
A magyar kormányzati struktúra reformja
a második Orbán-kormány idején

MANDÁK FANNI
PhD hallgató

Széchenyi István Egyetem, Állam- és Jogtudományi Doktori Iskola

A miniszterelnök intézménye az 1989–1990-es rendszerváltó politikai és tár -
sa dalmi folyamat által létrehozott magyar politikai rendszerben rendkívül
hangsúlyos. A tisztség helye a politikai berendezkedésben magában hordja an -
nak lehetőségét, hogy amennyiben a megfelelő politikai környezet és a meg -
felelő miniszterelnöki személyiség adott, a kormányfő a politikai rendszer leg -
meghatározóbb és legerősebb elemévé váljon.
Tanulmányomban azt vizsgálom, hogy a 2010. évi választások óta bevezetett,
a magyar kormányzati struktúrát és a kormány testületét érintő változások
milyen módon járultak hozzá a magyar politikai rendszer prezidencializáló-
dásához.
Abból a feltételezésből indulok ki, hogy a magyar politikai rendszerben az el -
múlt húsz évben folyamatosan megfigyelhető volt egyfajta prezidencializációs
tendencia. A második Orbán-kormány kormányzati struktúrát érintő reform -
jainak vizsgálatához a prezidencializálódás kutatási módszerét használom.
Tanulmányom első részében ismertetem a prezidencializáció fogalmát és is -
mér veit, második részében pedig a felállított szempontrendszer alapján vizs -
gá lom a reformokat.

1. A politika prezidencializációja – a jelenség általános értelmezése

Az elmúlt két-három évtizedben számos parlamentáris demokráciában figyel -
hető meg a politika prezidencializációja, az a folyamat, amellyel a parlamenti
rendszerek működési logikájukban és az aktuálpolitikai gyakorlatban az el -
nöki rendszer ismérveihez kezdenek hasonlítani, azonban formális, alkotmá -
nyos berendezkedésük megtartása mellett.1 A prezidencializáció következmé -
nye ként az adott politikai rendszer „elnökibbé” válik politikai viselkedésében,
anélkül, hogy formális intézményi struktúráját megváltoztatná.2 A politika
prezidencializálódása három területen jelenik meg, a végrehajtó hatalom és a
pártok szintjén, valamint a választási arénában.3
A végrehajtó hatalom szintjén a politika prezidencializációja a kormány kol -
lek tív karakterének gyengülését és a miniszterelnöki hatalom megerősödését
jelenti. A kormányfők megnövekedett hatalma két dolgot eredményez: az ál -
taluk egy személyben ellenőrzött területek számának emelkedését, valamint

1 Lásd bővebben:Thomas Poguntke–Paul Webb (szerk.): The presidentialization of politics: a
comparative study of modern democracies. Oxford University Press, Oxford, 2005.; Thomas
Poguntke: The Presidentialization of Parliamentary Democracies: A Contradiction in Terms.
Paper Presented in ECPR Workshop, 2000.

2 Leopoldo Elia: La presidenzializzazione della politica. In: Teoria Politica, 2006. vol. 1, 5–11. o.
3 Poguntke– Webb: i. m. 6. o.

30

azon képességük növekedését, amelyre támaszkodva sikeresen szembe tud -
nak szállni az övéktől különböző véleményt képviselő politikai aktorokkal.4
A párton belüli prezidencializáció eredményeként megváltoznak a pártbeli
szabályok, a hatalom és az erőforrások eltolódnak a pártvezető javára. A
pártelnökök több formális erőt birtokolnak, saját irodájuk rendelkezésére álló
személyzeti és pénzügyi forrásai növekednek, a perszonalizált mandátumok
száma emelkedik, s többnyire már nem a legidősebb pártpolitikusok kapják a
vezető jelölti pozíciókat. A folyamat eredményeként a pártvezetőt közvetlenül
választják, a kommunikáció és a mozgósítás új módszerei jelennek meg, a
választási folyamatok jelöltközpontúvá válnak, a választási program már nem
a párt programja, hanem inkább a jelölt programja lesz, s a döntéshozatal a
pártvezető irodájában koncentrálódik. Azonban a vezető csak addig marad
erős, ameddig megfelelő választási eredményeket produkál.5
A választási arénában a prezidencializálódás a perszonalizáció útján jelenik
meg. Mind a választási rendszerek, mind a választási kampányok jelöltköz -
pontúvá válnak, amerikanizálódnak. Egyre több a többségi választási rend -
szer ismérveit tartalmazó választási reform, illetve a választási kampányok-
ban egyre hangsúlyosabban jelennek meg az egyes jelöltek.6
A prezidencializálódás fogalmának megértéséhez meg kell különböztetni a de
facto politikai prezidencializációt a de jure prezidencializációtól. A de facto
prezidencializációban a politikai vezetők növelik erőforrásaikat és független -
sé güket mind saját pártjukon, mind a végrehajtó hatalmon belül, s a vá -
lasztási folyamatok átalakulása következtében a fókuszpont a jelöltekre he -
lyeződik át. A rendszer formálisan parlamentáris marad, de a funkciók és a
meghatározó szereplők közti kapcsolatok alapvetően megváltoznak. Az adott
politikai rendszer a prezidencializáció folyamatának hatására a kollektív po -
litikai hatalom és felelősség felől elmozdul az egyéni hatalom és felelősség
irányába, változatlan kormányforma mellett.7
A de facto prezidencializáció az elnöki rendszerek működési logikájából indul
ki, s három változást generál: nagyobb erőforrásokat biztosít a végrehajtó
hatalom vezetőjének, nagyobb függetlenséget, önállóságot nyújt a leadership
számára és perszonalizálja a választási folyamatokat. A de facto prezidencia -
lizáció során növekednek a vezető rendelkezésére álló erőforrások, valamint
autonómiája a pártján és a politikai végrehajtó hatalmon belül, illetve nő a
választási folyamatok perszonalizációja.
A de jure prezidenciális rendszer nagyobb végrehajtó hatalmat biztosít a ve -
zető számára, amelynek alapja alkotmányban lefektetett függetlensége a par -
lamenttől. Ezen rendszerekben az elnök nem felelős a parlamentnek, s több -
nyire egyedül dönthet kabinetjéről, s különösebb külső interferencia nélkül
kormányozhat. Az elnök nagyfokú autonómiát élvez kabinetjén belül is, nem
kell szembenéznie a saját pártjától jövő nyomásokkal, befolyásokkal.8
4 Dario Nikic Cakar: Competing models of decision making in parliamentary systems: The core
executive vs. the concept of presidentialization. Paper prepared for presentation at the IPSA RC
32 Conference, 2011. 10. o.

