

**BUDAPESTI GAZDASÁGI EGYETEM
GAZDÁLKODÁSI KAR ZALAEGERSZEG**

SZAKDOLGOZAT

**Tóth Bianka
Nappali tagozat
Alapképzés
Közszolgálati szak**

2016

BUDAPESTI GAZDASÁGI EGYETEM
GAZDÁLKODÁSI KAR ZALAEGERSZEG

**A KÖZALKALMAZOTTI
JOGVISZONYBAN ÁLLÓ
SZEMÉLYEK BÉREZÉSI
RENDSZERE ÉS ANNAK ELEMEI**

Belső konzulens: Némethné Czaller Zsuzsanna

Külső konzulens: Hrenkóné Dr. Illés Márta

Tóth Bianka

Nappali tagozat

Alapképzés

Közzolgálati

NYILATKOZAT

a szakdolgozat digitális formátumának benyújtásáról

A hallgató neve: Tóth Bianka
Szak/szakirány: Közszolgálati alapszak

Neptun kód: DCPJT8 A szakdolgozat megvédésének dátuma (év): 2016

A szakdolgozat pontos címe: A közalkalmazotti jogviszonyban álló személyek bérezési rendszere és annak elemei

Belső konzulens neve: Némethné Czaller Zsuzsanna

Külső konzulens neve: Hrenkóné Dr. Illés Márta

Legalább 5 kulcsszó a dolgozat tartalmára vonatkozóan:

bérezés, közalkalmazotti bértábla, előmeneteli- és illetményrendszer, illetménypótlékok, besorolás, közalkalmazott

Benyújtott szakdolgozatom **nem titkosított / titkosított**.

(Kérjük a megfelelőt aláhúzni! Titkosított dolgozat esetén kérjük a titkosítási kérelem egy eredeti példányát leadni: a kérelem digitális másolatának a szakdolgozat digitális formátumában szerepelnie kell.)

Hozzájárulok / nem járulok hozzá, hogy nem titkosított szakdolgozatomat a főiskola könyvtára az interneten a nyilvánosság számára közzétegye. *(Kérjük a megfelelőt aláhúzni!)* Hozzájárulásom - szerzői jogaim maradéktalan tiszteletben tartása mellett - egy nem kizárólagos, időtartamra nem korlátozott felhasználási engedély.

Felelősségem tudatában kijelentem, hogy szakdolgozatom digitális adatállománya mindenben eleget tesz a vonatkozó és hatályos intézményi előírásoknak, tartalma megegyezik a nyomtatott formában benyújtott szakdolgozatommal.

Dátum: Zalaegerszeg, 2016. január 6.

Tóth Bianka
hallgató aláírása

A digitális szakdolgozat könyvtári benyújtását és átvételét igazolom.

Dátum: *2016.01.06*.....

László G. Tóth.....

Budapesti Gazdasági Főiskola könyvtári munkatárs
Gazdálkodási Kar Zalaegerszeg Könyvtára
8900 Zalaegerszeg
Gasparich u. 18/A
Adószám: 15329822-2-42

Tartalom

Bevezetés	3
1. A közalkalmazotti jogviszony alapvető sajátosságai	4
1.1 A közalkalmazotti jogviszony alanyai	4
1.2 A közalkalmazotti jogviszonyra vonatkozó általános szabályok.....	5
2. A közalkalmazottak besorolása, előmeneteli és illetményrendszere.....	6
2.1 A közalkalmazotti besorolás és annak elvei.....	7
2.2 A fizetési osztályok és az osztályokon belüli fizetési fokozatok	8
2.2.1 A közalkalmazotti jogviszonyban eltöltött idő számítása	11
2.3 Garantált illetmény és a munkáltatói többletilletmény	12
2.4 Illetmény-kiegészítés és a kereset-kiegészítés	15
2.6 A rendkívüli munkavégzés díjazása, és annak szabályai	19
2.7 A jubileumi jutalom	20
2.8 Végkielégítés a közalkalmazotti jogviszonyban	22
3. A közalkalmazotti munkavégzés díjazása	24
3.1 A kötelező legkisebb munkabér és a garantált bérminimum	24
3.2 A közalkalmazottak részére járó bérpótlékok	27
3.3 Díjazás a munkavégzés hiányában.....	29
3.3.1 Az állásidőre járó díjazás.....	29
3.3.2 A távolléti díj számítása	30
3.5 Az illetmény védelme	37
3.5.1 Az illetmény elszámolásának és kifizetésének szabályai	37
3.5.2 Az illetményből való levonások	39
3.6 A jogalap nélküli munkabér kifizetése és visszakövetelése.....	42
4. A közalkalmazotti bérekkel kapcsolatos primer kutatás a közalkalmazotti munkakörben dolgozók körében.....	44
4.1 Kutatás eredménye	44
1. kérdéskör: Demográfiai jellemzők.....	44
2. kérdéskör: Beosztás, jövedelmi viszony	45
3. kérdéskör: elégedettség vizsgálat.....	47

Összegzés.....	48
Irodalomjegyzék	49
Táblázatjegyzék	51
Ábrajegyzék.....	51
MELLÉKLETEK.....	52
1. számú melléklet	53
2. számú melléklet	53
3. számú melléklet	56

Bevezetés

"Bármennyire is fontos a fizetés, a pénz önmagában nem teremt jól terhelhető motivációt. Az ösztönző erő a munkahelyi vezetők és a beosztottak közötti személyes kapcsolat és a nyílt kommunikáció minőségében rejlik."

(Kurt Köder)

A szakdolgozatom témájának kiválasztásakor fontos szempont volt számomra egyrészt, hogy szakomnak megfelelően dolgozatom érintsen közszolgáltatással kapcsolatos kérdéskört, másrészt mindennapjaink egyik aktuális problémájával is foglalkozzam. Fentiekből kiindulva a közalkalmazottak bérezési rendszerére esett a választásom, amely a kötött és sajnálatos módon 2008. óta változatlan közalkalmazotti bértábla miatt aktuális probléma a közalkalmazott munkavállalók körében.

Szakdolgozatom célja az volt, hogy bemutassam a közalkalmazottak illetményrendszerét, milyen elemekből épül fel, a hozzá kapcsolódó fogalmakat és az ide tartozó jogszabályokat. Dolgozatom megírása során elsősorban a közalkalmazottak jogállásáról szóló törvényre támaszkodtam, amely tételesen tartalmazza, hogy egyáltalán kik a közalkalmazotti jogviszony alanyai, a besorolási szabályokat és hogyan épül fel a közalkalmazottak illetményrendszere.

1. A közalkalmazotti jogviszony alapvető sajátosságai

1.1 A közalkalmazotti jogviszony alanyai

A közalkalmazotti jogviszony a munkáltató és a közalkalmazott között jön létre, a közfeladat személyes elvégzése céljából. A jogviszony alanyai (jogalanyok), tehát a munkáltató és a közalkalmazott.

A közalkalmazotti jogviszony alanya az lehet, aki

- büntetlen előéletű,
- betöltötte a tizennyolcadik életévét,
- és magyar állampolgárságú, vagy külön jogszabály szerint a szabad mozgás és tartózkodás jogával rendelkező, illetve bevándorolt vagy letelepedett személlyel létesíthető.

Végrehajtási jogszabály a jogviszony létesítéséhez a tizennyolcadik életév betöltése és a magyar állampolgárság alól mentesítést adhat, ugyanakkor magyar állampolgárságot, magyar nyelvtudást, illetőleg cselekvőképességet is előírhat.

A közalkalmazotti jogviszony alanya munkáltatóként állami, vagy önkormányzati költségvetési szerv, valamint a helyi önkormányzat lehet. Az állami és önkormányzati költségvetési szervek elhatárolását, a költségvetési szerv fogalmát, az alapításra, a megszüntetésre vonatkozó szabályokat az államháztartásról szóló 2011. évi CXCV. törvény tartalmazza. Munkavállalóként (közalkalmazottként), az a természetes személy minősül a közalkalmazotti jogviszony alanyának, aki a kinevezés alapján munkát végez, ide értve a gyakornokokat is. Nem minősül közalkalmazotti jogviszony alanyának a munkáltatói érdekképviseleti szervezet, az üzemi tanács, az üzemi megbízott, a munkavédelmi képviselő, valamint a szakszervezet.¹

A közalkalmazotti jogviszonyt létesíteni szándékozó személynek hatósági bizonyítvánnyal kell igazolnia azt, hogy büntetlen előéletű és nem áll olyan foglalkozástól eltiltás hatálya alatt, amely a közalkalmazotti jogviszony létesítését nem teszi lehetővé. A munkáltató a munkavállaló személyes adatai a közalkalmazotti jogviszony személyes létesítéséről meghozott döntés időpontjáig, vagy a

¹ Dr. Cséffán József: A közalkalmazottak jogállásáról szóló törvény és magyarázata. Szegedi Rendezvényszervező Kft., 2014. p. 144-149

közalkalmazotti jogviszony megszűnéséig vagy megszüntetéséig köteles kezelni. Bizonyos esetekben a közalkalmazotti jogviszony fennállása alatt is kérhető hatósági bizonyítvány, például munkakör megváltoztatása esetén.²

1.2 A közalkalmazotti jogviszonyra vonatkozó általános szabályok

A közalkalmazotti jogviszony határozatlan időre történő kinevezéssel és annak elfogadásával jön létre. A kinevezést és annak elfogadását írásba kell foglalni. A jogviszony határozott időre helyettesítés céljából, vagy meghatározott munka elvégzésére, valamint feladat ellátására létesíthető. A kinevezés is lényegében szerződés, amely a közalkalmazott és az állami vagy önkormányzati költségvetési szerv, mint munkáltató között jön létre. A szerződés tartalmát a felek szabadon határozhatják meg a jogszabályi rendelkezések keretein belül, viszont a kinevezésnek tartalmaznia kell a közalkalmazott

- munkakörét,
- munkavégzés helyét,
- az illetményét,
- besorolásának alapjául szolgáló fizetési osztályát és fokozatát.

A kinevezésben a közalkalmazotti jogviszony létesítésekor három hónap próbaidő megállapítása kötelező, illetve a három hónapot meghaladó próbaidő köthető ki, melynek legfeljebb négy hónapig terjedhet a tartama. A próbaidő meghosszabbítása tilos, és a tartama alatt a jogviszonyt bármelyik fél azonnali hatállyal megszüntetheti.

Nem kell próbaidőt megállapítani:

- áthelyezés,
- a meghatározott munka elvégzésére, illetve
- az azonos felek közötti újabb kinevezés esetén.

² <http://www.hrportal.hu/hr/mi-szomit-kozalkalmazotti-jogviszonynak-20100112.html> Letöltés dátuma: 2015. november 13.

A közalkalmazotti jogviszony pályázat alapján létesíthető, és csak olyan közalkalmazottat lehet kinevezni, aki a pályázaton részt vett, illetve a pályázati feltételeknek megfelelt. A pályázatot a kinevezési jogkor gyakorlója írja ki. Ha a pályázat kiírása nem kötelező, akkor a munkáltató dönthet arról, hogy a munkakör betöltése pályázat alapján történik. Pályázat kiírása nélkül, például áthelyezés esetén létesíthető közalkalmazotti jogviszony. A munkakör pályázat kiírása nélkül is betölthető,

- olyan esetben, amikor (kilencven napon belül) már legalább két alkalommal eredménytelenül került sor pályázati felhívás kiírására,
- ha a folyamatos ellátás biztonságos megszervezéséhez elengedhetetlenül szükséges a munkakör halaszthatatlan betöltése és a folyamatos működéshez szükséges személyi feltételek más munkaszervezési eszközökkel nem biztosíthatók,
- meghatározott munka elvégzésére vagy helyettesítésre, valamint a feladat ellátására szóló határozott idejű kinevezés esetén,
- az A-D kategóriába tartozó közalkalmazottak esetében.³

2. A közalkalmazottak besorolása, előmeneteli és illetményrendszere

A közalkalmazottak jogállásáról szóló törvény (továbbiakban: Kjt.) biztosítja a közalkalmazottak számára a közalkalmazotti pályán való előmenetel lehetőségét. A köznevelési intézményben pedagógus-munkakörben foglalkoztatottakra a Kjt. előmeneteli és illetményrendszerre vonatkozó rendelkezései nem alkalmazhatóak. Az előmeneteli rendszer alapja a közalkalmazott besorolása, ehhez igazodik például a közalkalmazott díjazása, szabadsága és egyéb jogosultságai.

³ Dr. Cséffán József: A közalkalmazottak jogállásáról szóló törvény és magyarázata. Szegedi Rendezvényszervező Kft., 2014. p. 185-198

2.1 A közalkalmazotti besorolás és annak elvei

A közalkalmazotti jogviszony alapján a közalkalmazottnak illetmény jár. A kinevezés kötelező eleme a közalkalmazott illetményének a meghatározása. A teljes munkaidő esetén az illetménynek el kell érnie a kötelező legkisebb munkabér összegét, ami 2016. január 1-jétől bruttó 111.000 forint.

A közalkalmazottak illetménye több elemből áll össze:

- garantált tábla szerinti illetményből,
- szakképesítési szorzó szerinti illetmény-részből,
- munkáltatói mérlegelési jogon adott illetmény-részből.

A közalkalmazott a besorolás alapján megállapított illetményen túl illetménykiegészítést, illetménypótlékot is kaphat.

Törvényen alapulnak a besorolással kapcsolatos rendelkezések, amihez nem kell a közalkalmazott hozzájárulása. Így, ha a munkáltató a közalkalmazott átsorolásáról intézkedik a jogszabály alapján, akkor abban az esetben is folyósítani kell a meghatározott illetményt, ha a közalkalmazott az átsorolást nem hajlandó aláírni vagy átvenni. A kinevezésben a jogszabályon alapuló részek a jogszabály átalakulásával változnak.

A fizetési osztályokba a közalkalmazotti munkaköröket az ellátásukhoz jogszabályban előírt iskolai végzettség, valamint az állam által elismert szakképesítés, szakképzettség, doktori cím, tudományos fokozat, továbbá akadémiai tagság alapján kell besorolni. A közalkalmazott fizetési osztályát, besorolását az ellátandó munkakör betöltésére előírt, annak a legmagasabb iskolai végzettségnek, illetve szakképesítésének, szakképzettségnek, doktori címnek, tudományos fokozatnak alapján kell meghatározni, amellyel a közalkalmazott rendelkezik. A besorolás alapja a ténylegesen betöltött munkakör, az ehhez szükséges végzettség vagy végzettségek, illetve a közalkalmazotti jogviszonyban eltöltött időtartam.⁴ Az adott ágazatban előforduló lehetséges munkaköröket, és azok fizetési osztályok szerinti besorolását, az ágazati végrehajtási rendeletek táblázatos melléklete szerepelteti. A végrehajtási rendeletek általában

⁴ Dr. Tálné Dr. Molnár Erika: A közalkalmazottak jogállásáról szóló törvény a gyakorlatban. Könyvmolyképző Kiadó Kft, 2010. p. 506-508

csoporthoz sorolják a munkaköröket. Ezek közül a szakmai, valamint az annak nem minősülő munkakörfelosztás a leggyakoribb. Ezen felosztáson belül egyéb tagozódást, osztályozást is alkalmaznak, például irodai vagy ügyviteli, vagy az úgynevezett ügyintézői munkakörök.

