

NÓGRÁD MEGYEI
KORMÁNYHIVATAL

PÁSZTÓI JÁRÁSI HIVATALA

Iktatószám: NO-03/ VEZ/ 7-3 /2018.

TÁJÉKOZTATÓ
a Nógrád Megyei Kormányhivatal Pásztói Járási Hivatalának
tevékenységéről

Készült: a Nógrád Megyei Önkormányzat Közgyűlése 2018. június 14-i ülésére

Előterjesztő: Zsiga Tamás járási hivatalvezető

Tisztelt Megyei Közgyűlés!

A Nógrád Megyei Kormányhivatal Pásztói Járási Hivatala a Nógrád Megyei Közgyűlés 2017. április 20-i ülésén számolt be először tevékenységéről. Az akkori beszámoló tartalmazta a Pásztói Járási Hivatal megalakulásának körülményeit, az elmúlt öt év szervezeti változásait.

A Nógrád Megyei Kormányhivatal Pásztói Járási Hivatalának (továbbiakban: Pásztói Járási Hivatal) 2017. évi tevékenységéről az alábbiakban számolok be:

A Járási Hivatal illetékessége tekintetében változás nem történt, az alábbi 26 településre terjed ki: Alsótold, Bér, Bokor, Buják, Cserhátszentiván, Csécse, Ecseg, Egyházasdengeleg, Erdőkürt, Erdőtarcsa, Felsőtold, Garáb, Héhalom, Jobbágyi, Kálló, Kisbágyon, Kozárd, Kutasó, Mátraszőlős, Palotás, Pásztó, Szarvasgede, Szirák, Szurdokpüspöki, Tar, Vanyarc.

A fővárosi és megyei kormányhivatalok szervezeti és működési szabályairól szóló 7/2015.(III.31.) MvM utasítás szerint a Nógrád Megyei Kormányhivatal Pásztói Járási Hivatalának szervezeti egységei és létszáma az alábbi:

- **Élelmiszerlánc-biztonsági és Állategészségügyi Osztály** (5 fő)
- **Foglalkoztatási Osztály** (10 fő)
- **Földhivatali Osztály** (11 fő)
- **Hatósági, Gyámügyi és Igazságügyi Osztály** (17 fő)
- **Kormányablak Osztály** (14 fő)

A Hatósági, Gyámügyi és Igazságügyi Osztály nevében 2017. évben történt változás, ennek megfelelően a szerv ügyrendje módosításra került.

A Járási Hivatal a járáshoz tartozó 26 település tekintetében 15 településen települési ügysegédként eljáró kormánytisztviselők útján biztosítja a járási hivatalhoz átkerült államigazgatási ügyek ellátását. Így biztosított ezen ügyek kezdeményezése, melyek a járasszékhely szerinti járási hivatalban intéződnek el, továbbá az állampolgárok folyamatos információval való ellátása is megoldott.

A Járási Hivatal személyi állománya 2018. január 1-jén 59 fő.

1. A járási hivatal tevékenysége

A Járási Hivatal folyamatos működését a vonatkozó jogszabályok, közjogi szervezet-szabályozó eszközök, a Kormányhivatal Szervezeti és Működési Szabályzata, egyéb belső szabályzatok, ügyrend, valamint a felettes vezető utasításai határozzák meg.

A Hivatal a járási hatósági feladatok körében ellátja azon hatósági eljárásokkal kapcsolatos feladatait, melyekben jogszabály első fokon eljáró hatóságként a járási hivatal vagy a járási hivatalvezetőt jelöli ki.

A Hivatal a jogszabályban megállapított jogkörét önállóan gyakorolja.

A Járási Hivatal 2017. évi működése során a szakmai feladatellátás biztosított volt.

Valamennyi szervezeti egység vezetője a saját osztálya tekintetében 2017 évben is a teljes körű, magas szintű feladatellátás során nagy hangsúlyt fektetett a belső szakmai fejlesztésekre. Minden állami tisztviselő részt vett a kormányhivatal által szervezett továbbképzéseken, továbbá az önképzés, konzultáció, eljárásrendek fejlesztése módszereivel tovább mélyítették szakmai tudásukat. Mindez kiemelten fontos volt az elmúlt évben a 2018. január 1. napjától hatályba lépett Általános közigazgatási rendtartásról szóló 2016. évi CL. törvény miatt.

2017. évben az élelmiszerlánc - biztonsági és állategészségügyi, valamint a földhivatali osztály épületének energetikai korszerűsítésére került sor. Ennek eredményeként kicserélésre került valamennyi külső nyílászáró, az épület teljes külső falazata valamint a padlástér szigetelést kapott, új gázkazán, valamint lényegében a tető teljes nagyságában új napelemek és az ehhez kapcsolódó inverter kerültek felszerelésre.

Fenti munkálatok örömteli és mindenki által várt eredményeket hoztak, az épület fenntartása gazdaságosabb lett, a munkavégzés pedig egyértelműen és nyilvánvalóan komfortosabb. A munkálatokkal járó mintegy féléves terhek azonban az ügyintézés sokáig nemcsak megnehezítették, de néha lehetetlenné is tették.

