

Tar ta lom jegy zék

In ter jú

Vissza kö szön nek a ja vas la ta ink,
bár van né mi hiányérzetünk
In ter jú Ko vács Ár pád dal, a ÁSZ elnökével
Os váth Sa rol ta ... 1

Fó kusz

A vál to zá sok po zi tív és ne ga tív ha tá sok kal egy aránt jártak
Gróf Ber na dett ... 4

Fik tív szám la-gyár tók, fan tom cé gek, lánc ke res ke dõk
az el len õr zés fókuszában
Var ga Lászlóné... 8

Mit és ho gyan iga zol a Ki fi ze tõ Ha tó ság?
Dr. Kandrács Csaba ... 12

Mer re tar t a mun ka ügyi el len õr zés?
Papp Ist ván .. 18

Mû hely

Ki rí vó sza bály ta lan sá gok az építõiparban
Pa pp Ist ván – Ara tó Zoltán... 23

Ered mé nye sek a vám ha tó sá gi fe lül el len õr zé sek
Pet hõ Imre.. 30

Of fen zí va a fe ke te gaz da ság ellen
Gomb kö tõ Ákos .. 34

A köz uta kon be vált a bírságkatalógus
Szu nyogh Tibor ... 38

Sok ap ró sza bály ta lan ság a pénztári szek tor ban II.
Dem jén né Gyöngy Ju dit–Má tyá si né Gyõ ri Er zsé bet–
Ste fa nics né Né meth Éva–Var gá né Szõ ke Ág nes–Szûcs Jó zsef 42

Fo tó: Hor váth Zoltán

EL LEN ÕR ZÉ SI FI GYE LÕ
El len õr zé si szak fo lyó irat
Meg je le nik ne gyed éven te

A szer kesz tõ bi zott ság el nö ke:

Mo nos to ri La jos né,
a Kor mány za ti El len õr zé si Hi va tal el nö ke

A szer kesz tõ bi zott ság tag jai:

Fõ szer kesz tõ: dr. We id lich Edit,
elnökhelyettes

Kor mány za ti El len õr zé si Hi va tal

Fe le lõs szer kesz tõ: Os váth Sa rol ta, új ság író

dr. Bá bel Ta más, fõ osz tály ve ze tõ
Or szá gos Egész ség biz to sí tási Pénz tár

dr. Hol chac ker Pé ter, el nök he lyet tes
Egész ség biz to sí tá si Fel ügye let

dr. Lé vai Já nos, stra té gi ai fõ ta nács adó
Ál la mi Szám ve võ szék

Ma jor An tal, fõ osz tály ve ze tõ-he lyet tes
Pénz ügyi Szer ve ze tek Ál la mi Felügyelete

Papp Ist ván, el nök
Or szá gos Mun ka vé del mi

és Mun ka ügyi Fõfel ügye lõ ség

dr. Szi ko ra Já nos, el nök
Adó- és Pénz ügyi El len õr zé si Hi va tal

a Ma gyar Pénz ügyi Gaz da sá gi El len õrök
Köz hasz nú Egye sü le té nek fõtitkára

dr. Te lek Ist ván, fõ osz tály ve ze tõ
Vám- és Pénz ügy õr ség

Or szá gos Parancsnoksága

Var ga Lász ló né, el nök he lyet tes
Adó- és Pénz ügyi El len õr zé si Hi va tal

A szakfolyóirat ala pí tó ja:

Kor mány za ti El len õr zé si Hi va tal (KE HI)

Szer kesz tõ ség:

1123 Bu da pest, Tart say Vil mos u. 13.

Te le fon: 224-6830

Az El len õr zé si Fi gye lõ
ér te sü lé se it, in for má ci ó it

csak a szakfolyóiratra va ló hi vat ko zás sal,
en ge déllyel le het fel hasz nál ni.

Má so lás sal, után köz lés sel és ter jesz tés sel
kap cso la tos min den jog fenn tart va!

Ki ad ja a Ma gyar Hi va ta los Köz löny ki adó

Fe le lõs ki adó:
dr. Ko de la Lász ló el nök-ve zér igaz ga tó

Ké szült a Ma gyar Hi va ta los Köz löny ki adó
gon do zá sá ban,

a ki adó la jos mi zsei nyom dá já ban – 07.4416

„Vissza kö szön nek a ja vas la ta ink,
bár van né mi hi ány ér ze tünk”

Az ÁSZ messze me nõ en tá mo gat ja azt, hogy elõbb-utóbb le gyen Ma gyar or szá gon egy

olyan füg get len mak ro gaz da sá gi elem zõ köz pont, amely kö rül te kin tõ en, az összes

 hazai és nem zet kö zi prog nó zis ra ala poz va el vég zi a költ ség ve té si ter ve zés elõ ké szí té sé -

nek kont roll ját. De úgy vé lem, je len leg a be nyúj tott meg ol dás, a nagy lét szá mú hi va tal

túl drá ga és nem is lét szük ség let. Sze rin tünk egy új in téz mény ön ma gá ban nem old ja

meg a prob lé mát. Fé lõ, hogy is mét el kö vet jük azt a hi bát, hogy nem az el vég zen dõ fel -

adat ra kon cent rá lunk – hang sú lyoz ta dr. Ko vács Ár pád, az Ál la mi Szám ve võ szék

 elnöke, aki vel a köz pénz ügyek új ra sza bá lyo zá sá ra ké szült tör vény ja vas lat-cso mag

kap csán egye bek közt a költ ség ve té si el len õr zés kö vet ke zõ fel ada ta i ról be szél get tünk.

– Az Ál la mi Szám ve võ szék évek óta hang sú lyoz za
a köz pénz ügyek át fo gó új ra sza bá lyo zá sá nak szük sé ges -
sé gét. A múlt év ta va szán mi ért lát ták el ér ke zett nek
az idõt ar ra, hogy ki dol goz zák a költ ség ve té si me cha niz -
mus el vi és gya kor la ti te en dõ i nek kö rét, meg je löl jék a
sza bá lyo zás leg fon to sabb te rü le te it? Mennyi re kö szön -
nek vissza az ÁSZ 15 té zi sé ben meg fo gal ma zott cé lok és
te en dõk a Kor mány 2008 ele jén par la ment elé ter jesz -
tett tör vény ja vas lat-cso mag já ban?

– Mind annyi uk elõtt is mert a költ ség ve té si hi ány
2006-os mély pont ja, a GDP 10 szá za lé kát meg kö ze lí tõ
nagy sá gú de fi cit, amely az Eu ró pai Uni ón be lül a leg -
ma ga sabb volt és 39,1 szá za lék kal ha lad ta meg a ter ve -
zett mér té ket. A költ ség ve tés vég re haj tá sa so rán öt ször
kel lett mó do sí ta ni az ál lam ház tar tás fi ze tõ ké pes sé gét
biz to sí tó fi nan szí ro zá si ter vet. Emö gött a kor mány opti -
mista ter ve zés po li ti ká ja állt, nem ké szül tek al ter na tív
for ga tó köny vek, a költ ség ve té si terv csa kis a leg ked ve -
zõbb mak ro gaz da sá gi fo lya ma tok kal kal ku lált. Az ÁSZ
már ek kor konk ré tan je lez te a koc ká za to kat, hi szen lát -
ha tó volt, hogy min den ne gye dik, az az a vá lasz tá si év -
ben mér ték te le nül el sza lad a hi ány, s ilyen túl köl te ke -

zést és ígér ge té si ver senyt ez az or szág még egy szer nem
en ged het meg ma gá nak. Nem tesz bol dog gá ben nün ket,
hogy az ag go dal munk meg ala po zott nak bi zo nyult, s
 világossá vált – már nem csak a mi szá munk ra –, hogy a
költ ség ve tés el lent mon dá sos me cha niz mu sát nem le het
to vább fenn tar ta ni. Örö münk re szol gált, hogy volt fo ga -
dó kész ség a Kor mány és az el len zé ki ol dal ré szé rõl a
költ ség ve té si ter ve zés és a fe le lõs sé gi rend szer új ra sza -
bá lyo zá sá ra, és konk ré tan a sza bály ala pú költ ség ve tés
meg va ló sí tá sá ra. En nek – sze rin tünk – az a lé nye ge,
hogy a költ ség ve tés sa rok szá ma it a re ál fo lya ma tok és ne
az ak tu á lis po li ti kai ér de kek ha tá roz zák meg. A sza bály -
ala pú költ ség ve tés a nem zet kö zi ta pasz ta la tok sze rint
biz to sí té ka a költ ség ve té si egyen súly nak, amely a fenn -
tart ha tó fej lõ dés egyik alap kö ve tel mé nye. Saj ná la tos
ugyan ak kor, hogy az ÁSZ ja vas la tá val szem ben nem
ke rült be a tel je sít mény-, vagy prog ram ala pú ter ve zés,
amely az „ér té ket a pén zért” el vet emel te vol na be a
 finanszírozási rend szer be. De összes sé gé ben el mond ha -
tom, hogy az ÁSZ 15 té zi sé nek gon do la tai – ame lyek -
hez a ta vasszal az Or szág gyû lés is egyet ér tõ tá mo ga tá -
sát ad ta – szá mos területen be ke rül tek, „vissza kö szön -
nek” a Kor mány tör vény ja vas lat-cso mag já ban.

– Mi lyen arány ban?
– Van né mi hi ány ér ze tünk. A Par la ment elé 2008

ele jén ke rü lõ cso mag ket tõt érint az ál ta lunk öt tárgy -
kör be cso por to sí tott té mák ból: a költ ség ve té si egyen -
súly és fe le lõs ség kér dé se it, va la mint a költ ség ve tés és a
zár szám adás ké szí té sét. Az öt té ma blok kot – az em lí tett
ket tõn kí vül az in for má ció gaz dál ko dást és a pénz ügyi
me nedzs men tet, az úgy ne ve zett stá tusz kér dé se ket és a
köz va gyon nal tör té nõ gaz dál ko dást – le he tett vol na
egy szer re, egy kom plex tör vény ben ren dez ni. De mi vel
egyen ként is rend kí vül bo nyo lult prob lé má kat kell meg -
ol da ni uk és nin cse nek sem jo gi lag, sem köz gaz da sá gi -
lag kel lõ rész le tes ség gel ki dol goz va, most a Kor mány
a rész le tek ben va ló sza bá lyo zást lát ta cél sze rû nek.
A va gyon gaz dál ko dá si tör vényt az Or szág gyû lés ta valy
õsszel el fo gad ta, és elõ ké szü let ben van – né mi ké sés
után – a költ ség ve té si szer vek jog ál lá sá ról és gazdál -
kodásáról szó ló, úgy ne ve zett stá tusz tör vény is. Ugyan -
ak kor az is ked ve zõ, hogy az ÁHt. sza bá lyai kö zé szá -

1

Ellenõrzési Figyelõ 2007/4. szám Interjú
Á

L
 L

A
 M

I S
Z

Á
M

V
E

V
Õ

S
Z

É
K

In ter jú Ko vács Ár pád dal, az ÁSZ elnökével

Dr. Ko vács Ár pád, az Ál la mi Szám ve võ szék el nö ke

mos olyan pon tot ik tat tak be – ne vez zük tech ni kai sza -
bá lyok nak –, ame lyek az át gon dol tabb ter ve zést se gí tik.

– A szám ve võ szék alap ve tõ en azt szor gal maz ta,
hogy min de nek elõtt meg kel le ne ha tá roz ni, mi lyen ál la -
mot aka runk. Hol tar t ez a mun ka?

– El in dult an nak fel mé ré se, hogy je len leg mi lyen
fel ada to kat lát el az ál lam, a vég ered ményt – ami kor ön -
nel be szél ge tek – még nem is me rem. Sze rin tünk sze ren -
csé sebb lett vol na, ha az el vi kér dé sek elõbb tisz tá zód -
nak, és már úgy kez dõd het a költ ség ve té si rend szer
 átalakítása, hogy tud juk, milyen arány ban osz la nak meg
a fel ada tok a köz pon ti ál la mi szer vek és az ön kor mány -
za tok kö zött, és ezt követõen ke rül sor a fi nan szí ro zá si
rend szer kialakítá sára. A költ ség ve tés rend be té te le
azon ban annyi ra sür ge tõ, hogy ez az idõ igé nyes fel adat
ké sõbb re ma rad. A tá vo lab bi jö võ be to ló dik az in for má -
ció gaz dál ko dás és a pénz ügyi me nedzs ment tech ni kai
sza bá lyo zá sa is.

– A ja vas lat cso mag tar tal maz za egy új in téz mény,
a Tör vény ho zá si Költ ség ve té si Hi va tal lét re ho zá sát,
amely nek el sõ és alap ve tõ fel ada ta a költ ség ve tés be -
tar ta tá sa, il let ve an nak el len õr zé se lesz. Ko ráb ban szó
volt egy né hány fõs Költ ség ve té si Ta nács lét re ho zá sá -
ról il let ve a szám ve võ szék fel adat kör ének ilyen irá nyú
bõ ví té sé rõl is. Mi az ÁSZ vé le mé nye a vé gül ki ala kult
meg ol dás ról?

– Sze rin tünk egy új in téz mény ön ma gá ban nem old -
ja meg a prob lé mát. Ed dig is vol tak ugyan is egyen sú lyi
sza bá lyok, ed dig is kor lá toz hat ta vol na ma gát a po li ti ka
a túl köl te ke zés ben, ed dig is kel lett vol na ha tás vizs gá la -
to kat ké szí te ni a tör vény ja vas la tok hoz, az Or szág gyû lés
költ ség ve té si bi zott sá ga ed dig is meg vizs gál hat ta vol na
a költ ség ve té si mó do sí tó ja vas la tok ha tá sát. Csak pél da -
ként em lí tem, hogy nem ké szült meg fe le lõ ha tás vizs gá -
lat a par la ment ál tal az év vé gén el fo ga dott egész ség biz -
to sí tá si rend szer rõl, de ugyan így az új hi va tal vár ha tó
mû köd te té si költ sé ge i rõl sem. Te hát cso dát nem vár ha -
tunk, ha nem vál to zik a hoz zá ál lás. De ha már a meg lé võ
tör vé nyi elõ írá sok be tar tá sa és be tar ta tá sa he lyett új
 hivatal kell, ak kor több kér dés is van még, amit ag gá -
lyos nak tar tunk. Így pél dá ul fi gye lem re mél tó fel ve tés
pél dá ul, hogy erõ sebb jo go sít vá nyo kat is kap hat na az új
hi va tal. Ilyen le het pél dá ul az úgy ne ve zett „árumeg -
állító” jog, vagy is hogy a hi va tal a költ ség ve té si terv -
javaslatot egy íz ben vissza küld het né meg fon to lás ra a
Kor mány nak. Ha a Kor mány idõ szû ké ben van a költ -
ség ve tés el fo ga dá sát il le tõ en, ez a jog bi zo ny ko moly
 fegyelmezõ erõ le het. Min den kép pen sze ret nénk ga ran -
ci át lát ni ar ra, hogy a hi va tal nak lesz ide je a költ ség ve té -
si terv elem zé sé re, az össze ve tés re, a meg ala po zott ság
vizs gá la tá ra. Prob lé má nak tart juk azt is, hogy az ÁSZ
ál tal ed dig el vég zett kö zép szin tû, fe je ze ti költ ség ve té si
ter ve zé si el len õr zés az új rend szer bõl ki ma radt. En nek
most nincs gaz dá ja, nincs se ho vá te le pít ve, a nor ma szö -
veg alap ján ar ra kö vet kez te tünk, hogy az ÁSZ nem csi -
nál ja to vább, de az új hi va tal fel adat kör ében sem sze re -
pel. A sza bá lyo zá si hi á tus ve szé lye ket rej t, a költ ség ve -
té si terv meg ala po zott sá gá hoz szük sé ges az ilyen mik -
ro szin tû el len õr zé sek el vég zé se is.