Egy munkakör akár több fizetési osztályba is tartozhat, ugyanis többféle iskolai végzettséggel, képesítéssel is betölthető, ilyenkor a közalkalmazott végzettsége a döntő a besorolásnál. Ha például egy pedagógus az egyetemen történelem szakos oklevelet szerzett, és emellett rendelkezik egy főiskolán szerzett matematika fizika szakos oklevéllel, akkor az fogja eldönteni, hogy a főiskolai végzettsége alapján az „F”, vagy az egyetemi végzettsége alapján a „H” fizetési osztályba tartozik-e, hogy a munkaköri leírása szerint történelmet tanít-e, vagy csak matematikát és fizikát.

A fizetési osztályba átsorolást akkor kell végrehajtani, amikor a közalkalmazott igazolja, hogy a munkaköréhez szükséges, a korábnál magasabb szintű végzettséget megszerezte.⁵

2.2 A fizetési osztályok és az osztályokon belüli fizetési fokozatok

A közalkalmazotti illetményrendszer kiindulópontja a közalkalmazotti bértábla. A bértábla egy mátrix, amelynek oszlopai a fizetési osztályokat (A-J), sorai a fizetési fokozatokat (1-14) tartalmazzák. Minden fizetési fokozat időtartománya három év közalkalmazotti jogviszonyban eltöltött időt jelent. Tehát, ha valamelyik közalkalmazott mind a 14 fizetési fokozatot megjárja, akkor 42 év közalkalmazotti jogviszonnyal rendelkezik.⁶

Alapvetően a bértábla szorzói gyakorlatilag 2008. óta nem változtak, azonban ahogyan a minimálbér emelkedik, vele párhuzamosan emelkedik a közalkalmazotti alapilletmény is. Ez azt jelenti, hogy ha minimálisan is, de történt valamennyi emelkedés az elmúlt években is. 2014 elején a minimálberek a korábbi évekhez képest 3,6%-kal emelkedtek, így a hazai garantált bérminimum először lépte át a 100 000 forintos határt, ami

⁵ Dr. Horváth István: Párhuzamos közszolgálat - A közalkalmazotti és a köztisztviselői törvény együttes magyarázata. Budapest 2009. p. 324

⁶ http://hirsztrada.blog.hu/2014/04/01/kozalkalmazotti_besorolas_minosites_illetmenyek_berezes_2014_es_2015_evben Letöltés dátuma: 2015. december 21

automatikusan a közalkalmazotti alapilletmény csekély mértékű emelkedését hozta magával.

A bérek változtak ugyan, a rendszer maradt: a korábbi években már megszokott számítási mód alapján kalkulálják béreket, a fizetési osztály meghatározása végzettségtől és szakképesítéstől függ. Legalacsonyabb fokozata a bértábla „A” jelzésű osztálya, míg a legmagasabb fokozat a „J” jelű fizetési osztály, melyhez a minimális képzettségi szint a doktori végzettség. A bértáblában az úgynevezett garantált illetmények mértékének egyhavi összege van feltüntetve, forintban. A fizetés a bértábla és a Kjt. alapján pontosan kiszámítható.⁷

A besorolási osztály mellett a besorolás másik alkotóeleme a fizetési fokozat. A közalkalmazott a közalkalmazotti jogviszonyban töltött idő alapján háromévenként eggyel magasabb fizetési fokozatba lép, és a tárgyév első napján kell a magasabb fizetési fokozatba besorolni, amellyel a hároméves várakozási idő újrakezdődik.

A fizetési osztályok:

- Az „A” fizetési osztályba sorolandó a legfeljebb alapfokú iskolai végzettséghez kötött munkakör, az alapfokú iskolai végzettséget nem igénylő szakképesítéshez kötött munkakör, pl. a közoktatási intézményekben a takarítónők, a dajkák, az egyetemek, főiskolák tangazdaságaiban a gépi fejtő, az állatgondozót, más ágazatokban a gondozót, portást, konyhalányt, fűtőt, ápolót, segédápolót, statisztát, énekkari tagot, büfést, ruhatárost.
- A „B” fizetési osztályba sorolandó az alapfokú iskolai végzettséget igénylő szakképesítéshez kötött munkakör. Az alapműveltségi vizsgákhoz kötött munkakörök már nem tartoznak bele a „B” fizetési osztályba, csak az alapfokú iskolai végzettséget igénylő szakképesítéshez kötött munkakörök.
- A „C” fizetési osztályba sorolandó az alapfokú iskolai végzettséget igénylő szakképesítésre épülő szakképesítéshez kötött munkakör, a középiskolai végzettséghez kötött munkakör.
- A „D” fizetési osztályba sorolandó a középiskola utolsó évfolyamának elvégzését igénylő szakképesítésre épülő szakképesítéshez kötött munkakör, a

⁷ <http://hik.hu/bertablak-2014-a-kozalkalmazotti-a-koztisztviseloi-es-a-pedagogusi-bertabla/> Letöltés dátuma: 2015. november 22.

középiskolai végzettséget igénylő szakképesítéshez kötött munkakör. A „D” fizetési osztályba kell besorolni pl. az óvónői szakközépiskolában szerzett érettségi-képesítő bizonyítvánnyal rendelkező óvodapedagógust.

- Az „E” fizetési osztályba sorolandó az egyetemi, főiskolai végzettséget nem tanúsító felsőfokú szakképesítéshez kötött munkakör, a középiskolai végzettséghez kötött akkreditált iskolai rendszerű felsőfokú szakképesítéshez kötött munkakör.
- Az „F” fizetési osztályba sorolandó a főiskolai végzettséget és szakképzettséget igazoló oklevélhez kötött munkakör.
- A „G” fizetési osztályba sorolandó a főiskolai végzettséget és szakképzettséget igazoló oklevélhez és a munkakör betöltéséhez jogszabályban előírt szakvizsgát vagy jogszabályban azzal egyértékűnek elismert vizsgát igazoló oklevélhez kötött munkakör.
- A „H” fizetési osztályba sorolandó az egyetemi végzettséget és szakképzettséget igénylő oklevélhez kötött munkakör, a főiskolai végzettséget és szakképzettséget igénylő oklevélhez kötött munkakör és ehhez az oklevélhez kapcsolódó tudományos fokozat.
- Az „I” fizetési osztályba sorolandó az egyetemi végzettséget és szakképzettséget igazoló oklevél és a munkakör betöltéséhez, jogszabályban előírt szakvizsgát, vagy jogszabályban elismert vizsgát igazoló oklevélhez kötött munkakör.
- Az „J” fizetési osztályba sorolandó az egyetemi végzettséget és szakképzettséget igazoló oklevélhez kötött munkakör és a felsőoktatásról szóló törvény szerinti tudományos fokozat, a Magyar Tudományos Akadémia hazai rendes és levelező tagsága, vagy akadémiai doktori cím.⁸

A munkakörök zöme több osztályba is sorolható, például a meglévő végzettségtől függően B-E osztályba a szociális gondozó, B-D osztályba a gépkocsivezető, C-E osztályba a szociális ügyintéző, A-C osztályba a szociális segítő.

Ha tudjuk, hogy az adott munkakör melyik osztályba tartozhat, a leglényegesebb szabály, hogy a közalkalmazott fizetési osztályát (besorolását) az ellátandó munkakör betöltésére előírt annak a legmagasabb iskolai végzettségnek, illetve szakképesítésnek,

⁸ Dr. Cséffán József: A közalkalmazottak jogállásáról szóló törvény és magyarázata. Szegedi Rendezvényszervező Kft., 2014. p. 528-533

szakképzettségnek, doktori címnek, tudományos fokozatnak alapján kell meghatározni, amellyel a közalkalmazott rendelkezik. A portás pl. „A” és „B” osztályba sorolható, akkor is, ha érettségivel rendelkezik, és egy másik munkakörben ez alapján „C”-be kerülne. Az előírtnál magasabb iskolai végzettséget ugyanis nem lehet figyelembe venni. Lényegtelen az is, hogy hány diplomával, bizonyítvánnyal rendelkezik a közalkalmazott.

Vannak olyan munkakörök, amelyek főiskolai, egyetemi, illetve középfokú végzettséggel egyaránt betölthetők, ezeknél a szakképzettségi szintnek megfelelő közalkalmazotti besorolást kell alkalmazni.

Ha a közalkalmazott átsorolásának az oka az volt például, hogy utóbb, a pótléktól függetlenül észlelték, hogy téves a besorolás. Ilyen esetben az előre- és a visszatorolást is végre kell hajtani. Előresorolásnál a téves besorolás miatt elmaradt illetménykülönbözetet a közalkalmazott az elévülési időn belül (három év) követelheti. A visszatorolásnál nem egységes a gyakorlat, az egyik álláspont szerint a bér nem csökkenhet, a másik szerint viszont a munkáltató jogosult egyoldalúan kiigazítani a téves besorolást, és így az illetményt csökkenteni. Lényegében a közalkalmazott jogosult a besorolás/átsorolás jogszerűségét vitatni.⁹

2.2.1 A közalkalmazotti jogviszonyban eltöltött idő számítása

Közalkalmazotti jogviszonyban töltött idő alapján történik a közalkalmazott fizetési fokozatának a megállapítása. A fizetési fokozatba sorolásánál a közalkalmazotti jogviszonyban töltött időként kell figyelembe venni:

- a közalkalmazotti, szolgálati és közszolgálati jogviszonyban eltöltött időket:
 - a közalkalmazotti törvény hatálya alá tartozó munkáltatóknál munkaviszonyban, illetve közalkalmazotti jogviszonyban eltöltött időt,
 - a köztisztviselői törvény hatálya alá tartozó munkáltatóknál munkaviszonyban, illetve a közszolgálati jogviszonyban eltöltött időt,
 - a szolgálati jogviszonyban eltöltött jogviszony időtartamát, például a rendvédelmi szerveknél megszerzett időt,

⁹ http://szmdsz.blog.hu/2015/08/26/kiegeszito_potlek_vs_atSOROLAS_avagy_a_besorolas_alapjai i Letöltés dátuma: 2015. december 30

- a bíróságnál és ügyészségnél szolgálati jogviszonyban, munkaviszonyban töltött időt,
 - a közalkalmazott áthelyezéssel keletkezett munkaviszonya, mindaddig, amíg azt a közalkalmazott meg nem szünteti,
 - az 1992. július 1-jét megelőzően fennállt munkaviszony teljes időtartamát,
 - termelőszövetkezetnél eltöltött időt, amely munkaviszony jellegű jogviszony alapján keletkezett.¹⁰
- Tilos viszont a közalkalmazotti évek számításánál figyelembe venni:
 - a külföldön fennállt munkaviszony időtartamát, ha arra felmentési idő, végkielégítés, jubileumi jutalom megállapítása céljából kerül sor,
 - a felsőfokú intézmény nappali tagozatán folytatott tanulmányok időtartamát,
 - a munkanélküli ellátás időtartamát, például segély esetén,
 - a sorkatonai szolgálat időtartamát, akkor, ha arra a közalkalmazotti jogviszony létesítése előtt került sor.¹¹

2.3 Garantált illetmény és a munkáltatói többletilletmény

2008. január 1-jétől a közalkalmazotti fizetési osztályok első fizetési fokozatához tartozó illetmény garantált összegét, illetve a növekvő számú fizetési fokozatokhoz tartozó, az első fizetési fokozat garantált illetményére épülő, legkisebb szorzószámokat a Kjt. helyett az éves költségvetési törvény állapítja meg. A költségvetési törvény melléklete tartalmazza a 10 fizetési osztályhoz tartozó 14 fizetési fokozatból álló illetménytáblát.

Abszolút számban meghatározott összegek szerepelnek az első fizetési fokozatban, fizetési osztályonként a legalacsonyabb illetmény, a 2-14. fizetési fokozatban pedig a szorzószámok.¹²

¹⁰ Dr. Cséffán József: A közalkalmazottak jogállásáról szóló törvény és magyarázata. Szegedi Rendezvényszervező Kft., 2014. p. 543-537

¹¹ http://fesz.eu/files/Kzalkalmazotti_besorols.pdf Letöltés dátuma: 2015. november 14.

2013. augusztus 1-jétől hatályos rendelkezések alapján a közalkalmazottat garantált illetményként legalább

- a kötelező legkisebb munkabérnek,
- középfokú vagy magasabb iskolai végzettséget, valamint középfokú vagy magasabb szakképzettséget igénylő munkakör betöltése esetén a garantált bérminimumnak megfelelő összeget jelenti.¹³

A költségvetési törvényben meghatározott garantált illetmények a közalkalmazott minimálbérét jelentik, azaz nincs törvényi akadálya annak, hogy a munkáltató a garantált illetményt meghaladó mértékű többletilletményt adjon a közalkalmazott részére. A munkáltatói többlet azonban nem jelent új illetmény jogcímet, miután ilyen jogcímen a Kjt-ben nem szerepel, ezért a munkáltatói többlet az illetmény része és a garantált illetménnyel összeszámít. Ez akkor is így van, ha a besorolási, illetve az átsorolási okiratok, illetőleg a kinevezés külön tételként tünteti fel ezt az összeget. A garantált illetmény és a munkáltatói többletilletmény kettéválasztása azt a célt szolgálja, hogy a közalkalmazott ellenőrizhesse a besorolását és a jogszabályban meghatározott garantált illetménye helyes kiszámítását. A munkáltatói többletilletmény az illetmény része, és nem jelenti azt, hogy a közalkalmazottat a mindenkori garantált illetményén felül megilleti változatlan összegben a garantált illetményen felüli többletilletmény.

Magasabb összegű illetmény akkor állapítható meg, ha a közalkalmazott kiválóan alkalmas vagy alkalmas minősítést kapott (munkáltatói döntésen alapuló illetményrész). Kivételesen, a kinevezéskor a garantált illetménynél magasabb összegű illetmény is megállapítható, ez esetben viszont egy év múlva a közalkalmazottat minősíteni kell, és ha alkalmatlan vagy kevéssé alkalmas minősítést kapott, illetményét a garantált mértékre kell csökkenteni.

Előfordul, hogy a közalkalmazottnak több szakképesítésre is szüksége van a munkakör betöltéséhez, de a besorolásnál ezek közül csak egy vehető figyelembe. Ilyen esetekben a közalkalmazott illetménynövekedésre jogosult, ha a munkakör ellátásához a besorolás

¹² Dr. Horváth István: Párhuzamos közzolgálat - A közalkalmazotti és a köztisztviselői törvény együttes magyarázata. Budapest 2009. p. 329

¹³ Dr. Cséffán József: A közalkalmazottak jogállásáról szóló törvény és magyarázata. Szegedi Rendezvényszervező Kft., 2014. p. 542

alapjául szolgáló iskolai végzettség, szakképesítés, szakképzettség mellett a kinevezésben feltüntetett további szakképesítésre, szakképzettségre vagy azzal jogszabályban egyenértékűnek elismert képesítésre is szükség van, és azzal a közalkalmazott rendelkezik, a garantált illetmény egy további szakképesítés esetén legalább 5%-kal, kettő vagy több további szakképesítés esetén legalább 8%-kal növekszik. Ennek feltétele, hogy a közalkalmazott a további szakképesítését munkaidejének legalább 10%-ában hasznosítja.

„H”, „I” vagy „J” fizetési osztályban az illetménynövekedés mértéke egy további szakképesítés esetén legalább 7%, kettő vagy több további szakképesítés esetén legalább 10%.

Lényeges, hogy az illetménynövekedés a törvény alapján kötelező, arra a közalkalmazott jogosult, ha a feltételek fennállnak. Az összege viszont lehet mérlegelés tárgya, a Kjt. ugyanis csak az illetménynövekedés minimumát határozza meg. Ennél kevesebb nem, több viszont adható.

