
2019. JÚNIUS

(folytatás a 2. oldalon...)

2019. JÚNIUS
XXI. évfolyam

6. szám

Szervezeti hír
A PVDSz 2019. május 25-án tartotta meg évi küldöttgyűlé-

sét.
A megjelentek elfogadták a 2018. évi elnökségi beszámolót,

a 2018. évi költségek teljesülését, valamint a 2019. évi pénzügyi
tervet.

A küldöttgyűlésen a megjelent képviselők megvitatták az
aktuális érdekvédelmi témákat, helyi problémákat és javaslatot
tettek azok esetleges megoldási lehetőségeire.

Nagy Miklós
alelnök

Hol csellengtél, te kis kópé?
Késtél, oly rég vártalak!
Jólesik már elnyújtózni
itt, a lombos fák alatt.

Nem kell tankönyv, irka, táska,
pihen most a csengetés…
rengeteg a tennivalóm,
felsoroljam? Nem kevés!

Holnaptól már nem kezdődnek
oly korán a reggelek
- ha kirúg az ágy magából,
komótosan felkelek.

Vár a bicaj, tollaslabda,
képregény a könyvtárban,
cseresznye és vén diófa
csalogat, hogy megmásszam.

Zöld pázsiton hempergőzöm,
pillangókat kergetek,
kifürkészek a környéken
minden árnyas rejteket,

majd a strandon, kipirultan,
sikoltozva, dalolva,
vízi-csúszdák ördögeként
csusszanok a habokba.

Mentovics Éva: Vakáció

Megállapodás a
gázolásban részes munkavállalók

támogatásáról
A MÁV START Zrt. és az érintett szakszervezetek a 26371/2019/

START számú megállapodást kötötték a vasúti gázolással járó,
személyi sérüléssel vagy halállal végződő baleseti eseményben
érintett, lelki traumát elszenvedő vasúti járművezető, valamint
a szolgálati kötelezettségei alapján az eseménynél ténylegesen
közreműködő személyszállítási utazó munkavállalók mentális
támogatása érdekében.

A munkáltató rehabilitációs szabadság, mentori támogatás
és pszichológiai segítségnyújtás biztosításával segíti az esemény-
ben érintett munkavállalók mentális egészségének megőrzését, és
az átélt trauma pszichés hatásainak feldolgozását.

A felek a megállapodásban a vasúti járművezető megnevezés
alatt a mozdonyvezető, mozdonyvezető gyakornok, motorvonat-
vezető, motorvonat-vezető gyakornok, FLIRT motorvonat-vezető,
FLIRT motorvonat-vezető gyakornok munkakörben foglalkozta-
tottakat, személyszállítási utazó munkavállalók alatt a Kollektív
Szerződés 8. számú melléklet 1. pontjában meghatározott mun-
kakörökben foglalkoztatott munkavállalókat értik.

A munkáltatói jogkörgyakorló — a munkavállaló kérelmére a
baleseti eseményben érintett munkavállalót az eseményt követő
három naptári napra esö (ideértve az eseményt követő harmadik
naptári napon elkezdődő, de a negyedik napra átnyúló) szolgá-
latokon rehabilitációs szabadság jogcímén a munkavégzési kö-
telezettség alól köteles felmenteni. A munkavállaló rehabilitációs
szabadságra abban az esetben jogosult, ha a munkavégzés alól
más jogcímen (pl. előre tervezett szabadság, keresőképtelenség)
nem mentesül. A rehabilitációs szabadság idejére a munkavállalót
a kieső szolgálatok időtartamára távolléti díja illeti meg. A reha-
bilitációs szabadság napjaira a munkavállalót átvezénylési díj és
rendkívüli munkavégzési pótlék nem illeti meg.

Rehabilitációs szabadság, mentori támogatás igénybevételét
a Munkavédelmi Szabályzat 07.03. sz. számú Függelék szerinti
Sérülések nyilvántartás naplóba bejegyezni nem kell.

A mentori támogatás biztosítása érdekében a támogatásra
szoruló munkavállaló kérheti, hogy a munkaidő-beosztás szerinti
soron következő, illetve a munkavállaló távollétét követó két szol-
gálatára egy általa választott, vele azonos munkakört betöltő vagy
azonos munkaköri csoportba tartozó munkatársa amennyiben az
érintett vállalja mentorként elkísérje. A mentorált munkavégzés
idejére a mentort rendes munkabére illeti meg, de felügyeleti
pótlékra ezen idő alatt nem jogosult.

Mentor az a vasúti járművezető vagy személyszállítási utazó, aki
a baleseti eseményben érintett kollégát személyesen, a közöttük

Jó, hogy itt vagy, Vakáció,
nézd, mindenki ünnepel,
hisz tudjuk, hogy velünk nyaralsz,
szeptemberig itt leszel!.

2019. JÚNIUS 2019. JÚNIUS2019. JÚNIUS2

(folytatás a címoldalról...)

fennálló bizalmi kapcsolaton alapuló tanácsadással segítőként
támogatja a lelki trauma feldolgozásában. Az előírásoknak meg-
felelő szolgálatellátásért továbbra is a mentori segítséget kérő
munkavállaló felelős.

Mentorként kizárólag olyan munkavállaló választható, akinek
a mentori kísérettel érintett szolgálatai szerinti jelentkezési helyén
a reá irányadó szabályok szerint u-- a mentorált is jelentkezhet. A
mentorált munkavállaló a szempontoknak megfelelő lehetséges
mentorok közül választva megjelöli (akár vagylagosan) az általa
felkérni kívánt személyt. A mentorként eljáró munkavállalót a
személyszállító vonatok esetében előírt minimális létszámnormán
felül kell biztosítani az érintett szolgálatok idejére.

Mentorálás esetén a mentor munkaidő-beosztását a sérelmet
szenvedett munkavállaló munkaidő-beosztásához kell igazítani.

A szakszervezetek támogatják a munkavállalók önkéntes rész-
vételét a pszichológiai segítségnyújtás programjában, melynek
részleteiről a munkáltató tájékoztatót ad ki a VNK Kft-vel folyó
egyeztetés lezárását követően.

A munkáltató a rehabilitációs szabadság, a mentori támogatás
és a pszichológiai segítségnyújtás igénybevételének részletszabá-
lyairól tájékoztatót ad ki.

A megállapodás aláírói kijelentik, hogy a fenti célok elérése
és a mentori rendszer eredményes működtetése érdekében köl-
csönösen együttműködnek.

Június 1-jével új Szervezeti és Működési
Szabályzat (SZMSZ) lépett életbe a MÁV-
START Zrt.-nél. A módosítások a személy-
szállító vasúttársaság hosszú távú céljait
szolgálják: egy szolgáltatói szemléletű, ru-
galmas, gazdaságosan működtetett társaság
kialakítását, amely az ügyfélközpontúságot,
a szolgáltatások minőségének folyamatos
fejlesztését helyezi fókuszába.

A vasúti személyszállítás versenyképes-
ségét többek között a szolgáltatási színvonal
és az értékesítési lehetőségek fejlesztésével,
az utastájékoztatás javításával, valamint az
üzleti és a belső kommunikáció erősítésével
tudja biztosítani a társaság. Ehhez szükség
van egy, az utasok igényeit ismerő, nem-
zetközi tapasztalatokkal bíró, a fejlesztési
irányokat meghatározó, az utaskiszolgálást
teljeskörűen lefedő irányítási szervezetre,
amely egymást kiegészítve és erősítve mű-
ködik együtt az üzemeltetési és a műszaki
szervezettel. A fentiek érdekében meg-

valósított legfontosabb változás, hogy
közvetlen vezérigazgatói irányítással
két vezérigazgató-helyettesi szervezetet
alakítottak ki.

A dr. Kormányos László által irányí-
tott Szolgáltatásfejlesztési és Értékesítési
Vezérigazgató-helyettesi Szervezet célja
a szolgáltatási és értékesítési tevékeny-
ség fenntartható, eredményes működ-
tetése, valamint a szolgáltatásfejlesztési
stratégia kialakítása. További cél a MÁV-
START üzleti pozíciójának javítása, valamint
az utasszám növelése az utasélmény és a
szolgáltatások minőségének folyamatos fej-
lesztésével, továbbá az utazóközönség elége-
dettségének növelésével. Az új szervezeten
belül hozták létre az Üzlet- és Szolgáltatás-
fejlesztési Igazgatóságot, az Értékesítési
Igazgatóságot, valamint a Marketing és
Utastájékoztatás szervezetet; ide került
a Működésfelügyelet is.

A Schwartz István által vezetett

Műszaki és Üzemeltetési Vezérigazga-
tó-helyettesi Szervezet fő feladata a
társaság személyszállítási tevékenysé-
gének működtetése, a szolgáltatások
műszaki és technológiai üzemeltetési
feladatainak tervezése, irányítása, ös�-
szehangolása és ellenőrzése. A korábbi
három különálló igazgatóság közös szakmai
szervezetben működik tovább. A jövőben
a Műszaki és Üzemeltetési Vezérigazgató-
helyettesi Szervezethez tartoznak a területi
személyszállítási és vontatási igazgatóságok,
a járműbiztosítási igazgatóságok, valamint a
vasútijármű-javítás is.

A MÁV-START Zrt. hatályos munka-
szervezetének ábrája ide kattintva tölthető
le. Az alapító által jóváhagyott, a további
módosításokat egységes szerkezetben
tartalmazó SZMSZ, DHL és a munkáltatói
jogkörgyakorlás szabályozása ide kattintva,
illetve itt érhető el.

(intranet.mav.hu)

Új Szervezeti és Működési Szabályzat a MÁV-START-nál

H
O

V
A

K
AT

T
IN

T
SA

K
??

Tájékoztatás a
munkavállalói szemüveg

készíttetésről
A MÁV-csoportba tartozó vállalatok

(MÁV Zrt., MÁV-START Zrt., MÁV Szolgáltató
Központ Zrt., MÁV-HÉV Zrt., MÁV FKG Kft.
és MÁV KFV Kft.) 2019. május 15-én szerző-
dést kötöttek a Samoptic Kereskedelmi és
Szolgáltató Kft.-vel a munkavállalók szem-
üvegellátására a 50/1999. (XI. 3.) számú
EüM-rendeletnek megfelelően (képernyős
munkakörhöz kapcsolódó éleslátáshoz
szükséges szemüveg biztosítása).

A szemüvegigénylés folyamata nem
változik, a szükséges nyomtatványokat a
munkáltató engedélyével a humánpartner
kollégák állítják ki; a dokumentumokkal
először az üzemorvost, majd a szemész szak-
orvost kell felkeresni. A kollégák a kitöltött
nyomtatványok és a szemészeti vizsgálat
eredményének felmutatásával tudnak szem-
üveget készíttetni a szerződött szolgáltató
optikai szaküzleteiben. A szemüvegért csak
akkor kell fizetni, ha a munkáltatói térítéses
árnál drágább darabot vásárolnak.

Tájékoztatjuk, hogy a MÁV Zrt. a
munkavállalói számára a Samoptic Ke-
reskedelmi és Szolgáltató Kft. közre-
működésével biztosítja a képernyő
előtti munkavégzéshez szükséges,
éleslátásához szükséges szemüveg ellá-
tását (50/1999. (XI. 3.) EüM rendeletben
– továbbiakban Rendelet – foglaltaknak
megfelelően).