– Mi lyen meg ol dást tar ta na el fo gad ha tó nak?
– Az ÁSZ messze me nõ en tá mo gat ja azt, hogy elõbb-

utóbb le gyen Ma gyar or szá gon egy olyan füg get len
mak ro gaz da sá gi elem zõ köz pont, amely kö rül te kin tõ en,
az összes ha zai és nem zet kö zi prog nó zis ra ala poz va
 elvégzi a költségve tési ter ve zés elõ ké szí té sé nek kont -

roll ját. De úgy vé lem, je len leg a be nyúj tott meg ol dás, a
nagy lét szá mú hi va tal túl drá ga és nem is lét szük ség let,
hi szen a mû kö dõ gaz da ság ku ta tók, a szak mai és a po li ti -
kai erõk kép vi se lõi egy ta nács adó tes tü let ben össze gez -
ni tud hat ják a leg fon to sabb té nye zõ ket. Fé lõ, hogy
 ismét el kö vet jük azt a hi bát, hogy nem az el vég zen dõ
fel adat ra kon cent rá lunk.

– Ho gyan ér té ke li a zár szám adás ra vo nat ko zó sza -
bá lyok vál to zá sát?

– A ja vas lat a zár szám adás el ké szí té sé re vonatko -
zóan ha son ló el ve ket fo gal ma zott meg, mint a költ ség -
ve té si ter ve zés nél. Ez azt je len ti, hogy ér te lem sze rû en
át ala kul és meg erõ sö dik a zár szám adás el len õr zé se,
 kiterejed a költ ség ve té si ter ve zés és vég re haj tás tel jes
foly ma tá ra. Emel lett azon ban nagy hi á nyos sá ga, hogy
míg a be vé te li ol da lon egy ér tel mû ek a fe le lõs sé gi vi szo -
nyok, aki vét a sza bá lyok el len, vagy nem tel je sí ti a kö -
te le zett sé gét idõ ben és pon to san, sok fé le, ese ten ként
 súlyos bün te tés re szá mít hat. A költ ség ve tés ki adá si
 oldalának gaz dái azon ban – az ál la mi szer vek ve ze tõi –
nem fe lel nek ilyen köz vet le nül a rosszul vagy sza bály ta -
la nul el köl tött pén ze kért. Lé tez nek bün te tõ tény ál lá sok,
van anya gi, fe gyel mi és po li ti kai fel õs ség, de né hány
ön kor mány za ti ve ze tõn kí vül na gyon rit kán for dult elõ
tény le ges fe le lõs ség re vo nás. A ta pasz ta la tok sze rint itt
nem elég azt mon da ni, hogy van nak sza bá lyok, csak
 alkalmazni kell õket, sze rin tünk a gaz da sá gi tár sa sá gok -
nál al kal ma zott fe le lõs sé gi nor mák hoz ha son lók ra len ne
itt is szük ség.

– Az új sza bá lyo zás gá tat vet az ön kor mány za tok
ela dó so dá sá nak?

– Vé le mé nyünk sze rint az adós ság kor lát be ve ze té se
csak a fel színt érin ti. Anél kül, hogy az ön kor mány za ti
fel adat rend szert és a fi nan szí ro zást vi lá go san át te kint -
het nénk és len ne ké pünk ar ról, hogy mi az ela dó so dás
tar tal ma, a fo lya mat ne he zen ál lít ha tó meg. Kü lön kel le -
ne lát nunk, hogy me lyek az ön kor mány za tok kö te le zõ
és me lyek az ön ként vál lalt fel ada tai, me lyi ket mi lyen
pén zek bõl fi nan szí roz zák. Összes sé gé ben azon ban az
ön kor má nyaz ti adós ság hal maz az ál lam össz adós sá ga
szem pont já ból nem meg ha tá ro zó nagy ság rend. Mi vel
az ön kor mány za tok nak csak nem fe le for rás hi ánnyal
küzd, ez a prob lé ma a mû kö dé sü ket érin ti, meg kell
 oldani.

– Az új köz pénz ügyi sza bá lyo zás az alap tör vény
szint jé re ke rül, a ja vas lat ugyan is az al kot mány mó do sí -
tást is tar tal maz za. Ez több, mint ami re mél he tõ volt,
 hiszen a sza bá lyo zás fe le s tör vénnyel is meg old ha tó lett
vol na. Elé ge dett az ÁSZ ez zel a ga ran ci á val?

– Csak rész ben. Az Al kot mány ugyan is most sem
tar tal maz egy köz pénz ügyi fe je ze tet, rend kí vül szûk -
szavú a fo gal ma zás. Hi á nyol juk be lõ le egye bek kö zött
az ál la mi ki adá sok ren del te té sé nek meg ha tá ro zá sát, az
 állami fel ada tok el lá tá sá hoz szük sé ges pénz ügyi fe de zet
ter ve zé sé nek elõ írá sát, a köz te her vi se lés rész le te sebb és
pon to sabb sza bá lyo zá sát. De szük sé ges len ne az Al kot -
mány ban rög zí te ni a költ ség ve tés ter ve zé sé nek és vég -
re haj tá sá nak ér de mi és fo lya ma tos el len õr zé sé nek alap -
ve tõ el ve it és sza bá lya it. Egy ál ta lán, a ja vas lat cso mag
nem dek la rál ja, hogy az el len õr zés nek ki tün te tett funk -
ci ó ja van a köz pén zek kel tör té nõ gaz dál ko dás ban, nincs
szó az el len õr zé si rend szer fej lesz té sé rõl és az új költ -
ség ve té si rend szer, va la mint az el len õr zés kap cso ló dá si
pont ja i ról sem. Összes sé gé ben azon ban a ja vas lat cso -
mag jó irány ban tet t lé pést a költ ség ve tés fenn tart ha tó -

2

Interjú Ellenõrzési Figyelõ 2007/4. szám
K

É
Z

S
Õ

V
E

V
M

Á
Z

S I
 M

A
 L

L
Á

sá ga, a re á lis költ ség ve tés meg va ló sí tá sa fe lé. Tu do má -
sul vesszük, hogy bi zo nyos te kin tet ben ez zel az Ál la mi
Szám ve võ szék mun ká ja is vál to zik, hi szen az új tör vény
az ÁSZ-ról szó ló tör vényt is mó do sít ja.

– Az ÁSZ Fej lesz té si és Mód szer ta ni In té ze te (FEMI)
– a Pénz ügy mi nisz té ri um 2008-as költ ség ve té si tör vény -
ja vas lat hoz csa tolt prog nó zi sa alap ján el ké szí tet te a
költ ség ve té si fõ sza bály be ve ze té sé nek pénz ügyi hatá -
sait. Mi re szá mít ha tunk?

– Az új sza bá lyo zás sze rint egy adott év költségve -
tési mu ta tó i nak há rom fõ kri té ri u mot kell tel je sí te ni ük.
A kon ver gen cia prog ram meg va ló su lá sa ese tén az el sõ
ket tõ – nem le het el sõd le ges hi ány és az ál lam adós ság
nem le het na gyobb az elõ zõ évi nél – 2012-tõl már re á li -
san tel je sít he tõ. Az át me ne ti sza bá lyok ér tel mé ben a
har ma dik kri té ri u mot, hogy az adott év vé gén az ál lam -
adós ság re ál ér té ke ne ha lad ja meg az elõ zõ ne gye dik évi
ér té ket, még 2012-ben nem kell kell tel je sí te ni, fo lya -
ma tos a be ve ze té se. Ez he lye sel he tõ, mi vel a kö vet ke zõ
né hány év ben nem szá mít ha tunk a gaz da ság ér dem le ges
nö ve ke dé sé re és szi go rú költ ség ve té si po li ti ká ra lesz
szük ség a sza bá lyok be tar tá sá hoz. A lé nyeg azon ban az,
és a si ker ezen mú lik, hogy a pár tok a pénz ügyi hely zet
sta bi li zá ci ó ja ér de ké ben meg tud nak-e egyez ni a sza -
bály rend szer ben.

– Ho gyan ér té ke li a 2007-es esz ten dõt, a kon ver gen -
cia prog ram meg va ló sí tá sa, az az a meg szo rí tó in téz ke -
dé sek a fel hal mo zott hi ány fel szá mo lá sát szol gál ták-e?

– A mö göt tünk lé võ esz ten dõ nagy já ból a kon ver -
gen cia prog ram pá lyá ján ha ladt, az el sõ, sta bi li zá ci ós
sza kasz ban na gyon ha tá ro zott ál lam ház tar tá si szi go rí tá -
sok kö vet kez tek be, ame lyek töb bé-ke vés bé el ér ték cél -
ju kat. A költ ség ve té si be vé te le ket te kint ve 2007 nem
lesz rossz év, a ki adá sok sem sza lad tak el, te hát az
egyen súly a ter ve zett nek meg fe le lõ en kor dá ban tart -
ható. Meg le põ vi szont a re ál gaz da ság vá la sza a meg szo -
rí tá sok ra: a kor mány za ti lé pé sek ha tá sá ra a várt nál is
 nagyobb a vissza esés, rend kí vül ala csony a GDP nö ve -
ke dé se, meg ug rott az inf lá ció, ko ránt sem biz ta tó a mun -
ka nél kü li ség ala ku lá sa. Így ar ra kell szá mí ta ni, hogy
a 2008-as, de még a 2009-es esz ten dõ sem a bõ ség idõ -
sza ka lesz. De nagy kér dés, hogy med dig ter jed a la kos -
ság tû rõ ké pes sé ge, és a Kor mány med dig ké pes még el -
vi sel ni a fe szült sé get, és a rá ne he ze dõ nyo mást. Emi att
ugyan is meg van a ve szé lye an nak, hogy a bé rek min d
a re ál-, min d a költ ség ve té si szfé rá ban el sza ba dul nak.
De ha nem kö vet ke zik be, ak kor a kon ver gen cia prog -
ram adós ság csök ken tõ ter vei meg va ló sít ha tó ak. Ma
 erre en nél konk ré tabb vá laszt nem tu dunk ad ni, köz -
igaz ga tá si szem pont ból ugyan is az or szág rend kí vül
 romos ké pet mu tat, egy-egy in téz ke dés kap csán rend re
el ma rad nak az egyez te té sek, nem ké szül nek ha tás ta nul -
má nyok, enél kül pe dig nem le het a lé pé sek ha tá sát fel -
mér ni. Mi óva to san szá mo lunk: az ÁSZ köz gaz da sá gi
kér dé sek kel fog lal ko zó hát tér in té ze té nek prog nó zi sa
sze rint 2,5 szá za lék kö rü li GDP-nö ve ke dés lát szik re á -
lis nak 2008-ra, 2009-ben pe dig 2,8–3 szá za lék, bár
 elképzelhetõ, hogy az elõ zõ két év na gyon ala csony
 növekedésének tu laj do nít ha tó an va la mi vel jobb lesz.

– Ezek sze rint el hú zó dik a sta bi li zá ci ós sza kasz és
a nö ve ke dés csak ké sõbb vár ha tó? Az EU-s for rá sok
meg je le né se nem „fû ti fe l” a gaz da sá got?

– Összes sé gé ben az EU-tól vár ha tó pénz az ál lam -
ház tar tá si ki adá sok öt szá za lé kát te szi ki. A gon dot
 abban lát juk, ha a meg va ló su ló be ru há zá so kat kö ve tõ en

a mû köd te tés re nincs fe de zet. S ez zel ma sen ki nem fog -
lal ko zik. Egyéb ként kom mu ni ká ci ós té ve dés és vissza
fog üt ni, ha azt hi tet jük el az em be rek kel, hogy az
EU-ból hoz zánk „dõ lõ” pénz az or szág ne héz hely ze té -
nek meg ol dá sá ra meg fe le lõ mennyi sé gû fej lesz té si for -
rást je len t. Egy részt ah hoz hu szon öt–negy ven szá za lék -
nyi sa ját pénzt is hoz zá kell ten ni, más részt nyil ván
az jut hoz zá, aki nek ez meg van, te hát nem az, aki leg in -
kább a fej lesz tés re rá szo rul na. Fél re ér tés ne es sék:
 nagyon fon tos az uni ós for rá sok mi nél ma ga sabb ará nyú
fel hasz ná lá sa, na gyon nagy se gít ség a szá munk ra,
 nagyon nagy le he tõ sé ge ket rej t, de et tõl re mél ni az
 államháztartás fej lesz té si szük ség le te i nek tel je sü lé sét –
sú lyos hi ba len ne. Ar ról nem is be szél ve, hogy az uni ó -
tól vár ha tó hét-nyolc ezer mil li árd fo rin tos tá mo ga tás
 elsõ je len tõ sebb össze gei nagy já ból a jö võ év kö ze pé tõl
vár ha tó ak, s ha tá suk csak ezt kö ve tõ en lesz érez he tõ.

– Ál ta lá ban elé ge dett-e az ÁSZ jel zé se i nek ha tá sá -
val, kel lõ en fi gye lem be ve szik-e a vé le mé nyét, ja vas la -
ta it a tör vény al ko tás so rán?

