2008. évi CV. törvény
a költségvetési szervek jogállásáról és gazdálkodásáról
Az Országgyűlés az államháztartási rendszer megújítása keretében a közpénzek felhasználásának, a közfeladatok ellátásának átláthatóbbá, hatékonyabbá tétele, és a költségvetési gazdálkodás modernizálásának megalapozása céljából a költségvetési szervek jogállásáról és gazdálkodásáról a következő törvényt alkotja:

1. Az államháztartásról szóló 1992. évi XXXVIII. törvény (a továbbiakban: Áht.), mely azóta számtalan alkalommal és elemében módosult, mára nem tudja a kívánatos mértékben betölteni eredendő szerepét, hogy egy átlátható, stabil, ugyanakkor a változó körülményekhez való alkalmazkodást lehetővé tevő keretszabályozást adjon a közszféra működéséhez. Még kevésbé alkalmas arra, hogy aktívan segítse az államháztartás reformját, ezen belül a közszolgáltatások színvonala javítását, ugyanakkor a tartós egyensúlyi követelmények teljesítését.
Konszenzus van abban, hogy az Áht. (pontosabban az államháztartási rendszer és a közfeladat-ellátás szabályozása) átfogó módosításra szorul. Jelen törvény nem ezt a szerepet tölti be. Ugyanakkor több igen jelentős területen fontos új szabályozást teremt az államháztartási működésben. Megvalósítja mindenekelőtt a költségvetési szervi működésnek és gazdálkodásnak az új, törvényi szintet igénylő, rendszerszerű, összehangolt szabályozását. Ismérveket, feltételeket és eljárásokat rögzítve támogatja a közfeladat-ellátás különféle formái közötti választást. Végül: néhány, az előbbiekkel is összefüggő témában (pl. irányítás, felügyelet, ellenőrzés) rendezi a szükséges törvényi szintű szabályozást.
A törvény jelentőségét jól illusztrálja, hogy mintegy 600 központi és 13 000 önkormányzati költségvetési szervet, valamint az általuk foglalkoztatott több mint 700 ezer munkavállalót érint. A teljes államháztartás költésének több mint 30%-ára (a GDP mintegy 20%-ának megfelelő közkiadásra) ad a törvény megújuló szabályozást.
A törvény megalkotásának fő oka, hogy - a demokratikus intézményrendszer kialakításával, s a piacgazdaságra való átmenet intézményi és szabályozási feltételeinek megteremtésével járó feladatok elvégzése után - a jogalkotó is a korábbiaknál nagyobb figyelmet tud és nagyobb figyelmet is kell szentelnie a közpénz védelmére, ugyanakkor hatékony felhasználására, ellenőrzésére. Az előírások célja a gazdaságos, hatékony, eredményes működés és folyamatos önkontroll kikényszerítése mellett a forrásokat rendelkezésre bocsátó és közterheket viselő társadalom, lakosság felé való elszámolás. Ez is eleme annak a szemléleti megújulásnak, amely az államot visszahelyezi jogaiba az adófizetőktől származó források felhasználása során.
2. A törvény formailag két alapvetően elkülönülő részből áll. Ez nem befolyásolja a szabályozás tartalmi egységét, e részek feltételezik egymást. A törvény első része sui generis szabályozást tartalmaz a költségvetési szervek jogállására („státusára”), s egyes ehhez kapcsolódó kérdésekre nézve. A második rész a hatályos Áht.-t módosítja. Ennek első blokkjában többi között rögzíti, kiegészíti az irányító/felügyeleti szerv funkcióit. A második blokkban (az Áht. VII. fejezetének felváltásával) a költségvetési szervek gazdálkodásának új - általános és differenciált - alapját teremti meg. A harmadik blokkban (az Áht. VII/A. fejezettel való kiegészítésével) a költségvetési szervek gazdálkodó szervezeteire, a gazdálkodó szervezetek általi közfeladat-ellátásra és a közfeladat költségvetési szerv és gazdálkodó szervezet közötti (kétirányú) átadására vonatkozó szabályokat tartalmazza. Végül a negyedik blokk az államháztartási belső pénzügyi ellenőrzési rendszer - elsősorban fogalmi tisztázást jelentő - módosuló szabályairól rendelkezik.
3. A törvény gerincét a költségvetési szervek új típusainak, jogállásuknak és legfőbb működési-gazdálkodási szabályainak rögzítése jelenti. E szabályok egységes szerkezetben régóta hiányoznak az Áht.-ból (és a teljes magyar joganyagból), ma már elégtelen módon és színvonalon néhány paragrafusba vannak belezsúfolva.
Az egységes követelményrendszer hiánya, az esetenként még ma is hiányzó alapító okiratok, hiányos nyilvántartás miatt még az sem egyértelmű, hogy valójában hány és milyen típusú költségvetési szerv van ma Magyarországon. (Bizonytalan - főleg a helyi önkormányzati, illetve a helyi és országos kisebbségi önkormányzati intézményi körben - maga a költségvetési szervi minősítés és az indokoltság.) Ilyen adottságok mellett a különféle nyilvántartások összekapcsolása, ezzel pl. az „üvegzseb” program céljainak elérése, az ellenőrzés lehetőségének erősítése, a felesleges adminisztráció leépítése sem valósítható meg.
Mint minden jogi személynek, a költségvetési szervnek is közhiteles nyilvántartásban kell megjelennie. A költségvetési szerv alapító okirata által, de - jogszabályban (határozatban) foglalt kivétellel - a bejegyzés szerinti időponttal jön létre. Jelentős szabályozási defektus megszüntetésére kerül sor azzal, hogy egyfelől a külön állami aktus (jogszabály vagy határozat kiadása), másfelől a nyilvántartást vezető szerv (a kincstár) és az egységes tartalmú nyilvántartás révén a garanciális jogállami követelmények fokozottan érvényesülni tudnak.
A költségvetési szerv attól költségvetési szerv - az állami, az önkormányzati és a köztestületi költségvetési szerv egyaránt -, hogy a részére az alapító által pénzügyi és szakmai tartalommal, különféle módszerekkel meghatározott költségvetésből (a közpénzekre szükségszerűen jellemző korlátosságot kifejezve) a folyamat egészére szabályozott módon gazdálkodik, felette az állam kijelölt szervezete útján irányítási/felügyeleti jogokat gyakorol. A törvény ennek megfelelően egyértelműen fellép a közfeladatok ellátásának túlzott és deformált kiszervezése, mesterséges civiljogi-kereskedelmi jogi formákba bújtatása (és a már lezajlott ilyen irányú folyamat) ellen; a költségvetési (közpénzzel, közvagyonnal való) gazdálkodástól és működéstől idegen, jelentős piaci forrásokat és piaci viszonyokat feltételező szabályozási logikával szemben. Ilyen ellátási módnak abban az esetben van legitimitása, ha a költségvetési szervi feladat-megoldás lehetősége - vizsgálat alapján - kimerült, az alapfeladatok és kapcsolódó, de más jellegű feladatok piaci környezetben, ilyen jellegű forrásra terhelhetők, illetve a működés infrastrukturális hátterét illetően az indokolt. Egyes intézménycsoportok (pl. egészségügy, felsőoktatás egyes intézményei) körében markánsan megjelenő versenyjelleg közbenső megoldásokat is indokol, amelyeknek a törvény az alapjait fogalmazza meg.
A törvény hangsúlyozottan a költségvetési szervi formát priorizálja a közfeladatok ellátására nézve oly módon, hogy arra nézve tartalmaz konkrétan szigorítást, hogy mikor látható el állami tulajdonú (állami részesedéssel működő) gazdálkodó szervezet által a közfeladat költségvetési szervi forma helyett. Ha e kiterjedt feltételrendszernek a feladat, a nyújtott szolgáltatás keresleti-kínálati viszonyai, valamint maga a szervezet nem tud megfelelni, azaz valós piaci feltételek nem állnak fenn, vagy a piaci működés más ok miatt nem indokolt, akkor a költségvetési szervi forma választása kötelező. De még ha e feltételek fenn is állnak, a közfeladat természete egyértelműen az állami tulajdont és szabályrendszert teszi adekváttá, a privatizáció a szabályozás témaköre, az általa lefedett intézményi kör tekintetében nem szóba jöhető megoldás.
Az „érem másik oldalaként” rendezni kell a költségvetési szervi feladatellátás feltételeit is: egyrészről meg kell szüntetni a költségvetési szervek szervezeti-jogi uniformizáltságát, és megfelelő szervezeti formaválasztékot kell nyújtani a gyakorlat számára, másrészről - meghatározott szervezeti körben - rugalmasabbá kell tenni, másutt pedig szigorítani a költségvetési gazdálkodást. A markánsabb előírások az eddigi „átlagra” vonatkozó egységes szabályozás helyett a „testreszabott” differenciált megoldások irányvonalát követik. Ez utóbbi megfelelő keret lehet, pontosabban kell, hogy legyen a szaktörvények és végrehajtási szabályozás számára.
A törvény hatályba lépését követően az abban megadott időpontig a költségvetési szerveket az alapító (irányító) szervének felül kell vizsgálni és a szükséges intézkedéseket - ilyen a besorolásuk is - meghozni. A közfeladat-ellátás szervezeti formája megválasztásában az okszerűséget, ti. hogy a feladat jellegéhez, ellátása feltételeihez és követelményeihez igazodjék a szervezeti forma, érdemben erősíteni kell.
3.1. A törvény működési szempontból két költségvetési szervi alaptípust különböztet meg, nevezetesen a közhatalmi költségvetési szervet és a közszolgáltató költségvetési szervet. A közhatalmi és közszolgáltató funkciók egy intézményen belüli viszonylag széles körű megjelenése miatt szükséges egyértelműen kijelölni az irányadó szabályokat e „vegyes” esetre is.
A közhatalmi költségvetési szerv - ahogyan az elnevezés is tükrözi - jogszabály által közhatalmi jogosítvánnyal felruházott szerv. Jellemzően a jogalkotói, jogszabály-előkészítési, igazságszolgáltatási, védelmi, rendvédelmi, közigazgatási jogalkalmazói, hatósági és törvényességi ellenőrzési feladatot ellátó szervek tartoznak ide, de e lista akkor válik majd teljessé, amikor az egyes szervek besorolása a törvényi kötelezettségnél fogva megtörténik. Itt kell megjegyezni, hogy léteznek olyan közhatalmi szervek, amelyek - sajátos politikai-közjogi szerepüknél fogva - közjogi értelemben jogalanyok, polgári jogi értelemben azonban nem jogi személyek, s így költségvetési szervek sem lehetnek (pl. Országgyűlés, Kormány). Vagyis a közhatalmi költségvetési szervek összessége nem jeleníti meg a közhatalom összességét, s ez nem is lehet elvárás.
A közszolgáltató költségvetési szerv - az elnevezés ezt is jól kifejezi - a köz számára nyújt szolgáltatást, amely lehet: közoktatási, szociális, gyermek- és ifjúságvédelmi, közgyűjteményi, közművelődési, szakképzési, felnőttképzési, vagy más „klasszikus” szellemi közszolgáltatás, illetve más költségvetési szerv(ek) részére gazdasági-pénzügyi-műszaki ellátás („GAMESZ”) („közintézmény” altípus); felsőoktatási, tudományos kutatási, egészségügyi, fejlesztési, művészeti, környezetvédelmi, természetvédelmi, vízügyi, sportcélú és informatikai közszolgáltatás („közintézet” vagy „vállalkozó közintézet” altípus, amely kategóriába tartozhatnak külön törvény szerint országos közgyűjtemények is); illetve pl. más költségvetési szerv vagy lakosság számára nyújtott fizikai (technikai) szolgáltatás, ellátás, településgazdálkodási, -üzemeltetési, műszaki szolgáltatás („közüzem” altípus, amely kategóriába tartoznak a fogvatartottak foglalkoztatását végző költségvetési szervek is).
Természetesen - egyebek mellett éppen a „vegyes profilú” szervek miatt - a „közhatalmi” és „közszolgáltató” elnevezések nem minden esetben tükrözik pontosan az adott szerv tevékenységének, vagy tevékenysége egy részének jellegét. Nem a szavak az érdekesek, hanem az, hogy egy adott szervre nézve az a szabályrendszer érvényesüljön, amit a létrehozásának alapvető céljaként meghatározott feladat, alaptevékenység (mint egyben a besorolás fő ismérve) megkíván.
Jogi kategóriaként nem jelenik meg ugyan a „háttérintézmény” fogalma, de a törvény a jellemzően ilyen megnevezéssel illetett szervek által végzett feladatot nevesíti, s annak ellátására a költségvetési szervi formát írja elő azzal, hogy tiltja gazdálkodó szervezetben való ellátásukat.
A piacgazdasági viszonyok kialakulásával és fejlődésével, valamint egyes költségvetési szervtípusok tevékenységének piaci jellegűvé válásával (ilyenné tételével) indokolttá vált olyan költségvetési szervi típusokat létrehozni, amelyekre nézve a szabályrendszer hasonlóságot mutat a versenyszférában magánjogi gazdálkodó szervezetekre érvényes előírásokkal. E szándék összhangban áll azzal a törekvéssel, hogy az államnak és különböző szerveinek csak a mindenképpen szükséges mértékben legyen non-profit gazdálkodó szervezete, „megtisztuljon” az állam kvázi-vállalkozói vagyona. Jól illeszkedik továbbá a közalapítványok számának a szükséges minimális mértékűre való csökkentésének tendenciájába. Ugyanakkor mára az is nyilvánvalóvá vált, hogy a költségvetési szerveknél általában nem célszerű megtiltani a gazdálkodó szervezet alapítását, vagy az abban való részesedésszerzést, hiszen feladataik egy részénél, vagy azt „folytató”, támogató funkcióknál ez lehet az optimális ellátási mód.
A törvény a közintézeteket, a vállalkozó közintézeteket és a közüzemeket olyan gazdálkodási szabályozási környezetbe helyezi, amely illeszkedik e szervtípusok megváltozott környezetéhez, szerepéhez, illetve az általuk ellátott feladatok optimális megoldási módjához. Magyarán: az e típusokba sorolandó szervek - gazdálkodási, irányítási-vezetési viszonyaik, jogosítványaik tekintetében - ma már nem kezelhetők a klasszikus értelemben vett költségvetési szervként, hiszen de facto kiléptek a klasszikus költségvetési rendszer keretei közül, jellemzően vagy jelentős részben piaci koordinációs mechanizmusok alapján, más piaci szereplők környezetében, piaci technikákkal, jelentős eszközállománnyal, évek között áthúzódó feladatokkal működnek. Szükséglet keletkezett arra, hogy a működési-gazdálkodási viszonyaikban is ennek megfelelő változások történjenek, természetesen eltérő módon a jellemzően (de nem kizárólag) fizikai jellegű szolgáltatást nyújtó, általában szervezetileg lényegesen kisebb és egyszerűbb közüzemek, valamint a nagy mérettel és komplex működési móddal, érdemi bevételi hányaddal jellemezhető közintézetek és vállalkozó közintézetek esetében. Ezeknél a szervezeteknél fogalmazható meg leginkább a feladatalapú gazdálkodás, a szerződéses típusú kapcsolat az irányító szervvel, más finanszírozóval.
A versenyszférához legközelebb álló vállalkozó közintézeti típus megalkotásának jelentősége éppen abban áll, hogy a magyar jogrendszerből mindeddig hiányzó kompromisszum születik a tekintetben, hogy e szervek képesek legyenek a piaci koordináció, piaci mechanizmusok, módszerek hasznos elemeivel élni, a piacon a lehető legteljesebb értékű részvevőként működni, ugyanakkor a közpénz védelme a költségvetési szervekre érvényes szabályokkal továbbra is biztosítva legyen.
A közszolgáltató költségvetési szervek folytathatnak vállalkozási tevékenységet, s a működéshez szükséges forrásuk saját bevételből is részben előteremthető; létszámukra - a közintézmény kivételével, ahol a („felfelé”, vagyis a növelés irányába) kötöttebb létszámgazdálkodás indokolt - elegendő irányszám-jellegű (vagyis saját maguk által mindkét irányban módosítható) előirányzat megállapítása; a személyi ösztönzési formák gazdagok; előirányzatainak évközi módosításában csak kis mértékben korlátozott (külön meghatározott körben teljes) szabadságot élveznek, az előirányzat-maradvány felett a korábbiakhoz képest fokozottan rendelkeznek; finanszírozásuk jellemzően teljesítésarányos; az intézményvezetés (szakmai, gazdasági) többféle szervezési formát ölthet, de mindenképpen fokozott felelősséggel. A törvény az irányokat egyértelműen kijelöli, de a részletszabályok megalkotása - éppen a sokszínűségre figyelemmel - további törvényi és rendeleti szintre marad. A szabályozástól mindenekelőtt az várható, hogy e szervek a mainál is rugalmasabb keretek adta lehetőséget az alaptevékenységük lehető legszínvonalasabb ellátásának szolgálatába állítják.
A törvény továbbá - elsősorban a közintézeti, vállalkozó közintézeti körben - igyekszik az állam „megrendelői” funkcióját erősíteni. E körben kevésbé érvényesülnek az állam szigorúbb irányítási, operatív beavatkozási funkciói, a szerződés szerinti teljesítést elváró „partneri pozíció” felé történik elmozdulás azzal együtt, hogy rugalmasabb gazdálkodási szabályozás a hangsúlyosabbá váló teljesítményelvvel, a vezetői felelősség növelésével társul.
3.2. Lényeges újdonság a költségvetési szerv-forma differenciált felfogása aszerint, hogy az adott költségvetési szervnek a szakmai alaptevékenysége ellátása mellett milyen funkciókkal indokolt rendelkeznie. E szabályok a jelenleg meglehetősen vegyesen alkalmazott, s általános tapasztalatként rosszul értelmezett „önállóan”, illetve „részben önállóan”, valamint „teljes jogkörűként”, illetve „részjogkörűként” való működésre vonatkozó előírásokat hivatottak - más tartalommal - felváltani.
A költségvetési szervek egy részénél indokolt a szaktevékenységet támogató, kiszolgáló szellemi (informatika, humán erőforrás gazdálkodás stb.) és fizikai (üzemeltetés, nyomda, garázs stb.) funkciók, valamint gazdasági (pénzügyi, számviteli, munkaügyi) szervezeti egység önálló fenntartása is („önállóan működő és gazdálkodó” szervek egyik csoportja). Az önállóan működő és gazdálkodó szervek másik csoportjánál azonban a kis üzemméret, illetve centralizálható gazdasági funkciók miatt nincs szükség saját gazdasági szervezeti egységre (e kört és a szabályozási eltéréseket kormányrendelet határolja majd le). A szerveknek egy jogilag újonnan létrehozott (azonban de facto létező és bővítendő) kategóriájában a támogató, kiszolgáló funkciók saját kapacitással való ellátása is indokolatlan, lényegében elegendő a szaktevékenység szellemi bázisa („önállóan működő” költségvetési szerv). Mindez a létszámnak és a fizikai kapacitásnak üzemméret, szakszerű vezetői és ezen keresztül hatékonyság szempontjából való optimalizálását segíti elő. A valósan gazdálkodási feladatokat ellátó intézményeknél (elsősorban közintézeteknél és vállalkozó közintézeteknél) szervezeten belül a személyi adottságoktól függően - és más szabályozás ilyen rendelkezése esetén - megvalósulnak (menedzser-vezető) vagy szétválnak a szakmai és gazdasági vezetői funkciók, megjelennek a gazdasági felügyelő testületek, míg másutt (önállóan működő szervek) ez a szétválás szervezetek közötti munkamegosztással oldódik meg. Az „önállóan működő” kategória létrehozása biztosítja továbbá, hogy - a jogi személyiségű szervezeti egység egyfajta inverzeként - amennyiben az egyéb szempontok önálló költségvetési szervi státuszt indokolnak, akkor ez lehetővé válhasson a szakmain kívüli funkciókra önálló kapacitás kiépítésének jogszabályi tiltásával párhuzamosan.
3.3. A törvény új alapokra helyezi az állam (illetve önkormányzat, köztestület) és költségvetési szervei között fennálló viszonyt. Ezen új alapok létjogosultságát a piacgazdasági viszonyokhoz való alkalmazkodás, s az adófizetőknek a közpénzből működő szervezetekkel szembeni indokolt elvárásainak való megfelelés szándéka teremti meg. Jelenleg a költségvetési szerv a költségvetési lehetőségeihez igazodóan a jogszabályokból adódó kötelezettségek szabályszerű teljesítésével gyakorlatilag eleget tesz a vele szemben támasztott követelményeknek. Az irányítást/felügyeletet ellátó szervnek nincsen intézményesített gyakorlata arra, hogy évről-évre számba vegye és megfogalmazza a szerv működésével és teljesítményével (szakmai és gazdálkodási vonatkozásban egyaránt) kapcsolatos elvárásait. A költségvetési keret és a jogszabályok biztosította mozgástér ugyanis nagy: a tényleges működési, feladatellátási módra, a számszerűsíthető teljesítményre, az inputok és outputok optimális, a forrásokkal összehangolt alakulására nézve a költségvetési szervek ma sok esetben nem kapnak - akár számon is kérhető - instrukciót, illetve nem adnak értékelhető, kezelhető információt. A lehetőség erre ma is adott, ám tapasztalat, hogy határozott kötelezettség hiányában e lehetőséggel az irányítást/felügyeletet ellátó szervek jellemzően nem élnek. Az elemi költségvetés, s a hozzá kapcsolódó dokumentumok - kötelezően előírt tartalom és gyakorlat híján - nem tekinthetőek olyannak, amelyek az adófizetők éves (érdemi) elvárásait tartalmaznák a költségvetési szervekkel szemben, garantálnák a végrehajthatóságot és számonkérhetőséget, mert pusztán fiskális funkciót töltenek be, elfedik, mellőzik a reálfolyamatok kezelését. Az ilyen tartalommal is bíró, sőt, a hangsúlyt erre helyező költségvetési egyeztetések egy évtized alatt csaknem elhaltak.
E hiányosságot pótolva bevezetésre kerül a költségvetési szervek valamennyi típusára vonatkozóan a megvalósítási terv, valamint - a közintézetek, a vállalkozó közintézetek és a közüzemek esetében - a teljesítményterv. Előbbit a szerv elsősorban saját maga számára készíti, s a feladat-megvalósítás mikéntjét hivatott írásba foglalni. E dokumentum - teljesítményterv hiánya esetén - a közhatalmi költségvetési szerveknél és a közintézményeknél az éves működés számon kérhető alapjait fekteti le, dokumentálja a költségvetés végrehajtásának tervezett módját, annak realitását, megvalósíthatóságát bizonyítva. Utóbbi esetben a megvalósítás (intézményi felelősséget jelentő) mikéntje mellett az irányító szerv és a költségvetési szerv közötti egyeztetés és megállapítás tárgya kell, hogy legyen a költségvetési szervtől elvárt teljesítmény (amely itt kimenetet /output/ és társadalmi eredményt, hatást /outcome/ egyaránt jelenthet), s e dokumentumot az irányító szervnek is jóvá kell hagynia. E szerveknél a jogszabályokból adódó feladatok ellátási módja és volumene széles spektrumon mozoghat, így meg kell határozni a számszerűsített elvárást. Ugyanakkor sajátos megoldásként csak ún. feladatellátási megállapodást kell kötni, ha nem az irányító szerv a finanszírozó.
A fenti dokumentumokban foglaltaktól eltérő működés teljesítmény-indokolási kötelezettséget keletkeztet, s amennyiben az felróható a szervezet vezetőjének, akkor jogalapot szolgáltat a megfelelő negatív jogkövetkezmények alkalmazására. A vezetői felelősség ennél is tágabb megfogalmazása különösen fontos, hiszen az intézményi közszolgáltatások jóval kevésbé tehetők ki piaci kockázatoknak, s az alapkövetelménynek nem megfelelő működést nem jelzik feltétlenül piaci mechanizmusok.
A törvény fontos célja, hogy az irányító/felügyeleti szerv, ezen belül is a minisztérium feladatának és felelősségének rögzítésével, „kikényszerítésével” e szervek valóban váljanak - szabályozási és végrehajtási oldalról egyaránt - a közfeladat-ellátás, szükség esetén ehhez szervezet-működtetés tényleges irányítóivá, megrendelőként a hatékony közpénz-felhasználást generáló tényezővé.
3.4. A költségvetési szervként való működés rugalmasságát segíti elő az a rendelkezés, amely - az alapítványra és az egyesületre vonatkozó szabályozás után, s kibővítve az eddigi egyedi törvényalkotási lehetőséget - a szervezetrendszerként működő, vagy egyébként összevonással kialakult költségvetési szerveknél, végül a jogi személyiség jogszabályban történt előírására, de kis „üzemméretre” figyelemmel lehetővé teszi a különböző belső szervezeti egységek származtatott jogi személyiségét, anélkül, hogy sértené a költségvetési szerv szervezeti egységességét.
Az új konstrukciótól az várható, hogy gátat szab a viszonylagos szakmai önállósággal, esetlegesen saját költségvetési kerettel működő szervezeti egységek olyan önállósodási, adminisztratív különállási törekvéseinek, amely egyébként nem indokolt. A jogi személyiségű szervezeti egység - megfelelő eljárás után -saját részelőirányzattal rendelkezhet, kötelezettséget vállalhat (az anyaszerv, illetve az irányító szerv mögöttes kezességével), szerződést köthet.
4. A törvény pótolni igyekszik az Áht. egyik fontos hiányosságát, amikor kísérletet tesz a gazdaságosság, hatékonyság és eredményesség fogalmának törvényi szintű megfogalmazásra. Ennek célja azonban túlmutat az önmagában is értéket képviselő fogalmi tisztázottságon: a meghatározások a költségvetési szervek működésének és gazdálkodásának immáron törvényi alapon számon kérhető követelményeként jelennek meg. A meghatározás származékos haszna továbbá, hogy tartalommal töltődnek meg a jogszabályokban, határozatokban, stratégiákban és egyéb döntésekben és döntés-előkészítésekben számolatlanul megjelenő, jellemzően csak a „minden szempontból optimális” működés utáni vágyat kifejező, de konkrét követelményekre nem bontható, s így számon sem kérhető kritériumok.
5. A törvény külön blokkját képező, a költségvetési szervek gazdálkodó szervezeteire vonatkozó szabályozás célja egyrészt a (piaci viszonyok meglétét adott esetben kifejező) források és e szervezettípus közötti összhangot megteremtő, másrészt a közfeladat rendeltetésszerű ellátását, biztonságát támogató előírások megfogalmazása. A legfontosabb, sajátos előírások ebben a körben: a létrehozásra felsőbb engedélyezés, ehhez indoklási kötelezettség (megadott követelményekkel), korlátozott felelősség, menedzser-vezetés, illetve közpénz felhasználásnál megalapozott költség, támogatás meghatározás, versenypiaci ellenőrzés és ellátási kötelezettség.
A közfeladat átadása költségvetési szervtől gazdálkodó szervezetnek, illetve gazdálkodó szervezettől költségvetési szervnek akként valósítható meg, hogy az elődszervezet megszüntetése az utódszervezet létrehozásával összehangoltan történik, és a közfeladat ellátásának folyamatossága biztosított; a (kijelölt vagy az új) utódszervezet a megszűnés napját követő nappal megkezdheti (folytathatja) a feladatellátást. Az átalakításhoz feltétel az irányító szerv előzetes engedélye, illetve, hogy a tartozásállomány, a foglalkoztatottak és az átszálló vagyoni jogok és kötelezettségek kérdése rendezve legyen. A részletes előírásokat szaktörvények fogalmazzák meg.
6. A törvény - szintén hiánypótló jelleggel - előírja mindazon vizsgálatok elvégzését, szabályzatok, határozatok és jogszabályok megalkotását, amelyek a megfelelő szinten és - az egységesség miatt jellemzően Országgyűlés vagy a Kormány által meghatározott - tartalommal biztosítják, hogy a közfeladat ellátása mint naturális folyamat és mint forrásfelhasználó tevékenység jól szabályozottan, nyomon követhetően, a beavatkozási lehetőségek tudatosításával, a tevékenységhez kapcsolódó költségek és bevételek meghatározásának lehetőségével, ezzel a pontos tervezést és finanszírozást elősegítve folyjék.
A néhol talán öncélúnak, s a bürokrácia gerjesztésének tűnő szabályok valójában olyan ismeretek lefektetését, olyan mechanizmusok láthatóvá tételét, az átláthatóság, számon kérhetőség feltételei explicit megjelenítését és ezzel tudatosítását követelik meg, amelyek nélkül az elvárható színvonalú és a szükséges és teljesíthető forrásigényt meghatározni képes működés a közpénzből, közvagyonból működő közszférában nem is képzelhető el. Sok helyen ilyen rendszerszerűség, dokumentumok, számítások, szabályzatok előállítása eddig is a mindennapi működés része és elengedhetetlen feltétele volt, de mára megérett rá a helyzet, hogy ez általános és (valamiféle önállóságra hivatkozva sem megkerülhető) törvényi kötelezettséggé váljék. Az ezekhez hasonló dokumentumok és kalkulációk léte és létjogosultsága a magánszférában megkérdőjelezhetetlenül természetes. Csakhogy amíg a magánszférában minderre a piaci törvényszerűségek és mechanizmusok adnak garanciát, addig a rendszerint ezek híján működő közszférában átfogó és számos ponton speciális, adminisztratív eszközöket kezelő jogszabályi előírásra van szükség. A közpénz felhasználására vonatkozó követelmény ugyanis egyebek mellett ebben sem különbözhet a magánpénz felhasználásától.
7. A törvényben több esetben történik utalás külön törvény, vagy jogszabály rendelkezésére. Ez nem a szabályozás bizonytalanságát jelzi, hanem annak megjelenített következménye, hogy a szabályozandó terület: a közfeladat-ellátási rendszer, annak kettős, szakmai és gazdasági célrendszere, az ágazati irányítás heterogén. Így az egységes (erőltetetten homogén) szabályozás a „jogi szépség” ellenére kivitelezhetetlen, eredménye semmitmondó, parttalan, további jogalkotásra késztető „gumiszabályok” előírása lenne.
A külön törvényekre (általában a szakmai-ágazati törvényekre) való utalás nem pusztán „engedély” az eltérő szabályozásra. Ellenkezőleg: felhívja a figyelmet arra, hogy megjelölt témák sorában a szaktörvényeknek kell megadniuk a szabályozást az általános előírásoknak az ágazati specialitásokat érvényesítő továbbvitelével (pl. a közfeladat meghatározásakor, a jogállás egyes kérdéseiben, a költségvetési szervtípusok, a szervek vezetői vonatkozásában). Ez ma még jórészt hiányzik. Tudatosodnia kell azonban annak, hogy a közszféra működése és finanszírozása érdemben múlik a szaktörvények és alsóbb szintű szakjogszabályok finanszírozhatósági és hatékonysági követelményeknek való megfelelésén.
8. Összegezve: a törvény célja a költségvetési szféra, az államháztartási rendszer megszilárdítása és stabilizálása, a közpénzek felhasználásában az átláthatóság, tudatosság, rendszerszerűség, és ezzel is a takarékosság biztosítása, a közszolgáltatások nyújtásának hatékonyabbá tétele, az eddigi negatív tendenciák kiküszöbölése, megelőzése, mindezzel az államháztartási rendszer korszerűsítésének sajátos eszközökkel való segítése. A törvény új, kidolgozott feltételekkel rendelkező szervezeti formákat kíván nyújtani a költségvetés hatékony felhasználásához, az ágazati korszerűsítések kibontakozásához. A jelenleginél egyértelműbb fogalomhasználat szintén hozzájárul a költségvetési szféra stabilizációjához, finanszírozhatóságához.
A törvényben foglaltak természetszerűen nem jelenthetnek visszaható hatályú szabályozást. A törvény két lépcsőben (jogállási és gazdálkodási rész) kerülne alkalmazásra, a költségvetési szervi formák részletesebb működési, gazdálkodási szabályainak ágazati előírásaival, támaszkodva a megindult vizsgálatokra és intézkedési programokra, intézkedésekre az állami feladatok körét és intézményrendszerét illetően.
A költségvetési szervek jogállása és létrehozása
1. § A költségvetési szerv az államháztartás részét képező, e törvény szerint nyilvántartásba vett olyan jogi személy, amely jogszabályban meghatározott és az alapító okiratban rögzített állami, illetve önkormányzati feladatokat (a továbbiakban együtt: közfeladat) közérdekből, alaptevékenységként, haszonszerzési cél nélkül, jogszabályban meghatározott követelmények és feltételek alapján, jogszabályban meghatározott szerv vagy személy irányítása vagy felügyelete mellett, az alapító okiratban megjelölt működési körben közfeladat-ellátási kötelezettséggel, éves költségvetéséből vagy költségvetési keretéből gazdálkodva végez.

