SZOCIÁLIS ÉS MUNKAÜGYI MINISZTÉRIUM
Vizsgarészhez rendelt követelménymodul azonosítója, megnevezése:

0754-06 Bérügyi szakfeladatok
Vizsgarészhez rendelt vizsgafeladat megnevezése:

0754-06/1 A munkaidő, a pihenőidő, a munkavégzési kötelezettség alóli mentesülés, a szabadság, a munka díjazása, a munkabér védelme, a bérrendszerek, bérelemek, költségtérítések, béren kívüli juttatások bemutatása
Szóbeli vizsgatevékenység

Szóbeli vizsgatevékenység időtartama: 45 perc

A 20/2007. (V. 21.) SZMM rendelet 23. § 1. bekezdésében foglaltak alapján a szakmai vizsga szóbeli tételeit a 1617-1/2007. számon kiadom.

Jóváhagyta:

Mátyus Mihály

főosztályvezető
2007

NEMZETI SZAKKÉPZÉSI ÉS FELNŐTTKÉPZÉSI INTÉZET
Érvényes: 2007. 11. 16-tól

A 10/2007 (II. 27.) SzMM rendelettel módosított 1/2006 (II. 17.) OM rendelet Országos Képzési Jegyzékről és az Országos Képzési Jegyzékbe történő felvétel és törlés eljárási rendjéről alapján.

Szakképesítés, szakképesítés-elágazás, rész-szakképesítés, szakképesítés-ráépülés azonosító száma és megnevezése, valamint a kapcsolódó szakképesítés megnevezése:

	54 343 05 0000 00 00
	Társadalombiztosítási és bérügyi szakelőadó
	Társadalombiztosítási és bérügyi szakelőadó

	54 343 05 0100 52 01
	Bérügyintéző
	Társadalombiztosítási és bérügyi szakelőadó

A munkaidő, a pihenőidő, a munkavégzési kötelezettség alóli mentesülés, a szabadság, a munka díjazása, a munkabér védelme, a bérrendszerek, a bérelemek, költségtérítések, béren kívüli juttatások vizsgafeladat jellemzői:
· A szóbeli tételeket, ahol szükséges, a szaktanárok által összeállított mellékletek, segédanyagként felhasználható források (képek, idézetek, szemelvények) egészítsék ki!

1. Kis József hegesztőként dolgozik egy Kft-nél. Készítse el egy hónapra a munkavállalóra vonatkozó munkaidőmérleget! A 22 munkanapból 18-at dolgozott le, 3 napot volt betegszabadságon és egy napon vért adott.
Információtartalom vázlata:
· munkaidőmérleg

· betegszabadság szabályai

· engedélyezett fizetett távollét

· munkaidőalap kihasználási mutató
Munkaidő mérleg

Naptári napok száma
30

– heti pihenőnapok száma
 8
– munkaszüneti napok száma
 0
= munkarend szerint teljesíthető munkanapok száma
22
– egész napos távollétek

a) fizetett egész napos távollét

· fizetett szabadság,
 0

· fizetett nem szabadság jellegű távollét
 1

b) betegség miatti távollét
 3
c) engedélyezett nem fizetett egész napos távollét
 0
d) igazolatlan egész napos távollét
 0
__

Teljesítendő napok száma
18
* Munkanap törvényes hossza (8 ó/nap)
144
Teljesíthető órák száma

- Törtnapi távollétek
 0

Teljesítendő órák száma:
144
A munkaidő-mérlegből számítható mutatószámok:

a. munkaerő felhasználás

b. munkaidő kihasználás

c. munkaidőalap-kihasználás

Mutatók:
Munkaerő felhasználás

Munkaerő-felhasználási mutató (%)

= teljesítendő munkanapok száma / teljesíthető munkanapok száma x 100

Tervezett egész napos távollétek aránya (tervezett hiányzók aránya)

= 100% - munkaerő felhasználás (%)

Munkaidő kihasználás

Munkaidő-kihasználási mutató 1 (%)

= teljesítendő munkaórák száma / teljesíthető munkaórák száma x 1

Munkaidő-kihasználási mutató 2 (%)

= teljesítendő munkanapok száma / teljesíthető munkanapok száma x 100

Tervezett törtnapi távollétek aránya

= 100% - munkaidő kihasználás (%)

Munkaidőalap-kihasználási mutató

Munkaidőalap-kihasználási mutató (%)

= teljesítendő munkaórák száma / munkaidő alap x 100

Munkaidőalap = munkarend szerinti napok száma x munkanap törvényes hossza

Tervezett összes távollét aránya = 100% - munkaidőalap-kihasználás (%)

Munkaidőalap kihasználás (%) = munkaerő felhasználás (%) x munkaidő kihasználás (%)

A példánkban a munkaidő-kihasználási mutató

Teljesítendő munkaórák száma: 144

Munkaidő alap (22*8): 176

Mutató: 144/176*100= 81,82%

A munkavállalót – betegsége miatti – keresőképtelensége idejére az MT. 137. §-a alapján naptári évenként 15 munkanap betegszabadság illeti meg, - ide nem értve a társadalombiztosítási szabályok szerinti üzemi baleset és foglalkozási betegség miatti keresőképtelenséget.
Betegszabadságra azok az alkalmazottak jogosultak, akik munkaviszonya a Munka Törvénykönyve hatálya alá tartozik (pl. bt., kft, rt. alkalmazottai, stb), továbbá jogosultak a betegszabadságra a közszolgálati és közalkalmazotti jogviszonyban álló személyek is.

A betegszabadság kizárólag a munkavállaló saját betegsége esetén jár.

Nem jogosult betegszabadságra a bedolgozó, egyéni vállalkozó, segítő családtag, társas vállalkozás tagja (kivéve, ha munkaviszony keretében munkát végez), megbízás alapján munkát végző személy, szakmunkástanuló, munkaviszony megszűnése után keresőképtelenné vált személy.

A betegszabadság alatt folyósított juttatás nem az egészségbiztosítás ellátása, hanem azt a munkáltató fizeti.

A munkavállaló keresőképtelenségét - a keresőképesség orvosi elbírálásáról szóló rendelkezéseknek megfelelően - a kezelőorvos igazolja.

A betegszabadság időtartamára a munkavállaló részére távolléti díjának 80 százaléka jár.
Év közben kezdődő munkaviszony esetén a munkavállaló a naptári évre járó betegszabadság (15 munkanap!) időarányos részére jogosult. Ez azonban - ha a munkavállaló az év folyamán már munkaviszonyban állt - nem lehet több, mint a naptári évre járó betegszabadság még igénybe nem vett része.

A betegszabadság naptári évben igénybe nem vett része később nem igényelhető.

A betegszabadság kiadásánál a munkaidő-beosztás szerinti munkanapokat kell figyelembe venni. Ha a munkavállaló a munkaszüneti nap miatt mentesülne a munkavégzési kötelezettsége alól, ezt a napot munkanapként kell figyelembe venni.

A heti kettőnél több pihenőnapot biztosító munkaidő-beosztás esetén a (6) bekezdésben foglaltakat azzal az eltéréssel kell alkalmazni, hogy a hét minden napja munkanapnak számít, kivéve a munkavállaló két pihenőnapját.

Ha a kiszámításánál töredéknap keletkezik, a fél napot elérő töredék egész munkanapnak számít.
Betegszabadság igénybevételéhez a keresőképtelenséget – a keresőképtelenség orvosi elbírálása általános szabályainak megfelelően – a kezelőorvos igazolja, kórházi ápolás esetén pedig kórházi igazolás szükséges. A keresőképtelenség orvosi elbírálása azonos módon történik, függetlenül attól, hogy a keresőképtelenség idejére táppénz, vagy betegszabadság illeti-e meg a beteget.

A betegszabadságra jogosult személy részére a táppénz a betegszabadság lejártát követő naptól jár.
A munkaviszony megszűnésekor, az MT. 98. §-a alapján kiállított igazoláson fel kell tüntetni a tárgyévben igénybe vett betegszabadság tartamát.
Engedélyezett fizetett távollét

MT. 107. § Mentesül a munkavállaló a munkavégzési kötelezettsége alól

a) amíg állampolgári kötelezettségét teljesíti;

b) közeli hozzátartozója [139. § (2) bekezdés] halálakor, esetenként legalább két munkanapon át;

c) ha keresőképtelen beteg;

d) a kötelező orvosi vizsgálat (ideértve a terhességgel összefüggő orvosi vizsgálatot is) teljes időtartamára;

e) amíg önkéntes, illetőleg létesítményi tűzoltóként tűzoltási vagy műszaki mentési szolgálatot lát el, feltéve, hogy a tűzoltás és a műszaki mentés nem munkaköri kötelessége;

f) a véradás miatt távol töltött teljes időtartamra, a munkahelyen kívül szervezett véradás esetén legalább négy órára;

g) ha elháríthatatlan ok miatt nem tud a munkahelyén megjelenni;

h) munkaviszonyra vonatkozó szabály vagy a munkáltató engedélye alapján;

i) a külön törvény szerinti emberi reprodukciós eljárással összefüggő kezelés teljes időtartamára.

MT: 151. § (1) Ha munkaviszonyra vonatkozó szabály elrendeli, a munkavállaló munkabérét távolléti díjára ki kell egészíteni, illetve munkavégzés hiányában távolléti díjat kell fizetni. Távolléti díjat kell fizetni akkor is, ha munkaviszonyra vonatkozó szabály munkavégzés nélkül munkabér fizetését írja elő, annak mértéke meghatározása nélkül.

(2) A munkavállaló részére távolléti díj jár:

a) a 107. § a) pontjában meghatározott távollét miatt kiesett munkaidőre;

b) a 107. § b) pontjában meghatározott esetben két munkanapra;

c) a 107. § d) és f) pontjában meghatározott esetekben;

d) a munkaszüneti nap (125. §) miatt kiesett időre;

e) a szabadság (131-132. §) időtartamára;

f) a szoptatási munkaidő-kedvezmény [138. § (5) bekezdés] idejére;

g) a munkaviszonyra vonatkozó szabályban meghatározott munkavégzés alóli felmentés időtartamára.

(3) Ha a munkavállaló a munkáltató engedélye alapján mentesül a munkavégzés alól [107. § h) pontja], az emiatt kiesett munkaidőre megállapodásuk szerint jár díjazás.

(4) A munkavállalót, ha a munkáltató működési körében felmerült okból nem tud munkát végezni, az emiatt kiesett munkaidőre (állásidő) személyi alapbére illeti meg.

2. A Tejipari Vállalat feldolgozó részlegében három műszakban dolgoznak a munkavállalók. A feldolgozó részlegben összesen 24-en dolgoznak, műszakonként 8-an. Készítse el egy hónapra vonatkozóan a munkaidő nyilvántartás alapját képező dokumentumot!
Információtartalom vázlata:
· munkaidő - nyilvántartás

· a szükséges adatok

· többműszakos munkarend fogalma

MT. 117. §

 többműszakos munkarend: ha a munkáltató napi üzemelési ideje meghaladja a munkavállaló napi teljes munkaidejét és a munkavállalók időszakonként rendszeresen, egy napon belül egymást váltva végzik azonos tevékenységüket;

f) délutáni műszak: a többműszakos munkarend alapján a tizennégy és huszonkét óra közötti időszakban teljesített munkavégzés;

g) éjszakai műszak: a többműszakos munkarend alapján végzett éjszakai munka;

h) éjszakai munkát végző munkavállaló: az a munkavállaló, aki

ha) a munkarendje szerint rendszeresen éjszakai műszakban, vagy

hb) az éves munkaidejének legalább egynegyedében

éjszakai munkát végez;

MT. 140/A. § (1) A munkáltató köteles nyilvántartani a munkavállalók

a) rendes és rendkívüli munkaidejével, ügyeletével, készenlétével,

b) szabadságának kiadásával,

c) egyéb munkaidő-kedvezményével

kapcsolatos adatokat.

(2) Az (1) bekezdés a) pontjában előírt szabályt nem kell alkalmazni, ha a munkavállaló a munkaideje beosztását vagy felhasználását maga jogosult meghatározni.

(3) Az (1) bekezdésben szereplő nyilvántartásból megállapíthatónak kell lennie naptári naponként vagy egybefüggő 24 óránként a beosztott, valamint a teljesített rendes és rendkívüli munka, továbbá az ügyelet, készenlét kezdő és befejező időpontjának.

A= I. Műszak (8 fő
B= II. Műszak (8 fő
C= III. Műszak (8 fő

	
	1. Hét
	2. Hét
	3. Hét
	4. Hét
	5. Hét

	
	H
	K
	SZ
	CS
	P
	SZO
	V
	H
	K
	SZ
	CS
	P
	SZO
	V
	H
	K
	SZ
	CS
	P
	SZO
	V
	H
	K
	SZ
	CS
	P
	SZO
	V
	H
	K
	SZ
	CS
	P
	SZO
	V

	Délelőtt
 (6-14)
	A
	A
	A
	A
	A
	
	
	B
	B
	B
	B
	B
	
	
	C
	C
	C
	C
	C
	
	
	A
	A
	A
	A
	A
	
	
	B
	B
	B
	B
	B
	
	

	délután (14-22)
	B
	B
	B
	B
	B
	
	
	C
	C
	C
	C
	C
	
	
	A
	A
	A
	A
	A
	
	
	B
	B
	B
	B
	B
	
	
	C
	C
	C
	C
	C
	
	

	éjszaka (22-6)
	C
	C
	C
	C
	C
	
	
	A
	A
	A
	A
	A
	
	
	B
	B
	B
	B
	B
	
	
	C
	C
	C
	C
	C
	
	
	A
	A
	A
	A
	A
	
	

	
	30 NAP
	
	
	
	
	

A tervezésnél figyelembe kell venni a munkavállalók szabadságolási ütemtervét, amit úgy kell elkészíteni, hogy műszakonként mindig rendelkezésre álljon az optimális munkaerő létszám

A munkavállalók munkaidő nyilvántartását jelenléti íven rögzíteni kell.

3. Tóth Péter egy nagy áruházláncnál dolgozik raktárosként 5 éve. A munkáltató elégedett a munkájával, többször kapott már jutalmat. A múlt hónapban felkereste a közvetlen munkahelyi vezetőjét és fizetés nélküli szabadságot kért 1 évre, mivel építkezik.
Információtartalom vázlata:
· Mit értünk fizetés nélküli szabadságon?

· Melyek a kötelező esetei és mi az eljárás, ha a munkavállaló olyan célból kéri a fizetés nélküli szabadságot, amit nem tartalmaz a Munka Törvénykönyv kötelező esetként?
A fizetés nélküli szabadságra vonatkozó rendelkezéseket a Munka Törvénykönyvéről szóló 1992. évi XXII. törvény (Mt.) VI. fejezetének „Egyéb munkaidő-kedvezmények" fejezete tartalmazza. Az Mt. alapján egyéb munkaidő-kedvezménynek minősül a szülési szabadság, a gyermek gondozása és ápolása céljából biztosított fizetés nélküli szabadság, a szoptatási munkaidő-kedvezmény, a hozzátartozó ápolására adott fizetés nélküli szabadság, valamint a saját lakást építő munkavállaló fizetés nélküli szabadsága. Ezekben az esetekben a munkáltatónak nincs lehetősége mérlegelési jogkörében eldönteni, hogy megadja-e az adott kedvezményt, avagy sem, mivel ezek törvényben szabályozott - a munkáltató részéről kötelezően elismerendő - kedvezmények.

Természetesen előfordulhat olyan helyzet is a munkavállaló életében, amikor a törvényben szabályozott eseteken túl is szüksége van fizetés nélküli szabadságra, azonban ebben az esetben a kérelem pozitív elbírálása - tehát a fizetés nélküli szabadság engedélyezése - kizárólag a munkáltató döntésétől függ. Főszabály azonban mind a törvényben szabályozott, mind pedig a mérlegelési jogkörben biztosított munkaidő-kedvezményeknél, hogy ezek kiadása minden esetben a munkavállaló kérelmére történik.

Gyermekgondozási és ápolási szabadság

A munkavállalót (az anyát vagy az apát) fizetés nélküli szabadság illeti meg

1. a gyermek harmadik életéve betöltéséig, a gyermek otthoni gondozása céljából;

2. a gyermek tizedik életéve betöltéséig, a munkavállaló a gyermek otthoni gondozása céljából gyermekgondozási segélyben részesül;

3. a gyermek tizenkettedik életéve betöltéséig a gyermek betegsége esetén, az otthoni ápolás érdekében

A gyermeket ténylegesen nevelő munkavállaló, tehát az örökbe fogadó és a nevelőszülő természetesen e területen is a vér szerinti szülővel esik egy tekintet alá.

Hozzátartozó ápolásával kapcsolatos szabadság

Ápolásra, illetve gondozásra nemcsak a munkavállaló kiskorú gyermeke, hanem más családtagja is rászorulhat. Ezért írja elő a törvény, hogy a munkavállalónak - kérelmére - a tartós (előreláthatólag harminc napot meghaladó) ápolásra vagy gondozásra szoruló közeli hozzátartozója otthoni ápolása és gondozása céljából az ápolás és gondozás idejére, de legfeljebb két évre a munkáltató fizetés nélküli szabadságot köteles engedélyezni, ha a munkavállaló az ápolást vagy gondozást személyesen végzi. A tartós otthoni ápolást vagy gondozást, illetőleg annak indokoltságát az ápolásra vagy gondozásra szoruló személy kezelőorvosa igazolja. Az ápolási szabadság kapcsán a Munka Törvénykönyve közeli hozzátartozónak a házastársat, az egyeneságbeli rokont, a házastárs egyeneságbeli rokonát, az örökbe fogadott, mostoha- és nevelt gyermeket, az örökbe fogadó, a mostoha- és a nevelőszülőt, a testvért, valamint az élettársat tekinti.

Építkezők szabadsága

A lakáshoz jutás olyan fontos, társadalmilag méltányolandó cél, hogy a Munka Törvénykönyve is igyekszik elősegíteni az otthonok felépülését. Ennek érdekében a jogszabály előírja, hogy a munkavállalónak - kérelmére - egy évig terjedő fizetés nélküli szabadságot kell engedélyezni, ha a munkavállaló a saját részére lakást épít (magánerős építkezés). A fizetés nélküli szabadságot az építési engedélyben megnevezett személy vagy helyette a vele együtt élő házastárs (élettárs) igényelheti. (Helyette, de nem mellette, az igénybe vehető fizetés nélküli szabadság tehát csak az egyik felet illeti meg.) Ha a fizetés nélküli szabadságot megszakítás nélkül, egybefüggően kérik, azt a munkavállaló által megjelölt - legalább egy hónappal korábban közölt - időpontban kell kiadni. Ha ellenben a munkavállaló a szabadságot részletekben kívánja igénybe venni, a kiadás ütemezéséről a munkáltatóval előzetesen meg kell állapodnia.

Tekintettel arra, hogy csak az egyik házastárs kérhet fizetés nélküli szabadságot lakásuk felépítéséhez, elképzelhető, hogy a munkáltató a munkavállalót kötelezi annak igazolására, hogy házastársa ilyen kedvezményt a saját munkahelyén nem vett igénybe.

Országgyűlési képviselő(jelölt) és polgármester szabadsága

Az országgyűlési képviselőjelöltet jelöltségének nyilvántartásba vételétől a választás befejezéséig, illetve megválasztása esetén a mandátuma igazolásáig a munkáltató - a jelölt kérésére - köteles fizetés nélküli szabadságban részesíteni. (1990. évi LV. Tv. 1. § (1))
Az országgyűlési képviselőt mandátuma igazolásától a munkáltató - a dolgozó kérésének megfelelően - a képviselői megbízatás időtartamára vagy annak egy részére szintén köteles fizetés nélküli szabadságban részesíteni.

A polgármester kérésére - foglalkoztatási jogviszonyának időtartamára - a megválasztásakor fennálló munkaviszonya, közalkalmazotti jogviszonya szerinti munkáltatója - közalkalmazottak esetében az intézményvezetői megbízás egyidejű visszavonásával - köteles fizetés nélküli szabadságban részesíteni. Ez a rendelkezés a szövetkezeti tagokra is alkalmazandó.

A társadalombiztosítás rendszerében az úgynevezett „biztosítotti" állapothoz kapcsolódó jogokat és kötelezettségeket a társadalombiztosítás ellátásaira és a magánnyugdíjra jogosultakról, valamint e szolgáltatások fedezetéről szóló 1997. évi LXXX. törvény (Tbj.) szabályozza, ezen belül a biztosítottak körét tételesen a Tbj. 5. §-a határozza meg.

A társadalombiztosítás oldalán a probléma abból adódik, hogy a fenti esetekben annak ellenére, hogy az alapul szolgáló jogviszony - munkaviszony - fennáll, a fizetés nélküli szabadság időtartama alatt a biztosított részére a keresőtevékenységében járulékalapot képező jövedelemkifizetés nincs, ezért járulékfizetési kötelezettség hiányában a biztosítás szünetel.

A fizetés nélküli szabadság engedélyezésének biztosításra való hatása:
Gyermek gondozása, ápolása

A biztosítás szünetelése tekintetében kivételt képez, ha a fizetés nélküli szabadságot háromévesnél fiatalabb gyermek gondozása, tizennégy évesnél fiatalabb gyermek után járó gyermekgondozási segélyre (gyes) való jogosultság, továbbá 12 évesnél fiatalabb beteg gyermek otthoni ápolása címén vették igénybe.

A törvényi kivétel a munkavállaló társadalombiztosítási jogviszonyára nézve azt jelenti, hogy biztosítása a fizetés nélküli szabadság időtartama alatt is fennáll. A társadalombiztosítás keretében igénybe vehető készpénzellátások megállapításánál tehát a biztosítási idő folyamatos, ami azért lényeges, mert a biztosítási idő folyamatossága kihatással van az ellátások mértékére és azok időtartamára.

Közzeli hozzátartozó ápolása
A társadalombiztosítási jogviszony és a biztosítás tekintetében a közeli hozzátartozó ápolása címén engedélyezett fizetés nélküli szabadság időtartama alatt a biztosítás szünetel még abban az esetben is, ha erre az időtartamra a szociális igazgatásról és a szociális ellátásokról szóló 1993. évi III. törvény értelmében a munkavállaló ápolási díjban részesül.

Kérelem

Az ápolási díj megállapítása iránti kérelmet a lakóhely szerint illetékes önkormányzathoz kell benyújtani, az ápolási díj megállapításáról és folyósításáról a települési önkormányzat dönt.

A munkáltató feladata

Gyakran előfordul, hogy a szellemet és fizikumot is próbára tevő hosszú ápolás után munkába visszatérők nehezebben találnak önmagukra. Általában röviddel a visszatérés után következik be a keresőképtelenség. Az időarányos betegszabadság lejártát követően pedig csak annyi ideig részesülhet táppénzben a dolgozó, mint amennyi a fizetés nélküli szabadság lejártát követően a keresőképtelenségig eltelt naptári napok száma.

A munkáltatónak célszerű felhívni a fizetés nélküli szabadságot igénylő munkavállaló figyelmét erre a következményre, továbbá arra is, hogy a Tbj. lehetőséget biztosít a jelzett időtartamokra az alábbiak szerinti megállapodás megkötésére.

Megállapodás egészségbiztosítási ellátások megszerzésére

A Tbj. 34. §-a részletesen szabályozza, hogy milyen ellátások megszerzésére és milyen feltételekkel köthető járulék fizetésének vállalása mellett megállapodás.

A munkavállaló mindezek ismeretében már maga döntheti el, hogy vállalja-e a megállapodás kötelezettségeit. Amennyiben a tájékoztatás után úgy dönt, hogy nem köti meg a szerződést, ezzel egyidejűleg tudomásul veszi a biztosítási jogviszonya megváltozását is.

Magánerős lakásépítés

Amennyiben a munkavállaló magánerőből a saját részére lakást épít, kérelmére a munkáltató egy évig terjedő fizetés nélküli szabadságot köteles engedélyezni.

A kiadás ütemezése

A törvény lehetőséget biztosít a szabadság részletekben történő igénybevételére, illetve kiadására is. A kiadás ütemezéséről a feleknek - a rendeltetésszerű joggyakorlás elvének figyelembevételével - előzetesen meg kell állapodniuk.

Ebben a vonatkozásban lényeges, hogy a lakásépítés céljából adott fizetés nélküli szabadság alatt a munkáltató rendes felmondással felmondhatja a munkavállaló munkaviszonyát.

A fizetés nélküli szabadság időtartama egy tekintet alá esik az előző pontban tárgyaltakéval. Ez pedig azt jelenti, hogy a társadalombiztosítási jogviszony a biztosítás vonatkozásában szünetel. Nem keletkezik kötelezettség, mivel az alapul szolgáló jogviszonyban - munkaviszony - a munkavállaló nem rendelkezik járulékalapot képező jövedelemmel, így a jogosultság is megváltozik.

Abban az esetben pedig, ha - előzetes megállapodás alapján - az igénybevétel során egybefüggően 30 naptári napnál nem hosszabb időtartamú fizetés nélküli szabadságot ad ki a munkáltató, úgy a folyamatos biztosítási idő tartamától függő ellátások tekintetében nem következik be jogvesztés.

Járulékfizetés vállalása mellett megállapodás megkötésére is van lehetősége a munkavállalónak attól függően, hogy a társadalombiztosítás keretében nyújtott szolgáltatások, ellátások melyikére van szüksége kora, anyagi lehetősége stb. alapján.

Tbj. 39. § (2) Az a belföldi személy, aki nem biztosított és egészségügyi szolgáltatásra a 16. § (1) bekezdésének a)-p) és s)-t) pontja, valamint a 13. § szerint sem jogosult, köteles a 19. § (4) bekezdésében meghatározott egészségügyi szolgáltatási járulékot fizetni (4350 Ft/hó).

Egyéb jogcím

Ezt kérelmezni lehet hosszabb időtartamú külföldi tartózkodás (például külföldön élő rokonlátogatás) esetén, amennyiben a munkavállaló rendes szabadsággal már nem rendelkezik. Ebben az esetben, a munkáltató a munkavállaló kérelmére mérlegelési jogkörében biztosíthatja a fizetés nélküli szabadságot.

Társadalombiztosítási szempontból az elbírálás itt is hasonlóan alakul, mint az előző két esetben. A Tbj. 8. §-a szerint ugyanúgy bekövetkezik a biztosítás szünetelése is.

A biztosítás szünetelését a 08T1041-en változásként be kell jelenteni.
A NYENYI adatszolgáltatásban is jelenteni kell.

Az űrlap alja

4. A Ruházati Szövetkezet külföldi partner részére végez bérmunkát. Váratlanul nagy megrendeléshez jutottak, amit egy hónapon belül le kell gyártaniuk. A munkavállalók két műszakban dolgoznak. Az előzetes számítások szerint a napi nyolc órás munkaidejük alatt nem tudják elvégezni a munkát. A munkáltató milyen módon tudja elérni, hogy a megadott határidőn belül elkészüljön a megrendelt árumennyiség?

Információtartalom vázlata:
· a rendkívüli munkavégzés szabályai

· munkaidő - keretben történő foglalkoztatás

· munkavégzésre irányuló egyéb jogviszonyban történő alkalmazás lehetősége

Rendkívüli munkavégzés esetére járó díjazás

A munkáltatónak a működését olyan módon kell megszerveznie, hogy feladatait a munkavállalók rendes munkaidőben történő foglalkoztatásával el tudja látni. Előre nem látható, váratlan helyzetekben, kivételesen, rendkívüli körülmények miatt a munkavállaló a rendes munkaidején túlmenően is kötelezhető munkavégzésre. Az ilyen munka elrendelésére azonban csak korlátok között kerülhet sor.

Rendkívüli munkaidőben történő munkavégzésnek minősül:

1. a munkaidő-beosztástól eltérő,

2. a munkaidőkereten felüli,

3. és az ügyelet alatti munkavégzés, továbbá

4. készenlét alatt elrendelt munkavégzés esetén a munkahelyre érkezéstől a munkavégzés befejezéséig - ha a munkavállalónak több helyen kell munkát végeznie, az első munkavégzési helyre érkezéstől az utolsó munkavégzési helyen történő munkavégzés befejezéséig - terjedő időtartam.

Mi nem tartozik a rendkívüli munkavégzés körébe?