5 Poguntke–Webb: i. m. 14. o.
6 Poguntke–Webb: i. m. 6. o.
7 Cakar: i. m. 8. o.
8 Paul Webb: La ’presidenzializzazione’ e l’erosione del governo di partito nei sistemi parlamentari:
il caso del Regno Unito. In: Rivista Italiana di Scienza Politica, 3, 2004. 347–378. o. Webb,
2004:348–350.

31

A magyar politikatudományi szakirodalomban a prezidencializálódás fogal -
má ról és annak a magyar kormányzati rendszerben fellelhető jeleiről először
Körösényi András írt 2001-ben a Századvég folyóiratban.9 A publikáció jelen -
tős tudományos vitát indított el,10 amely azonban az utóbbi években nem
folytatódott. Körösényi a prezidencializálódást a végrehajtó hatalmon belüli
hatalmi átrendeződéssel, a politizálási stílus, a politikai verseny jellegének,
valamint az egész politikai rendszer működési logikájának változásával azo -
nosította. Ugyanakkor kiemelte, hogy a prezidencializálódás fogalmát nem
szigorúan alkotmányjogi dimenzióban kell értelmezni, hanem mint analógiát,
metaforát kell használni.11 Jelen tanulmányban ezt a szemléletet is
figyelembe veszem.

1.1. Prezidencializáció a végrehajtó hatalom szintjén

A végrehajtó hatalom vezetőjének megerősödéséhez négy általános tendencia
járul hozzá: a politika nemzetköziesedése, az állam növekedése, a politikai
kontextus (egypárti kormányok, vagy koalíciós kormányok, amelyen belül van
egy meghatározó fajsúlyú párt) és néhány karizmatikus miniszterelnök, va -
lamint államfő vezetési stílusa.12 Poguntke és Webb szerint a politika prezi -
dencializálódásának kialakulásához a felsoroltakon kívül a tömegkommuni -
káció megváltozott szerkezete és a hagyományos társadalmi-politikai törésvo -
nalak eróziója is hozzájárul.13

Ezek a folyamatok természetesen összekapcsolódhatnak, sőt erősíthetik is
egymást. A politika nemzetköziesedése és az állam növekedése van a legna -
gyobb hatással a prezidencializáció végrehajtó hatalmon belüli megjelenésére,
mivel ezek a kormányt és a döntéshozatali mechanizmusokat érintik, befolyá -
solják.
A végrehajtó hatalomban a vezető hatalma két tényező kombinációján alapul:
egyrészt azon területek összességén, amelyeken belül függetlenül hozhat dön -
téseket, s azon képességének mértékén, amely alapján az egyéb területeken,
ahol nem rendelkezik korlátlan döntéshozatali potenciállal, képes kivédeni a
kezdeményezésével szemben támasztott ellenvetéseket.14

9 Körösényi András: Parlamentáris vagy „elnöki” kormányzás? Az Orbán-kormány összehasonlító
perspektívából. In: Századvég, új folyam, 2001. tavasz, 3–38. o.

10 Csizmadia Ervin: Blairizmus = orbánizmus? Nem. In: Századvég, 22. szám, 2001.121–127. o.
Enyedi Zsolt: Prezidencializálódás Magyarországon és Nagy-Britanniában. In: Századvég, 22.
szám, 2001.127–135. o. Horkay Hörcher Ferenc: A hatalom természetrajza. In: Századvég, 22.
szám, 2001.135–151. o. Tőkés Rudolf: Kormányváltás vagy radikális rendszermódosítás? In:
Századvég, 22. szám, 2001.151–159. o. Körösényi András: Az Orbán-kormány természetraj -
za.Válasz a hozzászólásokra. In: Századvég, 22. szám, 2001.159–166. o. Ilonszki Gabriella: Az
elnöki parlamentarizmus és a parlament. In: Századvég, 24. szám, 2002.109–133. o. Körösényi
András: Vezér és Demokrácia. Politikaelméleti tanulmányok. L’Harmattan Kiadó, Budapest,
2005. Körösényi András: Mozgékony patthelyzet. In: Túlterhelt demokrácia (szerk. Gombár Csa -
ba). Századvég Kiadó, Budapest, 2006. 7–51. o.