A járási hivatal 2017. évben ellátta a **helyi védelmi igazgatási feladatait**. A feladatellátás során a helyi védelmi bizottság, valamint a munkacsoportok tagjai több országos és helyi honvédelmi, katasztrófavédelmi gyakorlaton vettek részt. 2017. évben kiemelt feladat volt az Önkéntes Területvédelmi Tartalékos Kötelék megalakításához szükséges segítség biztosítása. Ennek megfelelően a HVB napirendi pontjai közé felvételre került a toborzási tevékenységről szóló tájékoztató. 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 tartott, rendkívüli ülés tartására nem került sor.

A Járási Hivatal vezetése az elmúlt években szoros együttműködést alakított ki a járási illetékességi területéhez tartozó települések polgármestereivel, az önkormányzatokkal, a szakmai irányító szervezetekkel és a társhatóságokkal.

2. Az egyes osztályok feladatellátása

2.1. Élelmiszerlánc-biztonsági és Állategészségügyi Osztály

Az osztály 34 településen élelmiszerlánc-biztonsági és állategészségügyi feladatokat lát el, kettő járásban (pásztói, bátonyterenyei). A Nemzeti Élelmiszerlánc-biztonsági Hivatal (NÉBIH) szakmai felügyelete alá tartozó intézmények, így az osztály is az uniós jogszabályokból fakadóan 2007. óta az ún. Integrált Többéves Nemzeti Ellenőrzési Terv (ITNET) szerint végzi a munkáját, ami 2017. április 1. - 2018. március 31-ig szól. Az ITNET tartalommal való megtöltése az osztálytól függetlenül a NÉBIH illetékes igazgatósága által történik.

Az ellenőrzésre kijelölt létesítmények meghatározása kockázatbecslésen alapul, melyet a gondozott adatbázisból generál egy algoritmusos rendszer. Így erre az időszakra 343 db terv szerinti ellenőrzés lett meghatározva. Ebből 254 db ellenőrzés teljesült 2017. december 31-ig. A megmaradt 89 db ellenőrzést 2018. március 31-ig kellett teljesíteni. Az ellenőrzéseket hatósági állatorvosok és az élelmiszerbiztonsági felügyelők hajtják végre. Ebben az ellenőrzési tervben élelmiszeripari vállalkozások és állattartók (kislétszámú, nagylétszámú) szerepelnek. Az előírt 15 db KM és 14 db ENAR ellenőrzések megvalósultak. A terv szerinti ellenőrzéseken kívül az ügyfél kérelmére és a bejelentés köteles kereskedelmi tevékenységek bejelentése alapján indult eljárás során történik ellenőrzés.

A NÉBIH „zöld szám” bejelentőre vonalára érkező közérdekű bejelentéseket és panaszokat is kivizsgálásra kerültek.

Hatósági munka mellett évente szezonális kiemelt céll ellenőrzéseket végez az osztály tavaszi, nyári és téli időszakban. A kiemelt ellenőrzések végén az ellenőrzések számáról, tapasztalatokról jelentés készül, továbbá havi, negyedéves, féléves és éves jelentési kötelezettség van a végzett munkáról a főosztály felé.

Az ellenőrzések következtében az osztály 8 045 000 Ft bírságot szabott ki 2017 évben.

Az élelmiszer monitoring vizsgálatok háromhavonta történnek. A meghatározott monitoring minták megfeleltek az előírásoknak, így szankciót nem kellett kiróni 2017 évben. A negyedéves monitoring mintavételnél a vizsgálandó élelmiszerek száma kb. 20-25 db. Különböző terv alapján van meghatározva a mintaszám (pl. Ivóvíz ellenőrzési terv, kémiai biztonsági ellenőrzési terv, mikrobiológiai vizsgálati terv, méz mintavételi terv, minőségellenőrzési terv). A NÉBIH által akkreditált laboratóriumokba kerülnek a minták vizsgálat céljából (Miskolc, Debrecen, Kecskemét, Budapest, Kaposvár).

2017. évben 3 alkalommal 6 összevont (társhatóságokkal együtt végzett) hatósági ellenőrzés történt.

2.2. Foglalkoztatási Osztály

2017. évben a Foglalkoztatási Osztály fő feladatai a következők voltak:

a.) A hatályos jogszabályok alapján az álláskeresőket nyilvántartásba vételével, együttműködési kötelezettségük ellenőrzésével, a számukra járó ellátások megítélésével kapcsolatos hatósági feladatok ellátása.

2017-ben a Foglalkoztatási Osztály 3932 db álláskeresőkénti nyilvántartásba vétel iránti kérelmet vett fel, álláskeresői ellátás iránt 1599 db kérelem érkezett. A döntések meghozatala során a jogszabályi feltételeknek való megfelelést biztosított volt. Az ellátások időben történő kifizetése érdekében mindent megtettek. Panasz ezzel kapcsolatosan nem érkezett. 2017-ben az álláskeresői ellátásaira mintegy 289,1 millió Ft kifizetést teljesült. A Foglalkoztatási Osztály ügyfélforgalma 2017-ben 16-17 ezer fő között alakult.

b.) Álláskeresői elhelyezkedésének elősegítése. Munkáltatói igények és a lehetőségek összehangolása. Foglalkoztatottak számának növelése, nyilvántartott álláskeresői létszám csökkentése.

