
Egyesült Villamosenergia-ipari Dolgozók Szakszervezeti Szövetsége

Tájékoztató

a 2016. évi villamosenergia-ipari sporttalálkozókról

az EVDSZ IV. Taggyűlése számára

Budapest, 2017. április 26.

Összefoglaló

a 2016.évi villamosenergia-ipari sporttalálkozókról

A Villamosenergia-ipari Sportbizottság a 2016. évi találkozók értékelését az alábbi informáci-
ókra alapozva alakította ki:

 Részvételi adatok (Az Adatlapok tartalmának feldolgozása alapján)

 Részvételi díj adatok

 Elégedettségi felmérések összesítői

 Sportági Bizottságok értékelései

1. Részvételi adatok

1.1 Összesített részvételi adatok

A csatolt táblázatok szerint 2016-ben összesen 2646 fő vett részt a 13 sportág találkozóin,
amely 6,3%-kal több mint az elmúlt évi létszám. Ez az eredmény azt jelenti, hogy helyes
volt a 2015. évi visszaesés elemzésekor bizakodni, a visszaesést átmenetinek tekinteni: a
résztvevők száma gyakorlatilag visszaállt a 2014. évben elért szintre!

A siker összetevői közül az általánosabbak a következők:

- A tavalyi visszaesés elemzésekor nevesített, egyes társaságcsoportokhoz köthető
problémák megoldódtak, a társaságonkénti részvételi adatok azt mutatják, hogy az
előző évihez hasonló, egyedi/eseti problémák – legalábbis komoly súllyal – nem me-
rültek fel.

- Az iparág szerkezeti változásaival való sikeres „lépéstartásunkat” mutatja, hogy az év
során 4 társaság jelentette be a részvételi szándékát az iparági sporttalálkozókon
(MFGK, Tiszántúli Hőtermelő Kft, ELGAS Kft, E2 Hungary Zrt.), amely már idén is
kedvezően hatott a részvételi adatokra.

- Helyesnek bizonyult – a rendezők erőfeszítéseit jó irányba motiválta –, hogy a talál-
kozók siker-kritériumai közül az elmúlt évben nagyobb hangsúlyt kapott az érdeklő-
dés fokozása, a résztvevők számának növelése. Ezt igazolni véljük abban, hogy a 13
sportág közül 10-ben növekedett a létszám, további egyben pedig csak minimálisan
csökkent.

- Minden bizonnyal jó alapot szolgáltatott a résztvevők száma kedvező alakulásához,
hogy a részvételi díjak „kordában tartására” irányuló törekvésünk is hozott eredményt:
a részvételi díjak jelentősebb növekedését sikerült elkerülnünk: a 13 sportágban ösz-
szességében a részvételi díjak csak 1,2 %-kal emelkedtek.

1.2 Sportágankénti részvételi adatok

Az összesített adatok mellett feltétlenül vizsgálnunk kell az egyes sportágak létszámának
alakulását, amely döntően két szervezet erőfeszítéseit, azok hatékonyságát tükrözi: a ren-
dezőét és a sportági bizottságét.
Jól példázza ezt az asztalitenisz sportág kiemelkedő sikere ezen a téren, amely a 2013-
2014. évi jelentős visszaesés után, ahhoz képest 50%-kal növelte a résztvevők számát, s
már közel jár ahhoz, hogy visszakapaszkodjon a korábban elért szintre. Esetük azért is jó
példa, mert valóban a rendezők és a Sportági Bizottság közös sikere, mindkét szervezet
esetében tapasztalható volt a komoly erőfeszítés az érdeklődés felkeltésére, az azt hátráltató
tényezők megváltoztatására.
Persze több más sportág eredménye is elismerésre méltó: a magas résztvevői számot sike-
resen tartóké, sőt az előző évhez még növelőké is (sí, VOTT), a gyors „karriert” elérő futóké,

