

Tisztelt Titkár/Elnök Asszony/Úr!

Ezúton adnék egy tájékoztatást és a végén egy szavazást kérnek Tőletek.

Tájékoztatás

2011. év meglehetősen nehéz év volt.

A kormány egyoldalúan megszüntette az OÉT-et.

A kormány 2011. május 27-én a Széll Kálmán Terv részeként kialakította álláspontját a

Munka Törvénykönyvét illetően, valamint a korengedményes nyugdíjazás kérdésében.

A szakszervezetek felhívására sem történt tárgyalás, ezért sztrájkfelhívásokra, utcai

demonstrációkra, valamint útlezárásokra került sor. A LIGA 2011. augusztus 31-i

nemzetközi konferenciáját követően a hat konföderáció az ILO-hoz fordult, sérelmezve a

Munka Törvénykönyv ILO irányelveket is sértő paragrafusait. Többszöri kezdeményezés

ellenére még a versenyszférás érdekegyeztető fórum sem jött létre, az nem formalizálódott.

(Az OKÉT a közszféra érdekegyeztető fóruma 2011-ben sok gonddal ugyan, de

működőképes maradt.)

A tüntetések, demonstrációk és az ILO levele nyomán,nem hivatalos jelleggel, és mind a

tárgyalóasztali játékszabályok, mind a szakszervezeti belső érdekegyeztetési folyamatok

szempontjából – tisztázatlan körülmények között – de folyt érdekegyeztetés. Ezen a

konföderációk közül a LIGA, MSZOSZ, és a Munkástanács vett részt. A munkáltatók közül

képviseleti rendszerben valamennyi ott volt, a kormányzat részéről pedig hol államtitkári, hol

miniszteri, hol miniszterelnöki jelenlét volt.

Legkülönbözőbb érdekérvényesítési eszközök alkalmazásának hatására most egy közbelső

állapotban vagyunk, több mint 700 módosító indítvány érkezett a parlament asztalára, és

mindezekből nem tudni, hogy a végszavazás során – 2011. december 12-én – mi fog

kisülni.

Amit tudunk, a kormány közzétette 2011. augusztus végén –az általa preferált – Mt.

módosítást. Különböző puha és kemény eszközökkel ez idáig sikerült olyan módosításokat

elérni, melyet várhatóan a kormány is hozzátesz a már 700 képviselői módosító

indítványhoz. Az általunk ismert várható változások a következők:

Az új Munka Törvénykönyv változásai a tárgyalások eredményeként

Az új Mt. tervezet júliusi nyilvánosságra kerülését követően – a szakszervezetek tárgyalást

kierőszakoló magatartásának következtében – több fordulós tárgyalás sorozat vette

kezdetét.

2

E tárgyalások eredményének egy része már az Országgyűlés elé kerülő törvényjavaslatban

is tükröződik, egy részüket pedig módosító indítványok formájában a kormány terjeszti elő.

Jelen elemzés a teljesség igénye nélkül igyekszik bemutatni a változásokat az eredeti júliusi

tervezet és a törvényjavaslat, valamint a háromoldalú megállapodás tükrében.

A munkavállalókat közvetlenül érintő jogok és kötelezettségek:

1. A személyhez fűződő jogok kedvezően változtak; a munkavállalónak csak a

munkaviszonnyal kapcsolatos magatartása ellenőrizhető, továbbá rögzítésre került,

hogy a munkavállaló magánélete nem ellenőrizhető.

2. A munkaviszony létesítése során a munkaszerződésben rögzíteni kell a

munkavégzés helyét is.

3. A munkaszerződés teljesítése körében a munkáltató kötelezettségei kiegészült; az

egészséget nem veszélyeztető és biztonságos munkavégzés feltételeinek

követelményével, valamint az időszakos, ingyenes alkalmassági vizsgálat

kötelezettségével.

4. A hátrányos jogkövetkezmények fejezet több ponton változott:

 A vagyoni jellegű joghátrány maximum 1 havi alapbér lehet a tervezet szerinti

6 havi helyett.

 Változás, hogy a munkaviszony megszüntetés indokaként megjelölt

kötelezettség nem szolgálhat egyéb jogkövetkezmény indokaként.

