
Közszolgálati életpályák
a közigazgatásban
és a rendvédelemben

Szerkesztette:
GYÖRGY ISTVÁN
HAZAFI ZOLTÁN

STUDIA UNIVERSITATIS COMMUNIA

Európai Szociális
Alap

A kiadvány a KÖFOP-2.1.2-VEKOP-15-2016-00001
„A jó kormányzást megalapozó közszolgálat-fejlesztés”
című projekt keretében került kiadásra.

A tankönyv a 2013-ban napvilágot látott Közszolgá-
lati életpályák című egyetemi tankönyv átdolgozott
és bővített kiadása. A Közszolgálati életpályák tan-
tárgy az egyetemi közös modul részeként a Nemzeti
Közszolgálati Egyetem valamennyi alapszakos hall-
gatója számára a tanterv része. Fentiekre tekintettel
a tankönyv tartalmazza a minden alapszakos hallgató
számára kötelező törzsanyagot, valamint a rendészet-
tudományi oktatásban részesülő hallgatók számára
szükséges további, javarészt jogszabályi ismereteket.

A tankönyv törzsanyagának célja a közszolgálat
fogalmának, sajátosságainak megvilágítása, a közszfé-
ra és a magánszféra területén végzett munka különb-
ségeinek jellemzése. Bemutatja a közszolgálati prag-
matika modelljeit, az igazgatási, személyzetpolitikai
rendszereket, ismertetve a világban végbemenő folya-
matokat is. A törzsanyag tehát nem jogi jellegű, nem
vállalkozik a hatályos jogállási törvények és egyéb jog-
szabályok rendelkezéseinek ismertetésére.

A rendészettudományi képzésben részt vevő hall-
gatóknak szóló részek ugyanakkor a hatályos jogszabá-
lyok alapján mutatják be az egyes pragmatikaelemeket,
a kiválasztástól az előmenetelen és illetményrendsze-
ren át egészen a szolgálati viszony megszűnéséig, így
téve teljessé a közszolgálati ismereteiket.

Gy
ör

gy
–H

az
af

i (
sz

er
k.

):
KÖ

ZS
ZO

LG
ÁL

AT
I É

LE
TP

ÁL
YÁ

K
A

KÖ
ZI

GA
ZG

AT
ÁS

BA
N

ÉS
 A

 R
EN

DV
ÉD

EL
EM

BE
N

Közszolgálati életpályák a közigazgatásban
és a rendvédelemben

Studia universitatis communia

Sorozatszerkesztő
Hautzinger Zoltán

Dialóg Campus Kiadó  Budapest

KÖZSZOLGÁLATI
ÉLETPÁLYÁK

A KÖZIGAZGATÁSBAN
ÉS A RENDVÉDELEMBEN

Szerkesztette:
György István – Hazafi Zoltán

© Dialóg Campus Kiadó, 2018
© Szerzők, 2018

© Szerkesztők, 2018

A mű szerzői jogilag védett. Minden jog, így különösen a sokszorosítás, terjesztés
és fordítás joga fenntartva. A mű a kiadó írásbeli hozzájárulása nélkül részeiben

sem reprodukálható, elektronikus rendszerek felhasználásával nem dolgozható fel,
azokban nem tárolható, azokkal nem sokszorosítható és nem terjeszthető.

Szerzők
Bognár László
György István
Hazafi Zoltán

Juhász Lilla Mária
Kis Norbert

Kovácsné Szekér Enikő
Linder Viktória

Paksi-Petró Csilla

Szakmai lektor
Kiss György

Technikai szerkesztés
Ludányi Dávid

Második átdolgozott, bővített kiadás.

A mű a KÖFOP-2.1.2-VEKOP-15-2016-00001 „A jó kormányzást megalapozó
közszolgálat-fejlesztés” című projekt keretében jelenik meg.

Tartalom

Előszó	 13

Alkalmazott rövidítések jegyzéke	 14

Tudástérkép	 16

1.	 A közszolgálat fogalma, a közszféra és a magánszféra területén alkalmazottak
életviszonyainak és jogállásának eltérései (György István)	 17
1.1.	 A közszolgálat fogalma	 17
1.2.	 A közszolgálati alkalmazottak csoportjai	 20

1.2.1.	A közigazgatásban foglalkoztatott közszolgálati tisztviselők	 20
1.2.2.	Az állami főhatalom szerveinek hivatalaiban, valamint egyes speciális

jogállású központi szervekben dolgozók	 22
1.2.3.	A rendvédelmi feladatokat ellátó szervek hivatásos állományú tagjai	 22
1.2.4.	A Magyar Honvédség hivatásos állományú tagjai	 23
1.2.5.	A közalkalmazottak	 23
1.2.6.	A bírák, ügyészek, illetve a munkájukat segítő alkalmazottak	 24
1.2.7.	A köztulajdonban lévő gazdasági szervezetek által alkalmazottak

jogállása	 24
1.3.	 A közszolgálati életviszonyok sajátosságai	 25
Ellenőrző kérdések	 28

2.	 A közszolgálat alapelvei (György István)	 29
2.1.	 A közszolgálati alapelvek jellege, csoportjai	 29
2.2.	 A munkavégzés közös alapelvei	 30

2.2.1.	A munkához való jog elve	 30
2.2.2.	A jogegyenlőség elve	 30
2.2.3.	Az egyenlő bánásmód elve	 31
2.2.4.	A megfelelő munkafeltételekhez való jog	 32
2.2.5.	A képesség szerinti teljesítés követelménye	 32
2.2.6.	A teljesítmény szerinti megítélés követelménye	 33
2.2.7.	A munkaerő megtartásának (fenntartásának) elve	 33
2.2.8.	Az érdekvédelem elve	 34

2.3.	 A közszolgálat (közszolgálati tevékenység) speciális alapelvei	 34
2.3.1.	A politikasemlegesség elve	 34
2.3.2.	Az érdemek elsődlegességének elve	 36
2.3.3.	A törvényesség elve	 36
2.3.4.	Az alávetettség elve	 37
2.3.5.	A karrier (életpálya) elve	 37

6 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

2.3.6.	A professzionalizmus elve	 38
2.3.7.	A fokozott felelősség elve	 39

Ellenőrző kérdések	 39

3.	 Átjárhatóság a közszolgálat egyes rétegei között (Hazafi Zoltán)	 41
3.1.	 Az átjárhatóság jelentősége	 41
3.2.	 A közszolgálati életpályák közös kapcsolódási pontjai	 42

3.2.1.	Hivatásetikai normák, kamarai típusú szakmai érdekképviselet	 42
3.2.2.	Munkaköralapú rendszer (előmenetel, díjazás)	 43
3.2.3.	Vizsgák, képzés és továbbképzés egységesítése	 47
3.2.4.	Teljesítményértékelés	 48
3.2.5.	Kiválasztás, a tartalékállomány összehangolása	 49

Ellenőrző kérdések	 52

4.	 A közszolgálati személyzeti politika: nyílt és zárt rendszerek (Hazafi Zoltán)	 53
4.1.	 A közszolgálati személyzetpolitika fogalma	 53
4.2.	 Személyzetpolitikai rendszerek	 56

4.2.1.	Zárt és nyitott rendszerek	 57
4.2.2.	Karrier- és munkaköri rendszerek	 58
4.2.3.	Centralizált és decentralizált rendszerek	 61

Ellenőrző kérdések	 63

5.	 A közszolgálati személyi állomány kiválasztása (Linder Viktória –
Kovácsné Szekér Enikő)	 65

A)	Általános rész (Linder Viktória)	 65
5.1.	 A közszolgálati kiválasztás funkciója	 65
5.2.	 A kiválasztási rendszerek és a kiválasztás elemei	 67

5.2.1.	Az alkalmazás általános feltételei	 67
5.2.2.	Az alkalmazás különös feltételei	 68
5.2.3.	A kiválasztás fázisai és módszerei	 68
5.2.4.	Egyéb módszerek – a kompetenciaalapú kiválasztás	 71
5.2.5.	A próbaidő	 72
5.2.6.	A kiválasztáshoz kapcsolódó alapozó képzés	 72
5.2.7.	Közszolgálati kiválasztási eszközök	 73

5.3.	 A magyar közigazgatás közszolgálati tisztviselőinek kiválasztásáról	 73
Ellenőrző kérdések	 74

B)	 Hivatásos szolgálati jogviszony (Kovácsné Szekér Enikő)	 75
5.4.	 A hivatásos szolgálati jogviszony létesítésének jogszabályi keretei	 75
5.5.	 A szolgálati viszony létesítésének általános eljárási szabályai	 76

5.5.1.	Jelentkezés a rendvédelmi szerv állományába	 76
5.5.2.	A felvételi eljárás lefolytatása	 77
5.5.3.	Kinevezés hivatásos szolgálati jogviszonyba	 77

Ellenőrző kérdések	 78

7Tartalom

6.	 Az előmenetel (karrier) a közszolgálatban (Linder Viktória –
Kovácsné Szekér Enikő)	 79

A)	Általános rész (Linder Viktória)	 79
6.1.	 A besorolásban történő, „rendes” előmenetel	 80

6.1.1.	Az automatikus előmenetel	 80
6.1.2.	Az érdemeken alapuló előmenetel	 81
6.1.3.	Munkaköralapú előmenetel	 81

6.2.	 Címekben történő előmenetel	 82
6.3.	 Vezetői előmenetel – vezetővé válás, beosztás	 82
6.4.	 A szervezeti hierarchiában történő előrelépés	 84
6.5.	 Egyéb karrierutak	 84

6.5.1.	Kiemelt (politikai) tanácsadói beosztás	 84
6.5.2.	A főtisztviselői karrier	 85

6.6.	 A magyar közigazgatás közszolgálati tisztviselőinek előmeneteléről	 85
Ellenőrző kérdések	 87

B)	 Hivatásos szolgálati jogviszony (Kovácsné Szekér Enikő)	 88
6.7.	 Az új előmeneteli rendszer alapjai	 88

6.7.1.	Előzmények (2010–2014)	 88
6.7.2.	Az új közszolgálati életpálya bevezetéséről szóló koncepció	 88

6.8.	 A Hszt. szabályozásának elvi alapvetései az előmeneteli rendszer tekintetében	 89
6.9.	 A szolgálati beosztások besorolása	 90

6.9.1.	A beosztások rendszere	 90
6.9.2.	A beosztások besorolásának módszertana	 91
6.9.3.	A szolgálati beosztások besorolásának eljárásrendje	 91

6.10.	A hivatásos állomány tagjának besorolása	 93
6.11.	A hivatásos állomány tagjának előmenetele	 93

6.11.1.	 Horizontális előmenetel	 94
6.11.2.	 Vertikális előmenetel	 94
6.11.3.	 Soron kívüli előmenetel	 95

Ellenőrző kérdések	 97

7.	 Díjazás a közszolgálatban (Paksi-Petró Csilla – Kovácsné Szekér Enikő)	 99

A)	Általános rész (Paksi-Petró Csilla)	 99
7.1.	 A közszolgálati díjazás általános jellemzői	 99
7.2.	 A magyar közigazgatás közszolgálati tisztviselőinek díjazásáról	 102

7.2.1.	Alapilletmény	 103
7.2.2.	Illetménykiegészítés	 104
7.2.3.	Illetménypótlékok	 104
7.2.4.	Az állami tisztviselők illetménye	 104

7.3.	 Fejlődési tendenciák a díjazásban	 105
Ellenőrző kérdések	 106

8 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

B) Hivatásos szolgálati jogviszony (Kovácsné Szekér Enikő)	 107
7.4.	 Illetményrendszer	 107

7.4.1.	A Hszt. illetményrendszerének alapjai	 107
7.4.2.	A Hszt. illetményrendszere	 107
7.4.3.	Az illetmény kifizetése	 110

7.5.	 Juttatások, költségtérítések, támogatások, érdemek elismerése	 110
7.5.1.	Jubileumi jutalom	 110
7.5.2.	Napidíj	 110
7.5.3.	Távolléti díj	 111
7.5.4.	Természetbeni ellátás	 111
7.5.5.	Béren kívüli juttatások (cafeteria)	 111
7.5.6.	Költségtérítések	 112
7.5.7.	Kedvezmények és támogatások	 112
7.5.8.	Lakhatási támogatás	 112
7.5.9.	Érdemek elismerése	 113

7.6.	 Címadományozás	 113
Ellenőrző kérdések	 114

8.	 A közszolgálati alkalmazottak jogai és kötelességei (György István –
Bognár László)	 115

A) Általános rész (György István)	 115
8.1.	 A jogok és kötelességek a közszférában és a magánszférában	 115
8.2.	 A közszolgálati alkalmazottak jogai	 117

8.2.1.	Az alkalmazásból fakadó általános jogok	 117
8.2.2.	A közszolgálati jogállásból fakadó sajátos jogok	 119
8.2.3.	A politikai jellegű jogok	 121

8.3.	 A közszolgálati alkalmazottak kötelezettségei	 123
8.3.1.	A közszolgálati alkalmazottak jogi jellegű kötelezettségei	 124
8.3.2.	Az etikai tartalmú kötelezettségek	 126

Ellenőrző kérdések	 128

B) Hivatásos szolgálati jogviszony (Bognár László)	 129
8.4.	 A hivatásos szolgálati jogviszony szabályozása, a jogok gyakorlásának

és a kötelezettségek teljesítésének alapvető szabályai, illetve az alapvető
jogok korlátozása a szolgálati jogviszonyban	 129
8.4.1.	A szolgálati jogviszony szabályozási előzményei	 129
8.4.2.	A hatályos szabályozás rendszere	 130
8.4.3.	A jogok gyakorlásának és a kötelezettségek teljesítésének

alapvető szabályai	 131
8.4.4.	Az alapvető jogok korlátozása	 132

8.5.	 A hivatásos szolgálati viszonyban állók alapvető jogai
és kötelességei	 134
8.5.1.	A hivatásos állományú alapvető jogai és a parancsnoki

kötelezettségek kapcsolata	 135

9Tartalom

8.5.2.	A hivatásos állományú alapvető kötelezettségei	 137
Ellenőrző kérdések	 140

9.	 Képzés, továbbképzés a közszolgálatban (Linder Viktória –
Kovácsné Szekér Enikő)	 141

A) Általános rész (Linder Viktória)	 141
9.1.	 A képzés és a továbbképzés szerepe	 142
9.2.	 Generalisták és specialisták – a továbbképzések tartalma és formái	 144
9.3.	 A közszolgálati képzések és továbbképzések osztályozása, tipizálása	 146

9.3.1.	A közszolgálatba lépést megelőző képzés és/vagy továbbképzés	 146
9.3.2.	A belépéshez kapcsolódó általános továbbképzés	 147
9.3.3.	A munkakörhöz kapcsolódó speciális továbbképzés	 147
9.3.4.	Egyéb továbbképzések	 147

9.4.	 A magyar közigazgatás közszolgálati tisztviselőire jellemző képzési,
továbbképzési sajátosságokról	 148

Ellenőrző kérdések	 150

B) Hivatásos szolgálati jogviszony (Kovácsné Szekér Enikő)	 151
9.5.	 A képzés, továbbképzés helye, szerepe a Hszt. rendszerében	 151
9.6.	 A képesítési követelmények rendszere	 152

9.6.1.	Képesítési követelmények a szolgálati viszony létesítésekor	 153
9.6.2.	A képzési kötelezettség elmulasztásának következményei	 153

9.7.	 Az előmenetel képzettségi feltételei	 154
9.7.1.	A rendfokozati vizsga	 154
9.7.2.	Egyes beosztások betöltéséhez szükséges képesítési

követelmény – a rendészeti szakvizsga	 156
9.7.3.	Szakmai ismeretek fejlesztése – a továbbképzési rendszer	 156
9.7.4.	A vezetői kinevezés feltétele	 157

Ellenőrző kérdések	 157

10.	Minősítés és teljesítményértékelés (Linder Viktória – Bognár László)	 159

A) Általános rész (Linder Viktória)	 159
10.1.	Értékelés a közszolgálatban	 159
10.2.	Az értékelés fogalma, jelentősége a közszolgálatban	 160
10.3.	Az értékelés közszolgálatban alkalmazott eszközei, módszerei	 160

10.3.1.	 A minősítés	 162
10.3.2.	 Az egyéni teljesítményértékelés	 163
10.3.3.	 A kompetenciák és fejlesztésük értékelése	 166

10.4.	A magyar közigazgatás közszolgálati tisztviselőinek értékeléséről	 167
Ellenőrző kérdések	 168

B) Hivatásos szolgálati jogviszony (Bognár László)	 169
10.5.	Minősítés és teljesítményértékelés közös rendszere a rendvédelmi szerveknél	169

10 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

10.5.1.	 A közszolgálati teljesítményértékelés közös elemei és folyamata	 171
10.5.2.	 A hatályos teljesítményértékelési rendszer	 171
10.5.3.	 A teljesítményértékelés szereplői	 172
10.5.4.	 A teljesítményértékelés folyamata	 173
10.5.5.	 Az értékelés eredményei	 173
10.5.6.	 A teljesítményértékelés hatása a jogviszonyra	 174
10.5.7.	 A teljesítményértékelés kötelező elemei	 174
10.5.8.	 A teljesítményértékelés ajánlott elemei	 175
10.5.9.	 A minősítés	 175

10.6.	A rendvédelmi szervek teljesítményértékelési rendszere	 176
Ellenőrző kérdések	 177

11.	Felelősség a közszolgálatban (György István – Bognár László)	 179

A) Általános rész (György István)	 179
11.1.	A felelősség általános kérdései	 179

11.1.1.	 A felelősség általános fogalma	 180
11.1.2.	 A jogi felelősség	 181
11.1.3.	 A közszolgálat összetett felelősségi rendszere	 182
11.1.4.	 A fegyelmi felelősség	 184
11.1.5.	 A kártérítési-anyagi felelősség	 185

Ellenőrző kérdések	 187

B) Hivatásos szolgálati jogviszony (Bognár László)	 188
11.2.	Felelősségi rendszerek a hivatásos szolgálati jogviszonyban	 188

11.2.1.	 A felelősség tárgyi tartalma	 189
11.2.2.	 Felelősségi formák a szolgálati viszonyban	 189
11.2.3.	 A fegyelmi felelősség megállapításának szabályai	 190
11.2.4.	 A méltatlansági eljárás	 194
11.2.5.	 A Becsületbíróság eljárása	 195
11.2.6.	 Az etikai eljárás	 195
11.2.7.	 A kárigény érvényesítése, a kártérítési eljárás	 196

Ellenőrző kérdések	 198

12.	A közszolgálati pálya biztonsága (Linder Viktória – Bognár László)	 199

A) Általános rész (Linder Viktória)	 199
12.1.	A pályabiztonság jellemzői a különböző közszolgálati modellekben	 199

12.1.1.	 Pályabiztonság a zárt, karrierrendszerű közszolgálati modellben	 199
12.1.2.	 Pályabiztonság a nyílt, állástípusú rendszermodellben	 202
12.1.3.	 A zsákmányrendszer és a pályabiztonság	 202

12.2.	A pályabiztonság szabályozása és gyakorlata az Európai Unió
tagállamaiban	 203

12.3.	A magyar közigazgatás közszolgálati tisztviselőinek pályabiztonságáról	 205
Ellenőrző kérdések	 206

11Tartalom

B) Hivatásos szolgálati jogviszony (Bognár László)	 207
12.4.	A rendvédelmi életpálya biztonsága	 207

12.4.1.	 A hivatásos életpályán maradást segítő eszközök és rendszerek	 208
12.4.2.	 A hivatásos életpálya lezárását segítő eszközök és rendszerek	 210
12.4.3.	 Az egzisztenciális biztonságot növelő eszközök	 211

Ellenőrző kérdések	 213

13.	Közszolgálati hivatásetika (Kis Norbert – Juhász Lilla Mária – Bognár László)	 215

A) Általános rész (Kis Norbert és Juhász Lilla Mária)	 215
13.1.	Az etika, hivatásetika fogalma	 215

13.1.1.	 A közszolgálati hivatásetika jelentősége és jellemzői	 216
13.2.	A közszolgálati hivatásetika rendszerbeli helye a közszolgálati jogban	 217
13.3.	A közszolgálati tisztviselők hivatásetikai normái	 219
Ellenőrző kérdések	 222

B) Hivatásos szolgálati jogviszony (Bognár László)	 223
13.4.	Az etikai elvárások és a személyiség közötti kapcsolat a hivatásos

szolgálatban	 223
13.5.	Az értékrend és etikus magatartás mint egy tanulási folyamat eredménye	 223
13.6.	Az etikai szabályok forrásai	 225
13.7.	A Rendvédelmi Hivatásetikai Kódex és az Etikai Eljárási Szabályzat	 226
Ellenőrző kérdések	 228

14.	A magyar közszolgálat története (Hazafi Zoltán)	 229
14.1.	A hivatásos magyar közszolgálat kialakulása	 229
14.2.	A közszolgálati pragmatika elemeinek fokozatos kialakulása	 232
14.3.	Közszolgálat a szocialista időszakban	 237
14.4.	A rendszerváltozás utáni magyar közszolgálat	 238
Ellenőrző kérdések	 239

Irodalomjegyzék

Felhasznált jogszabályok

Vákát oldal

Előszó

Tankönyvünk a 2013-ban napvilágot látott Közszolgálati életpályák című egyetemi tan-
könyv átdolgozott és bővített kiadása. Az átdolgozásra és az új részek beiktatására az el-
múlt négy esztendő oktatási tapasztalatai késztették a szerzőket. Világossá vált ugyanis
egyrészről, hogy az eredeti tankönyv anyaga azoknak a hallgatóknak szükséges és elég-
séges, akik későbbi tanulmányaik során közszolgálati jogi ismereteket is szereznek. Azok
számára azonban, akiknek a tantervében ilyen ismeretek nem szerepelnek, a Közszolgálati
életpályák című – egyetemi közös modulhoz tartozó – tantárgy keretében a hatályos jog-
állási szabályok oktatására is szükség van. Másrészről a négy év oktatási és vizsgáztatási
tapasztalatai arra is rávilágítottak, hogy miként szükséges a törzsanyag fejezeteit tovább-
fejleszteni, kiegészíteni, át- s esetleg újraírni.

Fentiekre tekintettel tankönyvünk tartalmazza a Közszolgálati életpályák tantárgy
minden alapszakos hallgató számára kötelező törzsanyagát (az egyes fejezeteken belül
A) Általános rész címmel jelölve), valamint a rendészettudományi oktatásban részesülő hall-
gatók számára szükséges jogszabályi ismereteket (az egyes fejezeteken belül B) Hivatásos
szolgálati jogviszony címmel jelölve). A hadtudományi képzésben részt vevő hallgatók szá-
mára a szolgálati viszonyuk hatályos jogi szabályairól külön jegyzet születik.

A tankönyv törzsanyagának a tartalma koncepcionálisan nem változott. Célja a köz-
szolgálat fogalmának, sajátosságainak megvilágítása, a közszféra és a magánszféra terü-
letén végzett munka különbségeinek bemutatása. Közszolgálati pragmatikamodelleket,
igazgatási, személyzetpolitikai rendszereket tár elénk, jelezve a világban végbemenő fo-
lyamatokat is. E rész tehát nem jogi jellegű, nem vállalkozik a hatályos jogállási törvények
és egyéb jogszabályok rendelkezéseinek ismertetésére.

A rendészettudományi képzésben részt vevő hallgatóknak szóló „B részek” azonban
a hatályos Hszt. (a rendvédelmi feladatokat ellátó szervek hivatásos állományának szolgálati
jogviszonyáról szóló 2015. évi XLII. törvény) és végrehajtási jogforrásai alapján mutatják
be az egyes pragmatikai elemeket a kiválasztástól kezdve, az előmenetelen és illetmény-
rendszeren át, egészen a szolgálati jogviszony megszűnéséig.

A tankönyv – tárgya által felhatalmazottan – hozzá akar járulni ahhoz, hogy a Nem-
zeti Közszolgálati Egyetem hallgatóiban erősödjék a közszolgálati attitűd, a közszolgálati
életpálya iránti elkötelezettség.

A Szerkesztők

14 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

Alkalmazott rövidítések jegyzéke

Áttv. az állami tisztviselőkről szóló 2016. évi LII. törvény

Beo. Rendelet a belügyminiszter irányítása alatt álló rendvédelmi feladatokat
ellátó szerveknél a hivatásos szolgálati beosztásokról
és a betöltésükhöz szükséges követelményekről szóló 30/2015.
(VI. 16.) BM rendelet

Bjt. a bírák jogállásáról és javadalmazásáról szóló 2011. évi CLXII.
törvény

Btk. a Büntető Törvénykönyvről szóló 2012. évi C. törvény

HEK Hivatásetikai Kódex

Hjt. a honvédek jogállásáról szóló 2012. évi CCV. törvény

Hszt. a rendvédelmi feladatokat ellátó szervek hivatásos állományának
szolgálati jogviszonyáról szóló 2015. évi XLII. törvény

Iasz. az igazságügyi alkalmazottak szolgálati jogviszonyáról szóló 1997.
évi LXVIII. törvény

Kjt. a közalkalmazottak jogállásáról szóló 1992. évi XXXIII. törvény

Ktjv. a kormánytisztviselők jogállásáról szóló 2010. évi LVIII. törvény

Ktv. a köztisztviselők jogállásáról szóló 1992. évi XXIII. törvény

Kttv. a közszolgálati tisztviselőkről szóló 2011. évi CXCIX. törvény

Kormányzati Személyzeti Stratégia a Kormányzati Személyzeti Stratégiáról szóló 1336/2011. (X. 14.)
Korm. határozat

Magyary Program Magyary Zoltán Közigazgatás-fejlesztési Program

MKK Magyar Kormánytisztviselői Kar

MRK Magyar Rendvédelmi Kar

Mt. a munka törvénykönyvéről szóló 2012. évi I. törvény

NAV Nemzeti Adó- és Vámhivatal

NKE Nemzeti Közszolgálati Egyetem

NPM New Public Management (Új Közmenedzsment)

NVSZ Nemzeti Védelmi Szolgálat

OKJ Országos Képzési Jegyzék

Ptk. a Polgári Törvénykönyvről szóló 2013. évi V. törvény

RASZB Rendészeti Alap- és Szakvizsga Bizottság

régi Hjt. a Magyar Honvédség hivatásos és szerződéses állományú
katonáinak jogállásáról szóló 2001. évi XCV. törvény

15Előszó

régi Hszt. a fegyveres szervek hivatásos állományú tagjainak szolgálati
viszonyáról szóló 1996. évi XLIII. törvény

Szabályzat Etikai Eljárási Szabályzat

Szabs. tv. a szabálysértésekről, a szabálysértési eljárásról és a szabálysértési
nyilvántartási rendszerről szóló 2012. évi II. törvény

Statútumrendelet a Kormány tagjainak feladat- és hatásköréről szóló 152/2014.
(VI. 6.) Korm. rendelet

TEK Terrorelhárítási Központ

TÉR Közszolgálati Teljesítményértékelési Rendszer

Üjt. a legfőbb ügyész, az ügyészek és más ügyészségi alkalmazottak
jogállásáról és az ügyészi életpályáról szóló 2011. évi
CLXIV. törvény

10/2013. (I. 21.) Korm. rendelet a közszolgálati egyéni teljesítményértékelésről szóló 10/2013.
(I. 21.) Korm. rendelet

31/2015. (VI. 16.) BM rendelet a belügyminiszter irányítása alá tartozó rendvédelmi feladatokat
ellátó szervek hivatásos állományát érintő személyügyi igazgatás
rendjéről szóló 31/2015. (VI. 16.) BM rendelet

50/2013. (II. 23.) Korm. rendelet az államigazgatási szervek integritásirányítási rendszeréről
és az érdekérvényesítők fogadásának rendjéről szóló 50/2013.
(II. 25.) Korm. rendelet

174/2011. (VIII. 31.) Korm. rendelet a közigazgatási és az ügykezelői alapvizsgáról szóló 174/2011.
(VIII. 31.) Korm. rendelet

273/2012. (IX. 28.) Korm. rendelet a közszolgálati tisztviselők továbbképzéséről szóló 273/2012.
(IX. 28.) Korm. rendelet

274/2012. (IX. 28.) Korm. rendelet a rendészeti alapvizsgáról és a rendészeti szakvizsgáról, a Rendé-
szeti Alap- és Szakvizsga Bizottságról, valamint a rendészeti
alapvizsga vizsgabiztosi és a rendészeti szakvizsga vizsgabizott-
sági névjegyzékéről

321/2016. (X. 27.) Korm. rendelet az állami tisztviselők képzéséről és továbbképzéséről szóló
321/2016. (X. 27.) Korm. rendelet

370/2011. (XII. 31.) Korm. rendelet a költségvetési szervek belső kontrollrendszeréről és belső
ellenőrzéséről szóló 370/2011. (XII. 31.) Korm. rendelet

16 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

Tudástérkép

1. A közszolgálat fogalma, a közszféra
és a magánszféra területén alkalmazottak
életviszonyainak és jogállásának eltérései

György István

„Nem tudom, mi a sorsod, de egy dolgot tudok: csak azok
lesznek igazán boldogok, akik keresték és megtalálták, hogyan
lehet másokat szolgálni.”

(Albert Schweitzer)1

1.1. A közszolgálat fogalma

Bármely társadalmi tevékenységet, legyen az a közigazgatás, a rendvédelem, a honvédelem
vagy az egészségügy, három alapvető összetevője bemutatásával lehet jellemezni. E három
elem a szervezet, a funkció (feladat) és a személyi állomány, amelyek mindegyike külön-
külön diszciplínák tárgyai is lehetnének, s jelentőségük elvitathatatlan. E tankönyv írói azo-
nosulnak Lőrincz Lajosnak a három elem viszonyáról írt gondolataival, amelyeket ugyan
a közigazgatás kapcsán fogalmazott meg, de amelyek ugyanígy alkalmazhatók a rendvé-
delemre is.

„A közigazgatás harmadik eleme az a személyi állomány, amely a közigazgatás gépe-
zetét működésben tartja, amely gondoskodik az ügyek intézéséről, döntéseket hoz, szervez,
ellenőriz stb. Az igazgatástudomány néhány képviselőjén kívül, akik a szervezet észszerű
felépítésének fontosságát hangsúlyozzák, mindenki más egyetért abban, hogy a közigaz-
gatás magas szintű funkcionálásának elsődleges feltétele a hozzáértéssel, szakértelemmel,
szervezési készséggel, hivatástudattal és felelősségérzettel rendelkező személyi állomány
léte. Rossz törvényekkel, rosszul felépített szervezettel, a feladatkörök hibás megosztásával
is lehet egy országot kormányozni, ha személyi állomány jól képzett, rugalmas és fegyel-
mezett. Ellenben a legjobb törvények, az optimális szervezeti felépítés, feladatok mértani
pontosságú megosztása sem ér semmit szakképzetlen, felelőtlen, dilettáns apparátussal.”2

A közigazgatás személyi állománya – más, a későbbiekben bemutatott hivatásrenddel
együtt – a közszolgálati alkalmazottak körébe tartozik. A közszolgálat, közszolgálati al-
kalmazott kifejezés, s természetesen az általuk jelölt réteg nem volt mindig jelen a magyar

1	 Az idézet Albert Schweitzer Nobel-békedíjat átvevő beszédéből származik, amelyet a kitüntetett távollétében
de Monicault francia nagykövet olvasott fel Oslóban, 1953. december 10-én.

2	 Lőrincz Lajos (2010): A közigazgatás alapintézményei. Budapest, HVG-ORAC. 257.

18 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

politikai és szakmai életben. E fogalmak ugyanis olyan munkát végzőkre utalnak, akik
a köz, a társadalom számára látnak el különféle feladatokat, akik így az államnál vagy annak
valamely széles értelemben felfogott szervénél (önkormányzatnál, állami, önkormányzati
intézménynél) állnak alkalmazásban, és akikre a magánszférában alkalmazottaktól eltérő,
sokszor kedvezőbb jogszabályok vonatkoznak. Szemben azokkal, akik a magánszférában,
azaz gazdasági társaságoknál, társadalmi szerveknél, egyházaknál, magán- vagy alapít-
ványi intézeteknél stb. dolgoznak. Innen nézve pedig már nem kis részben politikai kérdés,
hogy egy adott társadalmi korszakban akarnak-e egy ilyen, esetenként privilegizált közszol-
gálati réteget működtetni a közigazgatásban, a rendvédelemben vagy az egészségügyben,
oktatásban stb., másként fogalmazva: milyen jelentőséget tulajdonítanak ennek a rétegnek.

Anélkül, hogy részletekbe bocsátkoznánk – hiszen a közszolgálat történetét külön
fejezet tárgyalja (lásd: 14. fejezet) – megjegyezzük, hogy Magyarországon sem volt
ez másképp. A két világháború között nagy társadalmi presztízsű, jól fizetett, külön jog-
szabályanyaggal, úgynevezett közszolgálati pragmatikával védett közszolgálati réteg mű-
ködött. Közszolgálati pragmatika alatt olyan jogi szabályozást értünk, amelyben egy adott
közszolgálati réteg jogviszonyának minden lényeges elemét egy vagy több törvény, illetve
alacsonyabb szintű jogszabály egységesen, egymásra tekintettel, életpályát biztosítva sza-
bályozza. A második világháború után aztán a munkás-paraszt hatalmat az alkotmányban
is rögzítő társadalmi berendezkedésben már nem lehetett privilegizált helyzetben egy ja-
varészt értelmiségi (vagy ahogy akkor mondták, harmadik szektorbeli) alkalmazottakból
álló réteg. A korábbi – előnyöket és nagyfokú pályabiztonságot nyújtó – külön jogi sza-
bályozást megszüntették, és a közszolgálati alkalmazottakat is besorolták az Mt. hatálya
alá (bár a ’70-es, ’80-as években néhány végrehajtási kormányrendelet már tekintettel volt
a réteg sajátosságaira).

Az 1980-as évek derekán azonban egyre szélesebb körben ismerik fel, mindenekelőtt
a közigazgatással, az állami szervekkel foglalkozó tudósok hatására, hogy a közszférában
végzett munka más jellegű, más jogok és kötelességek illetik és terhelik az itt dolgozókat.3
Ezek az alkalmazottak nagyon jelentős szerepet játszanak az állami alapfunkciók megva-
lósításában. Hiszen az igazgatás, az igazságszolgáltatás vagy a határok védelme nyilván-
valóan ilyen funkció, de az oktatás vagy a gyógyítás nélkül sem tud normálisan működni
egyetlen állam sem. Az is elvitathatatlan, hogy a társadalompolitikai döntések előkészíté-
sében és végrehajtásában, egyáltalán a politikai mechanizmusok működtetésében is fontos
szerep hárul a közszolgálatra. Semelyik választáson győztes párt (koalíció) sem lenne képes
megvalósítani a választási ígéreteit, programját a közigazgatási tisztviselők nélkül, mint
ahogy a társadalmi béke fenntartása is igényli adott esetben a fegyveres szervek hivatásos
állományának közreműködését. Elfogadottá vált tehát, hogy a közszolgálati alkalmazot-
takat a sajátos helyzetüket és feladataikat pontosan kifejező speciális jogi szabályozás alá
kell helyezni, s vissza kell állítani a közszolgálat különállását és rangját.

Az elképzelések, javaslatok megvalósítására irányuló munkálatok már 1989-ben meg-
indultak, de csak 1992-ben jöttek létre azok a törvények, amelyek kifejezésre juttatták
a magánszféra és a közszféra területén alkalmazottak jogállásának alapvető eltéréseit.

3	 A vonatkozó munkák közül kiemeljük Lőrincz Lajos (1996): A szocialista zsákmányrendszertől a merit-
system küszöbéig. In Baka András – Kajtár István – Lőrincz Lajos – Máthé Gábor szerk.: A magyar köz-
szolgálat. Közszolgálati szakemberképzés a XX. században. Budapest, Államigazgatási Főiskola. 85–113.
(a továbbiakban: Lőrincz 1996)

19 A közszolgálat fogalma…

Ekkor alkotta meg ugyanis az Országgyűlés a Munka Törvénykönyvét, amely a verseny-
szféra területén működő gazdasági társaságok és más szervezetek munkavállalóinak
jogállását szabályozta, illetve a köztisztviselők jogállásáról szóló törvényt, amely a köz-
igazgatásban szolgálókkal kapcsolatos tudnivalókat tartalmazta, és a közalkalmazottak
jogállásáról szóló törvényt, amely pedig a közintézményeknél alkalmazottak jogviszonyát
rendezte. Ekkortól beszélhetünk a munkajog és a közszolgálati jog kettéválásáról. Nem rész-
letezzük, csak megemlítjük, hogy a köztisztviselői és a közalkalmazotti törvény létrejöttével
szertefoszlott ama elképzelés, amely a közszolgálatban alkalmazottak valamennyi rétegére
nézve egyetlen közszolgálati törvény megalkotását tervezte.4 Innentől természetes volt,
hogy egymás után születtek meg a többi közszolgálati rétegre (fegyveresek, bírák, ügyé-
szek) vonatkozó törvények is. E tény azonban nem jelenti, hogy a közszolgálat, a közszol-
gálati életpálya vagy akár a közszolgálati jog ne lennének önállóan értelmezhető fogalmak.

Annak ellenére, hogy a közszolgálat, közszolgálati alkalmazott kifejezések ma már
általánosan használtak mind a szakmai körökben, mind a közvéleményben, tartalmuk sok
bizonytalanság hordozója. Sem a szakirodalomban, sem a jogszabályokban nincs egységes
terminológia, így például az egyes törvényekben a köztisztviselőnek közszolgálati, a köz-
alkalmazottnak közalkalmazotti, a fegyveresnek szolgálati viszonya van. Nem ad eliga-
zítást a nemzetközi gyakorlat sem. Országonként eltérő tartalmú fogalmakat használnak,
még a köztisztviselőknek fordítható állományba tartozók sem esnek egybe például Angli-
ában és Németországban vagy Franciaországban.5

Éppen ezért szükség van bizonyos kapaszkodókra annak meghatározására, hogy mi-
lyen ismérvek alapján beszélhetünk közszolgálatról, illetve tekinthetünk valakit közszol-
gálati dolgozónak. Kiindulásként Magyary Zoltánt hívhatjuk segítségül. Ő a közszolgálat
(a közszolgálati jogviszony) meghatározásakor két fontos vonást emel ki. Az egyik az, hogy
a magánjogi viszonyokkal ellentétben a közszolgálat kinevezéssel, azaz egyoldalú aktussal
jön létre. A másik szerint pedig a közszolgálat az alkalmazottól teljes hűséget és odaadást
kíván, annak egész egyéniségét igényli, a tőle telhető legjobb teljesítményt, akár élete fel-
áldozását is.6

Fentiekhez hozzátehetünk egy gyakorlatias és egy elméleti jellegű megközelítést.
A gyakorlatias megközelítés szerint az a közszolgálati dolgozó, akit a jogállását rendező
jogszabály (általában törvény) annak minősít. A döntő ismérv tehát a törvény hatálya. A leg-
egyszerűbb példa erre a magyar közszolgálati tisztviselő, akiről a Kttv. kimondja, hogy
közszolgálati jogviszonyban áll, tehát közszolgálati dolgozó.

Az elméletibb jellegű megközelítésben a közszolgálati alkalmazottak olyan szerveknél
dolgoznak, amelyeket a köz (az állam, az önkormányzat) tart fenn részben vagy egészben
(tehát költségvetési szervek), s ezek, illetve alkalmazottaik a köz érdekében vett feladatokat
látnak el, közszolgáltatásokat biztosítanak, s – amint már említettük – gyakorta állami

4	 Lásd bővebben György István (1998): Közszolgálat, közszolgálati jog, közszolgálati törvény. Magyar Köz-
igazgatás, 48. évf. 3. sz.

5	 Lásd Balázs István (2000): A közszolgálat fejlődési tendenciái a világ fejlett országaiban. Magyar Közigaz-
gatás, 51 évf. 11. sz.

6	 Magyary Zoltán (1942): Magyar közigazgatás. A közigazgatás szerepe a XX. sz. államában. A magyar köz-
igazgatás szervezete és működési rendje. Budapest, Királyi Magyar Egyetemi Nyomda. 387. (a továbbiakban:
Magyary 1942)

20 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

alapfunkciókat valósítanak meg. Végül fontos sajátosság, hogy a szolgáltatást nyújtó al-
kalmazottak professzionális tudással rendelkező, a pályát élethivatásnak tekintő dolgozók.

Főként ez utóbbi ismérvek alapján a közigazgatási szerveknél vezető pozíciókat be-
töltő politikusi réteget (miniszter, politikai államtitkár, polgármester, alpolgármester) nem
tekintjük közszolgálati dolgozóknak. Hiszen velük szemben nem feltétlen elvárás az adott
szakma professzionális ismerete, s igen nagy részük a politikai váltógazdálkodás szereplő-
jévé válik. A politikust egyszer egy közigazgatási szerv élén, másszor pártpolitikai funk-
cióban, harmadjára akár egy jelentős gazdasági társaság vezető pozíciójában láthatjuk.

Ezt a pontot a közszolgálati alkalmazott klasszikus fogalmával zárhatjuk, amely sze-
rint: „Közhivatalnok az az egyén, aki az állam, vagy az állam által szolgálatadóul elismert
más közigazgatási jogi személy munkájában való közreműködésre megfelelő közigazgatási
aktus által megbízást kap.”7

Ahhoz, hogy a fogalmat pontosan értelmezhessük, meg kell jegyeznünk, hogy meg-
alkotója itt nemcsak a szűken vett közigazgatásra, hanem a tágabb értelmű közszolgálatra
is gondolt. A meghatározásból az is kitűnik, hogy bár az alkalmazott a köz szolgálatába
szegődik, jogviszonya egy konkrét szolgálatadóval (közigazgatási szervvel, fegyveres
szervvel, bírósággal vagy egyetemmel stb.) jön létre. Ennek azért van különös jelentő-
sége – és a helyzet ma is változatlan –, mert ha például jogutód nélkül megszűnik a szol-
gálatadó, ezzel egyidejűleg megszűnik az alkalmazott jogviszonya is. Míg ha az állammal
állna a közszolgálati dolgozó jogviszonyban, egy adott szerv megszűnése a kinevezését nem
szüntetné meg, csak módosítaná azt a munkavégzés helyét illetően.

1.2. A közszolgálati alkalmazottak csoportjai

A fentiekből kitűnően a csaknem egymillió embert felölelő közszolgálati alkalmazotti kör
rendkívül összetett, heterogén feladatokat ellátó munkavállalói csoport. A következőkben
összefoglaljuk, hogy a magyar foglalkoztatási rendszerben mely rétegeket soroljuk e körbe.

1.2.1. A közigazgatásban foglalkoztatott közszolgálati tisztviselők

A közigazgatásban működő szervek sokasága, sokféle típusa arra ösztökélte a jogalkotót,
hogy a korábban majdhogynem egységes jogállási szabályanyagot megbontsa, és eltérő
életpályákat hozzon létre. Korábban már utaltunk arra, hogy 1992-ben megszületett a Ktv.,
amely egyetlen törvényben szabályozta valamennyi közigazgatásban dolgozó tisztviselő
jogállását. Így alapvetően ugyanazok a normák vonatkoztak az államigazgatás központi
és helyi szerveiben, illetve az önkormányzatokban, s néhány autonóm szervben dolgozó
köztisztviselőkre (eltérés döntően az illetményrendszerben volt kimutatható, az államigaz-
gatási szervek dolgozói az úgynevezett illetménykiegészítésnek köszönhetően többnyire
magasabb illetménnyel rendelkeztek).

Ez a helyzet 2010-ig tartott, amikor a Ktjv. megalkotásával a jogalkotó külön törvényt
hozott az államigazgatásban dolgozó tisztviselőkre, s az egységes köztisztviselői elnevezést

7	 Magyary 1942. 376.

21 A közszolgálat fogalma…

is félretéve kormánytisztviselőnek keresztelte el az ott dolgozókat. Az eltérő szabályozás
hátterében minden bizonnyal az a politikai szándék húzódott meg, amely szerint erősíteni
kell a kormánytisztviselők kormányhoz való kötődését. A Ktv. tovább élt, de hatálya már
alapvetően csak az önkormányzati köztisztviselőkre terjedt ki. A Ktjv. nem volt hosszú
életű, mert 2011-ben az Országgyűlés megalkotta a 2012. január 1-jén hatályba lépő Kttv.-t,
s egyidejűleg hatályon kívül helyezte a Ktv.-t és a Ktjv.-t is. Ettől kezdve a közös névvel
közszolgálati tisztviselőknek hívott kormánytisztviselőkre és a köztisztviselőkre ugyan
egyetlen törvény vonatkozott, de eltérő szabályanyaggal (valójában a másfél évig egymás
mellett élő két törvény elveinek továbbvitelével).

A szabályozás ekkor sem jutott nyugvópontra, mert 2016-ban újabb jogállási törvény
született: az Áttv., amely a kormánytisztviselők köréből kihasította a megyei, fővárosi kor-
mányhivatalokban és azok járási hivatalaiban dolgozó úgynevezett állami tisztviselőket. Je-
lenleg tehát meglehetősen színes a kép, más jogszabályok vonatkoznak egy minisztériumi
kormánytisztviselőre, mint egy megyei kormányhivatali állami tisztviselőre vagy egy ön-
kormányzati köztisztviselőre.

Bármelyik törvényről is legyen szó, közigazgatási szerveknél a dolgozók három tí-
pusa különböztethető meg: 1. a kormánytisztviselők, állami tisztviselők és köztisztviselők;
2. a kormányzati ügykezelők, állami ügykezelők és közszolgálati ügykezelők; valamint
3. a fizikai alkalmazottak. A kormánytisztviselők, állami tisztviselők és a köztisztviselők
vagy vezetők, vagy nem vezetők (utóbbiakat érdemi ügyintézőknek is szokás hívni) le-
hetnek, de mindenképp ők azok, akik a közigazgatási szerv feladatait valósítják meg. Csak
felvillantva a legjellemzőbbeket: hatósági jogalkalmazói feladatokat látnak el (engedélyeket
adnak, köteleznek valamilyen magatartásra, tiltanak valamilyen tevékenységet, magatar-
tást), irányítási, felügyeleti, ellenőrzési feladatokat végeznek, közreműködnek jogszabá-
lyok előkészítésében, közszolgáltatásokat szerveznek (egészségügyi, oktatási, szociális
területen). Tevékenységük jelentős részében közhatalmat, úgynevezett állami impériumot
alkalmaznak. Ennek birtokában az állampolgárokat és szerveiket (a jogalanyokat) kénysze-
ríthetik bizonyos magatartások megtételére vagy akár a magatartástól való tartózkodásra.
Erre tekintettel teljesen érthető, hogy csak magyar állampolgárok lehetnek, hiszen az állam
nevében alkalmazzák az impériumot.

Fontos, hogy a közszolgálati tisztviselőket és az állami tisztviselőket az iskolai vég-
zettségük alapján két fő csoportba sorolja a törvény: a felsőfokú és a középfokú iskolai vég-
zettséggel rendelkezőkre. A két csoportban eltérőek az illetmények, más és más besorolási
elnevezéssel illetik a csoportokhoz tartozókat, más címeket lehet szerezni, a középfokú
végzettségűek nem lehetnek vezetők: tehát szemmel láthatóan erőteljesen preferálja a jog-
alkotó a magasabb végzettséget.

A kormányzati, állami és közszolgálati ügykezelők legfontosabb feladata a kor-
mánytisztviselők és köztisztviselők munkájának a támogatása. Ők a titkárnők, leírók,
az ügyiratkezelői feladatokat ellátó kollégák. Bár jogállásuk eltér a kormánytisztviselők
és köztisztviselők jogállásától, a Kttv. és az Áttv. szabályozza a jogviszonyukat. Ennek
oka az, hogy tevékenységük ezer szállal kötődik a közszolgálati és állami tisztviselők mun-
kájához, megismerik az ügyeket, esetleg állam- vagy szolgálati titkok birtokába jutnak.
Helyes tehát, ha jogállásukat ugyanaz a törvény rendezi, mint a tisztviselőkét, még ha egy-
szerűbb szabályokkal is, mint a kormánytisztviselők, állami tisztviselők vagy köztisztvi-
selők esetében.

22 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

A fizikai alkalmazottakat (gépkocsivezetők, fűtők, gondnokok stb.) egyik közszolgá-
lati jogállási törvény sem tekinti a szűkebben vett közszolgálati réteghez tartozónak annak
ellenére, hogy ugyanazokban a szervekben dolgoznak, mint a tisztviselők vagy az ügyke-
zelők. Erre tekintettel ezeknek az alkalmazottaknak a jogviszonyára az Mt. hatálya terjed
ki. Ez a megoldás helyes, hiszen a fizikai alkalmazottak munkája nem mutat közszolgálati
jellegzetességeket, ugyanazokat a feladatokat látják el, ugyanolyan módon, mint például
a gazdasági társaságoknál dolgozó társaik.

1.2.2. Az állami főhatalom szerveinek hivatalaiban, valamint egyes speciális jogállású
központi szervekben dolgozók

A jogalkotó észlelte, hogy az államhatalmi szervek és közjogi méltóságok hivatalaiban,
továbbá az egyes speciális jogállású központi szervnél dolgozó tisztviselők munkája sem-
miben sem különbözik a közszolgálati tisztviselők tevékenységének jellegétől. Ezekben
is igazgatási, szervezői, jogalkalmazási, illetve irányítási, felügyeleti és ellenőrzési tevé-
kenység folyik. Erre tekintettel úgy döntött, hogy törvény eltérő rendelkezésének hiányában
rájuk nézve is a Kttv. szabályait kell megfelelően alkalmazni. Figyelemmel azonban ezeknek
a szerveknek a függetlenségére és a hatalmi ágak rendszerében való elhelyezkedésükre,
az itt szolgálókra nem a kormánytisztviselői, hanem a köztisztviselői szabályok az irány-
adóak. Az ide tartozó szerveket négy csoportba sorolhatjuk. Az első az állami főhatalom
szerveinek hivatalai: Köztársasági Elnöki Hivatal, Országgyűlés Hivatala, Alkotmánybí-
róság Hivatala, Alapvető Jogok Biztosának Hivatala, Állami Számvevőszék és a Nemzeti
Adatvédelmi és Információszabadság Hatóság. A második az úgynevezett autonóm állam-
igazgatási szervek: Nemzeti Adatvédelmi és Információszabadság Hivatala, Egyenlő Bá-
násmód Hatóság, Gazdasági Versenyhivatal, Közbeszerzési Hatóság, Nemzeti Választási
Iroda. A harmadik az úgynevezett önálló szabályozó szervek: Magyar Energetikai és Köz-
mű-szabályozási Hivatal, Nemzeti Média- és Hírközlési Hatóság Hivatala. Végül a negyedik
csoport az első háromba nem sorolható, autonóm vagy speciális jogállású szervek: Magyar
Tudományos Akadémia Titkársága, Magyar Művészeti Akadémia Titkársága, Állambiz-
tonsági Szolgálatok Történeti Levéltára, Nemzeti Emlékezet Bizottságának Hivatala, Or-
szággyűlési Őrség köztisztviselői és ügykezelői.

Jegyezzük meg, hogy e körben természetesen csak a hivatalnokokról beszélünk, maga
a köztársasági elnök, az országgyűlési képviselő, az alkotmánybíró vagy az MTA tagja nem
tekinthető szoros értelemben vett közszolgálati dolgozónak!

1.2.3. A rendvédelmi feladatokat ellátó szervek hivatásos állományú tagjai

A közszféra és a magánszféra elválasztásának idején, nevezetesen 1996-ban megszületett
a fegyveres szervek hivatásos állományú tagjainak szolgálati viszonyáról szóló törvény.
E jogszabály még hatálya alá vonta a Magyar Honvédség hivatásosait is, tehát valamennyi
fegyveres és rendvédelmi szervnél szolgálóra egyetlen törvény rendelkezései vonatkoztak.
2001-ben aztán (NATO-csatlakozásunk után nem sokkal) az Országgyűlés megalkotta
a Magyar Honvédség hivatásos és szerződéses állományú tagjainak jogállásáról szóló

23 A közszolgálat fogalma…

törvényt, kivonva őket a megmaradó Hszt. hatálya alól, s ettől kezdve mindig két törvény
rendezte, s rendezi napjainkban is a hivatásosok jogállását. Fontos hangsúlyozni, hogy a hi-
vatásosok jogállását, mert a honvédségnél és a rendvédelmi feladatokat ellátó szerveknél
dolgozhatnak köztisztviselők, közalkalmazottak, sőt az Mt. hatálya alá tartozó munkavál-
lalók is.

A rendvédelmi feladatokat ellátó szerveket, az ott szolgálatot teljesítők jogállására te-
kintettel – tárgyunk szempontjából – két fő csoportba sorolhatjuk. A csoportosítási ismérv
az, hogy bár minden fegyveres szervnél korlátozzák a hivatásosok állampolgári jogait (mely
korlátozásokat ők el is fogadnak), a kötöttségek nem egyformák.

A súlyosabb korlátozásoknak kitett hivatásosok körébe a rendőrségnél (ne feledjük,
hogy ide tartoznak ma már a volt határőrség hivatásosai is), a polgári nemzetbiztonsági szol-
gálatoknál és az Országgyűlési Őrségnél alkalmazott hivatásosok tartoznak. Csak példa-
ként: ők párt tagjai nem lehetnek, pártpolitikai tevékenységet nem folytathatnak.

A második csoportba tartozó hivatásos katasztrófavédelmi, vám- és pénzügyőrségi,
büntetés-végrehajtási szervek hivatásosai több joggal bírnak, így például lehetnek párt
tagjai, igaz, annak vezetői nem, s nyilvános pártpolitikai tevékenységet sem folytathatnak.

1.2.4. A Magyar Honvédség hivatásos állományú tagjai

Az előző pontban leírtuk a hivatásos katonákra vonatkozó joganyag fejlődését. Most rög-
zítsük tehát, hogy napjainkban a Hjt. kizárólag a Magyar Honvédségnél szolgálatot teljesítő
hivatásos és a szerződéses állományú katonákra, valamint a tényleges szolgálatot teljesítő
önkéntes tartalékos katonákra, a honvédtisztjelöltekre és a honvédaltisztjelöltekre terjed ki!
Visszautalva a rendvédelemben dolgozó hivatásosok jogállására, megállapíthatjuk, hogy
a hivatásos katonák is abba a csoportba tartoznak, akiknek a jogait a törvény súlyosabban
korlátozza. Így például ők sem lehetnek párttagok és nem folytathatnak semmilyen párt-
politikai tevékenységet.

1.2.5. A közalkalmazottak

E réteg tagjai állami vagy önkormányzati költségvetésből gazdálkodó közintézetek alkal-
mazottai. Lényeges tehát, hogy a szolgálatadójuk közintézeti jogállású szerv. Az intézetek
közreműködnek a közigazgatási feladatok (közszolgáltatások) nyújtásában, azonban lé-
nyegesen különböznek a közigazgatási szervektől, legfőképpen abban, hogy általában nem
gyakorolhatnak állami impériumot (ritka kivételek lehetnek, például kényszergyógyítás
esetében, de nem ez a jellemző).

A közintézetek legfontosabb fajtái:
–– az oktatási intézetek (például óvodák, általános és középiskolák, egyetemek és fő-

iskolák),
–– a kulturális intézetek (például könyvtárak, múzeumok, színházak, művelődési

házak),
–– egészségügyi intézetek (például szakorvosi rendelők, kórházak),
–– szociális intézetek (például bölcsődék, szociális otthonok),

24 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

–– gyermek- és ifjúságvédelmi intézetek (például családok átmeneti otthona, otthont
nyújtó ellátás, utógondozó ellátás).

A közalkalmazottakat foglalkoztató közintézetek jellemzője, hogy a tulajdonos, a fenntartó
az állam vagy az önkormányzat. Így nem számít közalkalmazottnak például az egyházi
egyetem oktatója, az alapítványi szociális otthon gondozója vagy a magánkórház orvosa,
még akkor sem, ha egyébként részt vesznek az állami feladatok megvalósításában. Megfi-
gyelhető azonban, hogy ez utóbbi intézetek jelentős része vagy jogszabály előírása alapján,
vagy anélkül, bizonyos mértékben alkalmazza saját dolgozóira a közalkalmazottak jogál-
lásáról szóló törvény egyes előírásait.

A közalkalmazottaknál a törvény nem sorolja csoportokba a dolgozókat, így az iskola
igazgatója és takarítónője egyformán közalkalmazottnak minősül, nézetünk szerint – a köz-
tisztviselőknél jelzettek alapján – elméletileg nem megalapozottan. Amíg jelentős a kü-
lönbség például egy egyetemi oktató és egy bankár tevékenységének közszolgáltatási jellege
között, addig ez a különbség már nem mutatható ki az egyetem vagy a bank irodáit taka-
rító alkalmazott munkájában.

Végül jegyezzük meg, hogy a Kjt. rendelkezései állnak legközelebb a munkajogi sza-
bályokhoz, ugyanis a közalkalmazottakra vonatkozó normaanyag a legkevésbé szigorú,
jogállásuk jellege szerint a legtöbb szabadsággal a közalkalmazottak rendelkeznek. Ugyan-
akkor alig rendelkeznek többletjogosultságokkal a munkavállalókhoz képest.

1.2.6. A bírák, ügyészek, illetve a munkájukat segítő alkalmazottak

A bírákat és ügyészeket külön-külön csoportba is sorolhatnánk, jelenleg azonban – az ügyész
ség sokszor szorgalmazott jogállás-változtatásáig (hogy ugyanis kerüljön a végrehajtó ha-
talmi ágba) – ugyanahhoz a hatalmi ághoz (igazságszolgáltató hatalmi ág) való tartozásuk
megengedi összekapcsolásukat. A bírákat titkárok, fogalmazók, tisztviselők, ügykezelők
és – itt is vitatható módon – fizikai alkalmazottak támogatják; az ügyészek mellett pedig
a fentieken túl nyomozókat is találunk. Külön ki kell végül emelnünk az igazságügyi szak-
értőket és a jelölteket. Az imént felsorolt alkalmazottak három törvény hatálya alatt állnak:
a bírákra a bírák jogállásáról és javadalmazásáról szóló törvény, az ügyészekre a legfőbb
ügyészről, az ügyészek és más ügyészségi alkalmazottak jogállásáról és az ügyészségi élet-
pályáról szóló törvény, míg a többi igazságügyi alkalmazottra az igazságügyi alkalmazottak
szolgálati viszonyáról szóló törvény rendelkezései vonatkoznak.

1.2.7. A köztulajdonban lévő gazdasági szervezetek által alkalmazottak jogállása

A közvállalatok dolgozói napjainkban csak elméleti kategóriát jelentenek hazánkban, hi-
szen a hatályos jog szerint munkaviszonyban állnak az Mt. szabályai szerint.

Azonban a két világháború közötti Magyarországon, és számos európai országban
ma is közszolgálati dolgozónak számítottak, illetve számítanak, mint például a közleke-
dési, a csatorna- vagy a postavállalatok dolgozói. Ennek oka az, hogy ezek a vállalatok
vagy állami tulajdonban vannak, vagy állami támogatásból működnek, közszolgáltatásokat

25 A közszolgálat fogalma…

nyújtanak, valamint általában nem termelnek profitot. Így az ott dolgozók többnyire nem is
kapnak a versenyszférában elérhető nagyságú fizetést, ellentételezésként azonban megilletik
őket a közszolgálati jogállással együtt járó előnyök, esetleges privilégiumok.

1.3. A közszolgálati életviszonyok sajátosságai

Az előző két pontban kísérletet tettünk a közszolgálat fogalmának meghatározására, bele-
értve a közszolgálati alkalmazottak rétegeinek összegyűjtését is. Hogy teljes legyen a kép,
vizsgáljuk meg a közszolgálati tevékenységet jellemző életviszonyokat, a közszolgálati al-
kalmazottak tevékenységét meghatározó szervezeti, költségvetési, feladatbeli, illetve egyéb
sajátosságokat! Ezeket akkor értjük meg igazán, ha összevetjük őket a magánszféra ha-
sonló viszonyaival.

a) Talán a legjellemzőbb sajátossága a közszolgálati alkalmazottak életviszonyainak az ál-
taluk ellátott feladatok jellege, hiszen ez tölti ki mindennapjaikat. Amint korábban a fogalom
kapcsán már röviden említettük, a közszolgálati alkalmazottak mindegyike közfeladatokat
lát el, másképpen fogalmazva az állampolgárok és szervezeteik közszükségleteit elégíti ki.
Olyan szolgáltatásokról van itt szó, amelyeket a társadalom valamennyi tagja igénybe vesz
(mindnyájan járunk iskolába; orvoshoz fordulunk, ha kell; rendelkezünk a közigazgatási
szerv által kiadott személyi igazolvánnyal; élvezzük a rendőrség nyújtotta biztonságot stb.),
vagy potenciálisan igénybe vehet (bírósághoz fordulunk, ha peres ügyünk van; eloltja a ka-
tasztrófavédelem az égő házunkat stb.).

A magánszférában olyan termelési, értékesítési, szolgáltatási feladatokat látnak el,
amelyek nem tekinthetők közfeladatnak. Természetesen vannak olyan ágazatok, gazda-
sági társaságok, amelyek szolgáltatásait sokan igénybe veszik, gondoljunk csak a nagy élel-
miszerüzlet-láncokra! Ezektől a közfeladatokat úgy tudjuk elhatárolni, ha szembeállítjuk
egymással a szolgáltatásokat és az ellenszolgáltatásokat. A közszférában nyújtott szolgál-
tatásokért vagy nem kérnek egyáltalán ellenszolgáltatást, vagy csak olyan mértékűt, amely
nem fedezi a szolgáltatás tényleges értékét. Ha a katasztrófavédelem eloltja a villámcsa-
pástól kigyulladt házunkat, utána nem nyújtja be a számlát. Ugyancsak ingyenes például
a személyi igazolvány igénylése vagy meghosszabbítása. Ám ha építési engedélyt kérünk,
azért már igazgatási szolgáltatási díjat kell fizetnünk, amelynek összege azonban messze
nem fedezi az engedély kiadása mögött meghúzódó személyi és tárgyi költségeket. A ma-
gánszférában mindez elképzelhetetlen. A gazdasági tevékenység alapja, hogy a nyújtott
szolgáltatásért olyan ellenszolgáltatást kell kérni, amely fedezi az összes költséget és még
hasznot is tartalmaz.

b) Valamennyi közszolgálati réteg közvetlenül vagy közvetve a központi költségvetésből
származó támogatásból kapja az illetményét. Közvetlenül, ha állami szervezetnél dolgozik
(például rendvédelmi feladatokat ellátó szervnél, minisztériumban, bíróságnál vagy felső-
oktatási intézményben), közvetve, ha önkormányzatnál vagy önkormányzati intézménynél
(például önkormányzati óvodában vagy a polgármesteri hivatalban). Ez utóbbiaknak a költ-
ségvetése is az államháztartás alkotórésze, s a magyar önkormányzatok jelentős részének
nincs is más bevétele a központi költségvetési támogatáson kívül. Minthogy továbbá

26 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

a közszolgálati szervek, amelyek – mint említettük – a szolgáltatásaikért vagy nem kapnak
semmilyen ellenszolgáltatást, vagy csak csekély mértékűt, az alkalmazottaik illetményéhez
vagy egyáltalán nem tudnak hozzájárulni, vagy csak szerény mértékben (például önkor-
mányzatoknál egyes támogatásokat, juttatásokat saját forrásból biztosíthatnak a polgár-
mesteri hivatal köztisztviselőinek). A magánszférában ugyanakkor az állami támogatás
vagy pályázat csak kivételesen van jelen. A munkavállalók bérét alapvetően a gazdasági
társaság bevételéből kell biztosítani, s tulajdonosi döntés, hogy bevételeiből mennyit fordít
fejlesztésekre, beruházásokra, a részvényesek osztalékára, illetve a munkavállalók bérére.
Amíg a magánszférában a csőd- vagy felszámolási eljárás sajnos mindennapos jelenség,
addig a közszférában, s mindenekelőtt az állami szektorban ez elképzelhetetlen. Még az ön-
kormányzatoknál is csak adósságrendezési eljárásra kerülhet sor, amely azonban – értelem-
szerűen – nem eredményezheti az önkormányzat megszűnését.

c) A közszférában – ha nem is egyforma mértékben, de – lehetőség van az állami kényszer
alkalmazására. Míg a bírák, ügyészek szinte mindig, addig a fegyveresek és a köztisztvi-
selők az egyes feladatok jellegéből következően élhetnek kényszerítő eszközökkel (például
a hatósági eljárás során a köztisztviselő vagy a közrend biztosítása érdekében a rendőr).
Még a közalkalmazottak is igénybe vehetik esetenként az impérium lehetőségét (gondol-
junk az egyetemi oklevél kiadása mögött meghúzódó állami akaratra, amely alapján min-
denki köteles elfogadni az oklevélben szereplő képesítést). A magánszférában erre nincs
lehetőség, a gazdasági társaságok és más magánszereplők nem vehetik igénybe az állami
kényszer eszközét, hiszen ők nem a köz érdekében járnak el. Céljaikat gazdasági eszkö-
zökkel, a magánjog által biztosított szabályok keretei között érhetik el. Csak ritka kivételként
ruház fel az állam egyes magánszervezeteket közhatalmi jogosultsággal (kvázi közigaz-
gatási hatáskörrel), példaként említhetjük a hegyközségeknek a borvidékeken érvényesülő
jogosultságait a szőlőtelepítésekkel kapcsolatban. Az impérium gyakorlásának ténye kihat
a közszolgálati alkalmazottakra is, mert bár a közhatalmi kényszer igénybevételének le-
hetősége esetenként megkönnyíti a közszolgálati dolgozók helyzetét, ugyanakkor fokozott
felelősséget is ró rájuk.

d) A közszolgálati dolgozók életviszonyaira rendkívül jelentős hatást gyakorol a köz-
szolgálatra jellemző hierarchia, amely több módon érvényesül. A hierarchia egyfelől
megfigyelhető abban, hogy a közszolgálati dolgozókat alkalmazó szervek gyakorta szerve-
zetrendszerekhez tartoznak. Gondoljunk a rendőrség, az ügyészség vagy a dekoncentrált ál-
lamigazgatási szervek központi, területi és helyi szintű szerveire! Ezekben a rendszerekben
a fölérendelt szervek az alárendeltek irányában irányítási, felügyeleti és ellenőrzési jogosít-
ványokkal rendelkezhetnek. Az ilyesfajta hierarchia a gazdálkodó szerveknél (talán a nagy
holdingok kivételével) nem jellemző. Másfelől az egyes szerveken belül is többnyire jól ki-
épített szervezeti alá-fölé rendeltség érvényesül, a szervezeti egységek élén vezetők állnak,
s az első számú vezető kivételével a szervben mindenkinek van főnöke. Az is megfigyel-
hető, hogy a közszolgálati szervekben a vezetők mind szervi, mind szakmai kérdésekben
meghatározhatják a beosztottak tevékenységét. A hierarchia érezhető kötöttségnek, hiszen
a felettes nagyrészt megszabja az ellátandó feladatokat, de nagy terheket vesz le a beosz-
tott válláról, hiszen a főnök a feladat meghatározásakor szakmai irányt is szab segítségként,
és viseli a szervezet, szervezeti egység működéséért a felelősséget. Ennek oka feltehetően

27 A közszolgálat fogalma…

az, hogy a közszolgálati szervekben a hatáskörök jelentősége igen nagy, s azokat általában
vezetői szinten tartják.

e) A közszféra jogviszonyaiban az alanyok vizsgálata során is meghatározó sajátosságra
bukkanunk. A közszolgálat egyik alanya, akit a magyar közjogi hagyományokra tekin-
tettel hívjunk szolgálatadónak, mindig valamely állami vagy önkormányzati (vagy ilyen
tulajdonban lévő) szerv. Közvetlenül állami szervnek tekintjük például a rendvédelmi fel-
adatokat ellátó szerveket, az államigazgatási szerveket vagy a bíróságokat, ügyészségeket.
Önkormányzati szerv a polgármesteri hivatal vagy az önkormányzati társulás. Végül ál-
lami vagy önkormányzati tulajdonban és fenntartásban van a közintézetek jelentős része.
A magánszférában ez nem jellemző, ott főként gazdasági társaságok, nem állami intézetek,
társadalmi szervek, alapítványok stb. helyezkednek el a jogviszony munkaadói oldalán.
Ez a különbség világosan mutatja, hogy a közszférában a szolgáltató a közérdek, a magán-
szférában a munkáltató pedig a magán- (gazdasági) érdek képviselője.

f) A közszolgálati alkalmazottak életviszonyainak (beleértve a magánéletüket is) jelentős
alakítója a politikához fűződő viszonyuk. A közszférában rétegenként eltérő módon, de
többnyire elvárás a pártpolitikai semlegesség (ennek részleteiről a 2.3.1. pontban, az alap-
elvek körében szólunk bővebben). Itt csak annyit jegyzünk meg, hogy a politikasemlegesség
kulcsszava a lojalitás, tehát az, hogy a közszolgálati alkalmazottaknak a mindenkori kor-
mányzati hatalom (és képviselői) normatív és egyedi rendelkezéseiben foglaltakat teljesíte-
niük kell, ha azok törvényesek és szakmailag végrehajthatók. A lojalitás ugyanakkor nem
jelenthet azonosulást, tehát egy politikai irányvonalhoz kötődést és mások elutasítását.
Az azonosulással a közszolgálati alkalmazott elveszti azt a jogát, hogy egy kormányváltás
esetén a következő hatalom is megbízzon benne mint semleges közszolgában. A magán-
szférában ilyen megkötés természetesen nincs, a munkavállaló politikai tevékenységét sem-
milyen jogszabály nem korlátozza.

g) A közszférában létesített jogviszonyokban jellemző a jogok és kötelességek széles köre.
E kérdésnek a bővebb kifejtésére a 8. fejezetben kerül sor, itt elegendő annak rögzítése, hogy
a köz szolgálata, a védett és szolgált társadalmi értékek, az állami impérium alkalmazható-
sága, az állami és a szolgálati titkok ismerete fokozottabb kötelezettségeket ró a közszolgá-
lati alkalmazottakra. Ennek ellensúlyozásaképpen, a jogviszony arányának megteremtése
érdekében részesülnek a közszolgák a különböző társadalmi korszakokban eltérő mértékű
többletjogosultságokban, esetleg privilégiumokban. Az, hogy ezeknek milyen széles a köre,
jelzi az adott kor társadalmának értékítéletét, vélekedését a közszolgálat fontosságáról, tár-
sadalmi presztízséről.

h) Végül a közszféra életviszonyait meghatározó sajátosság mutatható ki a jogviszonyok
elemeiben is. Röviden azt mondhatjuk, hogy a közszolgálati jogállásnak, pragmatikának
vannak olyan jogintézményei, amelyek a magánszférában nem találhatók meg. Elegen-
dőnek látszik két elem kiragadása. Az egyik az előmeneteli rendszer (lásd: 6. fejezet).
A közszolgálati törvények mindegyike – ha nem is egyforma kidolgozottsággal, mind-
azonáltal – rendelkezik a besorolásban való előmenetelről, a címek elnyerésének lehetősé-
géről és természetesen a vezetővé válás szabályairól. Nem tagadva, hogy a versenyszféra

28 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

is kínál nagyívű pályalehetőségeket, ezek soha nem garantáltak, mert törvényben nem
rögzítettek. A másik elem, amelyet példaként említhetünk, a közszolgálati pragmatikák
összetett felelősségi rendszere. A közszolgálati jog olyan felelősségi formát is szabályoz,
méghozzá igen részletes módon, amelyet a munkajog ma már nem ismer: a fegyelmi fele-
lősséget (lásd: 11. fejezet).

Ellenőrző kérdések
–– Mi a közszolgálat fogalma az úgynevezett pragmatikus megközelítés szerint?
–– Mi a különbség a kormánytisztviselő és a köztisztviselő között az alkalmazó

szervek szerint?
–– Kiket nevezünk Magyarországon közalkalmazottaknak?
–– Végső soron honnan származik valamennyi közszolgálati alkalmazott illetmé-

nyének a fedezete?
–– Mit értünk lojalitáson?

2. A közszolgálat alapelvei

György István

„Az elvek szem előtt tartása egyfelől hozzásegíthet ahhoz, hogy
a köztisztviselők megértsék és helyesen alkalmazzák a rájuk
vonatkozó szabályokat, másfelől pedig rávezetheti őket a helyes
döntésre olyan esetekben, amikor az ítélőképességükre van
szükségük.”

(Európai Ombudsman)1

2.1. A közszolgálati alapelvek jellege, csoportjai

Az Európai Ombudsman idézett mondata segít bennünket abban, hogy megértsük az alap-
elvek jellegét, jelentőségét. Mindenekelőtt azt kell kiemelnünk, hogy bármilyen társadalmi
tevékenység alapelveiről is legyen szó, azok az általánosan elfogadott megközelítés szerint
elméleti konstrukciók, tehát olyan elvek, amelyeket az adott területtel (például a közszolgá-
lattal) foglalkozó szakemberek, tudósok alkotnak, méghozzá a terület egészének vizsgálata
alapján megfogalmazott általánosításokkal, absztrakciókkal. Csak azokat a megállapításokat
tekinthetjük így alapelveknek, amelyek az elemzett jelenség egészére igazak. Az is meg-
figyelhető, hogy az alapelveknek többnyire csak kisebb hányadát fogalmazzák meg jogi
normaként, a nagyobb részük jogilag ki nem kényszeríthető. Az alapelvek végső soron se-
gítenek megérteni a vizsgált tárgy sajátosságait, lényegi elemeit, ezért támaszt jelenthetnek
az oktatásban, de a gyakorlati munkában is.

Az eddig elmondottak természetesen igazak a közszolgálat, a közszolgálati tevékenység
alapelveire is. A munkavégzés területén (legyen az köz- vagy magánszféra) megfogalmazott
alapelvek katalógusa – elméleti jellegére tekintettel – szerzőnként, forrásonként, tanköny-
venként más és más. Így például a már idézett Európai Ombudsman (a megjelölt forrásnál)
az uniós közszolgálat alapelveiként az Európai Unió és annak polgárai iránti elkötelezett-
séget, a tisztességességet, a tárgyilagosságot, a mások iránti tiszteletet és az átláthatóságot
sorolja fel. Az egyik, nemrégiben megjelent munkajogi tankönyv2 az alapelvek kifejezést
nem használja, helyette az általános magatartási követelmények fogalommal él és főként
jog által rendezett magatartási szabályokat elemez (például együttműködési kötelezettség,
joggal való visszaélés tilalma, egyenlő bánásmód elve). Egy korábbi munkajogi tankönyv

1	 Forrás: www.ombudsman.europa.eu/hu/resources/publicserviceprinciples.faces (A letöltés dátuma: 2017. 09. 15.)
2	 Gyulavári Tamás szerk. (2014): Munkajog. Budapest, ELTE Eötvös Kiadó. (a továbbiakban: Gyulavári 2014)

http://www.ombudsman.europa.eu/hu/resources/publicserviceprinciples.faces

30 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

azonban részletesen foglalkozik a munkavégzés elveivel3 (ezeket felhasználjuk a követke-
zőkben, így most nem idézzük őket).

A közszolgálati alapelveket két fő csoportba sorolhatjuk. Az első csoportba azok az elvek
tartoznak, amelyek egyaránt érvényesek a köz- és a magánszférára. A közös gyökér az, hogy
mind a magán-, mind a közszféra területén munkát végeznek, az alkalmazottak szellemi
és fizikai erejüket mozgósítják a feladatok elvégzése érdekében. E tekintetben tehát a két te-
rület között nincs különbség. Így vannak olyan alapelvek, amelyek általában véve jellemzik
a munkavégzést, folyjék az bármilyen területen, ezért léteznek a munkavégzés közös alap-
elvei. Ugyanakkor vannak a közszolgálati munkavégzésnek olyan sajátosságai, amelyek csak
rá jellemzők, és nem, vagy kevéssé értelmezhetőek a munkajog területén. Ezért megfogal-
mazhatók a közszolgálat (közszolgálati munkavégzés, tevékenység) speciális alapelvei is.

2.2. A munkavégzés közös alapelvei

2.2.1. A munkához való jog elve

A munkához való jog a bevezetőben említett azon alapelvek egyike, amelyet jogszabályban,
nevezetesen az Alaptörvényben is megtalálunk. A rendelkezés így szól:

XII. cikk:
„(1) Mindenkinek joga van a munka és a foglalkozás szabad megválasztásához, vala-
mint a vállalkozáshoz. Képességeinek és lehetőségeinek megfelelő munkavégzéssel
mindenki köteles hozzájárulni a közösség gyarapodásához.
(2) Magyarország törekszik megteremteni annak feltételeit, hogy minden munkaképes
ember, aki dolgozni akar, dolgozhasson.”4

Ezt az elvet az alkotmányjog részletesen tárgyalja, így bővebb kifejtésére itt nem kell
sort keríteni. Csak a lényeget rögzítve: a munkához való jog valójában egy követelmény
(törekvés) arra nézve, hogy minden munkaképes állampolgár számára lehetővé váljék
a megélhetést biztosító munkavégzés. A munkához való jog az Emberi Jogok Egyetemes
Nyilatkozata5 alapján is felöleli a jogot a munkához, a munka szabad megválasztásához, il-
letve a munkanélküliség elleni védekezéshez. Maga az elv nyilvánvalóan nem jogi, hanem
gazdasági eszközökkel biztosítható. Ugyanakkor a jogszabályok biztosíthatják a munkavál-
lalás során a jogegyenlőséget, a munkahely, az állás stabilitását, a munkanélküliek ellátását.

2.2.2. A jogegyenlőség elve

A jogegyenlőség – már csak az elnevezéséből is következtethetően – szintén jogszabá-
lyokba foglalt alapelv. Azt jelenti, hogy a kiválasztás és az alkalmazás során senkivel

3	 Lehoczkyné Kollonay Csilla szerk. (2005): A magyar munkajog I–II. Budapest, Kulturtrade Kiadó. 31–35.
4	 Magyarország Alaptörvénye.
5	 Elfogadva és kihirdetve az ENSZ Közgyűlésének 217 A [III] határozata alapján, New York, 1948. december

10-én, 23. cikk (1) bekezdés, Magyarországon kihirdette az 1956. évi I. törvény.

31A közszolgálat alapelvei

szemben sem lehessen hátrányos megkülönböztetést alkalmazni. Magyarországon kéttí-
pusú joganyag biztosítja az érvényesülését: a külső és a belső szabályozás. A külső szabá-
lyozás alatt azt értjük, hogy Magyarország nemzetközi szervezetek tagjaként elfogadott
és kihirdetett olyan nemzetközi egyezményeket, amelyek a jogegyenlőséget szabályozzák.
Ilyenek a már említett Emberi Jogok Egyetemes Nyilatkozata, a Polgári és Politikai Jogok
Nemzetközi Egyezségokmánya,6 az Egyezmény a nőkkel szembeni megkülönböztetés
minden formájának felszámolásáról,7 illetve az Egyezmény a faji megkülönböztetés va-
lamennyi formájának kiküszöböléséről.8

A belső szabályozás maga az Alaptörvény, amely a jogegyenlőséget a közszolgálatra
nézve külön is kiemeli:

Az Alaptörvény a közhivatal-viselés jogáról
XXIII. cikk (8): „Minden magyar állampolgárnak joga van ahhoz, hogy rátermettsé-
gének, képzettségének és szakmai tudásának megfelelően közhivatalt viseljen. Tör-
vény határozza meg azokat a közhivatalokat, amelyeket párt tagja vagy tisztségviselője
nem tölthet be.”

A közszolgálati személyi állomány kiválasztásáról szóló rész (lásd: 5. fejezet) erről a kér-
désről részletesen szól. Most elég annyit megemlíteni, hogy ez az alaptörvényi megfogal-
mazás (s tegyük hozzá, hogy a korábbi Alkotmány is hasonlóan rendelkezett) az érdemeken
alapuló kiválasztási rendszer pontos megfogalmazása.

2.2.3. Az egyenlő bánásmód elve9

Az egyenlő bánásmód elvéből fakadó kötelezettségek a munkáltató/szolgálatadó oldalán
jelentkeznek. Egyszerűen szólva azt jelentik, hogy nem szabad különbséget tenni semmi-
lyen tekintetben a dolgozók között. Tilos tehát hátrányt okozni a jog által védett tulajdon-
ságokkal rendelkezőknek e tulajdonságaik miatt. Jog által védett tulajdonság például az,
hogy valaki nő, idős vagy roma származású. Erre tekintettel a jogviszony keletkezésekor
nem lehetne hátrány, hogy valaki már idősebb korú vagy roma, a bérezéskor pedig, hogy
nő. (Természetesen vannak a jog által nem védett tulajdonságok is: ne lepődjék meg, ha
„kellemetlenségek” érik azt, aki lusta, elmulasztja a továbbképzést vagy képtelen együtt-
működni a kollégáival.)

Az alkalmazottak közötti különbségtételt negatív diszkriminációnak hívjuk. Akkor
beszélhetünk erről, ha a munkáltatói magatartás három konjunktív elemet tartalmaz: hát-
rányt okoz (alacsonyabb bér), oka egy jog által védett tulajdonság (a munkavállaló nőnemű),
és a hátrányokozás észszerűtlen, önkényes (nem lehet megmagyarázni, hogy miért alacso-
nyabb a nőnemű munkavállaló bére).

6	 ENSZ, New York, 1966, kihirdette az 1976. évi 8. törvényerejű rendelet.
7	 ENSZ, New York, 1979, kihirdette az 1982. évi 10. törvényerejű rendelet.
8	 ENSZ, New York, 1965, kihirdette az 1969. évi 8. törvényerejű rendelet.
9	 Gyulavári Tamás részletesen kifejti ennek az elvnek a tartalmát az általános magatartási követelményekről

szóló III. fejezet 1. g) pontban. Gyulavári 2014. 86.

32 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

2.2.4. A megfelelő munkafeltételekhez való jog

Mind a magánszféra, mind a közszféra foglalkoztatási jogviszonyaiban közös, hogy a mun-
kavégzés feltételeiről a munkáltatónak (szolgálatadónak) kell gondoskodnia. Ez alatt azt
értjük, hogy a munkavállalónak, közszolgálati dolgozónak ezekkel kapcsolatban nincs dolga.
Neki elegendő bemenni a munkahelyére, s természetes, hogy van íróasztala és számító-
gépe vagy munkapadja és szerszámja, télen fűtenek, sötétben világítanak, és így tovább.
Nem így van ez például egy ügyvédnél vagy egy egyéni vállalkozónál, aki minden felté-
telt maga kell, hogy megteremtsen, ami nem kevés idejét, energiáját, s nem utolsósorban
anyagi eszközeit veszi igénybe.

Itt a kérdést úgy fűzzük tovább, hogy a munkafeltételeknek megfelelőnek (lehetőleg
jónak, kiválónak) kell lenniük. A munkafeltételek körében először gondolni lehet a dologi
feltételekre. Ezek természetesen területenként igen eltérőek, nyilván több eszközre van
szüksége egy kísérleti fizikusnak vagy egy rakétaelhárító katonatisztnek, mint egy történe-
lemtanárnak. A megfelelő munkafeltételek között meg kell említsük az egészséges és biz-
tonságos munkakörülményeket. Egyre-másra születnek e tárgyban olyan jogi normák,
amelyek például megkövetelik a dolgozók számára a világos, száraz, tiszta munkahelyeket,
szabályozzák a dohányzás rendjét (tiltják a munkahelyen a kijelölt helyek kivételével) vagy
a számítógép használatának egészségügyi vonatkozásait.

Mindebből az következik, hogy a megfelelő munkafeltételek tartalma állandó válto-
zásban, fejlődésben van: egy egyetemi oktatónak harminc évvel ezelőtt papírt és tollat kel-
lett az asztalára tenni, ma már nem tud létezni számítógép nélkül.

2.2.5. A képesség szerinti teljesítés követelménye

Mind a magán-, mind a közszféra területén megállapodás jön létre a munkáltató (szolgá-
latadó) és a dolgozó között arra, hogy kölcsönösen szolgáltatnak egymásnak (most a meg-
állapodás jogi formáját, hogy ugyanis munkaszerződésről vagy kinevezésről és annak
elfogadásáról van-e szó, hagyjuk figyelmen kívül). A szolgáltatás tárgya az alkalmazott
részéről a munkateljesítménye, a szerv részéről pedig alapvetően a díjazás, az illetmény.
E megállapodás alapján a munkáltató elvárhatja, hogy a dolgozó a képességének, szakmai
felkészültségének megfelelő teljesítményt nyújtson. (Ez az elvárás, mint látni fogjuk a 8. fe-
jezetben, a dolgozók kötelezettségeiként is jelentkezik.)

De mit jelent a képesség szerinti teljesítmény? Nyilvánvalóan nem azt, hogy egy sze-
rény képességű, nem is túl szorgalmas alkalmazott esetében megelégszünk egy ennek meg-
felelő teljesítménnyel, míg egy tehetséges, szorgalmas és elkötelezett alkalmazott esetében
már szankciót alkalmazunk, ha csak olyan teljesítményt nyújt, mint előbb említett kollé-
gája. Mindenekelőtt a jogszabályok megkísérlik megfogalmazni azokat az általános elvá-
rásokat, amelyek segítségével az alkalmazottak közötti nagy különbségek mérsékelhetők.
Ilyenek az állásra alkalmasság feltételei, amelyek körében a törvények meghatározzák
azokat a követelményeket, amelyeket minden pályázónak teljesíteni kell (például a köz-
szolgálati köztisztviselők esetében legalább középiskolai végzettség), ezeken felül pedig
egyes munkakörökhöz szükséges feltételeket (ezek a képesítési előírások: iskolai végzett-
ségek, nyelvtudás, számítógépes ismeretek stb.). De általános elvárások fogalmazódnak meg

33A közszolgálat alapelvei

a munkaköri leírásokban vagy a közszolgálatban terjedő teljesítménykövetelményekben,
minősítési elvárásokban is. Ezeken túl lehet vizsgálni az egyes dolgozóktól elvárható tel-
jesítményt, amelyet befolyásol az egyéni szellemi és fizikai képesség, a dolgozó életkörül-
ményei, családi és egyéb helyzete. Bármilyenek is legyenek az alkalmazott körülményei,
minden helyzetben és minden feladat teljesítése során a tőle elvárható legjobb teljesítményre
kell törekednie. Arra tekintettel, hogy az alkalmazottak nem rendelkeznek egyforma ké-
pességekkel, a vezető egyik legfontosabb funkciója a feladatok szétosztásánál ennek figye-
lembevétele. Van olyan közszolgálati tisztviselő, aki a jogalkalmazási feladatokban jártas,
a másik inkább szervezésben jó. Van olyan alkalmazott, aki ugyan tökéletes szakmai fel-
készültséggel rendelkezik, mégsem alkalmas vezetői feladatok ellátására, és így tovább.

2.2.6. A teljesítmény szerinti megítélés követelménye

Az európai uniós országok gyakorlatát tanulmányozva megállapíthatjuk, hogy ez az elv
kezdi gyökeresen átalakítani a közszolgálati rendszereket. Az uniós országok lakossága
ugyanis a befizetett adókból fenntartott közszolgálatoktól egyre jobb és hatékonyabb tel-
jesítményt vár el. Az elvárás pedig a közszolgálati alkalmazottakra nézve úgy érvényesül,
hogy csak kiváló teljesítmény esetén lehet a pályán előbbre lépni, magasabb beosztást, be-
sorolást és illetményt szerezni. Az automatikus, átlagos teljesítmény esetén is járó előme-
netel ideje úgy tűnik, hogy hamarosan lejár.

A tárgyalt elv a korábbi, munka szerinti díjazás elvét váltotta fel, s azt juttatja kifeje-
zésre, hogy a dolgozó megítélése nemcsak a szorosan vett díjában, illetményében ölt testet,
hanem a jó teljesítmény elismerésének, illetve a gyenge teljesítmény szankcionálásának
számtalan eszköze van. Egyfelől ugyanis a mai illetményrendszerek jóval összetettebbek,
így különböző kiegészítések, támogatások, juttatások, illetve ezek csökkentése vagy elvo-
nása is a rendszer része. Így például a közszolgálati tisztviselő a teljesítményértékelésére
tekintettel jutalmat kaphat. Másfelől a teljesítményt más eszközökkel is lehet jutalmazni
vagy büntetni: a minősítés alapján gyorsítani vagy lassítani lehet az előmenetelt, amely
az illetmény növekedésével vagy csökkenésével jár együtt, címet lehet adományozni az al-
kalmazottnak, ami szintén illetményemelkedést eredményez, elismerésben, dicséretben, ki-
tüntetésben lehet részesíteni a dolgozót. Fontos eszköz a szolgálatadó (de nem a munkáltató)
kezében az, hogy fegyelmi eljárást is lehet indítani a közszolgálati dolgozó ellen, amelynek
következtében lassítani lehet az előmenetelét, vissza lehet vetni a besorolásában vagy a fize-
tési fokozatában, meg lehet fosztani a címétől vagy a vezetői megbízatásától (munkakörétől).

2.2.7. A munkaerő megtartásának (fenntartásának) elve

Mint láttuk, a munkáltató (szolgálatadó) folyamatos, jó teljesítményt vár el a dolgozójától.
A jó teljesítmény azonban megterhelő, az alkalmazott munkaereje véges. Arról nem is be-
szélve, hogy a megszerzett tudás idővel kopik, avul, megújításra szorul. Ahhoz tehát, hogy
az alkalmazottak jó teljesítménye állandósítható legyen, számtalan feltételnek kell megva-
lósulnia. Ezeket a feltételeket részben a jogszabályok, részben a munkáltatók teremtik meg
az alkalmazottak számára.

34 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

Törvények garantálják a pihenéshez való jogot, tehát a munkaidő hosszának korláto-
zását, a napi pihenőidő, a heti pihenőnapok, az ünnepnapok, a szabadság meghatározását
és biztosítását. Ha a dolgozó megbetegszik, egyéni és társadalmi érdek, hogy munkaerejét
visszaszerezze. Ezt szolgálja a társadalombiztosítási rendszer (orvosi ellátás, táppénz).

A munkaerő fenntartását további szociális, kulturális támogatások segíthetik. Ezek
köre nagyon széles, s az egyes munkáltatók anyagi lehetőségétől, helyzetétől függ, hogy
melyeket tudják (akarják) biztosítani. A fontosabbak közül megemlíthető: lakásvásárláshoz,
lakásbérléshez adott támogatás, utazási kedvezmény, étkezési, ruházati támogatás vagy a ca-
feteria (béren kívüli juttatás), a dolgozók gyermekei számára bölcsődei, óvodai elhelyezés
biztosítása. A közszolgálatban ezek közül néhány alanyi jogon illeti meg az alkalmazottat.

Végül az elv érvényesülését szolgálja a dolgozók képzésének, továbbképzésének tá-
mogatása, hiszen ezek nélkül a változó feladatokat nehéz lenne színvonalasan ellátni.
A képzésekben való részvételt azok esetleges kötelezővé tételével, illetve a feltételek biz-
tosításával (munkaidő-kedvezmény, költségek megtérítése, tanulmányi ösztöndíjak) lehet
hatékonyan támogatni.

2.2.8. Az érdekvédelem elve

A munka- és közszolgálati jogviszonyokban a két fél helyzete nem egyenlő, a munkáltató
(szolgálatadó) gazdasági, szociológiai és részben jogi fölényben van.

Ezért garanciális jellege van annak, hogy a dolgozók számára a törvények biztosítsák
az érdekvédelem lehetőségét, jogát. Az érdekvédelem lehet egyéni vagy kollektív. Egyéni
érdekvédelemről akkor beszélünk, amikor az alkalmazott valamilyen igénye, követelése ér-
dekében egymaga érvényesítheti a jogát vagy jogos érdekét. Ez a törvényekben többnyire
a jogvita címszó alatt szerepel, s vagy közvetlenül, vagy közvetve (például a fegyveresek
esetében a panaszt követően, a kormánytisztviselők esetében pedig a Kormánytisztviselői
Döntőbizottsági eljárás után) a bírói út igénybevételét jelenti.

Máskor azonban a munkavállaló vagy a közszolgálati dolgozó csak a kollektíva tag-
jaként érhet el eredményt. Így kollektív szerződést a dolgozó nem köthet egyedül a mun-
káltatóval, erre csak a szakszervezetnek van joga, s egyéni elhatározás alapján nem lehet
sztrájkolni, mert ezt a munkáltató nem jogszerű munkabeszüntetésnek, hanem a munkától
való jogszerűtlen távolmaradásnak tekintené.

2.3. A közszolgálat (közszolgálati tevékenység) speciális alapelvei

2.3.1. A politikasemlegesség elve

A pártpolitika-semlegesség általánosan érvényesülő alapelv a fejlett közszolgálattal rendel-
kező demokratikus országokban. Történelmi előzményeként három modell szolgált, ame-
lyek a közszolgálat (közszolgálati személyi állomány) és a politika elvárt viszonyát írták le.10

10	 Lásd bővebben Lőrincz Lajos (1981): A közigazgatás kapcsolata a gazdasággal és a politikával. Budapest,
Közgazdasági és Jogi Könyvkiadó. 65–112.

35A közszolgálat alapelvei

Az első az Amerikai Egyesült Államokban a 19. században kialakult, és a 20. század ele-
jéig élt úgynevezett zsákmányrendszer volt. Ennek lényege, hogy a választásokon győztes párt
kicserélte a közszolgálatban (főként a közigazgatásban) dolgozó tisztviselők szinte egészét az őt
támogató emberekre. A megoldás mögött az a megfontolás húzódott meg, hogy a kormány-
zattal azonos politikai nézeteket valló tisztviselőkben maradéktalanul meg lehet bízni, ők fenn-
tartás nélkül szolgálni fogják az új adminisztrációt. E kétségtelen előny mellett azonban ott
van az a rideg tény, hogy még a legfejlettebb országokban, mint az USA, sincs két egyformán
felkészült, szakértő személyi állomány. Így nem tud kialakulni egy folyamatosan működő, va-
lóban professzionális gárda. Emiatt a zsákmányrendszert feladták Amerikában, és a szakmai-
ságot előtérbe helyező eszközöket vezettek be. A személyzeti kérdések egységes kezelésére
külön szervezetet hoztak létre (Civil Service Commission), vizsgákat és a szakmai kompeten-
ciákra épülő díjazási rendszert alkalmaztak. Ez utóbbi igazodott a magánszféra kereseti viszo-
nyaihoz. A zsákmányrendszer aztán újjászületett a második világháború utáni kelet-európai
szocialista országokban, de egy sajátos változatban. Sajátosan, mert a választásokon nem cse-
rélődhetett ki a párt- és kormányhatalom, de a lényeg változatlan maradt: a párthoz hű, a poli-
tikáját elfogadó emberek kerülhettek az államigazgatási tisztviselői, főként vezetői állásokba.

A második modell az Egyesült Királyságban kikristályosodott, a fejlett közszolgálat
működését a kezdetektől jellemző, úgynevezett depolitizált rendszer. E rendszer elválasztja
egymástól a politikát és a személyi állományt. Megtiltja a köztisztviselőknek, hogy poli-
tizáljanak, korlátozva ezzel a politikai jogaikat. Kizárja a párttagságukat, s korábban még
az aktív választói jogukat is korlátozta (mára természetesen ez megváltozott, s csak a pas�-
szív választójog esik korlátozás alá). A jogok korlátozásáért cserébe azonban a tisztviselők
stabilitást, pályabiztonságot kapnak. A politikai váltógazdálkodás szele nem éri őket, egy-
formán szolgálják az egymást váltó kormányokat.

A harmadik modellt, amely sokáig a francia közszolgálat jellemzője volt, mérsékelt
semlegességi rendszernek hívhatjuk. Ez a rendszertípus vonzó kísérletet tesz arra, hogy biz-
tosítsa a politikasemleges közszolgálati működést úgy, hogy közben nem korlátozza a köz-
szolgálati alkalmazottak politikai jogait. Elválasztja tehát a tisztviselő magánéletét
a közszolgálati tevékenységétől, s míg az előbbiben nem korlátozza (engedi pártpolitikai te-
vékenységét), az utóbbiban pártpolitikai semlegességet követel tőle. Amennyire szép az elv,
annyira megvalósíthatatlan a gyakorlatban. Ugyanis a magánéletében (például választások
idején) harcos politikai csatározásokat vívó tisztviselőnek senki sem fogja elhinni a mun-
kahelyén, hogy képes politikasemleges szolgálatra.

Magyarországon a rendszerváltás utáni közszolgálati törvények (a Kjt. kivételével)
a depolitizált rendszer korszerű változatát fogadták el a szabályozás alapelveként. Ez a sze-
mélyi állomány oldaláról napjainkban is nagyfokú – bár rétegenként eltérő mértékű – ön-
mérsékletet, bizonyos politikai jogok gyakorlásáról való lemondást kíván. Kulcsszó
a korábban már említett lojalitás, a legitim módon megválasztott politikai hatalom elfoga-
dása, a törvényes és a szakma szabályainak megfelelő döntések végrehajtása. A politikai
önmérsékletért cserében a közszolgálat a pálya stabilitását élvezheti. A politikai váltások
helyes gyakorlat esetén nem járhatnak együtt a közszolgálati dolgozók kicserélésével (itt
ismét a szoros értelemben vett közszolgálati alkalmazottakra gondolunk, a tilalom nem
terjedhet ki a közszolgálati szerveknél dolgozó politikusokra: államtitkárokra, kormány-
biztosokra stb.). Így tehát a politikasemlegesség a folyamatosan működő, professzionális
közszolgálati karok kialakulásának előfeltétele is.