Ha a garantált illetmény nem éri el a minimálbért vagy – középfokú vagy magasabb iskolai végzettséget / szakképzettséget igénylő munkakör esetében – a garantált bérminimumot, akkor arra ki kell egészíteni, a kinevezésben a minimálbérnél / garantált bérminimumnál alacsonyabb illetmény nem szerepelhet.¹⁴

Az elmúlt években előfordult, hogy a közalkalmazottnak a besorolási szabályok és a táblázat szerint számított garantált illetménye nem érte el a minimálbér és a garantált bérminimum mértékét, ezért nem volt egyértelmű, hogy a közalkalmazott kinevezésében a garantált illetményt a besorolási szabályok szerint kell meghatározni és feljegyezni, vagy a kinevezésben ilyen esetben is a minimálbért, vagy a garantált bérminimumot kell rögzíteni. A 2013. augusztus 1-jétől hatályos szabályozás nyilvánvalóvá teszi, hogy a közalkalmazottat megillető garantált illetmény nem lehet kevesebb a kötelező legkisebb munkabérnél, valamint a garantált bérminimumnál.¹⁵

Fontosnak tartom megemlíteni, hogy a közalkalmazotti bértábla 2008. óta nem változott, a garantált tábla szerinti illetmény összege a 2015. évben érvényes tábla alapján az E11 fizetési osztály és fokozatú besorolásig nem érte el a garantált

¹⁴ Dr. Tálné Dr. Molnár Erika: A közalkalmazottak jogállásáról szóló törvény a gyakorlatban. Könyvmolyképző Kiadó Kft, 2010. p. 523-524

¹⁵ Dr. Cséffán József: A közalkalmazottak jogállásáról szóló törvény és magyarázata. Szegedi Rendezvényszervező Kft., 2014. p. 543-545

bérminimum (122.000) összegét. Ez mit jelent a gyakorlatban? Például E11 besorolású egy felsőfokú szakképesítésű, mérlegképes könyvelő, aki több mint 30 év munkavisztonnyal rendelkezik. Az ő tábla szerinti garantált illetménye 119.928 forint. Összehasonlításképpen E11 besorolású egészségügyi szakdolgozó, - aki ágazati béremelésben részesült – törvényben meghatározott tábla szerinti garantált illetménye: 152.992 forint (különbség: 33.064 forint). Egy szakvizsgával rendelkező jogász közalkalmazotti bértábla szerinti illetménye 10 év munkavisztonnyal: 165.785 forint (besorolása I4), ugyanezen besorolással, ugyanennyi munkavisztonnyal egy szakorvos – aki szintén ágazati béremelésben részesült – tábla szerinti illetménye: 271.620 forint, különbség 1105.835 forint!

Hangsúlyozandó, hogy az összehasonlított személyek valamennyien a közalkalmazotti törvény (Kjt.) hatálya alá tartoznak, közalkalmazotti jogviszonyban állnak valamely költségvetési szervvel, bérezésük mégis – köszönhetően az eltérő illetményösszegeket tartalmazó bértábláknak – jelentős mértékű különbséget mutat.

2.4 Illetmény-kiegészítés és a kereset-kiegészítés

A közalkalmazott illetményének az elemei a fizetési fokozata alapján járó illetményén felül:

- az illetménykiegészítés,
- a kereset-kiegészítés,
- az illetménypótlék.¹⁶

Elsősorban a kollektív szerződés, a kollektív szerződés ilyen rendelkezés hiányában pedig a munkáltató határozza meg, hogy a munkáltató a gazdálkodás eredményének mely hányadát és milyen feltételek szerint fordítja illetménykiegészítésre. Ha a munkáltató az elért teljesítménytől függően térítésben részesül, annak meghatározott hányadát illetménykiegészítésre fordíthatja jogszabályban vagy ennek hiányában kollektív szerződésben foglaltak szerint. Ebben az esetben a közalkalmazottal külön megállapodásban kell meghatározni a részére járó illetménykiegészítés feltételeit és mértékét. Tulajdonképpen a prémium jellegzetes, a közalkalmazottaknál alkalmazható

¹⁶ Dr. Cséffán József: A közalkalmazottak jogállásáról szóló törvény és magyarázata. Szegedi Rendezvényszervező Kft., 2014, p. 546

változatáról van szó, ugyanis ez a juttatás arra alkalmas, hogy azt a közalkalmazottat részesítse többletjuttatásban, aki a többletmunkával hozzájárul a többletbevétel megteremtésében. A gazdasági szférában alkalmazott prémiumkitűzés és –fizetés gyakorlatától az a alapvető eltérés, hogy az illetmény-kiegészítés feltételeiben a munkáltatónak a közalkalmazottal meg kell állapodnia.

A munkáltatónak nem kötelező az illetmény-kiegészítést fizetni, hogyha a megállapodást már megkötötte a közalkalmazottal és a közalkalmazott elvégezte a megállapodásban meghatározott feladatokat, akkor az illetmény-kiegészítés megilleti¹⁷ A kereset-kiegészítés célja 2010. január 1-jétől nem a meghatározott munkateljesítmény elérésének, valamint az átmeneti többletfeladatok teljesítésének ösztönzése, hanem a meghatározott munkateljesítmény elérése, illetve az átmeneti többletfeladatok teljesítése. A jogszabály célja, hogy a közalkalmazottat ne önmagában az ösztönzésért, hanem egy meghatározott teljesítmény eléréséért illesse meg a kereset-kiegészítés. A kereset-kiegészítés feltételeit a kollektív szerződés vagy ennek hiányában egyoldalúan a munkáltató állapítja meg. A munkáltató mérlegelési jogkörében dönt a kereset-kiegészítés juttatási feltételeinek meghatározásáról és arról is, hogy az előírt teljesítménykövetelmény elvégzése esetén milyen mértékű díjazás illeti meg közalkalmazottat. A kereset-kiegészítés kitűzése nem kötelező, de, ha a közalkalmazott a feladatokat teljesítette és a kereset-kiegészítés juttatási feltételeinek előzetes meghatározására sor került, akkor a kereset-kiegészítés jár a közalkalmazott számára.¹⁸

2.5 Az illetménypótlékok megállapítása

Az illetménypótlék az átlagostól eltérő feltételek között teljesített munkáért járó ellenszolgáltatás (díjazás). Az illetménypótlék akkor határozható meg, ha a közalkalmazott különleges helyen, kedvezőtlen feltételek, vagy az általában szokásos munkaidő beosztástól eltérő időben végzi a munkáját és az illetmény meghatározásánál vagy a teljesítménykövetelmények meghatározásánál ezt nem vették figyelembe. A Kjt. a pótlékok összegének meghatározásánál egy egységes rendszert alkalmaz, a pótlék

¹⁷ Dr. Tálné Dr Molnár Erika: A közalkalmazottak jogállásáról szóló törvény a gyakorlatban. Könyvmolyképző Kiadó Kft., 2010. p. 534

¹⁸ Dr. Cséffán József: A közalkalmazottak jogállásáról szóló törvény és magyarázata. Szegedi Rendezvényszervező Kft., 2014. p. 566-567

mértéke pedig nem a közalkalmazotti illetménytől, hanem a pótlékalap összegétől függ. Az illetménypótlék számítási alapját szintén a költségvetési törvény határozza meg.

1. táblázat: A pótlékok fajtái¹⁹

Mt. alapján fizetendő pótlékok	Kjt. alapján fizetendő illetménypótlékok
vasárnapi pótlék	vezetői pótlék
munkaszüneti napi pótlék	címpótlék
műszakpótlék	egészségügyi (veszélyességi) pótlék
éjszakai pótlék	idegennyelv-tudási pótlék
rendkívüli munkaidőre járó pótlék	pedagógusokat megillető pótlékok

Forrás: Saját szerkesztés, a közalkalmazottak jogállásáról szóló törvény és magyarázata (548. oldal) alapján

Az illetménypótlékok kiszámításánál különbséget kell tenni a munka törvénykönyve (továbbiakban: Mt.) alapján járó és a Kjt. alapján járó illetménypótlékok között. Az Mt. alapján járó illetménypótlék számításának az alapja a közalkalmazott illetménytábla szerinti alapilletménye, a Kjt. alapján járó illetménypótlék számítása alapja a pótlékalap, ami jelenleg 20.000 Ft.

A megbízott vezetőt vezetői pótlék illeti meg. Ennek mértéke magasabb vezető megbízással rendelkező közalkalmazott esetén a pótlékalap száz-ötyszáz százaléka, vezető megbízással rendelkező közalkalmazott esetén a pótlékalap száz-kétszázötven százaléka. A konkrét mértéket az előbbi keretek között végrehajtási rendelet állapítja meg, a szociális ágazatban például a 257/2000. Korm.r. 4. melléklete sorolja fel a vezetői pótlékok minimumát.

A főtanácsost, a főmunkatársat, a tanácsost, valamint a munkatársat címpótlék illeti meg. Ennek mértéke:

- munkatársi cím esetén a pótlékalap huszonöt százaléka,

¹⁹ Dr. Cséffán József: A közalkalmazottak jogállásáról szóló törvény és magyarázata. Szegedi Rendezvényszervező Kft., 2014. p. 548

- tanácsosi cím esetén a pótlékalap ötven százaléka,
- főmunkatársi cím esetén a pótlékalap hetvenöt százaléka,
- míg főtanácsosi cím esetén a pótlékalap száz százaléka.

A vezetői és címpótlék közül, ha a közalkalmazott mindkettőre jogosult, a vezetői pótlék jár.

A közalkalmazott illetménypótlékra jogosult, ha

- foglalkoztatására munkaidejének legalább a felében jogszabályban meghatározott egészségkárosító kockázatok között kerül sor, vagy
- a védelem csak egyéni védőeszköz olyan állandó vagy tartós használatával valósítható meg, amely a közalkalmazott számára fokozott megterhelést jelent.

A munkáltató határozza meg a pótlékra jogosult munkaköröket, ahol a pótlék mértéke a pótlékalap 100%-a.

Idegennyelv-tudási pótlékra jogosult a közalkalmazott, ha olyan munkakört tölt be, melyben a magyar nyelv mellett meghatározott idegen nyelv rendszeres használata indokolt. A pótlékra jogosító idegen nyelveket és munkaköröket a kollektív szerződés, ennek hiányában a munkáltató állapítja meg. Egyéb feltétel, hogy a közalkalmazott rendelkezzen az állami nyelvvizsga eredményes letételét bizonyító bizonyítvánnyal vagy azzal egyenértékű igazolással.

A pótlék mértéke:

- középfokú nyelvvizsga esetén a pótlékalap ötven százaléka,
- felsőfokú nyelvvizsga esetén a pótlékalap száz százaléka.

Nyelvtanári, tolmácsi, fordítói munkakörben a munkakör ellátásához szükséges idegen nyelv után nem jár pótlék.

Végrehajtási rendelet ágazati, szakmai sajátosságokra tekintettel további illetménypótléket is megállapíthat, ha ezt a munkakörbe tartozó, valamely, az

általánostól eltérő munkafeltétel indokolja.²⁰ Például az egészségügyi dolgozók körében:

- járóbeteg- és fekvőbeteg-szakellátást nyújtó intézetben a pótlék mértéke, a pótlékalap 150%-a,
- műtőben foglalkoztatott műtős szakasszisztens pótléka, ami a pótlékalap 120%-a,
- röntgenben dolgozó orvos, asszisztens diagnosztikai pótléka, a pótlékalap legalább 36%-a illeti meg a közalkalmazottat.²¹

Kollektív szerződés a jogszabályban megállapított mértéknél magasabb pótlékot is megállapíthat. Kivétel, ha jogszabály az illetménypótlék mértékének alsó és felső határát egyaránt meghatározza, ilyen esetben a felső határnál magasabb mértékű illetménypótlékot a kollektív szerződés sem állapíthat meg.²²

2.6 A rendkívüli munkavégzés díjazása, és annak szabályai

A 2013. augusztus 1-jétől hatályos szabályok alapján a rendkívüli munkaidő elrendelése esetén, valamint a munkavállaló munkaidő beosztása szerint napi munkaidőt meghaladó, a munkaidőkereten, vagy az elszámolási időszakon felül végezett munkáért a munkavállalót ellenszolgáltatás illeti meg. Ha a munkavállaló, illetve a közalkalmazott a munkaidő-beosztás szerinti napi munkaidőt meghaladóan, valamint a munkaidőkereten felül végez munkát, akkor 50%-os mértékű pótlék jár a részére a rendes munkabérének illetve az illetményének felül. A felek megállapodása, valamint a munkaviszonyra vonatkozó szabály meghatározhatja, hogy ellenértékként a pótlék helyett szabadidő jár, ami nem lehet kevesebb a végzett munka időtartamánál. Ha a közalkalmazott a heti pihenőnapján, valamint pihenőidőben végez a munkaidő-beosztás szerinti munkát, akkor a pótlék 50%-a helyett annak a duplája, vagyis 100%. Ha a pedagógus kötelező óraszámja nem éri el, valamint nem haladja meg a heti 27 órát,

²⁰ Dr. Tálné Dr. Molnár Erika: A közalkalmazottak jogállásáról szóló törvény a gyakorlatban. Könyvmolyképző Kiadó Kft, 2010. p. 536-540

²¹ 356/2008. (XII.31.) Korm. rendelet a közalkalmazottak jogállásáról szóló 1992. évi XXXIII. törvény az egészségügyi intézményekben történő végrehajtásáról

²² Dr. Tálné Dr. Molnár Erika: A közalkalmazottak jogállásáról szóló törvény a gyakorlatban. Könyvmolyképző Kiadó Kft, 2010. p.540

abban az esetben az óradíj magában foglalja a rendes díjazást és a bérpótlékot is, tehát az óradíjon felül más juttatásra a pedagógus nem tarthat igényt. Az óradíj lényegében a túlmunkadíj egy órára eső összege. Az óradíj a besorolás szerinti illetmény és bizonyos pótlékok (pl.: gyógypedagógiai, felzárkóztatási stb. pótlékok) összegének és a kötelező óraszám 4,33-szorosának a hányadával egyezik meg. Nem a pedagógus által a saját munkaidejében ellátott feladatokra, hanem a rendkívüli munkaidőben végzett munkára megállapított kötelező óraszámából kell kiindulni, és ebben az esetben az illetményen alapilletményt kell érteni. Más a számítás akkor, ha a pedagógus a kötelező óráját eléri, valamint meghaladja a heti 27 órát. Ilyenkor az óradíjat a besorolás alapján megállapított illetmény és bizonyos pótlékok együttes összegéből kiindulva kell megállapítani. Ezt az összeget el kell osztani a havi munkaidőalappal, tehát 175-tel, és a megkapott összeget meg kell növelni az összeg 50%-val.

Rendkívüli munkára nem vehető igénybe a nő terhessége megállapításától a gyermeke hároméves koráig, a gyermekét egyedül nevelő munkavállaló a gyermeke hároméves koráig, illetve a munkavállaló, ha foglalkoztatására jogszabályban meghatározott egészségkárosító kockázatok között kerül sor. Ez főszabály, ettől érvényesen eltérni nem lehet. A gyermekét egyedül nevelő munkavállaló a gyermeke hároméves korától négyéves koráig csak beleegyezésével vehető igénybe rendkívüli munkára.

Nem esik korlátozás alá a rendkívüli munkavégzés, ha arra baleset, elemi csapás vagy súlyos kár, továbbá az egészségét, vagy a környezetet fenyegető közvetlen és súlyos veszély megelőzése, illetőleg elhárítása érdekében kerül sor.²³

2.7 A jubileumi jutalom

A közalkalmazottnak a Kjt.-ben meghatározottak szerint jubileumi jutalom jár, a közfeladatok ellátásában töltött évek elismeréséül.