– Min den je len té sün ket kö ve tõ en in téz ke dé si terv
ké szül, a ja vas la to kat több nyi re elõ ze te sen egyez tet jük.
De van egy sor olyan kér dés, ame lyek meg be szé lé sé re
a mai ha zai po li ti kai szi tu á ci ó ban nem igen van esély.
Az or szág dol ga it érin tõ je len tõs kér dé sek ben sok kal
együtt mû kö dõbb, több idõt ha gyó meg be szé lé sek re,
kon szen zus kész ség re len ne szük ség. Ilyen pél dá ul az
ön kor mány za tok hely ze te, ela dó so dott sá ga, az egész -
ség ügy mo der ni zá ci ó ja, e té ren nincs elõ re lé pés és
egye lõ re nem is lá tok rá le he tõ sé get, meg me re ved tek
a „front vo na lak”. De van olyan te rü let, ahol né mi el -
moz du lás ta pasz tal ha tó, pél dá ul a mé dia fi nan szí ro zás
te rén, vagy az ok ta tás ügy né hány rész let kér dé sé ben.

– Mi lyen el len õr zé si fel ada tok vár nak 2008-ban az
Ál la mi Szám ve võ szék re?

– Mint is mert, az ÁSZ éves el len õr zé si prog ram sze -
rint dol go zik, amely nyil vá nos. Az el len õr zé se ink a
mun ka fo lya ma tos sá gá ból adó dó an – át hú zód nak egyik
év rõl a má sik ra. A 2008-ra át nyú ló 24 el len õr zés a ka pa -
ci tá sa ink 40 szá za lé kát kö tik le. A tör vé nyek ál tal éven -
te és két éven te elõ írt kö te le zõ el len õr zé sek alap ve tõ en
meg ha tá roz zák a terv tar tal mát, hi szen ezek az éves
 kapacitás má sik je len tõs há nya dát (43 szá za lék) töl tik
ki. E fel ada tok kö re: az ál la mi költ ség ve té si és zár szám -
adá si tör vény ja vas lat vé le mé nye zé se, il let ve ellenõr -
zése, a köz pon ti költ ség ve tés bõl az ön kor mány za tok nak
jut ta tott tá mo ga tá sok igény be vé te lé nek és el szá mo lá sá -
nak, a nem ze ti hír ügy nök ség (MTI), a Ma gyar Nem ze ti
Va gyon ke ze lõ Zrt., va la mint a pár tok és ala pít vá nya ik
el len õr zé se. Ide so rol ha tó 2007-tõl, mint új fel adat, a
 fõvárost és a ke rü le te ket osz tot tan meg il le tõ be vé tel
 felülvizsgálata is. Az éves költ ség ve tés vé le mé nye zé se
a ka pa ci tá sunk öt szá za lé kát ve szi igény be, s je len leg
még nem tud juk, hogy a még el nem fo ga dott törvény -
javaslatok – a párt fi nan szí ro zás át lát ha tó vá té te lé rõl,
a va gyonnyi lat ko za tok ról szó ló sza bá lyo zás – mi lyen
igényt tá maszt irán tunk. Az biz to s, hogy 2008-ban to -
vább bõ vül nek a fe je ze ti szin tû, pénz ügyi-sza bály sze rû -
sé gi ellenõrzéseink, va la mint a fenn ma ra dó ka pa ci tá sa -
in kat tel je sen ki töl ti a he lyi ön kor mány za tok el len õr zé -
se. A 2008-as terv ben 78 el len õr zés sze re pel, 55 je len -
tést ter ve zünk köz zé ten ni, össze sen 83 ezer el len õr zé si
nap fel hasz ná lá sát ter vez zük.

Os váth Sa rol ta

3

Ellenõrzési Figyelõ 2007/4. szám Interjú
Á

L
 L

A
 M

I S
Z

Á
M

V
E

V
Õ

S
Z

É
K

A vál to zá sok po zi tív és ne ga tív ha tá sok kal
egy aránt jár tak

Az ál lam ház tar tá si bel sõ pénz ügyi el len õr zé si rend szer ben (ÁB PE) 2003-ban és

2004-ben meg tör tént az EU-kon form re form. Cik künk ben át te kint jük, hogy az ál lam -

ház tar tá si tör vény mó do sí tá sát és a költ ség ve té si szer vek bel sõ el len õr zé sét sza bá lyo zó

kor mány ren de let meg szü le té se után 2006-ban mi lyen vál to zá sok kö vet ték az ÁB PE

rend szer mû kö dé sé ben.

A re form ered mé nye kép pen mó do sult az Áht.1, lét re -
jött a Ber.2 és szá mos mód szer tan ke rült ki dol go zás ra.
Az ÁB PE rend szer az aláb bi há rom pil lé ren nyug szik:

– fo lya mat ba épí tett, elõ ze tes és utó la gos ve ze tõi
 ellenõrzés (FE U VE)/pénz ügyi irá nyí tás és kont roll;

– bel sõ el len õr zés;
– va la mint az el sõ két elem (együt te sen: bel sõ kont -

roll) köz pon ti har mo ni zá ci ó ja, ko or di ná ci ó ja.
Az ÁB PE rend szer há rom ele me kö zül el sõ ként

 tekintsük át a fo lya mat ba épí tett – elõ ze tes és utó la gos –
ve ze tõi el len õr zés (FE U VE) hely ze té nek ala ku lá sát. Az
in téz mé nyek több sé gé nél 2006-ban ki épült a FE U VE
rend szer, il let ve ki ala kí tot ták a rá vo nat ko zó sza bály za -
to kat. Az el len õr zé sek csak leg in kább egyes te vé keny -
sé gek el len õr zé si nyom vo na lá nak hi á nyát, il let ve a koc -
ká zat ke ze lés hi á nyos sá gát ál la pí tot ták meg. Né hány
 intézménynél azon ban még nem ala kult ki kel lõ ta pasz -
ta lat a FE U VE rend szer mû kö dé sé nek tel jes kö rû ér té -
ke lé sé hez.

A ve ze tõi meg bíz ha tó sá gi nyi lat ko za tok (Ámr.3

23. mel lék let) jog sza bá lyi be ve ze té sé nek el sõd le ges
cél ja a ve ze tõi el szá mol tat ha tó ság és fe le lõs ség növe -
lése, va la mint a fo lya mat ba épí tett kont rol lok ki épí té sé -
nek ösz tön zé se volt. A tár cák ve ze tõi ál tal meg kül dött
nyi lat ko za tok sze rint a fe je ze tek fel ügye le te alá tar to zó
költ ség ve té si szer vek ve ze tõi dön tõ több ség ben úgy
nyi lat koz tak, hogy el lát ták a jog sza bá lyok ban meg ha tá -
ro zott fel ada to kat, ide ért ve a FE U VE mû köd te té sét.
A ve ze tõi meg bíz ha tó sá gi nyi lat ko za tok azon ban egy -
elõre rész le ge sen töl töt ték be funk ci ó ju kat, ugyan ak kor
már hoz zá já rul tak a ve ze tõi fe le lõs ség nö ve lé sé hez.
 Jelentõségük eme lé sé hez szük sé ges a kö vet kez mény -
rend szer ki dol go zá sa.

Az el len õr zé si ered mé nyes ség kulcs fon tos sá gú
 tényezõjének te kint he tõ az in téz ke dé sek vég re haj tá sa és
a meg va ló sí tá suk ról szóló be szá mo ló. A bel sõ el len õr -
zés ál tal meg fo gal ma zott ja vas la to kat szük ség ese tén
 intézkedési terv ké szí té se kö vet te. Az el len õr zött szer -
vek az ész lelt hi bá kat sok szor már az el len õr zés fo lya -
ma tá ban ha té ko nyan ki ja ví tot ták, így nem is ké szült

 róluk in téz ke dé si terv. Amennyi ben azon ban ké szült
 intézkedési terv, az ál ta lá ban figye lembe vet te az el len -
õr zé si ja vas la to kat, va la mint a bel sõ el len õr zés vé le mé -
nyét. Az in téz ke dé si ter vek vég re haj tá sá val kap cso la tos
ész re vé te lek azon ban ke vés bé po zi tí vak, amely nek oka
el sõ sor ban a vissza jel zés hi á nya is.

Bel sõ el len õr zés

Az ÁB PE rend szer má so dik pil lé re, a bel sõ el len õr -
zés te rü le tén to vább fo lyik az egy sé ge sí tés, amely a
szak mai szín vo nal nö ve ke dé sét is ma gá val hoz za. Nõ
a koc ká zat elem zés je len tõ sé ge a ter ve zés nél, a vég re -
haj tás so rán al kal ma zás ra ke rül nek az út mu ta tók, az
irat min ták és a mód szer ta nok. A 2004-es uni ós csatla -
kozást meg elõ zõ en ki ala kí tott EU-kon form bel sõ el len -
õr zés nek je len tõs sze re pe van a szer ve ze tek meg fe le lõ
(töb bek kö zött sza bály sze rû és ha té kony) irá nyí tá sá ról
va ló bi zo nyos ság szer zés ben, il let ve nagy se gít sé get
nyújt hat a szerv ve ze tõ je szá má ra a ta nács adó funk ció
le he tõ sé ge i nek ki hasz ná lá sá ban, te kin tet tel a bel sõ el -
len õrök szé les kö rû szak mai tu dá sá ra és a rend szer rõl,
il let ve a szer ve zet mû kö dé sé rõl meg lé võ is me re te ik re.

A 2006. évi jó vá ha gyott el len õr zé si ter vek fe je ze ti
szint en 100 szá za lék ban összes sé gé ben se hol sem tel je -
sül tek. En nek oka, hogy a ter ve zés idõ sza ká ban még
nem le he tett szá mol ni a 2006. II. fél évé ben vég re haj tott
köz igaz ga tá si re form mal, amely nek ered mé nye ként
szá mos fe je zet je len tõs szer ve ze ti vál to zá son esett át,
amely el sõ sor ban össze vo ná sok ból, lét szám le épí tés bõl
és a fel ügyelt szer vek át cso por to sí tá sá ból állt. Ál ta lá -
nos ság ban azon ban el mond ha tó, hogy a ter vek tõl va ló
el té rés nem je len tet te egy út tal azt is, hogy ke ve sebb el -
len õr zést foly tat tak le.

A fe je ze tek több sé ge sze rint a hu mán erõ for rás-prob -
lé mák je len tet ték a leg sú lyo sabb aka dá lyo zó té nye zõt
a 2006. évi bel sõ el len õr zé sek vég re haj tá sá ban. A bel sõ
el len õri ál lá sok ra ki írt pá lyá za tok több nyi re nem, vagy
csak hosszú idõ után vol tak si ke re sek, an nak el le né re,
hogy fo lya ma to san hir det ték õket. A pá lyá za tok nál
egyes ese tek ben prob lé ma volt, hogy a nagy gya kor lat -
tal és meg fe le lõ szak kép zett ség gel ren del ke zõ pá lyá -
zók nak ál ta lá ban hi ány zott a nyelv is me re tük, azok nak
pe dig, akik nek a nyelv tu dá sa meg fe lelt, nem volt meg -

4

Fókusz Ellenõrzési Figyelõ 2007/4. szám
M

 UI
 R

É
 T

Z
SI

 NI
 M

Y
G

 Ü
Z

N
É

P

Az ál lam ház tar tá si bel sõ pénz ügyi el len õr zé si rend szer mû kö dé se 2006-ban

1 Az ál lam ház tar tás ról szó ló 1992. évi XXXVI II. tör vény.
2 A költ ség ve té si szer vek bel sõ el len õr zé sé rõl szó ló 193/2003.

(XI. 26.) Kor m. ren de let.
3 Az ál lam ház tar tás mû kö dé si rend jé rõl szóló 217/1998. (XII. 30.)

Kor m. ren de let.

fe le lõ szak irá nyú vég zett sé gük vagy gya kor la tuk. A
meg fe le lõ vég zett ség gel és szak mai ta pasz ta lat tal ren -
del ke zõk ese té ben pe dig (ahol nem volt szük ség nyelv -
is me ret re) elõ for dult, hogy a ver seny szfé rá hoz ké pest
ala csony anya gi el is me ré si le he tõ sé gek miatt hi ú sult
meg a stá tusz be töl té se.

A fe je ze tek 2006-ban össze sen 65224 el len õr zést
foly tat tak le, ami ugyan ke ve sebb, mint a 2005. évi
össze sí tett el len õr zé si mér leg (6616), ez azon ban nagy -
ság rend jé ben nem te kint he tõ je len tõs csök ke nés nek. Az
utób bi évek hez ha son ló an még min dig a sza bály sze rû -
sé gi el len õr zé sek do mi nál nak, míg a rend szer és tel je sít -
mény tí pu sú el len õr zé sek to vább ra is ala cso nyabb
arányt kép vi sel nek. Emel lett meg kell em lí te ni, hogy
a meg bíz ha tó sá gi el len õr zé sek nagy ka pa ci tás- és idõ -
igé nye miatt a je len le gi hely zet ben kér dé ses a meg bíz -
ha tó sá gi el len õr zé sek 2010-re vál lalt tel jes kö rû vég re -
haj tá sa.

A bel sõ el len õr zés ha té kony sá gá nak nö ve lé se ér de -
ké ben meg fo gal ma zott fej lesz té si igé nyek egy ré sze for -
rás füg gõ, ame lyet az adott évi költ ség ve tés erõ tel je sen
de ter mi nál. A fe je ze tek je len tõs ré sze nem ren del ke zik
a bel sõ el len õr zé si te vé keny sé get tá mo ga tó in for ma ti kai
rend szer rel. Eb ben nyújt hat a ké sõb bik ben se gít sé get az
„Ál lam ház tar tás bel sõ pénz ügyi el len õr zé si rend szer e
és az el len õr zé si me cha niz mu sok fej lesz té se” cí mû
2005. évi át me ne ti tá mo ga tás pro jekt ke re tén be lül
 jelenleg fej lesz tés alatt ál ló szoft ver. A bel sõ el len õr zés
ha té kony sá gá nak nö ve lé sé re hang súlyt kell he lyez ni
a bel sõ el len õrök fo lya ma tos, or szá gos szin tû to vább -
kép zé sé nek, il let ve az új kép zé si rend sze rek be va ló
 bekapcsolódásának biz to sí tá sá ra. A leg jel lem zõbb fej -
lesz té si igé nyek a hu mán erõ for rás (mennyi sé gi és mi nõ -
sé gi), az in for ma ti ka, va la mint a kép zés és kommuni -
káció te rü le tét érin tik.

Az el len õr zé sek fon to sabb meg ál la pí tá sai

A kö vet ke zõk ben az el len õr zé sek fon to sabb meg ál la -
pí tá sa it pél dá kon ke resz tül, té ma kö rön ként csoporto -
sítva mu tat juk be, ab ból a szem pont ból, hogy az el len õr -
zé si je len té sek ben ta valy mi lyen tí pu sú, mi lyen jel le gû
és mi lyen sú lyú meg ál la pí tá sok sze re pel tek.