36 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

A politikasemlegesség mint követelmény a pártpolitikai tevékenységet illetően nem
egyformán jelentkezik az egyes közszolgálati rétegeknél. A teljes tiltástól, tehát attól, hogy
még a párttagság sem megengedett (bírák, ügyészek, katonák, rendőrök, polgári nemzet-
biztonsági szolgálatosok, Országgyűlési Őrség hivatásosai) a kompromisszumos megol-
dáson keresztül (a közszolgálati tisztviselők és a többi hivatásos pártnak lehetnek tagjai,
de tisztséget nem viselhetnek és párt nevében, érdekében nyilvános közszereplést nem
vállalhatnak) a nagyfokú politikai szabadságig (a közalkalmazottak esetében semmilyen
tiltás nincs) sok megoldás található. Ez a változatosság sok vita forrása, arra is tekintettel,
hogy nem ismeretlen a nemzetközi gyakorlatban a közszolgálati tisztviselők (főként a ma-
gasabb besorolásúak) esetében a párttagságtól való eltiltás, tehát lényegében a politikai
tevékenység teljes tilalma. Megfontolandó lehet a közalkalmazotti rétegek között is egy-
fajta differenciálás. Feltehetően értelmetlen lenne egy könyvtáros vagy egy természettu-
dományi kutató korlátozása, de helyes-e egy gimnáziumi tanár vagy egy egyetemi oktató
számára megengedni, hogy párt nevében érveljen, és ezzel befolyásolja diákjait, hallgatóit?

2.3.2. Az érdemek elsődlegességének elve

A történelem folyamán a közszolgálatba kerülés és az ott való érvényesülés egészen eltérő
szempontok szerint történhetett. Ha ezeket csoportokba akarjuk foglalni, akkor megkülön-
böztethetünk érdemeken alapuló és valamilyen más szempontot alapul vevő rendszereket.

Az érdemeken alapuló rendszer (ismert angol nevén: merit system) a pályázó, majd
közszolgálatba kerülő alkalmazott személyes képességeit, rátermettségét, tudását, szakmai
gyakorlatát veszi alapul, és kizár minden más szempontot. Ez a rendszer így igazságos,
demokratikus, ráadásul hozzájárul a professzionális közszolgálat létrejöttéhez és fenn-
tartásához.

A valamilyen más szempontot alapul vevő rendszerek igen sokfélék voltak a különféle
országokban és társadalmi korszakokban. Csak utalásszerűen: ide sorolhatjuk a szárma-
zási, osztály, vagyoni, vallási, politikai szempontok elsődlegességét alkalmazó közszol-
gálati rendszereket. Nem kell hosszasan érvelni amellett, hogy ezek nem tekinthetők sem
demokratikusnak, sem olyannak, amelyek a közszolgálat szakmaiságát szolgálnák.

A jelenlegi magyar közszolgálati törvények mindegyike az érdemeken alapuló rend-
szerre épül, a kiválasztás során a képesítési előírások, az előmenetel során pedig a tel-
jesítményértékelés és minősítés, továbbá még számtalan pragmatikai elem szolgálja
megvalósulását. Természetesen nem állítjuk, hogy ne lehetne tovább erősíteni a rendszer
működését például a kiválasztás során a pályázati eljárás általánossá és kötelezővé téte-
lével, amely vissza tudná szorítani az esetleges patronázstörekvéseket, de a merit system
többnyire érvényesül a hazai közszolgálatban.

2.3.3. A törvényesség elve

A törvényesség speciális közszolgálati elvvé deklarálása nem azt jelenti, hogy a magán-
szféra, a magánjog területén nem kellene betartani a jogszabályokat, csak azt, hogy a köz-
szolgálat területén, a közszolgálati jogban a törvényesség másként érvényesül, mást jelent.

37A közszolgálat alapelvei

A törvényesség természetesen minden területen a jogállamiság alapkövetelménye, a tár-
sadalom normális működésének az alapja.

A közszolgálati alkalmazottak – amint azt már említettük – gyakorta az állam, az ön-
kormányzat nevében járnak el, állami vagy önkormányzati feladatokat valósítanak meg,
ha kell, a közhatalom igénybevételével. Ebből következően többletjogokkal és többletköte-
lességekkel rendelkeznek a törvényességet illetően is. Ez mindenekelőtt abban jelentkezik,
hogy a közszolgálati dolgozók jelentős része nemcsak a jogszabályok betartására, hanem
a betartatására is köteles. Gondoljunk csak a köztisztviselők által végzett hatósági ellenőr-
zési tevékenységre és az azt kísérő szankcionálási lehetőségekre vagy a rendőr, pénzügyőr
szabálysértések elleni fellépésére!

A törvényesség elve egészen másként határozza meg a közszolgálati dolgozók jog-
szabályokhoz való viszonyát, mint bárki másét. Általában véve ugyanis az a szabály, hogy
az állampolgár mindent megtehet, amit a jogszabály nem tilt számára. Ez főként az állam-
polgári szabadság szempontjából garanciális elv, de érvényesül a magánszféra munkavál-
lalóinak tevékenysége során is. Ezzel ellentétben a közszolgálati dolgozó csak azt teheti,
amit a jogszabály számára előír vagy megenged. Ez az elv tarthatja kordában főként a vég-
rehajtó hatalomhoz tartozó szerveket és alkalmazottaikat, és tilthatja meg számukra, hogy
olyan társadalmi viszonyokba is beavatkozzanak, amelyekben semmi keresnivalójuk nincs.

2.3.4. Az alávetettség elve

Az elvvel kapcsolatban előzetesen megjegyezzük, hogy két fontosabb formáját, metszetét
mutatjuk be, továbbá azt, hogy mindkét metszet eltérően érvényesül az egyes közszolgá-
lati rétegek esetében.

Az alávetettség első formája a képviseleti szerveknek való alárendeltség. Ez alatt azt
értjük, hogy a közszolgálati szervek feladatait – többé-kevésbé direkt formában – az Or-
szággyűlés és a képviselő-testületek határozzák meg. Különösen így van ez a végrehajtó
hatalmi ághoz tartozó szervek esetében, de természetesen a bíróságok vagy az ügyészségek
szervezetét és feladatait is törvények állapítják meg. Így áttételesen a közszolgálati dolgozók
jelentős része is a törvényhozói akarat megvalósításában tevékenykedik.

Az alávetettség közvetlenebbül és kézzelfoghatóbb módon megvalósuló másik metszete
a közszolgálati szervek hierarchikus felépítéséből fakad. Erről a közszolgálati életviszo-
nyok sajátosságai körében olvashattunk részletesen (lásd: 1.3. d) pont). Az ilyen alávetettség
legmarkánsabb módon a vezetők utasításadási jogában jelenik meg, amely utasításoknak
az alárendelt köteles – bizonyos kivételektől eltekintve – engedelmeskedni. Korábban már
jeleztük, hogy az alá-fölé rendeltség nem egyformán szigorú a különböző rétegeknél. Ter-
hesebb az ügyészségeken és fegyveres szerveknél, mint a köztisztviselőknél, akikkel vi-
szont e tekintetben biztosan nem cserélnének a közalkalmazottak, s még kevésbé a bírák.

2.3.5. A karrier (életpálya) elve

A karrier, azaz egy adott pályán való előrejutás, emelkedés, magasabb besorolás, cím és il-
letmény megszerzése, esetleg vezetői megbízás elnyerése alapvetően pozitív fogalom, mert

38 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

kifejezi az emberek nagy részében meglévő egészséges érvényesülési törekvést. Negatívvá
akkor válik, ha valaki érdemein felül, mások kárára, eszközökben nem válogatva, más,
fontos értékeket félretéve tör egyre magasabbra.

A pozitív értelemben vett karrier a zárt rendszerű közszolgálat egyik központi eleme,
sokhelyütt névadója. Feltételezi, hogy a közszolgálati dolgozók többsége aktív pályája
egészét a közszolgálat egyik-másik ágában tölti. Ehhez vonzóvá kell tenni a pályát, újabb
célok kitűzésével, s az előmenetel folyamatos biztosításával. Ezt nevezik a közszolgálati
törvények életpályának, s ezért találkozunk összetett előmeneteli és illetményrendszerrel.
Az volt a jogalkotói szándék, hogy minél szélesebbre nyissa a feljebb jutás lehetőségét:
előre lehessen menni besorolásban, méghozzá a teljes pályán legyenek elérendő célok, le-
hessen kapni címeket, nyitva álljon az út a vezetővé váláshoz. Ráadásul minden előmeneteli
esetben növekedjék az illetmény, de azon túl is, bizonyos teljesítmény nyújtásának legyen
illetménynövelő következménye (például nyelvvizsga letételekor vagy új szakképzettség
megszerzésekor kapható pótlék).

A közszolgálat a karrier tekintetében abban különbözik a magánszférától, hogy itt
az előmenetel a meghatározott feltételek teljesítése esetében garantált. A teljesítmény sze-
rinti megítélés követelményének tárgyalásakor (lásd: 2.2. f) pont) már szóltunk róla, hogy
az európai uniós országokban a garantált, automatikus előmenetel visszaszorulóban van.
Magyarországon jelenleg azonban még az egyes rétegek jogállását rendező törvények, ha
nem is egyformán kidolgozva, de kivétel nélkül szabályozzák az előmenetel különféle faj-
táit, nem nélkülözve az alanyi jogon járó formákat sem. Az Mt. ilyen rendelkezéseket nem
tartalmaz, ami természetesen nem azt jelenti, hogy a versenyszférában ne lehetne „kar-
riert csinálni”, csak azt, hogy az előmenetel nem törvényben biztosított lehetőség. A köz-
szolgálatban a pályaív előrelátható, kiszámítható. Ez azt jelenti, hogy egy zárt (zártabb)
rendszerű közszolgálati pragmatikában, jó szabályozás esetén, a pályakezdő közszolgálati
alkalmazott ki tudja számítani, hogy a jogszabályokban foglalt feltételek teljesítése esetén
meghatározott időszak elteltével milyen besorolásban (beosztásban, rendfokozatban stb.)
lesz várhatóan, és „mai áron” számítva körülbelül mennyi lesz az illetménye. Ehhez még
annyit teszünk hozzá, hogy a jogalkotó a pályaívek megszerkesztésekor általában gondot
fordított arra, hogy a pálya elején gyorsabban lehessen haladni, mint a vége felé. Ennek
az az oka, hogy a fiatal pályakezdők igénylik jobban a gyorsabb haladást (beleértve termé-
szetesen az illetménynövekedést is), hiszen ekkor kell megteremteni az egzisztenciájukat,
ekkor alapítanak családot.

2.3.6. A professzionalizmus elve

Ez az elv annak a kifejezésre juttatása, hogy valamennyi közszolgálati pálya egy-egy
szakma, élethivatás. A professzionalizmust szolgálják – egyebek mellett – a kiválasztás
általános és speciális feltételei (képesítési előírásai), az előmenetel érdemekhez (minősítés,
képzésben, továbbképzésben való részvétel) kötése, s nem utolsósorban a stabilitásból szár-
mazó készségek, a rutin. A professzionalizmus szorosan összefügg az előző pontban jel-
lemzett karrierelvvel. Történelmi tapasztalat, hogy azokban az országokban és társadalmi
korszakokban alakult ki szakértő közszolgálati réteg, amelyekben igyekeztek életpálya-
modelleket megalkotni. Ahol a közszolgálati dolgozó évtizedekig szolgál egy pályán, ott

39A közszolgálat alapelvei

olyan ismereteket, készségeket, gyakorlatot (kompetenciákat) szerez, amelyek birtokában
professzionális módon teljesíti a feladatait.

A professzionalizmus érvényesítése tekintetében a jogszabályok területén mutat-
koznak egyenetlenségek. Egyes rétegeknél (például köztisztviselők, bírák, fegyveresek)
a szakszerűség garanciái lényegesen erősebbek, mint másoknál (mindenekelőtt a közal-
kalmazottaknál).

A professzionalizmus erősödése minden országban a közszolgálati pálya társadalmi
presztízsének emelkedéséhez vezetett, ami pedig a jó szakemberek közszolgálatba vonzását
eredményezte. Ezzel a professzionalizmus tovább erősödött.

Végül meg kell jegyeznünk, hogy professzionális közszolgálat csak olyan országokban
alakulhat(ott) ki, ahol kellő távolság van a politika és a személyi állomány között, ahol a köz-
szolgálati állások kívül esnek a politikai váltógazdálkodás területén (lásd: 2.3. a) pont).

2.3.7. A fokozott felelősség elve

Többször szóba került már, hogy a közszolgálati alkalmazottak jelentős része munkája
során állami impérium birtokában jár el, és kényszerítheti az állampolgárokat vagy szer-
vezeteiket. Az is igaz, hogy az általuk ellátott feladatok rendkívül fontosak, a szolgált, vé-
dett értékek igen jelentősek. Ezért fokozottabbak az elvárások velük szemben, magatartásuk
megítélése sokkal szigorúbb.

Erre is tekintettel a közszolgálati dolgozók felelősségi rendszere összetett, ami azt
jelenti, hogy többféle oldalról, többféle eljárásban lehet őket felelősségre vonni kötele-
zettségszegő magatartásuk esetén (lásd: 11. fejezet). E helyütt, bővebb kifejtés nélkül
elegendő csak felsorolni, hogy a közszolgálatban ismeretes a fegyelmi felelősség (a mun-
kajogban – és a hozzá legközelebb álló közalkalmazotti pragmatikában – ilyen már nincs),
a fokozott büntetőjogi felelősség a hivatali vagy közfeladatot ellátó személy minőségre te-
kintettel, az anyagi-kártérítési felelősség s végül a vezetők eredményfelelőssége. Ez utóbbi
általában szintén idegen a versenyszférától.

Ellenőrző kérdések
–– Mit értünk azon, hogy az alapelvek elméleti konstrukciók?
–– Az alapelveknek milyen csoportjait különböztetjük meg, s mi alapján?
–– Milyen nemzetközi egyezmények garantálják a jogegyenlőség érvényesülését?
–– Lehet-e párttag a magyar kormánytisztviselő?
–– Mennyiben más az előmenetel a közszféra területén a magánszférához képest?

Vákát oldal

3. Átjárhatóság a közszolgálat egyes rétegei között

Hazafi Zoltán

„Ennek oka, hogy az erős állam elvét leginkább az szolgálja,
ha a meghatározott közjogi alapokon álló említett életpályák
(és az alapjaikat képező törvények) fejlesztése közös elvek
és értékek mentén történik. Ennek képezheti alapját a több
ponton is egymással érintkező életutak egységes kidolgozása.
Így a teljes szervezetrendszerben ténylegesen megvalósíthatóvá
válik az átjárhatóság.”

(Magyary Program 11.0)

3.1. Az átjárhatóság jelentősége

A közszolgálatban dolgozók jogállásának szabályozása rendkívül differenciált. Külön-
böző önálló törvények szabályozzák az egyes közszolgálati rétegek munkajogi helyzetét.
Ennek következtében minden hivatásrendnek saját életpályája van. Ugyanakkor a Ma-
gyary Program célként határozta meg az egyes közszolgálati területek közötti átjárhatóság
megteremtését. Ez azt jelenti, hogy az életpályák összehangolásával az egyes életpályák
nem egymás mellett, elszigetelten futnak, hanem egymás irányában átjárhatóak. Az át-
járhatóságnak köszönhetően – azon túl, hogy bővülnek a karrierlehetőségek – javítható
a stabilitás és a hatékonyság is, illetve a megszerzett közös tudás szélesebb körben hasz-
nosítható.

A Magyary Program azonban csak a közigazgatásban dolgozó kormánytisztviselők,
valamint a rendvédelmi feladatokat ellátó és más hivatásos szolgálati állomány tagjai te-
kintetében hangsúlyozta az átjárhatóság szükségességét. Ennek oka, hogy az erős állam
elvét leginkább az szolgálja, ha a stabil közjogi alapokon álló kormánytisztviselői, hiva-
tásos szolgálati és katonai szolgálati jogviszonyra irányadó jogi szabályozás fejlesztése
közös elvek és értékek szerint történik. Így az életpályák összehangolása mintegy 140 ezer
embert érint. Ugyanakkor ügyelni kell arra is, hogy a közigazgatáson belül az önkormány-
zatoknál, illetve az autonóm szerveknél (beleértve az autonóm államigazgatási szerveket
is) alkalmazásban álló köztisztviselők jogállása ne térjen el indokolatlanul a kormány-
tisztviselőkre vonatkozó szabályoktól, mert ez hátrányosan érinti a közigazgatáson be-
lüli átjárhatóságot.

Itt jegyezzük meg, hogy a kormánytisztviselői jogállás mellett a jogalkotó létrehozott
egy újabb „közigazgatási” jogállást „állami tisztviselő” elnevezéssel, s a megyei, fővárosi
kormányhivatalok korábban kormányzati szolgálati jogviszonyban álló személyi állományát

42 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

állami szolgálati jogviszonyba helyezte (lásd: 1.2.1. pont). Az Áttv. arról is rendelkezett,
hogy a törvény szabályait később a kormánytisztviselőkre is ki kell terjeszteni.1

3.2. A közszolgálati életpályák közös kapcsolódási pontjai

A közigazgatási, a rendvédelmi és a katonai életpályák összehangolását úgynevezett közös
kapcsolódási pontok szolgálják. Ezek a következők:

–– hivatásetikai normák, kamarai típusú szakmai érdekképviselet,
–– munkaköralapú rendszer (előmenetel és javadalmazás),
–– vizsgák, képzés és továbbképzés egységesítése,
–– teljesítményértékelés,
–– tartalékállomány kiterjesztése,
–– állami/munkáltatói gondoskodás.

3.2.1. Hivatásetikai normák, kamarai típusú szakmai érdekképviselet

A hivatásetikai normák (lásd: 13. fejezet) egységesen vezérlik a közszolgálat tagjainak
magatartását, zsinórmértékül szolgálnak cselekedeteikhez, s végeredményben értékekkel
telített hivatássá teszik a köz szolgálatát. A hivatásetikai alapelveket a Kttv. tartalmazza,
az alábbiak szerint:

–– a hűség és elkötelezettség,
–– a nemzeti érdekek előnyben részesítése,
–– az igazságos és méltányos jogszolgáltatás,
–– a méltóság és tisztesség,
–– az előítéletektől való mentesség,
–– a pártatlanság,
–– a felelősségtudat és szakszerűség,
–– az együttműködés,
–– az intézkedések megtételére irányuló arányosság és a védelem,
–– a vezetők esetében a példamutatás, a szakmai szempontok érvényesítése és a szá-

monkérési kötelezettség.

A közös értéktartalmat hordozó hivatásetikai normákhoz hozzáilleszthetők az egyes jog-
viszonyok speciális etikai követelményei, ezek meghatározása, valamint az etikai eljárás
lefolytatása, amely a köztestületként működő szakmai érdekképviseleti szervek feladata.
A közigazgatásban – más szervekkel is együttműködve – a Magyar Kormánytisztviselői
Kar,2 míg a rendvédelemben a Magyar Rendvédelmi Kar látja el a szakmai érdekképvise-
letet.

1	 Áttv. 37. §.
2	 Az elnevezés megváltoztatása folyamatban van. Új neve: Magyar Kormánytisztviselői és Állami Tisztviselői

Kar. T/15992 számú törvényjavaslat a közszolgálati tisztviselőkről szóló 2011. évi CXCIX. törvény és más
kapcsolódó törvények módosításáról.

43Átjárhatóság a közszolgálat egyes rétegei között

Érdekképviseleti tevékenységük tágabb kört fed le, mint az egyéni, illetve kollektív
érdekvédelem (lásd: 2.2.8. pont). A teljes szakma törekvéseit hivatottak előmozdítani
az együttműködés és az érdekkiegyenlítés céljával, a nemzeti érdekekkel összhangban.
Ennek megfelelően feladatuk a hivatás gyakorlásával összefüggő ügyekben az érdekkép-
viselet, a kar tekintélyének védelme, konzultáció a foglalkoztatást és hivatásgyakorlás
feltételeit befolyásoló jogszabályok megalkotásában, etikai eljárás lefolytatása, elisme-
rések és díjak alapítása, szakmai konferenciák szervezése, valamint tagjai számára jóléti,
szociális és egyéb kedvezményes szolgáltatások nyújtása. Az említett célok megvalósítása
érdekében a tagság valamennyi kormánytisztviselő, állami tisztviselő és hivatásos jogvi-
szonyban álló, illetve rendvédelmi szervek által foglalkoztatott közalkalmazott számára
kötelező.

A Magyar Honvédség Szolgálati Szabályzata határozza meg a katonai élet és a katonai
tevékenység valamennyi területét, például az általános kötelességeket, jogokat, szolgálati
érintkezést stb. Már 2003 óta alkalmazzák ajánlásként a Katonai Etikai Kódexet. A honvé-
delmi tárca kormánytisztviselőire a Kormánytisztviselői Hivatásetikai Kódex az irányadó,
míg a közalkalmazottakra nincsenek etikai szabályok.

3.2.2. Munkaköralapú rendszer (előmenetel, díjazás)3

A közszolgálati életpályák – jellemzően – a karrierelvű előmeneteli és díjazási rendszerre
épülnek. Ennek lényege, hogy a tisztviselő besorolása, előmenetele iskolai végzettségétől,
illetve a szolgálatban eltöltött idejétől függ. A munkaköri sajátosságok, az eltérő felelős-
ségi viszonyok gyakorlatilag nem fejeződnek ki a díjazásban. A munkakör és a besorolás
elválik egymástól, és ezzel együtt a díjazás döntően a személyre fókuszál.

A munkaköri szempontok figyelmen kívül hagyása korlátozza a karrierlehetőségeket
is, hiszen a többség számára az előrejutást csak az idő múlásával együtt járó magasabb fo-
kozatba sorolás jelenti.

Korlátozott előmeneteli lehetőségek a karrierrendszerekben

A karrierrendszer korlátozott előmeneteli lehetőségei miatt a közigazgatásban több-
nyire csak a magasabb szintű iskolai végzettség, a vezetői beosztás, illetve tanácsadói
cím megszerzése nyit utat a feljebb jutáshoz. Általában ezért magas a vezetők, diplo-
mások és tanácsadók aránya.

3	 A munkaköralapú rendszer részleteit, jelentőségét lásd Bokodi Márta (2012): Munkaköri rendszer a közigaz-
gatásban. Új Magyar Közigazgatás, 5. évf. 4. sz. 21–27.

44 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

1. ábra
Karrieralapú előmenetel a közszolgálatban

Forrás: saját szerkesztés

A munkaköralapú rendszerben a munkakörelemzés és értékelés eredményeként megálla-
pított munkaköri érték a besorolás alapja. Erre épül a díjazás is. Karriercél a magasabb
értékű munkakörbe lépés, ennek megfelelően a karrierlehetőségek kibővülnek, a közszol-
gálati alkalmazott munkakörcsaládon belül és munkakörcsaládok között, horizontálisan
és vertikálisan egyaránt mozoghat magasabb értékű munkakörbe. Ennek megfelelően ala-
kíthatók ki a karrierutak, amelyek esetében az előrejutást a magasabb értékű munkakörbe
kerülés jelenti.

Munkaköralapú előmenetel

A besorolás és a díjazás is a munkakörre fókuszál. A munkakörben eltöltött időnek
lehet jelentősége, de nem feltétlenül. Az előmenetel a különböző szakértői karrierutak
között is érvényesül.

45Átjárhatóság a közszolgálat egyes rétegei között

2. ábra
Munkaköralapú előmeneteli modell

Forrás: saját szerkesztés

A három hivatásrend munkaköri rendszerre történő átállítása érdekében egységes mód-
szertan alapján munkakörelemzési és értékelési modellkísérletre került sor. Ennek során
mindhárom hivatásrendre kiterjedően munkaköri profilokat, munkakörcsaládokat és kar-
rierutakat alakítottak ki.4 Ezt követően az akkori Közigazgatási és Igazságügyi Mi-
nisztériumban, a Belügyminisztériumban és a Honvédelmi Minisztériumban, valamint
e minisztériumok által irányított szerveknél (ideértve a fővárosi és megyei kormányhivata-
lokat is) valamennyi munkakör elemzését és értékelését elvégezték.5 Ezek az intézkedések
is azt mutatják, hogy bár történtek előrelépések a munkaköri rendszer irányába, még hi-
ányzik a három hivatásrendet átfogó egységes munkaköri kataszter.

Karrier- és munkaköri elemek az új életpályák előmeneteli rendszerében

a) Kormányzati és állami szolgálati jogviszony
A kormányzati szolgálati jogviszony esetében még nem született meg a munkaköralapú
új életpálya törvényi szabályozása. Egyedül a munkaköri pótlék szolgálja kifejezetten

4	 A pilot-program 1000 munkakört érintett.
5	 1004/2013. (I. 10.) Korm. határozat a közszolgálati életpálya bevezetésének előkészítésével kapcsolatos egyes

feladatokról.

46 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

a munkaköri specialitások díjazással történő elismerését. Ezzel szemben az állami
szolgálati jogviszony szabályozásában már több rendelkezés is előírja a munkaköri
sajátosságok figyelembevételét. Így például a bérsávon belül a munkáltató – többek
között – a tisztviselő munkakörének sajátosságait (munkakör ellátásához kapcsolódó
fizikai, pszichés és munkakörnyezetből adódó terhelést, a munkakör ellátásához kap-
csolódó felelősséget), valamint szakmai tapasztalatait figyelembe véve állapítja meg
a tisztviselő illetményét. Hasonló szempontokat mérlegel a munkáltató a kiemelt ügy-
intézői osztályba sorolásról szóló döntésekor. A szenioritás jelentősen meggyengült,
mivel a fizetési fokozatok megszűntek, s az előmenetelnek nincsenek meghatározva
a törvényi feltételei, a munkáltató széles körű mérlegelési joggal rendelkezik.

b)	 Hivatásos szolgálati jogviszony
Jelentős változást hozott a hivatásos szolgálati jogviszonyban állók előmenetelében
a rendvédelmi feladatokat ellátó szervek hivatásos állományának szolgálati jogviszo-
nyáról szóló 2015. évi XLII. törvény. Megerősítette a karrierrendszer alapját jelentő,
a szolgálati időre épülő, érdemeken alapuló, kiszámítható előmenetelt, ugyanakkor lé-
péseket tett a munkaköri elemek bevezetésének irányába is. Egyszerre biztosítja a ho-
rizontális és vertikális előmenetelt, s az utóbbihoz munkaköri (beosztási) kategóriákat
alakított ki. A horizontális előmenetel beosztási kategóriákon belül, míg a vertikális
előmenetel a hierarchikusan egymásra épülő beosztási kategóriák között valósul meg.
Így a szabályozás vegyes rendszer keretében ötvözi a karrier- és a munkaköri rend-
szer jellemzőit.

A beosztási kategórián belüli életpálya rendfokozatokból áll, a rendfokozatok fi-
zetési fokozatokra oszthatók. A törvény más és más feltételeket határoz meg a kétféle
előmenetelhez. A fizetési fokozatok közötti előmenetel feltétele: négy év várakozási
idő, megfelelő teljesítményértékelés, továbbképzési kötelezettség teljesítése. A maga-
sabb rendfokozatba lépés feltétele: várakozási idő, megfelelő teljesítményértékelés,
rendfokozati vizsga.

A vertikális előmenetelhez szükség van egy magasabb értékű, betölthető munka-
körre (beosztásra), valamint jó teljesítményértékelésre, előírt képesítési követelmények
teljesítésére, illetve a magasabb rendfokozathoz előírt vizsgára.

A horizontális és vertikális előmenetelben egyaránt lehetőség van soron kívüli
előrelépésre.

A szenioritás nyilvánul meg a beosztási illetményben, amelynek összegét a rend-
védelmi illetményalap és a fizetési fokozatokhoz tartozó, növekvő szorzószámok
szorzata adja. Ezen túlmenően még egy külön illetményelem, a szolgálati időpótlék
is elismeri a közszolgálatban szerzett tapasztalatot, amely egységesen az illetmény-
alaphoz igazodik és a tényleges szolgálatban eltöltött időtől függően folyamatosan nö-
vekszik, 25–30 év elteltét követően exponenciálisan. Ennek köszönhetően egyformán
ismeri el mindenki esetében a szolgálatban szerzett tapasztalatot és a szervezet iránti
hűséget. Ugyanakkor a munkaköri sajátosságok fejeződnek ki a különböző munka-
köri/beosztási kategóriákban, amelyekbe csak akkor lehet lépni, ha van olyan „üres”
munkakör, amelyik az adott kategóriába tartozik. A munkaköri/beosztási speciali-
tások közül kiemelkedik az élet és testi épség veszélyeztetésével összefüggő kocká-
zatvállalás, amelyet a hivatásos pótlék ellentételez, beosztásonként eltérő mértékben.

47Átjárhatóság a közszolgálat egyes rétegei között

c)	 Hivatásos és a szerződéses állományú katonák szolgálati jogviszonya
A honvédek jogállásáról szóló 2012. évi CCV. törvény határozza meg a katonai élet-
pálya jellemzőit és elemeit. A törvény fenntartja a már korábban kialakított munka-
köralapú rendszert. Hasonlóan a hivatásos szolgálati jogviszonyhoz a hierarchiában
történő „felfelé” irányuló, vertikális előmenetel mellett biztosítja a horizontális kar-
riert is. A vertikális előmenetel az egymásra hierarchikusan épülő, magasabb rendfoko-
zattal rendszeresített beosztásba történő kinevezéssel, illetve magasabb rendfokozatba
történő előléptetéssel történik. Az előmenetel általános feltétele: „üres” magasabb be-
osztás, kötelező várakozási idő eltelte, meghatározott szintű teljesítményértékelés,
képesítési és/vagy vizsgakövetelményeknek való megfelelés, fizikai követelmények
és általános katonai kiképzési feladatok teljesítése. A horizontális előmenetel rend-
fokozati változás nélkül azonos beosztásban, illetve beosztások között történik. Fel-
tétele: meghatározott szintű teljesítményértékelés, vizsgakövetelmény teljesítése,
meghatározott idő eltelte. A szenioritás elvére épülő horizontális előmenetelnek kö-
szönhetően akkor is folyamatos az illetménynövekedés, ha a katona nem kerül maga-
sabb beosztásba.

3.2.3. Vizsgák, képzés és továbbképzés egységesítése

A közszolgálati életutak közötti átjárhatóság biztosítása érdekében mindhárom hivatásrend
képzési rendszerébe beépült az általános közigazgatási ismeretek oktatása. Ennek érdekében
megújult a közigazgatási alapvizsga, illetve a rendészeti alap- és szakvizsga, kiegészülve
az összehangolást biztosító szabályokkal.6 Az alapvizsga mindhárom jogviszonyban köte-
lező (katonák esetében bizonyos beosztásokban), a jogviszony, illetve az eredeti szolgálati
beosztás fenntartásának feltétele. Míg a rendvédelmi feladatokat ellátó szervek hivatásos
állományú tagjainak rendészeti alapvizsgát kell tenniük, addig a honvédségi szervezetek-
nél7 foglalkoztatott állomány tagjainak a közigazgatási alapvizsga teljesítése kötelező.8

A rendészeti alapvizsga mentesítést nyújt a közigazgatási alapvizsga alól, míg a köz-
igazgatási alapvizsgával rendelkezőnek csak rendészeti alapismeretekből kell vizsgázni,
de ebből sem, ha három éve jogviszonyban áll. Ennek oka, hogy a két vizsga követelmény-
rendszere döntően megegyezik azzal az eltéréssel, hogy a közigazgatási alapvizsga nem
tartalmazza a rendészeti alapismereteket. Mindkét vizsga alól mentesít a jogi, közigazga-
tási, rendészeti és katonai felsőfokú végzettség. Ehhez részben az alapot az nyújtja, hogy
az NKE új rendszerű képzése magában foglalja az egyetemi közös modult is, amelynek
célja, hogy a társhivatásrendek megismerjék egymás szakterületét, döntéshozatalát, képes-
ségeit és korlátait, szervezeti kultúráját, a közös gyakorlat során pedig az ismeretek alkal-
mazására kerül sor. Ez a közös modul képezi az alapját az alapvizsgák alóli mentesülésnek.

6	 A 174/2011. (VIII. 31.) Korm. rendelet, valamint a 274/2012. (IX. 28.) Korm. rendelet.
7	 Minisztériumban, a miniszter irányítása alatt álló központi hivatalnál, a miniszter közvetlen alárendeltségébe

tartozó szervezetnél, valamint a Honvédség azon katonai szervezeteinél, amelyek az alapító okiratuk szerint
közhatalmi tevékenységet folytatnak.

8	 Az NKE Hadtudományi és Honvédtisztképző Kar katonai vezetői, katonai üzemeltetés és katonai műveleti
logisztika mesterképzési szakokra a bemeneti követelmény a közigazgatási alapvizsga teljesítése.

48 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

Szakvizsgát a közigazgatási és a rendvédelmi szerveknél kell tenni.9 A rendészeti
szakvizsgát a közigazgatási szakvizsgával egyenértékűnek kell tekinteni, míg közigazga-
tási szakvizsgával vagy jogi szakvizsgával rendelkező hivatásos szolgálati jogviszonyban
állónak kizárólag a rendészeti szakvizsga rendészeti tárgyú választott vizsgatárgyából kell
vizsgát tennie.

Az új továbbképzési rendszernek is hangsúlyos eleme az életpályák összehangolása.10
Megkezdődött a közszolgálati képzési, továbbképzési és vezetőképzési rendszerek har-
monizálása is, amelynek eredményeként a képzési és továbbképzési kapacitások jobb ki-
használására kerül sor, a tananyagfejlesztés költségei csökkennek, integrált közös szakmai
és oktatói tudásbázis jön létre, továbbá egységes lesz a továbbképzési programkínálat,
a továbbképzési programjegyzéken szereplő képzéseket a honvédelmi, illetve rendvédelmi
szervek is igénybe vehetik.

További közös kapcsolódási pontokat nyújt a három jogállás között az átképzési rend-
szer. A civil közszolgálati pályára történő áttérést az aktív katonai szolgálatból történő ki-
válást megelőzően nyújtandó képzéssel, átképzéssel szükséges elősegíteni, alapozva a NKE
képzéseire is.

A NKE lehetőséget teremt a három közszolgálati terület alap-, mester- és doktori kép-
zéseinek összehangolására, valamint az ehhez szükséges feltételek biztosítására is.

3.2.4. Teljesítményértékelés

Az egyéni teljesítmény értékelése mindhárom szolgálati területet átfogó, úgynevezett Integ-
rált Közszolgálati Teljesítménymenedzsment Rendszer alapján történik11 (lásd: 10. fejezet).
Ez biztosítja, hogy az egyes szolgálati területeken elért teljesítmények összehasonlíthatók
legyenek, valamint az egyik jogviszonyból a másik jogviszonyba történő átlépés (jellem-
zően áthelyezés) esetén a korábban kapott teljesítményértékelés eredménye az új jogvi-
szonyban elvégzett teljesítményértékeléssel összevonható legyen. Erre épül a Kttv.-nek
az a rendelkezése, hogy az alapilletmény megemelésére a tárgyévet megelőző év minősí-
tése, teljesítményértékelése hiányában is sor kerülhet a tárgyév végéig, ha az áthelyezést
közvetlenül megelőzően a közszolgálati tisztviselő közalkalmazotti, hivatásos szolgálati
vagy katonai szolgálati jogviszonya alapján elvégzett, érvényes minősítéssel, teljesítmény-
értékeléssel rendelkezik.12

Ugyanakkor az új teljesítményértékelési rendszer tekintettel van az egyes hivatás-
rendek szervezeti és működési sajátosságaira, eltérő szervezeti és minőségügyi kultúrájára,
ezért megadja a lehetőséget az ágazati specialitások rugalmas érvényesítéséhez is. Ezeket

9	 A közigazgatásban általánosan kötelező, az I. besorolási osztályban az előmenetel feltétele, a hivatásos szol-
gálati jogviszonyban állók esetében csak a miniszter által meghatározott beosztásokban kötelező, de önként
bárki leteheti. 174/2011. (VIII. 31.) Korm. rendelet, valamint 274/2012. (IX. 28.) Korm. rendelet.

10	 273/2012. (IX. 28.) Korm. rendelet.
11	 Külön tanulmány mutatja be a részleteket, lásd Szakács Gábor (2012): Teljesítményértékelés a közszolgá-

latban. Új Magyar Közigazgatás, 5. évf. 4. sz. 10–20.
12	 Az említett rendelkezés szerint azonban az alapilletmény eltérítéséről nem a korábbi jogviszony alapján el-

végzett teljesítményértékelés, minősítés figyelembevételével dönt a munkáltató, hanem az áthelyezést követő
legkevesebb 45, illetve legtöbb 60 napon belül elvégzett teljesítményértékelés szerint. Kttv. 133. § (10)–(11)
bekezdés.

49Átjárhatóság a közszolgálat egyes rétegei között

mindhárom jogviszonyban kötelezően alkalmazandó, illetve – a döntéstől függően – op-
cionálisan választható modulok segítségével éri el.13 Kötelező modul a munkaköri egyéni
teljesítménykövetelmény, valamint a kompetenciaalapú munkamagatartás-értékelés. Aján-
lott elemek a stratégiai egyéni teljesítménykövetelmények, az egyéni fejlesztési célok, az év
közben elvégzett többletfeladatok és a kompetenciák értékelése.

A teljesítményértékelés – mindhárom jogviszonyban – szorosan összekapcsolódik:
–– az egyéni fejlesztéssel, így a képzéssel, továbbképzéssel, vezetőképzéssel (lásd:

9. fejezet),
–– a tehetségmenedzsmenttel és az életpálya tervezésével (szakértői és vezetői után-

pótlási adatbankok),
–– a jogkövetkezmények alkalmazásával, így az előresorolással, címadományozással

(lásd: 6. fejezet) elismerésekkel, jutalmazással,
–– indokolt esetben a jogviszony megszüntetésével (lásd: 12. fejezet).

A teljesítményértékelés egységes alkalmazását közös módszertan segíti.
A Kttv. egy 2017. évi módosítása nyomán – a közszolgálati életpályák átjárhatóságának

elősegítése érdekében – a törvény immár lehetővé teszi a hivatásos szolgálati jogviszonyban,
a katonai szolgálati viszonyban, illetve a közalkalmazotti jogviszonyban kapott minősítés,
teljesítményértékelés áthelyezést követő elismerhetőségét az alapilletmény megemelésére
vonatkozó szabályok kapcsán. Ezen túl arra is lehetőség nyílt, hogy a szülési szabadságot
megelőző, emelt összegű alapilletmény megmaradjon a szülési szabadságot követően is
annak érdekében, hogy a szülési szabadságról visszatérő kormánytisztviselő legközelebbi,
éves teljesítményértékeléséig, minősítéséig ne kerüljön hátrányosabb helyzetbe.14

3.2.5. Kiválasztás, a tartalékállomány összehangolása

A nyugdíjszabályok módosulása miatt a hosszabb szolgálati múlttal rendelkező, de a szol-
gálat „fő sodorvonalából” alkalmassági vagy más, önhibán kívüli okból kikerülő hivatásos
állományúak számára indokolt méltányos továbbfoglalkoztatást biztosítani az öregségi
nyugdíjkorhatár eléréséig. Ennek többféle eszköze lehetséges. Egyrészt a szolgálatban
megtartással, de könnyített feltételekkel azok számára, akiknek egészségi állapota, mun-
kavégző képessége erőteljesen megkopik, csökken, ezért szolgálatukat nem vagy csak
kevésbé tudják korábbi magas szinten ellátni, de tudásukra, tapasztalatukra, aktív munka-
végzésükre a szervezetnek továbbra is szüksége van. Másrészt a hivatásos szolgálat befeje-
zésével együtt járó pályamódosítással a közszolgálat más területeire történő áthelyezéssel.
Ez utóbbit szolgálja a közigazgatásban már működő tartalékállomány kiterjesztése a hiva-
tásos és honvédségi állományra is.

A tartalékállomány kiterjesztésének jogi és intézményfejlesztési feltételei vannak. Ami
az előbbit illeti, a szükséges törvényi szabályok beépültek az egyes törvényekbe, illetve

13	 10/2013. (I. 21.) Korm. rendelet.
14	 Kttv. 133. § (10)–(11) bekezdés.

50 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

megjelent a végrehajtást szolgáló kormányrendelet.15 Ezen túlmenően született néhány
olyan rendelkezés is, amelynek célja, hogy ösztönözze az átlépést. A hivatásos szolgá-
lati, illetve katonai szolgálati jogviszonyban állók a tartalékállomány útján kormányzati
szolgálati jogviszonyt létesíthetnek a munkakör betöltéséhez előírt képesítési feltétel
hiányában (lásd: 5. fejezet) is, ha a képesítés megszerzésére irányuló tanulmányaikat
legkésőbb a kormányzati szolgálati jogviszony létesítésére vonatkozó kinevezésükkel
egyidejűleg megkezdik és vállalják, hogy azokat két éven belül befejezik, továbbá ese-
tükben nem lehet próbaidőt kikötni. A szükséges képesítés megszerzése átképzési prog-
ramok indításával támogatható.

További kedvezmények segítik a katonák továbbfoglalkoztatását. A betöltetlen ál-
láshely betöltése céljából az államigazgatási szervnek a kiválasztási eljárás lefolytatását
megelőzően – kivéve a vezetői munkakör betöltésére irányuló kiválasztási eljárást – meg
kell vizsgálnia, hogy a Hjt. szerinti, a közszolgálati továbbfoglalkoztatás érdekében ren-
delkezési állományba16 tartozó katona számára felajánlható-e a betöltetlen álláshely.
Felajánlható munkakörnek azt kell tekinteni, ha a rendelkezési állományú katona meg-
felel a munkakör betöltéséhez előírt képesítési feltételeknek, valamint az új munkahely
és a lakóhely között – tömegközlekedési eszközzel – történő oda- és visszautazás ideje
naponta a három órát nem haladja meg.

Abban az esetben is felajánlható a munkakör, ha a rendelkezési állományú katona
végzettsége ugyan nem felel meg a munkakör betöltéséhez előírt képesítési feltételeknek,
de a képesítés megszerzésére irányuló tanulmányait legkésőbb a kormányzati szolgá-
lati jogviszony létesítésére vonatkozó kinevezésével egyidejűleg megkezdi és vállalja,
hogy azokat két éven belül befejezi. A tanulmányok költségét a Magyar Honvédség fe-
dezi. A képzés költségeit a katona köteles megtéríteni a Magyar Honvédség részére, ha
neki felróható okból a képzést elmulasztja, illetve az előírt követelményeket nem telje-
síti, vagy ha a kormányzati szolgálati jogviszonyát hivatalvesztés fegyelmi büntetéssel,
méltatlanság jogcímén alapuló felmentéssel szüntetik meg, illetve ha a nemzetbiztonsági
ellenőrzés alá eső személy a nemzetbiztonsági ellenőrzéshez nem járul hozzá,17 s erre te-
kintettel kell megszüntetni a jogviszonyát.

A katonának arra is kell köteleznie magát, hogy a képesítés megszerzése után leg-
alább a képzés időtartamával azonos időtartamon keresztül kormányzati szolgálati jog-
viszonyát lemondással nem szünteti meg. Amennyiben a rendelkezési állományú katona
ezt a kötelezettségét megszegi, a képzés időarányos költségeit köteles megtéríteni a Ma-
gyar Honvédség részére.

Továbbfoglalkoztatás esetén előfordulhat, hogy a katonának az áthelyezés időpont-
jában az illetménye magasabb volt a kormányzati szolgálati jogviszonya alapján járó illet-
ményénél. Ebben az esetben a kormányzati szolgálati jogviszonya létesítésétől számított
egy éven át jogosult az illetménykülönbözetre.

15	 45/2012. (III. 20.) Korm. rendelet a közszolgálati tisztviselők személyi irataira, a közigazgatási szerveknél fog-
lalkoztatott munkavállalók személyi irataira és a munkaügyi nyilvántartásra, a közszolgálati alapnyilvántar-
tásra és közszolgálati statisztikai adatgyűjtésre, valamint a tartalékállományra vonatkozó egyes szabályokról.

16	 Hjt. 46. § (1) bekezdés r) vagy s) pont.
17	 1995. évi CXXV. törvény a nemzetbiztonsági szolgálatokról 71/A. § (1) bekezdés.

51Átjárhatóság a közszolgálat egyes rétegei között

Vezetői munkakör betöltésére irányuló pályázati eljárás esetén előnyben kell része-
síteni azt a rendelkezési állományú katonát, aki a pályázati feltételeknek – ideértve a ké-
pesítési követelményeket is – teljes körűen megfelel.18

A kiválasztás során, a munkakör betöltéséhez előírt szakmai végzettséggel, szakkép-
zettséggel, szakképesítéssel, tapasztalattal, képességgel egyformán rendelkező jelöltek
esetén előnyben kell részesíteni az önkéntes tartalékos szolgálati viszonyban állókat.19

A hivatásrendek közötti átjárhatóság az új katonai életpályába is beépült. Ennek
lényege, hogy a kiválasztás során előnyben kell részesíteni a közszolgálati tartalékál-
lományba tartozókat (rendészeti hivatásos állományból és kormányzati szolgálati jog-
viszonyból tartalékállományba helyezettek), amennyiben a beosztásnak és a katonai
szolgálattal járó követelményeknek megfelelnek.20

A rendvédelmi feladatokat ellátó szervek hivatásos szolgálati jogviszonyának kelet-
kezése kapcsán is több olyan szabály született, amely az átjárhatóságot segíti. Így például
ha a szolgálati viszony létesítése kormányzati szolgálati jogviszonyból, állami szolgálati
jogviszonyból vagy a Magyar Honvédség hivatásos katonai állományából áthelyezéssel
történik, próbaidő kikötésére nem kerül sor.21 Ha a rendvédelmi szervnél megüresedő
szolgálati beosztást a rendvédelmi szerv állományából az előmenetel alapján nem lehet
betölteni, előnyben kell részesíteni a rendvédelmi szerv vagy más rendvédelmi szerv hi-
vatásos állományából, a Magyar Honvédség hivatásos katonai állományából, továbbá
a kormányzati szolgálati, állami szolgálati, közszolgálati jogviszonyból tartalékállo-
mányba kerülteket.22 Az előnyben részesítés a rendvédelmi szervek hivatásos állomá-
nyának tagját is megilleti, ha tartalékállományba helyezik, és a közszolgálatban történő
továbbfoglalkoztatása érdekében kormányzati szolgálati jogviszonyt, állami szolgálati
jogviszonyt, közszolgálati, közalkalmazotti jogviszonyt vagy igazságügyi alkalmazotti
szolgálati jogviszonyt, valamint a Magyar Honvédségnél hivatásos szolgálati jogviszonyt
szeretne létesíteni.23

További kedvező szabály, hogy a rendvédelmi szerveknél szerzett hivatásos szolgá-
lati időt kormányzati szolgálati, állami szolgálati, közszolgálati, közalkalmazotti, igaz-
ságügyi alkalmazotti szolgálati jogviszony, bírói vagy ügyészségi szolgálati viszony vagy
közigazgatási szervnél munkaviszony létesítése esetén a létesítendővel azonos jellegű
jogviszonyban eltöltött időnek kell elismerni.24

18	 Kttv. 41/B. §.
19	 Kttv. 45. § (6) bekezdés b) pont.
20	 Hjt. 34/A. §.
21	 Hszt. 34. § (1) bekezdés.
22	 Hszt. 35. §.
23	 Hszt. 95. §.
24	 Hszt. 283. §.

52 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

Ellenőrző kérdések
–– Miért fontos az egyes hivatásrendek közötti átjárhatóság?
–– Melyek a közszolgálati életpályák közös kapcsolódási pontjai?
–– Mutassa be a karrier- és munkaköri elemeket az új életpályák előmeneteli rend-

szerében!
–– Mutassa be a közigazgatás, a rendvédelem és a honvédelem vizsga- és tovább-

képzési rendszerének átjárhatóságot segítő elemeit!
–– Hogyan biztosítja az integrált teljesítményértékelés a közszolgálati életpályák

összehangolását?
–– Mit jelent az előnyben részesítés és a munkakör-felajánlás az átjárhatóság szem-

szögéből?

4. A közszolgálati személyzeti politika:
nyílt és zárt rendszerek

Hazafi Zoltán

„Az igazi probléma tehát minden közigazgatás megítélésében
a hatalom, a hivatal és az élet egymáshoz való viszonya:
egymástól való függése vagy függetlensége, egymásnak való
alávetettsége vagy kölcsönössége, egymástól való áthatottsága
vagy izoláltsága.”

(Bibó István)1

4.1. A közszolgálati személyzetpolitika fogalma

A közszolgálati személyzetpolitikának többféle definíciója ismert és többfajta rétege
különböztethető meg. Egyrészt jelenti azoknak az elveknek az összességét, amelyek
a közszolgálati pragmatika egyes elemeinek – például kiválasztás, teljesítményértékelés, fe-
lelősség – kialakítására és működtetésére vonatkoznak.2 Ilyen például a besorolás és a mun-
kakör szétválasztásának elve, amely egyszerre biztosítja a köztisztviselő foglalkoztatásának
stabilitását, illetve – ha ezt a közérdek indokolja – a munkaerő rugalmas átcsoportosítását.
Ezek az elvek a jogszabályokban többnyire nem fogalmazódnak meg, hanem az egyes jog-
intézményekből „olvashatóak ki”.

A személyzetpolitika másik rétegét a közszolgálat kialakítására, működtetésére és fej-
lesztésére vonatkozó, kormányzati döntésekben formalizáltan is megjelenő, egymással ös�-
szehangolt, hosszú távra szóló elképzelések, célkitűzések, valamint a célok elérését szolgáló
szabályozási és módszertani eszközök együttesen képezik.3

A nagyüzemszerűen működő szervezetekben – így a közigazgatásban is – többnyire tu-
datosan alakítják ki a személyzetpolitikát, mert e nélkül nem lehetne fejleszteni a személyi

1	 Bibó István (1986): A magyar közigazgatásról. In Nagy Endre – Huszár Tibor – Vida István szerk.: Váloga-
tott tanulmányok II. 1945–1949. Budapest, Magvető. 476.

2	 Szamel Lajos (1982): Az állami személyzeti munka és a személyzeti apparátus a jogi szabályozás szempont-
jából. In Dulin Jenő szerk.: A személyzeti munka kézikönyve. Budapest, Kossuth.

3	 Lőrincz Lajos (1986): A személyzeti politika változásának szakaszai a magyar közigazgatásban 1945 után.
Budapest, Magyar Tudományos Akadémia Államtudományi Kutatások Programirodája. (a továbbiakban:
Lőrincz 1986); Lőrincz Lajos (1995): A szocialista zsákmányrendszertől a merit-system küszöbéig. In
Kajtár István szerk.: A magyar közszolgálat: közigazgatási szakemberképzés a XX. században. Budapest,
Államigazgatási Főiskola.

54 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

állományt.4 A tudatossághoz hozzátartozik, hogy a közszolgálati személyzetpolitikának
kormányzati felelőse van, és működnek a személyzetpolitika meghatározásához, végrehaj-
tásához, koordinálásához, ellenőrzéséhez szükséges mechanizmusok.5

Így a létszám alakulásával kapcsolatos célkitűzések – például utánpótlási igé-
nyek – meghatározásához ismerni kell a létszám természetes fejlődési trendjét (például
nyugdíjba vonulók száma, várható időpontja, tartósan távol lévők létszáma, éves átlagos
fluktuáció stb.) és a szervezeti stratégiai célok megvalósításához szükséges kompetenci-
ákat. A tervezési mechanizmus folyamatai központi és helyi szinten egyaránt be kell, hogy
épüljenek a szervezetek személyügyi működésébe.

Összességében tehát a személyzetpolitikának vannak szervezeti és tartalmi feltételei.
Ezek hiányában nem beszélhetünk tudatos személyzetpolitikáról. Szervezeti feltétele, hogy
legyen kijelölve a személyzetpolitika kialakításáért, megvalósításáért felelős szervezet,
s működjenek a tervezés, megvalósítás, koordináció, visszacsatolás mechanizmusai. Tar-
talmi feltétele, hogy legyenek elfogadott személyzetpolitikai célok. Ez utóbbiakat különböző
stratégiai, illetve egyéb fejlesztési dokumentumok (koncepciók) tartalmazzák.

Közszolgálati személyzetpolitika Magyarországon

Magyarországon hosszú időn keresztül hiányzott a közszolgálat koncepcionális, straté-
giai fejlesztése. Ez a második világháború előtt az egységes közszolgálati pragmatika
hiányában nyilvánult meg, ami azt jelentette, hogy a jogi szabályozás – több egysé-
gesítési kezdeményezés ellenére – esetlegesen, összehangolás nélkül fejlődött, s csak
részben alakult ki. A ’90-es években ismét napirendre került az egységes közszolgá-
lati szabályozás kérdése, ennek ellenére több jogállási törvény is született, s a szabá-
lyozás újra széttartóvá vált. Az okok között említhetjük, hogy egyik korszakban sem
hozták létre azt a szervezetet, amelynek feladata lett volna, hogy személyzetpolitikai
centrumként biztosítsa a közszolgálat stratégiai fejlesztését, beleértve a jogi szabá-
lyozás összehangolását.

A stratégiai gondolkodás hiánya abban is megmutatkozott, hogy nem helyeztek
hangsúlyt az emberierőforrás-gazdálkodás korszerűsítésére. A közszolgálatról való
gondolkodás egyre inkább csak a jogi szabályozás megújításában merült ki. A sza-
bályozáscentrikus megközelítés háttérbe szorította a rendszerszerű szemléletet,
és kizárólag a szabályozási struktúra átalakításától (egységesítésétől) reméltek egy
igazságosabb és hatékonyabb rendszert anélkül, hogy az emberierőforrás-gazdálkodás
egyes funkcióinak fejlesztésével foglalkoztak volna.

Ugyanakkor jelentős változást hozott a Magyary Program, illetve a Közigazgatás-
és Közszolgáltatás-fejlesztési Program. Mindkettő kijelölte a közszolgálat és az emberi
erőforrás-gazdálkodás fejlesztésének irányait és céljait, amelyek alapjául szolgálnak
a jelenlegi fejlesztéseknek.

4	 Lőrincz Lajos (1988): Magyar közigazgatás: Dilemmák és perspektíva. Budapest, Akadémiai. 87.
5	 Berényi Sándor (1992): A közigazgatás személyzeti rendszere – közszolgálat. A reform és a jogi szabályozás

időszerű kérdései összehasonlító közigazgatástudományi megközelítésben. Budapest, ELTE Államigazgatási
Jogi Tanszék (a továbbiakban: Berényi 1992).

55A közszolgálati személyzeti politika: nyílt és zárt rendszerek

Manapság gyakran találkozunk a közszolgálatban is a humánstratégia fogalmával, amely
a versenyszféra fogalomkészletéhez tartozik, és a humán erőforrás stratégiai szemléletű fej-
lesztését fejezi ki.6 Valójában ezek a stratégiák is személyzetpolitikai tartalmat hordoznak,
ugyanakkor nem fejezik ki a személyzeti működés közpolitikai determináltságát. Így pél-
dául az esélyegyenlőség vagy az egyenlő bánásmód olyan eszközök (például versenyvizsga)
alkalmazását igényelhetik, amelyeknek a magas költségei meghaladják a várható hasznokat.

Fontos személyzetpolitikai preferencia lehet bizonyos társadalmi rétegek arányos kép-
viseletének biztosítása is, ami szintén prioritást élvez a költséghatékonysági szempontokkal
szemben. Bizonyos országokban létszámkvótákat írnak elő. Például Franciaországban, il-
letve az Európai Unió intézményeinél ezzel a módszerrel kívánják növelni a nők arányát.

A nők reprezentáltsága a francia közszolgálatban

Franciaországban a nők reprezentáltsága a közszolgálatban jelentős változásokon ment
keresztül az elmúlt száz évben. A 20. század elején még ki voltak zárva a jogászkép-
zésből. Később a képzés és a közszolgálat nyitottabbá válásának köszönhetően arányuk
folyamatosan növekedett, de a ’80-as években még így is kisebbségben voltak a férfi-
akkal szemben.7 Mára azonban a nemek közötti arány jelentősen átrendeződött, a köz-
tisztviselők csaknem kétharmada nő (62%).8

A nők arányának növekedését támogatja, hogy éves szinten egy 40%-os kvótát
írtak elő a magasabb vezetői beosztásokra, amely garantálja, hogy mindkét nem leg-
alább ekkora arányban legyen képviselve az új kinevezésekkor. Ez természetesen azt
is jelenti, hogy egyik nem aránya sem haladhatja meg a 60%-ot. Ha a kvóta nem tel-
jesül, 90 ezer euró hozzájárulást kell fizetni a munkáltatónak személyenként.9

A közpolitikai szemlélet nyilvánul meg a különböző hivatásrendek közötti átjárhatóságot
szolgáló előnyben részesítési szabályok alkalmazásában is (lásd 3.2.5. pont).

Gyakran használják váltakozva a közszolgálati (kormányzati) és közigazgatási sze-
mélyzetpolitika fogalmakat. Ezek a személyzetpolitika különböző terjedelmű szervezeti
lehatárolására utalnak. A legtágabb szervezeti kört a közszolgálati (kormányzati) személy-
zetpolitika fogja át, amelybe valamennyi költségvetési szerv beletartozik, míg a közigaz-
gatási személyzetpolitika kizárólag a civil közigazgatás személyzetét érinti.

6	 Bakacsi Gyula szerk. (1996): Szervezeti magatartás és vezetés. Budapest, Közgazdasági és Jogi Könyvkiadó.
Vö. Bakacsi Gyula – Bokor Attila – Császár Csaba – Gelei András – Kováts Klaudia – Takács Sándor
szerk. (2006): Stratégiai emberi erőforrás menedzsment. Budapest, Akadémiai; Karoliny Mártonné – Lévai
Zoltán (2005): Teljesítményértékelés a közszolgálatban. In Karoliny Mártonné – Lévai Zoltán – Poór József:
Emberi erőforrás menedzsment a közszolgálatban. Budapest, Szókratész Külgazdasági Akadémia.

7	 1982-ben arányuk elérte az 55%-ot, 2002-ben 59%-ra emelkedett. Pouget, Julien (2007): La Fonction pub-
lique: vers plus de diversité? Forrás: fonction-publique.gouv.fr/fonction-publique-548 (A letöltés dátuma:
2017. 08. 23.)

8	 Ministère de l’Action et des Comptes Publics (2016): Rapport annuel sur l’égalité professionnelle entre les
femmes et les hommes dans la fonction publique – Édition 2016. Forrás: fonction-publique.gouv.fr/rapport-
annuel-sur-legalite-professionnelle-entre-femmes-et-hommes-dans-la-fonction-publique-editi-0 (A letöltés
dátuma: 2017. 08. 23.)

9	 A szankciót 2018-tól kell alkalmazni.

http://fonction-publique.gouv.fr/fonction-publique-548
http://fonction-publique.gouv.fr/rapport-annuel-sur-legalite-professionnelle-entre-femmes-et-hommes-dans-la-fonction-publique-editi-0
http://fonction-publique.gouv.fr/rapport-annuel-sur-legalite-professionnelle-entre-femmes-et-hommes-dans-la-fonction-publique-editi-0

56 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

4.2. Személyzetpolitikai rendszerek

A személyzetpolitikai (személyzeti) rendszerek többféleképpen kategorizálhatóak. Megkü-
lönböztethetünk zárt és nyitott, karrier- és munkaköri, illetve centralizált és decentralizált
rendszereket. Valamennyi kategorizálás a köz- és magánszféra elkülönülésére épül, s lénye-
gében ugyanazt a két modellt fedi le, csak más megközelítéssel. Minél inkább jellemzőek
a karrierjegyek, annál inkább zárt és centralizált a rendszer.

Hasonlóan más kategorizálásokhoz, a személyzeti rendszerek esetében is inkább teo-
retikusak a felállított kategóriák, a gyakorlatban egyetlen egy országot sem lehet egyértel-
műen besorolni azokba anélkül, hogy bizonyos fenntartásokat ne kellene tenni. Ennek oka,
hogy ma már a kategóriák vegyesen jellemzik az egyes országok közszolgálati rendsze-
reit, ezért a kategorizálást az dönti el, hogy melyik kategória jellemzőbb az adott országra.

A kategóriák közötti különbségek az országok gyakorlatában fokozatosan csökkennek,
s ezért a fejlődést inkább jellemzi az egymás felé közeledés (konvergencia), mint a szét-
tartás. A modellek kölcsönösen merítenek a másik előnyeiből. Ezt a jelenséget nevezzük
rendszerkontinuitásnak. A jellemző típusjegyek mögött másodlagosan a másik rendszer
sajátosságai is kimutathatók.10 Így például a karrierrendszerben is egyre gyakrabban for-
dulnak elő szerződéses, magánjogi szabályozási megoldások, míg a munkaköri rendszerek
számos karrierelemet vesznek át.

Fontos hangsúlyozni azt is, hogy az egyes országok rendszerei folyamatosan fejlődnek,
ezért kategorizálásuk is változhat. Így például a ’90-es évek elején a magyar köztisztviselői
szabályozást általában a karrierrendszerek közé sorolták, később azonban – figyelemmel
az időközben bekövetkezett jogszabályi változásokra – a munkaköralapú szabályozás irá-
nyába fejlődő rendszerként tartják számon.

1. táblázat
A rendszertípusok összehasonlító táblázata

Általános közszolgálat
2008 2015

Alapvetően
karrierrendszer

Ausztria, Magyarország, Írország, Ciprus,
Luxemburg, Portugália, Franciaország, Ro-
mánia, Németország, Spanyolország, Gö-
rögország, Belgium, Európai Bizottság

Írország, Ciprus, Luxemburg, Fran-
ciaország, Németország, Spanyol-
ország, Görögország, Európai Bi-
zottság

Karrierrendszer
munkaköri
elemekkel

- Portugália, Románia, Magyaror-
szág, Olaszország, Belgium

Vegyes rendszer
Bulgária, Olaszország, Lettország, Lit-
vánia, Málta, Lengyelország, Szlovákia,
Szlovénia

Málta, Horvátország

Munkaköralapú
rendszer
karrierelemekkel

- Dánia, Finnország, Bulgária, Lit-
vánia, Szlovénia, Lengyelország

Alapvetően
munkaköralapú
rendszer

Csehország, Dánia, Észtország, Finnország,
Svédország, Hollandia, Egyesült Királyság

Ausztria, Csehország, Észtország,
Lettország, Szlovákia, Egyesült Ki-
rályság, Hollandia, Svédország

Forrás: saját szerkesztés a hivatkozásban jelölt forrás alapján11

10	 OECD (2005): Moderniser l’Etat: La route à suivre. Paris, OECD. 190.
11	 Forrás: Kuperus, Herma – Rode, Anita (2016): Top Public Managers in Europe. In Kuperus, Herma – Rode,

Anita: Top Public Managers in Europe. Management and Employment in Central Public Administrations.
The Hague, Ministry of the Interior and Kingdom Relations. 13.

57A közszolgálati személyzeti politika: nyílt és zárt rendszerek

Az 1. és a 2. csoportba tartozó országokban még mindig karrierelvű a kiválasztás, az iskolai
végzettségre helyezik a hangsúlyt, kevésbé a kompetenciavizsgálatokra. A besorolás meg-
határozó és a tisztviselők a besorolási fokozatokban lépnek előre szolgálati idejük alapján.
Az előmenetelhez kötelező továbbképzés kapcsolódik. Korlátozottan lehet belépni a köz-
szolgálatba a pályaút közepén, a közszolgálaton kívül eltöltött időt általában nem veszik fi-
gyelembe szolgálati időként.

Az 5. és a 4. csoportba tartozó országokban a tisztviselőket főleg a tudásuk alapján ér-
tékelik, karrierjük bármelyik szakaszában beléphetnek a közszolgálatba. Az üres pozíciókra
külső pályázók is jelentkezhetnek. A továbbképzés a képzési igényektől függ, s nem az elő-
relépés feltétele. A közszolgálaton kívül szerzett tapasztalatot is elismerik szolgálati időként.

4.2.1. Zárt és nyitott rendszerek

Eredetileg ez a különbségtétel a bekerülés eltérő módjára épült. Azt fejezte ki, hogy a zárt
rendszerekben kizárólag normatív módon meghatározott szakmai követelmények (képesí-
tési előírások), illetve versenyvizsga alapján lehet a közszolgálatba bekerülni, míg a nyitott
rendszerekben ilyen követelmények nem korlátozták a munkáltató diszkrecionális jogkörét,
bárkit belátása szerint alkalmazhatott.12 Az utóbbira hozható fel példaként a zsákmány-
rendszer, amelyben a kiválasztáskor nagyobb szerepe van a politikai megbízhatóságnak,
lojalitásnak, mint a szakmai hozzáértésnek. Politikai zsákmányrendszer alakult ki a 19. szá-
zadban az Amerikai Egyesült Államokban és az 1945 utáni koalíciós időszakban Magyar-
országon (erről a 2.3.1 pontban részletesen szóltunk).

Az érdemeken alapuló kiválasztás általánossá válásával átértelmeződött a „zárt
és nyitott” ellentétpár. Ma inkább a zárt rendszer azt fejezi ki, hogy a közszolgálat a jogi
szabályozás, a karrier, előmenetel és díjazás szempontjából elkülönül a magánszférától.
A rendszer jogi szabályozása speciális az általános munkajogi szabályokhoz képest. A sza-
bályozásának módja jellemzően normatív, közjogias, kevésbé van lehetőség a szerződéses
megállapodásra. A karrier azt jelenti, hogy a tisztviselők pályájukat a közszolgálatban
kezdik, s ott is járják végig a nyugdíjazásukig, ezt jogi garanciák biztosítják, s nincs lehe-
tőség a köz- és magánszféra közötti átjárásra. Ha a tisztviselő munkahelyet vált és a ma-
gánszférában helyezkedik el, nem térhet vissza a közszolgálatba. Ugyanez fordítva is igaz:
az életút közepén a magánszférából nem lehetséges átlépni a közszolgálatba. A díjazási
rendszere valójában egy absztrakció, abban az értelemben, hogy egy mesterségesen kiala-
kított besorolási nómenklatúra szerint állapítják meg a tisztviselők illetményét, függetlenül
a magánszféra kereseti viszonyaitól. A zárt rendszer egy elzárt, saját „törvényei” szerint
működő belterjes világot takar.

12	 Balázs István (2014): Humánerőforrás és a közszolgálati menedzsment sajátos működése. Budapest, NKE.
5–6.

58 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

4.2.2. Karrier- és munkaköri rendszerek

A karrier- és munkaköri rendszerek szembeállításának alapja, hogy a karrierrendsze-
rekben a tisztviselők besorolása elválik a ténylegesen betöltött munkakörüktől. Ennek
az a gyakorlati jelentősége, hogy a munkakör esetleges módosítása, megszüntetése nem
érinti a tisztviselő besorolását. A munkáltató szabadon rendelkezhet a tisztviselő munka-
körével – megváltoztathatja, átalakíthatja, megszüntetheti – de nem módosíthatja – horribile
dictu! – nem szüntetheti meg a besorolását, mert azt törvény védi. Ebből adódik a karrier-
rendszerek egyik fontos jellemzője, az elbocsáthatatlanság.

A munkáltató átszervezésre, feladatmegszűnésre, létszámcsökkentésre hivatkozva nem
szüntetheti meg a tisztviselő jogviszonyát. Ugyanakkor a foglalkoztatási védelem nem ab-
szolút értelmű, mert törvény rendelkezhet létszámleépítésről, tisztviselők elbocsátásáról,
illetve szakmai alkalmatlanság miatt is sor kerülhet a jogviszony megszüntetésére. Mind-
ezek alapján a munkakör biztosítja a rugalmasságot, a besorolás adja a stabilitást.

A munkaköri rendszerekben a kinevezés nem a besorolásra, hanem a munkakörre
szól, ezért a munkakör léte meghatározza a jogviszonyt. Ha a munkakör megszűnik, akkor
ez a jogviszony végét jelenti. A strukturális okok (átszervezés, feladatmegszűnés, létszám-
csökkentés) miatt a köztisztviselő felmenthető.

Annak ellenére, hogy a besorolás és a munkakör egymástól elválasztva „külön életet
él”, mégis szorosan összekapcsolódnak. Ez azt jelenti, hogy a besorolás érvényességi felté-
tele a munkakör. A kinevezés, illetve a besorolás célja valamilyen közfeladat ellátása, ezért
a munkakör nélküli kinevezés és besorolás érvénytelen.

A besorolás és a munkakör szétválasztására épül a díjazás is. Ez azt jelenti, hogy
a karrierrendszerekben besorolás határozza meg az illetmény összegét. Az egyes funkcio-
nális kategóriák (vezető, érdemi ügyintéző, ügykezelő, fizikai dolgozó) számára kialakított
besorolási osztályokon belül besorolási fokozatok, a besorolási fokozatokon belül fizetési
fokozatok vannak. A fizetési fokozatok között többnyire az idő múlásától függően automa-
tikus az előrelépés (ezt fejezi ki a szenioritás elve), míg a magasabb besorolási fokozatba lé-
péshez jogszabályban vagy a munkáltató által meghatározott szakmai követelmény (vizsga,
továbbképzés) teljesítése szükséges.13 A teljesítmény szerinti differenciálást az előmenetel
gyorsításával, lassításával és címadományozással oldják meg.

A munkaköri sajátosságok nem fejeződnek ki a díjazásban. Ugyanakkor bizonyos
ágazatok, csoportok – speciális felelősségi és egyéb munkavégzési körülményeikre hivat-
kozva – nagyobb érdekérvényesítő képességük segítségével különböző pótlékokat képesek
kiharcolni maguknak. Ezeknek viszont általában kevés közük van a munkaköri sajátos-
ságokhoz.

A francia illetményrendszer összetevői

A francia karrierrendszerben az illetmény három összetevőből áll: besorolási illet-
mény, illetménykiegészítés, pótlékok. A besorolási illetmény a besorolás függvénye,
s a teljes illetmény kb. 82%-át teszi ki. Különböző jogcímen jár a köztisztviselőnek

13	 Balázs 2014. 17.

59A közszolgálati személyzeti politika: nyílt és zárt rendszerek

illetménykiegészítés, amely a besorolási illetmény bizonyos százaléka, például lak-
hatási támogatás, családi pótlék stb. Ebbe a körbe tartozik még a betöltött munkakör
sajátosságait – például nagyobb felelősséget – elismerő juttatás, amelynek összege
ugyanakkor csaknem elhanyagolható (a teljes illetmény 3%-a). A pótlékok corps-
onként, besorolásonként különböznek, s egy átláthatatlan rendszert képeznek (számuk
több ezerre tehető). A teljes illetmény 15%-át adják.14 A rendszeres díjazáson felül ju-
talom és prémium adható.

A munkaköri rendszerekben a szenioritásnak nincs jelentősége, az illetmény összegét a be-
töltött munkakörtől függően állapítják meg. A munkakör „értékét” az határozza meg, hogy
mennyiben járul hozzá a szervezet teljesítményéhez, mekkora a szervezeten belüli fontos-
sága. Ennek megállapításához (amint azt a 3.2.2. pontban már jeleztük) munkakörelemzést,
illetve munkakör-értékelést végeznek. Az előbbi célja, hogy feltárják a munkaköri sajá-
tosságokat (feladat, felelősség, kapcsolat stb.), az utóbbi célja, hogy a munkakörelemzés
alapján különböző bérsávokba sorolják az egyes munkaköröket. A díjazásban tehát nem
a tisztviselő személyének (iskolai végzettség, szolgálati idő stb.) van jelentősége, hanem
az ellátott munkakörnek.

A munkakörértékelés alapján a munkaköröknek is kialakul egy hierarchikus rendszere,
ezért a magasabb értékű munkakörbe helyezés is egyfajta karrier. Ez azonban abban az ér-
telemben különbözik a karrierrendszerű életpályától, hogy nem kell feltétlenül végigjárni
az egyes fokozatokat, a tisztviselő akár a pályája elején is bekerülhet egy magasabb értékű
munkakörbe, szemben a karrierrendszerrel, amelyben az egyes fokozatokat végig kell járni.

A munkaköri rendszerekben a díjazás kialakításához gyakran alkalmaznak kollektív
szerződést, így például Svédországban.

Munkaköralapú díjazás Svédországban

A karrierelvű svéd hivatalnoki rendszer a 17–18. században jelentős hatást gyakorolt
Európa más országaira. Mára azonban a svéd közszolgálatban gyökeres változás kö-
vetkezett be, a szerződéses megállapodásokra épülő munkaköri rendszer modelljévé
vált. Bár továbbra is külön törvény vonatkozik a köztisztviselőkre, annak túlnyomó
része megegyezik az általános munkajogi szabályokkal. A jelentős pénzügyi és gaz-
dálkodási önállósággal rendelkező kormányzati ügynökségek helyi bértárgyalásokat
folytatnak és megállapodást kötnek, amely alapján a béreket egyénileg határozzák
meg a munkakör felelősségi szintjétől, a munkavégzési körülményektől, az egyéni
teljesítménytől, valamint a szükséges kompetenciáktól függően. A bérek emelését
összehangolják a magánszektor bérnövekedésével, mértékét központi keretmegálla-
podásban állapítják meg.

14	 Silicani, Jean-Ludovic (2008): Livre blanc sur l’avenir de la fonction publique: faire des services publics et
de la fonction publique des atouts por la France. 139. Forrás: ladocumentationfrancaise.fr/var/storage/rap-
ports-publics/084000231.pdf (A letöltés dátuma: 2017. 08. 24.)

http://ladocumentationfrancaise.fr/var/storage/rapports-publics/084000231.pdf
http://ladocumentationfrancaise.fr/var/storage/rapports-publics/084000231.pdf

60 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

A karrier- és munkaköri rendszer közötti különbség a kiválasztásra is rányomja bé-
lyegét. A karrierrendszerekben a közszolgálatra történik a kiválasztás, míg a munkaköri
rendszerekben a betöltendő munkakörre. Ehhez igazodnak az alkalmazott kiválasztási
módszerek is. A karrierrendszerekben a képesítési előírások teljesítése, a pályázati eljárás,
illetve a különböző vizsgák játszanak szerepet, a munkaköri rendszerekben a készségek,
képességek vizsgálata.

Nemzetközi trendek

0,0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1,0

H
ol

la
nd

ia

Eg
ye

sü
lt

 K
ir

ál
ys

ág
Iz

la
nd

Sv
éd

or
sz

ág

Fi
nn

or
sz

ág

Au
sz

tr
ál

ia

N
or

vé
gi

a
D

án
ia

Ú
j-Z

él
an

d

Sv
áj

c

M
ag

ya
ro

rs
zá

g
Sz

lo
vá

ki
a

U
SA

N
ém

et
or

sz
ág

O
CD

E2
6

Au
sz

tr
ia

O
la

sz
or

sz
ág

M
ex

ik
ó

Ko
re

a

Le
ng

ye
lo

rs
zá

g
Be

lg
iu

m

Po
rt

ug
ál

ia

Tö
rö

ko
rs

zá
g

Lu
xe

m
bu

rg

Ír
or

sz
ág

Ja
pá

n

Fr
an

ci
ao

rs
zá

g

3. ábra
Az OECD-országok kiválasztási rendszereinek értékelése.

Forrás: OECD adatok felhasználásával15

Finnországban, Hollandiában, Svájcban, Svédországban, Nagy-Britanniában a nem ve-
zetői munkakörök külső személyek számára is nyitottak, a kiválasztás konkrét mun-
kakörbe történik. Ezekben az országokban a munkáltató a kiválasztási feltételeket is
meghatározhatja. Más országokban, például Franciaországban a pályaút elején történik
a kiválasztás, s a feljebb jutás belső előmenetel útján valósul meg. Bizonyos karrier-
rendszerű országokban a felsőbb szintű beosztásokat külső személyek is megpályáz-
hatják (Belgium, Németország, Portugália, Spanyolország).

15	 Karrier-, illetve munkaköri jellemzők alapján, 2005. évi adatok felhasználásával. Index: 1=munkaköri; 0=kar-
rier. OCDE (2009): Systèmes de recrutement des administrations centrales. In OCDE: Panorama des admi-
nistrations publiques 2009. Paris, Éditions OCDE. 85.

61A közszolgálati személyzeti politika: nyílt és zárt rendszerek

4.2.3. Centralizált és decentralizált rendszerek

A centralizáció-decentralizáció három dimenzióban vizsgálható.16 Egyrészt értelmezhető
a jogi szabályozás szemszögéből. Ebből a szempontból a centralizációt a normatív, vagyis
mindenkire egyformán kiterjedő részletes szabályozás jelenti. Az ilyen rendszerekben
a tisztviselők jogállásának valamennyi kérdését különböző szintű jogszabályok (Alkot-
mány/Alaptörvény, törvény, kormányrendelet stb.) rendezik, s egyáltalán nem, vagy csak
kivételesen engednek lehetőségeket arra, hogy helyi szinten eltérjenek a központilag meg-
határozott normáktól (kógencia). A centralizált rendszerek előnye ezért az egyformán ér-
vényesülő törvényi garanciák a munkáltatói visszaélésekkel szemben, például a díjazás,
valamint a bürokrácia egységes működésének a biztosítása területén. A gyakran több ezer
szervezeti egységet és széles körű szakmai-ágazati struktúrát átfogó közigazgatás egy-
séges működtetéséhez ugyanis bizonyos mértékű centralizációra van szükség.17 A centra-
lizált rendszerek ugyanakkor merevek, nem adnak lehetőséget az egyéniesítésre, a helyi
sajátosságok érvényesítésére.

A decentralizált rendszerekben nem jellemző a részletes központi szabályozás. Ha
vannak is központi jogszabályok – hasonlóan a munkajogi szabályokhoz –, azok keret-
jellegűek, ezért helyi szinten széles körben nyílik lehetőség a munkáltató és munkavál-
laló közötti szerződéses megállapodásra, például kollektív szerződéssel (diszpozitivitás).
Ennek a rendszernek az előnye a rugalmasság és a specialitások érvényesítése a munkáltató
és munkavállaló közötti kapcsolatban. Erre példa a munkaköralapú díjazás. Ugyanakkor
a helyi megállapodások fragmentálják a rendszert, s hiányzik az egységes szervezeti kul-
túra, testületi szellemiség (közszolgálati ethosz).

A centralizáció-decentralizáció értelmezhető a munkáltatói jogok telepítésének szem-
szögéből is. Ebből a szempontból a különbségtétel alapja, hogy a munkáltatói jogok gyakor-
lása mennyire centralizált. A centralizált rendszerekben akár egy kézben is összpontosulhat
a munkáltatói jogok gyakorlása: például a miniszterelnök nevezi ki az összes tisztviselőt
vagy azok egy csoportját. Jellemzően azonban az egyes minisztériumok a munkáltatók
a minisztérium ágazati irányítása alá tartozó valamennyi helyi, területi szerv tisztviselő-
jével szemben. A decentralizált rendszerekben munkáltatói szinten gyakorolják a munkál-
tatói jogokat, vagyis annál a szervezetnél, ahol a munkavégzés történik. Például a magyar
szabályozás is ezt az elvet követi.

S végül a szervezeten belül is megjelenik a centralizáció-decentralizáció, amely azt
mutatja meg, hogy a szervezet vezetője mennyire él a munkáltatói jogok gyakorolásának
átruházásával.

Az emberierőforrás-gazdálkodással kapcsolatos hatáskörök gyakorlása is más-
ként alakul a centralizált, illetve a decentralizált rendszerekben. A centralizált rendsze-
rekben a HR funkciókat vagy azok egy részét központosítják. Ennek legtipikusabb példája
a létszámtervezés. A létszámkeretet központilag tervezik a költségvetésben, majd a stá-
tuszokat szétosztják a szervek között (engedélyezett létszám), a munkáltatók nem rendel-
keznek önálló létszámgazdálkodással, a feladatok változása miatti létszám-átcsoportosítást

16	 Linder Viktória (2007): Centralizáció – avagy decentralizáció? Útkeresés az emberi erőforrás-gazdálkodási
hatáskörök kapcsán a közigazgatásban. Közigazgatási Szemle, 1. évf. 3. sz. 36–51.

17	 Berényi 1992.

62 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

 központilag végzik, ehhez a tisztviselőket „átvezénylik”. Több országban a kiválasztást,
teljesítményértékelést, illetve a továbbképzést is központosítják.18

Nemzetközi trendek

4. ábra
A HR tevékenységek delegálása az OECD-országokban.

Forrás: OECD adatok felhasználásával19

A delegálással párhuzamosan a centralizáció jellemzi továbbra is a minimum stan-
dardok, valamint a jogi szabályozás megalkotását. Ugyanakkor a végrehajtást dele-
gálják.

A legtöbb országban a minisztériumok önállósága növekedett, ennek mértéke
azonban országonként különböző, tehát nincs egységes modell. A legjelentősebb de-
legálásra Új-Zélandon, Ausztráliában és Svédországban került sor. Szabadon tervez-
hetik létszámigényüket, alakíthatják a foglalkoztatási feltételeket, a díjazást.

Írországban, Olaszországban, Franciaországban továbbra is erősen centralizált
a rendszer. A HR-feladatok és hatáskörök delegálásának szintje és mértéke nincs ösz-
szefüggésben a létszámgazdálkodás minőségi színvonalával, csupán arról tájékoztat,
hogy mekkora a rugalmasság a szervezeti igények kielégítéséhez.

18 Balázs 2014. 17.
19 OCDE (2009): Délégation de la gestion des ressources humaines. In OCDE: Panorama des administrations

publiques 2009. Paris, Éditions OCDE. 82–83.

63A közszolgálati személyzeti politika: nyílt és zárt rendszerek

Ellenőrző kérdések
–– Határozza meg a közszolgálati személyzetpolitika fogalmát, s válassza külön a fo-

galom különböző rétegeit!
–– A személyzetpolitikának milyen feltételei vannak?
–– Mi jellemezte a közszolgálati személyzetpolitikát Magyarországon?
–– Mutasson be egy személyzetpolitikai célkitűzést!
–– Mi a lényege a zárt és nyitott személyzeti rendszereknek?
–– Jellemezze a karrier- és munkaköri rendszereket!
–– Milyen trend jellemzi a karrier- és munkaköri rendszerek fejlődését napjainkban?
–– Állítsa szembe a centralizált és a decentralizált személyzeti rendszereket!

Vákát oldal

5. A közszolgálati személyi állomány kiválasztása

Linder Viktória – Kovácsné Szekér Enikő

„A közigazgatás eredményessége sok tekintetben a közhivatal-
nokok személyében rejlő okoktól függ. Ezért van a legnagyobb
jelentősége a közhivatalnokok személye kiválasztásának.”

(Magyary Zoltán)1

A) Általános rész

5.1. A közszolgálati kiválasztás funkciója

A személyi állomány, amely a feladatok ellátását végző emberek közösségét jelenti, minden
munkaszervezetben a legfőbb erőforrás. A munkát végző emberek egy kiválasztási proce-
dúra során kerülnek be ezekbe a szervezetekbe, így kétség sem fér hozzá, hogy a munkaerő
kiválasztása alapvető jelentőségű mozzanat az emberi erőforrásokkal való gazdálkodásban.
Itt dől el ugyanis, hogy milyen tulajdonságokkal rendelkeznek azok a személyek, akik mű-
ködtetik a szervezetet, gondoskodnak a feladatai ellátásáról. A célirányos kiválasztás során
körültekintően számba kell venni azokat a tényezőket, amelyek meghatározzák a jövőbeli
munkavállalóval szembeni követelményeket. A folyamatban jelentőséggel bírnak mind
a szervezeti, mind a munkaköri jellemzők.

Így például meghatározó, hogy:
–– a magán- vagy a közszféra szervezetébe keresnek munkaerőt,
–– mi a szervezet küldetése és melyek a céljai (közcélokat valósít-e meg, közfeladatokat

lát-e el a köz érdekében, vagy épp ellenkezőleg, a magántulajdonban lévő vállalat
profitjának maximalizálását, a piac minél nagyobb szegmensének meghódítását
tartja szem előtt),

–– határozatlan vagy határozott időre tervezik a foglalkoztatást,
–– melyek a konkrét, betöltendő munkakör sajátosságai, s ehhez milyen speciális vég-

zettségi, képzettségi elvárások kapcsolódnak,
–– szükséges-e valamilyen mértékű munkatapasztalat (az esetek zömében speciális

jellegű),
–– milyen tulajdonságokkal, attitűdökkel, motivációs tényezőkkel rendelkezzék a jövő-

beli munkatárs stb.

1	 Magyary Zoltán (1944): A hivatásos közszolgálat megoldatlan kérdései. Kolozsvár, Erdélyi Múzeum Egye-
sület (a továbbiakban: Magyary 1944). 10.

66 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

A figyelembe veendő, sokrétű szempontrendszer is arról tanúskodik, hogy a feladatok ellá-
tására alkalmas, megfelelő összetételű, jó minőségű személyi állományra, amely az előtte
álló feladatok szakszerű, hatékony, eredményes, lelkiismeretes és határidőn belüli ellátására
képes, csak úgy lehet szert tenni, ha a kiválasztási rendszer megfelelően működik. Már a ki-
választás is alkalmas (legalábbis részben) arra, hogy felmérje, kik lesznek képesek a szer-
vezeti célokhoz történő legmagasabb mértékű hozzájárulásra. Ez egy mikrovállalkozásnál
éppúgy igaz, mint egy óriási méretű multinacionális vállalatnál. Azonban a közszolgálatban,
annak bármely területéről legyen is szó, a kiválasztásnak még nagyobb a jelentősége. Hiszen
a közszolgálat – mint arról elnevezése is tanúskodik, s a korábbiakban is említettük – a kö-
zösségért létezik, a társadalmat hivatott szolgálni, az állam feladatait megvalósítani.
Ezért – immár évszázadok óta – az állami alkalmazás az országok többségében életpályára
szóló elköteleződést kínál, illetve bizonyos, az ott munkát vállalók számára komparatív
előnyök elérésének feltételeként ezt kívánja meg. Tehát hogy kit választunk ki a köz szol-
gálatára – az esetek zömében hosszú időre – megalapozott döntést igényel, mivel a közszol-
gálat különböző rétegei a köz érdekében tevékenykednek, közérdekű szervező, szolgáltató,
hatósági, rendfenntartó, védelmi, igazságszolgáltató stb. tevékenységeket látnak el. A köz-
szolgálati dolgozók a társadalomban magát az államot képviselik, az állam nevében lépnek
fel. Ennek megfelelően a demokratikus jogállamban egyfajta pozitív előjelű tekintélyt hor-
doznak a polgárokkal, a polgárok szervezeteivel való viszonyban. A társadalom tagjai pedig
joggal élnek fokozottabb szakmai és erkölcsi elvárásokkal velük szemben.

Lőrincz Lajos felosztását követve, a történelem folyamán két jelentős fajtája, ideoló-
giai megközelítése létezett a közszolgálati munkára történő kiválasztásnak. Az egyikben,
az antidemokratikus rendszerben, nem adatott meg minden társadalmi csoport számára,
hogy tagjai közhivatalt tölthessenek be; ez a nemesek, illetve a nemesség egy részének ki-
váltsága volt. Azonban a polgári korszakban a világ nagy részén teret nyertek a demokra-
tikus kiválasztási rendszerek, amelyek széles társadalmi tömegek számára nyitották meg
a közhivatalba jutás lehetőségét. Magyarországon ez a folyamat már az 1848-as forradalom
és szabadságharc előtt megindult; az állami alkalmazás feltételeit pedig a kiegyezés utáni
jogszabályok deklarálták.2

„… a közigazgatástudomány és a külföldi államok praxisa már számos alkalmas mód-
szert dolgozott ki a kiválasztási eljárások tökéletesítésére. … A kiválasztást tökéletesítő in-
tézkedésekül alkalmasak a következők: nyilvános pályázat kötelező kiírása; a kinevezések
kötelező közzététele a hivatalos lapban, mint érvényességi kellék; a jelölteknek a képesség-
vizsgáló módszerekkel való minősítése; felvételi vizsga letétele.”3

A közszolgálati pozíciók betöltésének feltételei napjainkban is a jogi szabályozás
szintjén jelennek meg. Magyarországon, csakúgy, mint más országokban, alkotmányi, tör-
vényi, rendeleti szinten, továbbá alacsonyabb szintű jogforrásokban is találunk rendelkezé-
seket az állami alkalmazás feltételeiről. Nem állíthatjuk ugyanezt a kiválasztás folyamatáról,
amely modernkori közszolgálatunkban mindvégig mostohagyermekként kísérte végig annak
történetét. Egységes közszolgálati kiválasztási rendszert hazánkban mindeddig nem alakí-
tottak ki. Még mindig érvényesek Magyary Zoltán szavai, amelyeket a kiválasztási rendszer

2	 Vö. Lőrincz 1986; Lőrincz 1996; Lőrincz Lajos (2000): Kiválasztás a közigazgatásban I–II. Magyar Köz-
igazgatás, 50. évf. 6. sz. 8; Lőrincz 2010. 283–326.

3	 Magyary 1944. 10.

67A közszolgálati személyi állomány kiválasztása

hiányosságai és anomáliái kapcsán fogalmazott meg 1942-ben: „A magyar közigazgatásban
a fenti módszerek legnagyobb része ismeretes,4 de egyik sem általánosan kötelező és sokszor
nem mind állnak a fejlettség magas fokán. Így szabály az, hogy a kinevezéseket a hivatalos
lapban közzé kell tenni, de a közlés a kinevezésnek nem érvényességi kelléke, és néha el
is marad. Az állások jelentékeny részét nyilvános pályázat nélkül (kéz alatt) töltik be, úgy-
hogy arra csak a beavatottak pályázhatnak.”5

5.2. A kiválasztási rendszerek és a kiválasztás elemei

A közszolgálati kiválasztási rendszerek úgy tartalmi, mint formai megoldásaikban is el-
térőek a nemzetközi gyakorlatban. Ennek ellenére léteznek olyan megoldások, amelyeket
az országok zöme alkalmaz. Ezeknek az elemeknek az alkalmazása is igen eltérő; így pél-
dául országos szinten lehet kötelező vagy opcionális, egyes országokban mélyen gyöke-
redző a közszolgálati kultúrában, másutt csak formális. A következőkben a széles körben
elterjedt feltételrendszerbe nyerünk betekintést.

5.2.1. Az alkalmazás általános feltételei

Magyarországon – éppúgy, mint a fejlett államok zömében – az alkotmányban találjuk az ál-
lami alkalmazásra vonatkozó legmagasabb szintű szabályozást. Az Alaptörvénynek a köz-
hivatal-viselés jogát biztosító XXIII. cikk (8) bekezdését a 2.2.2. pontban már idéztük.
A közhivatalhoz jutás a demokratikus jogállamokban állampolgári alapjog, mindez azonban
nem jelenti azt, hogy a jogalkotó nem határozhatja meg az alkotmánynál alacsonyabb szintű
jogforrásokban azokat a követelményeket, amelyek az egyes közszolgálati területeken való
elhelyezkedés feltételeit képez(het)ik.

E feltételek között léteznek olyanok, amelyeket egy adott hivatásrendben mindenkinek
teljesítenie kell. Ezek az alkalmazás általános feltételei. A nemzetközi gyakorlatban az ál-
lamok ezeket eltérő módon határozzák meg, de több-kevesebb eltéréstől eltekintve a követ-
kező kritériumoknak való megfelelést kívánják meg a legtöbb közszolgálatban:

–– az adott állam állampolgársága (léteznek ellenpéldák, illetve kivételek is; nem
minden államban szükséges állampolgárság a közszolgálati állások betöltéséhez,
ilyenek például a közhatalom gyakorlásával nem járó munkakörök),

–– cselekvőképesség,
–– büntetlen előélet, illetve kifogástalan életvitel,
–– megfelelő egészségi állapot (fizikai és pszichikai),
–– korhatár (adott esetekben ez lehet alsó és felső korhatár),
–– általában minimális iskolai végzettség (amely általában nem jelent magas szintű

képzettséget, hiszen az a közhivatal-viselés alapvető jogának korlátozását jelentené),
–– az ország hivatalos nyelvének vagy nyelveinek birtoklása.

4	 Magyary a módszerek alatt azokat a külföldi államokban alkalmazott kiválasztási technikákat, eszközöket
értette, amelyekről a fenti idézetében is említést tesz.

5	 Magyary 1942. 401.

68 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

5.2.2. Az alkalmazás különös feltételei

Míg az általános feltételek mindenkire vonatkoznak, aki az adott közszolgálati hivatást sze-
retné gyakorolni (például köztisztviselőként vagy rendőrként), a különös alkalmazási felté-
telek jóval differenciáltabbak. Ezek olyan kritériumok, amelyek meghatározott közigazgatási
szinteken vagy szerveknél, illetve egy-egy munkakörben külön megkívánják meghatáro-
zott képzettség, végzettség igazolását, esetleg szakmai gyakorlatot, egyéb speciális tudást
(esetleg adott idegen nyelv ismeretét), készséget, képességet, kötelezettség teljesítését (pél-
dául biztonsági ellenőrzéseket). Ezeket a feltételeket – mint például a képzettség igazolása
vagy az ellenőrzésekhez való hozzájárulás vonatkozásában – különböző jogforrások vagy
az alkalmazó szerv alapdokumentumai (így a Szervezeti és Működési Szabályzat, a Köz-
szolgálati Szabályzat a magyar szerveknél), illetve a munkáltatói jogkör gyakorlója hatá-
rozzák meg. Amennyiben pályáztatják az adott állást, a pályázati kiírások tartalmazzák
ezeket az elvárásokat.

5.2.3. A kiválasztás fázisai és módszerei

A kiválasztási eljárásban két fázist különíthetünk el egymástól:6

–– a toborzást és
–– a szelekciót.

A toborzás teszi lehetővé, hogy az állampolgárok értesüljenek a közszolgálatban való elhe-
lyezkedés lehetőségéről, az üres álláshelyekről. A kiválasztás toborzási szakaszában a köz-
igazgatási szervek vagy a személyügyi igazgatási feladatokat ellátó szerv (amely lehet egy
központi szerv, például a közszolgálati minisztérium – vagy számos országban a pénz-
ügyminisztérium – esetleg közszolgálati bizottság, de akár területi szerv is) széles körben
meghirdetik az állásokat. A meghirdetés előtt felmérik, hogy adott közigazgatási területen
milyen létszámú és összetételű munkaerőre lesz szükség, ehhez – akárcsak a magánszfé-
rában – toborzási stratégia készítésére is van lehetőség.

Ha a toborzás sikeres, a meghirdetett álláshelyekre jelentkezők köréből – igényei szem
előtt tartásával – választhat a munkaadó. Ez már a kiválasztás második fázisa, a szelekció,
amikor lehetőség nyílik az alkalmazás feltételeivel rendelkezők közül a legmegfelelőbb
személy kiválasztására.

A közszolgálati állásokra történő kiválasztás országonként eltérően zajlik. Ha a zárt-
nyílt közszolgálati modellfelosztást követjük, nagy vonalakban azt állíthatjuk, hogy a zár-
tabb rendszerek zömében formalizált, kötött kiválasztást alkalmaznak, amelyet jogszabály
(akár az alkotmány) ír elő. Míg a nyíltabb rendszerbe tartozó országokban nem határozzák
meg jogszabályi szinten a kiválasztás mikéntjét, és így itt – a versenyszférához hasonla-
tosan – kötetlen az eljárás. Általában a közigazgatási szerv vezetője dönti el, hogyan vá-
lasztja ki a legmegfelelőbb tisztviselőt.

A kötött kiválasztási rendszerek alkalmazását az indokolja, hogy a karriermodellt al-
kalmazó országokban hosszú távra, általában határozatlan időre, közjogi alapú tisztviselői

6	 Lőrincz 2000. 321–337.

69A közszolgálati személyi állomány kiválasztása

státuszba keresik a munkaerőt. Magyary szavaival élve: „életfogytig való alkalmazásra”.7
Ezekben az országokban igen nagyfokú a pályabiztonság; ennek megfelelően, a kinevezést
elnyert tisztviselőt nem lehet eltávolítani állásából. A kötött kiválasztások körében két olyan
eljárást ismerünk, amelyek széles körben elterjedtek a nemzetközi gyakorlatban. Ezek:

–– a versenyvizsgák (franciául: concours), illetve
–– a pályázatok.8

Közös bennük, hogy mindkettőt nyilvánosan meg kell hirdetni. A nyilvánosság követel-
ménye a különböző médiumokban, internetes felületeken való meghirdetést, illetve a ha-
gyományos formákat, például közlönyökben való közzétételt is jelentheti.

A nyílt közszolgálati rendszerekben, ahol a tisztviselő jogi státusza és alkalmazási fel-
tételei kevésbé térnek el a magánszférában foglalkoztatottakétól, általában kötetlen – köz-
pontilag jogi úton nem szabályozott – kiválasztást alkalmaznak. Ezekben az országokban
nem alkalmaznak speciális szabályokat a civil közszolgálati alkalmazottak kiválasztásánál.
A közigazgatási szervek képességeik és a meghirdetett állás betöltéséhez szükséges hátterük
alapján, a magánszektorban megszokott módokon választják ki a megfelelő munkaerőt. A je-
lentkezőknek az érintett közigazgatási szerv humánerőforrás-gazdálkodási hatásköreivel
rendelkező vezetői, menedzserei által meghatározott követelményeknek kell megfelelniük.
Itt a speciális képességek sokkal nagyobb szerepet játszanak, mint az életpályához megkí-
vánt és előírt iskolai bizonyítvány.

Versenyvizsgák

A versenyvizsga alkalmazása nemzetközi viszonylatban

A versenyvizsga már az ókori Kínából is ismert a főtisztviselők, mandarinok kiválasz-
tása kapcsán. Sok száz évvel később így toborozták a brit hadsereg tisztjeit az indiai
szolgálatra, majd Franciaországban és a többi francia típusú közigazgatást működtető
ország közszolgálatában honosodott meg, és alkalmazzák mind a mai napig. De ezzel
a módszerrel választják ki a gyors előmenetelű közigazgatási elitet (fast streamer-eket)
Angliában, és az eurokratákat az Európai Unió intézményeibe is.

