

Villamosenergia-ipari Munkavédelmi Képviselők Fóruma

Ajánlás

a munkavédelmi képviselők választásához a villamosenergia-iparágban

Az ajánlás a 2017. január 01-étől hatályos 1993. évi XCIII. törvény a munkavédelemről és a 2012. évi I. törvény a munkatörvénykönyvéről előírtak alapján készült.

2017. május 04.

Tartalom

1 Bevezető.....	3
2. Fogalom meghatározások.....	4
3. A munkavédelmi képviselők és a munkahelyi munkavédelmi bizottságok véleménye az ajánlásról	11
5. Összegzés:.....	13
5. Záradék.....	13

Melléletek (külön-külön dokumentumokban):

1. Melléklet MUNKAVÉDELMI BIZOTTSÁG TÁJÉKOZTATÁSA és AJÁNLÁSA a munkavédelmi érdekképviselőt, érdekegyeztetés egyes kérdéseiről

Függelék az Ajánláshoz

2. Melléklet 1993. évi XCIII. törvény a munkavédelemről. – KIVONAT VI. Fejezet

3. Melléklet 2012. évi I. törvény a munka törvénykönyvéről – Kivonat XIX. XX. XXI. fejezet

1 Bevezető

Az Egyesült Villamosenergia-ipari Dolgozók Szakszervezeti Szövetsége (EVDSZ) az iparágon belül a munkavédelem eredményesebb megvalósulása érdekében létrehozta 2009-ben a Villamosenergia-ipari Munkavédelmi Képviselők Fórumát (VIMFÓ) és támogatja annak működését.

A VIMFÓ működési rendjében általános célként a következők lette megjelölve:

- Rendszeres tanácskozásaival információt nyújt és konzultációs szakmai segítséget ad a villamosenergia-iparban működő munkavédelmi képviselőknek, munkavédelmi bizottságoknak az érdekképviselői munkájukhoz
- A tagok ismerjék meg egymás tevékenységét és tapasztalataikat megosztva eredményesebben valósítsák meg érdekképviselői tevékenységüket.
- A Fórum tagjai a tapasztalatok által hatékonyabban működhessenek közre a munkáltatójuknál felmerült munkavédelmi kérdések megvitatásában és az egészségre, biztonságra vonatkozó intézkedések megvalósításában.
- A Fórum működése járuljon hozzá az iparágon belül a munkavédelem elismertségéhez.
- Az ülésekre szervezett programok bővítsék a tagok munkavédelemmel kapcsolatos ismereteit.
- Épüljön ki olyan együttműködés a tagok között, amely egységes megelőzési szemléletet alakít, és ennek eredményeként javuljon a munkáltatók baleseti mutatói.

Ezen célok megvalósításához a VIMFÓ ajánlást készített a munkavédelmi képviselők választásához a villamosenergia-iparág munkavállalói számára.

Az ajánlás törzsanyaga a **Munkavédelmi Bizottság a 2016. december 12-én megtartott Plenáris Ülésén elfogadott „Tájékoztatás és ajánlás a munkavédelmi érdekképviselő, érdekegyeztetés egyes kérdéseiről”** dokumentum.

(A Tájékoztatást és az ajánlást az 1. melléklet tartalmazza.)

Az Ajánlás a munkavédelemről szóló – 2017. I. 1. – 2023. IV. 21. hatályos – 1993. évi XCIII. törvény VI. fejezete alapján készült. A táblázatokban használt fogalmak megegyeznek az Mvt. 70.§ - 87.§-aiban szereplő meghatározásokkal.

2. Fogalom meghatározások

Munkavállaló a szervezett munkavégzés keretében munkát végző személy. (Mvt. 87. § 6.)