2017-ben a Foglalkoztatási Osztályra 2331 db álláshely bejelentés érkezett. Ezen álláshelyek döntő többsége támogatott foglalkoztatásra, ezen belül is közfoglalkoztatásra irányult. A támogatás nélküli munkaerőigények száma 224 db volt. 2017-ben is kiemelt feladat volt a vállalati kapcsolattartás erősítése személyes kapcsolattartással, azonban sajnos erre kis számban került sor. Álláskereső ügyfelek elhelyezkedésének elősegítésére több alkalommal került sor csoportos tájékoztató tartására, lehetőséget biztosítva teszt írására, személyes interjúk lebonyolítására.

Az álláskeresői száma 2017-ben átlagosan 1560 fő volt. Márciusban és áprilisban a közfoglalkoztatás ciklikusságához igazodva volt a legmagasabb 1849 illetve 1601 fő volt. Ezt követően azonban a folyamatos csökkenés jellemezte. Az évvégére novemberben és decemberben 1480 fő regisztrált álláskeresőt tartottunk nyilván. Ekkor volt a regisztrált álláskeresői száma 2017-ben a legalacsonyabb.

A nyilvántartott álláskeresői számának alakulása:

	I.	II.	III.	IV.	V.	VI.	VII.	VIII.	IX.	X.	XI.	XII.	éves átlag
2012	3152	3240	2900	2633	2554	2484	2579	2592	2648	2632	2736	2934	2 757
2013	3197	3315	3213	2707	2524	2440	2457	2471	2402	2418	1780	1431	2 530
2014	1723	1704	1764	1717	2689	2329	2302	2039	1826	1877	1937	1899	1 984
2015	2042	2063	2331	1962	1769	1747	1787	1743	1759	1687	1722	1838	1 871
2016	2079	2065	2140	1868	1654	1571	1545	1476	1590	1550	1510	1471	1 710
2017	1540	1574	1849	1601	1577	1517	1497	1523	1539	1535	1480	1480	1 559

Az álláskeresői ellátására kifizetett összegek:

2012	221 702 804
2013	191 610 766
2014	215 570 326
2015	217 175 821
2016	242 719 345
2017	289 104 343

c.) A közfoglalkoztatási programok szakszerű lebonyolítása, az értékteremtés előtérbe helyezése. Az elsődleges munkaerőpiacon történő elhelyezés esélyét növelő hatékony intézkedések.

2017-ben is a legnagyobb létszámot illetve a legtöbb pénzügyi forrást a közfoglalkoztatáshoz kapcsolódóan kezelte a Foglalkoztatási Osztály. A közfoglalkoztatási programok szakszerű lebonyolítása, az értékteremtés előtérbe helyezése volt a kiemelt feladat. 2017-ben 1264 fő került közfoglalkoztatásba. Közvetítés történt országos közfoglalkoztatáshoz, kistérségi startmunka minta programhoz illetve hagyományos közfoglalkoztatáshoz. A nettó lekötés állomány a decentralizált források esetében 473 982 966 Ft volt, a közfoglalkoztatási programok központi alaprésze esetében a kistérségi startmunka mintaprogramok esetében 570 646 925 Ft volt.

d.) A halmozottan hátrányos helyzetű emberek, a programok célcsoportjainak megfelelő személyek, foglalkoztatási rátájának növelése érdekében a programelemek jogszerű és hatékony működtetése, munkaerőpiaci képzések indítása, támogatott foglalkoztatás. Munkaerőpiaci programok Ifjúsági Garancia prg, GINOP 511, GINOP 521, GINOP 515 TOP 511, TOP 512 valamint a GINOP 611 működtetése.

2017-ben a Foglalkoztatási Osztály több munkaerőpiaci program megvalósításában vett részt. A GINOP 5.2.1 Ifjúság Garancia program a fiatalok elhelyezkedését ösztönző program mely az IGR / Ifjúság Garanci Rendszerhez / szorosan kapcsolódik. 2017-ben már 295 fiatalat tájékoztattunk a program által nyújtott lehetőségekről, az IGR rendszerbe 293 fiatalot vontunk be. A bevontakból 131 fő lett résztvevője a GINOP 5.2.1 programnak. Ennek keretében 40 fiatal képzési támogatásban részesült 98 fő foglalkoztatásához bérjellegű támogatás került megítélésre. 2017-ben a program keretében 98 599 210 Ft nettó kifizetési kötelezettség volt.

Új munkaerőpiaci programként működtetjük a „Nógrád megyei foglalkoztatási paktum” Terület- és Településfejlesztési Operatív Program TOP-5.1.1 valamint a TOP-5.1.2 „M2 vonzásteréség” és „Nógrádi Szabad Vállalkozási Zóna” helyi foglalkoztatási paktumokat”. Ezen munkaerőpiaci programok keretében a megyei, járási munkáltatók részesülhetnek foglalkoztatási támogatásban, ha álláskeresőket alkalmaznak. Az álláskeresők részére képzési támogatás is nyújtható, azonban csak akkor, ha ehhez munkáltatói igény is kapcsolódik.