A versenyvizsga a kötött kiválasztási rendszerek egyik legkarakteresebb megjelenési for-
mája. A versenyvizsga kifejezés alatt a személyi állomány kiválasztására rendszeresített
olyan folyamatot értünk, amelynek során a kiválasztás kritériumainak megfelelő jelöltek
többlépcsős – képességeiket, tudásukat, műveltségüket széleskörűen ellenőrző – versengő
megmérettetésen vesznek részt. Ez a megmérettetés a versenyvizsga nevéből adódóan
is, a jelöltek képességeinek sok szempontból történő összehasonlítását foglalja ma-
gában, amelynek során az elért eredmények függvényében és sorrendjében, lehetőségük

7	 Magyary 1944. 5.
8	 Bossaert, Danielle – Demmke, Christoph – Nomden, Koen – Polet, Robert (2001): Civil Services in the Eu-

rope of Fifteen. Trends and New Developments. Maastricht, European Institute of Public Administration (a to-
vábbiakban: Bossaert et al. 2001). 87–96.

70 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

nyílik – a jelentkezők számához képest korlátozottabb számú – állások elnyerésére, meg-
pályázására.9

A versenyvizsgarendszerek néhány legfontosabb ismérve a következő:

a) A versenyvizsgákat alkalmazó országokban a jogszabályok (általában az alkotmányok)
rendelkeznek arról, hogy a közszolgálati állások sikeres versenyvizsga birtokában tölt-
hetők be. A versenyvizsgákon való megmérettetés általános feltétele a közszolgálatban
való alkalmazásnak. Az általános keretszabályozáshoz képest közszolgálati területenként,
ágazatonként, közszolgálati testületenként (corps), sőt szervenként is lehetségesek elté-
rések. A versenyvizsga-kiírásokban részletesen ismertetik a részvétel feltételeit, tájékoz-
tatást adnak azon ismeretekről, tananyagokról, amelyek a megmérettetés tárgyát képezik.
A kiírások pontos információkat tartalmaznak a vizsgaeljárásról, az értékelés mikéntjéről
és a kiválasztási folyamat egészéről. A versenyvizsgákat területenként, ágazatonként, szak-
macsoportonként, végzettségek szerint hirdetik meg időről időre, előre meghatározott ver-
senynaptárak szerint.

b) A versenyvizsgát általában a karrierrendszerekben alkalmazzák, ugyanakkor az ilyen
közszolgálati berendezkedésekben a megüresedett álláshelyeket általában először „be-
lülről” igyekeznek betölteni, első körben a szerven, ha ez nem sikeres, az ágazaton vagy
a közigazgatáson belülről. A cél a már pályán lévők megtartása – ami jogszabályi kötele-
zettség – és részben ennek szolgálatában mobilitásuk, az átjárhatóság előmozdítása. Külső
versenyvizsgákat a klasszikus zárt rendszert alkalmazó országok többsége jobbára csak
akkor hirdet meg, ha a belső kiírás, az állás betöltése a már pályán lévők köréből nem járt
eredménnyel.

c) A versenyvizsga többlépcsős folyamat – különösen a felsőfokú végzettségű jelöltek ese-
tében –, többnapos megmérettetés. Tipikusan két írásbeli és egy szóbeli részből áll. Az első
írásbeli felmérő egy feleletválasztós, „ikszelős” teszt, amely jobbára általános ismereteket,
tudást, műveltséget, logikai készségeket ellenőriz. A továbbjutottak számára a második
írásbeli rész általános és szakmai ismereteket ellenőrző fogalmazást/esszét vagy egyéb fel-
adatokat tartalmaz (például esettanulmány, teljes ügyirat, dosszié/akta kidolgozása). Azok
a jelöltek, akik ezt a második szintet is sikerrel teljesítik, szóbeli beszélgetésen vesznek részt
az általános és a szakmai ismeretek, a tájékozottság, a kommunikációs készségek, elhiva-
tottság, esetleg idegen nyelv ismerete stb. vizsgálatának céljából. A vizsgaszinteken nehéz
túljutni, a követelmények magasak, nagy a „kiesők” és az „önként visszalépők” aránya.

d) A sikeresen teljesítőket, a közszolgálati állásra kiválasztott jelölteket a versenyvizsgán
elért eredményeik alapján – szakterületenként – sorrendbe állítják. A vizsgán megszerzett
értékelés jogosít a meghirdetett állások megpályázására. A versenyvizsga sikeres letétele
révén a jelölt helyezésének megfelelően elnyeri a meghirdetett állások valamelyikét, ha nem
jut számára üres álláshely, akkor tartaléklistára kerül fel. Néhol a sikeresen letett verseny-

9	 Linder Viktória (2006): Versenyvizsgák a közigazgatásban. Magyar Közigazgatás, 56. évf. 12. sz. 741–753.

71A közszolgálati személyi állomány kiválasztása

vizsga meghatározott időszak tekintetében (általában 1–3 év) keletkeztet jogosultságot
az újonnan megüresedő állások megpályázására, míg másutt nem évül el e jogosultság.10

e) A versenyvizsgák lebonyolításával szemben az alkalmazó országokban fontos köve-
telmény az átláthatóság, a zsűrikkel/bizottságokkal szemben pedig a magas színvonalú
szakmai elvárások mellett a függetlenség és pártatlanság.

Pályáztatás

A pályáztatás gyakran alkalmazott eljárás mind a kötött, mint a kötetlen kiválasztást mű-
ködtető rendszerekben.

Amennyiben a pályáztatás kötött, általában jogszabály rendelkezik arról, hogy a köz-
szolgálati állásokba sikeres pályázat birtokában lehet bejutni. A kötelező pályázati eljárást
meghatározott rendben, az iskolai végzettségek, képzettségek, a letett vizsgák alapján foly-
tatják le. Ezt a kiválasztási eljárást alkalmazza például a karrierrendszerű német, valamint
az osztrák közszolgálat is. Ezekben az országokban az életpálya minden szintje tekinte-
tében törvény határozza meg a végzettségi alapkövetelményeket, amelyeket a konkrét ál-
lások esetében tovább pontosítanak. A jelölteknek azt kell bizonyítaniuk, hogy megfelelnek
a jogszabályi és egyéb előírt követelményeknek. A munkáltatói jogkör gyakorlója a felté-
telek teljesítésére alapozva választja ki a jövőbeli munkaerőt.

A pályáztatás kötetlen kiválasztási eljárásként történő alkalmazásánál a vezető mérle-
gelési jogkörébe tartozik, hogy pályáztatja-e a megüresedő állásokat, illetve hogy milyen
feltételeket nevesít a kiírt pályázatokban. Természetesen az állás elnyeréséhez szükséges
feltételek változatos összetételben jelenhetnek meg a hivatásrend, az ágazat, az alkalmazó
terület és a szerv, a munkakör sajátosságainak függvényében. Ezt a megoldást alkalmazza
a magyar közszolgálat is.

5.2.4. Egyéb módszerek – a kompetenciaalapú kiválasztás

Az elmúlt évtizedekben a közszolgálatokban létjogosultságot nyertek azok a modern ki-
választási módszerek, amelyek a versenyszférában már bizonyították hatékonyságukat.
Ennek oka elsősorban, hogy a hagyományos, előzőekben bemutatott kiválasztási mód-
szerek korlátozottan képesek előrejelezni, hogy egy jelölt mennyire tűnik alkalmasnak
az adott munkakörre. A tárgyi tudáson és a végzettségek számbavételén túl szükség van
arra, hogy tudományos módszerekkel megvizsgálják a jelölt készségeit, képességeit, vi-
selkedését, attitűdjeit, jártasságát, egyéni motivációit; mindazokat, amelyek szükségesek
ahhoz, hogy meghatározott profilú szervezetnél meghatározott munkaköri feladatokat
eredményesen lásson el. Mindezeket a kompetenciaalapú kiválasztás hivatott biztosítani.

10	 A magyar tisztviselői rendszerben a 2009–2010-es években a kiválasztási rendszer részét képezte egy ver-
senyvizsga elnevezésű jogintézmény. E versenyvizsga azonban csak fenntartásokkal volt versenyvizsgának
nevezhető, mivel nem rendelkezett annak minden jellemzőjével (főként a versenyhelyzettel nem). Lásd rész-
letesebben Linder Viktória (2009): Új kiválasztási rendszer a magyar közigazgatásban – megint átestünk a ló
túlsó oldalára? Humánpolitikai Szemle, 20. évf. 11–12. sz. 45–54.

72 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

A kompetenciamenedzsment a magánszféra humánerőforrás-gazdálkodásában hosszú év-
tizedek óta alkalmazott eszköz, amelyet a közszférában néhány évtizeddel ezelőtt kísérleti
jelleggel vezettek be, elsősorban:

–– a munkaerő kiválasztása és
–– fejlesztése területén.

A munkaerő általános kompetenciáinak meghatározását a szervezeti célokhoz, munkakö-
rökhöz kell igazítani. Mindezeket a kompetenciakeretek tartalmazzák. Ezek olyan listák,
amelyek meghatározzák azokat a készségeket, képességeket, tudást, viselkedési formákat,
amelyek az adott szervezetnél, az adott munkakörben dolgozók számára szükségesek.

A kompetenciamenedzsmentben különböző kompetenciamodelleket, kompetencia-
megközelítéseket alkalmaznak a közszolgálati munkához, a szerv szerepének betöltéséhez
és az egyes munkakörökben foglalt feladatok ellátásához szükséges kompetenciák (tudás,
képességek, készségek, attitűdök, személyes releváns jellemzők) meghatározására. Így
a közszférában e megközelítések alkalmazása függhet a közszolgálati területtől, az adott
szervtől, a munkakörtől.

A kompetenciaalapú kiválasztás az utóbbi években azokban a zárt rendszerű közszol-
gálatokban is fokozatosan teret nyer, és kiegészíti a hagyományos módszereket, ahol évszá-
zadok óta a versenyvizsga soklépcsős rendszere vagy a kötött pályáztatási eljárás működött
szűrőként a jelentkezők köréből történő választásnál.

5.2.5. A próbaidő

Első látásra talán nem is gondolnánk erre, de a próbaidő intézménye is a kiválasztási
rendszer elemét képezi, és általában alkalmazzák is a közszolgálatok. Kiváltképp akkor,
ha határozatlan – elvileg hosszú – időre, kinevezéssel jön létre a foglalkoztatás. Való-
jában a próbaidő alatti munkavégzés szolgáltatja a legmegbízhatóbb információkat ahhoz,
hogy a közszolgálati alkalmazott adott szakterületen, adott munkakörben be fog-e válni,
bizonyítani tudja-e alkalmasságát; ez tulajdonképpen a „puding próbája”.

5.2.6. A kiválasztáshoz kapcsolódó alapozó képzés

Számos országban – főként a karrierrendszerekben – a kiválasztási rendszer részét ké-
pezi a toborzási folyamathoz kapcsolódó alap- vagy továbbképzés. E képzések célja, hogy
a tisztviselők elsajátítsák azokat az alapismereteket, amelyek a közigazgatási feladatok ellá-
tásához – egységesen – nélkülözhetetlenek. Ezeket a képzéseket szervezheti a közigazgatás
a felvételire történő felkészítés céljával, vagy egy fázissal később, a közszolgálati állásban
történő elhelyezkedés (kinevezés) előtt, illetve a már pályán lévő kezdők számára. Magyar-
országon például a közszolgálati tisztviselők közigazgatási alapvizsga letételére kötelezettek,
az állami tisztviselők pedig a közigazgatási tanulmányok szakirányú továbbképzést köte-
lesek elvégezni (lásd: 9. fejezet).

73A közszolgálati személyi állomány kiválasztása

5.2.7. Közszolgálati kiválasztási eszközök

Az alábbi táblázatban azokat a közszolgálati kiválasztási eszközöket gyűjtöttük össze,
amelyek széles körben fordulnak elő a nemzetközi gyakorlatban. A nemzeti közszolgá-
latok – csakúgy, mint nemzetközi szervezetek közszolgálatai – változatos összetételben
alkalmazzák ezeket a kiválasztás folyamatában.

2. táblázat
A jogviszony létesítéséhez kapcsolódó folyamat elemei

Összefoglaló táblázat
közhivatal-viselés joga (leginkább állampolgári alapjogként)

általános alkalmazási feltételek meghatározása
különös alkalmazási feltételek meghatározása

versenyvizsga – többnyire általános alkalmazási feltételként
pályázati eljárás (lehet kötelező vagy opcionális)

kompetenciavizsgálat(ok)
egyéb kiválasztási módszer, eljárás

a jogviszony létesítéséhez szükséges alapismereti (tovább)képzés
Kinevezés

a pályán maradáshoz szükséges alap- vagy szakismereti (tovább)képzés
Próbaidő

Forrás: saját szerkesztés

5.3. A magyar közigazgatás közszolgálati tisztviselőinek kiválasztásáról

A kormány- és köztisztviselők, valamint az állami tisztviselők általános alkalmazási fel-
tételeit a Kttv. határozza meg. Általános feltételek a magyar állampolgárság, a legalább
középiskolai végzettség, a cselekvőképesség és a büntetlen előélet.11 Léteznek negatív fel-
tételek is, ezek szerint nem létesíthet közszolgálati jogviszonyt, aki hivatalvesztés hatálya
alatt áll,12 illetve összeférhetetlenségi ok vagy hozzátartozói együttalkalmazási tilalom áll
fenn vele szemben.13

A különös feltételekre vonatkozóan egyéb jogszabályok (például az egyes munkakörök
betöltéséhez meghatározott képzettségekről szóló kormányrendelet14), jogforrások és a köz-
igazgatási szervek belső szabályzatai, illetve a pályázatok tartalmaznak rendelkezéseket.

A hatályos magyar szabályozás szerint, amennyiben erről jogszabály nem rendel-
kezik, az államigazgatásban a szerv vezetője dönt arról, hogy adott állást meghívásos vagy
pályázati eljárás útján tölt-e be. Amennyiben az álláshely betöltése pályázati eljáráshoz

11	 Kttv. 39. § (1) bekezdés a)–c) pont.
12	 Kttv. 155. § (5) bekezdés.
13	 Kttv. 84. §.
14	 29/2012. (III. 7.) Korm. rendelet a közszolgálati tisztviselők képesítési előírásairól.

74 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

kötött, kinevezni csak olyan személyt lehet, aki a pályázaton részt vett és a feltételeknek
megfelelt.15

Néhány év óta létezik egy központi toborzási adatbázis. Az adatbázisba a kiválasztás
általános feltételeivel rendelkező olyan személyek kérhetik felvételüket, akiknek szán-
dékában áll az állami közigazgatásban elhelyezkedni. Az államigazgatási szervek veze-
tőinek, amennyiben üres álláshelyet szeretnének betölteni, rendelkezésükre állnak azok
az adatok, amelyek merítési bázisként szolgálhatnak számukra a kiválasztási folyamatban.
A jogszabály rendelkezik arról, hogy a kiválasztásnál – azonos feltételekkel rendelkezés
esetén – előnyben lehet részesíteni a többgyermekes jelölteket.

Merítési bázisként említhető továbbá a tartalékállomány intézménye. Ha az államigaz-
gatási szervnél alkalmazott tisztviselőt szolgálati jogviszonyából felmentik abból a célból,
hogy számára másik közigazgatási szervnél képzettségének, besorolásának megfelelő ál-
lást ajánljanak fel, felmentési idejére tartalékállományba helyezik.

A próbaidő kikötése a közszolgálatban kötelező.

Ellenőrző kérdések
–– Miért kiemelkedő eleme a közszolgálati humánerőforrás-gazdálkodásnak a ki-

választás?
–– Milyen általános alkalmazási feltételeket határoznak meg a közszolgálati rend-

szerek általában?
–– Milyen főbb, hagyományos kiválasztási eljárásformákat ismer?
–– Miért alkalmaznak a magánszférából adaptált modern kiválasztási módszereket

a közszolgálatban is?

15	 A pályáztatáshoz és a kiválasztás egyéb lépéseihez kapcsoló rendelkezéseket tartalmaz a 406/2007. (XII. 27.)
Korm. rendelet a kormányzati személyügyi igazgatási feladatokat ellátó szerv által lefolytatott pályáztatás
rendjéről, annak szervezéséről és lebonyolításáról, a pályázati eljárás alól adott mentesítésről, a kompetencia-
vizsgálatról és a toborzási adatbázisról, valamint a pályázati eljáráshoz kapcsolódó nyilvántartás szabályairól.

75A közszolgálati személyi állomány kiválasztása

B) Hivatásos szolgálati jogviszony

5.4. A hivatásos szolgálati jogviszony létesítésének jogszabályi keretei

Hivatásos szolgálati jogviszony kizárólag önként jelentkező, cselekvőképes, állandó ma-
gyarországi lakóhellyel rendelkező magyar állampolgárral létesíthető, aki legalább 18. élet-
évét betöltötte, és életkora a rá irányadó öregségi nyugdíjkorhatárnál (amely jelenleg
megegyezik a hivatásos szolgálat felső korhatárával) legalább tíz évvel kevesebb.

A hivatásos szolgálati jogviszony létesítésének további – fentiekkel együttes és kötelező
erejű – törvényi feltétele a tervezett szolgálati beosztáshoz megfelelő egészségi, pszichikai
és fizikai alkalmassági követelményeknek való megfelelés, valamint a beosztás ellátásához
feltételként rendelt iskolai végzettség és szakmai képzettség közokirattal történő igazolása.

A szolgálati viszony létesítését a büntetett előélet, illetve a kifogásolható életvitel ki-
zárja, ezért a NVSZ kifogástalan életvitelt megállapító határozata hiányában az állományba
vételre jogszerűen nem kerülhet sor.

A jelentkezőnek írásban kell elfogadnia – a Hszt.-ben rögzítettek szerint megvaló-
suló – egyes alapvető jogainak korlátozását (lásd: 8.4.4. pont), valamint hozzájárulnia a szol-
gálati viszony fennállása alatt kifogástalan életvitele – normatív módon rögzített feltételek
mellett soron kívül megvalósítható – ellenőrzéséhez, illetve a jogszerű szolgálat ellátásának
ellenőrzésére szolgáló megbízhatósági vizsgálat tudta és beleegyezése nélkül történő lefoly-
tatásához.

A Hszt. értelmében a hivatásos szolgálati jogviszonyból fakadó kötelezettségek és elvá-
rások tudomásulvételét ugyancsak írásban, dokumentáltan szükséges rögzíteni.

A szolgálati viszony hivatásos állományba16 történő kinevezéssel és annak elfogadásával
határozatlan vagy a Hszt. rendelkezése alapján határozott időre jön létre (például vezetői kine-
vezés helyettesítés céljából vagy tartós külszolgálat időtartamára határozott időre is adható).17
Az állományba tervezett (Magyarország és az Alaptörvény iránti hűsége, valamint kötelezett-
ségei teljesítésének megvallása jegyében) esküt köteles tenni szolgálati elöljárója előtt, az eskü
letételéig az állományba vett szolgálatát jogszerűen nem kezdheti meg. Amennyiben az érintett
az eskü letételét megtagadja, vagy azt szabályosan nem kívánja megtenni, a hivatásos szolgá-
lati jogviszonyt az állományilletékes parancsnok érvénytelenség miatt köteles megszüntetni.

A hivatásos állomány tagja részére legkésőbb a szolgálat megkezdésekor a kinevezési
okmányát, munkaköri leírását át kell adni, valamit tájékoztatni szükséges a szolgálattelje-
sítés rendjéről és a szolgálat biztonságos ellátásához szükséges munkavédelmi szabályokról.

Próbaidő kikötésére maximum tizenkét hónap időtartam erejéig, a kinevezési ok-
mányban rögzítetten kerülhet sor azzal, hogy annak időtartama érvényesen nem hosszabbít-
ható meg. A próbaidő tartama alatt a szolgálati viszony bármely fél erre irányuló (indokoláshoz
nem kötött) kezdeményezése esetén megszűnik.

A Hszt. az életpályák átjárhatóságának jegyében biztosítja köztisztviselői jogvi-
szonyból, közalkalmazotti jogviszonyból, illetve igazságügyi alkalmazotti jogviszonyból

16	 Ez alatt értendő minden olyan személy is, akire nézve a Hszt. és az annak alapján kiadott jogszabályok va-
lamilyen, a korábbi vagy leendő szolgálati viszonyra tekintettel kötelezettségeket állapítanak meg, ilyen pél-
dául a tisztjelölt vagy nyugdíjas hivatásos állományú.

17	 Hszt. 58. § (3) bekezdés.

76 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

történő áthelyezés jogcímén hivatásos szolgálati jogviszony létesítését azzal, hogy – fő sza-
bály szerint – a próbaidő kikötése maximum hat hónap időtartamra történhet.

A Magyar Honvédség hivatásos katonai állományából történő áthelyezés esetén18 pró-
baidő kikötésére akkor sincs jogi lehetőség, ha érintett számára a hivatásos szolgálati jog-
viszony fennállásához szükséges szakképzettség megszerzésének kötelezettsége a kinevező
határozatban (parancsban), határidő kitűzésével lett rögzítve.

Akinek korábban hivatásos szolgálati jogviszonya állt fenn – amennyiben a szolgálati vi-
szony létesítéséhez szükséges jogszabályi általános feltételeknek egyébként megfelel –, annak
kérelmére visszavétel jogcímén is létesíthető szolgálati viszony azzal a megszorítással, hogy
részére legfeljebb hat hónap időtartamú próbaidő köthető ki. Nem kell próbaidőt kikötni, ha
az (utolsó) szolgálati viszonya a visszavételt megelőző öt éven belül szűnt meg. Hivatásos
szolgálati jogviszony visszavétellel határozott időtartamra is létesíthető.

5.5. A szolgálati viszony létesítésének általános eljárási szabályai

A szolgálati viszony létesítésének eljárási rendjét belügyminiszteri rendelet szabályozza
részletesen, a Hszt.-ben megfogalmazott alkalmassági feltételekre figyelemmel.19

5.5.1. Jelentkezés a rendvédelmi szerv állományába

A hivatásos állományba való kinevezést a hivatásos szolgálatra jelentkező kérelme alapján
induló felvételi eljárás előzi meg. A kérelmet a kinevezésre jogosulthoz (aki jellemzően
az állományilletékes parancsnok, vagyis például rendőrség esetében városi rendőrkapitány,
de tisztek esetében a kinevező az országos rendőrfőkapitány) kell címezni, és ahhoz az ál-
lományilletékes parancsnokhoz kell benyújtani, akinek a vezetése alá tartozó szervezeti
egységnél a kérelmező szolgálatot fog teljesíteni.

A Hszt. számos, az általános munkajogi feltételeknél szigorúbb követelményt fogalmaz
meg az állomány tagjai irányába, ezért fontos, hogy ezekről a jelentkező tájékozott legyen.
Ennek érdekében a humánigazgatási szakszolgálat a hivatásos szolgálatra jelentkezőt a ké-
relem átvétele előtt tájékoztatja a szolgálati viszony létesítésének és a szolgálati beosztásba
helyezésének a feltételeiről, valamint a hivatásos állomány tagját a jogszabályok alapján
megillető alapvető jogokról és az őt terhelő kötelezettségekről.

A kiválasztás és az eljárás során vizsgálni szükséges az alkalmassági feltételeknek meg-
felelést, aminek első lépéseként a felvételre vonatkozó kérelem tartalmaz fontos információkat:

–– a jelentkező nevét, születési nevét, születési helyét és idejét, anyja születési nevét,
lakcímét,

–– a kérelmezett szolgálati helyet és szolgálati beosztást, továbbá
–– a szolgálati viszony létesítése feltételeinek teljesítéséről, valamint a hivatásos szol-

gálattal járó kötelezettségek vállalásáról szóló nyilatkozatot.

18	 A Hszt. 34. § (1) bekezdése szerint ugyanakkor nem kerül sor próbaidő kikötésére kormányzati szolgálati jog-
viszonyból és állami szolgálati jogviszonyból történő áthelyezés esetén sem.

19	 31/2015. (VI. 16.) BM rendelet.

77A közszolgálati személyi állomány kiválasztása

A kérelemhez csatolni kell mindazokat a dokumentumokat, amelyek az alkalmasságot
igazolják (például iskolai végzettségét és szakképzettségét igazoló okiratok), illetve nyi-
latkozatokat, amelyek a különböző ellenőrzésekhez (például nemzetbiztonsági ellenőrzés,
a kifogástalan életvitel ellenőrzése stb.) a hozzájárulást rögzítik.

Amennyiben hiányosságot észlel az eljáró humánigazgatási szerv, akkor hiánypótlásra
szólíthatja fel a jelentkezőt. Ha a jelentkező a hiánypótlási kötelezettségének határidőre nem
tesz eleget, felvételi kérelmét indokolás nélkül el kell utasítani.

5.5.2. A felvételi eljárás lefolytatása

A felvételi eljárás a szolgálati viszony létesítéséhez szükséges feltételeket igazoló okiratok
és nyilatkozatok benyújtását követően indítható meg.

Ennek keretében végre kell hajtani a felvételiző egészségi, pszichikai és fizikai alkal-
massági vizsgálatát. Ha a vizsgálatokon megfelelt, akkor következő lépésként kerül sor a ki-
fogástalan életvitel ellenőrzésének lefolytatására (amelynek végrehajtója a NVSZ), vagy ha
a tervezett szolgálati beosztás nemzetbiztonsági ellenőrzés alá eső szolgálati beosztásnak
minősül, akkor a nemzetbiztonsági ellenőrzésre.

Ha a felvételi eljárás során a szolgálati viszony létesítését kizáró körülmény vagy vala-
mely, a szolgálati viszony létesítéséhez szükséges feltétel hiányának megállapítására kerül
sor, a felvételi kérelmet az állományilletékes parancsnok elutasítja, és erről a jelentkezőt
írásban tájékoztatja.

5.5.3. Kinevezés hivatásos szolgálati jogviszonyba

Eredményes felvételi eljárás eredményeként tiszthelyettesi besorolási osztályba tartozó
szolgálati beosztásba az nevezhető ki, aki:

–– a rendészeti szakgimnáziumot eredményesen elvégezte, vagy
–– a tervezett szolgálati beosztása betöltéséhez szükséges szakirányú rendészeti szak-

képesítéssel rendelkezik, vagy
–– a rendészeti alapképzést legkésőbb a hivatásos állományba vétellel egyidejűleg

megkezdi, vagy
–– a Magyar Honvédségnél hivatásos vagy szerződéses szolgálatot teljesít, a szolgálati

idejéből legalább egy év eltelt, és a rendészeti szakképzést vállalja, vagy
–– a rendvédelmi szervnél korábban szolgálati viszonyban állt, és a tervezett szolgálati

beosztás ellátásához szükséges rendvédelmi szakképesítéssel rendelkezik.

Tiszti besorolási osztályba tartozó szolgálati beosztásba az nevezhető ki, aki:
–– a rendvédelmi felsőoktatási intézményben tanulmányait befejezte, és részére a szol-

gálati beosztás ellátásához szükséges rendvédelmi szakképesítést igazoló oklevelet
kiadták, vagy

–– az arra feljogosított képző intézményben a szolgálati beosztás ellátásához szükséges
rendvédelmi szakképesítést szerzett, vagy

78 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

–– a hazai vagy külföldi felsőoktatási intézményben olyan szakképesítést szerzett,
amely az adott szolgálati beosztás ellátására képesít, vagy

–– a rendvédelmi szervnél vagy a Magyar Honvédségnél korábban hivatásos szolgá-
latot teljesített, és a tiszti besorolási osztályba tartozó szolgálati beosztás ellátásához
szükséges képesítéssel, szakképzettséggel rendelkezik.

A kinevezésről állományparancsban rendelkezik a kinevezési jogkör gyakorlója. A kine-
vezés érvényességének feltétele a Hszt.-ben rögzített eskü letétele. A jelentkező a jelenlévők
előtt az eskü szövegét hangosan felolvasva tesz esküt, majd az eskü letételét aláírásával iga-
zolja és egyidejűleg a kinevezést elfogadó nyilatkozatot aláírja.

Ellenőrző kérdések
–– Ismertesse a hivatásos szolgálati jogviszony létesítésének fontosabb jogszabályi

feltételeit!
–– Mutassa be a hivatásos szolgálati jogviszony létesítésének eljárási szabályait!

6. Az előmenetel (karrier) a közszolgálatban

Linder Viktória – Kovácsné Szekér Enikő

„Az előléptetés kérdésében különböző alapon lehet dönteni.
Az egyik szempont a szolgálati idő és a rangidősség lehet …
A másik alkalmas szempont a munkateljesítmény és az eredmé-
nyesség. … az a tapasztalat, hogy mindkét szempontot és ezen-
kívül még más elemeket is együttesen kell mérlegelni, hogy
a személyzet munkakedvét és munkateljesítményét az előlép-
tetések minél kevésbbé érintsék károsan.”

(Magyary Zoltán)1

A) Általános rész

A szakirodalom az előmenetel címszó alatt tárgyalja a közszolgálati karriert. A karrier szo-
rosan kapcsolódik a közszolgálati alkalmazás egyéb elemeihez, így például az illetmény-
rendszerhez, az értékelés rendszeréhez, de beleértjük a vezetővé válást és egyéb, speciális
posztok/pozíciók betöltését is.

Az előmenetelnek a közszolgálatban többféle útja van. Ezeket nevezhetjük karrierutaknak
is. Többféle karrierutat ismerünk, még a zárt közszolgálati rendszerekben is. A nyílt köz-
szolgálati modellről azt szoktuk mondani, hogy valójában ott nincs előmenetel, mert ha már
nincs szükség a tisztviselőre, megválnak tőle, és olyan munkaerőt alkalmaznak helyette, akit
már az új feladatok ellátására választanak ki. A gyakorlatban a zárt és a nyílt közszolgálati
modellek azonban nem különülnek el ilyen élesen egymástól. A következőkben áttekintjük
a különféle karrierutakat, amelyek között – mint látni fogjuk – átfedésekkel találkozhatunk.

Előmenetel Németországban

A karrierrendszerű Németországban a köztisztviselő lépésről lépésre halad előre a négy
életpálya egyikén, amelyek mindegyike kezdő, előmeneteli és végfokozatot foglal ma-
gában. A négy életpálya az alapszintű, a középszintű, a végrehajtói szintű és a felső
szintű közszolgálati karriert jelenti. Ritkán, de adott esetben lehetőség nyílik a maga-
sabb szintű karrier felé történő elmozdulásra is továbbképző tanfolyamok elvégzésével
vagy rendkívüli előléptetési eljárás folytán.

1	 Magyary 1944. 13.

80 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

6.1. A besorolásban történő, „rendes” előmenetel

A zárt rendszerekben a besorolási tábla szerinti előmenetelnek két típusát különíthetjük el:
–– az automatikus előmenetelt, illetve
–– az érdemeken alapulót.2

A zárt rendszerű közszolgálatot működtető országok ezek egyikét alkalmazzák. Ugyan-
akkor például a vegyes rendszerű magyar közszolgálatban is az előmeneteli tábla alapján ha-
ladnak előre a közszolgálati tisztviselők, törvény által szabályozott besorolási rendszerben.
Ezt nevezzük rendes előmenetelnek.

6.1.1. Az automatikus előmenetel

A rendes előmenetel első formája lényegében automatikus, amelyet jogszabály garantál.
Ebben a rendszerben a normativitás biztosítja a kiszámíthatóságot és kiküszöböli a szub-
jektív elemeket. Ez az előmenetel klasszikus formájában az első világháború utáni zárt
rendszerű állami szolgálatban például azt jelentette, hogy a gyakornok, aki az egyetem el-
végzése után a pályára lépett, egész életét megtervezhette ebben a rendszerben. Tudhatta,
hacsak óriási hibát nem vét (vagyis nem követ el súlyos fegyelmi vétséget), akkor tíz év
múlva meghatározott illetménnyel, meghatározott rangban lesz, jó néhány évtizeddel ké-
sőbb pedig nagy presztízsnek örvendő, megbecsült állami hivatalnokként vonulhat tisztes
nyugdíjba. Ebben az előmeneteli rendszerben a szolgálati idő múlása alapján, automatikusan
lépeget előre a tisztviselő életpályáján. A besorolásban történő előmenetelnek az idő mú-
lásán túl egyetlen feltétele van, a megfelelő színvonalúként minősített munkavégzés. Innen
a karrierrendszer elnevezés. Mindez az illetménytábla fokozataiban is kiszámítható előre-
lépést jelent: a közszolgálatban töltött idővel párhuzamosan nő a bér, és miközben a tiszt-
viselő halad előre a besorolási fokozatokban, változik pozíciójának megnevezése (például
tanácsosból főtanácsos lesz stb.), továbbá az ehhez kapcsolódó presztízsben is folyama-
tosan magasabb szintre lép.

Ettől az előmeneteli automatizmustól csak kivételként lehet eltérni. Ez akkor fordul elő,
ha a tisztviselő értékelése – tipikusan a minősítés – kiemelkedően jó eredménnyel zárul.
Ekkor a „rendes” előmenetelt fel lehet gyorsítani (a két előmenetel közötti, törvény által
előírt évek számának, vagyis a várakozási időnek a lerövidítésével). Ellenkező esetben, ha
az értékelés eredménye nem kielégítő, az előmenetelt le is lehet lassítani, későbbre lehet
halasztani az előbbre sorolást. A rendes előmenetel az egyes besorolási osztályokon belül
történik. Így például a magyar rendszerben az I. besorolási osztályon belül haladnak előre
a felsőfokú végzettségű közszolgálati tisztviselők, illetve a II. besorolási osztályban a kö-
zépfokú végzettségűek.

2	 Lőrincz 2010. 329–346.

81Az előmenetel (karrier) a közszolgálatban

6.1.2. Az érdemeken alapuló előmenetel

Másik típusa a besorolásban történő előmenetelnek az érdemeken alapuló előmenetel. Ebben
az előmeneteli rendszerben az idő múlása és a megfelelő értékelés mellett a tisztviselőnek
valamilyen plusz teljesítményt kell nyújtania ahhoz, hogy jogosulttá váljon az előrelépésre.
Tipikusan vizsgát kell letennie, vagy meghatározott végzettséget kell szereznie. Erre is ta-
lálunk példát a magyar vegyes rendszerben. Egyrészt a közszolgálati tisztviselők akkor
léphetnek tanácsosi fokozatba, ha leteszik a közigazgatási szakvizsgát. Másrészt az állami
tisztviselők esetében a besorolás szintén az iskolai végzettség és a szolgálatban eltöltött
idő alapján történik, de az előmenetel itt már nem automatikus, hanem feltételezi a leg-
alább megfelelt fokozatú minősítést, illetve jogszabály vagy a munkáltató vezetője további
feltételeket (például meghatározott képzés elvégzését, vizsga letételét) is meghatározhat.

Mindkétfajta rendes előmenetelhez képest is atipikus némileg, ha a tisztviselő a beso-
rolási osztályok között lép előre, de nem kizárt, bár ehhez szigorú feltételeknek kell eleget
tennie. Erre is sok példát találunk a nemzetközi gyakorlatban (lásd a tipikus francia és ati-
pikus német példákról szóló szövegrészleteket). Magyar példaként állíthatjuk azt az esetet,
amikor a II. besorolási osztályba tartozó kormányablak-ügyintéző, aki állami tisztviselő,
diplomát szerez az NKE Államtudományi és Közigazgatási Karán, aminek köszönhetően
az I. besorolási osztályba sorolják át, és ezzel párhuzamosan jelentős illetménynövekedésre
is jogosulttá válik.

Előmenetel Franciaországban

A zárt rendszerű közszolgálat másik mintaállamának tekinthető Franciaországban
a köztisztviselői kerettörvény és a közszolgálati testületekre (corps) vonatkozó tör-
vény szabályozza az előmenetelt. A kiválasztásos előmenetelben a letöltött szolgálati
idő és a köztisztviselő érdemei játszanak szerepet. Az előmenetelre váró köztisztvi-
selőnek vagy versenyvizsgán, vagy belső kiválasztási eljáráson kell átesnie; és vagy
eredményével, vagy a szolgálatban eltöltött éveinek számával és teljesítményével össz-
hangban kapja meg az eggyel magasabb fokozatot.

6.1.3. Munkaköralapú előmenetel

A munkaköralapú előmenetel korábban inkább a nyílt rendszerekben jelent meg, de napja-
inkban a vegyes, sőt a karrierrendszerekben is találkozhatunk – egyes területeken – az al-
kalmazásával. A példát a magánszféra humánerőforrás-gazdálkodása szolgáltatta.
A munkaköralapú rendszerekben nem a hagyományos, hivatásrendenként egységes előme-
neteli táblák alapján történik az előrelépés és az illetménynövekedés, hanem a hasonló profilú
foglalkozások számára létrehozott munkakörcsaládokon belül. A munkaköralapú előmene-
telnél nagy hangsúlyt helyeznek a teljesítményre, illetve annak mérésére, értékelésére.3

3	 A karrierrendszer és a munkaköralapú rendszer összefüggéseiről lásd részletesen Hazafi Zoltán (2009): A kar-
rierrendszer múltja, jelene és lehetséges jövője Magyarországon III. Új Magyar Közigazgatás, 2. évf. 1. sz. 30–31.

82 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

A rendes előmenetel intézményének bármely formájához kapcsolhatók Magyarynak
a múlt század közepe előtt írt szavai: „A fizetések megállapítása főelvének annak kell lennie,
hogy egyenlő munkáért egyenlő fizetés járjon. Evégből az azonos feladatokkal és felelős-
séggel járó állásokat egy csoportba foglalják, amely csoportot fizetés, előléptetés és több
más szempontból való elbánás tekintetében más csoportokkal szemben meg lehet külön-
böztetni.”4

6.2. Címekben történő előmenetel

A vegyes rendszerű magyar közigazgatásban a tisztviselők rendes, besorolási tábla sze-
rinti előmeneteli rendszerét a címek sokféleségének jelenléte töri meg. A címek presztízse
mára kissé megkopott a második világháborút megelőző karrierrendszerű állami szolgálat
időszakához képest. A presztízsveszteségnek alapvetően több oka is lehet. Így például az,
hogy egyfajta túlburjánzás jellemző a címek rendszerére, valamint hogy a közszolgálatot
korántsem jellemzi már az az állandóság, amely a korábbi karrierrendszert jellemezte. Így
a címek elnyerése nem feltétlenül a hosszú közigazgatási gyakorlatot honorálja, szemben
azzal, amikor kiváltságnak számított már az állami szolgálatba történő bekerülés is. A címek
adományozásának feltételeit a jogszabály feltételekhez köti, amelynek keretei között
azonban jelentős mozgástér áll a munkáltatói jogkörök gyakorlóinak rendelkezésére. Ennek
megfelelően a széles sávban meghatározott kvóták keretén belül szabadon dönthetnek arról,
kit jutalmaznak meg ezekkel. A tisztviselők számára ma jó pár olyan cím adományozható,
amelyek viselése jelentős hatással bír az illetmény nagyságára és – adott esetben – számí-
tásának módjára. Így sok esetben egyfajta burkolt illetménynövelő eszközként (is) funkcio-
nálnak. Ilyenek például a „címzetes”, „szakmai”, jelzőkhöz kapcsolódó címek. Az előzőeket
alátámasztandó, a szakmai tanácsadói címhez például a jogalkotó nem ír elő különösebb
szakmai vagy közigazgatási gyakorlatot sem. Ha a tisztviselő eléri a címmel járó besoro-
lási és fizetési fokozatot, az adományozott cím megszűnik, s a továbbiakban előmenetele
az általános szabályok szerint alakul.

6.3. Vezetői előmenetel – vezetővé válás, beosztás

Míg a hivatásos állomány tekintetében a rendfokozatokban és a beosztásban való előme-
netel egyértelműen elkülönül, addig a civil tisztviselők tekintetében a beosztásban való
előmenetel alatt mindenekelőtt a vezetői beosztásba kerülést értjük (a jelenleg hatályos
szabályozás vezetői munkakörként definiálja ezt a karrierformát). Ez az előmenetel a szer-
vezeten belüli hierarchiában való előléptetésre, a vezetői kinevezés elnyerésére utal, amely
már korántsem automatikus, és nem számítható ki előre. Szerepe van benne többek között
az adott személy adottságainak, képességeinek (kompetenciáinak), de gyakran a szeren-
csének is. Az előmenetelnek ez az útja elkerülhetetlenül teret enged a szubjektivitás ki-
sebb-nagyobb mértékű érvényesülésének is. A karrierrendszerekben mindez azonban nem
jelenti azt, hogy a vezetői kinevezésben a normativitás ne kapna szerepet; ellenkezőleg,

4	 Magyary 1944. 9.

83Az előmenetel (karrier) a közszolgálatban

két irányban is érvényesülhet a vezetők kiválasztásában. Egyfelől lehetőség van tartalmi
feltételek megállapítására. Így például előírható a vezetővé válás feltételeként a megfelelő
iskolai végzettség birtoklása vagy vezetői tanfolyam elvégzése (világszerte elterjedtek
a legkülönfélébb vezetői tréningek), valamely vizsga, versenyvizsga sikeres letétele a köz-
szolgálatban, esetleg a közszolgálat meghatározott területén szerzett meghatározott idejű
szakmai tapasztalat, hosszabb idő alatt folyamatosan kiváló minősítés stb. Mindezek nyil-
vánvalóan szűkítik a szubjektivitás lehetőségét. Másfelől pedig meghatározható az eljárás
rendje, amely szintén egy sor garanciális megoldást tartalmazhat. Így a jog vagy a szervezet
belső szabályzata előírhatja például bizottság létrehozását a kinevezési döntés meghoza-
talában, bevonhatja a beosztottakat, illetve a későbbi vezetőtársakat a kiválasztásba stb.
A vezetővé válás természetszerűleg valamennyi szervezetben tipikus karrierút, tulajdon-
képpen ez az előmenetel leginkább számontartott formája.5 A zárt rendszerekben a vezetői
megbízás számos tekintetben követi a közszolgálat egészének logikáját. A vezetői megbízás
is kvázi kinevezéssel jön létre és határozatlan időre szól. Ez azt jelenti, hogy a tisztviselő
mindaddig megőrzi vezetői pozícióját, amíg nyugdíjba nem vonul, magasabb vezetői be-
osztásba vagy esetleg politikai pályára nem lép, illetve valamiféle jelentős mulasztást, vét-
séget nem követ el. Ez utóbbi esetben szabályozott, garanciákkal körülbástyázott a vezetői
kinevezés visszavonásának rendje.6

Vezetői posztok betöltése Németországban

Németországban például a szervezeten belül meg kell hirdetni azokat a beosztásokat,
amelyekbe előre lehet lépni. Az előmenetel a szakmai teljesítménytől és a személyzeti
ütemtervtől függ. A megüresedett vezetői poszt betöltése a zárt rendszerben elsődlegesen
a közigazgatáson belülről, sőt Németországban a korábbi beosztottak köréből történik.

A nyílt rendszerekben inkább arra találunk példákat, hogy a vezetőket határozott időre ne-
vezik ki, és általában nem is feltétel a közigazgatási gyakorlat. Sőt a nyílt rendszerben adott
esetben a közigazgatáson kívülről érkező, friss menedzseri szemlélettel és tapasztalattal,
magánszférabeli lendülettel rendelkező pályázókat is szívesen látnak.

Magyarországon ez másként működik, hiszen a vezetők kiválasztása nincs szabá-
lyozva, így nem kötelező a pályáztatás sem. Igaz ez a vezetői megbízatás időtartamára is.
A kiválasztás feltételét az esetek többségében mindössze a meghatározatlan szakirányú
felsőfokú végzettség birtoklása, valamint a közigazgatási szakvizsga letétele vagy a kor-
mányzati tanulmányok szakirányú továbbképzés elvégzése képezik. A jogszabály nem
nevesíti sem a közigazgatási gyakorlatot, sem a bárhol megszerzett vezetői tapasztalatot
feltételként (sőt még a munkatapasztalatot sem). Azonban természetesen a munkáltatói

5	 Gajduschek György (2008): Közszolgálat. A magyar közigazgatás személyi állománya és személyzeti rend-
szere az empirikus adatok tükrében. Budapest, KSzK Programigazgatóság. 271–281.

6	 Gajduschek György – Linder Viktória (2007): A versenyszféra foglalkoztatási feltételeinek és humánpoli-
tikai módszereinek alkalmazása a közszférában. Budapest, Foglalkoztatási és Szociális Hivatal Társadalmi
Párbeszéd Központ Igazgatósága – Nemzeti ILO Tanács. (a továbbiakban: Gajduschek–Linder 2007) 64.;
Linder Viktória (2010): Személyzeti politika: humánstratégia a közigazgatásban. PhD-értekezés. Debreceni
Egyetem Állam- és Jogtudományi Kar Doktori Iskola. 152–154.

84 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

jogkör gyakorlója meghatározhat feltételeket, a józan megfontolás az esetek többségében
legalábbis mindenképp ezt kívánja meg.

6.4. A szervezeti hierarchiában történő előrelépés

Az intézményekben történő előrelépés alapja a közigazgatás hierarchikus felépítésében ke-
resendő. A szervezeti egységek egymásnak alárendelten működnek. Így például központi
szinten a minisztériumok, alárendelten országos főhatóságok, amelyek alatt pedig mindezek
területi, helyi szervei, az úgynevezett dekoncentrált szervek helyezkednek el. A hierarchia
minél magasabb szintjén, illetve szervénél dolgozik a tisztviselő, annál magasabb presz-
tízst, és sok esetben illetményt jelent ez számára. Ez a jelenség tulajdonképpen a vertikális
mobilitást, a közigazgatás hierarchikus irányban történő átjárhatóságát testesíti meg. A ver-
tikális mobilitás tekintetében számos országban – így hazánkban is – az az életszerű, ha
a tisztviselők a magasabb presztízzsel bíró és általában magasabb illetményt nyújtó szervek
felé váltanak jobbára és szívesebben munkahelyet.

Az intézményekben történő előmenetel általában a nyílt rendszerekben is értelmez-
hető, hiszen ez a magánszféra modelljét követi, s egy multinacionális vállalatnál is maga-
sabb pozíciót jelent a központban dolgozni, mint annak egyik kirendeltségénél.

Említést teszünk azonban a horizontális mobilitásról is, amely szintén az előmenetel
egyik formája lehet. Ebben az esetben a tisztviselő azonos közigazgatási szinten elhelyez-
kedő szervhez „igazol át”.

6.5. Egyéb karrierutak

A közszolgálatban az eddig bemutatott tipikus karrierutakon túl egyéb csatornák is mű-
ködhetnek, amelyek köréből a legfontosabbakat mutatjuk be röviden:

6.5.1. Kiemelt (politikai) tanácsadói beosztás

A közszolgálati rendszerek a tisztviselőktől semlegességet (lásd: 2.3.1. pont) követelnek meg,
mivel ők a mindenkori kormányhoz lojálisan kötelesek ellátni feladataikat, ami mindaddig
problémamentes, amíg a közigazgatás feladata kizárólag a végrehajtás. A múlt század óta
egyre világosabbá vált azonban, hogy a közigazgatás, különösen a minisztériumok sze-
mélyzete, részt vesz a kormányzati szakpolitikák kialakításában is. A politikai beosztások
természetesen nem ismeretlenek a zárt közszolgálati modellben sem, hiszen a közigazgatás
legfelső szintű vezetői politikusok, csakúgy, mint a hozzájuk kötődő tanácsadói állomány.

A magyar közszolgálati szabályozás is lehetővé teszi a közigazgatási szerveknél poli-
tikai státuszok létesítését a minisztériumokban és az önkormányzati képviselő-testületek
hivatalaiban. Ezekben a státuszokban tanácsadók, főtanácsadók a Kttv. hatálya alatt látják
el feladataikat, de megbízatásuk csupán arra az időszakra szól, amíg az őket alkalmazó
politikus hivatalában maradnak, hiszen ők nem határozatlan időre, nem életpályára sze-
gődnek a közszolgálatba.

85Az előmenetel (karrier) a közszolgálatban

6.5.2. A főtisztviselői karrier7

Némely fejlett országban – függetlenül a közszolgálati berendezkedés modelljétől – je-
lentős presztízzsel bíró és stratégiai feladatok ellátására életre hívott főtisztviselői karok
működnek. Összetételét tekintve e csoport jelentheti a közszolgálat legfelső rétegét, de
számos országban a formális vezetői pozícióktól többé-kevésbé függetlenül kialakított tes-
tületek működnek főtisztviselői karként. A főtisztviselői kar funkciója lehet a közpolitika-
formálásban való közvetlen részvétel, a döntés-előkészítés, de lehet válságmenedzsment
is, amikor tagjait mint egyfajta stratégiai mobil osztagot vetik be a közigazgatásban felme-
rülő problémahelyzetek, konfliktusok (például egy jelentős átszervezés levezénylése) meg-
oldására. A főtisztviselők azonban mindenkor a közigazgatás elitjét jelentik, amit nemcsak
kiemelkedő bérezésük, de személyes adottságaik, képességeik, tudásuk és általában igen
széles körű – hosszú időre és számos területre kiterjedő – közigazgatási szakmai tapasz-
talatuk is megalapoz.

Főtisztviselők Franciaországban, Nagy-Britanniában, Németországban

A főtisztviselői intézmény mintaországa Franciaország. A felső szintű köztisztviselői
réteg olyan erő, amely nagy politikai válságok idején gyakran szabályozó és mediációs
szerepet tölt be. A francia főtisztviselők nem alkotnak olyan egységes elitet, amelynek
politikai nézetei, a világról alkotott elképzelései azonosak lennének, hanem funkcio-
nális és szervezeti szempontok szerint lehet kategorizálni őket.

Nagy-Britanniában a főtisztviselői réteg a központi kormányzat öt legfelső szint-
jéből áll. Az alsóbb szintekkel ellentétben ezt a szolgálatot központilag, a kabinetirodán
belülről igazgatják. Míg a köztisztviselők foglalkoztatási viszonyait helyi szinteken
szabályozzák, addig az ő bérezésükre és munkafeltételeikre közös keretszabályozás
vonatkozik.

Németországban a minisztériumi két legfelső szintű vezetői réteg tartozik a fő-
tisztviselők körébe.

Mint láthattuk, a rendes előmenetelhez képest, amely a besoroláson alapul, a karrier minden
más csatornája, így a vezetővé válás, a szervezeti hierarchiában való előrejutás, valamint
a speciális posztok betöltése is atipikusnak tekinthető.

6.6. A magyar közigazgatás közszolgálati tisztviselőinek előmeneteléről

A magyar közigazgatás közszolgálati tisztviselőinek előmenetele látszatra olyan, mintha
karrierrendszerben zajlana. Lőrincz Lajos szavaival, amelyek némileg még ma is érvé-
nyesek: „A magyar köztisztviselői személyzet-politika tompítottan karrier jellegű, számos

7	 Linder Viktória (2004): Főtisztviselők a világ közszolgálataiban, főtisztviselők a magyar közszolgá-
latban – de lege ferenda. Magyar Közigazgatás, 54. évf. 5. sz. 268–288.

86 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

sajátos vonással.”8 A besorolásban való rendes előmenetel esetében elsősorban az automa-
tizmus érvényesül. A felsőfokú végzettségű tisztviselőket az I. besorolási osztályba, a kö-
zépfokú végzettségűeket a II. besorolási osztályba sorolják. Az osztályokon belül találhatjuk
a besorolási fokozatokat (ilyenek például az I. besorolási osztályban gyakornok, fogalmazó,
tanácsos stb. elnevezéssel), ezeken belül pedig a fizetési fokozatokat. A kormánytisztvise-
lőket és köztisztviselőket tehát végzettségük és szolgálati idejük hossza alapján sorolják
be. Mindezt a Kttv. határozza meg I. számú mellékletében, csakúgy, mint a várakozási idő
hosszát, azaz a két fokozat között ledolgozandó évek számát. Ugyanakkor a rendszerben lá-
tunk példát arra is, hogy az érdemalapú előmenetel hogyan valósul meg. Így ha a tisztviselő
leteszi a szakvizsgát, tanácsosi besorolási fokozatba léphet előre. A rendes előmenetelen
belül atipikusnak számít, de előfordul, hogy a tisztviselő valamely végzettség megszerzése
révén besorolási osztályt vált, s a felsőfokú tanulmányok befejezése után I. besorolási osz-
tályba sorolják át.

Az állami tisztviselők tekintetében az Áttv. alapján történik a besorolás és az előme-
netel, nincsenek azonban fizetési fokozatok, a vezetők mérlegelési jogköre jóval nagyobb,
mint a köztisztviselők, illetve kormánytisztviselők esetében. Gyorsított előmenetel lehe-
tőségét nyújtja a kiemelt ügyintézői besorolás. A munkáltatói mérlegelés során a teljesít-
ményt, az egyéb kompetenciákat, képzések elvégzését stb. veszik figyelembe a jogszabály
által meghatározott keretek között (lásd: 9. fejezet). Így például az állami tisztviselők ese-
tében a kormányzati tanulmányok szakirányú továbbképzés elvégzése is alapja lehet az ér-
demalapú előmenetelnek.

2012-től az államigazgatási szervek munkáltatói számára a jogi szabályozás lehetőséget
biztosít arra, hogy a munkakörök „értéke” szerint differenciáljon.9 A munkakör tartalmára,
a szervezetben elfoglalt helyére, a munkakör betöltéséhez szükséges szaktudásra tekintettel
egyes munkakörökben dolgozó kormánytisztviselők, kormányzati ügykezelők számára
munkaköri pótlék állapítható meg. A rendelkezés célja a munkakörök közötti differenciálás,
és ezen intézkedés révén a szolgálati idő – a rendes előmenetel – meghatározó szerepének
csökkentése.10

A címek előmeneteli rendszerben betöltött szerepéről, a vezetői munkakörökről, a po-
litikai beosztásokról, valamint a szervek között történő vertikális mobilitásról áttekintettük
a legfontosabb információkat. A közigazgatás azonos szintjein elhelyezkedő szervek kö-
zötti horizontális előmenetelről pontos információkkal nem rendelkezünk, hacsak nem te-
kintjük ennek az átszervezések következtében történő munkahely-változtatásokat, amelyek
azonban az esetek jó részében nem önkéntes alapúak.

A közigazgatási szerveknél ügykezelői besorolásban dolgoznak olyan közszolgálati
alkalmazottak, akik támogató feladatok elvégzésével járulnak hozzá a hivatali adminiszt-
ráció munkájához. Az ő előmenetelüket is az említett törvények szabályozzák, kiemelve
a rájuk vonatkozó speciális rendelkezéseket.

8	 Lőrincz 2010. 278–282.
9	 249/2012. (VIII. 31.) Korm. rendelet a közszolgálati tisztviselők részére adható juttatásokról és egyes illet-

ménypótlékokról.
10	 Horváth Attila (2013): Az előmenetel (karrier) a közszolgálatban. In György István – Hazafi Zoltán szerk.:

Közszolgálati életpályák. Budapest, Nemzeti Közszolgálati és Tankönyv Kiadó. 77–86.

87Az előmenetel (karrier) a közszolgálatban

Ellenőrző kérdések
–– Mit jelent az automatikus előmenetel a közigazgatásban?
–– Jellemezze az érdemeken alapuló előmenetelt!
–– Melyek a vezetővé válás főbb jellemzői?
–– Mi jellemzi a szervezeti hierarchiában történő előmenetelt?

88 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

B) Hivatásos szolgálati jogviszony

6.7. Az új előmeneteli rendszer alapjai

Az új előmeneteli rendszer szabályozása körében lényeges kérdés azoknak az előzményeknek
az áttekintése, amelyek a 2015-ben hatályba lépett szabályozás kialakításához vezettek.

6.7.1. Előzmények (2010–2014)

A Hszt. megalkotásának előzményei egészen 2010-ig vezethetők vissza. Három doku-
mentum célrendszere és feladatszabása alapozta meg az új törvény konstrukcióját és jog-
intézményeit.

–– A Magyary Program részletes célrendszert állított fel a személyi állomány meg-
újítására, célul tűzve ki a munkaköralapú rendszer bevezetését.

–– A Magyary Programra figyelemmel a Kormány döntött a közszolgálati életpályák
összehangolásáról,11 amely egységes elvek és értékek mentén határozta meg a kor-
mánytisztviselői/köztisztviselői, a rendvédelmi hivatásos, valamint a hivatásos
és szerződéses katonai jogállású személyi állományra vonatkozó jogi szabályozás
felülvizsgálatát.

–– Végezetül elkészült a Kormány Személyzeti Stratégiája, amely alapján megkez-
dődött az érintett közszolgálati jogállási törvények felülvizsgálata és ütemezett
módosítása.

Ezen dokumentumok a hatékony állami feladat-végrehajtás humán feltételeinek megterem-
tése érdekében, hosszú távú és kiszámítható életpályák felvázolásával kívánják stabilizálni
a közigazgatás, a rendészet és a honvédelem személyi állományát. Ennek érdekében az elő-
meneteli rendszer vonatkozásában elsődleges célul tűzték ki, hogy a szervezeten belül a ho-
rizontális előmenetel mellett a vertikális előmenetelt is biztosítani kell.

6.7.2. Az új közszolgálati életpálya bevezetéséről szóló koncepció

A Statútum rendelet a belügyminiszter hatáskörébe utalta a közszolgálati életpálya felvá-
zolását, ennek keretében egy szakmai koncepció kidolgozását.

Az előzményekre figyelemmel az előterjesztés kidolgozásakor alapelvként érvényesült,
hogy – a szükségszerűen felmerülő különbségeket megjelenítő elemek kivételével – a ren-
dészet hivatásos állománya és a kormánytisztviselők esetében szignifikáns különbség ne
legyen, továbbá a katonai életpálya a lehető legteljesebb módon harmonizáljon a másik két
hivatásrend életpályamodelljével. Erre tekintettel az életpályák összehangolása alapvetően
erre a három jogállásra, illetve életpályára (kormánytisztviselői, hivatásos szolgálati, to-
vábbá a hivatásos és szerződéses katonai) fókuszált (összesen mintegy 160 674 fő).

11	 1207/2011. (VI. 28.) Korm. határozat a közszolgálati életpályák összehangolásáról.

89Az előmenetel (karrier) a közszolgálatban

A koncepció három pillérre épülő életpályamodell bevezetésére tett javaslatot.
–– Új előmeneteli és illetményrendszer: A megújuló előmenetel ötvözi az idő múlásán

alapuló rendszert a munkaköralapú előmeneteli szabályokkal. Az új modellben
egyrészt lehetővé válik a horizontális előmenetel a munkaköri kategórián belül,
illetve a vertikális előmenetel a magasabb értékű munkaköri kategóriába. Emellett
az előmenetelt meghatározott feltételekhez – például képzési/képesítési követelmé-
nyek teljesítése, teljesítményértékelés – is kötjük. A vezetői állomány részére célul
tűztük ki a felelősségarányos illetményrendszer kialakítását.

–– A lakhatás támogatásának rendszere: az egzisztenciális biztonság és a lakhatási
problémák megoldásának elősegítése érdekében.

–– Megtakarításcélú biztosítási konstrukció: az egzisztenciális biztonság megteremtése
és az életút lezárásának segítése érdekében állami gondoskodási rendszer kialakí-
tását jelentené.

A fenti pilléreken nyugvó közszolgálati életpályamodell-koncepciót a Kormány elfogadta12
és döntött a rendvédelemben történő bevezetéséről.

6.8. A Hszt. szabályozásának elvi alapvetései az előmeneteli rendszer
tekintetében

A Hszt. szabályozásának célja a civil közszolgálat (Kttv. előmeneteli rendszere) kizárólag
szenioritáson alapuló (a jogviszonyban eltöltött idő határozza meg az előmenetelt) és a régi
Hszt.-ben szabályozott, a hivatásos beosztások szintjének különbözőségén alapuló modell-
jének közelítése egy egységes alapokon nyugvó rendszer kialakítása érdekében.

Az új előmeneteli rendszert meghatározó tényezők:
–– horizontális előmenetel a beosztási kategórián belül,
–– vertikális előmenetel magasabb értékű beosztási kategóriába,
–– a horizontális és a vertikális előmenetel meghatározott feltételekhez – képzési/ké-

pesítési követelmények teljesítése, teljesítményértékelés – kötése,
–– a vezetői kör részére felelősségarányos illetményrendszer kialakítása.

Az előmeneteli rendszer természetszerűleg szoros összefüggésben áll az illetményrendszerrel,
miután az előmeneteli rendszer elsődleges kézzelfogható eredménye az állomány tagja részére
a magasabb illetményhez jutás lehetősége. A hivatásos jogviszony sajátosságából eredő másik,
külsőségekben is megjelenő célja az előmeneteli rendszernek a magasabb rendfokozatba ke-
rülés. Végezetül az előmeneteli rendszer teszi lehetővé az egyéni ambíciókkal is összehan-
golható módon az egyén képességének és tapasztalatának megfelelő, magasabb felelősséggel,
munkaterheléssel, tudásigénnyel járó beosztásba kerülést, végső soron a vezetővé válást.

A szabályozás ezen célok támogatása érdekében dupla besorolási rendszert tartalmaz:
–– az előmeneteli rendszer rendszeralapja a hivatásos szolgálati beosztások besorolása,
–– a hivatásos állomány tagjának egyéni besorolása a rendszerbe tagozott szolgálati

beosztások valamelyikébe történik meg.

12	 1846/2014. (XII. 30.) Korm. határozat az új közszolgálati életpálya bevezetéséről.

90 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

6.9. A szolgálati beosztások besorolása

6.9.1. A beosztások rendszere

A szolgálati beosztások rendszerének kialakítása érdekében a törvény szabályozza az úgy-
nevezett besorolási osztályokat és azon belül a beosztási kategóriákat, amelyekbe – előre
meghatározott és jogszabályba foglalt módszertan alapján – az egyes beosztások besoro-
lása megtörtént.

Az egyes beosztási kategóriák fizetési fokozatokra osztottak. A fizetési fokozatokhoz
rendelt szorzószámok jelentik az illetményrendszer egyik fő elemének, a beosztási illet-
ménynek az alapját. A rendfokozat a betöltött beosztáshoz igazodik, mivel beosztási ka-
tegóriánként határozták meg mind a legalacsonyabb, mind a legmagasabb rendfokozatot.

A Hszt. a szolgálati beosztásokat három besorolási osztályba sorolja:
–– vezetői,
–– tiszti,
–– tiszthelyettesi.

A besorolási osztályokat besorolási kategóriákra bontja tovább, az alábbiak szerint:
A vezetői besorolási osztályba tartozó beosztások
–– Kiemelt vezetői beosztás:

•	 a központi szerv vezetője,
•	 a központi szerv vezetőjének helyettese,
•	 a területi szerv vezetője.

–– Középvezetői beosztás:
•	 szakirányító 1,
•	 szakirányító 2,
•	 főosztályvezető 1, vagy
•	 főosztályvezető 2.

–– Beosztott vezetői beosztás:
•	 főosztályvezető-helyettes 1,
•	 főosztályvezető-helyettes 2,
•	 osztályvezető 1, vagy
•	 osztályvezető 2.

A tiszti és a tiszthelyettesi besorolási osztályba tartozó beosztások:
–– az általános rendőrségi feladatok ellátására létrehozott szervnél, a büntetés-végre-

hajtási szervezetnél, valamint a hivatásos katasztrófavédelmi szervnél rendszeresí-
tett szolgálati beosztások öt-öt besorolási kategóriát tartalmaznak, A, B, C, D és E
jelöléssel,

–– az NVSZ-nél, a TEK-nél, az Országgyűlési Őrségnél, valamint a polgári nemzet-
biztonság-szolgálatoknál rendszeresített szolgálati beosztások négy-négy besorolási
kategóriát tartalmaznak A, B, C, D jelöléssel.

91Az előmenetel (karrier) a közszolgálatban

6.9.2. A beosztások besorolásának módszertana

Az egyes rendvédelmi szerveknél betölthető szolgálati beosztásokat a Beo. Rendelet tar-
talmazza tételesen.

Az egyes beosztások besorolása a Beo. Rendeletben szabályozott módszertan alapján
történt meg, illetve a módosítási igények átvezetése a módszertan segítségével hajtható
végre.

A módszertan értelmében a besorolási kategóriák alapja a munkakörelemzés és érté-
kelés eredményeként megállapított munkaköri kategória. A munkakörelemzés a munkaköri
ismérvek feltárásánál a munkakör tartalmára vonatkozó jellemzőket veszi alapul (például
tudás, problémamegoldás, felelősség, terhelés, kommunikáció, együttműködés stb.)

A munkakör tartalmának vizsgálatakor továbbá figyelembe kell venni a szolgálati be-
osztás szervezeti szintjét is (központi, területi, helyi szerv).13

6.9.3. A szolgálati beosztások besorolásának eljárásrendje

1.	 Új szolgálati beosztás esetén a rendvédelmi szerv a javaslatot megküldi a belügy-
miniszternek.

2.	 A javaslatban meg kell határozni a módszertan szerinti dimenziókat és a javasolt
besorolási kategóriát. A javaslatot indokolni kell.

3.	 A Belügyminisztérium humánigazgatási szerve a szabályozott módszertan alapján
megvizsgálja a javasolt szolgálati beosztás lehetséges besorolását.

4.	 Új szolgálati beosztás létrehozása vagy meglévő beosztás besorolásának indokolt
módosítása esetén a Beo. Rendeletet megfelelően módosítani kell.

7,9 8,1 8,3 8,5 8,7 8,9
E irányító

munkakör
törzszászlós főtörzszászlós

7,3 7,5 7,7 7,9 8,1 8,3 8,5
D főtörzsőrmester zászlós törzszászlós

6,1 6,3 6,5 6,7 6,9 7,1 7,3 7,5
C törzsőrmester főtörzsőrmester zászlós

5,4 5,6 5,8 6 6,2 6,4 6,6 6,8 7
B őrmester törzsőrmester főtörzsőrmester

4,7 4,9 5,1 5,3 5,5 5,7 5,9 6,1 6,3 6,5
A őrmester törzsőrmester

I. II. III. IV. V. VI. VII. VIII. IX. X.

5. ábra
Tiszthelyettesek előmeneteli rendszere a beosztási illetmény tervezett szorzóival

Forrás: saját szerkesztés a vonatkozó jogszabályok alapján

13	 A központi szerveknél például az irányításból adódóan elvárt a magasabb tudás- és felelősségi szint és a fel-
adatok kiemelkedő ellátása.

92 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

11,5 11,8 12,1 12,4 12,7 13
E őrnagy alezredes

10,8 11,1 11,4 11,7 12 12,3 12,6
D százados őrnagy alezredes

10,1 10,4 10,7 11 11,3 11,6 11,9 12,2
C főhadnagy százados őrnagy

pálya-
kezdő

9 9,3 9,6 9,9 10,2 10,5 10,8 11,1 11,4
B hadnagy főhadnagy százados

7,4 7,7 8 8,3 8,6 8,9 9,2 9,5 9,8 10,1
A hadnagy főhadnagy

fizetési
fokozat I. II. III. IV. V. VI. VII. VIII. IX. X.

6. ábra
Tisztek előmeneteli rendszere a beosztási illetmény tervezett szorzóival

Forrás: saját szerkesztés a vonatkozó jogszabályok alapján

3. táblázat
Vezetők előmeneteli rendszere a beosztási illetmény tervezett szorzóival

kiemelt vezető

központi szerv
vezetője 26-28

tábornokközponti szerv
vezetőjének
helyettese

24-26

területi szerv
vezetője 20-22 tábornok/ezredes

közép
vezető

szakirányító 1.
szakirányító 2.

19 19,75 20,5
ezredes ezredes tábornok

18 18,75 19,5
ezredes

főosztályvezető 1.
16 16,75 17,5

alezredes ezredes

főosztályvezető 2.

15 15,75 16,5

alezredes ezredes

beosztott
vezető

főosztályvezető-
helyettes 1. 14 14,75 15,5

főosztályvezető-
helyettes 2.

13,5 14 14,5
alezredes ezredes

osztályvezető 1. 12,5 13 13,5

osztályvezető 2.
11,5 12 12,5

őrnagy alezredes
fizetési
fokozat I. II. III.

Forrás: saját szerkesztés a vonatkozó jogszabályok alapján

93Az előmenetel (karrier) a közszolgálatban

6.10. A hivatásos állomány tagjának besorolása

A hivatásos állomány tagját a szolgálati beosztásba való kinevezésekor:
–– be kell sorolni az általa betöltött beosztás szerinti besorolási kategóriába,
–– meg kell állapítani fizetési fokozatát,
–– meg kell állapítani rendfokozatát.

A fizetési fokozatba besorolás alapja a fizetési várakozási idő, amely négy év, vagyis a fel-
tételeknek megfelelés esetén a hivatásos állomány tagja négyévente sorolható magasabb
fizetési fokozatba.

A Hszt. a vezetői beosztást betöltők esetében önálló, vezetői fizetési fokozatot határoz
meg, amely szerint a hivatásos állományú azonos vezetői beosztásban ötévente sorolható
magasabb fizetési fokozatba.

A pályakezdő hivatásos állományút „A” besorolási kategóriájú beosztásba lehet kine-
vezni. Pályakezdőnek az minősül, aki a besorolása alapjául szolgáló iskolai végzettségének
megszerzése után első foglalkoztatási jogviszonyként szolgálati viszonyt létesít (Például
rendészeti szakgimnáziumban végzett hallgatók, NKE Rendészettudományi Karának alap-
képzési szakán végzett hallgatók.)

Nem pályakezdő hivatásos állományú tag magasabb besorolási kategóriába tartozó
beosztásba is kinevezhető azzal a feltétellel, hogy amennyiben az általa betöltendő beosz-
táshoz nincs a fizetési várakozási idejéhez igazodó fizetési fokozat rendelve, akkor az adott
besorolási kategóriához rendszeresített első fizetési fokozatba kell besorolni. (Például: pá-
lyázat alapján jelentkező korábbi munkavállalót, aki nem rendelkezik még fizetési várako-
zási idővel, a „D” besorolási kategóriába tartozó kiemelt főelőadó beosztásba, a 4. fizetési
fokozatba kell kinevezni.)

6.11. A hivatásos állomány tagjának előmenetele

Általánosságban elmondható, hogy az előmenetelhez a törvényben társított feltételek a ta-
pasztalat, a megfelelő tudás és a teljesítmény meglétét vizsgálják.

Az előmenetel általános feltételeit a Hszt. tételesen meghatározza:14

–– az előírt képzési és továbbképzési kötelezettség teljesítése,
–– a jogszabályban meghatározott, elvárt teljesítményszint,
–– az egészségi, pszichikai és fizikai alkalmasság,
–– az előírt fizetési várakozási idő kitöltése,
–– a magasabb szolgálati beosztás ellátásához szükséges gyakorlati tapasztalat, vala-

mint készségek és kompetenciák,
–– pályázat útján betölthető szolgálati beosztás esetén pályázat benyújtása.

A hivatásos állomány tagja előmenetelének formái:
–– beosztási kategórián belül (horizontálisan),
–– magasabb beosztási kategóriába (vertikálisan).

14	 Hszt. 120. §.

94 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

6.11.1. Horizontális előmenetel15

A horizontális előmenetellel azoknak a tudását, tapasztalatát ismeri el az előmeneteli rend-
szer, akik azonos vagy másik, de azonos besorolási kategóriába eső szolgálati beosztást hu-
zamos időn keresztül, megfelelő színvonalú teljesítménnyel töltenek be.

A horizontális előmenetel jelenti egyrészről a fizetési fokozatban, másrészről a rend-
fokozatban történő előmenetelt, amely a négyéves továbbképzési ciklushoz és törvényben
meghatározott feltételekhez kötődik.

A fizetési fokozatban való előresorolás feltételei:
–– négy év várakozási idő eltelte,
–– a továbbképzési kötelezettség teljesítése (jogszabályban meghatározott kreditpontok

megszerzése),
–– legalább megfelelő átlagú teljesítményértékelés.

A rendfokozatban való előléptetés:
Egyes fizetési fokozatokban történő előresorolás rendfokozatban való előrelépést is je-

lent (például tiszti besorolási osztály „C” besorolási kategóriájában a 6. fizetési fokozatba
lépés egyben századosi előléptetést is jelent), ami az alábbi feltételek teljesítéséhez kötött:

–– az előírt várakozási idő letelte,
–– a továbbképzési kötelezettség teljesítése (jogszabályban meghatározott kreditpontok

megszerzése),
–– legalább megfelelő átlagú teljesítményértékelés,
–– eredményes rendfokozati vizsga.

A rendfokozati vizsga utólag nem teljesíthető, az előléptetés feltétele az előzetesen ered-
ményesen teljesített vizsga.

A feltételek fennállását a munkáltatói jogkör gyakorlója vizsgálja. Amennyiben a hiva-
tásos állomány tagja valamely jogszabályi feltételnek nem felel meg, akkor nem sorolható,
illetve léptethető elő. Ekkor egy év elteltével a feltételek teljesülését újra meg kell vizsgálni,
és amennyiben megfelel a feltételeknek, az állományilletékes parancsnok köteles az előre-
sorolást, illetve előléptetést végrehajtani.

6.11.2. Vertikális előmenetel16

A vertikális előmenetel a magasabb besorolási kategóriába lépést jelenti, amely magasabb
illetménnyel és magasabb elérhető rendfokozattal párosul. Ehhez a törvény az alábbi fel-
tételeket szabja:

–– a szervezetnél van betölthető, magasabb értékű munkakör,
–– a magasabb értékű munkakört betölteni kívánó személy:

•	 jó vagy kivételes teljesítményértékeléssel rendelkezik,

15	 Hszt. 121–123. §.
16	 Hszt. 122., 124. §.

95Az előmenetel (karrier) a közszolgálatban

•	 a magasabb beosztási kategóriára előírt képesítési követelménynek megfelel
(például rendelkezik rendészeti szakvizsgával).

Amennyiben a magasabb beosztásba helyezéssel egyidejűleg magasabb rendfokozatba is
előlép a hivatásos állományú, akkor a rendfokozati vizsga előzetes teljesítése is feltétele
a jogviszonya módosításának. (Például: tiszti besorolási osztály „B” beosztási kategória
6. fizetési fokozatából „C” besorolási kategóriájú beosztásba lépő főhadnagy egyidejűleg
századosi előléptetésre is jogosult, így a századosi rendfokozati vizsgát előzetesen teljesí-
teni köteles.)

A magasabb értékű munkaköri kategóriába történő kiválasztás tekintetében hangsú-
lyos elem, hogy az utánpótlás elsősorban a meglévő állományból (például belső pályázattal)
történjen, ezt követően kerülhet csak sor más közszolgálati dolgozó, majd utolsó lépésként
a külső személyek bevonására. Az állományilletékes parancsnok kiválasztási eljárással17
vagy pályáztatás keretében választhatja ki az üres beosztás betöltésére alkalmas személyt.
A Hszt. előnyben részesíti a rendvédelmi szervnél dolgozókat, ezért kiválasztási sorrendet
állít fel a megüresedő helyre:

–– a szervezeti egység állományából,
–– a rendvédelmi szerv állományából,
–– másik rendvédelmi szerv állományából, a Magyar Honvédség vagy Kttv. hatálya

alá tartozó szerv állományából kell elsődlegesen a beosztásra alkalmas személyt
kiválasztani, és

–– ezek eredménytelensége vagy kivételes szaktudást igénylő munkakör esetén lehet-
séges nem közszolgálatban dolgozó kinevezése.

Vezető magasabb vezetői kategóriába (beosztott vezetői kategóriából középvezetői kategó-
riába, középvezetői kategóriából kiemelt vezetői beosztásba) abban az esetben nevezhető
ki, amennyiben alacsonyabb vezetői kategóriában legalább három évet eltöltött.

6.11.3. Soron kívüli előmenetel18

A tervezett és szabályozott feltételeken alapuló előmeneteli formák mellett a Hszt. a soron
kívüli előmenetel lehetőségét is biztosítja fizetési fokozatban és rendfokozatban.

A soron kívüli előmenetel az általános előmeneteli formákhoz képest szigorúbb fel-
tételekhez kötött, és mindkét esetben csak akkor kerülhet rá sor, ha a hivatásos állomány
tagja jó vagy kivételes teljesítményértékeléssel rendelkezik.

A fizetési fokozatban soron kívül akkor sorolható előrébb a hivatásos állomány tagja,
ha rendfokozatában legalább négy évet eltöltött.

Rendfokozatban soron kívüli előléptetésre besorolási kategóriánként legfeljebb egyszer
kerülhet sor. Ebben az esetben a rendfokozati vizsgát utólag kell teljesíteni.

17	 Eljárásrendjét a 31/2015. (VI. 16.) BM rendelet tartalmazza.
18	 Hszt. 125. §.

96 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

A fentiektől eltérően a miniszter – az ismertetett feltételek teljesülése nélkül is – a szol-
gálatban tanúsított kimagasló helytállásért, a feltételek hiányában is előbbre sorolhatja, il-
letve előléptetheti a hivatásos állomány tagját.

4. táblázat
A Hszt.-ben szabályozott előmeneteli rendszer lényeges elemei

Elem Szempont/feltétel Megjegyzés

Munkakörök
besorolása

•	 munkakörök értékalapú besorolása a miniszter
által meghatározott rendben

•	 szervezeti hierarchiára is figyelemmel
a miniszter döntése
alapján felül kell vizsgálni

Állomány
kategóriák

vezetői
kiemelt vezető
középvezető
beosztott vezető

alezredes–tábornok

tiszti 5–5 besorolási szint
A–E kategória

hadnagy–alezredes
tiszthelyettesi őrmester–főtörzszászlós

Kinevezés,
első beosztásba
helyezés

pályakezdő
a besorolási kategória első
fizetési fokozatába sorol-
ható be

aki a besorolása alapjául
szolgáló iskolai végzettsé-
gének megszerzése után
első foglalkoztatási jog-
viszonyként szolgálati vi-
szonyt létesít

nem pályakezdő
tervezett munkakörének
megfelelő besorolási kate-
gória első fizetési fokoza-
tába kell besorolni

megszerzi a véglegesí-
téshez szükséges (rendvé-
delmi) képesítést: besoro-
lását a szolgálati idejének
megfelelően újra meg kell
állapítani

Megüresedő
helyre kiválasztás
lépései

•	 szervezeti egység állományából
•	 rendvédelmi szerv állományából
•	 másik rendvédelmi szerv állományából
•	 Magyar Honvédség vagy Kttv. hatálya alá tartozó

szerv állományából
•	 fentiek eredménytelensége vagy kivételes szak-

tudást igénylő munkakör esetén: nem közszolgá-
latban dolgozó kinevezése

relatív zárt rendszer (köte-
lező sorrend)

Előmenetel
beosztási
kategórián belül

fizetési fokozatban előre-
sorolás

•	 előmeneteli időt (4 év)
kitöltötte

•	 továbbképzési kötele-
zettségét teljesítette

•	 megfelelő átlagú telje-
sítményértékelés

a 4 éves továbbképzési
ciklushoz kötődő előme-
netelt jelenti, az előírt kre-
ditpontok megszerzésének
kötelezettségét

rendfokozatban előléptetés
•	 fizetési fokozatban elő-

léptetés feltételei
•	 eredményes rendfoko-

zati vizsga

eljárás a feltételeknek nem
megfelelés esetén

nem léptethető elő: felté-
telek fennállását egy év
elteltével a munkáltató
újra megvizsgálja, amen�-
nyiben ekkor megfelel,
előlépteti

97Az előmenetel (karrier) a közszolgálatban

Elem Szempont/feltétel Megjegyzés
Előmenetel maga-
sabb beosztási ka-
tegóriába

•	 beosztáshoz előírt képesítéssel rendelkezik
•	 jó vagy kivételes átlagú teljesítményértékelés

Soron kívüli
előmenetel

magasabb fizetési foko-
zatba

jó vagy kivételes teljesít-
ményfokozat; rendfokoza-
tonként egy alkalommal

magasabb rendfokozatba
(és annak megfelelő fize-
tési fokozatba)

jó vagy kivételes teljesít-
ményfokozat, meglévő
rendfokozatában legalább
4 évet eltöltött; beosztási
kategóriánként legfeljebb
egyszer

rendfokozati vizsgát
utólag kell teljesíteni

miniszter kimagasló helytállás tanú-
sítása esetén feltételhiányosan is

Vezetői
beosztásba
kinevezés
és előmenetel

magasabb szintű vezetői
beosztásba kinevezés: ala-
csonyabb szintű vezetői
beosztásban eltöltött leg-
alább 3 év

fizetési fokozatban 5
évente sorolható elő

Forrás: saját szerkesztés a Hszt. alapján

Ellenőrző kérdések
–– Melyek a Hszt. előmeneteli rendszerének alapjai?
–– Milyen vezetői besorolási osztályokat tartalmaz a Hszt.?
–– Milyen besorolási osztályokat és besorolási kategóriákat szabályoz a Hszt.?
–– Melyek az előmenetel általános feltételei?
–– Melyek az előmenetel feltételei a fizetési fokozatban?
–– Mikor sorolható soron kívül eggyel magasabb fizetési fokozatba a hivatásos ál-

lomány tagja?
–– Melyek az előmenetel feltételei a rendfokozatban?
–– Melyek a megüresedő szolgálati beosztás betöltésénél a kiválasztás lépései?
–– Ismertesse a vezetői besorolási osztályokat és besorolási kategóriákat!

Vákát oldal

7. Díjazás a közszolgálatban

Paksi-Petró Csilla – Kovácsné Szekér Enikő

„A magyar illetményrendszer 1992-es induló állapotához
képest egyre nehezebben áttekinthető, gyakran változó, a stabil
elemeket egyre inkább relativizáló.”

(Lőrincz Lajos)1

A) Általános rész

A közszolgálat szervezeteinek világszerte egyre magasabb színvonalon kell teljesíte-
niük az állampolgárok által igénybe vett szolgáltatásokat. Ennek alapfeltétele a megfelelő,
naprakész szaktudással és kompetenciakészlettel rendelkező személyi állomány. A stabil
és vonzó közszolgálati életpálya egyik kulcsfontosságú eleme a munkavégzésért járó ja-
vadalmazás. A közszolgálati javadalmazási rendszerek felépítése országonként, ország-
csoportonként eltérő mintázatot mutat. Közös jellemzőjük azonban, hogy a jó minőségű,
elhivatott személyi állomány biztosítása érdekében versenyképes bérezési rendszert kell
felépíteniük. A közszolgálat rendszerint minden országban az egyik legnagyobb munkál-
tató. A kiadások jelentős részét a foglalkoztatottak bére teszi ki, ezért kulcsfontosságú olyan
stratégiák és irányelvek létrehozása, amelyek a szervezetek dolgozóit az általuk képviselt
munkaérték szerint méltányosan, igazságosan és következetesen jutalmazza. Ez a tevé-
kenység felöleli a javadalmazás folyamatainak és gyakorlatának megtervezését, működte-
tését és folyamatos karbantartását.

7.1. A közszolgálati díjazás általános jellemzői

A közszolgálati alkalmazottnak alapvető joga van arra, hogy illetményben részesüljön. A munka,
azaz „szolgálat” ellenértékeként nem munkabért, hanem úgynevezett illetményt kapnak.
Míg a versenyszféra a munkabér összegét nem osztja komponensekre, addig a közszolgá-
latban az illetmény különböző tényezők figyelembevételével kalkulált összeg, az esetek
nagy többségében több részösszegből tevődik össze.

A közszféra különböző hivatásrendjeinél közös, hogy a személyi állomány tagjai
szolgálati jogviszonyuk alapján, havonta illetményre jogosultak. Ugyanakkor annak

1	 Lőrincz 2010. 352.

100 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

meghatározásában, hogy miből is áll össze ez az illetmény, már eltérő gyakorlatokkal ta-
lálkozunk. Ennek fontosabb aspektusait fejti ki későbbiekben a fejezet.

Minél nagyobb egy szervezet és minél szerteágazóbb a tevékenysége, annál komp-
lexebb javadalmazási és kompenzációs rendszert szükséges létrehozni és működtetni.
Ez sokszor a versenyszféra nagyvállalatai számára is komoly kihívást jelent. A magánszféra
szervezetei alapvetően szabadon dönthetnek javadalmazási rendszerük felépítéséről, az al-
kalmazni kívánt módszerekről és eszközökről. Ezzel szemben a karrierrendszerű, vagyis
jellemzően zárt vagy zártabb típusú személyzeti politikát megvalósító közszolgálaton belül
szigorú megkötésekkel találkoznak a szervezetek. Ezektől rendszerint csak minimális mér-
tékben tudnak eltérni.

A tankönyv korábbi fejezetében megismertük a nyílt és zárt modell közti alapvető
különbségeket (lásd: 4. fejezet). A nyílt és a zárt közszolgálati modellek eltérő képet mu-
tatnak a díjazást tekintve is. A nyílt rendszerekben jellemzőbb a „munkajogias” szabályozás.
Nincsenek illetménytáblák, a közszolgák bérét a magánszférában szokásoshoz hasonlóan
általában egyénre szabottan állapítják meg. Az adott személy bérét lényegében a munkál-
tatóval kötött alku alakítja.

A hazánkban alkalmazott zárt rendszer abból a logikából indul ki, hogy a közszféra
struktúrája, működési mechanizmusa alapvetően eltér a piaci szférától. Emiatt a köz-
szféra szabályozását, működését, menedzsmentjét más szempontoknak kell vezérelniük.
Az ilyen közszolgálati rendszerekben a tisztviselők foglalkoztatási viszonyainak szabályo-
zása részletes, speciális jogi szabályozás hatálya alatt történik. Ez jelentősen eltér az álta-
lános és egyéb munkajogi jellegű jogviszonyok szabályozásától. A modellben a jogszabály
határozza meg, hogy ki mekkora illetményben részesíthető. Az illetmény jogszabály által
garantált. Az idő múlásához kötődő előmenetelhez automatikus illetménynövekedés kap-
csolódik, amelynek mértékét szintén jogszabály szabja meg (illetménytábla), illetve garan-
tálja. A tipikusan zárt rendszerben a tisztviselőnek munkája minőségétől, hatékonyságától
függetlenül jár az illetmény (alanyi jogon). Ez viszont nem feltétlenül ösztönöz magasabb
teljesítményre. Ezért született meg az az elgondolás, hogy a zárt rendszerekben is fokozot-
tabb mértékben kell ösztönözni a hatékonyabb teljesítményre.

Zárt rendszerű közszolgálatban a közszolgálati alkalmazottak közpénzből (központi/
helyi önkormányzati költségvetés) kapják illetményüket. Emiatt az államnak elemi érdeke
fűződik hozzá, hogy ezeket a kiadásokat kontroll alatt tartsa. A javadalmazás kialakítá-
sának körülményeit ezért több követelmény is meghatározza. A legnagyobb feladat az illet-
mények összegének, nagyságának megállapítása. Sok, egymással összefüggő szempontot
kell figyelembe venni a tervezésnél. Tekintettel kell lenni a költségvetés helyzetére, teher-
bíró képességére, a pálya versenyképességének megőrzésére, az infláció alakulására, az ál-
lomány elégedettségére stb.

Döntően az alábbi fontos szempontok mérlegelése és érvényesítése szükséges egy köz-
szolgálati javadalmazási rendszer megtervezésekor:2

–– Költségvetési fenntarthatóság: az illetmények legyenek kigazdálkodhatók és hosszú
távon, kiszámítható módon biztosíthatók.

2	 Horváth Attila (2013): Díjazás a közszolgálatban. In György István – Hazafi Zoltán szerk.: Közszolgálati
életpályák. Budapest, Nemzeti Közszolgálati és Tankönyv Kiadó. 87-88.

101Díjazás a közszolgálatban

–– A pálya versenyképességének megőrzése: a közszolgálati díjazást úgy kell kialakí-
tani, hogy az összemérhető legyen a versenyszféra által kínált bérekkel.

–– Egzisztenciális biztonság: az elvégzett munka társadalmi presztízséhez igazodva
a javadalmazásnak biztosítania kell a közszolgálati alkalmazott megélhetését.

–– Anszienitás: az illetményrendszer elismeri a szolgálati hűséget és a lojalitást (minél
régebb óta van a pályán a dolgozó, annál magasabb az illetménye).

–– A munkáltató diszkrecionális jogköre: változó mértékű a munkáltató szervezetek
mozgástere a szervezetük illetményeinek meghatározásában.

A makroszintű követelmények és főbb sajátosságok bemutatása után most megvizsgáljuk
az egyes közszolgálati rétegek javadalmazási rendszereit, amit a bérrendszerek fejleszté-
sének tendenciái zárnak.

Általánosságban az alábbi fő összetevőit azonosíthatjuk a közszolgálati javadalmazás
rendszerének.

7. ábra
A díjazási rendszer összetevői a közszolgálatban

Forrás: saját szerkesztés

A fókuszban az illetmény, vagy más néven az alapbér áll. Ez az az előre megállapított ös�-
szeg, amely a dolgozó bankszámlájára havonta érkezik. Mértéke a többi elemhez képest
a legmagasabb.

Ezt egészítik ki a béren kívüli juttatások változatos formái, amelyek egy része alanyi
jogon jár, más része a munkáltató mérlegelése és teljesítőképessége szerint adható.

A nem alanyi jogon járó juttatásokat és támogatásokat a három törvény részben el-
térő módon szabályozza. Idetartoznak például a lakhatási támogatások különböző formái,
a családalapítási és támogatási juttatások, szociális juttatások, képzési és továbbképzési tá-
mogatások vagy az illetményelőleg.

Az alanyi jogon járó juttatások közül kiemelhető például a jubileumi jutalom, amely
25, 30, 35 és 40 évnyi szolgálati jogviszony után jár, mértéke pedig 2–5 havi illetmény.
Szintén hangsúlyos lehet a versenyszférából átvett cafeteriajuttatások szerepe, amelyek ese-
tében mintegy „étlapról” választhat a dolgozó bizonyos juttatási formákat (például étkezési
utalvány, iskolakezdési támogatás stb.) Ezeken kívül számos egyéb juttatással találkozunk,

102 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

például költségtérítések, munkaidő-kedvezmények, pótszabadság, utazási kedvezmények
stb. Ezek közös célja, hogy a dolgozó élethelyzetéhez, igényeihez passzoló, kiegészítő ja-
vadalmazási lehetőségeket biztosítsanak.

A nyílt személyzetpolitikai rendszerből átvett elemként megjelenik mindhárom hiva-
tásrend esetében a teljesítmény, és ennek valamilyen hatása az illetményre. Például a Kttv.
esetében a teljesítményértékelés eredményének függvényében a dolgozó bére pozitív és ne-
gatív irányban „eltéríthető”.

Az egyéb közszolgálati elismerési formák szintén jelentős szerepet tölthetnek be a ja-
vadalmazásban és dolgozói ösztönzésben. Itt olyan elismerési formák, mint például címek
vagy soron kívüli előmenetel jöhetnek számításba. Számos egyéb díj, kitüntetés, oklevél,
plakett, jutalom stb. adható. Ezek feltételeit és odaítélésük módját rendszerint miniszteri
rendeletben szabályozzák. Az egyéb elismerési formák egy része anyagi vonzattal is jár,
míg más részük inkább csak erkölcsi elismerés. Ugyanakkor közös tulajdonságuk, hogy
hivatástudat és lojalitásnövelő hatásuk van.

Ne feledkezzünk meg a nem anyagi ösztönzési lehetőségekről sem, amelyek tárháza
igen széles (például vezetői visszajelzés, szóbeli dicséret, írásbeli dicséret), és amelyek köre
nem jogszabályba foglalt!

7.2. A magyar közigazgatás közszolgálati tisztviselőinek díjazásáról

A közszolgálati tisztviselők illetményrendszerének szabályait a Kttv. részletezi. A rend-
szerváltást követően alakult ki az illetményrendszer azóta is fennálló klasszikus modellje,
az alábbiak szerint építkezve.

8. ábra
Az illetményt meghatározó tényezők a magyar közigazgatásban

Forrás: saját szerkesztés

103Díjazás a közszolgálatban

Az illetmény mértékét egyrészt az adott tisztviselő személyes, egyéni sajátosságai hatá-
rozzák meg. A kereseti lehetőségben nagy súlya van a szolgálati időnek és az iskolai vég-
zettségnek. Minél magasabb az iskolai végzettség és minél hosszabb a szolgálati idő, annál
magasabb lesz az illetmény.

Az illetmény részben a szolgálatvállalót alkalmazó szerv jellegétől is függ. A szerve-
zeti hierarchiában magasabban álló szerveknél az illetmények is magasabbak. A jogsza-
bály ezzel elvileg a magasabb szintű szervezetekben folyó bonyolultabb és összetettebb
munkavégzést ismerné el.

Kisebb mértékben a beosztás/munkakör is szerepet játszik a fizetésben: a magasabb
beosztást vagy fontosabb munkakört betöltő közszolgálati alkalmazottak magasabb illet-
ményre jogosultak.

Végezetül a teljesítmény eleme is megjelenhet a díjazásban. A közszolgálati tisztviselők
esetében az éves teljesítményértékelés eredménye alapján a dolgozó pénzbeli eltérítésben
részesülhet, amely pozitív és negatív irányban is befolyásolhatja az illetményét.

A közszolgálati tisztviselői illetmény (alapbér) összetételét az alábbi ábra szemlélteti.

Pótlékok

Illetménykiegészítés
(%)

Alapilletmény (illetményalap)
+ szorzószám

9. ábra
Az illetmény összetevői a magyar közszolgálatban

Forrás: saját szerkesztés

7.2.1. Alapilletmény

Az alapilletmény az illetmény legfontosabb összetevője. Minden szolgálatvállalónak jár,
ez jelenti a legnagyobb részösszeget az illetményen belül. A közszolgálati tisztviselőknél
az alapilletmény az illetményalap és a fizetési fokozatokhoz tartozó szorzószám szorzata.
Ahogyan a szolgálati idő növekszik, a közszolgálati tisztviselő úgy kerül magasabb beso-
rolási (és fizetési) fokozatba, és úgy nő a szorzószám is.

104 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

Az alapilletménnyel nem keverendő össze az illetményalap, amely egy fix összeg,
amelynek minden évben az Országgyűlés állapítja meg az összegét a központi költségve-
tésről szóló törvényben. Az illetményalapból lehet kiszámolni különböző szorzószámok se-
gítségével a közszolgálati tisztviselők, a rendvédelmi feladatokat ellátó szervek hivatásos
állományú tagjainak, valamint a katonáknak az alapilletményét és számos egyéb juttatását.
Az illetményalap növelése az elsődleges eszköze a közszolgálati illetmények emelésének.

A közszolgálati tisztviselők és rendvédelmi szervek illetményalapja 2017-ben 38 650 Ft.
(Az összeg 2008 óta változatlan.) A honvédelmi illetményalap 2017. január 1-jétől 41 620 Ft.

7.2.2. Illetménykiegészítés

A közszolgálati alkalmazottnak járó illetmény szempontjából az sem közömbös, hogy me-
lyik szervnél történik a munkavégzés. A hierarchiában magasabb szinten elhelyezkedő
szerveknél dolgozók magasabb illetményre jogosultak. Ennek oka az a feltevés, hogy az irá-
nyítás magasabb szintjein nagyobb tapasztalattal és képzettséggel rendelkeznek. Így például
egy minisztériumban dolgozó kormánytisztviselő magasabb illetménykiegészítésre jogosult,
mint az, aki a minisztérium által irányított központi hivatalnál áll alkalmazásban. Az il-
letménykiegészítést a jogszabály az alapilletmény százalékos mértékében határozza meg.

7.2.3. Illetménypótlékok

Az illetménypótlékok általában az illetmény legkisebb részét teszik ki. A pótlékra való jogo-
sultság a közszolgálati alkalmazott valamilyen személyes képességére vagy a munkavégzés
egyes sajátos körülményeire tekintettel állapítható meg. Az előbbire az idegennyelvtudási pótlék
vagy az adott munkakörben előírthoz képest magasabb végzettség, illetve szakképzettség után
járó képzettségi pótlék említhető példaként; az utóbbi kategóriába tartozik többek között a ve-
szélyességi pótlék vagy az éjszakai pótlék, de az egyes munkakörök után fizethető pótlék is.

Az egyes közszolgálati rétegeknél eltérő pótlékokat tartalmaznak az irányadó jogsza-
bályok, de az idegennyelvtudási pótlékot például mindhárom törvény ismeri.

Az illetményhez társulnak az előző alfejezetben már ismertetett béren kívüli jutta-
tások, egyéb közszolgálati elismerési formák, a teljesítménybér és a nem anyagi ösztönzők.

7.2.4. Az állami tisztviselők illetménye

Aktualitásként tárgyalható az úgynevezett állami tisztviselői réteg bérezésének rendszere.
Az új tisztviselői réteg kialakításának eredményeként a közigazgatás rendszere folyama-
tosan átalakul, az államigazgatás egészére vonatkozóan új közszolgálati szabályozást ve-
zetnek be. Ez nem hagyja érintetlenül az előmenetel és az illetmény szabályozását sem.3

3	 2016. július 1-jétől az átalakítással bevezetett új díjazási rendszer a járási hivatali dolgozókat érintette. 2017. ja-
nuár 1-jétől a megyei szinten főosztályokon és osztályokon dolgozóknál, illetve előreláthatólag 2019. január
1-jétől a minisztériumi dolgozóknál vezetik be ezt az új életpályamodellt.

105Díjazás a közszolgálatban

Az állami tisztviselők besorolása – a Kttv.-ben foglaltakhoz hasonlóan – az iskolai
végzettségen és a közszolgálatban töltött időn alapul. Fontos különbség ugyanakkor, hogy
az egyes előmeneteli fokozatokhoz nem törvényben meghatározott, pontos illetményös�-
szeg társul, hanem egy alsó és felső határ. A határok között az illetményt a munkáltató
mérlegelési jogkörében jogosult meghatározni. Ezáltal tehát az új javadalmazási modell je-
lentősen kibővíti a munkáltató mérlegelési lehetőségét az illetmények meghatározásában.4

Az új réteg illetménye tehát nem alapilletményből, illetménykiegészítésekből és pótlé-
kokból áll, hanem az előmeneteli fokozatokhoz tartozó sáv alsó és felső határa között álla-
pítják meg azt. Garanciát nyújt, hogy az állami tisztviselő a besorolása szerinti előmeneteli
fokozathoz tartozó alsó határ szerinti illetményre alanyi jogon jogosult.