Munkavédelmi képviselő, olyan, a munkavállalók által választott személy, aki a munkáltatóval való együttműködés során képviseli az egészséget nem veszélyeztető és biztonságos munkavégzéssel összefüggő munkavállalói jogokat és érdekeket. (Mvt. 87. § 6/A.¹)

A munkavállalók az egészséget nem veszélyeztető és biztonságos munkavégzéssel összefüggő jogaik és érdekeik képviselőjére jogosultak maguk közül a következők szerint képviselőt vagy képviselőket (a továbbiakban: munkavédelmi képviselő) választani (Mvt. 87/A. §² (1)³)

Munkáltató a munkavállalót szervezett munkavégzés keretében foglalkoztató. Munkáltatónak kell tekinteni a munkaerő-kölcsönzés keretében átengedett munkavállalót kölcsönvevőként foglalkoztatót, a kirendelt munkavállalót foglalkoztatót, a szakképzés keretében gyakorlati oktatást folytatót, valamint a más nem foglalkoztatót, a munkáját kizárólag személyesen végző egyéni vállalkozót (akkor is, ha egyéni céget alapított) a munkavégzés hatókörében tartózkodók védelmére vonatkozó rendelkezések [9. § (2) bekezdés] tekintetében. A társadalmi munka esetén munkáltató a társadalmi munka szervezője. Magyar adószámmal nem rendelkező külföldi munkáltató esetén munkáltató az a személy vagy szervezet, aki, illetve amely a tényleges irányítást gyakorolja, vagy a munkahelyért a fő felelősséget viseli, ennek hiányában az, akinek a területén a munkavégzés folyik. (Mvt. 87. § 8.⁴)

Munkáltatói érdekképviselő a Nemzeti Gazdasági és Társadalmi Tanácsról szóló törvény szerinti országos munkáltatói érdekképviselőket, illetve érdekképviselői szövetségeket kell érteni. (Mvt. 87. § 14.⁵)

¹ Beiktatta: 2004. évi XI. törvény 33. § (4). Hatályos: a Magyar Köztársaságnak az Európai Unióhoz történő csatlakozásáról szóló nemzetközi szerződést kihirdető törvény hatálybalépésének napjától.

² Számozását módosította: 2004. évi XI. törvény 20. §.

³ Megállapította: 2016. évi LXXIX. törvény 14. §. Hatályos: 2016. VII. 8-tól.

⁴ Megállapította: 2007. évi CLXI. törvény 15. § (4). Módosította: 2009. évi CXV. törvény 54. § (2).

⁵ Beiktatta: 2011. évi CXCI. törvény 183. § (3). Hatályos: 2012. I. 1-től.

Munkavállalói érdekképviseleten a Nemzeti Gazdasági és Társadalmi Tanácsról szóló törvény szerinti munkavállalói érdekképviselőket, illetve érdekképviselői szövetségeket kell érteni. (Mvt. 87. § 15.⁶)

Munkavédelmi képviselő választást kell tartani minden munkáltatónál, ahol a munkavállalók létszáma legalább húsz fő. A választás lebonyolítása és a feltételek biztosítása a munkáltató kötelezettsége (Mvt. 70/A. § (1) a) pont);

Amennyiben húsz főnél kevesebb munkavállalót foglalkoztató munkáltatónál a munkavédelmi képviselő választást a munkáltatónál működő szakszervezet, üzemi megbízott vagy ezek hiányában a munkavállalók többsége kezdeményezi, a választás megtartásával kapcsolatos, az a) pontban meghatározott kötelezettség a munkáltatót terheli (Mvt. 70/A. § (1) b);

Húsz főnél kevesebb munkavállalót foglalkoztató munkáltatónál - amennyiben nem kerül sor munkavédelmi képviselő választásra - a munkáltatónak a 70. §-ban meghatározottak szerint kell a munkavállalókkal tanácskoznia (Mvt. 70/A. § (1) c);

A munkáltató önálló telephelyén, részlegénél akkor lehet munkavédelmi képviselőt választani, ha az 54-56. §-okban meghatározott munkáltatói munkavédelmi jogosítványok az önálló telephely, részleg vezetőjét részben vagy egészben megilletik. (Mvt. 70/A. § (1) d)

A munkavédelmi képviselő választására az Mt. 238. §-át kell alkalmazni azzal, hogy az Mt. 238. § (2) bekezdésében foglaltakon túl nem választható munkavédelmi képviselővé az, aki a munkáltatónál munkaviszony keretében főtevékenységként a munkáltató megbízásából munkavédelmi feladatokat lát el (Mvt. 70/A. § (2)).