1. A munkaidő lejártát követően a munkahelyen tartózkodás önmagában nem szolgálhat a túlmunkavégzés megállapítására. A munkavállalónak ilyenkor rendkívüli munkavégzés címén csak akkor jár az Mt.-ben meghatározott díjazás, ha a többlet-munkaidőben a munkáltató által ellenőrzött módon és igazoltan végez munkát (Bírósági Határozatok 1997. évi 500. szám; a továbbiakban: BH 1997/500.).

2. A folyamatos működésű munkáltatónál a munkavállaló a rendes munkaidőkeretében a munkaszüneti napon is foglalkoztatható. Ez nem számít túlmunkának, annak díjazására ugyanis csak akkor kerülhet sor, ha a munkaszüneti napon történt munkavégzés az egyébként előírt munkaidő napi tartamát meghaladja (BH 1998/3/149.).

3. Nem minősül rendkívüli munkavégzésnek, ha a munkavállaló az engedélyezett távollét idejét a munkáltatóval történt megállapodás alapján ledolgozza. Ezt ugyanis nem munkáltatói utasításra, hanem megegyezés alapján teszi

.

A rendkívüli munkavégzésért járó, munkabéren felüli ellenérték

1. A rendkívüli munkavégzésért a munkavállalót rendes munkabérén felül további ellenérték illeti meg az alábbiak szerint

:

2. Túlmunka esetén a pótlék mértéke 50 százalék. Ez a pótlék megállapítható esetenkénti elszámolás szerint is, átalányban is. Munkaviszonyra vonatkozó szabály vagy a felek megállapodása előírhatja, hogy ellenértékként - az 50 százalékos pótlék helyett - szabadidő jár. Ez azonban nem lehet kevesebb a végzett munka időtartamánál

. Amennyiben a napi munkaidő tartama nincs meghatározva, úgy a heti, havi vagy éves munkaidőkereten felül teljesített munkavégzés számít túlmunkának.

3. Ha a munkavállaló a munkáltató erre irányuló utasítása alapján a pihenőnapján (pihenőidőben) végez munkát, a pótlék mértéke 100 százalék. Ettől eltérően a pótlék mértéke 50 százalék, ha a munkavállaló másik pihenőnapot (pihenőidőt) kap cserébe

.

Néhány munkáltatónál elterjedt az a gyakorlat, hogy a túlmunkában eltöltött időt a munkavállaló egyszerűen "lecsúsztatja", és a túlmunkájáért járó rendes munkabérét a munkáltató nem fizeti ki. Mindez jogellenes, hiszen a szabadidő nem a munkabér helyett, hanem a munkabéren felül, a bérpótlék helyett jár.

A rendkívüli munkavégzésért cserébe biztosított pihenőnapot (pihenőidőt), illetve szabadidőt - eltérő megállapodás hiányában - legkésőbb a rendkívüli munkavégzést követő hónapban kell kiadni. Munkaidőkeret alkalmazása esetén legkésőbb az adott munkaidőkeret végéig kell kiadni a rendkívüli munkavégzésért cserébe biztosított pihenőnapot. Ha a munkáltató ennek a kötelezettségének nem tud eleget tenni, akkor a megfelelő bérpótlékot utólag meg kell állapítania

.

Az Mt. nem zárja ki, hogy a rendkívüli munkavégzés ellenértékeként - az esetenkénti pótlékelszámolás helyett - átalányt állapítsanak meg

. Erre rendszerint a gyakori rendkívüli munkavégzés, vagy annak bonyolult elszámolása miatt szokott sor kerülni.

Vezető állású munkavállalók rendkívüli munkavégzése

A rendkívüli munkavégzésre (annak díjazására, a biztosított szabadidőre, pihenőidőre, az átalányra) vonatkozó rendelkezések nem alkalmazhatók akkor, ha a munkavállaló a munkaideje beosztását maga határozza meg (ilyen például a vezető állású munkavállaló).

. Ennek indoka, hogy ilyen esetben a rendkívüli munkavégzés valójában ellenőrizhetetlen. Kizárólag abban az esetben lehetnek mégis irányadóak a rendkívüli munkavégzés szabályai, ha a felek ettől eltérően állapodtak meg, vagyis ha például a munkaszerződésben így rendelkeznek.

A készenléti és az ügyeleti díj

Készenlét esetén a személyi alapbér 20 százalékának, ügyelet esetén a személyi alapbér 40 százaléknak megfelelő munkabér jár

. Előfordulhat, hogy a készenlét alatt munkát is kell végeznie a munkavállalónak. Ilyen esetben a munkavégzés időtartamára a rendkívüli munkavégzésre vonatkozó szabályok szerinti díjazás jár.

Ha tehát a munkavállaló a készenlét alatt munkát végez, az munkaidőnek számít. Az elvégzett munka díjazása ilyenkor attól függ, hogy a munkát a napi munkaidőn túl, a munkaidőkereten felül, vagy pihenőnapon (pihenőidőben) végzi-e. Az első két esetben a munkavállalónak - a munkavégzés ellenértékén túlmenően - 50 százalékos bérpótlék vagy a munkavégzés tartamával megegyező szabadidő, míg a harmadik esetben 100 százalékos bérpótlék vagy 50 százalékos bérpótlék mellett egy másik pihenőnap jár.

A munkáltató jogosult arra, hogy a készenléti díjat és a készenlét idejére eső munkavégzés (rendkívüli munkavégzés) ellenértékét egyaránt magában foglaló átalányt állapítson meg

.

Munkanapok között, illetve hetenként járó pihenőidő

A napi munka befejezése és a másnapi munkakezdés között legalább 11 óra egybefüggő pihenőidő biztosítandó. A jogszabályban meghatározott egészségkárosító kockázatok között dolgozó munkavállalók kivételével a készenléti jellegű munkakörben, megszakítás nélküli vagy többműszakos munkarendű, továbbá idénymunkát végző dolgozó esetén kollektív szerződés akként is rendelkezhet, hogy 11 óránál kevesebb - de legalább 8 óra egybefüggő - pihenőidő jár két munkanap között. Ha a nyári időszámítás kezdetének időpontja a pihenőidő időtartamára esik, akkor - és csak abban az esetben - a pihenőidő minimális mértéke egybefüggő 7 óra is lehet.

A munkavállalót hetenként két pihenőnap illeti meg, melyek közül az egyiknek vasárnapra kell esnie. Ettől a szabálytól el lehet eltérni, ha a munkáltató a munkavállalót munkaidőkeret alkalmazásával foglalkoztatja. Ilyenkor a munkaidő-beosztása alapján a pihenőnapok helyett hetenként legalább negyvennyolc órát kitevő, megszakítás nélküli pihenőidő is biztosítható, amelybe a vasárnapnak bele kell esnie.

Szintén speciális rendelkezés vonatkozik

1. a rendeltetése folytán vasárnap is működő munkáltatónál, illetve munkakörben,

2. a készenléti jellegű munkakörben,

3. a megszakítás nélküli, illetve

4. a három vagy ennél több műszakos munkarendben foglalkoztatott,

5. az idénymunkát végző munkavállaló esetében, akiket munkaidőkeret alkalmazásával foglalkoztatnak.

Nekik a pihenőnapok helyett a munkaidő-beosztása alapján hetenként legalább negyvennyolc órát kitevő, megszakítás nélküli pihenőidő is biztosítható, amelybe havonta legalább egy alkalommal a vasárnapnak bele kell esnie

. Fiatal munkavállaló részére a napi pihenőidő két munkanap között legalább 12 óra és mindig két teljes pihenőnap jár hetente.

Munkavégzés elrendelése vasárnap, illetve munkaszüneti napon

Vasárnapra rendes munkaidőben történő munkavégzés csak

1. a rendeltetése folytán e napon is működő munkáltatónál, illetve munkakörben, vagy

2. a készenléti jellegű munkakörben, a megszakítás nélküli, illetve a három vagy ennél több műszakos munkarendben foglalkoztatott, valamint az idénymunkát végző munkavállaló esetében, továbbá akkor rendelhető el,

3. ha a pihenőnapot munkaidőkeret alkalmazása miatt összevontan adja ki a munkáltató.

Ha a munkavállaló a jogszabályban biztosított lehetőség alapján - a megszakítás nélküli, illetve a három- vagy ennél többműszakos munkarendben, a rendeltetése folytán vasárnap is működő munkáltatónál, illetve munkakörben, a részmunkaidő esetén a felek megállapodása alapján rendes munkaidőben kizárólag szombaton és vasárnap foglalkoztatott, valamint az idénymunkát végző munkavállaló kivételével - vasárnap végez munkát, számára az ezt közvetlenül megelőző szombaton rendes munkaidőben történő munkavégzés nem rendelhető el.

A Munka Törvénykönyve alapján munkaszüneti nap: január 1., március 15., húsvéthétfő, május 1., pünkösdhétfő, augusztus 20., október 23., november 1. és december 25-26. Természetesen ezeken a napokon is csak a jogszabályban megállapított korlátok betartásával rendelhető el munkavégzés.

Pihenőnapok összevonása

Munkaidőkeret alkalmazása esetén a pihenőnap kéthetente, illetve kollektív szerződés rendelkezése vagy a felek megállapodása alapján, legfeljebb havonta, idénymunka esetén a felek megállapodása alapján legfeljebb kéthavonta - részben vagy egészben - összevonható. Munkaidőkeret alkalmazása esetén a készenléti jellegű munkakörben, a megszakítás nélküli, illetve a többműszakos munkarendben foglalkoztatott, továbbá az idénymunkát végző munkavállaló esetében kollektív szerződés rendelkezése alapján a pihenőnap legfeljebb a munkavállaló foglalkoztatására megállapított munkaidőkeret tartama alatt - részben vagy egészben - összevontan is kiadható. Az összevonás esetén is figyelemmel kell azonban lenni arra, hogy a pihenőnap összevonásának időtartama az alkalmazott munkaidőkeret időtartamát nem haladhatja meg, illetve arra is, hogy hat nap munkavégzést követően egy pihenőnap kiadása kötelező. Ez utóbbi alól a többműszakos, a megszakítás nélküli munkarendben, illetve munkakörben foglalkoztatott, továbbá az idénymunkát végző munkavállaló esetében a kollektív szerződés kivételt tehet.

Nem vonható össze a fiatal munkavállalóknak, illetve azoknak a munkavállalóknak a heti pihenőnapja, akiknek a foglalkoztatására jogszabályban meghatározott egészségkárosító kockázatok között kerül sor. Az anyákkal szemben - a terhessége megállapításától a gyermeke egyéves koráig -, valamint a gyermekét egyedül nevelő férfivel szemben - a gyermeke egyéves koráig - csak akkor alkalmazható a heti pihenőnap összevonása, ha ahhoz a munkavállaló is hozzájárulását adja. A leírtaktól eltérően a kizárólag szombaton és vasárnap foglalkoztatott részmunkaidős munkavállaló akár úgy is megállapodhat a munkáltatóval, hogy a pihenőnapja nem vasárnapra esik.

Példa pihenőnap-összevonásra

Adott egy négyhetes, százhatvan órás munkaidőkeret, a munkaidő napi 8 óra. A munkavállaló dolgozik első héten hétfőtől szombatig napi 12 órát, második héten szintén (ez már 144 óra), a hátralévő két hétre már csak 16 óra munkaidő maradt. Ezt ledolgozza hétfőn és kedden, s szerdától számolva töltheti folyamatosan az összevont pihenőidőt, mely jelen esetben 12 teljes nap. Pótlékra nem jogosult, mivel a keretet nem lépte túl.

118. § (1) A munkarendet, a munkaidőkeretet, a napi munkaidő beosztásának szabályait - kollektív szerződés rendelkezése hiányában - a munkáltató állapítja meg.

(2) Megszakítás nélküli munkarend állapítható meg, ha

a) a munkáltató működése naptári naponként hat órát meg nem haladó időtartamban, illetve naptári évenként kizárólag a technológiai előírásban meghatározott okból, az ott előírt időszakban szünetel és

aa) a munkáltató társadalmi közszükségletet kielégítő alapvető szolgáltatást biztosít folyamatosan, vagy

ab) a gazdaságos, illetve rendeltetésszerű működtetés - a termelési technológiából fakadó objektív körülmények miatt - más munkarend alkalmazásával nem biztosítható; vagy

b) a munkaköri feladatok jellege ezt indokolja.

118/A. § (1) A 117/B. § (1)-(3) bekezdése szerinti napi munkaidő tartamának alapulvételével a munkaidő

a) legfeljebb háromhavi, illetve legfeljebb tizenkét heti,

b) idénymunka esetén legfeljebb négyhavi, illetve legfeljebb tizenhat heti

keretben is meghatározható.

(2) Az (1) bekezdésben foglaltaktól eltérően a munkaidő kollektív szerződés rendelkezése alapján legfeljebb hat havi, illetve legfeljebb huszonhat heti keretben is meghatározható.

(3) Kollektív szerződés legfeljebb éves, illetve legfeljebb ötvenkét heti munkaidőkeretet állapíthat meg

[image: image14.png]

a)
b) a megszakítás nélküli, illetve

c) a többműszakos munkarendben foglalkoztatott, továbbá

d) az idénymunkát végző munkavállaló esetében.

(4) Munkaidőkeret alkalmazása esetén a munkaidőkeret kezdő és befejező időpontját meg kell határozni és erről a munkavállalót írásban tájékoztatni kell. Írásbelinek minősül ebből a szempontból a tájékoztatás, ha azt a munkáltatónál a helyben szokásos módon közzéteszik.

(5) Munkaidőkeret alkalmazása esetén a munkaidő számításakor a 151. § (2) bekezdésében megjelölt távollét, illetve a keresőképtelenség időtartamát figyelmen kívül kell hagyni, vagy az erre eső napokat a munkavállalóra irányadó napi munkaidő mértékével kell figyelembe venni.

A hatályos jogszabályi rendelkezések nem zárják ki, hogy a munkavállaló a munkaviszony fennállásával egyidejűleg további munkát is vállaljon.
Bejelentési kötelezettség

Ha a munkavállaló a munkaviszonyának fennállása alatt további munkaviszonyt vagy munkavégzésre irányuló jogviszonyt létesít, ezekhez főszabályként nem kell a munkáltató engedélye, ugyanakkor a munkavállalót bejelentési kötelezettség terheli

. A munkáltató az ilyen bejelentések kapcsán csak meghatározott körülmények fennállása esetén tilthatja meg a további munkavégzést, vagyis - eltérő megállapodás hiányában - csak akkor tilthatja meg a másik jogviszony létesítését (előzetes bejelentésnél), illetve annak megszüntetésére akkor kötelezhet (utólagos bejelentésnél), ha az az Mt.-be ütközik. A hivatkozott rendelkezés szerint ugyanis a munkavállaló a munkaviszony fennállása alatt - kivéve, ha erre jogszabály feljogosítja - nem tanúsíthat olyan magatartást, amellyel munkáltatója jogos gazdasági érdekeit veszélyeztetné. Amennyiben tehát a további munkaviszony vagy munkavégzésre irányuló egyéb jogviszony létesítése, illetve fenntartása a munkáltató jogos gazdasági érdekeit veszélyezteti, a munkáltató azt megtilthatja a munkavállalójának. Ha a munkáltató tilalmi jogával élt, és a munkavállaló megítélése szerint a tilalom előfeltételei nem állnak fenn, a munkavállaló a munkáltatói intézkedés ellen munkaügyi jogvitát jogosult kezdeményezni.

Különös szabályok

A Mt. az "eltérő megállapodás hiányában" szófordulat használatával lehetővé teszi, hogy a felek a munkaszerződésben a bejelentésre vonatkozó szigorúbb, ill. a munkavállalóra nézve kedvezőbb rendelkezéseket írjanak elő

. A kedvezőbb rendelkezések általában azt jelentik, hogy pl. nem kell a munkavállalónak bejelentenie a további munkavégzését, ha nem tölt be jelentős munkakört, vagy a végzendő munka jelentősége kisebb. A szigorúbb szabályozás jelentheti pl., hogy akár teljes mértékben is kizárják az adott munkavállaló további munkavállalását, vagy bár nem zárják ki, de bizonyos szempontok szerint jelentős mértékben korlátozzák azt.

Ha a munkavállaló nem tesz eleget annak a munkáltatói kötelezésnek, hogy a további munkaviszonyt vagy munkavégzésre irányuló jogviszonyt szűntesse meg (illetve a munkáltató előzetes tiltása értelmében ne hozza létre), és ezzel továbbra is veszélyezteti a munkáltató jogos gazdasági érdekét, akkor a munkáltató akár a rendkívüli felmondás jogával is élhet.

A vezetők másodállása

Az Mt. a vezető állású munkavállalók további munkavégzésére vonatkozóan a fentiektől eltérő szabályokat állapít meg, amikor kimondja, hogy a vezető állású munkavállaló további munkaviszonyt vagy munkavégzésre irányuló egyéb jogviszonyt főszabályként nem létesíthet. Ez alól az Mt. egy kivételt ismer, mégpedig azt az esetet, ha a további munkavégzés tudományos, oktatói, illetve szerzői jogi védelem alatt álló tevékenységre irányul

. E kivételt is figyelmen kívül kell azonban hagyni akkor, ha a munkaszerződés még az ilyen jellegű munkavégzéstől is eltiltja a vezető állású munkavállalót.

Munkaidőkeret
A munkaidővel történő gazdálkodás feltételeinek rugalmasságát elősegítő jogintézmény. Alkalmazása értelemszerűen az egyenlőtlen munkaidő-beosztáshoz kapcsolódik, a munkaidőkeret segítségével - a munkáltató működési, gazdasági érdekeinek jobban megfelelve - a munkaidő nem hetente, hanem heti átlagban, a keret lejártakor kerül elszámolásra. A munkaidőkeret az egyenlőtlen munkaidő-beosztás ésszerű alkalmazása mellett lehetővé teszi a viszonylag rövidebb időtartam alatti jelentősebb hosszúságú rendkívüli munkavégzés elrendelését is. Így a munkaidőkeret bevezetésével léphető túl esetenként az Mt.-ben általános jelleggel megfogalmazott heti 48 órás munkaidőkorlát azzal, hogy a keret lejártakor a munkában töltött órák száma - a rendkívüli munkavégzést is ideértve - heti átlagban 48 óránál nem lehet több. Munkaidőkeret megállapítása hiányában a napi munkaidő általában nyolc óra. A munkaidőkeret hosszabb időszakra (akár egy évre) eső napi munkaidők összegét jelenti, ami az időszak munkanapjaira egyenlőtlenül osztható el.
Az Mt. alapján a törvény 117/B. § (1)-(3) bekezdése szerinti napi munkaidő tartamának alapulvételével a munkaidő legfeljebb kéthavi, illetve legfeljebb nyolcheti keretben is meghatározható. Ettől eltérően a munkaidő kollektív szerződés rendelkezése alapján legfeljebb négyhavi, illetve legfeljebb tizennyolc heti, több munkáltatóra kiterjedő hatályú kollektív szerződés rendelkezése alapján legfeljebb hathavi, illetve legfeljebb huszonhat heti keretben is meghatározható. Kollektív szerződés legfeljebb éves, illetve legfeljebb ötvenkét heti munkaidőkeretet állapíthat meg
- a készenléti jellegű munkakörben,
- a megszakítás nélküli, illetve
- a többműszakos munkarendben foglalkoztatott, továbbá
- az idénymunkát végző munkavállaló esetében.
Munkaidőkeret alkalmazása esetén a munkaidőkeret kezdő és befejező időpontját meg kell határozni és erről a munkavállalót írásban tájékoztatni kell. Írásbelinek minősül ebből a szempontból a tájékoztatás, ha azt a munkáltatónál a helyben szokásos módon közzéteszik. Munkaidőkeret alkalmazása esetén a munkaidő számításakor a 151. § (2) bekezdésében megjelölt távollét (pl. állampolgári kötelezettség teljesítése, munkaszüneti nap miatt kiesett idő, rendes szabadság időtartama), illetve a keresőképtelenség időtartamát figyelmen kívül kell hagyni, vagy az erre eső napokat a munkavállalóra irányadó napi munkaidő mértékével kell figyelembe venni (Mt. 118/A. §).

Munkavégzésre irányuló egyéb jogviszony: nem munkaszerződés alapján keletkező, de munkavégzésre irányuló jogviszony. Ilyen különösen a szövetkezeti tagsági viszony, a szakcsoporti tagsági viszony, a vállalkozási és megbízási szerződésen alapuló, valamint a személyes közreműködéssel járó gazdasági és polgári jogi társasági, ügyvédi és az egyéni vállalkozói tevékenység. A vezető állású munkavállaló munkavégzésre irányuló egyéb jogviszonyt nem létesíthet.

Munkavégzésre irányuló jogviszonyok
	Összehasonlítási szempontok
	MUNKAVISZONY
	VÁLLALKOZÁSI JOGVISZONY
	MEGBÍZÁSI JOGVISZONY

	1. A jogi szabályozás helye
	Munka Törvénykönyve, kollektív szerződés és munkaszerződés (írásban)
	Polgári Törvénykönyv, a felek közötti szerződés (szóban vagy írásban)
	Polgári Törvénykönyv, a felek közötti szerződés (szóban vagy írásban)

	2. A jogviszony alanyai
	Munkáltató-munkavállaló
	Megrendelő-vállalkozó
	Megbízó-megbízott

	3. A felek egymáshoz való viszonya
	Alá-fölérendeltség
(vertikális): felettest megillető többletjogok az alárendelttel szemben.
	Mellérendelt (horizontális): autonóm és egyenjogú felek.
	Mellérendelt (horizontális): autonóm és egyenjogú felek.

	4. A munkavégzés személyhez kötöttsége
	Csak személyes munkavégzés, helyettest nem állíthat, helyettesítésről a munkáltató gondoskodik.
	Nincs személyes munkavégzési kötelezettség, maga is elvégezheti, de mással is elvégeztetheti: lényeg, hogy a vállalt eredményt produkálja (pl. az autót javítsa meg).
	A megbízott személyesen köteles eljárni, de igénybe vehet mást is, akinek a magatartásáért úgy felel, mintha ő maga járt volna el.

	5. A munkavégzés helye, ideje
	A munkát a munkáltató által meghatározott helyen, időben kell végezni.
	Nincs meghatározva a hely, kivéve, ha ez a munka jellegéből következik (pl. szobafestésnél).

Nincs meghatározva, hogy milyen időpontban végezzen munkát, lényeg, hogy határidőre produkálja az eredményt.
	Nincs meghatározva, de az ellátandó ügy, tevékenység jellegéből adódhat ilyen jellegű kötöttség.

	6. Utasítási jog
	A munkáltató utasítása szerint köteles eljárni, amely kiterjed a munkakezdésre, abbahagyásra, munkaköri feladatokra, munkamódszerre
	A megrendelőnek a munkavégzésre nincs, csak az eredmény tekintetében van utasítási és ellenőrzési joga.
	A megbízást a megbízó utasításai szerint és érdekének megfelelően kell ellátni.

	7. Díjazás
	A munkabér a munkavégzésért jár, nem pedig az eredményért.
	A vállalkozói díj a munka eredményéért, az eredmény szolgáltatásáért jár.
	A megbízott a díjat akkor is követelheti, ha az eljárása nem vezet eredményre. Díj azonban nem jár, ha a megbízó eljárása azért nem vezetett eredményre, mert nem a megbízó utasítása szerint és érdekében járt el.

	8. Kártérítési felelősség
	
Korlátozott, kivételes esetben van teljes kártérítés.
	Teljes polgári jogi felelősség.
	Teljes polgári jogi felelősség.

	9. Eltérő szabályok megállapításának lehetősége (a szerződési szabadság érvényesülése)
	Korlátozott (a törvény kötelező rendelkezéseinek keretei között).
	A felek megállapodása az irányadó; eltérés lehet.
	A felek megállapodása az irányadó; eltérés lehet.

5. Egy Építőipari Vállalat lakóparkokat épít. A vállalatnál kollektív szerződéssel rendelkeznek. A munkavállalókat megszakítás nélküli munkarendben foglalkoztatják. A munkáltató 8 havi munkaidőkeretet állapított meg márciustól októberig. Alkalmazhatóak‑e így a munkavállalók? Melyek a bérezés szabályai?

Információtartalom vázlata:
· a megszakítás nélküli munkarend fogalma, szabályai

· a munkaidőkeret megállapításának és a nyilvántartásának szabályai
· a díjazás speciális esete

Megszakítás nélküli munkarend

Az ellátott tevékenységen, szolgáltatáson, a munkaköri feladatok jellegén, illetve a gazdaságos működés objektív feltételein alapuló különleges munkarend az általánoshoz képest rugalmasabb feltételeket teremt a munkaidő megszervezéséhez, illetve a napi és a heti pihenőidő kiadásához.

A munkarendet, a munkaidőkeretet, a napi munkaidő beosztásának szabályait - kollektív szerződés rendelkezése hiányában - a munkáltató állapítja meg. Ha a munkáltatónál nincs kollektív szerződés, a munkaidő szervezése egyértelműen a munkáltató feladata, de maga állapítja meg - többek között a munkarendet - akkor is, ha a kollektív szerződés e kérdésben nem rendelkezik. A munkarend a legáltalánosabb fogalom, amely valamennyi, a munkaidő felhasználásával, beosztásával kapcsolatos szabályozást magában foglalja, így például az adott munkáltatónál a napi munkaidő kezdetének, befejezésének meghatározását, a munkaidő beosztását, a munkaidőkeretben történő foglalkoztatást, a pihenőidő kiadását.

A megszakítás nélküli munkarend feltételei

A munkaidő szervezésének, így a munkarend megállapításának is törvényi feltételei és korlátai vannak. Így megszakítás nélküli munkarend kizárólag akkor állapítható meg, ha a munkáltató működése naptári naponként hat órát meg nem haladó időtartamban, illetve naptári évenként kizárólag a technológiai előírásban meghatározott okból, az ott előírt időszakban szünetel, és

- a munkáltató társadalmi közszükségletet kielégítő alapvető szolgáltatást biztosít folyamatosan (pl. tömegközlekedés, távhőszolgáltatás), vagy

- a gazdaságos, illetve rendeltetésszerű működtetés - a termelési technológiából fakadó objektív körülmények miatt - más munkarend alkalmazásával nem biztosítható (pl. vaskohó).

A feltételek konjunktívak, azoknak együttesen kell érvényesülniük a megszakítás nélküli munkarend megállapításának előfeltételeként. Így például, ha a munkáltató naponta néhány órára áll le, de nem alapvető közszükségletet lát el (pl. autóalkatrészeket gyártanak), nincs mód a több műszakos mellett a megszakítás nélküli munkarend alkalmazására. Szükséges tehát, hogy a munkáltató folytonosan működjön (naponta csak a meghatározott rövid időre, illetve évente csak a szokásos karbantartási időre szüneteljen a munkavégzés), és az általa ellátott tevékenység társadalmi közszükségletet kielégítő alapvető szolgáltatás legyen (pl. egészségügyi, gáz-, telefon-, áram-, műsorszolgáltatás stb.), vagy a működtetés más munkarend alkalmazásával ne legyen megoldható (pl. atomerőmű).

Megszakítás nélküli munkarend alkalmazásakor az év valamennyi napja munkanap lehet, ami a munkáltató működéséből, vagy az adott munkakör jellegéből következhet. A munkáltató működéséből következően akkor lehet a megszakítás nélküli munkarendet elrendelni, ha maga a technológiai folyamat más gazdaságos munkavégzést nem tesz lehetővé, vagy a munkáltató társadalmi szükségletet elégít ki. Mindkét esetben elfogadható, ha a munkáltató működése naponként legfeljebb hat órát szünetel, illetőleg amennyiben évenként a technológia indokolta tartamban történik a leállás [Mt. 118. § (2) bekezdés].

Megszakítás nélküli munkarend állapítható meg akkor is, ha a munkaköri feladatok jellege ezt indokolja (pl. állatidomár).

A kollektív szerződés szerepe

A megszakítás nélküli munkarend esetén - az általános szabályoktól eltérően - kollektív szerződés legfeljebb éves, illetve legfeljebb ötvenkét heti munkaidőkeretet állapíthat meg [Mt. 118/A § (3) bekezdés]. Az egészségügyben, számos esetben megszakítás nélküli munkarendben dolgozó számára kollektív szerződés hiányában is a munkáltató hathavi munkaidőkeretet állapíthat meg [Mt. 118. § (1) bekezdés, 2003. évi LXXXIV. törvény 13. § (1) bekezdés].

