

NÓGRÁD MEGYEI
KORMÁNYHIVATAL

BÁTONYTERENYEI JÁRÁSI HIVATALA

TÁJÉKOZTATÓ

**Nógrád Megyei Kormányhivatal Bátonyterenyi Járási Hivatalának
tevékenységéről**

Készült: Nógrád Megyei Közgyűlés 2018. április 26-i ülésére

Előterjesztő: Dr. Lengyelne Imreh Erika Járási Hivatalvezető

Tisztelt Megyei Közgyűlés!

A Nógrád Megyei Kormányhivatal Bátonyterenyi Járási Hivatala (továbbiakban: Járási Hivatal) 2017. évben megfelelő tárgyi és személyi feltételek mellett, a jogszabályok maradéktalan betartásával látta el a hatáskörébe tartozó feladatokat. A Járási Hivatal 2017. évi kiemelt célkitűzése volt a bürokrácia-csökkentő követelmények gyakorlati megvalósítása, a Kormányhivatal megyei szintjétől átvett feladatok színvonalas ellátása, illetve az ügyfelek gyors, olcsóbb és egyszerűbb kiszolgálása a járási államigazgatási feladat- és hatáskörök ellátása során.

1. Járási Hivatal szervezeti átalakításával kapcsolatos feladatok végrehajtása

A Járási Hivatal szervezetében – a járási feladatok megerősítésével összefüggő feladat- és hatáskörbővülés - 2017. évben kisebb mértékű változást eredményezett. A Hatósági és Gyámügyi Osztály feladatköre kibővült az alábbi négy fő terület tekintetében:

- jogi segítségnyújtási és áldozatsegítési feladatok,
- fogyasztóvédelmi feladatok,
- néhány közoktatási feladat,
- a családi gazdaságok nyilvántartásba vételével kapcsolatos feladatok.

Az Osztály elnevezése Hatósági, Gyámügyi és Igazságügyi Osztályra módosult.

2017. évben – a korábbi évekhez hasonlóan - a Járási Hivatalon belül 3 osztály - a Kormányablak Osztály, a Hatósági, Gyámügyi és Igazságügyi Osztály valamint a Foglalkoztatási Osztály – látta el a hivatal feladat- és hatáskörében tartozó feladatokat.

2. Járási Hivatal elhelyezése

A Járási Hivatal sajátos adottsága, hogy két osztály – Kormányablak Osztály, valamint a Hatósági, Gyámügyi és Igazságügyi Osztály - a hivatal székhelyén, egy épületben, míg a Foglalkoztatási Osztály egy másik városrészben lévő épületben helyezkedik el. A hatékony munkaszervezési intézkedéseknek köszönhetően azonban ez a földrajzi távolság a feladatellátásban nem jelent problémát. A Járási Hivatal tárgyi felszereltsége, eszközellátása (informatikai eszközök, bútorellátottság, irodatechnikai eszközök) jónak mondható.

1. kép Nógrád Megyei Kormányhivatal Batonyterenyei Járási Hivatala

A Járási Hivatalban 2017. évben megvalósult az egyes adóügyi ügyfélszolgálati tevékenység ellátásához szükséges irodahelyiség kialakítása, a NAV munkaállomás elhelyezése. A NAV ügyfélszolgálati helyisége 2017. december 18-án került átadásra. A NAV-ügyfélszolgálat kormányablakba költöztetésével 2018. évtől lehetőség nyílik arra, hogy az ügyfelek helyben, személyesen intézhessék egyes adóügyeiket. Ez azért is kiemelt fontosságú, hiszen korábban a járás területén nem volt ügyfélszolgálat az adóhivatalnak.

2. kép NAV ügyfélszolgálati helyisége a Bátorterenyei Kormányablakban

A Foglalkoztatási Osztály egy különálló épületben található. (székhelye 3078 Bátortereny, Madách út 6/B.) Az épület 2016. évben megújult, a jelentős felújítási munkálatok eredményeként.

3. kép NMKH Bátorterenyi Járási Hivatal Foglalkoztatási Osztálya

3. Járási Hivatal illetékessége

A Járási Hivatal 8 településre kiterjedő illetékességgel látja el feladatait. Az illetékességi területhez tartozó települések: Bátonyterenye, Dorogháza, Mátramindszent, Mátranovák, Mátraterenye, Mátraverebély, Nemti, Szuha. A járás székhelye: Bátonyterenye. A járásszékhely és a járáson belül legtávolabb lévő település (Bátonyterenye-Mátranovák) közötti távolság 19 km. A járás lakosság száma közel 22.000 fő. A Bátonyterenyei járás hátrányos helyzetű térség.