Az ellátásra továbbra is azok a mun-
kavállalók jogosultak, akiknek munkaköre
megtalálhatók az MvSz Helyi függelékek-
ben felsorolva, Helyi függelék hiányában a
munkáltató jóváhagyása szükséges.

Folyamata:
1. A munkavállaló (a humánpartner

által kiállított) munkáltatójától kapott 2
pld „Jogosultság igazolás” -sal és a „Be-
utalás képernyő előtti munkavégzéshez
kapcsolódó szemészeti szakvizsgálatra”
beutaló dokumentummal felkeresi a

Munkavállalói tájékoztató
a MÁV Zrt. képernyő előtti munkavégzéshez szükséges,

éleslátást biztosító szemüveggel kapcsolatban

Vasútegészségügyi Nonprofit Közhasznú
Kft. (VNK Kft.) foglalkozás-egészségügyi
orvosát (továbbiakban: „üzemorvos”).

2. A munkavállaló (a humánpartner
által kiállított) munkáltatójától kapott
„Nyilatkozat” (Utasítás 4. sz. melléklete)
lapot aláírja és két tanúval ellenjegyezve
átadja a humánpartnere részére. (A hu-
mánpartner azt megőrzi.)

3. Az üzemorvos indokolt esetben a
munkavállalót szemészeti szakvizsgálatra
utalja be.

4. A munkavállaló időpontot kér
szemészetre és felkeresi a szakrendelést
ennek megfelelően a 2 pld „Jogosultság
igazolás” lappal és „Beutalás képernyő
előtti munkavégzéshez kapcsolódó szemé-
szeti szakvizsgálatra” beutaló lappal.

A szemészeti szakvizsgálatot a VNK
Kft. szemészeti szakrendelői végzik, kü-
lönösen indokolt esetben (pl. hosszú vá-

2019. JÚNIUS2019. JÚNIUS 3

(folytatás a 4. oldalon...)(Fotó: Favics Péter, MASZSZ)

rakozási/utazási idő) más olyan egészség-
ügyi intézmény szemészeti szakrendelőjét
is igénybe lehet venni, ahol a szemészeti
szakrendelés költségmentes.

A munkáltató szemészeti szakren-
delés költségeit, amennyiben azt a mun-
kavállaló nem költségmentesen vette
igénybe nem téríti meg.

A szemész szakorvos kiállítja a szem-
üveg készítéséhez szükséges orvosi vényt,
az Ambuláns lapot (vizsgálat eredményét
tartalmazó dokumentumot) és a „Jogo-
sultság igazolás” 2 példányán az alábbi
kategóriák egyikét jelöli meg:

a) 1. csomag: egyfókuszú műanyag
szemüveglencse pár + szemüvegkeret

b) 2. csomag: Business műanyag
szemüveglencse pár + szemüvegkeret

c) 3. csomag: bifokális műanyag
munkaszemüveg-lencse pár + szem-
üvegkeret

d) 4. csomag: progresszív (multi-
fokális) műanyag munkaszemüveg-lencse
pár + szemüvegkeret

5. A munkavállaló a „Jogosultság
igazolás” egy példányával és a szemész
szakorvos által kiállított orvosi vénnyel
felkeresi a Samoptic Kereskedelmi és
Szolgáltató Kft. által üzemeltetett szak-
üzletek (Munkavállalói tájékoztatás mel-
léklete) valamelyikét a szemüvegének
elkészítésére.

A szaküzletek a MÁV Zrt. munka-
vállalói részére a munkáltatói térítés-
sel történő szemüveg elkészítését a
munkáltató, az üzemorvos által I. és II.
oszlopban (vagy a II. oszlopban a sze-
mész szakorvos által) aláírt „Jogosultság
igazolás” lap átadásával vállalják.

6. A munkavállaló a szaküzletben az el-
készült szemüveget térítésmentesen veheti
át, ha a MÁV Zrt.- Samoptic Kereskedelmi
és Szolgáltató Kft.-vel kötött szerződés
szerint meghatározott szemüvegkeretek-
ből és –lencséből választva készítteti el a
szemüvegét.

A szaküzletek által biztosított kedvez-
mények:

– a 6 dioptria feletti lencsékre adott
kedvezmény mértéke: 30 %

– szemüvegkeretre adott kedvezmény
mértéke: 30 %

– látásvizsgálatra adott kedvezmény
mértéke: 30 %

A munkáltatói hozzájárulás és az itt
felsorolt kedvezmények vonhatóak össze és
érvényesíthetők a fizetendő árban.

Vállalkozó külön munkadíjakat nem
érvényesít az árban.

A csomagonként a munkáltató hozzá-
járulásának bruttó összege:

1. csomagnál 16.834 Ft, (6.001 Ft
keret + 10.833 Ft egyfókuszú műanyag
szemüveglencse pár)

2. csomagnál 39.084 Ft, (6.001 Ft
keret + 33.083 Ft „Munkaprogresszív” /
„Beltéri” műanyag szemüveglencse pár)

3. csomagnál 30.702 Ft, (6.001 Ft
keret + 24.701Ft bifokális műanyag mun-
kaszemüveg-lencse pár)

4. csomagnál 34.322 Ft, (6.001 Ft
keret + 28.321 Ft progresszív műanyag
munkaszemüveg-lencse pár)

A különbözet kifizetése egészség-
pénztári elszámolással is történhet, ahol
az üzletben erre szolgáló terminál műkö-
dik kártyával, ahol erre nincs lehetőség az
üzlet számlát állít ki a munkavállaló nevé-
re a további elszámolás intézéséhez.

7. A szaküzletben a leadott „Jogosult-
sági igazolás” lap alsó részén történik a
szemüvegrendelés/-készítés adminiszt-
rációja, melyen feljegyzi az üzlet a lap
átvételének és a szemüveg rendelkezésre
állásának idejét és a munkavállaló az
átvételt aláírásával igazolja a dátum meg-
határozásával.

8. A munkavállaló a „Jogosultság
igazolás” másik példányát a humánpart-
nerének átadja. (A humánpartner azt
megőrzi.)

9. A munkavállaló a szemész szakor-
vostól kapott Ambuláns lapját az üzemor-
vosának átadja.

(MÁV Zrt. Humánerőforrás
Vezérigazgató-helyettes Szervezet)

A Központi Statisztikai Hivatal 2019.
május 30.-án közzétette a 2019. január–
márciusi keresetek alakulásáról szóló
gyorsjelentését, mely szerint

2019. január–márciusban 352 200
forint volt a bruttó átlagkereset.

2019. márciusban a bruttó átlagkereset
367 200 forint volt, 10,2%-kal magasabb,
mint egy évvel korábban. 2019. január–
márciusban a bruttó átlagkereset 352 200
forint, a nettó átlagkereset 234 200 forint
volt, mindkettő 11,0%-kal nőtt az előző év
azonos időszakához viszonyítva.

2019. márciusban:
• A teljes munkaidőben alkalmazásban

állók nemzetgazdasági szintű bruttó átlag-
keresete – a legalább öt főt foglalkoztató
vállalkozásoknál, a költségvetési intézmé-
nyeknél és a foglalkoztatás szempontjából
jelentős nonprofit szervezeteknél – 367 200
forint, közfoglalkoztatottak nélkül számolva
377 100 forint volt.

• A nettó átlagkereset a kedvezmé-
nyek nélkül 244 200 forint, a kedvezménye-
ket is figyelembe véve 251 600 forint volt.

• A bruttó és a nettó átlagkeresetek
egyaránt 10,2%-kal nőttek az előző év azo-
nos időszakához képest.

2019. január–márciusban:
• A teljes munkaidőben alkalmazásban

állók nemzetgazdasági szintű átlagos brut-

tó keresete – a legalább öt főt foglalkoztató
vállalkozásoknál, a költségvetési intézmé-
nyeknél és a foglalkoztatás szempontjából
jelentős nonprofit szervezeteknél – 352 200
forint, közfoglalkoztatottak nélkül számolva
362 600 forint volt.

• A nettó átlagkereset a kedvezmé-
nyek nélkül 234 200 forint, a kedvezménye-
ket is figyelembe véve 241 500 forint volt.

• A bruttó és a nettó átlagkereset egy-

formán 11,0%-kal nőtt az előző év azonos
időszakához képest.

• A bruttó átlagkereset az információ
és kommunikáció gazdasági ágban volt
a legmagasabb (632 300 forint), a – köz-
foglalkoztatottak jelentős részét magában
foglaló – humánegészségügyi, szociális
ellátás területén pedig a legalacsonyabb
(232 300 forint). Közfoglalkoztatottak nél-

ORSZÁGOS BÉRHELYZET

2019. JÚNIUS 2019. JÚNIUS2019. JÚNIUS4

(folytatás a 3. oldalról...)

kül a humán-egészségügy, szociális ellátás
ágban a bruttó átlagkereset értéke 299 200
forint volt.

• A bruttó átlagkereset a teljes mun-
kaidőben alkalmazásban álló férfiak köré-
ben 385 100 forintot, míg a nők körében
320 000 forintot ért el, amely a férfiak ese-
tében 11,6, a nők esetében pedig 10,0%-os
növekedést jelent egy év alatt.

• A bruttó átlagkereset a 25 év alatti-
ak körében 269 500 forint, a 25–54 évesek
esetében 366 900 forint, míg az 54 év felet-
tieknél 342 700 forint volt. Az átlagkereset
növekedése az egyes korcsoportokban
rendre 17,2%, 11,2%, illetve 10,3% volt az
előző évhez képest.

• A rendszeres (prémium, jutalom,
egyhavi külön juttatás nélküli) bruttó átlag-
kereset 330 000 forintra becsülhető, amely
10,7%-kal nőtt egy év alatt.

• A fogyasztói árak előző év azonos idő-
szakához mért 3,2%-os növekedése mellett
a reálkereset 7,6%-kal emelkedett.

A keresetek alakulása, 2019. január–március

	 Összesen	 Közfoglalkoztatottak nélkül

 Bruttó
Vállalkozás	 367 000	 11,8	 367 600	 11,7
Költségvetés	 320 800	 7,8	 354 500	 5,3
Nonprofit 	 306 200	 10,4	 325 000	 6,7
Nemzetgazdaság
összesen	 352 200	 11,0	 362 600	 9,9
Ebből:				
közfoglalkoztatottak	 81 800	 -0,8	 x	 x

 Nettó
Vállalkozás	 244 000	 11,8	 244 400	 11,7
Költségvetés	 213 300	 7,8	 235 700	 5,3
Nonprofit	 203 600	 10,4	 216 100	 6,7
Nemzetgazdaság
összesen	 234 200	 11,0	 241 200	 9,9
Ebből:
közfoglalkoztatottak	 54 400	 –0,8	 x	 x

havi
átlagkereset,

forint

változás az
előző év azonos

időszakához
képest, %

havi
átlagkereset,

forint

változás az
előző év azonos

időszakához
képest, %

A Központi Statisztikai Hivatal
2019. május 29.-én közzétette a 2019.
február–áprilisi foglalkoztatottság ala-
kulásáról szóló gyorsjelentését, mely
szerint:

A 2019. február–áprilisi időszakban a
foglalkoztatottak átlagos létszáma 4 millió
492 ezer fő volt, 47 ezer fővel több, mint
egy évvel korábban. A 15–64 évesek fog-
lalkoztatási rátája 69,8%-ra emelkedett.
Mindkét nem esetében javulás történt,
ugyanakkor a férfiakat magasabb foglalkoz-
tatási szint jellemezte, mint a nőket.