A GINOP 5.1.1 Út a munkaerőpiacra program keretében 2017-ben 291 fő bevonása történt meg. A munkáltatók részére a foglalkoztatásukhoz kapcsolódóan 195 519 939 Ft támogatást ítéltünk meg, az álláskeresők részére képzési támogatásként pedig 17 405 289 Ft-ot. Az önfoglalkoztatás megvalósítására jelentős számú támogatás - 23 770 250 Ft- került megítélésre, mellyel 31 álláskereső vállalkozóvá válását segítettük elő. A program kiemelt célcsoportja az alacsony iskolai végzettségűek. Sajnos nagy az átfedés a GINOP 611-es programmal, ami nehezíti az indikátor mutatók teljesítését.

A GINOP 6.1.1 Alacsony képzettségűek és közfoglalkoztatottak képzése munkaerőpiaci program keretében 2018. június 30-ig az elvárt bevonandó létszám 710 fő. 2017. december 31-én 564 fő bevonása történt meg, mellyel az elvárt létszám 79,44 %-át tudtuk bevonni. A bevonás nagyon nehéz, sokan nem akarnak részt venni képzésben sok álláskereső már volt képzésen illetve sajnos vannak olyanok is, akik nem képesek a képzések elvégzésére.

A GINOP 515 „Együtt a munkavállalásért Nógrád megyében” program pilot jelleggel indult el Pásztón. Célja a NFSZ által biztosított humánszolgáltatások kiegészítése külső szolgáltatók által biztosított humánszolgáltatásokkal. Az osztály feladata elsődlegesen az álláskeresők irányítása a külső szolgáltatóhoz.

A foglalkoztatási osztály 2017. júniusától vesz részt a „Nógrád megyei foglalkoztatási paktum” Terület- és Településfejlesztési Operatív Program TOP-5.1.1-15, munkaerőpiaci program megvalósításában. A program célja a területi sajátosságokon alapuló fejlettségbeli különbségek mérséklése, a megyei és helyi emberi erőforrás fejlesztések, a foglalkoztatás ösztönzése és a társadalmi együttműködés támogatása valamint a foglalkoztatási szint emelése. A cél eléréséhez széles körű együttműködés szükséges, mely együttműködés aktív résztvevője a megyei önkormányzat, a kormányhivatal, illetve a foglalkoztatás-fejlesztésben érintett helyi, megyei szereplők.

A támogatás célja, hogy megyei szinten átfogó, országos paktum-rendszer jöjjön létre, melynek alapjait a helyi megállapodások alkotják.

A **megyei szintű együttműködés** keretében a megye területére kiterjedő gazdaság- és foglalkoztatás-fejlesztési együttműködés támogatása és célcsoport képzéséhez, foglalkoztatásához kapcsolódó program valósul meg a Nógrád Megyei Önkormányzat, mint konzorciumvezető, a Nógrádi Fejlesztési Ügynökség Nonprofit kft., a Nógrád Megyei Kormányhivatal, a Jonathan Livingston Seagull Alapítvány és a Nógrád Megyei Önkormányzati Hivatal, mint konzorciumi tagok részvételével.

2017. november 01-től a TOP-5.1.2 „Nógrádi Szabad Vállalkozási Zóna” helyi foglalkoztatási paktum is a megvalósítási szakaszba került

A TOP-5.1.2-15 SZVZ helyi foglalkoztatási együttműködés keretében a pásztoói, a bányaterenyei, a salgótarjáni (kivéve Salgótarján MJV közigazgatási területét) és a szécsényi járások területére kiterjedő gazdaság- és foglalkoztatás-fejlesztési együttműködés támogatása és célcsoport képzéséhez, foglalkoztatásához kapcsolódó program valósul meg. A konzorcium tagjai: Nógrádi Fejlesztési Ügynökség Nonprofit Kft. konzorciumvezető, a konzorcium tagjai Bányaterenye Város Önkormányzata, Szécsény Város Önkormányzata, a Pásztoói Polgármesteri Hivatal, a Nógrád Megyei Kormányhivatal és a Kontakt Alapítvány.

Mindkét TOP program esetében az alábbiak a támogatási lehetőségek:

- különböző munkaerőpiaci szolgáltatások, mentorálás
- munkaerőpiaci képzés támogatása
- támogatott foglalkoztatás / bérköltség támogatás, bértámogatás, önfoglalkoztatás támogatása/
- utazási költség támogatása
- lakhatási támogatás

A programok elindulása óta az alábbi eredmények születtek 2018. május végéig:

- TOP 511 keretében 5 fő részesült bérköltség támogatásban.
- TOP 512 keretében 81 fő került bevonásra.
- 1 fő képzési támogatásban részesült.
- 71 fő bérköltség támogatásban részesült.
- 9 álláskereső esetében az önfoglalkoztatás, vállalkozóvá váláshoz támogatás nyújtása történt.

A bevonások tovább folytatódnak az év folyamán.