7.3. Fejlődési tendenciák a díjazásban

A közszolgálat három hivatásrendje (közigazgatás, rendvédelem, honvédség) nagyságren-
dileg 200 ezer embert foglalkoztat. Az ő munkájuk tartja működésben az államot, biztosítva
az állami és önkormányzati feladatellátást. Amennyiben a közszolgálat nem tud vonzó alter-
natívát kínálni a tehetséges fiatal vagy tapasztalt munkavállalók részére, úgy ők a verseny-
szférában vagy külföldön keresnek biztos megélhetést és elkerülik a közszolgálati állásokat.
A globális munkaerőpiacokon jelenleg is erős a verseny a jó munkaerőért, számos területen
világméretű szakemberhiányról beszélhetünk. Hazánkban jellemző hiányszakmák például
az orvosok, informatikusok, vendéglátóipari dolgozók.

A magyar közszolgálat is igyekszik felzárkózni a javadalmazás tekintetében, így az el-
múlt években több bérfejlesztést célzó bérpolitikai intézkedés történt az egyes közszolgálati
rétegeknél. Az elmúlt néhány évben, és aktuálisan 2017-ben is több béremelési program
valósult meg. Ezek keretében növekszik a rendvédelmi és honvédelmi dolgozók, az egész-
ségügyi dolgozók és a pedagógusok bére is. A 2017-es év szintén átalakulást hozott az ál-
lami tisztviselői réteg kiterjedésével.

A javadalmazási rendszer bármely átalakítása során van néhány fontos szempont,
amelyeket szem előtt kell tartani.

–– Az új rendszer legyen kiszámítható és átlátható.
–– Az illetményrendszer átalakítása során maradjon továbbra is prioritás a pályán ma-

radás ösztönzése és a versenyképesség biztosítása.
–– Átalakítása ne eredményezze senkinél a már elért illetmény csökkenését, és legyen

koherens a közszolgálati bérpolitikai elvekkel.
–– Tükrözze a teljesítmény, illetve munkateher arányát is.

Az 1980-as évek közepéig a fejlett országokban jóformán az anszienitás, szenioritás volt
az egyetlen meghatározó tényező a közszolgálati illetmények megállapításakor. Ezt köve-
tően – az NPM kibontakozásával – a közszféra „karcsúsítására”, olcsóbbá tételére irányuló
célkitűzések a közszféra díjazási rendszerére is hatást gyakoroltak. Az elmúlt évtizedek köz-

4	 Kártyás Gábor (2017): Az állami tisztviselők jogállása. Kiegészítés a „Bevezetés a közszolgálati munkajogba”
című tankönyvhöz. Elérhető: https://jak.ppke.hu/uploads/articles/12040/file/Áttv-tananyag.docx (A letöltés dá-
tuma: 2017. 09. 27.)

https://jak.ppke.hu/uploads/articles/12040/file/Áttv-tananyag.docx

106 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

szolgálati reformjai közül hangsúlyos volt a teljesítményalapú díjazás részleges meghonosí-
tása. Ennek az az alapja, hogy az illetmény egy (kisebb) része a közszolgálati alkalmazott
által mutatott teljesítménytől függjön. A teljesítményalapú díjazás bevezetésétől a köz-
szolgálati alkalmazottak nagyobb motiváltságát remélték, ami hosszú távon hozzájárulhat
a közszolgálat hatékonyságának növekedéséhez. Magyarországon a közigazgatás személyi
állománya tekintetében először 2001-ben jelent meg a teljesítményértékelés. Az egyéni tel-
jesítményértékelés (ETÉ) lehetővé tette az illetmények teljesítmény szerinti differenciálását,
viszont alkalmazhatóságát és módszereit számos kritika érte. Jelenleg – 2013 óta – a három
hivatásrend esetében közös integrált teljesítményértékelési rendszer (TÉR) van hatályban,
amely a már korábban említettek szerint hatást gyakorol a bérekre.

A reformtörekvések másik irányát az úgynevezett munkaköralapú rendszerek jelentik.
Távlati tendenciaként elterjedőben van az a modell, amelyben nem a munkában eltöltött
időhöz vagy a betöltött álláshoz kötődően díjazzák a tisztviselőket, hanem figyelembe ve-
szik a munkát ellátó személy képességeit, hozzáértését, kompetenciáit és teljesítményét,
majd ezzel összefüggésben alakítják ki az illetményrendszert.5

Sok közszolgálati rendszerben a munkakör értékelése alapján állapítják meg az illet-
ményt. Ennek közszolgálatokban történő alkalmazása régóta vita tárgyát képezi. A magyar
közszolgálati rendszerben is történtek kezdeményezések a munkaköralapú előmeneteli rend-
szer kimunkálásához mindhárom hivatásrend tekintetében.

Az illetményrendszer átalakításával kapcsolatban a Magyary Programokban meg-
fogalmazott célok és intézkedések előrevetítik a munkaköralapú rendszer bevezetését,
és a személyzetpolitika területén a stratégiai szemlélet előtérbe kerülését. Ugyanakkor el-
mondható, hogy a folyamatos, kisebb bérpolitikai reformok és tervek ellenére a nagy vo-
lumenű átalakítás mindezidáig várat magára.

Ellenőrző kérdések
–– Milyen típusú előmeneteli rendszer van érvényben jelenleg a közigazgatásban?
–– Melyek azok a főbb követelmények, amelyek közvetlenül hatnak a közszolgálati

illetményrendszer kialakítására?
–– Mely tényezők befolyásolják általában az illetmény összegét?
–– Milyen sajátosságai vannak az állami tisztviselői illetményrendszernek?
–– Soroljon fel néhány alanyi jogon járó béren kívüli juttatást!
–– Soroljon fel néhány nem alanyi jogon járó béren kívüli juttatást!
–– Melyek a magyar közszolgálati bérrendszerek átalakítására ható, főbb nemzetközi

tendenciák?
–– Soroljon fel néhány közös elvárást, amelyeknek meg kell felelni a három hivatás-

rend bérrendszerének alakítása során!

5	 Krauss Ferenc Gábor – Petró Csilla (2014): A közszolgálati javadalmazás rendszerének aktuális kérdései.
Pro Publico Bono – Magyar Közigazgatás, 2. évf. 2. sz. 65.

107Díjazás a közszolgálatban

B) Hivatásos szolgálati jogviszony

Díjazáson szűkebb értelemben a hivatásos állomány tagjának illetményét értjük, amely
a szolgálatteljesítésért járó ellentételezés.

A szolgálati viszony különleges jellegéből adódó speciális szolgálatteljesítési körül-
mények, az állomány tagjainak kötelezettségei azonban indokolttá teszik, hogy bizonyos
feltételek esetén a törvényben garantált módon, az illetményen felüli egyéb juttatásban ré-
szesüljön a hivatásos állomány tagja.

A díjazás szabályozása garanciális okokból alapvetően kógens (azaz eltérést nem en-
gedő), bár egyes elemek tekintetében találkozhatunk mérlegelési lehetőséggel, részben
az adott juttatás odaítélése, részben a mérték megállapítása tekintetében.

7.4. Illetményrendszer

7.4.1. A Hszt. illetményrendszerének alapjai

Az illetményrendszer vonatkozásában is szükségszerű annak vizsgálata, hogy a Hszt. meg-
alkotásakor milyen megállapítások és elképzelések vezettek az elfogadott struktúrához.

A korábbi illetményrendszerrel szemben az alábbi kritikák fogalmazódtak meg a leg-
gyakrabban:6

–– az illetményalap „befagyasztása” miatt, valamint a korlátozott előmeneteli lehető-
ségek miatt csak az illetménykiegészítések emelésével, a pótlékok körének bővíté-
sével lehetett egyes állománycsoportok számára célzott keresetnövekedést elérni,

–– az illetménykiegészítések a szervezeti hierarchia azonos szintjéhez tartozó szerve-
zetek között jelentős különbségeket mutatnak,

–– főleg a hivatásos és szerződéses jogviszonyok vonatkozásában számos jogcím
alapján van lehetőség illetménypótlék megállapítására,

–– a sorozatos törvénymódosítások megbontották a szabályozás, például illetményki-
egészítés belső koherenciáját.

Ezen problémák kiküszöbölése érdekében az új illetményrendszerrel szembeni elvárásként
fogalmazódott meg, hogy szervesen illeszkedjen az előmeneteli rendszerhez, azt támogassa
oly módon, hogy egyidejűleg fejezze ki a munkakör „értékét” és a szolgálatban eltöltött
időt, tapasztalatot. A korábbinál pedig lényegesen átláthatóbb, a diszfunkcionálisan mű-
ködő bonyolult pótlékrendszert felváltó struktúra kialakítása kívánatos.

7.4.2. A Hszt. illetményrendszere

Az új illetményrendszer elemei a beosztási/munkaköri kategóriák és az ezekhez ren-
delt, fokozatosan emelkedő mértékű szorzószámok alapján kialakított fizetési fokozatok.

6	 1846/2014. (XII. 30.) Korm. határozat az új közszolgálati életpálya bevezetéséről.

108 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

Az illetményrendszer a közszolgálatban szerzett tapasztalatot folyamatosan növekvő mér-
tékű illetményelemként ismeri el, 50 éves kor felett exponenciálisan növekvő mértékben.

A Hszt. illetményrendszerének célja, hogy a régi, bonyolult pótlékrendszert felváltsa,
jelentősen átláthatóbb legyen, és egyidejűleg ismerje el a munkakör értékét, a szolgálati
tapasztalatot és a teljesítményt. Ennek megfelelően az illetmény az alábbi elemekből áll:

–– beosztási illetmény,	

–– szolgálati időpótlék,		 alapilletmény
–– hivatásos pótlék,
–– egyéb pótlékok (összesen 5),
–– teljesítményjuttatás.

a) Alapilletmény

A beosztási illetmény a beosztás besorolási kategóriájához rendelt és a szolgálati idő alapján
meghatározott fizetési fokozat szorzószáma és a rendvédelmi illetményalap szorzata. A fize-
tési fokozatban való előmenetel ennek növekedésével valósul meg. Célja, hogy a horizontális
előmenetelhez igazodva ismerje el a beosztás értékét és a beosztásban szerzett tapasztalatot.

A szolgálati időpótlék a közszolgálatban szerzett tapasztalatot ismeri el folyamatosan
növekvő mértékű illetményelemként. Tíz év szolgálati időt követően adható, mértéke öt-
évente növekszik. Mértéke az elért szolgálati idő függvényében a rendvédelmi illetményalap
75%-ától annak 320%-áig terjedhet. Megállapításának alapja az illetményalap, nem a be-
osztási illetmény. Ezzel – minden állománycsoport esetén – azonos módon és mértékben
ismeri el a szolgálatban szerzett tapasztalatot és a szervezet, a közszolgálat iránti hűséget.

A hivatásos pótlék a hivatásos állománynak az esküjéből – „szolgálati kötelezettsé-
gemet, ha kell, életem kockáztatásával is teljesítem” – fakadó többletvállalását és többlet-
kötelezettségét elismerő illetményelem, amelynek mértéke a rendvédelmi illetményalap
50%-ától annak 650%-áig terjedhet. A kockáztatás mértékét figyelembe véve, az egyes
beosztások esetén differenciált mértékben állapítják meg. A pótlék lehetőséget biztosít
a speciális feladatot ellátó rendészeti szerveknél, illetve szervezeti egységeknél szolgálatot
teljesítők kimagasló felkészültségének és kockázatvállalásának ellentételezésére is (pél-
dául Terrorelhárítási Központ, Készenléti Rendőrség, polgári nemzetbiztonsági szolgála-
tok,7 Nemzeti Védelmi Szolgálat, büntetés-végrehajtási szervezet műveleti egységei stb.).

Mértékének meghatározása a Hszt.-ben tételesen meghatározott, és alábbi szempontok
alapján differenciáltan történik.

–– A szolgálatellátás sajátosságaiból adódó valós és rendszeresen jelentkező kockázatok
(élet, testi épség, egészség).

–– Fegyverrel való szolgálatteljesítés, fegyverhasználattal vagy annak lehetőségével
járó helyzetek gyakorisága a szolgálatellátás során.

–– A szolgálatteljesítés külső körülményei (például időjárásnak kitettség).
–– A szolgálat ellátásához kapcsolódó belső körülmények, rezsimszabályok szigorú-

sága, kötöttsége (például konspirációs szabályok, védelmi intézkedések, szigorú,
nagy felelősséggel járó eljárásrend betartása, azonnali beavatkozás képessége stb.).

–– A szakmai irányításból adódó többletfelelősség, magasabb szakmai követelmények.

7	 Információs Hivatal, Alkotmányvédelmi Hivatal, Nemzetbiztonsági Szakszolgálatok.

109Díjazás a közszolgálatban

Az egyes beosztásokhoz a fenti szempontok alapján meghatározott hivatásos pótlék mér-
tékét jogszabály határozza meg.8

b) Egyéb pótlékok

Az alapilletményen felül, a szolgálatteljesítés speciális körülményeihez igazodóan a korábbi
közel harminc pótlék helyett kizárólag az alábbi pótlékok kifizetésére nyílik lehetőség:

–– éjszakai pótlék,
–– idegennyelvtudási pótlék,
–– veszélyességi pótlék: nagyfrekvenciás és ionizáló sugárzásnak, illetőleg mérge-

zésnek, valamint biológiai anyag feldolgozása közben fertőzés veszélyének kitett
beosztásban szolgálatot teljesítők pótléka,

–– készenléti pótlék,
–– preferált település pótléka.

Az idegennyelvtudási pótlék hat nyelv – angol, francia, német, orosz, arab, kínai (úgyne-
vezett preferált nyelvek) – esetén alanyi jogon jár, a többi nyelvhez képest magasabb mér-
tékben. Az egyéb nyelvek tekintetében a pótlék mértékéről és folyósíthatóságáról jogszabály
rendelkezik.9 Ennek értelmében a preferált nyelveken kívül az Európai Unió valamely tag-
államának hivatalos nyelvének, továbbá ukrán vagy szerb nyelv ismerete esetén fizethető,
amennyiben az állománytáblázatban az adott szolgálati beosztás idegennyelvtudási pót-
lékra jogosító beosztásként van feltüntetve.

c) Teljesítményjuttatás

A teljesítmény elismerése az évi egyszeri teljesítményértékelés alapján évi két alkalommal
kifizethető teljesítményjuttatás formájában történik. Mértékét a szervezeti teljesítményér-
tékelés eredménye alapján a szervezeti egység részére biztosított költségvetési forrás ha-
tározza meg.

A Hszt. értelmében azonban mértéke egyénenként legfeljebb az alapilletmény há-
romszorosa lehet. Kifizetésére évi két részletben, a márciusi és a szeptemberi illetmén�-
nyel együtt kerül sor. Mértékének megállapítására a munkáltatói jogkör gyakorlója, vagyis
az állományilletékes parancsnok jogosult.

d) Rendvédelmi illetményalap

Az alapilletmény egyes elemeinek alapjául szolgáló rendvédelmi illetményalap mindenkori
mértékét a költségvetési törvény határozza meg (mértékére lásd 7.2.1. pont).

8	 Beo. Rendelet mellékletei.
9	 33/2015. (VI. 16.) BM rendelet a belügyminiszter irányítása alá tartozó rendvédelmi feladatokat ellátó szervek

hivatásos szolgálati viszonyban álló tagjai illetményének és egyéb juttatásainak megállapításáról, valamint
a folyósítás szabályairól 14. §.

110 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

7.4.3. Az illetmény kifizetése

Az illetményt Magyarország hivatalos pénznemében kell megállapítani és havonta utólag,
a tárgyhónapot követő hónap ötödik napjáig kell kifizetni:

–– fizetési számlára utalással vagy
–– készpénz-kifizetéses kézbesítés útján.

7.5. Juttatások, költségtérítések, támogatások, érdemek elismerése10

Az illetményen túl a hivatásos állomány tagjának különféle juttatások és költségtérítések
járnak, illetve adhatók.

7.5.1. Jubileumi jutalom

A jubileumi jutalom szabályozása alapján a hivatásos állomány tagja jubileumi jutalomra
jogosult szolgálati viszonyban töltött ideje alapján, amelynek összege huszonöt év után két-
havi, harminc év után háromhavi, harmincöt év után öthavi, negyven és azt követő minden
öt év után héthavi távolléti díjnak felel meg. A jubileumi jutalom a szolgálati viszonyban
töltött idő elérésének napján esedékes. Nem jogosult a jubileumi jutalomra az, aki már más
jogviszony (például kormánytisztviselői, közalkalmazotti) alapján megkapta.

7.5.2. Napidíj

A hivatásos állomány tagja belföldi kiküldetése esetén a rendvédelmi illetményalap egy
munkanapra eső összegének 25%-ában megállapított napidíjra jogosult. Nem jár napidíj,
ha a belföldi szolgálati kiküldetésben töltött idő a négy órát nem éri el, és a napidíj fele jár,
ha a nyolc órát nem éri el. Nem minősül belföldi kiküldetésnek a szolgálati hely működési
területén belüli településen történő munkavégzés elrendelése.

A hivatásos állomány tagja nem jogosult napidíjra, ha a belföldi kiküldetés során térí-
tésmentes étkezést biztosítottak a számára. Kiszámításánál havonta huszonegy munkanapot
kell figyelembe venni és tíz forintra felkerekítve kell megállapítani. A három hónapnál rövi-
debb időtartamú külföldi szolgálati kiküldetés esetén a hivatásos állomány tagját megillető
napidíj mértékét, kifizetésének és elszámolásának rendjét a miniszter rendeletben állapítja
meg – tekintettel a szolgálatteljesítési hely sajátosságaira.

A külföldi napidíj mértéke – a kormánytisztviselőkre vonatkozó szabályozással egye-
zően – napi 40 euró.

10	 Hszt. 166–168., 179–180. §.

111Díjazás a közszolgálatban

7.5.3. Távolléti díj

A díj folyósítása esetén a hivatásos állomány tagja részére az alapilletmény, valamint a rend-
szeres illetménypótlékok (idegennyelvtudási pótlék, veszélyességi pótlék, a frekventált te-
lepülésen szolgálatot teljesítők pótléka, valamint az egészségügyi tevékenységet végzők
pótléka) együttes összegének a távollét idejére számított átlaga jár. Bizonyos esetekben,
mint például szolgálati beosztásból felfüggesztett, előzetes letartóztatásban, házi őrizetben,
lakhelyelhagyási tilalom alatt lévő, ideiglenes kényszergyógykezelés alatt álló vagy sza-
badságvesztés büntetését katonai fogházban töltő hivatásos állományú esetén a távolléti díj
50%-át vissza kell tartani úgy, hogy a folyósított összeg nem lehet kevesebb a mindenkori
minimálbér összegénél.

7.5.4. Természetbeni ellátás

A hivatásos állomány tagját a természetbeni ellátás keretében térítésmentesen el kell
látni a rendvédelmi szerv feladatainak megfelelő fegyverzettel, felszereléssel, ruházattal
és – a jogszabályban meghatározott esetben – élelmezéssel. Az ellátási normákban meg-
határozott egyenruházati és felszerelési cikkek beszerzésére első alkalommal a szolgálati
viszony létesítésekor alapfelszerelési, ezt követően pedig évenkénti ruházati utánpótlási
ellátmány jár, amelyek összege a rendvédelmi illetményalap 250%-ának megfelelő mér-
tékű, és természetben is kiadható. A ruházati utánpótlási ellátmányt a jogosultság évében
kell kiadni.

A miniszter a ruházati utánpótlási ellátmányon felül évente kiegészítő ruházati után-
pótlási ellátmány természetbeni kiadásáról is rendelkezhet.

7.5.5. Béren kívüli juttatások (cafeteria)

A hivatásos állomány tagja írásban vagy elektronikus úton a tárgyév január 31-éig, a szol-
gálati viszony létesítésekor vagy az áthelyezésekor nyilatkozik arról, hogy béren kívüli
juttatás összegén belül milyen juttatásokra tart igényt (jelenleg SZÉP Kártya és készpénz
választható). Nem jogosult cafeteriára a hivatásos állomány tartós külszolgálaton lévő vagy
nemzeti szakértőként foglalkoztatott tagja, továbbá a hivatásos állomány tagja azon idő-
tartamra, amely során illetményre vagy távolléti díjra nem jogosult.

A természetbeni juttatás éves összege – ha a jogszabály eltérően nem rendelkezik – nem
lehet alacsonyabb a rendvédelmi illetményalap háromszorosánál és nem lehet magasabb
a tárgyévi költségvetésben meghatározott összegnél, amely jelenleg bruttó 200 ezer Ft.

Nem kell visszafizetni a választható természetbeni juttatás értékét, ha a szolgálati vi-
szony a hivatásos állomány tagjának elhalálozása miatt szűnt meg.

Az országos parancsnok és az országos főigazgató, valamint helyettesei részére biz-
tosítható juttatásokat a Kormány rendeletben határozza meg.

112 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

7.5.6. Költségtérítések

A hivatásos állomány tagja részére meg kell téríteni az egyik szolgálati helyről a másikra
szolgálati érdekből történő áthelyezéssel vagy átrendeléssel kapcsolatos, a szolgálati feladat
ellátásával kapcsolatban indokoltan felmerült, valamint a szabadságról, a munkaszüneti
és pihenőnapról történő visszarendeléssel összefüggő költségeit, amelyek fajtáit, mértékét,
a költségtérítés feltételeit és rendjét a miniszter állapítja meg. A munkába járás helyközi
utazási költségeit a jogszabályban foglaltak szerint kell végrehajtani.

A munkába járás helyközi utazási költségeit a hivatásos állomány tagjának jogsza-
bályban foglaltak szerint kell megtéríteni.

7.5.7. Kedvezmények és támogatások

A hivatásos állomány tagja részére visszatérítendő vagy vissza nem térítendő szociális, jóléti
és kulturális kedvezmények és támogatások biztosíthatók, mint például az üdülési, a család-
alapítási és a szociális támogatás, az illetményelőleg és a tanulmányi ösztöndíj, a képzési
és továbbképzési támogatás. A miniszter a felsoroltakon túl további szociális, jóléti és kul-
turális kedvezményeket és támogatásokat állapíthat meg a hivatásos állomány tagja, közeli
hozzátartozója, valamint a szolgálati nyugdíjas és közeli hozzátartozója részére.

A hivatásos állomány tagja – kiemelkedő munkateljesítménye alapján – üdülési tá-
mogatásban részesíthető. Az üdülési támogatás összege magában foglalja a hivatásos ál-
lomány tagjával közös háztartásban élő házastársa, élettársa, valamint eltartott gyermeke
üdülésének támogatását is.

7.5.8. Lakhatási támogatás

A hivatásos állomány tagja részére lakhatási támogatás nyújtható, különösen az alábbi
esetekben:

–– a szolgálat érdekében minisztérium vagy rendvédelmi szerv kezelésében lévő állami
tulajdonú lakás (szolgálati lakás) biztosítása bérleti díj megfizetése ellenében,

–– az önkormányzati vagy magántulajdonú lakás bérletéhez lakbértámogatás vagy al-
bérletidíj-hozzájárulás,

–– lakhatás biztosításához szükséges lakás, ház vagy ingatlan megszerzésének anyagi tá-
mogatása kamatmentes kölcsönnel vagy vissza nem térítendő juttatással,

–– a lakásigény megoldásához egyszeri pénzbeli támogatás nyújtása,
–– az egyedülállók és gyermektelen házaspárok részére szükség esetén szálló- vagy gar-

zonelhelyezés,
–– a lakással rendelkezők részére a lakhatással kapcsolatos költségekhez való hozzájárulás,
–– a lakástulajdon megszerzéséhez nyújtott hitelintézeti kölcsön igénybevételének állami

támogatása,
–– önkormányzati tulajdonban lévő, a rendvédelmi szerv bérlőkijelölési jogával érintett

lakás biztosítása a tulajdonos önkormányzat rendeletében meghatározott bérleti díj
megfizetése mellett.

113Díjazás a közszolgálatban

Ha a hivatásos állomány tagja által lakás építéséhez, vásárlásához hitelintézettől igényelt
állami kamattámogatású kölcsön összege meghaladja a lakásingatlan hitelbiztosítéki ér-
tékének a hitelintézet által meghatározott legmagasabb arányát, a különbözetre az állam
készfizető kezességet vállal, amelyet hitelintézeten keresztül lehet igénybe venni. Ezen felül
az állam készfizető kezességet a hivatásos állomány azon tagjainál vállalhat:

–– akinek a szolgálati viszonyban töltött ideje meghaladta a három évet,
–– akinek nincs folyamatban a szolgálati viszonyának megszüntetése,
–– aki ellen nem folyik fegyelmi eljárás,
–– aki ellen nem folyik – a magánindítvány vagy pótmagánvádló vádindítványa alapján

indult eljárás kivételével – büntetőeljárás és
–– aki a kezességvállalással biztosított hitelrész kiegyenlítésére kötelezettséget vállal, továbbá

a vele közös háztartásban élő házastársa vagy élettársa – az igénylés időpontjában – állami
kezességvállalással biztosított lakáscélú hitel törlesztésére nem kötelezett.

7.5.9. Érdemek elismerése

Szolgálati feladat kiemelkedő teljesítéséért vagy a szolgálati feladatok hosszabb időn át
történő eredményes végzéséért a következő elismerésekben részesíthető a hivatásos állo-
mány tagja:

–– írásbeli dicséret,
–– miniszteri elismerő oklevél,
–– pénz- vagy tárgyjutalom,
–– a miniszter által adományozott, névre szóló szál- vagy lőfegyver, emléktárgy,
–– hazai vagy külföldi jutalomüdülés,
–– egy fizetési fokozattal való előresorolás,
–– eggyel magasabb rendfokozatba történő soron kívüli előléptetés,
–– tanácsosi vagy főtanácsosi kitüntető cím,
–– a miniszter által alapított díj, plakett, emléklap,
–– szolgálati jel.

7.6. Címadományozás

A miniszter tanácsosi vagy főtanácsosi címet adományozhat a hivatásos állomány tagja
részére kitüntető címként. A tanácsosi cím legalább tizenöt, a főtanácsosi cím legalább
huszonöt év tényleges szolgálati idővel rendelkezők számára adományozható, amennyiben
az illető az előírt végzettséggel és képzettséggel rendelkezik. Ennek összege havonta a ta-
nácsosi cím esetén a rendvédelmi illetményalap 50%-a, főtanácsosi cím után a rendvédelmi
illetményalap 100%-a. A cím viselésének joga a hivatásos állomány korábbi tagját nyug-
állományba vonulását követően is megilleti.

A tanácsosi és főtanácsosi címet meg kell vonni, ha annak viselésére a hivatásos állo-
mány tagja vagy volt tagja érdemtelenné vált, különösen, ha jogerősen pénzbírságnál sú-
lyosabb fegyelmi fenyítésben részesült, vagy vele szemben a bíróság szabadságvesztést,
elzárást, pénzbüntetést, katonai büntetést vagy katonai mellékbüntetést szabott ki.

114 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

Ellenőrző kérdések
–– Milyen elemekből áll a hivatásos állomány tagjának illetménye?
–– Ki állapítja meg a hivatásos pótlék mértékét?
–– Hány évenként emelkedik a szolgálati időpótlék mértéke?
–– Az idegennyelvtudás szempontjából mely nyelvek tartoznak a preferált nyelvek

közé?
–– Milyen pótlékok találhatóak a Hszt.-ben?
–– Az illetményen kívül milyen díjazási formákat ismer még?
–– Soroljon fel legalább hat elismerési formát, amelyben az állomány tagja részesít-

hető!
–– Milyen címeket adományozhat a miniszter és milyen feltételekkel?

8. A közszolgálati alkalmazottak jogai és kötelességei

György István – Bognár László

„A köztisztviselő az állam, az önkormányzat megtestesítője,
képviselője. Elvárható tehát, hogy hivatalában és magánéle-
tében egyaránt méltóságteljesen, példamutatóan viselkedjen,
és ilyen életmódot folytasson, annál is inkább, mivel az állam-
polgárok a hivatalnokok viselkedésén keresztül minősítik az ál-
lamot, annak valamely helyi vagy központi szervét.”

(Lőrincz Lajos)1

A) Általános rész

8.1. A jogok és kötelességek a közszférában és a magánszférában

Amióta fejlett közszolgálati szabályozásról beszélhetünk Magyarországon, mindig meg-
figyelhető volt, hogy a közszolgálati alkalmazottak jogai és főként kötelezettségei számo-
sabbak és pontosabban szabályozottak voltak, mint a magánszférában munkát vállalóké.
Lássuk előbb a 20. és a 21. század két jeles tudósának gondolatait!

Jogok és kötelezettségek viszonya a közszolgálatban

„A közszolgálati viszony tartalmát az ezzel járó kötelezettségek és jogosítványok al-
kotják. Ezek közül is a közszolgálati kötelezettség a domináló elem, mert a közszolgá-
latban ennek helyes, zavartalan és pontos funkcionálása a főkövetelmény.”2

„Úgy tűnik, mintha a kötelezettségek meghatározása önérdek lenne, mivel a terheket
teszi számon kérhetővé. A kötelezettségek listája elkészítésének van azonban másik
következménye is: pontossá teszi azokat a követelményeket, amelyeknek meg kell fe-
lelni, határvonalat húz a kötelező és nem kötelező munka és magatartás közé, védelmet

1	 Lőrincz 2010. 361.
2	 Tomcsányi Móric (1926): A magyar közigazgatási jog alapintézményei. Budapest, Királyi Magyar Egyetemi

Nyomda (a továbbiakban: Tomcsányi 1926). 351.

116 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

a vezetők túlzott követeléseivel szemben, fegyvert a sérelmek megszüntetéséért vívott
küzdelemben. A jogok és kötelezettségek rögzítése az alkalmazotti viszony jogszerű-
ségét alapozza meg, gátolja az erősebb pozícióban levő alkalmazót-kinevezőt abban,
hogy hatalmával visszaéljen.”3

A két világháború közötti, fejlett közszolgálati rendszerrel bíró Magyarországon éppen úgy,
mint napjainkban, a kötelezettségek voltak a meghatározók. Ennek oka feltehetően abban
keresendő, hogy a közszolgálati dolgozók – amint korábban már említettük – a társadalom
legfontosabb szükségleteit elégítik ki, állami alapfeladatokat látnak el, állami impériummal
rendelkeznek, tehát rákényszeríthetik akaratukat az állampolgárokra és szervezeteikre,
s nem utolsósorban az adófizető állampolgárok tartják el őket. Ezt Magyary még kiegészíti
azzal, hogy a közhivatalnok egyénisége nem osztható, ezért a szolgálaton kívüli magatar-
tása is szigorú elbírálás alá esik.4

Annak érdekében azonban, hogy ne legyen nagyon egyoldalú a jogviszony, a jog-
alkotók a legkülönbözőbb történelmi korszakokban és államokban egyaránt törekedtek
arra, hogy a társadalom által még tolerálható, s a költségvetés által elbírt többletjogo-
sultságokat biztosítsanak a közszolgálati alkalmazottaknak. Azokban a történelmi idő-
szakokban, amikor a magánmunkáltatók még nagyon kevés – mai kifejezéssel – szociális
és jóléti szolgáltatásokat nyújtottak a munkavállalóknak, a közszolgálati tisztviselők va-
lóságos privilégiumokkal rendelkeztek. Ilyen volt a társadalombiztosítási nyugdíj vagy
az egészségügyi ellátás, amelyek nagyfokú biztonságot nyújtottak a köz szolgáinak.

A többletjogosultságok, privilégiumok azonban a történelmi fejlődés során java-
részt eltűntek. Egyrészt azért, mert a társadalom többi tagja is jogosult lett rájuk (például
az imént említett társadalombiztosítási nyugdíj és egészségügyi ellátás). Másrészt azért,
mert a társadalom egyes idejétmúlt előjogokat már nem fogadott el (például cselédtartás
joga, méltóságos, kegyelmes stb. megszólítások). Harmadrészt pedig azért, mert egyes
privilégiumok meghaladták a társadalom tűrőképességét (például csak a közszolgálati
alkalmazottak számára nyitva álló egészségügyi ellátó rendszer: kórházak, rendelőinté-
zetek). Ezzel együtt maradtak olyan jogosítványok, amelyek csak vagy jellemzően a köz-
szolgálati dolgozókat illetik meg (ezeket később kifejtjük).

Jegyezzük végül meg, hogy nem is olyan egyszerű feladat összegyűjteni a közszol-
gálati dolgozók jogait és kötelességeit! Ugyanis az egyes rétegekre vonatkozó törvények
többnyire nem tartalmazzák a jogok és a kötelességek katalógusát, azokat úgy kell ki-
gyűjteni az egyes rendelkezések közül. Van ugyan például a Kttv.-ben egy fejezet, amely
a kormányzati szolgálati jogviszony tartalmán belül a Jogok és kötelességek címet viseli,
de ez messze nem teljes, inkább csak példálódzó felsorolás. Arról nem is beszélve, hogy
a jogok és kötelességek egy részét nem is az adott réteg jogállását szabályozó törvényből
ismerhetjük meg, hanem valamely más társadalmi viszonyt rendező jogszabályból (pél-
dául a minősített adatok megőrzése vagy a sztrájkjog).

3	 Lőrincz 2010. 355.
4	 Magyary 1942. 404.

117A közszolgálati alkalmazottak jogai és kötelességei

8.2. A közszolgálati alkalmazottak jogai

A jogok tárgyalását kezdjük Magyary Zoltán megszívlelendő megállapításával!
„A közszolgálat nem kötelező. Az állampolgárok azt hivatásukká csak úgy választják,

ha az előnyökkel jár. Az előnyöket is a köz érdekében, a szervezet jó működése érdekében
kell adni. Az előnyök megszabása a közszolgálat szervezésének fontos eszköze. Az elő-
nyöktől függ, hogy az állam kap-e önkéntes vállalkozás alapján elegendő és megfelelő
munkaerőket, közhivatalnokokat és azokat meg tudja-e tartani?”5

A közszolgálati alkalmazottak jogainak csoportosítására a szakirodalomban több példát
találunk. Ezekből kiemeljük Magyary Zoltán klasszikus osztályozását, amely az iménti idé-
zetet követően olvasható, és amely négy csoportot tartalmazott:

–– pénzbeli előnyök (például fizetés, lakáspénz, családi pótlék),
–– természetbeni előnyök (például évi fizetett szabadság, szolgálati lakás, illetmény-

földek),
–– eszmei előnyök (például nagyságos, méltóságos címek, kitüntetések, egyenruha-

viselés),
–– jogi előnyök (például alkalmazáshoz való jog, fokozott büntetőjogi védelem, egyes

esetekben jog a közigazgatási bírósághoz fordulásra jogorvoslatért).

Mi Lőrincz Lajos csoportosítását alapul véve,6 de azt terminológiájában kissé megváltoz-
tatva az alábbi jogosítványcsoportokat különböztetjük meg:

–– az alkalmazásból fakadó általános jogok,
–– a közszolgálati jogállásból, jogviszonyból fakadó sajátos jogok (ez Lőrincznél: zárt

rendszerből fakadó jogok),
–– a politikai jellegű jogok.

Fontos megjegyzés, hogy az alábbiakban a közszolgálati alkalmazottak jogait nem teljes
körűen ismertetjük, inkább csak példákkal illusztráljuk az egyes jogosítványcsoportokat.

8.2.1. Az alkalmazásból fakadó általános jogok

E körben a közszolgálati alkalmazottak olyan jogairól ejtünk szót, amelyek a magánszfé-
rában dolgozó munkavállalókat is megilletik, tehát közös jogosítványok. E tény abból fakad,
hogy mind a köz-, mind a magánszférában munkát végeznek, s ez a jogviszonyokban sok
hasonlóság okozója. Természetesen a közszolgálat közjogias szabályozási jellegére tekin-
tettel a részletekben itt is vannak eltérések (olykor nem is elhanyagolhatók), de a jogok
alapjaikban ugyanazok.

a) Elsőként az alkalmazáshoz vagy másképpen a pályára kerüléshez való jogot említjük.
Ezt a jogot az alapelvek között jellemzett, s az Alaptörvényben is szereplő munkához
való jog biztosítja. Fontos feltétele a jog érvényesülésének a jogegyenlőség, tehát az, hogy

5	 Magyary 1942. 407.
6	 Lőrincz 2010. 366.

118 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

mindenkinek egyenlő feltételek mellett legyen joga közszolgálati jogviszony létesítésére.
Láttuk az alapelvekről szóló fejezetben (lásd: 2.2.2. pont), hogy hazánkban a jogegyenlőség
érvényesülését a nemzetközi szerződések és az Alaptörvény maradéktalanul biztosítják.
Az alkalmazáshoz való jog természetesen nem jelenti azt, hogy bárki bármilyen közszolgá-
lati munkakörbe kinevezést nyerhet. Ez tehát csak a jogegyenlőséget garantálja, azt, hogy
nem lehet senkivel szemben hátrányos megkülönböztetést alkalmazni a kiválasztás során.
De kinevezni (törvényes és tisztességes eljárás esetén) azt fogják, aki minden általános
és speciális alkalmazási feltétellel rendelkezik s a pályázók közül a legjobb. Ezt szolgálják
a különböző kiválasztási eljárások, amelyekkel az 5. fejezetben már megismerkedtünk.

b) Joga van a közszolgálati alkalmazottnak a foglalkoztatáshoz, tehát ahhoz, hogy a szol-
gálatadója ellássa feladattal és biztosítsa számára a munkavégzés valamennyi tárgyi és sze-
mélyi feltételét. Ha a szolgálatadó a működési körében felmerült okból nem tud munkát
adni a közszolgálati alkalmazottnak, erre az időre is illetményt kell adjon a dolgozójának.

c) Alapvető joga a közszolgálati dolgozónak, hogy illetményben részesüljön (lásd: 7. fejezet).
Úgy is fogalmazhatnánk, hogy a munkáltató, szolgálatadó részéről ez a fő kötelezettség
a dolgozó munkaerejének igénybevételével szemben. Amint röviden már említettük, a ma-
gánszféra és a közszféra közötti egyik leglényegesebb különbség épp az illetmény (díjazás)
meghatározása körül van. A gazdasági társaságok minden új alkalmazott foglalkoztatá-
sakor mérlegelik, hogy mennyire van szükségük a dolgozóra, mennyit ér meg nekik, mire
van lehetőségük. Minden bizonnyal a pályázónak is van elképzelt, esetleg korábbi mun-
kahelyei által elismert véleménye saját értékéről. A díjazás mértékének megállapításakor
a két érdek, nézet ütközik, s esetleg alku eredményeként megszületik a megállapodás. Ter-
mészetesen nem állítjuk, hogy a gazdasági területen minden egyes bér megállapítása ily
módon történik (például egy közlekedési nagyvállalat valószínűleg egyszerűbben állapítja
meg a jegykezelő díjazását). A jelentősebb munkaköröket betöltők esetében azonban mindig
jelen van a megállapodás, sokszor menedzserszerződésnek nevezve.

Ezzel szemben a közszférában az illetmények megállapítására vonatkozó rendelke-
zések sem nyújtanak túl nagy mozgásteret a feleknek. A törvények illetménytáblái az iskolai
végzettségre, szakképzettségre, jogviszonyban töltött időre és esetleg néhány egyéb körül-
ményre (például nyelvtudásra) tekintettel előre rögzítik az illetmény nagyságát. Az ettől
való eltérés – főként a jogviszony keletkezésekor – általában nem lehetséges. Tehát a köz-
szférában az illetmény nem alku eredménye.

Az egyes közszolgálati rétegek illetményrendszerei egy országon belül sem egyformák,
hiszen hatnak rájuk az adott réteg sajátosságai. Így például a rendvédelmi feladatokat el-
látó szervek hivatásos állományú tagjai illetményének meghatározásakor egyebek mellett
még a tevékenység veszélyességét is figyelembe veszik, ám természetes, hogy ilyen elem
a közalkalmazottak díjazásánál nem jelentkezik.

Az illetmény a közszolgálati dolgozó egyik legalapvetőbb jogosultsága, ezért meg nem
fizetése esetén igényét végső soron bíróság előtt érvényesítheti. Van olyan réteg is (közal-
kalmazottak), amelynek dolgozói, ha nem kapnak illetményt, azonnali hatállyal lemond-
hatnak jogviszonyukról.

Az illetmény nagyságáról mindig a költségvetés teherbíró képességének figyelembe-
vételével és a közszolgálat fontosságáról, jelentőségéről kialakított vélekedés alapján dönt

119A közszolgálati alkalmazottak jogai és kötelességei

a politika és a jogalkotó. E tekintetben a nemzetközi egyezmények sem kötik meg az ál-
lamok kezét. A Munkavállalók Szociális Alapjogainak Chartája7 például úgy fogalmaz,
hogy a munkabér (illetmény) legyen igazságos és tisztességes, biztosítsa a dolgozó megfe-
lelő életszínvonalának fenntartását és zárja ki a diszkriminációt.

d) Végül az alkalmazáshoz fűződő jogok csoportjába sorolhatjuk a munkaidő és a pihenőidő
szabályozottságát. Maga a szabályozás ténye, tehát az, hogy a munkaidő hosszát a törvé-
nyek korlátozzák, a pihenőidőt pedig garantálják, egyformán jelentkezik a magánszférában
és a közszférában. E tényen túl is vannak egyezések, így mindenekelőtt az, hogy a mun-
kavállalónak és a közszolgálati alkalmazottnak egyformán napi nyolc órát és heti negyven
órát kell fő szabály szerint dolgoznia. Ez az a munkaidő, amelynek ledolgozásáért ellen-
szolgáltatásként jár a munkadíj, illetve illetmény. Ha e fölött akarja igénybe venni a szerv
az alkalmazott munkaerejét, az már rendkívüli munkaidőnek, másképpen fogalmazva túl-
munkának számít, s külön ellenszolgáltatás jár érte. Megjegyezzük, hogy nincs releváns
különbség az ellenszolgáltatás mértékében arra tekintettel, hogy az alkalmazott ténylegesen
munkát végzett, vagy ügyeletet adott (a munkahelyén tartózkodott és várta, hogy feladatot
kapjon), vagy készenlétben volt (otthon vagy más elérhető helyen volt, készen arra, hogy
szükség esetén haladéktalanul megjelenjék a munkahelyén és rendelkezésre álljon). Abban
már rétegenként eltérő a szabályozás (még a közszolgálaton belül is), hogy a rendes munka-
időn felül teljesített szolgálat esetén pénzbeli ellenszolgáltatás, szabadidő vagy ezek kom-
binációja jár az alkalmazottnak.

Nagy a hasonlóság abban, hogy minden foglalkoztatási jogviszonyban munkaközi
szünet, napi és heti pihenőidő és munkaszüneti nap (ünnepnapokon) illeti meg az alkal-
mazottakat. Ugyanez a helyzet a fizetett szabadsággal: minden dolgozót alapszabadság
és pótszabadság illet meg. Ezek mértékében azonban már jelentős különbség van, még-
hozzá a közszolgálati alkalmazottak javára. Csak egyetlen példa: a pályakezdő közszolgá-
lati dolgozó, ha az NKE Államtudományi és Közigazgatási Karán szerezte a diplomáját,
évi 28 munkanap szabadsággal rendelkezik (ez a heti pihenőnapokkal együtt majdnem hat
hét). Ha ugyanezzel az oklevéllel a magánszférában helyezkedik el, nyolc munkanappal,
kis híján két héttel rövidebb lesz a szabadsága.

8.2.2. A közszolgálati jogállásból fakadó sajátos jogok

Ebbe a csoportba olyan jogokat sorolhatunk, amelyek vagy kizárólag, vagy elsődlegesen
a közszolgálatban érvényesülnek. Ezek tehetik vonzóvá a pályát, tarthatják a közszolgálatban
a jó szakembereket, és segíthetnek tudomásul venni a magánszféra sikeres vállalkozásainál
fizetett béreknél szerényebb közszolgálati illetményeket. Leegyszerűsítve a zárt (zártabb)
rendszerű közszolgálatból fakadó előnyökre gondolhatunk: az állás biztonságára, a kiszá-
míthatóságra, az előmenetel lehetőségére. A felsorolt értékek persze viszonylagosak, va-
lódi mértéküket akkor látjuk pontosabban, ha a magánszféra jellemzőivel vetjük össze őket.

7	 1989 decemberében Strasbourgban az Európai Közösség akkor még tizenkét tagállama közül ti-
zenegy – az Egyesült Királyság kivételével – fogadta el a Közösségi Charta a Munkavállalók Alapvető Jo-
gairól című dokumentumot.

120 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

a) Elsőként az előmenetelhez (lásd: 6. fejezet) való jogot kell említenünk. A közszolgálati
előmenetel sajátosságait már több helyütt jellemeztük. Most csak az e körben megfigyelhető
változásokat említjük meg röviden, amelyek lényege az előmenetelben megnyilvánuló au-
tomatizmus lebomlása. Amíg korábban a zárt rendszerű közszolgálati modellek jellemzője
az volt, hogy átlagos teljesítmény és munkavégzés esetén is feljebb lehetett jutni a rang-
létrán, pusztán az idő múlására tekintettel (ami természetesen önmagában is valamifajta
érdem, hiszen a nagyobb gyakorlat nagyobb tapasztalatot, rutint feltételez), az európai gya-
korlat ma már más irányt vett. Az előmenetel alapvető kritériumává a teljesítmény vált,
átlagos (vagy annál gyengébb) teljesítménnyel nem lehet feljebb jutni. Teljesítményértéke-
lési és minősítési rendszerek alkalmazásával folyamatosan mérik a közszolgálati alkalma-
zottak munkájának színvonalát, s előmenetel csak jó vagy nagyon jó teljesítmény esetén jár.
A hazai közszolgálati törvények többsége is kezdi lebontani az automatikus rendszer elemeit.

b) A közszolgálati pálya egyik legfőbb vonzereje az alkalmazás biztonsága (lásd: 12. fe-
jezet), különösen olyan időszakokban, amikor egy országban jelentős a munkanélküliség.
Ez korábban bizonyos közszolgálati rendszerekben egyenesen az elmozdíthatatlanságot
jelentette, tehát azt, hogy a közszolgálati alkalmazott jogviszonyát csak a halála vagy
az alkalmatlansága szüntethette meg. Mára a helyzet lényegesen megváltozott, elmozdítha-
tatlanságról ugyan már nem beszélhetünk, de azt nyugodtan állíthatjuk, hogy a közszolgálat
még mindig nagyobb biztonságot nyújt, mint a munkajogi jogviszony. (Ez alól az elmúlt
néhány évtizedben egy kivétel volt: 2010-ben a kormánytisztviselők és a köztisztviselők
esetében a jogalkotó bevezette volna az indokolás nélküli felmentés intézményét, amely
teljesen kiszolgáltatottá tette volna a tisztviselőket. Az Alkotmánybíróság azonban megál-
lapította e rendelkezések alkotmányellenességét és megsemmisítette őket.)

A tankönyv említett fejezete a pálya biztonságának kérdését részletesen bemutatja,
ezért itt csak a jogviszony megszűnésének szabályozottságára szeretnénk a figyelmet rá-
irányítani. Ugyanis ha a törvények pontosan meghatározzák a jogviszony megszűnésének
és megszüntetésének eseteit, ez a tény biztonságot, garanciát nyújt a közszolgálati alkal-
mazottaknak. Most csak egy példán keresztül szemléltetjük az állítást. A jogviszony meg-
szűnésének legérzékenyebb esete a felmentés (felmondás). A pálya biztonságát itt az jelzi,
hogy miként határozzák meg a felmentési okokat. Ha a felmentési okok nagyon általánosak
(például nem megfelelő munkavégzés, méltatlan magatartás stb.), a szolgálati viszony meg-
szüntetése nagyon könnyű. Az Mt. valójában erre jó példát szolgáltat, amikor kimondja,
hogy a felmondás indoka a munkavállaló munkaviszonnyal kapcsolatos magatartásával,
képességével vagy a munkáltató működésével összefüggő ok lehet. Nem kell hosszasan in-
dokolni, hogy túl nagy védelmet ez a megfogalmazás nem jelent a munkavállalónak. Minél
kevesebb felmentési okot tartalmaz egy törvény, s az okok minél pontosabban megfogal-
mazottak, minél szűkebb értelmezésre adnak lehetőséget, annál nagyobb a pálya stabili-
tása. A magyar közszolgálati törvények mindegyike részletesen szabályozza ezt a kérdést
is, s bár egyes felmentési okokkal szemben lehet kritikát megfogalmazni, a szabályozottság
önmagában a stabilitást növelő eszköz.

Meg kell itt még jegyeznünk, hogy a biztonság mértékének meghatározása igen ko-
moly dilemmát okozhat valamennyi kormányzatnak. Hiszen egyfelől a kormány érdekében
is áll a közszolgálatban érvényesülő stabilitás, mert az a folyamatosan működő, professzio-
nális gárda kialakulásának és működésének egyik alapvető feltétele. Más oldalról azonban

121A közszolgálati alkalmazottak jogai és kötelességei

a túlzott stabilitás megnehezíti a kevéssé alkalmas kollégáktól való megszabadulást, ész-
szerűnek látszó átszervezések megvalósítását és így tovább. Arról nem is beszélve, hogy
az ilyen megoldással általában együtt járó felmentési idő és végkielégítés nagyon megdrá-
gítja a rugalmas létszámgazdálkodást.

c) Végül a közszolgálati jogállásból fakadó jogok között említhetjük a képzésben, továbbkép-
zésben (lásd: 9. fejezet) való részvétel lehetőségét. Első hallásra ezt akár a kötelezettségek
körébe is sorolhatnánk, hiszen ha például a szolgálatadó kötelezővé teszi az alkalmazott
számára valamely továbbképzési kurzus elvégzését, az alól nem vonhatja ki magát. Vélemé-
nyünk szerint azonban ez a lehetőség az egyik legfontosabb jogosultság. Akkor válik ez szá-
munkra világossá, ha az előmeneteli rendszerre gondolunk, annak is az érdemeken alapuló
fajtájára. Hiszen egy ilyen modellben a besorolásban, a címben vagy a vezetői megbízásban
(kinevezésben, munkakörben) való előmenetel feltételeként szabhatják valamilyen szük-
séges, hasznos új szakmai ismeret megszerzését. És itt kapcsolódik össze a képzés, tovább-
képzés és a jogosultság. Ugyanis jó szabályozás esetén a közszolgálati alkalmazott jogosult
az előmeneteléhez szükséges képzésben, továbbképzésben részt venni. Ellenkező esetben
a munkáltatói jogkör gyakorlója megtehetné, hogy előír valamilyen feltételt az előmene-
telhez, majd nem engedi el az alkalmazottat a képzésre, ezzel megakadályozva az előírás
teljesítését és így az előmenetelt. Ha a képzésben, továbbképzésben való részvételi lehető-
séget jogosultságként határozzák meg a törvények, az imént leírt szolgálatadói magatartás
jogellenes, mert a rendeltetésszerű joggyakorlás követelményébe ütközik.

8.2.3. A politikai jellegű jogok

E jogok bemutatásakor azzal kell kezdenünk, hogy itt valójában többnyire a jogok kor-
látozásáról kell szólnunk. Ugyanis a közalkalmazottak kivételével a közszolgálati al-
kalmazottak mindegyike valamelyik hatalmi ághoz tartozó szervezetben dolgozik, ahol
természetes, hogy bizonyos politikai jogait korlátozzák. Bocsássuk előre azt is, hogy a kor-
látozások az egyes rétegek esetében nem egyformák, de mindenhol csorbítják valamilyen
mértékben az állampolgári jogok gyakorlását. Ez a jelenség nem hazai sajátosság, a fejlett
közszolgálattal rendelkező országok mindegyikében megfigyelhetők a korlátozások, mér-
tékük az adott állam politikai filozófiájának, közszolgálati rendszerének következménye.

a) A politikai jogok közül az egyik legkevésbé korlátozott az Alaptörvény által is garan-
tált gondolat, lelkiismeret és vallás szabadsága. Ez a közszolgálatban azt jelenti, hogy
mindenki szabadon alakíthatja véleményét a világról, a társadalmi kérdésekről, a fennálló
politikai hatalomról (amelyhez, mint korábban tisztáztuk, lojálisnak kell lennie, bármit
gondoljon is), dönthet a világnézeti hovatartozásáról, hogy vallásosan vagy anélkül kíván
élni, s ha az előbbit választja, melyik vallás mellett dönt. Nincs számára korlát e tekin-
tetben a magánéletében, családi, baráti körben. A munkája, a közéleti tevékenysége során
azonban már – attól függően, hogy melyik közszolgálati réteghez tartozik – különféle meg-
szorítással kell számolnia. Általános tilalom, hogy nyilvános pártpolitikai tevékenységet
(a közalkalmazottak kivételével) senki nem folytathat, tehát a véleménynyilvánítás sza-
badsága számukra korlátozott (de még ez alól is kivételt tesz például a Kttv. a választások

122 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

idejére – álláspontunk szerint megkérdőjelezhető módon). A honvédek számára ezen felül
tilos például a parancs bírálata vagy bármilyen hivatalos eljárásban a magánvéleményének
kinyilvánítása.

A politikai jogok között említhetjük a választásokon való részvétel lehetőségét.
A politikasemlegesség tanúsításának követelménye nem terjed ki az aktív választójog
gyakorlására. Korábban egyes országokban, például az Egyesült Királyságban, amely a po-
litikasemleges közigazgatási modell megteremtője, még az alacsonyabb besorolású köz-
tisztviselők számára is tiltották, hogy elmenjenek szavazni, mert úgy vélték, hogy ezzel
választási kényszer és politikai állásfoglalás elé állítják őket, ami megengedhetetlen egy
semleges közszolga számára. Ez a korlátozás mára minden fejlett országban megszűnt,
ugyanakkor széles körben tiltják a passzív választójog gyakorlását, tehát azt, hogy a köz-
szolgálati alkalmazott választható legyen. Hazánkban a közalkalmazottak kivételével, akik
nem tartoznak egyik hatalmi ághoz sem, minden réteg számára összeférhetetlen az ország-
gyűlési képviselőség, s helyi önkormányzati képviselőnek sem választható például a bíró,
az ügyész, a katona, a rendőr vagy a polgári nemzetbiztonsági szolgálat alkalmazottja, de
a közszolgálati tisztviselők is csak az őket alkalmazó közigazgatási szerv illetékességi te-
rületén kívül található önkormányzatnál lehetnek képviselők.

b) Az érdekképviseletekhez, szakszervezetekhez tartozás, valamint az érdekképviseleti
szervekben vezetői szerepvállalás hazánkban nem esik korlátozás alá a közszolgálati al-
kalmazottak esetében sem. Ahogy azt Lőrincz Lajos idézett művében8 megállapítja, ezzel
a megoldással Magyarország a legliberálisabb országok közé tartozik, mert egyáltalán nem
általános még a demokratikus országok esetében sem, hogy a rendvédelmi feladatokat el-
látó szervek hivatásos állományú tagjai szakszervezeti tagok, illetve vezetők lehessenek.
Azok az országok, amelyek nem engedik meg valamennyi közszolgálati alkalmazottnak
e jogot, azzal érvelnek, hogy ők az állam nevében, az állam közhatalmát gyakorolva lépnek
fel, ezért nem szokványos munkavállalók, akik gazdasági vagy szociális kérdésekben vi-
tába keveredhetnének a szolgálatadójukkal és végső soron az állammal.

c) A pártpolitikai tevékenység jogáról, a párthoz való tartozás szabadságáról korábban
(lásd: 2.3.1. pont) már szóltunk. Azt fűzzük csak hozzá, hogy a jogalkotó a tilalom mérté-
kének megállapításakor azt kell mérlegelje, hogy mennyire indokolt korlátozni az állam-
polgári jogokat, vagy másképpen: mihez fűződik nagyobb érdek, a jog érvényesüléséhez,
vagy a politikasemleges közszolgálat működéséhez. A nemzetközi és hazai gyakorlat ta-
nulmányozásából azt a következtetést vonhatjuk le, hogy inkább az utóbbi diadalmaskodik.
Hazánk sem kivétel ebben, a törvények általában csak ott és olyan mértékben engedik a párt-
politikai tevékenységet, ahol ez nem okoz zavart a közszolgálati munkában.

Kivételt persze – sajnos – lehet mondani (például nem tilos a közszolgálati tisztviselők
számára, hogy választások idején párt nevében nyilvános közszereplést folytassanak, azaz
kampányoljanak), de ezek a kivételek nem rontják le magának az elvnek az érvényesülését.

d) Végül a politikai jogok körében említsük meg röviden a közszolgálati alkalmazottak
sztrájkjogát! A sztrájk a kollektív jogok körébe tartozó, rendszerint a szakszervezetek által

8	 Lőrincz 2010. 385.

123A közszolgálati alkalmazottak jogai és kötelességei

szervezett csoportos munkabeszüntetés, amelynek célja a szolgálatadó (munkáltató) mű-
ködésének megakadályozása, s ezzel nyomásgyakorlás a szolgálatadóra bizonyos célok
elérése érdekében. A különböző államok ebben a kérdésben sem képviselnek azonos állás-
pontot. Van, ahol minden közszolgálati dolgozó számára tilos a sztrájk (például Németor-
szág vagy Anglia). A tilalom alapja e körben is az, amit a szakszervezetekhez való tartozás
kapcsán megemlítettünk: megengedhetetlen, hogy az államot képviselő közszolgálati dol-
gozó az állam szerveként értelmezett szolgálatadó ellen forduljon jogai érvényesítése ér-
dekében. Magyarország e kérdésben is a megengedőbb országok közé tartozik, de túlzott
liberalizmussal nem vádolható. Ugyanis a fegyveres szervek hivatásos állományú tagjai,
a katonák, a bírák és az ügyészek egyáltalán nem sztrájkolhatnak, s a közszolgálati tiszt-
viselőkre is külön szabályok vonatkoznak. Ezek lényege, hogy a tényleges sztrájk előtt egy
meglehetősen bonyolult egyeztetési eljárást kell lefolytatni (a szolgálatadó, majd az ágazat
s végül a kormány szintjén), s csak ennek eredménytelensége esetén szüntethető be a munka.
Fontos megjegyezni, hogy sztrájk csak gazdasági vagy szociális célok érdekében indítható,
azaz politikai megfontolások alapján nem.

8.3. A közszolgálati alkalmazottak kötelezettségei

Amikor a kötelezettségekről szólunk, jeleznünk kell, hogy természetesen nemcsak a köz-
szolgálati dolgozónak, hanem a szolgálatadónak is vannak úgynevezett fő és mellékköte-
lezettségei.9 Ezek a dolgozó oldaláról – ha úgy tetszik – jogosultságokként jelentkeznek.
Csak röviden: a szolgálatadó fő kötelezettsége a foglalkoztatás, valamint az illetményfizetés.
A foglalkoztatási kötelezettség önmagában is összetett, mert tartalmazza:

–– az egészséges, biztonságos munkavégzés feltételeinek biztosítását,
–– a munkavégzés megszervezését,
–– a közszolgálati alkalmazott számára a szükséges tájékoztatás és irányítás megadását.

A szolgálatadó mellékkötelezettségeit a szakirodalom összefoglalva gondoskodási köte-
lezettségnek hívja, és idesorolja az alkalmazott személyhez fűződő jogainak megóvását
(nem adhatók ki illetéktelennek a dolgozó személyi adatai), az alkalmazottal való együtt-
működési kötelezettséget (tájékoztatni kell őt a szolgálati jogviszonyát érintő minden lé-
nyeges kérdésről), vagy a jóhiszeműség és a tisztesség elve szerinti eljárást (nem utasítható
az alkalmazott nyilvánvalóan jogszabályba ütköző vagy másnak hátrányt okozó határozat
meghozatalára).

Rátérve most már a közszolgálati alkalmazottak kötelezettségeire, ezeket két fő cso-
portba sorolhatjuk azzal, hogy vegytiszta csoportosítás nézetünk szerint nem létezik, ese-
tenként tapasztalhatunk bizonyos átfedéseket. Megkülönböztethetjük:

–– az alapvetően jogi jellegű és
–– az inkább etikai tartalmú kötelezettségeket.

9	 Radnay József (2009): Munkajog. Budapest, Szent István Társulat (a továbbiakban: Radnay 2009). 9. fejezet.

124 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

Azért nincs teljesen éles határ a két csoport között, mert gyakorta a jog által szabályozott
kötelezettségeknek is lehetnek etikai vonatkozásai, háttere, s ugyanakkor a határozottan
etikai kötelezettségekhez is fűződhetnek normatív rendelkezések.

8.3.1. A közszolgálati alkalmazottak jogi jellegű kötelezettségei

a) E körben elsőként a szolgálat teljesítésének kötelezettségét kell megemlítenünk. A mun-
kajogi szakirodalom10 ezt a munkavállaló fő kötelezettségének tekinti és rendelkezésre ál-
lási, illetve munkavégzési kötelezettségnek hívja. A tartalma pedig szűkebben és tágabban
is értelmezhető. A szűkebb megközelítés szerint a közszolgálati alkalmazott köteles az előírt
helyen és időben, munkaképes állapotban megjelenni (és ezt az állapotát meg is tartani: nem-
csak megjelenni kell józanul, de úgy is kell maradni), munkavégzés céljából a szolgálatadó
rendelkezésére állni. Tágabban s mindenekelőtt a közszolgálatban értelmezhetően ez azt is
jelenti, hogy a közszolgálati dolgozó teljes munkaerejét köteles az adott szerv, végső soron
a köz szolgálatába állítani.

„… a közszolgálati jogviszony […] az alkalmazott részéről teljes hűséget és odaadást kíván,
amely annak egész egyéniségét igényli, a tőle telhető legjobb teljesítményt…”11

Az ebből következő szabály tehát az (lenne), hogy a közszolgálati alkalmazott sehol máshol,
mint a munkahelyén, semmilyen tevékenységet ne folytathasson. Nemcsak azért, hogy
a munkaerejének egy darabkáját se vonják el fő feladatától, de azért sem, hogy az állam ne
fizessen kétszer alkalmazottjának (amennyiben a közszférában akarna elhelyezkedni), il-
letve ne kelljen valamilyen nemkívánatos összefonódástól, esetleg korrupciótól tartani (ha
a magánszféra felé venné az útját, és felhasználná a közszolgálatban szerzett információit,
kapcsolatrendszerét).

A magyar közszolgálatban az elv nem működik maradéktalanul, teljes tilalmat nem
találunk e tekintetben. Általában véve kétféle korlátozással találkozhatunk, amelyeket
az összeférhetetlenség címszó alatt tárgyalnak a különböző hivatásrendi törvények. Egy-
felől szabályozzák, hogy a közszolgálati alkalmazottak létesíthetnek-e munkavégzésre irá-
nyuló további jogviszonyt (másik szolgálati viszonyt, munkaviszonyt stb.). Általában azt
a megoldást alkalmazzák – hasonlóan a nemzetközi gyakorlathoz –, hogy a munkáltatói
jogkör gyakorlójának engedélyéhez kötik a más szervezetnél végzett tevékenységet. Ennek
oka az, hogy a főnök meg tudja állapítani, hogy az alkalmazott egy másik jogviszony mel-
lett is eleget tud-e tenni a kötelezettségeinek, illetve a megtagadással a közszolgálat esetleg
nem veszti-e el értékes dolgozóját. Az is megfigyelhető, hogy a törvények megengedőek
az úgynevezett gyakorolható tevékenységek esetében, tehát tudományos, művészeti, okta-
tási és ezekhez hasonló tevékenységek engedély és akár bejelentés nélkül is gyakorolhatók.
Másfelől rendezik a törvények a gazdasági társaságokban való vezetői tisztségviselés, illetve
felügyelőbizottsági tagság ügyét. Itt már szigorúbb szabályokkal találkozunk, csak egyes

10	 Radnay 2009. 9. fejezet. Vö. Kiss György (2005): Munkajog. Budapest, Osiris. 75–92.
11	 Magyary 1942. 387.

125A közszolgálati alkalmazottak jogai és kötelességei

törvények, s csak kivételesen engedik meg az ilyen tevékenységeket (például a köztisztvi-
selő számára, ha a gazdasági társaság önkormányzati többségi tulajdonban van).

b) Valamelyest illeszkedik az előzőhöz az együttalkalmazás tilalma (az ilyen helyzet el-
kerülésének kötelme), hiszen ez is összeférhetetlenségi ok. Ez a kötelezettség azt célozza,
hogy a hozzátartozók ne kerüljenek egymással a szolgálat teljesítése során olyan kapcso-
latba, amely a befolyástól mentes tevékenységüket gátolná, döntéseik objektivitását ve-
szélyeztetné. Hiszen a hozzátartozók könnyen eshetnének abba a hibába, hogy egymással
szemben elnézően járnának el. Amit másnál hibaként könyvelnének el, az a házastársnál
vagy a gyermeknél csak kevésbé jó döntés, s akkor még nem is beszéltünk a szándékos ös�-
szejátszásról valamilyen meg nem engedett cél érdekében. A jelzett kapcsolatot többféle-
képp fogalmazhatják meg a jogszabályok, de többnyire az alá-fölé rendeltségi (irányítási,
felügyeleti, ellenőrzési) és a gazdasági-elszámolási viszonyok kialakulását, illetve fenntar-
tását tiltják. Ezt az összeférhetetlenségi lehetőséget a szolgálati jogviszony keletkezésekor,
majd annak teljes fennállása alatt vizsgálni kell.

c) A jogszerű, törvényes munkavégzés kötelezettségéről az előbbiekben már részletesen szól-
tunk. Láttuk, hogy a közszolgálati alkalmazott a tevékenysége során fokozott felelősséggel
tartozik a törvényesség biztosítása kapcsán, mert ő a jogszabályokat nemcsak betartani, hanem
betartatni is köteles, s az állampolgárok ügyeibe való beavatkozását erőteljesen korlátozzák
a jogi előírások. Jegyezzük még meg, hogy a törvényesség követelménye valamennyi típusú
és szintű jogforrás alkalmazására kiterjed a törvényektől kezdve, az önkormányzati rende-
leteken át, a miniszteri utasításokig, s felöleli az anyagi, az eljárási és az ügyviteli normákat
egyaránt. Úgy is fogalmazhatunk erre tekintettel, hogy a közszolgálati alkalmazott tevékeny-
ségének jelentős részét a jogszabályok fogják keretbe. Ez a tény a közszolgálati alkalmazott
számára fontos védelem is egyben. Ugyanis a törvényesség a politikai akarat, hatalom szá-
mára is korlátokat jelent, azokat nem törheti át. Így az alkalmazott csak a jogszabályoknak
(és tegyük hozzá: a szakma szabályainak) megfelelő feladatokat, célkitűzéseket, utasításokat
köteles végrehajtani. A törvényeknek megfelelő utasítások mögötti politikai szándék, akarat
minősítése pedig már nem feladata, legalábbis közszolgálati alkalmazottként biztos nem.

d) A szolgálat személyes ellátásának kötelme azt jelenti, hogy a közszolgálati alkalmazott
(de tegyük hozzá mindjárt a munkavállalót is) akadályoztatása esetén nem állíthat maga
helyett senkit feladatainak elvégzésére. Ha beteg, ha szabadságon van, vagy ha tartós kül-
szolgálatot teljesít, helyettesítéséről nem ő, hanem a szolgálatadó gondoskodik. Ennek oka
az, hogy a feladat és a hatáskör többnyire a szervet vezetőt illeti meg, így neki vagy a mun-
káltatói jogkört gyakorló vezetőnek kell gondoskodnia azok ellátásának mikéntjéről. A ma-
gánszférában bizonyos körülmények teljesülése esetén a vállalkozó például igénybe veheti
teljesítési segéd közreműködését.

e) A képzésben, továbbképzésben való részvétel nemcsak joga, de kötelezettsége is a közszol-
gálati alkalmazottaknak. Kiemelése azért nagyon fontos a közszolgálatban, mert e nélkül
nem beszélhetünk professzionális, zárt (zártabb) rendszerű közszolgálati modell működé-
séről. A változó feladatok ellátására csak akkor képes egy közszolgálati alkalmazott, ha is-
kolarendszerű vagy azon kívüli képzéseken, továbbképzéseken újítja meg tudását. Minden

126 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

közszolgálati réteg jogszabályai rendezik e kötelezettséget, még ha egységes rendszerről
nem is beszélhetünk (s feltehetően a közszolgálat heterogén jellegére tekintettel erre nincs
is szükség).

f) Az utasításnak való engedelmesség nemcsak a közszolgálati szervekben, hanem a gazda-
sági szervezetekben is az alá-fölé rendeltség, a hierarchia egyik legtipikusabb megnyilvánulási
formája, amit a munkajogban engedelmességi kötelezettségnek is neveznek. A vezető jogo-
sítványa a feladatok szétosztása elvégzésük végrehajtása során, ami kiterjed a szervezeteken
belüli szakmai és szervi tevékenységekre egyaránt. Ezért a fő szabály nem is lehet más, mint
az, hogy a vezető, a felettes utasításait végre kell hajtani. De ez a kötelezettség nem lehet kor-
látlan, hiszen a vezető is tévedhet, adhat jogszabályba ütköző vagy rossz szakmai utasítást,
nem is beszélve arról a ritka esetről, ha szándékosan akar valakinek ártani az utasítás kiadá-
sával. Így a jogalkotónak azt kell mérlegelnie, hogy mikor, milyen esetekben engedi meg vagy
teszi kötelezővé az alárendelt számára az utasítás megtagadását. A részletek kibontása nem
feladatunk, de jeleznünk kell, hogy lényeges eltérések tapasztalhatók az egyes közszolgálati
rétegeknél e tekintetben. A legszűkebb lehetősége értelemszerűen a fegyvereseknek van, hi-
szen ők arra tettek esküt, hogy a feladataikat akár életük feláldozásával is teljesítik. Ezért
az utasítás teljesítését csak akkor tagadhatják meg (igaz, akkor kötelesek is erre), ha annak
végrehajtásával bűncselekményt követnének el. Ugyanakkor a közszolgálati tisztviselők ese-
tében sokkal összetettebb a szabályozás: van, amikor meg kell tagadják az utasítás teljesítését
(például ha azzal bűncselekményt vagy szabálysértést követnének el vagy más életét veszé-
lyeztetnék), s van, amikor megtagadhatják (például ha a saját életük kerülne veszélybe – ez
ugye a fegyvereseknél elképzelhetetlen lenne – vagy ha jogszabályba ütközik az utasítás).

g) Végül a jogi jellegű kötelezettségek között különösen fontos a közszolgálati alkalma-
zottak körében az információ megőrzésének kötelme, mert a minősített adatok illetéktelen
kezekbe kerülése súlyos nehézségeket okozhat az állami életben. Sérülhetnek az állam
honvédelmi, nemzetbiztonsági, külügyi, gazdasági-pénzügyi és más fontos érdekei vagy
az adott szolgálatadó szervezeti érdekei. Ezeket a titkokat hívhatják állam- vagy szolgálati
titoknak, nemzeti minősített adatnak vagy másnak, a lényeg, hogy nem publikusak. Az ilyen
típusú információk megőrzése természetesen mindenkinek a kötelessége, akinek a birtokába
jut, amiért mégis kiemeljük e körben, annak oka az, hogy a közszolgálati alkalmazottak
(például egy nemzetbiztonsági tiszt vagy egy minisztériumi kormánytisztviselő) kön�-
nyebben (gyakorta hivatalból) jutnak egy ilyen adat birtokába, mint a versenyszféra mun-
kavállalói. Léteznek olyan információk is, amelyek ugyan nem tartoznak az előző körbe,
mert nem az államérdekkel kapcsolatosak, ugyanakkor illetéktelen kezekbe jutásuk jog-
ellenesen előnyt biztosíthat valakinek. (Például kiszivárog, hogy mely területeket minősíti
át az önkormányzat a közeljövőben külterületből belterületté, amely döntés az ingatlanok
árának rohamos növekedéséhez vezet.) Vagy jogellenesen hátrányt okozhatnak bárkinek.
(Az iménti példát folytatva, az a tulajdonos, akinek a földje a jövőben is külterület marad
a tervek szerint, biztosan hátrányba kerül azokkal szemben, akiknek a földje várhatóan bel-
területbe kerül.) Ezen adatok megőrzése is kötelező a közszolgálati alkalmazottak számára.

127A közszolgálati alkalmazottak jogai és kötelességei

8.3.2. Az etikai tartalmú kötelezettségek

a) A lojalitás kötelezettségéről már több vonatkozásban szó esett. Rögzítettük, hogy
a legitim hatalom szolgálatát, támogatását jelenti, de nem azonosulást. Kibontva tar-
talmát, beszélhetünk az alkotmányos rendszerhez való hűségről, illetve a kormányhoz,
önkormányzathoz való hűségről. Az előbbi az alkotmányban rögzített társadalmi-gaz-
dasági berendezkedés elfogadását jelenti Ez az elfogadó hozzáállás tette lehetővé, hogy
a rendszerváltás után a korábbi társadalmi berendezkedésben is dolgozó közszolgálati al-
kalmazottak túlnyomó többsége megőrizhette állását. A kormányhoz, önkormányzathoz
való hűség pedig egy adott társadalmi berendezkedésen belül a politikai váltógazdálkodás
következményeinek elfogadását jelenti. Feltehetően ez a nehezebb alkalmazkodás, hiszen
amíg egy többpártrendszerű, parlamentáris köztársasági demokrácia a többség akaratával
egyezően működik, addig az aktuálisan hatalmon lévő kormánnyal vagy önkormányzati
többséggel nem mindenki ért egyet.

Ahogy a bevezetőben említettük, az etikai tartalmú kötelezettségeknek is lehetnek
jogi vonatkozásai. A lojalitás esetében ez a közszolgálati alkalmazottak többségénél az eskü
(fogadalom) letételében ölt testet. Esküt a szolgálati viszony keletkezésekor kell tenni. Van
olyan megoldás (réteg), ahol csak egyet (katonák), de olyan is, ahol fő szabályként minden
új szolgálatadóhoz való belépéskor (közszolgálati tisztviselők).

Az esküben a civil közszolgálati alkalmazott és a fegyveresek egy része Magyaror-
szágnak, az Alaptörvénynek és a nemzetnek fogad hűséget. A katonák főként Magyaror-
szágnak, az ország függetlenségének. Ezek emelkedett, eskühöz illő megfogalmazások,
de kifejezik a lojalitás lényegét, azt, hogy szolgálniuk kell az alkotmányos rendet, háttérbe
szorítva saját egyéni meggyőződésüket.

b) A példamutató magatartás, viselkedés kötelezettsége abból a nem is alaptalan feltétele-
zésből indul ki, hogy a közszolgálati alkalmazottak érték és mértékadók a saját szűkebb,
tágabb környezetükben. Az államot, az önkormányzatot, a hatalmat képviselik, rajtuk ke-
resztül ítélik meg az állampolgárok a közszervek működésének minőségét. Nem mindegy,
hogy mit mondanak, mit tesznek, hogyan öltözködnek a közszolgálati alkalmazottak. Növeli
felelősségüket, hogy – főként kisebb településeken – nemcsak a munkahelyen, de a magán-
életben is példamutatónak kell lenniük. Egyes országokban és rétegeknél ezt a kötelességet
a méltatlan magatartás tilalmaként is megfogalmazzák. Nem könnyű egzakt tartalommal
kitölteni e fogalmat, hiszen hogy mi minősül méltatlannak, függ a település nagyságától,
az ott uralkodó erkölcsi nézetektől, a közszolgálati alkalmazott munkakörétől, de akár
a munkáltatói jogkört gyakorló személyiségétől is. A már többször idézett Magyary Zoltán
ebben a körben a következő kötelezettségeket említi: megfelelő viselkedés az elöljárókkal,
alárendeltekkel szemben, udvarias bánásmód a felekkel szemben, erkölcsös élet, rendezett
anyagi helyzet, káros szenvedélyek (iszákosság, kártya, lóverseny) leküzdése, közbotrány-
okozás kerülése, a közszolgálat tekintélyének megóvása, a vele közös háztartásban élő csa-
ládtagok köztisztességbe ütköző tevékenységének el nem tűrése.12 Bár 1942 óta változott
a világ, s ma már a Magyary által említett káros szenvedélyek kiegészültek vagy felvál-
tották mások, az intelmek nagyon is megszívlelendőek.

12	 Magyary 1942. 405–406.

128 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

c) A pártatlan, tisztességes munkavégzés kötelezettsége alapvetően az egyenlő bánásmód
elvéből fakad, és azt jelenti, hogy a közszolgálati alkalmazott az eljárása során nem tehet
különbséget a vele kapcsolatba kerülők között semmilyen alapon. Tilos tehát a hátrányos
megkülönböztetés minden formája, de a jogszerűtlen előnyben részesítés is. E körben kell
megemlítenünk, hogy a közszolgálat nem mentes egyetlen országban sem a korrupciótól,
protekciótól, patronázstól. A közszolgálat területén fizetett illetmények alacsony voltára való
hivatkozás és annak kilátásba helyezése, hogy magasabb fizetések esetén ezek a jelenségek
visszaszorulnának, nézetünk szerint a probléma szőnyeg alá söprését jelentik. Egészen más
eszközök (is) szükségesek a változáshoz: a közszolgálati munka átláthatóvá tétele, a köz-
szolgálati alkalmazottak vagyoni helyzetének és változásainak alaposabb ellenőrzése, ha-
tékony felügyeleti, ellenőrzési eszközök, erősebb szankciók, a jelenségek visszaszorítását
célzó képzések, továbbképzések és nem utolsósorban elutasítóbb társadalmi környezet.

d) Az együttműködési kötelezettség az előbbiekkel sok szálon kapcsolódó, de önállóan is
megfogalmazható elvárás. Két oldala különböztethető meg. Egyrészt a közszolgálati al-
kalmazottak udvariasan, méltányosan kell bánjanak az ügyfelekkel. A méltányosság itt
azt jelenti, hogy a jogszabályok adta keretek között mindig az ügyfelek számára legjobb,
legkedvezőbb megoldásokat kell válasszák. Még akkor is, amikor esetleg szankciót alkal-
maznak, a fokozatosság elvét is szem előtt tartva azt a joghátrányt kell válasszák, amelyik
már elegendő a speciális és generális prevenció (megelőzés) megvalósulásához.

„A tisztviselő legszebb és legfontosabb kötelessége, amely polgártársainak a közügyek terén
való előzékeny támogatásából áll.”13

Másrészt a közszolgálati alkalmazottaknak ugyancsak udvariasan, tisztelettudóan kell
viselkedni a fölé- és alárendeltekkel és a többi kollégával szemben. A jó együttműködés
nemcsak a szakszerű és hatékony munka alapja, de segít létrehozni és fenntartani az úgy-
nevezett intézményi tudást, emlékezetet, a formális és informális csatornákból táplálkozó,
tapasztalatokon alapuló ismereteket is.

Ellenőrző kérdések
–– Miért jöttek létre többletkötelezettségek a közszolgálatban a magánszférához ké-

pest?
–– Hogyan tudja csoportosítani a közszolgálati alkalmazottak jogait?
–– Miként alakul a közszolgálati alkalmazottak érdekképviseletekhez való tartozá-

sának joga?
–– A közszolgálati alkalmazottak mikor kötelesek megtagadni egy utasítás végre-

hajtását?
–– Milyen oldalai vannak az együttműködési kötelezettségnek?

13	 7810/1924. M.E. sz.r. a közszolgálati alkalmazottaknak a felekkel szemben való magatartásának tárgyában.

129A közszolgálati alkalmazottak jogai és kötelességei

B) Hivatásos szolgálati jogviszony

8.4. A hivatásos szolgálati jogviszony szabályozása, a jogok gyakorlásának
és a kötelezettségek teljesítésének alapvető szabályai, illetve az alapvető jogok
korlátozása a szolgálati jogviszonyban

8.4.1. A szolgálati jogviszony szabályozási előzményei

A rendvédelmi szervek hivatásos állományára vonatkozó szabályozás történeti szintje, módja
és terjedelme mindig összefüggésben volt egyfelől a szervezet nagyságával, fejlettségével
és a közigazgatásban, a közállapotok fenntartásában betöltött szerepével, másfelől az állami
berendezkedés, a politikai hatalom viszonyával a demokráciához, a jogállamisághoz.

A szabályozás a jogállás tekintetében nem, vagy csak részben kezelte önálló, sui ge-
neris jogállásként a rendvédelem hivatásosainak (rendőr, csendőr, tűzoltó, fegyőr) jogvi-
szonyát. A szabályozás ingadozott a közigazgatás tisztviselői és a katonákra vonatkozó
szabályok között. Így például 1945 előtt a csendőrre egyértelműen a katonai életviszonyok
szabályait alkalmazták, míg a rendőrre alapvetően a közszolgálat szabályait,14 de egyes vo-
natkozásokban, mint például a fegyelmi és büntető ügyekben a katonákra vonatkozó ren-
delkezéseket kellett alkalmazni.

A második világháborút követően, nem kis részben a szovjet befolyás hatására, de
teljesen elszakadva a háború előtti szabályozási elemektől, a rendvédelmi szervek hiva-
tásos állományának szolgálati viszonyát a katonákkal azonos keretek, és jórészt közös sza-
bályok alapján rendezték.15 Az ötvenes-hatvanas évek szabályozásának másik jellemzője,
hogy az állományra vonatkozó szabályok alig jelentek meg nyilvános jogszabályban. Ezen
változtatott az 1971. évi 10. törvényerejű rendelet, amely ugyan erősen keretjelleggel, de
már magas szintű és nyilvános jogszabályban rendezte a katonák és a rendvédelem hiva-
tásosainak szolgálai viszonyát. A végrehajtási és részletszabályokat az ágazati miniszter
hatáskörébe, utasítási szintre utalta. A tvr. szabályozásában ugyan megjelentek a hivatásos
állományút megillető jogok, garanciák, azonban a szabályozás továbbra is egyoldalú, a rend-
védelmi szerv erőfölényét tükröző jogszabály volt.

A rendszerváltást követő időszakban a jogállamiság megteremtése keretében a foglalkoz-
tatási jogviszonyok újraszabályozására is sor került. A folyamatban szinte utolsóként alkották
meg a fegyveres szervek hivatásos állományának szolgálati viszonyáról szóló törvényt, amely
már számos elemében igazodott a munkajog általános elveihez. A törvényben szintén megje-
lentek a közszolgálati pragmatika elemei, azonban magukon viselték a katonákkal közös sza-
bályozásból eredő sajátosságokat is. Jelentős változást hozott 2001 után a Magyar Honvédség
katonai állományának kiválása a régi Hszt.-ből, és jogállásának önálló törvényi szabályozása,16
mivel a katonákra jellemző sajátosságok megszűnésével a régi Hszt. az időközbeni módosítá-
sokkal egyre inkább közeledett a közigazgatás közszolgálati szabályozásához.

14	 Illetmény- és előmeneteli rendszerük, képesítési követelményeik a köztisztviselőkéhez alkalmazkodott.
15	 A köztisztviselők önálló szabályozása is lényegében megszűnt, integrálták a munkajog rendszerébe.
16	 2001. évi XCV. törvény a Magyar Honvédség hivatásos és szerződéses állományú katonáinak jogállásáról.

130 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

8.4.2. A hatályos szabályozás rendszere

A szolgálati viszonyra vonatkozó szabályok alapvetően a Hszt.-ben és a végrehajtására ki-
adott rendelkezésekben találhatók.17 Emellett szolgálati viszonyt érintő rendelkezéseket
találhatunk az egyes szervezeti, szakmai törvényekben18 is. E törvényekben levő rendel-
kezések általában a jogviszony létesítésének feltételeivel, illetve a munkáltatói jogkört be-
folyásoló szervezeti kérdésekkel és kinevezési/felmentési hatáskörökkel kapcsolatosak.
A Nemzeti Adó- és Vámhivatalról szóló törvény19 pedig jelentős részében a szervezet állo-
mányának jogviszonyát szabályozó rendelkezéseket tartalmaz a szakmai, szervezeti sza-
bályok mellett.

Ugyancsak hatással vannak a szolgálati viszonyra, annak alakulására az egyes társa-
dalombiztosítási jogszabályok, valamint a többi foglalkoztatási jogviszonyra is kiható nem-
zetbiztonsági ellenőrzéssel és vagyonnyilatkozat-tétellel kapcsolatos jogszabályok. Külön
kell szólni a büntető anyagi és eljárási szabályokról is, amelyek részben a szolgálati viszony
megszűnését eredményező jogkövetkezményekkel, részben a büntetőeljárás egyes, a fele-
lősségi alakzatokkal kapcsolatos tananyagrészben tárgyalt jogintézményeivel érdemben
befolyásolhatják a szolgálati viszony alakulását.

A jogalkotásról szóló törvényhez20 igazodva a szolgálati jog szabályozási rendszere
négyszintű: törvény, kormányrendelet, miniszteri rendelet, miniszteri vagy országos pa-
rancsnoki utasítás. Az alkotmányossági követelményeknek megfelelően a Hszt. szabályozza
a jogviszony alapvető tartalmát, a felek jogait és kötelezettségeit, valamint felelősségüket.
A végrehajtási rendeletek pedig kizárólag a törvény felhatalmazó rendelkezéseinek keretei
között állapíthatnak meg további jogokat és kötelezettségeket. Az utasítások semmiféle jog
és kötelezettség megállapítására nem irányulhatnak, csupán a jogszabályok végrehajtását
szolgálhatják. Ez alól a Hszt. a nemzetbiztonsági szolgálatok esetében kivételes jelleggel
eltér, mivel megengedi, hogy egyes tárgykörökben rendeleti szint helyett utasításban sza-
bályozzák a jogviszony egyes elemeit.

A szolgálati jog szabályozási rendszerében a kormányrendeleti szint akkor jelenik meg,
amikor több miniszter irányítása alatt álló rendvédelmi szerv hivatásos állományára, vagy
mint a teljesítményértékelés rendszerében, más hivatásrendekre is kiterjedően határoznak
meg közös szabályokat. A miniszteri rendeleti szint az ágazati miniszter irányítása alatt
levő rendvédelmi szervek állományára kiterjedő, a szervezeti specialitásokat figyelembe
vevő szabályozásra ad lehetőséget.21 A mintegy negyven hatályos miniszteri rendelet között
található olyan is, amelyet még a korábbi Hszt. felhatalmazó rendelkezései alapján adtak ki,
de ezek hatályban tartása és alkalmazása a megfelelő módosításukat követően nem vethet
fel alkotmányossági aggályokat.

17	 Ezt a Hszt. 2. § 30. pontja így foglalja össze: „szolgálati viszonyra vonatkozó szabály: az e törvényben és a vég-
rehajtására kiadott rendeletben, valamint az e törvényben meghatározott tárgykörökben kiadott közjogi szer-
vezetszabályozó eszközben meghatározott rendelkezés.”

18	 Lásd például: 1994. évi XXXIV. törvény a rendőrségről; 1995. évi CXXV. törvény a nemzetbiztonsági szol-
gálatokról; 2011. évi CXXVIII. törvény a katasztrófavédelemről és a hozzá kapcsolódó egyes törvények mó-
dosításáról; 1995. évi CVII. törvény a büntetés-végrehajtási szervezetről.

19	 2011. évi CXXII. törvény a Nemzeti Adó- és Vámhivatalról.
20	 2010. évi CXXX. törvény a jogalkotásról.
21	 Ez alól az országgyűlési őrség annyiban kivételt jelent, hogy a rájuk vonatkozó miniszteri szabályozási körbe

tartozó rendeleteket a belügyminiszter az Országgyűlés elnökével egyetértésben adja ki.

131A közszolgálati alkalmazottak jogai és kötelességei

A Hszt. további sajátossága, hogy a szolgálati jogviszonyt teljes körűen szabályozza,
nem tartalmaz utaló szabályt más törvényre, így az Mt. rendelkezéseinek alkalmazását
sem írja elő.

8.4.3. A jogok gyakorlásának és a kötelezettségek teljesítésének alapvető szabályai

A hatályos Hszt. is követi, átveszi azokat az általános magatartási követelményeket, jog-
intézményeket, amelyek a jól működő foglalkoztatási kapcsolatokhoz és jogbiztonsághoz
elengedhetetlenül szükségesek, és amelyek jó részét nemzetközi egyezmények is rögzítik.
Ebben a vonatkozásban – néhány időszerűvé vált eltéréssel, a szabályozás a korábbi Hszt.
szabályozásával szinte teljesen megegyezik. Ezek a következők:

–– együttműködési kötelezettség,
–– a joggal való visszaélés tilalma,
–– az egyenlő bánásmód követelménye,
–– jognyilatkozatok alakisága és közlése,
–– a jognyilatkozatok érvénytelensége (megtámadhatóság és semmisség),
–– elévülés,
–– a határidők számítása.

Az együttműködési kötelezettség és a jogok jóhiszemű gyakorlásának követelménye a mun-
káltató és a munkavállaló közötti kapcsolatok olyan rendező elve, amely nem az írott jog
tartalmi megszegését, hanem annak kikerülését, visszaélésszerű alkalmazását kívánja meg-
akadályozni, különös tekintettel a munkáltatói oldal erőfölényének enyhítésére, de alkal-
mazása megjelenhet a munkavállalói oldal felróható magatartása esetén is.

Az egyenlő bánásmód elve a korábbi indokolatlan megkülönböztetés elvét váltotta
ki a jogszabályokban az egyenlő bánásmódról szóló törvény22 hatályba lépését követően,
amely más jogágak mellett a munkajogi viszonyokra is érvényes szabályokat tartalmaz.
Az egyenlő bánásmód csak az összehasonlítható, azonos helyzetben levő csoportok, sze-
mélyek vonatkozásában vizsgálható. A mérlegelési jogkörben hozott döntések esetében
a mérlegelés szempontjainak azonos alkalmazását is vizsgálni kell az egyenlő bánásmód
követelményeinek érvényesítésekor.

A jognyilatkozatok alakiságának és közlésének szabályai a jogbiztonságot szolgálják
elsősorban. Tételesen meghatározzák azokat a jogviszony keretében, a jogviszony létre-
jötte és alakulása szempontjából lényeges nyilatkozatokat, amelyek csak írásba foglalva te-
kinthetők érvényesnek. Egyebekben a szóbeli közlést is megengedhetőnek tartja a törvény.
A jognyilatkozatok hatályosulásának alapvető feltétele a közlés törvényes feltételeinek be-
tartása. A közlés történhet személyes kézbesítéssel, postai úton vagy a 2017-től hatályba
lépett szabályok szerint elektronikus úton is. Mindhárom esetben lényeges szempont, hogy
a közlés körülményei, az átvétel ténye és ideje dokumentálható és visszaigazolható legyen.
A közléssel nemcsak a hatályosulás feltétele valósul meg, hanem megkezdődik a jogorvos-
latra rendelkezésre álló határidő is.

22	 2003. évi CXXV. törvény az egyenlő bánásmódról és az esélyegyenlőség előmozdításáról.

132 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

A szolgálati jogviszony keretében is csak az a jognyilatkozat lehet érvényes és fűződhet
hozzá joghatás, amely érvényesen jött létre. Az érvényesség két okból kérdőjelezhető meg.
Az egyik a felek vagy valamelyik fél akarathibája; a másik ok a tartalmi hiba, a törvényesség
hiánya. Az előbbi a megtámadhatóságban jelenik meg, amikor az egyébként tartalmában
és alakiságában törvényes nyilatkozatot valamelyik fél azért vitatja, mert a nyilatkozat
megtételekor tévedésben volt vagy kényszer, fenyegetés hatása alatt állt. Az utóbbira a sem-
misség kifejezést alkalmazza törvény, és ez akkor állapítható meg, amikor a jognyilatkozat
vagy annak egy része ellentétes a valamely szolgálati viszonyra vonatkozó kötelezően alkal-
mazandó szabállyal. Fontos rendezőelv, hogy az érvénytelenség reparációja során lehetőség
szerint törekedni kell a jognyilatkozat törvényességének helyreállítására, ha pedig ez nem
lehetséges, a semmisségből eredő károkat a felróhatóság szerint kell rendezni.

A jogbiztonság, a jogok és kötelezettségek érvényesítésének fontos feltétele a jogvi-
szony mindkét alanya szempontjából a határidők megtartása, amelynek elmulasztásával
általában jogorvoslat lehetősége vagy éppen valamilyen a jogviszonyból származó igény
érvényesítésének lehetősége veszik el. A határidőt konkrét időpontra, esemény bekövet-
keztére vagy meghatározott időtartamra (nap, hónap, év) lehet megállapítani. Az elévülés
határidővel szoros kapcsolatban álló jogintézmény, amely ugyancsak a jogbiztonságot szol-
gálva időbeli gátat szab a jogviszonyból származó igény, követelés érvényesítésének. Ál-
talános szabály, hogy a szolgálati viszonyból származó igény – ha törvény ennél rövidebb
határidőt nem állapít meg – három év alatt évül el, s a bűncselekménnyel összefüggésben
keletkezett igény elévülési ideje igazodik a bűncselekmény elévülési idejéhez.

8.4.4. Az alapvető jogok korlátozása

Az előző részekben már többször hivatkozott a tankönyv arra, hogy a hivatásos szolgá-
lati jogviszony különleges közszolgálati jogviszony, amelyben a hivatásos állományú
szigorú alá-fölé rendeltségi viszonyban dolgozik és elfogadja egyes alkotmányos alap-
vető jogainak korlátozását. Az alapvető jogok korlátozása azonban nem lehet öncélú,
annak minden vonatkozásában levezethetőnek kell lennie a szolgálat ellátásához, a rend-
védelmi szerv sajátos feladataihoz igazodó működésének elégséges és szükséges felté-
teleiből. Másfelől sem a jogszabály, sem az arra alapozott parancsnoki intézkedés nem
jelenthet – a szolgálati érdekkel szembeállítva – aránytalan terhet a hivatásos állományú
számára, nem vezethetnek a hivatásos alapvető jogainak szükségtelen mértékű korláto-
zásához. Az Alkotmánybíróság ezt az elvet követve vizsgálta a korábbi Hszt.-ben már
megtalálható alapvető jogok korlátozását célzó rendelkezéseket23 és megállapította, hogy
a rendelkezések az arányosság és szükségesség elvének érvényesülése mellett alkotmá-
nyossági szempontból nem kifogásolhatók.

23	 Az Alkotmánybíróság 8/2004. (III. 25.) AB-határozata több más rendelkezés alkotmányos vizsgálata mellett
részletesen foglalkozott az alapvető jogok korlátozását jelentő rendelkezésekkel és az azokkal kapcsolatos
indítványokat teljes egészében elutasította. Az AB-határozata ugyan a régi Hszt. rendelkezéseit vizsgálta, de
figyelemmel a Hszt. rendelkezéseinek hasonlóságára, aggálytalanul hivatkozhatunk az AB-határozat megál-
lapításaira.

133A közszolgálati alkalmazottak jogai és kötelességei

A hatályos Hszt. a következő alapvető jogok gyakorlása tekintetében állapít meg kor-
látozásokat:

–– a szabad mozgás és tartózkodási hely szabad megválasztása,
–– a véleménynyilvánítás szabadságának korlátozása,
–– a gyülekezési jog korlátozása,
–– az egyesülési jog korlátozása,
–– az anyanyelv használata,
–– a választójog korlátozása,
–– a munka és foglalkozás szabad megválasztása,
–– a tulajdonjog gyakorlásának korlátozása.

Az alapjogi korlátozások egy része a szolgálati feladatok zavartalan ellátásának biztosítását
szolgálja (szabad mozgás és tartózkodási hely megválasztása, anyanyelv használata, tulaj-
donjog gyakorlásának korlátozása), másik csoportja a hivatásos szolgálat és a rendvédelmi
szerv tekintélyének védelmére, a közbizalom megtartására irányul (véleménynyilvánítás,
gyülekezési jog, egyesülési jog korlátozása). A választójog, valamint a munka és foglal-
kozás szabad megválasztásának korlátozása lényegét illetően összeférhetetlenségi szabály,
amelynek célja ugyancsak a rendvédelmi szerv működésébe vetett közbizalom fenntartása.

A szabad mozgás és tartózkodási hely szabad megválasztásának korlátozását a törvény
csak lehetőségként határozza meg, és azt biztosítja, hogy a hivatásos állományú szolgálaton
kívüli időben is elérhető legyen szükség esetén, akár szabadsága alatt is szolgálattételre le-
gyen kötelezhető. Ennek eszköze a lakhelyen, illetve az állandó tartózkodási helyen kívüli
tartózkodási hely bejelentésére és elérhetőségének megadására kötelezés. A szolgálatba vis�-
szarendelésnél különös figyelemmel kell lenni az intézkedés arányosságára. A visszarende-
léssel felmerülő többletköltségeket meg kell téríteni a hivatásos állományúnak és a kiesett
szabadidőt kompenzálni kell.

A véleménynyilvánítás szabadságának korlátozása a szolgálati rend és fegyelem vé-
delme érdekében elsősorban abban nyilvánul meg, hogy tilalmazza az elöljáró által kiadott
parancs, intézkedés nyilvános bírálatát, a szolgálati rendet és fegyelmet sértő nyilatkozatté-
telt, valamint a hivatali eljárása során történő magánvélemény közlését. Tilalmazza továbbá
a szolgálati rendet és fegyelmet veszélyeztető sajtótermékek, hirdetmények, emblémák elő-
állítását és terjesztését, közszemlére tételét is. Az internet használata során, a közösségi
oldalakon való megjelenés tekintetében pedig a törvény előírja, hogy a magánvélemény köz-
lésekor, megjelenítésekor mellőzni kell a hivatásos jogállására, foglalkozására való utalást.

A gyülekezési jog korlátozásának elsődleges célja az, hogy a hivatásos állományú
a szolgálati helyen, a rendvédelmi szerv épületeiben, ingatlanjain ne szervezzen, és ne ve-
gyen részt politikai célú vagy a szolgálati rend és fegyelem ellen irányuló gyűlésen, rendez-
vényen. Tilalmazza továbbá azt is, hogy a hivatásos állományú egyenruhában vegyen részt
választási vagy egyéb politikai célú nyilvános rendezvényen, megmozduláson.

Az egyesülési jog alapján létrehozott érdekképviseleti szervek a Hszt.-ben meghatáro-
zott korlátozások mellett szabadon működhetnek,24 de sztrájkot nem szervezhetnek és tevé-
kenységükkel nem akadályozhatják a rendvédelmi szervek jogszerű működését. A hivatásos

24	 A Hszt. hatályos rendelkezései szerint a polgári nemzetbiztonsági szolgátoknál szakszervezet nem működhet,
az állománya nem lehet tagja szakszervezetnek.