A Járási Hivatal illetékességi területéhez tartozó települések államigazgatási hatósági életében a járási kirendeltségek és a települési ügysegédek tevékenysége meghatározó. A Járási Hivatalnak két kirendeltsége működik Mátraterenyén és Mátranovákon. A települési ügysegédek száma 2 fő. A két kirendeltségen heti két alkalommal, a többi településen heti egy-egy alkalommal van ügyfelfogadás, összességében a járáshoz tartozó településeken eltöltött ügyfelfogadási idő heti 24 óra. Az ügyfelfogadások időpontjának meghatározásakor az ügyfelek igényeit, az önkormányzatok ügyfelfogadási rendjét, a helyi szokásokat vettük figyelembe. Az ügyfelfogadási idő alatt jellemzően folyamatos az ügyfelek jelenléte. A kirendeltségek valamint a települési ügysegéd útján a járás valamennyi állampolgárához eljut a hatósági ügyintézés. Tapasztalataink szerint a települési ügysegéd közreműködésével intézett ügyeken belül a szociális ügyek aránya a meghatározó. A települési ügysegédek tájékoztatást adnak a Járási Hivatal hatáskörébe tartozó ügyekről, segítséget nyújtanak az ügyintézés megkezdésében, a kérelmeket átveszik. A járás lakossága kedveli és igényli az ügyfélbarát ügysegédi szolgáltatást. Az ügysegédek jó kapcsolatot alakítottak ki a helyi önkormányzatokkal és az ügyfelekkel.

4. Járási Hivatal tevékenysége

A járási hivatal jogszabályban meghatározott főbb feladatai:

- a) járási hivatalvezetői titkársági feladatok,
- b) ügyfélszolgálati és kormányablak feladatok,
- c) okmányirodai feladatok,
- d) általános járási hatósági feladatok,
- e) oktatással kapcsolatos feladatok,
- f) szociális és gyámügyi feladatok,
- g) foglalkoztatási, közfoglalkoztatási feladatok,
- h) fogyasztóvédelmi feladatok,
- i) igazságügyi feladatok,
- j) járási védelmi igazgatási feladatok.

3. 1. Kormányablak Osztály tevékenysége

A Bátonyterenyi Kormányablak 8 front office munkaállomáson várja ügyfeleit. Önálló gyermeksarok, valamint baba-mama szoba szolgálja a gyermekes családok kényelmes ügyintézését. Az ügyfélváróban ügyfélterminál (öninformációs kiosk) található, melynek segítségével ügyfeleink ügyfélkapujukon keresztül önállóan informálódhatnak. Az épület akadálymentesített annak érdekében, hogy ügyfeleink egyenlő eséllyel érhék el a kormányablak által nyújtott szolgáltatásokat. Az ügyfelek várakozását kényelmes, tágas ügyféltér biztosítja. A Kormányablak minden nap nyitva tart, a heti ügyfélfogadási idő 50 óra. A kormányablak 10 fővel működik. Valamennyi ügyintéző front office és back office feladatokat egyaránt ellát. A Kormányablak Osztályt a hivatalvezető-helyettes vezeti.

4. kép NMKH Bátonyterenyi Járási Hivatal Kormányablak Osztálya

Kormányzati célkitűzés, hogy az ügyfelek minél több ügytípusban egy helyen, kényelmesen intézhessék ügyeiket. A kormányablakokban intézhető ügykörök száma az elmúlt években folyamatosan bővült, 2017. évben közöl 1600 ügytípus intézhető. Az ügyintézők munkáját Tudástár segíti, amely olyan digitális adatbázis, mely az adott ügykörre vonatkozóan minden érdemi, az ügyintézéshez szükséges információt magában foglal, jogszabályi hivatkozásokat jelenít meg.

A Kormányablakban intézhető ügykörök több ügykörszintbe kerültek besorolásra:

1. Azonnal intézhető ügyek, (pl. lakcímbejelentés, parkolási igazolvány kiállítása stb.)
2. Saját hatáskörben intézhető ügyek (pl. egyéni vállalkozói igazolványok kiállítása, vezetői engedély cseréje stb.)
3. Továbbítás céljából előterjeszhető beadványok (pl. nyugdíjfolyósításhoz kapcsolódó bejelentés, fogyatékosági támogatás iránti kérelem stb.)