A munkavédelmi képviselőt egyenlő, titkos és közvetlen szavazással öt évre választják. A megválasztott munkavédelmi képviselők személyéről a munkavállalókat tájékoztatni kell. A munkavédelmi képviselők megválasztásának, megbízatása megszűnésének, visszahívásának rendjére, működési területére az Mt.-nek az üzemi tanács tagjaira, illetve az üzemi megbízottra vonatkozó rendelkezéseit kell megfelelően alkalmazni, ideértve a központi munkavédelmi bizottság megalakításának lehetőségét is (Mvt. 70/A. § (3)⁷);

⁶ Beiktatta: 2011. évi CXCI. törvény 183. § (3). Hatályos: 2012. I. 1-től.

⁷ Megállapította: 2011. évi CV. törvény 29. §. Módosította: 2012. évi LXXXVI. törvény 30. § (5) c).

Amennyiben a munkavédelmi képviselők száma eléri a hármat, úgy munkahelyi munkavédelmi bizottságot (a továbbiakban: bizottság) hozhatnak létre. Bizottság létrehozása esetén a munkavédelmi képviselőt megillető jogokat - ha azok a munkavállalók összességét érintik - a bizottság gyakorolja. (Mvt. 70/A. § (4)^{8 9}

A munkavédelmi bizottság tárgyalásán - a bizottság kezdeményezésére - a munkáltató vagy hatáskörrel rendelkező megbízottja köteles részt venni. (Mvt. 70/A. §(5)¹⁰

Annál a munkáltatónál, ahol a foglalkoztatottak száma legalább húsz fő, és munkavédelmi képviselők működnek, a munkáltató összmunkáltatói szinten paritásos munkavédelmi testületet (a továbbiakban: testület) hoz létre, amelyben egyenlő számban vesznek részt a munkavállalók és a munkáltató képviselői.(Mvt. 70/B. §¹¹ (1)¹²)

A testületnek a munkavállalói és munkáltatói oldalán azonos számú rendes, valamint póttagjai vannak. A póttag meghatalmazás alapján helyettesíti a rendes tagot, illetve a rendes tag megbízatásának valamilyen ok miatti megszűnése esetén helyére lép. (Mvt. 70/B. § (2) bekezdés)

A testületbe a munkavállalók képviselőit (rendes és póttagot) a 70/A. § (1) bekezdése a) pontja szerint megválasztott munkavédelmi képviselők maguk közül titkos szavazás útján jelölik. A munkáltató kezdeményezi a testület létrehozását, biztosítja a szavazás lebonyolításának feltételeit. (Mvt. 70/B. § (3) bekezdés)

A munkáltató köteles a testületbe döntésre jogosult vezető állású munkavállalót (Mt. 208. §), továbbá munkáltatói munkavédelmi feladatokat részben vagy egészben ellátó személyt (intézkedésre jogosult munkairányítót, illetve a munkáltatóval szervezett munkavégzésre irányuló jogviszonyban lévő munkavédelmi szakembert) kijelölni. A munkáltató számára rendszeres munkavédelmi szolgáltatást nyújtó szakemberek meghívottként vesznek részt a testület munkájában. (Mvt. 70/B. § (4)¹³)

⁸ Számozását módosította: 2004. évi XI. törvény 22. §.

⁹ Helyesbítette: Magyar Közlöny 1993/173.