134 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

állományú felé megállapított korlátozás pedig kétirányú lehet. Egyrészt tilalmaz olyan szer-
vezet munkájában való részvételt, amelynek céljai és működése ellentétes a rendvédelmi
szerv feladataival. Másrészt ennek a tilalomnak a biztosítására bejelentési kötelezettséget
ír elő a civil szervezetekhez való csatlakozásról.

Az anyanyelv használatának korlátozása csupán annyit jelent, hogy a szolgálat közben,
az elöljárókkal és munkatársakkal való kommunikáció során25 a magyar nyelvet kell hasz-
nálni. Nem az anyanyelv használatának korlátozása, ha egyes hivatali ügyekben eljárva
a feladat, ügy jellegénél fogva idegen nyelven kell kommunikálni.

A munka és foglalkozás szabad megválasztásának korlátozásáról szóló rendelkezések
nemcsak a hivatásos szolgálati viszonyban jelennek meg. A korlátozás abból indul ki, hogy
a szolgálatteljesítési időn kívül nem zárja ki további kereső tevékenység folytatását, a hi-
vatásos állományú gyakorolhatja tanult szakmáját, de az nem keletkeztethet a Hszt. össze-
férhetetlenségi szabályai között leírt okokat.26

A Hszt. alapvető jogokat korlátozó rendelkezései között új, de nem előzmények nél-
küli a tulajdonjog gyakorlásának korlátozása. A törvény lehetővé teszi, hogy rendvédelmi
szerv vezetője meghatározza azokat a személyes használatú és a hivatásos állományú bir-
tokában levő dolgokat, amelyeket a szolgálat ellátása, a szolgálati feladat végrehajtása során
nem tarthat magánál. A törvény ugyan a munkabiztonsági okot jelöli meg elsődlegesen,
de vagyonbiztonsági és más biztonsági szempontok is indokolttá tehetik az intézkedést.
Az ilyenfajta korlátozás nem ismeretlen más foglalkoztatási jogviszonyokban sem. Álta-
lában a munkáltatók munkabiztonsági okból vagy kárfelelősségének korlátozása érdekében
megtilthatják meghatározott tárgyak, vagyoncikkek bevitelét a munkahelyre vagy éppen
az adott munkaterületre.

8.5. A hivatásos szolgálati viszonyban állók alapvető jogai és kötelességei

A jogállamiság keretei között a szolgálati viszonyban is megjelennek azok az alapvető
munkavállalói jogok és kötelezettségek is, amelyek valamennyi közszolgálati jogvi-
szonyban megtalálhatók. Ugyanakkor ezek mellett több olyan jog és kötelezettség is van,
amely a többi közszolgálati hivatásrendet nem jellemzi,27 ide nem értve a katonákat, akik
hasonló tartalmú jogviszonyában is megtalálhatóak az említett többletjogok és többlet-
kötelezettségek, ezért a továbbiakban eltekintünk a honvédség jogviszonyára történő hi-
vatkozástól.

25	 Szakszerű kifejezéssel élve: a szolgálati érintkezés során. A katonák esetében pedig úgy fogalmaznak, hogy
a vezénylés nyelve a magyar.

26	 A más kereső foglakozás folytatása nem akadályozhatja a szolgálat szervezett és folyamatos ellátását, és nem
irányulhat olyan tevékenységre, amely a befolyásmentes szolgálatellátást veszélyeztetné.

27	 Ezt a megállapítást azzal a megjegyzéssel lehet elfogadni, hogy mind a közszolgálati tisztviselők, mind az ál-
lami tisztviselők szabályozásában megjelentek már olyan elemek, amelyek korábban csak a szolgálati vi-
szonyban voltak ismertek, mint például nyugdíjasok elismerése, kegyeleti gondoskodás, a bíróságot megelőző
jogorvoslat lehetősége.

135A közszolgálati alkalmazottak jogai és kötelességei

8.5.1. A hivatásos állományú alapvető jogai és a parancsnoki kötelezettségek kapcsolata

A jogok és kötelezettségek bemutatásánál több sajátosságot is szükséges figyelembe venni.
Az egyik az, hogy a rendvédelmi szervek hivatásos állománya, mint arra az előzőekben
már hivatkoztunk, szigorú alá-fölé rendeltségi viszonyok között teljesíti a szolgálatát,
amelyben az irányításra jogosult vezetőnek, azaz a szolgálati elöljárónak a többi közszol-
gálati jogviszonyban szereplő vezetőhöz képest nagyobb hatalma van, erősebb jogosítvá-
nyai vannak a hivatásos állományú tevékenysége és személye felett. A másik, hogy a jogok
és kötelezettségek rendszere erős garanciákkal van körülvéve. A harmadik a jogok és köte-
lezettségek részletesebb szabályozása, de ez inkább szükségszerű következménye az első
kettőnek. Végül az előzők összegzéseként utalnunk kell a jogok és kötelezettségek egyen-
súlyára a munkáltató és munkavállaló, azaz a parancsnok és az irányítása alatt álló hiva-
tásos közötti kapcsolatban.

Ez abban nyilvánul meg, hogy a parancsnok jogi és anyagi felelősséggel tartozik
a hivatásos állományú jogszabályban biztosított minden egyes jogának érvényesüléséért,
sőt azok érvényesülését előmozdítani köteles. Ez nemcsak azt jelenti, hogy csak a jogok
jogellenes elvonása, korlátozása esetén vizsgálandó a felelőssége, például fegyelmi, bün-
tető- és kártérítési eljárásban, hanem akkor is, ha elmulasztja azokat az intézkedéseket,
amelyekkel előmozdítani lenne köteles a jogok érvényesülését.28 Valamennyi rendvédelmi
szervnél fokozottan érvényesül az úgynevezett parancsnoki gondoskodás kötelezettsége,29
azoknál pedig, ahol a katonai büntetőjog is alkalmazandó, a parancsnoki gondoskodási kö-
telem megszegése és az alárendelttel való nem megfelelő bánásmód bűncselekményi tény-
állásokat valósít meg.

Természetesen a parancsnoki felelősség a jogok érvényesítésén túl, magában foglalja
a hivatásos állományú kötelezettségei teljesítésének elősegítését, azok számonkérését, adott
esetben kikényszerítését is. Mindezekre tekintettel indokolt először számba venni a mun-
káltatói oldalon megjelenő jogokat és kötelezettségeket, azokat az eszközöket és korlátokat,
amelyekkel a munkavállaló szerepében levő hivatásos állományú jogainak érvényesülésében
és kötelezettségeinek teljesítésében közreműködhetnek.

A munkáltatói oldal egyik legfontosabb kötelezettsége a törvényes foglalkoztatás,
amely azt jelenti, hogy a szolgálat során a hivatásos állományút a rendvédelmi szerv rendel-
tetése szerinti feladatokhoz kapcsolódóan kell és lehet olyan feladatokkal ellátni, amelyek
a munkaköréhez tartoznak, illetve a munkaköri leírásában szerepelnek.30 Azt meghaladóan
is, például rendkívüli helyzetekben, csak olyan feladattal bízható meg, amelyre képzett-
sége, felkészültsége és állapota alapján alkalmas, a feladat végrehajtására egyértelmű el-
igazítást kapott, és a feladat az adott körülmények között végrehajtható. Ha ezt figyelmen
kívül hagyva jár el a parancsnok, egyfelől felel a hibás feladatszabásból eredő károkért,
másfelől, az utasítás hibás teljesítése miatt nem lesz kellő jogalapja a hivatásos állományú
felelősségének felvetésére.

28	 Példaként lehetne hozni azt az esetet, amikor az elöljáró elmulasztja továbbítani beosztottjának szolgálati pa-
naszát, és ezzel korlátozza a panaszjogában. Mulasztásáért fegyelmi felelősséggel tartozik.

29	 Például egy hosszabb időre vagy távoli helyszínre szóló, esetleg rossz időjárási körülmények melletti csapat-
erős szolgálati feladat végrehajtásakor az elöljáró köteles gondoskodni a megfelelő élelmezésről, pihentetésről
vagy ruházattal, védőfelszereléssel való ellátásról, annak megszervezéséről.

30	 Hszt. 13. § (2) bekezdés és 101. § (1) bekezdés a) pont.

136 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

A parancsnok felelősségi körébe tartozik a munkavégzés, a feladat-végrehajtás felté-
teleinek biztosítása. Ez a technikai, tárgyi feltételeken túl, kiterjed az egészséges és biz-
tonságos munkavégzés körülményeinek biztosítására is. Az egészséges és biztonságos
munkavégzés feltételeiről több jogszabály is rendelkezik, annak helyes értelmezése, tarta-
lommal való megtöltése a jogszabályok alapján pontosan elvégezhető.31

A törvény a parancsnoki kötelezettségek között veszi számba annak biztosítását is,
hogy hivatásos állományú rendelkezzen a szolgálati feladatok ellátásához szükséges isme-
retekkel. Azaz egyfelől biztosítania kell, hogy az előírt és szükséges képzéseken, tovább-
képzéseken részt vegyen, másfelől annak teljesítését is számon kell kérnie. De ide tartozik
az önkéntes elhatározáson alapuló képzés és a karriert megalapozó tanulás támogatása – leg-
alábbis nem akadályozása –, ha az nem ütközik a szolgálat érdekeivel.32

A parancsnoki felelősség kiterjed a hivatásos állományút megillető járandóságok, il-
letmény, valamint a szabadidő és szabadság kiadására is. A felelősség két irányban áll fenn:
a járandóságok mértékének megállapításában és az időbeli hozzáférés33 biztosításában.

Fontos ismerni a munkáltatói jogkör gyakorlásának korlátait is a szolgálati jogban.
Így például azt az általános jellegű szabályt, amely arra kötelezi a parancsnokot, hogy a hi-
vatásos állományú jogainak korlátozásával járó intézkedés során, az intézkedés céljának
figyelembevétele mellett is, úgy járjon el, hogy az a lehető legkisebb korlátozást okozzon.34
Több más korlátozó szabály mellett, szigorú szabályként érvényesül az, amely tiltja és így
bünteti is a hivatásos állományú akadályozását panaszjoga gyakorlásában, illetve a pa-
naszjog gyakorlása miatti hátrány okozását.35 Ebből levezethetően a hivatásos állományú
alapvető jogai között kell számontartanunk a panasztételhez, a bíróság előtti jogvitát meg-
előző belső jogorvoslathoz való jog lehetőségét.

Mint látható, a szolgálati jog a munkavállalói alapvető jogok érvényesülését a mun-
káltatói jogkör gyakorlásában részt vevő parancsnokok részére előírt kötelezettségek
meghatározásával és a hozzá kapcsolódó jogi és anyagi felelősség kilátásba helyezésével
kívánja elsősorban garantálni. Ugyanígy elmondhatjuk, hogy a hivatásos állományút ter-
helő kötelezettségek oldalán is megjelenik a parancsnoki felelősség és intézkedési jog mint
a kötelezettség érvényesítésének garanciája.36

31	 Hszt. 101. § (1) bekezdés a) pont.
32	 Hszt. 101. § (1) bekezdés c) pont.
33	 Így például a teljesített túlszolgálat megfelelő adminisztrálása és határidőn belüli intézkedés a szabadidő ki-

adására vagy a pénzbeli megváltására.
34	 Hszt. 101. § (2) bekezdés. Ilyen eset lehet például a szabadságról való visszarendelés (Hszt. 20. §), amikor

mérlegelni kell a visszarendeléssel okozott hátrány mértékét és a visszarendeléssel elérhető eredmény nagy-
ságát, más eszközök igénybevételének (például internetes kapcsolat) lehetőségét. Másik példa: két esemény
kapcsán nagyobb létszámú állományt kell egyik szolgálatteljesítési helyről a másikra átrendelni. Ebben
az esetben célszerű ezt úgy megszervezni, hogy minden, az otthonától távol eső helységbe szolgálatteljesí-
tésre átrendelt hivatásos állományút az otthonához közelebbi helyre rendeljenek át, ami kevesebb utazással
és időráfordítással jár.

35	 Hszt. 268. § (3) bekezdés.
36	 Ennek egyik egyértelmű példája a fegyelmi eljárási kötelezettség, amikor is az elöljárónak törvényi kötele-

zettsége és joga a beosztottja által elkövetett kötelességszegés miatt az eljárást megindítani vagy azt kezde-
ményezni.

137A közszolgálati alkalmazottak jogai és kötelességei

8.5.2. A hivatásos állományú alapvető kötelezettségei

A Hszt.-ben és végrehajtási rendeleteiben számos helyen találhatunk a hivatásos állományú
számára valamilyen kötelezettséget előíró rendelkezést, és azt is láthatjuk, hogy a kötele-
zettség megszegéséhez különböző, akár a jogviszony fenntartását is érintő szankciók fű-
ződnek.37 Ha ezeket az általános jellegű, alapvetőként is megfogalmazható kötelezettségeket
csoportosítani akarjuk, akkor három csoportba rendezhetjük őket.38

a) A szolgálat ellátását szolgáló kötelezettségek
Mindenekelőtt a munkavégzési kötelezettségként összefoglalható elvárásokat kell ide so-
rolni, ami négy dolgot jelent:

–– előírt időben és helyen, szolgálatképes állapotban szolgálattételre jelentkezni,
–– jogszabályok keretei között, az elöljáró utasításának megfelelően a legjobb tudás

szerint és gondossággal kell a feladatokat ellátni, illetve rendelkezésre állni,
–– képzési, továbbképzési kötelezettség teljesítése,
–– a rábízott eszközök, dolgok megóvása és rendeltetésszerű használata.

A képzési kötelezettség mibenlétéről és teljesítéséről a tananyag külön fejezetben foglal-
kozik (lásd: 9. fejezet). Az eszközök rendeltetésszerű használatáról, illetve a nem rendel-
tetésszerű használat következményeiről a kártérítéssel foglalkozó tananyagrész szól (lásd:
11. fejezet).

A szolgálatképes állapot alatt sokan csak a megfelelő egészségi állapotra gondolnak,
de leginkább a szellemi és a fizikai képességeket befolyásoló szerek vagy a kipihentség hi-
ánya okoz problémát, lehet akadálya a szolgálatba lépésnek. A szolgálatot ellátni csak kipi-
henten és a tudatot befolyásoló szerek hatásától mentesen lehet. Ebben a tekintetben elvben
zéró toleranciát kell tanúsítaniuk a szolgálatképesség ellenőrzése során az elöljáróknak.
A hivatásos állományú kötelessége, hogy a szolgálaton kívüli tevékenysége során legyen
figyelemmel az elfogyasztott alkohol mennyiségére, és gondoskodjon megfelelő időtartamú
pihenésről a szolgálatba lépés előtt. Más tudatmódosító szerek fogyasztása pedig a hiva-
tásos szolgálattal összeegyeztethetetlen.

A hivatásos állományú egyik legfontosabb kötelezettsége az elöljáró utasításának, pa-
rancsának teljesítése. Ez feltétlen kötelezettség a hivatásos állományú számára, a parancs
tartalmát, a végrehajtás módját nem bírálhatja felül, az intézkedés észszerűségét, indokolt-
ságát nem vitathatja. A törvény egyedül arra ad lehetőséget, hogy amennyiben a parancs
végrehajtása jogszabálysértést eredményezne, annak végrehajtása előtt erre a körülményre
a parancskiadó figyelmét felhívhatja és kérheti annak írásban való kiadását. Ha az elöl-
járó fenntartja a parancsában foglaltakat, azt a hivatásos állományú köteles végrehajtani,
de a jogellenesség miatti felelősség a parancs kiadóját terheli a továbbiakban. Nem köteles
a hivatásos állományú teljesíteni azt a parancsot, amelynek teljesítésével nyilvánvalóan
bűncselekményt követne el.

37	 Így például a jogviszony létesítésekor előírt képzési kötelezettség nem teljesítése, a szolgálaton kívüli maga-
tartás miatti méltatlanná válás, összeférhetetlenség megszüntetésének elmulasztása stb.

38	 A szolgálatteljesítéssel összefüggő alapvető kötelezettségeket a Hszt. 102–105. §-ban találhatjuk meg.

138 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

b) A hivatásostól elvárt magatartás
A hivatásossal szemben hasonlóan elvárt magatartásokat fogalmaz meg a Hszt., mint
a közszolgálat többi jogállási törvénye, amelyek nyilvánvalóan levezethetők a közszol-
gálat ethoszából s a közszolgálattal szembeni társadalmi elvárásokból. Ezek egyrészt
a munkavégzés körülményeihez kapcsolódnak, de legalább ilyen fontos a szolgálaton kí-
vüli, a rendvédelmi szerv tagjához méltó magatartás is. A munkavégzéssel összefüggő
elvárások között kell megemlítenünk a pártatlan és igazságos ügyintézést és a munkatár-
sakkal való együttműködés kötelezettségét, valamint azt az elvárást is, amely a munka-
társakkal és az elöljárókkal való érintkezés, kapcsolattartás során az „emberi méltóság
és a függelmi viszonyok tiszteletben tartását” kívánja meg. A munkatársakkal való
együttműködés kötelezettsége nem csupán a cselekvő közös tevékenységet jelenti, hanem
a munkatárs feladatainak végrehajtásához szükséges információk átadását, határidők be-
tartását s általában olyan magatartást, amely elősegíti a másik eredményes feladatellátását.

A Hszt. sommásan foglalja össze a szolgálaton kívüli magatartással kapcsolatos el-
várást, amely szerint a „hivatásos állomány tagja köteles a szolgálaton kívül is a hivatásos
állomány tagjához és szolgálati beosztásához méltó magatartást tanúsítani”.39 Nyilvánvaló,
hogy a méltó magatartás esetköreit nem lehet tételesen összeállítani, legfeljebb csak pél-
dálózva, ezért a hivatásos állományút a morális fejlettsége, helyes ítélőképessége, a társa-
dalmi normák és szokások megfelelő ismerete segítheti a „méltó” magatartás és, tegyük
hozzá, az életvitel tanúsításában. Ebben ad lehetséges iránymutatást a Magyar Rendvé-
delmi Kar által kiadott Hivatásetikai Kódex. Az elvárás differenciáltságot is tartalmaz,
amennyiben a méltó magatartás megítélésénél különbséget tesz a beosztási szintek kö-
zött. Nem vitatható, hogy a tisztekkel szemben magasabb elvárásokat kell megfogalmazni,
mint a tiszthelyettesekkel szemben, illetve a tiszti állománycsoporton belül is a vezetői
beosztást betöltők magatartása szigorúbb megítélés alá esik, mint a beosztott tiszteké.

c) A szolgálatteljesítéssel összefüggő tűrési kötelezettségek
A hivatásos állományú számára előírt kötelezettségek között találunk a személyiségi jo-
gokat érintő, korlátozó kötelezettségeket is. Ezek:

–– az egészségi, pszichikai és fizikai állapot ellenőrzése és az azzal a kapcsolatos
vizsgálatok tűrése, illetve a vizsgálatok eredményeinek felhasználása a munkál-
tató részéről,

–– a szolgálatképesség ellenőrzésének tűrése, akár orvosi beavatkozás útján is (vér-,
vizeletvétel),

–– az előírt védőoltásoknak történő alávetés,
–– a munkahelyen, illetve szolgálat közben történő kép- és hangfelvétel készítésének

a tűrése.

A szolgálat ellátásához szükséges és jogszabályban meghatározott egészségi, pszichikai
és fizikai állapot fenntartása a jogviszony létesítésének és a jogviszonyban maradásnak
is a feltétele. A hivatásos állományúnak ennek ellenőrzését el kell tűrnie, az ehhez szük-
séges vizsgálatoknak alá kell vetnie magát, és ha szükségessé válik, az egészsége hely-
reállításában orvosi utasításnak megfelelően közre kell működnie. Hozzá kell azonban

39	 Hszt. 102. § (2) bekezdése.

139A közszolgálati alkalmazottak jogai és kötelességei

tenni, hogy az állapotfelmérések, vizsgálatok rendjét (protokollját), feltételeit és a lele-
tekből levonható következtetéseket a vonatkozó jogszabályok részletesen meghatározzák,
leírva az egyébként szenzitív, személyes adatnak minősülő adatok kezelhetőségének fel-
tételeit is. Hasonló, az egészség védelmét szolgáló kötelezettség a védőoltásoknak való
alávetés, amelyet éppen a személyes önrendelkezési jogok korlátjaként csak törvényben
lehet előírni.

A szolgálatképes állapot ellenőrzése elsődlegesen az alkohol és a pszichotrop
anyagok, azaz a tudatmódosító szerek fogyasztását s a szervezetre gyakorolt hatását vizs-
gálja. Ezeket különböző eszközökkel, kétség esetén orvosi beavatkozással, valamint mű-
tétnek is minősülő vérvétellel kell megoldani. Ezt a korábban alacsonyabb szintű belső
rendelkezésekben szabályozott ellenőrzést sok jogos alkotmányos kritika érte, ezért az új
Hszt. megalkotásakor mint a személyiségi jogot érintő korlátozást a törvényben kellett
elsődlegesen szabályozni.

A személyiségi jogokat érintő korlátozásként jelent meg a technikai ellenőrzés tör-
vényi szabályozása. Az mindenki számára ismert és elfogadható, hogy különböző biz-
tonsági szempontok alapján közterületen és a bárki számára látogatható intézményekben
érzékelőket, kép- és hangfelvétel rögzítésére alkalmas eszközöket telepítenek, és a rög-
zített adatokat folyamatosan értékelik. Ennek alkotmányos feltétele, hogy az állampol-
gárok kapjanak megfelelő tájékoztatást az ellenőrzés tényéről, módjáról. Más kérdés, hogy
a munkáltató ilyen eszközökkel ellenőrizheti-e a dolgozója tevékenységét a munkahelyen.
Az ennek alkotmányosságát illető viták az elmúlt időszakban abba az irányba dőltek el,
hogy alkotmányosan elfogadható, indokoltsága megalapozott kell, hogy legyen az adott
helyen és időben, valamint nem eredményezheti a személyiségi jogok aránytalan sérel-
mét.40 A rögzített adatok felhasználhatóságát pedig korlátozni kell időben és céljában
is. A rendvédelmi szervek állományára vonatkozó korlátozás célja az előzőekben hivat-
kozott biztonsági szempontokon túl a szolgálatteljesítés ellenőrzése, amelyet egyébként
az arra jogosult amúgy is megtehetne személyes ellenőrzéssel, másfelől az állomány vé-
delmét is szolgálhatja például egy közterületi intézkedés jogszerűségének vitatása során
a rögzített felvétel.

40	 Például tilos mosdóban, WC-ben vagy öltözőben felvételt készíteni.

140 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

Ellenőrző kérdések
–– Melyek a szolgálati jog szabályozási szintjei és azok szerepe a szolgálati jogban?
–– Melyek azok a munkajogi alapelvek, amelyek a szolgálati jogban is érvényesülnek?
–– Mit jelent az egyenlő bánásmód követelménye a szolgálati jogban?
–– Mit jelent a jognyilatkozatok írásbeliséghez kötöttsége, és hogyan közölhető a jog-

nyilatkozat annak hatályosulása érdekében?
–– A jognyilatkozat megtámadhatóságát milyen körülmények alapozhatják meg?
–– A gyülekezési és egyesülési jog gyakorlása tekintetében milyen korlátokat állít

a Hszt. a hivatásos állományú számára?
–– Az aktív és a passzív választójog hogyan érvényesül rendvédelmi szervek hiva-

tásos állományú tagjai esetében?
–– Mit jelent a jogok és kötelezettségek egyensúlya a munkáltató és munkavállaló

kapcsolatában?
–– Mit jelent a szolgálatképes állapot, és azt az elöljáró milyen módon ellenőrizheti?
–– Hogyan jellemezné a munkatársakkal való együttműködési kötelezettséget?
–– A jogellenes parancs teljesítésének melyek a feltételei és lehetséges következmé-

nyei?
–– Milyen elvek mentén lehet a szolgálaton kívüli magatartás megfelelőségét a hiva-

tásos szolgálat szempontjából megítélni?
–– Milyen korlátai vannak a szolgálatteljesítéssel összefüggő kép- és hangfelvétel-

készítésnek?

9. Képzés, továbbképzés a közszolgálatban

Linder Viktória – Kovácsné Szekér Enikő

„A felkészületlen vagy rosszul felkészült köztisztviselő képtelen
az egyszerű ügyek elintézésére is, állandó segítségre szorul,
hibái mások munkáját is késleltetik. A közigazgatás alapvető
érdeke tehát, hogy alkalmazottjainak képzését, továbbképzését
megszervezze.”

(Lőrincz Lajos)1

A) Általános rész

Jóllehet az évek során a gyakorlatban megszerzett tapasztalatoknak jelentős szerepe van
abban, hogy az egyes emberek hogyan végzik munkájukat, mégis a szervezetben foglal-
koztatott munkaerő teljesítményének minőségét, a munkavégzés hatékonyságát – a szemé-
lyes hozzáállás mellett – túlnyomó részben azok az elsajátított ismeretek határozzák meg,
amelyeket a különféle tanulmányok, képzések során alapoztak meg. A továbbfejlődésre
pedig a továbbképzések lehetnek döntő hatással, hiszen ezek célja az új ismeretek elsajátí-
tása, a látókör bővítése.

Fogalom és jelentés a mintaadó közszolgálatokban

Az angol közszolgálatban a továbbképzésre használatos a further training elnevezés,
de sokkal kifejezőbb és elterjedtebb az in service training, amely utal arra, hogy a köz
alkalmazottja már a szolgálati ideje alatt vesz részt e továbbképzési formában. Ezzel
szemben a francia közszolgálat a képzésre a formation szót, míg a továbbképzésre
a formation continue (szó szerinti fordításban: folyamatos képzés) kifejezést alkal-
mazza. A magyar képzés-továbbképzés a német Bildung-Weiterbildung kifejezésekkel
egyezik meg.

1	 Lőrincz 2010. 379.

142 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

9.1. A képzés és a továbbképzés szerepe

Ha azt halljuk, hogy egy szervezet jól vagy rosszul látja el feladatát, mindig az ott dolgozó
emberek munkájáról alkotunk véleményt. Még akkor is, ha az értékelés úgy hangzik pél-
dául, hogy „… a megyei kormányhivatal lépéseket tesz a bürokratizmus csökkentése ér-
dekében…” vagy „… a kormányablak biztosítja a gyorsabb ügyintézést…”. A személyi
állomány munkájának megítélése természetesen elválaszthatatlan a foglalkoztató szer-
vezettől, hiszen nagymértékben függ attól, hogy a szervezet milyen értékeket közvetít al-
kalmazottai számára, milyen a szervezeti kultúra, mivel motiválja az alkalmazottakat. Ha
a közszervezet állampolgárbarát, ügyfélközpontú, a szolgáltató jellegű közigazgatást vallja
magáénak, és ennek érdekében alakítja belső szervezeti viszonyait is, ez tükröződni fog
az ügyfelekkel való viszonyban is.

Ugyanakkor az egyén munkavégzését – a szervezeti környezeten túl – az határozza
meg elsősorban, hogy milyen tudás- és ismeretanyaggal rendelkezik, mennyire képzett,
milyen gyakorlattal rendelkezik, mi motiválja a jobb feladatellátásra. Azonban a rá jel-
lemző tulajdonságok, a munkájára hatással lévő tényezők jelentős mértékben fejleszthetők.
Kompetenciáinak fejlesztésében pedig meghatározó szerepük van – a korábbi képzésére
is építő – továbbképzéseknek. A tisztviselők fejlesztése – a kiválasztás mellett – a másik
olyan humánerőforrás-gazdálkodási terület, ahol a kompetenciamenedzsment fokozatosan
teret nyer a közszolgálatban is. Az egyén kompetenciáinak – vagyis az emberi erőforrásban
rejlő tőkének, a tudásnak, képességeknek, készségeknek, jártasságnak, egyéni motivációk
nak – a fejlesztése a közszféra humánerőforrás-gazdálkodásának egyik kiemelkedő területe.2

„Tanuló szervezet”

A „tanuló szervezet” kifejezéshez kapcsolódik az a nézet, amely a kompetenciák fej-
lesztését a szervezet különböző szintjeiben gondolkodva véli helyesnek megoldani.
E szintek egymásra épülnek. Egy élő fa metaforáján keresztül úgy képzelhetjük el,
hogy a „talajkompetenciák” a kormányzati környezetet jelképezik, a törzs a közszféra
egy szervezetét, a főágak a szervezeti egységeket, az ágak az ott dolgozó emberi cso-
portokat. A levelek az egyéneket jelenítik meg, az egyén kompetenciáinak összességét.
E szinteket követve lehet megvalósítani közszervezetben a kompetenciafejlesztést;
így lehet lebontani a tisztviselők szintjére a szervezet számára szükséges kompeten-
ciákat annak érdekében, hogy az egymásra épülő stratégiai célkitűzések megvalósít-
hatók legyenek.3

A képzés kifejezést az iskolarendszerben folytatott tanulmányokra alkalmazzuk első-
sorban, amely fő szabályként a közszolgálati pályára lépés előtt zajlik. A jövőbeli állami
alkalmazottak ekkor szerzik meg azt a végzettséget, és sajátítják el azokat az általános

2	 Emery, Yves (2002): Added Value in Human Resources Management: An Analysis of the Competency Mana-
gement Process. In Horton, Sylvia – Hondeghem, Annie – Farnham, David eds.: Competency Management
in the Public Sector: European Variations on a Theme. Netherlands. Amsterdam, IOS Press. 17–30. (a továb-
biakban: Emery 2002)

3	 Emery 2002. 17–30.

143Képzés, továbbképzés a közszolgálatban

és szakismereteket, amelyek lehetővé teszik számukra, hogy teljesítsék a kiválasztás ál-
talános és különös feltételeit és közszolgálati állás betöltésére jelentkezhessenek. Például
a későbbi generalistaként elhelyezkedő fiatal diplomát szerez az NKE Államtudományi
és Közigazgatási Karán. Az építésügyi igazgatásban a specialista állásra pályázó mér-
nöki diplomát szerez egy műszaki végzettséget adó felsőoktatási intézményben. Ugyan-
akkor a képzés címszó alá tartoznak azok a tanulmányok is, amelyeket a már hivatalban
lévő tisztviselők munkájuk mellett esti vagy levelező tagozaton végeznek el szintén az is-
kolarendszerű képzésben, legnagyobb arányban a felsőoktatási intézményekben, a diploma
megszerzése céljából.

A továbbképzés viszont már egyértelműen a pályán lévők fejlesztését szolgálja a mun-
kához kapcsolódó kompetenciák (tovább)fejlesztése érdekében. Korábban a továbbképzé-
seket a karrierrendszerek sajátjának tekintették. Gyorsan változó világunkban ma azonban
már nem létezik közszolgálat – legyen az zárt, nyitott vagy vegyes rendszerű –, amely ne
képezné tovább tisztviselőit. A nemzetközi tapasztalatok azonban azt mutatják, hogy a mun-
kába állás előtt megszerzett képzettség nagyobb szerepet kap az állástípusú, nyílt rendsze-
rekben, míg a továbbképzések jelentősebbek a zárt rendszerekben. Ennek oka, hogy a nyílt
rendszer mindig egy megüresedett posztra keres dolgozót, adott feladat ellátására, míg
a zárt rendszer hosszabb távon, karrierutakban gondolkodik. Az utóbbiban a megüresedett
posztot ezért zömében még napjainkban is – a legalsóbb fokozattól eltekintve – belső elő-
léptetéssel töltik be, a már meglévő személyi állományból válogatnak, és ez megkívánhatja,
hogy a szolgálatvállalót felvértezzék az új posztjához szükséges speciális ismeretekkel, ké-
pességekkel. Sőt az érdemeken alapuló előmenetelt alkalmazó országokban az előrelépés
(egyik) feltétele többnyire valamilyenféle továbbképzés elvégzése vagy vizsga letétele.

Ezzel szemben az állástípusú rendszerben a posztra már megfelelően képzett személyt
lehet felvenni és elviekben, ha új kompetenciákra van szükség, le lehet őt cserélni egy meg-
felelő képességekkel rendelkező személyre (jóllehet, ez a „lecserélés” a gyakorlatban álta-
lában nem történik meg). A karrierrendszerben azonban a közszolgát nem bocsát(hat)ják el
abban az esetben sem, ha az általa betöltött feladat szükségtelenné válik, sőt esetleg az őt
foglalkoztató szerv egésze meg is szűnik, átszervezésekre kerül sor stb. Ezekben az ese-
tekben a közigazgatásban más területen kell őt alkalmazni. Az indokolás nagyon egyszerű:
azért nem kerül utcára, mert ő tisztviselő. Ezért a karrierrendszerekben az esetek zömében
szükséges az átképzésjellegű továbbképzés, amely szorosan kapcsolódik a mobilitás, az át-
járhatóság intézményéhez.4

Tekintetbe véve, hogy napjainkban nem az determinálja a továbbképzések szük-
ségességét és létét, hogy mely közszolgálati modellről beszélünk, a nemzetközi térbe
kitekintve a különbségeket inkább a továbbképzések tartalmának, formájának megválasz-
tásában, a továbbképzési rendszer felépítésében, működtetésében és finanszírozásának
mikéntjében kereshetjük. Míg korábban jellemzően a zárt rendszerek saját továbbképzési
rendszereket működtettek a karrierpályán előrehaladó tisztviselőik ismereteinek megújí-
tására, bővítésére, a nyílt rendszerekben ez szükségtelennek mutatkozott. Mára az „élet-
hosszig tartó tanulás” igénye következtében ebben a tekintetben is elmosódni látszanak
a határok a különböző közszolgálati rendszerek között.

4	 Gajduschek–Linder 2007. 69–71.

144 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

9.2. Generalisták és specialisták – a továbbképzések tartalma és formái

A karrierrendszerű közszolgálatokban, ahol a közigazgatás egységessége, a közigazgatás sa-
játos, mind a politikától, mind a magánigazgatástól elkülönülő jellege nagy hangsúlyt kap,
a közigazgatási identitást hordozó generalisták, vagyis a közigazgatás egészéhez, illetve ma-
gához a közigazgatási szakmához értő szakemberek szerepe nagyobb. A generalisták igazga-
tási tudással rendelkező szakemberek, amelyet az erre specializálódott iskolákban sajátítanak
el. Számos közszolgálatban ők nagyobb presztízsnek örvendenek, mivel megszerzett igazgatási
tudásuk révén a közigazgatás bármely területén bevethetők, nincsenek speciális ágazathoz,
szakterülethez kötve. Számukra kedvez a közigazgatáson belüli mobilitás intézménye, ame-
lyet néhány országban a közelmúlt óta törvény és egyéb jogi normák is támogatnak. Az egyes
tisztviselők oldaláról nézve ez az átjárásra való alkalmasságot s egyben még nagyobb pálya-
biztonságot jelenthet.

A nyílt közszolgálatokban, ahol az egyes szervek egymástól jórészt elkülönülve, ki-
zárólag saját feladataikra koncentrálnak, a specialisták szerepe domináns. Természetesen
ezekben a közigazgatásokban is szükség van igazgatási tudásra, de – talán – mérsékeltebben.5

A NKE-n diplomát szerzett generalista számára a közigazgatás bármely alrendszerében
(az állami vagy az önkormányzati közigazgatásban), illetve azok tetszőleges szintjén és szer-
vénél is kínálkozhat álláslehetőség, az ágazati feladatok jellegétől függetlenül is.

A specialista pedig szabadabban mozog a köz-, illetve a magánszféra között; az orvos
az egészségügyi igazgatásból át/visszamehet például egy kórházba, akár az állami, akár a ma-
gánszférába praktizálni. A mérnök végzettsége szintén kompatibilis bármely szektor tekin-
tetében.

Az egyének különbözőek, s az általuk birtokolt kompetenciák összessége a szervezet hu-
mántőkéjét jelenti. Mára a közigazgatásban a személyi állomány fejlesztése elsődleges jelentő-
séggel bír. Sőt fokozatosan uralkodóvá válik az a nézet is, hogy az egyén számára meghatározó
szerepet kell biztosítani saját prioritásai megjelölésében, céljai kiválasztásában, karrierje során
a kiválóságra való törekvésben, tehát abban, hogy – a lehetőségekhez mérten – ő válassza meg
továbbképzésének irányait, állítsa össze továbbképzési portfólióját. Így történik ez a magyar
közszolgálatban is, hiszen a kötelező továbbképzéseken túl a tisztviselők – a munkáltató jó-
váhagyásával – saját maguk állíthatják össze továbbképzési tervüket, választhatják ki azokat
a továbbképzéseket, amelyek – az általuk végzett feladatokhoz igazodóan – biztosítják szá-
mukra a fejlődési lehetőséget az adott továbbképzési időszakban.

A képzés és a továbbképzés fő célja, hogy egyrészt felvértezze a közszolgálati alkal-
mazottat azzal a szaktudással, amely feltétele a pályára lépésnek, másrészt, hogy segítse őt
munkája magas színvonalú elvégzésében; ily módon az emberi erőforrások fejlesztésének
legmeghatározóbb eszközei. A fejlesztés – amellett, hogy az ismeretek mai világunkban
rendkívül gyorsan devalválódnak és folyamatos szinten tartásuk elengedhetetlen akár a napi
életben történő eligazodásunkhoz is – a közszolgálat világában leggyakrabban a munkakör
vagy a beosztás, illetve a munkavégzés módjának változása miatt is szükségessé válhat. Az új
munkakör más ismereteket és készségeket igényel, amit a leginkább továbbképzéssel lehet el-

5	 A generalista – specialista kérdéskörről ír például: Gajduschek György (2005): Specialista generalisták? Kik
tekinthetőek generalistáknak a magyar közigazgatásban? Magyar Közigazgatás, 55. évf. 10. sz. 599–604.;
és Lőrincz 2010. 257–282. Továbbképzésük sajátosságairól pedig Temesi István (2011): A közigazgatási dol-
gozók képzésének története. Magyar Közigazgatás, 1. (61.) évf. 3. sz. 90–98.

145Képzés, továbbképzés a közszolgálatban

sajátítani. Egyéb esetekben ugyanazon munkakörben a munkavégzés módján kell változtatni,
például egy újabb, hatékonyabb technika vagy technológia alkalmazása érdekében. Ugyan-
akkor a közigazgatásban a jogszabályi környezet és a folyamatos modernizáció következtében
történő változások is szükségessé tehetnek különböző továbbképzéseket. Ilyen példák lehetnek
a közelmúltból a közigazgatási hatósági eljárást szabályozó törvények változásai6 vagy a szer-
vezeti, hatás- és feladatköri átrendeződések,7 amelyek azt igénylik, hogy a tisztviselők tovább-
képzésben részesüljenek az eligazodást, a törvényes és hatékony ügyintézést elősegítendő.

A továbbképzések formáit tekintve, a kompetenciafejlesztést kevésbé szolgáló ha-
gyományos, úgynevezett frontális képzések mellett – ahol „az előadó előad, a hallgató
hallgat” – az utóbbi időben a közszolgálatban is teret nyernek az új ismeretátadási lehető-
ségek.8 Így például az információs technológia vívmányait felhasználó e-learning, az inter-
aktivitást feltételező tréningek vagy a kettőt ötvöző, az NKE közigazgatási továbbképzési
rendszeréből is ismert blended learning, amely azt jelenti, hogy a tisztviselő bárhol, internet-
közelben teljesíthető képzési rész mellett tréningeken vesz részt, ahol aktív szerepvállalása
révén vonják be a tanulási, ismeretelsajátítási, ismeretfelújítási folyamatba. De egyre inkább
elterjedőben vannak a tapasztalatszerzés céljából történő áthelyezések, kiküldetések – akár
hazai, akár európai, akár más országok társszerveihez –, amelyek szintén a tisztviselő látó-
körének tágítását szolgálják.

Nemzetközi példák

A német közszolgálati modellben a közigazgatás meghatározó pozíciói betöltéséhez spe-
ciális diploma birtoklása szükséges. Sőt az esetek zömében a kiválasztási folyamatban
az is döntő jelentőséggel bír, hogy a jelölt jó hírnevű intézményben végzett-e, és milyen
eredménnyel.

A francia modellben a kiválasztás elsődlegesen versenyvizsgán alapul, a diploma
így csak egyfajta minimális feltételként értelmezhető adott álláshelyek tekintetében.
Franciaországban a legfontosabb pozíciókat általában a világszerte jól ismert elitképzők,
az ENA (École Nationale d’Administration) vagy más, kiemelt felsőoktatási intézmé-
nyek másoddiplomájával lehet betölteni. Ezekbe az elitképzőkbe versenyvizsga sikeres
letétele után lehet bejutni.

Az angol modellben a formálisan megszerzett ismeretnek kisebb a szerepe a gya-
korlatban elsajátított képességekhez és tudáshoz, személyiségjellemzőkhöz képest.
A klasszikus angol közszolgálatban elsősorban az elit egyetemeken (Oxford, Cambridge)
szerzett – tipikusan bölcsész – diplomával lehetett a közigazgatási elitbe bekerülni.

6	 Így a 2004. évi CXL. törvény a közigazgatási hatósági eljárás és szolgáltatás általános szabályairól hatályba
lépése 2005. november 1-jétől, majd pedig az e jogszabályt felváltó, 2018. január 1-jétől hatályos 2016. évi
CL. törvény az általános közigazgatási rendtartásról. Ezen törvények alapos ismerete a jogalkalmazók szá-
mára elengedhetetlen, épp ezért szervez a közigazgatás továbbképzéseket a jogalkalmazók számára.

7	 A legutóbbi példa erre a 2016 őszétől zajló átszervezések, amelyek következtében nem csupán a szervezet-
rendszer, de ezzel párhuzamosan a hatásköri és feladatellátási rendszer is jelentősen átalakult az államigaz-
gatásban a 1312/2016. (VI. 13.) Korm. határozat rendelkezéseinek megfelelően.

8	 Gajduschek, György – Hajnal, György (2003): Civil Service Training Assistance Projects in the Former
Communist Countries: An Assessment. Budapest, LGI Publications. 59–88.

146 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

9.3. A közszolgálati képzések és továbbképzések osztályozása, tipizálása

A közszolgálati képzések és továbbképzések sokféle szempont szerint rendezhetők csopor-
tokba, illetve tipizálhatók; ezek közül – a nemzetközi és hazai gyakorlatot is figyelembe
véve – a következők a legjellemzőbbek:9

5. táblázat
A közszolgálati képzések és továbbképzések jellemzői

A közszolgálati képzések és továbbképzések tipizálása
KÉPZÉS	 TOVÁBBKÉPZÉS

Az iskolarendszerben történő tanulmányok
folytatása – bizonyítvány megszerzésének

céljával; tipikusan a szolgálatba lépés előtt.10

VAGY

Közigazgatási továbbképzési rendszerben vagy
ahhoz kapcsolódóan (in service training).

kötelező/nem kötelező kötelező/nem kötelező

tudásátadásra irányuló
elsősorban készségfejlesztésre,

attitűdváltoztatásra irányuló, DE lehet új tudás
átadására irányuló is

kifejezetten közszolgálati feladat-specifikus11 közszolgálati munkához szükséges
kompetenciák fejlesztésére irányul

vizsgával záródó nem vagy nem feltétlenül vizsgával záródó
klasszikus frontális interaktív, tréningtípusú, DE lehet frontális is
új ismereteket adó ismeretmegújító, DE lehet új ismereteket adó is

közvetlen közszolgálati következménnyel járó12

közszolgálati következménnyel nem
(feltétlenül) járó, DE feltétele lehet
a jogviszony fenntartásának vagy

az előmenetelnek

elsősorban elméleti jellegű inkább gyakorlati jellegű (de még mindig
gyakori az elméleti)

Forrás: saját szerkesztés

Az európai közszolgálati rendszerekben honos képzések és továbbképzések tekintetében
négy nagy típust szoktunk elkülöníteni, amelyeknek a magyar struktúra is megfeleltethető.13

9.3.1. A közszolgálatba lépést megelőző képzés és/vagy továbbképzés

Ez a képzési típus általában iskolarendszerű képzést takar. Ilyen például a középfokú vég-
zettségűek tekintetében a középiskola, a diplomával rendelkezők esetében az alap-, a mester-
vagy az osztatlan felsőfokú képzés, vagy akár az OKJ-s képzés is.

9	 A legkézenfekvőbb tipizálási lehetőségek Gajduschek–Linder 2008. 69–74. alapulvételével.
10	 Ugyanakkor lehet a szolgálati idő alatt is, például esti vagy levelező tagozaton.
11	 Közigazgatás és rendészeti igazgatás, katonai stb. képzés a generalista esetében, illetve szakirányú a specia-

lista képzés esetében.
12	 Már a besorolásnál vagy átsorolásnál, például ügykezelőből ügyintézővé vagy a II. besorolási osztályból

az I. besorolási osztályba.
13	 Bossaert et al. 2001. 105–112. alapulvételével.

147Képzés, továbbképzés a közszolgálatban

Ugyanakkor idetartoznak a kifejezetten a közszolgálatba kerülésre, illetve a verseny-
vizsgára felkészítő, rövidebb idejű (tovább)képzések is. A nagy európai rendszerek közül
előbbi jellemzi a német, míg utóbbi a francia közszolgálatot.

9.3.2. A belépéshez kapcsolódó általános továbbképzés

Ez a továbbképzés tipikusan a „gyakornoki” időre esik. Célja, hogy felkészítse az újonnan
belépett alkalmazottat a közszolgálatban végzendő munkára oly módon, hogy megismer-
teti vele a közigazgatás és az adott szakterület, szolgálati ág struktúrájának, működésének
fontosabb elemeit. Nyilvánvalóan nincs szükség ilyen jellegű továbbképzésre akkor, ha
ezen ismeretkör elsajátítása már a munkába lépés előtt megtörtént. Ide sorolható például
a magyar közszolgálati tisztviselők alapvizsgatételi kötelezettsége és az állami tisztviselők
számára a közelmúltban bevezetett közigazgatási tanulmányok szakirányú továbbképzés.

9.3.3. A munkakörhöz kapcsolódó speciális továbbképzés

E továbbképzés célja az adott poszthoz, munkakörhöz kapcsolódó specifikus ismeretek
átadása, illetve elsajátítása. Ennek időpontja az új munkakör betöltéséhez kötődik. Így
új belépőnél eshet közvetlenül a belépés utáni időpontra, de előléptetés vagy horizontális
mobilitás esetén is szükséges lehet, amikor a közszolga más területre, munkakörbe kerül
át, amelyhez új szakismeretek, tudás szükséges. Esetlegesen az átjárás feltételét képezi
egy adott vizsga letétele. De szóba jöhet a vertikális mobilitás intézménye is tipikusan
abban az esetben, ha a vezetői munkakörre való kiválasztás feltétele a speciális tudás el-
sajátítása, vizsga letétele. Legkézenfekvőbb példa számunkra a közigazgatási szakvizsga
a közszolgálati tisztviselők esetében vagy a kormányzati tanulmányok szakirányú tovább-
képzés, amely a vezető állami tisztviselők számára követelmény. A nemzetközi gyakor-
latra jellemző a különböző vezetői tréningek jelenléte is.

9.3.4. Egyéb továbbképzések

A klasszikus karrierrendszerű közszolgálat az élethosszig tartó tanulás elvét – az előme-
netelhez kapcsolódó vizsgákkal, illetve a kötelező képzésekkel – már mintegy két évszá-
zada bevezette. Ma talán még fokozottabban jelentkezik az az igény, hogy a tisztviselő
pályája során kisebb-nagyobb rendszerességgel továbbképzéseken vegyen részt. Magyar-
országon az új, 2012 után hatályba lépett továbbképzési rendszerben a tisztviselők széles
kínálati palettáról válogathatnak, és állíthatják össze egyéni továbbképzési portfóliójukat,
amellyel teljesíthetik az adott továbbképzési időszakra számukra előírt kreditszámot.

A tipizáláshoz kapcsolódó kérdés a továbbképzés intézményi háttere is. Különböző
megoldásokat alkalmaznak a nemzeti közszolgálatok abban a tekintetben, hogy milyen
mértékben végzi a továbbképzés feladatát a közigazgatás saját továbbképző intézmé-
nyein keresztül, illetve milyen mértékben bízza azt a magánszektor szereplőire. Elté-
rések vannak abban is, hogy mennyire központosítják a továbbképzési rendszert; létezik-e

148 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

a továbbképzést országos szinten koordináló intézmény, vagy a szervek saját hatáskörben,
igényeiknek megfelelően oldják meg tisztviselőik fejlesztését, illetve esetleg mindkét
verziót alkalmazzák. A nemzetközi gyakorlat azt mutatja, hogy a nagy közigazgatási
rendszerek saját továbbképzési kapacitással (is) rendelkeznek; általában létezik központi
koordináló szerv, de a magánszféra továbbképzési intézményeinek bevonása is jelen lehet
a rendszerben. A nyitott, a vállalati modellhez közelítő rendszerek egyértelműen nagyobb
szerepet szánnak a piaci szférából beszerezhető továbbképzési programoknak, de még
a kifejezetten nyitottnak tekintett közszolgálatok esetében is megtaláljuk a kormányzati
továbbképzési intézeteket, jelentős saját oktatói gárdával és tudásbázissal. Magyaror-
szágon a továbbképzésért az NKE felelős országos illetékességgel, a területi kormányhi-
vatalokkal való együttműködésben, de a közigazgatási szerveknek lehetőségük van belső
képzések szervezésére is saját speciális igényeik kielégítésére.14

9.4. A magyar közigazgatás közszolgálati tisztviselőire jellemző képzési,
továbbképzési sajátosságokról

A képzés és a továbbképzés magyar sajátosságai vonatkozásában is visszautalhatunk
a generalista-specialista fogalmakra. Amennyiben a pályára lépő generalista tudással
és végzettség birtokában kíván jogviszonyt létesíteni, a hatályos jogszabályok előnyt biz-
tosítanak számára úgy a besorolás, mint a kinevezéshez kapcsolódó alap- vagy tovább-
képzések alól való mentesülés tekintetében. Így az NKE-n végzett hallgatónak nem kell
közigazgatási alapvizsgát tennie, illetve nem kell elvégeznie a közigazgatási tanulmá-
nyok szakirányú továbbképzést.

Mind a közszolgálati tisztviselő, mind az állami tisztviselő számára jog és egyben
kötelezettség is a továbbképzés.15 Ennek megfelelően a közigazgatási szervek lehetőséget
biztosítanak tisztviselőik számára a továbbképzéseken történő részvételre munkaidőben
is. Amennyiben a munkáltató az ellátandó munkakör szempontjából hasznosnak, illetve
szükségesnek ítéli a közszolgálati alkalmazott ismereteinek bővítését, nem csupán a to-
vábbképzésben való részvételt, de a képzésjellegű önfejlesztést is támogathatja: a diploma
megszerzéséhez tanulmányi szerződés megkötésével, munkaidő-kedvezménnyel járulhat
hozzá, de támogathatja a nyelvvizsga megszerzését is.

A közszolgálati tisztviselők és az állami tisztviselők tekintetében a képzésre, tovább-
képzésre vonatkozó főbb rendelkezéseket a közszolgálati tisztviselők, valamint az állami
tisztviselők jogállásáról szóló törvények, illetve a vonatkozó kormányrendeletek rende-
zik.16 A tisztviselők jogosultak az előmenetelhez szükséges, és kötelesek a központilag
vagy az államigazgatási szerv által előírt képzésben, továbbképzésben vagy átképzésben
részt venni.

14	 Lásd például Cserny Ákos (2011): Közhivatalnokok képzése a Nemzeti Közszolgálati Egyetemen. Magyar
Közigazgatás, 1. (61.) évf. 3. sz. 50–56; és Kis Norbert (2011): A megújuló közszolgálati szakemberképzés ki-
hívásai és lehetőségei. Magyar Közigazgatás, 1. (61.) évf. 3. sz. 10–23.

15	 György István (2007): Közszolgálati jog. Budapest, HVG-ORAC. 133.
16	 Így elsősorban a Kttv., az Áttv., a 273/2012. (IX. 28.) Korm. rendelet, 321/2016. (X. 27.) Korm. rendelet az ál-

lami tisztviselők képzéséről és továbbképzéséről.

149Képzés, továbbképzés a közszolgálatban

A jelenleg hatályos magyar szabályozás szerint a köztisztviselők és kormánytiszt-
viselők a pályán maradás feltételeként közigazgatási alapvizsga letételére kötelezettek,17
míg az állami tisztviselők a két féléves közigazgatási tanulmányok szakirányú tovább-
képzést teljesítik,18 amely a már ismertetett blended learning formában zajlik. Az alap-
vizsga, illetve a közigazgatási tanulmányok célja, hogy teljesítése révén a közszolgálati
alkalmazott megszerezze azt az alapvető tudást, amely közszolgálati alkalmazottként
számára elengedhetetlen ahhoz, hogy el tudja helyezni magát és feladatait a közszolgá-
lati pályán, komplex képet nyerjen a közigazgatásnak az államszervezetben elfoglalt he-
lyéről, betöltött szerepéről, funkcióiról, feladatairól.

A köztisztviselőknél, illetve a kormánytisztviselőknél a közigazgatási szakvizsga19
ezzel szemben már karriervizsgának minősül; jelentősége a „rendes” előmenetel szem-
pontjából alapvető, illetve vezetői munkakör betöltéséhez is szükséges, csakúgy, mint
a vezető állami tisztviselők számára kötelező három féléves kormányzati tanulmányok
szakirányú továbbképzés20 (szintén blended learning formájában).

Mindezeken túl a civil közigazgatásban központilag, illetve ágazati vagy szervi
szinten is szervezhetnek továbbképzéseket, amelyek gyakran a közigazgatásban végbe-
menő változásokhoz, az új típusú feladatok jelentkezéséhez kapcsolódnak. A tisztviselők
továbbképzési kötelezettsége a közszolgálati továbbképzési, valamint szakmai tovább-
képzési programokkal, illetve a vezetőképzéseken való részvétellel teljesíthető, amely
négyéves továbbképzési időszakokban zajlik. A továbbképzések teljesítésének mérése
tanulmányi pontrendszerrel (kreditekkel) történik.

A következő táblázat a magyar közigazgatás civil személyi állományára vonatkozó to-
vábbképzési rendszer fő elemeit tartalmazza, a 2017 őszén hatályos rendelkezések szerint.

6. táblázat
A tisztviselők továbbképzési rendszerének felépítése

A magyar közigazgatás tisztviselőinek továbbképzési rendszere
kormánytisztviselők köztisztviselők

állami tisztviselők
= közszolgálati tisztviselők

közigazgatási alapvizsga közigazgatási alapvizsga közigazgatási tanulmányok
közigazgatási szakvizsga közigazgatási szakvizsga kormányzati tanulmányok

A továbbképzési kínálatból választható egyéb továbbképzések

Forrás: saját szerkesztés21

17	 A 174/2011. (VIII. 31.) Korm. rendelet tartalmazza a részleteket.
18	 A 321/2016. (X. 27.) Korm. rendelet rendelkezik a részletekről.
19	 A 35/1998. (II. 27.) Korm. rendelet a közigazgatási szakvizsgáról rendezi a részleteket.
20	 A 321/2016. (X. 27.) Korm. rendelet rendelkezik a részletekről, illetve meg kell említeni a 30/2016. (XI. 15.)

MvM rendeletet az állami tisztviselők kiemelt ügyintézői osztályba sorolásáról, az állami tisztviselők részére
előírt szakirányú szakképzettség megszerzése alóli mentesülés eljárási szabályairól, valamint a Nemzeti Köz-
szolgálati Egyetem képzése keretében megszerzett szakképzettséghez kötött munkakörök meghatározásáról.

21	 Az ügykezelők mindhárom kategóriában ügykezelői alapvizsga letételére kötelezettek.

150 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

Ellenőrző kérdések
–– Mit értünk a tisztviselők képzése, illetve továbbképzése alatt?
–– Miért van relatíve nagyobb jelentősége a továbbképzéseknek a karrierrendsze-

rekben, mint a nyílt közszolgálati rendszerekben?
–– Mi a közigazgatási alapvizsga és a közigazgatási tanulmányok szakirányú tovább-

képzés fő célja?
–– Milyen jelentőséggel bír a közigazgatási szakvizsga, illetve a kormányzati tanul-

mányok szakirányú továbbképzés?

151Képzés, továbbképzés a közszolgálatban

B) Hivatásos szolgálati jogviszony

9.5. A képzés, továbbképzés helye, szerepe a Hszt. rendszerében

A Hszt. képzési rendszere annak a társadalmi elvárásnak kíván eleget tenni, amely szerint
a hivatásos állomány tagja rendelkezzen olyan magas szintű szakmai tudással, társadalmi,
közéleti tájékozottsággal és viselkedési intelligenciával, amely a rendvédelmi szerv ered-
ményes munkájához és a szükséges közbizalom és tekintély megteremtéséhez, illetve fenn-
tartásához képes hozzájárulni. Az elvárási szint a munkaszervezetben betöltött szereptől
függően differenciált. A különbségeket a szolgálati beosztás szintje és a viselt rendfokozat
alapján lehet leginkább meghatározni.

A Hszt. és végrehajtási szabályai értelmében a jelenlegi képesítési és vizsgarendszer
az alábbi elemekből tevődik össze.

a)	 Meghatározták azokat a képesítési (bemeneti) követelményeket, amelyek a jog
viszony létesítéséhez és egy adott beosztás betöltéséhez szükségesek, megkülön-
böztetve a középfokú és a felsőfokú iskolai végzettséghez kötött szolgálati beosztá-
sokat. Szintén bemeneti követelményként szabályozták azokat a szakmai képesítési
elvárásokat, amelyek akár szakképesítés formájában, akár a rendvédelmi szerv saját,
belső képzési rendszerében, tanfolyam keretében szerezhetők meg.

b) A szolgálati beosztás betöltéséhez szintén általános követelményként határozták
meg a rendészeti alapvizsga meglétét, amelyet a hivatásos szolgálati jogviszony
létesítését követő viszonylag rövid időn belül (egy év) teljesíteni kell a hivatásos
állomány tagjának.

c) A hivatásos állomány tagjainak továbbképzési kötelezettsége azon az elváráson
alapul, hogy megvalósulhasson az egyén tervszerű és célirányos fejlesztése, bizto-
sítva az állami iskolai végzettségen túl szükségessé váló szakmai ismeretek meg-
szerzését, fejlesztését. Célja elsősorban a szakmai mobilitás támogatása és a széles
körű, naprakész tudásanyag biztosítása.

d) Markáns eleme a rendészeti képzési rendszernek a vezetőképzés, amely azon az el-
váráson alapul, hogy a rendészeti vezetővé és magasabb vezetővé képzés fenntar-
tásával biztosított legyen a kellő kompetenciákkal rendelkező, vezetői feladatokra
felkészített utánpótlás, illetve a vezetői készségek irányított fejlesztése. Ebben
az esetben nem elsősorban tudásalapú, hanem kompetenciafejlesztő tréningeken
keresztül valósul meg a cél, a kooperatív, helyzetorientált vezetési stílus elsajátítása.
Olyan tudásanyag, magatartásformák és önfejlesztési technikák átadása, amelyek
birtokában a képzés résztvevői képesek lesznek a státuszuk és a szervezetben be-
töltött szerepük szerinti vezetői kompetenciáknak megfelelni, munkájukkal az adott
rendvédelmi szerv stratégiai fejlesztési céljainak megvalósítását elősegíteni, a tár-
sadalmi elvárásoknak eleget tenni.

e) A képzési rendszer sokáig egyetlen klasszikus, előmeneteli típusú vizsga
formája a rendészeti szakvizsga volt. A rendészeti szakvizsga deklarált célja, hogy
a felsőfokú végzettséggel rendelkező hivatásos állomány olyan általános rendészeti
és közigazgatási ismeretekre tegyen szert, amelyek birtokában széles körben al-
kalmassá válik a rendvédelem céljaival összhangban álló, annak eszközrendszerét

152 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

hatékonyan felhasználó döntés-előkészítő és döntéshozó tevékenység végzésére.
Az elvárásoknak megfelelően erre a típusú vizsgára kizárólag a legnagyobb szak-
értelmet igénylő szolgálati beosztásokat betöltő tiszti besorolási osztályba és a ve-
zetői beosztást betöltő hivatásos állományba tartozók kötelezettek.

f) A képzési rendszer legújabb eleme a szintén előmeneteli típusú vizsga, a rendfo-
kozati vizsga, amelynek teljesítése a magasabb rendfokozatba és az ahhoz rendelt
fizetési fokozatba előlépés feltétele.

A szolgálati viszonyra vonatkozó alapelvek között is megfogalmazódott az egyenlő bá-
násmód követelményénél a szakmai képességek, képzettségek, a gyakorlat és a teljesít-
mény, amelyeket kiegészít a szolgálatban eltöltött idő alapján meghatározott előmeneteli
lehetőség biztosítása.

A szolgálati jogviszony létesítésekor, majd az egyes beosztásokba való kineve
zés, előmenetel során vizsgálni kell a képzettségi, végzettségi követelmények meg-
létét. A megüresedő létszámhelyek, beosztások (beosztotti, vezetői) betöltését
megelőzően – a munkáltatónak, illetve az állomány tagjának – előre tervezett módon kell
gondoskodnia a karriertervezésről, illetőleg az előmenetelhez szükséges beiskolázásokról.

9.6. A képesítési követelmények rendszere

A képesítési követelményekre és vizsgakötelezettségekre vonatkozó előírások szoros ös�-
szefüggésben állnak az előmeneteli rendszerrel: valamennyi képzettségre vonatkozó elvá-
rást az előmeneteli rendszer struktúrájához igazodva, a Hszt.-ben szabályozott besorolási
rendszer kategóriáihoz illeszkedve határozott meg a jogalkotó.

A jogviszony létesítéséhez szükséges képesítési követelmények azokon az ismereteken
alapulnak, amelyek az állomány tagja által betöltött beosztásnak megfelelő adott szak-
mának (például rendőrjárőr, jogász, tűzoltó szerkezelő) a szakmai elvárásaihoz társulnak.

A Hszt. és a végrehajtásra kiadott, a belügyminiszter irányítása alatt álló rendvédelmi
feladatokat ellátó szerveknél a képzettségi követelményeket négy csoportba oszthatjuk:22

–– állami iskolai végzettség,
–– rendvédelmi szakképzettség, szakképesítés,
–– szakbeosztás ellátásához szükséges egyéb szakképzettség, szakképesítés,
–– egyéb rendvédelmi képzettség (például szakvizsga, vezetővé képző tanfolyam).

Állami iskolai végzettség tekintetében a vezetői és tiszti besorolási osztályba tartozó szol-
gálati beosztásba kinevezéshez felsőfokú végzettség, a tiszthelyettesi besorolási osztályba
tartozó szolgálati beosztásba kinevezéshez pedig középiskolai végzettség szükséges.

Rendvédelmi szakképzettség tekintetében alapvetően a rendvédelmi képzési körbe tar-
tozó szakképesítést (OKJ-s képzettségeket) és a felsőoktatásban szerzett szakképzettség el-
fogadását preferálja a szabályozás. Egyes rendvédelmi szerveknél ennek hiányában a belső
szervezésű szakmai képzettséget adó tanfolyamok teljesítésével lehet eleget tenni a rend-
védelmi szakképzettségi követelményeknek.

22	 Beo. rendelet.

153Képzés, továbbképzés a közszolgálatban

A szabályozás sajátja, hogy az új beosztásba helyezés, előmenetel esetében nem ad-
ható haladék az előírt képzettségi követelmény teljesítésére. A vezetői és tiszti besorolási
osztályba tartozó szolgálati beosztásba kinevezéshez felsőfokú végzettség, a tiszthelyet-
tesi besorolási osztályba tartozó szolgálati beosztásba kinevezéshez pedig középiskolai
végzettség szükséges.

9.6.1. Képesítési követelmények a szolgálati viszony létesítésekor

A Hszt. szabályozza a szolgálati viszony létesítésének feltételeit. Ez alapján azzal létesít-
hető szolgálati jogviszony, aki rendelkezik a tervezett szolgálati beosztási osztálya szerint
meghatározott állami iskolai végzettséggel, és az ahhoz meghatározott rendvédelmi szak-
képzettséggel.23

Aki szolgálati viszony létesítésekor még nem rendelkezik a jogszabályban meghatáro-
zott rendvédelmi szakmai képesítéssel, nem láthat el olyan szolgálatot, amelyhez a rendvé-
delmi szerv jellegének megfelelő rendvédelmi szakmai képesítés megléte szükséges. Ebben
az esetben szolgálatát csak a hivatásos állomány önálló intézkedésre jogosult tagjának irá-
nyítása mellett vagy kötelékben teljesítheti.

A hivatásos állomány tagját a feltételek biztosítása mellett megfelelő határidő kitűzé-
sével a munkáltatónak köteleznie kell a képzettség megszerzésére. Ha a jelentkező a rend-
védelmi szerv jellegének megfelelő rendvédelmi szakmai képzettséggel nem rendelkezik,
tizenkét hónap próbaidőt kell kikötni.

9.6.2. A képzési kötelezettség elmulasztásának következményei

A képesítési kötelezettségnek megfelelés fontos garanciális feltétele a hivatásos szolgálat
ellátásának. Ennek megfelelően a törvény a képesítési követelmények betartását kikénysze-
rítő rendelkezéseket is tartalmaz, hiszen a képzettség hiánya a hivatásos állományú tagok
sajátos feladatrendszeréből adódóan olyan tudás vagy képesség hiányát is jelentheti, amely
végső soron más emberek életét vagy testi épségét veszélyeztetheti. (Például képzeljünk el
egy rendőrjárőrt, aki nem ismeri a fegyverhasználat szabályait, vagy egy börtönben dol-
gozó felügyelőt, aki nem tud bilincselni.)

A szigorú feltételhez tehát megfelelően szigorú szankció társul, amikor a Hszt. ki-
mondja, hogy a törvény erejénél fogva szűnik meg a szolgálati jogviszonya annak, aki
a Hszt.-ben és végrehajtási rendeleteiben meghatározott, a szolgálati viszony fenntartásához
szükséges és az állományilletékes parancsnok által a hivatásos állomány tagjának előírt
képzési és vizsgakötelezettség teljesítését önhibájából elmulasztotta.

A törvényalkotó a szolgálat teljesítésére vonatkozó szabályok között is nevesíti a kép-
zettségi kötelezettséget.24

23	 Hszt. 33. § (1) bekezdés b) pont.
24	 A Hszt. 102. § (1) bekezdés d) pont szerint „a hivatásos állomány tagja a szolgálat ellátásával összefüggésben

köteles a számára meghatározott iskolai rendszerű vagy iskolai rendszeren kívüli oktatásban, képzésben részt
venni, és az előírt vizsgákat letenni”.

154 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

9.7. Az előmenetel képzettségi feltételei

A rendvédelmi életpálya során a hivatásos állomány tagjának tervszerű előmenetele a be-
sorolási kategórián belüli fizetési fokozatban, rendfokozatban, továbbá magasabb beosz-
tásba helyezéssel biztosítható.

Az előmenetel általános feltételei között szabályozott az előírt képzési és továbbképzési
kötelezettség teljesítése.25 Ezek a képesítési előírások egyrészről a meglévő tudás megújí-
tására, frissítésére irányulnak, hiszen a technika, a tudomány fejlődése a munkavégzéshez
társuló körülményekben és elvárásokban is megjelenik. Ennek megfelelően ezeket a napi
szolgálatteljesítésbe beépítendő képességeket, tudásanyagot a hivatásos állomány tagjainak
valamilyen módon el kell sajátítani. Jelenkorunk informatikai, digitális lehetőségeinek rob-
banásszerű fejlődése vagy az állomány tagjai által az állampolgárokkal szemben alkalma-
zott jogszabályoknak a módosítása mind-mind olyan elvárásokat támasztanak, amelyek
kizárólag folyamatos képzéssel teljesíthetők.

9.7.1. A rendfokozati vizsga

Magasabb rendfokozatba és az ahhoz rendelt fizetési fokozatba előlépés feltétele a maga-
sabb rendfokozathoz előírt rendfokozati vizsga teljesítése.26

A rendfokozati vizsga olyan előmeneteli vizsgát jelent, amelynek keretében a beme-
neti követelmények teljesítését követően a hivatásos állomány tagja szolgálati beosztásának
és szolgálati tapasztalatának megfelelő elvárások mellett időről időre számot ad tudásáról,
a szolgálatteljesítését közvetlenül meghatározó ismeretanyagból.

Célja a szolgálat ellátásához kötődő alapismeretek, illetve a magasabb rendfokozathoz
tartozó nagyobb mértékű felelősségi szint érvényre juttatása, a jogi és szervezeti környe-
zetre vonatkozó naprakész, aktuális tudásanyag számonkérése.

A rendfokozati vizsgára való felkészülés fő szabályként önállóan, a közzétett tananyag
alapján történik, azonban a rendvédelmi szerv köteles évente legalább három alkalommal
felkészítést szervezni és konzultációs lehetőséget biztosítani, amelyen a rendfokozati vizs-
gára kötelezett személyek részvétele önkéntes.

A rendfokozati vizsga alapjául szolgáló tudásanyag alapvetően két nagy csoportba
sorolható.

–– Az általános rész a hivatásos állomány tagja által elsajátítandó ágazati ismere-
teket, továbbá a közszolgálati kultúra részeként az államszervezet, az alkotmányos
intézmények, az emberi jogok, a közigazgatás szervezete, feladatai és működése,
az önkormányzati és társadalmi szervek tárgyában birtokolt ismeretek meglétét,
a társadalmi és gazdasági folyamatokban való tájékozottságot jelenti. Ezt a vizsga-
részt csak a főtiszti és tiszti rendfokozati vizsga esetében kell teljesíteni.

–– A különös rész az adott rendvédelmi szervhez és az egyes szolgálati beosztásokhoz
kötődő szakmaspecifikus ismeretekben, így különösen a rendvédelmi szervezeti,
igazgatási és szakterületi ismeretekben, másfelől a hivatásos szolgálattal járó

25	 Hszt. 120. § (2) bekezdés a) pont.
26	 Hszt. 121. § (2) bekezdés.

155Képzés, továbbképzés a közszolgálatban

magatartási és etikai szabályokban, valamint a szolgálati viszonnyal kapcsolatos
jogokban és kötelezettségekben jártasságot jelenti. Ezt a vizsgarészt valamennyi
rendfokozati vizsga esetében teljesíteni kell.

A Hszt. nem köti meg a vizsga tartalma szempontjából a végrehajtó kezét. A tudásanyag
még érzékelhető differenciálása érdekében a rendfokozati vizsga négy szintre tagolt: tiszt-
helyettesi, zászlósi, tiszti és főtiszti rendfokozati vizsgáról beszélhetünk.

A rendfokozati vizsgakötelezettséget az alábbi ábra szemlélteti.

zászlósi zászlósi
törzszászlós főtörzszászlós E

tiszthelyettesi zászlósi zászlósi
főtörzsőrmester zászlós törzszászlós D

tiszthelyettesi tiszthelyettesi zászlósi
törzsőrmester főtörzsőrmester zászlós C

nincs tiszthelyettesi tiszthelyettesi
őrmester törzsőrmester főtörzsőrmester B

nincs tiszthelyettesi tiszthelyettesi
őrmester törzsőrmester főtörzsőrmester A

I. II. III. IV. V. VI. VII. VIII. IX. X.

10. ábra
Rendfokozati vizsga kötelezettségének alakulása a tiszthelyettesi besorolási osztályba tartozók esetében

Forrás: saját szerkesztés a vonatkozó jogszabályok alapján

mentesül
őrnagy alezredes E

tiszti főtiszti főtiszti
százados őrnagy alezredes D

tiszti tiszti főtiszti
főhadnagy százados őrnagy C

mentesül tiszti tiszti
hadnagy főhadnagy százados B

mentesül tiszti
hadnagy főhadnagy A

I. II. III. IV. V. VI. VII. VIII. IX. X.

11. ábra
Rendfokozati vizsga kötelezettségének alakulása a tiszti besorolási osztályba tartozók esetében

Forrás: saját szerkesztés a vonatkozó jogszabályok alapján

156 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

9.7.2. Egyes beosztások betöltéséhez szükséges képesítési követelmény – a rendészeti
szakvizsga

A rendészeti szakvizsga célja, hogy a meghatározott beosztásokba kinevezendő tisztek a rend-
védelmi szervek tevékenységével, a közigazgatás működésével kapcsolatban átfogó, rendsze-
rezett tudásanyagot sajátítsanak el, valamint a jelöltek kiegészítsék és felfrissítsék szakmai
ismereteiket.27

A Beo. Rendelet szabályozza mindazon beosztásokat, amelyek rendészeti szakvizs-
gához kötöttek: ennek megfelelően rendészeti szakvizsgával a legmagasabb tiszti besoro-
lási osztályba tartozóknak és a vezetőknek kell rendelkezniük.

A rendészeti szakvizsga kötelező (közigazgatási és integrált rendészeti vezetési isme-
retek) és választható (például rendőrségi igazgatás, büntetés-végrehajtási igazgatás, jöve-
déki és vámigazgatás) vizsgatárgyakból áll, amelyeknek írásbeli és szóbeli vizsgarészei
vannak. A vizsgát háromnapos felkészítés előzi meg. Vizsgára az a jelölt bocsátható, aki
a vizsgát megelőző felkészítésen hiányzás nélkül részt vett.

A rendészeti szakvizsgarendszer működtetéséért a rendészetért felelős miniszter (bel-
ügyminiszter) felelős, akinek a munkáját a RASZB (Rendészeti Alap- és Szakvizsga Bi-
zottság) segíti. A RASZB egy tizenhárom tagú testület, amelynek tagjait a rendészetért
felelős miniszter a vizsgabizottsági névjegyzékbe felvett vizsgáztatók közül bízza meg
ötéves időtartamra. A RASZB élén elnök áll, akit a tagok közül a rendészetért felelős mi-
niszter bíz meg ötéves időtartamra.

9.7.3. Szakmai ismeretek fejlesztése – a továbbképzési rendszer

A Hszt. kimondja, hogy a hivatásos állomány tagját szakmai ismereteinek fejlesztése cél-
jából jogszabályban meghatározott továbbképzésben vagy átképzésben kell részesíteni.28
Ehhez társul továbbá az a szabály, amely szerint az előmenetel általános feltétele többek
között a továbbképzési kötelezettség teljesítése.29

A továbbképzési rendszert a törvényi alapokra figyelemmel belügyminiszteri rendelet
szabályozza részleteiben.30

Ennek értelmében a továbbképzési kötelezettség négyéves ciklusok alatt, a rendeletben
előírt számú kreditpontok megszerzésének kötelezettségét jelenti.

A kötelező pontok száma differenciált annak függvényében, hogy tiszthelyettes, tiszt
vagy vezető beosztást betöltő személyről beszélünk.

A továbbképzési rendszerben, hasonlóan a rendészeti szakvizsgához, egy önálló, a to-
vábbképzési rendszer minőségéért felelős testület segíti a miniszter munkáját, ez a Belügyi
Továbbképzési Kollégium.

27	 274/2012. (IX. 28.) Korm. rendelet.
28	 Hszt. 131. § (2) bekezdés.
29	 Hszt. 120. § (2) bekezdés a) pont.
30	 2/2013. (I. 30.) BM rendelet a belügyminiszter irányítása alá tartozó szervek hivatásos állományú tagjainak

továbbképzési és vezetőképzési rendszeréről, valamint a rendészeti utánpótlási és vezetői adatbankról.

157Képzés, továbbképzés a közszolgálatban

A továbbképzési rendszerben a továbbképzési programokat alapvetően két nagy cso-
portra oszthatjuk:

–– Az úgynevezett belső továbbképzési programok szolgálják a szűk értelemben vett
szakmai ismeretek továbbfejlesztését. Ezeknek a kidolgozásáért maguk a rend-
védelmi szervek felelnek, és speciális tudásanyaguk okán jellemzően csak a saját
állományuk tagjai vesznek részt rajtuk.

–– Az úgynevezett minősített továbbképzési programokat központilag dolgozzák ki,
és olyan általános ismeretanyaggal bírnak, amely a rendvédelmi szervek teljes
állománya vagy nagyobb csoportja számára hasznosítható (például kommuniká-
ciós tréning, információbiztonsági ismeretek, jelentősebb jogszabályváltozások
ismeretanyaga).

A továbbképzés megvalósulhat jelenléti képzés vagy e-learning tananyag elsajátításának
formájában is.

Fontos, hogy a továbbképzési kötelezettségként előírt pontok megszerzése feltétele
a fizetési fokozatban történő előmenetelnek; amennyiben valaki nem teljesíti, az addig nem
sorolható előrébb, amíg az előírt pontokkal nem rendelkezik.

9.7.4. A vezetői kinevezés feltétele

A nagyobb felelősséggel és munkaterheléssel járó vezetői beosztás betöltése megköveteli,
hogy a vezetők kiválasztása és vezetői kompetenciáiknak fejlesztése tudatosan történjen.

Ennek megfelelően a rendészeti vezetők kiválasztása és képzése két szinten történik:
–– Kiemelt vezető (központi szerv vezetője, központi szerv vezetőjének helyettese,

területi szerv vezetője), illetve a tábornoki rendfokozattal betölthető középvezető
az a hivatásos szolgálati jogviszonyban álló személy lehet, aki rendelkezik egye-
temi végzettséggel vagy mesterfokozatú felsőfokú végzettséggel, rendészeti szak-
vizsgával, rendészeti vezetővé képző tanfolyammal, rendészeti mestervezetővé
képző tanfolyammal.

–– A többi vezetőnek az a hivatásos szolgálati jogviszonyban álló nevezhető ki, aki
felsőfokú végzettséggel rendelkezik, rendészeti szakvizsgát tett, és rendészeti ve-
zetővé képző tanfolyamot végzett.

Ellenőrző kérdések
–– Mutassa be a képzés, továbbképzés helyét, szerepét a Hszt. rendszerében!
–– Mutassa be a képesítési követelmények rendszerét!
–– Milyen következménye van a képzési kötelezettség elmulasztásának?
–– Milyen tudásanyagot kér számon a rendfokozati vizsga, milyen szintjeit külön-

böztetjük meg?
–– Mutassa be a rendészeti szakvizsga jellemzőit!
–– Mi jellemzi a továbbképzési programok két csoportját?
–– A vezetői kinevezéshez milyen képzési feltételek társulnak?

Vákát oldal

10. Minősítés és teljesítményértékelés

Linder Viktória – Bognár László

„A tudományosan kifejlesztett minősítési rendszer az objektív
megítélésnek legmegbízhatóbb eleme és a kegyenc-befolyás
kiküszöbölésére a leghatékonyabb.”

(Magyary Zoltán)1

A) Általános rész

10.1. Értékelés a közszolgálatban

Néhány évtizeddel ezelőtt a közszolgálati dolgozók értékelése csekély hatást gyakorolt
a közszolgálati karrierre. Ma azonban már aligha találunk olyan országot, ahol az értékelés
eredménye ne töltene be fontos szerepet a közigazgatás humánerőforrás-rendszerében, és ne
lenne kihatással a közszolga pályájára, illetményére. Közszolgálati modellektől függet-
lenül – akár állás-, akár karrierrendszerrel van dolgunk – mindenhol értékelik a közszol-
gálati alkalmazottat, csupán az értékelések tartalmában és formájában vannak eltérések.
Az értékelések legelterjedtebb formái a minősítés és az egyéni teljesítményértékelés.

A minősítés kezdete Magyarországon

Magyarországon már az 1883. évi I. törvénycikk, a minősítési törvény előírta, hogy
a közigazgatás állásaiban való elhelyezkedés tekintetében elvártak a szakszerűség
követelményei. Elnevezése – minősítési törvény – azonban nem a mai értelemben
vett minősítési (értékelési) tartalmat hordozta, hanem a kiválasztás feltételeit képező
követelményeket nevesítette. Így meghatározta az alkalmazás általános és különös
feltételeit, a különböző állások betöltéséhez szükséges végzettségi és gyakorlati kö-
vetelményeket.

1	 Magyary 1944. 12.

160 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

10.2. Az értékelés fogalma, jelentősége a közszolgálatban

A közszolgálati alkalmazott munkájának értékelése alatt azokat a folyamatokat értjük, ame-
lyek során mennyiségi és minőségi mutatók segítségével, valamint – ezek hiányában – egyéb
módszerekkel, eszközökkel felmérik, megítélik, hogy adott szolgálatvállaló hogyan, mi-
lyen módon és minőségben, mekkora hatékonysággal látja el a munkakörébe tartozó fel-
adatokat, és ezáltal milyen mértékben járul hozzá a szervezeti szintű célok teljesítéséhez.

Az érdemeken alapuló kiválasztás és előmenetel csak úgy képzelhető el, ha a tiszt-
viselő értékelésén alapul. Egyértelmű, hogy már a kiválasztási folyamat is értékelést
feltételez; amelynek célja a jelöltek közül a legalkalmasabb(nak tűnő) kiválasztása. A kar-
rierrendszerekben a magasabb besorolásba vagy más munkakörbe történő előrelépés felté-
tele, hogy a munka értékelése, minősítése megfelelő eredménnyel záruljon. Amennyiben
pedig vezetői pozícióba keresnek megfelelő munkaerőt, ideális, ha a kinevezendőt a ki-
váló minősítést elért jelöltek közül választják ki. Ez egyrészt jelentős motivációs erővel bír
a személyi állomány tekintetében, ösztönöz a hatékony munkavégzésre, másrészt biztosít-
hatja a közszolgálat viszonylagos függetlenségét, és garantálhatja, hogy az állomány poli-
tikai irányvonalaktól függetlenül, lojalitással szolgálja a mindenkori kormányzatot, hiszen
ez a karrierrendszerek lényege.2

A 20. század utolsó negyedétől kezdődően egyre intenzívebben kerültek előtérbe a tár-
sadalomnak a közszféra hatékonyságával, eredményességével szembeni elvárásai. Egyér-
telművé vált, hogy a hagyományos karrierrendszerek, amelyek teljesítménytől függetlenül
biztosítanak védettséget, pályabiztonságot a közszolgának, már nem tarthatók fenn, ezért
éppúgy, mint a magánszférában, szükség van az állami szektorban dolgozók teljesítmé-
nyének rendszeres értékelésére is. Így jelentek meg a korábbi átfogóbb – inkább csak szim-
bolikus jellegű – minősítési rendszerek mellett a teljesítmény mérését célul tűző, egyéni
teljesítményértékelésre tett első kísérletek a magánvállalatok gyakorlatának mintájára. Ezzel
párhuzamosan fogalmazódott meg az a célkitűzés, hogy a közigazgatás tisztviselői illetmé-
nyének meghatározott részét is az általuk nyújtott teljesítményhez kell igazítani.

10.3. Az értékelés közszolgálatban alkalmazott eszközei, módszerei

Minden közszolgálat arra törekszik, hogy megtalálja azokat a módszereket és eszközöket,
amelyekkel egzakt módon lehet mérni a teljesítményt, ki lehet küszöbölni a szubjekti-
vitást, illetve meg lehet ítélni a teljesítményre közvetlen hatással bíró olyan tényezőket,
amelyeket mutatókkal mérni nem lehetséges. Utóbbiakra példa a tisztviselő részéről az el-
hivatottság, motiváció, hozzáállás, együttműködési készség és még számos olyan attitűd,
tulajdonság, magatartásbeli elem, személyiségi jegy, amelyeknek meghatározó szerepük
van a feladatellátásban. A szolgálatadó részéről pedig a megfelelő szervezeti kultúra és hu-
mánerőforrás-gazdálkodási rendszer – benne az objektív és igazságos ösztönzés rend-
szerének – kialakítása. Természetszerűleg, mivel közszférabeli alkalmazásról van szó,

2	 Bossaert, Danielle – Demmke, Christoph (2002): Der öffentliche Dienst in den Beitrittsstaaten. Neue Trends
und die Auswirkungen des Integrationsprozesses. Maastricht, European Institute of Public Administration
(a továbbiakban: Bossaert–Demmke 2002). 15–22.

161Minősítés és teljesítményértékelés

e feltételek megteremtésében magának az államnak is döntő szerep jut, nem utolsósorban
a jogi szabályozás alakítása révén.3 Különösen igaz ez utóbbi a karrierrendszerekre. A zárt
rendszereket felváltó nyílt, versenyszférabeli mintát követő humánerőforrás-gazdálkodást
folytató közszolgálatokban ez a folyamat nem igényel központi szintű szabályozást, hiszen
épp azon az elven működik, hogy a szervek élén álló vezető-menedzserek saját hatáskö-
rükkel élve értékelik, és teljesítményüknek megfelelően díjazzák beosztottjaikat.

A közszolgálati alkalmazottak értékelését a nemzetközi gyakorlatot tekintve a sokfé-
leség jellemzi. Ebből a diverzitásból a következő két táblázat néhány értékelési szempontot
gyűjt össze, egyrészt az Európai Unió tagállamai, másrészt a kormányközi nemzetközi
szervezetek gyakorlatából.

7. táblázat
A főbb európai (tagállami) közszolgálati értékelési típusok

A közszolgálati értékelések
típusai módszerei szempontjai

1. Osztályozás a személyi állomány és viselkedésének
értékelése

megjelenés, tudás, kifejezőkészség, ud-
variasság, öltözködés stb.

2. Eredmény-
értékelés

termelékenység vagy hatékonyság ér-
tékelése (az elvégzett munka mennyi-
sége szerint)

akták és ügyek mennyisége szerint

3. Teljesítmény-
értékelés

hatékonyság, hatásosság, minőség mé-
rése a célokhoz mérten, célkitűzések
újradefiniálása és a feladat ellátásához
szükséges feltételek vizsgálata

mennyiségi mutatók (mennyiség, határ-
idők) és minőségi mutatók (például szö-
vegminőség, csökkenő számú panasz
stb.) szerinti értékelés

4. Kompetenciák
értékelése

a munkához megkívánt és a birtokolt
kompetenciák összevetése

a feladatok és a munkakörprofilok jel-
lemzőinek elemzéséből adódó szem-
pontok (figyelem képessége, csoportve-
zetés képessége stb.)

5.
Teljesítő-
képesség
értékelése

a szervezet számára szükséges kom-
petenciák összevetése a személyi állo-
mány kompetenciáival és fejlődési ké-
pességeivel

vezetői képesség, tárgyalási készség
stb.

Forrás: saját szerkesztés a hivatkozott forrás alapján4

8. táblázat
A nemzetközi szervezetek személyzeti rendszereiben alkalmazott minősítési

és értékelési rendszerek jellemzői.

Jellemzők: A lehetőségek:
Mit értékelnek? eredményeket, teljesítményt, magatartást, tulajdonságokat, képességeket

Kit értékelnek? a közszolgálati alkalmazottat, csoportot/teamet, vezetőket, próbaidős foglalkoz-
tatottat

3	 A gazdaság versenyképessége szempontjából is nagy jelentőséggel bíró, magas szintű teljesítményre képes
közszolgálat humánpolitikai feltételrendszeréről lásd Hazafi Zoltán (2006): A teljesítmény növelésének hu-
mánpolitikai összetevői a közigazgatásban. In Ágh Attila – Somogyvári István szerk.: A közigazgatási re-
form új perspektívái. Budapest, Új Mandátum Könyvkiadó. 119–144.

4	 Az Európai Közigazgatási Intézet (EIPA) felméréseinek felhasználásával.

162 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

Jellemzők: A lehetőségek:
Ki értékel? közvetlen felettes, bizottság, szervezeti egység vezetője, önértékelés, egyéb

Hogyan értékelnek? egy vagy több mutatót (indikátort), a megállapodott (kitűzött) célt és annak el-
érését, munkaköri leírást, kompetenciaprofilt, személyes fejlődést

Mivel értékelnek? jeggyel, szóbeli értékeléssel, kvótákkal/útmutatással
Milyen gyakran ér-
tékelnek? évente, kétévente, más megoldás

Forrás: saját szerkesztés a hivatkozott forrás alapján5

Bár a táblázatokból is látszik, hogy az értékelés nemzetközi gyakorlata sokszínű, a leg-
gyakrabban alkalmazott értékelési formákként:

–– a minősítést,
–– az egyéni teljesítményértékelést, valamint
–– az egyéni kompetenciák és azok fejlesztésének értékelését emeljük ki.

Ezek az értékelési formák egyben megfelelnek a magyar jogalkotó által meghatározott ér-
tékelési formáknak, de Magyarországon – egymással párhuzamosan – mindhárom értéke-
lési formát alkalmazzák a közszolgálati munkáltatók.

10.3.1. A minősítés

A minősítés a magyar közszolgálati szabályozásban és gyakorlatban is hosszú múltra te-
kint vissza. A hagyományos minősítés célja a tisztviselő szakmai teljesítményének meg-
ítélése, a teljesítményt befolyásoló ismeretek, képességek, személyiségjegyek értékelése,
továbbá a szakmai fejlődés elősegítése. A minősítés információt nyújt mind a vezető, mind
az érintett számára azokról a jellemzőkről (és szintjeikről), amelyek munkavégzése szem-
pontjából relevánsak. Többek között arról is, hogy mely területeken kell a tisztviselőnek
javulnia, fejlődnie ahhoz, hogy a szervezeti kultúrába illeszkedően, a tőle telhető legna-
gyobb mértékben járuljon hozzá a szervezeti célok eléréséhez.

A minősítési rendszereknek a szakirodalom szerint három típusa létezik:6

–– a teljesen kötött rendszerben minden tisztviselőt azonos szempontok és módszer
szerint minősítenek munkahelyétől, munkakörétől és az általa ellátandó feladatoktól
függetlenül,

–– a kötetlen rendszerben a vezető diszkréciós jogkörében, szabadon dönt arról, mely
szempontok szerint minősíti a vezetése alá tartozókat,

–– a vegyes rendszerben a két megoldást ötvözve zajlik a minősítés.

A minősítési folyamatban nem kizárólag a munkavégzést értékeli az adott vezető (általában
a közvetlen felettes), hanem a munkavégzéshez kapcsolódó egyéb releváns elemeket is. Így
például a hivatástudatot, a felelősségérzetet, a szorgalmat/igyekezetet, a szakmai ismere-
teket, a jártasságot, az ítélőképességet, a pontosságot, az írásbeli és szóbeli kifejezőkész-
séget, elemzőkészséget, a kollégákkal és az ügyfelekkel való kapcsolatteremtő és fenntartó

5	 EIPA-felmérések felhasználásával.
6	 Lőrincz 2010. 347–351.

163Minősítés és teljesítményértékelés

készséget. A vezető esetében mindezeken túl menedzseri képességeit, készségeit, munka-
szervezési kvalitásait, rendszerben gondolkodásra való alkalmasságát. A szempontrendszer
meghatározása, összetétele jelentős mértékben függvénye – többek között – olyan megha-
tározóknak, mint hogy zárt vagy karrierrendszerről van-e szó, milyen szolgálati ágban mi-
nősítenek, milyen jellegű a munkakör, melyek a szervezeti kultúra prioritásai.

A minősítési folyamathoz rendelkezésre álló és alkalmazott eszközök változatosak.
Így például (akár az egyéni teljesítményértékelés eredményei alapján) értékelhetik a mun-
kateljesítményt, mellette egyéb jellemzőket, tulajdonságokat. Viszonyíthatnak az előző
minősítés eredményéhez annak megítélése érdekében, hogy minőségi javulás vagy romlás
következett-e be egy-egy szempont tekintetében. Olyan megoldás is előfordul, hogy a meg-
határozott minősítési elemekre vonatkozóan megjelölnek egy átlagos szintet, amelyhez az-
után az egyének által elért eredményeket viszonyítják. Magának a minősítési folyamatnak
a gyakorisága is változó; ugyanakkor az a jellemző, hogy a minősítést általában ritkábban
végzik el, mint a teljesítményértékelést. Egyes közszolgálatokban a minősítést és a teljesít-
ményértékelést nem választják el élesen egymástól, s a két értékelési eszközt egy folyamatba
integrálják a párhuzamosságok kiszűrése, az erőforrásokkal való takarékos gazdálkodás ér-
dekében. Hiszen az értékelési tevékenység mennyiségében sok, minőségileg alapos munkát
feltételez. Csak akkor lehet hatékony, ha az értékelő és az értékelt közötti párbeszéden
alapul, hisz a cél, hogy feltárják a hiányosságokat a jobbítás érdekében. Az előmenetel kü-
lönböző fokai közötti előrehaladás jellemzően feltételezi a minősítés elvégzését, és annak
megfelelő szintű eredményét. De a megfelelő minősítés(ek) a pályán maradás feltételét is
képezi(k). A végső eredményt az egyes szempontok értékelésének összegzése révén lehet-
séges megállapítani.7

Jogállami követelmény, hogy a minősítések eredménye megismerhető, vitatható le-
gyen. Ennek biztosítékát képezi az a tény, hogy szükség esetén a közszolgálati érdekkép-
viseletek is bevonhatók legyenek a folyamatba, esetleges jogvitába.

10.3.2. Az egyéni teljesítményértékelés

Az egyéni teljesítményértékelés mint humánerőforrás-gazdálkodási eszköz alkalmazásának
gondolata a karrierrendszerű közszolgálatok létjogosultságának megkérdőjelezésével pár-
huzamosan merült fel.8 Ez a vállalati szférában már kipróbált humánerőforrás-gazdálko-
dási eszköz először az állástípusú közszolgálati rendszerekben kezdett meghonosodni, de
mára a szigorúan zárt modellekben is alkalmazzák. Ez azt jelenti egyben, hogy a hanyag,
rossz munkát nyújtó tisztviselő „kiszűrésére” nyújt lehetőséget, és többé őt már a karrier-
rendszer sem védi meg az elbocsátástól. Az egyéni teljesítményértékelés másik célja, hogy
a közszektorba csábítsa a magas szintű teljesítmény nyújtására motivált munkavállalót.
Erre az ad módot, hogy megalapozza a teljesítmény alapján történő illetménybeli differen-
ciálást, amely vonzó lehet a jó képességű dolgozók és a karrierreményekkel rendelkező,
dinamikus fiatalabb generáció számára is. Alkalmazásával rugalmasabbá válhat a humán

7	 Gajduschek György (2008): Egyéni teljesítményértékelés a magyar közigazgatásban – Egy funkcionális
elemzés. Vezetéstudomány, 39. évf. 1. sz. 14–26.

8	 Balázs István (2002): A teljesítményhez kötött illetményrendszer bevezetésének helyzete az Európai Unió
országaiban. Magyar Közigazgatás, 52. évf. 10. sz. 577–581.

164 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

erőforrásokkal való gazdálkodás, azon belül is a díjazás. Hiszen a hagyományos, karrier-
rendszerbeli illetménytáblák csupán a szolgálati idő – lassú – múlására reagálva képesek
magasabb fizetést, pluszjuttatásokat biztosítani (egységesen) a tisztviselői kar tagjai szá-
mára. A kiemelkedő teljesítményre alapozó juttatások azonban az egyénekre szabhatják
a jövedelmeket, ezáltal pedig elviekben lehetőség nyílik arra, hogy a közszféra is meg tudja
fizetni a magas kvalitású, jól teljesítő munkaerőt, és gyorsabb illetménynövekedést kínálhat
olyan munkavállalói rétegek számára, akik a hagyományos előmeneteli és illetménytáblás
növekedés mellett nem választanák a közszolgálatot.

Nemzetközi modellek

Az egyéni teljesítményértékelésnek két fő típusát nevezhetjük meg a nemzetközi gya-
korlatban:

A mérő-értékelő iskola fő célja, hogy az érintett alkalmazottat, illetve munka-
teljesítményét a lehető legpontosabban, objektíven, akár számszerűen értékelje. Majd
erre az objektív értékelésre számos személyzeti döntést alapozzon, amelyek – a dön-
téshozó szándékától függetlenül – jutalomként vagy büntetésként nyernek értelmezést
az érintett által. Így az értékeléstől függhet mindenekelőtt az előmenetel, az illetmény
és egyéb juttatások mértéke.

A fejlesztő-támogató iskola az értékelő és értékelt, a vezető és beosztott közötti
kommunikációra helyezi a hangsúlyt, amely párbeszéd formáját ölti. A felek véleményt
cserélnek, a problémákra együtt keresik a megoldásokat, ami által az érintett dolgozó
munkateljesítményében javulást lehet elérni. Az ilyen értékelés következménye lehet
például, hogy a beosztott némileg más jellegű munkákat kap, vagy – közös döntés
alapján – továbbképezi magát.9

Az egyéni teljesítményértékelés még csupán két-három évtizede jelent meg, és kezdett fo-
kozatosan teret nyerni a közszolgálati humánerőforrás-gazdálkodásban. A nemzetközi gya-
korlatot számos olyan közös tény, elem, probléma és megoldás jellemzi, amelyből érdemes
néhányat áttekintenünk:

a)	 Az egyéni teljesítményértékelés bevezetését, a magánszféra megoldásainak köz-
szolgálatra történő adaptálását a nemzetközi gyakorlatban fokozatosan kezdték meg.
Első körben a legfelső szintű vezetők tekintetében végeztek úgynevezett próbaal-
kalmazásokat, majd a tapasztalatok alapján folyamatosan terjesztették ki a lentebbi
hierarchiákra is.10 Ennek az óvatosságnak az az oka, hogy a közszolgálat mindeddig
egészen eltérő elvek szerint építkezett, hiszen az állami alkalmazottak pályabizton-
ságát, előmenetelét, illetményét teljesítményük alapjaiban nem érintette; a megha-
tározó a szolgálati évek múlása (szenioritás, anszienitás) volt. Ily módon a magán-
szféra menedzserszemléletét hordozó ilyenfajta új humánerőforrás-gazdálkodási

9	 Hajnal György (1999): Teljesítmény-orientáció a közigazgatási reformokban. Nemzetközi tapasztalatok a má-
sodik világháború utáni időszakban. Magyar Közigazgatás, 49. évf. 6. sz. 426–435.

10	 Linder Viktória (2006): Egyéni teljesítményértékelés és kompetencia-alapú emberi erőforrás gazdálkodás
a közszolgálatban. 1–2. rész. Humánpolitikai Szemle, 17. évf. 10. sz. 30–45. és 11. sz. 48–55.