A § tartalmazza a költségvetési szerv fogalmának meghatározását.
A költségvetési szerv
a) az államháztartás részét képezi (államháztartáson belüli szervezet);
b) jogi személy;
c) a társadalom közös szükségleteinek kielégítését szolgáló - közérdekű - állami és önkormányzati feladatokat (a kettő közös elnevezése: közfeladat) alaptevékenységként lát el. Az ellátandó közfeladatot - az azt meghatározó jogszabály alapján - a költségvetési szerv alapító okiratában meg kell jelölni, a közfeladat meghatározása (listázása) mellett azok követelményeit és feltételeit is jogszabálynak kell meghatároznia (aminek szakmai és gazdasági következményei vannak);
- alapvetően nem profitérdekelt szervezet, alaptevékenysége körében piaci típusú nyereségre, pénzügyi haszonra nem törekedhet;
- a közfeladatot az alapító okiratban meghatározott illetékességi területén (működési körben) kötelező jelleggel kell teljesítenie;
- a működését biztosító államháztartáshoz nem közvetlenül kapcsolódik. Az államot elsősorban a kijelölt irányító szervek (vagy korlátozott irányítási jogokkal rendelkező szervek, illetve felügyeleti szervek) képviselik, melyeknek el kell látniuk a szaktörvényekben, illetve az Áht.-ban szabályozott - szakmai és gazdasági tartalmú - feladataikat;
- működésének anyagi keretét (kifejezve annak korlátozottságát is) költségvetése, költségvetési kerete, valamint - más törvény szerint, szerződéssel - kezelésébe (használatába) adott vagyon biztosítja;
e törvény szerinti külön nyilvántartásba van véve.
2. § (1) A költségvetési szervek és alapító szervük az alábbiak lehetnek:

a) központi költségvetési szerv, társadalombiztosítási költségvetési szerv (a továbbiakban együtt: központi költségvetési szerv), amelyet az Országgyűlés, a Kormány, a fejezetet irányító szerv - az autonóm államigazgatási szerv és a kormányhivatal kivételével - alapíthat;

b) helyi önkormányzati költségvetési szerv, amelyet a helyi önkormányzat, a helyi önkormányzat jogi személyiséggel rendelkező társulása, a többcélú kistérségi társulás alapíthat;

c) helyi kisebbségi önkormányzati költségvetési szerv, amelyet külön törvény alapján a települési, a területi kisebbségi önkormányzat, valamint a települési vagy a területi kisebbségi önkormányzat jogi személyiségű társulása alapíthat;

d) országos kisebbségi önkormányzati költségvetési szerv, amelyet külön törvény alapján az országos kisebbségi önkormányzat, valamint az országos kisebbségi önkormányzat jogi személyiségű társulása alapíthat;

e) köztestületi költségvetési szerv, amelyet külön törvény alapján a köztestület alapíthat.