2019. február–áprilisban az egy
évvel korábbihoz képest:

A foglalkoztatottak létszáma 1,1%-kal
magasabb, 4 millió 492 ezer fő volt. Az
elsődleges munkaerőpiacon dolgozók
száma 69, a külföldi telephelyen dolgo-
zóké 18 ezer fővel lett több, ugyanakkor
a magukat közfoglalkoztatottaknak vallók
száma 40 ezer fővel csökkent.

(forrás: www. KSH.hu)

Megnevezés		 Létszám, Létszámváltozása)

		 ezer fő ezer fő %

A hazai elsődleges munkaerőpiacon dolgozik	 4 258,7	 68,6	 1,6

Közfoglalkoztatottnak tekinti magát		 117,5	 – 40,2	 – 25,5

Külföldi telephelyen dolgozik		 115,4	 18,3	 18,8

Összesen		 4 491,6	 46,7	 1,1

Korcsoport, éves	 Létszám	 	Foglalkoztatási ráta
	 ezer fő		 %	 változás, 	

			 	százalékponta)

15–24	 283,3	 –7,8	 28,0	 –0,3

25–54	 3 437,8	 24,6	 84,3	 0,2

55–64	 700,4	 11,5	 56,1	 2,8

Összesen	 4 421,4	 28,3	 69,8	 0,9

Ebből: 20–64	 4 391,8	 24,4	 74,9	 1,0

A 15–74 éves foglalkoztatottak létszámának alakulása,
2019. február–április

a) Az előző év azonos időszakához képest.

A foglalkoztatottak közül 4 millió 421
ezren tartoztak a 15–64 évesek közé, amely
korcsoportban a foglalkoztatási arány 0,9
százalékponttal, 69,8%-ra emelkedett. A
15–64 éves férfiak körében a foglalkozta-
tottak létszáma 23 ezer fővel (1,0%-kal), 2
millió 429 ezer főre, míg a foglalkoztatási
rátájuk 1,1 százalékponttal, 77,1%-ra nőtt.
A 15–64 éves nők körében a foglalkozta-
tottak száma 1 millió 992 ezer főre, foglal-
koztatási rátájuk pedig 0,8 százalékponttal,
62,5%-ra bővült.

A fiatal (15–24 éves) korcsoport foglal-
koztatottsága gyakorlatilag nem változott,
a foglalkoztatottak száma 283 ezer fő, a

foglalkoztatási ráta pedig 28,0% volt. Az
ún. legjobb munkavállalási korú (25–54
éves) népességben a foglalkoztatottak
száma 25 ezerrel, 3 millió 438 ezer főre,
a foglalkoztatási rátájuk 84,3%-ra nőtt.
Az idősebb (55–64 éves) korosztályban a
foglalkoztatottak létszáma 700 ezer fő volt,
a foglalkoztatási ráta 2,8 százalékponttal,
56,1%-ra emelkedett.

A foglalkoztatottság korcsoportok szerinti alakulása a 15–64 évesek körében,
2019. február–április

a) Az előző év azonos időszakához képest.

Foglalkoztatottság

Szektor

A 20–64 éves korcsoport esetében –
amely az Európa 2020 stratégiában megha-
tározott foglalkoztatási célok alakulásának
megfigyelési köre – a foglalkoztatási ráta
1,0 százalékponttal, 74,9%-ra emelkedett.
Az Európai Unió 2020-ra 75%-os célértéket
tűzött ki, Magyarországon jelenleg a kor-
csoportra vonatkozó foglalkoztatási ráta a
férfiaknál 83,0, a nőknél 67,0%.

	
változás,
ezer főa)

2019. JÚNIUS2019. JÚNIUS 5

(folytatás a 6. oldalon...)

A Központi Statisztikai Hivatal
2019. május 29.-én közzétette a 2019.
február–áprilisi munkanélküliek át-
lagos létszámának alakulásáról szóló
gyorsjelentését, mely szerint 3,5% volt
a munkanélküliségi ráta

A 2019. február–áprilisi időszakban a
munkanélküliek átlagos létszáma 162 ezer
fő, a munkanélküliségi ráta 3,5% volt. A
férfiak körében stagnált a munkanélküliség,
a nők mutatói viszont javultak.

2019. február–áprilisban az egy
évvel korábbihoz képest:

A 15–74 éves férfiak körében a mun-
kanélküliek száma 89 ezer fő, a munka-
nélküliségi ráta 3,5% volt. A nők esetében
a munkanélküliek száma 16 ezer fővel, 74
ezerre, a munkanélküliségi ráta pedig 0,8
százalékponttal, 3,5%-ra csökkent.

A 15–24 éves munkanélküliek száma 34
ezer főre, munkanélküliségi rátájuk 10,8%-

A munkanélküliség korcsoportok szerinti alakulása a
15–74 évesek* körében, 2019. február–április

Korcsoport, éves Létszám	 Munkanélküliségi ráta
	 ezer fő	 változás, ezer főa)	 %	 változás, százalékponta)

15–24	 34,4	 3,5	 10,8	 1,2

25–54	 110,5	 –16,7	 3,1	 –0,5

55–74	 17,5	 –1,4	 2,2	 –0,3

Összesen	 162,4	 –14,6	 3,5	 –0,3

* A 15–64 évesekre vonatkozó adatok elérhetők (2.1.0.2. Stadat-táblában).
a) Az előző év azonos időszakához képest.

ra nőtt. A munkanélküliek több mint ötöde
ebből a korcsoportból került ki. A 25–54
évesek, azaz az ún. legjobb munkavállalási
korúak munkanélküliségi rátája 0,5 szá-
zalékponttal, 3,1%-ra csökkent, az 55–74
éveseké 2,2% volt.

A munkanélküliség átlagos időtartama
14,0 hónap volt, a munkanélküliek 36,8%-a

legalább egy éve keresett állást, vagyis tar-
tósan munkanélkülinek számított.

2019. április végén az egy évvel ko-
rábbihoz képest:

A Nemzeti Foglalkoztatási Szolgálat
adminisztratív adatai szerint (https://nfsz.
munka.hu/) a nyilvántartott álláskeresők
létszáma 1,4%-kal, 262 ezer főre nőtt.

Munkanélküliség

Élethosszig tartó személyijövedelem-
adó-mentességet kapnak a legalább négy
gyermeket szült vagy örökbefogadott, és
azokat a saját háztartásukban nevelő vagy
felnevelt édesanyák munkával szerzett
jövedelmeik után. Megszűnik az egyszerű-
sített vállalkozói adó (eva) és a reklámadó
is. Nő az egészségügyi szolgáltatási járulék
összege. Új társaságiadó-alanyként jelenik
meg a vagyonkezelőalapítvány forma – de-
rül ki az Országgyűlésnek 2019.06.04.-én
benyújtott, az egyes adótörvények és más
kapcsolódó törvények módosításáról szóló
törvényjavaslatból.

Társasági adó
Adózói visszajelzések alapján pontosí-

tanak a csoportos társaságiadó-alanyiságra
vonatkozó szabályokat, amely változások
elsősorban az adminisztráció egyszerűsítését
és az egyértelmű jogalkalmazást szolgálják.
Új társaságiadó-alanyként jelenik meg a
szabályozásban a vagyonkezelő alapítvány.
A kkv-szektor beruházási tevékenységének
ösztönzése érdekében a javaslat szerint a
fejlesztési adókedvezmény kis-és középvál-
lalkozásokra vonatkozó jogcímének érték-
határa 3 év alatt kedvezőbbé válik. A fejlesz-
tési adókedvezmény esetén a 2020. január
1-jétől kezdődően bejelentett beruházások
vonatkozásában megszűnnek a létszám-és
bérköltségfeltételek. A javaslat tartalmazza
az adóelőleg-kiegészítési kötelezettség
megszüntetésével kapcsolatosan szükséges
jogszabály-módosításokat is.

Egyszerűsített vállalkozó adó
Tekintettel arra, hogy ezen adónem

versenyképessége az elmúlt években jelen-
tősen romlott, továbbá arra, hogy alanya-
inak létszáma az elmúlt években szintén

folyamatosan csökkent, a törvényjavaslat az
egyszerűsített vállalkozói adó szerinti adó-
zás megszüntetésére tesz javaslatot 2020.
január 1-jétől.

Kisvállalati adó
A törvényjavaslat a kisvállalati adó, illet-

ve adóelőleg mértékének 13 százalékról 12
százalékra csökkentéséről rendelkezik 2020.
január 1-jétől. Mivel a kisvállalati adó kiváltja
a szociális hozzájárulási adót, így a szociális
hozzájárulási adó kulcsának csökkentésével
összhangban indokolt a kisvállalati adókulcs
csökkentése. Egyszerűsített közteherviselési
hozzájárulás. Annak érdekében, hogy a nem-
zetközi sportszövetségek számára Magyar-
ország olyan vonzó célponttá váljon, ahová
érdemes e szervezeteknek letelepedniük, a
javaslat olyan adózási szabályokat vezet be,
melyek a magyar sportszervezetek munkavál-
lalóihoz hasonlóanlehetővé teszika nemzet-
közi sportszervezetek munkavállalóinak az
egyszerűsített közteherviselési hozzájárulás,
egy kedvező adónem választását. Emellett a
javaslat a sportdiplomácia keretében adott
juttatások adómentességét is biztosítja.

Áfa
A javaslat bővíti az áfatörvény értelmé-

ben vett jogutódlással történő megszűnés
eseteit. A javaslat 18%-ról 5%-ra csökkenti a
szálláshelyadás áfa kulcsát.

Helyi adók
A helyi adókról szóló törvénynek a

javaslat szerinti módosításait elsősorban
az adózói adminisztrációs terhek csökken-
tésének szándéka hatja át. A javaslat több
ponton jelentős mértékben csökkenti az
adózói adminisztrációs terheket a helyi
iparűzési adóban.

Reklámadó
A reklámadó mértéke – ideiglenesen

– 0 százalékra csökken 2019. július 1-jétől
kezdődően. Ezösszefüggésben van azzal,
hogy a lengyel kiskereskedelmi, sávosan
progresszívmértékrendszerű adót össze-
egyeztethetőnek tartotta az Európai Unió
Törvényszéke az állami támogatások uniós
jogával.

Járulék
Az egészségügyi szolgáltatási járulék

összege 2020. január 1-jétől havi 7500 (napi
250) forintról havi 7710 (napi 257) forintra
változik.

Szociális hozzájárulási adó
A szociális hozzájárulási adó-fizetési kö-

telezettség esetében a jelenlegi negyedéves
helyett éves adómegállapítási időszak kerül
meghatározásra a mezőgazdasági ősterme-
lők vonatkozásában.

Számvitel
A számviteli törvény módosításának

egyik elsődleges célja az uniós és hazai
forrású projektek elszámolási szabályainak
a gyakorlati igényekhez való igazítása, és
egyben a hazai előírások közelítése a nem-
zetközi (IFRS-ek szerinti) előírásokhoz. A
Polgári törvénykönyv, szerződésekre vo-
natkozó megengedő előírásai és a számvi-
teli törvény elsősorban a számlázásra épülő
bevétel-elszámolási szabályai együttesen
bizonytalanságot okoznak a több üzleti évet
átfogóan teljesített szerződésekkel (projek-
tekkel) kapcsolatos bevételek és költségek,
ráfordítások számviteli elszámolásában. A
javaslat az időbeli elhatárolás alkalmazásával
összhangba hozza az árbevétel elszámolását

Itt az új adócsomag:
megszűnik az eva, jön a négygyermekes anyák adómentessége

2019. JÚNIUS 2019. JÚNIUS2019. JÚNIUS6

(folytatás az 5. oldalról...)