165Minősítés és teljesítményértékelés

módszer bevezetése a közszolgálati kultúra nagymértékű változását feltételezi,
amely igen lassú folyamat.

b) Annak ellenére, hogy a teljesítményértékelésnek és a teljesítménytől függő illet-
mény(rész) alkalmazásának számos, egymástól merőben különböző formája terjedt
el a nemzetközi gyakorlatban, az általa elérendő célok között első helyen szerepel
a közszolgálati dolgozók motiválása, ösztönzésük a magasabb szintű teljesítményre.

c)	 A közszolgálatok többségében az egyéni teljesítményértékelést nem szabályozzák
központilag egységesen. Inkább jellemző, hogy a közigazgatási szervek vezetői
választják meg a helyi viszonyokra adekvát módszereket és eszközöket a teljesít-
ményértékelés mikéntjének meghatározására, amihez egyes országokban segítségül
központi szinten kidolgozott irányelveket tesznek közzé.

d)	A teljesítménycélok meghatározásának szintjei tekintetében azonban egységes
vagy nagyon hasonló a gyakorlat. A kitűzendő teljesítménycélokat összkormányzati
szinten határozzák meg, majd ezeket a szervek, szervezeti egységek s végül az egyén
szintjére bontják le.

e)	 A teljesítményértékelés menetét tekintve jellemző, hogy a vezető és alkalmazottja
az év elején kitűzött néhány teljesítménykövetelmény teljesítését az év végén kö-
zösen értékeli.

f)	 A célok meghatározásának módját illetően sokféle megoldás létezik, amelyek ki-
választása történhet a munkaköri vagy egyéb többletfeladatok köréből.

g)	Az értékelések tartalma, formája, rögzítésének módja sokféle lehet.
h)	Ahol a közszolgálatban a munkáltatók és az alkalmazottak között kötött kollektív

szerződések rendezik a foglalkoztatási viszonyokat (tehát a nyílt rendszerekben,
ahol nem közjogi jogszabály rendelkezik erről), ezek szinte mindenhol magukba
foglalják a teljesítményértékelésre vonatkozó rendelkezéseket.

i)	 Általánosan jellemző, hogy az érdekképviseleti szervek szerepe igen jelentős a tel-
jesítményértékelési rendszer formálását illetően. Ennek oka, hogy a folyamat célja
a motiválás, amely úgy képes működni igazán, ha a felek – a munkáltatói és az al-
kalmazotti oldal – kölcsönösen elfogadják azt, és azonosulni tudnak vele.11

j)	 Általános felismerés, hogy a kollektívák teljesítményének értékelése pozitív hatással
bír a teammunkára, és képes lehet megelőzni az esetleges (nem egészséges) rivalizá-
lást, valamint elkerülhetővé teszi a közszolgálati alkalmazottak közötti feszültségek
felmerülését. Ezért az utóbbi években, a tapasztalatokból okulva, sokhelyütt áttértek
az egyéni teljesítmények értékeléséről a teamek értékelésére.

A teljesítményértékeléssel szemben számos elvárás is jelentkezik, amely a közszolgálati
humánerőforrás-gazdálkodás megreformálását tűzi célul. Ezek közül a következőket emel-
hetjük ki:

a)	 A teljesítményértékelés intézményével szembeni elvárásként jelentkezik, hogy
a közigazgatási szerveknél a stratégiai gondolkodásra irányítsa a figyelmet, ami
hosszú távon a szervezeti változásokhoz járulhat hozzá.

11	 Mangenot, Michel – Polet, Robert (2004): European Social Dialogue and the Civil Services – Europeani-
sation by the Backdoor? Maastricht, EIPA. 1–11.

166 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

b)	A teljesítményértékelési folyamat pozitív hozadéka lehet az is, hogy megteremti a fe-
lettes és a beosztott közötti strukturált párbeszéd lehetőségét.

c)	 A teljesítményértékelés és a hozzá kötött illetményeltérítés hozzájárulhat a bürok
ratikus szervezet rugalmasabbá tételéhez.

d)	Amennyiben a teljesítményértékelést, illetve a hozzá kapcsolt illetményeket nem
önmagukban mint elérendő célt tekintjük (és nem csupán azért végzik el, mert
kötelező, „ki kell pipálni”), hanem mint vezetési eszközt, ez nagymértékben hozzá-
járulhat a közigazgatási szerv hatékonyabbá válásához és a szervezeti kultúra pozitív
változásához.12

A teljesítményfüggő illetményrész formái a nemzetközi gyakorlatban

A teljesítményértékelés eredménye alapján fizethető jövedelem (teljesítményfüggő
illetményrész) formáit tekintve két fő megoldás létezik a nemzetközi gyakorlatban:

–– teljesítménybónuszok (egyszeri kifizetések például jutalom formájában),
–– illetményeltérítések (tipikusan például egy évre).

10.3.3. A kompetenciák és fejlesztésük értékelése

Korábban már tárgyaltuk a kompetenciák fejlesztésének jelentőségét a közigazgatási szervek
humánerőforrás-gazdálkodásában. A karrierrendszerben működő közszolgálatokban ez kie-
melkedően fontos, hiszen a tisztviselő hosszú életpályája során – akár azonos munkakört
lát el hosszú időn keresztül, akár új területen kell bizonyítania alkalmasságát – önfejlesztés
nélkül aligha tud lépést tartani a változó igényekkel és helytállni pozícióiban.

Kompetenciák alatt – ebben a szövegösszefüggésben – az egyén azon képességeit
értjük, amelyek lehetővé teszik számára, hogy a munkakörébe tartozó feladatokat elvégezze.
Így a közszolgálatban azokat a munkaköri követelményekhez kapcsolható, meghatározott
teljesítmény eléréséhez kötődő viselkedésbeli jellemzőket, képességeket, tapasztalatot tu-
dást, készségeket, amelyekre a tisztviselőknek szükségük van ahhoz, hogy alkalmasak le-
gyenek, illetve alkalmassá váljanak arra, hogy munkájuk révén a munkáltató szervezet
elérje a számára kitűzött célokat.

A közszolgálatban a kompetenciák mérésének, értékelésének, fejlesztésének gyakor-
lata nem tekint vissza hosszú múltra, csupán néhány évtizedre nyúlik vissza. Mint a kivá-
lasztással és a képzéssel foglalkozó fejezetekben utaltunk rá, elsősorban a kiválasztásnál,

12	 OECD-PUMA (2002): HRM in the Public Sector: A Neglected Subject. Paris, OECD. 5–7.; OECD-PUMA
(2002): Highlights of Public Sector Pay and Employment Trends. Update. Paris, PUMA/HRM. 7.; OECD
(2004): Trends in Human Resources Management Policies in OECD Countries. An Analysis of the Results of
the OECD Survey on Strategic Human Resources Management. Paris, GOV/PGC/HRM FINAL. 8–10.; OECD
(2005): Modernising Government: The Way Forward. Paris, OECD. 80–97.; OECD (2005): Performance-re-
lated Pay Policies for Government Employees. Paris, OECD. 81–85. Lásd még: Horváth Attila (2011): Az il-
letménydifferenciálás lehetőségei és problémái a köztisztviselői (és a kormánytisztviselői) törvényben. Pro
Publico Bono, 1. évf. 2. sz. 99–114.

167Minősítés és teljesítményértékelés

valamint az alkalmazottak fejlesztésénél kiemelkedő a szerepe. Az utóbbi évtizedben egyes
közszolgálatokban azonban már a tisztviselőket értékelő folyamatokba is integrálták.

Az európai közszolgálatokban a magánszektoréhoz hasonlatos technikákat alkal-
maznak a kompetenciák, valamint azok fejlesztésének mérésére. Ezek közül a leggyako-
ribbak:

–– a 360 fokos értékelés
Ez a módszer azt jelenti, hogy „mindenki mindenkit értékel”, nem csupán a vezető érté-
keli a beosztottait, hanem fordítva is, továbbá a munkatársak egymásról is kifejtik vélemé-
nyüket. A 360 fokos „körbeértékelés” javíthatja a beosztottak, a vezetők, a munkatársak
párbeszédét, aminek a feladatok ellátása tekintetében pozitív hozadékai lehetnek. A köz-
igazgatásban igazán nagy jelentőséggel bír, ha az ügyfelek is – akikért a közszolgálat
működik – értékelik a tisztviselőt. Egyre elterjedtebb az önértékelés folyamatba történő
integrálása is.

–– értékelő központok (assessment centers) létrehozása és alkalmazása
Az értékelési centrumokban munkapszichológusok és HR-szakemberek munkapróbák so-
rozatán keresztül, valós helyzetek szimulálásával, adott munkakör legfontosabb feladata-
inak modellezésével igyekeznek a jövőbeli munkatárs beválását előre jelezni. Ez a sokórás
értékelés következtetéseket enged levonni az érintett problémamegoldó képességéről, tűrő-
képességéről, egyéb képességeiről, személyes tulajdonságairól, s ennek eredményeképpen
információt szolgáltat arra vonatkozóan, hogy az illető kompetenciái mennyire felelnek
meg adott munkakörre, s milyen irányban szükséges fejlődnie.

–– a viselkedést elemző interjúk

10.4. A magyar közigazgatás közszolgálati tisztviselőinek értékeléséről

Míg hazánkban korábban az egyes hivatásrendek önállóan alakították értékelési rendsze-
reiket, a közszolgálati életpályák átjárhatóságának szolgálatában hasonló szabályok vonat-
koznak az egyéni teljesítményértékelésre a közszolgálati tisztviselők, az állami tisztviselők,
a rendvédelmi feladatokat ellátó szervek hivatásos alkalmazottai és a katonai állomány te-
kintetében is. A kérdéskört szabályozó kormányrendelet a teljesítményértékelés kötelező
elemeiként egyrészt a munkakörbe tartozó teljesítménykövetelmények kijelölését, továbbá
kompetenciaalapú munkamagatartás-értékelési tényezők alkalmazását rendeli előírni.13

Garanciális jelentőségű, hogy az értékelési folyamatba az érdekképviseleti szervek be-
vonhatók, illetve az értékelt jogorvoslati lehetőséget vehet igénybe.

A közszolgálati tisztviselők vonatkozásában az ezredforduló óta jelenleg a harmadik
egyéni teljesítményértékelési rendszer van hatályban, párhuzamosan a hosszú múltat megélt
minősítési rendszerrel. A Kttv. és az egyéni teljesítményértékelésről szóló kormányren-
delet szerint a tisztviselők részére – a teljesítményértékelés kötelező elemein túl – ajánlott
elemeket is meg lehet határozni a teljesítményértékelés folyamatában. Ilyenek a stratégiai

13	 10/2013 (I. 21.) Korm. rendelet.

168 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

egyéni teljesítménykövetelmények, az egyéni fejlesztési célok, az év közbeni többletfel-
adatok, kompetenciák.

A felsorolt rendelkezések az állami tisztviselőkre is vonatkoznak, azonban az állami
tisztviselők előmeneteli rendszerében a teljesítményértékelés kiemelt szerephez jut. Alapvető
jelentőséggel bír eredménye mind az előmenetelnél – hiszen az nem automatikus –, mind
az illetmény megállapításánál, amely utóbbi sokkal kevésbé kötött, mint a közszolgálati
tisztviselőknél. A vezetők jelentős mérlegelési joggal rendelkeznek az állami tisztviselők
előmenetelének és illetményének tekintetében; döntésüket a teljesítményre és a teljesít-
ményre hatással bíró egyéb tényezőkre (például plusz végzettség, nyelvvizsga, szakmai
tapasztalat stb.) alapozzák a jogszabály rendelkezései szerint.

A hatályos szabályozás szerint a teljesítményértékelésen túl, további értékelési formát
testesít meg a minősítés. Legalább kettő teljesítményértékelés eredménye együttesen adja
a tisztviselő minősítését. A minősítés a tisztviselő tárgyévre vonatkozó teljesítményérté-
kelései eredményének százalékban meghatározott számtani átlaga. Minősíteni az első tel-
jesítményértékeléstől számított egy évet követően kell.

A két értékelési formának az illetmény mellett az előmeneteli rendszerben is sze-
repe lehet, mivel a teljesítményértékelés alapján jutalom fizethető, a minősítés alapján
pedig szakértői, illetve vezetői utánpótlás-adatbázisba helyezhető a tisztviselő. A minő-
sítés, ennek hiányában a teljesítményértékelés alapján eltéríthető a tisztviselő illetménye.
Ugyanakkor negatív következményei is lehetnek annak, ha a minősítés a tisztviselő minő-
sítését nem tartja megfelelőnek: például az előmenetel lassítása, illetve adott esetben a jog-
viszony megszüntetése.

Ellenőrző kérdések
–– Miért van szükség a közszolgálati dolgozók értékelésére?
–– Mi jellemzi a minősítést mint értékelési formát?
–– Melyek az egyéni teljesítményértékelés főbb jellemzői?
–– Mit jelent a 360 fokos értékelés?

169Minősítés és teljesítményértékelés

B) Hivatásos szolgálati jogviszony

10.5. Minősítés és teljesítményértékelés közös rendszere a rendvédelmi szerveknél

A közpénzből fenntartott közszolgálati, közhatalmi feladatokat ellátó szervek működésének
törvényessége, szolgáltatásainak minősége, tevékenységének eredményessége, hatékony-
sága közügy. E szerveknek számot kell tudni adni arról, hogy a tevékenységük megfelel-e
a társadalom elvárásainak, teljesítik-e küldetésüket. Szolgáltatásaik, ideértve a közhatalom
gyakorlásával együtt járó hatósági eljárásukat is, jellemzően személyes szolgáltatás, még
akkor is, ha a szolgáltatásban az elektronikus kommunikáció terjedésével egyre inkább teret
veszít a személyes kontaktus. Az egyes szerveket a társadalom a szervezeti működés meg-
bízhatósága és a szolgáltatott teljesítménye, outputja alapján ítéli meg. E társadalmi érték-
ítélet befolyásolja a szervezetbe invesztálható erőforrásokat, az inputot.

A rendvédelmi szervek történetét áttekintve látható, hogy korábbi időszakokban a szer-
vezetek működését, és így az erőforrások felhasználását elsősorban hatalomközpontú meg-
közelítés jellemezte, ami azt jelenti, hogy a jogszabályokban meghatározott közhatalmi
feladatok teljesülését, például a közrend fenntartásához inkább erős hatalmi jogosítványokat
és eszközöket biztosítottak a végrehajtók számára, és az alkalmazottak részéről a feltétlen
lojalitást díjazták.14 Kevésbé volt fontos a hatalom szolgájának felkészültsége, képességei
és tényleges munkateljesítménye.15 Ez a rendszer egyfelől nem biztosította a megfelelően
képzett és felkészült közszolgákat az állam számára, másfelől a közszolgálat nem volt képes
rugalmasan reagálni az adott korszak új kihívásaira, teljesítménye nem járult hozzá vagy
legalábbis csekély hatékonysággal az adott ország, társadalom fejlődéséhez, gyarapodá-
sához. A közügyek intézésére hivatott szervezetek és tevékenységük, egyszóval a „bürok-
rácia” negatív jelentéstartalommal bírt.

A 20. század első felében, de jellemzően a második világháborút követően egyre
inkább előtérbe került a szolgáltató szemléletű közigazgatás megteremtése. Természe-
tesen a közhatalmi szerepkörből adódó jellemzők továbbra is – tegyük hozzá, szükségsze-
rűen – megmaradtak. Ez a szemléletváltás elkerülhetetlenül azzal is járt, hogy vizsgálódás
tárgyává vált a szervezetek működésének hatékonysága, teljesítménye, és ettől elválasztha-
tatlanul egyre inkább a közszolgálatban dolgozók felkészültsége, képességei, kompetenciái,
valamint az elvégzett munka mennyisége és minősége. A múlt század hetvenes-nyolcvanas
éveiben a fejlettebb közigazgatású országokban már különböző egyéni teljesítményértéke-
lési rendszerek jelentek meg, amelyek közös jellemzője egyfelől az, hogy megkísérli lehe-
tőség szerint objektív mutatók alkalmazásával és módszertannal az értékelő szubjektivitását
mérsékelni, másfelől elősegíti az értékelt fejlesztését.

A különböző teljesítményértékelési rendszerek céljai, rendeltetése körüli viták, azaz
mit várunk el tőle, milyen következményekkel, hatással bír a személyi állományra, rámu-
tattak arra, hogy a teljesítményértékelés és minősítés objektivitása és hatásossága akkor

14	 A 19. század második felében igen elterjedt mondás volt, hogy akinek Isten hivatalt adott, annak észt is ad
majd hozzá.

15	 Természetesen a hatalmi szemléletű közigazgatásban is létezett a személyi állomány értékelése, minősítése,
azonban az értékelés központjában a hatalomhoz és szervezethez való lojalitás állt, és kevésbé az elvégzett
munka mennyisége és minősége, az érintett felkészültsége.

170 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

manifesztálódik, ha az szervesen beépül az illetmény- és előmeneteli rendszerbe, valóságos
és motiváló hatású visszacsatolást ad az értékelt számára.

A teljesítményértékelési rendszerek másik fontos kérdésköre, hogy az egyén teljesít-
ményének és a munkaszervezete teljesítményének milyen összefüggéseit kell a teljesítmény-
értékelés során érvényre juttatni. Más megközelítésben: mérhető-e az egyén hozzájárulása
a szervezet teljesítményéhez, illetve mennyiben lehet független az egyén teljesítménye
az adott munkaszervezet teljesítményétől. A kapcsolat nyilvánvaló akkor, ha az egyes mun-
katársak tevékenysége teammunkában valósul meg, vagy egymásra utaltan, egymást kö-
vető, illetve kiegészítő munkafázisokban dolgoznak. De a kapcsolat akkor sem vitatható, ha
ugyanazon vagy hasonló feladatokat párhuzamosan több munkatárs végzi, mert a szerve-
zeti output szempontjából csak az összeadódó teljesítményt lehet értékelni, és ebből a szem-
pontból megközelítve minden munkatárs érdekeltté tehető az összteljesítmény alakulásában.

A szervezeti és egyéni teljesítmény értékelésének összekapcsolása további két kér-
dést vet fel. Az egyik, hogy van-e megfelelő módszertan, kritériumrendszer, amely al-
kalmas a szervezet teljesítményének lehető legobjektívabb értékelésére. A másik kérdés,
hogy van-e olyan módszertan, amely képes megfelelő arányban, a szervezetben elfoglalt
helye, kompetenciái alapján megjeleníteni a szervezeti teljesítmény értékét az egyéni tel-
jesítmény értékelésében.

A magyar rendvédelmi szervek történetében az egyén teljesítményének rendszeres
és módszeres értékelésének igénye először a régi Hszt. hatálybalépésével jelent meg, amely
átvéve a Ktv. szabályait, az előző évi munka értékelésétől tette függővé a tárgyévre vonat-
kozó illetményeltérítést.16 Ez a fajta „munkaértékelés” még nem tekinthető módszertanilag
egységes teljesítményértékelési rendszernek. Normatív szabálynak nem minősülő ajánlások
segítették az illetékes vezetőket az értékelések elkészítésében.

Az első, szakmai és tudományos szempontból is valódi teljesítményértékelési rendszer
bevezetésére a belügyminiszter irányítása alá tartozó rendvédelmi szerveknél 2002-ben
került sor.17 A rendszer értékelési tartalmában és módszertanában igen közel áll a közszol-
gálati és a rendvédelmi szerveknél jelenleg egységesen alkalmazott teljesítményértékelési
rendszerhez, azonban a bevezetése nem járt sikerrel, formálissá és hatástalanná vált. Ennek
alapvetően két oka volt. Az egyik az, hogy a rendvédelmi szervek nem rendelkeztek meg-
felelő forrásokkal az illetményeltérítés széles körű alkalmazására, a teljesítmény anyagi
elismerésére, ezért sem az értékelő parancsnokok, sem az értékeltek nem tulajdonítottak
jelentőséget a feladatnak. A sikertelenség másik oka pedig az előmeneteli rendszerrel való
intézményes kapcsolat hiánya. A teljesítményértékelési rendszer mindezek hiányában funk-
ciótlanná vált. Hiányzott a megfelelő informatikai háttér is, ezért az értékelések elkészítése
jelentős, ugyanakkor feleslegesnek tartott adminisztratív terhet jelentett a parancsnokok
és a beosztottak számára.

Mint ahogy korábban említettük, 2013-ban bevezették18 a közszolgálat három hivatás-
rendje, a közszolgálati tisztviselők, a rendvédelmi szervek hivatásos állománya, valamint

16	 Az illetményeltérítés intézményét a Kttv. továbbra is megtartotta, azonban a hivatásos szolgálati viszony te-
kintetében az új Hszt. kivezette, helyette új illetményelemként megjelent a teljesítményjuttatás.

17	 8/2002. (BK 4.) BM utasítás a hivatásos és köztisztviselői állományban levők éves teljesítményértékelési rend-
szerének bevezetéséről és lebonyolításáról. Hatályon kívül helyezésére 2013-ban, az új teljesítményértékelési
rendszer bevezetésével egyidejűleg került sor.

18	 10/2013. (I. 21.) Korm. rendelet

171Minősítés és teljesítményértékelés

a Magyar Honvédség hivatásos katonái számára az egységes és közös alapokon nyugvó
teljesítményértékelési és minősítési rendszert, a szabályozás azonban arra is lehetőséget
teremtett, hogy a hivatásrendekre indokolt esetben speciális szabályokat alkossanak.19
Az alábbiakban a hivatásos szolgálati jogviszonyban állók teljesítményértékelését és mi-
nősítését a közös szabályokkal összefüggésben mutatjuk be.

10.5.1. A közszolgálati teljesítményértékelés közös elemei és folyamata

A bevezetett új egyéni teljesítményértékelési rendszer a következő tartalmi és módszertani
alapvetéseket tükrözi:

–– mindhárom hivatásrend tekintetében azonos és egységesen értelmezett értékelési
elemeket alkalmazzák (kötelező elemek, ajánlott elemek, kompetenciák),

–– mindhárom hivatásrendnél az értékelés rendje és eredménye tekintetében ugyanazon
módszert, eljárási rendet és informatikai bázist alkalmazzák,

–– mellőzik a 360 fokos értékelés kötelező bevezetését, figyelemmel az érintett szer-
vezetrendszerek működési sajátosságaira,

–– az előzőek figyelembevételével az egyes hivatásrendek tekintetében ágazati jogsza-
bály a hivatásrendi sajátosságoknak megfelelő eltérést biztosít20 (például az értékelés
gyakorisága és időpontjai, a minősítés tartalma).

A közös alapokon és módszertanon nyugvó teljesítményértékelés jelentősége abban mu-
tatkozik meg, hogy ezzel a különböző típusú közszolgálati szerveknél és különböző hi-
vatásrendben dolgozók teljesítménye összehasonlíthatóvá válik, és ezzel megvalósul
a hivatásrendek közötti átjárhatóság egyik feltétele is, a pályamódosító közszolga teljesít-
ményének, fejlődésének és kompetenciáinak folyamatossága (lásd: 3. fejezet).

10.5.2. A hatályos teljesítményértékelési rendszer

Az egyéni teljesítményértékelés alapja a munkakör és az ahhoz rendelt munkaköri leírásban
meghatározott feladatkörök és kompetenciák. Első megközelítésben nyilvánvalónak lát-
szik, hogy a teljesítményértékelés feladata, hogy az előző időszakra vonatkozóan a mun-
kaköri leírásban lefedett feladatok végrehajtását teljes körűen számba vegye és értékelje.
Ez a klasszikus értelemben vett munkaértékelés. A teljesítményértékelés egyik fő feladata,
célja azonban az, hogy elősegítse az értékelt fejlődését, fejlesztését is. A célt leginkább akkor
érjük el, ha az értékelő az értékelt számára az értékelési időszak kezdetekor kiemel néhány

19	 A NAV hivatásos és kormánytisztviselő állományára a közös teljesítményértékelési rendszer nem terjed ki,
saját értékelési rendszert működtetnek, lásd a 10/2013. (I. 21.) Korm. rendelet 1. § (6) bekezdés szerint.

20	 Lásd a 10/2013. (VI. 30.) KIM rendelet a közszolgálati tisztviselők egyéni teljesítményértékeléséről; a 26/2013.
(VI. 26.) BM rendelet a belügyminiszter irányítása alatt álló egyes fegyveres szervek hivatásos állományú
tagjai teljesítményértékelésének ajánlott elemeiről, az ajánlott elemek alkalmazásához kapcsolódó eljárási
szabályokról, a minősítés rendjéről és a szervezeti teljesítményértékelésről és a 9/2013. (VIII. 12.) HM ren-
delet a honvédek jogállásáról szóló 2012. évi CCV. törvény egyes rendelkezéseinek végrehajtásáról.

172 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

fontosabb feladatot, vagy megjelöl olyan területet, amelyen fejlődést vár el. Ezt a teljesít-
ményértékelési rendszer teljesítménykövetelményként határozza meg.

Emellett nem kerülhetők meg az olyan, a munkaköri leírásban nem szereplő tényezők
értékelései sem, amelyek „megágyazzák” a munkateljesítményt. Azok a készségek, maga-
tartások és attitűdök, amelyek az elvégezett munka mennyiségét és minőségét folyamatosan
befolyásolják. Ezeket a teljesítményértékelési rendszer munkamagatartásként jeleníti meg.

A teljesítményértékelés kiterjedhet olyan tényezőkre is, amelyek eseti jelleggel jelennek
meg az értékelt tevékenységében az értékelt időszakban, vagy ugyan adekvát részei a mun-
kaköri feladatainak, de azon túlmutató stratégiai szintű feladatokat jelentenek. Fontos lehet
továbbá a munkakörhöz kapcsolódó kompetenciáknak való megfelelés vizsgálata, illetve
azok fejlesztésének célul tűzése. Ezeket az értékelési tényezőket a teljesítményértékelési
rendszer ajánlott elemekként csoportosítja, és a munkáltatói szerv vezetőjére bízza tárgyévi
alkalmazásukat vagy mellőzésüket.

A közös értékelési elemeken és módszertanon nyugvó teljesítményértékelési rendszer
működése egységes informatikai platformon, kizárólag elektronikus úton valósul meg.
Az úgynevezett TÉR informatikai rendszerben kell elvégezni az értékelőnek az értékelést
és a következő időszakra szóló követelmények, célok meghatározását. A TÉR alkalmas arra,
hogy nyomon kövesse az értékelt korábbi értékeléseit, az értékelés változásait, a fejlődést.

10.5.3. A teljesítményértékelés szereplői

A foglalkoztatási jogviszony tartalmából adódóan a teljesítményértékelés alapvető szereplői
az értékelő vezető és az értékelt. Az értékelő vezető az értékelt dolgozó munkáját közvet-
lenül irányító és azt a tárgyévben figyelemmel kísérni tudó munkahelyi vezető. Nem lehet
értékelő vezető és részértékelést sem készíthet, aki kevesebb, mint két hónapot volt az érté-
kelt vezetője a tárgyévben, és az sem, aki fegyelmi vagy etikai eljárás hatálya alatt áll. Egy
értékelő vezető legfeljebb ötven dolgozót és azok munkáját értékelheti. A limit meghatáro-
zását észszerűségi szempontok diktálják. A gyakorlati tapasztalatok szerint ennél több dol-
gozó munkáját és személyét már nem tudná az értékelő vezető az előírt szempontok szerint
kellő megalapozottsággal értékelni.

Az értékelt az értékelő vezetőnek az a beosztottja, akinek a részére a tárgyidőszak
elején teljesítménykövetelményeket, és amennyiben erre sor kerül, kompetenciacélokat
határoztak meg. Esetükben is elmondható, hogy a tartós távollét, illetve munkahelyváltás
kizárja vagy módosíthatja az értékelését. Fontos, hogy az értékelt tisztában legyen az érté-
kelő személyével, az értékelés folyamatával és az értékelés szabályaival, valamint, ideértve
a minősítést is, az észrevételezéssel, jogorvoslattal kapcsolatos jogaival.

A rendszer egyéb szereplőit közreműködőknek nevezzük, kiemelve az úgynevezett
személyügyi központot, amely működteti a TÉR informatikai rendszert és szakmai, infor-
matikai támogatást nyújt az egyes szerveknél értékelést segítő, ugyancsak közreműködőnek
számító szakmai támogatóknak.21

21	 A személyügyi központ jogszabályokban meghatározott feladatait jelenleg a Belügyminisztérium egyik fő-
osztálya látja el.

173Minősítés és teljesítményértékelés

A rendvédelmi szervek körében fontos szerepet kap a kontrollvezető, aki az értékelő
vezető felettese, legtöbbször a munkáltatói jogkört gyakorló vezető, és aki saját elhatáro-
zásból vagy az értékelt észrevételeire figyelemmel jogosult módosítani az értékelés meg-
állapításait, eredményét.

10.5.4. A teljesítményértékelés folyamata

A teljesítményértékelés folyamata ugyan egységes mindhárom hivatásrend tekintetében,
azonban az értékelési időpontok, egyes értékelési szempontok és következmények tekin-
tetében eltérések vannak.

A tárgyév elején, az előző év értékelését követően az értékelő vezető legalább három,
legfeljebb négy teljesítménykövetelményt határoz meg. Ha jogszabály vagy a munkáltatói
jogkör gyakorlójának döntése az ajánlott elemek alkalmazását rendeli el (például kompe-
tenciák fejlesztése, stratégiai teljesítménykövetelmények meghatározása vezetők számára),
az értékelő vezető ezek rögzítéséről is gondoskodik. Ezt követően a követelményeket is-
merteti az érintettel, majd rögzíti a TÉR rendszerben.

Az értékelő vezető év közben a körülmények és a feladatok változása esetén módo-
síthatja, kiegészítheti a követelményeket, illetve az irányítási viszony megváltozása miatt
részértékelést hajthat végre.

A tárgyévet követő év elején az értékelő vezető a TÉR informatikai rendszerben el-
végzi az értékelést és azt követően elkészíti a minősítést. A teljesítményértékelés eredményét
és a minősítés megállapításait egy értékelő megbeszélés keretében személyesen ismerteti
az értékelttel. Az értékelés lezárását követően elkezdődik a következő tárgyévre vonatkozó
értékelési folyamat, amelynek során figyelembe kell venni az előző évre vonatkozó meg-
állapításokat és eredményeket.

10.5.5. Az értékelés eredményei

A teljesítményértékelési rendszerben, egységesen mindhárom hivatásrend tekintetében 0%
és 100% közötti skálán kell értékelni az egyes követelmények, mutatók teljesülését. Ezt
az egyes részeredmények matematikai átlaga adja meg. A jogszabályok lehetővé teszik,
hogy egyes értékelési elemeket az ágazati miniszter döntése alapján eltérő súllyal számítsák
be. Az adott szervezetre érvényes módszertan alapján kiszámított átlagérték alapján öt tel-
jesítményszintbe kerülhetnek az értékeltek:

–– A szint = kivételes teljesítmény (100%–90%)
–– B szint = jó teljesítmény (89,99–70%)
–– C szint = megfelelő teljesítmény (69,99–50%)
–– D szint = átlag alatti teljesítmény (49,99–40%)
–– E szint = elfogadhatatlan teljesítmény (39,99–0%)

Az értékelt számára történő visszajelzésen túl az egyes szintekhez kapcsolódóan a jogsza-
bályok különböző személyügyi konzekvenciákra, intézkedésekre adnak lehetőséget, vagy
intézkedések megtételére köteleznek.

174 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

10.5.6. A teljesítményértékelés hatása a jogviszonyra

A teljesítményértékelésnek és az arra alapozott minősítésnek több kapcsolódási pontja van
a jogviszony többi eleméhez.

–– illetményrendszerhez való kapcsolódása
A teljesítményértékelés eredményének figyelembevételével dönthet a munkáltató hivatásos
állományú esetén a teljesítményjuttatás mértékéről.

–– előmeneteli rendszerhez való kapcsolódása
Meghatározott teljesítményszint teljesítése feltétele a magasabb szintű munkakörbe, illetve
vezetői munkakörbe kerülésnek, vagy ellenkezőleg alacsonyabb szintű munkakörbe helye-
zést, vezetői megbízás visszavonását eredményezheti.

–– a karrierút támogatása
A karrierutak biztosítása, tervezése szempontjából a vezetői utánpótlás tervezésekor figye-
lembe kell venni a teljesítményértékelések és minősítések eredményeit.

–– képzés, továbbképzés
A teljesítményértékelés megállapításainak figyelembevételével kell a következő évre szóló
egyéni továbbképzési tervet kialakítani.

–– jogviszony módosítása
Ha a teljesítményértékelés és annak alapján minősítés azt állapítja meg, hogy az értékelt
alkalmatlan a munkaköre ellátására, kezdeményezhető más munkakörbe helyezése.

–– jogviszony megszüntetése
Ha a teljesítményértékelés és annak alapján a minősítés elfogadhatatlan szintet állapít meg,
helye van a jogviszony megszüntetésének.

10.5.7. A teljesítményértékelés kötelező elemei

a) Az egyéni teljesítménykövetelmények
A munkaköri feladatokból kiemelt és meghatározott követelmények lehetnek számszerű-
síthető, mérhető mutatókból álló követelmények, vagy inkább minőségében megragadható,
értékelhető követelmények, illetve ezek kombinációja. Ennek meghatározása alapvetően
a munkakör tartalmától függ. A teljesítménykövetelmény akkor érheti el valódi célját,
az ösztönző hatását, ha nem jelent túlzott, nem vagy alig teljesíthető feladatot az értékelt
számára. A különösebb erőfeszítést nem igénylő, „alultervezett” feladatok pedig ugyancsak
ellene hatnak a teljesítménymotivációnak.

b) A kompetenciaalapú munkamagatartás értékelése
Ennek értékelési tényezőit és az értékelési szempontjait a kormányrendelet részletesen meg-
határozza. Az egyes rész- és alterületek lényegében átfogják a napi munkavégzés során

175Minősítés és teljesítményértékelés

elvárt magatartásokat, készségeket, kompetenciákat. A tizenöt értékelési tényezőt öt plusz
egy csoportba osztva kell értékelni, és a csoportértékek átlaga adja meg a munkamagatartás
összértékelését. Az egyes értékelési részterületek:

–– szakmai professzionalitás,
–– rendezettség,
–– terhelhetőség,
–– munkaidő(kihasználás) értékelése,
–– személyes és szociális kompetenciák,
–– a vezetés minőségi szempontjai (csak vezetői munkakörben levők esetén).

10.5.8. A teljesítményértékelés ajánlott elemei

Az előzőekben már szó volt a teljesítményértékelés ajánlott elemei alkalmazásának indo-
kairól. Az e körbe bevont elemek közül a stratégiai teljesítménykövetelmények és az év
közbeni többletfeladatok alapvetően a munkaköri feladatokhoz kapcsolódnak és valami-
lyen, az értékelttel szembeni többletigényt fogalmaznak meg. Az egyéni fejlesztési célok
és a kompetenciák vizsgálata pedig az értékelt személyének, munkavégző képességének
fejlesztését célozza meg.

A három hivatásrend közös teljesítményértékelési rendjének lényeges eleme a kor-
mányrendeletben szabályozott közös kompetenciakészlet, kompetencia-térkép, amely meg-
nevezésében és tartalmában egyaránt egységes értelmezésen alapul, és alkalmazása más
területeken is (például munkaköri leírásban) azonos szempontok szerint történik.

10.5.9. A minősítés

A minősítés a közszolgálatban dolgozó átfogó értékelése, annak megítélése, hogy az alkal-
mazott alkalmas-e arra, hogy a munkaköréből, hivatásából eredő feladatokat ellássa, ha
igen, milyen szinten tesz eleget az elvárásoknak, milyen erényei és gyengeségei vannak
a munkavégzéssel összefüggésben, milyen fejlesztést igényel, javasolható-e a karrierrend-
szer magasabb szintjére, vagy pedig munkakörváltásra, esetleg a jogviszony megszünte-
tésére van szükség.

A hivatásos állományúakra vonatkozó szabályozás az éves teljesítményértékelésre ala-
pozva évente22 határozza meg a minősítés szintjét, de a minősítőnek a minősítő lapon sze-
replő kérdésekre írásos véleményt is kell közölnie, illetve javaslatot tennie a szükségesnek
tartott személyzeti intézkedésekre.

22	 A korábbi jogszabályi rendelkezések ötévenkénti minősítést írtak elő, de a gyakori személy- és munkakörvál-
tozások miatt nem realizálódott a legalább két évet felölelő együttalkalmazás a vezető és a minősített között,
ezért a személyi állomány jelentős részének vonatkozásában nem történt meg az esedékes minősítés.

176 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

10.6. A rendvédelmi szervek teljesítményértékelési rendszere

A közös közszolgálati teljesítményértékelési rendszer elemeinek ismertetése során már
szó volt arról, hogy egyes elemek alkalmazása és az összértékelésen belüli súlyozása el-
térő lehet az egyes hivatásrendeknél. Az eltérések meghatározását a jogállási törvények
miniszteri hatáskörbe utalták.

A Hszt. a teljesítményértékelés szabályozásánál abból az elvből, logikai kapcsolatból
indul ki, hogy az egyén teljesítménye elválaszthatatlan az adott munkaközösség össztelje-
sítményétől, a munkaszervezet egyes tagjai értékelésének összességében összhangban kell
állnia a szervezet teljesítményével, ezért a törvény az ellátott munkakörök szintjétől füg-
gően beszámítani rendeli az egyén értékelésébe a szervezeti teljesítmény értékét. Ehhez ter-
mészetesen szükség van a szervezetek tevékenységét mennyiségi és minőségi szempontból
a lehető legobjektívabban mérni és értékelni képes módszertanra, megfelelő mutatókra.

A szervezeti és egyéni teljesítményértékelés összekapcsolása feltételezi, hogy a szer-
vezeti teljesítmény értékelése megelőzi az egyéni értékelést. Ennek megfelelően tolódik el
az egyéni értékelés ideje a kormánytisztviselők értékelési időpontjához képest.

A 2013-ban kidolgozott, és 2014-től alkalmazott szervezeti teljesítményértékelés rend-
szere egyik oldalról a szervezet alaptevékenységébe tartozó feladatok végrehajtásának ered-
ményességét vizsgáló mutatókat tartalmaz, amelyek beszámítási rendszerét a jogszabály
részletesen levezeti, másik oldalán pedig megjelennek a szervezet belső működésének mi-
lyenségét vizsgáló szempontok, amelyeket a jogszabály ugyancsak a rendvédelmi szervekre
bontva tartalmazza. A szervezeti értékelést szervezeti szintenként, először a helyi szervek,
majd a területi szervek s végül az országos parancsnokságok végzik el. Itt is rendező elv,
hogy az alacsonyabb szintű alárendelt szervek összteljesítménye nem haladhatja meg a te-
rületi szerv, illetve a rendvédelmi szerv összértékelésének szintjét. Az egyes értékelési
szintek meghatározása igazodik az egyéni teljesítményértékelésben meghatározottakhoz.

A szervezeti teljesítményértékelés amellett, hogy kihat az egyéni teljesítményértékelés
eredményére is, alapjául szolgál a hivatásos állomány részére adható teljesítményjuttatásnak
is, amennyiben az ágazati miniszter a rendvédelmi szerv összértékelése alapján meghatá-
rozza az állomány részére adható teljesítményjuttatás keretösszegét, amelyet az országos
parancsnokok, majd a területi szervek vezetői osztanak tovább az irányított szerveknek,
végül pedig a helyi vezetők a leosztott keretet használják fel a teljesítményjuttatásra.

A rendvédelmi szerveknél bevezetett egyéni teljesítményértékelés során a jogsza-
bályban meghatározott arányban figyelembe kell venni a munkaszervezet szervezeti tel-
jesítményének értékelését is. A beszámítás két irányban hat. Egyfelől az egyén szervezeti
hierarchiában elfoglalt helye szerint: eltérő mértéket állapít meg a vezetők, a tiszti és a tiszt-
helyettesi, zászlósi munkakörök között. Másfelől figyelembe veszi a szervezeti szintet is
(helyi, területi központi). A rendszert áttekintve megállapítható, hogy az vezetésközpontú.
A vezetők esetében lényegesen nagyobb arányban rendeli beszámítani a szervezeti telje-
sítmény értékét, emellett a vezetők egyéni teljesítményértékelési elemei között is nagyobb
szerepet kapnak a munkateljesítményre utaló mutatók.

A rendvédelmi szerveknél alkalmazott kombinált teljesítményértékelési rendszer az ed-
digi tapasztalatok alapján beváltotta a hozzáfűzött reményeket. Különösen igaz ez a szer-
vezeti teljesítmények terén, a lakosságot is érintő mutatók javulásával, a szakmai munka
színvonalának emelkedésével.

177Minősítés és teljesítményértékelés

Ellenőrző kérdések
–– Milyen kapcsolat van a teljesítményértékelés és közszolgálati/hivatásos jogviszony

egyéb elemei között?
–– Melyek a közszolgálati hivatásrendek közös teljesítményértékelésének alapelvei?
–– Melyek a teljesítményértékelésben és a minősítésben elérhető értékelési szintek?
–– Kik a teljesítményértékelés szereplői és milyen feladatokat látnak el?
–– Melyek a teljesítményértékelés kötelező és ajánlott elemei?
–– Milyen sajátosságai vannak a rendvédelmi szervek szervezeti teljesítményérté-

kelésének?

Vákát oldal

11. Felelősség a közszolgálatban

György István – Bognár László

„Az embernek meg kell alkotnia saját magát: mivel a szabad-
ságunk adott, lépten-nyomon választanunk kell, ami felelős-
séggel ruház fel bennünket.”

(Jean-Paul Sartre)1

A) Általános rész

11.1. A felelősség általános kérdései

A közszolgálat speciális alapelveiről szóló fejezetben (lásd: 2.3.7. pont) megemlítettük,
hogy a közszolgálati alkalmazottakat fokozott felelősség terheli, vagy másként fogalmazva:
nagyon sokféle módon és eljárásban lehet őket felelősségre vonni tevékenységük és maga-
tartásuk kapcsán. Különösen szembetűnő ez, ha a magánszféra alkalmazottaira vonatkozó
felelősségi szabályokkal vetjük össze akár a közszolgálati tisztviselőkre, akár a fegyvere-
sekre irányadó szabályokat.

Bocsássuk előre, hogy ez a – később részletezett – összetett felelősségi rendszer (talán
a látszat ellenére) a közszolgálati alkalmazottak biztonságát szolgálja. Ugyanis teljesen
tiszta helyzetet teremt, ha az egyes rétegekre vonatkozó jogállási törvények meghatározzák,
hogy a hatályuk alá tartozó alkalmazottakat milyen kötelességszegő magatartásuk esetén
lehet felelősségre vonni, s tartalmazzák az eljárási szabályokat is, köztük a felelősségre
vont alkalmazottak garanciális jogait. Ilyen szabályok nélkül beszűkül a foglalkoztatottak
mozgástere, kevésbé tudnak védekezni az ellenük megfogalmazott „vádak” ellen.2 (A ga-
ranciális jogokra a fegyelmi eljárás tárgyalása során hozunk példákat.)

1	 Idézi: Yalom, Irvin D. (2017): Egzisztenciális pszichoterápia. Ford. Adorján Zsolt. Budapest, Park Könyv-
kiadó.

2	 Szamel Lajos (1986): Az államigazgatás felelősségi rendszere. Budapest, Közgazdasági és Jogi Könyvkiadó
(a továbbiakban: Szamel 1986). 55.

180 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

11.1.1. A felelősség általános fogalma3

A felelősség általános, köznapi fogalma az emberek együttélése során formálódott, gazda-
godott. Két vetülete határozható meg: a felelősség belső és külső oldala. A belső az egyes
emberek felelősségtudata, tehát az, hogy mindenkinek tisztában kell lennie a cselekmé-
nyei következményeivel, s ezért el kell kerülnie minden olyan magatartást, helyzetet, amely
mások bármilyen zavarásával, károsodásával, életének, egészségének, testi épségének ve-
szélyeztetésével, életkörülményei megnehezedésével stb. jár.

„Bizonyára el tudod képzelni, micsoda káosz lenne a világon, ha mindenki azt mon-
daná: »Független akarok lenni, felelősség nélküli, és szabadon ki akarom mondani,
amit gondolok, és azt szeretném csinálni, amit én akarok.« Mindnyájunknak szabad-
ságunkban van úgy beszélni és cselekedni, ahogy egyénileg akarunk – föltéve, hogy
a beszédnek és cselekedetnek ez a »szabadsága« nem okoz kárt embertársainknak.”4

Az emberek többségében a felelősségtudat a nevelés, együttélés során kialakul, megerő-
södik és meggyőződéssé válik. Másokat azonban a helytelen magatartás esetén alkalma-
zott hátrányos következmények, szankciók tartanak a helyes úton. A mindennapi életben
alkalmazott „társadalmi szankciók” természetesen nem jogi jellegűek, hanem a szűkebb-
tágabb közösség rosszallását fejezik ki.

A felelősség külső vetülete a felelősségre vonás. Köznapi értelemben valakit fele-
lősségre vonni annyit tesz, mint hibáztatni valamely helytelen cselekedetéért, magatartá-
sáért. A hibáztatás, negatív viszonyulás két szemponton alapszik: a helytelen cselekedeten
és a helytelen motiváción. Ami az elsőt illeti, a változó társadalmak értékrendje is folyama-
tosan változik, így bizonyos magatartások, cselekedetek más-más megítélés alá eshetnek.
Csak két példával élve: egyes korokban és társadalmi berendezkedésekben elítélik (jogilag
is), ha valaki nem dolgozik, más társadalmakban ezt nem tartják negatív viselkedésnek.
Léteznek országok, ahol különböző mértékben és módon, de megengedik az eutanáziát,
máshol a társadalom nagy többsége mereven elzárkózik tőle.

A felelősségre vonás másik alapja a helytelen motiváció, a cselekedethez, magatar-
táshoz fűződő tudati viszonyulás. Az tehát, hogy a felelősségre vont nem tudja kimenteni
magát tette miatt, mert tudta, hogy amit tesz helytelen, tudta, hogy negatív következmé-
nyekkel járhat, és nem tett meg mindent a következmények elkerülése érdekében, sőt esetleg
még kívánta is e következményeket (a részletekre a jogi felelősség körében visszatérünk).
A motiváció vizsgálata nagyon sokszor elfogadottá, sőt kívánttá tehet látszólag negatív cse-
lekedeteket. A fájdalomokozás például általában kerülendő a fejlett társadalmakban (elítélik
a bántalmazást, kínzást), de természetesen mindenki elfogadja, ha a fogorvos csak fájda-
lomokozás útján tudja meggyógyítani betege fogát.

A felelősségre vonás célja mindig az, hogy visszaterelje a helytelen magatartást tanú-
sítót a társadalmilag elfogadott útra, hogy az „elkövető” tegye jóvá a hibáját. Sokszor azonban
a jóvátételre már nincs mód, ilyenkor a társadalmak büntetni szoktak. A büntetés egyfelől

3	 Lásd erről részletesen Lövétei István (2007): A közigazgatás felelősségi rendszere. In Lőrincz Lajos szerk.:
Közigazgatási jog. Budapest, HVG-ORAC.

4	 Capote, Truman (1976): Hidegvérrel. Ford. Szíjgyártó László. Budapest, Európa Könyvkiadó. 164.

181Felelősség a közszolgálatban

a rosszallást kiváltó magatartást tanúsítót akarja megjavítani, hogy máskor ilyen cselekményt
már ne kövessen el. Ugyanakkor a büntetés a környezetnek is szól: figyelmezteti a többieket,
hogy ők is szankcióban részesülhetnek hasonló helytelen magatartás esetén. Jogi nyelven
az elsőt speciális prevenciónak (megelőzésnek), az utóbbit generális prevenciónak hívjuk.

Ez utóbbi megjegyzés visz el bennünket a felelősségnek mint etikai kérdésnek a vizs-
gálatához (lásd: 13. fejezet). Az etika tudománya a felelősség kapcsán ugyanis azt vizs-
gálja, hogy a magatartásra irányuló szándék mentesítheti-e a helytelen magatartást tanúsítót
tettének következményei alól. E körben az etika két fő ágát különböztethetjük meg: a kö-
vetkezményetikai és a szándéketikai irányzatot. A következményetika – röviden összefog-
lalva – csak a cselekedetet, magatartást vizsgálja, a motiváció másodlagos számára. Azaz:
nem enged kimentést a motivációra tekintettel, bármilyen nemes cél sem lehet magyarázat
a helytelen cselekedetre. Ezzel szemben a szándéketika szerint a motiváció a lényeg, a cse-
lekmény a másodlagos, tehát mindig azt kell vizsgálni, hogy mit és miért akart elérni tet-
tével a felelősségre vont.

11.1.2. A jogi felelősség

A jogi felelősség mint jogintézmény az imént vázolt általános felelősségi elvekre épül. Lé-
nyege, alapja azonban mindig valamilyen jogi kötelezettség megsértése. Tehát felelősségre
vonásra csak akkor kerülhet sor, ha valaki egy jogi normában vagy egy azon alapuló egyedi
jogi aktusban található kötelezettségét szegi meg. Általában való kötelezettségszegés nincs
(tehát nem vonható fegyelmi úton felelősségre például egy kormánytisztviselő, mert a fő-
nöke szerint nem viselkedik megfelelően, ha ilyen jogi normára nem tud hivatkozni).

A kötelezettségszegő magatartás lehet tevőleges és nem tevőleges. Tevőleges maga-
tartás, cselekedet például a másnak szándékos károkozás vagy a minősített adat illetéktelen
személynek való közlése. Nem tevőleges magatartás a mulasztás, tartózkodás, így például
az ügyintézési határidő elmulasztása vagy az az eset, amikor egy köztisztviselő jogelle-
nesen nem ad ki egy határozatot az ügyfélnek, s ezzel jogos érdekét sérti.

A jogi felelősség elemei (ugyancsak a felelősség általános fogalmából levezethetően)
az objektív és a szubjektív oldal. Az objektív oldal a jogellenes, jogi normába ütköző, kö-
telezettségszegő magatartás, cselekmény tanúsítása vagy annak elmulasztása. Ennek meg-
állapítása viszonylag egyszerű, különösen, ha a jogi normák egyértelműen határozzák meg
a közszolgálati alkalmazottak kötelezettségeit. A szubjektív oldal a kötelezettségszegő ma-
gatartáshoz fűződő tudati viszony, tehát az, hogy a felelősségre vont tudta-e, illetve tudnia
kellett-e, hogy a magatartása jogellenes, s hogy ezt a kötelezettségszegést akarta-e, vagy sem.
Könnyen belátható, hogy ennek vizsgálata, bizonyítása már jóval nehezebb ügy. Jogi nyelven
a szubjektív oldalt felróhatóságnak vagy másképpen vétkességnek vagy vétlenségnek hívjuk.

A vétkességnek két alakzata van: a szándékosság és a gondatlanság. Mint látni fogjuk,
a kettő között alapvetően az a különbség, hogy a szándékos elkövető sokkal inkább azo-
nosul jogszabálysértő tettével, mint a gondatlan. A szándékosság önmagában is kétféle lehet,
egyenes és eshetőleges szándék. Egyenes a szándék, ha a felelősségre vont tudta, hogy a ma-
gatartása jogellenesen kötelezettségszegő, hátrányos következményekkel járó, s ezt kifeje-
zetten akarta. Egyenes szándékkal okoz kárt a munkáltatójának az a kormánytisztviselő,
aki úgy tiltakozik a szerinte túlzott teljesítménykövetelmények ellen, hogy a számítógépét

182 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

kidobja az emeleti irodája ablakából a betonjárdára, hogy soha többé ne lehessen rajta
dolgozni. Eshetőleges szándékról akkor beszélünk, ha a felelősségre vont – akárcsak
az előbb – tisztában volt a cselekménye jogellenes és hátrányos következményeivel, s ebbe
belenyugodott. Tehát nem kívánta kifejezetten a következményeket, de tudata átfogta azokat,
és ennek ismeretében cselekedett. Az iménti példát folytatva, ha a tisztviselő a számítógép
kidobásakor nem feltétlenül akarta tönkretenni a gépet, csak a munkától akart szabadulni,
bár tudta, hogy a gép össze is törhet, eshetőleges szándékú volt.

A gondatlanságnak ugyancsak két alakzata van: a súlyos és az enyhe gondatlanság.
A súlyos gondatlanság elhatárolása a szándékosságtól igen nehéz. Ugyanis itt arról van szó,
hogy a felelősségre vont ugyanúgy tisztában van tette jellegével és következményeivel, mint
a szándékos elkövető, de sem nem akarta azokat, sem nem nyugodott bele azokba, hanem
könnyelműen bízott a hátrányos következmények elmaradásában. Maradva példánknál,
a tisztviselő kidobja ugyan a számítógépet az ablakon, de egyáltalán nem szeretné, ha abban
kár keletkezne, sőt épp ellenkezőleg: tettét csak demonstrációnak szánta. Végül az enyhe
gondatlanság már alapjaiban különbözik az előbbiektől. Itt a felelősségre vont nem tudja,
hogy a cselekedete jogellenesen kötelezettségsértő, sem azt, hogy hátrányos következményei
lehetnek, de azért nem, mert elmulasztotta a tőle elvárható kellő figyelmet, körültekintést.
Fenti példánk csak módosítva folytatható. Enyhe gondatlansággal okoz kárt a munkáltató-
jának a tisztviselő, ha a számítógépét (laptopját) a nyitott ablak párkányára teszi, amelyet
aztán a huzattól becsapódó ablak kilök a járdára.

A két eddig elemzett oldal (objektív–szubjektív) egymáshoz való viszonyából követ-
kezik két alapvető felelősségi forma: a szubjektív és az objektív felelősség. Szubjektív fele-
lősségről akkor beszélünk, ha a jogi kötelezettségét megszegő alkalmazott szándékossága
vagy gondatlansága bizonyítható. Ha ezek egyik alakzata sem áll meg, tehát a felelősségre
vont vétlen volt, felelősségét megállapítani és bármilyen szankciót kiszabni nem lehet. Más
a helyzet az objektív felelősségnél. Itt elegendő a jogszabályba ütköző, kötelezettségszegő
magatartás elkövetése, a vétkességet nem kell vizsgálni. Tehát a közszolgálati alkalmazott
vétkességére tekintet nélkül felelősségre vonható, és vele szemben a jogszabályban rögzí-
tett szankció alkalmazható pusztán jogszabálysértő magatartása miatt. Esetleges vétlen-
sége sem kimentő ok. A közszolgálatban mind a szubjektív, mind az objektív felelősségre
találunk példát, amelyeket a maguk helyén be is mutatunk.

„A felelősség tehát a következő komponensek eredője: az akarat elhatározásra képes
személy (vagy személyek); a norma, amely valamely közösség által elvárt magatartást meg-
fogalmaz; a normát megszegő emberi magatartás; a szankció a normaellenes magatartá-
sért és annak alkalmazhatósága, illetve alkalmazandósága, s a szankcionálhatóság sine qua
non-jaként az érvényesítésére képes hatalom; a felelősségre vonás, amely a nélküle abszt-
rakt felelősséget konkretizálja.”5

11.1.3. A közszolgálat összetett felelősségi rendszere

Utalva a bevezetőben írtakra, abban egyetértés mutatkozik a szakirodalmakban, hogy
a közszolgálati alkalmazottak összetettebb felelősségi rendszerrel bírnak, mint a munkajog

5	 Szamel 1986. 47.

183Felelősség a közszolgálatban

hatálya alá tartozók, de abban már eltérnek az álláspontok, hogy milyen felelősségi formák
érvényesülnek a közszolgálatban.

A közszolgálati törvényekben szabályozott felelősségi formákkal kapcsolatban nem
lehet vita, így tehát (a közalkalmazottak kivételével) minden rétegnél beszélhetünk fe-
gyelmi felelősségről, és általánosan érvényesül a kártérítési-anyagi felelősség is (ezekről
az alábbiakban részletesen szólunk).

Abban sincs vita, hogy a közszolgálati alkalmazottak fokozott büntetőjogi felelős-
séggel tartoznak vagy hivatalos, vagy közfeladatot végző személyekként. E felelősségi
forma tárgyalása más tantárgyak körébe tartozik, így ezt nem tárgyaljuk részletesen. Csak
megjegyezzük, hogy a fokozott felelősség abban áll, hogy bizonyos bűncselekményeket
csak közszolgálati alkalmazottak követhetnek el (például hivatali visszaélés, kényszer-
vallatás), másokat bárki, de a közszolgálati alkalmazottakat szigorúbban büntetik értük
(például közokirat-hamisítás, személyes adattal való visszaélés).

Egyetértés mutatkozik abban is, hogy megkülönböztethetjük az úgynevezett ered-
ményfelelősséget. Az eredményfelelősség alapvetően a vezetőkkel szemben érvényesíthető
felelősségi forma. Hátterében az húzódik meg, hogy a vezetők felelősséggel tartoznak egy
adott szervezetnek (például a közigazgatási államtitkár) vagy szervezeti egységnek (pél-
dául a főosztályvezető) a hatékony, szakszerű s így eredményes munkájáért. Tehát a ve-
zetői munkakörrel, megbízással nemcsak jogok, de súlyos kötelezettségek is járnak.

Az eredményfelelősség azonban egy tekintetben alapvetően különbözik az eddig em-
lített felelősségfajtáktól. Abban ugyanis, hogy a szó szoros értelmében ez nem jogi jellegű
felelősség. Ez alatt azt kell érteni, hogy e felelősségre vonás bekövetkeztéhez nincs szükség
valamely jogszabályban foglalt kötelezettség megszegésére. Lehet, hogy az így felelősségre
vont vezető soha, semmilyen jogi kötelezettségét nem szegte meg. A vele szemben felhozott
kifogás „csak” annyi, hogy az általa vezetett szervezet vagy szervezeti egység nem mű-
ködik megfelelően. Így a következmény sem valamilyen rosszalló, a vezetőt megbélyegző
büntetés, hanem a vezetői munkakör átalakítása nem vezetőivé, vagy a vezetői megbízás
visszavonása. Természetes, hogy ez is kellemetlenül érinti a közszolgálati alkalmazottat
(mind anyagi, mind erkölcsi értelemben), de az esetek többségében a volt vezetők a köz-
szolgálati jogviszonyukat megtartják és hasznos tagjai maradnak a szervezetnek. Ugyanis
be kell látni, hogy a vezetéshez nem elegendő a kellő szakértelem és tapasztalat, hanem
más tulajdonságok is szükségeltetnek, amelyek híján vezetőként nem lehet eredményesen
dolgozni, de beosztottként igen.

Végül vitatott az úgynevezett politikai felelősség léte a közszolgálati alkalmazottak
körében. A vita akörül van, hogy a politikai úton felelősségre vonható, közigazgatási
feladatokat ellátó szereplők (például miniszterelnök, miniszterek, államtitkárok, pol-
gármesterek stb.) közszolgálati alkalmazottak-e. Az első fejezetben rögzített határozott ál-
láspontunk szerint a politikusok nem részei a közszolgálati karnak, hiszen tevékenységüket
többnyire nem élethivatásként gyakorolják, képesítési előírásoknak nem kell megfelelniük.
A tényleges közszolgálati alkalmazottak többségével szemben (de az igazságszolgálta-
tásban, a közigazgatásban, a rendészeti feladatokat ellátó szerveknél és a honvédségnél
foglalkoztatottaknál különösen) a politikai semlegesség a megkövetelt, így velük kapcso-
latban a politikai felelősség értelmezhetetlen.

184 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

11.1.4. A fegyelmi felelősség

A közszolgálati alkalmazottakkal szemben érvényesített egyik legáltalánosabb felelősségi
forma a fegyelmi felelősség. Ezt a felelősségi típust egyedül a közalkalmazottaknál nem
találjuk, bár korábban a Kjt. is tartalmazta. A kikerülés oka feltehetően az, hogy a közal-
kalmazottak jogállását a jogalkotó erőteljesen közelítette a magánszférában dolgozó, s így
a Munka Törvénykönyve hatálya alá tartozó munkavállalók jogállásához. S minthogy az Mt.
nem ismeri a fegyelmi felelősséget (mert az a már kifejtett álláspontunk szerint komoly vé-
delmet nyújt a foglalkoztatottnak), a Kjt.-ből is kiemelték ezt a jogintézményt. A teljesség
kedvéért jegyezzük meg, hogy az Mt. szabályozza a munkavállaló vétkes kötelezettség-
szegéséért alkalmazandó jogkövetkezményeket (amely rendelkezéseket a Kjt. szabályozási
megoldása szerint a közalkalmazottakra nézve is alkalmazni kell), s a kollektív szerződésre
vagy a munkaszerződésre bízza a hátrányos jogkövetkezmények körének megállapítását.
A törvény azonban sem a jogkövetkezmények fajtáit, sem az eljárásrendet nem rendezi, csak
néhány általános előírást fogalmaz meg (például a jogkövetkezmény nem sértheti a munka-
vállaló emberi méltóságát, a vagyoni jellegű jogkövetkezmény pedig nem haladhatja meg
egyhavi illetményének összegét). Így hiányoznak a munkavállaló (és a közalkalmazott) szá-
mára garanciális védelmet biztosító szabályok.

A többi rétegnél azonban a jogállási törvényekben, illetve az eljárást szabályozó vég-
rehajtási kormányrendeletekben részletesen rendezett jogintézmény a fegyelmi felelősség.

Ami a fegyelmi felelősség fogalmát illeti, mind a hazai, mind a nemzetközi jogforrá-
sokban szinte egyforma rendelkezéseket találunk: az a közszolgálati alkalmazott követ el fe-
gyelmi vétséget, aki a jogviszonyából fakadó kötelességét vétkesen megszegi. A fogalom azért
is ilyen általános, mert a jogállási törvények általában nem tartalmaznak olyan fejezetet, amely
az alkalmazottak valamennyi kötelezettségét egy helyen felsorolnák. Így bármilyen jogsza-
bályban foglalt kötelezettség megsértése alapul szolgálhat a fegyelmi eljárás megindításához.

„… az államigazgatási [ma közigazgatási, szerk.] alkalmazottak fegyelmi felelőssé-
gének alapja a vétkes és jogellenes kötelezettségszegés, ideértve az álláshoz méltatlan ma-
gatartás tanúsítását a szolgálaton kívül is. A kötelesség azonban túlzottan általános fogalom
ahhoz, hogy reá felelősséget lehessen alapítani. Ugyanakkor viszont sehol sem sikerült eddig
az államigazgatási alkalmazottak kötelességeinek olyan tökéletes kataszterét összeállítani,
a büntetőjogihoz hasonló olyan tényállások gyűjteményét produkálni, amelyiknek egy-egy
elemét adott magatartással összevetve eldönthető, hogy fegyelmileg szankcionálható köte-
lezettségszegés történt-e. Az államigazgatásban ugyanis a szerv jellegétől, a feladatoktól
és a hatásköröktől, az alkalmazott munkakörétől stb. függően a kötelezettségek rengeteg
változatban és összefüggésben jelentkeznek. Ezeknek egzakt fegyelmi tényállásokba fog-
lalása megoldhatatlannak bizonyult…”6

A fogalomból kitűnik, hogy a fegyelmi felelősség szubjektív alapú, csak szándé-
kosság vagy gondatlanság esetén lehet az alkalmazottal szemben szankciót kiszabni. Az is
általánosan alkalmazott megoldás, hogy az egyes vétségi alakzatokhoz a jogalkotók nem
rendelnek külön-külön szankciókat (nem mondják ki, hogy egyenes szándék esetén ilyen,
enyhe gondatlanság esetén meg amolyan büntetés jár), hanem a büntetést kiszabó vezető
vagy testület mérlegelési jogkörébe utalják ezt a kérdést.

6	 Szamel 1986. 63.

185Felelősség a közszolgálatban

Mindezzel kapcsolatban lássuk, milyen fegyelmi büntetéseket ismerünk a hazai
és a nemzetközi gyakorlatból:

–– vannak csak rosszallást kifejező, más következménnyel nem járó büntetések: figyel-
meztetés, megrovás,

–– sok büntetés a zárt (zártabb) rendszerű közszolgálatokban az előmenetelre gyakorol
hatást: a várakozási idő meghosszabbítása, visszavetés fokozatokban, besorolásban,
beosztásban,

–– léteznek tisztán anyagi jellegű büntetések: pénzbírság, kedvezmények megvonása,
–– végül lehetnek a jogviszony fennállására ható büntetések: a kinevezés felfüggesz-

tése meghatározott időtartamra (az illetmény megvonásával vagy csökkentésével),
elbocsátás, hivatalvesztés.

A fegyelmi büntetéseknek általában eltérő hatálya van. A hatály azt jelenti, hogy a köz-
szolgálati alkalmazott mennyi ideig köteles számot adni arról, hogy büntetésben részesült,
illetve mennyi ideig kell elviselnie a büntetés negatív következményeit. A leghosszabb ha-
tálya általában a besorolásban, beosztásban való visszavetésnek és a hivatalvesztésnek van.

A jogszabályok részletesen rendezik a fegyelmi eljárás menetét, rögzítve a munkáltató
és az alkalmazott eljárási jogait és kötelezettségeit is. Ha általánosítani akarunk, megálla-
píthatjuk, hogy a fegyelmi eljárásoknak általában négy szakasza van. Az első a fegyelmi
eljárás megindítása, amely többnyire a munkáltatói jogkör gyakorlójának (a vezetőnek)
a feladata. A második a vizsgálati szakasz, amelyben a vezető által kijelölt alkalmazott
vagy esetleg testület feltárja az eset összes körülményét, s megállapítja, hogy történt-e kö-
telességszegés, ha igen, azt az eljárás alá vont követte-e el, s milyen vétkességi alakzatban
(vagy vétlenül). Ebben a szakaszban különösen fontos az eljárás pontos szabályozottsága,
valamint az, hogy az eljárás alá vont rendelkezzék garanciális jogokkal (például ügyvédet
fogadhasson, minden okiratot megismerhessen, meghallgassák, bizonyítási indítványokat
tehessen, és így tovább). A harmadik szakasz a fegyelmi tárgyalás szakasza, amelyben egy
testület (fegyelmi tanács), vagy a munkáltatói jogkör gyakorlója megismerve a vizsgálat
eredményeit, meghallgatva az eljárás alá vontat, esetleg újabb bizonyítási eljárást lefolytatva
dönt a kiszabandó büntetésről vagy annak mellőzéséről. A negyedik szakasz végül a jogor-
voslati eljárásé. A fegyelmi büntetést kapó közszolgálati alkalmazott hivatásrendekként el-
térő fórumrendszer igénybevételével, de végül is mindenhol független bírósághoz fordulhat.

11.1.5. A kártérítési-anyagi felelősség

A kártérítési felelősség olyannyira általános jogintézmény, hogy még a Kjt. és az Mt. is
szabályozza. Ennek oka az, hogy ha egy munkáltató kötelezni akarja a foglalkoztatottját
a neki okozott kár megtérítésére, azt csak jogilag nagyon pontosan szabályozott keretek
között tehesse.

A kártérítési felelősségnek három iránya lehet. Az első, amikor a közszolgálati al-
kalmazott okoz kárt a munkáltatójának. A második, amikor a munkáltató szerv okoz kárt
az alkalmazottjának. S végül a harmadik, amikor a közszolgálati alkalmazott nem a szol-
gálatadójának, hanem egy harmadik személynek okoz kárt (természetesen feladatkörében
eljárva).

186 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

Ha a közszolgálati alkalmazott okoz kárt a munkáltatójának, a felelősségi szabályrend-
szer két típusa következhet be. Az általánosabb, gyakoribb a szubjektív alapú felelősség.
Ekkor a közszolgálati alkalmazott úgy szegi meg vétkesen a jogviszonyából fakadó kötele-
zettségét, hogy azzal még kárt is okoz. Tehát a munkáltatónak bizonyítania kell a köteles-
ségszegő magatartást, a vétkességet, a kár keletkezését s végül a kötelességszegő magatartás
és a keletkezett kár közötti okozati összefüggést is. A fogalmat elemezve megállapíthatjuk,
hogy egyáltalán nem kizárt, hogy a kártérítési eljárással párhuzamosan fegyelmi eljárást is
lefolytatnak, és fegyelmi büntetést is kiszabnak.

A szubjektív alapú kártérítési eljárásokban általában más megoldást alkalmaz a jog-
alkotó, mint a fegyelmi eljárások során. Itt ugyanis maga a törvény szabja meg, hogy a vét-
kesség melyik alakzatához milyen következményt fűz. Természetes, hogy a szándékos
károkozás esetén az alkalmazottnak a teljes kárt meg kell térítenie, a gondatlan károko-
zásnál azonban csak az illetménye meghatározott erejéig felel.

A közszolgálati alkalmazott károkozásának másik fajtája az objektív alapú felelősség,
amikor a jogalkotó bizonyos esetekben az alkalmazottat vétkességére tekintet nélkül is kár-
térítésre, mégpedig a teljes kár megtérítésére kötelezi. Ezeknek az eseteknek korlátozott
a száma, s két általános típusa említhető meg röviden. Az egyik a pénztárosok, leltárosok
felelőssége, ők a megállapított természetes veszteségen (káló) felüli kárt kötelesek megté-
ríteni. A másik esetben a közszolgálati alkalmazott valamely dolgot (mobiltelefon, laptop)
úgy vesz át a munkáltatójától, hogy azt vissza kell majd szolgáltatnia, kizárólagosan hasz-
nálja és őrzi. Ha az esedékességkor nem tudja visszaadni a tárgyat, a teljes kárt meg kell
térítenie, még akkor is, ha esetleg ellopták tőle.

A kártérítési eljárás szabályai – néhány kivételtől eltekintve, amelyeket most nem tár-
gyalunk – általában megegyeznek a fegyelmi eljárás szabályaival.

A kártérítési felelősség második iránya az, amikor a munkáltató szerv okoz kárt a köz-
szolgálati alkalmazottnak. Ez a felelősségfajta mindig objektív, tehát a szolgálatadó a vét-
kességére tekintet nélkül (ami nehezen is lenne vizsgálható) a teljes kárt meg kell térítse.
Ez alól a fő szabály alól a jogszabályok tartalmazhatnak bizonyos észszerű kivételeket.
Ilyen lehet az úgynevezett vis maior, amikor a közszolgálati tisztviselő ugyan a munka-
helyén szenved kárt, de azt elháríthatatlan külső körülmény (például földrengés) okozta.
Amennyiben a munkáltató nem vagy nem teljes mértékben szándékozik megtéríteni a köz-
szolgálati alkalmazott kárát, az a bírósághoz fordulhat jogorvoslatért.

Végül a kártérítési felelősség utolsó esetében a közszolgálati alkalmazott harmadik sze-
mélynek okoz kárt. Ennek a kártérítési alakzatnak az a feltétele, hogy az alkalmazott feladat-
körében (például a kormánytisztviselő közigazgatási jogkörben) járjon el a károkozáskor.
Tehát önmagában a közszolgálati alkalmazotti mivolt nem alapozza meg ezt a kártérítési
formát, közfeladat ellátása során kell a kárt okozni (például az ügyfélnek). Ha tehát a kor-
mánytisztviselő letöri régi haragosa autójának tükrét, az általános polgári jogi kártérítési
szabályok szerint kell, hogy helytálljon. A tárgyalt felelősségi formában nem az alkalma-
zott tartozik közvetlen felelősséggel a harmadik személy felé, hiszen ő nem a saját, hanem
a munkáltató jogkörében járt el. Tehát a munkáltató felel a kárért, méghozzá a teljes kárt
vétkességre tekintet nélkül meg kell, hogy térítse (objektív felelősség). Ez a megoldás egy-
részt abból adódik, hogy a munkáltató felelős az alkalmazottja tevékenységéért, másrészt
pedig a kárt elszenvedő is nagyobb biztonsággal jut a pénzéhez, ha egy szervvel, és nem
egy alkalmazottal áll szemben. Más kérdés aztán, hogy a kár megtérítését követően a szerv

187Felelősség a közszolgálatban

az alkalmazottja felé fordul, és a korábban tárgyalt szubjektív felelősségi alakzat szerint
követeli az alkalmazott helytállását. Az eljárási kérdések körében meg kell jegyezni, hogy
a károsult harmadik személy a bíróság előtt követelheti a kára megtérítését.

Ellenőrző kérdések
–– Melyek a felelősség belső és külső vetületei?
–– Mi a jogi felelősség alapja?
–– Mit jelent az objektív felelősség?
–– Melyik a fegyelmi eljárás második szakasza és mi a lényege?
–– Ha a közszolgálati alkalmazott okoz kárt a munkáltatójának, mitől függ a helyt-

állásának mértéke?

188 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

B) Hivatásos szolgálati jogviszony

11.2. Felelősségi rendszerek a hivatásos szolgálati jogviszonyban

A hivatásos szolgálati viszony alapvető jellemzője, hogy a szolgálatellátást, a tevékenysé-
geket, az eljárásokat, valamint a hivatásos állományú cselekvési lehetőségeit és kötelezettsé-
geit jogszabályok részletesen meghatározzák. A szolgálati viszony másik alapvető jellemzője
a tevékenység sajátos irányítási eszköze, a parancs,7 az irányítási joggal rendelkező elöljáró,
felettes megfellebbezhetetlen, minden körülmények között végrehajtandó döntése, utasítása.
A Hszt. ezt azzal fejezi ki, hogy a szolgálati viszonyt különleges közszolgálati jogviszony-
ként jellemzi, amelyben a hivatásos állományú „szigorú függelmi rendben, akár életének
és testi épségének kockáztatásával … teljesíti” a szolgálatát.8

A korábban már kifejtettek szerint a szolgálati viszony mint különleges közszolgá-
lati jogviszony tartalma több, mint a napi szolgálatellátásra vonatkozó szabályok betar-
tása és a feladatok teljesítése a meghatározott követelményeknek megfelelően. Ez a többlet
a hivatásos léthez, az önként vállalt hivatás gyakorlásához tartozó – a társadalom által is
elvárt – magatartási és erkölcsi szabályok betartása.

A hivatásos szolgálat szabályokkal és követelményekkel körbebástyázott foglalkozás
és egyben életforma, egy szóval hivatás, amely a hivatásos állományú életét és személyi-
ségét is befolyásolja. A szabályok betartásának és a követelmények, elvárások teljesíté-
sének igénye nem lehet öncélú, azoknak kapcsolódniuk kell a rendvédelmi szerv céljaihoz,
feladataihoz és mindenekelőtt a szervek tevékenységét – elsősorban hatásköreit és eljárá-
sait – meghatározó normákhoz, valamint az azok végrehajtását biztosító szervezeti és irá-
nyítási rendszerhez, környezethez.

Alapvető szervezeti érdek, hogy az írott szabályok és követelmények, valamint az azok
végrehajtását szolgáló elöljárói parancsok minden körülmények között érvényre jussanak,
teljesüljenek. Ennek eszköze lehet a pozitív motiváció, a dicséret és jutalmazás vagy pél-
dául az előmenetel biztosítása, illetve a számonkérés vagy a felelősségre vonás. A szerve-
zeti működés, az irányítás erejének és tekintélyének biztosítása feltételezi, hogy a szabályok
megszegése, a követelmények nem teljesítése számonkérhető legyen, és azt valamilyen,
a felelőssé tehető hivatásosra nézve hátrányos jogkövetkezmény (például büntetés, kárté-
rítés stb.) alkalmazásával párosítsák.

7	 Parancs alatt kell érteni az arra feljogosított felettes, a szolgálati elöljáró minden olyan szóban vagy írásban
közölt döntését, amelyben a hivatásos állományút valamilyen cselekvésre vagy annak mellőzésére utasítja,
függetlenül attól, hogy az címében, alakszerűségében hogyan jelenik meg, hogyan történik a közlése (pél-
dául utasítás, intézkedés, szóban, elektronikus úton). Fontos azonban, hogy a parancs kiadója rendelkezzen
az adott tárgyban intézkedési, parancskiadási hatáskörrel és a parancsadás szándéka egyértelmű, a tartalma
a címzett számára érthető és végrehajtható legyen.

8	 Hszt. 13. §.

189Felelősség a közszolgálatban

11.2.1. A felelősség tárgyi tartalma

A hivatásos állományú a szolgálati viszonyra vonatkozó jogszabályok és normatív ren-
delkezések keretei között felelősséggel tartozik a magatartása, a cselekedetei valós vagy
lehetséges9 következményeiért. Ez a megállapítás azonban csak több feltétel együttes tel-
jesülése esetén helytálló.

Az egyik feltétel azt biztosítja, hogy a szolgálati viszony keretében fennálló bármi-
lyen felelősséget csak jogszabályban vagy annak keretei között kiadott alacsonyabb szintű
normában meghatározott rendelkezésre, azok megsértésére lehet alapítani. A másik feltétel
szerint a jogszabályra alapozott felelősség is csak akkor érvényesíthető, ha a hivatásos állo-
mányú személye, a tanúsított vagy elmulasztott magatartása és annak valós vagy lehetséges
következményei (sérelem) között valamilyen ok-okozati és tudati kapcsolat van. A jog nyel-
vére lefordítva ez a felróhatóság. A harmadik feltétel az eljárási garancia, azaz felelősséget
megállapítani és érvényesíteni csak a Hszt.-ben és a végrehajtására kiadott jogszabályban
meghatározott eljárási rendben és hatásköri szabályok szerint lehet. Végül negyedik feltétel
a jogkövetkezmények alkalmazásának törvényessége, vagyis az, hogy jogkövetkezmény-
ként (büntetés, kártérítés vagy egyéb represszió) is csak jogszabályban10 meghatározott in-
tézkedéseket, hátrányokat lehet alkalmazni.

11.2.2. Felelősségi formák a szolgálati viszonyban

A szolgálati viszony keretei között többféle felelősségforma és szint található. Ezeket két
csoportba sorolhatjuk. Az egyik a külön eljárási rendben megállapítható felelősségi alak-
zatok (például fegyelmi, kártérítés), a másik a szolgálati munkáltatói jogkör keretében
érvényesített egyéb munkáltatói elvárás, követelmény nem vagy nem megfelelő szintű tel-
jesítése miatti represszió. Az utóbbira példa az összeférhetetlenség megszüntetésének el-
maradásából eredő jogkövetkezmény vagy például szándékos magatartással összefüggő
keresőképtelenség miatti csökkentett összegű kereset (távolléti díj) alkalmazása.11 Ez a fe-
jezet csak a külön eljárási rendben érvényesíthető felelősségi alakzatokat tárgyalja. Ezek:

–– a fegyelmi eljárás, valamint annak összefüggései a büntető- és szabálysértési el-
járással,

–– a méltatlansági eljárás,
–– a Becsületbíróság eljárása,
–– az etikai eljárás,
–– a kártérítési eljárás.

9	 A felelősség szempontjából nemcsak a ténylegesen bekövetkezett materiális kár vagy jogsérelem lehet érté-
kelés tárgya, hanem a sérelem bekövetkeztének veszélye is.

10	 A Hszt. vagy a végrehajtási rendeletére alapozott, jogszabálynak nem minősülő normatív intézkedés, utasítás
sem állapíthat meg a jogszabályi kereteket meghaladó jogkövetkezményt, másfelől egy ilyen utasítás, intéz-
kedés a jogkövetkezmény kötelező alkalmazása alól sem adhat felmentést.

11	 Hszt. 147. § (8) bekezdés.

190 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

11.2.3. A fegyelmi felelősség megállapításának szabályai

a) A fegyelem és annak megsértése
A rendvédelmi szervek tevékenységét, így az egyes hivatásos állományú cselekvési lehető-
ségeit, eljárásait és döntéseit rendkívüli mértékben és szükségszerűen12 behatárolják a kü-
lönböző szintű szabályok. Jellemzően a szabályok többsége részletező, többségében kógens,
azaz eltérést nem megengedően írja elő, hogy mit és hogyan kell cselekedni, illetve mit nem
lehet tenni. Ehhez társul a szervezet működését meghatározó szigorú alá-fölé rendeltség
és a parancs feltétlen uralma. E szabályozási és működési környezetben a fegyelem nem
más, mint a szolgálatellátás során a szabályok és azok keretei között kiadott parancsok ma-
radéktalan érvényesülése és az ezt megvalósító, a kötelességszerű, jogkövető magatartás.
Mindebből következik, hogy a szabályok be nem tartása vagy a szabályok érvényesülését
akadályozó magatartás (tevékenység vagy mulasztás) kötelességszegésnek minősül, és ha
abban a hivatásos állományú vétkessége is megállapítható, megvalósul a fegyelemsértés.

A hivatásos állományra vonatkozó szabályozás sokáig fegyelmi eljárás keretében ren-
delte elbírálni az olyan jogsértő vagy egyébként elítélendő magatartásokat is, amelyek szo-
rosan nem függtek össze a szolgálat ellátásával, de a hivatásos lét, a hivatás és ezzel együtt
a rendvédelmi szerv tekintélyét sértették vagy veszélyeztették. Ezeket a szolgálati tevékeny-
séggel nem összefüggő kifogásolható magatartásokat a Hszt. úgy ítéli meg, hogy a méltat-
lansági eljárás körébe tartoznak. A méltatlansági eljárás célja annak megállapítása, hogy
az érintett hivatásos állományú állományban maradhat-e vagy sem.

b) A fegyelmi felelősség általános szabályai
A Hszt. meghatározza a fegyelmi eljárás alá tartozó ügyek körét, valamint az egyéb, a szol-
gálati viszonyon kívüli ugyancsak vétkességen alapuló jogsértések: a szabálysértés, a bűn-
cselekmény és a fegyelemsértés viszonyát.

Alapvető szabály, hogy fegyelmi eljárás keretében kell minden a szolgálat ellátásával
kapcsolatos kötelességszegő magatartást kivizsgálni, a felelősség fennállásáról vagy hiá-
nyáról dönteni és természetesen a szükségesnek ítélt büntetés kiszabásáról rendelkezni.13

Az eljárási kötelezettség akkor is fennáll, ha a vizsgált magatartás valamilyen bűn-
cselekmény törvényi tényállását is megvalósítja, vagy éppen szabálysértésnek is minősül.
Ilyenkor beszélünk párhuzamos eljárásokról. Ez azt jelenti, hogy az azonos tényállásból
származó, de különböző jogágak rendelkezésein alapuló felelősségek egyidejűleg, párhu-
zamosan is érvényesíthetők, mint például a büntetőjogi és a fegyelmi felelősség.

Ez alól a törvény tesz néhány kivételt. A szabálysértés olyan jogellenes és felróható
cselekmény, amely veszélyes a társadalomra, és amelyet a szabálysértésről szóló törvény

12	 A köz szolgálatára létrehozott szervezetek, így a rendvédelmi szervek eredményessége, céljainak teljesü-
lése csak a törvényes működés keretei között fogadható el a társadalom számára, ezért szükségszerűen sza-
bályokkal kell behatárolni e szervek működését, hatáskörét. A szabályozottság szintje és mélysége egyfelől
szorosan összefügg azzal, hogy a szerv működése milyen mértékben érintheti, esetleg korlátozhatja az állam-
polgári jogokat, másfelől a működés sajátosságai mennyire igénylik a tevékenység, a jogok és kötelezettségek
részletes szabályozását.

13	 Fegyelemsértést követ el, és fegyelmi eljárás keretében felelősségre kell vonni a hivatásos állomány tagját, ha
a szolgálatteljesítésre vagy a szolgálati viszonyára vonatkozó kötelezettségét vétkesen megszegi. Hszt. 181. §
(1) bekezdés.

191Felelősség a közszolgálatban

szabálysértésként határoz meg.14 Ha ezt a hivatásos állományú a szolgálati helyen vagy
szolgálat ellátásával összefüggésben követi el, akkor nem a szabálysértési eljárást kell le-
folytatni, hanem az ügyet fegyelmi eljárás keretében kell elbírálni.15 A parancsnok fegyelmi
jogköre értelemszerűen csak az irányítása alatt álló hivatásos állományúra terjed ki, ezért
ha a szabálysértés elkövetésével nem hivatásos állományú is gyanúsítható, annak felelőssé-
géről a hatáskörrel rendelkező szabálysértési hatóság dönt,16 és ugyancsak a szabálysértési
hatóság dönt, ha a hivatásos állományú szolgálati viszonya a szabálysértés fegyelmi jog-
körben történő elbírálása előtt megszűnik. Ugyancsak kivonja a fegyelmi jogkör alól az el-
zárással is sújtható szabálysértéseket, mivel azokról csak bíróság rendelkezhet.17

A büntetőeljárás és a fegyelmi eljárás viszonyát, a párhuzamos felelősség elvét a Hszt.
és a Be. néhány esetben megtöri.

A büntetőjog sajátos területét képezik a katonai bűncselekmények. Ezek szinte mind-
egyikében a jogalkotó olyan magatartásokat rendel büntetni, amelyek kizárólag a szolgá-
lattal, az alá-fölé rendeltségi viszonnyal összefüggésben követhetők el, és az elkövetőjük
csak az lehet, aki a rendvédelmi szervek tagja – ide nem értve a NAV hivatásos állomá-
nyát.18 A katonai bűncselekmények egyik alakzata a katonai vétségek. Ezek tartalmuk – így
különösen az elkövetési magatartás, a sértett jogviszonyok, valamint a tárgyi súlyuk (tár-
sadalomra veszélyességük) – alapján, csak alapos mérlegeléssel határolhatók el a fegye-
lemsértésektől. Ennek megfelelően a jogalkotó azt a megoldást választotta, hogy a katonai
vétségnek (is) minősülő vétkes kötelezettségszegés esetén lehetővé teszi annak egy eljá-
rásban, fegyelmi jogkörben történő elbírálását a Btk.-ban meghatározott büntetések és in-
tézkedések helyett, így mellőzve a külön fegyelmi eljárást és fegyelmi büntetés kiszabását.

A katonai vétségek parancsnoki hatáskörben történő elbírálásának komoly jogtörténeti
és alkotmányossági szempontokat is érintő jogelvi előzménye van, amelyről a büntetőjogi
tanulmányok keretében részletesebben lesz szó.19

c) A fegyelmi eljárás
A Hszt. eljárási és érdemi döntési kötelezettséget állapít meg az arra hatáskörrel rendel-
kező vezetőnek, ha a hivatásos állományú a szolgálatteljesítésre vagy a szolgálati viszo-
nyára vonatkozó kötelezettségét vétkesen megszegi, azaz fegyelemsértést követ el. Ebből
következik az eljárási kötelezettség, a személyhez kötöttség és a döntési kötelezettség elve.

–– Eljárási kötelezettség: Ha a kötelezettségszegés gyanúja merül fel, akkor az ille-
tékes parancsnok köteles azt kivizsgálni és a felelősség megállapításra intézkedni.

14	 Szabs. tv. 1. §.
15	 Nem alkalmazhatók a szabálysértésre vonatkozó szabályok, ha a szabályszegés miatt közigazgatási bírság ki-

szabásának van helye. Hszt. 186. § (2) bekezdés.
16	 Az eljáró szabálysértési hatóság dönt a hivatásos állományú felelősségének arányáról, ha a szabálysértést

többen, adott esetben ellenérdekű félként követték el, például közlekedési baleset esetén. Ilyenkor a fegyelmi
ügyben eljáró parancsnok csak a hivatásos állományú büntetésének mértékéről dönthet.

17	 Szabs. tv. 9. §.
18	 A Btk. 127. § (1) bekezdése nem vonja a katona fogalma alá a rendvédelmi szervek tisztjelölti állományát

és értelemszerűen a hivatásos állományból nyugállományba helyezetteket sem.
19	 A jelenlegi szabályozás lényege az, hogy a katonai vétség ügyében eljáró ügyész dönthet arról, hogy parancs-

noki fegyelmi eljárásra utalja-e az ügyet, feltéve, hogy a terhelt hivatásos állományú azt nem kifogásolja.
A jogorvoslat tekintetében a kiszabott fenyítéssel szemben benyújtott keresetet pedig nem a szolgálati jogvi-
szony szabályai szerint a munkaügyi bíróság, hanem a katonai ügyekben illetékes büntetőbíróság bírálja el.

192 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

–– Személyhez kötöttség: A fegyelmi eljárás mindig konkrét személlyel, a vétkes köte-
lezettségszegéssel gyanúsítható hivatásos állományúval szemben indítható, nincs
helye „ismeretlen tettes” elleni fegyelmi eljárásnak.

–– Döntési kötelezettség: Az eljárás során a vétkes felelősségről vagy annak hiányáról,
a felelősség megállapítása esetén a fegyelmi büntetésről (fenyítés) az eljáró parancs-
noknak érdemi, indokolással alátámasztott döntést kell hoznia.

A fegyelmi eljárást meghatározó másik alapvető jogalkotói szándék az eljárás és az annak
során kiszabott fenyítés rendeltetésében fogalmazódik meg. Ez pedig a szolgálati rend
és fegyelem védelme, az eljárás alá vont személynek és másoknak a fegyelemsértéstől való
visszatartása. Ez egyfelől azt jelenti, hogy a fegyelmi eljárás során teljes körűen fel kell
deríteni a tényállást és a fegyelemsértés körülményeit, az annak bekövetkeztét elősegítő
okokat, körülményeket, amiből további intézkedések származhatnak a rend és a fegyelem
védelme érdekében. Másfelől pedig azt jelenti, hogy a fenyítés kiszabásánál a fegyelem-
sértés súlyán és az elkövető személyéhez köthető körülményeken túl mindig figyelembe
kell venni a vétkes kötelezettségszegésnek az adott szervezeti egység tevékenységére, ál-
lományára gyakorolt hatását is.

További alapelv, hogy a vétkes kötelezettségszegés elkövetőjének, a kötelezettségszegés
mibenlétének (tényállás és a megszegett szabály megállapítása), valamint a vétkesség fokának
(szándékosság, gondatlanság) bizonyítása az eljáró parancsnok kötelessége, a hivatásos állo-
mányú nem kötelezhető arra, hogy az „ártatlanságát” bizonyítsa, és arra sem, hogy magára
nézve terhelő, a kötelezettségszegést elismerő nyilatkozatot tegyen.

A fegyelmi felelősségre vonás egyik korlátja az elévülés, az idő múlása. A Hszt. hason-
lóan a többi felelősség megállapítására irányuló eljáráshoz megkülönböztet objektív és szub-
jektív elévülési határidőt. Az objektív elévülési határidő azt jelenti, hogy a fegyelemsértés
elkövetése óta eltelt határidő után már nincs törvényes lehetőség a fegyelmi eljárás megindí-
tására és a felelősség megállapítására. Az objektív elévülési határidő a fegyelmi eljárásban
három év, de bűncselekmény megvalósulása esetén ennél hosszabb is lehet, igazodva a bün-
tetőeljárás szabályaihoz. A szubjektív elévülési határidő azt jelenti, hogy az eljárásra jogo-
sult parancsnok, vezető csak a fegyelemsértésről, szabálysértésről való tudomásszerzésétől
számított határidőn belül jogosult az eljárás megindítására. A szubjektív elévülési határidő
három hónap, és attól a naptól kell számolni, amikor az eljárás megindítására jogosult pa-
rancsnok vagy vezető rendelkezik azokkal az információkkal (kötelezettségszegés gyanúja
és az elkövetéssel gyanúsítható személy ismerete), amelyek alapján az eljárás törvényesen
megindítható. Mindkét határidő jogvesztő.

A Hszt. részletesen szabályozza – jórészt a büntető jogszabályokkal összhangban – azokat
a körülményeket, amelyek a vétkességet kizárják, mentesítenek a felelősségre vonás alól.20
Ezek közül külön kell szólni az elöljáró parancsa alapján elkövetett jogsértésekről, kötelezett-
ségszegésekről. A szolgálati viszony meghatározó jellemzője a parancs iránti feltétlen loja-
litás, az engedelmesség. A hivatásos állományúnak a törvény amellett, hogy kötelezi a parancs
feltétlen teljesítésre, védelmet is nyújt arra az esetre, ha a kiadott parancs jogellenes cseleke-
detre irányul. Az ilyen parancs teljesítéséért az azt kiadó felel, a végrehajtója nem. E védelem
azonban nem feltétlen. A hivatásos állományú fegyelmi felelőssége megállapítható, ha tudta,

20	 Hszt. 183. §.

193Felelősség a közszolgálatban

hogy a kiadott parancs jogellenes cselekményre irányul, és parancs végrehajtása előtt elmu-
lasztotta erre a körülményre a parancs kiadójának figyelmét felhívni. Még ebben az esetben
sem mentesül a felelősség alól, ha a parancs bűncselekmény elkövetésére irányul, és ezzel
a körülménnyel a hivatásos állományú tisztában volt.21

A fegyelmi eljárás alanya a fegyelmi jogkör gyakorlója és az eljárás alá vont hivatásos
állományú. A fegyelmi jogkör általános gyakorlója az állományilletékes parancsnok, akinek
a hatásköre az alárendeltségében működő szervezeti egység állományára terjed ki. A tör-
vény által bizonyos esetekben a fegyelmi jogkört vagy az egyes fenyítési nemek alkalmazását
meghatározott magasabb szintű vezető (országos parancsnok, miniszter) hatáskörébe utalja.
A hivatásos állományú fegyelmi eljárás alanya csak az adott rendvédelmi szervnél fennálló
jogviszonyának tartama alatt lehet.

Az eljárásnak további szereplői is vannak. Ezek közül kiemelkedik a vizsgáló, aki a fe-
gyelmi jogkör gyakorlójának megbízása alapján lefolytatja a bizonyítási eljárást, a vizsgálatot,
és annak alapján javaslatot tesz az eljárás lezárására, a fenyítés kiszabására vagy az eljárás meg-
szüntetésére. A vizsgálót rendvédelmi szerv adott szervezeti egységében ilyen munkakörben
dolgozó munkatársai közül, vagy eseti jelleggel, az eljárás alá vonttal legalább azonos rend-
fokozati csoportban vagy magasabb beosztásban dolgozó hivatásosok közül lehet megbízni.

Az eljárás fontos szereplője a jogi képviselő, akinek széles körű megismerési és indítvá-
nyozási jogai vannak. A jogi képviseletet ügyvéd mellett elláthatja érdekképviseleti szerv is
vagy az állománynak az eljárás alá vont által megbízott tagja.

A fegyelmi eljárás sajátos jogintézménye az eljárás alá vont beosztásából való felfüg-
gesztése, amely tényleges tartalmát illetően a szolgálati helytől való ideiglenes távoltartást,
a szolgálati jogok részleges megvonását jelenti. Erre két okból kerülhet sor: ha a jelenléte
a vizsgálat befolyásmentes és eredményes lefolytatását veszélyeztetné, vagy ha a cselekmény
súlya, jellege miatt a hivatásos szolgálatban tartása a rendvédelmi szerv tekintélyét veszélyez-
tetné. A felfüggesztés legfeljebb három hónapig, büntetőeljárás miatt történő felfüggesztés
esetén legfeljebb tizennyolc hónapig tarthat, amelynek tartama alatt a hivatásos állományú
illetménye legfeljebb 50%-os mértékben visszatartható.

A vizsgálat befejezését22 követően az érdemi döntés meghozatala előtt a fegyelmi jogkör
gyakorlója köteles személyesen meghallgatni az eljárás alá vontat, és ennek figyelembevéte-
lével a döntését indokolással ellátva meghozni: fenyítést kiszabni vagy az eljárást megszüntetni.

A fegyelmi jogkör gyakorlójának döntésével szemben az eljárás alá vont panasszal élhet
a döntést hozó szolgálati elöljárójánál. A másodfokon eljáró felülvizsgálati joga igen széles
körű: helyben hagyhatja, hatályon kívül helyezheti vagy megváltoztathatja az elsőfokú döntést.
A másodfokon hozott döntés azonban már csak a munkaügyi bíróság előtt vitatható. A szol-
gálati viszony fenyítéssel való megszüntetése esetében közbenső felülvizsgálati fórumként
kell igénybe venni az új jogintézményként bevezetett Becsületbíróságot.

A fegyelmi eljárásban kiszabható fenyítéseket a Hszt. a következőkben határozza meg.
A hivatásos állomány tagjával szemben a következő fenyítések alkalmazhatók:
–– feddés,
–– megrovás,

21	 Btk. 130. § (1) bekezdés.
22	 A fegyelmi vizsgálat tartama harminc nap, amely egy alkalommal további harminc nappal meghosszabbít-

ható.

194 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

–– pénzbírság,
–– egy fizetési fokozattal egy évre való visszavetés,
–– a fizetési fokozatban való előlépés várakozási idejének meghosszabbítása hat hónaptól

két évig terjedő időtartamra,
–– eggyel alacsonyabb rendfokozatba hat hónaptól két évig terjedő időtartamra történő

visszavetés,
–– alacsonyabb szolgálati beosztásba helyezés, egy évtől két évig terjedő időtartamra,

vagy
–– a szolgálati viszony megszüntetése.23

A fenyítések egy része csupán az elöljáró rosszallását fejezi ki, mint például a feddés
és a megrovás, más formái azonban tényleges anyagi és más materiális hátránnyal járnak,
vagy éppen a szolgálati viszony megszűnését eredményezik. Emellett a hivatásos állományú
a fenyítés kiszabását és végrehajtását követően a törvényben meghatározott ideig a fenyítés
hatálya alatt áll. Ez azt jelenti, hogy annak tartama alatt a hivatásos állományú hátrányt
szenvedhet az előmenetelben és például kizárható egyes juttatásokból és támogatásokból.

A Hszt. XV. fejezetének, valamint a végrehajtására kiadott BM rendeletnek24 a fegyelmi
eljárásban gyakorolható jogokat és kötelezettségeket részletesen leíró szabályai azt a célt szol-
gálják, hogy garanciákat biztosítsanak a tisztességes és törvényes eljárásra, az igazság kide-
rítésére, a megalapozott és indokolható döntések meghozatalára.

11.2.4. A méltatlansági eljárás

A hivatásos állományú szolgálaton kívüli kifogásolható magatartásának értékelésére és szank-
cionálására két lehetőség kínálkozik. Az egyik az MRK által indított etikai eljárás. A másik
a szolgálati viszonyban való megtarthatóságot vizsgáló méltatlansági eljárás.