(2) A költségvetési szerv létrehozásáról jogszabályban vagy határozatban kell rendelkezni. A határozatot az elektronikus információszabadságról szóló törvény rendelkezései szerint és - helyi önkormányzati költségvetési szerv és helyi kisebbségi önkormányzati költségvetési szerv kivételével - a Magyar Közlöny mellékleteként megjelenő Hivatalos Értesítőben közzé kell tenni. A jogszabály (határozat) alapján alapító okiratot kell kiadni. Az alapító okiratot az alapító szerv adja ki, kivéve a törvény által létrehozott, vagy a Kormány vagy miniszter irányítása vagy felügyelete alá nem tartozó, valamint a kormányrendelettel létrehozott költségvetési szervet, amelynek alapító okiratát az irányító szerv, a minisztériumét és a kormányhivatalét pedig a miniszterelnök adja ki.

(3) Közösen hozhatnak létre költségvetési szervet:

a) a fejezetet irányító szervek - kivéve az autonóm államigazgatási szervet és a kormányhivatalt -,

b) az (1) bekezdés b)-d) pontjában megjelölt alapító szervek.

(4) A költségvetési szerv az 5. § szerinti nyilvántartásba való bejegyzésével, a bejegyzés napjával jön létre. A költségvetési szerv létrehozásáról rendelkező jogszabály (határozat) későbbi időpontot, törvény más időpontot is megállapíthat a létrejövetel napjaként.

A § elsősorban a költségvetési szerv létrejöttét szabályozza. Felsorolja a költségvetési szervek alapító szerveit: központi költségvetési szervet, társadalombiztosítási költségvetési szervet az Országgyűlés, a Kormány, illetve a (költségvetési) fejezetet irányító szerv; helyi önkormányzati költségvetési szervet a helyi önkormányzat, a helyi önkormányzat jogi személyiséggel rendelkező társulása vagy a települési önkormányzatok többcélú kistérségi társulása alapíthat. Csak külön (az adott köztestületről rendelkező, kisebbségi stb.) törvény ide vonatkozó rendelkezése, illetve felhatalmazása alapján alapíthat köztestületi költségvetési szervet a köztestület, helyi kisebbségi önkormányzati költségvetési szervet a települési, területi kisebbségi önkormányzat, valamint a települési, a területi kisebbségi önkormányzat jogi személyiségű társulása, továbbá országos kisebbségi önkormányzati intézményt az országos kisebbségi önkormányzat (vagy az országos kisebbségi önkormányzat jogi személyiségű társulása). A fejezetet irányító szerv definíciója az Áht.-ban nyer megfogalmazást.
Ez a költségvetési szervek alapítás szerinti öt csoportja azzal, hogy a § (3) bekezdésében meghatározott egyes azonos körökbe (az a), illetve a b) pontba) tartozók közösen is alapíthatnak költségvetési intézményt. Így pl. a fejezetet irányító szervek (az autonóm államigazgatási szerv és a kormányhivatal kivételével), illetve a helyi önkormányzati költségvetési szerv alapítására jogosultak, hasonlóképpen a (3) bekezdés b) pontjában megjelöltek [az (1) bekezdés b)-d) pontjában megjelöltek bármilyen kombinációban] közösen (pl. helyi önkormányzat és helyi kisebbségi önkormányzat együttesen). Az alapító okiratban értelemszerűen meg kell határozni az irányító szervet, az alapítói jogok (egy vagy több) gyakorlóját. A közös alapítás kizárt ezen alapítók csoportjai között (pl. központi költségvetési szerv, valamint helyi önkormányzati költségvetési szerv alapítására jogosultak együttesen főszabály szerint nem alapíthatnak intézményt).
Minden költségvetési szerv a polgári jog alanya, ezért jogi személyiség nélkül költségvetési szerv nem létezhet. Jogi személyiséget pedig a költségvetési szerv is úgy szerez főszabály szerint, hogy alapító okirata alapján bejegyzik a közhiteles nyilvántartásba. A jogi személyiség nem jár együtt azonos kiterjedésű feladatellátási funkciókkal (általában szellemi szaktevékenység, szellemi és fizikai támogató tevékenység), és azonos értelemben vett gazdálkodási jogokkal.
Az alapítás előfeltétele egy külön közjogi aktus megtétele, mellyel a közhatalom egyoldalúan kinyilvánítja akaratát - ellentétben az ún. civil szférával, ahol magánjogi okirati alap elegendő egy jogi személy létrehozásához. Az alapításra vonatkozó közjogi akaratnyilvánítás (mely adott esetben együtt jár feladat- és hatáskörrel való felruházással) jogszabályban, vagy (elsősorban jogalkotásra nem jogosult alapító szerv esetén, illetve egyébként, ha nem szükséges jogszabályban a hatáskörrel való felruházás) határozatban történhet. A jogbiztonság megköveteli, hogy ez nyilvános, mindenki számára megismerhető határozat legyen (ennek eszköze elsősorban - a „papíralapú” hivatalos lap mellett - nyilvánvalóan az alapító szerv saját honlapja lehet, ha van ilyen, vagy egyébként más internetes honlap). E nyilvánosságra hozatali módok mellett természetesen nem kizárt, hogy pl. a helyi önkormányzat a helyben szokásos módon is közzétegye az alapításra vonatkozó döntéseket.
Az alapításra vonatkozó szabályok megerősítésére azért is szükség van, mert az alapítási eljárásra az elvileg kellően szabályozott és a nem állami szektorétól szükségszerűen eltérő jogi háttér a tapasztalatok alapján önmagában nem jelent kellő kontrollt és harmadik fél számára jogbiztonságot.
A szerv bejegyzése ex nunc hatályú, azaz a jövőre nézve történik. A létrejövetel napja a nyilvántartásba vétel napja, kivéve, ha a költségvetési szervet létrehozó jogszabály (határozat) ennél későbbi időpontot (napot) állapít meg. A bejegyzésnek visszaható hatálya (pl. az alapító okirat aláírása napjára) nem lehet. Külön törvény kivételesen, közérdekből térhet el a konstitutív hatály elvétől, csak ilyen esetben törhet meg a bejegyzési elv, és jöhet létre már a bejegyzés előtt egy költségvetési szerv (pl. minisztérium).
Lényeges szabály, hogy alapító okirat nélkül költségvetési szerv nem jöhet létre (így nem is működhet, nem gazdálkodhat, nem köthet szerződéseket stb.), még akkor sem, ha a költségvetési szerv létrehozása jogszabályon alapul (az alapító okiratot nem pótolja a jogszabály esetleges melléklete sem). Mivel az alapító okiratot aláíró személye - főleg a törvény alapján létrejövő költségvetési szerveknél (pl. így a felsőoktatási intézmények) - kétséges lehet, vagyis vagy nincs is feltüntetve az adott törvényben, vagy olyan (tipikusan alkotmányban nevesített közhatalmi) szervről van szó, amely nem rendelkezik „irányító” szervvel, ezért a törvény nevesíti, hogy
- a törvény által létrehozott, vagy a Kormány irányítása alá nem tartozó költségvetési szerv (valamint a kormányrendelettel létrehozott szerv) alapító okiratát az irányító szerv,
- a minisztériumok, illetve a kormányhivatalok alapító okiratát a miniszterelnök,
- egyébként pedig az alapító okiratot az alapító szerv (vezetője)
adja ki (írja alá).
3. § (1) A költségvetési szerv

a) a tevékenységének jellege alapján közhatalmi költségvetési szerv (15. §) vagy közszolgáltató költségvetési szerv (16. §),

b) a feladatellátáshoz gyakorolt funkciói szerint - a szakmai feladatellátás önállósága mellett - önállóan működő és gazdálkodó költségvetési szerv vagy önállóan működő költségvetési szerv (18. §).

(2) A Kormány vagy miniszter irányítása vagy felügyelete alatt működő közhatalmi költségvetési szerv csak külön törvény vagy kormányrendelet alapján, a Kormány vagy miniszter irányítása vagy felügyelete alatt működő közszolgáltató költségvetési szerv pedig - a honvédelemért felelős miniszter által történő alapítás és a vállalkozó közintézet alapítása kivételével - az államháztartásért felelős miniszter előzetes egyetértésével alapítható. Ugyancsak az államháztartásért felelős miniszter előzetes egyetértése szükséges - a honvédelemért felelős miniszter által alapított költségvetési szerv és a vállalkozó közintézet kivételével - az említett közszolgáltató költségvetési szerv átalakításához, megszüntetéséhez, valamint alapító okiratának a 4. § (1) bekezdésének d), e), g) pontjában, továbbá (2) bekezdésének b) és c) pontjában foglaltakat érintő módosításához.

(3) A 2. § (1) bekezdésének c)-e) pontjában felsorolt alapító szerv csak közszolgáltató költségvetési szervet alapíthat. Köztestületi költségvetési szerv alapításához az államháztartásért felelős miniszter előzetes egyetértése szükséges, amennyiben az alapítás vagy a működtetés államháztartásból származó forrás igénybevételével történik.

(4) A 2. § (2) és (4) bekezdésében foglaltak megfelelően irányadók a költségvetési szerv átalakítására és megszüntetésére, a költségvetési szerv alapítói jogainak átadására, átvételére, továbbá a 15-16. § szerinti besorolás meghatározására is.

(5) A költségvetési szervek alapításának, működésének és (1) bekezdés szerinti besorolásának szakmai, pénzügyi, gazdaságossági követelményeit és feltételeit külön törvény, illetve - a Kormány vagy miniszter irányítása vagy felügyelete alá nem tartozó költségvetési szerv kivételével - a Kormány rendeletben határozza meg.

A költségvetési szervek új osztályozása egyrészt a költségvetési szerv tevékenységének tartalma, jellege szerint alakul: a költségvetési szerv vagy közhatalmi szerv, vagy közszolgáltató szerv azzal, hogy több szakmai intézménycsoportban a költségvetési szervek mindkét fajta funkciót elláthatnak. Másrészt differenciált e szervezetek köre aszerint is, hogy a működés és gazdálkodás mely funkcióit (szakmai; szellemi támogató és fizikai kiszolgáló feladatok köréből) gyakorolják az intézményben, a szakmai feladatellátás önállósága mellett. Ez a gazdaságos és hatékony szervezetrendszer kialakításának alapja: biztosítja az önálló szakmai működés lehetőségét, ugyanakkor elősegíti a szellemi, illetve fizikai infrastruktúra koncentrációját (annak teljességére, vagy egy részére), annak gazdaságosabbá tételét és szakmai színvonalának javítását. A típus (altípus) szerinti intézmény-besorolások alapja a különféle „vegyes” feladat- és tevékenységi körű költségvetési szervek esetében az lehet, hogy mely feladatok meghatározóak, elhagyhatatlanok a szerv létezése szempontjából (ez nem jelent feltétlenül belső kiadási túlsúlyt). E szakmai feladatok azok, amelyek az intézmény létesítését eredendően indokolták. A besorolásoknak az Áht.-ban foglaltak szerint gazdálkodási következményei vannak.
A Kormány irányítása alatt álló szervezetrendszer körében a költségvetési fejezetet irányító szerv saját hatáskörben közhatalmi költségvetési szervet nem alapíthat, ez csak külön törvény vagy kormányrendelet alapján lehetséges. A Kormány irányítása alatt álló közszolgáltató költségvetési szerv alapításakor az államháztartásért felelős miniszter előzetes egyetértése szükséges (kivételt képez - a honvédelemről és a Magyar Honvédségről szóló törvény alapján - a honvédelemért felelős miniszter általi alapítás, vagy vállalkozó közintézet alapítása), hiszen a szervezetalapítás és annak módja egyúttal közpénzzel, közvagyonnal kapcsolatos tartós kötelezettség vállalását jelenti. Hasonlóképpen az államháztartásért felelős miniszter előzetes egyetértése szükséges köztestületi költségvetési szerv alapításakor, de csak abban az esetben, ha az alapítás vagy a szerv majdani működtetése államháztartási forrás felhasználásával történik. Ez az eljárás az általános jogelveknek megfelelően irányadó az adott szervet érintő, alapítást követő, stratégiai (fundamentális) jellegű szervezeti döntésekre: az átalakításra (egyesítés, szétválasztás), a megszüntetésre, valamint más, az alapító okirat lényeges pontjait érintő változtatásokra is.
A § tartalmi előírást is megfogalmaz, mert a költségvetési szerv alapítása nemcsak formális jogi aktus: szakterületenként, intézménytípusonként az Országgyűlésnek, a Kormánynak meg kell határoznia azokat a különös szakmai, pénzügyi, gazdaságossági (benne szervezeti) követelményeket, amelyek indokolják és megszerveztetik valamely közfeladat ellátását költségvetési szervi formában. Ilyen jogforrás lehet elsősorban egy-egy ágazati jellegű szaktörvény, mely meghatározza az adott intézménytípus létrehozásának, majd működtetésének szakmai követelményeit, előfeltételeit. Ezen előírás egyrészről tudatosabbá teszi a szerv alapításának szakmai, társadalmi és költségvetési konzekvenciáit, s a tervezési és finanszírozási folyamatot, másrészről „automatikus”, ugyanakkor sokoldalú mérlegelési és bizonyítási kényszert is teremt az alapító számára. A megjelölt jogszabályokban a szóban forgó további meghatározások megalkotása, illetve a meglévő előírások áttekintése, hasznosítása folyamatosan történhet.
4. § (1) Az alapító okirat tartalmazza a költségvetési szerv

a) nevét, székhelyét,

b) létrehozásáról rendelkező jogszabályra (határozatra) való hivatkozást,

c) jogszabályban meghatározott közfeladatát,

d) alaptevékenységét,

e) illetékességét (közhatalmi tevékenység esetén), illetve működési körét (közszolgáltató tevékenység esetén),

f) irányító szervének nevét, székhelyét,

g) a 15-16. §, valamint 18. § szerinti besorolását,

h) vezetőjének (vezető szerve, testülete tagjainak) kinevezési, megbízási, választási rendjét, valamint

i) foglalkoztatottjaira vonatkozó foglalkoztatási jogviszony (jogviszonyok) megjelölését.

(2) Az alapító okirat - az (1) bekezdésben foglaltakon túl - az alábbiak fennállása esetén tartalmazza a költségvetési szerv

a) közvetlen jogelődjének megnevezését, székhelyét,

b) kisegítő és vállalkozási tevékenységei arányainak felső határát a szerv kiadásaiban,

c) jogi személyiségű szervezeti egységének a 14. § (2) bekezdésében meghatározott adatait,

d) megszűnésének időpontját, illetőleg pontos feltételét, ha határozott időre, illetőleg bizonyos feltétel bekövetkeztéig hozzák létre, valamint

e) a külön jogszabályban kötelező kellékként előírtakat.

A jogszabályhely mindenekelőtt tételesen meghatározza az alapító okirat adattartalmát, meghatározva egyrészt azon adatokat, melyeket minden esetben kötelezően tartalmaznia kell az alapító okiratnak, másrészt azon adatokat, melyek csak előfordulásukkor, meghatározott esetben képezik annak tartalmát. Az okirat a beazonosítás mellett alapvető tevékenységi feltételeket (létrehozó jogszabály vagy határozat, irányító szerv megnevezése, a szervvezető kinevezési rendje) és működési, gazdálkodási jellemzőket (szervezeti típus, belső funkcionális struktúra) tartalmaz. Más jogszabály (az Áht., ágazati-szakmai törvény, végrehajtási s más rendelet stb.) további, egyéb adatok alapító okiratba emelését is előírhatja. Az alapító okirat kötelező adattartalma között nem szerepel pl. a használatba, vagyonkezelésbe adott vagyon, amelyről erre specializált szervnél megfelelő, aktualizált - s így az alapító okirat gyakori módosításait elkerülhetővé tevő - nyilvántartás áll rendelkezésre, de ettől függetlenül ezen adatok részei lehetnek a költségvetési szervek kincstári nyilvántartásának (ún. törzsadattárnak) is.
A költségvetési szervek nyilvántartása
5. § (1) A költségvetési szervekről a kincstár nyilvános és közhiteles nyilvántartást vezet, amelynek külön jogszabályban meghatározott adatait interneten keresztül is elérhetővé és kereshetővé teszi. A kincstár nyilvántartás vezetésével kapcsolatos eljárásaira az e törvényben, valamint külön jogszabályban foglaltak figyelembevételével a közigazgatási hatósági eljárás és szolgáltatás általános szabályairól szóló 2004. évi CXL. törvény szabályai az irányadók azzal, hogy az eljárásban kizárt a méltányossági, valamint újrafelvételi eljárás.

(2) A költségvetési szerv nyilvántartásba vételét az alapító szerv az alapító okirat kiadásától számított nyolc napon belül kérelmezi. A kincstár a létesítő jogszabálynak (határozatnak) és a 4. §-ban előírtaknak megfelelő tartalmú, az arra jogosulttól származó alapító okirat benyújtása, valamint külön jogszabályban meghatározott adatok szolgáltatása alapján, azok beérkezésétől számított tizenöt napon belül veszi nyilvántartásba a költségvetési szervet, vagy - legfeljebb húsz napos határidő tűzésével - hiánypótlásra hívja fel az alapító, illetve az alapításra jogosult szervet.