A bel sõ sza bály za tok – egye bek közt – nem kö vet ték
a jog sza bá lyi vál to zá so kat, mert el mu lasz tot ták az ak tu a -
li zá lá su kat. Ese ten ként hi á nyo sak vol tak, il let ve egyes
bel sõ sza bály za tok tel jes egé szé ben hi á nyoz tak. A sza -
bá lyo zá sok el lent mon dá so kat tar tal maz tak az al kal ma -
zott gya kor lat tal szem ben, il let ve az egyes sza bály za tok
kö zött el lent mon dá sok, át fe dé sek vol tak. Elõ for dult,
hogy a bel sõ sza bály za tok ban (ügy rend, FE U VE rend -
szer, mun ka kö ri le írá sok stb.) nem je le ní tet ték meg az
új on nan je lent ke zõ el len õr zé si, vég re haj tá si elszámo -
lási fel ada to kat.

A köz be szer zé sek te rén tet t meg ál la pí tá sok el té rõ
 súlyúak vol tak at tól füg gõ en, hogy a köz be szer zé si tör -

vény elõ írásait nem, vagy pon tat la nul tar tot ták be. Az
el len õr zé sek ese ten ként ki sebb do ku men tá ci ós hi á nyos -
sá go kat is fel tár tak.

A FE U VE rend szer mû kö dé si hi á nyos sá ga i nak el -
sõd le ges oka, hogy a rend szer még nem min den hol épült
ki tel je sen, eb bõl kö vet ke zõ en e szer ve ze tek nél a kont -
roll me cha niz mu sok hi á nya is ta pasz tal ha tó. A FE U VE
sza bály za to kat még nem dol goz ták ki, s ez leg több eset -
ben az el len õr zé si nyom vo nal ra és a koc ká zat ke ze lés re
is vo nat ko zott.

Egyes meg bí zá si szer zõ dé se ket nem kel lõ rész le tes -
ség gel dol goz tak ki, il let ve hi á nyos sá gok ma rad tak
(pél dá ul el len jegy zés). Ese ten ként a költ ség ve té si szerv
szá má ra elõny te len szer zõ dé sek jöt tek lét re, elõ for dult
jog sza bály sér tõ szer zõ dés kö tés is. Egyes szer zõ dé sek
ha tár ide jé nek fi gyel men kí vül ha gyá sa át hú zó dó pénz -
ügyi ki fi ze té si kö te le zett sé ge ket ered mé nye zett.

A költ ség ve té si szer vek gaz dál ko dá si fo lya ma tá nak
vizs gá la tai so rán több sú lyos mu lasz tás ra de rült fény.
Elõ for dult pél dá ul, hogy kö te le zett ség vál la lás nél kül
 fizettek ki szám lát, vagy nem az ar ra jo go sult vál lalt rá
kö te le zett sé get. A meg ál la pí tá sok kö zött sze re pelt fe de -
zet nél kü li kö te le zett ség vál la lás is. Volt, ami kor a kö te -
le zett ség vál la lá sok alap do ku men tu ma i nak ellenjegy -
zése hi ány zott vagy utó la go san tör tént az el len jegy zés,
vissza me nõ le ge sen a tel je sí tés után, egy-két eset ben
össze fér he tet len ség is elõ for dult. He lyen ként prob lé -
mák vol tak a gaz da sá gi kér dé sek kel fog lal ko zó mun ka -
tár sak szak mai fel ké szült sé gé vel, a pénz tár el len õrök
mun ká já nak mi nõ sé gé vel, ha té kony sá gá val. Elõ for dult,
hogy a biz ton sá gi fel té te lek hi á nyoz tak (biz ton sá gi
 kamera, pán cél szek rény).

A mun ka kö ri le írá so kat né hány szer ve zet nél pon tat -
la nul, il let ve nem tel jes kö rû en ké szí tet ték el. Gya ko ri
prob lé ma volt, hogy a mun ka kö ri le írá sok nem kö vet ték
a szer ve ze ti vál to zá so kat, nem ak tu a li zál ták õket vagy
egy sze rû en hi á nyoz tak.

A hi va ta li gép ko csi hasz ná lat vizs gá la ta a ma gán cé lú
hasz ná lat, va la mint az üzem anyag költ ség hely te len
 elszámolása kap csán tárt fe l leg gyak rab ban szabály -
talanságot. Né hány eset ben elõ for dult sza bály ta lan ma -
gán gép ko csi-hasz ná lat hoz kap cso ló dó úti költ ség-el szá -
mo lás, il let ve utaz ási költ ség-el szá mo lás.

Több eset ben for dult elõ, hogy egy sze mély hatás -
körébe tar to zó fel ada tok el lá tá sa össze fér he tet len sé get
ered mé nye zett.

A szám vi telt érin tõ vizs gá la tok több eset ben tár ták
fe l a szám vi te li po li ti ka sé rü lé sét, il let ve a szám vi te li
elõ írások nem tel jes kö rû ér vé nye sü lé sét. A sza bá lyo -
zott sá got érin tõ hi á nyos sá gok a kö vet ke zõk vol tak:
 elszámolási rend nem meg fe le lõ ki ala kí tá sa, bi zony la ti
rend hi á nyos sá gai, bi zony la ti el vet sér tõ gya kor la tok.
Egyes esz kö zök ér ték csök ke né si le írá sát hely te le nül
szá mol ták el, il let ve az amor ti zá ció el szá mo lá sa ellen -
tétes volt a jog sza bállyal. Elõ for dult, hogy a mér leg ben
ki mu ta tott kész le tek ér té ke nem egye zett meg a lel tár
sze rin ti ér ték kel, vagy je len tõs el té rés volt. Egy-két
 intézménynél több hi bás té telt köny vel tek el, vagy
egyes té te le ket nem a meg fe le lõ hely re köny vel ték.
 Helyenként az ana li ti kus nyil ván tar tá sok tel je sen hi á -
nyoz tak vagy hi á nyo sak, pon tat la nok vol tak.

5

Ellenõrzési Figyelõ 2007/4. szám Fókusz
P

É
N

Z
 Ü

G
Y

 M
I N

IS
Z

 T
É

 R
I U

M

4 Az el len õr zé si mér leg ada tai 2006. évi költ ség ve té si tv.-be n (2005.
évi CLI II. tör vény a Ma gyar Köz tár sa ság 2006. évi költ ség ve té sé rõl) fe je -
ze tet al ko tó, de a Kor mány irá nyí tá sa és fel ügye le te alá nem tar to zó szer -
vek nél kül ke rül tek össze ál lí tás ra.

6

Fókusz Ellenõrzési Figyelõ 2007/4. szám
M

 UI
 R

É
 T

Z
SI

 NI
 M

Y
G

 Ü
Z

N
É

P

Egy olyan eset for dult elõ, ami kor a fe je zet fel ügye le -
tét el lá tó szerv bel sõ el len õr zé se meg ál la pí tot ta, hogy a
fel ügyelt szerv el len õr zé si je len té se nem tar tal ma zott
hasz no sít ha tó ja vas la tot, így az el len õr zött sem tu dott
ér de mi in téz ke dé si ter vet ké szí te ni. Elõ for dult, hogy a
költ ség ve té si szerv ve ze tõ je nem gon dos ko dott a bel sõ
el len õr zés fo lya ma tos mû köd te té sé rõl, il let ve, hogy a
bel sõ el len õr zés mû köd te té se nem bi zo nyult kel lõ en
 hatékonynak.

Az ál ta lá nos, több in téz mény nél is fel me rült prob lé -
mák mel lett a je len té sek ki rí vó, sú lyos hi á nyos sá go kat
fel tá ró meg ál la pí tá so kat is tar tal maz tak. Ezek kö zül
a leg fon to sab bak:

– in téz mé nyi esz kö zök sa ját, il let ve vál lal ko zá si cél -
ra tör té nõ jog ta lan fel hasz ná lá sa;

– in té zet ve ze tõ je jog ta lan elõ nyök höz ju tat ta sa ját,
il let ve kö ze li hoz zá tar to zó ja ál tal tu laj don olt vállal -
kozásokat;

– több szö rö sen jog sér tõ ve ze tõ tiszt ség vi se lõi ki ne -
ve zés, és mun ka szer zõ dés, amely fe gyel mi el já rást vont
ma ga után;

– a mun ká ba já rás sal kap cso la tos költ ség té rí tés el -
szá mo lá sa kap csán a há zi pénz tár jog sza bályt sér tõ en
járt el, két sze res ki fi ze té sek tör tén tek, fel me rült a csa lás
és sik kasz tás gya nú ja.

A fen ti ek ben vá zolt, a vizs gá la tok so rán fel tárt prob -
lé mák ra a költ ség ve té si szer vek bel sõ el len õr zé si egy sé -
gei a gaz da sá gos ság, a ha té kony ság és az ered mé nyes -
ség ja ví tá sa ér de ké ben fo gal maz ták meg ja vas la ta i kat.
A ja vas la tok és azok meg va ló sí tá sa nagy ban hoz zá já rult
az el len õr zé sek ál tal fel tárt prob lé mák meg szün te té sé -
hez, a vizs gált szer ve ze tek sza bály sze rûbb mû kö dé sé -
hez. Rá irá nyí tot ták a gaz da sá gi ve ze tés fi gyel mét a sza -
bá lyo zá si hi á nyos sá gok ra, a FE U VE tel jes kö rû mû kö -
dé sé nek szük sé ges sé gé re, az esz kö zök kel és for rá sok -
kal va ló ta ka ré ko sabb gaz dál ko dás meg va ló sí tá sá nak
le he tõ sé ge i re.

Az ál lam ház tar tá si bel sõ el len õr zés meg ál la pí tá sai,
ja vas la tai köz vet len se gít sé get nyúj tot tak az in téz mé -
nyek ve ze tõi szá má ra a ve ze té si funk ci ók meg va ló sí tá -
sá hoz is. Te vé keny sé gük so rán in for má ci ók kal szol gál -
tak a dön té sek, in téz ke dé sek meg ala po zá sá hoz; je len tõs
mér ték ben hoz zá já rul tak a dön té si szük ség le tek fel tá rá -
sá hoz, a ve ze tõi dön té sek elõ ké szí té sé hez, va la mint
a dön té sek ha tá sá nak mé ré sé hez.

Köz pon ti har mo ni zá ció

Az ÁB PE rend szer har ma dik ele me a köz pon ti har -
mo ni zá ció: 2006-ban meg tör tént egyes jog sza bá lyok,
mód szer ta ni út mu ta tók köz zé té te le, az ÁB PE Mód szer -
ta ni és Kép zé si Köz pont ki ala kí tá sá nak be in dí tá sa,
 folyamatos volt az ÁB PE Tár ca kö zi Bi zott ság mûköd -
tetése.

Az eu ró pai uni ós tá mo ga tá sok el len õr zé sé nek hely ze te

A kö vet ke zõk ben az eu ró pai uni ós tá mo ga tá sok
 ellenõrzésének hely ze tét mu tat juk be, mely je len tõ sen
kon szo li dá ló dott az egyes fel ada tok kon cent rá lá sá val
(az irá nyí tó ha tó sá gok – egy ki vé tel lel – egy szer ve zet be

ke rül tek, va la mint az 5–15 szá za lé kos el len õr zé se ket
egy szer ve zet vég zi). A ter ve zé si, be szá mo lá si kö te le -
zett sé gek nek Ma gyar or szág ele get tet t, ugyan ak kor a
ha zai és uni ós el len õr zé si szer ve ze tek to vább ra is szá -
mos hi á nyos sá got ál la pí tot tak meg (el já rás ren dek fe lül -
vizs gá la ta, ho ri zon tá lis cé lok tel je sü lé sé nek ellenõr -
zése, sza bály ta lan sá gok egy sé ges ke ze lé se, EMIR
 továbbfejlesztése, ka pa ci tás prob lé mák).

Az eu ró pai uni ós tá mo ga tá sok fel hasz ná lá sá nak
 ellenõrzése te rén a 2007–2013 prog ra mo zá si idõ szak ra
vo nat ko zó új jog sza bá lyok meg al ko tá sa [255/2006.
(XII. 8.) Kor m. ren de let, 281/2006. (XII. 23.) Kor m.
ren de let, 16/2006. (XII. 28.) MeHVM–PM együt tes
ren de let] mel lett a már meg lé võ jog sza bá lyok
[360/2004. (XII. 26.) Kor m. ren de let mó do sí tá sá ról
 szóló 202/2006. (X. 5.) Kor m. ren de let, 359/2004.
(XII. 26.) Kor m. ren de let mó do sí tá sá ról szóló
243/2006. (XII. 5.) Kor m. ren de let] mó do sí tá sa tör tént
2006-ban. A vál toz ta tá sok hang sú lyos pont jai: a sza -
bály ta lan ság, a FE U VE és a bel sõ el len õr zés fe je ze tek,
amely te rü le te ken a mó do sí tás cé lul tûz te ki az EK ren -
de le tek elõ írásaival va ló na gyobb össz hang meg te rem -
té sét, va la mint az ad dig el telt idõ szak ta pasz ta la tai alap -
ján az eset le ges in kon zisz ten ci ák fel ol dá sát és a le bo -
nyo lí tás ha té kony sá gá nak nö ve lé sét.

Az Ál la mi Szám ve võ szék (ÁSZ)5 is meg erõ sí tet te
azt, hogy a 2006-b an Ma gyar or szág ra ér ke zõ uni ós
 támogatások ha zai el len õr zé si rend sze ré nek ki ala kí tá sa
és mû köd te té se tel je sí tet te az uni ós for rá sok le hí vá sá -
nak és fel hasz ná lá sá nak e rend sze rek hez kap cso ló dó
fel té te le it, de mû kö dé sük ered mé nyes sé ge és ha té kony -
sá ga tá mo ga tá son ként el té rõ ké pet mu ta tott. Az ÁSZ
meg ál la pí tot ta töb bek kö zött, hogy

– az el té ré sek a mód szer ta nok gya kor la ti al kal ma zá -
sá nak hi á nyos sá ga i ból, a le bo nyo lí tó in téz mény rend -
szer el len õr zé si szer ve i nek in sta bi li tá sa i ból és az in téz -
mény fej lesz tés so rán az el len õr zé si te vé keny ség ered -
mé nyes sé gi és ha té kony sá gi szem pont ja i nak hát tér be
szo ru lá sá ból szár maz tak;

– a pénz ügyi le bo nyo lí tás so rán al kal maz ták a ki fi -
ze té se ket meg elõ zõ, koc ká zat elem zé sen ala pu ló fo lya -
mat ba épí tett el len õr zé sek rend sze rét, azon ban a PM
 által idõ ben ki bo csá tott út mu ta tók el le né re még nem
ala kult ki a koc ká zat elem zés és a min ta vé te le zés meg -
ala po zott, jól re konst ru ál ha tó gya kor la ta;

– az el len õr zé si te vé keny ség fel té tel rend sze re (jog -
sza bá lyi kör nye zet, in téz mény rend szer, humánkapa -
citás) a tá mo ga tás köz ve tí tõ rend szer 2006-os át szer ve -
zé sé vel pár hu za mo san vál to zott, azon ban a szer ve ze ti
át ala ku lá sok ne ga tí van ha tot tak az in téz mé nyek el len õr -
zé si fel té te le i nek fo lya ma tos fenn tar tá sá ra (pél dá ul
a vál to zá sok kal együtt nem ak tu a li zál ták a 2006. évi
 ellenõrzési ter ve ket, s ez hoz zá já rult egyes el len õr zé sek
el ma ra dá sá hoz), ami nö vel te a fo lya mat ba épí tett, elõ -
ze tes és utó la gos ve ze tõi el len õr zés ér vé nye sí té si koc -
ká za tát.