és a kapcsolódó költségek, ráfordítások
elszámolását a tényleges teljesítésnek meg-
felelően, függetlenül a számlázástól, annak
módjától. A szerződés elszámolási egységére
vonatkozó módosításokkal összhangban a
javaslat egyértelművé teszi, hogy a tényle-
gesen már megkötött, hátrányos szerződé-
sekből származó jövőbeni veszteségekre is
képezhető céltartalék.

Drágul a cigi, szigorúbb
szabályok az adóelkerülés

megfékezésére
Az adótörvény-módosítási csomag mel-

lett külön törvényjavaslatot terjesztett a par-
lament elé Varga Mihály pénzügyminiszter
az egyes adótörvények és más kapcsolódó
törvények uniós jogharmonizációs kötele-
zettségek miatt szükséges módosításáról.

Társasági adó
Az uniós jogharmonizációs kötelezett-

séggel összefüggésben a törvényjavaslat
szerint kiegészülnek a tőkekivonás meg-
adóztatásával kapcsolatos rendelkezések
és bevezetésre kerülnek az ugyanazon
tényállás eltérő jogi minősítéséből eredő kü-
lönbségek miatti adóelkerülésre vonatkozó
rendelkezések. Kedvezőbbé válik a sport-
célú ingatlanok üzemeltetési költségének
támogatása kapcsán a támogatás maximuma.
Pontosításra kerülnek az energiahatékony-
sági beruházások elszámolható költségének
meghatározására vonatkozó rendelkezések,
és az IFRS-ek szerint beszámolót készítőkre
vonatkozó rendelkezések.

Forgalmi adók
A cigaretta jövedéki adójának mérté-

ke három lépcsőben emelkedik az uniós
adóminimum elérése érdekében, a követ-
kezőképpen:

– 2020. január 1. és 2020. június 30.
közötti időszakban 20 500 forint ezer da-
rabonként és a kiskereskedelmi eladási ár
23 százaléka, de ezer darabonként legalább
33 500 forint,

– a 2020. július 1. és 2020. december
31. közötti időszakban 21 500 forint ezer
darabonként és a kiskereskedelmi eladási
ár 22,5 százaléka, de ezer darabonként leg-
alább 34 500 forint,

– 2021. január 1-jétől 22 800 forint ezer
darabonként és a kiskereskedelmi eladási ár
22 százaléka, de ezer darabonként legalább
35 800 forint lesz.

A finomra vágott fogyasztási dohány és
az egyéb fogyasztási dohány jövedéki adója
a javaslat szerint

– a 2020. január 1. és 2020. június 30.
közötti időszakban kilogrammonként 20
100 forint,

– a 2020. július 1. és 2020. december
31. közötti időszakban kilogrammonként
20 700 forint,

– 2021. január 1-jétől kilogrammonként
21 480 forint lesz.

Az általános forgalmi adó tekintetében
a javaslat jogharmonizációs célú lépéseket
tartalmaz, melyek fő célja az az Európai
Unión belüli termékértékesítéseket érintő
egyes ügyletekre vonatkozó egyszerűsítések
bevezetése és tagállami gyakorlatok egysé-
gesítése. A javaslat továbbá meghatározott
feltételek teljesülése esetén lehetővé teszi az
áfaalap utólagos csökkentését behajthatatlan
követelés esetén.

Illetékek
A javaslat módosítja az alapítvány fogal-

mát, amelynek eredményeként a jövőben
– illetőségüktől függetlenül – csak a közhasz-
nú jogállású alapítványok érvényesíthetnék
a személyes illetékmentességet.

Helyi adók
A javaslat a sportvállalkozások helyi

iparűzésiadó-előnyéről való uniós adatszol-
gáltatás szabályait fogalmazza meg.

Könyvvizsgálat
A könyvvizsgálatra vonatkozó hazai

szabályozás az elmúlt években jelentősen
megújult az Európai Unió könyvvizsgálatra
vonatkozó irányelvi és rendeleti előírásaira
tekintettel. Az irányelvi és a rendeleti sza-
bályokkal összefüggő, az uniós tagállamok
által kialakított szabályozási megoldások
a hazai szabályok kisebb pontosítását in-
dokolják. A nem közérdeklődésre számot
tartó gazdálkodóknál könyvvizsgálói tevé-
kenységet ellátó kamarai tag könyvvizsgálók,
könyvvizsgáló cégek minőségbiztosítása
tekintetében a közfelügyeleti hatóság fel-
adatait a törvényben foglaltak és a 2006/43/
EK európai parlamenti és tanácsi irányelv
alapján – a közfelügyeleti hatóság végső fele-
lőssége mellett – a kamara látja el. A javaslat a
közfelügyeleti hatóság végső felelősségének
érvényesítése érdekében kibővíti a közfel-
ügyeleti hatóság által gyakorolt hatásköröket
a kamara minőségellenőrzési eljárásai tekin-
tetében (jóváhagyási jog egyes szabályzatok,
módszertani kézikönyv, minőségellenőrzési
kérdőívek stb. elfogadása során).

A jelenleg hatályos előírások szerint az
MNB, mint a pénzügyi közvetítőrendszer
felügyeletét ellátó hatóság, az ellenőrzési
eljárásai során kérhet adatokat a kamarai
tag könyvvizsgálótól, könyvvizsgáló cégtől.
Az MNB pénzügyi közvetítőrendszer felügye-
letére irányuló tevékenysége a hivatalból
lefolytatott helyszíni és helyszínen kívüli
ellenőrzési eljárásokat is magában foglalja,
azonban tágabb körben értelmezendő, töb-
bek között kiterjed az adatszolgáltatásból
származó adatok ellenőrzésére, továbbá az
engedélyezési és a piacfelügyeleti eljárásra
is. Ezen tevékenységek során is szükség
lehet arra, hogy az MNB a kamarai tag könyv-
vizsgálótól, könyvvizsgáló cégtől adatok
rendelkezésre bocsátását kérje. A javaslat
ennek érdekében kibővíti az MNB felügyeleti
tevékenységével összefüggően a titoktartási
kötelezettség alóli felmentés körét.

Négygyermekes anyák:
részletek az adómentességről

Fontos részletek derültek ki az Ország-
gyűlés elé terjesztett adócsomagból a négy
vagy több gyermekes anyák holtig tartó
adómentességéről.

A törvényjavaslat a személyijövedelem-
adó-törvény (szja-törvény) rendelkezéseit
új 29/D paragrafussal egészíti ki. Ennek
értelmében 2020. január 1-jétől a négy- vagy
többgyermekes anyák valójában nem adó-
mentességet élveznek majd, hanem minden
más kedvezményt megelőzően az összevont
adóalapba tartozó jövedelmeik többségét
adóalap-csökkentő kedvezményként érvé-
nyesíthetik, ami nem minden esetben tart
az életük végéig.

Ki veheti igénybe a kedvezményt?
A javaslat szerint négy vagy több gyer-

meket nevelő anyának minősül az a nő, aki
vér szerinti vagy örökbefogadó szülőként az
általa nevelt gyermekre tekintettel

– családi pótlékra jogosult, vagy
– családi pótlékra már nem jogosult,

de jogosultsága legalább 12 éven keresztül
fennállt (ideértve azt a gyermeket is, aki után
a családi pótlékra való jogosultság a gyermek
elhunyta miatt szűnt meg), és az említett
gyermekek száma a négy főt eléri.

A kedvezmény kizárólag a négy vagy
több gyermeket nevelő anyát illeti meg, azt
mással megosztani nem lehet.

Mi számít a levonható összegbe?
Az összevont adóalapból levonható

kedvezmény összegébe számít a jogosultsági
időszakban megszerzett

– munkaviszonyból származó jövedelem
esetében bérnek minősülő [szja-törvény 3. §
21. pont], a jogosultsági időszakra elszámolt
jövedelem;

– a bérnek nem minősülő, de nem
önálló tevékenységből [szja-törvény 24. §]
származó jövedelem, kivéve a munkaviszony
megszüntetésére tekintettel kapott végkielé-
gítés törvényben előírt mértéket meghaladó
összegét

– az önálló tevékenységből származó
jövedelmek közül

•az egyéni vállalkozói tevékenységből
származó vállalkozói kivét;

• a mezőgazdasági őstermelői tevékeny-
ségből származó jövedelem;

• az európai parlamenti képviselő, a
helyi önkormányzati képviselő, a választott
könyvvizsgáló e tevékenységéből származó
jövedelme;

•a magánszemély által nem egyéni
vállalkozóként kötött, díjazás ellenében tör-
ténő munkavégzésre irányuló más szerződés
alapján folytatott tevékenységéből származó
jövedelme.

A kedvezmény első alkalommal munka-
viszonyból származó jövedelem esetében

– a 2019. december 31-ét követő idő-
szakra elszámolt,

– a 2019. évre vonatkozó, de 2020.
január 10-ét követően kifizetett,

2019. JÚNIUS2019. JÚNIUS 7

– a 2019. évet megelőző évre vonatkozó,
2019. december 31-ét követően kifizetett

bevétel adókötelezettségére, más
esetben a 2019. december 31-ét követően
megszerzett bevétel adókötelezettségére
alkalmazható.

Jogosultsági időszak
A kedvezményre való jogosultság annak

a hónapnak az első napján nyílik meg, amely
hónap bármely napján a magánszemély
négy vagy több gyermeket nevelő anyának
minősül, és megszűnik annak a hónapnak
az utolsó napján, amelynek egészében már
nem minősül ilyennek (például, ha állami
gondozásba vétel, örökbeadás vagy válás
esetén az apának ítélt gyermek/ek miatt a
létszám négynél kevesebb).

Amennyiben a négy vagy több vér
szerinti vagy örökbefogadott gyermeket
nevelő anyának minősülő nő kedvezmény-
re való jogosultsága az adóév egészében
nem áll fenn, és a jogosultság időszakában
megszerzett, összevont adóalapba tartozó
önálló tevékenységből származó jövedelme
másként nem állapítható meg, azt az ilyen
címen megszerzett adóévi jövedelmének a
jogosultsági időszak hónapjaival arányos
részeként kell figyelembe venni.

A kedvezmény érvényesítésének
feltételei
A kedvezmény érvényesítése az adó-

előleg megállapításánál, illetve az adóbe-
vallásban a jogosult nő nyilatkozatai alapján
történik. A nyilatkozatoknak tartalmazniuk
kell gyermekek nevét és adóazonosító jelét
– vagy ha az adóhatóság adóazonosító jelet
nem állapított meg – a természetes személy-
azonosító adatait.

A kifizető, munkáltató részére adott
adóelőleg-nyilatkozatban fel kell tüntetni
a kedvezményre jogosult nevét és adóazo-
nosító jelét, valamint a nyilatkozó részére

bevételt juttató kifizető, munkáltató nevét
(elnevezését) és az adószámát is. A jogalap
nélkül tett nyilatkozat a szja-törvény 48.
paragrafusának (4) bekezdése szerinti kü-
lönbözeti bírsággal jár.