11 Körösényi túlterhelt demokrácia 26–27. o.
12 Lásd bővebben: Karl Magnus Johansson – Jonas Tallberg: Explaining Chief Executive. Em-

powerment: Eu Summitry and Domestic Institutional Change. In: West European Politics, 2010.
Vol. 33, issue 2. 208–236. o.

13 Poguntke–Webb i. m. 13–17. o.
14 Poguntke–Webb i. m. 5–7. o.

32

Ezen logika alapján a vezető hatalma két módon növekedhet: azon területek
számának emelkedésével, amelyeken önállóan dönthet, illetve azon képessé -
gé nek erősödésével, amely által képes kivédeni az egyéb politikai aktorok el -
lenállását.
Ez utóbbi képesség a következő erőforrásokon alapul: formális hatalmán, sze -
mélyzetén, pénzügyi forrásainak mértékén, napirend-meghatározási, formá -
lási képességén, a kommunikáció feletti ellenőrzésének mértékén, illetve a
nemzetközi tárgyalásokban való növekvő részvételi, döntési lehetőségén – mi -
vel az ilyen fórumokon hozott döntéseket nemzeti szinten már nem lehet új -
ratárgyalni, csupán ratifikálják őket.
A vezető egyéni döntéshozatali kompetenciája alá tartozó területek számának
növekedése eredhet a miniszterelnök számára biztosított formális hatalom
növekedéséből, illetve a vezető személyes mandátumához való fordulásának
gyakoribbá válásából.
A végrehajtó hatalom vezetőjének nemzetállami intézményi pozícióját kétfaj -
ta kapcsolat határozza meg alapvetően: a végrehajtó hatalom és a törvényhozó
hatalom közti egyensúly, valamint a végrehajtó hatalmon belüli erőegyensúly,
vagyis a kapcsolat a miniszterelnök, a miniszterek és az egyéb kabinettagok
között.
Bár a végrehajtó hatalmat érintő prezidencializáció általában több párhuza -
mos folyamatban nyilvánul meg: a miniszterelnök végrehajtó hatalmon belüli
hatalmának növekedése, a kormány testületi jellegének csökkenése és a kor -
mány térnyerése a parlamenttel szemben, jelen tanulmány a keretek szabta
határok miatt csupán az első két trenddel foglalkozik. Munkám során azt
vizsgálom, hogy a 2010-től hozott kormányzatot érintő reformok növelték-e a
miniszterelnök döntéshozatali potenciálját, illetve, hogy hogyan változott a
kabinet testületi jellege.

1.1.1. A prezidencializálódás ismérvei a miniszterelnök és a kormány szintjén

A végrehajtó hatalom prezidencializálódása a miniszterelnök és a kormány
szintjén számos változásban ragadható meg. Ezen jelenségek definiálása jelen
tanulmány szempontjából azért alapvető fontosságú, mert a publikáció máso -
dik részében azt vizsgálom, hogy a második Orbán-kormány által bevezetett
reformok milyen módon járultak hozzá a miniszterelnök megerősödéséhez, il -
letve a kormány testületi jellegének változásához, s ezáltal a magyar politikai
rendszer prezidencializálódásához.
Az ismérvek nem egyenlő súlyúak, s előfordulhat, hogy bizonyos esetekben
kontraproduktívak is. Nem lehetséges egy általános, minden országra bizto -
san és hatékonyan alkalmazható ismérvrendszert felállítani, mivel a prezi -
den cia lizáció egy komplex, összetett jelenség, amelyre hatással vannak az
adott politikai rendszer történelmi örökségei és tradíciói is, amelyek nagyban
eltérhetnek az egyes államokban.
A következőkben felsorolt ismérveket saját megítélésem alapján rendeztem
fontossági sorrendbe. A kiindulási pont természetesen a miniszterelnök jogkö -
reinek és mozgásterének növekedése és saját hivatalának, stábjának személy -
zeti felduzzasztása és feladatköreinek bővítése.
A prezidencializálódás ismérvei a miniszterelnök és a kormányon belüli kap -

33

csolatok változásaira vonatkozóan: a miniszterelnök jogköreinek bővülése, a
politikai folyamatok erőteljesebb centralizációja és koordinációja, a miniszter -
elnöki hivatal egyre nagyobb ellenőrzése a politikai döntéshozatali folyamatok
felett, a közpolitikai döntések kezdeményezésének eltolódása a minisztériu -
mokból a miniszterelnöki hivatalba, vagy külső szakértőkhöz, az ellenőrzési és
tanácsadói erőforrások koncentrációja a kormányzati központban, a bilaterá -
lis kapcsolatok és találkozók szerepének növekedése a miniszterelnök és az
egyes miniszterek között, a miniszterelnök személyes tanácsadóinak és ta -
nács adó testületeinek számbeli növekedése, amely által a miniszterelnök füg -
getleníteni tudja magát a kabinettől a és a bürokráciától, a miniszterelnök
rendelkezésére álló pénzügyi erőforrások növelése, egy integrált kommuni -
kációs stratégia irányába való elmozdulás, amelyet a miniszterelnök ellenőriz
(a kommunikációs iroda és a közkapcsolatok iroda felállítása, amelyek azzal
foglalkoznak, hogy a miniszterelnök politikai elképzeléseit megfogalmazzák,
megértessék és elfogadtassák), a miniszterelnöki hivatal által végzett közvé -
lemény-kutatások a miniszterelnök népszerűségéről és a választók politikai
preferenciáiról, a miniszterek növekvő fluktuációja, a pártkötődés nélküli tech-
nokraták és politikusok számának növekedés.15