5 Az Ál la mi Szám ve võ szék ál tal az Uni ós tá mo ga tá sok ha zai moni -
toring és el len õr zé si rend szer e mû kö dé sé nek el len õr zé sé rõl ké szí tett
0723. té ma szá mú 2007. jú li u si jelen tés.

A to vább fej lesz tés irá nyai

A meg lé võ hi á nyos sá go kat, prob lé má kat meg szün -
tet he tõ meg ol dá sok az aláb bi nagy té ma kö rök re fûz -
hetõk fe l, ame lyek egy ben a to vább fej lesz tés irá nya it
 jelölik ki.

A to vább fej lesz tés irá nyai kö zött a kép zé sek rend sze -
ré nek je len tõs meg erõ sí té se sze re pel (meg kez dõ dött az
ÁB PE Mód szer ta ni és Kép zé si Köz pont pró ba üze mû
mû köd te té se, va la mint ese ti kon fe ren ci ák, mû hely mun -
kák szer ve zé se). 2006-ban ha tá ro zott igény mu tat ko zott
a to vább kép zé sek re. Emel lett több tár ca szor gal maz ta a
szak kép zett sé get igény lõ spe ci á lis is me re tek bõ ví té sét
cél zó ok ta tá si le he tõ sé gek tá mo ga tá sát is. Meg fo gal ma -
zó dott az a ja vas lat is, hogy a bel sõ el len õri szak mát a
fel sõ ok ta tás ban kel le ne ok tat ni.

Ki emelt fel adat a bel sõ kont roll rend sze rek fej lesz té se
(kont roll kör nye zet, koc ká zat ke ze lé si rend sze rek stb.),
egy egy sé ges kö ve tel mény rend szer ki dol go zá sa, az
 ezzel kap cso la tos ve ze tõi fe le lõs ség erõ sí té se. A meg -

felelõ bel sõ kont rol lok ki épí té se és mû köd te té se hoz zá -
já rul a szer ve zet cél ja i nak el éré sé hez, a sza bály sze rû
mû ködéshez, a köz pén zek és a va gyon meg óvá sá hoz.
 Magyarországon min d a bel sõ, min d a kül sõ el len õr zé -
sek je len tõs hi á nyos sá go kat ál la pí ta nak meg e té ren,
ezért szük sé ges a jog sza bá lyi meg ala po zás – pél dá ul
a CO SO mo dell ele me i nek be ve ze té se – után az ala cso -
nyabb szin tû sza bá lyo zá sok fej lesz té se.

A ja vas la tok harmadik cso port ját az út mu ta tók, mód -
szer ta ni se géd le tek ki dol go zá sá val, il let ve pon to sí tá sá -
val kap cso la tos igé nyek ké pe zik.

A negyedik cso por tot az in for ma ti kai hát tér meg erõ -
sí té sé nek ha tá ro zott igé nye je len ti. Ez egy részt az inf ra -
struk tu rá lis fej lesz tést fog lal ja ma gá ba (van olyan in téz -
mény, ahol nem ju tott min den el len õr re kü lön szá mí tó -
gép), más részt az el len õr zé si mun ka ha té kony sá gát ja ví -
tó el len õr zé si szoft ver szük sé ges sé gét. Ez zel csök kent -
he tõ ek len né nek az ad mi niszt ra tív ter hek.

Gróf Ber na dett

7

Ellenõrzési Figyelõ 2007/4. szám Fókusz
P

É
N

Z
 Ü

G
Y

 M
I N

IS
Z

 T
É

 R
I U

M

A MAGYAR HIVATALOS KÖZLÖNYKIADÓ

meg je len tet te

Har gi tai József

Jo gi fo ga lom tár

cí mû ki ad vá nyát.

A jo gi fo ga lom tár a ma gyar jog szak mai fo gal ma i nak gyûj te mé nye és rész ben ma gya rá za ta. Kö zel 15 000 szó cikk ben, a jog for rás ra
 hivatkozva, tar tal maz za a ma gyar jog ban hasz nált fo gal ma kat, és ahol in do kolt, ma gya ráz za a fo ga lom je len té sé nek tar tal mát. Át fog ja
va la mennyi jog ág, az eu ró pai jog, va la mint a nem zet kö zi jog ál tal hasz nált fo gal ma kat is. Elem zi azo kat a fo gal ma kat, ame lye ket a jog -
ágak, va la mint az egyes jog ága kon be lül is, egy más tól el té rõ tar ta lom mal hasz nál nak (pl. al kal mat lan, el évü lés, ará nyos ság, el is me -
rés), vagy azo kat a fo gal ma kat, ame lyek re néz ve több el té rõ tar tal mú leg ál de fi ní ció is lé te zik (pl. kö ze li hoz zá tar to zó, en ge dé lyes, la kó -
hely). Meg ma gya ráz za azo kat a mo za ik sza va kat, ame lyek EU-csat lakozásunkkal ke rül tek a jog rend szer be. („DNS-pro fil”, „EMOGA”,
„EUROPOL”, „FI FO-mód szer”, „EINECS” stb.)
A könyv nem csak a jog al ko tók nak és jog al kal ma zók nak, va la mint a jo gi pá lyá ra ké szü lõk nek hasz nos ké zi könyv, ha nem azok nak is,
akik a min den na pi élet ben sze ret né nek el iga zod ni egy szak mai nyelv dzsun ge lé ben.
A ki ad vány 1712 ol dal ter je del mû.

Ára: 8399 Ft áfá val.
Pél dá nyon ként meg vá sá rol ha tó a Köz löny ki adó Jo gi Köny ves bolt já ban (1085 Bu da pest, So mo gyi B. u. 6. Tel./fax: 318-8411), va la -
mint a Bu da pest VII., Rá kó czi út 30. (bejárat a Dohány u. és Nyár u. sar kán) szám alat ti Köz löny Cent rum ban (te l.: 321-5971,
fax: 321-5275, e-ma il: koz lony cent rum@mhk.hu), il let ve meg ren del he tõ a ki adó ügy fél szol gá la tán (fax: 318-6668, 338-4746, e-ma il:
koz lony bolt@mhk.hu) vagy a www.mhk.hu/koz lony bolt in ter net cí men.

MEG REN DE LÉS

Meg ren del jük a Jo gi fo ga lom tár cí mû ki ad ványt (ára: 8399 Ft áfá val) pél dány ban, és kér jük jut tas sák el az aláb bi cím re:

A meg ren de lõ (cég) ne ve: ...

Cí me (vá ros, irá nyí tó szám): ..

Ut ca, ház szám: ..

Ügy in té zõ ne ve, te le fon szá ma: ...

A meg ren de lõ (cég) bank szám la szá ma: ...

A meg ren delt pél dá nyok el len ér té két a pos ta költ ség gel együtt, a szál lí tást kö ve tõ szám la kézhez vétele után, 8 na pon be lül a Ma gyar
Hi va ta los Köz löny ki adó nak a szám lán fel tün te tett pénz for gal mi jel zõ szá má ra át utal juk.

Kel te zés: ………………………………………
 ………………………………………
 cég sze rû alá írás

Fik tív szám la-gyár tók, fan tom cé gek,
lánc ke res ke dõk az el len õr zés fó ku szá ban

A költ ség ve té si be vé te le ket kü lö nö sen ve szé lyez te tõ adó zói jog sér té sek, adó el ke rü lõ

ma ga tar tás for mák fel de rí té se és a fe ke te gaz da ság vissza szo rí tá sa ér de ké ben az adó -

ha tó ság ki emelt fel ada ta az or szág ha tá ron be lül és az or szág ha tá ron túl nyú ló kör be -

szám lá zá sos ügy le tek, ér té ke sí té si lán co la tok, a kö zös sé gen be lü li ügy le tek jogszerû -

ségének, az ál ta lá nos for gal mi adó kö te le zett sé gü ket mi ni ma li zá lók el len õr zé se.

Az el len õr zé si irány elv nek meg fe le lõ en ez a vizs gá -
la ti te rü let a ko ráb bi évek hez ha son ló an vál to zat la nul
pri o ri tást ka pott. A ki e mel ten koc ká za tos gaz da sá gi
 folyamatok vizs gá la tá ra az össze tet tebb, vo lu me né ben
je len tõs meg ál la pí tást ered mé nye zõ vizs gá lat tí pu sok
ke rül tek elõ tér be, ame lyek az ál ta lá nos for gal mi adót
érin tik. Az el len õr zé sek je len tõ sé gét mu tat ja, hogy az
elõ zõ év ben fel tárt összes adó kü lön bö zet (265,9 mil -
liárd fo rint) 77 szá za lé ka áfa ad ónem ben ke rült meg ál la -
pí tás ra. A vizs gá la tok kal érin tett ügy le tek lé nye ge,
hogy a tény le ges nye re ség nem a tör vé nyes gaz da sá gi
fo lya ma tok ból ke let ke zik, ha nem – az ál ta lá ban több
sze rep lõ bõl ál ló – fo lya mat vé gén meg je le nõ adó-visz -
szaigénylésbõl, vagy az adó fi ze té si kö te le zett ség
minimalizá lásából re a li zá ló dik úgy, hogy a köz ben sõ
ügy le tek so rán ke let ke zõ adó fi ze té si kö te le zett ség nek
az érin tet tek egy ál ta lán nem, vagy csak rész ben tesz nek
ele get.

Az el len õr zés cél ja a szer te ága zó, össze kap cso ló dó
adó el ke rü lõ ügy le tek gyors fel tér ké pe zé se és szer ve zett
vizs gá la ta. A gaz da sá gi ese mé nyek va lós tar tal má nak
fel tá rá sa ér de ké ben az adó kö te le zett ség meg ál la pí tá sá -
hoz a hang súly a lánc sze rû en össze kap cso ló dó ügy le tek
sze rep lõ i nek fel ku ta tá sán és sze re pük tisz tá zá sán van.
Ezek nél a vizs gá la tok nál ép pen ezért az adó ha tó ság
a bi zo nyí tás szé les esz köz tá rát al kal maz za (bi zony la -
tok, nyil ván tar tá sok, ira tok el len õr zé se, a part ne rek nyi -
lat koz ta tá sa, kap cso ló dó vizs gá la tok, ta nú val lo má sok,
hely szí ni szem le, az il le té kes társ ha tó sá gok megkere -
sése stb.). El len õr zé si ta pasz ta lat, hogy a lán co la tok
 jelentõs részét tu da to san meg ter ve zett, csa lárd ügy le tek
le bo nyo lí tá sá ra hoz zák lét re, meg ha tá ro zott sze re pet
be töl tõ részt ve võk kel. A fo lya mat ban meg ta lál ha tók a
be val lá si és be fi ze té si kö te le zett sé gü ket el mu lasz tó, az
adófize tési kö te le zett sé gü ket mi ni ma li zá ló, il let ve vesz -
te sé ges, gya ko ri szék hely és tu laj do nos vál tó, be val lás
be nyúj tá sát el mu lasz tó, va la mint a nagy össze gû adót
vissza igény lõ vál lal ko zá sok. Az ügy le tek az egy sze rû
„szám la gyár tás tól”, az il le gá lis áru be szer zé sé nek le ga -
li zá lá si szán dé kán túl, az adó el ke rü lés ér de ké ben lét re -
ho zott, or szág ha tá ron be lül és túl nyú ló – több sze rep -
lõs – kör be szám lá zá sos ér té ke sí té si lán co la to kig ter jed -
nek.

A fik tív vál lal ko zá sok mû kö dé se fõ ként a ke res ke de -
lem ben jel lem zõ, de a ta pasz ta la tok sze rint meg je len tek

a szol gál ta tás nyúj tás bi zo nyos te rü le te in is. A ke res ke -
de lem ben bár mi lyen ter mék kör ben meg ta lál ha tók, bár
ezen be lül el sõ sor ban to vább ra is a kis ter je del mû, nagy
ér té kû, könnyen szál lít ha tó ter mé kek nél gya ko rib bak.
A ta pasz ta la tok alap ján ezek min de nek elõtt a szá mí tás -
tech ni kai al kat ré szek, mo bil te le fo nok, gép jár mû al kat -
ré szek, tin ta pat ro nok, to ne rek, má so lás tech ni kai kel lé -
kek, koz me ti kai ter mé kek, tex til ipa ri, ru há za ti ter mé -
kek, toll ból ké szült ágy ne mûk, il let ve élel mi sze rek (pél -
dá ul cu kor, gyü mölcs sû rít mé nyek). Ugyan ak kor elõ -
for dult rek lám szol gál ta tás nyúj tá sá ra szer ve zõ dõ, va -
gyon vé del mi te vé keny sé get foly ta tó al vál lal ko zói lán -
co lat is, a vál to zat la nul meg ta lál ha tó épí tõ ipa ri al vál lal -
ko zói há ló za tok mel lett.

Az el múlt évek el len õr zé si ta pasz ta la tai alap ján ha tá -
ro zot tan meg ál la pít ha tó, hogy min de nek elõtt a szá mí -
tás tech ni kai al kat ré szek ke res ke del me és a mo bil te le fo -
nok for gal ma zá sa az adó ki ke rü lés leg in kább érin tett
 területe. Ezt tá maszt ja alá az ezen ter mék kör for gal ma -
zá sá ban ki ala kí tott, szá mos eset ben át lát ha tat lan gaz da -
sá gi kap cso la tok szö ve vé nye, ame lyet gyak ran fik tív
ügy le tek, bo nyo lult pénz ügyi ak ci ók, fel de rít he tet len
sze mé lyek és el ér he tet len vál lal ko zá sok közremûkö -
dése jel le mez.