Az adóbevalláshoz tett nyilatkozatnak
tartalmaznia kell a kedvezmény összegét,
valamint – ha a kedvezményre való jogo-
sultság nem állt fenn az adóév egészében – a
jogosultság kezdetének, illetve megszűnté-
nek napját is.

Hogyan vehető igénybe más kedvez-
mény?
Fontos rendelkezés, hogy a kedvez-

ményt érvényesítő nő kedvezményre jo-
gosító jövedelmének adóelőleg-alapja más
kedvezménnyel nem csökkenthető. A családi
kedvezmény adóelőleg-alap terhére nem
érvényesíthető értékének az adó mértékével
(15 százalék) meghatározott összege a Tbj.
szerinti szabályok alkalmazásával családi
járulékkedvezményként vehető igénybe.

Egyébként az érintettek az első házasok
kedvezményét, a személyi kedvezményt,
az adóról való rendelkezés lehetőségét
csak akkor tudják érvényesíteni, ha olyan
adóköteles, az összevont adóalapba tar-
tozó jövedelmük is lesz (például egyéb
jogcímen szerzett jövedelem), amelyre a
négy- vagy többgyermekesek kedvezménye
nem vonatkozik. Továbbá az úgynevezett
tőkejövedelmek (osztalék, árfolyamnyere-
ség, vállalkozói osztalékalapként adóköteles
jövedelem stb.) után ezeknek az anyáknak is
kell adót fizetniük.

A PM szerint a jövő évi
büdzsé az adócsökkentés

költségvetése lesz

2020-ra 500 milliárd forint adóteher-
csökkentést tervez a tárca a gazdaságvédel-

mi akcióterv alapján – hangsúlyozta Izer
Norbert, a Pénzügyminisztérium (PM)
adóügyekért felelős államtitkára pénteken
egy budapesti sajtótájékoztatón. Varga
Mihály az Amerikai-Magyar Kereskedelmi
Kamara (AmCham) pénteki, budapesti
üzleti fórumán megerősítette: tovább
csökkennek az adók.

Izer Norbert szerint 2010 óta a ma-
gyar adópolitikai intézkedések hatására
folyamatosan mérséklődik az adóelvonás
mértéke. Magyarországon a GDP-arányos
adóterhelés mértéke a 2016. évi 39,3
százalékról 2017-ben 38,4 százalékra mér-
séklődött – mondta az államtitkár.

Varga Mihály az Amerikai-Magyar Ke-
reskedelmi Kamara (AmCham) pénteki,
budapesti üzleti fórumán kijelentette,
folytatják a befektetőbarát gazdaságpoliti-
kát, ezt szolgálják a jövő évi költségvetés
és a gazdaságvédelmi akcióterv egyes
intézkedései is.

A pénzügyminiszter kiemelte: az in-
tézkedések hatására tovább csökkennek
az adók, csökken a szociális hozzájárulási
adó, a kisvállalati adó, a szálláshelyi adó
mértéke, nulla százalék lesz a reklámadó
kulcsa. Emellett megszűnik az egysze-
rűsített vállalkozói adó, az adófeltöltés
eltörlését kezdeményezik, továbbá kedve-
zőbbé válnak a fejlesztési adókedvezmény
szabályai.

A miniszter elmondta: az AmCham-
nek szerepe volt egyebek mellett az
egykulcsos társasági adó bevezetésében,
a kutatás-fejlesztést erősítő „Invented
in Hungary” szemlélet erősítésében és
térnyerésében a nálunk működő külföldi
vállalatok között. Az AmCham szakembe-
rei emellett tevékeny munkát végeznek a
Nemzeti Versenyképességi Tanácsban is.

(Adózóna.hu)

Magyar Szakszervezeti Szövetség állás-
foglalása szerint a 2020. évi költségvetés
jelen formájában a „munkaerőhiány
költségvetése”: 2018-hoz képest két szá-
zalékponttal alacsonyabb béremelkedés,
csökkenő kiadások a Nemzeti Foglalkoz-
tatási Alapban, csökkenő szakképzési és
felnőttképzési támogatások jellemzik a jövő
évet – állítja a Magyar Szakszervezeti Szövet-
ség. Ismét elmarad a szembenézés azzal a
ténnyel, hogy alacsony bérekkel nem lehet
modern, a Nyugat-Európához felzárkózó
gazdaságot építeni.

Béremelkedés nélkül nincsen esély a
munkaerő megtartására, ezáltal gazdasági
szerkezetváltásra, minőségi munkahelyek
létrehozására. A 2020. évi költségvetés a
munkaerőhiány költségvetése, hiszen a
béremelkedés ütemét erősen visszafogja a
kormányzat. Miközben 2018-ban még tíz

százalék feletti volt a bérek növekedés, addig
2020-ra a kormány tervei szerint a kilenc
százalékot sem éri el. Ezzel együtt szó nincs
a bruttó béreket érintő munkavállalói terhek
bármilyen mérsékléséről.

Jól jellemzi a kormány szemellenzős
gondolkodását a munkaerőhiány kezelésére
az a tény, hogy egyetlen helyen említik meg
ezt a problémát a jövő évi büdzsében, és
ennek kapcsán is egy idei intézkedést hoznak
fel megoldási javaslatként. Ez pedig a belső
elvándorlást támogató munkásszálló-építé-
sek támogatása.

Miközben hangzatos kijelentések han-
goznak el a költségvetés kapcsán, addig a
munkaerőhiány övezte gazdasági klímában a
kormány azt tartja helyes megoldásnak, ha a
Nemzeti Foglalkoztatási Alap kiadási oldalát
11 százalékkal csökkentik. Ezzel az 54 milli-
árd forintos megszorítással mérséklik annak

az esélyét is, hogy az állam reagálni legyen
képes a helyi munkaerőpiaci problémák
megoldása érdekében.

Nem elfogadható az a cinikus hozzá-
állás, hogy a lokális munkaügyi krízisek
hatására felszabaduló munkaerő más
országrészben találhat magának munkát.
Ez ugyanis egyoldalú belső mobilitáshoz,
elnéptelenedő járásokhoz vezet.

A munkaerőhiány költségvetése jelen
formájában nem elfogadható, ezért kérünk
minden országgyűlési képviselőt, hogy
olyan módosító javaslatokat nyújtson be
hozzá, amely segítheti a magyar dolgozói
társadalom alkalmazkodását a változó kö-
rülményekhez.

Most eldől, hogy rajtunk kívül még
kinek első a magyar dolgozó!

(szakszervezet.net)

Nekünk a magyar dolgozó az első!

2019. JÚNIUS 2019. JÚNIUS2019. JÚNIUS8

Kényszermegtakarítás helyett tiszteséges béreket!
Kényszermegtakarítás helyett tisztessé-

ges béreket kellene ajánlani a dolgozóknak
Magyar Szakszervezeti Szövetség álláspontja
szerint. Az ÁSZ elnöke szerint viszont a
béremelést ahhoz kellene kötni, hogy a fize-
tések egy részét a munkaadók megtakarítási
számlára utalnák, ami sok család megélhe-
tését közvetlenül veszélyeztetné.

Sajátos ötlettel állt elő hétfőn Domokos
László, az Állami Számvevőszék elnöke. Mi-
vel minden előrejelzés szerint
a következő években pénzügyi
válság közelít, szerinte nem ár-
tana felkészíteni a lakosságot a
takarékoskodásra. Úgy gondol-
ja az állam szívesen megtakarít
a dolgozóknak az ő pénzükből,
s a jövőben a kormány ahhoz
kötné a bérnövekedést, ha a
munkáltató a fizetés egy részét
automatikusan egy megtakarí-
tási számlára utalná.

Domokos szerint konszen-
zus van abban, hogy legalább
három hónapnyi megtakarí-
tással kell rendelkeznie egy
családnak ahhoz, hogy váratlan
helyzetben se kerüljenek súlyos helyzetbe,
és képesek legyen alkalmazkodni. Azt mond-
ta, hogy az államnak ösztönzőket kellene biz-
tosítania annak érdekében, hogy az emberek
a megtakarítást válasszák az azonnali költés
helyett, s akár inflációkövető állampapírokba
fektessenek, ezért a munkáltatók automa-
tikusan megtakarítási számlára utalnák az
éves bér negyedét.

A Magyar Szakszervezeti Szövetség
(MASZSZ) álláspontja szerint ez elfogad-
hatatlan megoldás, hiszen a munkavállalók
több mint negyven százaléka a minimálbért,

illetve a szakmunkás bérminimumot keresi,
ami alig haladja meg a létminimumot. Ha
ennek negyedét kötelező jelleggel a megta-
karítási számlára utalnák, azzal háztartások
sorának mindennapi megélhetését közvet-
lenül veszélyeztetnék.

A háztartásoknak a kisebb váratlan
kiadások fedezetére idén egyes számítások
szerint 470 ezer körüli összegre lenne szük-
sége, ami egy átlagos esetben valóban nagy-

jából háromhavi megtakarítást jelentene.
Azaz ennyi pénznek kellene rendelkezésre
állni ahhoz, hogy ne rendítse meg egy ilyen
eset a családi költségvetést, azaz ne kénysze-
rüljenek arra, hogy külső forrást – kölcsönt
– vegyenek igénybe.

Ekkora tartalékkal azonban a háztartá-
sok nagyjából kétharmada nem rendelkezik,
és ennek általában nem a felelőtlen költeke-
zés, hanem az alacsony jövedelem az oka.
A magyar dolgozók fele nem keres annyit,
mint a legjobban fizetett tíz százalék. Száz
munkavállaló közül pedig az öt legjobban

kereső bére éppen annyi, mint a legrosszab-
bul fizetett negyvené együttesen.

Ezek az elképesztő jövedelemkülönbsé-
gek jelentik a MASZSZ szerint az egyik gon-
dot, hiszen a munkavállalók szűk köre hasít
ki hatalmas szeletet a bértortából, miközben
a dolgozói társadalom jelentős része kisebb
bértömegen osztozik. Ennek egyik oka az
egykulcsos személyi jövedelemadó, hiszen a
milliós fizetéseket ugyanolyan terhek sújtják,

mint a minimálbért.
Ezen kellene változtatni,

és nem az államnak kellene
„megtakarítania” a dolgozók
pénzéből. Ma, amikor több
mint hárommillió munkavállaló
fizetése nem éri el a KSH által
közölt átlagosan bruttó 324 ezer
forintot, vagyis száz dolgozóból
hetven nem keres ennyit, a
rendszer átalakításán kellene
gondolkodni: a magas fizetéssel
rendelkezők vállaljanak többet
a közterhekből, az alacsony
keresetűeknek pedig maradjon
több a zsebében.

A kötelező megtakarítás
helyett ez lehetne a megoldás. Ugyanakkor
a profitból egyre kisebb mértékben része-
sednek a munkavállalók. Magyarországon ez
bő tíz százalékkal kevesebb, mint Angliában
vagy Németországban. Érdemes lenne a
haszon újraelosztásán is gondolkodni, ahe-
lyett, hogy az állam akarna kötelező jelleggel
„megtakarítani” a dolgozók fizetéséből. Ha
tisztességes béreket fizetnének, nem kellene
a „gondoskodó” államnak beavatkoznia az
emberek életébe.