2. Az 1989/1990-es új magyar kormányzati rendszer
és változásának fő trendjei 2010-ig

A második Orbán-kormány reformjainak vizsgálata előtt szükséges a magyar
kormányzati rendszer rövid ismertetése, s főbb jellemzőinek bemutatása ah -
hoz, hogy a tanulmány fő kérdésére választ kapjunk, arra, hogy a 2010-től
bevezetett reformok hatásai, következményei illenek-e a politika prezidencia -
li zálódásának folyamatába.
Az 1989–1990-ben az 1989. évi XXXI. törvénnyel és az 1990. évi XL. törvény -
nyel kialakított új magyar kormányzati rendszer parlamentáris jellegű, s a
hatalommegosztás elvén alapul. Az új, a konszenzusos demokrácia megte -
remtését célzó rendszer legfontosabb vonásai közé tartozik a parlamentnek
felelős kormány, az alapvetően monista jellegű végrehajtó hatalom, a kor -
mány és a parlament egymástól való függetlensége,16 valamint a kétharmados
törvények viszonylag magas száma.17

15 Lásd bővebben: Poguntke–Webb i. m. 19. o., Poguntke i. m., Ludger Helms: The Presidential-
isation of Political Leadership: British Notions and German Observations. In: Political Quar -
terly, 2005. vol. 76 issue 3. 430–438. o., Richard Heffernan: Prime Ministerial Predominance?
Core Executive Politics in the UK. In: British Journal of Politics and International Relation,
2003. vol. 5. 347–372. o.

16 A két intézmény egymástól való függetlenségét a parlament-feloszlatási jogának korlátozása, a
konstruktív bizalmatlansági indítvány bevezetése, valamint a miniszterek ellen irányuló bizal -
matlansági indítványok lehetőségének kizárása teremtette meg.

17 Lásd bővebben: Körösényi András: A magyar politikai rendszer. Osiris, Budapest, 1998, Körösé -
nyi András–Tóth Csaba–Török Gábor: A magyar politikai rendszer. Osiris, Budapest, 2003,
347–371. o., Körösényi András: Mozgékony patthelyzet…. 9–11. o., Smuk Péter: Magyar közjog és
politika 1989–2011. Osiris, Budapest, 2011., Szente Zoltán: Bevezetés a parlamenti jogba. At -
lantisz, Budapest, 2010., Herbert Küpper, Térey Vilmos: A Kormány. In: Az Alkotmány kom -
mentárja. (szerk.: Jakab András) Századvég, Budapest, 2009. 1289–1415. o.

34

A kormányzati viszonyokat tekintve az 1989–1990-ben kialakított rendszer
fontos eleme a miniszterelnök erős pozíciója, a miniszterek közötti formális
egyenlőség a kabineten belül, a miniszteri felelősség intézménye, valamint a
politika és a közigazgatás szétválasztásának elvére épülő állami vezetői mo -
dell.18

A tanulmány szempontjából különösen jelentős, hogy az új kormányzati rend -
szerben a miniszterelnök megerősített pozícióval bír, amelynek garanciái az
Alkotmányban lefektetett jogai (a kormányprogram meghatározása, helyette -
sének kiválasztása, a kormányalakítás, valamint a kormányülések vezeté -
se).19 A kormányfő politikaformáló szerepet kapott, ugyanakkor a hatalom -
megosztás elvén létrehozott rendszer számos ellensúlyt hozott létre, s ellen -
őrizhetővé tette a miniszterelnöki hatalmat.20

Az 1989–1990-ben létrehozott kormányzati rendszer közjogi szabályozását te -
kintve változatlannak tekinthető a rendszerváltást követő húsz évben, azon -
ban a végrehajtó hatalom (a kormány) törvényhozással (parlamenttel) szem -
beni folyamatos megerősödése és a miniszterelnök kabineten belüli kiemelke -
dése általános tendencia volt az elmúlt két évtizedben.
A kormány parlamenttel szembeni megerősödésének jogi alapját a parlamenti
Házszabály 1994-es (46/1994. (IX.30.) OGY határozat) és 1997-es reformja
(71/1997. (VII. 17.) OGY határozat) tette lehetővé. A két házszabály-módosítás
a jogalkotás hatékonyságának javítása érdekében megerősítette a kormányt a
parlamenttel szemben azáltal, hogy a kormány által beterjesztett javaslatokra
vonatkozó eljárásokat felgyorsította és egyszerűbbé tette, míg az ellenzék ko -
rábban igen széles mozgásterét szűkítették.
A miniszterelnök kormányon belüli kiemelkedésének jogi alapját a kormány -
zati struktúra reformjai biztosították. 1997-től megfigyelhető a Miniszterel -
nöki Hivatal (MeH) folyamatos megerősítése. Az intézményt 1998-tól már
nem államtitkár, hanem miniszter vezeti.21 Az első Orbán-kormány jelentősen
megerősítette az intézményt, visszatért a referatúra-rendszerhez, új politikai
államtitkárságokat állított fel és egységesítette a kormányzati kommunikáció
szervezeti hátterét a MeH-en belül. A Medgyessy-kormány folytatta elődje
törekvéseit, s tovább erősítette a MeH struktúráját, valamint újabb hatáskö -
rökkel bővítette az intézményt. Gyurcsány Ferenc első ciklusa idején tovább
bővítette a MeH személyzeti létszámát, s a 2006-os kormányzati átalakítás ke -
retében (2006. évi LVII. törvény) szélesítette a miniszterelnöki hatalom jogi
eszköztárát.
Természetesen a két tendencia, a kormány parlamenttel szembeni megerősö -
dése és a miniszterelnök kormányon belüli kiemelkedése a karizmatikus kor -
mányfők és a stabil parlamenti többséggel bíró kabinetek idején felgyorsult és
még inkább láthatóvá vált.
Az elmúlt húsz év fő politikai-intézményi változásainak rövid összefoglalása
alátámasztja a tanulmány bevezetőjében meghatározott feltételezést, mely sze-
rint Magyarországon megfigyelhető a politika prezidencializálódása.