 Hátrányos jogkövetkezményt alkalmazni csak a tudomásszerzéstől számított

15 napon belül lehet a tervezett 30nap helyett.

5. A munkaszerződés módosítás kiegészült; a kötelező béremelés estei közé felvételre

került a közeli hozzátartozó ápolása, gondozása során igénybe vett fizetés nélküli

szabadság.

6. A munkaviszony megszűnése esetei közé bekerült az az eset, ha a munkáltató

értékesítés, átalakulás útján már nem az Mt. hatálya alá tartozik. Ebben az esetben ki

kell fizetni a munkavállalóknak a felmondási időre járó díjat.

7. A munkaviszony megszüntetés esetében kötelező lesz az indoklás. Az indoklásból

világosan ki kell tűnnie a megszüntetés okának. Az indok valóságát és okszerűségét

a nyilatkozattevőnek kell bizonyítania. A tervezettel ellentétben, munkáltatói

felmondás esetén az indoklási kötelezettség és a bizonyítási teher a munkáltatót

terheli.

8. A tervezettel ellentétben ismét szabályozásra kerültek a felmondási tilalmak, valamint

a felmondási korlát a védett korúak esetében (5évvel a nyugdíjkorhatár előtt). A

tervezet ilyen szabályt egyáltalán nem tartalmazott!

3

9. A végkielégítés szabályai kiegészültek a védett korúak emelt végkielégítésével; a

rendes végkielégítés 5év munkaviszony esetén +1havi; 5-15 év munkaviszony

esetén +2 havi; 15-25 év munkaviszony esetén +3 havi távolléti díjjal egészül ki.

10. A munkaközi szünetet a munkáltató úgy köteles kiadni, hogy egyszer 20 perc

egybefüggően biztosított legyen, a tervezettel ellentétben ahol ez csak 15 perc volt.

11. Rendkívüli munkaidő mértéke teljes munkaidő esetén évi 250 óra lehet, az évnél

rövidebb vagy részmunkaidő esetén arányosítási kötelezettséget ír elő a

törvényjavaslat. Kollektív szerződés is csak évi 300óra rendkívüli munkaidőt írhat elő.

A tervezetben 300óra elrendelhető mérték szerepelt, arányosítási kötelezettség

nélkül, valamint a kollektív szerződés 400órát írhatott elő.

12. A szabadság mértékét a tervezet csökkentette. A tárgyalások eredményeként a

törvényjavaslat a jelenleg hatályos Mt. szerinti mértéket rögzíti.

13. A szabadság kiadása; a munkavállaló 7nappal rendelkezhet a tervezett 5-el

szemben; a munkáltató köteles egybefüggően legalább 14 napot kiadni a tervezett

10nappal szemben. Kikerült a törvényjavaslatból az a tervezett szabály, amely a

munkaviszony megszüntetésekor az időarányosnál több szabadság kiadása után

visszakövetelhetővé tette az érte kifizetett díjat.

14. A munkáltató munkaidő nyilvántartási kötelezettsége szigorodott; kötelező a napra

kész nyilvántartás.

15. A bérpótlékok mértéke sajnos nem változott, de a felek megállapodtak abban, hogy

emiatt bércsökkenés nem lehet. (azt nem tudom, hogy ezt a kinyilatkozáson felül mi

garantálja?)

16. A felek megállapodtak, hogy a túlóráért túlórapótlék fizetési kötelezettség terheli a

munkáltatót, szabadidő csak akkor adható, ha a munkáltató és a munkavállaló ebben

állapodik meg. (ezt még át kell vezetni a törvényjavaslaton!)

17. Kártérítés: a munkavállalói kártérítés mértéke, gondatlan károkozás esetén maximum

4 havi távolléti díj lehet, a tervezet szerinti teljes kártérítési kötelezettséggel szemben.

Kollektív jogok:

Ezen jogok azért bírnak nagy jelentőséggel, mert a tervezet, de még törvényjavaslat is a

munkavállalókat megfosztotta volna attól, hogy jogaik érvényesítése és érdekeik képviselete

érdekében, hatékony szakszervezeteket hozzanak létre, illetve működtessenek.

1. A munkáltató biztosítja a szakszervezetek számára, érdekképviseleti célra a

munkáltató helyiségeinek használatát megállapodás alapján. A törvényjavaslatban

ilyen szabály nem is szerepelt.