Pihenőidő

A pihenőidőre vonatkozó általános szabály szerint a munkavállaló részére a napi munkájának befejezése és a másnapi munkakezdés között legalább tizenegy óra pihenőidőt kell biztosítani. Ettől eltérően kollektív szerződés - az Mt. általános felhatalmazása alapján - legalább nyolc óra pihenőidő biztosítását írhatja elő a megszakítás nélküli munkarendben foglalkoztatott munkavállaló esetében (Mt. 123. §). A munkavállalót hetenként két pihenőnap illeti meg, ezek közül az egyiknek vasárnapra kell esnie. Munkaidőkeret alkalmazása esetén a megszakítás nélküli munkarendben foglalkoztatott munkavállaló esetében kollektív szerződés rendelkezése alapján a pihenőnap legfeljebb hathavonta - részben vagy egészben - összevontan is kiadható [Mt. 124. § (6) bekezdés]. Ekkor a pihenőnap összevonásának időtartama az alkalmazott munkaidőkeret időtartamát nem haladhatja meg, azaz nem lehet a munkaidőkeret lejártát követően kiadni az összevonás folytán ki nem adott pihenőnapokat. Megjegyezzük, hogy az órákban számítva kiadott heti pihenőidő összevontan nem adható ki. Hat nap munkavégzést követően egy pihenőnap kiadása kötelező. Ez utóbbi szabály alól a megszakítás nélküli munkarendben, illetve munkakörben foglalkoztatott munkavállaló esetében a kollektív szerződés kivételt tehet.

Vasárnap és munkaszüneti nap

A vasárnapi és a munkaszüneti napi rendes munkaidőben történő munkavégzés - többek között - csak a megszakítás nélküli munkarendben foglalkoztatott munkavállaló esetében rendelhető el [Mt. 124/ A § (1) bekezdés és 125. § (1) bekezdés]. Ekkor havonta legalább egy pihenőnapot (pihenőidőt) vasárnap kell kiadni. Hat nap munkavégzést követően egy pihenőnap (pihenőidő) kiadása kötelező. Ez utóbbi alól a - többek között szintén - a megszakítás nélküli munkarendben, illetve munkakörben foglalkoztatott munkavállaló esetében a kollektív szerződés kivételt tehet [Mt. 124/A § (3) bekezdés].

Díjazás

Az Mt. a munka díjazására vonatkozó szabályai között is speciális szabályt tartalmaz a megszakítás nélküli munkarend esetére. A munkavállaló fokozott igénybevétele miatt több műszakos munkarend esetén a munkavállaló délutáni, illetőleg éjszakai műszakpótlékra jogosult. Több műszakos munkarendben a tizennégy és a huszonkét óra között teljesített munkavégzés során délutáni műszakpótlék jár, melynek mértéke tizenöt százalék. Az éjszakai műszakpótlék a személyi alapbér harminc százaléka. A megszakítás nélküli munkarendben foglalkoztatott munkavállalót a délutáni műszak után további öt, az éjszakai műszak után további tíz százalék műszakpótlék illeti meg (Mt. 146. §). E szabályok szerint meghatározott pótlékok mértékétől és a pótlékra vonatkozó jogosultság tekintetében a munkáltató eltérhet a munkavállaló javára.

Ellenőrzés

A munkaügyi ellenőrzésről szóló 1996. évi LXXV. törvény alapján a munkaügyi felügyelő ellenőrzési jogköre kiterjed a munkáltató tájékoztatási kötelezettségének teljesítésére is. A munkaszerződés megkötésével egyidejűleg áll fenn az említett kötelezettség. A tájékoztatást harminc napon belül írásban is közölni kell, a közlés megtörténtét a felügyelő kontrollálhatja. A tájékoztatás az alkalmazott munkarendre, így a megszakítás nélküli munkarendre is.

A munkarend lehet folyamatos, folytonos (megszakítás nélkül üzemelő) vagy több műszakos is. A folyamatos munkarendben hétköznapokon, illetve az üzemelési napokon megszakítás nélkül folyik a munka. A folytonos (megszakítás nélkül üzemelő) munkarendben nemcsak hét közben, hanem hétvégén is megszakítás nélkül végeznek munkát. A több műszakos munkarend jellemzője, hogy a napi üzemelési idő meghaladja a munkavállaló napi teljes munkaidejét, ezért a munkavállalók egymást váltva végzik azonos tevékenységüket. Ilyenkor a munkarend lehet állandó műszakos, amikor a munkavállaló mindig azonos műszakban dolgozik, illetőleg váltásos, amikor más-más műszakban kell munkát végeznie.

A több műszakos munkaidő-beosztásban, illetve a folytonos munkarendben foglalkoztatott munkavállalóknál a szokásosnál nagyobb megterheléssel járó munkavégzést az Mt. szerint délutáni, illetve éjszakai műszakpótlékkal kell kompenzálni.

A kollektív szerződés rendelkezése hiányában a munkaidőkeretet is a munkáltató állapítja meg. A napi munkaidő tartamának alapulvételével a munkaidő legfeljebb háromhavi, illetve legfeljebb 12 heti keretben is meghatározható. Munkaidőkeret alkalmazása esetén a munkaidőkeret kezdő és befejező időpontját meg kell határozni, és erről a munkavállalót írásban tájékoztatni kell. Írásbelinek minősül ebből a szempontból a tájékoztatás, ha azt a munkáltatónál a helyben szokásos módon közzéteszik.

A munkaidő számításakor a távolléti díjjal járó távollét, illetve a keresőképtelenség időtartamát figyelmen kívül kell hagyni, vagy az erre eső napokat a munkavállalóra irányadó napi munkaidő mértékével kell figyelembe venni.

 Munkaidőkeret a kollektív szerződésben

A munkaidő kollektív szerződés rendelkezése alapján legfeljebb 6 havi, illetve legfeljebb 26 heti keretben is meghatározható.

Kollektív szerződés legfeljebb éves, illetve legfeljebb ötvenkét heti munkaidőkeretet állapíthat meg

- a megszakítás nélküli, illetve

- a több műszakos munkarendben foglalkoztatott, továbbá

- az idénymunkát végző munkavállaló esetében.

Idénymunka az olyan munkavégzés, amely az előállított áru vagy a nyújtott szolgáltatás természete miatt - a munkaszervezés körülményeitől függetlenül - évszakhoz, az év adott valamely időszakához vagy időpontjához kötődik.

Lehet így foglalkoztatni, mert idénymunka.
A munkaidőkeret megállapításának és a nyilvántartásának szabályai
Munkaidőkeret alkalmazása esetén a munkaidőkeret kezdő és befejező időpontját meg kell határozni és erről a munkavállalót írásban tájékoztatni kell. Írásbelinek minősül ebből a szempontból a tájékoztatás, ha azt a munkáltatónál a helyben szokásos módon közzéteszik.

A munkaidő beosztása
A munkaidő-beosztást - kollektív szerződés eltérő rendelkezése hiányában - legalább hét nappal korábban, legalább egy hétre kell közölni. Ennek hiányában az utolsó munkaidő-beosztás az irányadó.

 A munkavállaló napi, illetve heti munkaideje a tizenkét, illetve a negyvennyolc órát, a készenléti jellegű munkakörben foglalkoztatott munkavállaló napi, illetve heti munkaideje a huszonnégy, illetve a hetvenkét órát nem haladhatja meg. A napi, illetve a heti munkaidő mértékébe az elrendelt rendkívüli munkavégzés időtartamát be kell számítani.

 A munkaidő a munkanapokra – munkaidőkeret alkalmazása esetén - egyenlőtlenül is beosztható. Ilyen esetben a napi munkaidő négy óránál rövidebb nem lehet. A felek megállapodása a napi munkaidő hosszát részmunkaidő esetén rövidebb időtartamban is meghatározhatja.

A munkaszerződésben a felek a munkaidő-beosztás tekintetében is megállapodhatnak.

Ilyen megállapodás hiányában a munkarend, munkaidő-beosztás a kollektív szerződés szerint alakul, ha pedig a munkáltatónál nincs érvényes kollektív szerződés, a munkaidő-beosztást a munkáltató állapítja meg.

 Ezért a munkaszerződésben a munkaidő beosztásával kapcsolatos kikötés felvételével a munkáltató előbbi jogkörét a felek korlátozzák.

A munkaidő-beosztásra vonatkozóan a felek megállapodhatnak:

- a napi munkaidő egyenlőtlen beosztásában heti, havi, éves munkaidőkeret alkalmazása esetén. Ennek korlátait a törvény napi 4 és 12 órában szabja meg, készenléti jellegű munkakörben azonban a napi munkaidő hossza 12 óránál hosszabb is lehet.

- osztott napi munkaidőben, amikor a munkavállaló a napi munkaidőt két vagy több részletben, megszakítással teljesíti,

- folyamatos, folytonos, többműszakos munkarendben (folyamatos a munkarend, ha a munkavégzés a hétköznapokon megszakítás nélkül folyik, míg folytonos munkarend esetén a munkavégzésben a hét végén sincs megszakítás),

- a munkaidő-beosztás meghatározásának mellőzésében, vagyis a munkáltató az adott munkakörben a munkavállalót feljogosítja arra, hogy a munkaideje felhasználását maga határozza meg. Ilyen megállapodás olyan munkakörökben célszerű, amelyekben a feladatokhoz igazodó munkavégzés, munkaidő-felhasználás szükséges. A vezető állású munkavállalók ilyen kötetlen munkaidő-beosztásra jogosultak a törvény rendelkezése alapján.

- rugalmas munkaidő-beosztásban, amikor a munkaidő törzsidőre és peremidőre oszlik. A törzsidőben a munkavállaló köteles munkát végezni, míg a peremidőben való munkavégzés idejét maga határozhatja meg.

A pihenőidő
Ha a beosztás szerinti napi munkaidő vagy a rendkívüli munkavégzés időtartama a hat órát meghaladja, valamint minden további három óra munkavégzés után a munkavállaló részére - a munkavégzés megszakításával - legalább húsz perc munkaközi szünetet kell biztosítani.

A munkavállaló részére a napi munkájának befejezése és a másnapi munkakezdés között legalább tizenegy óra pihenőidőt kell biztosítani.

Kollektív szerződés legalább nyolc óra pihenőidő biztosítását írhatja elő

a) a készenléti jellegű munkakörben,

b) a megszakítás nélküli, illetve

c) a többműszakos munkarendben foglalkoztatott, továbbá

d) az idénymunkát végző munkavállaló esetében

A munkavállalót hetenként két pihenőnap illeti meg, ezek közül az egyiknek vasárnapra kell esnie.

Az előzőektől eltérően a munkavállalónak munkaidőkeret alkalmazása esetén a munkaidő-beosztása alapján a pihenőnapok helyett hetenként legalább negyvennyolc órát kitevő, megszakítás nélküli pihenőidő is biztosítható, amelybe a vasárnapnak bele kell esnie.

Munkaidőkeret alkalmazása esetén a fentiekben meghatározott pihenőnapok helyett a munkaidő beosztása alapján a munkavállalónak hetenként legalább negyvennyolc órát kitevő, megszakítás nélküli pihenőidő is biztosítható

a) a rendeltetése folytán vasárnap is működő munkáltatónál, illetve munkakörben,

b) a készenléti jellegű munkakörben,

c) a megszakítás nélküli, illetve

d) a három vagy ennél több műszakos munkarendben foglalkoztatott, valamint

e) az idénymunkát végző munkavállaló esetében,

amelybe havonta legalább egy alkalommal a vasárnapnak bele kell esnie.

Munkaidőkeret alkalmazása esetén a fentiekben meghatározott pihenőnapok helyett a munkavállalónak a munkaidő-beosztása alapján hetenként legalább negyven órát kitevő, megszakítás nélküli pihenőidő is biztosítható, amelybe egy teljes naptári napnak és havonta legalább egy alkalommal a vasárnapnak bele kell esnie. A legalább heti negyven órát kitevő pihenőidő alkalmazása esetén a munkavállalónak a munkaidőkeret átlagában legalább heti negyvennyolc óra pihenőidőben kell részesülnie.

Munkaidőkeret alkalmazása esetén a pihenőnap

a) kéthetente, illetve

b) kollektív szerződés rendelkezése vagy a felek megállapodása alapján, legfeljebb havonta részben vagy egészben - összevontan is kiadható.

 Munkaidőkeret alkalmazása esetén

a) a készenléti jellegű munkakörben,

b) a megszakítás nélküli, illetve

c) a három vagy ennél több műszakos munkarendben foglalkoztatott, továbbá

d) az idénymunkát végző munkavállaló esetében kollektív szerződés rendelkezése alapján a pihenőnap legfeljebb hathavonta - részben vagy egészben - összevontan is kiadható.

6. November végén hirtelen nagyobb mennyiségű hó esik le, a tömegközlekedés megbénul. Tóth Sándorné Monorról jár be dolgozni egy budapesti iskolába, takarítani. A munkaideje reggel hatkor kezdődik. A Monorról induló hajnali busz nem tud elindulni, várakozik még egy órát a buszmegállóban, majd hazamegy. Nyolckor felhívja az iskolát, és tájékoztatja az igazgatót a helyzetről. Helyesen járt-e el a munkavállaló?

Információtartalom vázlata:
· a munkavégzési kötelezettség alóli mentesülés fogalma

· esetei és a díjazásra vonatkozó szabályok

A munkaviszony lényege a más érdekében történő munkavégzésben rejlik. A jogviszony megszüntetését vonja maga után, ha a dolgozó a munkavégzésre irányuló kötelezettségét nem teljesíti. Vannak azonban olyan esetek, amikor törvényi előírás ad felmentést a munkavégzés alól.
Munkavégzési kötelezettség és mentesség
A munkáltató alapvető kötelessége a munkavállaló foglalkoztatása. E kötelezettsége teljesítésével összefüggésben a munkát úgy kell megszerveznie, hogy a dolgozó a munkaviszonyból eredő jogait szabadon gyakorolhassa, kötelezettségeit pedig megfelelően teljesíthesse. A foglalkoztatási kötelezettséggel szemben a munkavállaló oldalán a munkáltató utasítása szerinti munkavégzés áll, amely alól a Munka Törvénykönyve (Mt.) felmentést adhat az alábbi esetekben:

· állampolgári kötelezettség teljesítése érdekében,

· közeli hozzátartozó halálakor,

· keresőképtelen betegség idejére,

· kötelező orvosi vizsgálat (ideértve a terhességgel összefüggő orvosi vizsgálatot is) elvégzése érdekében,

· önkéntes, illetőleg létesítményi tűzoltóként tűzoltási vagy műszaki mentési szolgálat ellátása érdekében,

· véradás céljából,

· ha a munkahelyen való megjelenést elháríthatatlan ok akadályozza,

· ha munkaviszonyra vonatkozó szabály előírja, illetve

· ha azt a munkáltató engedélyezi.

Mentesül a munkavállaló a munkavégzés alól, ha elháríthatatlan ok miatt nem tud a munkahelyén megjelenni. Az elháríthatatlan okok igen széles körét ismeri el a munkajog, így:

· állásidő, csökkentett munkaidő (a munkáltató érdekkörében bekövetkezett okból a gazdaságilag indokoltnál rövidebb időben foglalkoztatják a munkavállalót) ,

· az előzetes letartóztatás vagy szabadságvesztés-büntetés, ha a bírói ítélet vagy a munkáltató szerv a munkaviszonyt nem szüntette meg,

· orvosi kezelés, felülvizsgálat ideje heveny, lázas vagy súlyos megbetegedés, illetőleg baleset esetén (az orvos tanúsítja, hogy a távolmaradás egészségügyi szempontból indokolt volt),

· a közegészségügyi eltiltás miatti keresőképtelenség (az érintettet közegészségügyi okból a foglalkozásától eltiltották és más beosztást nem kapott, vagy közegészségügyi okból hatóságilag elkülönítették),

· járványügyi, illetőleg állat-egészségügyi zárlat következtében keresőképtelenség (az érintett személy a munkahelyén a zárlat miatt megjelenni nem tud, és más munkahelyen, munkakörben átmenetileg sem foglalkoztatható),

· közlekedési, időjárási akadályok (közlekedési baleset, hóesés, árvíz).

A közegészségügyi, járványügyi keresőképtelenség idejére társadalombiztosítási ellátásként táppénz illeti meg a munkavállalót.

Ha a munkavállaló a munkáltató működési körében felmerült okból nem tud munkát végezni, a kiesett munkaidőre (állásidőre) a személyi alapbére illeti meg. Munkaviszonyra vonatkozó szabály vagy eltérő megállapodás hiányában ugyanezeket a szabályokat kell alkalmazni akkor is, ha a munkáltató gazdaságilag indokolt esetben átmenetileg az előírtnál rövidebb munkaidőben foglalkoztatja a munkavállalót.

7. Tóth Mária a városközpontban egy hírlap- és dohányboltban dolgozik Vasárnap és munkaszüneti napon is nyitva tart az üzlet. Szabályos-e az üzletben dolgozó munkavállaló munkaideje? Hogyan kell kiadni a pihenőnapjait? Milyen díjazásra jogosult?
Megszakítás nélküli munkarend

Az ellátott tevékenységen, szolgáltatáson, a munkaköri feladatok jellegén, illetve a gazdaságos működés objektív feltételein alapuló különleges munkarend az általánoshoz képest rugalmasabb feltételeket teremt a munkaidő megszervezéséhez, illetve a napi és a heti pihenőidő kiadásához.

A munkarendet, a munkaidőkeretet, a napi munkaidő beosztásának szabályait - kollektív szerződés rendelkezése hiányában - a munkáltató állapítja meg. Ha a munkáltatónál nincs kollektív szerződés, a munkaidő szervezése egyértelműen a munkáltató feladata, de maga állapítja meg - többek között a munkarendet - akkor is, ha a kollektív szerződés e kérdésben nem rendelkezik. A munkarend a legáltalánosabb fogalom, amely valamennyi, a munkaidő felhasználásával, beosztásával kapcsolatos szabályozást magában foglalja, így például az adott munkáltatónál a napi munkaidő kezdetének, befejezésének meghatározását, a munkaidő beosztását, a munkaidőkeretben történő foglalkoztatást, a pihenőidő kiadását.

A megszakítás nélküli munkarend feltételei

A munkaidő szervezésének, így a munkarend megállapításának is törvényi feltételei és korlátai vannak. Így megszakítás nélküli munkarend kizárólag akkor állapítható meg, ha a munkáltató működése naptári naponként hat órát meg nem haladó időtartamban, illetve naptári évenként kizárólag a technológiai előírásban meghatározott okból, az ott előírt időszakban szünetel, és

- a munkáltató társadalmi közszükségletet kielégítő alapvető szolgáltatást biztosít folyamatosan (pl. tömegközlekedés, távhőszolgáltatás), vagy

- a gazdaságos, illetve rendeltetésszerű működtetés - a termelési technológiából fakadó objektív körülmények miatt - más munkarend alkalmazásával nem biztosítható (pl. vaskohó).

A feltételek konjunktívak, azoknak együttesen kell érvényesülniük a megszakítás nélküli munkarend megállapításának előfeltételeként. Így például, ha a munkáltató naponta néhány órára áll le, de nem alapvető közszükségletet lát el (pl. autóalkatrészeket gyártanak), nincs mód a több műszakos mellett a megszakítás nélküli munkarend alkalmazására. Szükséges tehát, hogy a munkáltató folytonosan működjön (naponta csak a meghatározott rövid időre, illetve évente csak a szokásos karbantartási időre szüneteljen a munkavégzés), és az általa ellátott tevékenység társadalmi közszükségletet kielégítő alapvető szolgáltatás legyen (pl. egészségügyi, gáz-, telefon-, áram-, műsorszolgáltatás stb.), vagy a működtetés más munkarend alkalmazásával ne legyen megoldható (pl. atomerőmű).

Megszakítás nélküli munkarend alkalmazásakor az év valamennyi napja munkanap lehet, ami a munkáltató működéséből, vagy az adott munkakör jellegéből következhet. A munkáltató működéséből következően akkor lehet a megszakítás nélküli munkarendet elrendelni, ha maga a technológiai folyamat más gazdaságos munkavégzést nem tesz lehetővé, vagy a munkáltató társadalmi szükségletet elégít ki. Mindkét esetben elfogadható, ha a munkáltató működése naponként legfeljebb hat órát szünetel, illetőleg amennyiben évenként a technológia indokolta tartamban történik a leállás [Mt. 118. § (2) bekezdés].

Megszakítás nélküli munkarend állapítható meg akkor is, ha a munkaköri feladatok jellege ezt indokolja (pl. állatidomár).

A kollektív szerződés szerepe

A megszakítás nélküli munkarend esetén - az általános szabályoktól eltérően - kollektív szerződés legfeljebb éves, illetve legfeljebb ötvenkét heti munkaidőkeretet állapíthat meg [Mt. 118/A § (3) bekezdés]. Az egészségügyben, számos esetben megszakítás nélküli munkarendben dolgozó számára kollektív szerződés hiányában is a munkáltató hathavi munkaidőkeretet állapíthat meg [Mt. 118. § (1) bekezdés, 2003. évi LXXXIV. törvény 13. § (1) bekezdés].

Pihenőidő

A pihenőidőre vonatkozó általános szabály szerint a munkavállaló részére a napi munkájának befejezése és a másnapi munkakezdés között legalább tizenegy óra pihenőidőt kell biztosítani. Ettől eltérően kollektív szerződés - az Mt. általános felhatalmazása alapján - legalább nyolc óra pihenőidő biztosítását írhatja elő a megszakítás nélküli munkarendben foglalkoztatott munkavállaló esetében (Mt. 123. §). A munkavállalót hetenként két pihenőnap illeti meg, ezek közül az egyiknek vasárnapra kell esnie. Munkaidőkeret alkalmazása esetén a megszakítás nélküli munkarendben foglalkoztatott munkavállaló esetében kollektív szerződés rendelkezése alapján a pihenőnap legfeljebb hathavonta - részben vagy egészben - összevontan is kiadható [Mt. 124. § (6) bekezdés]. Ekkor a pihenőnap összevonásának időtartama az alkalmazott munkaidőkeret időtartamát nem haladhatja meg, azaz nem lehet a munkaidőkeret lejártát követően kiadni az összevonás folytán ki nem adott pihenőnapokat. Megjegyezzük, hogy az órákban számítva kiadott heti pihenőidő összevontan nem adható ki. Hat nap munkavégzést követően egy pihenőnap kiadása kötelező. Ez utóbbi szabály alól a megszakítás nélküli munkarendben, illetve munkakörben foglalkoztatott munkavállaló esetében a kollektív szerződés kivételt tehet.

Vasárnap és munkaszüneti nap

A vasárnapi és a munkaszüneti napi rendes munkaidőben történő munkavégzés - többek között - csak a megszakítás nélküli munkarendben foglalkoztatott munkavállaló esetében rendelhető el [Mt. 124/ A § (1) bekezdés és 125. § (1) bekezdés]. Ekkor havonta legalább egy pihenőnapot (pihenőidőt) vasárnap kell kiadni. Hat nap munkavégzést követően egy pihenőnap (pihenőidő) kiadása kötelező. Ez utóbbi alól a - többek között szintén - a megszakítás nélküli munkarendben, illetve munkakörben foglalkoztatott munkavállaló esetében a kollektív szerződés kivételt tehet [Mt. 124/A § (3) bekezdés].

Díjazás

Az Mt. a munka díjazására vonatkozó szabályai között is speciális szabályt tartalmaz a megszakítás nélküli munkarend esetére. A munkavállaló fokozott igénybevétele miatt több műszakos munkarend esetén a munkavállaló délutáni, illetőleg éjszakai műszakpótlékra jogosult. Több műszakos munkarendben a tizennégy és a huszonkét óra között teljesített munkavégzés során délutáni műszakpótlék jár, melynek mértéke tizenöt százalék. Az éjszakai műszakpótlék a személyi alapbér harminc százaléka. A megszakítás nélküli munkarendben foglalkoztatott munkavállalót a délutáni műszak után további öt, az éjszakai műszak után további tíz százalék műszakpótlék illeti meg (Mt. 146. §). E szabályok szerint meghatározott pótlékok mértékétől és a pótlékra vonatkozó jogosultság tekintetében a munkáltató eltérhet a munkavállaló javára.
Ellenőrzés

A munkaügyi ellenőrzésről szóló 1996. évi LXXV. törvény alapján a munkaügyi felügyelő ellenőrzési jogköre kiterjed a munkáltató tájékoztatási kötelezettségének teljesítésére is. Az európai uniós jogharmonizáció keretében kerültek - 2001. július 1-jei hatállyal - az Mt.-be a munkáltató tájékoztatási kötelezettségére irányadó szabályok. A munkaszerződés megkötésével egyidejűleg áll fenn az említett kötelezettség. A tájékoztatást harminc napon belül írásban is közölni kell, a közlés megtörténtét a felügyelő kontrollálhatja. A tájékoztatás az alkalmazott munkarendre, így a megszakítás nélküli munkarendre is.

Munkaszüneti napon végzett munka pótléka

Munkaszüneti napon a rendkívüli munkavégzésre kötelezett munkavállalót az Mt. 149. §-ának (1) bekezdésében meghatározott munkabéren felül az Mt. 147. §-ának (3) bekezdésében meghatározott bérpótlék, esetleg az Mt. 147. §-ának (5) bekezdése alapján megállapított átalány illeti meg (Mt. 149. §).

Díjazás a heti pihenőnapon (munkaszüneti napon) végzett munka fejében, általában annak idejére jár. Ezért törvénysértő, ha a bíróság a heti pihenőnapon (munkaszüneti napon) szükségesen végzett munka idejének tisztázása nélkül az aznapi teljes munkaidőre ítél meg munkabért (LB M. törv. I. 10.245/1990. sz.).

Vasárnap végzett munka pótléka

Vasárnapi munkavégzés esetén a munkavállalót a rendes munkabérén felül 50 százalékos bérpótlék illeti meg, ha a munkavégzésre három vagy ennél több műszakos munkarendben, vagy az Mt. 124. §-ának (5)-(6) bekezdése alapján a munkaidő-beosztása szerint, rendes munkaidőben kerül sor [Mt. 149/A § (1) bek.]. Ez a pótlék nem jár annak a munkavállalónak, aki

- megszakítás nélküli munkarendben, illetve munkakörben

- rendeltetése folytán vasárnap is működő munkáltatónál, illetve munkakörben,

- részmunkaidő esetén a felek megállapodása alapján rendes munkaidőben kizárólag szombaton és vasárnap végez munkát, valamint

- az idénymunkát

végzőnek [Mt. 149/A § (2) bek.].

8. A munkavállaló egy külföldi tulajdonú cégnél dolgozik külkereskedőként. A cég vezetése úgy döntött, hogy a havi munkabér egy részét euróban fizeti ki, és mivel szeszesital behozatalával foglalkoznak, kapnak még havonta egy láda pezsgőt is, természetbeni munkabér címén. Helyesen járt-e el a munkáltató?
Információtartalom vázlata:
· a munkabér védelmére vonatkozó szabályok

A munkajog garanciarendszerének egyik kiemelt területe a munkabér megóvása, a bérből élők védelme.

A munkabér kifizetésére a hazai munkajogban kettős garanciarendszert találunk. Egyrészt a Munka Törvénykönyve szabályozza - nem csak a munkavállalók érdekében - ezt a területet, másfelől a bérgarancia-törvény állapít meg biztosítékokat - az egyébként nem a biztosítási elv alapján működő rendszer működtetésével - a végnapjaikat élő, felszámolás alatt álló, fizetésképtelen cégek alkalmazottainak javára. A bérfizetés jogi garantálása nem magyar "találmány", a nemzetközi munkaügyi egyezmények fakultatív és az EU-irányelvek kötelező átvételével került számos szabály a hazai jogba.

Díjazás módjai

A munkabér védelmével kapcsolatban a Munka Törvénykönyve (Mt.) rendelkezik a munkabér megállapításáról és kifizetéséről. A munkabért - jogszabály eltérő rendelkezése hiányában - a magyar törvényes pénznemben kell megállapítani és kifizetni. A rendelkezés nem zárja ki azt, hogy a munkáltató kollektív szerződés rendelkezése vagy a munkavállaló megbízása alapján a munkabért vagy annak meghatározott részét a munkavállaló bankszámlájára utalja.