az előző évhez képest előbbre lépni képes többi sportágé (teke, sakk, sárkányhajó). A
Sportbizottság úgy ítéli meg, hogy ezen sportágak idei sikerében elsősorban a rendezők
erőfeszítései tükröződnek vissza.
A labdarúgásban is érdemi létszámnövekedést tapasztalhattunk, de ebben a sportágban a
résztvevők számát kevéssé képesek befolyásolni a rendezők. Kis mértékben a horgász és a
vitorlás találkozókon is növekedett a létszám, amely eredmény a horgász sportágban a nö-
vekedés mértékénél pozitívabban értékelhető, hiszen a 169 fő történetük második legjobb
eredménye, a vitorlás sportág esetében a 181 főnek nem tudunk tiszta szívvel örülni, ha a
néhány évvel ezelőtti 280-300 fős részvételre gondolunk.
A részvétel 3 sportágban csökkent 2015-höz képest: elhanyagolható mértékben a tenisz,
lényegesebben a kajak-kenu és a fallabda sportágakban. A két utóbbi azért is külön vizsgá-
landó, mert esetükben nem új keletű jelenségről van szó.
A fallabda, mint kísérleti sportág a bíztató indulás után megtorpanni látszik, az új helyszín
ellenére tovább romlottak a részvételi adatok, melyek mindkét vonatkozásban a kritikus szint
közelében vannak.
A szép hagyományú kajak-kenu sportág részvételi adatainak tendenciája komoly aggoda-
lomra ad okot: mind a résztvevő társaságok, mint a résztvevő személyek száma négy év óta
folyamatosan csökken, s ez évben már egyik sem felel meg az ÁVSZ-beli minimális részvé-
teli követelményeknek! A kajak-kenu sportágnak jelentős – eddig sajnos nem tapasztalt –
erőfeszítést kell tennie a kedvezőtlen tendencia megállítására, megfordítására annak érde-
kében, hogy a sportág jövőjét az iparági sportmozgalomban biztosítsa.

A Sportbizottság egyébként a szóban forgó minimális szintekre vonatkozó ÁVSZ-beli sza-
bály egyértelműsítése és a valós viszonyok korrektebb figyelembe vétele érdekében java-
solja az ÁVSZ ezen szabályának pontosítását: a minimális szint meghatározásánál a
tárgyév jan. 1-én érvényes ÁVSZ 1. sz. függelékében felsorolt szervezeteket vegyük figye-
lembe, s közülük is csak azokat vegyük, akik legalább egy iparági találkozón a tárgyévben
részt vettek. Így a minimális szint értékei az ÁVSZ ezen pontjának hatályba lépése óta:
 2014: (figy. vett szervezet 38) társaságok száma min. 9,5, résztvevők száma min. 114 fő,
 2015: (figy. vett szervezet 39) társaságok száma min. 9,75, résztvevők száma min. 117 fő,
 2016: (figy. vett szervezet 36) társaságok száma min. 9, résztvevők száma min. 108 fő,

Az említett kettőn kívül a többi sportág helyzete ebből a szempontból kedvezőnek, vagy elfo-
gadhatónak minősíthető, de azért megemlítendő, hogy a sakk, a sárkányhajó és a fallabda
sportágak a két vagylagos minimális kritérium közül hosszabb ideje csak az egyiket teljesítik.

Sportmozgalmunk sikerességének legközvetlenebb, objektív mutatója a sporttalálkozók láto-
gatottsága. Erre figyelemmel tovább kell kutatni a létszámnövelés lehetőségeit (ilyenek a
teljesség igénye nélkül:a versenyszabályok, a lebonyolítási mód felülvizsgálata, a körültekin-
tőbb előkészítés, a jobb ár/érték arány, stb.)! E feladatok megoldásában, összefogásában
kulcsszerepe van a Sportági Bizottságoknak, de –mint azt az idei eredmények is alátá-
masztják – jelentősek a rendezők lehetőségei is.
Felhívjuk a figyelmet arra is, hogy a részvevők számának összességében kedvező alakulá-
sát a sportkoordinátorok is elősegíthetik a rendelkezésre álló társasági források minél
hatékonyabb, a nagyobb részvételt elősegítő felhasználásával, az arra irányuló javaslatok
kidolgozásával, illetve felkarolásával.

2. Részvételi díj adatok

A csatolt táblázat jól mutatja, hogy a fontosabb költségelemekre az ÁVSZ-ben meghatározott
költségnormatívák és a részvételi díjakat megalapozó részletes Költségkalkuláció készítési
és jóváhagyatási kötelezettség 2014. évi bevezetése még abban az évben igen jelentős
részvételi díj csökkenést eredményezett, amelyet az azóta eltelt két évben jórészt sikerült

megtartani: az utóbbi két évben csak minimális mértékben (1,5 és 1,2 %-kal) emelkedtek a
részvételi díjak és még mindig 4,3 %-kal a 2013. évi szint alatt vagyunk!