4. Kizárólag tájékoztatási szint (pl. házassági szándék bejelentése, születés bejelentése stb.)
5. Kiegészítő szolgáltatások (ügyfélkapu regisztráció, ügyintézési rendelkezés tétele stb.)
6. Hivatalból intézhető ügyek (pl. egyéni vállalkozók hatósági ellenőrzése, vezetési jogosultság szünetelése stb.)
7. tájékoztatás a benyújtott kérelem ügyintézési állapotáról (pl. gyes. megállapítása iránti kérelem stb.)

A 2017. évi adatok szerint a kormányablakban az ügyfelek 80 %-a okmányirodai ügyet intézett. Ezeknek mintegy 46 %-a személyi adat és lakcímnnyilvántartással összefüggő ügyek (személyi igazolvány, lakcímgazolvány, útlevél stb.) 54 %-a közlekedési igazgatási ügy, mely a gépjárművek tulajdonjog változásának átvezetésével, a gépjármű okmányok, vezetői okmányok kiállításával kapcsolatos.

A kormányablakos ügyek 20 %-ában az ügyfelek más hatósághoz továbbítandó kérelmet nyújtottak be, tájékoztatást kértek. Leggyakoribbak a családtámogatási ügyek, társadalombiztosítási ügyek, tulajdoni lap iránti kérelmek.

Ügyfelek száma ügytípusok szerint (fő) 2017. év

2017. évben a Kormányablakban 27.167 ügyfél 29565 ügyet intézett, mely növekvő tendenciát mutat az előző évekhez képest.

2017. évben a Kormányablak megkülönböztetett figyelmet fordított az új típusú e-személyazonosító igazolvánnyal (eSZIG-gel) kapcsolatos feladatellátásra, mely iránt a korábbi évhez hasonlóan kiemelkedő lakossági érdeklődés mutatkozott.

A Kormányablak, az előzőekben részletezett ügýtípusokon túlmenően 2017. évben közreműködött az Elektronikus Egészségügyi Szolgáltatás Tér (továbbiakban: EESZT) szolgáltatásainak biztosításában, mely során az állampolgároknak lehetősége van az egészségügyi önrendelkezési nyilatkozattal kapcsolatos bejelentésre és tájékoztatás kérésre. Az EESZT szolgáltatásainak bevezetése céljából gondoskodtunk a járás egészségügyi szolgáltatói részére (házi orvosok, patikák, járó- és fekvőbeteg ellátók) a kártyaolvasók kiszállításáról.

A Kormányablak Osztály – célkitűzésének megfelelően – széles körben tájékoztatta az ügyfeleket az elektronikus közszolgáltatásokról, különös tekintettel a Webes Ügysegéd (WÜ) szolgáltatásaira, az OkmányAPP mobil applikáció használatára és a Szabályozott Elektronikus Ügyintézési Szolgáltatásokra (SZEÜSZ).

Az ügyfelek tájékozódását, eligazodását a Kormányablakban ügyfélfhívó segíti. Az ügyfelek várakozási idő nélkül, illetve rövid várakozási idő után tudják intézni ügyeiket. A Kormányablakban az előzetes időpontfoglalás lehetősége biztosított. A Kormányablakban történő időpontfoglalást az ügyfelek által könnyen kezelhető, internetalapú – Központi Időpontfoglaló Alkalmazás - segíti.

Az ügyfél elégedettséget – az e célra rendszeresített- kérdőív felhasználásával a szolgáltatás nyújtás fejlesztése érdekében folyamatosan mérjük. 2017. évben 1605 db ügyfelelégedettségi kérdőívet töltöttek ki az ügyfelek. Ügyfeleink elégedettek voltak a kormányablak külső megjelenésével, az ügyintézés színvonalával.

Ügyfélforgalom alakulása a Kormányablakban (fő)
2016 - 2017

3.2. Hatósági és Gyámügyi Osztály tevékenysége

Az Osztály ellátja a Járási Hivatal Hatósági és Gyámügyi feladatait. Az általános hatósági feladatok közé tartozik a szociális igazgatás, általános szabálysértési hatósági, az oktatással kapcsolatos, a jogi segítségnyújtási és áldozatsegítési feladatok, a fogyasztóvédelmi feladatok, valamint a családi gazdaságok nyilvántartásba vételével kapcsolatos feladatok.