Jubileumi jutalom a huszonöt, harminc, illetve negyvenévi közalkalmazotti jogviszonnyal rendelkező közalkalmazottnak jár.

A jubileumi jutalom összege:

²³ Dr. Cséffán József: A közalkalmazottak jogállásáról szóló törvény és magyarázata. Szegedi Rendezvényszervező Kft., 2014. p. 541-543

- huszonöt év közalkalmazotti jogviszony esetén kéthavi,
- harminc év közalkalmazotti jogviszony esetén háromhavi,
- negyven év közalkalmazotti jogviszony esetén öt havi illetménynek megfelelő összeg.

A jubileumi jutalom megállapításánál a közalkalmazott alapilletményét kell figyelembe venni, vagyis az illetménykiegészítés és az illetménypótlékok figyelmen kívül maradnak. Esetenként a jubileumi jutalmat már azt megelőzően ki kell fizetni, hogy a közalkalmazott elérné a fenti 25, 30 vagy 40 évi jogviszonyt.²⁴

Ha a közalkalmazott jogviszonya felmentéssel nyugdíjazására hivatkozással szűnik meg (a felmentés közlésének, illetőleg legkésőbb a felmentési idő kezdetének napján nyugdíjasnak minősül), a megszűnés évében esedékessé váló jubileumi jutalmat az utolsó munkában töltött napon ki kell fizetni számára. Így például ha a felmentésre már januárban sor kerül, de a 25, 30 vagy 40 évet csak ugyanezen év novemberében érné el a közalkalmazott, a jubileumi jutalom jár részére. Lényeges, hogy csak akkor jár a jubileumi jutalom, ha felmentéssel szűnik meg a jogviszony, így például a közalkalmazott lemondása, rendkívüli lemondása vagy közös megegyezés esetén nem kell kifizetni a jubileumi jutalmat.

Hasonló az úgynevezett kedvezményes jubileumi jutalom is. Ennek lényege, hogy a negyvenéves közalkalmazotti jogviszonnal járó jubileumi jutalmat a közalkalmazott részére a jogviszony megszűnésekor ki kell fizetni, feltéve, hogy a közalkalmazott legalább harmincöt évi közalkalmazotti jogviszonnal rendelkezik.

Ez két esetben jár:

- Ha a közalkalmazott jogviszonya megszűnik és legkésőbb a megszűnés időpontjában nyugdíjasnak minősül (kivéve, ha a jogviszony a Kjt. hatálya alá tartozó munkáltatóhoz való áthelyezéssel vagy rendkívüli felmentéssel szűnik meg). Egyebekben figyelmen kívül hagyható, hogy milyen módon szűnik meg a jogviszony, a jubileumi jutalom felmentés, közös megegyezés stb. esetén is jár.

²⁴ Dr. Tálné Dr. Molnár Erika: A közalkalmazottak jogállásáról szóló törvény a gyakorlatban. Könyvmolyképző Kiadó Kft, 2010. p. 553-557

- Ha a közalkalmazott felmentésére amiatt kerül sor, mert a nők negyven éves jogosultsági idővel való nyugdíjazásához felmentését kérelmezi.²⁵

2.8 Végkielégítés a közalkalmazotti jogviszonyban

Végkielégítés illeti meg a közalkalmazottat abban az esetben, ha a közalkalmazotti jogviszonya

- felmentés;
- rendkívüli lemondás, vagy
- a munkáltató jogutód nélküli megszűnése következtében szűnik meg.

Ha a közalkalmazottal egyazon munkáltató legalább két alkalommal határozott időre szóló közalkalmazotti jogviszonyt létesít, és a korábbi közalkalmazotti jogviszony megszűnése, illetve az újabb közalkalmazotti jogviszony létesítésének időpontja között hat hónapnál hosszabb idő nem telt el, a közalkalmazott végkielégítésre jogosult, feltéve, hogy közalkalmazotti jogviszonya azért szűnt meg, mert a munkáltatónak megszűnt azon tevékenysége, amelyben a közalkalmazottat foglalkoztatták, vagy a munkáltatónál létszámcsökkentést, illetve átszervezést kell végrehajtani, és emiatt a közalkalmazott további foglalkoztatására nincs szükség, vagy ha a kinevezésben foglalt határozott idő lejárt. Kettőnél több határozott idejű közalkalmazotti jogviszony esetén a hat hónapnál hosszabb megszakítás előtt fennállt jogviszonyok időtartamát nem lehet figyelembe venni. A végkielégítésre való jogosultság megállapításakor a megszűnt vagy megszüntetett határozott idejű jogviszonyok időtartamát kell összeszámítani. Feltétele a végkielégítésre való jogosultságnak az, hogy a közalkalmazott meghatározott időtartamú közalkalmazotti jogviszonnyal rendelkezzen.

Nem jogosult végkielégítésre a közalkalmazott, ha felmentésére (egészségügyi okot kivéve) tartós alkalmatlansága vagy nem megfelelő munkavégzése miatt került sor. Ezenfelül nem jár végkielégítés a közalkalmazottnak, ha legkésőbb a közalkalmazotti jogviszony megszűnésének időpontjában nyugdíjasnak minősül.

²⁵ http://szmdsz.blog.hu/2015/08/24/nehany_szo_a_jubileumi_jutalomrol Letöltés dátuma: 2015. november. 22

A végkielégítésre való jogosultság megállapításánál figyelembe kell venni jogutódlás esetén a jogelődnél, a munkáltató egészének vagy egy részének átadása esetén az átadó munkáltatónál munkaviszonyban, közalkalmazotti jogviszonyban töltött időt is. A közalkalmazott végkielégítésre való jogosultságának megállapításánál (az áthelyezést kivéve) nem lehet beszámítani a korábbi közalkalmazotti jogviszonyban töltött időt. A végkielégítésre való jogosultság szempontjából emellett figyelmen kívül kell hagyni a harminc napot meghaladó fizetés nélküli szabadság, valamint a szabadságvesztés, a szigorított javító-nevelő munka, a javító-nevelő munka, valamint a közérdekű munka időtartamát, kivéve a közeli hozzátartozó, valamint a tizennégy éven aluli gyermek gondozása, ápolása céljából, továbbá a tizenkét éven aluli gyermek betegsége esetén az otthoni ápolás érdekében igénybe vett fizetés nélküli szabadság időtartamát.

A közalkalmazott végkielégítésének mértéke, ha a közalkalmazotti jogviszonyban töltött idő legalább

- három év: egy havi,
- öt év: két havi,
- nyolc év: három havi,
- tíz év: négy havi,
- tizenhárom év: öt havi,
- tizenhat év: hat havi,
- húsz év: nyolc havi
távolléti díjnak megfelelő összeg.

A végkielégítés mértéke négyhavi távolléti díj összegével emelkedik, ha a közalkalmazott közalkalmazotti jogviszonya az öregségi nyugdíjra való jogosultság megszerzését megelőző öt éven belül szűnik meg. Emelt összegű végkielégítés nem jár, ha valamelyik jogcímen korábban már emelt összegű végkielégítésben részesült. Amennyiben a közalkalmazotti jogviszony rendkívüli lemondás folytán szűnt meg, akkor a végkielégítés kétszeres mértéke illeti meg a közalkalmazottat. A végkielégítés összegének a felére jogosult a közalkalmazott, ha felmentésére vagy közalkalmazotti jogviszonyának megszűnésére azért került sor, mert a munkáltató által felajánlott munkakörbe helyezéséhez szükséges kinevezés módosításához, illetőleg áthelyezéséhez nem járult hozzá, kivéve, ha a hozzájárulását alapos indokkal tagadta meg, így különösen, ha a felajánlott illetmény összege kevesebb a korábbi illetménye 80%-nál. Amennyiben a közalkalmazotti jogviszony felmentés következtében szűnik meg, akkor a végkielégítést a munkáltató a felmentési idő utolsó napján köteles a közalkalmazott

részére kifizetni. A végkielégítést a munkáltató költségére a közalkalmazott tartózkodási helyére kell megküldeni.²⁶

3. A közalkalmazotti munkavégzés díjazása

3.1 A kötelező legkisebb munkabér és a garantált bérminimum

A munkavállalónak munkaviszonya alapján a munkáltatótól munkabér jár. Munkabérnek minősül minden, a munkavállaló számára a munkaviszonya alapján közvetlenül vagy közvetve nyújtott pénzbeli és természetbeni juttatás.²⁷

A Kormány felhatalmazást kap arra, hogy

- a kötelező legkisebb munkabér és
 - a garantált bérminimum
- összegét és hatályát rendeletben határozza meg, a Nemzeti Gazdaság Társadalmi Tanácsba folytatott konzultációt követően.

A Kormány a munkavállalók egyes csoportjaira eltérő összegű legkisebb munkabért állapíthat meg, amelynek meghatározásakor figyelembe kell venni a munkakör ellátásához szükséges követelményeket, a nemzeti munkaerőpiac jellemzőit, a nemzetgazdaság helyzetét, az egyes nemzetgazdasági ágazatok és az egyes földrajzi területek munkaerő-piaci sajátosságait. A kötelező legkisebb munkabérnek az összegét naptári évenként felül kell vizsgálni. A Kormány arra is felhatalmazást kap, hogy a bruttó 300.000 forint alatti munkabérek nettó értékének megtartásához az elengedhetetlen munkabéremelés elvárt mértékét, a béren kívüli juttatás figyelembe vehető mértékét, illetve a munkabéremelés elvárt mértékével kapcsolatos szabályokat rendeletben határozza meg.²⁸

Az Mt. garanciális szabálya, hogy a teljes munkaidőben foglalkoztatottak esetén a kötelező legkisebb munkabér mértéke jár a munkavállalónak, bármilyen bérrendszert

²⁶ <http://www.hrportal.hu/hr/vegkielegites-szabalyai-a-kulonbozo-jogviszonyokban-20090814.html>

Letöltés dátuma: 2015. november 22

²⁷ Dr. Horváth István, dr. Szlavodnyik Krisztina: Munka törvénykönyve 2014, Vezinfo Kiadó és Tanácsadó Kft. p.: 29

²⁸ Dr. Cséffán József: A közalkalmazottak jogállásáról szóló törvény és magyarázata. Szegedi Rendezvényszervező Kft., 2014. p. 585

alkalmaznak is. A teljesítménybéres közalkalmazottat a munkabér legkisebb összege csak a teljesítménykövetelmény 100%-os, illetve a teljes munkaidő elvégzése esetén illeti meg.²⁹ A teljes munkaidőben foglalkoztatott munkavállaló részére megállapított alapbér kötelező legkisebb összege (minimálbér) a teljes munkaidő teljesítése esetén 2015. január 1-jétől havibér alkalmazása esetén bruttó 105.000 forint, ami nettóba átszámolva 68.775 forintot jelent, a hetibér alkalmazása esetén 24.160 forint, napibér alkalmazása esetén 4.830 forint, órabér alkalmazása esetén 604 forint. 2016. január 1-jétől a minimálbér bruttó összege 111.000 forint, ami nettó 73.815 forintot jelent a munkavállalóknak.

2. táblázat: A minimálbér bruttó-nettó összegének alakulása 2010-2015 között

	Bruttó minimálbér	Nettó minimálbér
2010	73.500	60.236
2011	78.000	60.600
2012	93.000	60.915
2013	98.000	64.190
2014	101.500	66.483
2015	105.000	68.775

Forrás: Saját szerkesztés, <http://officina.hu/gazdasag/117-minimalber-2016> alapján, 2015. december 1

A legalább középfokú iskolai végzettséget, valamint a középfokú szakképzettséget igénylő munkakörben foglalkoztatott munkavállalónak a minimálbérnél magasabb összegű díjazás jár, amely a garantált bérminimum. A garantált bérminimum szempontjából annak van jelentősége, hogy az a munkakör, amelyben a munkavállalót foglalkoztatják legalább középfokú végzettséget, illetve szakképzettséget igénylő munkakör legyen. Annak eldöntésénél, hogy az adott munkakör legalább középfokú iskolai végzettséget igényel-e a munkakörre vonatkozó jogszabály rendelkezése az irányadó. A jogszabály rendelkezése hiányában a munkáltató határozza meg a munkakörre irányadó képesítési követelményt.³⁰ Legalább középfokú iskolai végzettséget, illetve középfokú szakképzettséget igénylő munkakörben foglalkoztatott

²⁹ Dr. Tálné Dr. Molnár Erika: A közalkalmazottak jogállásáról szóló törvény a gyakorlatban. Könyvmolyképző Kiadó Kft, 2010. p. 566-567

³⁰ Dr. Cséffán József: A közalkalmazottak jogállásáról szóló törvény és magyarázata. Szegedi Rendezvényszervező Kft., 2014. p. 588-589

munkavállaló garantált bérminimuma a teljes munkaidő teljesítése esetén 2015. január 01-jétől havibér alkalmazása esetén bruttó 122.000 forint, ami 79.910 forint nettó összeget jelent, hetibér alkalmazása esetén 28.080 forint, napibér alkalmazása esetén 5.620 forint, órabér alkalmazása esetén 702 forint. 2016. január 1-jétől a garantált bérminimum összege is emelkedett, ez az összeg bruttó 129.000 forintot, nettó 85.785 forintot jelent a szakképzettséget igénylő munkakörben foglalkoztatott munkavállalók esetében.

Munkáltatói teendők a jogszabályi változás következtében:

A munkáltatóknak a tárgyévet követő hónap folyamán szükséges felülvizsgálniuk, hogy vannak-e olyan munkavállalói bérek a cégen belül, amelyek a kormányrendeletben meghatározott összegeket nem érik el. Amennyiben igen, úgy az érintett munkavállalók bérét ennek megfelelő összegre szükséges felemelniük, s az erről szóló béremelési értesítőt a munkavállalónak szükséges átadniuk. A rendelet alapján legalább középfokú iskolai végzettséget, illetve középfokú szakképzettséget igénylő munkakörben foglalkoztatott munkavállaló garantált bérminimuma 2016. január 01-jétől havibér alkalmazása esetén 129.000 forint. Fontos, hogy a garantált bérminimum mindazokat megilleti, akiknek a betöltött munkakörük legalább középfokú iskolai végzettséget, vagy középfokú szakképzettséget igényel, tehát nem a munkavállaló végzettségét kell alapul venni.

Amennyiben a cégen belül a jogszabályi módosításból adódóan nincsen tennivaló, mert a bérezés a minimálbért, illetve garantált bérminimumot eleve meghaladja, úgy akkor is fontos információkat tartalmaz a Kormányrendelet a munkáltatók számára, hiszen vannak olyan béren kívüli juttatási elemek (pl. iskolakezdési támogatás évi kedvezményes mértéke, egészségpénztári / nyugdíjpénztári hozzájárulás havi mértéke), ahol a minimálbér tárgyév január elsején érvényes mértékét a juttatások biztosítása során egész évben szükséges figyelembe venni.³¹

A közalkalmazottak esetében a költségvetési törvényben meghatározott garantált tábla szerinti illetményeket ki kell egészíteni a minimálbérre vagy a garantált bérminimumra, amennyiben a garantált illetmény ezeknél alacsonyabb.

³¹ <http://www.alfahuman.hu/hirek/hogyan-valtozik-a-minimalber-2015-evben/52> Letöltés dátuma: 2015. december 10

3. táblázat: Garantált bérminimum változása 2010-2015 között

Év	Bruttó garantált bérminimum
2010	89.500
2011	94.000
2012	108.000
2013	114.000
2014	118.000
2015	122.000

Forrás: saját szerkesztés, <http://www.munkaugyiforum.hu/munkaugyi-segedanyagok/minimalber-2008-2009-2010-2011> alapján, 2015. december 10.