Egy szá mí tás tech ni kai al kat ré szek, me mó ri ák for gal -
ma zá sát vég zõ vál lal ko zás ügyé ben vég zett el len õr zés
so rán olyan ér té ke sí té si lán co la tot tárt fe l az adó ha tó ság,
amely ben el ér he tet len adó zók és olyan vál lal ko zá sok
sze re pel tek, ame lyek nem is mer ték el a gaz da sá gi ese -
mé nyek meg tör tén tét. Az el len õr zött tár sa ság ki zá ró lag
har ma dik or szág ba, il let ve Kö zös sé gen be lül re (Auszt -
ria, Cseh or szág) foly ta tott ér té ke sí tést, bel föld re nem.
Köz vet len ve või el is mer ték a be szer zé se ket, a vá sá rolt
árut azon ban õk is to vább ér té ke sí tet ték. A vizs gált cég
ki zá ró lag egyet len bel föl di part ner tõl sze rez te be az
árut. A szál lí tó nál vég zett kap cso ló dó vizs gá lat meg -
állapította, hogy a nagy ke res ke del mi te vé keny sé get
 néhány év vel ez elõtt kez dõ cég part ne re az in du lás évé -
ben egye dül a vizs gált tár sa ság volt, amely nek a meg -
ren de lé se alap ján in dult a meg fe le lõ be szál lí tó part ne rek
fel ku ta tá sa. Az is meg ál la pí tás ra ke rült, hogy a part ner
a vizs gált cég ré vén vet te fe l a kap cso la tot a sa ját be szál -
lí tó i val, ame lyek az árut – a nyi lat ko za tok sze rint –
a nagy ke res ke del mi te vé keny sé get vég zõ tár sa ság
 telephelyére szál lí tot ták, ahol a mennyi sé gi át vé tel tör -
tént. Ezt kö ve tõ en ér te sí tet ték a vizs gált tár sa sá got,

8

Fókusz Ellenõrzési Figyelõ 2007/4. szám
L

A
T

A
VI

H I
 S

É
 Z

R
 Õ

N
E

 L
L

E I
Y

G
 Ü

Z
N

É
P

S
É -

Ó
D

A

Az ál ta lá nos for gal mi adó el len õr zé sé nek 2007. évi ta pasz ta la tai

amely az áru to vább szál lí tá sá ról in téz ke dett. A be szer -
zé sek és a to vább ér té ke sí té sek min den eset ben egy
 napon tör tén tek, és a kap cso ló dó vizs gá lat tal érin tett
nagy ke res ke dõ más bel föl di part ne rei ré szé re ezen be -
szer zé si for rás ból nem ér té ke sí tett.

Az áruk ere de té nek tisz tá zá sá ra a lán co lat ban részt
ve võ to váb bi szál lí tó cé gek nél is kap cso ló dó el len õr zé -
sek re ke rült sor. A be szer zé si lán co lat ele jén sze rep lõ
cé gek te kin te té ben ki de rült, hogy nem ren del kez tek áru -
kész let tel, be je len tett cí me i ken nem fel lel he tõk, a kéz -
be sí té si meg bí zot tak sem érik el a cé ge ket, azok gaz da -
sá gi te vé keny sé get nem foly tat nak. Így nem volt iga zol -
ha tó az el adott áru ere de te, ezért a re ví zió nem fo gad ta el
hi te les do ku men tum nak a be szer zé sük rõl ki bo csá tott
szám lá kat, azok áfa tar tal má nak le vo ná sát jog sze rût len -
nek ítél te. A szám lá zá si lán co lat ban a tisz tá zat lan be -
szer zé si for rás ból szár ma zó, bel föl dön nem gyár tott áru
több szörös tu laj don vál tás so rán mi ni má lis ha szon -
kulccsal (2–3 szá za lék) ke rült ér té ke sí tés re. A vi szont -
el adók – be val lá sa ik sze rint – nagy for gal mat bo nyo lí tó
cé gek, ki zá ró lag bel föld rõl vá sá rol ták a számítástech -
nikai alkatrészeket, im port be szer zé sük nem volt. Az
 ellenõrzés meg ál la pí tá sa sze rint az in du ló vál lal ko zás
„rob ba nás sze rû” fej lõ dé se, az áru bel föl di több szö rös
tu laj don vál tá sa, il let ve kül föld re tör té nõ ér té ke sí té sé -
nek egyet len cél ja az áfa-vissza igény lés ré vén meg sze -
rez he tõ jog ta lan ha szon volt, jog kö vet kez mé nye pe dig
több mil li ós össze gû adó kü lön bö zet meg állapítása.

Adó el ke rü lés sel jel lem zõ en nagy ke res ke del mi te vé -
keny sé get foly ta tó vál lal ko zá sok nál ta lál ko zott az el -
len õr zés, ame lyek el té rõ sze re pet töl te nek be a lán co lat -
ban. Az egyik cso port ba tar to zók va ló ban vé gez nek
gaz da sá gi te vé keny sé get, de be szer zé se ik kö zött sze -
rep lõ áruk egy ré sze il le gá lis. A má sik cso port ba tar to zó
vál lal ko zá sok tény le ges gaz da sá gi te vé keny sé get nem
vé gez nek, mû kö dé sük (mû köd te té sük) cél ja – for ma i lag
sza bá lyos bi zony la tok ki bo csá tá sá val – az áruk le ga li -
zá lá sa, a tény le ges beszerzési for rá sok meg ál la pí tá sá -
nak el le he tet le ní té se, il let ve az ál ta lá nos for gal mi adó
vissza igény lé se. Ezek a tár sa sá gok a meg ala ku lás után
köz vet le nül – a kez de ti át me net nél kül – nagy ér té kû
for gal mat bo nyo lí ta nak, be val lá si kö te le zett sé gük nek
ál ta lá ban ele get tesz nek, fi ze té si kö te le zett sé gü ket
azon ban nem tel je sí tik.

To váb bi jel lem zõ a rend kí vül ala csony, az adott ter -
mék kör for gal ma zá sá ban ál ta lá ban al kal ma zott ár rés tõl
va ló je len tõs el ma ra dás. En nek cél ja, hogy a lán co lat
egyes tag jai kö zöt ti szám lá zá sok, az ér té ke sí tés és a
 beszerzés rend kí vül nagy vo lu me ne és ér té ke el le né re
– ép pen az ala csony ár rés miatt – mi ni má lis adó fi ze té si
kö te le zett sé get ered mé nyez ze nek.

Az el múlt idõ szak ta pasz ta la tai azt mu tat ják, hogy
ezek ben a te vé keny sé gi kö rök ben kü lö nö sen jel lem zõ
a tisz tá zat lan ere de tû áru be szer zés le ga li zá lá sa fik tív
szám lák kal, il let ve az ér té ke sí té sek nye re sé gé nek csök -
ken té se nem va lós ügy le tek kel. Mind ez ál ta lá ban nagy
vo lu me nû for ga lom mal, több sze rep lõs és a ha tá ron is
 átívelõ, a fo lya mat ban egy más hoz lánc sze rû en kap cso -
ló dó vál lal ko zá sok ál tal bo nyo lí tott ügy le tek kel tör tént.

Ilyen ti pi kus adó el ke rü lõ ma ga tar tás volt, ami kor a
szá mí tás tech ni kai esz kö zök és al kat ré szek kis- és nagy -
ke res ke del mé vel fog lal ko zó cég nagy té tel ben fo ga dott
be szám lá kat olyan szál lí tók tól, ame lyek nél egy ér tel -

mû en bi zo nyí tást nyert a gaz da sá gi ese mény valótlan -
sága. Fény de rült ar ra is, hogy a cég be szál lí tó i nak
a szál lí tói ré szé rõl sem tör tént va lós áru be szer zés, így az
áruk ere de te sem volt meg ál la pít ha tó. A köz vet len és
köz ve tett be szál lí tó cé gek mind egyi ké re jel lem zõ volt,
hogy rö vid idõn be lül élet sze rût le nül ma gas, több száz
mil li ós, il let ve mil li ár dos for gal mat ér tek el a mi ni má li -
san elõ írt, há rom mil lió fo rin tos jegy zett tõ ké vel. Ezek
a tár sa sá gok sok eset ben nem vol tak el ér he tõk, egy
 részüket rö vid mû kö dést kö ve tõ en fel szá mol ták, vagy
szá mos eset ben ro mán ál lam pol gá rok nak ér té ke sí tet ték.

A nor mál ér té ke sí té si kö rül mé nyek tõl el té rõ en a vizs -
gált gaz da sá gi tár sa ság nem vál lalt ga ran ci át az el adott
nagy ér té kû ter mé kek re, egyik ter mék fé lé bõl sem tar tott
rak tár kész le tet, rá adá sul a me net le ve lek sem tá masz tot -
ták alá a hi te les áru fu va ro zást. Az el len õr zött cég az
„áru be szer zést” kö ve tõ egy-két na pon be lül értékesí -
tette to vább ter mé ke it ma gán sze mé lyek, va la mint ex -
port ér té ke sí tést foly ta tó tár sa sá gok ré szé re na gyon ala -
csony, 1–2 szá za lé kos ár rés sel. A vizs gált vál lal ko zás,
va la mint be szál lí tói egy aránt ti pi kus adó mi ni ma li zá ló
cé gek. Ezt bi zo nyít ja, hogy az ügy letek ered mé nye,
 igazi hasz na csak az el len õr zött tár sa ság ex port-ér té ke -
sí tést vég zõ ve võ i nél je lent ke zett, ott vi szont je len tõs
„be vé tel” re a li zá ló dott a vissza igé nyelt áfá ból.

A szo kat lan kö rül mé nyek va ló szí nû sí tet ték, hogy
ezek nek a tár sa sá gok nak a cél ja nem a tény le ges gaz dál -
ko dás volt. Az el len õr zés meg kér dõ je lez te a lán co lat ban
érin tett tár sa sá gok éssze rû mû kö dé sét; a lán co lat sze -
rep lõ i nek azo no sí tá sát és a gaz da sá gi ese mény körül -
ményeinek vizs gá la tát kö ve tõ en be bi zo nyí tot ta, hogy
a vizs gált adó zó ál tal be fo ga dott szám lák nem hi te le sek.
A vizs gá lat ezért el uta sí tot ta a fik tív szám lák ra ala pí tott
áfa le vo nást, és je len tõs össze gû adó kü lön bö ze tet ál la pí -
tott meg – áfa ad ónem ben. A lánc ügy le tek nél meg ta lál -
ha tó ak a csak bel föl di sze rep lõk bõl ál ló ügy le tek, de
egy re gya ko ribb a ha tá ron át nyú ló, akár több or szá got is
érin tõ lán co la tok ter je dé se. A jel lem zõ ér té ke sí té si és
be szer zé si irá nyok: Ro má nia, Szlo vá kia, Cseh or szág,
Né met or szág, Szer bia, Auszt ria, és Hor vát or szág. A
sza ba don át jár ha tó ha tá rok kö vet kez mé nye ként ugyan is
szint e el len õriz he tet len né vá lik az áru for ga lom, a szín -
lelt ügy le tek szer ve zõi pe dig egy re könnyeb ben – akár
több or szá got érin tõ en is – együtt mû köd het nek, köl csö -
nö sen le iga zol va az ügy le tek „tény le ges meg tör tén tét”.
Az el len õr zé sek ta pasz ta la tai alap ján egy re gya ko ribb,
hogy több kö zös sé gi adó ala nyon is át fut tat ják (általában
pa pí ron) az árut, majd a vé gén az utol só ve võ, vagy nem
is me ri el a be szer zést, vagy az ügy le tek alap ján az áru
vissza ke rül az in dí tó or szág ba.

Ezért is kü lö nö sen fon tos a kö zös sé gi adó szám mal
ren del ke zõ adó zók EU tag or szá gok kal foly ta tott ke res -
ke del mi kap cso la ta i nak vizs gá la ta, kü lö nös fi gye lem -
mel az eu ró pai uni ós áfa in for má ci ó cse re-rend szer bõl
ér ke zõ in for má ci ók hasz no sí tá sá ra.

Az el múlt idõ szak ban az adó ha tó sá gi vizs gá la tok a
Kö zös sé gen be lü li ér té ke sí té sek és be szer zé sek il let ve
a fik tív szám lá zá sok kö ré ben a tex til áruk, a koz me ti kai
gé pek, a cso ko lá dé és sza lon cu kor, a szá mí tó gép va la -
mint a gép jár mû, il let ve egyéb al kat ré szek ke res ke del -
mé re fó ku szál tak. A kö zös sé gi ér té ke sí té sek el len õr zé -
sé nél az a ta pasz ta lat, hogy az adó zók több sé ge ren del -
ke zett az ér té ke sí tést iga zo ló do ku men tu mok kal – jel -

9

Ellenõrzési Figyelõ 2007/4. szám Fókusz
A

D
Ó

- É
S

 P
É

N
Z

 Ü
G

Y
I E

L
 L

E
N

 Õ
R

 Z
É

 S
I H

IV
A

T
A

L

lem zõ en fu var le vél lel –, azon ban több eset ben bi zo nyí -
tást nyert, hogy a ter mék má sik tag ál lam ba tör té nõ
 kiszállítása nem va ló sult meg.

Egy Kö zös sé gen be lü li ke res ke de lem el len õr zé sé vel
kap cso la tos ügy ben a vizs gált tár sa ság az ál ta la for gal -
ma zott ter mé ke ket Né met or szág ból és Auszt ri á ból sze -
rez te be. A be szer zé sek meg tör tén tét – az APEH meg ke -
re sé sé re – a né met és az oszt rák adó ha tó ság megerõsí -
tette. Az áru ér té ke sí té se kö zös sé gi or szág ba tör tént,
de azt köz vet le nül a „má so dik” ér té ke sí té si lép csõt
 jelentõ – ugyan csak EU tag or szág be li – ve võk nek kel -
lett szál lí ta ni. A vizs gált tár sa ság az uni ós ér té ke sí tést
adó men tes kö zös sé gi ér té ke sí tés ként ke zel te, utá na ál ta -
lá nos for gal mi adó kö te le zett sé get nem ál la pí tott meg.
A szál lí tást le bo nyo lí tó bel föl di tár sa ság nál vég zett kap -
cso ló dó vizs gá lat azon ban meg ál la pí tot ta, hogy az áru
kül föld re szál lí tá sa nem tör tént meg. Ezt a meg ál la pí tást
erõ sí tet te, hogy a meg ke re sett érin tett tag or szág adó ha -
tó sá gá tól ka pott tá jé koz ta tás sze rint a meg je lölt má so -
dik ér té ke sí té si lép csõt je len tõ ve võ tár sa sá gok fik tív
cé gek. Az ügy kö rül mé nyei alap ján bi zo nyí tást nyert,
hogy a gaz da sá gi ese mény a va ló ság ban nem tör tént
meg, ezért az adó ha tó ság az adó zó ter hé re 359 mil lió
 forint adó kü lön bö ze tet ál la pí tott meg.