(h t t p s : / / v e l e d v a g y u n k . b l o g .
hu/2019/06/04)

Nagy sikert aratott a 2019. május
25–26-án megrendezett dm Gyermeknap
és Közlekedésbiztonsági Nap a budapesti
Magyar Vasúttörténeti Parkban. Több mint
17 ezer érdeklődő fordult meg a Füstiben

Rekordszámú látogató a Vasúttörténeti Park gyermeknapi rendezvényén
a két nap alatt, ami rekord a látogatószám
tekintetében.

Idén is kiváló művészekkel, zenekar-
okkal, bábelőadásokkal, interaktív progra-
mokkal és közlekedésbiztonsági foglalkozá-

sokkal várták a szervezők a látogatókat. A
gyerekek és felnőttek körében is nagy sláger
volt a kerti vasutazás, valamint a lóvasút és
a hajtányozás.

(intranet.mav.hu)

2019. JÚNIUS2019. JÚNIUS 9

 „§”	 Mottó:
Jog-seg-élj-vele!

(folytatás a 10. oldalon...)

Gyermekvasutasokat avattak, időkapszulát falaztak be Hűvösvölgyben
Június 1-jén tartották a Gyermekvas-

úton a 2018–2019-es tanévben tanfolyamot
elvégző gyerekek avatási ünnepségét, 140
ifjú gyermekvasutas tett fogadalmat a kis-
vasút hűvösvölgyi végállomásán. A zászló-
felvonási helynél egy időkapszulát falaztak
be, az elé elhelyezett emléktábla hirdeti: a
csomagot a Gyermekvasút alapításának 100.
évfordulóján, 2048-ban kell felnyitni.

Június 1-jén tartották a MÁV Zrt. Széche-
nyi-hegyi Gyermekvasúton a 2018–2019-es
tanévben tanfolyamot elvégző gyerekek
avatási ünnepségét, 140 ifjú gyermekvasutas
tett fogadalmat a kisvasút hűvösvölgyi vég-
állomásán. A tanév alatt ősszel és tavasszal
is indult egy-egy négyhónapos tanfolyam,
ahol a vasutasszakma alapjaival és a környék

nevezetességeivel ismerkedhettek meg a
gyerekek. Az ifjú vasutasokat Mosóczi László,
az Innovációs és Technológiai Minisztérium
közlekedéspolitikáért felelős államtitkára,
valamint Völgyesi Zsolt, a MÁV Zrt. általá-
nos és műszaki vezérigazgató-helyettese
köszöntötte. Mindketten kiemelték, hogy
a vasúttársaság, illetve a közlekedési ágazat
jövőbeli szakember-utánpótlása számára
az egyik legjobb alapot a Gyermekvasút
nyújtja.

Az ünnepségen bemutatták a Gyermek-
vasút történetéről készült kisfilmet, és több
olyan jármű is felvonult, melyek az elmúlt
időszakban estek át jelentős felújításon.

A hűvösvölgyi állomás alsó szintjén, a
gyermekvasutasok zászlófelvonási helyénél

egy időkapszulát falaztak be, az elé elhe-
lyezett emléktábla hirdeti: a csomagot a
Gyermekvasút 100. évfordulóján, 2048-ban
kell felnyitni. A fémdobozba fényképek, vo-
natjegyek, igazolványok, vasúti tankönyvek
kerültek, illetve több üzenet várja majd a
jövő gyermekvasutas nemzedékeit. Napja-
ink emlékeinek falba rejtésével folytatódik
a hagyomány: idén tavasszal ugyanitt már
felbontottak egy időkapszulát, melyet 1969
óta őrzött az állomásépület.

A Széchenyi-hegy és Hűvösvölgy közötti
kisvasút első 3,2 kilométeres szakaszát 1948.
július 31-én adták át. Az elmúlt 71 évben
több mint 15 ezren voltak úttörő- vagy gyer-
mekvasutasok. Jelenleg mintegy ötszázötven
gyerek váltja egymást a szolgálatban.

/intranet.mav.hu/

A „Nyíltvonal Hézag Nélkül” PVDSz
újság 2019. júniusi számában – miután a
munkáltatói jogszabálygyűjtemény jog-
esetei immár elfogytak, tovább folytatjuk
a szakszervezetekre vonatkozó szabályo-
zás ismertetését olvasóink számára. Az
előző számunkban a szakszervezetekre
vonatkozó általános szabályokat és is-
mereteket mutattuk be kiegészítve azt
a MÁV Zrt. KSz-nek a munkáltató és a
szakszervezetek közötti kapcsolat alapel-
veire vonatkozó rendelkezéseinek bemu-
tatásával. Most pedig a szakszervezetekre
vonatkozó jogosítványok ismertetését
kezdjük meg.

HR CD Jogtár Plusz:

Érdekvédelem
Szakszervezet tájékoztatás

kéréséhez való joga

„Az érdekképviseleti munka szempont-
jából alapvető, hogy a szakszervezet a mun-
káltatótól a munkavállalók munkaviszonnyal
összefüggő gazdasági és szociális érdekeivel
kapcsolatban tájékoztatást kérhet. A tájékoz-
tatás nem más, mint a munkaügyi kapcsola-

tokkal vagy a munkaviszonnyal összefüggő,
törvényben meghatározott információ átadá-
sa, ennek megismerését, megvizsgálását és
az ezzel kapcsolatos vélemény kialakítását és
képviseletét lehetővé tévő módon.

1. A tájékoztatáshoz való jog
terjedelme
Az érdekképviseleti munka alapja, hogy

a szakszervezet ismerje a munkaviszonnyal
összefüggő gazdasági és szociális körülménye-
ket. Így a törvény alapján a szakszervezet tájé-
koztatást kérhet a munkáltatótól a munkavál-
lalók munkaviszonnyal összefüggő gazdasági
és szociális érdekeivel kapcsolatban [a munka
törvénykönyvéről szóló 2012. évi I. törvény (a
továbbiakban: Mt.) 272. § (4) bek.].

A tájékoztatási kötelezettségnek úgy kell
eleget tenni, hogy az információk átadásának
módja lehetővé tegye azok megismerését,
megvizsgálását és az azokkal kapcsolatos vé-
lemény kialakítását, képviseletét [Mt. 233. §
(1) bek. a) pont]. Ezeket a pontos körülmé-
nyeket célszerű a kollektív szerződés kötelmi
részében részletezni. Ez a szabály nem csak
azt tiltja, hogy a munkáltató az érdemi érdek-
képviselethez kevés adattal szolgáljon. Az sem
jogszerű ugyanis, ha a munkáltató eltúlozza

ezt a kötelezettségét, és folyamatosan ad át
nagy mennyiségű adatot, kimutatást a szak-
szervezetnek, amelyet lehetetlen érdemben
feldolgozni.

A tájékoztatás joga csak a munkáltatónál
képviselettel rendelkező szakszervezetet illeti
meg [Mt. 270. § (1) bek.]. A munkáltatónál
képviselettel rendelkező szakszervezetnek
azt a szakszervezetet kell tekinteni, amelyik
alapszabálya szerint a munkáltatónál kép-
viseletére jogosult szervet működtet, vagy
tisztségviselővel rendelkezik [Mt. 270. § (2)
bek. b) pont].

2. Titokvédelmi szabályok
A munkáltató nem köteles tájékoztatást

adni, ha ez olyan tény, információ, megoldás
vagy adat nyilvánosságra kerülésével járhat,
amely a munkáltató jogos gazdasági érdekeit
vagy működését veszélyeztetné [Mt. 234. §
(1) bek.]. Egyébként a szakszervezet által kért
tájékoztatás nem tagadható meg.

A szakszervezet nevében vagy érde-
kében eljáró személy:

- olyan tényt, információt, megoldást
vagy adatot, amelyet a munkáltató jogos gaz-
dasági érdekei, vagy működése védelmében

2019. JÚNIUS 2019. JÚNIUS2019. JÚNIUS10

(folytatás a 8. oldalon...)

kifejezetten bizalmasan vagy üzleti titokként
való kezelésre történő utalással hozott tu-
domására, semmilyen módon nem hozhatja
nyilvánosságra és azt Mt.-ben meghatározott
célok elérésén kívüli tevékenységben semmi-
lyen módon nem használhatja fel.

- a tevékenysége során tudomására jutott
egyéb információkat is csak a munkáltató
jogos gazdasági érdekeinek veszélyeztetése
vagy a személyhez fűződő jogok megsértése
nélkül hozhatja nyilvánosságra [Mt. 234. §
(2)-(3) bek.].

3. További kommunikációs
jogosultságok
A szakszervezet a tájékoztatáson kívül

jogosult a munkáltatói intézkedéssel (dön-
téssel) kapcsolatos álláspontját, véleményét
a munkáltatóval közölni, továbbá ezzel össze-
függésben konzultációt kezdeményezni [Mt.
233. §, 272. § (5) bek.].

MÁV Zrt. KSz:

Tájékoztatási kötelezettség
11.§

A munkáltató kötelezettséget vállal arra,
hogy az üzemi tanácsnak az Mt. 264.§ és 265.§-
ai alapján véleményezésre átadott, a munkavál-
lalók nagyobb csoportját érintő intézkedések
és szabályzatok tervezetét egyidejűleg tájékoz-
tatásul megküldi a munkáltatónál képviselettel
rendelkező szakszervezeteknek.

Szakszervezet konzultációs joga

A konzultáció a szakszervezet és a mun-
káltató közötti véleménycsere és párbeszéd.
Konzultációt bármikor kezdeményezhetnek
a felek, illetve egyes esetekben a konzultáció
lefolytatása kötelező (pl. csoportos létszám-
csökkentés, vagy munkáltatói jogutódlás
esetén, az üzemi tanáccsal). Ahhoz, hogy a
konzultáció ne csak formális tárgyalás legyen,
a törvény meghatározza a párbeszéd alapve-
tő szabályait. A konzultáció tárgyát képező
intézkedést a munkáltató a tárgyalások alatt,
de legfeljebb hét napig nem hajthatja végre.
A konzultáció joga (azonos tartalommal) az
üzemi tanácsot is megilleti.

1. Mire terjed ki a konzultáció?
A konzultáció olyan véleménycserét, pár-

beszédet jelent, amikor nem feltétlenül van
vita is a felek között (szemben az egyeztetés-
sel) [a munka törvénykönyvéről szóló 2012.
évi I. törvény (a továbbiakban: Mt.) 233. § (1)
bek. b) pont]. A felek bármikor, bármilyen
kérdésben kezdeményezhetnek konzultációt.
Erről célszerű a kollektív szerződés kötelmi
részében előre rendelkezni.

A konzultációs jog korlátját jelentik a
titokvédelmi szabályok. A munkáltató nem
köteles konzultációt folytatni, ha ez olyan tény,
információ, megoldás vagy adat nyilvánosságra
kerülésével járhat, amely a munkáltató jogos
gazdasági érdekeit vagy működését veszélyez-
tetné [Mt. 234. § (1) bek.]. A titokvédelemre
azonban az arányosság követelményének
megfelelően kell tekintettel lenni. Ezért nem
tagadható meg a tárgyalás teljes egészében

azért, mert az egyik napirendi pont érzékeny
adatvédelmi szempontból. Hasonlóan, ha a
titokvédelem egyéb úton is biztosítható (pl. a
nyilvánosság kizárása az egyeztetéséről, a részt-
vevők számának és személyének korlátozása
stb.), akkor a legkevésbé korlátozó megoldást
kell választani.