A hatósági ügyek döntő többségét a szociális tárgyú (foglalkoztatást helyettesítő támogatás, alanyi jogú ápolási díj, közgyógyellátás, egészségügyi szolgáltatásra való jogosultság, időskorúak járadéka) ügyek teszik ki, ezt követik a szabálysértéssel kapcsolatos ügyek, valamint egyre több ügyfél jelentkezik jogi segítségnyújtási és áldozatsegítési kérelemmel hivatalunknál.

Az ügyfél forgalmi adatok alapján 54 407 fő ügyfelet fogadott hivatalunk 2017. évben, mely némi emelkedést mutat az elmúlt évihez képest, ebből az ügyfelek 18%.-a (10320 fő) a Hatósági, Gyámügyi és Igazságügyi Osztályon intézett ügyet.

2015. március 1-től a pénzbeli és természetbeni szociális ellátások rendszere nagymértékben átalakult. A korábban a jegyzői hatáskörben lévő aktív korúak ellátásával kapcsolatos ellátásokat a Járási Hivatal állapítja meg, ami jelentős többletmunkával jár. A megnövekedett feladatok számát jelzi, hogy a szociális területen az ügyintézők havonta átlagosan 373 ügyiratban hoznak döntést, személyenként 74 db iratot is jelent. Munkájukat nehezíti, hogy 3 informatikai programban (JWINSZOC, PTR, FOKA) kell rögzíteni az ügyfelek adatait.

Az újonnan a járási hivatalok hatáskörébe került aktív korúak ellátásán túl továbbra is a járási hivatal hatáskörébe tartoznak az alábbi ügykörök:

Az ún. „volt hadiárva járadék, volt hadigondozott családtag és a volt hadigyámolt járadék” bevezetése történt meg 2015. július 4. napjától, majd újabb jogszabály módosítás 2015. december 20. napjától. A jogszabály módosítást követően a volt hadiárva, volt hadigondozott családtag és a volt hadigyámolt járadék megállapítására beadott kérelmet száma 2017. december 31. napjáig 133 db, ebből 99 kérelmező esetében megállapításra került a jogosultság, 31 fő esetében a kérelem elutasításra került. Egyösszegű térítés megállapítására 14 fő nyújtotta be kérelmét, ebből 5 fő jogosultsága került megállapításra.

A járadék megállapításával egyidejűleg kiadásra kerültek a hadigondozotti igazolványok. A jogszabály változást követően 2017. január 2. napjától hadigondozotti igazolvány kiadására csak a hadirokkantak és a hadiözvegyek részére kerül sor. A hadigondozotti ellátásban részesülők részére alanyi jogon a közgyógyellátási igazolványok, külön kérelem alapján.

Hivatalunkba a szociális feladatokat 6 fő – 3 fő ebből ügysegédi feladatokat is ellát – látja el, melyből 3 fő felsőfokú végzettségű, 3 fő középfokú végzettségű. A feladatkörök ügytípusonként vannak megosztva, de minden ügyintéző rendelkezik helyettesrel, így az ügyintézés zavartalanul tud működni.

Az Osztály feladatkörébe tartozik mint már fent említettem a szabálysértési feladatok ellátása. A Járási Hivatalban 1 fő állami tisztviselő jár el, de a szabálysértési ügyek mellett egyéb más hatósági feladatokat (oktatási feladatok, temetkezési szolgáltatással kapcsolatos feladatok és a családi gazdaságokkal kapcsolatos feladatok) is ellát osztott munkakörben.

2016. évben 238 ügyben indult eljárás, ezzel szemben 2017. évben 205 ügyben.

A nemzeti köznevelésről szóló 2011. évi CXCV. törvény előírásai szerint a járási hivatal vezeti a tankötelesek nyilvántartását és abból rendszeresen adatot közöl az állami intézményfenntartó és a tanuló lakóhelye, ennek hiányában tartózkodási helye szerinti illetékes jegyzők számára.

A járási hivatal kiemelkedő köznevelési feladata a tavaszi írásbeli érettségi vizsgák megszervezésében való részvétel. Ennek keretében közreműködünk az írásbeli érettségi vizsgák feladatlapjainak elosztásában. Átvesszük az Oktatási Hivaltól a zárt feladatlap-csomagokat, megszervezzük azok ellenőrzését a vizsgaszervező iskolákkal, majd a vizsga napján átadjuk az adott vizsgatárgy csomagjait a vizsgaszervező iskolák igazgatói vagy megbízottjai részére.