4

2. A tisztségviselői védelem és munkaidő-kedvezmény a képviselettel rendelkező

valamennyi szakszervezetet megilleti. A törvényjavaslatban csak a kollektív

szerződés kötésre jogosult szakszervezetek szerepeltek.

3. Munkajogi védelemben részesíthető tisztségviselők száma nőt a törvényjavaslatban

szereplő mértékhez képest.

 A törvényjavaslatban szereplő mérték: ezer fő munkavállalói létszámig 1 fő;

kétezer főig 2 fő; négyezer főig 3 fő; négyezer főt meghaladó létszámig 4 fő.

 A megállapodás szerint: ötszáz főig 1 fő; ezer főig 2 fő; kétezer főig 3 fő; négy

ezer főig 4fő; négyezer fő felett 5 fő.

Ez a tisztségviselői védelem a képviselettel rendelkező szakszervezeteket illeti

meg.

4. A munkaidő-kedvezmény mértéke módosult; a törvényjavaslatban csak a munkajogi

védelemben részesülő tisztségviselő munkaidejének 10%-a szerepelt. A

megállapodás értelmében a szakszervezetet minden két szakszervezeti tag után havi

egy óra munkaidő-kedvezmény illeti meg.

5. A munkaidő-kedvezmény igénybevételéről a szakszervezet jogosult dönteni, az általa

megjelölt munkavállaló veheti igénybe. A törvényjavaslatban szereplő munkaidő-

kedvezményt csak a munkajogi védelemben részesülő, korlátozott számú

munkavállaló vehette volna igénybe.

6. A tagdíjfizetés önkéntességéről szóló 1991. Évi XXIX. Törvény hatályban tartásáról

állapodtak meg a felek. Ez azt jelenti, hogy a munkáltató továbbra is köteles a

munkavállaló nyilatkozata alapján a szakszervezeti tagdíjat levonni és azt

térítésmentesen átutalni a szakszervezet számára.

Hiányolom, illetve nincs információm a köztulajdonban álló munkáltatókat és az ott működő

szakszervezeteket sújtó korlátozások megváltoztatásáról, sorsáról! Ez továbbra is

neuralgikus pontja számunkra a megállapodás elfogadásának.

Ma kiküldtük a 2011. december 2-án aláírt megállapodást (csatoltan újra megküldjük). Erről

azt lehet tudni, hogy a tárgyalások során igazából egy fő kritikus kérdés maradt fenn, ez

pedig a kollektív jogok kérdése. Ez a megállapodás tehát ennek a lezárása.

Tisztelt Titkár/Elnök Asszony/Úr!

Személyesen úgy gondolom, hogy a kormány mindent megtett annak érdekében, hogy a

szakszervezetek irányában „oszd meg és uralkodj” lépéseket tegyen, és míg magát a

5

tárgyalást a kormány titkosította, addig a rendelkezésére álló média eszközökkel

befolyásolta a közvéleményt.

Az sem volt szerencsés, hogy a négy éve húzódó vasutas vitára a kormány közvetlenül a Mt.

tárgyalási szakasz vége felé tett engedményeket. Információm szerint az emberek

véleménye meglehetősen szerteágazó. Sok függ attól, hogy ismerik-e a részleteket, avagy

sem, továbbá attól is, hogy kinek mi a politikai meggyőződése.

Az EVDSZ-nek, mint testületnek azonban döntenie kell, kérem, hogy a két feltett kérdésre

igennel, vagy nemmel szavazzatok.

1. A Munka Törvénykönyvének végső állapota nem ismert, ugyanakkor a három

konföderáció által elért eddigi eredményeket tudomásul veszem.

2. A három konföderáció (LIGA, MSZOSZ, Munkástanácsok) által elért eredményeket

nem tartom elégségesnek, szervezetem kész további érdekérvényesítő lépéseket

tenni annak érdekében, hogy a helyzet megváltozzon. (Sztrájk, utcai demonstrációk,

útlezárás stb.)

Szavazataitokat legkésőbb holnap 14 órára küldjétek meg az evdsz@mvm.hu –ra!

Köszönettel:

Gál Rezső

EVDSZ elnök

mailto:evdsz@mvm.hu