3.2 A közalkalmazottak részére járó bérpótlékok

Fontos megemlíteni, hogy a Kjt.-nek a munkatörvénykönyve a háttérjogszabálya, vagyis, ha a Kjt. nem tartalmaz rendelkezést egy adott témában, akkor az Mt. rendelkezéseit kell alkalmazni. Ez vonatkozik például a bérpótlékokra is.

A bérpótlék voltaképpen az átlagos munkafeltételektől eltérő, az alapbérezésnél figyelembe nem vett körülmények között teljesített munka külön díjazása. Az alapbér jellegűnek minősített bérpótlékok kivételével más bérpótlék nem lehetnek további bérpótlék-számítás alapja.

A munka törvénykönyvében meghatározott bérpótlékok:

- éjszakai pótlék,
- műszakpótlék,
- a munkaszüneti napon végzett munka pótléka,
- rendkívüli munkavégzés pótléka,
- készenléti, ügyeleti pótlék,
- vasárnapi munkavégzés bérpótléka.

- Az éjszakai munkavégzésnek a 22 és 6 óra közötti idő minősül, ha ebben az időszakban munkavégzés folyik. Erre 15%-os pótlék jár. Kivétel ez alól a többműszakos munka, amikor az éjszakai munka után nem éjszakai pótlék, hanem többműszakos pótlék jár. A rendkívüli munkaidőben teljesített éjszakai munkavégzés után is jár az éjszakai pótlék.
- A munkavállalónak, ha a beosztás szerinti napi munkaidő kezdetének időpontja rendszeresen változik, a tizenhét és hat óra közötti időtartam alatt történő munkavégzés esetén 30% bérpótlék (műszakpótlék) jár. Ha a munkavállaló beosztás szerinti munkaidejének egy része a tizenhét és hat óra közötti időtartamon kívül esik, erre az időre részére műszakpótlék nem jár. A munkavállaló az éjszakai pótlékre és a műszakpótlékre együttesen egyidejűleg nem tarthat igényt, mert ezek a pótlékok, a kivételes munkaidőben végzett munkavégzésért járnak.
- A munkavállalót munkaszüneti napon történő munkavégzés esetén 100% bérpótlék illeti meg. Munkaszüneti napi bérpótlékot kell fizetni a munkavállalónak, ha húsvét-vagy a pünkösdvasárnap, vagy a vasárnapra eső munkaszüneti napon végez munkát.
- A nem rendes munkaidőben, hanem azon felül teljesített munkavégzés a munkavállalóra nagyobb megterheléssel jár, ezért hátrányosabb is. Ezt a hátrányt a munkáltató köteles általában külön díjazással kiegyenlíteni. A bérpótlék általános mértéke 50%, munkaviszonyra vonatkozó szabály vagy a felek megállapodása azonban előírhatja, hogy a pótlék helyett a munkavállalónak szabadidő jár. Ha a közalkalmazott a heti pihenőnapján, valamint pihenőidőben végez a munkaidő-beosztás szerinti munkát, akkor a pótlék 50%-a helyett annak a duplája, vagyis 100%.
- Készenlét esetén 20%, ügyelet esetén a 40% bérpótlék jár a munkavállalónak. A készenléti és ügyeleti díj számítása szempontjából nem számít ügyeleti időnek, amennyiben a munkavállaló a készenlét, az ügyelet alatt munkát végez. Ebben az esetben ugyanis a munkavállaló részére a rendkívüli munkavégzésre vonatkozó szabályok szerint jár díjazás. A díjazás történhet eseti vagy átalányelszámolás alapján. Az átalánydíjazás mind a készenlét (ügyelet), mind pedig a munkavégzés idejére járó díjazást magába foglalja.³²

³² Dr. Cséffán József: A közalkalmazottak jogállásáról szóló törvény és magyarázata. Szegedi Rendezvényszervező Kft., 2014. p. 549-556

- Ugyancsak pótlék illeti meg bizonyos kivételekkel azt a munkavállalót, aki vasárnapon, a munkaidő-beosztása szerinti rendes munkaidőben teljesít munkavégzést. Vasárnapi munkavégzés esetén 50%-os bérpótlék jár.³³

Ezen a bérpótlékok mellett a közalkalmazottat megillető egyéb pótlékokat, díjazásokat jellemzően ágazati jogszabályok, végrehajtási rendeletek tartalmazzák. Például az egészségügyi dolgozót 22-06 óra közötti munkavégzés esetén 15%-os éjszakai pótlék,

- több műszakos munkaidő-beosztásban 30%-os éjszakai műszakpótlék
- a megszakítás nélkül működő egészségügyi szolgáltatónál történő foglalkoztatás esetén 20%-os délutáni műszakpótlék és a 22-06 óra közötti munkavégzés idejére 40%-os éjszakai műszakpótlék illeti meg.³⁴

3.3 Díjazás a munkavégzés hiányában

3.3.1 Az állásidőre járó díjazás

Ha munkáltató a beosztás szerinti munkaidőben nem tesz eleget a foglalkoztatási kötelezettségének (állásidő), akkor a munkavállalót a kieső időre alapbér illeti meg. Ha a munkáltató a foglalkoztatási kötelezettségének elháríthatatlan külső ok miatt nem tud eleget tenni, akkor nem köteles az állásidőre alapbért fizetni.

Elháríthatatlan külső ok például,

- a tűzvész,
- árvíz,
- földrengés,
- lopás,
- betörés stb.³⁵

³³ 2012. évi I. törvény a munka törvénykönyvéről: p. 25-26

³⁴ 2003. évi LXXXIV. törvény az egészségügyi tevékenység végzésének egyes kérdéseiről

³⁵ Dr. Cséffán József: A közalkalmazottak jogállásáról szóló törvény és magyarázata. Szegedi Rendezvényszervező Kft., 2014. p. 577

Törvénytörő, ha az állásidőre díjazás helyett a munkáltató fizetés nélküli szabadságra küldi a közalkalmazottat, ugyanis a munkáltatót nem illeti meg a fizetés nélküli szabadságra kötelezés joga.³⁶

3.3.2 A távolléti díj számítása

A munka törvénykönyve szabályai szerint a munkavállaló részére távolléti díj jár:

- a szabadság tartamára,
- a kötelező orvosi vizsgálata tartamára, továbbá
- a véradáshoz szükséges, legalább négy óra időtartamra,
- a szoptató anya a szoptatás első hat hónapjában naponta kétszer egy, ikergyermek esetén kétszer két órára, a kilencedik hónap végéig naponta egy, ikergyermek esetén naponta két órára,
- hozzátartozója halálakor két munkanapra,
- általános iskolai tanulmányok folytatása, továbbá a felek megállapodása szerinti képzés, továbbképzés esetén, a képzésben való részvételhez szükséges időre,
- a munkáltató, ha a munkavállaló által elkövetett kötelezettségszegés körülményeinek kivizsgálása miatt indokolt, a vizsgálat lefolytatásához szükséges, de legfeljebb harminc napos időtartamra mentesítheti a munkavállalót rendelkezésre állási és munkavégzési kötelezettségének teljesítése alól,
- bíróság vagy hatóság felhívására, vagy az eljárásban való személyes részvételhez szükséges időtartamra, ha tanúként hallgatják meg,
- óra- vagy teljesítménybérezés esetén a napi munkaidőre, ha az általános munkarend szerinti munkanapra eső munkaszüneti nap miatt csökken a teljesítendő munkaidő,
- az óra- vagy teljesítménybérezés esetén, ha a munkavállaló a munkaszüneti napon keresésképtelen, részére a távolléti díj hetven százaléka jár, de nem illeti

³⁶ Dr. Tálné Dr. Molnár Erika: A közalkalmazottak jogállásáról szóló törvény a gyakorlatban. Könyvmolyképző Kiadó Kft, 2010. p. 574

meg távolléti díj, ha a keresőképtelenségére tekintettel táppénzben vagy baleseti táppénzben részesül,

- a betegszabadság tartamára a távolléti díj 70%-a jár.³⁷

A távolléti díjat

- az esedékessége időpontjában érvényes alapbér, pótlékátalány,
 - az esedékesség időpontját megelőző utolsó hat hónapra kifizetett
 - teljesítménybér,
 - bérpótlék
- figyelembevételével kell meghatározni.

A távolléti díj esedékességének az időpontja attól függ, hogy a távolléti díjat a tényleges távollét, például szabadság kiadása miatt kell kiszámítani vagy a távolléti díj számítása csupán azért szükséges, mert az egy adott juttatás (a végkielégítés, kártérítés stb.) kiszámításának az alapja:

- ha a távolléti díj kiszámítása távollét miatt szükséges, a távolléti díj esedékességének az időpontja a távollét (a szabadság stb.) kezdő időpontja.
- ha a távolléti díj kiszámítása azért szükséges, mert a munkáltató a munkavállalónak végkielégítést köteles kifizetni, a távolléti díj esedékességének az időpontja
 - a munkáltató felmondása esetén a felmondás közlésének az időpontja,
 - a munkáltató jogutód nélküli megszűnése esetén a munkaviszony megszűnésének időpontja,
 - gazdasági egység jogügylet vagy jogszabály rendelkezése alapján történő átvétele esetén, ha a gazdasági egységet átvevő munkáltató nem az Mt. (közalkalmazottaknál a Kjt.) hatálya alá tartozik a munkaviszony megszűnésének időpontja.
- ha a távolléti díj kiszámítása azért szükséges, mert a munkáltató a munkavállalónak kártérítést köteles kifizetni, a távolléti díj esedékességének az időpontja

³⁷ <http://taxon.hu/wp-content/uploads/2014/01/t%C3%A1voll%C3%A9ti-d%C3%ADj-kisokos.pdf>
Letöltés dátuma: 2015. december 1

- a kár bekövetkezésének időpontja, illetve,
- ha a munkaviszony ezt megelőzően megszűnt, a munkaviszony megszűnésének időpontja.

A közalkalmazott távolléti díjának a kiszámításánál

- a távolléti díj esedékességnek időpontjában érvényes illetményt,
- a távolléti díj esedékességének időpontját megelőző utolsó hat naptári hónapra kifizetett illetménypótlékokat, illetve
- a havi rendszerességgel járó kereset-kiegészítést kell figyelembe venni.

Ezeket a bérelemeket külön-külön kell kiszámítani és az adott esetben figyelembe vehető bérelemek összegét össze kell adni.

2013. augusztus 1-jétől hatályos szabályok szerint a munkáltatónak nem kell külön kiszámítani a távolléti díj alapbér részét (hányadát) akkor, ha annak összege megegyezik az alapbérrel. A munkavállaló egy órára járó alapbérét, a 174-es osztószám helyett az adott hónapban irányadó általános munkarend szerinti munkanapok száma szerint kell kiszámítani. Ha a havi alapbér meghatározott időszakra járó részét kell kiszámítani, a havi alapbérnek az adott hónapban irányadó általános munkarend szerinti egy órára eső összegét kell megszorozni az adott időszakra eső általános munkarend szerint teljesítendő órák számával.

Távolléti díj számítása:

***Képlet:** [Alapbér / (kötelező munkanapok száma a hónapban x a munkavállaló napi munkaideje)] x (az általános munkarend szerint teljesítendő órák száma x távollét napok)*

Például, ha a munkavállaló havi alapbére 160.000 Ft, az adott hónapban a munkanapok száma pedig 20, valamint a munkavállaló napi munkaideje 8 óra, az egy órára eső alapbér $160.000/20/8 = 1.000$ Ft.

Amennyiben a munkavállaló öt munkanapra (egy hétre) hétfőtől péntekig megy szabadságra, az általános munkarend szerint teljesítendő órák száma a távollét idejére

40 óra, ezért a távollét idejére eső alapbére: $1.000\text{Ft} \times 40 = 40.000\text{Ft}$.

A távolléti díj megállapítása során, a korábbi szabályozástól eltérően nincs jelentősége annak, hogy a távollét idejére a munkavállalónak volt-e munkaidő-beosztása. A távolléti díj alapbér része (hányada) a havi- vagy órabér és pótlékátalány távollét tartamára történő kifizetésével is teljesíthető és elszámolható, tehát a munkáltatónak nem kell külön kiszámítani a távollét idejére járó alapbér-részt és a ledolgozott időre járó alapbért.

A távolléti díj kiszámításánál a bérpótlékok közül csak a törvényben felsorolt bérpótlékok (a vasárnapi pótlékok, a műszakpótlékok, az éjszakai pótlékok, illetve az ügyelet és készenlét időtartamára kifizetett bérpótlékok) kell figyelembe venni. Az Mt. módosítása következtében a vasárnapi pótlék és a pótlékátalány is része a távolléti díjnak.

A vasárnapi pótlékokat akkor kell figyelembe venni a távolléti díj megállapításánál, ha a munkavállaló az irányadó időszakban legalább a vasárnapok egyharmadában beosztás szerinti munkaidejében (rendes munkaidőben) munkát végzett.

A műszakpótlékokat és az éjszakai bérpótlékokat a távolléti díj kiszámításánál akkor kell figyelembe venni, ha a munkavállaló az irányadó időszakban legalább a beosztás szerinti munkaideje harminc százalékának megfelelő tartamban műszak- vagy éjszakai bérpótlékokra jogosító időszakban végzett munkát. Az ügyelet és a készenlét tartamára kifizetett bérpótlékokat a távolléti díj kiszámításánál akkor kell figyelembe venni, ha a munkáltató a munkavállaló számára az irányadó időszakban átlagosan legalább havi kilencvenhat óra tartamú ügyeletet vagy készenléteket rendelt el. A bérpótlékokat az egy órára járó távolléti díj kiszámításánál úgy kell figyelembe venni, hogy az irányadó időszakra kifizetett bérpótlék összegét osztani kell az irányadó időszakban, a beosztás szerinti munkaidőben teljesített órák számával (osztószám). A távolléti díj számításánál a pótlékátalányt akkor kell figyelembe venni, ha a felek a rendkívüli munkavégzésért járó, illetve a munkaszüneti napi pótlékokat átalány formájában határozzák meg. Amennyiben a havi pótlékátalány arányos része illeti meg a munkavállalót, annak kiszámítására az adott időre járó alapbér meghatározására vonatkozó szabályokat kell alkalmazni.

A 2013. augusztus 1-jétől hatályos szabályok szerint az egyenlőtlen munkaidő-beosztás és

- a havibéres díjazás esetén a munkavállalónak a havi alapbére jár,
- órabéres díjazás esetén a munkáltató a munkavállaló munkabérét az adott hónapban irányadó általános munkarend szerinti munkanapok számának és a napi munkaidőnek az alapulvételével számolja el és fizeti ki.³⁸

3.4 A munkavégzéssel kapcsolatos költségek megtérítése

Az utazási költségtérítés szempontjából a munkába járás fogalmába beletartozik

- egyrészt a közigazgatási határon kívülről a lakóhely vagy tartózkodási hely, valamint a munkavégzés helye között munkavégzési célból történő helyközi (távolsági) utazással, illetve átutazás céljából helyi közösségi közlekedéssel megvalósuló napi munkába járás és hazautazás,
- másrészt a közigazgatási határon belül, a lakóhely vagy tartózkodási hely, valamint a munkavégzés helye között munkavégzési célból történő napi munkába járás és hazautazás is, amennyiben a munkavállaló a munkavégzés helyét - annak földrajzi elhelyezkedése miatt - sem helyi, sem helyközi közösségi közlekedéssel nem tudja elérni.

A munkába járás fogalmába beletartozik tehát a napi munkába járás és a hétféle hazautazás.