Természetbeni munkabér

Munkaviszonyra vonatkozó szabály természetbeni munkabért állapíthat meg olyan árucikkben vagy szolgáltatásban, amely a munkavállaló és családja szükségleteinek kielégítéséhez járul hozzá. A természetbeni munkabér a pénzben meghatározott munkabér húsz százalékát nem haladhatja meg. Nem adható természetbeni munkabérként szeszesital vagy más, az egészségre káros élvezeti cikk. Az említett szabályoktól érvényesen eltérni nem lehet (Mt. 154. §).

A munkabér legfeljebb húsz százalékának természetbeni kifizetéséről a munkáltató és a munkavállaló megállapodása nem dönthet, hanem erről csak munkaviszonyra vonatkozó szabály rendelkezhet. A természetbeni munkabérre vonatkozó korlát a munkavégzés ellenértékeként fizetett más díjazásokra is vonatkozik, így a pótlékokra, a rendkívüli munkavégzés ellenértékére, az Mt.-ben egyébként tételesen nem nevesített és szabályozott prémiumra. A természetbeni munkabér az átlagkeresetbe beszámít, kifizetése után teljesítenie kell a munkáltatónak a munkabért terhelő levonásokat.

Csak forintban

A munkabér védelmére vonatkozó rendelkezések közé sorolhatjuk ezen túlmenően az Mt. 76. §-ának azon rendelkezését is, amely előírja: a munkaszerződésben meg kell határozni a munkavállalót megillető munkabér összegét, és azt írásba kell foglalni. Az Mt. elrendeli azt is, hogy a munkabért nem elégséges forintban megállapítani, hanem azt abban is kell kifizetni.

A külföldi pénznemben történő munkabér-meghatározás tilalmába ütközik nemcsak a kifejezetten valutában számolás, hanem az is, ha a kifizetendő bért külföldi pénznemre tekintettel határozzák meg. Ha például a felek adott nagyságú valutában határozták meg a munkavállaló személyi alapbérét, aminek a hónap utolsó napján érvényes átváltási kulccsal számított forintértékét kell ténylegesen kifizetni, a kikötés a törvényi tilalomba ütközik.

Nem ellentétes az Mt.-vel ugyanakkor, ha a munkavállaló béremelésének mértékét az adott valuta forintegyenértékének változásától teszik függővé. Ekkor ugyanis a jogszabálynak megfelelően a munkaszerződés a munkabért forintban tartalmazza.

Utalvány

Tilos a munkabért utalvány vagy más formában kifizetni. Az utalvánnyal történő fizetés tilalma megakadályozza, hogy a munkavállaló kénytelen legyen munkabére fejében a munkáltatója által előállított árucikket megvásárolni.

Határidők - helyszín - késedelem

Az Mt. rendelkezik a munkabér kifizetésének határidejéről és helyéről. A munkavállaló részére járó munkabért, ha munkaviszonyra vonatkozó szabály vagy a felek megállapodása eltérően nem rendelkezik, havonta utólag, egy részben kell elszámolni és kifizetni. Amennyiben a munkaviszony egy hónapnál rövidebb ideig tart, a munkabért a munkaviszony végén kell elszámolni és kifizetni. Ha a munkavállaló részére járó munkabér vagy annak egy része alapjául szolgáló eredmény csak egy hónapnál hosszabb idő múlva állapítható meg, azt ennek megfelelő időpontban kell kifizetni. Előleget azonban - legalább havonta - ilyen esetben is fizetni kell.

Bérfizetési nap

A munkabért - ha munkaviszonyra vonatkozó szabály vagy a felek megállapodása eltérően nem rendelkezik - a tárgyhónapot követő hónap tizedik napjáig kell kifizetni. Ha a bérfizetési nap pihenőnapra vagy munkaszüneti napra esik, a munkabért legkésőbb a megelőző munkanapon kell kifizetni (Mt. 155. §).

Ha a munkavállaló a bérfizetési napon jogos okból nem tartózkodik a munkahelyén, illetve a munkáltató telephelyén, akkor kérésére munkabérét a bérfizetés előtti utolsó ott töltött munkanapon kell kifizetni, vagy a munkáltató költségére a tartózkodási helyére kell megküldeni.

A munkáltató - eltérő megállapodás hiányában - legkésőbb a szabadság megkezdése előtti munkanapon köteles kifizetni a szabadság idejére eső bérfizetési napon esedékes, valamint az igénybe vett szabadság idejére járó munkabért.

A munkabér elküldése

Amennyiben a munkavállaló részére járó munkabér vagy annak egy része alapjául szolgáló eredmény csak egy hónapnál hosszabb idő múlva állapítható meg, és a munkaviszony a kifizetés előtt megszűnt, a munkabért a munkáltató köteles az esedékesség napján, a munkavállaló által megadott címre elküldeni. Az elküldés költségei a munkáltatót terhelik (Mt. 157. §).

Kifizetés munkaidőben

A munkabért a munkavállaló munkahelyén, illetve a munkáltató telephelyén kell kifizetni. Italboltban vagy más szórakozóhelyen a munkabér csak az ott dolgozóknak fizethető ki. A munkabért munkaidőben kell kifizetni, kivéve ha munkaviszonyra vonatkozó szabály eltérően rendelkezik.

Kifizetés a dolgozó kezéhez

A munkabért a munkavállalónak kell kifizetni, kivéve ha erre mást felhatalmaz, illetőleg bírósági vagy más hatósági határozat ebben korlátozza (Mt. 158. §).

Fizetés átutalással

Az Mt. alapján lehetőség van arra, hogy a munkáltató a munkavállaló bankszámlájára utalja a munkabért. Mindehhez elengedhetetlen jogszabályi feltétel, hogy ezt kollektív szerződés rendelje el, illetve a munkavállaló a munkáltatónak erre megbízást adjon. A munkáltató egyoldalúan nem intézkedhet.

Az átutalásnak - a munkabérfizetésre vonatkozó általános szabályok alapján - úgy kell megtörténnie, hogy a munkavállaló a kifizetési napon rendelkezhessen munkabérével. Legkésőbb a bérfizetési napon már hozzá kell jutnia a munkabéréhez. A munkajogi szakirodalom szerint - kollektív szerződés eltérő rendelkezése, illetve a felek eltérő megállapodásának hiányában - az átutalás költségei a munkáltatót terhelik. Amennyiben a kollektív szerződés a munkabér átutalásáról rendelkezik, a munkavállaló nem követelheti a készpénzben történő kifizetést. Mindez azonban nem zárja ki annak a lehetőségét, hogy a munkáltató és a munkavállaló megállapodjon - a kollektív szerződéstől eltérően - abban, hogy a munkabért a munkahelyen készpénzben fizessék ki a dolgozónak.

Nem állapítható meg a munkáltató késedelme, ha banki átutaláshoz általában szükséges idő alatt a munkabér megérkezik. A munkaviszony megszűnése után esedékes munkabért szintén átutalással teljesíti a munkáltató, ha az a munkaviszony fennállása alatt kötelező volt.

9. A munkavállalót a munkáltató adatrögzítő munkakörben alkalmazta megbízási szerződéssel. A munkaideje napi 8 óra, a munkáltató határozza meg azt, hogy milyen teljesítményt vár el a munkavállalótól. Az utasításokat a munkavégzésére vonatkozóan közvetlenül a munkáltatójától kapja. Alkalmazható-e a munkavállaló megbízási szerződéssel, a fenti kritériumokkal?

Információtartalom vázlata:
· a megbízási szerződés és a munkaszerződés elhatárolása, jellemzői

A jogviszonyok elhatárolása

	Összehasonlítási szempontok
	Munkaviszony
	Megbízási jogviszony

	Jogi szabályozás helye
	MT, kollektív szerződés, munkaszerződés (írásban)
	PTK- a felek közötti szerződés szóban és írásban

	A jogviszony alanyai
	Munkáltató - Munkavállaló
	Megbízó - Megbízott

	A felek egymáshoz való viszonya
	Vertikális (alá-fölérendeltségi viszony) a felettest többlet jogok illetik meg.
	Horizontális (mellérendeltségi viszony) autonóm és egyenjogú felek

	A munkavégzés személyhez kötöttsége
	Csak személyes munkavégzés
	A megbízott személyesen köteles eljárni, de igénybe vehet mást is, akiért úgy felel, mintha maga látta volna el

	A munkavégzés helye és ideje
	A munkát meghatározott helyen és időben kell ellátni.
	Nincs meghatározva, de az ellátandó ügy, illetve tevékenység jellegéből adódhat ilyen kötöttség.

	Utasítási jog
	A munkáltató utasításai szerint köteles eljárni, ami kiterjed a munkakezdésre, a m.idő végére, a munkaköri feladatokra, munkamódszerekre.
	A megbízást a megbízó utasításai szerint és érdekének megfelelően kell ellátni.

	Díjazás
	A munkabér a munkavégzésért jár, és nem az eredményért.
	A megbízott a díjat akkor is követelheti, ha az eljárása nem vezet eredményre.

	Kártérítési felelősség
	Korlátozott, és csak kivételes esetben van teljes kártérítés.
	Teljes polgárjogi felelősség.

	Eltérő szabályok megállapításának lehetősége
	Korlátozott, csak a tv. Rendelkezései szerint valósulhat meg.
	A felek megállapodása az irányadó, eltérés lehetséges.

A példában említett munkavállaló nem alkalmazható megbízási szerződéssel.
A munkavállalóval munkaszerződést kell kötni, melyben kötelezően rögzíteni kell:

· a felek nevét, illetve megnevezését és a munkaviszony szempontjából lényeges adatait,

· a munkavállaló személyi alapbérét, munkakörét, illetve

· a munkavégzés helyét.

A munkáltató a munkavállalót a munkaköri feladatokról, a munkakör betöltéséhez szükséges iskolai végzettségről - kivéve, ha ezt jogszabály határozza meg – az MT. 76. § (7)-(8) bekezdésében foglalt rend szerint tájékoztatja.
A teljesítmény követelményekről szintén tájékoztatni kell a munkavállalót.
A munkáltató utasítási joga a munkajogviszony legsajátosabb vonása, ún. differentia specificája, amely alkalmas arra, hogy a munkaviszonyt más, a polgári jog körébe tartozó munkavégzésre irányuló jogviszonyoktól elhatárolja.

A munkáltató szervezetén belül - a szervezettség érdekében - szükség van a munkamegosztásra, az együttműködésre és az ehhez nélkülözhetetlen hierarchikus struktúrára. Mindez a munkáltató utasítási jogkörének biztosítását is igényli, amely szervezeti és jogi alá-fölé rendeltséget hoz létre a szervezet és a munkavállaló viszonyában - a jogviszony fennállása alatt és csak a munkavégzés körében. Más vonatkozásban - így például a munkaszerződés megkötése, módosítása, megszüntetése - a munkavállaló mellérendelt helyzetben van, vagyis a munkáltató nem kényszerítheti rá egyoldalúan akaratát. A munkáltató utasítási jogát a törvény korlátozza, ennek gyakorlása nem ütközhet a munkavállalót közvetlenül vagy közvetve védő szabályokba (pl. fiatal vagy várandós munkavállalóra irányadó különös rendelkezések, valamint a munkaidő mértékére és beosztására vonatkozó garanciák).

Elhatárolás a polgári jogtól

Az utasítási jog a munkaviszony egyik meghatározó, a polgári jogi keretek közötti munkavégzéstől elkülönítő minősítő jegye. Ugyanakkor az utasítási jog nemcsak a munkaviszony, hanem a polgári jogviszony keretébe tartozó munkavégzés során is érvényesül, azonban jelentős a tartalmi eltérés a két - azonos elnevezésű - jogkör között. A munkáltató utasítása a munkavégzés minden elemére, valamennyi fázisára kiterjedhet, a megbízó és a megrendelő viszont csak az ellátandó ügy, illetőleg az elérendő eredmény tekintetében adhat utasítást. A megbízásnál és a vállalkozásnál az utasítás általában a meghatározott ügyre, a szolgáltatás tárgyára, és nem magára az ehhez kapcsolódó, ezt megvalósító munkafolyamatra vonatkozik. A munkaviszony és a polgári jogi keretek közötti munkavégzés közötti elhatárolás érdekében szükséges a megbízási és a vállalkozási jogviszonyban érvényesülő utasítási jog tartalmának rövid áttekintése.

A Ptk. 329. §-ának (1) bekezdése szerint - vállalkozási szerződés esetén - a vállalkozó a megrendelő utasítása alapján köteles eljárni. Az utasítás nem terjedhet ki a munka megszervezésére, illetőleg nem teheti a teljesítést terhesebbé. A felek a Ptk. rendelkezéseitől eltérhetnek. A törvényi általános szabály szerint a megrendelő a vállalkozót utasításokkal láthatja el, a vállalkozó pedig köteles ezeket az utasításokat követni. A vállalkozási szerződés teljesítése a megrendelő érdekében történik, ezért indokolt, hogy a vállalkozó a megrendelő elképzeléseire tekintettel legyen. Az utasítási jog azonban nem korlátlan. A megrendelő nem utasíthatja a vállalkozót, hogy a munkáját mi módon szervezze meg, a munkát milyen sorrendben végezze el, és az utasítással nem okozhat többletköltséget a vállalkozónak. Az utasításadási jog nemcsak a szerződés kötésekor, hanem a munkavégzés során a teljesítésig megilleti a megrendelőt. A törvény lehetőséget ad arra, hogy a felek e rendelkezésektől eltérhessenek, azaz a szerződésben kiköthetik a megrendelő utasításadási jogának a szűkítését a törvényben foglaltakhoz képest.

A Ptk. 474. és 476. §-ai alapján - megbízási szerződés esetén - a megbízást a megbízó utasításai szerint és érdekének megfelelően kell teljesíteni. Ha a megbízó célszerűtlen vagy szakszerűtlen utasítást ad, a megbízott köteles őt erre figyelmeztetni; ha a megbízó utasításához e figyelmeztetés ellenére is ragaszkodik, az utasításból eredő károk őt terhelik. A megbízó utasításához a megbízott általában kötve van. A megbízott a megbízó utasításától csak akkor térhet el, ha ezt a megbízó érdeke feltétlenül megköveteli, és a megbízó előzetes értesítésére már nincs mód. Ilyen esetben a megbízót haladéktalanul értesíteni kell. A megbízottnak kezdeményeznie kell a korábbi utasítás módosítását, ha azt az újabban felmerült körülmények indokolják. Ha erre a sürgős szükség miatt nincs lehetősége, de a módosítást a megbízó érdeke feltétlenül megkívánja, a megbízott az utasítástól eltérhet. Az eltérés feltételes módban történő megfogalmazása helyes értelmezés szerint azt jelenti, hogy az utasítástól eltérést csak a törvényi együttes feltételek megléte indokolhatja. Ha azonban a feltételek fennállnak, a megbízott nem mérlegelheti, hogy eltér-e vagy sem a korábbi utasítástól, hanem a megbízó érdekét szem előtt tartva köteles arra. A megbízott nemcsak a megbízó utasítása szerinti, de a megbízó érdekének megfelelő eljárásra köteles. A megbízó érdekét a szakszerű és gondos eljárás követelményének szem előtt tartásával végzett megbízotti tevékenység szolgálja, amelynek a szerződéses kapcsolat minden mozzanatában érvényesülnie kell. A megbízó érdekében áll az is, hogy a megbízott tevékenysége hozza meg a várt eredményt. A megbízási szerződésből eredően azonban a megbízott csak a meghatározott tevékenységre, és nem eredmény létrehozására köteles. Míg tehát az eredménykötelmeknél az eredmény elmaradása szerződésszegésnek minősül, addig a megbízás esetén nem. Ha a megbízott eljárása annak ellenére maradt eredménytelen, hogy minden kötelezettségének időben, helyesen és alapos gondosságot tanúsítva tett eleget, a szerződést megfelelően teljesítette. Ha azonban a várt eredmény azért maradt el, mert a megbízott nem az elvárható szakszerűséggel és körültekintéssel járt el, ez utóbbi szerződésszegésért - és nem az eredmény puszta elmaradása miatt - a megbízott is felel. A megbízott eljárása akkor szerződésszerű, ha mindent úgy tett meg a rábízott ügy ellátása során, ahogy az - az adott körülmények között - általában elvárható [Ptk. 4. § (4) bekezdés]. Ha a megbízott a tájékoztatási, a gondos és szakszerű eljárási kötelezettségét megsértette, vagy a megbízó utasításától jogellenesen eltért, és emiatt a megbízónak kára keletkezett, a megbízott a felelősségét csak annak bizonyításával mentheti ki, hogy e károk mulasztás vagy jogszabálysértés hiányában is bekövetkeztek volna.

Utasítási jog munkaviszonyban

A munkavállaló a munkát a munkáltató utasítása szerint köteles ellátni. A munkára vonatkozó szabályok a munkavállaló kötelezettségeit csak bizonyos mértékig határozzák meg, a munkavállaló kötelezettségeinek csak meghatározott kereteit képesek előírni. E keretek kitöltését biztosítja a munkáltató utasítási joga, amely kiterjedhet a munkavégzés egész folyamatára, annak módjára, helyére és idejére, a munkavégzés valamennyi fázisára. A munkaviszonyban a munkáltatói jogokat gyakorló személy nem különül el a munkavégzés folyamatától, szemben a polgári jogi keretek közé tartozó megbízási, illetve vállalkozási jogviszony megbízójától vagy megrendelőjétől. A munkáltatói jogkör gyakorlójára hárul a munka megszervezésének, irányításának és ellenőrzésének kötelezettsége, amelyhez szükségszerűen járul a munkáltatóijogkör-gyakorló és a munkavállaló közötti, alá-, fölérendeltségen alapuló kapcsolat. Mindez nem mentesíti a munkavállalót kötelezettségeinek külön munkáltatói utasítás nélküli teljesítésének kötelezettsége alól, bármely feladat utasítás nélkül történő átadása fenntartja a munkavállaló felelősségét. Az utasítás érvényességéhez általában írásbeliség nem szükséges. A munkavállaló azonban kérheti az utasítás írásba foglalását.

Munkaviszony jellegét mutatja.

10. A közalkalmazott váratlanul kórházba került, melyet huzamosabb idejű hét hónap betegállomány követett. A közalkalmazott részére a 13. havi illetményt számfejtették Az intézmény észlelte év végén a jogalap nélküli kifizetést. Miért tekinthető jogalapnélküli kifizetésnek ez esetben a 13. havi illetmény?

Információtartalom vázlata:
· a Munka Törvénykönyv munkabér jogalap nélküli kifizetésére vonatkozó szabályai

· a közalkalmazottakat megillető 13. havi illetmény szabályai

Kjt. 68. § A közalkalmazott minden naptári évben - külön juttatásként - egyhavi illetményére jogosult, amennyiben január 1-jén közalkalmazotti jogviszonyban áll, kivéve ha:
- 30 napnál hosszabb fizetés nélküli szabadságon van,
- gyermekgondozási segélyben, illetve
- gyermekgondozási díjban részesül.
A juttatás kifizetéséről január 16-án - amennyiben ez szombatra vagy vasárnapra esik, akkor az ezt követő első munkanapon - kell rendelkezni. A juttatás mértékének alapja a január hónapra irányadó illetmény.

A munkabérből való levonás korlátozása

Az Mt. szerint munkabérből levonásra csak

- jogszabály (pl. személyijövedelemadó-előleg, egészségbiztosítási és nyugdíj-, illetve munkavállalói járulék),

- végrehajtható határozat (munkáltatói kártérítési határozat, bírósági, közigazgatási határozat), vagy

- a munkavállaló hozzájárulása (pl. a szakszervezeti tagdíj levonására adott megbízás)

alapján kerülhet sor. A munkáltató a levonásért, illetve a tagdíjnak a szakszervezet részére történő átutalásáért ellenértéket nem követelhet.

Jogalap nélküli bér visszakövetelése

A munkabér jogalap nélküli kifizetését a munkavállalótól hatvan napon belül, írásbeli felszólítással lehet visszakövetelni. A jogalap nélkül kifizetett munkabért az általános elévülési időn (3 éven) belül lehet visszakövetelni, ha a munkavállalónak a kifizetés alaptalanságát fel kellett ismernie, vagy azt maga idézte elő.

11. A munkáltató tevékenysége borítékok és más egyéb papírtermékek gyártására irányul. A munkáltató a munkavállalók előzetes tesztelése után meghatározta, hogy 8 órás munkaidő alatt 500 db-ot kell elkészíteni az A4-es borítékból. A munkacsarnokban dolgozó munkavállalók 2/3-a nem tudja ezt a mennyiséget elkészíteni. Mi a helyes eljárás?
Információtartalom vázlata:
· teljesítmény-követelmény

· teljesítmény-kiigazítás

· teljesítménybér

A munkavállalót megillető munkabér időbérként vagy teljesítménybérként, illetve a kettő összekapcsolásával állapítható meg. A személyi alapbért időbérben kell meghatározni. A munkaköri besoroláson vagy teljesítményen alapuló munkabért úgy kell megállapítani, hogy az megfeleljen az egyenlő bánásmód követelményének.

Teljesítménykövetelmény

A teljesítménykövetelményt a munkáltató olyan előzetes - objektív mérésen és számításon alapuló - eljárás alapján köteles meghatározni, amely kiterjed a követelmény rendes munkaidőben történő százszázalékos teljesíthetőségének vizsgálatára.

A teljesítménykövetelmény megállapítása, illetve az azonos teljesítménykövetelmény hatálya alá tartozó munkavállalói csoportok meghatározása során tekintettel kell lenni a munkáltató működési körébe tartozó feltételekre, így különösen a munkavégzés, a munkaszervezés és az alkalmazott technológia objektív körülményeire.

A munkáltató köteles döntése előtt az üzemi tanáccsal véleményeztetni az új munkaszervezési módszerek és a teljesítménykövetelmények bevezetését.
Garantált bér

Ha a teljesítménykövetelmény teljesítése jelentős részben nem csak a munkavállalón múlik, garantált bér megállapítása is kötelező.
Írásbeli közlés

A teljesítménykövetelményt és a teljesítménybér-tényezőket alkalmazásuk előtt írásban közölni kell a munkavállalóval. Írásbeli közlésnek minősül a tájékoztatás helyben szokásos módon történő közzététele.
Vita, bizonyítás

A teljesítménykövetelmény megállapításával kapcsolatos vita esetén a munkáltatónak kell bizonyítania, hogy eljárása nem sértette meg a teljesítménykövetelmény megállapításával kapcsolatos törvényi előírásokat, továbbá betartotta a jóhiszeműség és a tisztesség követelményeit.
	A garantált bérminimumok 2007. január 1. és 2008. december 31. között

	Gyakorlati idő
	
	
	2 évnél kevesebb
	legalább 2 év

	2007. január 1-jétől 2007. december 31-ig
	Havibér
	Forint/hó
	72 100
	75 400

	
	Hetibér
	Forint/hét
	16 590
	17 350

	
	Napibér
	Forint/nap
	3 330
	3 480

	
	Órabér
	Forint/óra
	415
	434

	2008. január 1-jétől 2008. december 31-ig
	Havibér
	Forint/hó
	82 800
	86 300

	
	Hetibér
	Forint/hét
	19 060
	19 850

	
	Napibér
	Forint/nap
	3 820
	3 980

	
	Órabér
	Forint/óra
	477
	497

Teljesítménykiigazítás

A teljesítménykövetelmény sérti a megállapítására vonatkozó törvényi előírásokat, illetve a jóhiszeműség és tisztesség alapelvébe ütközik, ha a naptári hónap átlagában az azonos teljesítménykövetelmény hatálya alá tartozó munkavállalók

- legalább fele nem éri el a százszázalékos teljesítményt, emellett

- tényleges átlagos teljesítményük száz százaléknál kevesebb.

Ilyen esetben a munkáltató köteles az azonos teljesítménykövetelmény hatálya alá tartozó valamennyi munkavállaló tárgyhavi teljesítményének azonos arányú kiigazítására oly módon, hogy átlagos teljesítményük elérje a százszázalékos szintet. A tárgyhavi teljesítménybért a kiigazított teljesítmény alapján kell megállapítani.

A teljesítménykiigazítás során a munkáltató által megállapított teljesítménykövetelményt alapul véve, meg kell határozni a munkavállaló tényleges teljesítményszázalékát, azt meg kell szorozni százzal, és elosztani a munkáltatónál azonos teljesítménykövetelmény hatálya alá tartozó munkavállalók tényleges átlagos teljesítményszázalékával.

A teljesítménykövetelmény megállapításának jogellenességére vonatkozó szabály törvényi vélelemnek minősül, ami munkaügyi perben megdönthető. A bizonyítás természetesen itt is a munkáltatót terheli.

E szabály 2006-os bevezetésének indokolása szerint a Munka Törvénykönyve előírásai alapján a teljesítménybéres bérformában a teljesítménykövetelmények százszázalékos teljesítése esetén kötelező a minimálbér kifizetése, azonban számos esetben tapasztalható, hogy a munkavállalónak kifizetett bér nem éri el a minimálbér összegét. A munkanormák megállapításának a szabályait a Munka Törvénykönyve 2003. évi módosítása a munkavállalók védelmében szigorította, azonban a normák megállapításának helyessége - lényegében az átlagos körülmények közötti teljesíthetősége - kontrollálására a munkaügyi ellenőrzés eszközei nem alkalmasak. Indokolt volt ezért jogszabályi mechanizmusokkal kiküszöbölni az irreális teljesítménytényezők hatásait. A törvény abból indul ki, hogy a helyesen megállapított normát a munkavállalók átlagosan 100 százalékra teljesítik. Ezért ha a normát a munkavállalók átlagosan 100 százalék alatt teljesítik, akkor minden egyes munkavállaló teljesítményét arányosan (egyenlő mértékben) korrigálni kell úgy, hogy az átlag éppen 100 százalék legyen. A munkabért a korrigált teljesítmény alapján kapják.

Kivétel a szabály alól

A teljesítménykiigazításkor nem kell figyelembe venni

- a technológiaváltás, továbbá

- a munkába állás, illetve az új munkakör betöltése

időpontjának naptári hónapjában, illetve az azt követő két naptári hónapban az ezzel érintett munkavállalók által nyújtott teljesítményt. Ilyenkor az érintett munkavállalók teljesítményére az ott meghatározott időszak alatt a teljesítmény-, valamint ennek alapján a teljesítménybér-kiigazítás nem kötelező.

Kifizetés

A munkavállalót megillető kiigazított teljesítménybért a fentiekben ismertetett eljárás alkalmazásával megállapított, kiigazított teljesítményszázalék alapján kell meghatározni, és kifizetni. A munkavállaló részére járó munkabért, ha munkaviszonyra vonatkozó szabály, vagy a felek megállapodása eltérően nem rendelkezik, ilyenkor is havonta utólag, egy ízben kell elszámolni és kifizetni. Ha a munkaviszony egy hónapnál rövidebb ideig tart, a munkabért a munkaviszony végén kell elszámolni és kifizetni. A munkabért - ha munkaviszonyra vonatkozó szabály vagy a felek megállapodása eltérően nem rendelkezik - a tárgyhónapot követő hónap 10. napjáig kell kifizetni. Ha a bérfizetési nap pihenőnapra vagy munkaszüneti napra esik, a munkabért legkésőbb a megelőző munkanapon kell kifizetni.

Nyilvántartás

A teljesítménybér-kiigazítás érdekében a munkáltató naptári hónaponként köteles nyilvántartani

- a munkáltató által megállapított teljesítménykövetelmény alapulvételével az egyes munkavállalók tényleges teljesítményszázalékát,

- az azonos teljesítménykövetelmény hatálya alá tartozó munkavállalók tényleges, átlagos teljesítményszázalékát,

- az egyes munkavállalók kiigazított teljesítményszázalékát, valamint

- a kiigazított teljesítményszázalék alapján megállapított kiigazított teljesítménybért.