18 Müller György: Magyar kormányzati viszonyok. Dialóg Campus, Budapest–Pécs, 2011. 21–22. o.
19 1949. évi XX. Törvény 33. és 37. §.
20 Tölgyessy Péter: Túlterhelt demokrácia. In: Túlterhelt demokrácia (szerk.: Gombár Csaba). Szá -

zadvég Kiadó, Budapest, 2006. 114–116. o.
21 Ennek a jogi alapját még a Horn-kormány teremtette meg az 1997. évi LXXIX törvénnyel.

35

3. A kormányzati struktúrára és a kormány testületére
vonatkozó reformok alapelemei 2010-től

A második Orbán-kormány a számos, a kormány szerkezetét, működését és
jellegét érintő változtatás ellenére többségében megtartotta az 1990-es kor -
mánymodellt, amelynek fő eleme a miniszterelnök erős pozíciója, valamint a
politika és a közigazgatás szétválasztásának elvére épülő államtitkári rend -
szer.
A kormánymodell legfontosabb elemeinek érintetlenül hagyása mellett azon -
ban a második Orbán-kormány jelentősen megváltoztatta a minisztériumok
számát, drasztikusan csökkentve azt, létrehozva az úgynevezett „csúcsminisz -
tériumokat”, átalakította a tárcák közötti feladatkör-megosztást, bevezette a
miniszterelnök-helyettesi címet, módosítva ezáltal a kormány összetételét és
működési mechanizmusát, mivel megszüntette a korábban évtizedekig érvény-
ben lévő, a miniszterek egyenrangúságának elvét.
A 2011. évi Alaptörvény megváltoztatta a korábban hatályos Alkotmánynak a
kormány szerep- és feladatkörére vonatkozó részét.22 Bár az 1949. évi XX. Tör -
vény sem határozta meg teljes részletességgel a kormány funkcióit, ahogy azt
az alkotmányok többsége sem teszi, általános klauzulákat tartalmazott.23 A
2011. évi Alaptörvény amellett, hogy kimondja, a kormány a végrehajtó ha -
talom általános és a közigazgatás legfőbb szerve, lefekteti, hogy feladat- és
hatásköre kiterjed mindarra, amit az Alaptörvény vagy jogszabály nem utal
más szerv feladat- és hatáskörébe.24 Ez a fajta feladat- és hatáskör- meg -
határozás még önmagában nem jelentené a kormány megerősítését abban az
esetben, ha a többi állami szerv feladat- és hatásköre részletesen le lenne fek -
tetve az Alaptörvényben és a jogszabályokban, valamint a kormány kontrollja -
ként működő szervek (Alkotmánybíróság, parlament, köztársasági elnök) esz -
közei nem csökkennének. A teljes kép azonban a reformok után igen árnyalt, s
több esetben ellentmondásos is.
Az Alaptörvény alkotmányi szinten is megkülönbözteti a kormányt a többi
hatalmi ágtól, s megerősíti velük szemben. Csökkenti az Alkotmánybíróság
felülvizsgálati lehetőségeit a gazdasági és pénzügypolitikát érintő törvények
esetében. Továbbá az Alkotmánybírósághoz való fordulás lehetőségét is korlá -
tozza. Míg az 1949. évi XX. Törvény kimondta, hogy alkotmánybírósági eljá -
rást törvényben meghatározott esetekben bárki kezdeményezhet,25 addig az
Alaptörvény értelmében ezt most már csak a kormány, a parlamenti képvise -
lők egynegyede, vagy az alapvető jogok biztosa teheti meg.26

Fontos megemlíteni ugyanakkor, hogy a kormány megerősítésére irányuló,
vagy azt közvetlenül, illetve közvetve eredményező változtatások mellett a re -
formok egy része a kormány gyengítését eredményezi. Az Alaptörvény kiszé -
lesíti a kétharmados sarkalatos törvények körét az alapjogok és az állam -
szervezeti viszonyok szabályozásán túl társadalmi és gazdaságpolitikai ügyek re
(a családvédelem, a nemzeti vagyonnal való gazdálkodás, a kizárólagos állami

22 1949. évi XX. Törvény 35. § a)-m).
23 Sári János: A kormány. In: Kukorelli István (szerk.): Alkotmánytan I. Osiris, Budapest, 2007.

424–425. o.
24 Magyarország Alaptörvénye 15. cikk.
25 1949. évi XX. Törvény 32/A § (3).
26 Magyarország Alaptörvénye 24. cikk (2) e).