(3) A kincstár határozata ellen fellebbezésnek nincs helye. Az alapító, illetve az alapításra jogosult szerv jogszabálysértésre hivatkozással a határozat kézhezvételétől számított tizenöt napon belül a határozat felülvizsgálatát kérheti a Fővárosi Bíróságtól (a továbbiakban: bíróság).

(4) A bíróság eljárása során felfüggesztésnek és szünetelésnek nincs helye. A bíróság a feleket meghallgathatja. A kérelemről a bíróság - annak beérkezésétől számított - harminc napon belül, közigazgatási nemperes eljárásban végzéssel határoz. E határidő számításakor a hiánypótlásra felhívó végzés postára adásától (átadásától) a hiányok pótlásáig, illetőleg a hiánypótlás elmaradása esetén a hiánypótlásra biztosított határidő lejártáig eltelt idő nem vehető figyelembe. A bíróság a kincstár határozatát megváltoztathatja. A bíróság eljárására egyebekben a Polgári perrendtartásról szóló 1952. évi III. törvény módosításáról és az egyes közigazgatási nemperes eljárásokban alkalmazandó szabályokról szóló 2005. évi XVII. törvény 4. §-át kell alkalmazni. A bíróság határozata ellen felülvizsgálatnak nincs helye.

(5) A költségvetési szerv alapító okiratának a 3. § (4) bekezdésében foglaltakat magában nem foglaló módosítása a bejegyzés napjával válik hatályossá, kivéve, ha törvény más időpontot, vagy az alapító okirat módosítására irányuló kérelem későbbi időpontot állapít meg.

(6) Az ellenkező bizonyításáig vélelmezni kell annak a jóhiszeműségét, aki a költségvetési szervvel szemben a nyilvántartásban szereplő adatokban bízva szerez jogot. Az ellenkező bizonyításáig a nyilvántartásba bejegyzett adatról vélelmezni kell, hogy az fennáll, és a nyilvántartás szerinti jogosultat illeti meg. Az adatok törlése esetén - az ellenkező bizonyításáig - azt kell vélelmezni, hogy azok nem állnak fenn.

(7) A nyilvántartás fennálló és törölt adatai, valamint az alapító okirat nyilvánosak, azokat bárki megtekintheti, azokról feljegyzést készíthet, továbbá azok adatai elektronikus úton is hozzáférhetők.

(8) Az alapító szerv e §-ban foglalt jogait a Kormány vagy a miniszter irányítása vagy felügyelete alá nem tartozó költségvetési szerv alapítása esetén az irányító szerv gyakorolja.

(9) A rendészetért felelős miniszter és a honvédelemért felelős miniszter irányítása alá tartozó költségvetési szervekről, valamint a nemzetbiztonsági szolgálatokról a kincstárnál nyilvántartásba vehető adatok körét, a kincstári nyilvántartásba nem vehető adatokat nyilvántartó szerv kijelölését, továbbá az ezen adatokra vonatkozó nyilvántartás sajátos eljárási szabályait a Kormány rendeletben állapítja meg.

Az általános jogállami követelményeknek megfelelően a költségvetési szervek nyilvántartásának is közhitelesnek és nyilvánosnak kell lennie - a törvény főszabály szerint teljes nyilvánosságot biztosít a költségvetési szervek teljes körére. A közhitelesség pedig azt jelenti, hogy az ellenkező bizonyításáig vélelmezni kell a nyilvántartásban bízó jogszerző jóhiszeműségét.
Az alapítás szabályozott körülményeire figyelemmel a tartalmi követelményeknek megfelelés a nyilvántartásba vétel kérelmezőjét terheli, de az alapító okirat kötelező tartalmi elemei (kellékei) meglétét, továbbá az alapító okirat létrehozó jogszabálynak (határozatnak) való megfelelését, azzal egyező tartalmát a nyilvántartó szerv ellenőrzi, és bejegyzést elutasító joga van. (A bejegyzési időpont jelentősége ezzel függ össze.)
A költségvetési szervek kincstári nyilvántartásának vezetését, illetve az ezzel kapcsolatos eljárási szabályokat tekintve az általános, mögöttes előírásokat a közigazgatási hatósági eljárás és szolgáltatás általános szabályairól szóló 2004. évi CXL. törvény tartalmazza, e törvény az ahhoz képest speciális szabályokat rendezi.
A törvény a költségvetési szervek nyilvántartásba vételével kapcsolatban csak a leglényegesebb, garanciális jellegű rendelkezéseket tartalmazza. A végrehajtási rendelet feladata a részletes szabályozás, kiegészülve a nyilvántartásból való adatszolgáltatás témakörével.
A jogorvoslati jog biztosítása céljából a nyilvántartó kincstár határozatai ellen az alapító, illetve (ha pl. nem az arra jogosult járt el addig) az alapításra jogosult szerv jogszabálysértésre hivatkozással felülvizsgálatot kérhet a (kizárólagos illetékességű) Fővárosi Bíróságtól. A bíróság a kincstár határozatát megváltoztathatja.
Az alapítás körébe tartozó, az ex nunc hatály alóli kivételnek megfelelően, a nyilvántartásba bejegyzett bármely adat megváltoztatása a bejegyzés napjával válik hatályossá, kivéve, ha a törvény más időpontot, illetve az alapító okirat (kisebb jelentőségű) módosítására irányuló kérelem későbbi időpontot állapít meg.
A költségvetési szervek tevékenységei, irányítása és felügyelete
6. § (1) A költségvetési szerv az éves költségvetése vagy költségvetési kerete alapján köteles közfeladatát ellátni és gazdálkodni. Törvény eltérő rendelkezése hiányában a költségvetési szerv számára az alapító szerv határozza meg és biztosítja a közfeladatai ellátásához szükséges vagyon használatát.

(2) A költségvetési szerv feladatai ellátásának részletes, belső rendjét és módját - törvényben, illetve kormányrendeletben meghatározott módon és tartalommal - szervezeti és működési szabályzat állapítja meg, azzal, hogy a szervezeti egységekre vonatkozó részletszabályokat a szervezeti és működési szabályzatban vagy ügyrendben kell meghatározni.

A költségvetési szerv nem gazdasági vállalkozás, hanem közfeladatok megvalósítására rendelt - a közfeladatot meghatározott feltétel- és szabályrendszerben ellátó - szervezet. Részére a jogszabályban meghatározott közfeladat ellátásához szükséges költségvetési előirányzatot, költségvetési keretet (pénzügyi forrást) kell biztosítani. Ez a közfeladat-ellátás garanciája és egyszersmind a kiadások - döntően közteher kivetése útján keletkezett - korlátos mennyiségű és - egyes pontokon korlátozottan szabad felhasználás előírhatósága és alapvető információ céljából - részletezett kerete. A jóváhagyott előirányzat meghatározza a közfeladat ellátásának volumenét és színvonalát. A § utal arra is, hogy a költségvetési szerv működtetéséhez, a közfeladat ellátásához nemcsak „folyó” pénzügyi forrást, hanem emellett vagyont (alapvetően nem tulajdonosként) kell a szerv rendelkezésére bocsátani. Külön törvényi (pl. állami vagyonról szóló törvény) szabályozás mellett itt elegendő - de fontos - az elv deklarálása.
Ugyanakkor a szabályozás alapvető szemléletbeli újdonsága, hogy kilép a „gazdálkodás vagy feladat-végrehajtás” pénzügyi szemléletű alternatívájából, s megfogalmazza a források és a feladatellátás mennyisége, minősége közötti konfliktus kezelésének módját: a költségvetési szervek működését és gazdálkodását - a forráskeretek között, az alapító jogszabályra (határozatra), okiratra támaszkodva - a reálfolyamatokat szabályozó egyéb dokumentumok határozzák meg. A finanszírozandó kiadásokat - az ellátandó közfeladatokkal, illetve tevékenységekkel kapcsolatos, szükségszerűen átlátható, követhető rendszert alkotó - követelmények, személyi-tárgyi-szervezési-szervezeti feltételek, eszközök determinálják, melyek minőségi-mennyiségi jellemzőkkel bírnak. Ezeket állandó dokumentumként, mintegy részletes belső rendként a szervezeti és működési szabályzatban (SZMSZ), indokolt esetben ügyrendben kell rögzíteni. Amennyiben az előbbiek szerinti költség-okok és a fedezet (éves költségvetés) közötti egyensúly megbomlik, mód van az egyes, összekapcsolódó dokumentumok tartalmi elemeit rendszerbelileg összehangolni. Ezért szükségszerű - ha nem is itt előírt - az SZMSZ-nél is a rendszeres felülvizsgálat (évente a költségvetés érdemi változása, vagy jogszabályi körülmények módosulása miatt). A részletkérdésekről külön jogszabály (speciális jelleggel törvény, illetve kormányrendelet) rendelkezik. Az éves költségvetések hasonlóan kettős (szakmai, gazdasági) - előbbieket megalapozó - tartalmáról, dokumentumairól pedig az Áht. rendelkezik.
7. § (1) E törvény alkalmazásában a költségvetési szerv

a) alaptevékenysége: a létrehozásáról rendelkező jogszabályban (határozatban) és az alapító okiratban a költségvetési szerv szakmai alapfeladataként meghatározott közhatalmi vagy közszolgáltató tevékenység;

b) kiegészítő tevékenysége: az alaptevékenységével megegyező, az alaptevékenység ellátására létrehozott kapacitás kihasználását célzó, a költségvetésében az alaptevékenységre meghatározott mértéken felül, támogatáson kívüli forrásból, más jogi személy vagy természetes személy számára nem kötelezően és nem haszonszerzés céljából végzett tevékenység;

c) kisegítő tevékenysége: az alaptevékenységétől eltérő, az alaptevékenység ellátására létrehozott kapacitás kihasználását célzó, államháztartás körébe tartozó szervezet vagy természetes személy számára nem kötelezően és nem haszonszerzés céljából végzett tevékenység;

d) vállalkozási tevékenysége: az alaptevékenységétől eltérő, rendszeres haszonszerzés céljából, támogatáson kívüli forrásból, más jogi személy vagy természetes személy számára, nem kötelezően végzett termelő-, szolgáltató, értékesítő tevékenység.

(2) Az (1) bekezdésben foglalt egyes tevékenységek - azok fennállása esetén - magukban foglalják az azokat közvetlenül támogató szellemi és fizikai (technikai) jellegű tevékenységeket is.

(3) A költségvetési szerv szellemi és anyagi kapacitásával végzett valamennyi tevékenységét az (1) bekezdés szerintiek alapján be kell sorolni.

(4) A költségvetési szerv kisegítő és vállalkozási tevékenysége a tisztességtelen piaci magatartás és a versenykorlátozás tilalmáról szóló törvény hatálya alá tartozó gazdasági tevékenységnek minősül.

A § általános jelleggel definiálja és szabályozza a költségvetési szervek tevékenységének körét.
A költségvetési szerv szempontjából alapvető jelentőségű az alaptevékenység meghatározása: jogszabályok az általánosság szintjén írják le a közfeladatokat. Ehhez képest részletezőbben és konkrétan szervre „szabottan” határozza meg az adott intézmény által ellátandó szakmai alapfeladatot a létrehozásról rendelkező (2. § szerinti) jogszabály (határozat), valamint az alapító okirat. Ez a szerv szempontjából legsajátosabb, más szervektől leginkább megkülönböztető szakmai alapfeladat. Ez jellemzően szellemi jellegű tevékenység, de lehet fizikai (technikai, műszaki szolgáltató, fenntartási jellegű stb.) tevékenység is. Azonos fizikai tevékenységek ezért a különböző rendeltetésű szerveknél lehetnek háttértevékenységek és alaptevékenységek is (pl. közüzemnél). Garanciális jelentőségű az az előírás, hogy a vállalkozási tevékenység nem terjedhet ki az alaptevékenység körébe tartozó feladatra. A törvény valamennyi tevékenységtípusra definíciót ad. Lényeges különbségek jelennek meg pl. az alaptevékenységhez való viszonyban, valamint a tevékenység forrásában.
Az egyes tevékenységek természetszerűleg magukban foglalják az azokat közvetlenül támogató szellemi (gazdasági, pénzügyi, ügykezelő, adminisztratív stb.), illetve segítő fizikai (technikai, kiszolgáló, műszaki, ellátó stb.) jellegű tevékenységeket is.
8. § (1) E törvény alkalmazásában

a) irányító szerv: a költségvetési szervvel, illetve annak gazdálkodásával kapcsolatos, a (2) bekezdésben, valamint külön jogszabályban meghatározott irányítási jogokkal felruházott szerv vagy személy;

b) alapító szerv: a költségvetési szervvel kapcsolatos, a (2) bekezdés a) pontjában foglalt irányítási jogokkal felruházott - a 2. § (1) bekezdésében felsorolt - szerv vagy személy;

c) helyi önkormányzati költségvetési szerv irányító szerve: a helyi önkormányzat által alapított költségvetési szerv esetén a képviselő-testület (közgyűlés), a többcélú kistérségi társulás által alapított költségvetési szerv, valamint a jogi személyiséggel rendelkező társulás esetén a társulási tanács;

d) helyi kisebbségi önkormányzati költségvetési szerv irányító szerve: a települési, területi kisebbségi önkormányzati testület;

e) országos kisebbségi önkormányzati költségvetési szerv irányító szerve: az országos kisebbségi önkormányzat közgyűlése;

f) helyi önkormányzati költségvetési szerv irányító szervének vezetője: a helyi önkormányzat által alapított költségvetési szerv esetén a polgármester, főpolgármester, a megyei közgyűlés elnöke, a többcélú kistérségi társulás által alapított költségvetési szerv, valamint a jogi személyiséggel rendelkező társulás esetén a társulási tanács elnöke;

g) helyi kisebbségi önkormányzati költségvetési szerv irányító szervének vezetője: a települési, területi kisebbségi önkormányzati testület elnöke;

h) országos kisebbségi önkormányzati költségvetési szerv irányító szervének vezetője: az országos kisebbségi önkormányzat közgyűlésének elnöke.

(2) Ha törvény eltérően nem rendelkezik, a költségvetési irányítási jog (a továbbiakban: irányítási jog) a következő hatáskörök gyakorlásának jogát jelenti:

a) költségvetési szerv alapítása, átalakítása, megszüntetése, továbbá költségvetési szerv alapító okiratának kiadása, szervezeti és működési szabályzatának jóváhagyása (a továbbiakban együtt: alapítói jogok),

b) a költségvetési szerv vezetőjének kinevezése vagy megbízása, felmentése vagy vezetői megbízásának visszavonása, a vele kapcsolatos egyéb munkáltatói jogok gyakorlása,

c) a költségvetési szerv gazdasági vezetőjének kinevezése vagy megbízása, felmentése vagy a megbízás visszavonása, díjazásának megállapítása,

d) a költségvetési szerv tevékenységének szabályszerűségi, pénzügyi, valamint teljesítmény-ellenőrzése,

e) a fejezetet irányító szerv külön törvényben meghatározott, az államháztartás működésével és gazdálkodásával kapcsolatos jogainak gyakorlása,

f) költségvetési szerv jelentéstételre vagy beszámolóra való kötelezése,

g) jogszabályban meghatározott esetekben a költségvetési szerv döntéseinek előzetes vagy utólagos jóváhagyása,

h) egyedi utasítás adása feladat elvégzésére vagy mulasztás pótlására.

(3) Ahol jogszabály költségvetési szerv felügyeletét említi, azon törvény, kormányrendelet vagy önkormányzati rendelet eltérő rendelkezése hiányában a (2) bekezdés a)-e) pontjában, valamint ezekkel összefüggésben f) pontjában meghatározott hatáskörök együttesét kell érteni.

(4) A Kormány vagy miniszter irányítása vagy felügyelete alatt működő költségvetési szerv (a továbbiakban: Kormány irányítása alá tartozó költségvetési szerv) esetén törvény vagy kormányrendelet az irányítási jogkört korlátozhatja, a (2) bekezdésben foglalt hatáskörökkel vagy felügyeleti hatáskörrel más szervet vagy személyt ruházhat fel.

(5) Törvény helyi önkormányzati költségvetési szervre vonatkozó irányítási jogot korlátozhat. Törvény, illetve törvény külön rendelkezése szerint önkormányzati rendelet a (2) bekezdés a) pontjában foglalt hatáskörökkel vagy felügyeleti hatáskörrel más szervet, személyt ruházhat fel.

(6) A központi államigazgatási szervekről, valamint a Kormány tagjai és az államtitkárok jogállásáról szóló 2006. évi LVII. törvény (a továbbiakban: Ksztv.) hatálya alá tartozó költségvetési szervekre vonatkozó - a (2) és (3) bekezdésben foglalt - irányítási vagy felügyeleti jogok tekintetében a Ksztv.-ben, valamint külön törvényben foglaltak az irányadók.

(7) Ha törvény vagy kormányrendelet eltérően nem rendelkezik, az irányító szerv feladatkörének gyakorlásához szükséges hatásköröket az irányító szerv vezetője gyakorolja azzal, hogy a Ksztv. hatálya alá tartozó költségvetési szervek tekintetében a Ksztv. rendelkezései az irányadók. A helyi önkormányzati, a helyi kisebbségi, illetőleg országos kisebbségi önkormányzati költségvetési szerv esetén az irányító szerv feladatkörének gyakorlásához szükséges hatásköröket - amennyiben törvény másként nem rendelkezik - az (1) bekezdés c)-e) pontja szerinti irányító szerv gyakorolja, kivéve a (2) bekezdés c) pontjában foglalt hatáskört, melyet helyi önkormányzati költségvetési szerv esetén az irányító szerv vezetője gyakorol.