A lán co la tos, fik tív ügy le tek nél is pon to san tisz tá ban
van nak az adó zók az zal, hogy a Kö zös sé gen be lü li ér té -
ke sí tés alá tá masz tá sá ra az el len õr zés so rán mi lyen
 dokumentumokra van szük ség, és ezek kel több nyi re
 hiánytalanul ren del kez nek. Be tud ják mu tat ni az ala ki -
lag ki fo gás ta lan szám lát, CMR-t vagy fu var ok mányt,
te hát min den olyan ira tot, ame lyet a tör vény kö te le zõ en
elõ ír. A lán co lat ban részt ve võ cé gek ki emelt fi gyel met
for dí ta nak a – meg nem tör tént – gaz da sá gi ese mé nyek
meg fe le lõ, össze han golt do ku men tá lá sá ra, és ar ra, hogy
be je len té si, be val lá si, adat szol gál ta tá si kö te le zett sé gük -
nek ele get te gye nek. Mind ezek tük ré ben adott eset ben
ne héz bi zo nyí ta ni az ügy le tek fik tív vol tát. A gaz da sá gi
ese mény va ló di sá gá nak meg íté lé se ér de ké ben az el len -
õr zés az ügy let le bo nyo lí tá sa mel lett a tranz ak ció elõ -
készítéséhez kap cso ló dó kö rül mé nyek vizs gá la tá ra és
azok do ku men tá lá sá ra is ki ter jedt. Így azon túl, hogy a
szám la mennyi ben fe lel t meg a le bo nyo lí tott gaz da sá gi
ese mény nek, vol tak-e a Kö zös sé gen be lü li tranz ak ci ós
jel le get alá tá masz tó bi zony la tok, meg tör tént-e a szál lít -
má nyo zó cég nek a ki fi ze tés, vizs gál ják az érin tett
 országból ér ke zõ írás be li meg ren de lé se ket, az áru meg -
ér ke zé sé rõl szó ló ke res ke del mi vissza iga zo lá so kat, a
kül föl di ve võ vel foly ta tott le ve le zé se ket is.

A lánc ér té ke sí té sek el len õr zé se so rán az adó ha tó ság
– az ér té ke sí té sek és be szer zé sek kö rül mé nyei mel lett –
vizs gál ja az adó zói hát tér, az ál ta lá nos mû kö dé si fel té te -
lek meg lé tét, a bi zony la to kon sze rep lõ áruk szál lí tá si,
rak tá ro zá si fel té te le it, va la mint a lánc ban részt ve võk
 érdekeltségi kap cso la ta it is. A lán co la tos vizs gá la tok
 tipikus ve le já ró ja az el len õr zés aka dá lyo zá sá ra irá nyu ló
adó zói ma ga tar tás is, amely to vább ne he zí ti, il let ve las -
sít ja az egyéb ként ál ta lá ban amúgy is össze tett vizs gá la -
tok el vég zé sét.

Az ügy le tek va ló di jel le gé nek fel tá rá sá ban el en ged -
he tet len és gyak ran ered mény re ve ze tõ bi zo nyí tá si irány
a részt ve võ sze rep lõk kö zöt ti pénz moz gás vizs gá la ta.
A lán co la tok részt ve või az ügy le tek el len ér té ket egy re
rit káb ban egyen lí tik ki kész pénz ben. A bank i át uta lást,

a fe lek a gaz da sá gi ese mény va lós meg tör tén tét iga zo ló
ese mény ként ke ze lik, ezért al kal ma zá sa, kü lö nö sen a
több sze rep lõs, bo nyo lult ügyek ben ma már ál ta lá nos.
Azért lé nye ges a pénz moz gás vizs gá la ta, mert a lán co lat
tag jai ál ta lá ban nem ren del kez nek a szük sé ges pénz ügyi
fe de zet tel, emi att min den eset ben az ér té ke sí tés be vé te -
le ként befolyt összeg bõl fi nan szí roz zák a be szer zé se i -
ket. Az ügy le te ket, a lán co la tot hát tér bõl va ló já ban
 mûködtetõ – gyak ran fe l sem de rí tett – sze mé lyek fi nan -
szí roz zák, akik ezt a „be fek te tést” az ügy let bõl szár -
mazó ha szon nal nö vel ten mi nél ha ma rabb vissza akar -
ják sze rez ni. Ezért ta pasz tal ha tó, hogy a részt ve võk
 általában ugyan an nál a pénz in té zet nél ve ze tik szám lá i -
kat, va la mint a fo lya mat kész pénz be fi ze tés sel in dul,
majd a részt ve võk kö zöt ti át uta lá sok idõ ben egy más hoz
na gyon kö zel – gyak ran ugyan azon a na pon – tör tén nek
és az át uta lá si lán co lat kész pénz fel vé tel lel zá rul. Így
a lán co lat tag ja in majd nem ugyan az az összeg „fo lyik”
ke resz tül és a tranz ak ci ót kö ve tõ en a köz be ik ta tott tár -
sa sá gok szám lá ján mi ni má lis összeg ma rad, a követ -
kezõ ügy let el len ér té ké nek be ér ke zé sé ig.

Má ra ezek a szer ve zett cso por tok – fel té te lez he tõ en
az ügy le tek bõl nyert ha szon ha tá sá ra is – egy re tõ ke erõ -
seb bek, egy re na gyobb pénz össze ge ket tud nak egy szer -
re meg moz gat ni, sõt a pénz át uta lá sok ban több ol dal ágat
ki ala kít va, más szám lá zói cso por to kat is be von va mind -
in kább kö vet he tet len né te szik a pénz út ját.

Ugyan csak jel lem zõ, hogy a va lós te vé keny sé get
nem foly ta tó tár sa sá gok ese té ben nem je len nek meg
a va lós mû kö dést kí sé rõ ki adá sok (bér le ti díj, te le fon,
in ter net, szál lí tás, rak tá ro zás, biz to sí tás költ sé ge stb.).

Az ügy le tek egy ré szé nél az azo nos tu laj do no si kör -
höz tar to zó cé gek egy más nak bo csá ta nak ki szám lá kat,
amely nek áfa tar tal mát a ki bo csá tó be vall ja, de nem fi ze -
ti meg. A szám lát be fo ga dó, pe dig le vo ná si jo gá val él ve
vissza igény li a ki bo csá tó ál tal meg nem fi ze tett áfát.

Az elõ zõ ek ben be mu ta tott, jel lem zõ és általánosít -
ható ta pasz ta la tok mel lett, sa já tos meg ál la pí tá sok te he -
tõk a lán co lat egyes részt ve võ i re is.

A lánc ér té ke sí tés ele jén ta lál ha tó sze rep lõk ál ta lá ban
új on nan ala kult, in du ló, vagy úgy ne ve zett al vó vál lal -
ko zá sok, ame lyek ko ráb ban mû köd tek, majd nul la vagy
ah hoz kö ze li be val lá si ér té ke ket tün tet tek fe l, vé gül a
lán co lat szer ve zõi hasz nál ták fe l õket. A lán co lat ki in -
du ló pont ja ként sze rep lõ vál lal ko zá sok az ál ta luk ér té -
ke sí tett ter mé kek rõl és szol gál ta tá sok ról ér té kel he tõ
 információkkal rend sze rint nem ren del kez nek, az ügy -
ve ze tõ, vagy a tu laj do nos jel lem zõ en bi zony ta lan eg -
zisz ten ci á jú vagy haj lék ta lan sze mély. Gya ko ri az is,
hogy a lán co la tok ele jén ta lál ha tó vál lal ko zás a vizs gá -
la tok meg kez dé sé nek ide jé re el adás ra, vagy fel szá mo lás
alá ke rül. A ré gi ügy ve ze tõ el ér he tet len, a meg adott kéz -
be sí té si meg bí zott sze mé lye nem va lós, vagy köz re mû -
kö dé se ered mény te len, az új ügy ve ze tõ – amennyi ben
el ér he tõ – a ko ráb bi idõ szak ra vo nat ko zó an ér de mi
 információval nem ren del ke zik. Ezen sze rep lõk re jel -
lem zõ leg in kább, hogy az ál ta luk foly ta tott te vé keny -
ség hez szük sé ges fel té te lek (szak em be rek, esz kö zök,
pénz ügyi-inf ra struk tu rá lis hát tér) egyi ké vel sem ren del -
kez nek. Ugyan csak eb ben a kör ben jel lem zõ az irat -
anyag hi á nyos vol ta, vagy ép pen tel jes hi á nya.

A fen ti ek jel lem zõ elõ for du lá sa miatt, a lán co la tok
ele jén az áru ere de te, a to vább ér té ke sí tés kö rül mé nyei

10

Fókusz Ellenõrzési Figyelõ 2007/4. szám
L

A
T

A
VI

H I
 S

É
 Z

R
 Õ

N
E

 L
L

E I
Y

G
 Ü

Z
N

É
P

S
É -

Ó
D

A

ne he zen ál la pít ha tók meg, ezek a vizs gá la tok gyak ran
meg hi ú sul nak, a kö rül mé nyek rõl szer zett ta pasz ta la tok
és meg ál la pí tá sok azon ban a to váb bi sze rep lõk, il let ve
szá mos eset ben a vizs gá lat egé sze szem pont já ból lé nye -
ge sek. A lán co la tok ki in du ló pont ja i ként sze rep lõ adó -
zók nem csak egy-egy lán co la tos vizs gá lat nál ke rül nek
az adó ha tó ság lá tó kö ré be, ha nem rend sze re sen is. Ezek
a cé gek ugyan is az adó zói élet út nyo mon kö ve té sé re
 elrendelt el len õr zé sek nél fo lya ma to san fel buk kan nak.
Ezen vizs gá la tok kal érin tett új on nan ala kult vál lal ko zá -
sok egy ré szét ki fe je zet ten jog ta lan áfa-vissza igény lés
cél já ból hoz zák lét re, míg a gya ko ri szék hely vál toz ta tó
tár sa sá gok sok eset ben a cég el ér he tet len sé gét biz to sít -
ják, de több ször elõ for dul kö zöt tük ki fe je zet ten fik tív
szám lá zás ra sza ko so dott, il let ve je len tõs adó tar to zást
fel hal mo zó cég is. A tu laj do no sok úgy pró bál nak ki búj -
ni a kö vet kez mé nyek alól, hogy új cím re je len tik be
szék he lyü ket, vagy gyak ran kül föl di sze mé lyek ré szé re
el ad ják (név le ge sen át ad ják) a tu laj don ré szü ket.

A jog sze rût len adó zói ma ga tar tás vissza szo rí tá sá nak
új esz kö ze ként je len t meg 2006. szep tem ber 15-tõl
az adó szám fel füg gesz té sé nek és tör lé sé nek le he tõ sé ge,
a jo ga la nyi ság meg szû né se elõtt. Az el múlt év ben
10 346 adó szám jog erõs fel füg gesz té sé re, és 5892 adó -
szám tör lés re ke rült sor.

A több szö ri tu laj do nos vál tás sal érin tett adó zók ra
gyak ran jel lem zõ az adó fi ze té si kö te le zett ség ki ke rü lé -
sé nek szán dé ka. Az új tu laj do nos sok szor az ügy ve ze tõ
sze rep kö rét is be töl ti, vagy le cse ré li a ko ráb bi ügy ve ze -
tõt. Szá mos vizs gá lat hi ú sul meg ami att, mert a vál lal ko -
zás ügy ve ze tõ je és tu laj do no sa el ér he tet len, haj lék ta lan,
kül föl di, vagy csak pén zért ír ta alá a meg bí zá sá ról szó ló
do ku men tu mo kat. Az ese tek több sé gé ben ez a je len ség
az irat anyag hi á nyá val is együtt jár. A vál lal ko zá sok
„ki ürí té sé nek” sa já tos és új sze rû mód ja, ami kor az új
 tulajdonosok a bt.-knél kül tag ként, a kft.-knél ha tá ro -
zott, de ir re á li san rö vid idõ re meg bí zott ügy ve ze tõ ként
vál lal ják a cég ve ze té sét. En nek ered mé nye ként a tár sa -
ság elõbb-utóbb „ki üre se dik” a jog sze rû kép vi se lõ (bel -
tag, üz let ve ze tõ, il let ve ügy ve ze tõ) hi á nya miatt.

A be val lás be nyúj tá sát rend sze re sen el mu lasz tók,
 illetve fo lya ma to san nul lás be val lást adó adó zók kö ré -
ben a leg több eset ben az adó ki ke rü lé si szán dék do mi -
nál, gyak ran több mó do zat együt tes al kal ma zá sá val.
Gya ko ri pél dá ul a szék hely- és tu laj do nos vál tás az
 ellenõrzés el le he tet le ní té se, il let ve az adó tar to zás
 beszedésének el ke rü lé se ér de ké ben, vagy olyan több -
lép csõs gaz da sá gi lán co la tok lét re ho zá sa, ame lyek ben
va la me lyik köz ben sõ lánc szem nem ad be val lást, nin -
cse nek ira tai és/vagy el ér he tet len, így a ter mék/szol gál -
ta tás ne he zen kö vet he tõ nyo mon.

A vesz te sé ge sen mû kö dõ vál lal ko zá sok azon tí pu sá -
nál, ame lyek nél a vesz te ség nek nem va lós tény, ha nem
az adó el ke rü lés az in do ka, gya ko ri, hogy az adó zók be -
vé tel el tit ko lás sal, nem a vál lal ko zás ér de ké ben fel me -
rült költ sé gek el szá mo lá sá val, il let ve fik tív szám lák be -
fo ga dá sá val pró bál nak ki búj ni az adó fi ze té si kö te le zett -
ség alól, szán dé ko san vesz te sé get ter mel ve. Ilyen ese -
tek ben a szer zõ dé se i ket és a tel je sít mény iga zo lá so kat
tu da to san szûk sza vú an, ál ta lá nos for má ban fo gal maz -
zák meg. A lán co la tok köz ben sõ sze rep lõi jel lem zõ en
át szám lá zó, adó kö te le zett sé gü ket mi ni ma li zá ló cé gek.
Az el len õr zé sek elõ ké szí té se so rán gyak ran a láncügy -

letek ezen sze rep lõi vá lasz tód nak ki, hi szen be val lá sa ik -
ban a je len tõs össze gû (több tíz-, vagy akár száz mil li ós)
for ga lom mel lett arány ta la nul ala csony adó kö te le zett sé -
get tün tet nek fe l. Köz ben sõ sze rep lõi mi vol tuk ból adó -
dó an min d a vevõi, min d a szál lí tói ol da lon szé les part -
ne ri kör rel ren del kez nek, ame lyek re az el len õr zést
ugyan csak ki kell ter jesz te ni, ezért eze ket jel lem zõ en
szá mos kap cso ló dó vizs gá lat kí sé ri. Az ügy le tek ha tá -
ron át nyú ló jel le ge miatt, ugyan csak jel lem zõ a Kö zös -
sé gi tag ál la mok adó ha tó sá ga i nak meg ke re sé se is. Nem
egy eset ben az így ka pott vá la szok ala poz zák meg a fik -
tív ügy le tek re vonatkozó meg ál la pí tást.