Napi munkába járás a munkavállaló lakóhelye vagy a tartózkodási helye és a munkavégzés helye közötti napi, valamint a munkarendtől függő gyakoriságú rendszeres vagy esetenkénti oda- és visszautazás, általában helyközi (távolsági) utazással. A közlekedés történhet utazási bérlettel, vagy közlekedési jeggyel, és általában a MÁV vagy VOLÁN járatok igénybe vételével.

Ha a munkavállaló lakóhelye és a munkavégzésének a helye ugyanazon közigazgatási területen belül van, de a munkavállaló a munkavégzés helyét - annak földrajzi

³⁸ Dr. Cséffán József: A közalkalmazottak jogállásáról szóló törvény és magyarázata. Szegedi Rendezvényszervező Kft., 2014. p. 579-584

elhelyezkedése miatt - sem helyi, sem helyközi közösségi közlekedéssel nem tudja elérni, saját gépjármű igénybevétele is lehetséges.

Hazautazás a tartózkodási helyről - a munkavégzés rendjétől függően - legfeljebb hetente egyszer a lakóhelyre történő oda- és visszautazás. Tartózkodási hely annak a Magyar Köztársaság vagy az Európai Gazdasági Térség állama területén lévő lakásnak a címe, amelyben a munkavállaló - lakóhelye végleges elhagyásának szándéka nélkül - munkavégzési célból ideiglenesen tartózkodik.

Hazautazásnak minősül, ha munkavállaló lakóhelye és a munkavégzés helye eltérő közigazgatási területen van, és a munkavállaló munkahelyéről legfeljebb hetente egy alkalommal - tipikusan hétvégén, ünnepek alkalmával -, vagy amennyiben a beosztása az általános munkarendtől eltér, akkor legfeljebb havonta négy alkalommal, a lakóhelyére, majd onnét a munkavégzés helyére visszautazik. Ilyen eset pl. ha a munkavállaló munkahelye, és tartózkodási helye Budapesten, lakóhelye pedig olyan vidéki településen van, ahonnan a távolság miatt nem tud minden nap munkahelyére bejárni.

Ha a munkavállalónak van ideiglenes lakcíme a munkáltató székhelye szerinti településen, de állandó lakcíme máshol van, akkor a munkavállaló ideiglenes lakcíméről állandó lakcímére való utazása hazautazásnak minősül, így a munkáltató köteles megtéríteni a hazautazás költségét.³⁹

Az Mt. alapján a munkáltató köteles a munkavállalónak azt a költségét megtéríteni, amely a munkával kapcsolatos kötelezettség során merült fel. A Kormány kap felhatalmazást arra, hogy a munkába járással összefüggő költségeket rendeletben meghatározza. Ha a közalkalmazottnak munkája alapján költsége merül fel, akkor ezt a munkáltató köteles megtéríteni. Ilyen költségek lehetnek például a

- kötelező tanfolyam díja,
- utazási,
- ételmezési és
- szállásköltségek.

³⁹ <http://munkajog.hu/rovatok/munkaber/ki-fizeti-a-munkavallalo-utazasi-koltseget> Letöltés dátuma: 2015. december 4

A munkáltató érdekében akkor kell az egyéb szükséges költségeket megtérítenie, ha ahhoz előzetesen hozzájárult, például ha a közalkalmazott a munkavégzés során saját szerszámát kívánja használni.⁴⁰

A 39/2010. (II.26) Kormányrendelet rendelkezik a munkába járás utazási költségeinek a megtérítéséről. A rendelet alapján a munkáltatónak költségtérítést kell fizetnie azoknak a munkavállalóknak, akiknek a lakóhelye és a munkahelye nem azonos helységben van. A költségtérítés a hazautazás címén is megilleti a munkavállalót, ami a rendelet szerint a tartózkodási helytől legfeljebb hetente egyszer a lakóhelyre történő oda – és visszautazás. Hazautazásnak azt az utazást tekintjük, amikor hétfvégéken haza, azaz az állandó lakóhelyére utazik a munkavállaló. Ez abban az esetben lehetséges, ha a munkavállaló valahol ideiglenesen tartózkodik. A dolgozónak nyilatkoznia kell lakóhelyéről és a tartózkodási helyéről és hogy a napi munkába járás lakóhelyéről vagy a tartózkodási helyéről történik-e.

A jogszabály szerint a munkáltató köteles megtéríteni a bérlet vagy menetjegy árának legalább 86 %-át. Ez ugyanakkor nem jelenti azt, hogy a munkáltató ne téríthetné meg a teljes költséget, azonban erre nem kötelezhető, viszont a költségtérítés összege nem haladhatja meg a jegy, vagy a bérlet árát.

Összességben tehát elmondható, hogy adómentes utazási költségtérítés napi munkába járás és hazautazás esetén akkor illeti meg a munkavállalót, ha az a közigazgatási határon kívülről a lakóhely vagy tartózkodási hely, valamint a munkavégzés helye között munkavégzési célból történő helyközi (távolsági) utazással, illetve átutazás céljából helyi közösségi közlekedéssel történik.

Feltétel azonban, hogy a költségtérítés kizárólag bérlettel vagy menetjeggyel való elszámolás ellenében történhet adómentesen, tehát azt mindig le kell adni a munkáltatónak.⁴¹

⁴⁰ Dr. Tálné Dr. Molnár Erika: A közalkalmazottak jogállásáról szóló törvény a gyakorlatban. Könyvmolyképző Kiadó Kft, 2010. p. 583-584

⁴¹ <http://blog.ucmsgroup.hu/mekkora-koltsegtertesre-szamithatunk-a-munkaba-jarassal-hazautazassal-kapcsolatban/> Letöltés dátuma: 2015. december 1

3.5 Az illetmény védelme

A bér védelme a dolgozó létfenntartását és megélhetését biztosítja. Az illetményt a magyar törvényes pénznemben (forintban) kell megállapítani és kifizetni. Azt utalvány vagy más egyéb formában fizetni tilos, mert ez a munkavállaló kiszolgáltatottságát eredményezheti. Kivételes szabály, hogy külföldön történő munkavégzés, vagy jogszabály eltérő rendelkezése esetén a munkabér devizában is megállapítható és kifizethető. A devizában (pl. euróban) megállapított munkabért a Magyar Nemzeti Banknak a szerződés megkötése időpontjában irányadó hivatalos devizaárfolyama figyelembevételével kell átszámolni forintra. Az illetményt fix összegben kell megállapítani, a devizaárfolyamhoz kötött bérmegállapítás minden formája érvénytelen. A munkavállaló munkabérét a tárgyhónapot követő hónap tizedig napjáig kell kifizetni, viszont ha a bérfizetési nap pihenőnapra vagy munkaszüneti napra esik, akkor a munkabért legkésőbb a megelőző munkanapon kell kifizetni.⁴²

3.5.1 Az illetmény elszámolásának és kifizetésének szabályai

Az illetményt naptári hónaponként havonta utólag kell elszámolni és kifizetni, ez alól egy kivétel van:

- Az egy naptári hónapnál rövidebb ideig tartó közalkalmazotti jogviszony esetén az illetményt a közalkalmazotti jogviszony végén kell elszámolni és kifizetni.

Ha a közalkalmazott nem tartózkodik a munkahelyén, akkor kérésére az illetményfizetés előtti utolsó munkahelyen töltött munkanapon kell kifizetni vagy a tartózkodási helyére kell megküldeni. A közalkalmazott illetményét neki kell fizetni, más személynek csak szabályos meghatalmazás vagy bírósági határozat alapján lehet, például a bírósági letiltás folytán. Az Mt. alapján a munkabér készpénzben vagy fizetési számlára utalással kell kifizetni.

A Kjt. alapján a közalkalmazottat megillető illetmény kifizetése az általa meghatározott bankszámlára történő átutalással, illetve bankszámla hiányában postai úton,

⁴² Dr. Cséffán József: A közalkalmazottak jogállásáról szóló törvény és magyarázata. Szegedi Rendezvényszervező Kft., 2014. p. 589-590

készpénzkifizetés kézbesítése útján történik. A munkáltató viseli az illetmény fizetési számlára történő átutalásának vagy készpénzben történő kifizetésének a költségét.

Abban az esetben, ha a munkáltató az illetményfizetés határidejével késedelmeskedik, akkor a késedelem idejére a késedelembe esés időpontjától kezdve a késedelemmel érintett naptári félévet megelőző utolsó napon érvényes jegybanki alapkamattal megegyező mértékű kamatot kell fizetni. Az Mt. a munkáltató kötelezettségévé teszi, hogy a munkavállaló részére a munkabéréről részletes írásbeli elszámolást adjon. Ez a szabály a közalkalmazottakra is irányadó. Az elszámolásnak olyannak kell lennie, hogy a munkavállaló, illetve a közalkalmazott ellenőrizni tudja a munkabére, illetve az illetménye kiszámításának helyességét, továbbá a munkabérből való levonások jogcímét és összegét. Az elszámolásnak tartalmaznia kell még a rendkívüli munkavégzés, az ügyelet és a készenlét jogcímén kifizetett díjazást is. Ennek a többletmunkavégzéssel és az ügyelettel, készenléttel kapcsolatos szabályok bonyolultsága miatt különös jelentősége van a pedagógusok tekintetében, csakúgy, mint az egészségügyi dolgozók esetében is.⁴³

A munkáltatónak a munkavállaló részére a munkabért:

- készpénzben, vagy
- bankszámlára utalással kell kifizetni.

Ha a munkáltató banki átutalással teljesíti a munkabér kifizetését, az átutalásról olyan időpontban kell rendeznie, hogy a munkabér a befizetési napon a munkavállaló bankszámláján jóváírásra kerüljön. A munkáltatónak kell állnia a munkabér kifizetésével felmerülő költségeket (pl. átutalás költségét), mivel a munkavállaló részére költséget nem okozhat. Ha a közalkalmazott illetménye számlára átutalásához és egyszeri felvételéhez bankszámla és bankkártya szerződés kötése szükséges, amely alapján számlavezetési díj, kártyadíj és tranzakciós díj merül fel, akkor abban az esetben a munkáltató ezeket a díjakat nem köteles megtérítenie a közalkalmazottnak.⁴⁴

⁴³ Dr. Tálné Dr. Molnár Erika: A közalkalmazottak jogállásáról szóló törvény a gyakorlatban. Könyvmolyképző Kiadó Kft, 2010. p. 586-588

⁴⁴ Dr. Cséffán József: A közalkalmazottak jogállásáról szóló törvény és magyarázata. Szegedi Rendezvényszervező Kft., 2014. p. 593

Hiszen a Kjt. előírása szerint a munkáltatónak az a kötelezettsége áll fenn, hogy az illetmény fizetési számlára történő átutalásának vagy készpénzben történő kifizetésének költségét kell állnia.

3.5.2 Az illetményből való levonások

A munkabérből való levonásnak kizárólag

- jogszabály,
- végrehajtási határozat,
- munkavállaló hozzájárulása alapján, vagy
- előlegnyújtás esetén van helye.

Jogszabály alapján az alábbi adókat és járulékokat kell levonni:

- a személyi jövedelemadó előleget, adót a személyi jövedelemadóról szóló törvény szerinti mértékben,
- 8,5 százalékos egészségbiztosítási-és munkaerő-piaci járulékot, amiből a természetbeni egészségbiztosítási járulék 4 százalékos, a pénzügyi egészségbiztosítási járulék 3 százalékos, munkaerő-piaci járulék 1,5 százalékos,
- 10 százalékos nyugdíjjárulékot.

Hozzájárulás alapján akkor van helye a levonásnak, ha a munkavállalónak az erre vonatkozó nyilatkozata kifejezett és egyértelmű. A munkabérből való levonásra vonatkozó munkavállalói hozzájárulást a munkáltató nem vélelmezheti. Ilyen nyilatkozatot kell adni pl. a szakszervezeti tagdíj levonására.

A munkáltató az előlegnyújtásból eredő követelését közvetlenül a munkavállaló béréből levonhatja. Az ebből eredő levonáshoz nem kell a munkavállaló hozzájáruló nyilatkozata.

A munkabérből való levonás egyéb feltételeire (pl. a levonható bér mértékére, a követelés sorrendjére) a bírósági végrehajtás szabályait kell alkalmazni. Ennek a szabálynak az alapelve, hogy a bírósági végrehajtás során a pénzkövetelést elsősorban az adós munkabéréből kell levonni:

- A végrehajtás során a munkabérből történő levonásnál azt az összeget kell alapul venni, amely a munkabért terhelő, abból külön jogszabály szerint levonással teljesítendő adónak (adóelőlegnek), egészségbiztosítási és nyugdíjjáruléknak, továbbá egyéb járuléknak a levonása után fennmarad. A levonás után fennmaradó összegből végrehajtás alá vonható a havonta kifizetett munkabérnek az a része, amely meghaladja az öregségi nyugdíj legalacsonyabb összegének ötszörösét.
- A munkavállaló munkaviszony alapján kapott munkabérből legfeljebb 33%-ot lehet levonni. A levonás a munkavállalói munkabérének legfeljebb 50%-ig terjedhet az alábbi követelések fejében:
 - tartásdíj,
 - az adóssal szemben fennálló munkavállalói munkabér követelés,
 - a jogalap nélkül felvett munkavállalói munkabér és társadalombiztosítási ellátás.
- Az adóssal szemben fennálló több követelést a munkabérből az alábbi sorrendben kell levonni, abban az esetben, ha a befolyt összeg nem fedezi a végrehajtási során behajtani kívánt valamennyi követelést:
 - gyermektartásdíj,
 - egyéb tartásdíj,
 - munkavállalói munkabér és a vele egy tekintet alá eső járandóság,
 - a büntető és a büntetés-végrehajtási, valamint szabálysértési eljárásban az adóssal szemben megállapított, az állam javára fizetendő összeg, a vagyonek Kobzából eredő követelés (polgári jogi igény kivételével),
 - az adó, a társadalombiztosítási követelés és más köztartozás,
 - egyéb követelés,
 - a végrehajtási eljárásban kiszabott rendbírás.
- A munkáltató köteles az adós munkabérből a letiltásban meghatározott összeget levonni és kifizetni a végrehajtást kérőnek, illetőleg kivételesen átutalni a végrehajtói letéti vagy más számlára. A munkáltató kötelessége, hogy legkésőbb a letiltás átvételét követő munkanapon

- értesítse az adóst a letiltásról,
- intézkedjék, 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,
- értesítse a letiltás foganatosításának akadályáról a letiltást kibocsátó szervet.

Ha az adós munkabérből a rendszeresen, időszakonként visszatérő részletekben levonandó követelést valamelyik hónap folyamán részben vagy egyáltalán nem lehetett levonni, az elmaradt részleteket le kell vonni, amint az lehetségessé válik. Mindez irányadó az előző munkáltatónál és a munkaviszonyon kívül töltött idő alatt esedékessé vált részletekre is.

A levonást korlátozó rendelkezéseket a munkáltatónak is be kell tartania a letiltás végrehajtása során.

- A munkáltató köteles az adós részére a munkaviszony megszűnésekor olyan igazolást kiállítani, amely feltünteti azt, hogy a munkabérből milyen tartozásokat, milyen határozat vagy jogszabály alapján, kinek a részére kell levonni. Igazolást kell adni arról is, hogy a munkavállalónak tartozása nincs. Ha a munkavállaló újabb munkaviszonyt létesít, köteles a tartozásigazolást a munkába lépése előtt az új munkáltatójának átadni. Az új munkáltató köteles a tartozásigazolást a munkavállalótól bekérni és a végrehajtást folytatni.
- A munkabérrre vezetett végrehajtásra vonatkozó köteletség megszegése esetén a munkáltató a le nem vont összeg erejéig készfizető kezesként felel a végrehajtást kérőnek. A bírói gyakorlat szerint, ha a gyermektartásra kötelezett munkavállaló illetményét a bíróság letiltotta, és a munkáltató a letiltásnak nem tett eleget, a munkáltató készfizető kezesi felelőssége folytán a marasztaló határozat előzetesen végrehajthatónak nyilvánítható. Amennyiben a munkabérrre vezetett végrehajtásra vonatkozó köteleiséget 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.