36

tulajdon, a közteherviselés és a nyugdíjrendszer szabályaira) is, illetve bővíti
az idetartozó államszervezeti ügyek körét a kormánytól független önálló sza -
bályozó szervek létesítésére és működésére vonatkozó szabályozásokkal, va -
lamint a jegybanktörvénnyel.27

3.1. A kormány felépítése és szervezeti rendszere

2010-ig az 1949. évi XX. Törvény 33. cikke alapján a kormány a miniszter -
elnökből és az egyenrangú miniszterekből állt. Ez a struktúra annyiban vál -
tozott a második Orbán-kormány reformjaival, hogy a miniszterelnök-helyet -
tesi cím bevezetésével az egyenrangú miniszterek közül egy, vagy több mi -
niszter kiemelkedik. A Közigazgatási és Igazságügyi Minisztérium (KIM) mi -
nisztere kiemelkedik a kormány többi tagja közül, mert a hozzá tartozó ti -
zenegy szakpolitika mellett ő a felelős a kormányzati tevékenység össze -
hangolásáért is. A kormányzati koordináció mellett a KIM minisztere egyben
a miniszterelnök általános helyettese is,28 amely tovább erősíti kiemelt sze -
repét, ezáltal szüntetve meg a miniszterek egyenrangúságának korábbi elvét.
A helyzetet valamennyire árnyalja ugyanakkor, hogy a kormány ügyrendjéről
szóló határozat kimondja, a kormány tagjait a kormány döntéseinek meghoza -
talában egyenlő szavazati jog illeti meg.29

Ugyanakkor a kormány jelentősen csökkentette a minisztériumok számát, a
már említett úgynevezett „csúcsminisztériumi” rendszer kialakításával.30

A minisztériumi struktúra átszervezése, a korábbi átlagosan tizenhárom, az
előző ciklusbeli tizenegy minisztériumról nyolcra31 való csökkentés nem csu -
pán leegyszerűsítette a kormányzati szerkezetet és lehetővé tette egy egysé -
gesebb kormánypolitika megvalósítását, hanem egyben centralizálta is a dön -
téshozatalt. A korábban önálló ágazatok „összevonásával” a minisztériumok -
ban jelentős feladat- és hatáskör-koncentráció valósult meg.32

További változás a kormány szerkezetére vonatkozóan, hogy a miniszterelnök
miniszterelnöki biztost nevezhet ki a saját feladatkörébe tartozó feladatok
ellátására. A miniszterelnöki biztos mandátuma nincs időben maximalizálva,
mint a kormánybiztosé, de meghatározott periódusra szól.33 Kiemelendő, hogy
az első miniszterelnöki biztost, rögtön a kormány megalakulását követően, a
miniszterelnök szóvivői feladatainak ellátására nevezte ki Orbán Viktor, in -
téz ményes szinten is tovább erősítve ezzel a miniszterelnöki kommunikációt.34

A kormánybiztosi tisztségre vonatkozó szabályok többségében változatlanok
maradtak a 2006. évi LVII. törvényben meghatározottakhoz képest. Változás

27 Müller György: i. m. 29. o.
28 Az általános miniszterelnök-helyettes mellett Orbán Viktor egy második miniszterelnök-he -

lyettest is kinevezett dr. Semjén Zsolt személyében.
29 1144/2010. (VII.7.) Korm. határozat 67. pont.
30 Fontos kiemelni, hogy a kormányzati kommunikáció kezdettől fogva kerüli ezt a szóhasználatot.
31 Belügyminisztérium, Honvédelmi Minisztérium, Közigazgatási és Igazságügyi Minisztérium,

Kül ügyminisztérium, Nemzetgazdasági Minisztérium, Nemzeti Erőforrás Minisztérium, Nem -
zeti Fejlesztési Minisztérium és Vidékfejlesztési Minisztérium.

32 Dr. Vadál Ildikó: A kormányzati döntések konzultációs mechanizmusai. Complex, Budapest, 2011.
43. o.

33 2010. évi XLIII. Törvény 32. §.
34 A kinevezés a 36/2010. (VI.4.) ME határozattal történt.

37

azonban, hogy megszűnt a számukra vonatkozó létszámkorlát, s az, hogy
kinevezésükre a kormányzati tevékenység összehangolásáért felelős minisz -
ter tesz javaslatot, s titkárságuk is ezen miniszter minisztériumában van, s
nem a korábbi Miniszterelnöki Hivatal feladatait ellátó Miniszterelnöksé -
gen.35

Hasonlóan eltörölte a létszámkorlátot az új kormányszervezeti törvény a tárca
nélküli miniszterekre vonatkozóan.
A kormányzati szervezet átalakításának következő elemeként a törvény meg -
szüntette a Miniszterelnöki Hivatalt s létrehozta a Miniszterelnökséget, a mi -
niszterelnök munkaszervezetét. A korábbi miniszterelnöki kabinetiroda fel -
ada tait, vagyis a kormány politikai koordinációját a Miniszterelnökség kapta
meg, míg a szakmai-közigazgatási koordinációért a KIM és az azt vezető
miniszter lett a felelős. A Miniszterelnökséget a miniszterelnök irányítja és
államtitkár vezeti.36

A korábbi kormányzati koordinációs központ megszűntetése és feladatainak
két, eltérő szerv közötti szétosztása egyfajta párhuzamosságot és egyben „ver -
senyhelyzetet” is eredményez a két intézmény között.