(8) Ha törvény eltérően nem rendelkezik, a közszolgáltató költségvetési szervre vonatkozó (2) bekezdés szerinti irányítói jogok az ilyen szerv alapítására jogosult más szerv részére adhatók át, az alapító okirat egyidejű módosításával. Helyi önkormányzati vagy köztestületi közszolgáltató költségvetési szerv esetén a jogátadás további feltétele az alapító szervvel történő megállapodás megkötése.

A költségvetési szerv általában hierarchikus irányítás alatt álló szerv, ami alapvetően abból adódik, hogy „vagyonát”, a rendelkezésére álló költségvetési előirányzatot az állam, az alapító és (általában) egyben irányító (felettes) szerve közpénzből, közvagyonból biztosítja, az ellátandó alapfeladatát e szerv határozza meg, hagyja jóvá. Ily módon jelenik meg - közvetlen képviselet híján - a közpénzt rendelkezésre bocsátók érdeke, a társadalom szándéka.
Tipikus irányítói jogok: az adott költségvetési szerv vezetőjének (gazdasági vezetőjének) kinevezése, felmentése, a vele kapcsolatos alapvető munkáltatói jogok gyakorlása, a szerv tevékenységének törvényességi, szakszerűségi, hatékonysági és pénzügyi ellenőrzése, jogszabályban meghatározott esetekben a szerv döntéseinek előzetes vagy utólagos jóváhagyása, egyedi (vagy normatív) utasítás adása feladat elvégzésére vagy mulasztás pótlására, továbbá jelentéstételre vagy beszámolóra való kötelezés. Ezen kívül az Áht. pl. az államháztartási gazdálkodással kapcsolatosan számos irányítói jogkört határoz meg az ún. fejezetet irányító szervnek címezve. Az irányítás és a felügyelet joga, illetve az irányítási jogkör részei (az egyes hatáskörök) eltérhetnek egymástól a jogok alanya tekintetében. A szabályozás nemcsak a „teljesség kedvéért” jelenik meg a törvényben, hanem hiánypótló előírást is jelent az érvényben lévő más törvényekhez képest.
A költségvetési szervek felett - főszabályként - nem egyszerűen felügyelet és különösen nem törvényességi felügyelet érvényesül (mint például a gazdasági társaságoknál), hanem az irányítási jogok teljessége. A költségvetési szerv általában ennek megfelelően - és az előzőek szerinti forrásstruktúrából, a megfelelően rögzített szabályozásokból adódóan - csak viszonylagos szakmai és gazdasági önállósággal rendelkezhet. A kormányzati szervezetrendszerben általánosak a korlátozás nélküli irányítási viszonyok, de az Alkotmány, illetve más törvények a felettes szerv irányítási jogait korlátozhatják. Az egyik korlátozott irányítási jogkört külön is nevesíti a törvény: ez a felügyeleti jogkör. A felügyeleti szerv kategóriája azon szerveket jelenti, melyek az irányítási jogok teljességével nem rendelkeznek, hanem csak korlátozott irányítási jogkörrel. A felügyeleti jogok körét általánosan meg is határozza a §. A felügyeleti jogkör lehet szakmai felügyelet, vagy még annál is korlátozottabb jogokat jelentő (törvényességi felügyelet). Ez a felügyeleti típusú jogkör jellemzően azon körben érvényesül, ahol a közfeladat-ellátás önállósága, ebből következően az intézményi önállóság nagyobb fokú, és az állam „csupán” regulatív, (piac)szabályozó, illetve az adott közszolgáltatás ellátására nézve „megrendelő” funkcióban képviseli a köz érdekeit.
A § fogalom meghatározásokat tartalmaz, e körben definiálva pl. az irányító szervet, az alapító szervet, az irányító szervek vezetőjét, különös tekintettel a hatályos jogszabályok hiányosságaira.
Az ún. alapítói jogok, vagyis a költségvetési szerv alapítására (átalakítására, megszüntetésére stb.) vonatkozó jogok az irányítási jogok körébe tartozó egyes részjogosítványokat jelentenek, és attól nem különülnek el. Az irányítói és az alapítói jogok tehát egymással az általános és a különös logikai viszonyában állnak. E körben előállhat az az eset egyrészt, hogy az alapítói jogokkal felruházott szerv egyéb irányítási joggal nem rendelkezik az adott intézmény vonatkozásában, így lehetséges, hogy az alapítói jogokkal felruházott szerv eltér az egyéb irányítási (felügyeleti) jogok címzettjétől.
A § a költségvetési szervek teljes körére vonatkozóan ad általános jelleggel szabályozást, ehhez képest szűkebb kört jelentenek a központi államigazgatási szervek, melyekre vonatkozóan a központi államigazgatási szervekről, valamint a Kormány tagjai és az államtitkárok jogállásáról szóló 2006. évi LVII. törvény rendelkezései irányadók pl. az irányítási jogok tekintetében. A § rendezi a két törvény viszonyát.
Általában nem érvényesülnek egységes jogelvek, illetve nem teljesen következetesek a jogszabályok abból a szempontból, hogy valamikor egy adott szervre, más esetekben annak vezetőjére telepítenek irányítási-felügyeleti jogokat, feladatot, illetve hatáskört. Ebben a kérdésben is általános szabályt állapít meg e törvény: amennyiben törvény vagy kormányrendelet eltérően nem rendelkezik, az irányító szerv feladatkörének gyakorlásához szükséges hatásköröket az irányító szerv vezetője gyakorolja.
Önkormányzati területeken ezek a hatáskörök tipikusan testületeknél vannak, kivéve a költségvetési szerv gazdasági vezetőjével kapcsolatos alapvető munkáltatói jogokat. A gazdasági vezetőnek ugyanis egyfajta ellensúlyt kell képeznie a szerv működésében a gazdálkodás megfelelősége, az adósságképződés megakadályozása érdekében. Ez csak úgy biztosítható, ha az intézményvezetőnek a jövőben sem lesz joga a gazdasági vezető kinevezése, felmentése. A helyi önkormányzatokról szóló törvény szerint törvény a polgármesternek (főpolgármesternek) is megállapíthat önkormányzati feladat- és hatáskört. Ezzel összhangban a törvény (a főszabálynak megfelelően) az irányító szerv vezetőjére (polgármesterre, főpolgármesterre stb.) ruházza ezt a hatáskört.
A közszolgáltató költségvetési szervre vonatkozó egyes irányítási jogok átadhatósága tekintetében - mint általában - a létrehozó, illetve közfeladatot megállapító jogszabályok rendelkezései lesznek az irányadók. Nyilvánvaló, hogy mivel a költségvetési szervet jogszabály (határozat) alapján hoztak létre, e szervezeti változások előfeltétele a jogszabály (határozat) megfelelő módosítása.
E § a közszolgáltató költségvetési szervre vonatkozó irányítási jogok átruházhatóságára vonatkozóan állapít meg általános és speciális előírásokat, mely szerint
- az irányítói (alapítói) jogok csak a szerv alapítására egyébként jogosult más szervre telepíthetők át, melyet természetesen az alapító okiratnak is tükröznie kell (általános feltétel);
- speciálisan a helyi önkormányzati és a köztestületi közszolgáltató költségvetési szerv esetén az adott önkormányzattal (köztestülettel) történő megállapodás a jogkörátadás feltétele.
A költségvetési szervek átsorolása, átalakítása és megszüntetése
9. § (1) E törvény alkalmazásában átsorolásnak minősül a költségvetési szerv 15-16. § szerinti típusának alapító szerv által történő megváltoztatása akként, hogy

a) az ellátandó közfeladat jogszabály alapján történő megváltozása, alaptevékenységének alapító szerv általi megváltoztatása esetén módosul a költségvetési szerv által ellátandó

aa) alaptevékenység 3. § (1) bekezdésének a) pontja szerinti jellege,

ab) közszolgáltatás úgy, hogy emiatt szükségessé válik a szerv - a 16. § (1) bekezdésének a)-d) pontja szerinti - besorolásának megváltoztatása,

b) a 16. § (1) bekezdésében foglaltak alapján a már működő közintézet költségvetési szerv vállalkozó közintézetként vagy vállalkozó közintézet közintézet költségvetési szervként történő besorolása válik szükségessé.

(2) A költségvetési szerv átsorolása kizárólag az (1) bekezdésben megjelölt okok alapján lehetséges.

(3) Amennyiben az átsorolás alapján a költségvetési szerv más foglalkoztatási törvény hatálya alá kerül, akkor a köztisztviselők jogállásáról szóló 1992. évi XXIII. törvény 17/A. §-ában és a közalkalmazottak jogállásáról szóló 1992. évi XXXIII. törvény 25/A-25/C. §-ában foglaltak alkalmazandók azzal, hogy

a) az átadás időpontján az átsorolásra vonatkozó, 5. § szerinti nyilvántartásba történő bejegyzés hatálybalépésének napját kell érteni,

b) az átadót, illetve az átvevőt terhelő kötelezettségeket a munkáltató köteles teljesíteni.

10. § (1) Az alapító szerv jogosult a költségvetési szervet átalakítani.

(2) Költségvetési szerv átalakítása a vele szemben fennálló követeléseket nem teszi lejárttá.

11. § (1) A költségvetési szerv átalakítása történhet egyesítéssel vagy szétválasztással. Az egyesítés lehet beolvadás vagy összeolvadás. A szétválasztás lehet különválás vagy kiválás.

(2) Beolvadás esetében a beolvadó költségvetési szerv megszűnik, és jogutódja az átvevő költségvetési szerv.

(3) Összeolvadás esetében az egyesítendő költségvetési szervek megszűnnek, és jogutódjuk az átalakítással létrejövő új költségvetési szerv.

(4) Ha az egyesítés több - a 2. § (3) bekezdésében meghatározott - alapító szervhez tartozó költségvetési szervet érint, az alapító szervek közösen jelölik ki az új költségvetési szervet irányító szervet.

(5) Különválás esetében a különváló költségvetési szerv megszűnik, és jogutódjai az átalakítással létrejövő költségvetési szervek.

(6) Kiválás esetében az a költségvetési szerv, amelyből a kiválás történik, az alapító okirat átalakító okirat alapján történő módosítását követően tovább működik, ezzel egyidejűleg az alapításra vonatkozó szabályok szerint egy új költségvetési szerv jön létre.

12. § (1) Az alapító szerv köteles átalakítani vagy megszüntetni a költségvetési szervet, ha

a) jogszabály - a szervre vagy a közfeladatra - ezt írja elő;

b) a szerv által ellátott közfeladat iránti szükséglet megszűnt;

c) a szerv a számára meghatározott közfeladatot legalább két éven át nem tudja ellátni, és ennek oka az irányító szerv által sem szüntethető meg;

d) hatásvizsgálata alapján a közfeladat más módon vagy más szervezetben hatékonyabban teljesíthető;

e) az ellátott tevékenységek között a kisegítő vagy a vállalkozási tevékenység mértéke legalább két éven át túllépi az alapító okiratban meghatározott arányt, és nincs lehetőség vagy indok a költségvetési szerv alaptevékenységének megváltoztatására vagy vállalkozó közintézeti formában való működésre;

f) a működéshez szükséges pénzügyi fedezet legalább két éven át nem áll rendelkezésre vagy nem teremthető meg.

(2) Az (1) bekezdésben foglaltak fennállása esetén az Állami Számvevőszék, valamint a Kormány irányítása alá tartozó költségvetési szerv esetén az államháztartásért felelős miniszter is javasolhatja az irányító szervnél a költségvetési szerv átalakítását, megszüntetését.

(3) Az alapító szerv köteles a költségvetési szerv

a) (1) bekezdés c) vagy e) pontja alapján, a harmadik évben történő megszüntetése esetén a közfeladat további ellátásáról vagy annak más szervezet részére történő átadásáról megfelelően gondoskodni, ideértve azokat az eseteket is, amikor közszolgáltatás ellátásával államháztartáson kívüli szervezetet bíznak meg;

b) (1) bekezdés d) pontja alapján, más (új) szervezetben való feladatellátás melletti megszüntetése esetén a megszüntető jogszabályban (határozatban) kijelölni azt a szervezetet, amely a megszűnő költségvetési szerv feladatait a megszűnést követő naptól ellátja, vagy akként létrehozni új szervezetet, hogy az a költségvetési szerv megszűnését követő naptól megkezdhesse a működését.

(4) A költségvetési szerv (1) bekezdés f) pontja alapján történő megszüntetésének feltétele a közfeladat-ellátási kötelezettség előzetes, harmadik évben történő felülvizsgálata. A felülvizsgálat alapján az alapító szerv a közfeladat elhagyásához szükséges (jogalkotásra irányuló) intézkedést köteles megtenni, vagy a közfeladatot más módon, illetve más szervezetben köteles ellátni a költségvetési szerv megszűnését követő naptól. Ez utóbbi irányadó a közfeladat elhagyásához szükséges (jogalkotásra irányuló) intézkedés eredménytelensége esetén is.

(5) Helyi önkormányzati költségvetési szerv megszüntetésének feltétele a közfeladat-ellátási kötelezettség előzetes felülvizsgálata, valamint, hogy a közfeladat további ellátásáról az alapító szerv más módon képes gondoskodni. Önkormányzati feladat ellátása esetén a költségvetési szerv megszüntetésekor rendelkezni lehet az önként vállalt feladat elhagyásáról.

13. § (1) Az átalakításról, megszüntetésről - az alapításnak megfelelően - jogszabályban vagy határozatban kell rendelkezni, melyet legalább negyvenöt nappal az átalakítás, megszüntetés kérelmezett napja előtt ki kell hirdetni (közzé kell tenni), mely határidőtől a Kormány az ország alapvető biztonsági, nemzetbiztonsági érdekeit érintő esetben kivételesen eltérően rendelkezhet. Ha a költségvetési szervet bizonyos feltétel bekövetkeztéig hozták létre, akkor a megszűnés tényét megállapító jogszabályt (határozatot) kell kiadni, melyet haladéktalanul ki kell hirdetni (közzé kell tenni).

(2) Az átalakításról, megszüntetésről rendelkező jogszabályban (határozatban) - a 4. § (2) bekezdésének d) pontja szerinti megszűnés esetén a költségvetési szerv létrehozásáról rendelkező jogszabályban (határozatban) - rendelkezni kell a megszűnő költségvetési szerv (ideértve a jogi személyiségű szervezeti egységét is) valamennyi közfeladatának jövőbeni ellátásáról, valamint valamennyi jogáról és kötelezettségéről, ideértve a szerv vagyoni jogait és előirányzatait is. E jogszabályban (határozatban) meg kell jelölni továbbá azt a naptári napot ameddig, illetőleg azt az időtartamot, amelyre vonatkozóan, valamint meghatározható azon kör, mérték, amelyre kiterjedően a költségvetési szerv (illetve jogi személyiségű szervezeti egysége) utoljára kötelezettséget vállalhat. A költségvetési szerv (a jogi személyiségű szervezeti egység) ezzel ellentétes kötelezettségvállalása semmis.

(3) Az állami vagyonról szóló törvény vagy az átalakításról, megszüntetésről rendelkező jogszabály (határozat) eltérő rendelkezése hiányában a vagyoni jogok és kötelezettségek tekintetében a megszüntetett költségvetési szerv jogutódja az alapító szerv, az Országgyűlés vagy a Kormány által alapított költségvetési szerv esetén az általuk kijelölt szerv. A megszűnő költségvetési szerv valamennyi elismert vagy nem vitatott pénz- vagy pénzben kifejezett tartozásáról rendelkezni kell, és ennek megtörténtére külön utalni kell a (4) bekezdés szerinti átalakító, megszüntető okiratban.

(4) A jogszabály vagy határozat alapján - a 4. §-ban foglaltaknak megfelelő tartalmú - átalakító vagy megszüntető okiratot kell kiadni, mely okirat beadása alapján a kincstár - az alapító szervnek az okirat kiadásának napjától számított nyolc napon belül beadott kérelmére -

a) a kérelem és az okirat vizsgálatát követően haladéktalanul az átalakításra vagy a megszüntetésre utaló bejegyzést tesz a nyilvántartásban,

b) az előírt tartalmú okirat beérkezésétől számított harminc napon belül átvezeti a változásokat, vagy törli a költségvetési szervet a nyilvántartásból, az (5) és (7) bekezdésben foglaltak figyelembevételével.

(5) A költségvetési szerv az 5. § szerinti nyilvántartásból való törlésével, a törlés napjával szűnik meg. Az átalakításról, megszüntetésről rendelkező jogszabály (határozat) későbbi időpontot, törvény más időpontot is megállapíthat a megszűnés napjaként.

(6) A megszűnő költségvetési szerv átalakításáról, megszüntetéséről rendelkező jogszabályban (határozatban) megjelölt jogutódja - a megszűnés napjára vonatkozóan -a számviteli jogszabályok szerinti beszámoló, valamint külön jogszabályok szerinti egyéb dokumentumok elkészítésére kötelezett.

(7) Átalakítás esetén az átalakulással megszűnő költségvetési szervet a jogutód költségvetési szerv (szervek) bejegyzésével egyidejűleg, a jogutód feltüntetésével kell törölni a nyilvántartásból. Az eljárás (így különösen: határozathozatal, jogorvoslat, határidők, hiánypótlás) tekintetében az 5. §-ban foglaltak az irányadók.

(8) Az alapító szerv - az államháztartásért felelős miniszter előzetes egyetértésével - az átalakító vagy a megszüntető okiratban az eljárás végrehajtásának segítésére a Kormány irányítása alá tartozó költségvetési szervhez átalakítási, illetve megszüntetési biztost rendelhet ki. A biztos jogai tekintetében az államháztartásról szóló törvény kincstári biztosra vonatkozó szabályai irányadók. Az átalakítási, illetve a megszüntetési biztosra vonatkozó részletes szabályokat és a gazdálkodási önállóságában korlátozott költségvetési szerv működésének szabályait a Kormány rendeletben határozza meg.