2.3. Földhivatali Osztály

A személyi állomány vonatkozásában 2017. év a Földhivatali Osztály számára komoly, néhol arányon felüli és megoldhatatlan nehézségeket hozott, amelyeken csak külső segítség igénybevételével sikerült úrrá lenni.

A Földhivatali Osztály státuszainak száma 2017. évben - az osztályvezetővel együtt - 11 fő volt, így a 2016. évihez képest abban változás nem történt. A korábban meglévő, azonban 2016. évben bevont földforgalmi ügyintézői státusz nagyon komoly érvágást és nehézséget jelent a továbbiakban is az osztály számára. A földforgalommal kapcsolatos ügyintézői munka csak a belső tartalékok jelentős átstrukturálásával, átszervezésével látható el. Az év folyamán két ingatlan-nyilvántartási ügyintézői státusz üresedett meg. Az üresedésekkel együtt járó, esetenként több hetes kiesést nehezítette, hogy az újonnan érkező ügyintézők betanítása, teljes önálló munkába állítása további hosszú hónapokat igényelt. Az ingatlan-nyilvántartási ügyintézés ezért csakis a Salgótarjáni és Balassagyarmati Járási Hivatalok Földhivatali Osztályainak segítségével volt kivitelezhető és határidőben tartható.

A mezőgazdasági tevékenységgel kapcsolatban továbbra is a határszemle, valamint a parlagfű mentesítés feladata igényel részletesebb ismertetést, azonban ismételt utalni kell arra, hogy a családi gazdaságok nyilvántartásával illetőleg a mezőri szolgálatokkal kapcsolatos feladatok ellátásával összefüggésben újabb, mennyiségét tekintve azonban nem komoly mértékű feladatkörök kerültek a földhivatalhoz.

A **határszemle** 2017. évben mindösszesen 1733 ha nagyságú mezőgazdasági területen történt meg. 2017. június 6. napján Bokor, 2017. június 6. napján Kutasó és 2017. június 8. napján Szarvasgede településeken került sor a határszemlére. A szemlét a hivatal mezőgazdászja egy személyben végezte el. Művelési kötelezettség elmulasztására nem került sor. Művelési ág eltérés Bokor községben 7, Kutasó községben 2, Szarvasgede községben 1 esetben volt megállapítható. Bírság kiszabására bejelentés elmulasztása miatt nem került sor.

A földhivatal földműves- és földhasználati nyilvántartási munkájával kapcsolatban rendkívüli esemény nem történt, többletterher nem jelentkezett, a munkavégzés a korábbiakban kialakított módszer szerint zajlott.

A parlagfűvel fertőzött területek felderítése – általában heti két alkalommal végzett helyszíneléssel – egy ütemben történt. A felderítés elvégzése az útvonalterv alapján 2017. július 13. és 2017. augusztus 22. között az ütemezésnek megfelelően került sor.

Az ellenőrzések tervezett időpontjáról („Útvonalterv”) az illetékes társhatóságok és önkormányzatok tájékoztatást kaptak. A helyszínelések során bejárásra került a körzet illetékességi területének teljes (erdő nélküli) termőterülete. Az ellenőrzéseken mind a tarlók, mind a parlagterületek, mind pedig az egyéb mezőgazdasági kultúrák egy ütemben kerültek szemrevételezésre.

2017. évben a szemlék megkezdése idején – július közepén – már volt parlagfű virágzás, a száraz időjárásnak köszönhetően a késői kezdés nem hátráltatta jelentősen az ellenőrzések elvégzését és a védekezést.

Az helyszíni ellenőrzések során a Pásztói Járási Hivatal Földhivatali Osztály illetékességi területén összesen 5 db felvételezés történt (ebből 2 db fertőzött folt volt, 3 esetben nem volt parlagfű), mindösszesen 1 ha nagyságú területen. Lakossági bejelentés 4 volt: ebből 1 belterületi ingatlant érintett (az ügyet továbbítottuk a helyileg illetékes jegyzőnek), három esetben pedig a szemle időpontjában nem találtunk parlagfűvet. A települések között a fertőzöttség mértékében jelentős eltérések nem voltak. Az NMKH Balassagyarmati Járási Hivatala Növény- és Talajvédelmi Osztálya részére átadott jegyzőkönyvekben összesen

14853,-Ft költség került feltüntetésre. A felvett parlagfű foltok összesen 2 ingatlant érintettek, melyek napraforgó vetések voltak.

A Nógrád Megyei Kormányhivatal Élelmiszerlánc-biztonsági és Földművelésügyi Főosztály Növény- és Talajvédelmi Osztály növényvédelmi felügyelői minden esetben részt vettek a helyszíni szemléken, ezzel nagyban segítve a felderítés hatékonyságát, és a kérdéses helyzetek eldöntését. Más hatóság illetve önkormányzatok részéről nem jelentkezett részvételi szándék.

2017 évben a termőföldeken az előző évekhez hasonló mértékű fertőzöttség jelentkezett. A száraz időjárás következtében a gabonatarlókon nem volt jellemző a parlagfű kelése. Napraforgó táblákban igen változatos volt a kép, a gyomirtások legtöbb esetben jól sikerültek.