3.2. A kormányzati koordináció eszközeinek változásai
a centralizáció jegyében

A 2010-től bevezetett reformok közül, amelyek a kormányzati koordináció
eszközeit érintették hármat emelek ki. Mindhárom vizsgált eszköz esetében
centralizációs törekvések figyelhetők meg, s egyben a KIM-et vezető miniszter
szerepének a jelentős megerősítése.
A 2010-es reformok következtében a minisztériumi előterjesztések kormány -
zati egyeztetésre való bocsáthatóságáról nem a második Gyurcsány-kormány
idején felállított szakmapolitikai egyeztetések döntenek már, hanem a KIM
közigazgatási államtitkára.37 Ezen változás értelmében gyakorlatilag a kor -
mány közigazgatási központja dönt arról, hogy az egyes minisztériumok kez -
deményezései elindulhatnak-e a kormányzati döntés-előkészítési folyamat út -
ján, vagy sem.
A kormányzati koordináció 2010-től a miniszterelnöki hatalom erősödésével
párhuzamosan és arra építve új eszközzel bővült, a személyzeti jogkörrel. A
2010-es kormányszervezeti törvény a helyettes államtitkártól a minisztériumi
osztályvezetőkig terjedő szinten a kinevezéseket a KIM miniszterének, illetve
közigazgatási államtitkárának jóváhagyásához köti. Ezzel a centralizációs re -
formmal csökkent az egyes miniszterek önállósága és mozgástere, másrészt
pedig az alkalmassági feltételek rögzítésének hiányában lehetővé vált a köz -
igazgatás átpolitizálása.38

Az utolsó vizsgált koordinációs eszköz a minisztériumok szervezeti és műkö -
dési szabályzatának a jóváhagyása. A 2010. évi kormányszervezeti törvény ezt
a jogot elvette a miniszterelnöktől és a közigazgatási és igazságügyi miniszter

35 2010. évi XLIII. Törvény 31. §.
36 2010. évi XLIII. Törvény 36. §.
37 1144/2010. (VII.7.) Korm. határozat 24. pont.
38 Müller György: i. m. 135–137. o.

38

hatáskörébe helyezte, kiegészítve a rendelkezést azzal, hogy a miniszter meg -
határozhatja a szabályzatok egységes szempontrendszerét is.39

A bemutatott három koordinációs eszközt érintő változások nem csupán cent -
ralizációs törekvéseket hordoznak magukban, hanem egyúttal a közigazgatási
és igazságügyi miniszter szerepét is megerősíti.

3.3. A miniszterelnök helyzete a kormányon belül

A 2006. évi LVII. törvény és a 2010. évi XLIII. törvényt követően a második
Orbán-kormány alkotmányi szinten is megerősítette a miniszterelnök kor -
mányon belüli irányító szerepét azzal, hogy kimondta, a miniszterelnök ha -
tározza meg a kormány általános politikáját.40 A korábban hatályos Alkot -
mány csupán azt fektette le, hogy a miniszterelnök vezeti a kormány üléseit és
gondoskodik a kormány rendeleteinek és határozatainak végrehajtásáról.41

2010-től a miniszterelnök meghatározó szereppel bír a kormányon belül, ki -
alakítja a kormánypolitikát és meghozza a legfontosabb stratégiai döntéseket.
A kormánypolitika általános irányának meghatározásával egyértelműen irá -
nyítja a kormányt. A miniszterek kormányfőtől, illetve döntéseitől való füg -
gése is megnövekedett, hiszen az Alaptörvény értelmében a miniszterek a
kormány általános politikájának keretei között irányítják a hozzájuk tartozó
minisztériumokat és az azoknak alárendelt szerveket.42 A kormány általános
politikáját pedig a miniszterelnök határozza meg.
A miniszterelnök összeállítja a kormány és az államtitkári kar névsorát, va -
lamint kiválasztja helyettesét, vagy helyetteseit. A kormányba tárca nélküli
minisztereket nevezhet ki. Ezáltal a miniszterelnök személyzeti hatalma tel -
jesen átfogja az államtitkári kart és a kormánybiztosok, valamint a minisz -
terelnöki biztosok tevékenységének irányítását.
Míg korábban alkotmányos kötelezettség volt a kormányprogram parlamenti
bemutatása és elfogadása,43 addig az új Alaptörvény már nem tartalmaz sem -
milyen rendelkezést erre vonatkozóan. Ebből azonban még nem következik
automatikusan, hogy a jövőben a program parlamenti bemutatása megszűn -
ne, bár kétségtelen, hogy az alkotmányos szintű szabályozás eltörlése növeli a
miniszterelnök szabadságát ezen a téren, hiszen nem csupán a bemutatási,
hanem a parlamenti szavazási kötelezettséget is megszüntették.
A második Orbán-kormány ügyrendje felhatalmazza a miniszterelnököt, hogy
kivételesen indokolt esetben, a kormány ülései között kormányrendeletet és
kormányhatározatot adjon ki saját jogán, amelyet utólagosan kell a kormány
elé terjesztenie a közigazgatási és igazságügyi miniszter által.44

39 2010. évi XLIII. Törvény 60. §, 212/2010. (VII.1.) Korm. rendelet 2.§.
40 Magyarország Alaptörvénye 18. cikk (1).
41 1949. évi XX. Törvény 37. § (1).
42 Magyarország Alaptörvénye 18. cikk (2).
43 1949. évi XX. Törvény 33. § (3).
44 1144/2010. (VII.7.) Korm. határozat 77. pont.