Tilos az olyan bérlevonás, amely a munkáltató, annak képviselője vagy közvetítő személy javára szolgál annak ellenértékeként, hogy a munkavállaló munkaviszonyt létesítsen, vagy azt megtartsa.⁴⁵

3.6 A jogalap nélküli munkabér kifizetése és visszakövetelése

A munkabér kifizetése jogalap nélküli, ha a munkáltató olyan díjazást folyósít a munkavállalónak, amellyel szemben nem áll ellenszolgáltatás (munkavégzés) és a munkáltató munkabér fizetési kötelezettsége közalkalmazotti jogviszonyra vonatkozó szabály, vagy a felek megállapodása alapján sem áll fenn. A jogalap nélküli kifizetés általában bérszámfejtési hiányosság, vagy a munkavállaló rosszhiszemű magatartása miatt történik.

Az Mt. nem az általános elévülési időn belül (három éven), hanem ennél lényegesebb rövidebb határidőben (hatvan napon belül) teszi lehetővé a munkáltatónak a jogalap nélküli kifizetett munkabér visszakövetelését. Ha a jogalap nélküli kifizetést a munkavállaló rosszhiszeműen maga idézte elő, vagy a jogalap nélküli kifizetést fel kellett volna, hogy ismerje, akkor a munkáltató a három éves elévülési időn belül követelheti vissza a munkabért.

A munkáltató a munkavállalótól a jogalap nélkül kifizetett munkabért

- írásbeli fizetési felszólítással, vagy
- a munkaügyi bíróságnál keresettel, vagy
- a közjegyzőnél fizetési meghagyással követelheti vissza.

A visszakövetelésre előírt hatvan napos határidő jogvesztő, ezért hatvan napon belül kell a fizetési felszólítást a munkavállalónak kézbesíteni, illetve a keresetet a bíróságnál, vagy a fizetési meghagyást a közjegyzőnél előterjeszteni. Ha a munkáltató a határidőt elmulasztja, mulasztását nem mentheti ki (igazolási kérelem előterjesztésének nincs helye), követelését nem érvényesítheti.⁴⁶

⁴⁵ Dr. Cséffán József: a közalkalmazottak jogállásáról szóló törvény és magyarázata. Szegedi Rendezvényszervező Kft., 2014. p. 549-597

⁴⁶ Dr. Cséffán József: A közalkalmazottak jogállásáról szóló törvény és magyarázata. Szegedi Rendezvényszervező Kft., 2014. p.600

A bíróság még az 1992. évi Mt. hatálya alatt, de a jelenlegivel tartalmilag teljes mértékben megegyező szabály alapján kimondta, hogy a 60 napon túli visszakövetelés lehetőségét önmagában nem zárja ki az sem, ha a munkáltató a kifizetés során nem kellően körültekintően járt el. Ennek mentén visszakövetelhetőnek minősítette a munkavállaló által kért fizetés nélküli szabadságra – tévesen – kifizetett munkabért. Ezzel eshet azonos elbírálás alá az az eset is, amikor a munkáltató egyéb, nyilvánvaló hibát vét a munkabér kifizetése során, például százezres nagyságrend helyett milliós nagyságrendű munkabért fizet, vagy tévedésből egy hónapban több alkalommal fizeti ki a munkabért.

A túlfizetett munkabér másik „klasszikus” esete, amikor a munkáltatónak a munkabér tárgy hónapra vonatkozó elszámolását követően bekövetkező ok miatt az elszámolást módosítani kell. Így például, a munkáltató a munkavállalótól kapott tájékoztatása alapján betegszabadságot számol el a munkavállaló távollétére, de utóbb a munkavállaló keresőképzetlenségét nem tudja igazolni és ezért az így kieső időre semmiféle juttatás nem illeti meg.

Ekkor a munkáltatónak a tárgy hónapra vonatkozó munkabér-elszámolás módosításáról legkésőbb a következő havi munkabér elszámolásakor tájékoztatni kell a munkavállalót. A többletkifizetés pedig az előlegnyújtásból eredő követelésre vonatkozó szabályok szerint levonható. Azaz, elegendő a következő havi bérlapon a szükséges korrekció feltüntetése, és a munkavállaló munkabéréből a túlfizetés – a fentebb ismertetett eljárás és korlátozások mellőzésével – levonható.⁴⁷

⁴⁷ <http://munkajog.hu/rovatok/munkaber/a-tulfizetett-munkaber-visszakovetelese> Letöltés dátuma: 2015. december 30

4. A közalkalmazotti bérekkel kapcsolatos primer kutatás a közalkalmazotti munkakörben dolgozók körében

Primer kutatásom elkészítéséhez a kvantitatív módszerek egyik legnépszerűbb típusát használtam, a kérdőíves interjút, amelyben arra voltam kíváncsi, hogy a közszférában dolgozók mennyire elégedettek a bérezésükkel, ezen belül a pótlékok és a béren kívüli juttatások mértékével, valamint arra, hogy mi a véleményük a kötött bérezési rendszerről és ennek fejlesztése érdekében milyen javaslataik lennének. A kérdőív kitöltése e-mailben való kiküldés útján történt, amelyet leginkább a közalkalmazottak körében küldtem ki, amelyre 79 válasz érkezett. A kérdőívem célcsoportjai elsősorban a közalkalmazottak voltak, de az egyéb jogviszonyban álló személyek is kitöltötték. A kérdőívemben feltett kérdések többségére előre felsorolt lehetőségek közül kellett választani (zárt kérdések), de a kérdőív tartalmazott értékelő skálát és válasz mátrixot is.

4.1 Kutatás eredménye

Az alábbiakban a kérdéskörökre kapott válaszokat, eredményeket és az ezekből kapott összefüggéseket ismertetem.

1. kérdéskör: Demográfiai jellemzők

1. ábra: Nemek szerinti megoszlás

Forrás: a kérdőív alapján saját szerkesztés

A kérdőívet 57 nő és 22 férfi töltötte ki, tehát nemi hovatartozás alapján a nők választási döntéseit ismerhetjük meg arányaiban (4. ábra). A válaszadók életkora a 26 és 34 év

közötti munkavállalók közé esik, így alapvetően a fiatalabb életkorú munkavállalók véleményét tartalmazzák az eredmények. Mivel a szakdolgozatomat a közalkalmazottak bérezéséről írom, fontos szempontnak tartottam azt, hogy közszférában dolgozók fejtssék ki a véleményüket. A megkérdezettek 62%-a közalkalmazotti, 27,8% köztisztviselői és a fennmaradó 10,2% kormánytisztviselői jogviszonyban végzi a munkáját. (5. ábra).

2. ábra: Fő jogviszony

Forrás: a kérdőív alapján saját szerkesztés

2. kérdéskör: Beosztás, jövedelmi viszony

A közszférában a beosztás az iskolai végzettségtől, a szakképzettségtől függ, és összhangban áll a jövedelmi viszonyal, tehát minél magasabb beosztásban dolgozik valaki, annál magasabb illetményre jogosult. Fontos kérdésnek találtam, hogy a kitöltő milyen ágazatban dolgozik, a kapott pótlékok vizsgálata miatt.

A válaszadók többsége (68,4%) az egyéb szellemi alkalmazottak közé sorolható, a második legtöbb válaszadó (21,5%) a fizikai alkalmazott volt, 7,6% tartozott a középvezetők közé és 2,5% a felsővezetők közé (6. ábra). A jövedelmi helyzet behatárolására 5 intervallumot adtam meg 100 ezer Ft alatti összegtől terjedően 300 ezer Ft feletti összegig. Valamivel kevesebb, mint a válaszadók felének (37 fő) a havi nettó jövedelme 101-150 ezer Ft közé esik. 20-an kevesebbet keresnek havonta 100 ezer

Ft-nál és a fennmaradó 22 személy keresete van csak 200.000 Ft fölött, közülük 4 dolgozó bére a 300.000 forintot is meghaladja (7. ábra). Mivel a megkérdezettek többsége az egészségügyi (25,3%), szociális (21,5%) és rendvédelmi (16,5%) ágazatban dolgozó munkavállaló volt (8. ábra), ezért az alapbérükön felül éjszakai pótlék (30,9%), munkahelyi pótlék (21,8%) és veszélyességi (20%) pótlék jár a munkavégzésük során.

3. ábra: A válaszadók beosztása

Forrás: a kérdőív alapján saját szerkesztés

4. ábra: A munkavállalók havi nettó bérének megoszlása

Forrás: a kérdőív alapján saját szerkesztés

5. ábra: A válaszadók ágazati megoszlása

Forrás: a kérdőív alapján saját szerkesztés

3. kérdéskör: elégedettség vizsgálat

A 3. kérdéskörben a közszférában dolgozók véleményét vizsgáltam, nyílt kérdésekkel. A válaszadók között nem volt olyan, aki elégedett lett volna a bérével, a béren kívüli juttatások mértékével pedig határozottan kifejezték elégedetlenségüket. A megkérdezettek javaslatai elsősorban arra irányultak, hogy a béreket a versenyszférához kellene igazítani, a meglévő, illetve hatályban lévő bértáblák összegeit nagymértékben növelni kellene. Hiányzik a közszférából továbbá a motivációs rendszer. A közalkalmazottak többsége egyáltalán nem részesül semmilyen béren kívüli juttatásban. A megkérdezett dolgozók a béren kívüli juttatások kötelező jellegű bevezetését (pl. közalkalmazottak esetében), illetve ezen juttatások körének, összegének kibővítését javasolnák.

Összegzés

Amint azt már szakdolgozatomban említettem, sajnálatos módon a közalkalmazotti bértábla 2008. óta nem változott. Egyes ágazatokra vonatkozóan megvalósultak bizonyos mértékű béremelések és kidolgozásra kerültek életpálya modellek, például a pedagógusok és az egészségügyi dolgozók részére (Lásd: 3. melléklet). Ugyanakkor a közszféra méltatlanul elfeledett és eddig valamennyi béremelésből kihagyott közalkalmazottaira (pl. egészségügyben dolgozók, akik nem szakdolgozók) még mindig egy olyan bértábla érvényes, amely első fizetési (A1) „kategóriája” bruttó 69 000 forint és a többséget felölelő fizetési besorolás a minimálbér, illetve a garantált bérminimum szintje alatt van.

A közalkalmazotti dolgozók legnagyobb arányban A-E fizetési osztályba tartoznak, az ő tábla szerinti bérük a 2016. január elsejétől érvényes és hatályos bruttó 129 000 forintot nem éri el.

Közalkalmazottak esetében nincsen kötelező jellegű jogszabályi rendelkezés a béren kívüli juttatások nyújtására, vagyis a költségvetési szervek nem kötelesek béren kívüli juttatásokban részesíteni dolgozóikat. Többségben nem is részesülnek semminemű béren kívüli juttatásokban a közalkalmazottak, csakúgy, mint a bankszámla hozzájárulás sem. Bár jogszabály mindkettőre nyújt lehetőséget, a költségvetési munkáltatók nem élnek, illetve nem tudnak élni ennek lehetőségével, jellemzően forráshiány miatt.

Sajnos a kedvezőtlen bérezési és előmeneteli rendszer miatt a közalkalmazotti státusz betöltése megfelelő képesítéssel és a szakmai felkészültséggel rendelkező dolgozókkal egyre nehezebb feladat a munkáltatók részére.

A megoldás mindenképpen egy ösztönző és a dolgozót anyagilag és erkölcsileg is elismerő közalkalmazotti előmeneteli. és illetményrendszer kiépítése lenne, annak érdekében, hogy egy hatékony és gazdaságosan működő közszféra lássa el a közfeladatokat.

Irodalomjegyzék

Hivatkozott szakkönyvek listája:

1. Dr. Cséffán József: A közalkalmazottak jogállásáról szóló törvény és magyarázata. Szegedi Rendezvényszervező Kft., 2014.
2. Dr. Tálné Dr. Molnár Erika: A közalkalmazottak jogállásáról szóló törvény a gyakorlatban. Könyvmolyképző Kiadó Kft, 2010.
3. Dr. Horváth István: Párhuzamos közszolgálat - A közalkalmazotti és a köztisztviselői törvény együttes magyarázata. Budapest 2009.
4. Dr. Horváth István, dr. Szlavodnyik Krisztina: Munka törvénykönyve 2014, Vezinfo Kiadó és Tanácsadó Kft.

Felhasznált jogszabályok:

1. 1992. évi XXXIII. törvény a közalkalmazottak jogállásáról
2. 2012. évi I. törvény a munka törvénykönyvéről
3. 356/2008. (XII.31) Korm.rendelet a közalkalmazottak jogállásáról szóló 1992. évi XXXIII. törvény egészségügyi intézményekben történő végrehajtásról
4. 2003. évi LXXXIV. törvény az egészségügyi tevékenység végzésének egyes kérdéseiről

Jogszabályok rövidítései:

1. 1992. évi XXXIII. törvény a közalkalmazottak jogállásáról: Kjt.
2. 2012. évi I. törvény a munka törvénykönyvéről: Mt
3. 356/2008. (XII. 31.) Kormányrendelet a közalkalmazottak jogállásáról szóló 1992. évi XXXIII. törvény egészségügyi intézményekben történő végrehajtásáról: Kjt.vhr.
4. 2003. évi LXXXIV. törvény az egészségügyi tevékenység végzésének egyes kérdéseiről: Eütev.