Egyéb hatósági feladatok keretében eljárunk a temetők fenntartásával és üzemeltetésével összefüggő feladatok ellenőrzésében. Vizsgáltuk a temetkezési szolgáltatási engedélyek kiadásának feltételeit is a temetkezési szolgáltatási tevékenységet végző vállalkozások vonatkozásában. Az említett ellenőrzések során kirívó hiányosságokat, szabálytalanságokat nem tapasztaltunk.

Gyermekvédelmi és gyámügyi feladatkörben a járási hivatal elsőfokú gyámhatósági feladatai többek között a következők:

1. gyermekvédelmi gondoskodás körébe tartozó ügyek (védelembe vétel, családba fogadás, ideiglenes hatályú elhelyezés, nevelésbe vétel)
2. utógondozói ellátás, utógondozás elrendelése
3. gyermektartásdíj állam általi megelőlegezése
4. otthonderemtési támogatás megállapítása
5. gyámsági, gondnoksági ügyek
6. előzetes jognyilatkozattal, támogatott döntéshozattal kapcsolatos ügyek
7. szülői felügyelettel összefüggő ügyek (kapcsolattartás, vagyonkezelés)
8. családi jogállás rendezésével kapcsolatos ügyek
9. szülői ház elhagyásának engedélyezése, házasságkötés engedélyezése
10. terhességet eltitkoló, válsághelyzetben lévő várandós anya és születendő gyermeke érdekében megtett intézkedések
11. örökbefogadásra alkalmasság megállapítása

A gyámhatósági területen 4 fő állami tisztviselő látja el a munkát, melyből 3 fő felsőfokú végzettségű, 1 fő középfokú végzettségű, de osztott munkakörben lát el szociális feladatokat is és jelenleg folyamatban van a felvételi eljárása a felsőfokú intézményben való felvételére.

A leggyakrabban előforduló ügyek a gyermekvédelmi gondoskodás körébe tartozó ügyek, valamint a gondnoksági ügyek.

2017. december 31. napján 326 fő kiskorú állt gyermekvédelmi gondoskodás alatt az alábbi megoszlásban:

2017. december 31. napján a gondnokság alatt álló személyek száma 76 fő volt.

Néhány gyámügyi és gyermekvédelmi adat a 2017-es évből:

1. kiskorúak száma, akinek család jogállása rendeződött: 68 fő
2. ideiglenes hatályú elhelyezettek száma: 10 fő
3. kiskorú házasságkötésének engedélyezése: 2 fő

4. szülői felügyelet megszüntetése iránti perindítások száma: 2
5. gyámság alatt állók száma: 102 fő
6. gyermektartásdíj megelőlegezésében részesülő gyermekek: 62 fő

Az együttműködés és a jó kapcsolat kialakítása, fenntartása a gyermekvédelmi és gyámügyi ügyintézők szempontjából kiemelkedő jelentőséggel bír. A családsegítő szolgálat és a gyermekjóléti központ szervezésében több alkalommal vesznek részt a kollégák szakmaközi megbeszéléseken a különböző témák vonatkozásában (pl. drogproblémák, megelőző pártfogó felügyelet stb.). A közoktatási intézményekkel is kölcsönösen jó kapcsolat kialakítására törekedtünk, melynek keretében több alkalommal is köznevelési tájékoztató és egyeztető fórumon vettünk részt. A bíróság vonatkozásában az együttműködés részeként továbbra is valamennyi bírósági tárgyaláson biztosított a kollégák személyes megjelenése. A rendőrséggel kialakított jó kapcsolat erősítését mutatja a különböző szórakozóhelyeken, a fiatalkorúak alkohol- és drogfogyasztásának visszaszorítása jegyében végzett közös ellenőrzések.

Az osztály állományában tartozik még 4 fő állami tisztviselő. Ebből 2 fő titkársági ügyintéző, 1 fő osztott munkakörben lát el titkársági ügyintézői és roma referensi feladatokat, 1 fő informatikus, valamint 1 fő gépkocsivezető.

A 2017. január 1. napján hatályba lépő jogszabályi változások következtében az osztály feladatkörébe került a jogi segítségnyújtási és áldozatsegítés, valamint a fogyasztóvédelmi feladatok ellátása.