 Egy jogeset a garantált bérről

A legkisebb munkabérnek megfelelő összegű munkabérre akkor jogosult a teljes munkaidővel foglalkoztatott munkavállaló, ha a teljesítménykövetelményt teljesíti, vagy ha annak teljesítése nem csak rajta múlik, és ezért a teljesítmény alapján járó munkabért ilyen összegű garantált bérrel egészíti ki a munkáltató. A munkáltatónak azonban nincs olyan kötelezettsége, hogy a munkavállaló a garantált bérrel minden esetben elérje a minimális bért, vagyis a garantált bér összegének nem kell havonta (elszámolási időszakonként) változnia. Mindezt a következő példán keresztül szemléltetjük:

A felperes 1996. április 1-jétől 1997. július 31-éig az alperesnél dolgozott betanított bádogos munkakörben. A munkaszerződés szerint a felperest 16 000 Ft/hó, illetve 20 százalék teljesítménybér illette meg 80 000 Ft/hó anyag- és áfamentes árbevétel elérése esetén. 1997. január 1-jén a felek újabb munkaszerződést kötöttek, e szerint a felperest teljesítménybér illeti meg, a teljesítménybér-kategóriákat az alperes szabályzatai tartalmazzák. A személyi alapbére havibér, amelynek összege 100 000 Ft anyag- és áfamentes árbevételnél 20 000 Ft/hó.

A felperes átlagkeresete az alperes által kiállított igazolás szerint havi 3118 Ft volt, ennek alapján folyósították részére a munkanélküli-járadékot a munkaviszonyának megszűnését követően.

A felperes a keresetében az átlagkeresete és 1996. évre a 16 000, illetőleg 1997. évre a 17 000 Ft munkabér közötti különbözet, 5000 Ft óvadék, továbbá az alacsonyabb összegű munkanélküli-járadék miatt 30 000 Ft kártérítés megfizetésére kérte kötelezni az alperest.

A munkaügyi bíróság az ítéletével az alperest 186 304 Ft munkabér, 5000 Ft óvadék és 26 040 Ft kártérítés megfizetésére kötelezte, ezt meghaladóan a keresetet elutasította. A munkaügyi bíróság a munkabér-különbözettel kapcsolatban az Mt. 144. §-ának (1) bekezdésére utalt, amely szerint teljesítménybérként legalább a kötelező legkisebb munkabér jár. Teljesítménykövetelmény nem volt, garantált bérként a minimálbér irányadó. A legkisebb munkabérrel számolva a felperes havi 16 583 Ft átlagkeresetet ért volna el, ennek alapján összesen 36 648 Ft munkanélküli-járadékra lett volna joga. Ebből levonva a folyósított járadékot, az alperes 26 040 Ft járadékpótló kártérítést köteles fizetni. Az alperes átvételre nem jogosultnak fizette vissza a munkaviszony megszűnésekor az óvadékot, ezért arra a felperes igényt tarthat.

Az ítélet ellen - a felperes keresetének elutasítása iránt - az alperes fellebbezett.

A megyei bíróság ítéletével a munkaügyi bíróság ítéletét részben megváltoztatva, mellőzte az alperesnek az óvadék visszafizetésére kötelezését, egyebekben az elsőfokú ítéletet helybenhagyta. A megyei bíróság szerint a felperesnek meg kellett volna kapnia a minimálbért, mert az alperes teljes munkaidőben foglalkoztatta. Erre tekintettel járadékpótló kártérítés is megilleti. Az óvadékot arra jogosultnak fizette ki az alperes, a felperes keresete ebben a részében alaptalan.

A jogerős ítélet ellen, a felperes keresetének teljes elutasítása iránt az alperes felülvizsgálati kérelmet nyújtott be, mert a felperes elfogadta, hogy a teljesítményét szolgáltatási (termelési) értékben mérjék. A megtermelt értékből kellett a felperes és az alperes többi munkavállalójának a bérét és közterheit, valamint a központ költségeit fizetni. Ha a teljesítménynél magasabb munkabért kell fizetni a felperesnek, az csak mások rovására lehetséges.

A felperes ellenkérelme a jogerős ítélet hatályban tartására irányult.

A felülvizsgálati kérelmet a Legfelsőbb Bíróság alaposnak találta. Döntésében kifejtette, hogy a teljesítménykövetelményt és a teljesítménybér-tényezőket a munkáltató állapítja meg [Mt. 143. §-ának (2) bekezdése]. Ha a teljesítménykövetelmény teljesítése jelentős részben nem csak a munkavállalón múlik, garantált bér megállapítása is kötelező [Mt. 143. §-ának (3) bekezdése].

A teljes munkaidőben foglalkoztatott munkavállalóra irányadó teljesítménykövetelményt úgy kell megállapítani, hogy ennek százalékos teljesítése és a teljes munkaidő ledolgozása esetén a részére járó munkabér legalább a kötelező legkisebb munkabért elérje, ettől érvényesen nem lehet eltérni [Mt. 144. §-ának (2) bekezdése].

Az előbbi rendelkezéseket egybevetve, tévedtek az eljárt bíróságok, amikor a teljes munkaidő kikötésére tekintettel a felperest minden további feltétel teljesítésétől függetlenül jogosultnak tartották legalább a legkisebb munkabérnek megfelelő összegű munkabérre. Erre a teljes munkaidővel foglalkoztatott munkavállaló akkor jogosult, ha a teljesítménykövetelményt teljesíti, vagy ha annak teljesítése nem csak rajta múlik, és ezért a teljesítmény alapján járó munkabért ilyen összegű garantált bérrel egészíti ki a munkáltató. Nincs azonban olyan kötelessége a munkáltatónak, hogy a garantált bérrel minden esetben elérje a munkavállaló a minimális bért, vagyis a garantált bér összegének nem kell havonta (elszámolási időszakonként) változnia.

Ha annak feltételei fennállnak, a munkáltató köteles garantált bért megállapítani, de annak összege a figyelembe veendő körülményektől függ, vagyis attól, hogy a munkavállaló tőle független okból milyen mértékű teljesítménytől és annak bérétől esik el. Így nem mellőzhető annak vizsgálata, hogy a munkavállaló a munkaviszonybeli lekötöttsége mellett a bevétel alakulására milyen hatást gyakorolhatott, a megrendelések szerzésében önállóan járt-e el, objektíve lehetősége volt-e a kikötött teljesítményszázalékot teljesíteni. Minden olyan körülményt figyelembe kell venni, amely a munkáltató irányítása alatt álló munkavállaló teljesítményét a képességeivel össze nem függő okból befolyásolta. Ebből a szempontból jelentősége van annak is, hogy a munkáltató hasonló munkakört ellátó munkavállalói az adott időszakban milyen teljesítményt értek el. Csak ezek együttes értékelésével lehet dönteni abban a kérdésben, hogy a munkáltatónak kellett-e és milyen összegű garantált bért biztosítani, amelyre a munkavállaló az általa elért teljesítménybéren felül jogosult.

Az eljárt bíróságok téves álláspontjuk miatt a felperest erre nézve nem nyilatkoztatták, ennek hiányában azonban a felperes keresete a munkabér-különbözettel és az azzal összefüggő járadékpótló kártérítéssel kapcsolatban megalapozatlanságtól mentesen nem bírálható el. A Legfelsőbb Bíróság ezért a jogerős ítéletet a felülvizsgálattal érintett részében - ebben a körben a munkaügyi bíróság ítéletére is - hatályon kívül helyezte, és az elsőfokú bíróságot új eljárásra utasította.

A Legfelsőbb Bíróság rámutatott arra is, hogy a felperes egyes időszakokban keresőképtelen volt, amire garantált bért nem követelhet. (BH 1999. 474. számú jogeset.)

A teljesítménybér és a minimálbér

Személyi alapbérként, illetve teljesítménybérként - a meghatározott feltételeknek megfelelően - legalább a kötelező legkisebb munkabér (minimálbér) jár; ettől érvényesen eltérni nem lehet.

A kötelező legkisebb munkabér (minimálbér) és a garantált bérminimum megállapításáról jelenleg a 316/2005. (XII. 25.) Korm. rendelet szól, amelynek hatálya kiterjed minden munkáltatóra és munkavállalóra.

A teljes munkaidőben foglalkoztatott munkavállaló részére megállapított személyi alapbér kötelező legkisebb összege:
	a teljes munkaidő teljesítése és havibér alkalmazásakor
	A személyi alapbér hetibér alkalmazásakor

	- 2006. január 1-jétől havi 62 500 forint,

- 2007. január 1-jétől havi 65 500 forint,

- 2008. január 1-jétől havi 69 000 forint.
	- 2006. január 1-jétől 14 400 forint,

- 2007. január 1-jétől 15 080 forint,

- 2008. január 1-jétől 15 880 forint.

	A személyi alapbér napibér alkalmazása esetén
	Órabér alkalmazásakor a személyi alapbér

	- 2006. január 1-jétől 2880 forint,

- 2007. január 1-jétől 3020 forint,

- 2008. január 1-jétől 3180 forint.
	- 2006. január 1-jétől 360 forint,

- 2007. január 1-jétől 377 forint,

- 2008. január 1-jétől 397 forint.

Teljesítménybérezésnél a teljes munkaidőben foglalkoztatott munkavállaló havi munkabérének (tiszta teljesítménybér, illetve a garantált bér és a teljesítménytől függő mozgóbér együttese) kötelező legkisebb összege a teljesítménykövetelmények százszázalékos és a teljes munkaidő teljesítése esetén

- 2006. január 1-jétől 62 500 forint,

- 2007. január 1-jétől 65 500 forint,

- 2008. január 1-jétől 69 000 forint.

A legalább középfokú iskolai végzettséget, illetőleg szakképzettséget igénylő munkakörben foglalkoztatott munkavállaló részére megállapított havi személyi alapbér garantált bérminimuma 2007. január 1-jétől 2007. december 31-ig:

- 2 évnél kevesebb, a munkavállaló által betöltött munkakörhöz szükséges szakképzettséget, képesítést igénylő szakmában a fennálló munkaviszonyban, illetve azt megelőzően szerzett gyakorlati idő (a továbbiakban: gyakorlati idő) esetén a kötelező legkisebb munkabér 110 százaléka,

- legalább két év gyakorlati idő esetén a kötelező legkisebb munkabér 115 százaléka;

2008. január 1-jétől 2008. december 31-ig ez a garantált bérminimum

- 2 évnél kevesebb, a munkavállaló által betöltött munkakörhöz szükséges szakképzettséget, képesítést igénylő szakmában a fennálló munkaviszonyban, illetve azt megelőzően szerzett gyakorlati időnél a kötelező legkisebb munkabér 120 százaléka,

- legalább két év gyakorlati idő esetén a kötelező legkisebb munkabér 125 százaléka.

Az 50 év feletti munkavállalót garantált bérminimumként a fenti, emelt összeg illeti meg. A szabályt először arra a hónapra járó munkabérek megállapításánál kell alkalmazni, amelyikben a munkavállaló az 50. életévét betölti.

A gyakorlati idő munkaszerződéssel, munkakönyvvel, működési bizonyítvánnyal vagy egyéb hitelt érdemlő módon igazolható.

Az órabértételt, ha a teljes munkaidő napi 8 óránál rövidebb, úgy arányosan növelt mértékben, ha pedig hosszabb, arányosan csökkentett mértékben kell figyelembe venni.

Részmunkaidő esetén a megállapított havi, heti és napi bértételt a munkaidő eltérő mértékével arányosan csökkentve kell figyelembe venni.

Teljesítménybér-tényező

A teljes munkaidőben foglalkoztatott munkavállalóra irányadó teljesítménybér-tényezőket úgy kell megállapítani, hogy a teljesítménykövetelmény százszázalékos teljesítése és a teljes munkaidő ledolgozása esetén a munkavállalónak járó munkabér legalább a kötelező legkisebb munkabér mértékét elérje; ettől érvényesen eltérni nem lehet.

A tárgyévi teljesítménytényező a munkavállaló megelőző évben elért egy órára jutó teljesítménybérének - ideértve az időbér és a teljesítménybér összekapcsolásán alapuló bér időbér részét, továbbá a garantált bért is - és a tárgyév január 1-jén érvényes egy órára jutó személyi alapbérének a hányadosa.

Annak a munkavállalónak a tárgyévi teljesítménytényezője, akinek a munkaviszonya a munkáltatónál a tárgyévben kezdődött, a tárgyévi irányadó időszak egy órára jutó teljesítménybérének és az első távollétidíj-fizetés esedékességekor érvényes egy órára jutó személyi alapbérének a hányadosa.

A munkavállaló tárgyévi teljesítménytényezőjét a tárgyév január 1-jével, a fent említett esetben pedig az első távollétidíj-számítás alkalmával - rögzíteni kell.

Távolléti díj

Amíg a munkaszüneti napon munkaidő-beosztás alapján munkát végző havidíjas munkavállalót - a havi munkabérén felül - a munkaszüneti napon végzett munkáért járó munkabére illeti meg, addig a teljesítménybérrel vagy órabérrel díjazott munkavállalónak - a munkaszüneti napon végzett munkáért járó munkabérén felül - távolléti díj jár.

Teljesítménybér alkalmazásánál a távolléti díj számításakor a munkavállaló távolléte idején (időszakában) érvényes személyi alapbéreként az ekkor érvényes személyi alapbérének - ha ez kisebb, mint a tárgyév január 1-jei személyi alapbér, akkor ez utóbbinak - a munkavállaló tárgyévi teljesítménytényezőjével szorzott összegét kell figyelembe venni. E szabályt azonban nem kell alkalmazni akkor, ha a teljesítménytényező egy vagy annál kisebb.

Kártérítés és teljesítménybér

A munkáltatóval szembeni kárfelelősség érvényesítése során a dolgozót megillető elmaradt munkabér összegének megállapításakor a munkajogi átlagkereset számítására vonatkozó szabályok alapján kell eljárni. Ha az átlagkereset számításánál irányadó időszakon belül általános béremelés volt, a teljesítménybérben foglalkoztatott munkavállalónál az átlagkeresetet - ha ez a munkavállalóra kedvezőbb - csak a bérrendezés időpontjától kell számítani.

12. A diszpécserközpontban dolgozó munkatársak egymást váltva többműszakos munkarendben dolgoznak. Vannak olyan munkavállalók azonban, akik állandó éjszakai munkát vállaltak. A munkabéren kívül milyen bérpótlék illeti meg a többműszakos munkarendben foglalkoztatottat, illetőleg az állandóan éjszaka dolgozót?

Információtartalom vázlata:
· többműszakos munkarend

· délutáni műszak, éjszakai műszak és éjszakai munkát végző munkavállaló fogalma

· a többműszakos munkarendre vonatkozó szabályozás

· a többműszakos munkarend díjazása
) Többműszakos munkarend: Ha a munkahely napi működési ideje túlnyúlik a munkavállaló számára előírt (akár egyenlő, akár egyenlőtlen) napi munkaidő hosszán, akkor a munkavállalók egymást meghatározott, előre kialakított rend szerint naponta váltva végzik a munkájukat.

b) Folyamatos munkarend: Az üzemelési napokon (itt főleg hétköznapokról van szó) megszakítás nélküli munkát igénylő munkarend folyamatos munkarend.

c) Folytonos munkarend: Akkor folytonos egy munkarend, ha a munka hétvégén is folyik megszakítás nélkül.

d) Rugalmas munkaidő: A rugalmas munkaidő általában két fő részből áll:

· törzsidő: ebben az (előre megállapított) időszakban mindenképpen munkát kell végezni,

· peremidő: a munkanapnak a törzsidőn kívül eső része, amikor lehet munkát végezni.

A bérpótlék számítás alapja – eltérő megállapodás hiányában – a munkavállaló személyi alapbére. /Mt. 145.§/ A műszakpótlék mértékének meghatározásakor a 145.§ rendelkezése megfelelően irányadó, tehát a számítási alap – eltérő megállapodás hiányában – a munkavállaló személyi alapbére /Mt. 146.§ (3) bekezdés utolsó mondat/. A Munka Törvénykönyvéhez fűzött magyarázat szerint:

· a délutáni és az éjszakai műszakpótlék, éjszakai bérpótlék arányos része akkor is jár a munkavállalónak, ha a munkaidejének csak egy része esik a 14-22, illetve 22-06 óra közé;

· az éjszakai műszakban részesülő személy éjszakai bérpótléka már nem jogosult;

· műszakpótlék csak akkor jár, ha többműszakos munkarendben /Mt. 117.§ (1) e.), 146.§/ vagy megszakítás nélküli munkarendben /Mt. 118.§ (2), 146.§/, egy napon belül, váltásos műszakban foglalkoztatják a munkavállalót. (Önmagában az a tény, hogy a munkavállaló délután vagy éjszaka teljesített munkavégzést, műszakpótlékra nem jogosít).

Jogszabályi háttér: a Munka Törvénykönyvéről szóló 1992. évi XXII. törvény 117. § (1) E törvény alkalmazásában

d) éjszakai munka: a huszonkét és hat óra közötti időszakban teljesített munkavégzés;
e) többműszakos munkarend: ha a munkáltató napi üzemelési ideje meghaladja a munkavállaló napi teljes munkaidejét és a munkavállalók időszakonként rendszeresen, egy napon belül egymást váltva végzik azonos tevékenységüket;
f) délutáni műszak: a többműszakos munkarend alapján a tizennégy és huszonkét óra közötti időszakban teljesített munkavégzés;
g) éjszakai műszak: a többműszakos munkarend alapján végzett éjszakai munka;

	Munkarend
	Délutáni pótlék /14-22 óra között/
	Éjszakai pótlék /22-06 óra között/

	24/48 órás váltásos munkarend

	15 %-os bérpótlék

	többműszakos munkaidő beosztás
	15%-os műszakpótlék
	30%-os műszakpótlék

	megszakítás nélküli munkarend
	20%-os műszakpótlék
	40%-os műszakpótlék

A több műszakos munkaidő-beosztásban, illetve a megszakítás nélküli munkarendben foglalkoztatott munkavállalóknál a szokásosnál nagyobb megterheléssel járó munkavégzést az Mt. szerint délutáni, illetve éjszakai műszakpótlékkal kell kompenzálni.

A műszakpótléknál és az éjszakai pótléknál a jogszabály nem teszi lehetővé átalány megállapítását, mint ahogy azt a túlórapótléknál megengedi. A műszakpótlék megilleti a több műszakos munkaidő-beosztásban foglalkoztatott munkavállalót, függetlenül attól, hogy rendes vagy rendkívüli munkaidőben teljesítette azt.

A műszakpótlékból kizárt az a munkavállaló is, aki egy műszakos munkarendben dolgozik és túlórázik, s ez idő alatt részben vagy egészben nem nappali műszakban végez munkát. Az állandó éjszakai műszakbeosztású munkavállaló is csak éjszakai pótlékra jogosult - kivéve, ha több műszakos munkarendben foglalkoztatják -, aminek megállapítása szempontjából közömbös, hogy a munkavállaló például éjjeliőrként dolgozik, ami fogalmilag csak ebben az időben látható el.

Felvetődhet az a kérdés, hogy milyen bérpótlék illeti meg azt a munkavállalót, akit több műszakos munkakörben foglalkoztatnak, és a délutáni műszak befejezése után rendkívüli munkavégzésként túlmunkát rendelnek el számára. Ilyenkor a munkavállalót személyi alapbére, valamint a személyi alapbéréből kiszámított túlmunkapótlék és az éjszakai munkavégzés utáni bérpótlék is megilleti. Itt is érvényesül az az általános elv, hogy a pótlék tovább nem pótlékolható, vagyis nem a pótlékolt személyi alapbért kell a számítás alapjaként figyelembe venni, mert az többszörös értékelést jelentene.

	Példák a gyakorlatból

	Műszakpótlék azonos műszakban:

Jár-e műszakpótlék akkor is, ha a dolgozók nem egymást váltva, hanem ugyanabban a műszakban végzik azonos tevékenységüket?

Három munkavállaló radiológusként dolgozott a munkáltató üzemében. A munkavállalók kezdetben több hónapig állandóan délelőtt dolgoztak, majd később két hónapig délután, utána pedig éjszakai műszakra osztották be őket, amelynek az volt az oka, hogy a munkáltató időben el kívánta különíteni az egészségre ártalmas munkafolyamatokat az egyéb munkavégzéstől. A munkavállalók éjszakai pótlékban részesültek az éjszakai munkavégzés idejére. Emellett azonban műszakpótlék megfizetését követelték, arra hivatkozva, hogy három műszakban dolgoznak. A bíróság döntése szerint nem jogosult műszakpótlékra az a dolgozó, aki olyan munkahelyen, illetve munkakörben végez munkát, ahol a napi üzemelési idő a napi törvényes munkaidőt nem haladja meg, és a foglalkoztatottak munkájukat azonos műszakban és nem egymást váltva végzik. Jelen esetben a munkavállalók ugyanabban a műszakban végezték munkájukat, és a saját - radiológus - tevékenységük nem tekinthető a korábbi műszakban mások által végzett munkával azonosnak, így e feltétel hiányában nem lehet több műszakos munkarendről beszélni

Hogyan kell eljárni akkor, ha a több műszakos munkaidőben foglalkoztatott munkavállaló munkavégzésének csak egy része esik 14-22 óra, illetve 22-06 óra közé?

Két autóbusz-vezető munkakört betöltő munkavállaló váltott munkaidő-beosztásban dolgozott úgy, hogy egyik héten munkaidejük reggel fél háromkor, a másik héten 0 óra 30 perckor végződött. A buszvezetők műszakpótlék megfizetésére kérték kötelezni a munkáltatót. A munkáltató szerint a munkavállalóknak nem jár műszakpótlék, mert a 2 óra 30 perckor kezdődő műszakban a munkaidő nagyobb része délelőttre esik, a 0 óra 30 perckor befejeződő műszak nagyobb része pedig a délutáni műszakban telik.

A bíróság döntése szerint jogszabály tiltó rendelkezése hiányában a buszvezetőnek a délután kezdődő és 0 óra 30 perckor végződő műszakban időarányosan délutánra 20, éjszakára 40 százalék műszakpótlék jár, míg a 2 óra 30 perckor kezdődő szolgálat idejére a három és fél óra éjszakai munkavégzés időtartamára szintén éjszakai műszakpótlékban kell részesülniük.

13. Kis János egy kávéfőző-gépeket forgalmazó egyéni vállalkozónál dolgozik immár 10 éve. A munkavállaló 2007. február 5. napján kérelmezte az előrehozott öregségi nyugdíjat. Időközben a munkáltató megrendelései csökkentek, így kénytelen a nyugdíjas munkavállalónak 2007. november 15. napjával felmondani. A munkavállalót megillető 30 nap szabadságból 20 napot vett igénybe. Köteles-e a munkáltató a felmondást indokolni? Mennyi felmondási idő jár a munkavállaló részére? Jár-e a munkavállaló részére végkielégítés? Megválthatja-e a munkáltató a ki nem vett szabadságot?
Előrehozott öregségi nyugdíj

Az előrehozott öregségi nyugdíj azonban még ennél is kedvezőbb korhatári feltételeket jelent. Ezzel azonban csak a hosszú szolgálati idővel rendelkezők élhetnek. A jogalkotó azokról sem feledkezett meg, akik elérték ugyan a korhatárt, de valamilyen okból kevesebb a szolgálati idejük.

Így öregségi résznyugdíjra jogosult az, aki a reá irányadó öregségi nyugdíjkorhatárt 2008. december 31-éig eléri, és legalább 15 év szolgálati idővel rendelkezik.

	 előrehozott öregségi nyugdíj

	Nők
	Férfiak

	Az 1. táblázatban foglaltaknál 5 évvel korábban, de legfeljebb 55 éves korban, ha
	Az 1. táblázatban foglalt életkornál korábban, de legfeljebb 60 évesen

	Születési év
	Szerzett szolgálati idő
	Születési év
	Szerzett szolgálati idő

	1945 után
	Legalább 38 év
	1939 előtt
	Legalább 37 év

	1945
	Legalább 37 év
	1938 után
	Legalább 38 év

	1944
	Legalább 36 év
	
	

	1943
	Legalább 35 év
	
	

	1943 előtt
	Legalább 34 év
	
	

Felmondás

A határozatlan idejű munkaviszonyt mind a munkavállaló, mind a munkáltató megszüntetheti felmondással. Főszabályként a munkáltató köteles a felmondását megindokolni, a felmondás indoka azonban csak a munkavállaló képességeivel, a munkaviszonnyal kapcsolatos magatartásával, illetve a munkáltató működésével összefüggő ok lehet. Az indokolásból a felmondás okának világosan ki kell tűnnie. Vita esetén a felmondás indokának valóságát és okszerűségét a munkáltatónak kell bizonyítania. A munkáltató nem köteles azonban indokolni a rendes felmondását, ha a munkavállaló az Mt. szerint - munkajogi szempontból - nyugdíjasnak minősül.

Végkielégítés

Ha a munkavállaló munkaviszonya a munkáltató rendes felmondása vagy jogutód nélküli megszűnése következtében szűnik meg, a munkavállalót végkielégítés illeti meg. A végkielégítésre való jogosultság feltétele, hogy a munkaviszony a munkáltatónál legalább 3 éve fennálljon. Nem jár azonban végkielégítés annak a munkavállalónak, aki legkésőbb a munkaviszony megszűnésének időpontjában nyugdíjasnak minősül. A végkielégítés ugyanis az újrakezdésre nyújt pénzügyi segítséget, illetve azt az átmeneti időszakot hívatott átsegíteni, amikor a munkavállaló még nem talált új munkahelyet. A nyugdíjasnál azonban ezek az indokok nem állnak fenn, hiszen ő már a nyugdíjjal bizonyos ellátásban részesül, és a nyugdíjba vonulásával a pályája befejezettnek tekinthető.

Végkielégítés illeti meg azonban azt a dolgozót, aki még nem érte el a 62. életévét, de valamelyik nyugellátásra jogosulttá válik, ám azt nem veszi igénybe.

Szabadság

A nyugdíjast ugyanúgy megilleti a rendes szabadság, mint a nem nyugdíjas munkavállalót. Mivel a szabadság mértéke az életkor emelkedésével nő, a nyugdíjas dolgozó alapszabadsága 30 nap. A Legfelsőbb Bíróság Munkaügyi Kollégiumának MK 19. számú állásfoglalása alapján az évi rendes szabadság akkor is jár, ha a munkáltató nem teljes munkaidőben alkalmazza a munkavállalót.

14. Kis János egy kávéfőző-gépeket forgalmazó egyéni vállalkozónál dolgozik immár 10 éve. A munkavállaló 2007. július 5. napján betöltötte az 57. életévét, szeretett volna nyugdíjba menni, de az életkora miatt még nem jogosult az előrehozott öregségi nyugdíjra. Időközben a munkáltató megrendelései csökkentek, így kénytelen Kis János munkavállalónak 2007. november 15. napjával felmondani. Idén Kis János az őt megillető 30 nap rendes szabadságból 20 napot vett igénybe. Köteles-e a munkáltató a felmondást indokolni? Mennyi felmondási idő jár a munkavállaló részére? Jár-e a munkavállaló részére végkielégítés és milyen összegű? Megválthatja-e a munkáltató a ki nem vett szabadságot?
Rendes felmondás

A rendes felmondás a munkaviszony egyoldalú megszüntetése valamelyik fél részéről. Feltétele a felmondási időnek megfelelő előzetes közlés. A rendes felmondás a munkaviszony leggyakoribb megszüntetési módja, amelyet valamelyik szerződő fél körülményeiben beállt változás tesz indokolttá. Nem szükséges, hogy a másik félnek is érdekében álljon a munkaviszony megszüntetése, mint ahogyan az a közös megegyezés esetében elengedhetetlen feltétel.

A rendes felmondás joga a munkáltatót és a munkavállalót is megilleti, ez a jog nem zárható ki érvényesen még közös (akár például a munkaszerződésben lefektetett) megegyezéssel sem, azaz nem lehet élethossziglan alkalmazni valakit. Nem lehetséges, hogy határozott idő gyanánt a munkaszerződés a munkaviszony időtartamának a munkavállaló nyugdíjba vonulásának idejéig állapítsa meg.

A rendes felmondás joga személyesen a munkavállalót, illetve a munkáltatót illeti, vagy azt, aki a munkáltatói jogkört ténylegesen gyakorolja. A rendes felmondás alaki kelléke az írásbeliség. A rendes felmondás címzettje a másik fél.

A felmondás akkortól válik hatályossá, amikor az erről szóló írásos dokumentumot a másik félnek átadják.