A konzultációhoz kötődő fontos szabály,
hogy a munkajogi védettséget élvező szakszer-
vezeti tisztségviselő (Mt. 273. §) mentesül a
munkavégzési kötelezettsége alól arra az idő-
re, amíg a munkáltatóval konzultál, mégpedig
a konzultáció teljes idejére, időkorlát nélkül.
Erre az időre távolléti díja illeti meg [Mt. 274.
§ (1) és (5) bek.].

2. Az érdemi konzultáció törvényi köve-
telményei

Ahhoz, hogy a konzultáció valóban
érdemi tárgyalás legyen, a törvény az alábbi
követelményeket rögzíti. A konzultációt:

a) a kezdeményezésben megjelölt célhoz
kötötten,

b) megfelelő időpontban,
c) a megállapodás érdekében,
d) oly módon kell lefolytatni, hogy biz-

tosított legyen:
- a feleknek a konzultáció tárgyához

szükséges szintű képviselete,
- a közvetlen, személyes véleménycsere

és párbeszéd,
- az érdemi tárgyalás [Mt. 233. § (2)

bek.].
Ezeket a követelményeket a felek a

kollektív szerződés kötelmi részében tovább
konkretizálhatják (pl. a tárgyalások napirend-
jének összeállítására, a jegyzőkönyvezésre, a
képviseletre vonatkozó szabályokkal).

3. A konzultáció felfüggesztő hatálya
A konzultáció tartama alatt, de legalább

a kezdeményezés időpontjától számított hét
napig a munkáltató a tervezett intézkedését
nem hajthatja végre. A szakszervezet a mun-
káltatóval hosszabb határidőben is megál-
lapodhat. A munkáltatónak ezért célszerű
olyan időben kezdeményezni a konzultációt
a szakszervezettel, hogy a döntés előtt „be-
leférjen” a hétnapos egyeztetési időszak is.
Ha ugyan a konzultáció kezdetén világossá
válik, hogy a felek között nincs esély a meg-
egyezésre, a munkáltató csak akkor tekintheti
eredménytelennek a konzultációt, és folytat-
hatja az intézkedés végrehajtását, ha a hét
napos határidő már eltelt. Ez alól csak akkor
van kivétel, ha a szakszervezet is elismeri
korábban a konzultáció eredménytelenségét.
Megállapodás hiányában a munkáltató a fenti
határidő lejártakor a konzultációt berekeszti
[Mt. 233. § (3) bek.].

4. A konzultáció szabályainak
megszegése
A konzultációra vonatkozó szabály meg-

szegése miatt a felek öt napon belül bíróság-
hoz fordulhatnak, ám a szabály jellegéből
eredően csak a jogsértés megállapításának
lehet helye, marasztalásnak nem. A bíróság
igen szűk határidőn, tizenöt napon belül,
polgári nemperes eljárásban határoz. A bí-
róság határozata ellen a közléstől számított
öt napon belül fellebbezésnek van helye. A
másodfokú bíróság tizenöt napon belül ha-
tároz (Mt. 289. §).

Szakszervezet véleményezési joga

A szakszervezet jogosult a munkáltatói
intézkedéssel (döntéssel) vagy annak terveze-
tével kapcsolatos véleményét a munkáltatóval
közölni, ezzel összefüggésben konzultációt
kezde-ményezni. A szakszervezet véleménye
nem köti a munkáltatót, azzal ellentétes in-
tézkedést is hozhat.

1. A véleményezési jog feltételei,
terjedelme
A véleményezésre csak a képviselettel

rendelkező szakszervezetek jogosultak [a
munka törvénykönyvéről szóló 2012. évi
I. törvény (a továbbiakban: Mt.) 270. § (1)
bek.]. A munkáltatónál képviselettel rendel-
kező szakszervezetnek azt a szakszervezetet
kell tekinteni, amelyik alapszabálya szerint a
munkáltatónál képviseletére jogosult szervet
működtet, vagy tisztségviselővel rendelkezik
[Mt. 270. § (2) bek. b) pont].

A véleményezési jog bármely már meg-
hozott munkáltatói döntés, illetve még
csak tervezett intézkedés esetén megilleti a
szakszervezetet. A véleményezési jog gyakor-
lásának pontos szabályait célszerű a kollektív
szerződés kötelmi részében rendezni (pl.
kinek kell eljuttatni a véleményt, milyen
határidőt kell biztosítani a véleményezésre
a döntés előtt). Nagy jelentőségű esetekben
az is előírható, hogy a munkáltatónak külön
kérés nélkül is kötelező kikérni a szakszerve-
zet véleményét.

2. További kommunikációs
jogosultságok
A véleményezési jogosultság gyakorlása

mellett a szakszervezet konzultációt is kezde-
ményezhet, amelyben a munkáltató köteles
részt venni [Mt. 272. § (5) bek.]. A szakszer-
vezet véleményéről, illetve a munkáltatóval
kialakult vitáról jogosult a munkavállalókat
tájékoztatni [Mt. 272. § (2) bek.]. A kérdéses
ügyben tájékoztatást is kérhet a munkáltató-
tól. A konzultáció tartama alatt, de legalább
a kezdeményezés időpontjától számított hét
napig a munkáltató a tervezett intézkedé-
sét nem hajthatja végre. A szakszervezet a
munkáltatóval hosszabb felfüggesztő hatályú
időtartamban is megállapodhat [Mt. 233. §,
272. § (4) bek.].

Szakszervezet belépési joga

A szakszervezet képviseletében eljáró,
munkaviszonyban nem álló személy, ha
a szakszervezetnek a munkáltatóval mun-
kaviszonyban álló tagja van, a munkáltató
területére beléphet. A belépés és a munka-
helyen való tartózkodás során a munkáltató
működési rendjére vonatkozó szabályokat
meg kell tartani.

1. A belépési jog gyakorlója
A szakszervezet önálló jogi személyként

nem minden esetben rendelkezik egy adott
munkáltatónál elkülönült szervezettel, ugyan-
akkor bizonyos esetekben feladatának ellá-
tása, érdekképviseleti szerepének betöltése
megköveteli, hogy a munkáltató területére
olyan tagjai, vagy képviseletében eljáró olyan
egyéb személyek is beléphessenek, akik

2019. JÚNIUS2019. JÚNIUS 11

egyébként nem állnak munkaviszonyban a
munkáltatóval (például a szakszervezeti tiszt-
ségviselő, szakszervezeti jogtanácsos, mun-
kajogász, munkavédelmi szakember oktató).

A munka törvénykönyvéről szóló 2012.
évi I. törvény (a továbbiakban: Mt.) e megfon-
tolás alap-ján lehetővé teszi a szakszervezet
képviseletében eljáró, munkaviszonyban
nem álló személy számára, hogy a munkáltató
területére belépjen, feltéve, hogy a szakszer-
vezetnek van legalább egy olyan tagja, aki az
adott munkáltatóval munkaviszonyban áll.
A belépési jog gyakorlásának nem feltétele,
hogy a szakszervezet a munkáltatónál képvi-
selettel rendelkezzen [Mt. 270. § (2) bek. b)
pont], így az előbbiek szerinti tagnak nem kell
egyben képviseletre jogosult tisztségviselőnek
is lennie.

2. A belépési jog gyakorlásának
feltételei
A belépési jog akkor gyakorolható, ha:
- a munkáltató területére belépő személy

a szakszervezet képviseletében jár el,
- a szakszervezet a munkáltatóval munka-

viszonyban álló taggal rendelkezik,
- a belépő személy eljárása során a

munkáltató működési rendjére vonatkozó
szabályokat megtartja (Mt. 275. §).

A belépési jog gyakorlása során is irány-
adó a feleket kölcsönösen terhelő együttmű-
ködési kötelezettség [Mt. 6. § (3) bek.]. Pél-
dául, bár a törvény nem írja elő, de a szakszer-
vezetnek előre tájékoztatni kell a munkáltatót
arról, ha képviseletében egy a munkáltatóval
munkaviszonyban nem álló személy be kíván
lépni a munkáltató területére.

Mivel a szabályozás számos kérdésben
pontatlan (például ki jogosult belépni, ho-
gyan igazolja, hogy a szakszervezet érdekében
jár el, hogyan kell előzetesen jelezni a bejelen-
tési szándékot, a munkáltató területén belül
hova léphet be a látogató stb.), a részletekről
a feleknek célszerű megállapodni a kollektív
szerződés kötelmi részében.

Szakszervezet helyiséghasználati joga

A szakszervezet működéséhez fontos
technikai segítséget jelent, hogy a törvény
szerint jogosult használni munkaidő után,
illetve munkaidőben a munkáltató helyisé-
geit érdekképviseleti tevékenysége céljából. A
helyiséghasználati jog részleteiben a feleknek
kell egymással megegyezni.

1. A helyiséghasználati jog terjedelme
A szakszervezet működésének fontos

tárgyi feltétele, hogy a munkahelyen megfelelő
helyiséget használhasson [a munka törvény-
könyvéről szóló 2012. évi I. törvény (a továb-
biakban: Mt.) 272. § (8) bek.]. A helyiséghasz-
nálathoz való jogot a törvény rögzíti, annak
részleteiről azonban a feleknek kell megálla-
podni. Azt, hogy melyik helyiség használatára,
milyen időbeli keretekkel, milyen felszereltség
mellett kerülhet sor, a felek megállapodásán
múlik. A megállapo-dást célszerű a kollektív
szerződés kötelmi részébe foglalni.

2. A helyiséghasználati jog jogosultja
A helyiséghasználati jog csak az olyan

szakszervezetet illeti meg, amely a munkál-

tatónál kép-viselettel rendelkezik [Mt. 270.
§ (1) bek.]. Ilyennek azt a szakszervezetet
kell tekinteni, amely alapszabálya szerint a
munkáltatónál képviseletére jogosult szervet
működtet, vagy tisztségviselővel rendelkezik
[Mt. 270. § (2) bek. b) pont].

Szakszervezet hirdetmények
közzétételéhez való joga

A szakszervezet joga a munkavállaló-
kat a munkaügyi kapcsolatokkal, vagy a
munkaviszonynyal összefüggő kérdésekben
tájékoztatni. Ennek során a munkáltató a
szakszervezettel egyeztetve biztosítja annak
lehetőségét, hogy a szakszervezet a tevékeny-
ségével kapcsolatos tájékoztatást a munkálta-
tónál közzé tegye. A szakszervezet által igénybe
vehető közzétételi formákról a feleknek kell
megállapodni.

1. A propagandajog terjedelme
A szakszervezet működési feltételeinek

biztosítására szolgáló fontos jogosultság,
hogy a szakszervezet a tevékenységével kap-
csolatos tájékoztatást a munkáltatónál közzé
teheti, ezáltal folyamatosan kommunikálhat
tagjaival és a többi munkavállalóval [a munka
törvénykönyvéről szóló 2012. évi I. törvény (a
továbbiakban: Mt.) 272. § (3) bek.].

A jog gyakorlásának előfeltétele, hogy a
tájékoztatások, hirdetmények közzétételének
módjáról a munkáltató és a szakszervezet -
például kollektív szerződésben - megállapod-
jon. A részleteket ugyanis maga a jogszabály
nem határozza meg. A közzététel formája
lehet a faliújság, vagy egy szakszervezeti
újság terjesztése a munkahelyen, az üzemi
hangosbemondó használata, elektronikus
levelezés, intranetes hozzáférés stb. A felek
megállapodásában célszerű előre rendezni,
hogy mely kommunikációs csatornát milyen
gyakorisággal, milyen terjedelemben, milyen
egyéb feltételekkel használhatja a szakszerve-
zet. A munkáltatónak azonban a közzététel
jogát olyan közlemények esetén is biztosítania
kell, amelyek tartalmával nem ért egyet, ha
egyébként azon jogszerűek (pl. nem sértenek
személyiségi jogot).