A §-ok a költségvetési szervvel kapcsolatos - az alapításon kívüli további - fundamentális, alapvető szervezeti intézkedéseket szabályozzák, nevezetesen az átsorolást, a szétválasztást, az egyesítést (ez utóbbi kettő közös elnevezése: „átalakítás”), valamint a megszüntetést. A rendelkezések mutatják - a magánjogi jogi személyek egyesülésével, szétválásával és megszűnésével szemben -, hogy ezekre az intézkedésekre (miként az alapításnál is) nem a költségvetési szervek saját akaratából, hanem alapító-irányító szervének döntése, illetve más közjogi akaratnyilvánítás (tipikusan jogszabály) alapján kerül sor. A jogforrási jelleg tekintetében analóg az eljárás az alapítás aktusaival, annak megfelelően jogszabályi (határozati) formában, ezt követően megfelelő (átalakító, megszüntető) okirat kiadásával, majd a kincstári (törzskönyvi) nyilvántartásban átvezetéssel történhet stb.
A költségvetési szerv által ellátandó közfeladat megváltozása, illetve alaptevékenységének megváltoztatása esetén előfordulhatnak olyan esetek, amikor alapvetően nem változik meg a szerv által ellátandó feladatok jellege, vagy megváltozik, de ez nem eredményez típusváltást, ekkor nem kell átsorolni a szervet. Ha viszont a jogszabály (határozat) módosítja a szerv által ellátandó alaptevékenység alapvető jellegét, az alapító szervnek a költségvetési szerv 15-16. § szerinti besorolását is meg kell változtatnia az alapító okirat megfelelő módosításával (átsorolás). Hasonló átsorolási okot képez, ha a közszolgáltató költségvetési szerv alaptevékenysége úgy változik meg, hogy az alapján másik szervtípusba kell besorolni az adott intézményt (pl. közintézményből közintézetbe). Végül speciális esetet jelent, ha egy már működő közintézet költségvetési szerv alaptevékenysége nem változik, de törvényben meghatározott feltételek teljesülése alapján vállalkozó közintézet szervtípusként nyer besorolást (vagy éppen ennek fordítottja valósul meg). A költségvetési szerv átsorolása kizárólag e §-ban megjelölt okok alapján lehetséges. Amennyiben e (ma szűk körben lévő, de feltételezhető) típusváltások egyúttal a foglalkoztatásra irányuló jogviszonyok megváltozását is magukban hordozzák (pl. közalkalmazottakból munkaviszonyban állók lesznek a foglalkoztatottak), abban az esetben az egyes munkajogi jogszabályoknak a jogviszonyváltozásokra vonatkozó speciális rendelkezései irányadók (így lehet pl. az új jogviszony alapján történő bércsökkentés lehetőségét kizárni.)
A költségvetési szerv átalakítása egyesítéssel vagy szétválasztással történhet. Az egyesítés beolvadás vagy összeolvadás lehet. A szétválasztás lehet különválás vagy kiválás. E fogalmakat határozza meg a 11. §.
A §-ok rendezik a költségvetési szerv egyesítése, illetve szétválasztása esetén a jogutódlás problémáját, amelynek a költségvetési szervek nyilvántartásából egyértelműen megállapíthatónak kell lennie.
A költségvetési szerv alapító általi megszüntetése, átalakítása nem teljesen diszkrecionális. Részben előírhatja ezt jogszabály, részben az alapító döntésén alapul, de a döntés alapindokait (kötelező eseteit) a 12. § kifejezetten meghatározza (felsorolja). Ez részben az Áht. jelenlegi szabályai szerint történik, de ki is egészül az új követelményeknek és más új előírásoknak megfelelően, ezek pl. a kisegítő, a vállalkozási tevékenységek tartósan túlsúlyossá válása (alapító okiratban meghatározott arány meghaladása), illetve tartós forráshiány esete úgy, hogy nincs lehetőség vagy indok a költségvetési szerv alaptevékenységének megváltoztatására vagy vállalkozó közintézeti formában való működésre. Ezek is alátámasztják a költségvetési intézményrendszer stabilizációját, kiszámíthatóságát, megbízható minőségű működését. A 12. § rendelkezik a közfeladat ellátásának további lehetséges formáiról is, esetleg annak megszüntetéséről.
Külön kiemelendő a helyi önkormányzat feladatellátásának sajátosságai miatt, hogy kötelezően ellátandó önkormányzati feladat esetén a más módon (pl. más típusú szervezettel) való tevékenység-gyakorlásra lehet áttérni, míg az önként vállalt feladatokat az önkormányzat jogosult elhagyni, különösen, ha a költségvetési szerv működéséhez vagy a más módon történő feladatellátáshoz szükséges pénzügyi fedezetről nem tud gondoskodni. Általános feltétel azonban helyi önkormányzati költségvetési szerv megszüntetésekor a közfeladat-ellátási kötelezettség előzetes felülvizsgálata, valamint, hogy a közfeladat további ellátásáról az alapító szerv más módon képes legyen gondoskodni.
Nyilvánvaló, hogy mivel a költségvetési szerv alapítása jogszabályon (vagy határozaton) alapult, az átalakítás, illetve a megszüntetés előtt a jogszabályt (határozatot) megfelelően módosítani kell (hatályon kívül kell helyezni), és ez irányadó az alapító okirat más módosításaira is.
A költségvetési szerv megszüntetése a közfeladat ellátásának kötelezettségét nem szünteti meg, erről külön kell intézkedni. Ezen kívül vagyonjogilag sem szűnhet meg jogutód nélkül - kvázi végelszámolással - a költségvetési szerv (legfeljebb csak munkajogilag), továbbá vele szemben felszámolási eljárás sem folytatható le, kötelezettségeit mindenképpen teljesítenie kell (ld. Polgári Törvénykönyvről szóló 1959. évi IV. törvény 37. §-a). Ha a költségvetési szervet alapítója megszünteti, maga az alapító szerv lesz jogosult és köteles elsősorban kijelölni a jogutódot, illetve rendelkezni a megszüntetendő szerv vagyoni jogainak és kötelezettségeinek átszállásáról. Ha az ellátandó közfeladatok, a vagyoni jogok és kötelezettségek tekintetében más jogutódot nem jelöl ki, az alapító lesz az általános jogutód. Az Országgyűlés és a Kormány által alapított szerveknél főszabály szerint az általuk kijelölt költségvetési szerv az általános jogutód.
Az átalakításról, megszüntetésről jogszabályban vagy határozatban kell rendelkezni. E jogszabályban (határozatban) rendelkezni kell a közfeladat(ok) jövőbeni ellátásáról, valamint a költségvetési szerv valamennyi jogáról és kötelezettségéről, így különösen az előirányzatokról és a vagyonról. Valamennyi elismert vagy nem vitatott tartozást rendezni kell, megtörténtére külön utalva az átalakító (megszüntető) okiratban. Ez utóbbi rendelkezés tulajdonképpen azon Áht. előírás érvényre juttatását is jelenti, mely végső soron az irányító szerv kötelezettségévé teszi a költségvetési szerv lejárt és ki nem elégített tartozásai rendezését. Arról is rendelkeznie kell a megszüntetőnek, hogy melyik az a naptári nap (zárónap), amikor utoljára vállalhat kötelezettséget a költségvetési szerv. Ez az államháztartás és a külső személyek szempontjából is garanciális jellegű előírás.
A költségvetési szerv megszűnése az alapítással analóg módon történik. Így a szerv a nyilvántartásból való törlésével, a törlés napjával szűnik meg, ha az átalakításról, megszüntetésről rendelkező jogszabály (határozat) ettől eltérő, későbbi időpontot (törvény más időpontot) nem állapít meg a megszűnés napjaként. A jogszabályt (határozatot) viszont a megismerhetőség, a felkészülési idő biztosítása, a jogbiztonság követelménye miatt legalább negyvenöt nappal a tervezett (és kincstár felé kérelmezett) megszűnés előtt nyilvánossá kell tenni. Ugyancsak a jogbiztonság követelménye miatt, illetve a biztonságos és zökkenőmentes közfeladat-ellátás érdekében írja elő a törvény, hogy átalakítással történő megszüntetés esetén a jogutód költségvetési szerv (szervek) bejegyzésével egyidejűleg kell az átalakulással megszűnő költségvetési szervet törölni a nyilvántartásból.
Az átalakítás, illetve a megszüntetés kapcsán indokolt lehet, hogy a gördülékeny végrehajtás, a hitelezők védelme és biztonságos feladatellátás érdekében (a Kormány irányítása alá tartozó költségvetési szerv esetén) átalakítási, illetve megszüntetési biztost lehessen rendelni. A biztos jogai tekintetében a kincstári biztosra vonatkozó szabályok az irányadók. Az átalakítási, illetve megszüntetési biztosra vonatkozó részletes szabályokat és a gazdálkodási önállóságában korlátozott költségvetési szerv működésének szabályait a Kormány rendeletben határozza meg.
A jogi személyiségű szervezeti egység
14. § (1) A költségvetési szerv létrehozásáról rendelkező jogszabály (határozat) a 18. § (1) bekezdése szerinti önállóan működő és gazdálkodó költségvetési szerv egyes - közfeladat önálló ellátására képes; tevékenységében, területi elhelyezkedésében, forrásaiban, valamint szervezetileg elkülöníthető - szervezeti egységeit jogi személyiséggel ruházhatja fel. A szervezeti egység jogi személyisége a költségvetési szerv szervezeti és gazdálkodási egységét nem érinti, működésének és gazdálkodásának hatékonyságát nem ronthatja.

(2) Az (1) bekezdés szerinti esetben a jogszabályban (határozatban) meg kell határozni különösen: a szervezeti egység nevét, székhelyét, tevékenységét, a képviseletre jogosultat, a gazdálkodással és a képviselettel kapcsolatos jogokat, kötelezettségeket és felelősséget. A költségvetési szerv a költségvetési előirányzatán belül e szervezeti egység részére a tevékenysége és gazdálkodása keretéül szolgáló elkülönített részelőirányzatokat állapíthat meg.

(3) A szervezeti egység a jogi személyiségét azáltal nyeri el, hogy azt a kincstár az irányító szerv kérelmére, az 5. § szerinti nyilvántartásba a költségvetési szerv külön alszámán bejegyzi, jogi személyisége pedig azzal szűnik meg, hogy a nyilvántartásból törlik. A költségvetési szerv megszüntetésekor a jogi személyiségű szervezeti egységét is meg kell szüntetni. Az eljárásra az 5. §-ban és a 13. §-ban foglaltakat kell megfelelően alkalmazni.

(4) A jogi személyiségű szervezeti egység részelőirányzatait meghaladó mértékű, jóhiszemű harmadik személy irányában fennálló, lejárt tartozása kielégítéséért a költségvetési szerv, illetve annak irányító szerve - ebben a sorrendben - helytállni tartozik. E helytállás nem minősül az államháztartásról szóló 1992. évi XXXVIII. törvény (a továbbiakban: Áht.) 100/E. §-a szerinti kezességvállalásnak. Az irányító szerv helytállása tekintetében az Áht. rendelkezései irányadók.

(5) A (4) bekezdésben foglalt esetben, valamint a 12. § (1) bekezdésében foglaltaknak a szervezeti egység tekintetében való fennállásakor a költségvetési szerv vagy az irányító szerv köteles felülvizsgálni a szervezeti egység jogi személyiségét. A felülvizsgálat alapján indokolt esetben a költségvetési szerv létrehozásáról rendelkező jogszabályt (határozatot) módosítani, valamint a jogi személyiségű szervezeti egységet a nyilvántartásból törölni kell.

A nagy méretű, összetett, területileg is szétaprózottan működő költségvetési szerveknél jelentős nehézségeket okoz, hogy - más jogi személyekkel, pl. társadalmi szervezetekkel, alapítványokkal szemben - az Áht. eddig nem adott explicit lehetőséget arra, hogy költségvetési szervek belső szervezeti egységeit (pl. tagozatait, területi, vagy más, kizárólag szakmai feladatot ellátó szervezeti egységeit) jogi személlyé nyilvánítsák. Ezt pótolja most e törvény, támaszkodva a Polgári Törvénykönyv (a továbbiakban: Ptk.) rendelkezéseire. Másik esetkörként számos alacsony méretgazdaságosságú költségvetési szerv koncentrálható, vagy már megvalósult koncentráció - a más jogszabályban előírt jogi személyiséget biztosítva - legalizálható. Ugyanakkor a működőképesség, szakmai önállóság fenntartható ugyanezen megoldással, továbbá az irányító szerv állandó befolyása közvetetté válik.
A belső, „származtatott” és az adott költségvetési szerv szervezeti-gazdálkodási egységét nem érintő jogalanyiságot a költségvetési szervet létrehozó jogszabály (határozat) - a gyakorlatban feltehetően a meglévő jogszabály (határozat) módosításával - biztosíthatja az ott tételesen meghatározott belső szervezeti egységeknek - ez tehát nem alapulhat a költségvetési szerv (vezetésének) saját döntésén, legfeljebb kezdeményezésén. Ez az adott esetnek megfelelő egyeztetési eljárást is feltételez. A Ptk. előírásait követve ez esetben a jogszabályban (határozatban) meg kell határozni legalább a jogi személlyé váló egység nevét, székhelyét, tevékenységét, képviselőjét, valamint a gazdálkodással kapcsolatos jogokat. Ezen túlmenően más kérdésekről is lehet itt rendelkezni. A költségvetési szerv a költségvetési előirányzatán belül e szervezeti egység részére a tevékenysége és gazdálkodása keretéül szolgáló elkülönített részelőirányzatokat állapíthat meg. A szervezeti egység a jogi személyiség ellenére része marad a költségvetési szerv egészének, amit jelez az is, hogy a szervezeti egység tartozásaiért mögöttesen a költségvetési szerv, illetve annak irányító szerve felel (ez utóbbit ez a jogi személyiséggel való felruházás szempontjából felelős, megfontolt döntés előkészítésére, illetve meghozatalára is készteti).
A szervezeti egység jogi személyiségét az által nyeri el, ha ezt a származtatott jogi személyiséget a költségvetési szervnél az adott „anyaszerv” számánál - az alapító kezdeményezésére - külön alszámon bejegyzik, így e tény bekerül a nyilvános és közhiteles nyilvántartásba is.
Meghatározott esetekben (pl. a szervezeti egység a számára meghatározott közfeladatot tartósan nem tudja ellátni, a szervezeti egység által nyújtott közszolgáltatás iránti szükséglet megszűnt) az irányító szerv köteles felülvizsgálni a szervezeti egység jogi személyiséggel való felruházását, és indokolt esetben kezdeményezni a jogi személyiségű jogállás megszüntetését.
A költségvetési szervek típusai
15. § (1) E törvény alkalmazásában közhatalmi költségvetési szerv: azon költségvetési szerv, amelyet jogszabály alaptevékenységként közhatalmi jogosítvánnyal ruház fel, vagy ilyen jogosítvány gyakorlására közjogi kötelezettséget állapít meg, illetve amelynek jogszabály alapján alaptevékenységként közhatalom gyakorlásában kell közreműködnie. Közhatalom gyakorlásának minősül különösen: jogalkotási, jogszabály-előkészítési, alkotmánybíráskodási, igazságszolgáltatási, ügyészi, védelmi, rendvédelmi, nemzetbiztonsági, külügyi igazgatási, igazságügyi igazgatási, közigazgatási jogalkalmazói, hatósági és törvényességi ellenőrzési, számvevőszéki és kormányzati szintű belső ellenőrzési tevékenység gyakorlása, továbbá államháztartási forrás, illetve európai uniós és egyéb nemzetközi támogatások elosztása (döntés).

(2) Kizárólag közhatalmi költségvetési szervként sorolható be az alaptevékenységeként alkotmánybíráskodási, igazságszolgáltatási, ügyészi, védelmi, rendvédelmi, nemzetbiztonsági, jogszabály-előkészítési, számvevőszéki ellenőrzési, kormányzati szintű belső ellenőrzési tevékenységet végző, valamint az Áht. 66. §-ában említett költségvetési szerv.

16. § (1) E törvény alkalmazásában közszolgáltató költségvetési szerv

a) közintézmény: az alaptevékenysége szerint közoktatási, szakképzési, felnőttképzési, szociális, gyermek- és ifjúságvédelmi, közgyűjteményi, közművelődési, vagy a b) pontban meg nem jelölt szellemi közszolgáltatást, illetve gazdasági-pénzügyi-műszaki ellátást végző költségvetési szerv;

b) közintézet: az alaptevékenysége szerint egészségügyi, felsőoktatási, tudományos kutatási, fejlesztési, művészeti, környezetvédelmi, természetvédelmi, vízügyi, sportcélú vagy informatikai közszolgáltatást végző költségvetési szerv, illetve a külön törvényben meghatározott közgyűjtemény;

c) vállalkozó közintézet: azon költségvetési szerv, amely - az alaptevékenységébe tartozó - egészségügyi, felsőoktatási, tudományos kutatási, fejlesztési vagy művészeti közszolgáltatást külön törvényben meghatározott részletes feltételek alapján úgy végzi, hogy

ca) az Áht.-ben meghatározottan államháztartásból származó bevételből, illetve államháztartáson kívüli eredetű közszolgáltatási és vállalkozási bevételből gazdálkodik,

cb) az adott közszolgáltatást igénybevevők számára biztosított az ellátók közötti szabad vagy részben korlátozott választás lehetősége,

cc) az adott közszolgáltatás igénybevételének pénzügyi fedezetét - a költségvetési szervet vagy a közszolgáltatás-ellátást finanszírozó más szervet megillető - díj-, hozzájárulás, járulék, vagy egyéb fizetési kötelezettség teljesítése biztosítja, és

cd) a cc) alpont szerinti bevételeken kívül - pénzben kifejezhető és mérhető teljesítmény szerinti - költségszintű forrásellátást szolgáló normatív jellegű finanszírozásban részesülhet teljesítményterv szerint, vagy az irányító, illetőleg a közszolgáltatás-ellátást finanszírozó szervvel kötött feladatellátási, illetőleg finanszírozási megállapodás alapján;

d) közüzem: az alaptevékenysége szerint más költségvetési szerv, illetve lakosság részére fizikai (technikai) jellegű szolgáltatást, településgazdálkodási, -üzemeltetési, műszaki szolgáltatást, vagy a fogvatartottak foglalkoztatását végző költségvetési szerv.