A legveszélyeztetettebb kultúra továbbra is a napraforgó, valamint az olajtök és a nem megfelelően gyomirtott gabona kultúrák.

A bejelentések nem minden esetben fedik a valóságot.

Összességében elmondható, hogy a pásztoi járásban a parlagfű fertőzöttség az elmúlt években stagnáló tendenciát mutat. Némely gazdálkodó gyomirtási technológia tekintetében még nem felkészült. Az AKG-s és Öko területek pedig fokozott veszélynek vannak kitéve.

A Földhivatali Osztálya 2017. november 15 - 30. időpont között négy TAKARNET felhasználót ellenőrzött: Tar, Mátraszőlős, Szirák és Kálló Községek Önkormányzatát.

2.4. Hatósági, Gyámügyi és Igazságügyi Osztály

Az osztály általános hatósági feladatkörében ellátta azon hatósági eljárásokkal kapcsolatos feladatait, melyekben a jogszabály első fokon eljáró hatóságként a járási hivatalt jelöli ki. Az általános hatósági feladatok közé tartozik többek között a szociális igazgatás, általános szabálysértési hatósági, fogyasztóvédelmi, oktatással és a jogi segítségnyújtással, áldozatsegítéssel kapcsolatos feladatok. Feladatellátása során az osztály törekedett az egységes hatósági jogértelmezési és jogalkalmazási gyakorlat kialakítására.

2017. január 1-től az osztály feladat- és határcikre az igazságügyi és a fogyasztóvédelmi feladatokkal bővült.

Az osztályon 5 ügyintéző látta el az szociális ellátások megállapításával, felülvizsgálatával kapcsolatos feladatokat, további egy ügyintéző kijelölésre került az ügysegédi feladatok ellátására. Az ügysegédi feladatok ellátására kijelölt ügyintéző távolléte esetén - szabadság, betegség – helyettesítése megoldott. Az ügysegéd településekre történő kijárása hetente két munkanapon a járási hivatal személygépkocsijával, a többi munkanapon menetrend szerinti busz járattal történik.

A gyermekvédelmi és gyámügyi feladat- és határcikre ellátásáról, valamint a gyámhatóság szervezetéről és illetékességéről szóló 331/2006.(XII.23.) Korm. rendeletben meghatározott gyámügyi feladatokat ügycsoportok szerinti feladatmegosztásban látják el az ügyintézők. A feladatok elosztásánál az arányosság elve érvényesül. A munkaterhelés arányossága minden félévben átvizsgálásra kerül, amennyiben szükséges az ügycsoportok elosztásában korrigálás történik.

Az osztály munkatársai – az ügysegédi feladatellátással együtt - 2017. évben közel 20000 ügyfelet fogadtak ügyintézés és tájékoztatás céljából. Az ügyek jelentős része szociális ellátásokkal és a gyermekvédelmi és gyámügyi ügyek körébe tartozott.

A szabálysértési eljárásokban bevezetésre került az Egységes Szabálysértési Nyilvántartó és Eljárás-támogató Rendszer, a NOVA ESZNYER nyilvántartó rendszer, a feladatellátás során komoly kihívás elé állította a szabálysértési ügyintézőt. Az országosan felmerült technikai, ügyiratkezeléssel, iktatással, irat előállítás, bírságkezeléssel kapcsolatos problémák egyeztetése, kezelése az év folyamán megtörtént.

A Nógrád Megyei Kormányhivatal Pásztói Járási Hivatal illetékességi területéhez tartozó összes temetkezési szolgáltatók ellenőrzése megtörtént. Az ellenőrzések során tapasztaltakból általánosságban megállapításra került, hogy a temetkezési szolgáltatók működése a vonatkozó jogszabályoknak megfelelően zajlik.

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.

A pénzbeli és természetbeni szociális ellátások rendszere nagymértékben átalakult. Az ellátásokat a járási hivatal állapítja meg. Az ügyintézők munkáját nehezíti, hogy 3 különböző informatikai rendszerben - JWINSZOC, PTR, FOKA - szükséges az ügyfelek adatait rögzíteni. A szociális ellátásokkal kapcsolatos feladatok jelentős részét továbbra is az FHT-val összefüggő tevékenységek - a követelések behajtása, végrehajtása, a követelés analitika jogszerű, pontos vezetése - jelentik.

A járási hivatal hatáskörébe tartozó szociális ellátásokkal kapcsolatos adatok tájékoztatásul:

Az osztály ellátja továbbá a járási hivatal elsőfokú gyámhatósági feladatkörébe tartozó jogszabály által szabályozott feladatokat. Az elmúlt időszakban feladatkör bővülés nem volt. A meglévő feladatok ellátásában munkanövekedést az összetettebbé vált gyámhivatali munka okozott.

Jellemzően nagy számban fordulnak elő a gyermekvédelmi gondoskodás körébe tartozó ügyek, ezek közül is jelentős mértékben megemelkedett a védelembe vett gyermekek száma.