39

3.4. A testületi elv érvényesülésének változása

A kormány testületi jellege következhet a kormány fogalmából és az össze -
tételére vonatkozó előírásokból. A testületi jelleg formája a kormányülés, ame -
lyet részletesen a kormány ügyrendjéről szóló kormányhatározat szabályoz.
A második Orbán-kormány által tovább erősített miniszterelnöki pozíció még
önmagában nem szüntettette volna meg, vagy nem csökkentette volna a kor -
mány testületi jellegét, azonban az a kormányzatot érintő reformok hatására
mérséklődött mind közjogi alapját, mind gyakorlati működését tekintve. Míg a
korábban hatályos Alkotmány nevesítette a kormányüléseket, mint a kor -
mány döntéshozatali fórumát,45 addig az új Alaptörvény már tartalmazza a
kormányülés fogalmát, s közvetett utalást sem tesz a kormánynak mint tes -
tületnek a működési formájáról.
A kormány működéséről a 1144/2010. (VII.7.) kormányhatározat rendelkezik.
A kormányhatározat az Alaptörvénnyel és a kormányszervezeti törvénnyel
ellentétben kimondja, hogy a kormány feladat- és hatáskörét testületként gya -
korolja, s rendszeresen tart ülést.46 Fontos azonban kiemelni, hogy a testületi
definíció alkotmányos szintről „lecsúszott” kormányhatározati szintre.
Az ügyrend kimondja, hogy a kormányülésen csak a kormány tagjai, a tanács -
kozási joggal bíró állandó meghívottak (a Miniszterelnökséget vezető állam titkár,
a KIM kommunikációs feladatokért felelős államtitkára, a KIM köz igaz gatási
államtitkára, a miniszterelnök szóvivője és a kormányszóvivő), az előterjesztők és
a miniszterelnök által meghívott személyek vehetnek részt.47 Arról, hogy a mi -
niszterelnök kiket hívhat meg az ülésre, nem rendelkezik a kormányhatározat.
A testületi jelleg tárgyalásánál fontos megemlíteni két gyakorlati változást,
amely egy évek óta tartó tendencia részeként van jelen a magyar politikai
életben. Az egyik, hogy bár a kormány ügyrendje kimondja, hogy a kormány -
ülésen a döntéseket szavazással hozzák,48 többnyire formális szavazás nélkül
döntenek, amelyet 2007-ben a kormányszóvivői iroda nyilvánosan is elis mert.49 A
formális szavazás hiánya erősítheti a miniszterelnök pozícióját, mi vel nem áll
fönn a veszély, hogy egy adott napirendi pontnál kisebbségbe kerül.
A másik jelentős tendencia a kormányülések hosszának lerövidülése, amelyet
egyrészt a kormányzat belső konzultatív szerveiben zajló egyeztetéseken, tár -
gyalásokon való előzetes döntéshozatal, másrészt az informális ülések számá -
nak növekedése eredményez.

4. Konklúzió: új jelenség, vagy egy több éve tartó folyamat?

Jelen tanulmánnyal az volt a célom, hogy megvizsgáljam, a 2010-től beveze -
tett, a magyar kormányzati struktúrát és a kormány testületét érintő változá -
sok milyen módon járultak hozzá a magyar politikai rendszer prezidenciali -
zálódásához.
45 1949. évi XX. Törvény 37. § (1).
46 1144/2010. (VII.7.) Korm. határozat 1–2. pont.
47 1144/2010. (VII.7.) Korm. határozat 59–60. pont.
48 1144/2010. (VII.7.) Korm. határozat 67. pont.
49 Müller György: Kormányzati viszonyainkról az új alkotmánykommentár „A Kormány” című

feje zete kapcsán. In: Jogelméleti Szemle 2010. évi 1. szám 1–11. o. Idézi:
http://hvg.hu/itthon/20070228_szilvasy.aspx.

40

A prezidencializáció végrehajtó hatalom szintjén való megjelenésének ismér -
vei közül számos50 megtalálható a reformok céljaiban, közvetlen és/vagy köz -
ve tett hatásaiban, illetve következményeiben.
A reformok erős centralizációs törekvései nyomán kialakult egy új „központ” a
kormányon belül, a KIM-ben. Az új „központ” élén a KIM-et vezető miniszter
áll, akinek a kezében egyre több hatalom összpontosul. Felmerülhet a kérdés,
hogy ez a fajta hatalomkoncentráció nem gyengíti-e a miniszterelnök hatal -
mát. Úgy vélem, hogy a miniszterelnök és a KIM minisztere közötti kisebb
nézeteltérések ugyan megnehezíthetik a kormányfő saját elképzeléseinek a
megvalósítását, azonban hosszú távon és alapjaiban a miniszter nem gyen -
gítheti meg a miniszterelnököt, hiszen mint, ahogy a tanulmányban bemu -
tattam a miniszterek, így a közigazgatási és igazságügyi miniszter is a mi -
niszterelnöktől függ, mind az általa vezetett szakpolitikák, mind saját „széke”
tekintetében.
Fontosnak tartom még egyszer kiemelni, hogy a fent ismertetett változtatások
nem előzmény nélküliek a magyar politikai rendszerben, hanem egy több év -
tizede zajló trend részei, folytatásai.
A miniszterelnök jogköreinek bővülése, munkaszervezetének fokozatos meg -
erősítése – mind a humánerőforrás, mind a feladat- és hatásköröket tekintve –,
illetve a kormány testületi jellegének csökkenése több éve folyamatosan meg -
figyelhető, csak úgy mint a kormány kommunikációjának, s főként a minisz -
terelnök kommunikációjának stratégiai és intézményi megerősítése is.

50 Az új Alaptörvény alkotmányi szinten erősítette meg a kormányt és a miniszterelnököt, a mi -
niszterek kormányfőtől való függése növekedett, csökkent a kormánnyal szemben ellenőrző
jogkörrel bíró testületek, különösen az Alkotmánybíróság mozgástere – ugyanakkor a köztár -
sasági elnöké némileg bővült –, központosították a kormányzati döntéshozatalt és személyzeti
politikát, illetve a kormány testületi jellege csökkent.

41