Segítené törekvésünk jövőbeli sikerét, ha a Sportági Bizottságok a mainál jobban szívügyük-
nek tekintenék sportáguk részvételi díjainak alakulását, kezdetektől figyelemmel követnék a
rendezők előkészítő munkáját, kérésre, illetve indokoltság esetén segítenék ötleteikkel, taná-
csaikkal a rendezőket a legköltséghatékonyabb megoldások megtalálásában, a pozitív pél-
dákat közvetítenék az egymást követő rendezőknek, ügyelnének a találkozókon biztosított
ellátás, elhelyezés színvonalában a mértéktartás követelményének a betartására. Ha arra
lehetőség van, akkor a találkozó helyszínének kedvező megválasztásával is csökkenthetők a
költségek, s némely sportágban a találkozó lebonyolítási módjának, versenyprogramjának
kisebb módosításával, a versenyszabályok némelyikének felülvizsgálatával is elérhető lenne
kisebb-nagyobb költségcsökkentés.

Jól segítené a Sportági Bizottságok ez irányú tevékenységét, ha számíthatnának a résztve-
vők észrevételeire, tanácsaira, ötleteire is, amelyek „begyűjtésére” a Sportági Értekezleteket
a jövőben célszerű tudatosabban hasznosítani. Ehhez azonban – s ezen kívül még inkább
az elégedettségi felmérés (lásd alább) eredményei realitásának növeléséhez – szükséges,
hogy a rendezvény fontosabb elemeinek költségigényéről a résztvevők (csapatvezetők) is
tájékozottak legyenek, aminek érdekében az ÁVSZ olyan módosítását javasoljuk, hogy ne
csak „ajánlott”, hanem elvárt legyen a részvételi díj kalkuláció (Kalkulációs Lap) honlapon
való megjelentetése.

3. Elégedettségi felmérések

Az elégedettségi felmérés során a találkozókon résztvevő csapatok vezetői mondtak véle-
ményt, fogalmaztak meg javaslatokat a találkozókra vonatkozóan. Ebben az évben sikerült a
kérdőívek visszaérkezése tekintetében a tavaly elért 60%-os, elfogadhatónak értékelt ered-
ményt 69%-osra javítani, így a felmérésekből levont következtetések megbízhatóságát to-
vább javítani.
A beérkezett válaszok alapján levonható az a következtetés, hogy az idei találkozók is ösz-
szességében kifejezetten jól sikerültek: a 115 kérdőíven beérkezett 1355 válasz 91 %-a na-
gyon jó, vagy jó minősítést tartalmazott, sportáganként, illetve értékelési szempontonként
viszonylag kis szórás mellett. A sportágak közül ez évben a teke, a sárkányhajó eredménye
tér el leginkább lefelé, míg a futás és a sí eredménye felfelé az átlagostól, az értékelési
szempontok közül pedig az ajándékcsomag és a főétkezések a negatív, a verseny előkészí-
tése és a találkozó hangulata összességében a pozitív oldalon. Az ajándékcsomag és a fő-
étkezés (de ide vehető a szállás is, amellyel az elégedettség csak kicsivel jobb e kettőnél)
kritikusabb megítélése azzal is kapcsolatba hozható, hogy ezek a költségkalkulációkban
önálló sorokként szerepelnek, így esetükben (már amely sportág rendezője azt nyilvános-
ságra hozta) az ár-érték arány egyértelműben értékelhető.
Még kedvezőbb a kép, ha csak a találkozók hangulatára vonatkozó integratív kérdésünkre
kapott válaszokat elemezzük: itt a válaszok 98 %-a volt nagyon jó, vagy jó, úgy, hogy há-
rom sportág (horgász, sí, teke) találkozóját kivéve minden sportágban 100%-ot sikerült
elérni, elsősorban a rendezők dicséretére és – feltételezhetően – mindannyiunk örömére!
A találkozókkal való elégedettséget egy-egy számmal jellemezve, megállapíthatjuk, hogy ez
évben sikerült megtartani a tavaly elért igen magas szintet (mindkét év 4,6-os átlagot ért
el a maximális 5-höz viszonyítva). Sportáganként persze vannak különbségek a tavalyi és
idei eredmény között, de ezek nem igazán jelentősek, a különbség egyik sportágban sem
nagyobb 0,4-nál: a természetbarát sportágban sikerült ennyivel javítani az átlagos elégedett-
séget, a kajak-kenu és a teke sportágban pedig ennyivel alacsonyabb lett a mutató.