A méltatlansági eljárás alapja csak olyan szolgálaton kívüli magatartás lehet, amely
a rendvédelmi szerv működésébe vetett közbizalmat súlyosan veszélyezteti.25 Ez a cselekmény
nem feltétlenül valósít meg bűncselekményt vagy szabálysértést. Az eljárás célja a tényállás
tisztázása mellett, hogy érvekkel, bizonyítékkal támassza alá a közbizalom súlyos veszélyez-
tetését. Azaz nem elegendő annak megállapítása, hogy a cselekmény alkalmas a közbizalom
súlyos veszélyeztetésére, hanem a veszélyeztetés tényleges bekövetkeztét kell megfelelő ér-
vekkel alátámasztani.

A méltatlansági eljárást az állományilletékes parancsnok, tábornok esetében a miniszter
rendeli el, és a vizsgálatot követően dönt abban a kérdésben, hogy fennáll-e a rendvédelmi
szerv működésébe vetett közbizalom súlyos veszélyeztetése, vagy sem. Ha igen, akkor intéz-
kedik a szolgálati viszony megszüntetéséről, ha nem, akkor az eljárás semmilyen kihatással
nem lehet az érintett szolgálati viszonyára és előmenetelére.

23	 Hszt. 185. § (1) bekezdés.
24	 11/2006. (III. 14.) BM rendelet a belügyminiszter irányítása alatt álló fegyveres szervek hivatásos állományú

tagjai Fegyelmi Szabályzatáról.
25	 Hszt. 86. § (2) bekezdés d) pont.

195Felelősség a közszolgálatban

A méltatlansági eljárás számos elemében átveszi a fegyelmi eljárás szabályait, azonban
a méltatlanságot megállapító döntés önállóan nem támadható meg jogorvoslattal, csak az arra
alapozott munkáltatói intézkedés a szolgálati viszony megszüntetése miatti jogvita keretében.

11.2.5. A Becsületbíróság eljárása

A Becsületbíróság a Hszt.-vel bevezetett jogintézmény, amelynek hatásköre elsődlegesen
a szolgálati viszony megszüntetésének három esetében a szolgálatban megtarthatóság meg-
állapítására terjed ki. Ez a három eset:

–– a minősítés alapján történő hivatásos szolgálatra vonatkozó alkalmatlanság kimon-
dása,

–– a méltatlanságra alapozott szolgálati viszony megszüntetése,
–– a fegyelmi fenyítésként történő szolgálati viszony megszüntetése.

Döntési kompetenciája csupán arra terjed ki, hogy a rendelkezésre álló iratok alapján állást
foglaljon abban, hogy a hivatásos állományú méltó-e arra, hogy szolgálati viszonyát fenn-
tartsák, de nem vizsgálhatja a tényállás megalapozottságát. Ha a szolgálati viszony meg-
szüntetés fenyítés alkalmazását nem tartja indokoltnak, az ügyet új fenyítés kiszabására
visszautalja az eljáró parancsnoknak.

A Becsületbíróság a Hszt. hatályba lépését követően kialakított további hatásköre
az egészségkárosodási eljárásban a hivatásos állományú közrehatása tárgyában történő ál-
lásfoglalása.

A Becsületbíróság eljárását az érintett hivatásos állományú vagy jogi képviselője kezde-
ményezheti, és a sérelmezett döntést hozó elöljáró hívja össze. Tagjait és elnökét rendvédelmi
szervenként, kifogástalan magatartású hivatásosok közül, rendfokozati csoportonként felál-
lított, legfeljebb ötvenfős lista (névjegyzék) alapján választják ki. Elnökét a MRK Elnöksége
jelöli ki. Tagjait az összehívó elöljáró választja ki.

11.2.6. Az etikai eljárás

Az új közszolgálati életpályák kialakítása során kiemelt szerepet szántak a közszolgálat etho-
szának. A Hszt. azzal oldja fel, hogy egyfelől a törvényben nevesíti azokat az erkölcsi elvárá-
sokat, hivatásetikai alapelveket,26 amelyeket a hivatásos állományúnak minden körülmények
között meg kell tartania. Ugyanakkor a hivatásos állományú kifogásolható magatartásának
„erkölcsi megítélése” a hivatásos állomány tagjaiból álló köztestület, a MRK hatáskörébe tar-
tozik. Az MRK megalkotta a Rendvédelmi Hivatásetikai Kódexet, valamint az Etikai Eljárási
Szabályzatot és létrehozta az Etikai Bizottságot.

A hivatásos állományúval szemben etikai eljárást bárki kezdeményezhet. Az Etikai Bi-
zottság az eljárás eredményeként, ha az etikai vétség megállapítható, fegyelmi eljárást vagy
kifogástalan életvitel ellenőrzését kezdeményezheti, illetve saját hatáskörben figyelmeztetést
vagy megrovást alkalmazhat.

26	 Hszt. 14. § (1) bekezdés.

196 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

11.2.7. A kárigény érvényesítése, a kártérítési eljárás

A munkajog világának, így a szolgálati viszonynak is közös elveken nyugvó területe a jogvi-
szony alanyainak egymással szemben érvényesíthető kárigénye és annak ellentéteként a másik
féllel szemben fennálló kárfelelőssége, illetve a kárigény érvényesítésének módja és feltételei.

A kárigény nem más, mint az anyagi javakban, vagyonban bekövetkezett vagy várhatóan
bekövetkező és jól meghatározható csökkenés vagy elmaradó bevétel, amely a törvényben
meghatározott oksági kapcsolatban áll a másik fél tevékenységével, továbbá a jogcím, amely
alapján a kár megtérítése jogi úton kikényszeríthető. A Ptk.-val összhangban a munkajogi sza-
bályozás is kiemelte a károk köréből a személyiségi jog megsértéséből eredő nem vagyoni
kárt, és annak reparációját a Ptk. alkalmazásával sérelemdíjjal kívánja megoldani.27

A kártérítés szabályrendszere alapvetően az alábbi rendezőelveken nyugszik a munka-
jogban, és így a szolgálati jogviszonyban is:

–– kizárólag a jogviszonnyal összefüggésben, az annak alapján végzett tevékenység során
keletkezett kár érvényesíthető,

–– a kár keletkezésének oksági kapcsolatban kell állnia a másik fél magatartásával,
–– a kártérítésnek törekednie kell az eredeti állapot helyreállítására, a kár megtérülésére,
–– a feleket kárenyhítési kötelezettség terheli,
–– a károsult fél felróható közrehatása csökkentheti a kárigényt, vagy éppen mentesíthet alóla.

Hatodik alapelvként kell még számba venni a bizonyítási teher megosztását, amelyet a jog-
alkotó elsősorban arra hárít, akinek érdekében áll az adott tény, körülmény bizonyítása, de
a szabályozás figyelembe veszi a felek közötti erőviszonyokat is.

A kárenyhítési kötelezettség mindkét felet terheli függetlenül attól, hogy ki az igény-
érvényesítő. Annak elmaradása csökkenti az érvényesíthető kár mértékét. A kártérítési el-
járásban is érvényesülnek a szolgálati jogviszony egyes alapelvei, mint a jóhiszemű eljárás
és a kölcsönös együttműködés elve.

a) A hivatásos állományú kárfelelőssége
A hivatásos állományú kárfelelőssége alapvetően vétkességi alapú, azaz a szolgálati vi-
szonyból eredő valamely kötelezettségének vétkes (szándékos vagy gondatlan) megszegésével
okozott kárt meg kell térítenie. A vétkesség fennállását, a kár keletkezését és mértékét, vala-
mint az okozati összefüggést a vétkes magatartás és a kár keletkezése között a munkáltatói
szervnek kell bizonyítania. Ezek együttes feltételek, ha bármelyik hiányzik, abban az esetben
nincs helye kárigény érvényesítésének.

A megtérítendő kár lehet a munkáltató eszközében, vagyonában vagy az érdekkö-
rében, őrizetében, használatában levő egyéb dologban bekövetkezett értékcsökkenés, javítási
költség vagy a megrongálódott, megsemmisült dolog helyébe lépő új dolog beszerzési költsé-
ge.28 A kár mértékét csökkenteni kell a károsodott dolog értékesítéséből vagy más jogcímen
(például biztosítás) kapott összeggel. Kárként lehet megállapítani a munkáltatónak a károko-
zással összefüggő bevételkiesését is.

27	 Hszt. 256. §.
28	 Így például nincs akadálya annak, hogy a rendvédelmi szerv másik munkavállalójának vagy harmadik félnek

okozott kár miatti megtérítési kötelezettségét tovább hárítva érvényesítse az igényét a kárt ténylegesen okozó
hivatásos állományúval szemben.

197Felelősség a közszolgálatban

A szándékosan okozott kárt teljes összegében meg kell téríteni, függetlenül a károkozó
jövedelmétől.

A gondatlansággal okozott kárt is teljes összegében meg kell téríteni, azonban a kárté-
rítés összege nem haladhatja meg a károkozó egyhavi alapilletményének 50%-át. A gondat-
lanságból okozott kár esetén azonban a kártérítés a károkozó háromhavi illetménye erejéig
érvényesíthető, ha a kár a gazdálkodási szabályok megsértésével, ellenőrzési kötelezettség
elmulasztásával, hatósági jogkörben eljárva vagy jogellenes utasítás végrehajtásából ere-
dően keletkezett.

A teljes kárfelelősség fennáll vétkességre tekintet nélkül, ha a kizárólagos használatra
és megőrzésre jegyzéken átvett elszámolásköteles dologban keletkezik kár, feltéve, hogy a ki-
zárólagos rendelkezés és biztonságos megőrzés számára biztosított. Hasonló szabályok érvé-
nyesülnek a pénztár kezelésével megbízottak esetében azzal a különbséggel, hogy jegyzék,
elismervény hiányában is fennáll a kárfelelősség.

A kárfelelősség sajátos területe a leltárhiányért viselt felelősség, amely nem vétkességi
alapú, s az objektív felelősség körébe tartozik. Leltárhiány nyilvánvalóan csak raktári kész-
letben, raktárban őrzött és kezelt dologban keletkezhet és akkor, ha a hiány bekövetkezésének
oka nem állapítható meg. A törvény ez esetben is több feltétel együttes meglétét követeli meg
a kár érvényesítéséhez:

–– a raktár, a raktári készlet kizárólagos kezelése, a biztonságos őrzés feltételei biztosí-
tottak legyenek,

–– a raktárosi feladatokról és felelősségről a raktár, illetve a raktári készlet átvétele előtt
tájékoztatták,

–– a raktéri készletet leltár alapján, jegyzéken átvette.

A munkáltató kárigényének érvényesítése a Hszt.-ben és a végrehajtási rendeletében meghatá-
rozott eljárási rendben a munkáltatói jogkört gyakorló állományilletékes parancsnok feladata.
A káreljárás során meg kell határozni a keletkezett kár mibenlétét és a kárként megállapít-
ható összeget, a károkozó magatartást és a kettő közötti okozati összefüggést, valamint a vét-
kesség fokát. Mindezek figyelembevételével az állományilletékes parancsnok határozatban
dönt a megfizetendő kártérítésről. A kártérítésre kötelezéssel szemben a hivatásos állományú
az országos parancsnoknál panasszal élhet, ha pedig az számára eredménytelennek bizonyul,
a bírósághoz fordulhat további jogorvoslatért.

b) A rendvédelmi szerv kárfelelőssége
A rendvédelmi szerv mint munkáltató, vétkességére tekintet nélkül, teljes mértékben
felel a hivatásos állományúnak a szolgálati viszonyával összefüggésben keletkezett káráért.
A rendvédelmi szerv mentesül a felelősség alól, ha bizonyítja, hogy a kárt az ellenőrzési
körén kívül eső olyan körülmény okozta, amellyel nem kellett számolnia és nem volt elvár-
ható, hogy a károkozó körülmény bekövetkezését elkerülje, vagy a kárt elhárítsa. Nem kell
megtéríteni a kárnak azt a részét, amelyet a károsult vétkes magatartása okozott.29

29	 Ilyen lehet például a szolgálatban ittas vezetéssel okozott balesetből eredő kár vagy olyan személyes haszná-
lati tárgy elvesztése a szolgálati helyen, amelynek bevitelét a munkáltató megtiltotta vagy biztosította a táro-
lására kijelölt helyet.

198 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

Bizonyítási teher elsődlegesen a károsulton van. Neki kell bizonyítani a kár bekövetkeztét
és azt, hogy az a szolgálati jogviszonyával összefüggésben keletkezett.

A rendvédelmi szerv ugyancsak az objektív felelősség alapján teljes körű kártérítéssel
tartozik a szolgálattal összefüggésben bekövetkezett balesetből eredő kárért, illetve a szol-
gálatellátással összefüggésben keletkezett betegség vagy azzal összefüggésben súlyosbodott
más betegség kapcsán keletkezett kárért.30

A munkáltató kárfelelősségének terjedelme szélesebb, mint a hivatásos állományút ter-
helő kárfelelősség. A kárigényekbe be kell fogadni nemcsak a dologi javakban keletkezett
károkat és az elmaradt jövedelmet, hanem baleset, betegség esetén minden olyan költséget,
amely az egészség helyreállításához szükségesen felmerült, ideértve a hozzátartozók részéről
felmerült költségeket is, valamint a jövőre nézve várható jövedelem csökkenését, megváltozott
egészségből eredő többletkiadásokat is. Utóbbiak tekintetében jellemzően járadékot állapí-
tanak meg a hivatásos állományú részére, amely – a körülmények változása folytán – bár-
melyik fél kezdeményezésére módosítható. Ha a keletkezett és a várható kár összege nem
számítható ki pontosan, a törvény lehetőséget ad az egyösszegű, úgynevezett általános kár-
térítés megállapítására is.

A munkáltató kötelezettsége, hogy a káreseményről való tudomásszerzést követő tizenöt
napon belül kárigény benyújtására szólítsa fel a károsultat, és tájékoztassa annak szabálya-
iról. A benyújtott kárigényről a munkáltatói szerv hatvan napon belül nyilatkozik. Annak
részben vagy egészben történő elutasítása esetén közvetlenül a bírósághoz fordulhat az igény
érvényesítője.

Ellenőrző kérdések
–– Határolja el egymástól a fegyelmi és a méltatlansági eljárást!
–– Sorolja fel a fegyelmi eljárás alá tartozó ügyfajtákat, és végezze el azok elhatárolását!
–– Kik a fegyelmi eljárás alanyai, mi a vizsgáló és a jogi képviselő jogállása az el-

járásban?
–– Milyen ügyekben járhat el a Becsületbíróság?
–– Mit jelent a vétkességi alapú és az objektív kárfelelősség, és ezek hogyan érvénye-

sülnek?
–– Melyek a hivatásos állományú és hozzátartozója által rendvédelmi szervvel szemben

érvényesíthető kárelemek?

30	 A betegségek szolgálattal való összefüggésének megállapítása bonyolult feladat, elsősorban a szolgálati te-
vékenységből adódó terheléseket, munkakörülményeket kell számba venni és másodsorban az egyéni adott-
ságokat. Ennek megfelelően ezeket meg kell különböztetni az úgynevezett sorsszerű, az emberi szervezet
elhasználódására, egyéni körülményeire visszavezethető megbetegedésektől (például infarktus, cukorbe-
tegség stb.).

12. A közszolgálati pálya biztonsága

Linder Viktória – Bognár László

„A pályabiztonság fokozza a közszektor állandóságát és sta-
bilitását, de ugyanakkor ezt hatékony mobilitási politikának
kell ellensúlyoznia. Olyannak, amely képes megakadályozni
a túl hosszú ideig azonos állást betöltő személyi állomány fo-
lyamatos motivációvesztését.”

(Danielle Bossaert)1

A) Általános rész

A pályabiztonság a közszolgálatban alapvető jelentőséggel bír. Sokak számára épp az állami
alkalmazás biztonsága jeleníti meg azt a vonzerőt, amely miatt előnyben részesítik a közszol-
gálati foglalkoztatást a bizonytalanabb magánszférával szemben. Mint látni fogjuk, az utóbbi
évtizedekben a jogintézmény némileg átalakult.

12.1. A pályabiztonság jellemzői a különböző közszolgálati modellekben

A pályabiztonság foka azt mutatja meg, hogy az állam által foglalkoztatott tisztviselő alkal-
mazása mennyire biztos és garantált a közszolgálati rendszerben; milyen módon szűnhet
meg, illetve szüntethető meg jogviszonya, milyen jogi rendelkezések és intézmények védik
az állásában, illetve a pályáján. A pályabiztonság a klasszikus közszolgálati rendszerekbe
sorolást tekintve elviekben igen különböző mértékű lehet, ám a nemzetközi gyakorlat arról
tanúskodik, hogy a jogállami demokráciákban a közigazgatás alkalmazottai még ma is nagy-
fokú védettséget élveznek.

12.1.1. Pályabiztonság a zárt, karrierrendszerű közszolgálati modellben

A megelőző évszázadokban az állami foglalkoztatás, a közszolgálat akkoriban kialakult
zárt rendszere – az általa nyújtott kizárólagos előnyök révén – igen nagy presztízsnek
örvendett, amelyben az alkalmazás biztonsága jelentős szerepet játszott. Így írt erről

1	 Bossaert, Danielle (2005): The Flexibilisation of the Employment Status of Civil Servants: From Life Tenure
to More Flexible Employment Relations? Maastricht, EIPA (a továbbiakban: Bossaert 2005). 37.

200 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

Max Weber: „… abban az esetben, ha a közszolgálati alkalmazottak nem élveznek speciális – köz-
jogi – státuszt, s ennek részeként fokozott jogi védelmet, nem életpályára alkalmazzák őket,
és nem vonatkoznak rájuk sajátos etikai szabályok, a társadalom tárt kapukat nyit a »szörnyű
korrupció« előtt, amely aláássa az államnak a társadalom irányítására való képességét.”2

A tradicionális közszolgálatban a jövendőbeli alkalmazott magas szintű iskolái elvég-
zése után jutott be a megbecsült, jól fizető, biztos, a magánmunkaerő-piacon foglalkoztatott
munkavállalóval szembeni összehasonlításban számos plusz előnyt felmutatni képes állásba.
A közszolgálati pálya kiszámítható volt, úgy az előmenetel és a szolgálati idő növekedésével
arányosan emelkedő illetmény, mint az állás biztonsága tekintetében. A klasszikus karrier-
rendszerű közszolgálat egyik ismérve volt a közjogi alapon kinevezett alkalmazott életpályára
történő alkalmazása és elmozdíthatatlansága. Az állam tisztviselője, hacsak nem követett el
súlyos fegyelmi vétséget, az évek múlásával előre kiszámítható, biztos pályája végén igen
tisztes ellátást nyújtó szolgálati nyugdíjba vonulhatott. Ennek az élethosszig tartó foglalkoz-
tatásnak egyik fontos célkitűzése volt, hogy védje a tisztviselőt a politikai hatalom befolyá-
sától, biztosítsa számára a kormányzati ciklusoktól és kurzusoktól független szakmaiságot.
Az állami foglalkoztatás nagyfokú megbecsülést, magas presztízst élvezett, amellyel az állam,
a társadalom és annak tagjai a köz érdekében betöltött hivatást ismerték el. Az állam garantálta
tisztviselője és családja számára a biztos megélhetést, cserébe a szolgálatvállalótól azonban
elvárt volt, hogy életét teljes odaadással, semlegességgel, a mindenkori vezetéshez lojálisan
a köz szolgálatának szentelje. Ebben a karrierrendszerben – ahol a tisztviselők generációinak
különböző korcsoportjai egymás mellett és egymást váltva szerezték meg a közfeladatok ellá-
tásához szükséges gyakorlatot, adták át a tudást, a szakértelmet – egyben vitték tovább a köz-
igazgatási szervezet fontos tőkéjét, az úgynevezett intézményi emlékezetet.

Max Weber az intézményi emlékezetről

A Max Weber által az 1920-as évek elején leírt „ideáltipikus” bürokráciamodellnek meg-
felelően, a köztisztviselőt és a politikust az őket terhelő felelősség különbözteti meg.
A köztisztviselői ethoszhoz (Beamtenethos) hozzátartozik, hogy a vezetés által elfoga-
dott döntéseket végrehajtja még abban az esetben is, ha nem ért azokkal egyet.3

A közszolgálatnak általánosságban is alapvető jellemzője, hogy nagyobb alkalmazási bizton-
ságot nyújt dolgozóinak, mint a magánszféra munkáltatói. Ez a pályabiztonság a zárt köz-
szolgálati modellben teljes körben érvényesül, erről kapta elnevezését is: karrier- vagy zárt
rendszer. Jóllehet, modern világunkban a hivatás megválasztása terén a lehetőségek körének
kibővülése teljes mértékben átformálta a munkaerőpiacot, a pályabiztonság vélhetőleg még
ma is a legnagyobb vonzerőt jelenti a foglalkozást, hivatást választók számára. A közszolgá-
latban munkát vállalók egy része e stabilitásért cserébe akár azt is vállalja, hogy jövedelme
adott esetben szerényebb mértékű, illetve szerényebb mértékben növekedhet, mintha a ver-
senyszférában helyezkedne el (lásd a közszolgálati alkalmazottak jogairól és kötelességeiről
szóló 8. fejezetet).

2	 Weber, Max (1987): Gazdaság és társadalom. 1. köt. Ford. Erdélyi Ágnes. Budapest, KJK.
3	 Weber 1987.

201A közszolgálati pálya biztonsága

A fejlett demokráciákban az állammal mint munkáltatóval szemben a társadalom tagjai
magasabb szintű elvárásokat támasztanak. Az államot és a nevében eljáró szerveket mint
munkáltatót példamutatás kötelezi, amelyet kiemelt figyelem is kísér. Az államtól joggal
várható el, hogy a köz érdekében tevékenykedő alkalmazottjaival szemben humánus módon
bánjon, védelemben részesítse őket. Egyben mutasson is példát a munkaerőpiac többi mun-
káltatója számára.

A közszolgálat zárt rendszerében a különböző alkalmazási elemek – mint például a to-
borzási eljárások, a karrier fejlődése, az illetményrendszerek, a társadalombiztosítási jutta-
tások, a nyugdíj, az etika és a felelősség – vonatkozásában jelentős különbségek jelentkeznek
a magánszektor és a közszféra között. A munkaerőpiacnak effajta kettéosztása a világ orszá-
gainak zömében ma is így működik. Az állami szolgálatban állók jogviszonyát a legmagasabb
szintű jogforrások szabályozzák, beleértve az alkotmányi rendelkezéseket is. A magánszek-
torban ezzel szemben – csakúgy, mint a nyílt rendszerű közszolgálatokban – a munkafel-
tételek meghatározásában a munkáltatók és a munkavállalók közötti érdekegyeztetésnek,
a társadalmi párbeszédnek is meghatározó szerepet biztosítanak, és az esetek zömében a jog-
viszony alakítására a kollektív szerződések hatása döntő. Mindez nem jelenti azt, hogy a zárt
rendszerben – különösen a fejlett nyugati demokráciákban – a tisztviselők érdekképviseletei
kihagyhatók lennének a rájuk vonatkozó viszonyokat rendező jogszabályok előkészítési fo-
lyamatából.4

A hagyományos karrierrendszerek előnyei ugyanakkor másik oldalról hátrányt is jelen-
tenek. Ennek oka, hogy a korábbi időkben a tisztviselő a köznyelvben elterjedt úgynevezett
„nyugdíjas állásában” akkor sem veszélyeztette alkalmazását, ha nem teljesített megfelelő
szinten. A karrierrendszerek nem ösztönöztek megfelelően hatékonyságra, eredményességre,
hiszen a közszolga különösebb teljesítménykényszer nélkül lépeget(het)ett előre az előme-
neteli rendszerben, és pályabiztonságának köszönhetően elbocsátására nem volt lehetőség.

Az elmozdíthatatlanság elve a karrierrendszerű közszolgálatokban – ilyen a német,
a francia és még számos európai ország közszolgálata is – megingathatatlanul tovább
él a közszolgálati szabályozásban és kultúrában. Az e mögött álló ideológia szerint az állam
abban az esetben várhatja el szolgálatvállalójától a lojalitást, a többletkötelezettségek válla-
lását – az esetek többségében kevéssé versenyképes illetményekért –, ha cserébe azok számára,
akik életpályájukat a köz szolgálatának kívánják szentelni, biztosítja a védettséget. Azonban
a közszolgálat ma már nem működhet úgy, mint évszázadokkal ezelőtt, ugyanis a társadalom
elvárja az államtól, hogy hatékonyan, költségtakarékosan szolgálja a társadalmat. Ennek meg-
felelően a legzártabb karrierrendszerekben is lehetőség van arra, hogy az elégtelenül teljesítő
tisztviselőtől megváljanak.

Állami gondoskodás a német közszolgálatban

Jól jellemzi ezt a status quót a német Versorgungsprinzip kifejezés (szó szerint gon-
doskodás elve), amely az állam részéről a közszolgálati alkalmazottról történő (szá-
mára nyújtott) gondoskodást jelenti egész életén át.

4	 Bossaert 2005. 24–37.

202 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

12.1.2. Pályabiztonság a nyílt, állástípusú rendszermodellben

A 20. század utolsó évtizedeiben a világszerte jelentkező gazdasági nehézségek a kiadások
csökkentésére kényszerítették az államokat. A megszorítások közepette a társadalom nem
nézte jó szemmel, hogy míg a magánszféra a megtakarítások céljával munkavállalók el-
bocsátására kényszerült, addig az állami alkalmazottak – függetlenül attól, hogy milyen
teljesítményt nyújtanak – teljes pályabiztonságot élveztek. A társadalom részéről meg-
nyilvánuló rosszallás így hangzott: „amit a magánszféra megtermel, azt az állam elkölti”.
Ekkor – az új közmenedzsment ideológiájának (New Public Management) térnyerése
során – kérdőjeleződött meg a zárt közszolgálati rendszerek létjogosultsága. Kézenfekvő
volt ugyanis, hogy a kényszerű megszorítások közt jelentős tételt képezhet a közszféra jö-
vedelemjellegű kifizetéseinek visszafogása. Az 1970-es évektől kezdődően világszerte
számos országban újragondolták és megváltoztatták a közszolgálati szabályozást. A zárt
rendszer helyét fokozatosan vagy különösebben hosszabb átmenet nélkül a nyílt vagy
nyíltabb rendszer vette át. Ezekben a nyílt közszolgálati rendszerekben a foglalkoztatási
viszonyok a magánszektoréhoz közelítenek: a tisztviselő már nem élvez jogszabály által
garantált teljes alkalmazási biztonságot, s foglalkoztatása funkciójához, betöltött munka-
köréhez, feladatellátásához kötődik. E megoldásokat az angolszász és a skandináv közszol-
gálati rendszerekben kezdték el meghonosítani, amelyeknek egy része ebben az időszakban
elindult a nyílt, állástípusú rendszer irányába, és az átalakulás részeként a magán-munka-
szervezetekben alkalmazott humánerőforrás-gazdálkodási eszközöket is adaptálni kezdték
az állami szervekre. A köz alkalmazottait, illetve azoknak jelentős részét az állástípusú
rendszerekben ma már a magánszféráéhoz hasonló feltételek között, munkajogi és kol-
lektív szerződések alapján alkalmazzák. Ezek a megoldások egyben azt is jelentik, hogy
ezek a közszolgálati kategóriák – elviekben – nem élveznek nagyobb védettséget, pálya-
biztonságot, mint a magánszektor munkavállalói.

Ugyanakkor hozzá kell tennünk, hogy a hagyományos zárt-nyílt rendszeri fel-
osztás – amely a tisztviselő pályabiztonsága tekintetében úgy különböztethető meg, hogy
a zárt rendszerek teljes védettséget biztosítanak, míg a nyílt rendszerekben, ha már nincs
szükség a közigazgatási dolgozóra, meg lehet válni tőle – nem teljes mértékben helytálló,
mivel a nyílt közszolgálati rendszerek zöme is magas szintű védelmi mechanizmusokat
működtet a tisztviselők egzisztenciális biztonságának megőrzésére.

12.1.3. A zsákmányrendszer és a pályabiztonság

A zsákmányrendszert tankönyvünk korábban már (lásd: 2.3.1 pont) tárgyalta. Olvastuk,
hogy bár Woodrow Wilson elnök az első világháború után megszüntette alkalmazását fel-
ismerve annak káros hatásait, e rendszer volt a jellemzője a szocialista egypártrendsze-
reknek, illetve mérsékeltebb formában, de az utóbbi évtizedekben ismét teret kezd nyerni
a közép-kelet-európai volt szocialista államok egy részében is. Míg láttuk, hogy a karrier-
rendszerek elviekben és a gyakorlatban is teljes pályabiztonságot nyújtanak a közszolgá-
lati alkalmazottak számára, a fejlett demokráciák nyílt rendszerei pedig a gyakorlatban
alkalmaznak számos, egzisztenciális biztonságot garantáló intézményt tisztviselőiknek,
addig a pályabiztonság a zsákmányrendszerekben, illetve az ilyen elemekkel működő

203A közszolgálati pálya biztonsága

közszolgálatokban rendkívül bizonytalan és labilis. Ennek oka a zsákmányrendszer lé-
nyege, amely szerint a politikai hatalmon lévők (esetleg meghatározó gazdasági cso-
portok) a közszolgálati állásokat a hozzájuk lojális emberekkel töltik fel, lecserélve a már
hivatalban lévők egy részét. Zsákmányként tekintenek a közigazgatás állásaira, illetve
mindarra, amihez ezek révén hozzá lehet jutni. Ebben a rendszerben nem az érdemeké
a meghatározó szerep, hanem a politikai lojalitásé, az ismeretségeké, összeköttetéseké.5
A zsákmányrendszer Amerikából származó ideológiája szerint a választóknak tett ígére-
teknek és a döntéseknek a végrehajtását abban az esetben lehetséges maximalizálni, ha
a hatalomhoz teljes mértékben lojális tisztviselői kar működik a közigazgatásban. A köz-
szolgálati rendszerek ezen torzulásában nem érvényesül a politikai és szakmai szintek kü-
lönválasztása, és a politikai kurzusváltások, személycserék a szakmai állomány kicserélését
is maguk után vonják. A Lőrincz Lajos által is tárgyalt patronázs azt jelenti, hogy a poli-
tikai hűséget közigazgatási állásokkal kívánják honorálni. A zsákmányrendszer emellett
igen költséges is, hiszen az új hatalom az évek során összegyűlt tudást, tapasztalatot el-
pazarolja a szakemberek elbocsátásával. Az eltávolított szakembergárdát kárpótolni kell
(például végkielégítést, valamiféle kompenzációt kell fizetni számukra), az újakat pedig
ki kell képezni, be kell tanítani. A demokratikus deficit elemei mellett ez a néhány jel-
lemző is alátámasztja, hogy a zsákmányrendszer egyértelműen káros következményekkel
jár, demokratikus jogállamban hosszú távon nem járható út.

12.2. A pályabiztonság szabályozása és gyakorlata az Európai Unió
tagállamaiban

A közszolgálati rendszerek hagyományos modellekbe sorolása ma már nem egyértel-
műen célravezető. Sok a vegyes rendszer, és gyakoriak a változások. Még differenciál-
tabb a kép, ha a pályabiztonságot vesszük górcső alá. Mára az ideáltipikus Max Weber-i
karrierrendszerekben is lazult a tisztviselők pályabiztonsága, hiszen a rosszul teljesítőket
már nem védi a jogi szabályozás. Ugyanakkor a karrierrendszerekben a tisztviselők el-
bocsátása fegyelmi és teljesítményi indokokon kívüli esetekben még ma is ellentmond
a közszolgálati kultúrának (és természetesen a közjogi szabályozásnak), sőt a társada-
lomban uralkodó közfelfogásnak is. A másik oldalról viszont – a közvélekedéssel ellen-
tétben – a nyílt rendszerekben is számos olyan garancia létezik a közigazgatási szervek
alkalmazottai részére, amelyek magas szintű alkalmazási biztonságot képviselnek a mun-
kaerőpiac más területein dolgozó egyéb munkavállalókkal való összehasonlításban. Kü-
lönösen igaz ez olyan nyílt rendszerű közszolgálatokban, mint a skandináv államoké,
ahol az egész munkaerőpiacra általánosan jellemző a munkavállalói érdekvédelem magas
szintje. Az állam így a tisztviselők számára igen komoly garanciákat és magas szintű
támogatásokat nyújt arra az esetre, ha jogviszonyuk megszüntetésére kerülne sor (pél-
dául a mobilitás lehetősége, hosszú időtartamú rendelkezési állomány, pályakövetés,
magas végkielégítés stb.).

5	 Lőrincz 2010. 280.

204 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

Nemzetközi példák

A jogviszonyt csak szigorúan szabályozott, bonyolult fegyelmi eljárás keretében kisza-
bott (legsúlyosabb) fegyelmi büntetés (például hivatalvesztés, állampolgárság elveszí-
tése) vagy hosszú távon elégtelen teljesítmény esetén lehet megszüntetni a következő
EU-tagállamokban: Belgium, Franciaország, Spanyolország, Luxemburg, Németor-
szág, Ciprus, Málta, Görögország, Írország.

Rugalmasabb a szabályozás a gazdasági és strukturális okokból történő felmen-
tések tekintetében Svédországban, Dániában, Finnországban, Észtországban, Szlo-
véniában, Bulgáriában, Hollandiában, az Egyesült Királyságban és Magyarországon.
Ugyanakkor a nyugati tagállamokban a köz kinevezett alkalmazottai számára egé-
szen magas fokú garanciák, illetve kompenzációk léteznek arra az esetre, ha meg kell
szüntetni jogviszonyukat.

2011-es felmérésünk alapján csoportokba rendeztük azokat az eseteket, amelyekben – mo-
delltől függően eltérő számban és összetételben – az európai országok jogi szabályozásuk
és gyakorlatuk szerint megszüntethetik a tisztviselők jogviszonyát. Ezek a következők:6

–– Kor, illetve korhatár elérése:
•	 nyugdíjkorhatár,
•	 előrehozott/kedvezményes nyugdíjas kor határa,
•	 az a nyugdíjhoz közeli korhatár, amelynek elérése esetén kedvezményeket lehet

igénybe venni.
–– Rokkantnyugdíj, egészségügyi okok alapján történő jogviszonymegszűnés.
–– Határozott idejű foglalkoztatásról szóló szerződés lejárta.
–– Lemondás a jogviszonyról.
–– Felmentés/elbocsátás (alkalmatlansághoz kapcsolódóan):

•	 munkára való alkalmatlanság miatt (hosszabb távon),
•	 a képességekhez kapcsolódóan – gyenge vagy nem megfelelő teljesítmény (több

alkalommal vagy hosszú időn keresztül nem megfelelő szintű értékelés követ-
keztében),

•	 orvosi/egészségügyi alkalmatlanság (például sok hiányzás, hosszabb idejű beteg-
állomány – abban az esetben, ha nem éri el azt a mértéket, amely már a rokkant-
nyugdíjra jogosít, de ezt is orvosi vizsgálatnak kell igazolnia, és a tisztviselő
számára is garanciákat kell biztosítani).

–– Fegyelemsértés miatti felmentés – ez minden országban létezik, és eseteit szigorúan
meghatározzák és korlátozzák.

–– Gazdasági és strukturális okok miatti felmentés/elbocsátás – például létszámfelet-
tivé válás, létszámcsökkentés, leépítés stb. (Ezek a karrierrendszerekben nagyon
ritkák, vagy pedig nem is lehetségesek.)

6	 Gajduschek–Linder 2011. 31.; Linder Viktória (2013): Státusz és pályabiztonság a közszolgálatban. In
Fazekas Marianna szerk.: Új generáció a közigazgatástudományok művelésében. Budapest, ELTE. 197–216.

205A közszolgálati pálya biztonsága

12.3. A magyar közigazgatás közszolgálati tisztviselőinek pályabiztonságáról

A közszolgálati tisztviselők és az állami tisztviselők jogviszonya csak a jogszabályokban
meghatározott esetekben szűnik meg, illetve szüntethető meg. Ezekre az esetekre azonban
a jogszabályok számos lehetőséget biztosítanak. A megszűnés és a megszüntetés közötti
különbség, hogy a megszűnésre a jogviszonyok alanyaitól függetlenül valamely jogi tény
következtében kerül sor, míg a megszüntetés feltételezi az egyik vagy mindkét fél akarat-
nyilvánítását, jognyilatkozatát.

A kormányzati és a közszolgálati jogviszony így megszűnik például hivatalvesztéskor
fegyelmi büntetés kiszabása esetén, vagy ha a tisztviselőt foglalkoztató szerv jogutód nélkül
megszűnik. De a megszűnés esetei körébe soroljuk azt is, ha a közszolgálati tisztviselő nem
teljesíti határidőre olyan kötelezettségeit, mint az alapvizsga letétele, az összeférhetetlenség
megszüntetése vagy a vagyonnyilatkozat-tétel. Ez utóbbi esetekben a megszűnés a törvény
erejénél fogva következik be.

A jogviszony megszüntetésének esetei közül a felmentés intézményét emeljük ki,
mivel témánk a közszolgálat személyi állományának pályabiztonsága. A kormánytisztvi-
selő, köztisztviselő, állami tisztviselő felmentésére a munkáltató akaratából és jognyilat-
kozata alapján kerülhet sor. A hétköznapi nyelvben inkább a felmondás, elbocsátás szavak
használatosak (az Mt. is a felmondás kifejezést alkalmazza). Amennyiben felmentésre kerül
sor – és az nem a szolgálatvállaló hibájából történik – végkielégítésre jogosult, amelyet illet-
ménye arányában állapítanak meg, továbbá felmentési idő illeti meg az állás nélkül maradt
tisztviselőt. Léteznek olyan jogintézmények, amelyek a munkájukat elveszített közszol-
gálati alkalmazottak pályabiztonságát célozzák segíteni. Így például arról rendelkeznek,
hogy a felmentett tisztviselőt tartalékállományba vagy rendelkezési állományba kell he-
lyezni. Ez azt jelenti, hogy adatait meghatározott ideig egy olyan adatbázisban tárolják,
amelyben – álláshely megüresedése esetén – a munkáltatók „rátalálhatnak”, és a munka
nélkül maradt tisztviselő ismét elhelyezkedhet.

Opcionális lehetőség, azaz meg lehet szüntetni a jogviszonyt, ha létszámcsökkentést
kell végrehajtani, és ennek következtében a munkakör megszűnik, illetve átszervezésre
kerül sor, megszűnik a szervnek az a tevékenysége vagy az a munkakör, amelyben a tiszt-
viselőt foglalkoztatták. (Ezeket az eseteket nevezi a nemzetközi szakirodalom a gazdasági
és strukturális okokból történő jogviszony-megszüntetésnek. A zárt rendszerekben ez az in-
tézmény értelmezhetetlen, mert ilyen esetekben a tisztviselő számára másutt biztosítanak
foglalkoztatási lehetőséget.)

Nincs mérlegelési lehetőség, tehát meg kell szüntetni a közszolgálati tisztviselő jog-
viszonyát, ha munkavégzése nem megfelelő, egészségügyi okból feladatai ellátására alkal-
matlan, hivatalára méltatlan vagy elveszti vezetőjének bizalmát stb.

Hivatalára abban az esetben méltatlan, ha olyan magatartást tanúsít – akár a hivatali
munkájával összefüggésben, akár a munkahelyén kívül –, amely alkalmas arra, hogy az ál-
tala betöltött beosztás tekintélyét, a munkáltató jó hírnevét vagy a jó közigazgatásba ve-
tett társadalmi bizalmat súlyosan rombolja, és emiatt nem várható el a munkáltatótól, hogy
a jogviszonyt fenntartsa.

Viszonylagosan új jogszabályi rendelkezés a bizalomvesztés intézménye. A törvény sze-
rint „… a kormánytisztviselő a vezetői iránti szakmai lojalitással köteles ellátni feladatait.
Szakmai lojalitás alatt kell érteni különösen a vezető által meghatározott szakmai értékek

206 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

iránti elkötelezettséget, a vezetőkkel és a munkatársakkal való alkotó együttműködést,
a szakmai elhivatottsággal történő, fegyelmezett és lényeglátó feladatvégzést.”7 Amen�-
nyiben e jogszabályban lefektetett kötelezettségét a kormánytisztviselő megsérti, a jogalkotó
ezt bizalomvesztésnek minősíti. „A bizalomvesztés indoka kizárólag a kormánytisztviselő
magatartásában, illetve munkavégzésében megnyilvánuló és bizonyítható tény lehet.”8

A munkáltató a felmentést köteles megindokolni. Az indokolásból a felmentés okának
világosan ki kell tűnnie, és a munkáltatónak kell bizonyítania, hogy a felmentés indoka
valós és okszerű.

A tisztviselők számára jár a felmentési idő.
Az állami tisztviselők felmentésére vonatkozó szabályokat az Áttv. fő vonalakban

a közszolgálati tisztviselőkre vonatkozó rendelkezésekhez hasonlóan szabályozza. Eltéré-
seket például a méltatlanság és a bizalomvesztés definícióját vagy a végkielégítésre vonat-
kozó szolgálati idő meghatározását illetően tartalmaz.

Ellenőrző kérdések
–– Mi jellemzi a pályabiztonságot a karrierrendszerben?
–– Mi a jellemző a nyílt rendszerben a pályabiztonságra az elviekben és a gyakor-

latban?
–– Mi a jellemző a zsákmányrendszerben a pályabiztonságra, és miért káros

ez a rendszer?
–– Soroljon fel néhány jogviszony-megszüntetési esetet, amelyekkel az európai köz-

szolgálatokban találkozhatunk!

7	 Kttv. 76. § (2) bekezdés.
8	 Kttv. 66. § (2) bekezdés.

207A közszolgálati pálya biztonsága

B) Hivatásos szolgálati jogviszony

12.4. A rendvédelmi életpálya biztonsága

A rendvédelmi szervek működési sajátosságaira, az ott hivatásos szolgálati viszonyban dol-
gozók speciális jogállására több tananyagrészben történt már hivatkozás. E fejezet azt kí-
vánja bemutatni, hogy a hivatásos szolgálat vállalása és a munkaképes kor9 tartamára szóló
elköteleződés érdekében milyen jogintézményekkel és eszközökkel rendelkezik az állam
és a nevében eljáró rendvédelmi szerv. Ezeket összefoglalóan az életpálya biztonságát
szolgáló jogintézményeknek tekintjük. Az életpálya biztonsága, ahogy az előzőekben is
rámutattunk, elsősorban a zárt rendszerű közszolgálatban kap kiemelt jelentőséget. A rend-
védelmi szervekről pedig elmondható, és nemcsak Magyarország vonatkozásában, hogy
zárt rendszerű közszolgálati szervezetekként működnek.

A zárt rendszer alapvető sajátossága, hogy érdekközösség van a munkáltató és a mun-
kavállaló között elsősorban abban, hogy a hivatásos szolgálatot vállaló speciális tudását
és tapasztalatát a lehető legjobban és legtovább hasznosítsa a szervezetben, kellő szinten
elismerve és honorálva. A rendvédelmi szerv hivatásos állománya részéről azért, mert
a rendvédelmi szolgálathoz szükséges és megszerzett képzettség a nem közszolgálati szfé-
rában – ide nem számítva a magánbiztonság területét – nem vagy alig hasznosítható. A pá-
lyaelhagyás esetén számolni kell az itt elsajátított szervezeti és munkakultúrától, a hivatás
ethoszától jelentősen eltérő körülményekhez igazodással járó stresszel, olykor traumás ha-
tásokkal, egzisztenciális veszteségekkel. Másrészt a testülethez való tartozás tudati hatása
az állomány többségében idővel igen erőssé válik, ami a cselekvéseit, döntéseit befolyá-
solja. Mindezek arra ösztönzik a hivatásos állományút, hogy a szolgálatot lehetőség szerint
a teljes munkaképes korára kiterjedően vállalja.

A munkáltatói oldal pedig azzal számol, hogy a szolgálat ellátására alkalmas sze-
mélyek kiképzésére, képességei fejlesztésére folyamatosan jelentős forrásokat kell előte-
remtenie. Az ilyen munkaerő drága, és a munkaerőpiacról nehezen pótolható. Ugyancsak
erőforrás-igényes a szervezet iránti lojalitás megteremtése, a sajátos szervezeti és munka-
kultúra elsajátíttatása, összegezve: a jó és hatékony működés személyi feltételeinek kiala-
kítása és fenntartása. A munkáltatói oldal ezt azzal tudja elérni, ha az életpálya számos
egyéb vonzó eleme mellett a hivatásos állománynak a foglalkoztatás biztonságába vetett
bizalmát, a biztonságérzetét növelő jogintézményeket vezet be, támogató rendszereket hoz
létre. A hivatásos szolgálati viszony sajátossága, hogy ez a gondoskodási, támogatási kö-
telem az életpálya lezárásán túl is fennáll, a nyugdíjas életszakaszra is kiterjed egészen
a hivatásos állományú haláláig.10 Emellett az életpálya biztonságát szolgáló elemek között
olyanok is találhatók, amelyek adott esetben a hivatásos állományú közvetlen hozzátarto-
zóinak jelenthetnek támogatást.

9	 Itt munkaképes kor alatt a szolgálati jogviszony létesítésének feltételeiből kiindulva a 18. életév és a nyugdíj-
korhatár közötti életszakaszt kell érteni.

10	 A hivatásos szolgálatot jellemző „felvételtől a halálig gondoskodás” szemlélete és gyakorlata szinte azóta
jelen van, amióta a fegyveres és rendvédelmi szervek létrejöttek, korszakoktól és politikai berendezkedésektől
függetlenül.

208 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

Az életpálya biztonságát szolgáló jogintézményeket és eszközrendszereket alapvetően
három csoportra oszthatjuk:

–– a pályán maradást szolgáló eszközökre és rendszerekre,
–– a hivatásos életpálya lezárását segítő eszközökre és rendszerekre,
–– az egzisztenciális biztonságot szolgáló eszközökre.

Ezek ismertetése, áttekintése előtt meg kell jegyezni, hogy a maradást és lezárást segítő
eszközök és rendszerek sok esetben egymás kiegészítőjeként vagy alternatívájaként je-
lennek meg.

12.4.1. A hivatásos életpályán maradást segítő eszközök és rendszerek

A szolgálati viszony megszüntetésének többféle jogcímét tartalmazza a Hszt. Az egyes jog-
címekhez tartozó szabályok között számos olyan rendelkezés található, amelyek azt a célt
szolgálják, hogy a jogviszony megszüntetésére csak alapos indokkal kerülhessen sor, illetve
a munkáltatói szervek kötelezettségévé teszi, hogy keressenek megoldást arra, hogy a hiva-
tásos állományút más munkakörben, esetleg más jogviszony keretében a rendvédelmi szerv
állományában továbbfoglalkoztassák. Ezek a pályán tartást szolgáló rendelkezések egy része
azoknál a megszűnési jogcímeknél találhatók, amelyek jellemzően egyoldalú munkáltatói
döntésen alapulnak. A szolgálati viszony megszüntetését megelőző lehetséges intézkedések
másik csoportját a jogviszony módosításánál találhatjuk. Ezek a rendelkezési állományba
helyezés, a nyugdíj előtti rendelkezési állomány, valamint a könnyített szolgálat. A külön-
böző rendszereket, eszközöket áttekintve általános jelleggel megállapítható, hogy az állo-
mány védelmének iránya és terjedelme attól is függ, hogy a hivatásos állományú mennyire
tehető felelőssé, róható fel számára a jogviszony megszüntetéséhez vezető ok keletkezése.

a) A rendelkezési állomány11

A rendelkezési állomány a hivatásos szolgálati viszony sajátos intézménye, a közszolgálati
jogviszonyban nem ismert fogalom. Aki rendelkezési állományban van, nem lát el a rend-
védelmi szervnél meghatározott munkakört, vagy tartósan távol van valamilyen indokkal,
például a gyeden, gyesen levő hivatásos állományú, vagy éppen máshol teljesít szolgálati
feladatot. Rendelkezési állományba kerülnek azok is, akiknek a munkaköre megszűnt,
vagy annak ellátásában tartósan akadályoztatva vannak, de mindenképpen szándékában
áll a feleknek a jogviszony fenntartása. Ilyen esetekben a rendelkezési állományban tar-
tásra időbeli korlátot állít a jogszabály, jellemzően egy évben meghatározva annak tar-
tamát. A rendelkezési állományban lévő illetményére és a munkáltatói jogok gyakorlásának
rendjére vonatkozóan a törvény sajátos szabályokat tartalmaz. Ha a rendelkezési állomány
tartama alatt nem sikerült megfelelő szolgálati beosztást találni, a jogviszony megszünte-
téséről kell intézkedni.

11	 Hszt. 77. §.

209A közszolgálati pálya biztonsága

b) A nyugdíj előtti rendelkezési állomány12

A rendelkezési állományban tartás speciális esete a nyugdíj előtti rendelkezési állományba
helyezés. A hosszabb idejű hivatásos szolgálat lezárását 2012 előtt a szolgálati nyugállo-
mányba helyezéssel oldották meg. A szolgálati nyugdíj rendszere lehetővé tette, hogy hiva-
tásos állományú a társadalombiztosítási jogszabályok szerinti nyugdíjkorhatár elérése előtt
nyugállományba kerülhessen megfelelő ellátással, ha egészségi állapota vagy szolgálattal
összefüggő más ok miatt nem volt lehetőség a továbbfoglalkoztatására. A szolgálati nyugdíj
rendszerének megszüntetésével egyidejűleg azonban bevezették a nyugdíj előtti rendelke-
zési állomány intézményét, amely a nyugdíjkorhatár elérése előtt biztosít méltó visszavo-
nulási lehetőséget az aktív szolgálattól.

A hivatásos állományú a reá irányadó nyugdíjkorhatár elérése előtt öt évvel kérheti,
illetve az állományilletékes parancsnoka kezdeményezheti a nyugdíj előtti rendelkezési ál-
lományba helyezést, feltéve, hogy az érintett rendelkezik legalább harminc év hivatásos
szolgálati jogviszonnyal. Az így rendelkezési állományba helyezett hivatásos állományú
az állomány tagja marad, de nem kell szolgálatot ellátnia, és csak jogszabályban megha-
tározott esetekben lehet szolgálatra kötelezni. Ugyanakkor bevonható olyan feladatokba,
amelyek a rendvédelmi szerv állományának képzésére, a szerv népszerűsítésére, az után-
pótlás nevelésére irányulnak. Illetménye megegyezik azzal az összeggel, amit nyugdíjba
helyezése esetén kapna, kivéve, ha szolgálati feladatra igénybe veszik. Ekkor az ellátott fel-
adatnak megfelelő illetményre jogosult, ha az több, mint a részére megállapított illetmény.

c) A könnyített szolgálat13

Szintén a hivatásos szolgálatban való megtartást szolgálja a könnyített szolgálat intézménye.
A hivatásos szolgálat, különösen egyes szolgálati ágakban folyó tevékenységek az átlagosnál
nagyobb fizikai és pszichikai terheléssel járnak, ami a szervezet korai elhasználódásához
vezethet. A hivatásos szolgálat ellátásának, egyes munkakörök betöltésének előfeltétele
a megfelelő testi és lelki egészségi állapot, fizikai erőnlét megléte. Ezt rendszeresen ellen-
őrzik, hiszen annak megbomlása, gyengülése nemcsak a hivatásos állományúra jelenthet
kockázatot, hanem a szolgálat egészére, adott esetben az állampolgárokra is kihatóan. Ezzel
szembeállítható ugyanakkor az az igény, hogy a hivatásos állományú hosszabb szolgálata
alatt megszerzett tapasztalatait továbbra is hasznosítsák a szervezet számára, és elkerüljék
az életpálya idő előtti lezárását, ami az érintett számára is hátrányos következményekkel
járhat. Ennek megoldására vezették be 2012-ben a könnyített szolgálat intézményét az egész-
ségben megkopott, de még szolgálatképes állomány számára.

A könnyített szolgálatba az helyezhető, akinek az életkora a nyugdíjkorhatártól számí-
tott tíz éven belül van, és legalább huszonöt évet tényleges hivatásos szolgálati viszonyban
töltött. A hivatásos állományú a saját munkakörében marad, vagy más erre kijelölt munka-
körben dolgozik tovább. Heti munkaidőkerete csak harmincöt óra, túlszolgálatra és éjszakai
munkára beleegyezése nélkül nem kötelezhető. Illetményként ugyanakkor az ellátott mun-
kakörre megállapítható illetmény 90%-át kaphatja. A szolgálat sajátosságaiból kiindulva
nyilván nem minden munkakörben lehet biztosítani a csökkentett idejű munkavégzést, ezért
a jogalkotó a miniszterre bízta ezek meghatározását.

12	 Hszt. 78. §.
13	 Hszt. 79. §.

210 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

d) Felmentés esetére szóló továbbfoglalkoztatási feltételek
A Hszt. az átszervezés miatt megszűnő munkakörben dolgozó vagy éppen a hivatásos szol-
gálatra egészségi, pszichikai, fizikai okból alkalmatlanná vált hivatásos állományú jog-
viszonyának megszüntetése előtt a rendvédelmi szerv kötelességévé teszi, hogy számára
képzettségének és egészségi állapotának megfelelő másik hivatásos munkakört, ennek hi-
ányában nem hivatásos jogviszonyhoz tartozó munkakört ajánljon fel. A jogviszony meg-
szüntetésére csak akkor kerülhet sor, ha nincs ilyen munkakör, vagy azt méltányolható
okból nem fogadta el a hivatásos állományú.14

12.4.2. A hivatásos életpálya lezárását segítő eszközök és rendszerek

a) A tartalékállomány15

A különböző közszolgálati életpályák összehangolására irányuló kormányzati törekvések
egyik sikeres színtere a tartalékállomány rendszerének működtetése. A tartalékállomány
elvi alapja az, hogy a felmentésre kerülő közszolga adatai a felmentési idő kezdetével, a jog-
szabály erejénél fogva egy közös adatbázisba kerülnek, és ennek elérhetőségével a köz-
szolgálat rendszerén belül biztosítanak lehetőséget a közszolgálat valamely szférájában,
valamely szervénél a továbbfoglalkoztatásra. Ez feltételezi azt is, hogy a különböző köz-
szolgálati szervek kötelezettek vagy érdekeltek legyenek a munkaerő-utánpótlásnál a tar-
talékállományból meríteni.16 A rendszer teljeskörűségét biztosítja az a szabály is, hogy
a tartalékállományban lévő a részére felajánlott új munkakört csak alapos okkal utasít-
hatja el, ennek hiányában a felmentéssel járó végkielégítést csak csökkentett mértékben
kaphatja meg.

A tartalékállomány a közszolgálati tisztviselők esetén a jogviszony megszűnéséig tarthat,
és figyelemmel a felmentési idő rövidségére, ez az esetek többségében eredménytelenül, új
munkahely felajánlása nélkül zárul. A jogviszony megszűnését követően pedig az általános
munkaerőpiaci szolgáltatásokon keresztül van lehetőségük további álláskeresésre.

A hivatásos szolgálati viszonyban állók tekintetében a tartalékállomány szolgáltatásai
szélesebbek és kiterjednek a szolgálati viszony megszűnése utáni időre is. Abban egyezik
a szolgálati és közszolgálati tisztviselői tartalékállomány szabályozása, hogy alkalmazása
kötelező a jogviszony megszűnéséig, ha az nem az érintett kifogásolható magatartására
vezethető vissza. A hivatásos jogviszony szabályai lehetővé teszik, hogy az érintett a ké-
relmére a jogviszony megszüntetése után is tartalékállományban maradjon, és aktív mun-
kaerőpiaci szolgáltatásokat kapjon, illetve a közszolgálati szervek számára felajánlható
legyen. Ezt azonban a törvény több feltételhez köti. A tartalékállomány időtartama nem
haladhatja meg az egy évet, és csak az veheti igénybe, akit egészségi, pszichikai vagy fi-
zikai alkalmatlanság miatt mentettek fel, és a felmentési ideje lejártakor rendelkezett leg-
alább huszonöt év tényleges hivatásos szolgálati viszonnyal. A feltételekből megállapítható,
hogy ez az intézmény elsősorban a jogviszony lezárását és az azt követő életszakasz elin-
dítását szolgálja azok esetében, akik hosszabb idejű szolgálat után, megromlott egészségi

14	 E feltétel azt is jelenti, hogy a felajánlott beosztás indokolatlan, nem méltányolható okból történő elutasítása
esetén a jogviszonyt a lemondás szabályai szerint kell megszüntetni, annak jogkövetkezményeivel számolva.

15	 Hszt. 91–95. §.
16	 Ilyen szabályként lehet értelmezni a Hszt. 124. § (3) bekezdését is.

211A közszolgálati pálya biztonsága

állapotuk miatt kénytelenek elhagyni a rendvédelmi életpályát, és nyilvánvalóan hátrányt
szenvednek a munkaerőpiacon való megjelenésükkor.

A tartalékállomány szolgálati viszony megszűnését követő szakaszára a hivatásos állo-
mányú a felmentését megelőző illetményének 50%-ára jogosult ideiglenes szolgálati járan-
dóságként. Ugyanakkor együttműködési kötelezettség terheli a volt rendvédelmi szervével
és a tartalékállományt működtető szervvel, amelynek keretében részt kell vennie a részére
előírt vizsgálatokon, az elhelyezkedését segítő tanfolyamokon, állásinterjúkon, továbbá kö-
teles a számára elfogadhatónak minősülő állást betöltenie. Ennek elmulasztása visszafize-
tési kötelezettséget keletkeztet, és kizárja a tartalékállományból.

A tartalékállomány rendszere lehetőséget biztosít arra is, hogy aki a felmentési idő
alatt elfogadja a felajánlott új állást, és az jövedelemcsökkenéssel jár, a felmentési idő hát-
ralevő részére jövedelemkompenzációt kapjon.

b) Nyugdíjas és kegyeleti gondoskodás, hozzátartozói gondoskodás
A rendvédelmi életpálya biztonságát szolgáló intézmények körében kell számba
venni az olyan intézkedéseket, jogokat és kötelezettségeket is, amelyek a pályán maradást,
illetve a méltó lezárását közvetett módon támogatják. Lényegüket illetően azt a célt szol-
gálják, hogy a hivatásos állományú előre láthassa, hogy egy hosszabb életpálya lezárását
követően sem szakad meg a kapcsolata a rendvédelmi szervvel, és számíthat annak támo-
gatására, a lehetőségekhez mérten részesülhet az aktív állományt megillető jóléti juttatá-
sokból, tovább viselheti a szerv egyenruháját és rendfokozatát.17 Ha pedig meghal, számíthat
arra, hogy a méltó eltemetéséhez a rendvédelmi szerv hozzájárul. Ennek fejében csupán
azt várják el tőle, hogy nyugdíjasként is a rendvédelmi szervhez, a hivatásos állományhoz
méltó magatartást, életvitelt tanúsítson.

Az élet korai elvesztése az aktív hivatásos állományú számára is fennálló lehetőség,
hiszen a hivatás velejárója az élet, a testi épség kockáztatása. Emellett, mint utaltunk rá,
a szolgálattal járó nehézségek is hozzájárulhatnak az egészség idő előtti megromlásához,
akár az állomány tagjának halálához is. A szolgálat érdekkörében, különösen a kimagasló
helytállás, veszélyvállalás során bekövetkező elhalálozást ismeri el a szolgálati jog a hősi
halottá és a szolgálati halottá minősítéssel,18 ami nem csupán a méltó eltemetést és a hoz-
zátartozók megfelelő kárpótlását jelenti, hanem a jogszabályi keretek közötti gondoskodást
a hátramaradottakról, az elhunyt árváiról.19

A nyugdíjas és kegyeleti gondoskodás szabályai és gyakorlata a tapasztalatok szerint
az életpálya iránti elköteleződés egyik fontos motivációs eleme.

12.4.3. Az egzisztenciális biztonságot növelő eszközök

a) A rendvédelmi egészségkárosodási ellátások
A társadalombiztosítási rendszer átalakítása miatt és a szolgálati nyugdíjrendszer megszűné-
séből adódó élethelyzetek kezelésére szükség volt egy olyan új eszközrendszer kidolgozására

17	 Hszt. 265. §.
18	 Hszt. 262. §.
19	 Az egyedi támogatásokon túl például magasabb összegű árvaellátás illeti meg a hősi halott gyermekét.

212 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

és bevezetésére, amely lehetővé teszi, hogy aki a hivatásos szolgálattal járó többlet-igény-
bevételből vagy éppen a szolgálat során történt baleset, illetve kialakult betegség követ-
keztében megromlott egészségi állapota miatt részben vagy teljesen alkalmatlanná vált
a hivatásos szolgálatra, és emiatt jövedelemcsökkenést kell elszenvednie, az a teljesített
szolgálat elismeréseként kapjon pénzbeli támogatást az államtól. A 2017-ben bevezetett20
rendszer annak is biztosít támogatást, aki egyébként a hivatásos szolgálattal összefüggésbe
nem hozható sorsszerű megbetegedés következtében nem tudja tartósan ellátni a szolgá-
latát, vagy alkalmatlanná vált, de hosszabb szolgálati múlttal rendelkezik.

A szolgálatban eltöltött időtől függetlenül megilleti a hivatásos állományút az ellátás,
ha a betegség vagy baleset következtében beálló egészségkárosodás szolgálat ellátásával
összefüggésben21 keletkezett. Ha a szolgálat ellátásával nem hozható összefüggésbe, akkor
a folyósítás feltétele legalább tíz év hivatásos szolgálat és a rehabilitációs szabályok szerint
jelentősebbnek mondható egészségkárosodás.

Nem állapítható meg, és nem folyósítható az ellátás, ha az arra okot adó betegség, bal-
eset bekövetkeztében szándékosan vagy súlyosan gondatlanul a hivatásos állományú közre-
hatott. A kizárásra okot adó esetköröket a törvény példálózva ugyan, de tételesen felsorolja.22

Az egészségkárosodási ellátásról is elmondható, hogy alapvető célja – az egészségi ál-
lapottal összefüggő jövedelemcsökkenés kompenzálása mellett – a rendvédelmi szervnél tör-
ténő továbbfoglalkoztatás elősegítése. A szabályok itt is arra kötelezik a munkáltatót, hogy
megoldást keressen egy másik – a hivatásos képzettségének, állapotának megfelelő – mun-
kakörbe történő áthelyezésre, másfelől a hivatásosnak megfelelőség esetén elfogadási köte-
lezettsége is van. Ha ezt elutasítja, nem lesz jogosult keresetkompenzációra. Nyilvánvalóan
vannak olyan élethelyzetek, például az egészségi állapot súlyossága, amikor indokolt lehet
e szigorú szabály alól felmentést adni, de ezt csak a miniszter teheti meg.

Az egészségkárosodási ellátást határozott időre állapítják meg, amely azonban legfel-
jebb a nyugdíjkorhatár eléréséig tarthat. Összege – figyelemmel a hivatásos szolgálatban
eltöltött idejére23 – a korábbi illetményhez igazodik azzal, hogy abból le kell vonni a más
jogcímen kapott társadalombiztosítási és szociális ellátások összegét. A szolgálattal való
összefüggés kérdésében a jogalkotó sajátos hatáskört ad a Becsületbíróságnak, amennyiben
e testület dönt abban a kérdésben, hogy az ellátásból való kizárást eredményező közrehatás
a hivatásos részéről megállapítható-e.

Az ellátási rendszer két ellátási formát tartalmaz:
–– rendvédelmi egészségkárosodási keresetkiegészítés,
–– rendvédelmi egészségkárosodási járadék.

A rendvédelmi keresetkiegészítés azt illeti meg, akit a rendvédelmi szerv állományában
továbbfoglalkoztatnak, és akinél az illetménycsökkenést kompenzálni kell. Rendvédelmi
egészségkárosodási járadékot pedig annak kell folyósítani, aki felmentést kapott a tovább-
foglalkoztatási kötelezettség alól, jogviszonya megszűnik és állapotára tekintettel vala-
milyen társadalombiztosítási ellátásban részesül. Az addigi keresetkiegészítés átalakul
egészségkárosodási járadékká.

20	 A rendvédelmivel azonos rendszert vezettek be egyidejűleg a Magyar Honvédségnél is.
21	 Az összefüggésnek nyilvánvalóan relevánsnak, oksági kapcsolatban állónak kell lennie.
22	 Hszt. 82/A. § (4) bekezdés.
23	 Hszt, 82/G. § (2) bekezdés.

213A közszolgálati pálya biztonsága

b) A biztosítási rendszer
Az új hivatásos életpálya kidolgozásakor fontos szerepet szántak egy, a rendvédelmi szervek
állományára kiterjedő sajátos életbiztosítási és megtakarítási célú biztosítási rendszer be-
vezetésének. A biztosítási rendszer egyfelől segítséget nyújtana a váratlanul felmerülő
szociális és egzisztenciális problémák kezeléséhez, másfelől forrása lehet majd a nyugdíj
kiegészítésének, a nyugdíjba vonulással összefüggő jövedelemcsökkenés kompenzálásának.
A biztosítási díjat elsősorban költségvetési forrásokból fedeznék, és nem számítana kere-
setnek. Egyfajta átmenetet képezne az állami és az öngondoskodás között.

A rendszer kidolgozása még nem fejeződött be, és bevezetése is csak 2018 után várható,
azonban jelentőségére tekintettel szükséges megemlíteni az életpálya biztonságát szolgáló,
várhatóan bevezetésre kerülő elemek között.

c) Lakhatási és szociális jellegű támogatások
Az egzisztenciális biztonságot növelő eszközök sorába tartoznak azok a különböző jutta-
tások és támogatások, amelyek a lakáshoz jutást, a lakhatást támogatják, illetve az életmi-
nőséghez, egészségmegőrzéshez nyújtanak támogatásokat. Ezek körét a Hszt. nem határozza
meg teljes körűen. Az illetékes minisztert felhatalmazza az ellátások körének megállapítá-
sára és természetesen a hozzájutási feltételek meghatározására is.

Ellenőrző kérdések
–– Milyen, a hivatásos életpályán maradást segítő jogintézményeket ismer?
–– Milyen feltételekkel kerülhet a hivatásos állományú könnyített szolgálatba?
–– A nyugdíj előtti rendelkezési állományban lévő kötelezhető-e szolgálat ellátására?
–– Mikor kerül tartalékállományba a hivatásos állományú, és milyen feltételek mellett

maradhat abban a szolgálati viszony megszűnése után is?
–– Milyen intézkedések tartoznak a kegyeleti gondoskodás körébe?
–– Mi a különbség az egészségkárosodási keresetkiegészítés és az egészségkárosodási

járadék között?

Vákát oldal

13. Közszolgálati hivatásetika

Kis Norbert – Juhász Lilla Mária – Bognár László

„A köz szolgálata önmagában erkölcsi értékkel bír, de magas
erkölcsi követelményeket is támaszt az arra vállalkozóval
szemben.”

(Zöld könyv)1

A) Általános rész

13.1. Az etika, hivatásetika fogalma

Az erkölcs – latinul mos, moris (m) – azon társadalmi normák összessége, amelyek a jó
és a rossz cselekedetek értékelésének alapját jelentik. Az erkölccsel foglalkozó filozófiai tu-
domány az etika, amelynek vizsgálati tárgya az emberi cselekedet megítélésének elve az er-
kölcsi jó és rossz kettősségének tükrében. Az etikus gondolkodás alapjait már az ókorból
ismerjük Arisztotelész és Platón tanai révén, de az emberiség egész történetét végigkö-
veti az emberi cselekedetek helyes és helytelen megítélésének elvi vizsgálata. Az erkölcsi
normák forrását és mércéjét különböző eszmerendszerek, filozófiai irányzatok eltérően ha-
tározzák meg. Ezek között találunk az emberi pszichét (erkölcsi imperatívusz), az emberi
normák feletti értékek világát (természetjogi, ius naturale) vagy a társadalmi szokásokat
forrásnak tekintő felfogást. Társadalmi rendszerenként, kultúránként változó, hogy a tár-
sadalmi etika mennyire vált el a vallási normarendszertől.

Az etikai normák tágabb kört alkotnak, mint a jogi normarendszer. A jogi normák
jelentős része is etikai értékválasztáson alapul és szankcionálja annak megsértését. A jogi
normák feltétele, hogy írott és világos, a jogalkalmazásban biztosan és egységesen értel-
mezett feltételeket állítson. A jog által nem szabályozott normák az etikában kötetlenebb
feltételrendszerben, alapvetően az értékalapú szemlélet és a viselkedési kultúra részeként
jelennek meg. A jog és az erkölcs konfliktusba kerülhet, amit jogalkotással vagy a jogsza-
bálynak a „jó erkölcs” szerinti értelmezésével kell feloldani.

A hivatásetika az adott hivatásrend erkölcsi szabályainak rendszerét jelenti. Alapvető
tárgya a hivatást betöltő helyes és helytelen cselekedeteinek vizsgálata.

A közszolgálati hivatásetika olyan értékek, elvek és normák összessége, amelyeket az egyes
közszolgálati életpályákon dolgozó tisztviselőknek (köztisztviselő, kormánytisztviselő, rendőr,

1	 Zöld könyv az állami szerveknél érvényesítendő etikai követelményekről. 2.

216 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

katona) követniük kell a hivatásuk teljesítése során. A közszolgálat szervezeti és a tisztviselő
viselkedési írott (jog) és íratlan (morális) szabályait határozza meg.

13.1.1. A közszolgálati hivatásetika jelentősége és jellemzői

A közszolgálat etikai „érzékenysége”, a hivatásetika mint szervezeti és humánpolitikai téma
jelentősége erősödő trendet mutat Európa-szerte. Ennek főbb okai:

–– a „jó kormányzás”, a „hatékony közszolgálat” iránti igény összekapcsolódik
az etikus működés követelményével,

–– a gazdasági válság felerősítette az etikus működés fontosságát,
–– a közhivatalok és a közigazgatás iránti közbizalom csökkenése világszerte,
–– növekednek a társadalom, a polgárok elvárásai a közszolgálattal szemben,
–– a közszektor folyamatos átalakulás, reform, átszervezés alatt van, ami próbára teszi

a közszolgák képességeit,
–– az értékek komplexitása, értékkonfliktusok, „értékválság” az élet minden területén,

így a közszektorban is jelen van,
–– erősödött a nyitottság, az átláthatóság, az elszámoltathatóság követelménye,
–– a korrupció elleni harc fontossága pedig megnőtt.

A közszolgálattal kapcsolatos öt alapérték fontossági sorrendje egy OECD-felmérés szerint
a polgárok körében az alábbi: első a pártatlanság, második a törvényesség, harmadik az át-
láthatóság, negyedik az őszinteség, ötödik a hatékonyság, hatodik a szakmaiság.2

Jellemző trendek a hivatásetikai politikák (policy) eszköztárában a közszektorban:
–– a hivatásetikai szabályozás szerepe nő,
–– a hivatásetika „intézményesülése” bizottságok, speciális testületek, etikai hivatalok

formájában,
–– bejelentések kezelése, bejelentők védelme nagyobb szerepet kap,
–– érdekkonfliktusok kezelési eljárásai,
–– a vezetés elkötelezettsége, etikai filozófiája,
–– a személyzetben a hivatásetika tudatosítása, tréningek,
–– belső tanácsadás,
–– belső értékelés, monitoring,
–– etikai eljárások és fórumok kialakítása.

Egyre nagyobb hangsúlyt kap a hivatásetika „hatékonysága”, érvényesülésének értéke-
lése és mérhetősége. A hatékonyság alapvetően a fenti eszközök alkalmazásán múlik.
Az EU-tagországok részvételével készült felmérés3 szerint fontossági sorrendben az alábbi
akadályok nehezítik a hivatásetika hatékonyságát.

–– A hivatásetikát a szervezetben nem veszik komolyan.

2	 OECD (2009): Governance at a Glance. Paris, OECD. 40.
3	 Demmke, Christoph – Moilanen, Timo (2012): Effectiveness of Public-Service Ethics and Good Governance

in the Central Administration of the EU-27 – Evaluating Reform Outcomes in the Context of the Financial
Crisis. Bern, Peter Lang.

217Közszolgálati hivatásetika

–– Hiányzik a vezetők elkötelezett munkája a hivatásetika tudatosításában és a példa-
mutatásban.

–– A hivatásetika nem koherens, nem egységes.
–– Nincs megfelelő monitoring.
–– Nincs megfelelő képzés.
–– Nincs megfelelő értékelése a hivatásetika érvényesülésének.
–– Nincs megfelelő szankció.
–– Nincs független belső vizsgálata a hivatásetikai vétségeknek.
–– Nincs hivatásetikai kultúra.
–– A személyzetpolitika nem etikacentrikus.
–– Gyenge a hivatásetikai szabályozás minősége.

13.2. A közszolgálati hivatásetika rendszerbeli helye a közszolgálati jogban

A közszolgálat tágabb értelemben a teljes állami intézményrendszerre és a nem állami in-
tézményként működő, de közfeladatot ellátó szervezeti formákra is kiterjed. A politikai
döntéshozókra a közszolgálati hivatásetika normarendszere általában nem terjed ki. A po-
litika etikai szabályait alapvetően a demokratikus kultúra és a politikusi felelősség logiká-
jában szokás tárgyalni. A hivatásetika tárgyalásánál a közszolgálaton belül a közigazgatás,
a honvédelmi és a rendvédelmi szervek állnak a középpontban. Alapvetően ebben a szer-
vezeti körben jelenik meg a közhatalom és a legitim erőszak jogának gyakorlása, ami ki-
emeli nem csupán a jogszerű, de az etikus munkavégzés és viselkedés követelményét is.
A hivatásetika tárgyalását tehát nem terjesztjük ki például a köznevelési, a felsőoktatási,
a közegészségügyi vagy az állami szociális rendszer területére. Mindez nem jelenti azt,
hogy ne lenne a tág értelemben vett közszolgálatot egységesen jellemző közszolgálati ér-
tékrend, „közös ethosz”. A közfeladatok különbözősége és a közhatalom szerepe a feladat-
ellátásban azonban jelentős különbségekhez vezet például egy rendőr vagy egy pedagógus,
illetve egy köztisztviselő vagy egy állami kórház alkalmazottainak összehasonlításában.

A tárgyalt közszolgálati hivatásetika szabályozása többrétegű.
–– Számos alapvető szabályát a közszolgálati hivatásrend ágazati törvénye, illetve ezek

végrehajtási rendeletei tartalmazzák.
–– A felügyeletet ellátó miniszter utasításban a felügyelt ágazati területre kötelező to-

vábbi hivatásetikai szabályokat rögzíthet.
–– A hivatásrend érdekképviseleti köztestülete etikai kódexet fogalmaz meg.
–– A szervezet vezetése bocsát ki belső utasítást magatartási normákról.

Jelenleg egyik szabályozási szinten sincsen „horizontálisan” egységes közszolgálati hivatás-
etikai szabályozás. Ennek alapvető oka, hogy a hivatásrendi jogi szabályozással és a szer-
vezetrendszer ágazati különbözőségével konform megoldás a hivatásetika differenciálása
is. Fontos azonban, hogy számos közös hivatásetikai alapérték van, amelyek összekötik
a közszolgálati hivatásrendeket, és amelyek a Nemzeti Közszolgálati Egyetem létrehozá-
sának is alapjául szolgáltak.

A közszolgálati hivatásrendek ugyanis a jó állam és a jó kormányzás érdekében mű-
ködnek. A politikai pártatlanság (neutralitás), a nyitottság, a transzparencia, a korrupció

218 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

elleni elkötelezettség többek között olyan értékek, amelyeknek nem csupán a jogszabályokon
keresztül kell érvényesülniük, de a közszolgálat kultúrájában, az egyének értékrendjében
és szemléletében is jelen kell lenniük. Az állam működésének alappillérét a közszolgálatban
dolgozók hivatástudata jelenti. A közjó és a közérdek érvényesítése, a magyar nemzet érde-
keinek képviselete a közszolgálat minőségén alapul. Az erős nemzettudatra épülő és az ér-
tékekkel telített közszolgálati hivatás alapelveinek világos szabályokkal kell segíteniük
a közszolgálatban dolgozókat a hivatalukhoz méltó, kötelességtudatos magatartás tanúsí-
tásában.

A közös hivatásetikai értékek kiemelése céljából 2013-ban megszületett a Zöld könyv
az állami szerveknél érvényesítendő etikai követelményekről. A Zöld könyv célja, hogy fel-
használásával minden állami szerv egységes, általánosan elfogadott elvek mentén tudjon
etikai szabályzatot, kódexet alkotni. A Zöld könyv azzal nyújt strukturális és tartalmi se-
gítséget, hogy tartalmazza azokat a célszerűen szabályozandó területeket, amelyeket a köz-
szolgálati hivatásetikai kódexek megalkotása során szükséges részletezni. Meghatározza
azokat az etikai értékeket, amelyeket a közszolgálatban dolgozó tisztviselőknek be kell
tartaniuk ahhoz, hogy az állam képviseletében, az állam igényeinek és céljainak (a közjó
biztosítása, az állampolgárok bizalmának megtartása) megfelelően végezzék munkájukat.

Hivatásetikai kódexek megalkotásának három funkciója van:
–– szabályozás: erkölcsi magatartási szabályok rögzítése, segítségnyújtás azok be-

tartásához,
–– tájékoztatás: a nyilvánosság tájékoztatása a tisztviselőktől elvárható magatartásról,
–– védelem: a visszaélésekbe való bevonási kísérletektől, az önkényes munkáltatói

intézkedésektől, a megalapozatlan felelősségre vonástól.

A kormánytisztviselői (állami tisztviselői) és hivatásos szolgálati viszonyban állók vonat-
kozásában a hivatásrendek a jogállási törvényeik felhatalmazása alapján etikai kódexet,
az állami szervek vezetői a munkáltatói jogkörükben eljárva magatartási kódexet adnak
ki. A hivatásrendi etikai kódex hierarchikusan fölötte áll a munkáltatói jogkörben kiadott
magatartási kódexeknek, így a hivatásrendi etikai normákkal nem lehet ellentétes a mun-
káltató által kiadott magatartási kódex.

A közszolgálati hivatásetika közös értékei:
–– erkölcsi érték: a közbizalom fenntartása, példaértékű magatartás minden hely-

zetben,
–– emberi tisztesség: a polgárokkal, munkatársakkal szembeni tisztelet és tisztesség

megadása,
–– demokratikus érték: a közérdek szolgálata,
–– szakmai érték: felkészültség, kiválóság, hatékonyság, pártatlanság.

A közszolgálati hivatásetika koncepcionális alapkérdései a következők:
–– szervezeti integritás és kultúra: átláthatóság (transzparencia), elszámoltathatóság,

hatékonyság,
–– egyéni integritás: „érintetlenség” (eredeti latin jelentése integer, -ris, -e: ép, sér-

tetlen), szakmai és erkölcsi tekintély,
–– a tisztviselő egyéni szabadságjogainak korlátai és a magánéletére is kiható elvárások,
–– korrupció elleni fellépés,

219Közszolgálati hivatásetika

–– érdek-összeütközések megelőzése, összeférhetetlenség megszüntetése,
–– szervezeti eszközök, ösztönzés, képzés,
–– normasértések tisztességes eljárásban történő elbírálása,
–– a normasértés szankciói.

13.3. A közszolgálati tisztviselők hivatásetikai normái

A kormánytisztviselőkre vonatkozó hivatásetikai normáknak kettős rendszertani helye van.
–– Jogi normák: A közszolgálati jogban a kormánytisztviselői kötelességek közé tar-

toznak, amelyek megsértésének közszolgálati jogkövetkezményei (fegyelmi vétség,
felmentési ok) vannak. A normák tartalma a közszolgálati jog szuverén területe.
Ugyanez igaz a büntetőjogi vagy szabálysértési tényállást megvalósító kötelesség-
szegésre is.

–– Etikai normák: Az MKK önálló szabályrendszert alkot a kormánytisztviselőkre,
állami tisztviselőkre (HEK), amely megsértésének (etikai vétség) közvetlen közszol-
gálati jogkövetkezménye nincs (etikai szankció), de meghatározza a közszolgálati
jogi kötelességek értéktartalmát, ezáltal a közszolgálati jogalkalmazást.

Ezt a kettős, jogi és etikai rendszertani funkciót fejezi ki az etikai vétség fogalma
a HEK-ben: „a kormánytisztviselők hivatásetikai alapelveket vagy hivatásetikai részlet-
szabályokat megszegő azon cselekménye, amelyek a közszolgálati tisztségviselőkről szóló
2011. évi CXCIX. törvény (Kttv.) etikai szabályaival, a Kormánytisztviselői Hivatásetikai
Kódex, valamint az Alapszabály rendelkezéseivel ellentétes.”4 Az etikai vétség nem mi-
nősül bűncselekménynek, szabálysértésnek vagy fegyelmi vétségnek.

Az MKK által alkotott önálló (kari) normarendszer tehát önálló (kari) jogkövetkezmé-
nyekkel (figyelmeztetés, megrovás), és önálló hatásterületen (prevenció, büntetés) működik.

A normák értéktartalma:
–– egységes magatartási, működési mértéket ad a közigazgatásban, valamint
–– egységes tartalmat ad a Kttv. hivatásetikai természetű jogi előírásainak (ezeket mint

jogi kötelességet például a munkáltatók, a bíróságok alkalmazzák a jogalkalmazás
folyamatában).

A hivatásetika tehát a közszolgálati jogon belüli szabályrendszer is,5 amelynek értéktar-
talmát az MKK HEK normarendszere közvetíti a közszolgálati joggyakorlat felé. Elvileg
a közszolgálati jog alkalmazói szuverén módon értelmezik a Kttv. hivatásetikai szabályait
(felmentési esetek, fegyelmi vétség), azonban az MKK HEK és az értelmezési gyakorlat
meghatározó lesz a közszolgálati joggyakorlatban.

A büntetőjog és a szabálysértési jog jogalkalmazói mint lege artis (a szakma szo-
kása szerint) figyelembe vehetik a HEK-et a „kötelességek” tartalmának értelmezésében,
ez azonban nem kötelező.

4	 HEK V/2.
5	 Kttv. 76. § (1) bekezdés.

220 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

A Kttv. rögzíti, hogy a magyar közszolgálat rendszerének milyen elvek mentén kell mű-
ködnie, valamint milyen erkölcsi és magatartási normák betartását követeli meg az állam,
a köz szolgálata során közreműködő tisztviselőktől.

A törvény preambuluma rögzíti:
„Az erős, de az indokoltnál nem nagyobb, a változásokhoz gyorsan és rugalmasan al-

kalmazkodni képes – a nemzeti érdekeket előtérbe helyező – állam olyan közszolgálatra
alapozható, amely élvezi a társadalom közmegbecsülését, hatékony és költségtakarékos,
demokratikus, pártsemleges, törvényesen működik, tagjai korszerű szakmai ismeretekkel
rendelkeznek, Magyarország érdekeit és a közjót pártatlanul és hazaszeretettel szolgálják.
Célunk ezért, hogy előmozdítsuk az erős nemzettudatra épülő és értékelvű közszolgálati
tisztviselői hivatás megteremtését, s kiszámítható életpályát nyújtsunk, amelynek szabályai
segítik a tisztviselőket a hivatalukhoz méltó, kötelességtudatos magatartás tanúsításában.”6

A törvény általános magatartási követelményeket is meghatároz a közszolgálatban dolgozók
számára. E rész alapján az alábbiak vonatkoznak a közszolgálati tisztviselőkre:

–– a köz szolgálatának elsődlegessége,
–– a jó közigazgatásba vetett társadalmi bizalom fenntartásának szem előtt tartása,
–– a jóhiszeműség és tisztesség elvének megfelelő eljárás,
–– a kölcsönös együttműködés kötelezettsége,
–– tartózkodás a másik fél jogát, jogos érdekét sértő magatartástól,
–– a közszolgálati dolgozók kötelesek egymást minden olyan tényről, adatról, körül-

ményről vagy ezek változásáról tájékoztatni, amelyek a közszolgálat létesítése, va-
lamint a törvényben meghatározott jogok gyakorlása és kötelezettségek teljesítése
szempontjából lényeges,

–– tilos a rendeltetésellenes joggyakorlás: ez jelenti a mások jogos érdekeinek csor-
bítására, érdekérvényesítési lehetőségeinek korlátozására, zaklatására, vélemény-
nyilvánításának elfojtására irányuló vagy ehhez vezető joggyakorlást,

–– munkaidején kívül nem tanúsíthat olyan magatartást:
•	 amely munkáltatója helytelen megítélésére közvetlenül és ténylegesen alkalmas,
•	 az általa betöltött beosztás tekintélyét veszélyezteti,
•	 a munkáltató jó hírnevét veszélyezteti,
•	 a jó közigazgatásba vetett társadalmi bizalmat veszélyezteti,
•	 a közszolgálat céljainak megvalósítását veszélyezteti,

–– minősített adat megtartásának kötelezettsége,
–– illetékteleneknek nem adhat tájékoztatást olyan tényekről, amelyek tevékenysége

során jutottak tudomására és kiszolgáltatásuk az állam, a közigazgatási szerv,
munkatársa vagy az állam számára hátrányos vagy jogellenesen előnyös következ-
ményekkel járna.

A törvényben meghatározott hivatásetika alapelvei:
–– a hűség és elkötelezettség,
–– a nemzeti érdekek előnyben részesítése,
–– igazságos és méltányos jogszolgáltatás,

6	 Kttv. preambuluma.

221Közszolgálati hivatásetika

–– méltóság és tisztesség,
–– előítéletektől való mentesség,
–– pártatlanság, felelősségtudat és szakszerűség,
–– együttműködés,
–– intézkedések megtételére irányuló arányosság és a védelem.

A vezetőkre vonatkozó etikai elvek az előzőeken felül:
–– példamutatás,
–– a szakmai szempontok érvényesítése,
–– számonkérési kötelezettség.

A fentiekben meghatározott hivatásetikai elvek megsértése esetén az MKK etikai eljárás
lefolytatására jogosult, amelynek eredménye alapján az MKK fegyelmi eljárást kezdemé-
nyezhet a munkáltatónál.

A köztisztviselők esetében a fentiekben felsorolt hivatásetikai alapelvek azzal az el-
téréssel alkalmazandók, hogy az egyes elvek részletes tartalmát és az etikai eljárás szabá-
lyait a képviselő-testület, illetve az adott szerv vezetője állapítja meg. Az etikai vétséget
elkövető köztisztviselővel szemben kiszabható büntetés a figyelmeztetés vagy a megrovás.

Az MKK a törvény felhatalmazása alapján Etikai Bizottságot hoz létre, és kialakítja
az etikai kódex és az etikai eljárások rendszerét.

Az államigazgatási szervek integritásirányítási rendszeréről és az érdekérvényesítők fo-
gadásának rendjéről szóló kormányrendelet a hivatásetikát az integritás fogalmának közép-
pontjába helyezi. Hatálya a Kormány irányítása vagy felügyelete alatt álló államigazgatási
szervekre és azok munkatársaira terjed ki, a rendvédelmi szervek és a Katonai Nemzet-
biztonsági Szolgálat kivételével.

Az integritás fogalma a jogszabály szerint: az államigazgatási szerv szabályszerű,
a hivatali szervezet vezetője és az irányító szerv által meghatározott célkitűzéseknek, ér-
tékeknek és elveknek megfelelő működése.

Integritásirányítási rendszer: az irányítási és vezetési rendszer funkcionális alrend-
szere, amely az államigazgatási szerv integritásalapú működésének megteremtésében részt
vevő személyek és csoportok tevékenységének összehangolásával, a költségvetési szervek
belső kontrollrendszeréről és belső ellenőrzéséről szóló kormányrendelet szerinti kontroll-
környezethez illeszkedve biztosítja a szervezeti kultúra egységét az értékek, elvek, célki-
tűzések és szabályok meghatározása, a követésükhöz szükséges útmutatás és tanácsadás,
a megfelelés nyomon követése és szükség esetén kikényszerítése útján. Az államigazgatási
szerveknél – a rendelet szerinti integrált kockázatkezelési rendszer keretében – évente de-
cember 31-éig fel kell mérni az államigazgatási szerv működésével kapcsolatos integritási
és korrupciós kockázatokat, és a felmérés alapján egyéves intézkedési tervet kell megfo-
galmazni a kockázatok kezelésére. Az intézkedési terv végrehajtását és annak eredményeit
a hivatali szervezet vezetőjének integritásjelentésben kell összefoglalnia, amelyet a tárgy-
évet követő év február 15-éig meg kell küldeni a közigazgatás-fejlesztésért felelős miniszter
és a rendészetért felelős miniszter számára. Ezen feladatok teljesítésének biztosítása a hi-
vatali szervezet vezetőjének átruházhatatlan személyes felelőssége.

Az államigazgatási szervek hivatali szervezetének vezetője az integritási és korrup-
ciós kockázatok kezelésében való támogatásra, az integritásirányítási rendszer és a belső

222 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

kontrollrendszer egyes elemei működtetésének koordinálására integritás-tanácsadót jelöl
ki. Az integritás-tanácsadó a hivatali szervezet vezetőjének közvetlen irányítása alatt áll.
Az egyéb feladatköröket is ellátó integritás-tanácsadó egyéb feladatköreiben a hivatali szer-
vezet vezetője által kijelölt más személy által is utasítható lehet, ha ez integritás-tanácsadói
feladatainak ellátását nem veszélyezteti. Az integritás-tanácsadó kijelöléséhez és a kijelölés
visszavonásához a felettes szerv vezetőjének és a rendészetért felelős miniszternek az elő-
zetes, írásbeli egyetértése szükséges.

Az integritás-tanácsadó feladatai:
–– Közreműködik az államigazgatási szerv működésével kapcsolatos integritási és kor-

rupciós kockázatok felmérésében, az azok kezelésére szolgáló intézkedési terv,
valamint az annak végrehajtásáról szóló integritásjelentés elkészítésében.

–– A korrupciómegelőzési intézkedési terv alapján javaslatot tesz az államigazgatási
szerv hivatásetikai és antikorrupciós témájú képzései megtartására, valamint közre-
működik ezek végrehajtásában.

–– A hatályos jogszabályok és hivatásetikai szabályok alapján tájékoztatást és taná-
csot ad a hivatali szervezet vezetői és munkatársai részére a felmerült hivatásetikai
kérdésekben.

–– Gondoskodik a belső kontrollrendszer vonatkozásában a kontrollkörnyezet kialakí-
tásának és az integrált kockázatkezelésnek a koordinációjáról, valamint a hivatali
szervezet vezetője általi meghatalmazása esetén ellátja a szervezet működésével
összefüggő integritási és korrupciós kockázatokra vonatkozó bejelentések fogadá-
sával és kivizsgálásával kapcsolatos feladatokat.7

Ellenőrző kérdések
–– Milyen nemzetközi trendek jellemzik a hivatásetikai politikák (policy) eszköz-

tárának fejlődését a közszektorban?
–– Nemzetközi tapasztalatok alapján milyen akadályok rontják le a hivatásetika ha-

tékonyságát?
–– Mutassa be a közszolgálati hivatásetika szabályozásának rétegeit!
–– Melyek a Hivatásetikai Kódex megalkotásának funkciói?
–– Hogyan működik az integritásirányítási rendszer, milyen feladatai vannak az in-

tegritás-tanácsadónak?

7	 50/2013. (II. 23.) Korm. rendelet.

223Közszolgálati hivatásetika

B) Hivatásos szolgálati jogviszony

13.4. Az etikai elvárások és a személyiség közötti kapcsolat a hivatásos
szolgálatban

Ha a történelem különböző korszakaiból keresünk képeket, leírásokat, azt láthatjuk, hogy
a rendfenntartót, a közbiztonságot, az igazságszolgáltatást szolgáló szervezeteket vagy sze-
mélyeket megkülönböztető jegyekkel, leginkább egyforma öltözettel és fegyverzettel ábrá-
zolják. E sajátosságok pedig azt jelképezik, hogy ezek az emberek különleges feladatokat
látnak el, a hatalom részesei, támaszai, más megközelítésben a köz mindenki által tiszte-
lendő szolgái. Az ábrázolások leggyakrabban erőt, elszántságot és megbízhatóságot sugá-
roznak, még akkor is, ha az ábrázolás célja éppenséggel negatív, s a rossz megtestesítőjeként
kívánja megjeleníteni az egyenruhás szervezetet.

Mindezen leíró jegyek mellett azt is tapasztalhatjuk, hogy az ábrázolások gyakran
mítoszokat építenek fel e szervekről és tagjaikról: hősiesség és gyávaság, tisztesség és be-
csületesség vagy gátlástalanság és korrupció, kvalifikáltság és butaság, és még sorolhat-
nánk a különböző jó és rossz tulajdonságokat, ellentétpárokat. A társadalom más tagjaitól
elkülönítő jegyek miatt a szervezet és tagjainak tulajdonságai kölcsönösen egymásra ve-
tülnek és bárki számára azonosíthatóak. Mindebből következően sem a társadalomnak, sem
a hatalom gyakorlóinak, de leginkább a szervezetnek nem mindegy, hogy milyen morális
és szakmai értékekkel azonosítják, és az alkalmazottainak cselekedetei, megnyilvánulásai
mennyire tükrözik ezeket vissza.

Nem nehéz arra a megállapításra jutni, hogy a kívánatos értékrend az etikus maga-
tartásban fejeződik ki, amikor is a hivatásos állományú cselekedetei és a belső motivációi,
„iránytűi” összhangban állnak a szűkebb és a tágabb környezetben elfogadott és követett
erkölcsi normákkal.

A mindenkori hatalomnak alapvető érdeke, hogy az általa működtetett államszervezet
részeként fenntartott, különböző feladatokra létrehozott fegyveres és nem fegyveres rendvé-
delmi feladatokat ellátó szervekkel szemben két követelmény mindenképpen érvényesüljön.

–– Szilárd belső fegyelemmel és cselekvőkészséggel, valamint erős szervezeti iden-
titással rendelkezzen, amely a tagjainak lojalitásán és elkötelezettségén alapszik,
valamint amelynek kereteit az írott és íratlan szabályok, szokások és elvárások
alakítják és tartják fenn.

–– Bírja a társadalom elismerését és támogatását, amelyet a funkciója szerinti fel-
adatainak – a köz megelégedésére szolgáló – teljesítésével, valamint a szervezet
tagjainak magatartásával, szocializáltságával, képességeivel, erkölcsi értékrendjével
kapcsolatos elvárásoknak való megfeleléssel tud elérni, vagyis működését etikus
magatartás jellemzi.

13.5. Az értékrend és etikus magatartás mint egy tanulási folyamat eredménye

A külső és belső elvárások sokasága együttesen egyfajta idealizált képet alakít ki a szerve-
zetről és annak tagjairól, amelynek megfelelni nem könnyű, s talán csak nagyon kevesen

224 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

mondhatják el magukról, hogy minden tekintetben és minden időben meg tudnak felelni
ennek az idealizált képnek. Feltehető a kérdés, hogy akkor van-e szükségünk idealizált
tulajdonságokkal leírható idealizált személytípusra e szervezetekben. Hogyan hozhatók
összhangba a szervezetbe belépő személyiségének jó és rossz tulajdonságai az ideali-
zált képpel, az elvárások sokaságával? Vajon fel kell-e adnia a személyiségét annak, aki
belép e szervek állományába ahhoz, hogy jól tudja teljesíteni a hivatását, meg tudjon fe-
lelni a követelményeknek?

A kérdésekre adandó válaszokat két irányból kapjuk. Egyfelől nem kétséges, hogy
meg kell határozni azokat a tulajdonságokat, készségeket, amelyek szükségesek a – tár-
sadalom által generált – szakmai feladatok teljesítéséhez, valamint szükségesek ahhoz,
hogy a szervezet megkapja azt a társadalmi támogatást, amely biztosítja a feladatok
végrehajtását. Nyilvánvaló, hogy ezek a tulajdonságok csak pozitív töltetűek lehetnek.
Mindezekkel felruházott idealizált személytípus ugyan nemigen fordul elő, mégis arra
a következtetésre kell jutnunk, hogy szükség van e tulajdonságok számbavételére és tar-
talmi meghatározására, az idealizált kép megalkotására, mert az iránytűként és tükörként,
de leginkább mintaként szolgálhat a szervezet tagjai számára a jó és a helyes cselekedetek
megítélésében. Másként fogalmazva, a külső és belső elvárások rendeltetése az, hogy egy
meghatározott irányba terelje, alakítsa a hivatásos állományú – döntéseit és cselekvését is
meghatározó – értékrendjét és személyes tulajdonságait, és ezáltal a magatartását. Meg-
határozza azokat a kereteket és korlátokat, amelyek átlépése veszélyezteti, vagy éppen
ellehetetleníti a szervezet céljait, tevékenységét.

A felvetett kérdések másik csoportjára egyértelmű a válasz. A szervezet tagjai sze-
mélyiségének és az elvárások, követelmények sokaságának összehangolása nem eredmé-
nyezheti a személyiség feladását. Nem működhet jól, hatékonyan az a rendvédelmi szerv,
ahol az egyenruha mellett a gondolkodás, a cselekvés és az érzelmek mezején sincs kü-
lönbség az egyes tagok között. Ha elfogadjuk a személyiségek önállóságát és különbö-
zőségét, és azt értékként kezeljük, akkor az elvárások és követelmények sem tölthetnek
be más szerepet, mint a személyiség beillesztését a szervezetbe, azoknak a tulajdonsá-
goknak és kompetenciáknak biztosítását, amelyek a szolgálat, a hivatás gyakorlásához
elengedhetetlenek. Ami ezen kívül van, az a személyiség érvényesülése a szolgálat szabta
keretek között.