A jogi segítségnyújtási és áldozatsegítési feladatok ellátására 1 fő állami tisztviselő átvételére került sor a Nógrád Megyei Kormányhivatal állományából. A jogi segítségnyújtásról szóló 2003. évi LXXX. törvény új alapokra helyezte a magyar állami jogi segítségnyújtás rendszerét. A peren kívüli jogi segítségnyújtás új szolgáltatásként jelentkezett, a büntető és polgári ügyekben történő jogi segítségnyújtás (peres jogi segítségnyújtás) pedig a hatályos eljárásjogokban már létező kedvezmények módosításaként jött létre. A törvény célja, hogy az állam mindazok jogainak érvényre juttatásához segítséget adjon, akik arra hátrányos helyzetükből kifolyólag egyébként nem lennének képesek.

Az áldozatsegítő szolgáltatás keretében a bűncselekmények és tulajdon elleni szabálysértések áldozatai számára személyre szabott segítségnyújtás történik. Munkatársunk először elbeszélgetnek a segítséget kérővel, akivel közösen próbálják megtalálni a legjobb megoldást.

A 2017. január 1. napi jogszabályváltozást követően fogyasztóvédelmi hatóságként a Kormány – a pénzügyi közvetítőrendszer felügyeletével kapcsolatos feladatkörbe tartozó ügyek kivételével – közigazgatási hatósági ügyekben a járási hivatalt jelölt meg. Hivatalunk e feladatkörében eljárva látja le ezzel kapcsolatos feladatait, melyből kiemelném a legfontosabbakat:

1. ár, egységár feltüntetésével kapcsolatos feladatok
2. fogyasztói panaszkezelés, minőségi kifogások

3. szavatossággal, jótállással összefüggő ügyek
4. fiatalkorúak kiszolgálása alkoholtartalmú itallal, dohánytermékkel, fiatalkorú részére szexuális termék értékesítése stb.

A fogyasztóvédelmi feladatok ellátására újabb létszám nem került biztosításra, így az osztály egy állami tisztviselője látja el ezeket a feladatokat a saját korábbi munkaköre mellett.

3.3. Foglalkoztatási Osztály tevékenysége

A járási hivatal állami foglalkoztatási szervként tevékenykedő egysége a Foglalkoztatási Osztály. Az osztály a munkavédelmi és munkaügyi hatóság kijelöléséről, valamint e szervek hatósági és más feladatainak ellátásáról szóló kormányrendeletben és egyéb külön jogszabályokban meghatározott, a feladat- és hatáskörébe tartozó feladatokat lát el a Nógrád Megyei Kormányhivatal Foglalkoztatási Főosztálya szakmai irányításával.

A Foglalkoztatási Főosztály szakmai irányítása biztosítja az Európai Unió foglalkoztatáspolitikai irányelvei, a Kormányzati célkitűzések és a Nemzeti Foglalkoztatási Szolgálat (NFSZ) középtávú stratégiai célkitűzések járási szintű megvalósítását.

A feladatok és célkitűzések megvalósításában a járási hivatal állományába tartozó 10 fő állami tisztviselő, a Foglalkoztatási Főosztály állományába tartozó 7 fő állami tisztviselő projekt munkatárs, továbbá vásárolt szolgáltatás keretében 1 fő mentor vesz részt.

A feladatok végrehajtását személyi változások nehezítették. 2 fő kolléganő korengedményes nyugdíjba vonult, továbbá 2 fő kolléga a Kormányhivatal más szervezeti egységéhez került át. Eredményként mondható el, hogy megfelelő kollégákkal sikerült pótolni a kiválók helyét.

A Foglalkoztatási Osztály főbb feladatai a következők:

- a) Álláskeresők nyilvántartásba vétele, munkaerőpiaci ellátásokhoz kapcsolódó feladatok teljesítése,
- b) Munkaerő közvetítés, munkáltatói kapcsolattartás, munkaerőpiaci szolgáltatások,
- c) Közfoglalkoztatási feladatok és program működtetése,
- d) Közérdekű munka végrehajtásához kapcsolódó feladatok teljesítése,
- e) Az Ifjúsági Garancia Rendszer keretében megvalósuló Ifjúsági Garancia GINOP-5.2.1-14-2015-00001 munkaerőpiaci program működtetése,
- f) Út a munkaerőpiacra GINOP-5.1.1-15-2015-00001 munkaerőpiaci program működtetése,
- g) GINOP-6.1.1-15 - Alacsony képzettségűek és közfoglalkoztatottak képzési programjának működtetése,
- h) TOP-5.1.2-15/2015 "Nógrádi Szabad Vállalkozási Zóna" helyi foglalkoztatási paktum indítása és működtetése.
- i) TOP-5.1.1-15/2015 „Nógrád Megyei Foglalkoztatási Paktum” indítása és működtetése.