2. A propagandajog jogosultja
A propagandajog jogosultja csak a

munkáltatónál képviselettel rendelkező
szakszervezet lehet [Mt. 270. § (1) bek.].
A munkáltatónál képviselettel rendelkező
szakszervezetnek azt a szakszer-vezetet kell
tekinteni, amelyik alapszabálya szerint a
munkáltatónál képviseletére jogosult szervet
működtet, vagy tisztségviselővel rendelkezik
[Mt. 270. § (2) bek. b) pont].

BH2011. 263. A szakszervezet a tájékoz-
tatásra irányuló jogát rendeltetésének megfe-
lelően, az együttműködési kötelezettségének
eleget téve, nem csak a szolgálatteljesítési
időn kívül gyakorolhatja [a fegyveres szervek
hivatásos állományú tagjainak szolgálati vi-
szonyáról szóló 1996. évi XLIII. törvény 28.
§ (1) bek., 5. §].

Szakszervezet képviseleti joga

A szakszervezet érdekképviseleti tevékeny-
ségét valamennyi munkavállaló vonatkozásá-

ban végzi a munkáltatóval vagy ennek érdek-
képviseleti szervezetével szemben. Emellett a
szakszervezet jogosult a tagját - meghatalmazás
alapján - gazdasági és szociális érdekeinek
védelme céljából bíróság, hatóság és egyéb
szervek előtt képviselni (jogi képviselet).

1. Képviseleti jog két eleme
A szakszervezet valamennyi munkavál-

laló érdekében fejti ki tevékenységét, ám a
jogi képviseletre vonatkozó joga csak tagjai
vonatkozásában érvényesül. A képviseleti
jog egyik része a munkáltatóval vagy ennek
érdekképviseleti szervezetével szembeni
érdekképviselet, amely a munkavállalók
anyagi, szociális, valamint élet- és munkakö-
rülményeiket érintő jogaival és kötelezettsé-
geivel kapcsolatban fejthető ki. Ez az általános
képviseleti jog tulajdonképpen előfeltétele a
munkáltatóval folytatott konzultációnak és a
kollektív szerződés megkötésének. Ettől el
kell különíteni a bíróság, más hatóság, illetve
egyéb szervek előtti jogi képviseletet, amely
csak meghatalmazás alapján, a munkavállaló
gazdasági és szociális érdekeinek védelme cél-
jából végezhető [a munka törvénykönyvéről
szóló 2012. évi I. törvény (a továbbiakban:
Mt.) 272. § (6)-(7) bek.].

2. A jogi képviselet
A jogi képviseletet a munkavállalói érdek-

képviseleti szervezet csak a tagja munkaügyi
perében, kizárólag annak meghatalmazása
alapján és egyedül a tag gazdasági és szociális
érdekeinek védelme céljából láthatja el. A
szakszervezeti tagság tehát önmagában nem
jogosítja fel a szakszervezetet arra, hogy az ille-
tő munkavállaló jogi képviselőjeként eljárjon.
A szakszervezeti tag perbeli képviseletre szóló
meghatalmazást írásban vagy jegyzőkönyvbe
mondva is adhat a szakszervezet részére, és az
így meghatalmazott szakszervezet már külön
meghatalmazás nélkül kijelölheti tisztségvise-
lőjét, vagy bízhat meg ügyvédet a képviselet
ellátásával [a polgári perrendtartásról szóló
2016. évi CXXX. törvény 514. § (3) bek.;
67. § (1) bek.].

EBH2008. 1793. A szakszervezetet az
üzletrész-átruházási szerződés érvénytelen-
ségének megál-lapítására irányuló perben
kereshetőségi jog nem illeti meg.

BDT2009. 2079. A szakszervezetnek
az a joga, hogy a munkaügyi kapcsolatokat
és a munkavi-szonyt érintő körben tagjait
a munkáltatóval szemben, illetőleg állami
szervek előtt képviselje, nem terjed ki olyan
per megindítására, amely más felek között
létrejött üzletrész-adásvételi szerződés sem-
misségének megállapítására irányul. Közvet-
len jogi érdekeltség és törvényi felhatalmazás
hiányában ilyen pert a szakszervezet nem
indíthat, mivel a dolgozói érdekvéde-lem,
mint közvetett érdek, a perindítási lehető-
séget nem alapozza meg.”

Felhasznált Irodalom:
- HR Jogtár Plusz CD vonatkozó anyaga
- MÁV Zrt. Kollektív Szerződés vonatkozó

anyaga

 Dr. Laboda József
jogtanácsos

+36-30/4960-299

2019. JÚNIUS 2019. JÚNIUS2019. JÚNIUS12

A Pályavasúti Dolgozók Szakszervezetének havi lapja – Kiadja a Pályavasúti Dolgozók Szakszervezete
Felelõs kiadó: Dr. Laboda József, elnök (tel.: 01+81-95), Mobil: 30/4960-299

Fõszerkesztõ: Nagy Miklós, alelnök: (tel.: 01+11-69),
Tervezõszerkesztõ: Györgyné Pekár Éva – Szerkesztõség: 1142 Bp. Teleki Blanka u. 15-17.

Telefon/fax/üz.rögzítõ: 06-1/511-8194, vasútüzemi tel./fax/üz.rögzítõ: 01+81-94, E-mail: pvdsz@pvdsz.hu, és info@pvdsz.hu,
Internet: www.pvdsz.hu, – Meg nem rendelt kéziratokat nem õrzünk meg és nem küldünk vissza, az anyagok rövidítésének jogát fenntartjuk!

Nyomás: Pannónia Nyomda Kft., 1139 Budapest, Frangepán u. 16. Tel.: 06-1-412-5203

Az alapítvány célja, hogy az – amúgy is nehéz anyagi
körülmények között élõ – pályavasúti munkavállalókat a
rendkívüli élethelyzetekben támogassa!

Az alapítvány támogatásáért a PVDSz tagok pályázhat-
nak.

Az alapítvány kuratóriuma három havonként tartott
ülésein bírálja el a beérkezett kérelmeket, pályázatokat.

Alapítvány a Pályavasutasokért Mottó: „Aki kapni akar,
 tanuljon meg adni!”

 Lao-Ce

Az alapítvány számlaszáma: OTP Bank Nyrt. 11706016-20803599, Adószám: 18172825-1-42
Cím: 1142 Bp., Teleki Blanka u. 15-17. – Tel./fax/üz.rögzítõ: 06-1/511-8194; vasútüzemi: tel./fax/üz.rögzítõ: 01+81-94

A benyújtott pályázatnak az alábbiakat kell tartalmaznia:
– a kérelmezõ adatait
– a kérelem rövid indoklását, valamint az indoklást alátámasztó

dokumentumokat
– a munkáltató kereseti igazolását (házas- illetve élettárs kereset

igazolását is!)
– a gyermek(ek) születési anyakönyvi kivonatának fénymásolata,

tankötelezettség esetén, iskola látogatási igazolás

A Pályavasúti Dolgozók Szakszervezete (PVDSz) 2000-ben megalapította, az „Alapítvány a Pályavasutasokért” alapítványt.

Bõvebb felvilágosítást a PVDSz
01+81-94 és a 01+11-69-es telefonszámain lehet kérni és kapni, hétköznap 09 - 13 óra között.

Szakszervezetünk alapítványa a Munka törvénykönyve 179.§-a alapján a MÁV Csoport és GySEV
Zrt. munkavállalói esetében a szándékos károkozás kivételével – maximum az öregségi nyugdíj
legkisebb összegének kétszereséig – megtéríti a PVDSz-tagok kártérítési kötelezettségét
amennyiben a munkáltató eljárás keretében kártérítési összeget állapít meg és szab ki.

Ráadás!

ÉLETBIZTOSÍTÁS bármely okból bekövetkező halál esetén

BALESETI HALÁL esetén plusz!

BALESETI ROKKANTSÁG már 1 %-tól 100%-ig arányosan

KÖZLEKEDÉSI BALESETI maradandó egészségkárosodás már 1%-tól 100%-ig arányosan

BALESETI CSONTTÖRÉS, CSONTREPEDÉS esetén

BALESETI ÉGÉS arányos térítés, max. 100%

BALESETI MÚLÉKONY SÉRÜLÉS 28 napot meghaladó baleseti táppénz esetén

BALESETI KÓRHÁZI NAPI TÉRÍTÉS 1-50 nap között – naponta, már 1 napra is jár

BETEGSÉGI KÓRHÁZI NAPI TÉRÍTÉS 1-50 nap között – naponta, már 1 napra is jár

BALESETI MŰTÉT esetén, súlyossági fok szerint, a biztosítási összeg 10-100%-a

BETEGSÉGI MŰTÉT esetén, súlyossági fok szerint, a biztosítási összeg 25-100%

KRITIKUS BETEGSÉGEK BEKÖVETKEZÉSE
 szívinfarktus, rákos megbetegedés, agyi érkatasztrófa, koszorúér áthidalási
 műtét, szervátültetés, veseelégtelenség, sclerosis multiplex, vakság esetén

TÉGED IS ÉRHET BALESET!
Széleskörű szolgáltatás rendkívül alacsony díjért! A PVDSZ tagok részére!

600.000 Ft

500.000 Ft

1.000.000 Ft

500.000 Ft

20.000 Ft

50.000 Ft

10.000 Ft

2.000 Ft

1.000 Ft

200.000 Ft

50.000 Ft

100.000 Ft

1.000.000 Ft

1.000.000 Ft

1.500.000 Ft

500.000 Ft

20.000 Ft

50.000 Ft

10.000 Ft

2.000 Ft

1.000 Ft

200.000 Ft

50.000 Ft

100.000 Ft

SZOLGÁLTATÁSOK
„A” csomag
600 Ft/hó

„B” csomag
800 Ft/hó

BELÉPÉSI FELTÉTELEK:
– PVDSZ tagsági viszony
– a tag rendelkezzen lakossági folyószámlával
– a belépési korhatár 18 éves kortól 70 éves korig terjed
– családtag is beléphet

EGYÉB TUDNIVALÓK:
– ez egy csomag, 12 szolgáltatással
– az új belépők esetén a tagi nyilvántartásba vételt követő naptól
 azonnal indul a biztosítási védelem, kivéve:
 1 hónap várakozási időt köt ki a betegségi szolgáltatásokra
 2 hónap várokozási időt köt ki a kritikus betegségek esetén

– A biztosítás kiterjed a munkaidőre, illetve azon kívül
 a nap 24 órájára és a világ minden országára

– A belépés rendkívül egyszerű, hiszen nem kell több helyen is
 „ügyintézni”, ugyanis a PVDSZ mindent elintéz.
– A kárrendezés is a PVDSZ-en keresztül történik.
– A kifizetett biztosítási összegek teljes mértékben adó-, és
 járulékmentesek.
– A kifizetett biztosítási összegeket saját címre, vagy folyószámlára
 utalja a biztosító.
– Folyamatos biztosítási díjfizetés szükséges a biztosítás fenntartása
 érdekében.