A felmondás a nyilatkozatot megtevőt köti, vagyis miután a címzett másik félhez eljutott, már csak annak egyetértésével vonható vissza. Amíg a címzetthez el nem jut, addig vissza is vonható, hiszen még nem vált hatályossá. A hatályosulástól kezdve a felmondási nyilatkozat tartama - például a felmondási időpont megváltoztatása - is már csak a másik fél beleegyezésével lehetséges.

A munkaviszony megszűntének időpontja

A munkaviszony megszűnik, ha a felmondás tényét közlő levélben kitűzött időpont bekövetkezik. Ilyenkor a felmondás nem vonható vissza, legföljebb olyan új munkaviszony köthető a felek beleegyezésével, amely a réginek (a megszűntnek) minden tekintetben megfelel.

Rendes felmondás a munkáltató részéről

A munkavállalói pozíció védelme érdekében a munkáltatói rendes felmondás szabályai kötöttebbek: bizonyos esetben nem lehet felmondani a munkavállalónak, bizonyos esetben pedig csak szigorú korlátozások között van erre mód. A munkáltatónak meg kell indokolnia a rendes felmondást (bár van ez alól is kivétel), méghozzá valós és okszerű indokkal.

A rendes felmondás indoka

A munkáltató - bizonyos kivételtől eltekintve - köteles felmondását megindokolni. A rendes felmondásban közölt indokból a felmondás okának világosan ki kell derülnie. Világossá kell tenni, hogy a munkavállaló munkájára a továbbiakban miért nincs szükség. A felmondás indoka csak a munkavállaló képességeivel, a munkaviszonnyal kapcsolatos magatartásával, illetve a munkáltató működésével összefüggő ok lehet.

A munkáltató oldalán fölmerült okra alapított rendes felmondás feltétele továbbá, hogy indokának világosnak, érthetőnek kell lennie nemcsak a munkavállaló, hanem a kívülálló számára is.

Ám ez a követelmény nem válhat a munkáltató rendes működésébe történő beavatkozás forrásává. Ezért például nem vizsgálható az esetleges átszervezések vagy munkakör-módosítások, -összevonások célszerűsége. A felmondást a munkaügyi bíróság hatálytalanítja, ha az abban megjelölt ok valótlan.

A munkavállaló személyét közvetlenül érintő felmondási okok

- a munkavállaló képességei vagy szakmai alkalmassága,

- a munkavállaló egészségi állapota,

- a munkavállaló munkaviszonnyal kapcsolatos magatartása.

A munkáltató működésével összefüggő felmondási okok

- a munkarend átszervezése,

- létszámleépítés,

- egyes munkakörök megszűnése, megszüntetése vagy összevonása.

A rendeltetésszerű joggyakorlás itt is kiemelt követelmény a munkáltató részéről, ugyanis ellenkező esetben jogellenes lenne a felmondás.

A magyar joggyakorlat szerint, ha a bíróság hatálytalanította a munkáltatói rendes felmondást, akkor ugyanazon indokkal még egyszer nem lehet felmondani a munkavállalónak, kivéve, ha a hatálytalanítás nem érdemi (hanem például formai) okból történt.

Indokolás nélküli felmondás

Kivételként nem kell megindokolnia a munkáltatónak a rendes felmondást akkor, ha a munkavállaló

- elérte a 62. életévét, és rendelkezik az öregségi nyugdíjhoz szükséges szolgálati idővel - vagyis jogosult öregségi nyugdíjra -, vagy

- 62. életéve betöltése előtt öregségi nyugdíjban,

- korengedményes öregségi nyugdíjban,

- előrehozott (csökkentett összegű előrehozott) öregségi nyugdíjban, vagy

- szolgálati nyugdíjban, vagy

- korengedményes nyugdíjban, vagy

- más, az öregségi nyugdíjjal azonos elbírálás alá tartozó, vagy szolgálati nyugellátásban részesül.

Felmondási tilalmak és korlátozások

A munkáltató nem szüntetheti meg rendes felmondással a munkaviszonyt az alábbiakban meghatározott időtartam alatt:

- a betegség miatti keresőképtelenség, legfeljebb azonban a betegszabadság lejártát követő egy év, továbbá az üzemi baleset vagy foglalkozási megbetegedés miatti keresőképtelenség alatt a táppénzre való jogosultság,

- a beteg gyermek ápolására táppénzes állományba helyezés,

- a közeli hozzátartozó otthoni ápolása vagy gondozása céljából kapott fizetés nélküli szabadság,

- a külön törvény szerinti emberi reprodukciós eljárással összefüggő kezelés, a terhesség, a szülést követő három hónap, illetve a szülési szabadság,

- a gyermek ápolása, illetve gondozása céljára kapott fizetés nélküli szabadság,

- a sor- vagy tartalékos katonai szolgálatnak a behívóparancs, a polgári szolgálatnak a teljesítésre vonatkozó felhívás kézhezvételétől számított időtartama.

A felmondási idő, ha a felmondási védelem időtartama

- a tizenöt napot meghaladja, ezt követően csak tizenöt nap,

- a harminc napot meghaladja, ezt követően csak harminc nap

elteltével kezdődhet el.

Ez a védelem nem vonatkozik a nyugdíjasnak minősülő munkavállaló munkaviszonyának felmondására.

Felmondási idő

A felmondási idő hossza legalább harminc nap, legfeljebb egy év lehet. Sem a munkaszerződésben, sem a kollektív szerződésben ennél hosszabb vagy rövidebb idő érvényesen nem köthető ki. Ha a felmondási nyilatkozat helytelenül állapítja meg a felmondási idő hosszát, attól még a felmondás érvényes, de hatálya a törvénynek (vagy az esetlegesen a törvényes határok között jogszerűen megállapított mértéknek) megfelelően alakul.

A 30 napos felmondási idő a munkáltatónál munkaviszonyban töltött

· három év után 5 nappal,

· öt év után 15 nappal,

· nyolc év után 20 nappal,

· tíz év után 25 nappal,

· tizenöt év után 30 nappal,

· tizennyolc év után 40 nappal,

· húsz év után 60 nappal

meghosszabbodik.

Felmentés a felmondási idő alól

A felmondási idő felére a munkáltató köteles a munkavállalót munkavégzése alól felmenteni, hogy megfelelő állást kereshessen magának. Erre az időre is jár a munkavállalónak az átlagkeresete.

A munkavégzés alól a munkavállalót - legalább a felmentési idő felének megfelelő időtartamban - a kívánságának megfelelő időben és részletekben kell felmenteni.

Átlagkereset a felmentés időtartamára

A munkavégzés alóli felmentés időtartamára a munkavállalót átlagkeresete illeti meg. Nem illeti meg átlagkereset a munkavállalót arra az időre, amely alatt munkabérre egyébként sem lenne jogosult. Ha a munkavállalót a felmondási idő letelte előtt a munkavégzés alól végleg felmentették, és a munkabér fizetését kizáró körülmény a munkavállalónak a munkavégzés alóli felmentése után következett be, a már kifizetett munkabért visszakövetelni nem lehet. A felmentés tartamára kifizetett átlagkereset akkor sem követelhető vissza, ha a munkavállaló a felmentési idő alatt munkavégzéssel járó jogviszonyt létesít.

Végkielégítés

Ha a munkáltató rendes felmondással él (vagy a munkáltató jogutód nélküli megszűnése miatt szűnik meg a munkaviszony), a munkavállalónak végkielégítés jár, amelynek mértéke az adott munkáltatónál eltöltött idő függvényében a munkavállaló egytől hat hónapig terjedő átlagkeresete.

Nem jár végkielégítés a munkavállalónak, ha legkésőbb a munkaviszony megszűnésének időpontjában nyugdíjasnak minősül.

A végkielégítés feltétele:

- munkáltatói rendes felmondás vagy a munkáltató jogutód nélküli megszűnése,

- legalább három év megszakítás nélküli munkaviszony az adott munkáltatónál, és

- kizáró ok hiánya.

A végkielégítésre való jogosultság szempontjából figyelmen kívül kell hagyni:

- a szabadságvesztés,

- a közérdekű munka, valamint

- a harminc napot meghaladó fizetés nélküli szabadság, kivéve a közeli hozzátartozó, valamint a tíz éven aluli gyermek gondozása, ápolása céljából igénybe vett fizetés nélküli szabadság időtartamát.
A Munka Törvénykönyve által meghatározott törvényi végkielégítés mértéke

1. legalább három év esetén: egyhavi,

2. legalább öt év esetén: kéthavi,

3. legalább tíz év esetén: háromhavi,

4. legalább tizenöt év esetén: négyhavi,

5. legalább húsz év esetén: öthavi,

6. legalább huszonöt év esetén: hathavi

átlagkeresetnek megfelelő összeg.

Ebben az esetben:
Élhet a rendes felmondással a működése következtében bekövetkezett változás miatt.

Jár a felmondási idő: 30+25 nap = 55 nap.

Jár a végkielégítés: háromhavi átlagkeresete.
15. Réz Tibor egy gyermekével és feleségével él Vecsésen. Munkája is Vecséshez köti, a helyi karosszéria - lakatos műhelyben dolgozik immár 5 éve. Havi keresete a mindenkori minimálbér összege, azonban a munkáltató nagyobb megrendelések után „zsebbe” is fizet. Korábbi házasságából szintén született egy gyermeke. E gyermek után tartásdíj - fizetési kötelezettsége van, melynek önként nem tett eleget, így a munkáltató a Pest Megyei Bíróság határozata alapján Réz Tibor munkabérérből a tartásdíj összegét levonja. Hogyan lehet a munkabérből levonni? A levonás milyen összeg erejéig terjedhet?
A munkabér védelme

A munkabér egyfelől a munkaviszony alapján zajló munka alapvető ösztönzője, másfelől a munkavállaló és esetleges hozzátartozói megélhetésének forrása. Ezért az Mt. az ehhez való jogot védelemben részesíti.

A munkabérből való levonás korlátozása

Az Mt. szerint munkabérből levonásra csak

· jogszabály (pl. személyijövedelemadó-előleg, egészségbiztosítási és nyugdíj-, illetve munkavállalói járulék),

· végrehajtható határozat (munkáltatói kártérítési határozat, bírósági, közigazgatási határozat), vagy

· a munkavállaló hozzájárulása (pl. a szakszervezeti tagdíj levonására adott megbízás)

alapján kerülhet sor. A munkáltató a levonásért, illetve a tagdíjnak a szakszervezet részére történő átutalásáért ellenértéket nem követelhet.

A munkáltató a munkavállaló részére történő előlegnyújtásból eredő követelését azonban az előbbiektől függetlenül, közvetlenül levonhatja (Mt. 161. §).

Tilos az olyan bérlevonás, amely a munkáltató, annak képviselője vagy közvetítő személy javára szolgál annak fejében, hogy a munkavállaló munkaviszonyt létesítsen, vagy azt megtartsa (Mt. 163. §).

Egyebekben a munkabérből való levonásra a bírósági végrehajtási jogszabályok (1994. évi LIII. tv.) az irányadók.

A jogalap nélkül kifizetett munkabér visszakövetelése

A munkabér jogalap nélküli kifizetése esetén ezt a munkavállalótól hatvan napon belül, írásbeli felszólítással lehet visszakövetelni.

A jogalap nélkül kifizetett munkabért az általános elévülési időn belül lehet visszakövetelni, ha a munkavállalónak a kifizetés alaptalanságát fel kellett ismernie, vagy azt maga idézte elő [Mt. 162. § (1)-(2) bek.].

Ha a jogalap nélküli kifizetéssel kapcsolatos írásbeli felszólítást a kifizetéstől számított hatvan napon belül nem kézbesítették [lásd idevonatkozóan az Mt. 6. §-ának (5)-(6) bekezdését is] a munkavállalónak, és a munkavállaló a kifizetés alaptalanságát nem ismerhette fel, illetve azt nem maga idézte elő, akkor a kifizetés nem követelhető vissza, és beszámításra sem használható fel. A hatvannapos határidő elmulasztása ugyanis jogvesztő (LB P törv. III. 21 268/ 1971.).

Ha a Legfelsőbb Bíróság felülvizsgálati eljárásban hozott döntése alapján a munkavállalókat mégsem illeti meg a jogerős ítélettel megállapított és a munkáltató által kifizetett magasabb összegű munkabér, a munkáltató a munkajogi elévülési időn belül követelheti vissza fizetési felszólítással a bíróság által korábban tévesen megítélt munkabér-különbözetet. (LB Mfv. II. 10 343/1997. sz., BH 1998/5/249. jogeset.)

A munkavállalói tartozások megtérítése

A munkáltató a munkavállaló munkaviszonnyal összefüggő tartozásainak megtérítésére irányuló igényét írásbeli felszólítással érvényesítheti [Mt. 162. § (3) bek.].

Ha az adós a végrehajtási záradékkal ellátott okirattal elrendelt végrehajtás során vitatja, hogy a végrehajtani kívánt követelés érvényesen jött volna létre - feltéve, hogy a törvény szerinti eljárás keretében nincs lehetőség a végrehajtás megszüntetésére vagy korlátozására -, a végrehajtás megszüntetése (korlátozása) iránt pert indíthat. A végrehajtás-megszüntetési perre az a bíróság illetékes, amely a végrehajtási eljárást elrendelte (LB Mfv. II. 10 232/1997. sz., BH 1998/4/200. jogeset).

Lemondás a munkabérről

A munkavállaló a már esedékessé vált munkabér-követelésről érvényesen lemondhat, arra nézve alapítványt tehet stb. Az Mt. szerint azonban nem mondhat le előre munkabéréről, azaz nem mentesítheti a munkáltatót a munkabér-fizetési kötelezettségétől [Mt. 164. § (1) bek.]. Ezzel kizárja annak lehetőségét, hogy a munkáltató pl. gazdasági nehézségei miatt vagy egyéb okból a munkavállalót ilyen nyilatkozat megtételére indítsa. Egyúttal e tilalom védi harmadik személynek a munkavállaló munkabérével szembeni követelése kielégítése alapját.

Levonásmentes munkabérrész

Az Mt. megengedi, hogy a munkavállaló hozzájárulásával munkabéréből levonásra kerüljön sor [Mt. 161. § (1) bek.], de kizárja annak a lehetőségét, hogy ez a levonásmentes munkabérrészre (általában a hatvanhét százalékra, egyes esetekben a munkabér ötven százalékára) kiterjedjen. Annak kimondása, hogy a levonásmentes munkabérrész nem ruházható át [Mt. 164. § (2) bek.], ugyancsak a munkavállaló és (esetleges) hozzátartozói megélhetését kívánja szolgálni.

A munkabérigény átruházása

Kimondja azt is az Mt., hogy munkaviszonyra vonatkozó szabály a jövőben esedékessé váló munkabérigény átruházását megtilthatja [Mt. 164. § (3) bek.]. A már említett érdekekre figyelemmel a törvény tehát lehetőséget nyújt arra, hogy bármely munkaviszonyra vonatkozó szabály, így a kollektív szerződés is még az előbbi pont szerint lehetséges (a levonható munkabérrészre vonatkozó) átruházási jogot is kizárja a jövőben esedékessé váló munkabérigény tekintetében.

A jogalanyok az őket megillető jogokkal általában szabadon rendelkeznek. Jogszabálynak az ezt kizáró rendelkezése hiányában jogaikról le is mondhatnak. Nincs akadálya annak, hogy a munkáltató és a munkavállaló a jogaik egy részének kölcsönös elengedése vonatkozásában, a munkaviszony fennállása alatt, peren kívül megállapodást kössenek. A munkavállaló a munkabérére vonatkozó igényéről csak előre nem mondhat le. (Baranya MB 1. Mfv. 20 324/1993. sz., BH 1994/1/53. jogeset.)

Beszámítás a munkabérbe

Végül a törvény kizárja a munkáltató számára a beszámítás lehetőségét a levonásmentes munkabér-követeléssel szemben, illetőleg lehetővé teszi, hogy bármely munkaviszonyra vonatkozó szabály egyéb vonatkozásában (tehát pl. a munkavállaló kártérítési igényével szemben) is kizárhassa azt [Mt. 164. § (4) bek.].

 A levonás maximális százaléka

Letiltás alapján a munkaviszonyból származó munkabérből legfeljebb 33 százalékot lehet levonni.

A levonás a munkavállalói munkabérnek legfeljebb 50 százalékáig terjedhet az alábbi követelések fejében:

· tartásdíj,

· az adóssal szemben fennálló munkavállalói munkabér-követelés,

· jogalap nélkül felvett munkavállalói munkabér és társadalombiztosítási ellátás,

· több letiltás esetén.

A jogszabály alkalmazása során a munkavállalói munkabérhez tartozik a munkáltató által a munkavállaló részére kifizetett,

· a betegszabadság idejére járó összeg,

· a végkielégítés,

· a jutalom.

A végrehajtás során a munkabérből történő levonásnál azt az összeget kell alapul venni, amely a munkabért terhelő, abból a külön jogszabály szerint levonással teljesítendő adónak (adóelőlegnek), egészségbiztosítási és nyugdíjjáruléknak, magán-nyugdíjpénztári tagdíjnak, továbbá egyéb járuléknak a levonása után fennmarad.

Levonástól mentes munkabérrész

A levonás során mentes a végrehajtás alól a havonta kifizetett munkabérnek az a része, amely megfelel az öregségi nyugdíj legalacsonyabb összegének. Ez a mentesség nem áll fenn a gyermektartásdíj és a szüléssel járó költség végrehajtása esetén.

Levonás több munkáltatótól származó munkabérből

Ha az adós több munkáltatótól kap munkabért, a mentesség őt abból a munkabérből illeti meg, amelyet elsőként tiltottak le. A levonás után fennmaradó összegből korlátozás nélkül végrehajtás alá vonható a havonta kifizetett munkabérnek az a része, amely meghaladja az öregségi nyugdíj legalacsonyabb összegének ötszörösét.

Levonás táppénzből, baleseti táppénzből és terhességi-gyermekágyi segélyből

A táppénzből, baleseti táppénzből, illetve terhességi-gyermekágyi segélyből jogszabály alapján csak személyijövedelemadó-előleget kell levonni.

Végrehajtás során legfeljebb 33 százalékát lehet levonni:

· gyermektartásdíj címén, illetve

· jogalap nélküli ellátás visszafizetése végett.

Levonás a gyedből

A gyed összegét nyugdíjjárulék és személyi jövedelemadó terheli. Összegéből ezen túlmenően legfeljebb 33 százalékot lehet levonni:

· gyermektartásdíj, illetve

· jogalap nélküli egészségbiztosítási ellátás visszafizettetése címén.

Levonás a gyesből

A gyes adóterhet nem viselő járandóságnak minősül, így szja-előleg nem terheli. A 8,5 százalék nyugdíjjárulékot viszont le kell belőle vonni. (A saját jogú nyugdíjban, valamint a reá irányadó öregségi nyugdíjkorhatárt betöltött, özvegyi nyugdíjban részesülő személy a gyermekgondozási segély után nyugdíjjárulékot nem fizet. A rokkantsági, baleseti rokkantsági nyugdíjban, valamint a reá irányadó öregségi nyugdíjkorhatárt betöltött, özvegyi nyugdíjban részesülő személy a folyósító szervhez benyújtott nyilatkozatával azonban vállalhatja a nyugdíjjárulék fizetését.)

A gyes összegéből legfeljebb 33 százalékot lehet levonni a

· jogalap nélkül felvett gyermekgondozási segély,

· gyermeknevelési támogatás és anyasági támogatás fejében.

Levonás gyetből

A gyermeknevelési támogatás szintén adóterhet nem viselő járandóságnak minősül, ami után nyugdíjjárulékot kell fizetni.

Összegéből legfeljebb 33 százalékot lehet levonni a

· jogalap nélkül felvett gyermekgondozási segély,

· gyermeknevelési támogatás és anyasági támogatás fejében.

Levonás családi pótlékból

A családi pótlék adó- és járulékmentes. Belőle levonni legfeljebb 33 százalékot lehet a jogalap nélkül felvett családi pótlék, iskoláztatási támogatás és anyasági támogatás fejében.

Levonás nyugdíjból

A nyugdíj - egyelőre még - adómentes.

· Belőle - letiltás esetén - 33 százalékot lehet levonni. Az alábbi követelések fejében azonban a levonás a nyugellátás 50 százalékáig terjedhet:

· gyermektartásdíj,

· jogalap nélkül felvett nyugellátás,

· több letiltás.

Levonás árvaellátásból

Adó- és járulékmentes. Belőle - legfeljebb 50 százalékáig - a jogalap nélkül felvett árvaellátást lehet levonni.

Levonás munkanélküli-ellátásból

A munkanélküli-ellátás után személyi jövedelemadót, illetve 8,5 százalék nyugdíjjárulékot kell fizetni.

Összegéből legfeljebb 33 százalékot lehet levonni a következő követelések fejében:

· tartásdíj,

· jogalap nélkül felvett munkanélküli-ellátás.

Végrehajtás alól mentes díj, ellátás, járadék, segély

Mentes a végrehajtás alól:

· a nemzeti gondozási díj és a hadigondozottak pénzbeli ellátása, az életüktől és szabadságuktól politikai okból jogtalanul megfosztottak kárpótlásáról szóló törvény szerint járó életjáradék,

· az átmeneti segély, ideértve a meghatározott célra kapott segélyt is, a rendszeres szociális segély, az időskorúak járadéka, a munkanélküliek jövedelempótló támogatása, az ápolási díj,

· az anyasági segély,

· a rokkantsági járadék és a vakok személyi járadéka,

· a megváltozott munkaképességű személyt megillető juttatás (keresetkiegészítés, átmeneti keresetkiegészítés, jövedelemkiegészítés, átmeneti jövedelemkiegészítés, átmeneti járadék, bányász dolgozók egészségkárosodási járadéka),

· a törvényen alapuló tartásdíj, ideértve a bíróság által előlegezett gyermektartásdíjat is, a gyermekek védelméről és a gyámügyi igazgatásról szóló törvényen alapuló gyermekvédelmi pénzbeli ellátások,

· a nevelőszülő részére az államilag gondozott gyermek tartásáért fizetett gondozási díj,

· az ösztöndíj, a tudományos továbbképzési ösztöndíjas munkabér jellegű ösztöndíjának kivételével,

· a kiküldetéssel, külszolgálattal és munkába járással összefüggő költségtérítés,

· a meghatározott kiadás fedezésére szolgáló összeg,

· a fogyatékossági támogatás.

A munkáltató kötelessége letiltás esetén

A munkáltató köteles legkésőbb a letiltás átvételét követő munkanapon

· az adóst értesíteni a letiltásról,

· intézkedni, hogy a munkabér esedékessé válásakor (a kifizetésének napján) a letiltott összeget a munkabérből vonják le, és fizessék ki a végrehajtást kérőnek, illetőleg kivételesen utalják át a végrehajtói letéti vagy más számlára,

· a letiltás foganatosításának esetleges akadályáról tájékoztatni a letiltást kibocsátó szervet.

Ha az adós munkabéréből a rendszeresen, időszakonként visszatérő részletekben levonandó követelést valamelyik hónap folyamán részben vagy egyáltalán nem lehetett levonni, az elmaradt részleteket le kell vonni, mihelyt lehetséges, de természetesen figyelembe kell venni az előzőekben említett levonási korlátokat is.

A követelések kielégítési sorrendje

Ha a befolyt összeg nem fedezi a végrehajtás során behajtani kívánt valamennyi követelést, a kielégítési sorrend - a követelések jogcímét alapul véve - a következő:

· gyermektartásdíj,

· egyéb tartásdíj,

· munkavállalói munkabér és a vele egy tekintet alá eső járandóság,

· a büntető- és a büntetés-végrehajtási, valamint a szabálysértési eljárásban az adóssal szemben megállapított, az állam javára fizetendő összeg, a vagyonelkobzásból eredő követelés (a polgári jogi igény kivételével),

· adó-, társadalombiztosítási követelés és más köztartozás,

· egyéb követelés,

· a végrehajtási eljárásban kiszabott rendbírság.

A készfizető kezes munkáltató, alkalmazott

A munkabérre vezetett végrehajtásra vonatkozó kötelesség megszegése esetén a munkáltató a le nem vont összeg erejéig készfizető kezesként felel a végrehajtást kérőnek. Amennyiben a munkabérre vezetett végrehajtásra vonatkozó kötelességet a munkáltató alkalmazottja szándékosan szegte meg, és a munkáltatótól a le nem vont összeget nem lehetett behajtani, a be nem hajtott összeg erejéig az alkalmazott készfizető kezesként felel a végrehajtást kérőnek.

Tartozásigazolás a munkaviszony megszűnésekor

A munkáltató köteles az adós részére a munkaviszony megszűnésekor olyan igazolást kiállítani, amely feltünteti, hogy a munkabérből milyen tartozásokat, milyen határozat vagy jogszabály alapján, kinek a részére kell levonni.

Ha a munkavállaló újabb munkaviszonyt létesít, köteles a tartozásigazolást a munkába lépése előtt az új munkáltatójának átadni, és az új munkáltató köteles bekérni az új dolgozótól a tartozásigazolást, illetve folytatni a végrehajtást.

16. Réz Tibor egy gyermekével és feleségével él Vecsésen. Munkája is Vecséshez köti, a helyi karosszéria - lakatos műhelyben dolgozik immár 5 éve. Korábbi házasságából szintén született egy gyermeke. E gyermek után a tartásdíj - fizetési kötelezettségének nem tett eleget, így a munkáltató a Pest Megyei Bíróság határozata alapján Réz Tibor munkabérérből a tartásdíj összegét levonja. A munkabér átutalásával egyidejűleg a munkáltató kiadja a munkabér elszámolására vonatkozó bérjegyzéket a munkavállalónak, azonban a letiltásról az elszámolásból nem értesül a munkavállaló. Melyek a munkabér elszámolásának szabályai? Mi alapján lehet munkabérből levonni?

A Munka Törvénykönyve - a munkabér védelme érdekében - kategorikusan fogalmaz, amikor kimondja, hogy a munkabérből való levonásnak csak jogszabály, végrehajtható határozat vagy a munkavállaló hozzájárulása alapján van helye, melytől érvényesen eltérni nem lehet.
Levonás a munkabérből

A munkabérből a munkáltató a Tbj-tv. alapján egészségbiztosítási járulékot, nyugdíjjárulékot (vagy nyugdíjjárulékot és magán-nyugdíjpénztári tagdíjat), illetve az Szja-tv. szerinti adóelőleget, valamint a foglalkoztatási törvényben meghatározott munkaadói járulékot köteles levonni.

Ezen túlmenően a munkáltató a munkabérből levonhatja

- a munkavállaló részére történt előlegnyújtásból eredő követelését, valamint

- a dolgozó egyetértésével a szakszervezeti tagdíjat, viszont a levonásért, illetve a tagdíjnak a szakszervezet részére történő átutalásáért ellenértéket nem követelhet.

Jogalap nélküli bér visszakövetelése

A munkabér jogalap nélküli kifizetését a munkavállalótól hatvan napon belül, írásbeli felszólítással lehet visszakövetelni. A jogalap nélkül kifizetett munkabért az általános elévülési időn (3 éven) belül lehet visszakövetelni, ha a munkavállalónak a kifizetés alaptalanságát fel kellett ismernie, vagy azt maga idézte elő.

A munkavállaló tartozásának visszakövetelése

A munkáltató a munkavállaló munkaviszonnyal összefüggő tartozásainak megtérítésére irányuló igényét írásbeli felszólítással érvényesítheti. A felszólításban meg kell határozni a visszakövetelés jogalapját, a visszafizetendő összeget, a befizetés határnapját és módját, tájékoztatni kell a munkavállalót a jogorvoslat módjáról és határidejéről is.

A levonás maximális százaléka

Letiltás alapján a munkaviszonyból származó munkabérből legfeljebb 33 százalékot lehet levonni.

A levonás a munkavállalói munkabérnek legfeljebb 50 százalékáig terjedhet az alábbi követelések fejében:

- tartásdíj,

- az adóssal szemben fennálló munkavállalói munkabér-követelés,

- jogalap nélkül felvett munkavállalói munkabér és társadalombiztosítási ellátás,

- több letiltás esetén.

A jogszabály alkalmazása során a munkavállalói munkabérhez tartozik a munkáltató által a munkavállaló részére kifizetett,

- a betegszabadság idejére járó összeg,

- a végkielégítés,

- a jutalom.