Az osztály nyilvántartásában szereplő álláskeresők száma évről-évre folyamatosan csökken. A nyilvántartottak 2017. évi átlagos létszáma 1138 fő, szerepelt, ami közel 60 fővel kevesebb

az előző év átlagléttségéhez képest. Az éves létszámcsökkenés üteme 30 fővel mérséklődött az előző évhez képest.

Havi átlagban 191 fő lépett be és 197 fő lépett ki a nyilvántartásba. A ki- és belépők havi létszámának alakulásában időszaki jelentős eltérés mutatkozik március április hónapokban. Jellemzően erre az időszakra esik a járási startmunka programok befejeződése, illetve az újabb programok indulása. Így fordult elő, hogy márciusban 429 fő lépett be, illetve áprilisban 451 fő lépett ki.

A belépők összetételére továbbra is jellemző, hogy kb. 95-97% körüli arányban az ismételtlen visszalépők szerepelnek. A nyilvántartásban eddig még nem szerepelt új belépők közül havi átlagban 7-en léptek be.

A nyilvántartásba lépő pályakezdő fiatalok havi átlagos létszáma 29 fő volt, ami belépő létszám 15%-át teszi ki havi átlagban.

A nyilvántartásban szereplők közül 2017-ben havi átlagban 272 fő részesült álláskeresési ellátásban, fele részben járadékban, fele részben álláskeresési segély volt az ellátás formája.

Az év folyamán az osztály 1.471 fő támogatással történő elhelyezkedését segítette elő, ebből 1.201 fő közfoglalkoztatásban jutott munkához. Többségüknek a foglalkozás egészségügyi alkalmassági vizsgálatát is szerveztük és finanszíroztuk.

A létszámban a hosszabb időtartamú közfoglalkoztatásban, az országos közfoglalkoztatási programokban valamint a kistérségi/járási startmunka mintaprogramokban foglalkoztatottak számát kell érteni.

A közfoglalkoztatási programok megvalósítására az osztály 2017-ben 1.114 mFt támogatást folyósított, mellyel éves szinten 888 fő közfoglalkoztatása valósult meg. Az előző évhez viszonyítva ez a létszám megközelítőleg 250 fővel kevesebb, a csökkenés a nemzetgazdaság helyzete indokolja. Bár kisebb létszám foglalkoztatására került sor, de ez kistérségi jelentőségét nem csökkentte.

Az osztály részt vesz a GINOP 5.1.1-5.2.1 és 6.1.1 programok megvalósításában. A GINOP 5.1.1 program keretében 179 fő bevonására került sor, a foglalkoztatások, képzések elősegítésére 169.788 eFt támogatás került kifizetésre.

A GINOP 5.2.1 programba 268 fő került bevonásra, munkaerőpiaci helyzetük javítására 125.072 eFt támogatást utaltunk ki.

Az osztály évente visszatérő időszakos feladata a Nyári diákmunka térségi szervezése és lebonyolítása. 2017-ben az előző évhez képest 27 fővel nagyobb igény jelentkezett, Így 103 diák nyári foglalkoztatását, munkára nevelését tudtuk elősegíteni 17,9 mFt ráfordítással.

A hatósági tevékenység 2017. évi jellemző mutatói:

főszámra	alszámra	beérkezett kérelmek száma	ügyfelek száma fő
iktatott iratok száma			
18 516	32 177	6 723	16 880

Az osztály 2017. évi tevékenysége során megvalósult a hatékony, a hatályos jogszabályoknak megfelelő, ügyfélközpontú, magas színvonalú feladatellátás, amit az NGM felügyeleti ellenőrzése is megerősített.

Az osztály épülete a TIOP-3.2.1-12/1-2012-0001 azonosító számú „Az integrált rendszer kereteinek megteremtése a foglalkoztatási szolgálat infrastruktúrájának fejlesztésével” című projekt keretében felújításra, átalakításra került. 2015. december 15-től megújult, és megszépült, kormányablak elemeket tartalmazó irodai környezetben történik az ügyfelek fogadása.

A hét minden munkanapján van ügyfélfogadás. Az ügyfelek tájékozódását, eligazodását információs munkatárs és ügyfélhívó segíti. Lehetőség van elektronikus úton is kezdeményezni az ügyintézkést, illetve visszajelentkezést teljesíteni.