(2) E törvény alkalmazásában közszolgáltatás: államháztartáson belüli vagy kívüli szervezet vagy személy által más szerv vagy személy számára végzett, jogszabályban meghatározott, a közfeladat-ellátás körébe tartozó szolgáltatás, amely nem jár közhatalom gyakorlásával.

(3) A közszolgáltató költségvetési szerv alaptevékenysége részben vagy kizárólag közhatalmi költségvetési szerv közfeladat-ellátását is segítheti.

17. § Törvény, kormányrendelet vagy önkormányzati rendelet közhatalmi költségvetési szervet a szakmai alapfeladataként meghatározott 15. § szerinti közhatalmi tevékenységen túl, kiegészítő jelleggel, közszolgáltatás végzésére is feljogosíthat. Törvény vagy kormányrendelet központi közszolgáltató költségvetési szervet meghatározott közhatalmi jogokkal is felruházhat, illetve ilyen jogok gyakorlására közjogi kötelezettséget is megállapíthat.

A már jelzett szabályt, a költségvetési szervek tevékenységének jellegéhez (illetve ez alapján az eltérő gazdálkodási szabályokhoz) kötődő differenciálást tükrözik a §-ok, definiálva a költségvetési szervek típusait, illetve altípusait.
A közhatalmi költségvetési szerv a klasszikus költségvetési gazdálkodás rögzített keretei között működhet, míg a közszolgáltató költségvetési szerv gazdálkodásának fő szabályai a közhatalmi szervhez képest rugalmasabb kereteket jelentenek, a tevékenységek közvetlenebbül igazodhatnak a tényleges - nemcsak a fő megrendelő állam által meghatározott - igényekhez.
A két alaptípus közötti alapvető elhatárolási ismérv a szerv létrehozásának alapvető céljaként, „legitim” hivatkozási alapjaként meghatározott közfeladat, illetve alaptevékenység jellege.
A közhatalmi költségvetési szervet alapvetően közhatalmi jellegű tevékenység(ek) ellátására, vagy ezekben való közvetlen közreműködésre (ld. pl. jogalkotás és jogszabály-előkészítés viszonya) hozzák létre. Az e törvény értelmezésében vett egyes közhatalmi jellegű tevékenységek (nem teljes körű) felsorolását is tartalmazza a 15. §. E körben megemlítendő, hogy államháztartási forrás, illetve európai uniós és más nemzetközi támogatások elosztásán - mint közhatalmi tevékenységen - magát a döntéshozó, nem pedig a döntés-előkészítő, „előelbíráló”, lebonyolító, végrehajtó jellegű tevékenységet kell érteni. Közhatalmi jellegűnek tekintendő általában tehát az a jogkör, amely rajta kívülálló szervek, személyek jogait, kötelezettségeit érintő (rájuk kiható) döntési jogot, hatáskört jelent.
A közszolgáltató költségvetési szervtípus szellemi (kutatás-fejlesztési, oktatási stb.) típusú, vagy inkább fizikai-technikai (így pl. településgazdálkodási, az anyaintézményt segítő, karbantartó, egyéb fenntartási) jellegű szolgáltatást nyújt. A közszolgáltató költségvetési szervek körén belül négy altípus különböztetendő meg: közintézmény, közintézet, vállalkozó közintézet és közüzem. Ennek indoka az eltérő tevékenységi-, és ezzel összefüggően eltérő irányítás és forrásstruktúra, amiből eltérő gazdálkodási szabályozási célszerűség adódik. Az alaptípus a közintézmény, amelyek köre az egyéb típusokba be nem sorolható - szellemi - közszolgáltatást nyújtó szerveket is magában foglalja. Besorolási szempontból külön meg kell említeni egyes országos jelentőségű közgyűjteményeket, melyek szakmai jelentőségük, és az ide sorolt más szellemi műhelyekkel való hasonlóság következményeként közintézet költségvetési szervként kell, hogy működjenek, külön törvényben való meghatározás alapján.
Csak olyan intézményt lehet vállalkozó közintézetként létrehozni vagy meglévő intézményt ilyennek besorolni, amely az itt felsorolt szaktevékenységeket végzi, bizonyos mértékben a működése piaci (kvázi piaci) jellegét bizonyító államháztartási, illetve államháztartáson kívüli eredetű bevételből gazdálkodik, a tevékenységét olyan körülmények között végzi, amit többi között az is jellemez, hogy a szolgáltatást igénybe vevők (részben vagy egészben) szabadon választhatnak az intézmények között. A vállalkozó közintézet által ellátott közszolgáltatásért külön jogszabályban meghatározott mértékben és esetekben hozzájárulást, illetve díjat fizetnek, mely díjak közvetlenül a vállalkozó közintézet vagy az általa ellátott közszolgáltatást finanszírozó szerv bevételét képezik. Az intézmény az irányító szervvel vagy (ha az eltér az irányító szervtől) a közszolgáltatást finanszírozó szervvel feladatellátási megállapodást, illetve finanszírozási megállapodást (szerződést) köthet, és ebben az ellátottak számához igazodó, normatív jellegű - a pénzben kifejezhető és mérhető teljesítmény költségszintű finanszírozását biztosító - bevételt juttat. (Az itt felsoroltak együttes feltételek.) A vállalkozó közintézetként történő besorolás nem definitív, de ugyancsak fontos további feltételeit az Áht. tartalmazza. A vállalkozó közintézet mint speciális költségvetési szervtípus létrehozásának feltételeiről külön (szakmai-ágazati) törvényeknek is rendelkezniük kell.
Közszolgáltató költségvetési szerv alaptevékenysége közhatalmi költségvetési szerv közfeladat-ellátását is segítheti. Ez az ún. háttérintézmény, amely nem külön szervtípus, hanem e törvény értelmezésében összefoglaló elnevezése a közhatalmi szervet, annak közfeladatai ellátását „háttérjellegű” („back-office”) munkával, tevékenységgel segítő bármely itt felsorolt közszolgáltató költségvetési szervnek.
Létezhet - nevesítés nélkül, atipikusan, de nem elhanyagolható mértékben - a közhatalmi és a közszolgáltató szervre jellemző tevékenységeket is művelő „vegyes” jellegű költségvetési szerv, ami azonban nem alkot külön kategóriát (17. §). A ma létező költségvetési szervek besorolását illetően a törvény záró rendelkezései között lévő átmeneti jellegű szabály nyújt iránymutatást. Általános szabály, hogy a „vegyes” jelleg előfeltétele megfelelő jogszabályi felhatalmazás.
Az itt leírt fő szabályozási elemekhez, fogalom-meghatározásokhoz illeszkedő, a különböző intézménytípusok szerint differenciált gazdálkodási szabályokat, feltételeket az Áht., annak végrehajtási kormányrendelete és más kapcsolódó (pl. ágazati, vagy speciális foglalkoztatási jogviszonyokat szabályozó) jogszabályok tartalmazzák.
18. § (1) Az önállóan működő és gazdálkodó költségvetési szerv saját költségvetéssel rendelkezik, önálló gazdálkodási jogköre és felelőssége van. Alaptevékenységét önállóan látja el azzal, hogy ezen belül kormányrendeletben foglaltak szerint gondoskodik fizikai (technikai) segítő feladatai ellátásáról, illetve rendelkezhet pénzügyi és számviteli szervezeti egységgel.

(2) Az önállóan működő költségvetési szerv elsősorban szakmai célú költségvetési keretekkel rendelkezik, amelyek felett kötelezettségvállalási, teljesítésigazolási joggal és felelősséggel bír. A szakmai alapfeladata ellátásához szükséges szakmai szervezeti egységgel (egységekkel) rendelkezik; ezenkívül egyes adminisztratív, szellemi támogató feladatokat is - e célt szolgáló külön szervezeti egység nélkül - elláthat.

(3) A költségvetési szervet az (1)-(2) bekezdésben foglaltak szerint kell az alapító (irányító) szervnek - az alaptevékenysége jellegére, valamint közvetlen szellemi támogató és fizikai (technikai) segítő feladatellátási igényére, a vezető felelősségére, a szervezet méretére (létszám, kiadás, vagyon), méretgazdaságosságára és struktúrájára, teljesítményére, forrásszerkezetére figyelemmel - besorolnia.

A költségvetési szervek gazdaságtalan működésének egyik alapvető oka a kis intézményméret meghatározó volta, ugyanakkor az egyenként kiépített komplett szervezeti-funkcionális (s az ezzel járó létszám-) struktúra igen nagyszámú jogi személyiségű intézményből álló, területileg szétszórt intézményhálózatban túlzottan széles körben jelenik meg. A törvény ezért két funkcionális szervezettípust jelöl meg: az önállóan működő és gazdálkodó, és az önállóan működő költségvetési szervet. Ezek a költségvetési, gazdálkodási önállóság szintje, a lehetséges szakmai alapfeladat és az azt támogató szellemi, kisegítő fizikai, valamint infrastrukturális funkciók ellátásának eltérő köre szerint különböznek egymástól, s lehetővé teszik, hogy az adott funkció szempontjából legkedvezőbb, leggazdaságosabb üzemméret jöjjön létre az egyes funkcionális feladatok megfelelő intézményhez való telepítésével. A funkcionális jellegű besorolás tehát erősen kihat a gazdálkodási jellemzőkre, amelyeket a 27. § (Áht. 90. §) részletez tovább.
A megoldásokat a Kormánynak kell tovább részleteznie a § szövegében felsorolt szempontokhoz képest, hogy az alapítók a szervek csoportokba besorolásához támpontot kapjanak. A szakmai alapfeladatot ellátó humánkapacitás támogatására, segítésére szervezeti egységet alkotó szellemi és/vagy fizikai kapacitást, apparátust nem szabad bármely nagyságrendnél (létszám, kiadás) szervezni, működtetni. A pénzügyi és számviteli funkciók ellátására saját szervezeti egységet működtetni csak kormányrendeletben meghatározott esetekben lesznek jogosultak az önállóan működő és gazdálkodó szervek. (A hatályos rendeleti szinten előírt „önállóan gazdálkodó”, illetve „részben önállóan gazdálkodó” költségvetési szerv kategóriák e törvény tipizálása szempontjából nem relevánsak.) Az önállóan működő költségvetési szerv költségvetési kerete (elkülönítve, az irányító szerv által jóváhagyottan) egy másik költségvetési szerv, az „anyaintézmény” előirányzataiban szerepel. Ez a keret a legszűkebb szakmai funkciók (pl. bér, beszerzés) ellátására szolgál, s annak felhasználásáról a döntést az (önállóan működő) intézmény (vezetője) hozza. (Ez a kategória tehát szűkebb tartalmú a jelenlegi „részben önállóan gazdálkodó” költségvetési szervnél, amelynél az érdemi gazdálkodási jogosítványok teljes körűen biztosítottak.)
Az államháztartásról szóló 1992. évi XXXVIII. törvény módosítása
19. §
20. §
21. §
22. §
23. §
24. §
25. §
26. §
27. §
28. §
29. §
30. §
31. §
32. §
33. §
34. §
35. § (1)

(2)

(3)

36. § (1)

(2)

(3)

(4)

37. § (1)

(2)

(3)

38. §
39. §
40. § (1)

(2)

(3)

(4)

41. §
42. §
43. §
Záró rendelkezések
44. § (1) E törvény - a (2) bekezdésben foglalt kivételekkel - 2009. január 1-jén lép hatályba.

(2) E törvény 38. §-a, 46. § (3) bekezdésének c) pontja, valamint az Áht. - e törvénnyel megállapított - 90. §-ának (2) bekezdése 2009. január 2-án, 52-55. §-a 2010. január 1-jén lép hatályba.

(3) Az Áht. e törvény 22. §-ával megállapított 24/B. §-ának (4)-(6) bekezdésében, az Áht. e törvény 25-28. §-ával megállapított 61. §-ában, 69. §-ának (1) bekezdésében, 86/C. §-ában, VII. fejezetében, az Áht. e törvény 30. §-ával megállapított 101/A. §-ában, valamint az Áht. e törvény 42. §-ával megállapított 126. §-ában foglaltakat 2010. január 1-jétől kell alkalmazni. Az Áht. e törvény 28. §-ával megállapított 100/A. §-ában, valamint 100/H. §-ának (7) bekezdésében foglaltakat először a 2010. évi költségvetés végrehajtása során kell alkalmazni. A költségvetési szervek gazdálkodása tekintetében 2009. január 1. és 2009. december 31. között az Áht. 2008. december 31-én hatályos 24. §-ában, 36. §-ában, 39. §-ában, 92-94. §-ában és 96-100. §-ában foglaltak alkalmazandók.

(4) A költségvetési szerv alapító (irányító) szerve 2009. május 15-ig köteles felülvizsgálni a közfeladat ellátásának módját szervezeti szempontból az irányítása alá tartozó költségvetési szerv, az általa vagy az irányítása alá tartozó költségvetési szerv által alapított, illetve részvételével működő és vagyonkezelésébe tartozó gazdálkodó szervezet (így különösen: közhasznú társaság, gazdasági társaság), valamint az e társaság által továbbalapított gazdálkodó szervezet tekintetében, az állami felsőoktatási intézmény saját gazdasági társasága kivételével. Amennyiben a felülvizsgálat eredményeként a további működés 2009. július 1-je után is indokolt, az e törvényben és külön törvényben foglalt előírásokat költségvetési szervek esetében 2009. június 1-jéig kell (az alapító okirat módosításával vagy más megfelelő módon) érvényesíteni.

(5) A költségvetési szerv irányító szerve az irányítása alá tartozó költségvetési szervet 2009. június 1-jéig köteles e törvény alapján besorolni. Ha a besorolás alapján a költségvetési szerv más foglalkoztatási törvény hatálya alá kerül, akkor a 9. § (3) bekezdésében foglaltak alkalmazandók azzal, hogy az átadás időpontján a besorolásra vonatkozó, 5. § szerinti nyilvántartásba történő bejegyzés hatálybalépésének napját kell érteni.

(6) Az e törvény hatálybalépésekor már bejegyzett, működő, közhatalmi és közszolgáltató tevékenység végzésére is felhatalmazott költségvetési szervet e törvény 15-16. §-a alapján aszerint kell besorolni, hogy mi volt a szerv létrehozásának alapvető céljaként meghatározott feladat, alaptevékenység, illetve milyen jellegű alaptevékenységek meghatározóak, elhagyhatatlanok a szerv létezése szempontjából.

(7) Az e törvény hatálybalépésekor már működő, de be nem jegyzett, illetve alapító okirattal nem rendelkező költségvetési szerv esetén az e törvényben foglalt követelményeket legkésőbb 2009. június 1-jéig - az Áht. 66. §-ában foglalt költségvetési szerv esetén legkésőbb 2009. október 1-jéig - teljesíteni kell. A nyilvántartásba be nem jegyzett ezen költségvetési szerv - az Áht. 66. §-ában foglalt költségvetési szerv kivételével - 2010. január 1-jén e törvény erejénél fogva megszűnik azzal, hogy általános jogutódja az irányító (ennek hiányában alapító) szerve.

(8) Az Áht. e törvény 28. §-ával megállapított 100/G. § (5) bekezdésében, valamint 100/I. § (5)-(6) bekezdésében foglaltak 2010. január 1-jétől alkalmazhatók azon költségvetési szervek esetében is, amelyek az ott leírt feltételeknek 2007. január 1-jétől 2009. december 31-ig folyamatosan megfelelnek.

(9) Az Áht. e törvény 28. §-ával megállapított 100/J. § (3) bekezdésének a) pontjában foglalt feltétel 2010. január 1-jétől alkalmazható azon költségvetési szerv esetében is, amely az ott leírtaknak 2007. január 1-jétől 2009. december 31-ig folyamatosan megfelel.

(10) Amennyiben a gazdálkodó szervezet esetében az Áht. e törvény 29. §-ával megállapított 100/L. § (7) bekezdésében foglalt feltételek 2008. január 1. és 2009. december 31. között fennállnak, az alapítói (tulajdonosi, tagsági, részvényesi) jogok gyakorlója 2010. január 1-jétől intézkedhet az ott említett források megfelelő csökkentéséről, vagy kezdeményezheti a gazdálkodó szervezet átalakulását, jogutód nélküli megszüntetését.

(11) A kincstár a (4)-(5) bekezdésben foglaltak szerinti adatváltozásokat legkésőbb 2009. június 30-ig, 2009. július 1-jei hatállyal jegyzi be az 5. § szerinti nyilvántartásba.

(12) Az Áht. e törvény 28. §-ával megállapított 100/B. § (5) bekezdésében foglalt helytállási kötelezettség a 2010. január 1-jét követően vállalt kötelezettségek alapján fennálló tartozások tekintetében érvényesül.

(13) Az Áht. e törvény 28. §-ával megállapított 88. § (4)-(5) bekezdésében foglalt kötelezettségeket a külön jogszabályban meghatározott időponttól kezdődően kell alkalmazni.