¹⁰ Számozását módosította: 2004. évi XI. törvény 22. §.

¹¹ Beiktatta: 2004. évi XI. törvény 23. §. Hatályos: a Magyar Köztársaságnak az Európai Unióhoz történő csatlakozásáról szóló nemzetközi szerződést kihirdető törvény hatálybalépésének napjától.

¹² Megállapította: 2007. évi CLXI. törvény 9. §. Módosította: 2016. évi LXXIX. törvény 23. § d).

¹³ Módosította: 2016. évi LXXIX. törvény 23. § e).

A testület rendes és póttagjainak megbízatása öt évre szól. (Mvt. 70/B. § (5)¹⁴)

A testület elnöki tisztét a munkavállalók, illetve a munkáltatók képviselői felváltva gyakorolják. A testület rendes és póttagjainak számában, a tagok megbízatásának megszűnése, valamint a visszahívás feltételeiben, elnöklési és működési rendjében, ügyrendjében, egyéb, a testület tevékenységével összefüggő eljárási kérdésekben a munkavállalók képviselői és a munkáltató állapotnak meg. A testület működésének feltételeit a munkáltató biztosítja. (Mvt. 70/B. § (6) bekezdés)

A testület az egészséget nem veszélyeztető és biztonságos munkavégzésre vonatkozó érdekegyeztető tevékenysége keretében (Mvt. 70/B. § (7) bekezdés):

- a) rendszeresen, de évente legalább egy alkalommal értékeli a munkahelyi munkavédelmi helyzet és tevékenység alakulását, és az ezzel összefüggő lehetséges intézkedéseket (Mvt. 70/B. § (7) bekezdés a) pont);
- b) megvitatja a munkahelyi munkavédelmi programot, figyelemmel kíséri annak megvalósítását (Mvt. 70/B. § (7) bekezdés b) pont);
- c) állást foglal a munkavédelmet érintő belső szabályok tervezetéről (Mvt. 70/B. § (7) bekezdés c) pont).

A testület működése nem érinti a munkavédelmi képviselő, a munkahelyi munkavédelmi bizottság jogállását, valamint a munkáltatónak a munkavédelmi követelmények megvalósításáért e törvényben meghatározott felelősségét. (Mvt. 70/B. § (8) bekezdés)

A munkavállalónak, a munkavédelmi képviselőnek (bizottságnak) és a munkáltatónak az egészséget nem veszélyeztető és biztonságos munkavégzés érdekében együtt kell működniük, jogaikat és kötelezettségeiket rendeltetésüknek megfelelően kell gyakorolniuk, illetve teljesíteniük, így különösen a szükséges információt (tájékoztatást) a kellő időben egymás részére megadniuk. (Mvt. 71. §¹⁵)

A munkavédelmi képviselő - a 70. §-ban leírtakat is figyelembe véve - jogosult meggyőződni a munkahelyeken az egészséget nem veszélyeztető és biztonságos munkavégzés követelményeinek érvényesüléséről, így különösen

¹⁴ Megállapította: 2011. évi CV. törvény 30. §. Hatályos: 2011. VIII. 1-től.

¹⁵ Megállapította: 2004. évi XI. törvény 24. §. Hatályos: a Magyar Köztársaságnak az Európai Unióhoz történő csatlakozásáról szóló nemzetközi szerződést kihirdető törvény hatálybalépésének napjától.

- a munkahelyek, a munkaeszközök és egyéni védőeszközök biztonságos állapotáról;
- az egészség megóvására, illetőleg a munkabalesetek és foglalkozási megbetegedések megelőzésére tett intézkedések végrehajtásáról;
- a munkavállalóknak az egészséget nem veszélyeztető és biztonságos munkavégzésre történő felkészítéséről és felkészültségéről (Mvt. 72. § (1)¹⁶).