4. Járási Hivatal államigazgatási hatósági tevékenysége

A Járási Hivatal által hozott hatósági döntések száma az elmúlt években növekvő tendenciát mutat. 2016. évben a I. fokú döntések száma: 48.189 volt, ezzel szemben 2017. évben az I. fokú döntések száma 48.349 volt. A 48.349 döntésen belül az önálló határozatok száma 32 023. A döntések (24 939) 52 %-a a kormányablak feladatellátása során született.

A Hatósági és Gyámügyi Osztály 2017. évben közigazgatási hatósági eljárás során összesen 13 200 döntést hozott meg. A Foglalkoztatási Osztály 2017. évi tevékenységéhez 10 210 elsőfokú döntés kapcsolódott, melyből 5 930 db érdemi döntés, illetve 4 280 db végzés volt.

Döntések száma ágazatok szerint (db)

A Járási Hivatal 132 hatósági ellenőrzést folytatott le, melynek 90 %-a a kormányablak hatáskörébe tartozó egyéni vállalkozó tevékenység hatósági ellenőrzése. A hatósági és Gyámügyi Osztály 8 temető fenntartónál, üzemeltetőnél, valamint 5 temetkezési szolgáltatónál folytatott le ellenőrzést.

Az ügyfelek által benyújtott fellebbezések száma az ügyek számához viszonyítva elenyésző. 2017. évben 34 fellebbezés érkezett, a fellebbezések során hatóságunk a döntését 5 esetben visszavonta, a 2017. évben felterjesztett 29 fellebbezés 55%/-át a másodfokú hatóság helybenhagyta. 4 esetben a másodfokú hatóság a határozatot megváltoztatta, mivel a döntés alapján képező szakértői véleményt II. fokon módosították. Panasz nem volt.

5. Védelmi igazgatás

A honvédelemről és a Magyar Honvédségről, valamint a különleges jogrendben bevezethető intézkedésekről szóló 2011. évi CXII. tv. értelmében 2013. január 1-jétől a járásokban helyi védelmi bizottság (továbbiakban: HVB) működik. A HVB elnöke a Járási Hivatal vezetője.

A HVB tevékenységét az Alaptörvény, a Hvt., a katasztrófavédelemről és a hozzá kapcsolódó egyes törvények módosításáról szóló 2011. évi CXXVII. törvény (továbbiakban: Kat.tv) és a járások kialakításáról valamint egyes ezzel összefüggő törvények módosításáról szóló 2012. évi XCIII. törvény, valamint a végrehajtásukra kiadott kormányrendeletek alapján végzi.

A HVB működését szervezeti és működési szabályzat szabályozza.

A HVB honvédelmi és katasztrófavédelmi operatív tevékenységét 3 munkacsoport segíti:

- vezetést támogató munkacsoport,
- katasztrófavédelmi munkacsoport
- honvédelmi munkacsoport

A HVB a honvédelmi igazgatási feladatainak végrehajtására vonatkozó Intézkedési Tervvel és Riasztási Tervvel rendelkezik. A Helyi Védelmi Bizottság az elmúlt években évi 2 rendes ülést, illetve rendkívüli körülmény fennállása esetén (árvízvédelmi helyzet stb.) rendkívüli ülést tartott.

A Járási Hivatal vezetői az elmúlt években szoros együttműködést alakítottak ki a szakmai irányító szervekkel, önkormányzatokkal, társhatóságokkal.

5. 2018. évi célkitűzések:

A Járási Hivatal szakmai feladatellátásának célja, hogy a feladat- és hatáskörében utalt államigazgatási ügyekben körültekintően, szakértelemmel, a jogszabályi keretek között magas szintű és eredményes munkát végezzen. Kiemelt feladat az ügyfelek hatékony, gyors és teljes körű kiszolgálása, az ügyfélbarát ügyintézési gyakorlat megvalósítása, a szolgáltató jellegű közigazgatás erősítése.

2018. évi fő célkitűzésünk a 2018. január 1-jén hatályba lépő az általános közigazgatási rendtartásról szóló 2016. évi CL. törvény és az ezzel összefüggő feladatok végrehajtása, a törvény rendelkezéseinek megfelelő iratminták és eljárásrendek hatályosítása.

Kérem a Tisztelt Megyei Közgyűlést tájékoztatómat megtárgyalni és elfogadni szíveskedjenek.

Bátonyterenye, 2018. április 16.

Dr. Lengyelne Imreh Erika
járásai hivatalvezető