Internetjegyzék:

1. <http://www.hrportal.hu/hr/mi-szamit-kozalkalmazotti-jogviszonynak-20100112.html> Letöltés dátuma: 2015. november 13.
2. http://hirsztrada.blog.hu/2014/04/01/kozalkalmazotti_besorolas_minosites_illetmenyek_berezes_2014_es_2015_evben Letöltés dátuma: 2015. december 21.
3. <http://hik.hu/bertablak-2014-a-kozalkalmazotti-a-koztisztviseloi-es-a-pedagogusi-bertabla/> Letöltés dátuma: 2015. november 22.
4. http://fesz.eu/files/Kzalkalmazotti_besorols.pdf Letöltés dátuma: 2015. november 14.
5. http://szmdsz.blog.hu/2015/08/24/nehany_szo_a_jubileumi_jutalomrol Letöltés dátuma: 2015. november. 22
6. <http://www.hrportal.hu/hr/vegkielegites-szabalyai-a-kulonbozo-jogviszonyokban-20090814.html> Letöltés dátuma: 2015. november 22
7. <http://www.alfahuman.hu/hirek/hogyan-valtozik-a-minimalber-2015-evben/52> Letöltés dátuma: 2015. december 10.
8. <http://www.munkaugyiforum.hu/munkaugyi-segedanyagok/minimalber-2008-2009-2010-2011> Letöltés dátuma: 2015. december 10.
9. <http://taxon.hu/wp-content/uploads/2014/01/t%C3%A1voll%C3%A9ti-d%C3%ADj-kisokos.pdf> Letöltés dátuma: 2015. december 1
10. <http://munkajog.hu/rovatok/munkaber/a-tulfizetett-munkaber-visszakovetelese> Letöltés dátuma: 2015. december 30
11. <http://munkajog.hu/rovatok/munkaber/ki-fizeti-a-munkavallalo-utazasi-koltseget> Letöltés dátuma: 2015. december 4

Táblázatjegyzék

1. táblázat: A pótlékok fajtái.....	17
2. táblázat: A minimálbér bruttó-nettó összegének alakulása 2010-2015 között	25
3. táblázat: Garantált bérminimum változása 2010-2015 között	27

Ábrajegyzék

1. ábra: Nemek szerinti megoszlás	44
2. ábra: Fő jogviszony.....	45
3. ábra: A válaszadók beosztása	46
4. ábra: A munkavállalók havi nettó bérének megoszlása.....	46
5. ábra: A válaszadók ágazati megoszlása	47

MELLÉKLETEK

1. számú melléklet

A közalkalmazotti fizetési osztályok első fizetési fokozata szerinti garantált illetmények havi összege forintban, valamint a fizetési fokozatokhoz tartozó legkisebb szorzószámok 2016. évben

Fizetési fokozatok	Fizetési osztályok									
	A	B	C	D	E	F	G	H	I	J
1.	69 000	77 000	78 000	79 000	89 000	122000	127000	129500	142000	154500
2.	1,0175	1,0175	1,0200	1,0250	1,0275	1,0350	1,0350	1,0500	1,0450	1,0600
3.	1,0350	1,0350	1,0400	1,0500	1,0550	1,0725	1,0725	1,1000	1,1025	1,1350
4.	1,0525	1,0525	1,0650	1,0750	1,0900	1,1100	1,1100	1,1500	1,1675	1,2100
5.	1,0700	1,0700	1,0900	1,1000	1,1250	1,1475	1,1475	1,2000	1,2425	1,2850
6.	1,0875	1,0875	1,1125	1,1250	1,1600	1,1850	1,1850	1,2600	1,3175	1,3600
7.	1,1075	1,1075	1,1375	1,1525	1,1975	1,2225	1,2225	1,3350	1,3925	1,4200
8.	1,1275	1,1400	1,1625	1,1875	1,2350	1,2650	1,2725	1,4100	1,4675	1,4825
9.	1,1500	1,1725	1,1950	1,2250	1,2725	1,3075	1,3325	1,4850	1,5275	1,5450
10.	1,1725	1,2075	1,2300	1,2625	1,3100	1,3675	1,3950	1,5600	1,5875	1,6075
11.	1,1950	1,2425	1,2675	1,3000	1,3475	1,4275	1,4575	1,6250	1,6475	1,6700
12.	1,2175	1,2775	1,3050	1,3375	1,3775	1,4875	1,5200	1,6900	1,7075	1,7325
13.	1,2400	1,3125	1,3425	1,3750	1,4075	1,5475	1,5825	1,7550	1,7775	1,8025
14.	1,2625	1,3500	1,3800	1,4125	1,4425	1,6075	1,6450	1,8200	1,8475	1,8725

Forrás: Saját szerkesztés, 2015. évi C. törvény Magyarország 2016. évi központi költségvetéséről

2. számú melléklet

Felmérés a közalkalmazotti bérek elégedettségéről!

Kedves Kitöltő!

Tóth Bianka vagyok, a Budapesti Gazdasági Főiskola Gazdálkodási Kar Zalaegerszeg végzős, közszolgálati szakos hallgatója. Szakdolgozatom elkészítéséhez szeretném a segítségét kérni, melyben a közalkalmazotti bérezés rendszerét vizsgálom.

A kérdőív kitöltése anonim, mindössze pár percet vesz igénybe.

Köszönöm, hogy válaszaival Ön is hozzájárul a szakdolgozatom sikeres elkészítéséhez!

1. Az ön neme:

Férfi

Nő

2. Ön melyik életkori csoportba tartozik?

25 éves vagy annál fiatalabb

26 és 34 év közötti

35 és 44 év közötti

45 és 54 év közötti

3. Az Ön legmagasabb iskolai végzettsége:

8 általános vagy annál alacsonyabb iskolai végzettség

Szakmunkásképző, szakiskola

Középiskola

Főiskola

Egyetem

4. Ön az alábbiak közül melyik területen dolgozik?

Oktatás

Egészségügy

Szociális

Rendvédelem

Önkormányzat

Kormányhivatal

Egyéb

5. Az Ön főállású jogviszonya:

Közalkalmazott

Köztisztviselő

Kormánytisztviselő

Egyéb

6. Az Ön nettó jövedelme havonta:

100 ezer Ft alatti

101-150 ezer Ft

- 151-200 ezer Ft
- 201-300 ezer Ft
- 300 ezer Ft felett

7. Az Ön beosztása:

- Felsővezető
- Középvezető
- Egyéb szellemi alkalmazott
- Fizikai alkalmazott

8. Ön az alábbiak közül milyen pótlékokban részesül?

	Igen	Nem
veszélyességi pótlék	<input type="checkbox"/>	<input type="checkbox"/>
címpótlék	<input type="checkbox"/>	<input type="checkbox"/>
vezetői pótlék	<input type="checkbox"/>	<input type="checkbox"/>
ágazati pótlék	<input type="checkbox"/>	<input type="checkbox"/>
vasárnapi pótlék	<input type="checkbox"/>	<input type="checkbox"/>
éjszakai pótlék	<input type="checkbox"/>	<input type="checkbox"/>
munkahelyi pótlék	<input type="checkbox"/>	<input type="checkbox"/>
nyelvpótlék	<input type="checkbox"/>	<input type="checkbox"/>
egyéb <input style="width: 80px; height: 15px;" type="text"/>		

9. Kérem, értékelje 1-től 5-ig terjedő skálán az iskolai osztályzatokhoz hasonlóan mennyire elégedett az alábbi tényezőkkel!(1 - elégedetlen, 5 - kiemelten elégedett)

A munkahelyén biztosított körülményekkel	1	2	3	4	5
A fizetésével	1	2	3	4	5
Az illetmény- előmeneteli szabályokkal	1	2	3	4	5
A béren kívüli juttatásokkal	1	2	3	4	5
Az előmeneteli lehetőséggel	1	2	3	4	5

10. Mi a véleménye azzal kapcsolatban, hogy lényegében a közalkalmazotti illetménytábla 2008 óta változatlan?

11. Milyen javaslatai lennének azzal kapcsolatban, hogy kedvezőbb legyen az előmeneteli- és illetményrendszer?

3. számú melléklet

Egészségügyi ágazati béremelésben részesült közalkalmazottak illetményének összehasonlítása a béremelésben nem részesült közalkalmazottak illetményével.

		Orvos/szakorvos (ágazati béremelésben részeseült)	Jogász (béremelés -ben nem részeseült)	Különbség
H fizetési osztály szakvizs- ga nélkül	orvos/szakorvos 0-3 év munkaviszonnyal	205 320	129 500	75 820
	orvos/szakorvos 10 év munkaviszonnyal	224 720	135 975	88 745
	orvos/szakorvos 30 év munkaviszonnyal	277 820	142 450	135370
I fizetési osztály szak- vizsgával	jogász 0-3 év munkaviszonnyal	247 820	142 000	105 820
	jogász 10 év munkaviszonnyal	271 620	148 390	123 230
	jogász 30 év munkaviszonnyal	331 220	156 555	174 665

Forrás: saját szerkesztés: Hévízgyógyfürdő és Szent András Reumakórház belső adatai alapján

SZERZŐI NYILATKOZAT

Alulírott, Tóth Bianka büntetőjogi felelősségem tudatában nyilatkozom, hogy a szakdolgozatomban foglalt tények és adatok a valóságnak megfelelnek, és az abban leírtak a saját, önálló munkám eredményei.

A szakdolgozatban felhasznált adatokat a szerzői jogvédelem figyelembevételével alkalmaztam.

Ezen szakdolgozat semmilyen része nem került felhasználásra korábban oktatási intézmény más képzésén diplomaszerzés során.

Zalaegerszeg, 2015. december 30

Tóth Bianka s.k.

hallgató aláírása

Budapesti Gazdasági Egyetem
 Gazdálkodási Kar Zalaegerszeg
 Közzolgálati Intézeti Tanszék

ZÁRÓVIZSGA DOLGOZAT KONZULTÁCIÓS LAP

Hallgató neve: Tóth Bianka	
Születési hely, év: Keszthely, 1992. 10.03	
NEPTUN kód: DCPJT8	
Szak: Közzolgálati szak	Szakirány:
Konzulens neve: Némethné Czaller Zsuzsanna	Beosztása: Pénzügy mestertanár

A záró dolgozat címe: A közalkalmazotti jogviszonyban álló személyek bérezési rendszere és annak elemei

Tanszéki konzultációk igazolása

Konzultáció időpontja	Konzultáció témája	Tanszéki konzulens aláírása
2015.10.05.	Szakedolgozat témájának áttekintése, javítása, kiegészítése.	
2015. 11.13.	Az elméleti rész megfelelő struktúrájának kialakítása.	
2015. 12.19	A végleges dolgozat formai és tartalmi javítása, összegzés és javaslatok megbeszélése.	

A záró dolgozat benyújtható!

Kelt:, 20. hó nap

.....

Tanszéki konzulens aláírása

ÖSSZEFOGLALÁS

(benyújtandó két példányban)

A közalkalmazotti jogviszonyban álló személyek bérezési rendszere
és annak elemei
szakdolgozat címe

Tóth Bianka
Közszolgálati alapszak
Hallgató neve
tagozat/csoport/szak/szakirány

A szakdolgozatom témájának kiválasztásakor fontos szempont volt számomra egyrészt, hogy szakomnak megfelelően dolgozatom érintsen közszolgáltatással kapcsolatos kérdéskört, másrészt mindennapjaink egyik aktuális problémájával is foglalkozzam. Fentiekből kiindulva a közalkalmazottak bérezési rendszerére esett a választásom, amely a kötött és sajnálatos módon 2008. óta változatlan közalkalmazotti bértábla miatt aktuális probléma a közalkalmazott munkavállalók körében.

A következőkben tömören bemutatom szakdolgozatom tartalmát.

A közalkalmazotti jogviszony a munkáltató és a közalkalmazott között jön létre, a közfeladat személyes elvégzése céljából, amely határozatlan időre történő kinevezéssel és annak elfogadásával jön létre.

A közalkalmazottak jogállásáról szóló törvény (továbbiakban: Kjt.) biztosítja a közalkalmazottak számára a közalkalmazotti pályán való előmenetel lehetőségét. A köznevelési intézményben pedagógus-munkakörben foglalkoztatottakra a Kjt. előmeneteli és illetményrendszerre vonatkozó rendelkezései nem alkalmazhatóak. Az előmeneteli rendszer alapja a közalkalmazott besorolása, ehhez igazodik például a közalkalmazott díjazása, szabadsága és egyéb jogosultságai. A közalkalmazotti jogviszony alapján a közalkalmazottnak illetmény jár. A kinevezés kötelező eleme a közalkalmazott illetményének a meghatározása. A teljes munkaidő esetén az

illetménynek el kell érnie a kötelező legkisebb munkabér összegét, ami 2016. január 1-jétől bruttó 111.000 forint. A közalkalmazottak illetménye a garantált tábla szerinti illetményből, a szakképesítési szorzó szerinti illetményrészből és a munkáltatói mérlegelési jogon adott illetményrészből tevődik össze. A közalkalmazott a besorolás alapján megállapított illetményen túl illetménykiegészítést, illetménypótlékot is kaphat. Törvényen alapulnak a besorolással kapcsolatos rendelkezések, amihez nem kell a közalkalmazott hozzájárulása. A fizetési osztályokba a közalkalmazotti munkaköröket az ellátásukhoz jogszabályban előírt iskolai végzettség, valamint az állam által elismert szakképesítés, szakképzettség, doktori cím, tudományos fokozat, továbbá akadémiai tagság alapján kell besorolni. A közalkalmazott fizetési osztályát, besorolását az ellátandó munkakör betöltésére előírt, annak a legmagasabb iskolai végzettségnek, illetve szakképesítésének, szakképzettségnek, doktori címnek, tudományos fokozatnak alapján kell meghatározni, amellyel a közalkalmazott rendelkezik. A besorolás alapja a ténylegesen betöltött munkakör, az ehhez szükséges végzettség vagy végzettségek, illetve a közalkalmazotti jogviszonyban eltöltött időtartam.

A közalkalmazotti illetményrendszer kiindulópontja a közalkalmazotti bértábla, amelyet mindig az éves költségvetési törvényben határoznak meg. A bértábla egy mátrix, amelynek oszlopai a fizetési osztályokat (A-J), sorai a fizetési fokozatokat (1-14) tartalmazzák. Minden fizetési fokozat időtartománya három év közalkalmazotti jogviszonyban eltöltött időt jelent. Tehát, ha valamelyik közalkalmazott mind a 14 fizetési fokozatot megjárná, akkor 42 év közalkalmazotti jogviszonnyal rendelkezne. a bértábla szorzói gyakorlatilag 2008. óta nem változtak, azonban ahogyan a minimálbér emelkedik, vele párhuzamosan emelkedik a közalkalmazotti alapilletmény is. Ez azt jelenti, hogy ha minimálisan is, de történt valamennyi emelkedés az elmúlt években is. 2014 elején a minimálbérek a korábbi évekhez képest 3,6%-kal emelkedtek, így a hazai garantált bérminimum először lépte át a 100 000 forintos határt, ami automatikusan a közalkalmazotti alapilletmény csekély mértékű emelkedését hozta magával. A bérek változtak ugyan, a rendszer maradt: a korábbi években már megszokott számítási mód alapján kalkulálják béreket, a fizetési osztály meghatározása végzettségtől és szakképesítéstől függ.

Amint már említettem a közalkalmazotti bértábla 2008. óta nem változott. Egyes ágazatokra vonatkozóan megvalósultak bizonyos mértékű béremelések és kidolgozásra kerültek életpálya modellek, például a pedagógusok és az

egészségügyi szakdolgozók részére. Ugyanakkor a közsféra méltatlanul elfeledett és eddig valamennyi béremelésből kihagyott közalkalmazottaira (pl. egészségügyben dolgozók, akik nem szakdolgozók) még mindig egy olyan bértábla érvényes, amely első fizetési (A1) „kategóriája” bruttó 69.000 forint és a többséget felölelő fizetési besorolás a minimálbér, illetve a garantált bérminimum szintje alatt van. A közalkalmazotti dolgozók legnagyobb arányban A-E fizetési osztályba tartoznak, az ő tábla szerinti bérük a 2016. január 1-jétől érvényes és hatályos bruttó 129.000 forintot nem éri el.

Közalkalmazottak esetében nincsen kötelező jellegű jogszabályi rendelkezés a béren kívüli juttatások nyújtására, vagyis a költségvetési szervek nem kötelesek béren kívüli juttatásokban részesíteni dolgozóikat. Többségében nem is részesülnek semminemű béren kívüli juttatásokban a közalkalmazottak, csakúgy, mint a bankszámla hozzájárulásban sem. Bár jogszabály mindkettőre nyújt lehetőséget, a költségvetési munkáltatók nem élnek, illetve nem tudnak élni ennek lehetőségével, jellemzően forráshiány miatt.

Sajnos a kedvezőtlen bérezési és előmeneteli rendszer miatt a közalkalmazotti státuszok betöltése megfelelő képesítéssel és szakmai felkészültséggel rendelkező dolgozókkal egyre nehezebb feladat a munkáltatók részére.

A megoldás mindenképpen egy ösztönző, és a dolgozót anyagilag és erkölcsileg is elismerő közalkalmazotti előmeneteli- és illetményrendszer kiépítése lenne, annak érdekében, hogy egy hatékony és gazdaságosan működő közsféra lássa el a közfeladatokat.