A munkavédelmi képviselő az (1) bekezdésben meghatározott jogának gyakorlása keretében (Mvt. 72. § (2) bekezdés):

- a) működési területén a munkahelyekre munkaidőben beléphet, tájékozódhat az ott dolgozó munkavállalóktól (Mvt. 72. § (2) bekezdés a) pont);
- b) részt vehet a munkáltató azon döntései előkészítésében, amelyek hatással lehetnek a munkavállalók egészségére és biztonságára, ideértve a szakemberek előírt foglalkoztatására (8. §, 57-58. §-ok), a munkavédelmi oktatás (55. §) megtervezésére és megszervezésére, az új munkahelyek létesítésére vonatkozó döntéseket is (Mvt. 72. § (2) bekezdés b)¹⁷ pont);
- c) tájékoztatást kérhet a munkáltatótól minden kérdésben, amely érinti az egészséget nem veszélyeztető és biztonságos munkavégzést (Mvt. 72. § (2) bekezdés c) pont);
- d) véleményt nyilváníthat, kezdeményezheti a munkáltatónál a szükséges intézkedés megtételét (Mvt. 72. § (2) bekezdés d) pont);
- e) részt vehet a munkabalesetek kivizsgálásában, az arra jogosult kezdeményezésére közreműködhet a foglalkozási megbetegedés körülményeinek feltárásában (Mvt. 72. § (2) bekezdés e) pont);
- f) indokolt esetben a hatáskörrel rendelkező munkavédelmi hatósághoz fordulhat (Mvt. 72. § (2) bekezdés f)¹⁸ pont);
- g) a hatósági ellenőrzés során az ellenőrzést végző személlyel közölheti észrevételeit (Mvt. 72. § (2) bekezdés g)¹⁹ pont).

¹⁶ Megállapította: 2004. évi XI. törvény 25. § (1). Módosította: 2006. évi CXXIX. törvény 13. §.

¹⁷ Megállapította: 2001. évi LXXVIII. törvény 19. §. Hatályos: 2002. II. 1-től. Ezt követően indult államigazgatási ügyekben kell alkalmazni.

¹⁸ Módosította: 2006. évi CXXIX. törvény 24. § (4).

A munkavédelmi képviselő (bizottság) jogosult az egészséget nem veszélyeztető és biztonságos munkavégzéssel összefüggő kérdésekben a munkáltatóval történő előzetes megállapodás alapján szakértőt igénybe venni, továbbá ilyen kérdésekben megbeszélést folytatni a munkavédelmi hatósággal (Mvt. 72. § (3)²⁰ bekezdés).

Amennyiben a munkáltató a 2. § (3) bekezdésében foglalt kötelezettsége keretében munkavédelmi szabályzatban határozza meg a követelmények megvalósításának módját, úgy e szabályzat kiadásához a munkavédelmi képviselő (bizottság) egyetértése szükséges (Mvt. 72. § (4) bekezdés.²¹).

A munkavédelmi képviselőnek (bizottságnak) a 72. § (2) bekezdés c)-e) pontjaiban meghatározott kezdeményezésére a munkáltatónak intézkednie vagy 8 napon belül válaszolnia kell (Mvt. 73. § (1)²² bekezdés).

Amennyiben a kezdeményezéssel a munkáltató nem ért egyet, álláspontjának indokait - kivéve az azonnali intézkedést követő esetben - írásban köteles közölni (Mvt. 73. § (2) bekezdés).

A munkavédelmi képviselő (bizottság) munkahelyi munkavédelmi program elkészítésére tehet javaslatot a munkáltató részére. Amennyiben a foglalkoztatáspolitikáért felelős miniszter rendeletében meghatározott munkáltató ezzel nem ért egyet, a munkavédelmi képviselő (bizottság) az Mt.-ben szabályozott kollektív munkaügyi vitát kezdeményezhet (Mvt. 74. §²³).