(14) Az Áht. - e törvénnyel megállapított - 18/C. §-ának (17) bekezdésében foglaltakat a hatálybalépését követően kapott pénzeszközökre kell alkalmazni.

45. § (1) A közpénzek felhasználásával, a köztulajdon használatának nyilvánosságával, átláthatóbbá tételével és ellenőrzésének bővítésével összefüggő egyes törvények módosításáról szóló 2003. évi XXIV. törvény 39. §-a a hatályát veszti.

(2) A Ksztv. 2. § (1) bekezdésének f) pontja, 72. §-ának (3) bekezdése és 74. §-ának (3) bekezdése a hatályát veszti.

(3) Az egészségügyről szóló 1997. évi CLIV. törvény 140/A. §-ának (2) bekezdésében, valamint 149/C. §-ának (1) bekezdésében a „részben önállóan gazdálkodó” szövegrész a hatályát veszti.

(4) Az Áht. 18/F. §-ának (3) bekezdésében a „(a továbbiakban: Gt.)” szövegrész, valamint 124. §-a (2) bekezdésének f) és g) pontja a hatályát veszti.

(5) Az Áht. e törvény 30. §-ával megállapított 101/A. §-ának (2) bekezdésében a „közhasznú társaság,” szövegrész 2009. július 1-jén a hatályát veszti.

(6) Az Áht. e törvény 29. §-ával megállapított 100/N. §-ának (6), (8) és (9) bekezdésében a „vagy közhasznú” szövegrész 2009. július 1-jén a hatályát veszti.

(7) Az Áht. 24. §-ának (3), (4), (7) bekezdése, 36. §-ának (2) bekezdése, 39. §-ának (1) bekezdésében a „, továbbá a 36. § (2) bekezdésében meghatározott létszámkeretek létszámmódosítására” szövegrész, 124. §-a (2) bekezdésének w) pontjában az „a 91/A. § és a 94. § (4) bekezdésének,”, valamint az „és (11) bekezdésének” szövegrész a hatályát veszti.

46. § (1) Az Áht. 13/B. §-ának (1) bekezdésében a „közbeszerzésekről szóló 2003. évi CXXIX. törvény (a továbbiakban: Kbt.)” szövegrész helyébe a „Kbt.” szövegrész lép.

(2) Az Áht. 24. § (6) bekezdésében a „(3)-(5) bekezdésben szabályozott” szövegrész helyébe az „(5) bekezdésben szabályozott” szövegrész, 24/B. §-ának (1) bekezdésében a „93. § (3) bekezdésében” szövegrészek helyébe a „100. §-ban” szövegrész, a 86/F. § (2) bekezdésének felvezető szövegében a „93. §-t” szövegrész helyébe a „100. §-t” szövegrész, a 86/F. § (2) bekezdésének d) pontjában a „93. § (9) bekezdésében a „fejezet összesített előirányzatain”” szövegrész helyébe a „100. § (1) bekezdésében a fejezet összesített előirányzat-maradványán” szövegrész lép.

(3) Az Áht.

a) 12/B. §-ának (4) bekezdésében a „fejezet felügyeletét ellátó szerv vezetője” szövegrészek helyébe a „fejezetet irányító szerv” szöveg lép;

b) 12/C. §-ának (3) bekezdésében a „költségvetési fejezet felügyeletét ellátó szerv vezetője” szövegrész helyébe a „fejezetet irányító szerv” szöveg lép;

c) 12/C. §-ának (4) bekezdésében a „költségvetési fejezet felügyeletét ellátó szerv vezetőjének” szövegrész helyébe a „fejezetet irányító szervnek” szöveg lép;

d) 15/A. §-ának (1) bekezdésében a „felügyeleti szervének” szövegrész helyébe az „irányító szerve” szöveg lép;

e) 20. §-ának (7) bekezdésében a „fejezet felügyeletét ellátó szerv vezetője” szövegrész helyébe a „fejezetet irányító szerv” szöveg lép;

f) 23/A. §-ának (2) bekezdésében a „költségvetési fejezet felügyeletét ellátó szerv” szövegrész helyébe a „fejezetet irányító szerv” szöveg lép;

g) 24. §-ának (5) bekezdésében a „fejezet felügyeletét ellátó szerv vezetője” szövegrész helyébe a „fejezetet irányító szerv” szöveg lép;

h) 24. §-ának (6) bekezdésében a „fejezet felügyeletét ellátó szervnek” szövegrész helyébe a „fejezetet irányító szervnek” szöveg lép;

i) 24. §-ának (9) bekezdésében a „fejezet felügyeletét ellátó szerv vezetője” szövegrész helyébe a „fejezetet irányító szerv vezetője” szöveg lép;

j) 24. §-ának (12) bekezdésében a „fejezet felügyeletét ellátó szerv(ek)” szövegrész helyébe a „fejezetet irányító szerv” szöveg lép, valamint az „a fejezetek felügyeletét ellátó szervek vezetőinek” szövegrész helyébe az „az érintett fejezetet irányító szervek” szöveg lép;

k) 24/A. §-ának (3) bekezdésében a „fejezet felügyeletét ellátó szerv vezetője” szövegrész helyébe a „fejezetet irányító szerv vezetője”, az „együttes rendeletben” szövegrész helyébe az „egyetértésben kiadott rendeletben” szöveg lép;

l) 39. §-ának (3) bekezdésében a „fejezet felügyeletét ellátó szerv vezetőjének” szövegrész helyébe a „fejezetet irányító szervnek” szöveg lép;

m) 39. §-ának (5) bekezdésében az „a fejezet felügyeletét ellátó szerv vezetője” szövegrész helyébe az „az irányító szerv” szöveg lép;

n) 47. §-ának (3) bekezdésében a „fejezet felügyeletét ellátó szerv” szövegrész helyébe a „fejezetet irányító szerv” szöveg lép;

o) 51. §-ának (1) bekezdésében a „fejezet felügyeletét ellátó szerv vezetője a felügyelete alá tartozó fejezet” szövegrész helyébe a „fejezetet irányító szerv az irányítása alá tartozó fejezet” szöveg lép;

p) 52. §-ának (4) bekezdésében a „fejezet felügyeletét ellátó szerv vezetője” szövegrész helyébe a „fejezetet irányító szerv” szöveg lép, valamint az „a felügyelete alá” szövegrészek helyébe az „az irányítása alá” szöveg lép;

q) 86/F. §-a (2) bekezdésének a) pontjában a „fejezet felügyeletét ellátó szerv” szövegrész helyébe a „fejezetet irányító szerv” szöveg lép;

r) 86/I. §-ának (6) bekezdésében a „- kivéve a 94. §-ban foglaltakat -” szövegrész helyébe a „- kivéve a 100/F. §-ban foglaltakat -” szöveg lép;

s) 102. §-ának (14) bekezdésében az „a felügyelete alá tartozó” szövegrész helyébe az „az irányítása vagy felügyelete alá tartozó” szöveg lép;

t) 124. §-ának (3) bekezdésében a „felügyelt” szövegrészek helyébe az „irányított vagy felügyelt” szöveg lép;

u) 124. §-a (4) bekezdésének i) pontjában az „a fejezet felügyeletét ellátó szervekkel” szövegrész helyébe az „a fejezetet irányító miniszterekkel” szöveg lép;

v) 124. §-ának (9) bekezdésében a „fejezet felügyeletét ellátó” szövegrész helyébe a „fejezetet irányító” szöveg lép.

(4)

(5) Az Áht. 18/C. §-ának (17) bekezdésében a „közhasznú társaságok,” szövegrész 2009. július 1-jén hatályát veszti.

47. § A Magyar Köztársaság 2005. évi költségvetéséről szóló 2004. évi CXXXV. törvény 88. §-ának (11) bekezdésével átszámozott Áht. 24. §-a (13) bekezdésének számozása (14) bekezdésre változik, azzal, hogy a bekezdésben a „fejezet felügyeletét ellátó szerv” szövegrész helyébe „fejezetet irányító szerv” szöveg lép.

48. § (1)

(2) Az Át.

a) 1. §-ának átszámozott (6) bekezdésében a „(3) és (4) bekezdésben foglaltakat” szövegrész helyébe a „(3)-(5) bekezdésben foglaltakat” szöveg lép,

b) 1. §-ának átszámozott (7) bekezdésében a „(3) bekezdésben” szövegrész helyébe a „(4) bekezdésben”, valamint az „az (5) bekezdésben” szövegrészek helyébe az „a (6) bekezdésben” szöveg lép.

49. §
50. § (1) A köztisztviselők jogállásáról szóló 1992. évi XXIII. törvény 17. §-a (1) bekezdésének a) pontjában a „fejezet felügyeletét ellátó szerv vezetője” szövegrész helyébe a „fejezetet irányító szerv vezetője” szöveg, 43. §-a (5) bekezdésének b) pontjában a „fejezet felügyeletét ellátó szervnél” szövegrész helyébe a „fejezetet irányító szervnél” szöveg, 44. §-ának (1) bekezdésében a „fejezet felügyeletét ellátó szervezeteknél” szövegrész helyébe a „fejezetet irányító szerveknél” szöveg lép.

(2) A közalkalmazottak jogállásáról szóló 1992. évi XXXIII. törvény 30. §-a (1) bekezdésének b) pontjában a „fejezet felügyeletét ellátó szerv vezetője” szövegrész helyébe a „fejezetet irányító szerv vezetője” szöveg lép.

(3) A Magyar Tudományos Akadémiáról szóló 1994. évi XL. törvény 19. §-ának (3) bekezdésében a „fejezete felügyeletét ellátó szerv vezetőjének” szövegrész helyébe a „fejezete tekintetében a fejezetet irányító szerv vezetőjének” szöveg lép.

(4) A fegyveres szervek hivatásos állományú tagjainak szolgálati viszonyáról szóló 1996. évi XLIII. törvény 56. §-a (1) bekezdésének a) pontjában a „fejezet felügyeletét ellátó szerv vezetője” szövegrész helyébe a „fejezetet irányító szerv vezetője” szöveg lép.

(5) A személyi jövedelemadó meghatározott részének az adózó rendelkezése szerinti felhasználásáról szóló 1996. évi CXXVI. törvény 3. §-ának (2) bekezdésében a „fejezetek felügyeletét ellátó szervek” szövegrész helyébe a „fejezeteket irányító szervek” szöveg lép.

(6) Az Országos Tudományos Kutatási Alapprogramokról szóló 1997. évi CXXXVI. törvény 1. §-ának (3) bekezdésében a „fejezet felügyeletét ellátó szerv” szövegrész helyébe a „fejezetet irányító szerv” szöveg lép.

(7) A gazdasági kamarákról szóló 1999. évi CXXI. törvény 34. §-ának (3) bekezdésében a „fejezet felügyeletét ellátó szerv vezetőjének, aki” szövegrész helyébe a „fejezetet irányító szervnek, amely” szöveg lép.

(8) Az adózás rendjéről szóló 2003. évi XCII. törvény 54. §-a (7) bekezdésének f) pontjában a „fejezet felügyeletét ellátó szerv vezetőjét” szövegrész helyébe a „fejezetet irányító szervet” szöveg lép.

(9) A mezőgazdasági, agrár-vidékfejlesztési, valamint halászati támogatásokhoz és egyéb intézkedésekhez kapcsolódó eljárás egyes kérdéseiről szóló 2007. évi XVII. törvény 25. §-a (4) bekezdésének h) pontjában a „fejezet felügyeletét ellátó szerv vezetőjét” szövegrész helyébe a „fejezetet irányító szervet” szöveg lép.

(10) A Pénzügyi Szervezetek Állami Felügyeletéről szóló 2007. évi CXXXV. törvény 12. §-a (2) bekezdésének d) pontjában a „fejezet felügyeletét ellátó szerv vezetőjének” szövegrész helyébe a „fejezetet irányító szerv” szöveg lép.

(11)

51. § (1)

(2) A katasztrófák elleni védekezés irányításáról, szervezetéről és a veszélyes anyagokkal kapcsolatos súlyos balesetek elleni védekezésről szóló 1999. évi LXXIV. törvény 26. §-ában az „önállóan gazdálkodó teljes jogkörrel rendelkező” szövegrész helyébe az „önállóan működő és gazdálkodó” szöveg lép.

(3) Az elektronikus hírközlésről szóló 2003. évi C. törvény 9. §-ának (4) bekezdésében az „önállóan gazdálkodó” szövegrész helyébe az „önállóan működő és gazdálkodó” szöveg lép.

(4) A közbeszerzésekről szóló 2003. évi CXXIX. törvény 374. §-ának (2) bekezdésében az „önállóan gazdálkodó” szövegrész helyébe az „önállóan működő és gazdálkodó” szöveg lép.

(5)

52-55. §
56. § (1) Felhatalmazást kap a Kormány, hogy rendeletben határozza meg

a) a Kormány vagy miniszter irányítása vagy felügyelete alá nem tartozó költségvetési szervek kivételével a költségvetési szervek alapításának, működésének és besorolásának szakmai, pénzügyi, gazdaságossági követelményeit, feltételeit, valamint a költségvetési szervek alapításának, átsorolásának, átalakításának, megszüntetésének, a jogi személyiségű szervezeti egységek létrehozásának, működésének, megszüntetésének részletes szabályait;

b) az átalakítási és a megszüntetési biztos kijelöléséhez kapcsolódó, jogállásával, hatáskörével, a gazdálkodási önállóságában korlátozott költségvetési szerv működésével kapcsolatos részletes szabályokat.

c) a rendészetért felelős miniszter és a honvédelemért felelős miniszter irányítása alá tartozó költségvetési szervekről, valamint a nemzetbiztonsági szolgálatokról a kincstárnál nyilvántartásba vehető adatok körét, a kincstári nyilvántartásba nem vehető adatokat nyilvántartó szerv kijelölését, továbbá az ezen adatokra vonatkozó nyilvántartás sajátos eljárási szabályait.

(2) Felhatalmazást kap az államháztartásért felelős miniszter, hogy az igazságügyért felelős miniszterrel egyetértésben rendeletben állapítsa meg

a) a költségvetési szervek nyilvántartásába bejegyzendő további adatok körét,

b) a nyilvántartásba vétel, illetve a nyilvántartás vezetésének szabályait,

c) a nyilvántartásból történő adatlekérdezés és adatszolgáltatás, valamint a nyilvántartáshoz gépi adatfeldolgozási eszközzel történő csatlakozás szabályait.

57. § E törvényben meg nem határozott fogalmak értelmezése tekintetében a Ptk., illetve az Áht. rendelkezéseit kell alkalmazni.

58. § E törvény 1. §-ának és 15. §-ának alkalmazásában jogszabályon, 3. §-a (5) bekezdésének és 8. §-a (2) és (7) bekezdésének alkalmazásában törvényen az Országgyűlés Hivatala tekintetében az Országgyűlés - az Alkotmány 24. §-ának (4) bekezdése alapján megalkotott - Házszabályát is érteni kell.

59. § Ahol jogszabály fejezet felügyeletét ellátó szervről, illetőleg fejezet felügyeletét ellátó szerv vezetőjéről rendelkezik, azon e törvény hatálybalépését követően fejezetet irányító szervet, illetőleg fejezetet irányító szerv vezetőjét kell érteni.

60. § Ha törvény eltérően nem rendelkezik, a központi államigazgatási szervekről, valamint a Kormány tagjai és az államtitkárok jogállásáról szóló 2006. évi LVII. törvény szerinti autonóm államigazgatási szerv és kormányhivatal e törvény alkalmazásában irányító szerv.

61. § (1) Az e törvény 29. §-ával megállapított Áht. 100/L. §-ának (7) bekezdésében foglaltak nem alkalmazandók

a) a Nemzeti Infrastruktúra Fejlesztő Zártkörűen működő részvénytársaságra (NIF Zrt.),

b) az Állami Autópálya Kezelő Zártkörűen működő részvénytársaságra (ÁAK Zrt.),

c) a Magyar Közút Állami Közútkezelő, Fejlesztő, Műszaki és Információs Közhasznú Társaságra (Magyar Közút Kht.),

d) az ITD Hungary Nonprofit Közhasznú Zártkörűen működő részvénytársaságra (ITD Hungary Zrt.),

e) a Bányavagyon-hasznosító Közhasznú Társaságra,

f) a Radioaktív Hulladékokat Kezelő Közhasznú Társaságra,

g) azon - a honvédelemért felelős miniszter által vezetett minisztérium által alapított - gazdálkodó szervezetre, amely a honvédelmi tevékenység közvetlen biztosításával és fejlesztésével kapcsolatos feladatot lát el, továbbá

h) az Európai Szociális Alap Nemzeti Programirányító Iroda Társadalmi Szolgáltató Közhasznú Társaságra (ESZA Kht.).

(2) Az Át. - e törvény 48. §-ának (1) bekezdésével megállapított - 1. §-ának (3) bekezdése nem alkalmazható

a) a Betegjogi, Ellátottjogi és Gyermekjogi Közalapítvány,

b) az Országos Foglalkoztatási Közalapítvány,

c) a Fogyatékos Személyek Esélyegyenlőségéért Közalapítvány,

d) a Magyarországi Cigányokért Közalapítvány

esetében.

62. § Az állami vállalatokról szóló 1977. évi VI. törvény VII. fejezete (45-46/A. §-a) alapján új közüzemet (közüzemi vállalatot) 2009. január 1-jétől nem lehet alapítani.

63. § E törvény 19. §-át megelőző alcíme, 19-43. §-a 2009. augusztus 1-jén, 45-55. §-a 2010. február 1-jén hatályát veszti. E § 2010. február 2-án hatályát veszti.