Mint már utaltunk rá, ez évtől ajánlott volt a részvételi díjat megalapozó részletes költségkal-
kuláció nyilvánosságra hozatala, aminek 9 sportág rendezője eleget is tett, amit a résztvevők
nevében ezúton is megköszönünk: az ezekben a sportágakban (sí, kajak-kenu, sakk, tenisz,
futás, természetbarát, teke, fallabda, sárkányhajó) született elégedettségi vélemények így a
korábbiaknál s a többi sportágénál megalapozottabbaknak tekinthetők.

4. Sportági Bizottságok értékelései

Az Általános Versenyszabályzat szerint a Sportági Bizottságok (SB-k) egyik feladata az éves
találkozók értékelése. Ezt a feladatát 10 SB teljesítette (a kajak-kenu és a tenisz ismét nem,
továbbá a sárkányhajó), a tavalyinál egyenletesebb, de még javítandó színvonalon. Az
egyik legfontosabb feladat a létszám alakulásának elemzése, a növelési lehetőségek feltárá-
sa érdekében: a rendezők – esetleges a Sportági Bizottság – ez irányú erőfeszítéseinek,
előkészítő munkájának értékelése, illetve a jövőre vonatkozó javaslatok a legtöbb értékelés-
ből hiányzanak. Ugyancsak a SB-k tudják a legreálisabban értékelni a lebonyolítás színvona-
lát, a rendezők által nyújtott szolgáltatásokat a részvételi díjakhoz viszonyítva (az ár/érték
arányt), hiszen az SB elvárhatóan informáltabb a költségekről, a helyi adottságokról, mint a
csapatvezetők. E tekintetben a helyzet még ellentmondásos: egyre több az alaposabb érté-
kelés, szükség estén a hibák, hiányosságok megnevezése, de a részvételi díjak értékelése,
az ár/érték arányok vizsgálata még egyik sportági bizottság értékelésében sem lelhető fel.
A beérkezett értékelések mindegyike sikeresnek minősítette az adott sportág találko-
zóját, az esetenként megfogalmazott néhány kritikai észrevételt is figyelembe véve.
Az értékelést el nem végzett három sportág – különösen a kajak-kenu – helyzete nem
probléma nélküli: a Sportbizottság az érintett Sportági Bizottságoktól elvárja, hogy a problé-
mákat fogalmazzák meg, s a következő Sportági Értekezleten vitassák meg azokat, a jövőt
illetően pedig biztosítsák az ÁVSZ által nevesített feladataik elvégzését.

Összefoglalás (határozati javaslat)

Az előzőek összegzéseként megállapítható, hogy a 2015. évi villamosenergia-ipari sport-
találkozók hiánytalanul és összességében sikeresen megrendezésre kerültek. A sportta-
lálkozókon résztvevők száma növekedett, az elmúlt évi csökkenés után megközelítette a
korábbi évek szintjét. A találkozók megrendezésének jó, esetenként kiváló színvonalát az
elégedettségi felmérések eredményei és a sportági bizottságok értékelései igazolják.

A Villamosenergia-ipari Sportértekezlet megköszöni a találkozók rendezésében részt
vállalt kollégáknak áldozatkész munkájukat és köszönetét fejezi ki az iparági munkáltatóknak
a találkozók megrendezéséhez és az azokon való részvételhez nyújtott támogatásukért.

Mellékletek: 1. Létszámadatok 2016. (1fájl, 4db táblázat)
 2. Részvételi díjak alakulása 2013-2016. (1 db táblázat)
 3. Elégedettség felmérés összesítő 2016. (1 fájl)
 4. Sportági Bizottságok értékelései 2016. (1 fájl,10 db)

Villamosenergia-ipari Sportbizottság