A munkáltatónak biztosítania kell a feltételeket annak érdekében, hogy a munkavédelmi képviselő a jogait gyakorolhassa, így különösen (Mvt. 75. §²⁴ (1) bekezdés)

¹⁹ Beiktatta: 1997. évi CII. törvény 14. §. Hatályos: 1998. I. 1-től.

²⁰ Megállapította: 2004. évi XI. törvény 25. § (2). Módosította: 2006. évi CXXIX. törvény 24. § (4).

²¹ Helyesbítette: Magyar Közlöny 1993/173.

²² Megállapította: 2004. évi XI. törvény 26. §. Hatályos: a Magyar Köztársaságnak az Európai Unióhoz történő csatlakozásáról szóló nemzetközi szerződést kihirdető törvény hatálybalépésének napjától.

²³ Módosította: 2006. évi CXXIX. törvény 24. § (3), 2012. évi LXXXVI. törvény 30. § (5) d).

²⁴ Megállapította: 2004. évi XI. törvény 27. §. Hatályos: a Magyar Köztársaságnak az Európai Unióhoz történő csatlakozásáról szóló nemzetközi szerződést kihirdető törvény hatálybalépésének napjától.

- a) a feladatai elvégzéséhez szükséges, átlagkeresettel fizetett munkaidő-kedvezményt, amely a munkavédelmi képviselő, a testület tagja esetében a havi munkaideje legalább tíz százaléka (Mvt. 75. § (1) bekezdés a) pont);
- b) a szükséges eszközöket, így különösen a működési, technikai, anyagi feltételeket, továbbá a vonatkozó szakmai előírásokat (Mvt. 75. § (1) bekezdés b) pont);
- c) egy választási ciklusban, a képviselő megválasztását követő egy éven belül legalább 16 órás képzésben, ezt követően évente legalább 8 órás továbbképzésben való részvétel lehetőségét (Mvt. 75. § (1) bekezdés c) pont).

Az (1) bekezdésben foglaltak költségei a munkáltatót terhelik, illetve a c) pont szerinti képzés csak rendes munkaidőben történhet, szükség szerint külső helyszínen is megtartható. (Mvt. 75. § (2) bekezdés)

A munkavédelmi képviselőt (bizottságot) jogai gyakorlása miatt hátrány nem érheti. (Mvt. 76. § (1)²⁵ bekezdés)

A munkavédelmi képviselő (bizottság) a működése során tudomására jutott adatok, tények nyilvánosságra hozatala tekintetében az üzemi tanács tagjára (üzemi megbízottra) megállapított munkajogi szabályoknak megfelelően köteles eljárni. (Mvt. 76. § (2) bekezdés)

Valamennyi munkavédelmi képviselő munkajogi védelmére az Mt. 273. § (1), (2) és (6) bekezdése szerinti szabályokat kell megfelelően alkalmazni azzal, hogy a *közvetlen* felsőbb szakszervezeti szervén a bizottságot, annak hiányában a munkavédelmi képviselő választás során létrejött választási bizottság tagjait kell érteni. (Mvt. 76. § (3)²⁶ bekezdés)

²⁵ Megállapította: 2004. évi XI. törvény 28. §. Hatályos: a Magyar Köztársaságnak az Európai Unióhoz történő csatlakozásáról szóló nemzetközi szerződést kihirdető törvény hatálybalépésének napjától.

²⁶ Megállapította: 2016. évi LXXIX. törvény 15. §. Hatályos: 2016. VII. 8-tól.

3. A munkavédelmi képviselők és a munkahelyi munkavédelmi bizottságok véleménye az ajánlásról

A munkavédelmi képviselők választásával kapcsolatban 2016. VII. 8-tól jelentős változások léptek hatályba a munkavédelemről szóló 1993. évi XCIII. törvényben.

(Az Mvt-t a 2. melléklet tartalmazza.)