A végrehajtás során a munkabérből történő levonásnál azt az összeget kell alapul venni, amely a munkabért terhelő, abból a külön jogszabály szerint levonással teljesítendő adónak (adóelőlegnek), egészségbiztosítási és nyugdíjjáruléknak, magán-nyugdíjpénztári tagdíjnak, továbbá egyéb járuléknak a levonása után fennmarad.

Levonástól mentes munkabérrész

A levonás során mentes a végrehajtás alól a havonta kifizetett munkabérnek az a része, amely megfelel az öregségi nyugdíj legalacsonyabb összegének. Ez a mentesség nem áll fenn a gyermektartásdíj és a szüléssel járó költség végrehajtása esetén.

Levonás több munkáltatótól származó munkabérből

Ha az adós több munkáltatótól kap munkabért, a mentesség őt abból a munkabérből illeti meg, amelyet elsőként tiltottak le. A levonás után fennmaradó összegből korlátozás nélkül végrehajtás alá vonható a havonta kifizetett munkabérnek az a része, amely meghaladja az öregségi nyugdíj legalacsonyabb összegének ötszörösét.

Levonás táppénzből, baleseti táppénzből és terhességi-gyermekágyi segélyből

A táppénzből, baleseti táppénzből, illetve terhességi-gyermekágyi segélyből jogszabály alapján csak személyijövedelemadó-előleget kell levonni.

Végrehajtás során legfeljebb 33 százalékát lehet levonni:

- gyermektartásdíj címén, illetve

- jogalap nélküli ellátás visszafizetése végett.

Levonás a gyedből

A gyed összegét nyugdíjjárulék és személyi jövedelemadó terheli. Összegéből ezen túlmenően legfeljebb 33 százalékot lehet levonni:

- gyermektartásdíj, illetve

- jogalap nélküli egészségbiztosítási ellátás visszafizettetése címén.

Levonás a gyesből

A gyes adóterhet nem viselő járandóságnak minősül, így szja-előleg nem terheli. A 8,5 százalék nyugdíjjárulékot viszont le kell belőle vonni. (A saját jogú nyugdíjban, valamint a reá irányadó öregségi nyugdíjkorhatárt betöltött, özvegyi nyugdíjban részesülő személy a gyermekgondozási segély után nyugdíjjárulékot nem fizet. A rokkantsági, baleseti rokkantsági nyugdíjban, valamint a reá irányadó öregségi nyugdíjkorhatárt betöltött, özvegyi nyugdíjban részesülő személy a folyósító szervhez benyújtott nyilatkozatával azonban vállalhatja a nyugdíjjárulék fizetését.)

A gyes összegéből legfeljebb 33 százalékot lehet levonni a

- jogalap nélkül felvett gyermekgondozási segély,

- gyermeknevelési támogatás és anyasági támogatás fejében.

Levonás gyetből

A gyermeknevelési támogatás szintén adóterhet nem viselő járandóságnak minősül, ami után nyugdíjjárulékot kell fizetni.

Összegéből legfeljebb 33 százalékot lehet levonni a

- jogalap nélkül felvett gyermekgondozási segély,

- gyermeknevelési támogatás és anyasági támogatás fejében.

Levonás családi pótlékból

A családi pótlék adó- és járulékmentes. Belőle levonni legfeljebb 33 százalékot lehet a jogalap nélkül felvett családi pótlék, iskoláztatási támogatás és anyasági támogatás fejében.

Levonás nyugdíjból

A nyugdíj - egyelőre még - adómentes.

Belőle - letiltás esetén - 33 százalékot lehet levonni. Az alábbi követelések fejében azonban a levonás a nyugellátás 50 százalékáig terjedhet:

- gyermektartásdíj,

- jogalap nélkül felvett nyugellátás,

- több letiltás.

Levonás árvaellátásból

Adó- és járulékmentes. Belőle - legfeljebb 50 százalékáig - a jogalap nélkül felvett árvaellátást lehet levonni.

Levonás munkanélküli-ellátásból

A munkanélküli-ellátás után személyi jövedelemadót, illetve 8,5 százalék nyugdíjjárulékot kell fizetni.

Összegéből legfeljebb 33 százalékot lehet levonni a következő követelések fejében:

- tartásdíj,

- jogalap nélkül felvett munkanélküli-ellátás.

Végrehajtás alól mentes díj, ellátás, járadék, segély

Mentes a végrehajtás alól:

- a nemzeti gondozási díj és a hadigondozottak pénzbeli ellátása, az életüktől és szabadságuktól politikai okból jogtalanul megfosztottak kárpótlásáról szóló törvény szerint járó életjáradék,

- az átmeneti segély, ideértve a meghatározott célra kapott segélyt is, a rendszeres szociális segély, az időskorúak járadéka, a munkanélküliek jövedelempótló támogatása, az ápolási díj,

- az anyasági segély,

- a rokkantsági járadék és a vakok személyi járadéka,

- a megváltozott munkaképességű személyt megillető juttatás (keresetkiegészítés, átmeneti keresetkiegészítés, jövedelemkiegészítés, átmeneti jövedelemkiegészítés, átmeneti járadék, bányász dolgozók egészségkárosodási járadéka),

- a törvényen alapuló tartásdíj, ideértve a bíróság által előlegezett gyermektartásdíjat is, a gyermekek védelméről és a gyámügyi igazgatásról szóló törvényen alapuló gyermekvédelmi pénzbeli ellátások,

- a nevelőszülő részére az államilag gondozott gyermek tartásáért fizetett gondozási díj,

- az ösztöndíj, a tudományos továbbképzési ösztöndíjas munkabér jellegű ösztöndíjának kivételével,

- a kiküldetéssel, külszolgálattal és munkába járással összefüggő költségtérítés,

- a meghatározott kiadás fedezésére szolgáló összeg,

- a fogyatékossági támogatás.

A munkáltató kötelessége letiltás esetén

A munkáltató köteles legkésőbb a letiltás átvételét követő munkanapon

- az adóst értesíteni a letiltásról,

- intézkedni, hogy a munkabér esedékessé válásakor (a kifizetésének napján) a letiltott összeget a munkabérből vonják le, és fizessék ki a végrehajtást kérőnek, illetőleg kivételesen utalják át a végrehajtói letéti vagy más számlára,

- a letiltás foganatosításának esetleges akadályáról tájékoztatni a letiltást kibocsátó szervet.

Ha az adós munkabéréből a rendszeresen, időszakonként visszatérő részletekben levonandó követelést valamelyik hónap folyamán részben vagy egyáltalán nem lehetett levonni, az elmaradt részleteket le kell vonni, mihelyt lehetséges, de természetesen figyelembe kell venni az előzőekben említett levonási korlátokat is.

A követelések kielégítési sorrendje

Ha a befolyt összeg nem fedezi a végrehajtás során behajtani kívánt valamennyi követelést, a kielégítési sorrend - a követelések jogcímét alapul véve - a következő:

- gyermektartásdíj,

- egyéb tartásdíj,

- munkavállalói munkabér és a vele egy tekintet alá eső járandóság,

- a büntető- és a büntetés-végrehajtási, valamint a szabálysértési eljárásban az adóssal szemben megállapított, az állam javára fizetendő összeg, a vagyonelkobzásból eredő követelés (a polgári jogi igény kivételével),

- adó-, társadalombiztosítási követelés és más köztartozás,

- egyéb követelés,

- a végrehajtási eljárásban kiszabott rendbírság.

A készfizető kezes munkáltató, alkalmazott

A munkabérre vezetett végrehajtásra vonatkozó kötelesség megszegése esetén a munkáltató a le nem vont összeg erejéig készfizető kezesként felel a végrehajtást kérőnek. Amennyiben a munkabérre vezetett végrehajtásra vonatkozó kötelességet a munkáltató alkalmazottja szándékosan szegte meg, és a munkáltatótól a le nem vont összeget nem lehetett behajtani, a be nem hajtott összeg erejéig az alkalmazott készfizető kezesként felel a végrehajtást kérőnek.

Tartozásigazolás a munkaviszony megszűnésekor

A munkáltató köteles az adós részére a munkaviszony megszűnésekor olyan igazolást kiállítani, amely feltünteti, hogy a munkabérből milyen tartozásokat, milyen határozat vagy jogszabály alapján, kinek a részére kell levonni.

Ha a munkavállaló újabb munkaviszonyt létesít, köteles a tartozásigazolást a munkába lépése előtt az új munkáltatójának átadni, és az új munkáltató köteles bekérni az új dolgozótól a tartozásigazolást, illetve folytatni a végrehajtást.

Bérjegyzék

A munkáltatónak a munkavállaló részére bérfizetéskor részletes bérjegyzéket is kell adnia a bér mellé, éspedig olyan tartalommal, amiből a munkavállaló kétséget kizáró módon megállapíthatja, hogy milyen jogcímen, milyen összegeket számfejtek. (Fontos az egyes részelemek konkrét jogcímének szerepeltetése.)
A bérelszámolási jegyzék, úgyszintén az írásba foglalt munkaszerződés hiánya a munkáltatót, de legalább ugyanilyen mértékben a munkavállalót is nehéz helyzet elé állíthatja egy esetleges vita kapcsán. Hangsúlyozni kell azonban, hogy a nyilvántartási kötelezettség a munkáltatót terheli.

17. Vass Jolán 1967.07.20-1977.06.30-ig a XII. kerületi Óvodában dolgozott, onnan áthelyezéssel került a BM Adatfeldolgozó Hivatalához, itt 1977.07.01-1997.04.30-ig dolgozott. A BM - a Kormány döntése alapján – felmentette, majd 1997. május 1-jétől ismét a kerületi óvodában helyezkedett el, mint adminisztrátor. Vass Jolán közalkalmazott, számítása szerint már jogosult lenne a 40 éves jubileumi jutalomra, így 2007. november 1-jén felhívta a munkáltató figyelmét e tényre. Kell-e külön kérelmet a közalkalmazottnak benyújtani a jubileumi jutalom kifizetéséhez? Mulasztott-e a munkáltató? Megilleti-e Őt a 40 éves jubileumi jutalom?
Kjt. 78. § (1) A huszonöt, harminc, illetve negyvenévi közalkalmazotti jogviszonnyal rendelkező közalkalmazottnak jubileumi jutalom jár.
(2) A jubileumi jutalom:
a) huszonöt év közalkalmazotti jogviszony esetén kéthavi,
b) harminc év közalkalmazotti jogviszony esetén háromhavi,
c) negyven év közalkalmazotti jogviszony esetén öthavi illetményének megfelelő összeg.
(3) Ha a közalkalmazott jogviszonya a 30. § (1) bekezdés e) pontja alapján szűnik meg, részére a megszűnés évében esedékessé váló jubileumi jutalmat az utolsó munkában töltött napon ki kell fizetni.
(4) Ha a közalkalmazott közalkalmazotti jogviszonya megszűnik és - legkésőbb a megszűnés időpontjában - nyugdíjasnak minősül [37/B. § (1) bekezdés], továbbá legalább harmincöt évi közalkalmazotti jogviszonnyal rendelkezik, a negyvenéves közalkalmazotti jogviszonnyal járó jubileumi jutalmat részére a jogviszony megszűnésekor ki kell fizetni.
(5) A (4) bekezdésben szereplő rendelkezést a közalkalmazott örököse tekintetében megfelelően alkalmazni kell akkor is, ha a közalkalmazott jogviszonya elhalálozása miatt szűnik meg

18. Hídépítő vállalat a kollektív szerződésében külön fejezetben rendelkezik a béren kívüli juttatások rendszeréről. Egyes juttatásokat feltételhez köt, mint pl. a lakásépítési támogatás igénybevehetőségét, míg vannak olyanok, amelyeket minden munkavállalójának biztosít pl.: munkaruha, utazási költségtérítés, ebéd - hozzájárulás. A vállalat vezetése úgy határozott, hogy jövő évtől bevezeti az úgynevezett „Cafeteria rendszert”. Melyek a béren kívüli juttatások és fajtái? Kollektív szerződés vállalati szinten miként szabályozhatja ezt a kérdéskört?
A Cafeteria nem más, mint a béren kívüli juttatások rendszere, rugalmasan alakítható csomagba rendezve.
Ez a csomag többfajta juttatási elemet tartalmaz (utalványok, pénztárak stb.)
Ebből a munkatársak a rendszer beindításakor és az azt követő minden év elején kiválogathatják, hogy melyik elemből mennyit kérnek egy a Cég által meghatározott keret erejéig.
Mindenki olyan juttatást, ami neki kedvező, amit szívesen kapna, amivel ő személy szerint a legjobban jár.
A csomag általában adómentes természetbeni juttatásokat kínál, de természetesen más elemek is szerepelhetnek benne.
Ha egy munkatárs járulékokkal terhelt elemeket választ, akkor ezek a járulékok az ő Cafeteria keretét terhelik.
Tehát ha valaki havi 1.000 Ft étkezési utalványt választ az 12.000 Ft-tal csökkentette saját éves keretét, ha havi 1.000 Ft készpénzt igényel, akkor 12 X 1.850 = 22.200 Ft-ot merít ki az éves keretéből.

1. Adó-és járulékmentes étkezési utalvány
Lényege, hogy a törvényi szabályozás adta keretek között, étkezési hozzájárulás jogcímen, kizárásos alapon, meleg vagy hideg étkezési utalvány formájában adó-és járulékmentes formában lehetőséget nyújt a munkáltató számára a munkavállalók étkezéséhez való hozzájárulásra. A különböző utalványok elfogadóhelyei (éttermek, vagy élelmiszerüzletek) nagyon széleskörűek, melyről az interneten, vagy az elfogadóhelyek listáját tartalmazó kis füzetekből lehet tájékozódni.

2. Hozzájárulás önkéntes nyugdíjpénztári befizetéshez
Adómentessége miatt szintén sokan választják az önkéntes nyugdíjpénztári a hozzájárulást. Az adózási jogszabályok alapján figyelni kell azonban arra, hogy a munkáltató által esetleg finanszírozott önkéntes nyugdíj pénztári tagdíj hozzájárulás, egészségpénztári tagdíj, valamint az önkéntes nyugdíjpénztári hozzájárulás összege havonta együttesen csak a mindenkori minimálbér összegéig adómentes.

3. Egészségpénztári tagdíj finanszírozásának átvállalása
Ma már egyre jobban terjedőben az egészségi szolgáltatások igénybe vétele egészségpénztárokon keresztül: gyógyszervásárlás, szakorvosi rendelés, természetgyógyászat, fogászati kezelés, fittness, rekreáció, üdülés, sporteszközök beszerzése. Adómentes, ha a nyugdíjpénztári tagdíj és az egészség-pénztári tagdíj együttes havi összege összevonva nem haladja meg a mindenkori minimálbér összegét.

4. Hozzájárulás egészségpénztári egyéni számlához a tagdíjon felül is
A tagdíjbefizetésen kívül sokan szeretik, ha az egyéni számlájukra további összegek kerülnek, melyet szintén fel lehet ajánlani a kafetérián belül.

5. Hozzájárulás életbiztosításhoz A biztosítások elterjedésével ma már a lakosság nagy része rendelkezik egyéni célú életbiztosítással.

6. Hozzájárulás albérleti díj fizetéséhez
Pályakezdő fiatalok által előnyben részesített juttatási forma, mely a munkaerőpiacon megtartó erőt is képviselhet.

7. Hozzájárulás lakás előtakarékossági díj fizetéséhez
Főleg fiatalok körében népszerű a lakáskassza törlesztő részleteinek finanszírozási lehetősége a kafetérián belül.

8. Egyéni célú képzés támogatása
A munkakör ellátásához nem szükséges, vagy a szervezet képzési politikáján belül nem támogatott, illetve hosszú távú képzési célokban nem szereplő képzések járulékos költségének átvállalása a kafetéria keretből.

9. Kulturális tevékenység támogatása színház, koncertjegyek, múzeumbelépők elszámolásával vagy utalvány formájában
A jelenlegi törvényi szabályozás lehetőséget biztosít adómentesen színház, koncertjegyek, múzeumjegyek, belépők elszámolására. Szabadon választható keretösszeg erejéig a munkavállaló számla leadásával elszámolhatja színház,- koncert- és múzeumjegyeit, bérleteit.
10. Sporttevékenység támogatása
A munkavállalók aktív sportolásának támogatására nyílik mód a különböző aktív sport tevékenységükhöz kapcsolódó bérleteik (uszoda, fittness, aerobic stb.) elszámolásával, de az adminisztráció és a visszaélések elkerülése végett ajánlatos az utalványok használata is.

11. Ruházati utalvány
A természetbeni juttatás formája lehet ruházati utalvány is, melynek adóterhei magasak. Ma már egyes utalványokat szinte minden jelentős, igényes ruházati áruházláncot, divatáru szaküzletet, cipő-és fehérnemű boltot magába foglaló országos bolthálózatok tagjainál be lehet váltani.

12. Könyvutalvány
A könyvek magas árai miatt ma egyre többen kedvelik ezt a juttatási lehetőséget, bár adóterhei magasak.

13. Ajándék utalvány
Évente háromszor adható a minimálbér 10 %-ig adómentesen.
14. Iskolakezdési támogatás utalvány formájában
A törvényi rendelkezéseknek megfelelően az iskolakezdést megelőző két hónapban A minimálbér 30 %-ig mentesen támogathatja a munkáltató munkavállalói tanköteles gyermekeit. Lehet utalvány vagy pénzbeli – számlákkal való elszámolás.
Érdekképviseletek meggyőzése
Az elfogadtatás sikerét elősegíti, ha az érdekképviseleti szerveket (szakszervezet, üzemi tanács) már a bevezetés előkészítési fázisától kezdve bevonjuk a folyamatba; ismertetjük velük a rendszer filozófiáját, érvekkel, transzparens kimutatásokkal igyekszünk megnyerni őket a változásnak.
Adómentes juttatások 2008-ban
Mindenekelőtt fel kell hívnunk a figyelmet (ahol nincs kollektív szerződés), hogy dolgozóknak azonos feltételekkel kell adómentes juttatásokat nyújtania !

1. Önkéntes kölcsönös egészségpénztárba fizetett munkáltatói hozzájárulás, maximum dolgozónként a minimálbér 30%-ig, azaz 2008-ban max.havi 20,700 ft-ig adómentes

2. Önkéntes kölcsönös önsegélyező pénztárba fizetett munkáltatói hozzájárulás, maximum dolgozónként a minimálbér 30%-ig, azaz 2008-ban max.havi 20,700 ft-ig adómentes

3. Önkéntes kölcsönös nyugdíjpénztárba fizetett munkáltatói hozzájárulás, maximum dolgozónként a minimálbér 50%-ig, azaz 2008-ban max.havi 34,500 ft-ig adómentes

4. Bármely vendéglátóhelyre, melegétkeztetésre szóló utalvány havi 12 ezer ft / főig, készételre szóló utalvány havi 6 ezer ft / főig.

5. Munkáltató által átvállalt internet díja, vagy min.két évig a munkáltató által használt számítógép kedvezményes, vagy ingyenes megszerzése, illetve számítógép beszerzésre jogosító utalvány.

6. Üdülési csekk, melyet a Magyar Nemzeti Üdülési Alapítvány bocsátott ki. Adható alkalmazottaknak, személyesen közreműködő tagoknak és azok közeli hozzátartozóinak - max.havi minimálbér / fő (2008-ban 69 ezer Ft)
A magánszemélynek neve és adóazonosító jele feltüntetésével nyilatkoznia kell, hogy az évben még honnan kapott, ill.vett üdülési csekket. A munkáltatónak az általa jutatott üdülési csekkekről K53-as bevallást kell leadnia január 31-ig !
7. Július és október között annak az alkalmazottnak adott iskolakezdési támogatás, akinek családi pótlékra jogosult gyermeke van. A támogatás mindkét szülőnek jár, még ha egy helyen is dolgoznak. A támogatás a részmunkaidőben dolgozóknak is jár. Az iskolakezdési támogatás mértéke a minimálbér max. 30%-a, jelenleg 20,700 ft gyermekenként. Ebből tankönyveket, tanszert és ruházati termékeket vehetünk, számlát a munkáltató nevére kell kérnünk. Külön nyilvántartást kell vezetnie a munkáltatónak a nyújtott iskolakezdési támogatásról. De ez egyébként minden adómentes támogatásról igaz. Dokumentálni kell mindent !

8. Munkáltató nevére szóló számlára megvásárolt, a munkavállaló helyi utazására szóló bérlet.

9. Vetélkedő esetén adott tárgyjutalom 5 ezer ft-ig, vagy az adott érem, trófea értékhatár nélkül. ha pl. egy munkáltató óránként rendez pénztárosai között vetélkedőt, hogy ki a gyorsabb, ügyesebb, akkor akár óránként is adhat 5 ezer ft-ért tárgyjutalmat. Vagy adhat a nyertesnek akár 18 karátos aranyból készült érmét is !
10. Munkáltató által munkavállalónak max.évi három alkalommal adott ajándék (termék, utalvány, szolgáltatás) - alkalmanként max. 6,900 ft-ig (minimálbér 10%-áig)

11. Munkásszálláson történő elhelyezés, avagy, ha a munkáltató legalább két alkalmazottjának bérel lakást, akkor az már munkásszállásnak minősül. Az alkalmazottak lakóhelye más településen kell legyen, mint a munkahelyük.

12. Kizárólag a kockázati (halál esetére szóló) életbiztosítás, balesetbiztosítás munkáltató által fizetett díja

13. Munkáltató által munkaválalló részére adott munkaruházati termék
Munkaruházati termék : olyan egyenruha, formaruha, védőruha, munkaruha, valamint ezek tartozékai, melyet a munkavállaló egészségének védelme, utcai ruhájának megóvása céljából visel. Vagy olyan munkaruházati termék, mely megkülönböztetó jellegű (pl.pincér, bíró, stb).
14. Munkáltató hitelintézet útján nyújtott, lakáscélú felhasználásra adott, vissza nem fizetendő támogatásából az 1 millió ft-ot meg nem haladó rész (max.az építési költség,vagy a vételár 30%-a, valamint még feltétel, hogy a lakás nem haladhatja meg az államilag támogatott méltányolható lakásigényt). Az elengedett tartozásról a mnukáltatónak január 31-ig bevallást kell leadnia az Apeh felé.

15. Köztisztviselőknek ruházati költségtérítés

16. Egyenruha pénzbeli megtérítése

17. Munkáltató által jutatott védőeszköz, baleset és egészségvédelmi eszközök (pl.szemüveg a monitorhoz)

18. Pedagógusoknak szakkönyv vásárlásra adott összeg

19. Kifizető által reklám céllal adott árengedmény, visszatérítés,vagy más kedvezmény, árura, szolgáltatásra váltható érték, adott áruminta. További feltétel, hogy a nyílvánosan meghírdetett reklámkampány magánszemélyek széles körében kerüljön meghírdetésre. Nem ide tartozik a vetélkedő, verseny, vagy sorsolás eredményeképp adott jutalom (amennyiben a sorsolás nem minősül szerencsejátéknak) !

Itt szeretném megjegyezni, hogy a lakásszerzés kedvezménye 2008-tól megszünt ! Ez a gyakorlatban annyit jelent, hogy amennyiben 2008-ban lakásértékesítésből jövedelmünk származik (a jövedelemszerzés időpontja a szerződés Földhivatalhoz történő benyújtásának napja !), azt le kell adóznunk, attól függetlenül, hogy jövedelmünket esetleg lakás szerzésre fordítottuk-e, vagy sem. Nagy könnyebbség viszont, hogy amennyiben a lakást 5 éve, vagy régebben vettük, értékesítése mindenképpen adómentes lesz.

Az adómentes juttatások egyéb korlátai

A munkáltató egy munkavállalójának évente összességében legfeljebb 400 ezer ft-ot adhat a következő juttatásokból :
- önkéntes kölcsönös egészségpénztárba fizetett munkáltatói hozzájárulás
- önkéntes kölcsönös önsegélyező pénztárba fizetett munkáltatói hozzájárulás
- üdülési csekk
- iskolakezdési támogatás
- átvállalt tandíj
- átvállalt internethasználat díja, számítógép juttatásnál a sz.gép szokásos piaci értéke
- megtérített utazási bérlet

Ez annyit jelent, hogy ha a munkáltató által alkalmazottjának adott fenn felsorolt adómentes juttatások összértéke eléri egy évben (vagy, ha az alkalmazott év közben lépett be a munkáltatóhoz, akkor az arányos részt) a 400 ezer ft-ot, akkor az azon felüli rész már adóköteles béren kívüli juttatásnak számít. Erre a részre már 54% szja-t, 11% EHO-t és 3% munkaadói járulékot kell fizetni. Az adót bevallani a következő év májusi bevallásában kell.

19. Az informatikai programokat készítő Bt. egyik informatikusát kiküldi munkavégzésre ahhoz a kórházhoz, amelynél az általuk kifejlesztett bérszámfejtési programot be fogják vezetni. A kiküldetés időtartama várhatóan egy hónap. A kórház a munkavállaló lakóhelyétől 20 kilométerre van, így minden nap saját gépkocsival közlekedik. Mikor rendelhető el kiküldetés? Melyek a kiküldetés időtartama alatt a bérezési szabályok, illetőleg milyen költségekre tarthat igényt a munkavállaló? Mely munkáltató végzi a nyilvántartási és számfejtési feladatokat?
Több lehetőség is van arra, hogy a munkáltató átmenetileg a munkaszerződéstől eltérően foglalkoztassa a dolgozót.

A kiküldetés fogalmát a Munka Törvénykönyve (Mt.) 105. §-ának (1) bekezdése határozza meg. E szerint kiküldetésről van szó, ha a munkáltató gazdasági érdekből ideiglenesen, a szokásos munkavégzési helyén kívüli munkavégzésre kötelezi a munkavállalót. Nem minősül kiküldetésnek, ha a munkavállaló -a munka természetéből eredően - szokásosan a telephelyen kívül végzi a munkáját. Változó munkahely esetén a munkáltató azon telephelye minősül szokásos munkahelynek, ahol a munkavállaló a beosztása szerint dolgozik.

A kiküldetés elrendelésének feltétele, hogy a munkavállaló a kiküldetés időtartama alatt is a munkáltató irányítása és utasításai alapján végezze a munkáját. Ellenkező esetben nem kirendelésről, hanem például átirányításról van szó.

Korlátok

Nem kötelezhető beleegyezése nélkül más helységben végzendő munkára a nő a terhessége megállapításának kezdetétől gyermeke hároméves koráig. (Ezt a rendelkezést megfelelően alkalmazni kell a gyermekét egyedül nevelő férfira is.)

A kiküldetés nem járhat aránytalan sérelemmel a munkavállalóra nézve. Ebből a szempontból különösen a dolgozó beosztására, képzettségére, korára, egészségi állapotára kell tekintettel lenni, de az adott esetben méltányolhatók az egyéb (például családi) körülményei is.

A közvetlen felsőbb szakszervezeti szerv előzetes egyetértése szükséges a választott szakszervezeti tisztséget betöltő munkavállaló tizenöt munkanapot elérő kiküldetéséhez.

A kiküldetés időtartama

A munkavállalót tájékoztatni kell a kiküldetés várható időtartamáról, amely -kollektív szerződés eltérő rendelkezése hiányában - nem haladhatja meg naptári évenként a negyvennégy munkanapot. Ha a kiküldetés időtartama egy munkanapon belül meghaladja a négy órát, azt egy munkanapként kell számításba venni. Egy-egy naptári éven belül a több alkalommal elrendelt kiküldetések időtartamát össze kell számítani.

Díjazás

Kiküldetés esetén - a felek eltérő megállapodása, illetve az Mt. eltérő rendelkezése hiányában - a munkavállalót a munkaszerződés szerinti munkabér illeti meg. Ha a munkavállaló a kiküldetés során, részben vagy egészben, munkakörébe nem tartozó feladatokat lát el, a munkavállalót megillető munkabér megállapítása tekintetében a következő szabályok az irányadók.