Az előzőkből az is következik, hogy az elvárások, a követelmények, a szervezetet
jellemző értékrend meghatározásakor nem lehet figyelmen kívül hagyni az azt megva-
lósítani köteles embert, akit pedig meghatároz az adott társadalom fejlettsége, kultúrája,
szokásrendszere és döntő részben a mikro- és makrokörnyezetében végbemenő szociali-
zációja. Az ember személyisége alapvetően tanult viselkedésekre, mintákra épül. Az azzal
elválaszthatatlan kapcsolatban levő értékrendje is tanuláson, tapasztalaton alapszik. Ha
pedig tanulási folyamatként értelmezzük a személyiséget és az értékrendet, akkor azt is
kijelenthetjük, hogy az további tanulási folyamatok révén alakítható, fejleszthető, a kí-
vánatos etikus magatartás elérhető. Zártabb és hierarchizáltabb közösségekben, mint
például a rendvédelmi szerveknél, a személyiségre ható körülmények sokkal erősebbek,
mint egy átlagos, úgynevezett civil munkahelyen, így a tanulási folyamat is intenzívebb,
nagyobb hangsúlyt kap a „kell”, mint a „legyen”. Az egyenruha, a rendfokozat, az eskü
és a paranccsal szembeni alávetettség olyan – semmivel sem helyettesíthető – elemei a hi-
vatásos szolgálatnak, amelyek kiemelt szerepet játszanak ebben a tanulási folyamatban.

225Közszolgálati hivatásetika

A szükségesnek ítélt elvárások és követelmények teljesüléséhez vezető út az állomány
kiválasztásával kezdődik. Meg kell találni azokat a személyiségeket, akik képességeik
és szocializációs szintjük, belső értékrendjük alapján képesek lehetnek az elvárások teljesíté-
sére. Ezt követően a kiválasztott egy hosszabb-rövidebb tanulási folyamattal és tapasztalatok
útján szerzett élményhalmazzal juthat el ahhoz az állapothoz, hogy ismeri és elfogadja az el-
várásokat, követelményeket, és azonosulva velük, képes azoknak megfelelően cselekedni.

Egy tanulási folyamat lényeges része az értékelés, amely a jó teljesítményt jutalmazza,
a rosszat bünteti. A hivatásos állományúval szembeni elvárások és követelmények érvénye-
sülésének a kívánatos önkéntes követés mellett szükségszerű velejárója a számonkérhetőség,
presszió a teljesítésre, amely különböző formákban és súllyal jelenhet meg.

A tanulási folyamat sikere vagy éppen a számonkérhetőség alapja az elvárások és kö-
vetelmények társadalmi környezethez és a szervezeti működés sajátosságaihoz illesz-
kedő beazonosítása és egyértelmű meghatározása, valamint következetes érvényesítése.
Természetesen a differenciáltság is fontos tényező. Mást és másként, eltérő súllyal kell
meghatározni és értékelni az elvárások és követelmények érvényesüléséhez a szervezet
hierarchiájában elfoglalt hely alapján, különbséget téve tiszt és tiszthelyettes, valamint ve-
zető és beosztott között.

13.6. Az etikai szabályok forrásai

Szót kell ejtenünk még az etikai elvárások és követelmények megjelenési formáiról, meg-
ismerési forrásairól is. A rendvédelmi feladatokat ellátó szervek létezése óta jelen vannak
az etikai elvárásokat, követelményeket meghatározó normák. Ezek egy része írott formában,
önálló deklarációkban vagy jogszabályok, szabályzatok rendelkezéseibe építve, azokból
kikövetkeztethetően jelenik meg, más része a szervezeti szokások és hagyományok rend-
szerében úgynevezett íratlan szabályként él. Hosszú múltra tekint vissza az a vita is, hogy
az etikai szabályok, elvárások meghatározásában és érvényesítésében milyen szerepe le-
gyen a rendvédelmi szerv tagjai összességének mint testületnek, és milyen az azt irányító
vezetőknek. A vita alapkérdése az, hogy lehet-e írott normában, szankciókkal ellátva szabá-
lyozni az elvárt magatartást, azaz tételesen és tényállásszerűen, mint a büntetőjogban, meg-
határozhatók-e megsértésének esetei vagy sem. Ha nem a válaszunk, akkor csak az elvek
általános meghatározásának van helye konkrét szankciórendszer nélkül, legfeljebb egy ki-
zárólag, a jogviszonyban való megtartás szempontjából vizsgálódó testület létrehozásával.
Az elmúlt évtizedekben egyre inkább felértékelődött az etikus magatartás szerepe a köz-
szolgálati jogviszonyokban, számos új elemmel bővítették az etikai követelmények körét,
és elfogadottá vált a normaszintű szabályozás mind a tartalom, mind a számonkérés rendje
tekintetében. Az etikai elvárások és követelmények a jogviszony lényeges elemévé váltak.

A hatályos magyar jog a rendvédelmi szervek hivatásos állományára vonatkozóan
azt a megoldást választotta, hogy törvényben rögzíti a legfontosabb etikai követelmé-
nyeket, és az állomány kötelező tagságán alapuló kamarai jellegű köztestületre, a MRK-ra
bízza az etikai elvárások és követelmények összegyűjtését, meghatározását, valamint fel-
hatalmazza a testületet azok megsértésének megállapítására és szankcionálására. Ennek
eredményeként született meg a Rendvédelmi Hivatásetikai Kódex és az Etikai Eljárási Sza-
bályzat. Ezzel a jogalkotó biztosította az etikai elvárások és követelmények normatív alapra

226 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

helyezését, ugyanakkor biztosította azt is, hogy a „morális számonkérés” ne a munkáltató
és a munkavállaló közötti közvetlen kapcsolatrendszer keretében valósuljon meg, hanem
a személyi állomány közös értékeit képviselő és a munkáltató hatókörén kívül eső testület
útján. Kétségtelen azonban az is, hogy a testületi értékítélet, az MRK Etikai Bizottságának
döntése közvetve kihathat a jogviszony tartalmára is, amennyiben arra alapozva a jogvi-
szony megszüntetésére vagy módosítására kerül sor.

A rendvédelmi szervek hivatásos és közalkalmazotti állományára vonatkozó etikai sza-
bályok alapvető tartalmát a Hszt. foglalja össze.8 Ha figyelmesen tanulmányozzuk az egyes
rendvédelmi szervek állományára vonatkozó szolgálati szabályzatokat, ott is megtalálhatjuk
a szolgálati tevékenységek leírása kapcsán az etikai szabályokat érintő rendelkezéseket.
Hasonló eredményre jutunk, ha megvizsgáljuk a teljesítményértékelési rendszert, ahol
a munkamagatartás értékelése körében ugyancsak találhatunk olyan értékeléselemeket,
amelyeknek etikai tartalmuk van. Legfontosabb írott forrás a Rendvédelmi Hivatásetikai
Kódex és Etikai Eljárási Szabályzat, amely felváltotta az egyes rendvédelmi szervek állo-
mányára korábban kidolgozott etikai kódexeket, s amelyek közös jellemzője volt, hogy le-
gitimációjuk törvényi háttér hiányában gyenge lábakon állt, érvényesítésükhöz szükséges
eszközök nem álltak rendelkezésre, lényegében gyenge hatásfokkal érvényesültek.

13.7. A Rendvédelmi Hivatásetikai Kódex és az Etikai Eljárási Szabályzat

Az MRK közgyűlése 2013. május 28-án fogadta el a Rendvédelmi Hivatásetikai Kódexet
és Etikai Eljárási Szabályzatot. A Szabályzat két fő részre tagolódik. Az első része a hiva-
tásetikai alapelveket, alapértékeket és elvárásokat tárgyalja, a második része pedig az etikai
eljárás rendszerét tartalmazza. A Szabályzat személyi hatálya az MRK minden tagjára ki-
terjed, azaz a Hszt.-ben említett szervek teljes hivatásos és közalkalmazotti állományára.
Ez a hatály a jogviszony fennállásáig tart, ha megszűnt, nincs lehetőség az etikai felelősség
megállapítására. Tárgyi hatályát a Szabályzat úgy határozza meg, hogy az kiterjed minden
olyan magatartásformára, amely nem tartozik más eljárás hatálya alá.

Az etikai kódex célja, hogy meghatározza mindazon magatartási és viselkedési kö-
vetelményeket, amelyek:

–– segítséget nyújtanak a helyes döntések, állásfoglalások, magatartások és tevékeny-
ségek kialakításához, az érintett szervezetek eredményes működésének biztosítá-
sához, ezen keresztül pedig társadalmi tekintélyük megőrzéséhez, továbbá folya-
matos emeléséhez, valamint

–– megfelelő támpontokat, útmutatásokat adnak a munkatársaknak és vezetőiknek
az etikailag megerősíthető vagy kifogásolható magatartások, az elismerendő, ille-
tőleg a szankcionálandó cselekedetek megalapozásához, azok pártatlan megítélé-
séhez és minősítéséhez, valamint

–– morális alapot kínálnak a – fokozott igénybevétellel járó és etikai problémákkal is
nehezített – közszolgálat ellátásához, a hivatástudat, a segítőkészség, a szervezeti
kötődés kialakulásához, elmélyítéséhez, valamint

8	 Ezeket a Hszt. 14. §-a foglalja össze (lásd alább). Ezen túlmenően a 102. §-ban (a hivatásos állomány tagjainak
kötelességei körében) találhatunk a magatartási szabályokra vonatkozó konkrét rendelkezéseket.

227Közszolgálati hivatásetika

–– tartalmazzák mindazon előírásokat, követelményeket, amelyek mértékül szolgálnak
az érintettek számára munkahelyi és egyéb kapcsolatrendszerük működtetéséhez,
továbbá a munkahelyen és a magánéletben elvárható életvitel kialakításához, prob-
lémáik megoldásához, konfliktusaik kezeléséhez, valamint

–– védelmet biztosítanak minden normakövető számára, illetve hozzájárulnak az em-
beri méltóság megőrzéséhez és kifejezéséhez.

A rendvédelmi hivatásetika alapelvei meghatározásakor a Szabályzat megismétli a Hszt.-ben
leírtakat:9

„A rendvédelmi hivatás etikai alapelvei a hivatásos állomány tagjai tekintetében külö-
nösen: hűség a hazához és a nemzethez, a nemzeti érdekek előnyben részesítése, a méltóság
és a tisztesség, az előítéletektől való mentesség, a pártatlanság, a szakszerűség, az együtt-
működés és az arányosság.

A rendvédelmi hivatás etikai alapelvei a fegyveres szerv közalkalmazottai tekinte-
tében különösen: az elkötelezettség, nemzeti érdek előnyben részesítése, a tisztesség, elő-
ítéletektől való mentesség és az együttműködés.

Az előzőekben meghatározottakon túlmenően a vezetőkkel szemben támasztott to-
vábbi etikai alapelvek: a példamutatás, a szakmai szempontok érvényesítése és a számon-
kérési kötelezettség.”

A Szabályzat három pontban állapítja meg az etikai szabályokat és azok érvényesü-
lését meghatározó alapértékeket, követelményeket:

–– törvényesség, a köz és az állampolgárok szolgálata, a tisztesség követelménye,
–– professzionalizmus, minőségi munkavégzés, felelősségvállalás, konstruktív kritikai

attitűd, innováció,
–– elkötelezettség, megbízhatóság, a társadalmi elfogadottság erősítése.

Az általános erkölcsi követelmények részletes meghatározását a Szabályzat egyes tevé-
kenységi területekre bontva állapítja meg:

–– munkavégzés (szolgálati tevékenység) során betartandó szabályok,
–– munkahelyi kapcsolatokban tanúsított magatartások,
–– vezetőkkel, elöljárókkal való kapcsolattartás,
–– ügyfelekkel, polgárokkal való kapcsolattartás követelményei,
–– magánéletükkel, életvitelükkel kapcsolatos elvárások,
–– internetes kommunikációban tanúsítandó magatartások,
–– korrupcióval szembeni helyes attitűd,
–– az összeférhetetlenség kiküszöbölésével kapcsolatos elvárások.

A vezetőkkel szembeni részletesebben kifejtett elvárások többsége az irányított munka-
társakkal való helyes kapcsolattartásról szól, így például a tisztességes hangnem, türelem,
empátia, elfogulatlanság követelménye.

A Szabályzat második része, mint előzőekben említettük, az etikai eljárás szabálya-
iról szól, amely nagy vonalaiban hasonlít a fegyelmi eljárásban (lásd: 11. fejezet B) rész)
már megismert rendre, azonban lényeges különbség, hogy az etikai szabályok megszegése,

9	 Hszt. 14. §.

228 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

az etikai vétség az elkövetéstől számított egy éven belül elévül. Másik fontos elv, hogy fele-
lősségi eljárás megindulása ugyanabban az ügyben kizárja az etikai eljárás egyidejű meg-
indítását is.

Az etikai eljárásban eljáró Etikai Tanács érdemi döntési jogköre sajátos. Amennyiben
etikai vétség nem állapítható meg, a cselekmény elévült, vagy a jogviszony megszűnt, akkor
az etikai eljárás megszüntetésének van helye. Etikai vétséget megalapozó tényállás alapján
azonban nem hozhat önálló etikai elmarasztalást tartalmazó döntést, hanem az ügyben
vagy fegyelmi eljárást kezdeményez – ha annak feltételei adottak –, vagy javaslatot tesz
a kifogástalan életvitel ellenőrzésére. Elvben mindkét eljárás elvezethet a szolgálati jogvi-
szony megszüntetéséhez. Így elérhető, hogy a súlyosan kifogásolható magatartást tanúsító
hivatásos állományút a testületből eltávolítsák, azonban ez már a jogviszonyra vonatkozó
szabályok szerint folyó eljárás alapján, a munkáltatói jogkörben hozott döntésre alapozva
történik, amelyhez joghatás szempontjából az Etikai Tanács döntésének nincs érdemi sze-
repe. Ezzel függ össze az is, hogy az Etikai Tanács döntése ellen nincs helye jogorvoslatnak.

Ellenőrző kérdések
–– Milyen összefüggés állapítható meg a rendvédelmi szervvel és az ott szolgáló hi-

vatásos állományúval szembeni társadalmi elvárások meghatározásában?
–– Melyek azok a külső és belső elvárások, amelyek meghatározzák a rendvédelmi

szervvel és a hivatásos állománnyal szembeni etikai követelményeket?
–– Tanulható-e, tanítható-e az etikus magatartás, mik lehetnek ennek a feltételei?
–– Melyek az etikai szabályok írott forrásai a magyar rendvédelemben?
–– Hogyan határozza meg a Rendvédelmi Hivatásetikai Kódex és Etikai Eljárási

Szabályzat a szabályozás alapvető céljait?
–– Milyen döntéseket hozhat az etikai eljárásban eljáró Etikai Tanács?

14. A magyar közszolgálat története

Hazafi Zoltán

„Fokozatosan kifejlődött mindaz, amit az alkalmazott érdeke
a hivatásos alkalmazása esetén kívánt. Ezzel szemben van
annak a szüksége, hogy a köz, mint szolgálatadó, biztosítva
legyen abban a tekintetben, hogy az alkalmazott, dacára al-
kalmazása állandóságának, azaz elbocsátása lehetetlensé-
gének, mindig birtokában legyen a szükséges képességeknek,
ami az alkalmazásban való szakadatlan továbbtanulást és fej-
lődést is kíván.”

(Magyary Zoltán)1

14.1. A hivatásos magyar közszolgálat kialakulása

A feudalizmus időszakában a különböző állami tisztségek betöltését nemesi kötelezett-
ségnek tekintették. A nobile officium elvét Concha úgy fogalmazta meg, hogy a nemes-
ségnek egyenesen kötelessége a köznek szolgálni – birtokain folytatott gazdálkodása mellett
maradó fölös idejében – a társadalmi helyzete folytán neki juttatott nagyobb anyagi és szel-
lemi javak ellenszolgáltatásaként.2 Ugyanakkor a társadalmi kötelezettségként ellátott tiszt-
ségek jól is jövedelmeztek. A nemesi vármegyék élére kinevezett főispán saját jövedelmét
a kirótt bírságok, illetve a vámbevételek egy részéből biztosította. Esetenként a családon
belül öröklődött a tisztség. Az alsóbb szintű tisztviselők jövedelme a földesúri adomá-
nyokból származott, aminek következtében a lojalitásuk is feléjük irányult.

A feudális kötöttségekkel terhelt „közszolgálat” nem volt egyedi, más országokban is
találkozhatunk egyes elemeivel.

Közhivatalok kiárusítása Franciaországban

A jól jövedelmező közhivatalok kiárusítása Franciaországban nemcsak szorosan össze-
kapcsolódott a hivatásos közszolgálat kialakulásával, de megteremtette az egyik leg-
fontosabb karrierelv, az „elmozdíthatatlanság” alapjait is. A királyi adó, vám- és egyéb

1	 Magyary 1944. 6.
2	 Concha Győző (1905): Politika II. kötet – Közigazgatástan. Budapest, Grill Károly Könyvkiadó Vállalat.

149–150.

230 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

bevételek haszonbérbe adásával lényegében egy alkut kötöttek. A tisztség „megvá-
sárlása” fejében a király kötelezte magát, hogy csak abban az esetben helyez valaki
mást hivatalba, ha az álláshely halál, lemondás, közös megegyezés vagy bíróság által
megállapított hivatali visszaélés miatt üresedik meg. Később a hivatalt öröklés útján
akár tovább is hagyományozhatták.3 Az elmozdíthatatlanság mellett egyéb előjogokat
is kaptak: mentesültek a katonai szolgálat és adófizetés alól, fegyvert viselhettek, fi-
zetésük mentesült a hitelezői követelések alól.4

A feudális alapon szerveződő közszolgálatot a 18. században kezdte el felváltani a hivatásos
közszolgálat. Alapvetően két szempontból különbözött ez az előzőtől. Az egyik, hogy a szol-
gálatba helyezés alapja a szakmai hozzáértés volt, nem pedig a születéssel szerzett előjog.
A másik, hogy a munkáért állami fizetés járt, így a köztisztviselő nem szorult a földesúri
adományokra, velük szemben is független tudott maradni. Az egzisztenciális független-
séget a hadseregtől átvett ranglista (besorolás) és a szolgálatban eltöltött évektől függő, au-
tomatikus előmenetel bevezetésével biztosították.5

A professzionális hivatalnoki kar létrehozásához egyfelől a társadalmi, gazdasági fej-
lődésből fakadó szükségszerűség, másfelől egy sajátos politikai, hatalmi helyzet vezetett.

Az előző lényege, hogy az ipari forradalom időszakában az állam a gazdaság fejlődé-
sének előmozdítására olyan feladatokat vállalt magára, amelyekhez nem rendelkezett meg-
felelő létszámú és hozzáértésű szakemberekkel. Egyre nagyobb igény keletkezett az utak
és hidak építéséhez, mocsarak lecsapolásához, folyók szabályozásához értő szakemberek
iránt, akiknek a munkájára folyamatosan lehetett számítani. Az állami szolgálat kereteit
úgy kellett kialakítani, hogy érvényesüljön a professzionalizmus, és az állami foglalkoz-
tatás vonzerőt jelentsen a jó szakemberek számára. Ebben a rendszerben jelentős szerepet
játszott a garantált havi fizetés, amelynek összege nemcsak társadalmi felemelkedést biz-
tosított a szegényebbek számára, hanem azt is ellensúlyozta, hogy a köztisztviselők az ál-
lami szolgálaton kívül más kereső foglalkozást nem űzhettek. Ennek jelentőségét II. József
az eszményi köztisztviselő jellemzői kapcsán fejtette ki.6 E szerint az állam szolgálatában
csak az állhat, aki a közjót szolgálja, a törvényeket, parancsokat az eredeti (jogalkotói) aka-
ratnak megfelelően hajtja végre, az ügyet nem pusztán intézi, hanem elintézi, s nem téveszti
szem elől az igazságosság követelményét. Együttműködik, minden esetben mellőzi önös
érdekeit, s ezért semmiféle mellékfoglalkozást nem gyakorolhat, és semmiféle személyes
ügy nem vonhatja el fő foglalkozásától.7

Ebben a korszakban a közigazgatás létszámigényének növekedése összekapcsolódott
a birtokát elveszített, kis- és középbirtokos nemesség társadalmi lecsúszásával. Tagjai töme-
gesen léptek állami szolgálatba, hogy új egzisztenciát keressenek maguknak. A folyamatot

3	 Grégoire, Roger (1954): La fonction publique. Paris, A. Colin (a továbbiakban: Grégoire 1954). 44.; A köz-
hivatal örökölhetőségét az úgynevezett Paulette adó megfizetése biztosította, amelyet 1604-ben IV. Henrik
vezetett be. Ezt azoknak kellett megfizetniük, akik másvalakinek, például gyermeküknek szerették volna át-
engedni hivatalukat.

4	 Grégoire 1954. 46.
5	 Hajdú Lajos (1982): II. József igazgatási reformjai Magyarországon. Budapest, Akadémiai. 82.
6	 Két pátensben is megfogalmazta elvárásait. Az 1784. február 13-án kelt körlevele valójában a Osztrák–Ma-

gyar Monarchia valamennyi hivatalnokához intézett uralkodói intelem, amelyben a császár megfogalmazta
a jó közigazgatással, illetve a jó köztisztviselővel szembeni elvárásait.

7	 Csizmadia Andor (1979): Bürokrácia és közigazgatási reformok Magyarhonban. Budapest, Gondolat. 124.

231A magyar közszolgálat története

nemcsak az egzisztenciális kényszerűség erősítette, hanem a magukkal hozott sajátos men-
talitás, kulturális beállítottság is. A közszolgálattal járó előjogok jól illeszkedtek korábbi
privilégiumaikhoz. A 20. század elejére azonban már gyakori volt, hogy családi tradícióvá
vált a közszolgálat, és köztisztviselői dinasztiák alakultak ki.

„A volt privilegizált osztályok görcsösen ragaszkodnak az »úri« pályákhoz, s inkább
végképp leszállottak fokról fokra csúszva a társadalmi létrán, sem hogy hirtelen kiragadják
magukat megszokott körükből és az ipari produkció vagy kereskedelem szolgálatába áll-
janak. A tönkre ment agrárcsaládok fiaik városokba tódultak, s ott megszállották az állami,
megyei, városi hivatalokat, le egészen az írnokságig, mert ezen helyen korlátolt látókörük
és világot nem ismerő felfogásuk szerint továbbra is »urak« – más nyelven ily értelemben
le nem fordítható szó! – maradtak.”8

Ugyanakkor a közigazgatás létszáma az állami feladatok bővülésének mértékét meg-
haladóan növekedett, bár ez részben összefüggött a Trianon utáni területcsökkenéssel. Így
több alkalommal is szükségessé vált a köztisztviselői létszám csökkentése.

A szakmák közül a jogászok uralták a közigazgatást, s az sem volt ritka, hogy más
szakképzettséget igénylő pozíciókba is jogászokat ültettek.

A hivatásos közszolgálat fejlődését hatalmi, politikai érdekek is befolyásolták. Az ab-
szolutizmus időszakában ugyanis felerősödtek a centralizációs törekvések. Ezek közé
tartozott az úgynevezett igazgatási központok kialakítása, illetőleg a vármegyék helyett
a központi hatalomhoz lojális köztisztviselői kar létrehozása. Ennek következtében a hiva-
tásos közszolgálat megteremtése a központi hatalom és a vármegyei önkormányzatok kö-
zötti konfliktus részévé vált.

Az egymással szembenálló felek minden eszközt és lehetőséget megragadtak ahhoz,
hogy hatáskörüket szélesítsék, hatalmi pozíciójukat – lehetőleg a másik rovására – meg-
erősítsék. A központi hatalom és a megyék egyaránt arra törekedtek, hogy a közhatalmat
gyakorló tisztviselőket befolyásuk alá vonják.9 A konfliktus a kinevezési jogkör telepíté-
sében csúcsosodott ki, s a fő kérdés az lett, hogy a kormányzati akarat végrehajtását is el-
látó vármegyei szervezet tisztviselőinek jogviszonya milyen aktussal létesüljön. A választás
a vármegyékhez kötődést fejezte volna ki, míg a kinevezés a kormányhatóságokhoz kötötte
volna a tisztviselőket. Végül köztes megoldás született: a megyei tisztviselők valamivel
több, mint felét a főispánok nevezték ki, míg a másik felét a vármegyék választották a fő-
ispán jelölése alapján.10

A 40-es évek elején ismét napirendre került a kérdés, ugyanakkor már más történelmi
környezetben, s így a szabályozás is egyértelműbb lett. A vármegyei, városi és községi
tisztviselői állások betöltésére is a belügyminiszter adott kinevezést, és az így kinevezett
tisztviselőket bármelyik másik állásba áthelyezhette.11

8	 Szekfű Gyula (1934): Három nemzedék és ami utána következik. Budapest, Királyi Magyar Egyetemi Nyomda.
246.

9	 Ereky István (1942): A modern magyar közigazgatás kialakulása. Pécs, Dunántúli Pécsi Egyetemi Kvk (a to-
vábbiakban: Ereky 1942). 127.

10	 Ereky 1942. 138. „… melynél ellenmondásokkal teltebb, a látszattal inkább megelégedő, s a tisztviselőkkel
szemben méltánytalanabb rendszert keveset találunk.”

11	 1942. évi XXII. törvénycikk a vármegyei, városi és községi tisztviselők alkalmazásának, valamint egyes szol-
gálati viszonyainak átmeneti szabályozásáról.

232 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

14.2. A közszolgálati pragmatika elemeinek fokozatos kialakulása

A közszolgálat speciális szabályozása fokozatosan alakult ki. Néhány törvényi rendelke-
zést leszámítva alsó szinten indult meg a „jogalkotás”. Kormányhatósági rendeletek, illetve
a kialakult szokás rendezte a tisztviselők jogállását. A főhatóságok közül elsőként a Pénz-
ügyminisztérium alkotta meg szolgálati szabályait, amelyeket később a többi minisztérium
is átvett és alkalmazott.12

Ezt követően egyre több törvény született a tisztviselők jogállásának kérdéseiről.
Az 1929. évi XXX. törvény a közigazgatási tisztviselők és egyéb alkalmazottak személyi
és szolgálati viszonyaira vonatkozó rendelkezéseket tartalmazta.13 Szabályozta továbbá
az elméleti, illetve gyakorlati képesítést, a vármegyei és városi tisztviselők alkalmazását,
illetve a vármegyei tisztviselők fizetési osztályokba sorolását.

Köztisztviselők jogállásának kérdéseit szabályozó jogszabályok

–– az 1893. évi IV. törvénycikk az állami tisztviselők, altisztek és szolgák illetménye-
inek szabályozásáról, és a megyei törvényhatóságok állami javadalmazásának
felemeléséről,

–– az 1923. évi XXXV. törvény a létszámcsökkentésről,
–– az 1924. évi II. törvény a nemzeti kisebbségek nyelvének ismeretéről,
–– az 1923. évi IV. törvény az önkormányzati tisztviselők fizetési osztályba sorolá-

sáról,
–– az 1924. évi IV. törvény az államháztartás egyensúlyának helyreállításáról

és újabb létszámcsökkentésről, valamint a nyugdíjak átmeneti csökkentéséről, il-
letve a munkaidő emeléséről,

–– az 1925. évi XXIII. törvény az előlegben részesített tisztviselők anyagi helyze-
tének javításáról,

–– az 1927. évi XIV. törvény a közszolgálati alkalmazottak gyermekeinek állami ta-
nulmányi ösztöndíjban részesítéséről,

–– az 1934. évi I. törvény a szabályszerű elbánás kiterjesztéséről,
–– az 1935. évi VI. törvény a közoktatási igazgatás átszervezéséről,
–– az 1936. évi IX. törvény a belügyminiszter szerepéről a hatósági orvosi szolgálat

részletes szabályainak megállapításában,
–– az 1938. évi XXXVII. törvény a korpótlék bevezetéséről,
–– az 1938. évi XXXVIII. törvény a családi pótlék bevezetéséről,
–– az 1939. évi IV. törvény a zsidók közszolgálatból való kizárásáról,
–– az 1941. évi XIX. törvény a gyakorlati közigazgatási vizsga alóli átmeneti men-

tességről,
–– az 1942. évi XII. törvény az orvosok, községi orvosok, körorvosok állami tisztvi-

selővé nyilvánításáról,

12	 Tomcsányi 1926. 342–343.
13	 Egyes kérdések vonatkozásában, a törvényhatóságoknál alkalmazott tisztviselők esetében akár átfogó jellegű

szabályozásnak is tekinthetjük, hiszen teljes III. része a közigazgatási tisztviselők és egyéb alkalmazottak
személyi és szolgálati viszonyait rendezte.

233A magyar közszolgálat története

–– az 1942. évi XXII. törvény a választás útján betölthető vármegyei, városi és köz-
ségi tisztviselői állások kinevezéssel történő betöltéséről rendelkezett.

A szakmaiság színvonalának emelését célozta a gyakorlati közigazgatási vizsga kötelezett-
ségének előírása (1933. évi XVI. törvény). A vizsga általános része a közigazgatás egész
területét felölelő általános gyakorlati ismeretekre terjedt ki. Ezt minden jelentkezőnek tel-
jesítenie kellett. A vizsga különös része az egyes igazgatási ágakban szükséges részletes
gyakorlati szakismereteket kérte számon. Négyféle szakvizsgát lehetett tenni, amelyek
közül a tisztviselő választhatott attól függően, hogy melyik igazgatási területen dolgozott.
A gyakorlati közigazgatási vizsgára bocsátáshoz legalább hároméves közigazgatási gya-
korlatra volt szükség. Általában az egyik igazgatási ágból a másikba csak az érintett igaz-
gatási ágra nézve rendszeresített szakvizsga letételével lehetett átlépni.

Gyakorlati közigazgatási vizsga eszménye14

„Sokszor hangzott el, vajjon a »vizsga«, mint intézmény megfelelő eszköze-e a sze-
lekciónak, vajjon a vizsga esélyei alkalmasak-e arra, hogy valakinek arra valóságát
és tudását megállapítsák. Különösen azt hangoztatják, hogy a vizsga alkalmas-e a jel-
lembeli tulajdonságok kipuhatolására. Erre könnyű volna azzal felelni, hogy vizsgák
addig lesznek, amíg azokat valami jobbal, megfelelőbbel helyettesíteni nem lehet. Van
azonban hatalmas érv a vizsgák mellett, amely azoknak, mint intézménynek állandó
fennmaradását biztosítani fogja. Ez a nyilvánosság ellenőrzése. A nyilvánosság ref-
lektora besugározza nem csupán a vizsgázót és annak feleleteit, hanem a vizsgáztatót
is, tehát mindkettő erős ellenőrzés alatt áll. … A vizsga a mi elképzelésünk szerint
nagyrészt pedagógiai intézmény, amelynek hivatása, hogy a fiatal tisztviselő számára
egész életére útravalót adjon. … A jó közigazgatás a felkészültség: az állandó nem-
zeti készenlét a nagy nemzeti feladatok megvalósítására. A gyakorlati közigazgatási
vizsga intézménye előtt ez az eszmény lebegett.”

A közszolgálati jogállás szabályozásának eredményeként Magyarországon is kiala-
kult a foglalkoztatás szabályozásának duális rendszere, amely azt jelentette, hogy
a magánjogi szolgálati jogviszonytól megkülönböztették a közszolgálati jogviszonyt.15
A különbségtétel már a jogviszony keletkezésének módjában megmutatkozott. A közszol-
gálati jogviszony kétoldalú magánjogi szerződés helyett egyoldalú közigazgatási aktussal,
kinevezéssel jött létre, amelynek tartalmát a tárgyi jog, normatív módon, minden tisztvise-
lőre nézve egységesen határozta meg, következésképpen arra a feleknek – szolgálatadónak
és szolgálatvállalónak – nem volt közvetlen ráhatásuk. A kinevezésnek érvényességi fel-
tétele lett az eskü, amely az állam és a köztisztviselő között létrejövő különleges jogi kap-
csolatot erősítette meg.

14	 Mártonffy Károly (1936): Az Országos Gyakorlati Közigazgatási Vizsgabizottság első két esztendejének
tanulságai. In Fluck András – Mártonffy Károly szerk.: Közigazgatásunk racionalizálásának eredményei.
Budapest, Állami Nyomda. 46.

15	 Magyari 1942. 387.

234 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

Ugyanakkor a gyakorlatban nem volt egyszerű különbséget tenni a két jogviszony kö-
zött, ezért a bírói gyakorlat alakította ki a figyelembe veendő szempontokat. E szerint köz-
szolgálati jogviszonyról akkor beszélhetünk, ha:

–– az állammal vagy más olyan közjogi testülettel jön létre, amely a közérdeknek a hor-
dozója, és az alkalmazott munkáját is úgy veszi igénybe, hogy az a tevékenységével
a közérdeket szolgálja,

–– hatósági teendők és általában közigazgatási működés ellátására vagy közvagyon
kezelésére irányul.

Ha ezek közül bármelyik is hiányzott, akkor a bíróság nem tekintette a jogviszonyt köz-
jogi tartalmúnak.16

A közszolgálati jogviszony elhatárolásának problémája

Mind a mai napig problémát okoz a közszolgálati jogviszony elhatárolása. Egyes felfo-
gások szerint önmagában az állammal vagy közintézménnyel való jogi kapcsolat még
nem alapozza meg a különleges szabályozású közszolgálati jogviszonyt, ezért a köz-
hatalmi jelleget nélkülöző és a szervezet működtetését szolgáló feladatellátásra lét-
rejövő foglalkoztatási jogviszonyt nem tekintik közszolgálati jellegűnek. A szervezet
működtetéséhez szükséges feladatok olyan szolgáltatások, amelyekről magánjogi szer-
ződésben lehet megállapodni. Ennek az elvnek a figyelembevételével csaknem vala-
mennyi fejlett államban évek óta zajlik a közjogi szabályozás lebontása, s egy vegyes
szabályozási rendszer kialakítása. Ez alól Magyarország sem kivétel.

A jogi szabályozás továbbra is széttagoltan fejlődött, s emiatt rendkívül szerteágazóvá
és áttekinthetetlenné vált. Egyre erősödött az egységes szabályozás, más néven a szolgálati
pragmatika iránti igény.17 A kérdés annyira égetővé vált, hogy a további fejlődés gátjának
tekintették a szolgálati pragmatika hiányát.

„A közszolgálatra vonatkozó összes alapvető kérdések szabályozása végett feltétlen
szükség van a »közszolgálatról« szóló törvény megalkotására, amely közszolgálatunkat ön-
hibáján kívüli eddigi elmaradottsága és stagnálása helyett a nemzet életében rá váró nagy
szerepnek betöltésére fokozottan képessé fogja tenni.”18

Idővel kialakult a klasszikus besorolási struktúra. A feladat jellege és a képzettség
szintje szerint megkülönböztették az érdemi, ügydöntő, hatósági feladatkört ellátó, leg-
alább főiskolai végzettséggel rendelkező fogalmazási tisztviselőket, a kisegítő feladatokat
ellátó, középiskolai végzettségű segéd- és kezelő tisztviselőket (irodatiszt, írnok) és a fi-
zikai dolgozókat, a szolgákat. Külön kategóriát képeztek az altisztek, akiket egyik fizetési
osztályba se soroltak be.

Az egységes szabályozás iránti igény nemcsak a különböző pragmatikaelemek
széttartó, esetleges szabályozása miatt vetődött fel, hanem a kormányzati szervek

16	 Vincenti Gusztáv (1942): A munka magánjogi szabályai. Budapest, Grill Károly Könyvkiadó Vállalata. 35.
A Hatásköri Bíróság pontosan meghatározta a második világháború előtti közszolgálati jogviszony elemeit.

17	 Tomcsányi 1926. 343.
18	 Magyary 1942. 394.

235A magyar közszolgálat története

(kormányhatóságok) és az önkormányzatok (törvényhatóságok) tisztviselőinek megkülön-
böztetése miatt is.

A különbségtétel a díjazást is érintette. A kormányhatóságok köztisztviselői számára
kialakítottak egy egységes besorolási és előmeneteli rendszert. Tizenegy fizetési osztályt
alakítottak ki, amelyekbe a betöltött állás alapján lehetett bekerülni. A fizetési osztályokat
fizetési fokozatokra osztották, ezek között a szolgálati idő alapján felállított rangsor figye-
lembevételével lehetett feljebb jutni. Az előrelépésre azonban csak akkor kerülhetett sor,
ha egy magasabb besorolású állás megüresedett. Ezt nevezték „kihalásos” rendszernek.

Állások besorolása az egyes fizetési osztályokba19

I. fizetési osztály: miniszterelnök
II. fizetési osztály: miniszter, Állami Számvevőszék elnöke, Kúria elnöke
III. fizetési osztály: államtitkár, Állami Számvevőszék alelnöke
IV. fizetési osztály: Pénzügyi Közigazgatási Bíróság elnöke, koronaügyész
V. fizetési osztály: miniszteri tanácsos, pénzügyi közigazgatási bíró, rendőrfőkapitány,
kincstári jogügyi igazgató, országos főerdőmester, múzeumigazgató
VI. fizetési osztály: miniszteri osztálytanácsos, rendőrfőkapitány-helyettes, pénzügy-
igazgató (kir. tanácsos), fő- és székvárosi adófelügyelő, pénzügyi főtanácsos, jogügyi
főtanácsos, fővámigazgató, tankerületi főigazgató, tanfelügyelő, Iparművészeti Mú-
zeum igazgatója, kúriai bíró
VII. fizetési osztály: miniszteri titkár, pénzügyőrségi központi főfelügyelő, rend-
őrfőparancsnok, pénzügyi tanácsos, számvevőségi főnök, elnöki titkár a pénzügyi
közigazgatási bíróságnál, jogügyi tanácsos, fővámtárnok, dohánygyári igazgató, bá-
nyakapitány, gimnáziumi igazgató, Meteorológiai Központi Intézet igazgatója, járás-
bíró, királyi ügyész
VIII. fizetési osztály: miniszteri segédtitkár, pénzügyi titkár, rendőrkapitány, rend-
őrségi főfelügyelő, számtanácsos, állampénztári pénztárnok, állampénztári ellenőr,
adóhivatali pénztárnok, pénzügyőri főbiztos, kincstári ügyész, fővámszedő, három-
szögelő főmérnök, kataszteri felmérési felügyelő, főbányabiztos, gimnáziumi tanár
IX. fizetési osztály: miniszteri fogalmazó, rendőrségi fogalmazó, rendőrségi felügyelő,
fordító, pénzügyi segédtitkár, számvizsgáló, pénzkezelő, adóhivatali pénztárnok, adó-
hivatali ellenőr, pénzügyőri biztos, dohánybeváltási kezelő, dohánygyári osztályve-
zető, sótárnok, háromszögelő mérnök, kataszteri főmérnök, bányabiztos, pénztárnok
a budapesti állami hidaknál
X. fizetési osztály: miniszteri segédfogalmazó, pénzügyi fogalmazó, dohányjövedéki
központi igazgatósági fogalmazó, adóhivatali segéd, pénzügyőri biztos, jogügyi segéd-
fogalmazó, sóhivatali ellenőr, háromszögelő segéd, kataszteri mérnök bányaesküdt,
bányakapitánysági tiszt, ellenőr és tiszt a budapesti állami hidaknál

19	 1893. évi IV. törvénycikk az állami tisztviselők, altisztek és szolgák illetményeinek szabályozásáról és a me-
gyei törvényhatóságok állami javadalmazásának felemeléséről.

236 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

XI. fizetési osztály: irodatiszt, irodasegédtiszt, számtiszt, állami végrehajtó, pénztári
segédtiszt, kataszteri mérnöksegéd, bányakapitánysági segédtiszt, segédtiszt a buda-
pesti állami hidaknál

Ebben a rendszerben nemcsak a fizetési osztályokban való, szolgálati időtől függő előre-
haladás teremtett kiszámíthatóságot és stabilitást a kormányhatóságok köztisztviselői szá-
mára, hanem az is, hogy az illetményt csak fegyelmi büntetésként lehetett csökkenteni.
Előfordulhatott ugyan, hogy alacsonyabb besorolású állásba helyezték át a köztisztviselőt,
ebben az esetben azonban a régi és az új illetménye közötti különbözetet személyi pótlék-
ként továbbra is megkapta.

Az önkormányzatoknál azonban kevésbé volt egységes a kép. Bár rájuk is kiter-
jesztették a fizetési osztályokat,20 bizonyos városok pénzügyi okok miatt eltérhettek
a törvényben megállapított fizetéstől, annál magasabb, illetve alacsonyabb összeget is meg-
állapíthattak.21 A magasabb illetményeket később korlátozták.22

A kormányhatósági és önkormányzati köztisztviselők közötti különbség a munkáltatói
jogok gyakorlásában is megmutatkozott. Az előbbiek esetében egységesen a kormány, il-
letve a miniszter gyakorolta a munkáltatói jogokat, míg az utóbbiak – a dualizmus örök-
ségeként – kettős, illetve többes alárendeltségben álltak. Ennek oka az volt, hogy a városi,
megyei önkormányzatok az országos főhatóságok feladatkörében is eljártak, s ilyen esetben
az eljáró köztisztviselőt az illetékes kormányszerv is utasíthatta – indokolt esetben – fe-
gyelmi eljárást indíthatott ellene.

A kiszámítható díjazás mellett további előnyt jelentett a legutolsó fizetés teljes össze-
gével megegyező nyugdíj. Igaz, az ideiglenesen nyugdíjazott tisztviselőt fontos szolgálati
érdekből képességének, képzettségének és korábbi beosztásának megfelelő „szolgálatté-
telre” bármikor be lehetett rendelni. Ha a berendelésnek nem tett eleget, a nyugdíjra vonat-
kozó igényét elvesztette.23

A közszolgálattal szemben támasztott magasabb szintű követelmények már ekkor
megjelentek a speciális alkalmazási feltételek formájában. Ezek között szerepelt az erkölcsi
feddhetetlenség, amely kiterjedt a magánéletben tanúsított magatartásra is. A könnyelmű,
felelőtlen, tékozló életvitel szintén a közszolgálatból való kizárást jelentette.

20	 1912. évi LVIII. törvénycikk a városok fejlesztéséről; 1929. évi XXX. törvénycikk a városok fejlesztéséről
szóló 1912. évi LVIII. törvénycikk egyes rendelkezéseinek módosításáról; 1923. évi IV. törvénycikk a köz-
igazgatás rendezéséről.

21	 A tízezernél alacsonyabb lélekszámú városok élhettek a csökkentés lehetőségével, vagyis ott csak abban
az esetben kapták meg a tisztviselők a törvényben előírt besorolás szerinti fizetésüket, ha a város ezek finan-
szírozására megfelelő pénzügyi eszközökkel rendelkezett. A törvényhatóságú és rendezett tanácsú városok
a törvényben meghatározott fizetésekhez képest magasabb díjazást is megállapíthattak. 1912. évi LVIII. tör-
vénycikk a városok fejlesztéséről 14. §.

22	 A besorolás szerinti fizetésen felül a városi tisztviselők részére csak abban az esetben lehetett külön illetményt
(pótilletményt) engedélyezni, ha azt a város közigazgatási ügyeinek vagy üzemeinek bonyolultsága vagy fe-
lelősségteljes vitele indokolta, és ha azt a város anyagi ereje megengedte. Az engedélyezett pótilletmény nem
haladhatta meg az alapilletmény 50%-át. A fővárosra a korlátozó szabályokat nem kellett alkalmazni.

23	 1912. évi LXV. törvénycikk az állami alkalmazottak, valamint azok özvegyeinek és árváinak ellátásáról 34. §.

237A magyar közszolgálat története

Általános és különös alkalmazási „kellékek”24

Köztisztviselő lehetett, aki magyar állampolgár, gondnokság, csőd alatt nem áll, bűn-
tett vagy vétség miatt vád alá helyezve, vagy általában szabadságvesztés büntetés alatt
nincs, nyereségvágyból eredő bűntett vagy vétség miatt elítélve nem volt, hivatalvesz-
tésre kötelező ítélet hatálya alatt nem áll, s erkölcsi tekintetben kifogás alá nem esik,
s igazolja, megfelelő egészségi állapotban van.

A fegyelmi felelősségre vonás célja elsődlegesen a közszolgálat rendjének helyreállítására
irányult, nem pedig a megtorlásra, ezért a fegyelmi vétség nem évült el, valamint a kivizs-
gálást követő eljárásban a tisztviselő csak írásban tehetett észrevételt a vizsgálat megálla-
pításaira, meghallgatása nem volt kötelező. Legfelsőbb fegyelmi hatóságként a Kormány,
illetve a miniszter járt el.25

A stabilitáshoz hozzátartozott a foglalkoztatási védelem is, de lehetőség volt arra,
hogy átszervezés, szervezet, illetve feladatmegszüntetés miatt a munkáltató megszüntesse
a jogviszonyt. Ezekben az esetekben, ha egy évig nem tudták a tisztviselőt másik állás-
helyre áthelyezni, szabályszerű elbánás alá vonták, ami azt jelentette, hogy az állam nem
hagyta ellátás nélkül a tisztviselőt, nyugdíjat vagy végkielégítést fizetett neki. Végkielé-
gítésre akkor került sor, ha a nyugdíjhoz szükséges minimális szolgálati időt a tisztviselő
nem szerezte meg.

14.3. Közszolgálat a szocialista időszakban

A második világháborút követően jelentős fordulat következett be a magyar közszolgálat
történetében. A koalíciós időszakban a politikai pártok zsákmányává váltak a jelentősebb
kormányzati, közigazgatási pozíciók, míg a kommunista párt hatalomra jutását követően
a közigazgatás a totalitárius diktatúra kiszolgálója lett. Szakmai hozzáértéssel nem rendel-
kező, de politikailag megbízható kádereket ültettek vezetői posztokra. Később, hogy utat en-
gedjenek a személyi állomány tömeges lecserélésének, eltörölték a képesítési előírásokat.26

A közszolgálat további sorsára rányomta bélyegét az állam elhalásáról vallott kom-
munista ideológia. Felszámolták a privilégiumokat és megszüntették a közszolgálat speci-
ális szabályait az előmeneteli és fizetési rendszerrel együtt. A köztisztviselők elveszítették
kiváltságos helyzetüket, s a többi dolgozóval azonos megítélés alá kerültek, csupán annyi
különböztette meg őket, hogy az államigazgatásban dolgoztak. Ennek megfelelően őket
is az Mt. hatálya alá helyezték. Ezzel gyakorlatilag formailag is megszűnt a közszolgálati
karrierrendszer Magyarországon.

Később valamelyest konszolidálódtak a viszonyok. Ez annak volt köszönhető, hogy
jelentősen csökkent a szakmai színvonal, s emiatt a 60-as években új képesítési előírásokat
állapítottak meg. A tanácsi igazgatás vezetői számára egyetemi, illetve főiskolai szintű

24	 1883. évi I. törvénycikk a köztisztviselők minősítéséről.
25	 Tomcsányi 1926. 366; 1886. évi XXIII. törvénycikk a közigazgatási tisztviselők, a segéd- és kezelő személyzet

tagjai elleni fegyelmi eljárásról; 1886. évi XXII. törvénycikk a községekről.
26	 Zsuffa István szerk. (1993): Közszolgálati Kézikönyv. Budapest, Közgazdasági és Jogi Könyvkiadó (a továb-

biakban: Zsuffa 1993). 34–35.

238 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

végzettséget írtak elő.27 Ez komoly előrelépést jelentett még akkor is, ha figyelembe ves�-
szük, hogy a központi közigazgatásban ennél alacsonyabb szintű képesítési előírások voltak
hatályban.28

Fokozatosan oldódott a közszolgálat megkülönböztetésével szembeni görcs is. Ismét
elfogadottá vált, hogy a közszolgálat egy olyan speciális „munkavégzés”, amelynek mun-
kajogi sajátosságait a jogállási szabályokban is ki kell fejezni. Első lépésként megszületett
az államigazgatási dolgozókról szóló minisztertanácsi rendelet,29 amely – az Mt.-hez kap-
csolódva – az államigazgatási dolgozók jogállására vonatkozó, sajátos szabályokat állapította
meg. Ezt követte az egységes elveken nyugvó önálló bérrendszer bevezetése a közigazga-
tásban és az igazságszolgáltatásban dolgozók részére.30

A politikai rendszerváltozás előestéjén megkezdődött a közigazgatás és a politika szét-
választása.31 A minősítésből kiiktatták a politikai szempontokat, s a személyi nyilvántartó-
lapról törölték a politikai jellegű adatokat (párttagság, párttisztség, a párttagság kezdete,
hozzátartozók pártállása, politikai múlt).32

14.4. A rendszerváltozás utáni magyar közszolgálat

Az 1989-es politikai rendszerváltozás után átalakult a foglalkoztatás szabályozása. A de-
mokratikus intézményrendszer kialakításának részeként újraszabályozták a közszolgálatban
dolgozók jogállását. A mai tripartit szabályozási struktúra ekkor alakult ki. Ennek lényege,
hogy a közjogi szabályozású köztisztviselői törvény, valamint a szerződéses alapozású mun-
kajogi szabályozás között helyezkedik el a vegyes szabályozási módszert követő közalkal-
mazotti törvény. Ez utóbbi esetében vegyesen fordulnak elő közjogi és magánjogi elemek
(például törvényben szabályozott besorolás és előmenetel, vagy kollektív szerződés köté-
sének a lehetősége) a jogviszony szabályozásában. A később elfogadott törvények a szol-
gálati jogviszonyban állók, valamint a Honvédség hivatásos és szerződéses állományú
katonái jogállásának szabályozásáról lényegében a köztisztviselői törvény szabályozási
módszerét követték.

A Ktv. egységesen szabályozta a köztisztviselők jogállását, átfogva a közszolgálati
jogviszony valamennyi lényeges elemét, a kinevezéstől kezdve a jogviszony megszűné-
séig bezárólag. Ezzel a köztisztviselők esetében megteremtette az egységes közszolgá-
lati pragmatika törvényi alapjait. Bár a közigazgatás két alrendszere, az államigazgatás
és az önkormányzati igazgatás több szempontból is eltért egymástól, a törvény egységesen
szabályozta a központi és a helyi közigazgatásban dolgozók jogállását, azonos követelmé-
nyeket támasztva mindkét személyi körrel szemben, s ezzel fontos lépést tett a két terület

27	 Zsuffa 1992. 36. VB-titkár, szakigazgatási szerv vezetője, illetve helyettese, csoportvezető.
28	 25/1977. (VII. 9.) MT rendelet az államigazgatási vezetők és ügyintézők képesítési rendszeréről.
29	 38/1973. (XII. 27.) MT rendelet az államigazgatási és igazságszolgáltatási dolgozók munkaviszonyának egyes

kérdéseiről.
30	 11/1983. (XII. 17.) ÁBMH rendelkezés az államigazgatási és az igazságszolgáltatási dolgozók alapbérének

megállapításáról.
31	 Ehhez az első lépést az 1001/1987. (I. 15.) MT határozat az állami személyzeti munkáról jelentette.
32	 22/1990. (II. 2.) MT rendelet az állami személyzeti munkáról szóló 1001/1987. (I. 15.) MT határozat módosí-

tásáról.

239A magyar közszolgálat története

közötti indokolatlan különbségek megszüntetésének irányába. Ugyanakkor – főleg a finan-
szírozáshoz köthető díjazási és juttatási kérdésekben – önálló döntési lehetőséget biztosított
a helyi önkormányzatoknak. A végrehajtási szabályokkal kiegészülve a Ktv. ismét megte-
remtette a karrierrendszer szabályozási hátterét.

Ellenőrző kérdések
–– Mit jelent a nobile officium elve?
–– Miben különbözik a hivatásos közszolgálat a feudalizmus korabeli közszolgálattól?
–– Milyen hatalmi harc jellemezte a hivatásos közszolgálat kialakulását Magyar-

országon?
–– Mit jelent az egységes közszolgálati pragmatika hiánya?
–– Mutassa be az 1945 előtti magyar közszolgálat szabályozásának elemeit!
–– Hogyan vált a közszolgálat a politikai zsákmány részévé az 1945 utáni koalíciós

időkben?
–– Mi jellemzi a rendszerváltozás utáni magyar közszolgálat szabályozási struktú-

ráját?”

Vákát oldal

Irodalomjegyzék

Bakacsi Gyula szerk. (1996): Szervezeti magatartás és vezetés. Budapest, Közgazdasági és Jogi
Könyvkiadó.

Bakacsi Gyula – Bokor Attila – Császár Csaba – Gelei András – Kováts Klaudia – Takács Sándor
szerk. (2006): Stratégiai emberi erőforrás menedzsment. Budapest, Akadémiai Kiadó.

Balázs István (2000): A közszolgálat fejlődési tendenciái a világ fejlett országaiban. Magyar Köz-
igazgatás, 51. évf. 11. sz.

Balázs István (2002): A teljesítményhez kötött illetményrendszer bevezetésének helyzete az Európai
Unió országaiban. Magyar Közigazgatás, 52. évf. 10. sz.

Balázs István (2014): Humánerőforrás és a közszolgálati menedzsment sajátos működése. Buda-
pest, Nemzeti Közszolgálati Egyetem.

Berényi Sándor (1992): A közigazgatás személyzeti rendszere – közszolgálat. A reform és a jogi sza-
bályozás időszerű kérdései összehasonlító közigazgatástudományi megközelítésben. Budapest,
ELTE Államigazgatási Jogi Tanszék.

Bibó István (1986): A magyar közigazgatásról. In Nagy Endre – Huszár Tibor – Vida István szerk.:
Válogatott tanulmányok II. 1945–1949. Budapest, Magvető Könyvkiadó.

Bokodi Márta (2012): Munkaköri rendszer a közigazgatásban. Új Magyar Közigazgatás, 5. évf. 4. sz.
Bossaert, Danielle (2005): The Flexibilisation of the Employment Status of Civil Servants: From

Life Tenure to More Flexible Employment Relations? Maastricht, EIPA.
Bossaert, Danielle – Demmke, Christoph – Nomden, Koen – Polet, Robert (2001): Civil Services

in the Europe of Fifteen. Trends and New Developments. Maastricht, European Institute of
Public Administration.

Bossaert, Danielle – Demmke, Christoph (2002): Der öffentliche Dienst in den Beitrittsstaaten.
Neue Trends und die Auswirkungen des Integrationsprozesses. Maastricht, European Institute
of Public Administration.

Capote, Truman (2006): Hidegvérrel. Ford. Szíjgyártó László. Budapest, Európa Könyvkiadó.
Concha Győző (1905): Politika II. kötet – Közigazgatástan. Budapest, Grill Károly Könyvkiadó

Vállalat.
Cserny Ákos (2011): Közhivatalnokok képzése a Nemzeti Közszolgálati Egyetemen. Magyar Köz-

igazgatás, 1. (61.) évf. 3. sz.
Csizmadia Andor (1979): Bürokrácia és közigazgatási reformok Magyarhonban. Budapest, Gon-

dolat Kiadó.
Demmke, Christoph – Moilanen, Timo (2012): Effectiveness of Public-Service Ethics and Good

Governance in the Central Administration of the EU-27 – Evaluating Reform Outcomes in the
Context of the Financial Crisis. Bern, Peter Lang.

Emery, Yves (2002): Added Value in Human Resources Management: An Analysis of the Compe-
tency Management Process. In Horton, Sylvia – Hondeghem, Annie – Farnham, David eds.:
Competency Management in the Public Sector: European Variations on a Theme. Netherlands.
Amsterdam, IOS Press.

242 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

Ereky István (1942): A modern magyar közigazgatás kialakulása. Pécs, Dunántúli Pécsi Egyetemi
Kvk.

Gajduschek György (2005): Specialista generalisták? Kik tekinthetőek generalistáknak a magyar
közigazgatásban? Magyar Közigazgatás, 55. évf. 10. sz.

Gajduschek György (2008): Egyéni teljesítményértékelés a magyar közigazgatásban – Egy funk-
cionális elemzés. Vezetéstudomány, 39. évf. 1. sz.

Gajduschek György (2008): Közszolgálat. A magyar közigazgatás személyi állománya és személy-
zeti rendszere az empirikus adatok tükrében. Budapest, KSzK Programigazgatóság.

Gajduschek, György – Hajnal, György (2003): Civil Service Training Assistance Projects in the
Former Communist Countries: An Assessment. Budapest, LGI Publications.

Gajduschek György – Linder Viktória (2007): A versenyszféra foglalkoztatási feltételeinek és hu-
mánpolitikai módszereinek alkalmazása a közszférában. Budapest, Foglalkoztatási és Szociális
Hivatal Társadalmi Párbeszéd Központ Igazgatósága – Nemzeti ILO Tanács.

Grégoire, Roger (1954): La fonction publique. Paris, A. Colin.
György István (1998): Közszolgálat, közszolgálati jog, közszolgálati törvény. Magyar Közigazgatás,

48. évf. 3. sz.
György István (2007): Közszolgálati jog. Budapest, HVG-ORAC Kiadó.
Gyulavári Tamás szerk. (2014): Munkajog. Budapest, ELTE Eötvös Kiadó. (ELTE Jogi Kari Tan-

könyvek)
Hajdú Lajos (1982): II. József igazgatási reformjai Magyarországon. Budapest, Akadémiai Kiadó.
Hazafi Zoltán (2006): A teljesítmény növelésének humánpolitikai összetevői a közigazgatásban.

In Ágh Attila – Somogyvári István szerk.: A közigazgatási reform új perspektívái. Budapest,
Új Mandátum Könyvkiadó.

Hazafi Zoltán (2009): A karrierrendszer múltja, jelene és lehetséges jövője Magyarországon III.
Új Magyar Közigazgatás, 2. évf. 1. sz.

Horváth Attila (2011): Az illetménydifferenciálás lehetőségei és problémái a köztisztviselői (és a kor-
mánytisztviselői) törvényben. Pro Publico Bono, 1. évf. 2. sz.

Horváth Attila (2013): Az előmenetel (karrier) a közszolgálatban. In György István – Hazafi
Zoltán szerk.: Közszolgálati életpályák. Budapest, Nemzeti Közszolgálati és Tankönyv Kiadó.

Horváth Attila (2013): Díjazás a közszolgálatban. In György István – Hazafi Zoltán szerk.: Köz-
szolgálati életpályák. Budapest, Nemzeti Közszolgálati és Tankönyv Kiadó.

Karoliny Mártonné – Lévai Zoltán (2005): Teljesítményértékelés a közszolgálatban. In Karoliny
Mártonné – Lévai Zoltán – Poór József: Emberi erőforrás menedzsment a közszolgálatban.
Budapest, Szókratész Külgazdasági Akadémia.

Kártyás Gábor (2017): Az állami tisztviselők jogállása. Kiegészítés a „Bevezetés a közszolgálati
munkajogba” című tankönyvhöz. Elérhető: https://jak.ppke.hu/uploads/articles/12040/file/Áttv-
tananyag.docx (A letöltés dátuma: 2017. 09. 27.)

Kis Norbert (2011): A megújuló közszolgálati szakemberképzés kihívásai és lehetőségei. Magyar
Közigazgatás, 1. (61.) évf. 3. sz.

Kiss György (2005): Munkajog. Budapest, Osiris Kiadó.
Krauss Ferenc Gábor – Petró Csilla (2014): A közszolgálati javadalmazás rendszerének aktuális

kérdései. Pro Publico Bono – Magyar Közigazgatás, 2. évf. 2. sz.
Kuperus, Herma – Rode, Anita (2016): Top Public Managers in Europe. In Kuperus, Herma – Rode,

Anita: Top Public Managers in Europe. Management and Employment in Central Public Ad-
ministrations. The Hague, Ministry of the Interior and Kingdom Relations.

https://jak.ppke.hu/uploads/articles/12040/file/Áttv-tananyag.docx
https://jak.ppke.hu/uploads/articles/12040/file/Áttv-tananyag.docx

243A magyar közszolgálat története

Lehoczkyné Kollonay Csilla szerk. (2005): A magyar munkajog I–II. Budapest, Kulturtrade Kiadó.
Linder Viktória (2004): Főtisztviselők a világ közszolgálataiban, főtisztviselők a magyar közszol-

gálatban – de lege ferenda. Magyar Közigazgatás, 54. évf. 5. sz.
Linder Viktória (2006): Egyéni teljesítményértékelés és kompetencia-alapú emberi erőforrás gaz-

dálkodás a közszolgálatban, 1–2. rész. Humánpolitikai Szemle, 17. évf. 10–11. sz.
Linder Viktória (2006): Versenyvizsgák a közigazgatásban. Magyar Közigazgatás, 56. évf. 12. sz.
Linder Viktória (2007): Centralizáció, avagy decentralizáció? Útkeresés az emberi erőforrás gaz-

dálkodási hatáskörök kapcsán a közigazgatásban. Közigazgatási Szemle, 1. évf. 3. sz.
Linder Viktória (2009): Új kiválasztási rendszer a magyar közigazgatásban – megint átestünk a ló

túlsó oldalára? Humánpolitikai Szemle, 20. évf. 11–12. sz.
Linder Viktória (2010): Személyzeti politika: humánstratégia a közigazgatásban. PhD-értekezés.

Debreceni Egyetem Állam- és Jogtudományi Kar Doktori Iskola.
Linder Viktória (2013): Státusz és pályabiztonság a közszolgálatban. In Fazekas Marianna szerk.:

Új generáció a közigazgatástudományok művelésében. Budapest, ELTE.
Lőrincz Lajos (1981): A közigazgatás kapcsolata a gazdasággal és a politikával. Budapest, Köz-

gazdasági és Jogi Könyvkiadó.
Lőrincz Lajos (1986): A személyzeti politika változásának szakaszai a magyar közigazgatásban 1945

után. Budapest, Magyar Tudományos Akadémia Államtudományi Kutatások Programirodája.
Lőrincz Lajos (1988): Magyar közigazgatás: Dilemmák és perspektíva. Budapest, Akadémiai Kiadó.

(Jogtudományi értekezések sorozat)
Lőrincz Lajos (1995): A szocialista zsákmányrendszertől a merit-system küszöbéig. In Kajtár

István szerk.: A magyar közszolgálat: közigazgatási szakemberképzés a XX. században. Buda-
pest, Államigazgatási Főiskola.

Lőrincz Lajos (1996): A szocialista zsákmányrendszertől a merit-system küszöbéig. In Baka
András – Kajtár István – Lőrincz Lajos – Máthé Gábor szerk.: A magyar közszolgálat. Köz-
szolgálati szakemberképzés a XX. században. Budapest, Államigazgatási Főiskola.

Lőrincz Lajos (2000): Kiválasztás a közigazgatásban I–II. Magyar Közigazgatás, 50. évf. 6. sz.
Lőrincz Lajos (2010): A közigazgatás alapintézményei. Budapest, HVG-ORAC Kiadó.
Lövétei István (2007): A közigazgatás felelősségi rendszere. In Lőrincz Lajos szerk.: Közigazga-

tási jog. Budapest, HVG-ORAC Kiadó.
Magyary Zoltán (1942): Magyar közigazgatás. A közigazgatás szerepe a XX. sz. államában. A ma-

gyar közigazgatás szervezete és működési rendje. Budapest, Királyi Magyar Egyetemi Nyomda.
Magyary Zoltán (1944): A hivatásos közszolgálat megoldatlan kérdései. Kolozsvár, Erdélyi Mú-

zeum Egyesület.
Mangenot, Michel – Polet, Robert (2004): European Social Dialogue and the Civil Services – Eu-

ropeanisation by the Backdoor? Maastricht, EIPA.
Mártonffy Károly (1936): Az Országos Gyakorlati Közigazgatási Vizsgabizottság első két eszten-

dejének tanulságai. In Fluck András – Mártonffy Károly szerk.: Közigazgatásunk raciona-
lizálásának eredményei. Budapest, Állami Nyomda.

Ministère de l’Action et des Comptes Publics (2016): Rapport annuel sur l’égalité professionnelle
entre les femmes et les hommes dans la fonction publique – Édition 2016. Forrás: www.fonc-
tion-publique.gouv.fr/rapport-annuel-sur-legalite-professionnelle-entre-femmes-et-hommes-
dans-la-fonction-publique-editi-0 (A letöltés dátuma: 2017. 08. 23.)

OCDE (2009): Délégation de la gestion des ressources humaines. In OCDE: Panorama des adminis-
trations publiques 2009. Paris, Éditions OCDE.

http://www.fonction-publique.gouv.fr/rapport-annuel-sur-legalite-professionnelle-entre-femmes-et-hommes-dan
http://www.fonction-publique.gouv.fr/rapport-annuel-sur-legalite-professionnelle-entre-femmes-et-hommes-dan
http://www.fonction-publique.gouv.fr/rapport-annuel-sur-legalite-professionnelle-entre-femmes-et-hommes-dan

244 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

OCDE (2009): Systèmes de recrutement des administrations centrales. In OCDE: Panorama des ad-
ministrations publiques 2009. Paris, Éditions OCDE.

OECD (2004): Trends in Human resources Management Policies in OECD Countries. An Analysis
of the Results of the OECD Survey on Strategic Human Resources Management. Paris, GOV/
PGC/HRM FINAL.

OECD (2005): Moderniser l’Etat: La route à suivre. Paris, OECD.
OECD (2005): Modernising Government: The Way Forward. Paris, OECD.
OECD (2005): Performance-related Pay Policies for Government Employees. Paris, OECD.
OECD (2009): Governance at a Glance. Paris, OECD.
OECD-PUMA (2002): HRM in the Public Sector: A Neglected Subject. Paris, OECD.
OECD-PUMA (2002): Highlights of Public Sector Pay and Employment Trends. Update. Paris,

PUMA/HRM.
Pouget, Julien (2007): La Fonction publique: vers plus de diversité? Forrás: www.fonction-publique.

gouv.fr/fonction-publique-548 (A letöltés dátuma: 2017. 08. 23.)
Radnay József (2009): Munkajog. Budapest, Szent István Társulat.
Silicani, Jean-Ludovic (2008): Livre blanc sur l’avenir de la fonction publique: faire des services

publics et de la fonction publique des atouts por la France. Forrás: www.ladocumentationfran-
caise.fr/var/storage/rapports-publics/084000231.pdf (A letöltés dátuma: 2017. 08. 24.)

Szakács Gábor (2012): Teljesítményértékelés a közszolgálatban. Új Magyar Közigazgatás, 5. évf.
4. sz.

Szamel Lajos (1982): Az állami személyzeti munka és a személyzeti apparátus a jogi szabályozás
szempontjából. In Dulin Jenő szerk.: A személyzeti munka kézikönyve. Budapest, Kossuth
Könyvkiadó.

Szamel Lajos (1986): Az államigazgatás felelősségi rendszere. Budapest, Közgazdasági és Jogi
Könyvkiadó.

Szekfű Gyula (1934): Három nemzedék és ami utána következik. Budapest, Királyi Magyar Egye-
temi Nyomda.

Temesi István (2011): A közigazgatási dolgozók képzésének története. Magyar Közigazgatás, 1. (61.)
évf. 3. sz.

Tomcsányi Móric (1926): A magyar közigazgatási jog alapintézményei. Budapest, Királyi Magyar
Egyetemi Nyomda.

Vincenti Gusztáv (1942): A munka magánjogi szabályai. Budapest, Grill Károly Könyvkiadó Vál-
lalata.

Weber, Max (1987): Gazdaság és társadalom. 1. köt. Ford. Erdélyi Ágnes. Budapest, KJK.
Yalom, Irvin D. (2017): Egzisztenciális pszichoterápia. Ford. Adorján Zsolt. Budapest, Park Könyv-

kiadó.
Zsuffa István szerk. (1993): Közszolgálati Kézikönyv. Budapest, Közgazdasági és Jogi Könyvkiadó.

http://www.fonction-publique.gouv.fr/fonction-publique-548
http://www.fonction-publique.gouv.fr/fonction-publique-548
http://www.ladocumentationfrancaise.fr/var/storage/rapports-publics/084000231.pdf
http://www.ladocumentationfrancaise.fr/var/storage/rapports-publics/084000231.pdf

Felhasznált jogszabályok

Magyarország Alaptörvénye
1883. évi I. törvénycikk a köztisztviselők minősítéséről
1886. évi XXII. törvénycikk a községekről
1886. évi XXIII. törvénycikk a közigazgatási tisztviselők, a segéd- és kezelő személyzet tagjai el-

leni fegyelmi eljárásról
1893. évi IV. törvénycikk az állami tisztviselők, altisztek és szolgák illetményeinek szabályozásáról

és a megyei törvényhatóságok állami javadalmazásának felemeléséről
1912. évi LVIII. törvénycikk a városok fejlesztéséről
1912. évi LXV. törvénycikk az állami alkalmazottak, valamint azok özvegyeinek és árváinak ellá-

tásáról
1923. évi IV. törvénycikk a közigazgatás rendezéséről
1929. évi XXX. törvénycikk a városok fejlesztéséről szóló 1912. évi LVIII. törvénycikk egyes ren-

delkezéseinek módosításáról
1933. évi XVI. törvény a közigazgatás rendezéséről szóló 1929. XXX. törvénycikk módosításáról

és kiegészítéséről
1942. évi XXII. törvénycikk a vármegyei, városi és községi tisztviselők alkalmazásának, valamint

egyes szolgálati viszonyainak átmeneti szabályozásáról
1969. évi 8. törvényerejű rendelet a faji megkülönböztetés valamennyi formájának kiküszöböléséről

New Yorkban 1965. december 21-én elfogadott nemzetközi egyezmény kihirdetéséről
1971. évi 10. törvényerejű rendelet a fegyveres erők és a fegyveres testületek hivatásos állományának

szolgálati viszonyáról
1976. évi 8. törvényerejű rendelet az Egyesült Nemzetek Közgyűlése XXI. ülésszakán, 1966. de-

cember 16-án elfogadott Polgári és Politikai Jogok Nemzetközi Egyezségokmánya kihirdetéséről
1982. évi 10. törvényerejű rendelet a nőkkel szembeni megkülönböztetés minden formájának felszá-

molásáról 1979. december 18-án New Yorkban elfogadott egyezmény kihirdetéséről
1992. évi XXIII. törvény a köztisztviselők jogállásáról
1992. évi XXXIII. törvény a közalkalmazottak jogállásáról
1995. évi CXXV. törvény a nemzetbiztonsági szolgálatokról
1996. évi XLIII. törvény a fegyveres szervek hivatásos állományú tagjainak szolgálati viszonyáról
2001. évi XCV. törvény a Magyar Honvédség hivatásos és szerződéses állományú katonáinak jog-

állásáról
2003. évi CXXV. törvény az egyenlő bánásmódról és az esélyegyenlőség előmozdításáról
2011. évi CXCIX. törvény a közszolgálati tisztviselőkről
2012. évi C. törvény a Büntető Törvénykönyvről
2012. évi CCV. törvény a honvédek jogállásáról
2012. évi I. törvény a munka törvénykönyvéről
2012. évi II. törvény a szabálysértésekről, a szabálysértési eljárásról és a szabálysértési nyilvántar-

tási rendszerről
2013. évi V. törvény a Polgári Törvénykönyvről

246 Közszolgálati életpályák a közigazgatásban és a rendvédelemben

2015. évi XLII. törvény a rendvédelmi feladatokat ellátó szervek hivatásos állományának szolgá-
lati jogviszonyáról

2016. évi LII. törvény az állami tisztviselőkről
7810/1924. M.E. sz.r. a közszolgálati alkalmazottaknak a felekkel szemben való magatartásának

tárgyában
38/1973. (XII. 27.) MT rendelet az államigazgatási és igazságszolgáltatási dolgozók munkaviszo-

nyának egyes kérdéseiről
25/1977. (VII. 9.) MT rendelet az államigazgatási vezetők és ügyintézők képesítési rendszeréről
22/1990. (II. 2.) MT rendelet az állami személyzeti munkáról szóló 1001/1987. (I. 15.) MT határozat

módosításáról
35/1998. (II. 27.) Korm. rendelet a közigazgatási szakvizsgáról
406/2007. (XII. 27.) Korm. rendelet a kormányzati személyügyi igazgatási feladatokat ellátó szerv

által lefolytatott pályáztatás rendjéről, annak szervezéséről és lebonyolításáról, a pályázati el-
járás alól adott mentesítésről, a kompetencia-vizsgálatról és a toborzási adatbázisról, valamint
a pályázati eljáráshoz kapcsolódó nyilvántartás szabályairól

174/2011. (VIII. 31.) Korm. rendelet a közigazgatási és az ügykezelői alapvizsgáról
29/2012. (III. 7.) Korm. rendelet a közszolgálati tisztviselők képesítési előírásairól
45/2012. (III. 20.) Korm. rendelet a közszolgálati tisztviselők személyi irataira, a közigazgatási

szerveknél foglalkoztatott munkavállalók személyi irataira és a munkaügyi nyilvántartásra,
a közszolgálati alapnyilvántartásra és közszolgálati statisztikai adatgyűjtésre, valamint a tar-
talékállományra vonatkozó egyes szabályokról

249/2012. (VIII. 31.) Korm. rendelet a közszolgálati tisztviselők részére adható juttatásokról és egyes
illetménypótlékokról

273/2012. (IX. 28.) Korm. rendelet a közszolgálati tisztviselők továbbképzéséről
274/2012. (IX. 28.) Korm. rendelet a rendészeti alapvizsgáról és a rendészeti szakvizsgáról, a Rendé-

szeti Alap- és Szakvizsga Bizottságról, valamint a rendészeti alapvizsga vizsgabiztosi és a ren-
dészeti szakvizsga vizsgabizottsági névjegyzékről

10/2013. (I. 21.) Korm. rendelet a közszolgálati egyéni teljesítményértékelésről
50/2013. (II. 23.) Korm. rendelet az államigazgatási szervek integritásirányítási rendszeréről és az ér-

dekérvényesítők fogadásának rendjéről
321/2016. (X. 27.) Korm. rendelet az állami tisztviselők képzéséről és továbbképzéséről
10/2013. (VI. 30.) KIM rendelet a közszolgálati tisztviselők egyéni teljesítményértékeléséről
11/1983. (XII. 17.) ÁBMH rendelkezés az államigazgatási és az igazságszolgáltatási dolgozók alap-

bérének megállapításáról
9/2013. (VIII. 12.) HM rendelet a honvédek jogállásáról szóló 2012. évi CCV. törvény egyes rendel-

kezéseinek végrehajtásáról
30/2016. (XI. 15.) MvM rendelet az állami tisztviselők kiemelt ügyintézői osztályba sorolásáról, az ál-

lami tisztviselők részére előírt szakirányú szakképzettség megszerzése alóli mentesülés eljárási
szabályairól, valamint a Nemzeti Közszolgálati Egyetem képzése keretében megszerzett szak-
képzettséghez kötött munkakörök meghatározásáról

11/2006. (III. 14.) BM rendelet a belügyminiszter irányítása alatt álló fegyveres szervek hivatásos
állományú tagjai Fegyelmi Szabályzatáról

2/2013. (I. 30.) BM rendelet a belügyminiszter irányítása alá tartozó szervek hivatásos állományú
tagjainak továbbképzési és vezetőképzési rendszeréről, valamint a rendészeti utánpótlási és ve-
zetői adatbankról

247A magyar közszolgálat története

26/2013. (VI. 26.) BM rendelet a belügyminiszter irányítása alatt álló egyes fegyveres szervek hi-
vatásos állományú tagjai teljesítményértékelésének ajánlott elemeiről, az ajánlott elemek
alkalmazásához kapcsolódó eljárási szabályokról, a minősítés rendjéről és a szervezeti telje-
sítményértékelésről

30/2015. (VI. 16.) BM rendelet a belügyminiszter irányítása alatt álló rendvédelmi feladatokat ellátó
szerveknél a hivatásos szolgálati beosztásokról és a betöltésükhöz szükséges követelményekről

31/2015. (VI. 16.) BM rendelet a belügyminiszter irányítása alá tartozó rendvédelmi feladatokat el-
látó szervek hivatásos állományát érintő személyügyi igazgatás rendjéről

33/2015. (VI. 16.) BM rendelet a belügyminiszter irányítása alá tartozó rendvédelmi feladatokat el-
látó szervek hivatásos szolgálati viszonyban álló tagjai illetményének és egyéb juttatásainak
megállapításáról, valamint a folyósítás szabályairól

1001/1987. (I. 15.) MT határozat az állami személyzeti munkáról
1207/2011. (VI. 28.) Korm. határozat a közszolgálati életpályák összehangolásáról
1004/2013. (I. 10.) Korm. határozat a közszolgálati életpálya bevezetésének előkészítésével kapcso-

latos egyes feladatokról
1846/2014. (XII. 30.) Korm. határozat az új közszolgálati életpálya bevezetéséről
8/2002. (BK 4.) BM utasítás a hivatásos és köztisztviselői állományban levők éves teljesítményérté-

kelési rendszerének bevezetéséről és lebonyolításáról

Nordex Nonprofit Kft. – Dialóg Campus Kiadó • www.dialogcampus.hu • www.uni-nke.hu
• 1083 Budapest, Ludovika tér 2. • Telefon: 06 (30) 426 6116 • E-mail: kiado@uni-nke.hu •
A kiadásért felel: Petró Ildikó ügyvezető • Felelős szerkesztő: Kilián Zsolt • Olvasószerkesztő:

Bíró Csilla • Tördelőszerkesztő: Stubnya Tibor
ISBN 978-615-5845-83-3 (nyomtatott)

ISBN 978-615-5845-84-0 (elektronikus)
ISSN 2560-0222

A Dialóg Campus Kiadó a Nemzeti Közszolgálati Egyetem könyvkiadója.

http://www.dialogcampus.hu
http://www.uni-nke.hu
mailto:kiado%40uni-nke.hu?subject=

Közszolgálati életpályák
a közigazgatásban
és a rendvédelemben

Szerkesztette:
GYÖRGY ISTVÁN
HAZAFI ZOLTÁN

STUDIA UNIVERSITATIS COMMUNIA

Európai Szociális
Alap

A kiadvány a KÖFOP-2.1.2-VEKOP-15-2016-00001
„A jó kormányzást megalapozó közszolgálat-fejlesztés”
című projekt keretében került kiadásra.

A tankönyv a 2013-ban napvilágot látott Közszolgá-
lati életpályák című egyetemi tankönyv átdolgozott
és bővített kiadása. A Közszolgálati életpályák tan-
tárgy az egyetemi közös modul részeként a Nemzeti
Közszolgálati Egyetem valamennyi alapszakos hall-
gatója számára a tanterv része. Fentiekre tekintettel
a tankönyv tartalmazza a minden alapszakos hallgató
számára kötelező törzsanyagot, valamint a rendészet-
tudományi oktatásban részesülő hallgatók számára
szükséges további, javarészt jogszabályi ismereteket.

A tankönyv törzsanyagának célja a közszolgálat
fogalmának, sajátosságainak megvilágítása, a közszfé-
ra és a magánszféra területén végzett munka különb-
ségeinek jellemzése. Bemutatja a közszolgálati prag-
matika modelljeit, az igazgatási, személyzetpolitikai
rendszereket, ismertetve a világban végbemenő folya-
matokat is. A törzsanyag tehát nem jogi jellegű, nem
vállalkozik a hatályos jogállási törvények és egyéb jog-
szabályok rendelkezéseinek ismertetésére.

A rendészettudományi képzésben részt vevő hall-
gatóknak szóló részek ugyanakkor a hatályos jogszabá-
lyok alapján mutatják be az egyes pragmatikaelemeket,
a kiválasztástól az előmenetelen és illetményrendsze-
ren át egészen a szolgálati viszony megszűnéséig, így
téve teljessé a közszolgálati ismereteiket.

Gy
ör

gy
–H

az
af

i (
sz

er
k.

):
KÖ

ZS
ZO

LG
ÁL

AT
I É

LE
TP

ÁL
YÁ

K
A

KÖ
ZI

GA
ZG

AT
ÁS

BA
N

ÉS
 A

 R
EN

DV
ÉD

EL
EM

BE
N

	_Hlk496737913
	_Hlk496707715
	_toc1496
	_toc1488
	_toc1492
	_toc1500
	_Hlk497124492
	_Hlk497124524
	_Hlk497124548
	_Hlk494880259
	_Hlk494880298
	_Hlk496734380
	_Hlk496087303
	_Hlk497124787
	_Hlk497124824
	_Hlk497124883
	_Hlk497124920
	_Hlk496088819
	_Hlk494813691
	_Hlk496735390
	pr169
	pr280
	_Hlk496729004
	_Hlk496729036
	_Hlk496729097
	_Hlk496729112
	_Hlk496729139
	_Hlk496729190
	_Hlk496729213
	_Hlk496733296
	_Hlk496733320
	_Hlk496733361
	_Hlk496733378
	_Hlk496729241
	_Hlk493596367
	_Hlk496729277
	_Hlk496733619
	_Hlk496733646
	_Hlk496733660
	_Hlk496733681
	_Hlk496729348
	_Hlk496733700
	_Hlk496733721
	_Hlk496733746
	_Hlk493680366
	_Hlk496729411
	_Hlk493680429
	_Hlk493680468
	_Hlk493680530
	_Hlk493680554
	_Hlk493680594
	_Hlk493680612
	_Hlk496729556
	_Hlk493680639
	_Hlk496729600
	_Hlk493680736
	_Hlk493680774
	_Hlk493680913
	_Hlk493680946
	_Hlk496729757
	_Hlk493680977
	_Hlk496729806
	_Hlk493681016
	_Hlk493681055
	_Hlk496729854
	_Hlk496729883
	_Hlk494122706
	_Hlk496729938
	_Hlk494122718
	_Hlk496729975
	_Hlk496730000
	_Hlk496733924
	_Hlk496733941
	_Hlk496733972
	_Hlk496730054
	_Hlk496730081
	_Hlk496730102
	_Hlk496730142
	_Hlk496730176
	_Hlk496734007
	_Hlk496730206
	_Hlk496734021
	_Hlk496734036
	_Hlk496734063
	_Hlk496730248
	_Hlk496730271
	_Hlk496730295
	_Hlk496734275
	_Hlk496730369
	_Hlk496822216
	_Hlk494102968
	_Hlk496730409
	_Hlk496730425
	_Hlk496734364
	_Hlk494210198
	_Hlk496734471
	_Hlk496734525
	_Hlk496734544
	_Hlk494118626
	_Hlk496730552
	_Hlk496730610
	_Hlk496730643
	_Hlk496730669
	_Hlk496730714
	_Hlk496730726
	_Hlk496730746
	_Hlk496734621
	_Hlk496734726
	_Hlk496734750
	_Hlk496734897
	_Hlk496734931
	_Hlk496734968
	_Hlk496730796
	_Hlk496730812
	_Hlk496730860
	_Hlk496730876
	_Hlk496730901
	_Hlk496730934
	_Hlk496730965
	_Hlk496730980
	_Hlk496730996
	_Hlk496731010
	_Hlk496731025
	_Hlk496731040
	_Hlk496735035
	_Hlk496735062
	_Hlk496735077
	_Hlk496735087
	_Hlk496731099
	_Hlk496731110
	_Hlk496731125
	_Hlk496731138
	_Hlk496735198
	_Hlk496731264
	_Hlk496731229
	_Hlk496731285
	_Hlk496731378
	_Hlk496731400
	_Hlk496735310
	_Hlk496731467
	_Hlk496731487
	_Hlk496731525
	_Hlk496731578
	_Hlk496731591
	_Hlk496735358
	_Hlk496731611
	_Hlk496731630
	_Hlk496735407
	_Hlk496735419
	_Hlk496735432
	_Hlk494212197
	_Hlk496735466
	_Hlk496735478
	_Hlk496735487
	_Hlk496735498
	_Hlk494213188
	_Hlk496731657
	_Hlk496735518
	_Hlk496735554
	_Hlk496735569
	_Hlk496735578
	_Hlk496735579
	_Hlk496735580
	_Hlk496735581
	Előszó
	Alkalmazott rövidítések jegyzéke
	Tudástérkép

	1. A közszolgálat fogalma, a közszféra és a magánszféra területén alkalmazottak életviszonyainak és jogállásának eltérései
	(György István)
	1.1. A közszolgálat fogalma
	1.2. A közszolgálati alkalmazottak csoportjai
	1.2.1. A közigazgatásban foglalkoztatott közszolgálati tisztviselők
	1.2.2. Az állami főhatalom szerveinek hivatalaiban, valamint egyes speciális jogállású központi szervekben dolgozók
	1.2.3. A rendvédelmi feladatokat ellátó szervek hivatásos állományú tagjai
	1.2.4. A Magyar Honvédség hivatásos állományú tagjai
	1.2.5. A közalkalmazottak
	1.2.6. A bírák, ügyészek, illetve a munkájukat segítő alkalmazottak
	1.2.7. A köztulajdonban lévő gazdasági szervezetek által alkalmazottak jogállása

	1.3. A közszolgálati életviszonyok sajátosságai
	Ellenőrző kérdések

	2. A közszolgálat alapelvei
	(György István)
	2.1. A közszolgálati alapelvek jellege, csoportjai
	2.2. A munkavégzés közös alapelvei
	2.2.1. A munkához való jog elve
	2.2.2. A jogegyenlőség elve
	2.2.3. Az egyenlő bánásmód elve
	2.2.4. A megfelelő munkafeltételekhez való jog
	2.2.5. A képesség szerinti teljesítés követelménye
	2.2.6. A teljesítmény szerinti megítélés követelménye
	2.2.7. A munkaerő megtartásának (fenntartásának) elve
	2.2.8. Az érdekvédelem elve

	2.3. A közszolgálat (közszolgálati tevékenység) speciális alapelvei
	2.3.1. A politikasemlegesség elve
	2.3.2. Az érdemek elsődlegességének elve
	2.3.3. A törvényesség elve
	2.3.4. Az alávetettség elve
	2.3.5. A karrier (életpálya) elve
	2.3.6. A professzionalizmus elve
	2.3.7. A fokozott felelősség elve
	Ellenőrző kérdések

	3. Átjárhatóság a közszolgálat egyes rétegei között
	(Hazafi Zoltán)
	3.1. Az átjárhatóság jelentősége
	3.2. A közszolgálati életpályák közös kapcsolódási pontjai
	3.2.1. Hivatásetikai normák, kamarai típusú szakmai érdekképviselet
	3.2.2. Munkaköralapú rendszer (előmenetel, díjazás)
	3.2.3. Vizsgák, képzés és továbbképzés egységesítése
	3.2.4. Teljesítményértékelés
	3.2.5. Kiválasztás, a tartalékállomány összehangolása
	Ellenőrző kérdések

	4. A közszolgálati személyzeti politika: nyílt és zárt rendszerek
	(Hazafi Zoltán)
	4.1. A közszolgálati személyzetpolitika fogalma
	4.2. Személyzetpolitikai rendszerek
	4.2.1. Zárt és nyitott rendszerek
	4.2.2. Karrier- és munkaköri rendszerek
	4.2.3. Centralizált és decentralizált rendszerek
	Ellenőrző kérdések

	5. A közszolgálati személyi állomány kiválasztása
	(Linder Viktória – Kovácsné Szekér Enikő)
	A) Általános rész
	5.1. A közszolgálati kiválasztás funkciója
	5.2. A kiválasztási rendszerek és a kiválasztás elemei
	5.2.1. Az alkalmazás általános feltételei
	5.2.2. Az alkalmazás különös feltételei
	5.2.3. A kiválasztás fázisai és módszerei
	5.2.4. Egyéb módszerek – a kompetenciaalapú kiválasztás
	5.2.5. A próbaidő
	5.2.6. A kiválasztáshoz kapcsolódó alapozó képzés
	5.2.7. Közszolgálati kiválasztási eszközök

	5.3. A magyar közigazgatás közszolgálati tisztviselőinek kiválasztásáról
	Ellenőrző kérdések

	B) Hivatásos szolgálati jogviszony
	5.4. A hivatásos szolgálati jogviszony létesítésének jogszabályi keretei
	5.5. A szolgálati viszony létesítésének általános eljárási szabályai
	5.5.1. Jelentkezés a rendvédelmi szerv állományába
	5.5.2. A felvételi eljárás lefolytatása
	5.5.3. Kinevezés hivatásos szolgálati jogviszonyba
	Ellenőrző kérdések

	6. Az előmenetel (karrier) a közszolgálatban
	(Linder Viktória – Kovácsné Szekér Enikő)
	A) Általános rész
	6.1. A besorolásban történő, „rendes” előmenetel
	6.1.1. Az automatikus előmenetel
	6.1.2. Az érdemeken alapuló előmenetel
	6.1.3. Munkaköralapú előmenetel

	6.2. Címekben történő előmenetel
	6.3. Vezetői előmenetel – vezetővé válás, beosztás
	6.4. A szervezeti hierarchiában történő előrelépés
	6.5. Egyéb karrierutak
	6.5.1. Kiemelt (politikai) tanácsadói beosztás
	6.5.2. A főtisztviselői karrier

	6.6. A magyar közigazgatás közszolgálati tisztviselőinek előmeneteléről
	Ellenőrző kérdések

	B) Hivatásos szolgálati jogviszony
	6.7. Az új előmeneteli rendszer alapjai
	6.7.1. Előzmények (2010–2014)
	6.7.2. Az új közszolgálati életpálya bevezetéséről szóló koncepció

	6.8. A Hszt. szabályozásának elvi alapvetései az előmeneteli rendszer tekintetében
	6.9. A szolgálati beosztások besorolása
	6.9.1. A beosztások rendszere
	5.9.2. A beosztások besorolásának módszertana
	6.9.3. A szolgálati beosztások besorolásának eljárásrendje

	6.10. A hivatásos állomány tagjának besorolása
	6.11. A hivatásos állomány tagjának előmenetele
	6.11.1. Horizontális előmenetel
	6.11.2. Vertikális előmenetel
	6.11.3. Soron kívüli előmenetel
	Ellenőrző kérdések

	7. Díjazás a közszolgálatban
	(Paksi-Petró Csilla – Kovácsné Szekér Enikő)
	A) Általános rész
	7.1. A közszolgálati díjazás általános jellemzői
	7.2. A magyar közigazgatás közszolgálati tisztviselőinek díjazásáról
	7.2.1. Alapilletmény
	7.2.2. Illetménykiegészítés
	7.2.3. Illetménypótlékok
	7.2.4. Az állami tisztviselők illetménye

	7.3. Fejlődési tendenciák a díjazásban
	Ellenőrző kérdések

	B) Hivatásos szolgálati jogviszony
	7.4. Illetményrendszer
	7.4.1. A Hszt. illetményrendszerének alapjai
	7.4.2. A Hszt. illetményrendszere
	7.4.3. Az illetmény kifizetése

	7.5. Juttatások, költségtérítések, támogatások, érdemek elismerése
	7.5.1. Jubileumi jutalom
	7.5.2. Napidíj
	7.5.3. Távolléti díj
	7.5.4. Természetbeni ellátás
	7.5.5. Béren kívüli juttatások (cafeteria)
	7.5.6. Költségtérítések
	7.5.7. Kedvezmények és támogatások
	7.5.8. Lakhatási támogatás
	7.5.9. Érdemek elismerése

	7.6. Címadományozás
	Ellenőrző kérdések

	8. A közszolgálati alkalmazottak jogai és kötelességei
	(György István – Bognár László)
	A) Általános rész
	8.1. A jogok és kötelességek a közszférában és a magánszférában
	8.2. A közszolgálati alkalmazottak jogai
	8.2.1. Az alkalmazásból fakadó általános jogok
	8.2.2. A közszolgálati jogállásból fakadó sajátos jogok
	8.2.3. A politikai jellegű jogok

	8.3. A közszolgálati alkalmazottak kötelezettségei
	8.3.1. A közszolgálati alkalmazottak jogi jellegű kötelezettségei
	8.3.2. Az etikai tartalmú kötelezettségek
	Ellenőrző kérdések

	B) Hivatásos szolgálati jogviszony
	8.4. A hivatásos szolgálati jogviszony szabályozása, a jogok gyakorlásának és a kötelezettségek teljesítésének alapvető szabályai, illetve az alapvető jogok korlátozása a szolgálati jogviszonyban
	8.4.1. A szolgálati jogviszony szabályozási előzményei
	8.4.2. A hatályos szabályozás rendszere
	8.4.3. A jogok gyakorlásának és a kötelezettségek teljesítésének alapvető szabályai
	8.4.4. Az alapvető jogok korlátozása

	8.5. A hivatásos szolgálati viszonyban állók alapvető jogai és kötelességei
	8.5.1. A hivatásos állományú alapvető jogai és a parancsnoki kötelezettségek kapcsolata
	8.5.2. A hivatásos állományú alapvető kötelezettségei
	Ellenőrző kérdések

	9. Képzés, továbbképzés a közszolgálatban
	(Linder Viktória – Kovácsné Szekér Enikő)
	A) Általános rész
	9.1. A képzés és a továbbképzés szerepe
	9.2. Generalisták és specialisták – a továbbképzések tartalma és formái
	9.3. A közszolgálati képzések és továbbképzések osztályozása, tipizálása
	9.3.1. A közszolgálatba lépést megelőző képzés és/vagy továbbképzés
	9.3.2. A belépéshez kapcsolódó általános továbbképzés
	9.3.3. A munkakörhöz kapcsolódó speciális továbbképzés
	9.3.4. Egyéb továbbképzések

	9.4. A magyar közigazgatás közszolgálati tisztviselőire jellemző képzési, továbbképzési sajátosságokról
	Ellenőrző kérdések

	B) Hivatásos szolgálati jogviszony
	9.5. A képzés, továbbképzés helye, szerepe a Hszt. rendszerében
	9.6. A képesítési követelmények rendszere
	9.6.1. Képesítési követelmények a szolgálati viszony létesítésekor
	9.6.2. A képzési kötelezettség elmulasztásának következményei

	9.7. Az előmenetel képzettségi feltételei
	9.7.1. A rendfokozati vizsga
	9.7.2. Egyes beosztások betöltéséhez szükséges képesítési követelmény – a rendészeti szakvizsga
	9.7.3. Szakmai ismeretek fejlesztése – a továbbképzési rendszer
	9.7.4. A vezetői kinevezés feltétele
	Ellenőrző kérdések

	10. Minősítés és teljesítményértékelés
	(Linder Viktória – Bognár László)
	A) Általános rész
	10.1. Értékelés a közszolgálatban
	10.2. Az értékelés fogalma, jelentősége a közszolgálatban
	10.3. Az értékelés közszolgálatban alkalmazott eszközei, módszerei
	10.3.1. A minősítés
	10.3.2. Az egyéni teljesítményértékelés
	10.3.3. A kompetenciák és fejlesztésük értékelése

	10.4. A magyar közigazgatás közszolgálati tisztviselőinek értékeléséről
	Ellenőrző kérdések

	B) Hivatásos szolgálati jogviszony
	10.5. Minősítés és teljesítményértékelés közös rendszere a rendvédelmi szerveknél
	10.5.1. A közszolgálati teljesítményértékelés közös elemei és folyamata
	10.5.2. A hatályos teljesítményértékelési rendszer
	10.5.3. A teljesítményértékelés szereplői
	10.5.4. A teljesítményértékelés folyamata
	10.5.5. Az értékelés eredményei
	10.5.6. A teljesítményértékelés hatása a jogviszonyra
	10.5.7. A teljesítményértékelés kötelező elemei
	10.5.8. A teljesítményértékelés ajánlott elemei
	10.5.9. A minősítés
	10.6. A rendvédelmi szervek teljesítményértékelési rendszere
	Ellenőrző kérdések

	11. Felelősség a közszolgálatban
	(György István – Bognár László)
	A) Általános rész
	11.1. A felelősség általános kérdései
	11.1.1. A felelősség általános fogalma
	11.1.2. A jogi felelősség
	11.1.3. A közszolgálat összetett felelősségi rendszere
	11.1.4. A fegyelmi felelősség
	11.1.5. A kártérítési-anyagi felelősség
	Ellenőrző kérdések

	B) Hivatásos szolgálati jogviszony
	11.2. Felelősségi rendszerek a hivatásos szolgálati jogviszonyban
	11.2.1. A felelősség tárgyi tartalma
	11.2.2. Felelősségi formák a szolgálati viszonyban
	11.2.3. A fegyelmi felelősség megállapításának szabályai
	11.2.4. A méltatlansági eljárás
	11.2.5. A Becsületbíróság eljárása
	11.2.6. Az etikai eljárás
	11.2.7. A kárigény érvényesítése, a kártérítési eljárás
	Ellenőrző kérdések

	12. A közszolgálati pálya biztonsága
	(Linder Viktória – Bognár László)
	A) Általános rész
	12.1. A pályabiztonság jellemzői a különböző közszolgálati modellekben
	12.1.1. Pályabiztonság a zárt, karrierrendszerű közszolgálati modellben
	12.1.2. Pályabiztonság a nyílt, állástípusú rendszermodellben
	12.1.3. A zsákmányrendszer és a pályabiztonság

	12.2. A pályabiztonság szabályozása és gyakorlata az Európai Unió tagállamaiban
	12.3. A magyar közigazgatás közszolgálati tisztviselőinek pályabiztonságáról
	Ellenőrző kérdések

	B) Hivatásos szolgálati jogviszony
	12.4. A rendvédelmi életpálya biztonsága
	12.4.1. A hivatásos életpályán maradást segítő eszközök és rendszerek
	12.4.2. A hivatásos életpálya lezárását segítő eszközök és rendszerek
	12.4.3. Az egzisztenciális biztonságot növelő eszközök
	Ellenőrző kérdések

	13. Közszolgálati hivatásetika
	(Kis Norbert és Juhász Lilla Mária – Bognár László)
	A) Általános rész
	13.1. Az etika, hivatásetika fogalma
	13.1.1. A közszolgálati hivatásetika jelentősége és jellemzői

	13.2. A közszolgálati hivatásetika rendszerbeli helye a közszolgálati jogban
	13.3. A közszolgálati tisztviselők hivatásetikai normái
	Ellenőrző kérdések

	B) Hivatásos szolgálati jogviszony
	13.4. Az etikai elvárások és a személyiség közötti kapcsolat a hivatásos szolgálatban
	13.5. Az értékrend és etikus magatartás mint egy tanulási folyamat eredménye
	13.6. Az etikai szabályok forrásai
	13.7. A Rendvédelmi Hivatásetikai Kódex és az Etikai Eljárási Szabályzat
	Ellenőrző kérdések

	14. A magyar közszolgálat története
	(Hazafi Zoltán)
	14.1. A hivatásos magyar közszolgálat kialakulása
	14.2. A közszolgálati pragmatika elemeinek fokozatos kialakulása
	14.3. Közszolgálat a szocialista időszakban
	14.4. A rendszerváltozás utáni magyar közszolgálat
	Ellenőrző kérdések

	Irodalomjegyzék
	Felhasznált jogszabályok