2016. december 31. napján 273 fő kiskorú állt gyermekvédelmi gondoskodás alatt az alábbi megoszlásban:

2017. december 31. napján 370 fő kiskorú állt gyermekvédelmi gondoskodás alatt az alábbi megoszlásban:

A járási hivatal oktatási feladatok keretében vezeti a tankötelesek nyilvántartását és abból rendszeresen adatot közöl, részt vesz a tavaszi írásbeli érettségi vizsgák megszervezésében, közreműködik az írásbeli érettségi vizsgák feladatlapjainak elosztásában.

2.5. Kormányablak Osztály

A kormányablak osztály hatáskörébe tartozó feladatok ellátásának célja az ügyfelek teljes körű igényeinek kiszolgálása a vonatkozó jogszabályok maradéktalan betartásával. Kiemelt feladat a jogszabályváltozások figyelemmel követése, alkalmazkodás a szolgáltatói jellegű közigazgatás reformkövetelményeinek teljesítéséhez. Az elektronikus közigazgatás térhódítása miatt naprakészen szükséges kezelni a különböző számítógépes alkalmazásokat.

A Pásztói Járási Hivatal 2016. április 8-án nyitotta meg az integrált ügyfélszolgálatát, mely azóta változatlan formában működik. A Kormányablak 8 db front office munkaállomáson - teljesen akadálymentesített környezetben - fogadja az ügyfeleket. A Kormányablak minden munkanap nyitva tart, a heti ügyfélfogadási idő 50 óra.

A Kormányablak Osztály ellátja a kormányablakokról szóló 515/2013.(XII.30.) Kormányrendeletben meghatározott feladatokat.

A kormányablakokban intézhető ügykörök száma az elmúlt években folyamatosan bővült, 2017. évben 1600 ügytípusban kereshették fel az ügyfelek a KAB-okat. 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 ügykörszintbe kerültek besorolásra:

1. Azonnal intézhető ügyek, (pl. jármű forgalomból történő ideiglenes kivonása, forgalmi engedély cseréje, lakcímbjelentés, parkolási igazolvány kiadása stb.)
2. Saját hatáskörben intézhető ügyek (pl. törzskönyv, vezetői engedély cseréje stb.)
3. Továbbítás céljából előterjeszthető beadványok (pl. nyugdíjfolyósításhoz kapcsolódó bejelentés, családtámogatás iránti kérelem stb.)
4. Kizárólag tájékoztatási szint (pl. házassági szándék bejelentése, születés bejelentése stb.)
5. Kiegészítő szolgáltatások (ügyfélkapu-regisztráció, ÉTDR rendszerhez segítségnyújtás stb.)
6. Hivatalból intézhető ügyek (pl. egyéni vállalkozók hatósági ellenőrzése, vezetési jogosultság szünetelése stb.)
7. Tájékoztatás a benyújtott kérelem ügyintézési állapotáról (pl. gyermekgondozást segítő ellátásra való jogosultság megállapítása iránti kérelem stb.)

A 2017. évben az osztályt érintő feladatok – személyi okmány, közlekedési igazgatási, egyéni vállalkozói ügyintézés -, valamint a kormányablakokról szóló rendeletben meghatározott – továbbítás céljából előterjesztett nyomtatványokkal kapcsolatos feladatellátás megfelelően zajlott.

A kormányablakban továbbítás céljából előterjeszthető beadványok esetében kiemelendő az, hogy a KAB a járási hivatal Hatósági, Gyámügyi és Igazságügyi Osztályának ügyfélfogadását is lebonyolítja, amennyiben az ügyintézés nem igényli a szakügyintéző jelenlétét.

Honosítási ügyben az év folyamán 5 ügy keletkezett, amely 8 ügyfél honosítását érintette.

A Kormányablak közreműködött az Elektronikus Egészségügyi Szolgáltatás Tér (továbbiakban: EESZT) szolgáltatásainak biztosításában, mely során az állampolgároknak lehetősége van az önrendelkezési nyilatkozattal kapcsolatos bejelentésre és tájékoztatókérésre. Továbbá az EESZT szolgáltatásainak bevezetése céljából a járás illetékességéhez tartozó egészségügyi szolgáltatói részére (házi orvosok, patikák, járó- és fekvőbeteg ellátók) a kártyaolvasók átadás-átvételi feladatait is a kormányablak bonyolította.

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).

A járási hivatalok települési ügysegédei közreműködnek a kormányablak feladatok ellátásában, így egyes szolgáltatásokat a járás székhely kormányablakán kívül a településen is igénybe lehet venni.

A Kormányablak Osztály okmányügyi tevékenységét az alábbi diagram mutatja be (okmány/db):

Ügyfélkapu regisztrációt 1769 ügyfél kezdeményezett.

Az egyéni vállalkozóról és egyéni cégről szóló 2009. évi CXV. törvény (továbbiakban: Evecv.) 3/A§ (2) bekezdés e) pontja alapján a fővárosi és a megyei kormányhivatal járási (fővárosi kerületi) hivatala az egyéni vállalkozó székhelye szerinti illetékességgel – az ellenőrzési terv alapján – hatósági ellenőrzést folytat. Az egyéni vállalkozói tevékenység 2017. évi hatósági ellenőrzése kapcsán leszűrt tapasztalatok a Pásztói Járási Hivatal illetékességi területére vonatkozóan, azt mutatják, hogy az egyéni vállalkozók többsége közreműködő az ellenőrzések lefolytatásában, az eljárások során feltárt hiányosságokat jellemzően az előírt határidő alatt teljesítették. Az ellenőrzött egyéni vállalkozók mintegy kb. 90%-a megfelelt a vonatkozó jogszabályi előírásoknak és alacsony volt azon egyéni vállalkozók száma, akik vonatkozásában felszólítást kellett kibocsátani.