Amennyiben a kiküldetés során a munkavállaló az eredeti munkaköre helyett más munkakörbe tartozó feladatokat lát el, a munkavállalót a kiküldetés teljes időtartamára a ténylegesen végzett munka alapján illeti meg díjazás, ami nem lehet kevesebb a munkavállaló átlagkereseténél. Ha a munkavállaló a munkaköri feladatai ellátása mellett, munkaidejének meghatározható részében más munkakörbe tartozó feladatokat lát el, a munkavállalót a ténylegesen ellátott feladatok arányában illeti meg a díjazás.

Helyettesítési díj

Helyettesítési díj illeti meg a munkavállalót, ha a munkaköri feladatai ellátása mellett oly módon végez más munkakörbe tartozó feladatokat, hogy a két munkakörbe tartozó munkavégzés időtartama nem különíthető el. A helyettesítési díj a munkabérén felül külön díjazás, amelynek mértékét a kiküldetés alapján végzett munkára irányadó díjazás alapulvételével kell megállapítani.

Utazás

Belföldi kiküldetés esetén, ha az utazási idő a munkavállaló munkaidő-beosztása szerinti munkaidőn kívül esik, a munkavállalót - kollektív szerződés eltérő rendelkezése hiányában - a személyi alapbére negyven százaléka illeti meg.

Utazási idő

A fentiek alkalmazása során utazási időnek minősül

· személygépkocsival történő utazás esetén annak indulásától a megérkezéséig eltelt idő;

· tömegközlekedési eszközzel történő utazás esetén a jármű indulásától annak megérkezéséig tartó, valamint az átszállással töltött idő;
· a tömegközlekedési eszköz megérkezésétől a kiküldetés szerinti munkavégzés megkezdéséig, valamint a munkavégzés befejezésétől a tömegközlekedési eszköz indulásáig eltelt idő.

Költségtérítés

Kiküldetés esetén a jogszabály alapján járó költségtérítésen túlmenően a munkáltató köteles a munkavállaló számára megfizetni a kiküldetés során felmerülő szükséges és igazolt többletköltségeket is.

Üzemi tanácsi választás

Az üzemi tanácsi választás akkor érvényes, ha azon a választásra jogosultak több mint fele részt vett. Ebből a szempontból nem kell figyelembe venni többek között azt a választásra jogosult munkavállalót, aki a választás időpontjában egy hetet meghaladó időtartamú tartós kiküldetésben van, feltéve hogy a választáson nem vett részt.

Külföldi kiküldetés

Az Mt. hatálya - ha jogszabály eltérően nem rendelkezik - kiterjed minden olyan munkaviszonyra, amelynek alapján a munkát a Magyar Köztársaság területén végzik, továbbá amelynél a magyar munkáltató munkavállalója a munkát külföldön, kiküldetésben végzi. Eltérő rendelkezés hiányában nem terjed ki viszont a törvény hatálya arra a munkaviszonyra, amelynek alapján külföldi munkáltató munkavállalója a munkát a Magyar Köztársaság területén kiküldetés, kirendelés vagy munkaerő-kölcsönzés keretében végzi. Ezen általános rendelkezésekhez képest az Mt. speciálisan is szabályozza a külföldi kiküldetéssel kapcsolatosan irányadó jogot.

A belföldi munkáltatóval munkaviszonyban álló munkavállaló külföldi kiküldetése (kirendelése, kölcsönzése) esetén - a munkavégzés helyén irányadó jogszabályi rendelkezés hiányában - a munkavállalóra

· a leghosszabb munkaidő, illetve a legrövidebb pihenőidő mértéke,

· a fizetett éves szabadság legalacsonyabb mértéke,

· a legalacsonyabb munkabér,

· a munkaerő-kölcsönzés feltételei,

· a munkavédelmi feltételek,

· a terhes, illetve kisgyermekes nők, valamint a fiatal munkavállalók munkavállalási és foglalkoztatási feltételei, továbbá

· az egyenlő bánásmód követelménye tekintetében a magyar munkajogi szabályokat kell alkalmazni.

A legalacsonyabb munkabér fogalmán a személyi alapbért, a rendkívüli munkavégzésért járó ellenértéket, valamint a külföldi munkavégzésre tekintettel fizetett juttatást is érteni kell. Nem kell a legalacsonyabb munkabérbe beszámítani a kiegészítő nyugdíjpénztári befizetést, valamint a külföldi munkavégzésre tekintettel fizetett költségtérítésnek azt a részét - különösen az utazás, lakás és ellátás költségét -, amely után nem kell személyi jövedelemadót fizetni.

Építőipar

Az épületek építésére, javítására, fenntartására, átalakítására vagy lebontására vonatkozó építőmunkát, így különösen a kiásást, talajmozgatást, tényleges építőmunkát, előre gyártott elemek öszszeszerelését és szétszedését, felszerelést vagy bevezetést, átalakításokat, tatarozást, helyreállítást, szétszerelést, lebontást, karbantartást, fenntartást, festési és takarítási munkát, javításokat végző munkáltatók esetében az e tevékenység keretében foglalkoztatott munkavállalóra - az előbb említett feltételek tekintetében - a jogszabályi rendelkezések helyett az egész ágazatra, alágazatra kiterjedő hatályú kollektív szerződés rendelkezéseit kell alkalmazni, feltéve hogy a kollektív szerződés az adott jogosultság vonatkozásában kedvezőbb feltételeket tartalmaz.

A kedvezőbb szabályok alkalmazása

Az eddig elmondottakat árnyalja az a szabály, amely szerint, ha a fentebb felsorolt feltételek tekintetében - a munkaviszonyra egyébként irányadó jog, vagy a felek eltérő megállapodása alapján - kedvezőbb szabályok vonatkoznak, úgy nem a magyar, hanem ezek az előírások irányadóak a kiküldetésben levő (kirendelt, kölcsönzött) munkavállalóra.

Szerelési munkák, kereskedelmi hajózás

A külföldi kiküldetéssel kapcsolatban fentebb írtakat nem kell alkalmazni a kereskedelmi hajózási tevékenységet folytató munkáltató tengerjáró hajón foglalkoztatott személyzete tekintetében.

A szállítási szerződés alapján az áru első összeszerelését vagy beszerelését végző, a szállító által kiküldött munkavállalóra a fizetett éves szabadság legalacsonyabb mértéke és a legalacsonyabb munkabér tekintetében nem kell alkalmazni az irányadó jogra vonatkozó szabályokat, ha a kiküldetés ideje nem haladja meg a nyolc napot, kivéve ha építőipari tevékenységről van szó.

Külföldi magyarországi kiküldetésben

Ha külföldi munkáltató munkavállalója - harmadik féllel kötött megállapodás alapján, a kiküldetés, a kirendelés, avagy a munkaerő-kölcsönzés szabályai szerint - a munkavégzés helyén irányadó jogszabályi rendelkezés hiányában Magyarországon végez munkát, a munkavállalóra az eddig elmondottakat kell alkalmazni.

A belföldi munkáltató köteles biztosítani, hogy a telephelyére - a külföldi munkáltató által az Mt. fentebb ismertetett 106/A §-ában meghatározott módon - kiküldött munkavállaló tekintetében alkalmazzák a most ismertetett rendelkezéseket.

Elismert költségek

A külföldi kiküldetéshez kapcsolódó, a személyi jövedelemadózás során elismert költségeket a 168/1995. (XII. 27.) Korm. rendelet tartalmazza. Ennek értelmében a belföldi illetőségű (Szja-tv. 3. § 2. pont) magánszemély a külszolgálat (Szja-tv. 3. § 13. pont) címén kapott bevételével szemben - ha az nem tartozik az Szja-tv. 83. §-a (4) bekezdésének hatálya alá - az Szja-tv. 27. §-ának c) pontjában említett igazolás nélkül elismert költségként az ott meghatározott bevételi hányadnak azon részét vonhatja le, amely nem haladja meg a külszolgálat tényleges időtartamára számított

- napi 10 USA-dollárnak megfelelő forintösszeget, ha a külszolgálat tényleges időtartama egybefüggően nem éri el a 90 napot;

- ha a külszolgálat tényleges időtartama egybefüggően több, mint 90 nap, az első 90 napra napi 10 USA-dollárnak megfelelő forintösszeget, a 91. naptól kezdődően napi 10 USA-dollárnak megfelelő és a külszolgálat címén kiküldött magánszeméllyel külföldön tartózkodó házastársa és kiskorú gyermeke (örökbe fogadott, nevelt, mostohagyermeke) - feltéve, hogy az említettek tartózkodása nem minősül külföldi kiküldetésnek, továbbá hogy külföldi tartózkodásuk tényleges időtartama egybefüggően több, mint 90 nap - után további napi és személyenkénti 3 USA-dollárnak megfelelő forintösszeget.

Ilyenkor az elismert költség levonásával minden költséget elszámoltnak kell tekinteni. (A jövedelem kiszámításánál nem kell figyelembe venni a magánszemélynek adott olyan összeget, utalványértéket - ideértve hivatali, üzleti utazás esetén az utazásra, a szállás díjára, külföldi kiküldetés esetén az utazásra, a szállás díjára szolgáló összeget is -, amellyel szemben a magánszemély a juttató részére közvetlenül köteles bizonylattal elszámolni, vagy - ha a kiadást a magánszemély előlegezi meg - ezt a juttató utólag, bizonylattal történő elszámolás alapján a magánszemélynek megtéríti azzal, hogy ez a rendelkezés egyébként nem alkalmazható olyan kiadások esetén, amelyeket e törvény nem ismer el a magánszemélynél költségnek.)

Az egyéb külföldi kiküldetés (Szja-tv. 3. § 12. pont) esetén

- a kifizető tevékenységével összefüggő feladat ellátása érdekében történő külföldi kiküldetés címén a belföldi illetőségű magánszemély által megszerzett bevételből [Szja-tv. 28. § (2) bekezdés] a külföldi kiküldetés tényleges időtartamára vonható le az igazolás nélkül elismert költség a fentiek szerint (Az elismert költség levonásával ilyenkor is minden költséget elszámoltnak kell tekinteni.);

- a belföldi illetőségű, önálló tevékenységet folytató magánszemély az e tevékenységéből származó bevételéből igazolás nélkül elismert költségként a külföldi kiküldetés tényleges időtartamára számítva vonható le a fentiek szerinti összeg.

A nemzetközi közúti árufuvarozásban és személyszállításban gépkocsivezetőként és árukísérőként foglalkoztatott magánszemély az említett címen kapott bevételének jövedelemszámítására - az előzőekben írt szabályok helyett - választása szerint alkalmazhatja azt a rendelkezést is, amely szerint a külföldi kiküldetés (külszolgálat) címén kapott bevételéből igazolás nélkül elismert költségként napi 25 USA-dollárnak megfelelő forintösszeget vonhat le, feltéve hogy ezenkívül kizárólag a gépjármű külföldön történő üzemeltetéséhez közvetlenül kapcsolódó, és számlával, más bizonylattal igazolt költségeket számolja el. Ebben az esetben nem számít elismert költségnek a külföldi kiküldetéssel kapcsolatban felmerült szállás, és lakásbérleti díjra fordított összeg. Az előzőekben foglalt költségelszámolási korlátozások figyelembevétele mellett igazolás nélkül elismert költségként napi 25 USA-dollárnak megfelelő forintösszeget számolhat el az az önálló tevékenységet folytató magánszemély is, aki az adott utazással összefüggésben mástól külföldi kiküldetés címén bevételt nem kap, de az említett tevékenységet végzi.

A kiküldetés tényleges időtartama

A kiküldetés (a külszolgálat) tényleges időtartama az indulás és az érkezés tényleges időpontja között eltelt idő. A tényleges időpont megállapítása szempontjából az országhatár átlépését, légi és vízi út esetén az indulás szerinti időpontot egy órával megelőzően, illetőleg az érkezést egy órával követően kell alapul venni azzal, hogy a kiküldetésben töltött teljes (24 órás) napokhoz hozzá kell adni a törtnapokon kiküldetésben töltött órák számának 24-gyel való osztásával kiszámított napokat úgy, hogy a fennmaradó törtrész - amennyiben az legalább 8 óra - egész napnak számít. Amennyiben a kiküldetésben töltött idő 24 óránál rövidebb, de a 8órát eléri, az egy egész napnak számít.

Az ugyanazon a naptári napon kezdődő, ismétlődő, 24 óránál rövidebb, egymást követő kiküldetések esetén a tényleges időtartam meghatározására választható a fentiek szerinti időtartamok egybeszámítása azzal, hogy

- légi és vízi út esetén az együttesen számított utak között az érkezés utáni és az újabb indulás előtti egy-egy óra csak akkor vehető figyelembe, ha az érkezés szerinti időpont és az újabb indulás szerinti időpont között legalább két óra eltelik;

- ha az együttesen számított utak között az érkezés és az újabb indulás között eltelt idő nem több, mint két óra, akkor ez az időtartam is kiküldetésnek (külszolgálatnak) minősül.

Az egyes adóévek között áthúzódó kiküldetés címén kifizetett összeg (ideértve az előzőek alapján választott egybeszámítás esetét is) adókötelezettsége abban az adóévben keletkezik, amelyben a kifizetés, illetőleg a kiküldetés elszámolása megtörtént.

A külföldi pénznem átváltása

A külföldi pénznem átváltására az Szja-tv. 5. §-ában foglalt rendelkezéseket kell értelemszerűen alkalmazni. Ennek megfelelően a jövedelem megállapítása során a bevételt és a költséget forintban kell meghatározni. A külföldi pénznemben keletkezett bevételt a Magyar Nemzeti Bank (MNB) hivatalos, a megszerzés napját megelőző hónap 15. napján érvényes devizaárfolyamának alapulvételével kell forintra átszámítani. Ha a magánszemély a kiadást külföldi pénznemben fizeti ki, akkor azt a kiadás felmerülését megelőző hónap 15. napján érvényes MNB devizaárfolyamon kell forintra átszámítani. Az olyan külföldi pénznem esetében, amely nem szerepel az MNB hivatalos devizaárfolyam-lapján, az MNB által közzétett, euróban megadott árfolyamot kell a forintra történő átszámításhoz figyelembe venni.

A fentiektől eltérően, ha a magánszemély a kiadást külföldi pénznemben fizeti ki, és ennek az adott külföldi pénznemben kifizetett összegnek a pénzintézet által alkalmazott eladási árfolyamáról bizonylattal rendelkezik, akkor alkalmazhatja azt a forintra történő átszámításhoz.

Kereskedelmi utalvány esetében a bevétel az az összeg, amely összegben az utalvány ellenérték kiegyenlítésére (kötelezettség csökkentésére) felhasználható. E rendelkezés megfelelően irányadó minden olyan jegy, bon, kupon és más hasonló tanúsítvány esetében is, amely alkalmas több személy áruja vagy szolgáltatása ellenértékének kiegyenlítésére, vagy több személy esetében is alkalmazható kötelezettség csökkentésére.

Elengedett kötelezettség és más által átvállalt tartozás esetében a bevétel a magánszemély megszűnt kötelezettségének, illetve megszűnt tartozásának összege. A magánszemély javára vagy érdekében teljesített kiadásnál a bevétel a kiadás teljes összege.

Az egyéb, nem pénzben megszerzett vagyoni értéknél a bevétel a vagyoni értéknek a megszerzése időpontjára megállapított szokásos piaci értéke. Ha a nem pénzben kapott vagyoni értéket a magánszemély alacsony adókulcsú államban székhellyel vagy állandó lakóhellyel rendelkező személytől szerezte, köteles haladéktalanul megállapítani és bizonyítani annak szokásos piaci értékét.

Ha az Szja-tv. külön rendelkezése alapján a fentiek szerint meghatározott öszszegnek csak egy része minősül bevételnek, akkor a jövedelmet e rész, mint bevétel, alapján kell - az erre egyébként irányadó rendelkezések szerint - meghatározni.

Bevételi hányad

Az Szja-tv. 27. §-ának c) pontja szerint a nem önálló tevékenységből származó bevételből a jövedelem megállapítása során levonható a külszolgálat címén kapott összeg - figyelemmel az erre vonatkozó átmeneti rendelkezésekre is - 30 százaléka, de legfeljebb az erről szóló kormányrendelet szerint naponta számított, igazolás nélkül elismert költség.

Egyéb jövedelem

Egyéb jövedelem minden olyan bevétel, amelynek adókötelezettségére az Szja-tv. eltérő rendelkezést nem tartalmaz, azzal, hogy a bevételnek nem része a megszerzése érdekében a magánszemély által viselt, szabályszerűen igazolt kiadás. Az Szja-tv. 28. §-ának (2) bekezdése szerint, ha a magánszemélynek a kifizetőtől külföldi kiküldetés címén származik bevétele - ide nem értve a külszolgálatra tekintettel kapott összeget -, akkor annak összegéből levonható - figyelemmel az erre vonatkozó átmeneti rendelkezésekre is - 30 százalék, de legfeljebb a 168/1995. (XII. 27.) Korm. rendelet szerint naponta számított igazolás nélkül elismert költség.

A 30 százalékos korlátot figyelmen kívül kell hagyni annál a nemzetközi közúti árufuvarozásban és személyszállításban gépkocsivezetőként és árukísérőként foglalkoztatott, külföldi kiküldetés (külszolgálat) címén bevételt szerző magánszemélynél, aki a külföldi kiküldetéshez (külszolgálat) kapcsolódó elismert költségekről szóló kormányrendeletben foglaltak szerint kizárólag a gépjármű külföldön történő üzemeltetéséhez közvetlenül kapcsolódó, és számlával, más bizonylattal igazolt költségek elszámolására jogosult, és ezt az elszámolási módszert alkalmazza. Akülföldi kiküldetés (külszolgálat) szabályainak alkalmazásában nemzetközi árufuvarozásban és személyszállításban gépkocsivezetőként és árukísérőként foglalkoztatott magánszemély az, aki a közúti közlekedési szolgáltatásokról és a közúti járművek üzemben tartásáról szóló külön jogszabály, illetőleg más, erről szóló jogszabályok rendelkezései szerint engedélyhez kötött nemzetközi közúti közlekedési szolgáltatást végez, illetőleg abban árukísérőként közreműködik, kizárólag az e tevékenysége tekintetében.

Kifizetés költségvetési forrásból

Az Szja-tv. 83. §-ának (4) bekezdése szerint a 27. § c) pontjának és a 28. § (2) bekezdésének rendelkezéseitől eltérően, külföldi kiküldetés esetén az e címen megszerzett bevételből - ide nem értve a szállás (lakás) bérleti díjának, az utazási kiadásnak a megtérítését - költségvetési forrásból történő kifizetés esetén, e bevétel 50 százaléka vonható le.

Napidíj

A belföldi hivatalos kiküldetést teljesítő dolgozó élelmezési költségtérítését a 23/1989. (III. 12.) MT rendelet szabályozza, amelynek hatálya kiterjed minden munkáltatóra és velük munkaviszonyban álló munkavállalóra, illetve közalkalmazotti jogviszonyban álló közalkalmazottra. A kiküldetésben levő munkavállalónak az élelmezéssel kapcsolatos többletköltségeinek fedezetére a kiküldetés tartamára élelmezési költségtérítés (napidíj) jár.

A napidíj elszámolása

A napidíj számlával (egyszerűsített számlával) igazolt összegként vagy költségátalányként számolható el. Átalányként a munkavállalót legalább napi száztíz forint napidíj illeti meg.

A rendszeresen kiküldetést teljesítő munkavállalónak a munkáltató havi átalányt állapíthat meg. Ennek összegét az egy napra megállapított napidíjátalány és a havi átlagban kiküldetésben töltött naptári napok figyelembevételével kell meghatározni.

Nem számolható el napidíj, ha

- a távollét időtartama a 6 órát nem éri el,

- a munkáltató a munkavállaló élelmezését a kiküldetés helyén biztosítja.

Szálloda igénybevétele esetén, amennyiben a szállodaköltség a kötelező reggeli árát tartalmazza, a napidíj összegét 20 százalékkal csökkenteni kell.

20. A Munkavállaló személyi alapbére havi bruttó 70 000,- Ft azaz hetvenezer forint, valamint jutalék, mely így képezi összesen a Munkavállaló teljes munkabérét. A személyi alapbért havonta, a jutalékot negyedévente utólag, egy ízben és egy összegben, legkésőbb a tárgyhónapot követő hónap 10-ig fizeti ki a munkáltató. A jutalék rendszeres vagy nem rendszeres jövedelemnek minősül? Melyek a kereset elemei? Amennyiben rendszeres jövedelem - függetlenül attól, hogy csak negyedévente utólag történik az elszámolása - megnöveli a távolléti díj összegét vagy sem?
A jutalék meghatározott teljesítmény elérése esetére előre meghatározott munkabér, mely a munkaszerződésében megállapított személyi alapbéren felül is kiköthető. A munkáltató a jutalékot előre, vagyis az adott feladat elvégzését megelőzően tűzi ki. A jutalékfizetés feltételeit és mértékét a munkavállalóval közölni kell. A feltételek meghatározásával egyidejűleg lehetőség van a jutalékfizetést kizáró vagy annak mértékét csökkentő tényezők megállapítására is. A munkáltató a kitűzött és közölt jutalékfizetési feltételeket nem vonhatja vissza, miután a munkavállaló már megkezdte munkáját.

Ha a feltételeket teljesítették és kizáró feltételek sem álltak fenn, a jutalék összegét ki kell fizetni. Részleges teljesítés esetén azonban csak akkor fizethető ki, ha ilyen esetre a kitűzés tartalmazott fizetési kötelezettséget. A munkavállaló a jutalék kifizetésével kapcsolatos sérelmes munkáltatói intézkedés vagy mulasztás ellen az elévülési időn belül munkaügyi jogvitát kezdeményezhet a bíróságnál. Az ún. nem rendszeres bérelemek, így például a prémium, jutalom mellett a jutalék elszámolásra kerül az átlagkeresetben, összegét viszont a távolléti díjnál a munka törvénykönyve alapján nem lehet figyelembe venni.

Bérezés a teljesítmény alapján

A teljesítmény alapú ösztönzésnél az elismerés az egyén, a csoport vagy a szervezet teljesítményét veszi figyelembe. Az egyéni teljesítmény alapú ösztönzés eszköze a bónusz vagy prémium. A bónusz az alapbéren felül, általában egy összegben fizetett bérelem, ami az alapbéren felül jár megfelelő teljesítmény esetén. A prémium valamely előre meghatározott többletteljesítményt honorál. A csoportos teljesítmény alapú ösztönzés eszköze a csoportos bónusz vagy a csoportos prémium. Ez „teammunka” esetén használható, mivel a munkafeladatokat ekkor nem egyénekre, hanem csoportokra állapítják meg. A vállalati teljesítmény alapú ösztönzés célja a cég és a dolgozók céljainak, érdekeinek összehangolása. A juttatás itt lehet készpénzkifizetés, dolgozói részvényjuttatás és vegyes nyereségrészesedés.

Ritka az abszolút tiszta, kizárólag teljesítmény-központú kompenzáció, a gyakorlatban vegyesen alkalmazzák a többi javadalmazási formával együtt. A teljesítményelv ösztönzési rendszerbe illesztése az alábbi módokon történhet:

· az alapbér (törzsbér) egy részének a teljesítmény eléréséhez kapcsolásával,

· év végi teljesítmény alapú fizetésemeléssel vagy jutalékos rendszer működtetésével,

· a fizetésbe nem beépülő, egy összegben kifizetett bónusz (prémium) juttatásával vagy egyösszegű jutalmazással.

Jutalék: tulajdonképpen nem más ez, mint egyfajta teljesítménybér, mert a munkavállaló bizonyos százalékos összegben részesedik az általa megkötött vagy közvetített ügyletek értékéből. Fontos, hogy meghatározzák, mi a jutalék alapja, a nettó-bruttó kérdést is pontosítani kell (ha nem írják kifejezetten, hogy nettó, akkor bruttóban kell számolni). Természetszerűleg jutalékos rendszerben nem minden munkakörben lehet dolgozni. De tipikus példa rá, ha valaki multilevel-marketing módszerű termékértékesítéssel foglalkozik.

Fajtái:
a.) tiszta jutalékos rendszer: csak a jutalék a munkabér;
b.) nem tiszta jutalékos rendszer esetén egy bizonyos, fix összeg (pl. időbér alapján) mellett jár a jutalék.

Teljesítménybér

A teljesítménykövetelményt és a teljesítménybér-tényezőket a munkáltató állapítja meg. Ezeket alkalmazásuk előtt írásban az érintett munkavállalók tudomására kell hozni. Ha a teljesítménykövetelmény teljesítése jelentős részben nem csak a munkavállalón múlik, garantált bért is meg kell állapítani.

Kiegészítő teljesítménybérezés
Az időbér mellett is ismert kiegészítő teljesítménybérezés. Ilyen például a prémium, a jutalék, a nyereségrészesedés. A prémium csak prémiumfeladat kitűzése alapján, annak teljesítése esetén követelhető. A jutalék meghatározott teljesítmény elérésekor járó munkabér, amely lehet "tiszta", illetve "nem tiszta" jutalék is, attól függően, hogy kizárólagos díjazásról, vagy a munkaszerződésben meghatározott munkabéren felüli díjazásról van szó (leggyakrabban a kereskedelemben, ügynököknél, biztosítóknál adnak jutalékot a forgalom, a megkötött üzletek után).

Ha a munkavállalónak távolléti díjat kell fizetni, részére a távollét idején (időszakában) érvényes személyi alapbére, rendszeres bérpótléka(i), valamint a - munkaidő-beosztástól eltérő, illetve a munkaidőkereten felül elrendelt - rendkívüli munkavégzés miatti kiegészítő pótlék együttes összegének a távollét idejére számított időarányos átlaga jár. A távolléti díj számításánál rendszeres bérpótlék alatt a munkaviszonyra vonatkozó szabályban, illetőleg a munkaszerződésben rögzített azon bérpótlékok értendők, amelyek a munkavállalót munkavégzés esetén folyamatosan megilletik.

A távolléti díj számításánál műszakpótlékként a munkavállaló

· két műszakos munkaidő-beosztásban történő foglalkoztatása esetén a személyi alapbér 7,5 százalékát,

· két műszakos munkaidő-beosztásban történő foglalkoztatása esetén, ha az éjszakai műszak aránya a heti, illetőleg havi munkaidőkeret 30 százalékát meghaladja, valamint három műszakos munkaidő-beosztásban történő foglalkoztatása esetén a személyi alapbér 15 százalékát,

· megszakítás nélküli munkarendben történő foglalkoztatása esetén a személyi alapbér 20 százalékát

kell figyelembe venni.

Ha a munkavállaló a tárgyévet megelőző évben több mint 50 óra - a munkaidő-beosztástól eltérő, illetve a munkaidőkereten felül elrendelt - rendkívüli munkavégzést teljesített, távolléti díja megállapításánál rendkívüli munkavégzés miatti kiegészítő pótlékot kell figyelembe venni. A kiegészítő pótlék mértéke, ha az irányadó időszakban - a munkaidő-beosztástól eltérő, illetve a munkaidőkereten felül elrendelt - rendkívüli munkavégzés 100 óránál kevesebb volt, a személyi alapbér 3 százaléka, ha 100 óra, vagy ennél több volt, a személyi alapbér 5 százaléka. A rendkívüli munkavégzés időtartamának megállapításakor a heti pihenőnapon és a munkaszüneti napon végzett rendkívüli munkavégzés mértékét figyelmen kívül kell hagyni. Ha a munkaviszony a tárgyévet megelőző évben létesült, az óraszámhatárokat arányosan kell figyelembe venni.

Havi időbér esetén

· az egy napra jutó távolléti díj: az egy hónapra megállapított távolléti díj és a tárgyhó munkanapjai számának hányadosa,

· az egy órára járó távolléti díj: az egy napra kiszámított távolléti díj és a munkavállaló napi teljes munkaidejének a hányadosa.

Órabér esetén az egy napra fizetendő távolléti díj az egy órára megállapított távolléti díj és a munkavállaló napi teljes munkaidejének a szorzata.

Teljesítménybér alkalmazásánál a távolléti díj számításakor a munkavállaló távolléte idején (időszakában) érvényes személyi alapbéreként az ekkor érvényes személyi alapbérének - ha ez kisebb, mint a tárgyév január 1-jei személyi alapbér, akkor ez utóbbinak - a munkavállaló tárgyévi teljesítménytényezőjével szorzott összegét kell figyelembe venni. Ezt nem kell alkalmazni, ha a teljesítménytényező egy, vagy annál kisebb.