A fogalom meghatározásnál hivatkozott 2012. évi I. törvény a munka törvénykönyv (Mt.) nélkülözhetetlen a munkavédelmi képviselők választásánál is.

(Az Mt. XIX. XX. XXI. fejezeteit a 3. melléklet tartalmazza)

A munkavédelmi képviselők és a munkahelyi munkavédelmi bizottságok működésének tapasztalatait 2009-től megosztjuk egymással a VIMFÓ fórumain. Ezeket a jó gyakorlatokat a jelen ajánlásban a munkavédelmi képviselők választásához kívánjuk felhasználni.

A tapasztalatok alapján leszűrhető általános megállapítások:

- *„A tájékoztató és ajánlás anyaga megfelelő és felhasználható a villamosenergia-ipari munkavédelmi képviselők választásához.”*
- *„A módszertani dokumentum pontosan definiálja, hogy hol lehet, és hol kell munkavédelmi képviselőket választani.”*
- *„Egyértelmű a munkavédelmi képviselők választásának tematikája.”*
- *„Részletesen tájékoztat a választás kezdeményezésével és előkészítésével kapcsolatos lehetőségekről.”*
- *„Írányt mutat a választást kezdeményezőknek (az eddig működő munkavédelmi bizottságnak, üzemi tanácsnak, szakszervezetnek) a választási bizottság megalakításához, a választások előkészítéséhez, a választások megszervezéséhez és lebonyolításához.”*
- *„A működő munkavédelmi önértékelésének fontosságára is felhívja a figyelmet.”*
- *„Kifogástalan a választás előkészítésével kapcsolatos feladatok ismertetése.”*
- *„Életszerű a munkavédelmi képviseleti rendszer áttekintésével és megtervezésével kapcsolatos fejezet”.*
- *„Reálisan kezeli a választást kezdeményezők további feladatainál a választási hagyományokat és tapasztalatokat.”*

- *„Életszerűek a választási bizottságok létrehozásával és működésével kapcsolatos ajánlások.”*
- *„Érthetőek a jelöltállítással és a választás szabályaival kapcsolatos ajánlások.”*
- *„A megválasztott munkavédelmi képviselő és pótképviselő státusza pontos.”*
- *„Szigorú az érvényes és érvénytelen választás szabályainak meghatározása.”*
- *Kifogástalan a szavazatszedő bizottság feladatairól szóló ajánlás.”*
- *„Érthető a választással kapcsolatos dokumentum kezelésének előírása.”*
- *„Kifogástalan a munkavédelmi képviselők (bizottságok) és a paritásos munkavédelmi testületekkel kapcsolatos feladatok meghatározása.*

Az ajánlás mellékleteiben **félkövér** szöveggel kiemeltük a munkavédelmi képviselők választásával és feladataival kapcsolatos előírásokat, valamint a magyarázatokat is.

5. Összegzés:

Összefoglalva a VIMFÓ támogatja, hogy a Munkavédelmi Bizottság által 2016. december 12-én közzétett Tájékoztatót és ajánlást a munkavédelmi képviselők választásával kapcsolatban a villamosenergia-ipari munkavállalók is alkalmazzák.

A Munkavédelmi Bizottság tájékoztatása és ajánlása, valamint a hivatkozott munkavédelemről szóló 1993. évi XCIII. törvény VI. fejezete, illetve a Munka Törvénykönyvéről szóló 2012. évi I. törvény XIX, XX, XXI. fejezetei a Villamosenergia-ipari Képviselők Fórumának Elnökségének kezdeményezésére összeállított jelen anyag mellékleteiben találhatóak.

A társelnökökkel egyeztetve készítette:

Budapest, 2017. március 27-én

Kovács János
elnök

5. Záradék

Jelen Ajánlást a munkavédelmi képviselők választásához a villamosenergia-iparágban a Fórum 2017. 05. 04-i ülésén jóváhagyta.

Paks, 2017. május 04.

Kovács János
elnök