Az ügyirat-kezelési, a számítástechnikai, az üzemeltetési és a napi működéshez szükséges feladatok végrehajtása 2017. évben zavartalanul zajlott. A humán-erőforrás gazdálkodási, koordinációs, valamint képzési- továbbképzési, munkaügyi döntésekkel kapcsolatos előkészítő feladatok, adatszolgáltatások a kormányhivatal főosztályaival együttműködve történnek.

3. A járási hivatal hatósági tevékenysége

A Pásztói Járási Hivatal elsőfokú hatósági döntéseinek száma 2017. évben meghaladta a 25.000 db-ot.

3.1. Élelmiszerlánc-biztonsági és Állategészségügyi Osztály

2017. évben 895 ügyfél kereste fel az osztályt, többnyire kistermelői tevékenység engedélyezésére, a 148/2007. FVM rendelet alapján a jogosultság támogatott állategészségügyi szolgáltatás igénybevételére és az élelmiszeripari vállalkozók a külön engedély megadására adták be kérelmüket.

2017. évben 642 db érdemi döntés született, ebből sommás eljárás keretében 47 db.

Fellebbezés 5 esetben történt.

Az állatszállítások szabályszerűségére nagy hangsúlyt fektet az osztály. Állatszállításokat több esetben ellenőrizte a hatósági állatorvos. Szabálytalanság esetén az ügyfél figyelmeztetést kap, illetve nagyobb szabálytalanság esetén bírság kiszabására kerül sor.

2017-ben képzéseket tartott az osztály a hatóságoknak járványügyi és állatvédelmi témákban. A magán állatorvosok munkájának hatósági ellenőrzését is végzi az osztály (beszámolók, jelentések, állatorvosi rendelők, állatpatikák).

3.2. Foglalkoztatási Osztály

2017-ben a Foglalkoztatási Osztály hatósági tevékenysége keretében 7352 kérelmet vett fel. Ezen kérelmekkel kapcsolatosan 3846 db határozat illetve hatósági szerződés született, 2577 végzés készült el. Hatósági bizonyítvány kiadására 2364 esetben került sor, egyéb adatszolgáltatás keretében 320 db megkeresésre válaszoltunk. 2017-ben mintegy 17 000 álláskereső, munkáltató kereste meg az osztályt. Valamennyi kolléga az ügyfélfogadási időben a saját munkaállomásánál fogadja az ügyfeleket, ügyfélszolgálati, ügyintézői feladatokat lát el.

3.3. Földhivatali Osztály

2017. évben mindösszesen 7965 főszámra iktatott ügy érkezett a földhivatalhoz, míg a gyűjtős számra iktatott ügyek száma meghaladja a 2790-et. Az év folyamán 6626 önálló határozat született. A végzések száma 4831 volt. A végzések és határozatok száma mindösszesen 11457-et tett ki. Az ügyfelek száma 20.000-en felül volt.

3.4. Hatósági, Gyámügyi és Igazságügyi Osztály

Az osztály 2017. évi ügyiratforgalmi adatait tekintve 29735 iktatott ügyirat, melyből 5459 főszám és 24276 alszám. Az osztályon tárgyi időszakban 6205 határozat – ebből szociális igazgatási 5092 db, gyermekvédelmi és gyámügyi 1007 db, fogyasztóvédelmi 24 db és 35 db igazságügyi feladatkörben – keletkezett. Továbbá 6931 végzés született – ebből 3917 db szociális igazgatási és 2915 db gyámügyben. 22 esetben került sor az első fokú döntés megtámadására.

3.5. Kormányablak Osztály

A Kormányablak Osztály 2017. évben 30.949 ügyfelet fogadott.

2017. évben közlekedésigazgatás, valamint személyi adat- és lakcímnnyilvántartási ügyben 24.916 döntés született. A fellebbezéssel megtámadott döntések száma kevés. A

Kormányablak összesen 23.241 ügyet intézett és 3.781 ügyben nyújtott tájékoztatást az ügyfelek részére.

A Pásztói Járási Hivatal 2017. évben jogszerű és megfelelő működést hajtott végre.

Az elektronikus ügyintézés és a bizalmi szolgáltatások általános szabályairól szóló 2015. évi CCXXII. törvény 108.§. (1) bekezdése alapján a fővárosi és megyei kormányhivatalok 2018. január 1. napjától kötelesek az ügyek elektronikus ügyintézését az Eüsztv.-ben meghatározottak szerint biztosítani. Ezen feladatnak történő megfelelés a 2018-as év egyik fő feladata.

Kérem, a Tisztelt Megyei Közgyűlést a tájékoztató megtárgyalására és elfogadására!

Pásztó, 2018. június 06.

Zsiga Tamás
járási hivatalvezető