A lán co la tok vé gén sze rep lõ, nye re ség szer zõ tár sa sá -
gok na gyobb rész ben ma gas össze gû adó-vissza igény -
lõ ként, ki sebb rész ben nye re ség csök ken tõ, adó mi ni ma -
li zá ló ként tûn nek fe l, akik a bel föl di ér té ke sí té sük után
fi ze ten dõ áfát kí ván ják fik tív szám lák be fo ga dá sá val
csök ken te ni. Egy ré szük tény le ges ter mék ér té ke sí tést,
il let ve szol gál ta tást nem vé gez, más ré szük va lós te vé -
keny ség re épí ti a csa lárd mû kö dést. A lán co lat utol só,
ha szon hú zó sze rep lõi sok eset ben az adott ér té ke sí tést
meg elõ zõ en alig né hány hó nap pal ko ráb ban ala kul tak,
még is úgy sze rez tek be és ér té ke sí tet tek – egyes ese tek -
ben több száz mil li ós – áru kész le tet, hogy az adott pi a -
con kel lõ üz le ti jár tas sá got nem sze rez tek.

A lán co la tos és kör be szám lá zá sos ügy le tek vizsgá -
lata kap csán meg ál la pít ha tó, hogy a leg na gyobb adó kü -
lön bö ze tet, adó hi ányt és jo go su lat lan vissza igény lést
ered mé nye zõ meg ál la pí tá sok ezek el len õr zé sé bõl szár -
maz tak. Az irány el vi cé lok nak meg fe le lõ en az el len õr -
zés fel lé pé sé re szá mos fik tív szám lá zá si lán co la tot,
 tevékenységet fel szá mol tak, va la mint az el ér he tet len,
fan tom cé gek meg szün te té se ér de ké ben adó szám-fel -
füg gesz tés re és cég tör lés kez de mé nye zé sé re ke rült sor.

Az ered mé nyes adó ha tó sá gi fel lé pés meg kö ve te li a
lánc – le he tõ leg – va la mennyi sze rep lõ jé nek fel fe dé sét,
a vizs gá lat ezen sze rep lõk re tör té nõ ki ter jesz té sét és
 valódi sze re pük fel tá rá sát. Eb ben a te vé keny ség ben
egy re ke vés bé nél kü löz he tõ min d a ré gi ók, min d az adó -
ha tó ság más ha tó sá gok kal, szer ve ze tek kel tör té nõ
együtt mû kö dé se. A ha tá ron át nyú ló ügy le tek nél a nem -
zet kö zi in for má ció cse re mel lett a fel tá rá sok hoz ha té -
kony esz közt biz to sít a Kö zös ség tag ál la ma i val kö zö sen
vé gez he tõ el len õr zés, amely le he tõ vé te szi az adó ki ját -
szás ra lét re ho zott kap cso la ti há lók fel tér ké pe zé sét.
A ma gyar adó ha tó ság si ke re sen vesz részt több ilyen
vizs gá lat ban más tag ál la mok kal és ezek se gít sé gé vel
 jelentõs össze gû adó el tit ko lást tárt fe l. Az együtt mû kö -
dés ke re té ben pél dá ul az oszt rák és né met adó ha tó ság -
gal kö zö sen vég zett el len õr zés so rán a ma gyar adó ha tó -
ság több mil lió eu rós nagy ság ren dû gép jár mû-ke res ke -
de lem mel kap cso la tos, több tag ál la mot érin tõ áfa csa lá si
ügyet tárt fe l. A vizs gá la tok po zi tív ta pasz ta la tai alap ján
a jö võ ben is egy re in kább él ni fog ez zel a le he tõ ség gel,
és az adó ha tó sá gok köz ti együtt mû kö dés el mé lyí té sé vel
to váb bi költ ség ve té si be vé tel ki esést kí ván meg aka dá -
lyoz ni.

A csa lárd ma ga tar tás ve szé lyes sé ge nem csu pán a
köz vet len kárt oko zó vissza élé sek ben rej lik, ha nem
 abban is, hogy a vi szony lag gyor san el ér he tõ és nagy
nye re ség foly tán ezen „vál lal ko zá sok” a gaz da ság va lós
sze rep lõ i vel szem ben jog ta lan elõny re tesz nek szert,
amely nek ha tá sa a gaz da ság egé szé re néz ve is ká ros.

Var ga Lász ló né

11

Ellenõrzési Figyelõ 2007/4. szám Fókusz
A

D
Ó

- É
S

 P
É

N
Z

 Ü
G

Y
I E

L
 L

E
N

 Õ
R

 Z
É

 S
I H

IV
A

T
A

L

Mit és ho gyan iga zol a Ki fi ze tõ Hatóság?

A 2004–2006-os prog ra mo zá si idõ szak ban nem volt az iga zo lás te vé keny ség nek az

 Európai Bizottság ál tal aján lott, hi va ta los eu ró pai mód szer ta na és nem le he tett egy az

egy ben adap tál ni a ré gi tag ál la mok iga zo lá si gya kor la ta it sem. Az uni ó hoz csat la ko zó

 országoknak ma guk nak kel lett ki ala kí ta ni uk és meg ta nul ni uk az iga zo lás te vé keny ség

fo gá sa it.

„Nor mál kö rül mé nyek kö zött meg kell ta nul ni az
 ellenõrzés fo gá sa it akár a fel ügye le tek nél, akár az adó -
hi va tal ban vagy a kor mány za ti el len õr zés ben, akár az
Ál la mi Szám ve võ szék nél. El kell ké szí te ni a sza bály za -
to kat, mód szer ta no kat, min ta vé te li el já rá so kat stb. Így
van, de azért azt is tud nunk kell, mit, mi ért és ki ért
 teszünk, mi a fe le lõs sé günk, hol a he lyünk.”

Eze ket a gon do la to kat dr. Ko vács Ár pád, az ÁSZ és
az MPGE KE el nö ke osz tot ta meg hall ga tó sá gá val a
VI. El len õr zé si és Fel ügye le ti Kon fe ren ci án, kon fe ren -
cia zá ró össze fog la ló já ban.1 Az el nök úr ál tal meg fo gal -
ma zot ta kat sze m elõtt tart va cik kem ben az iga zo lást,
mint az Eu ró pai Unió Ko hé zi ós Po li ti ká já hoz kap cso ló -
dó vi szony lag új el len õr zõ te vé keny sé get és an nak rend -
sze rét kí vá nom be mu tat ni.

Ha a „mit te szünk, ha iga zo lunk?” kér dés re na gyon
egy sze rû en sze ret nék vá la szol ni, azt mond ha tom, hogy
az iga zo lás ke re té ben a ki fi ze tõ ha tó ság2 ve ze tõ je alá ír
egy úgy ne ve zett költ ség iga zo ló nyi lat ko za tot, amely az
Eu ró pai Bi zott ság tól tör té nõ pénz igény lés hez szük sé -
ges do ku men tá ció ré sze és ah hoz kell, hogy Magyar -
ország tá mo ga tást kap jon a Struk tu rá lis Ala pok, va la -
mint a Ko hé zi ós Alap uni ós for rá sa i ból. Az em lí tett
költ ség iga zo ló nyi lat ko zat ar ról ta nús ko dik, hogy a ki fi -
ze tõ ha tó ság vé le mé nye sze rint a tá mo ga tás ra fel hasz -
nált költ sé gek rõl szóló táb lá zat3 pon tos, a vo nat ko zó
jog sza bá lyok nak meg fe le lõ költ sé ge ket tar tal maz, va la -
mint a le bo nyo lí tás ban részt ve võ in téz mé nyek irányí -
tási és el len õr zé si rend sze rei ha té ko nyan mû köd nek,
 továbbá össz hang ban van nak a jog sza bá lyi elõ -
írásokkal, va la mint kö zös sé gi po li ti kák kal.

Ez így ön ma gá ban nem tû nik bo nyo lult mû ve let nek,
hi szen csak egy pa pír alá írá sá ról van szó, de ha be le gon -
do lunk, hogy mi rõl nyi lat ko zik a ki fi ze tõ ha tó ság ez zel,
az az mek ko ra a fe le lõs sé ge, ak kor rög tön lát hat juk,
hogy egy egy sze rû alá írás nál lé nye ge sen össze tet tebb ez

a te vé keny ség. Az em lí tett pa pír alá írá sá val ugyan is azt
je len ti ki a ki fi ze tõ ha tó ság, hogy az adott idõ szak ban és
vissza me nõ leg az elõ zõ idõ sza kok ban tá mo ga tás ként
ki fi ze tett költ sé gek pon to sak, a sza bá lyok nak meg fe lel -
nek és a vég re haj tás ban részt ve võ in téz mé nyek le bo -
nyo lí tá si rend sze rei szin tén meg fe lel nek min den nem -
zet kö zi és nem ze ti jog sza bály nak. A vissza me nõ leg es -
ség azt je len ti, hogy az iga zo lás nem ki zá ró lag a leg -
utób bi, Eu ró pai Bi zott ság tól tör té nõ igény lés óta el telt
idõ szak ra vo nat ko zik, ha nem a ko ráb ban már le iga zolt
idõ sza kok ról is fo lya ma to san ta nú sít ja, hogy az óta sem
me rült fe l olyan tény, amely el len té tes len ne az alá írt
költ ség iga zo ló nyi lat ko zat tal. A fen ti ek alap ján ah hoz,
hogy nyu godt szív vel tud jon alud ni min den olyan kol lé -
ga, aki részt vesz az iga zo lás ban – kü lö nö sen a ki fi ze tõ
ha tó ság ve ze tõ je, aki tény le ge sen alá ír ja a költségiga -
zoló nyi lat ko za tot – olyan rend szert kel lett ki ala kí ta ni,
mely meg fele lõen alá tá maszt ja azt.

A „mi ért, ki ért iga zo lunk?” kér dé se ket is meg vá la -
szol hat juk ko mo lyabb gon dol ko dás nél kül oly mó don,
hogy azt mond juk, azért iga zo lunk, mert elõ ír ták szá -
munk ra, és egyéb el já rá sok és in téz mé nyek mel lett, de
még az uni ós el szá mo lá si fo lya mat ba épít ve, az uni ós
pén zek sza bály sze rû el köl té sét hi va tott biz to sí ta ni. Ez
azon ban csak rész ben igaz, mi vel, bár a ki fi ze tõ ha tó ság
va ló ban az Eu ró pai Bi zott ság elõ re ho zott bás tyá já nak
te kint he tõ ab ból a szem pont ból, hogy csak a kö zös sé gi
jog sza bá lyok ban sza bá lyo zott irá nyí tá si és el len õr zé si
rend sze rek, va la mint a tá mo ga tá sok kap csán fel me rült
költ ség meg fe le lõ sé ge ese tén en ged Ma gyar or szág
 számára pénzt igé nyel ni Brüsszel bõl, de a költ ség meg -
fe le lõ ség nem ki zá ró lag a kö zös sé gi tá mo ga tás ra
vonatkoztat ható. A Ko hé zi ós Po li ti ka ad di ci o na li tá si
alap el ve alap ján ugyan is a kö zös sé gi tá mo ga tá sok mel lé
az adott tag ál lam nak is min dig for rá so kat kell al lo kál ni,
az az ha zai költ ség ve té si pén ze ket is mel lé kell ten ni. Az
iga zo lás nem csu pán a kö zös sé gi tá mo ga tá si há nyad
meg fe le lõ sé gét ta nú sít ja, ha nem a ha zai tá mo ga tá si
 hányadét is, te hát ha nem meg fe le lõ fel hasz ná lás ra buk -
ka nunk va la hol, ak kor az a ha zai költ ség ve tés bõl tá mo -
ga tás ként kifizetett pén zek re is ha tás sal van. Az iga zo -
lás ezért alap ve tõ ál lam ház tar tá si ér dek is.

A mi ért kér dés re ugyan ak kor vá la szol ha tunk úgy is,
hogy azért iga zo lunk, mert ha ek ko ra össze ge ket le het
kü lön bö zõ fej lesz té si prog ra mok ra köl te ni, ak kor meg
kell gyõ zõd ni ar ról, hogy azo kat tény leg sza bá lyos és
 átlátható rend szer ben köl tik el. Ezen a gon do lat me ne ten
to vább ha lad va, a ki ért iga zo lunk kér dés re a vá lasz,

12

Fókusz Ellenõrzési Figyelõ 2007/4. szám
M

UI
R

É
T

Z
SI

NI
M

Y
G

Ü
Z

N
É

P

Iga zo lás a 2004–2006-os prog ra mo zá si idõ szak ban

1 El len õr zé si Fi gye lõ 2007/1. szám, dr. Ko vács Ár pád: Egy sé ge seb bé
vált a gon dol ko dás hi va tá sunk gond ja i ról – Kon fe ren cia zá ró összefog -
laló.

2 Ta nács 1260/1999/EK Ren de le te IV. Fe je zet, 9. cikk, de fi ní ci ók,
(o) be kez dés:

„Ki fi ze tõ ha tó ság, a tag ál lam ál tal ki je lölt egy vagy több, or szá gos,
 regionális vagy he lyi ha tó ság vagy szerv, amely nek fel ada ta a ki fi ze tés
irán ti ké rel mek ké szí té se és be nyúj tá sa, va la mint a Bi zott ság tól ér ke zõ
 kifizetések fo ga dá sa. A tag ál lam meg ha tá roz za a ki fi ze tõ ha tó ság gal va ló
kap cso lat tar tá sá ra, il let ve az e szerv és a Bi zott ság kö zöt ti kapcsolattar -
tásra vo nat ko zó rész le tes sza bá lyo kat.”

3 Költ ség nyi lat ko zat.

hogy min den ki ért, a ma gyar és az eu ró pai pol gá ro kért,
pá lyá zó kért és adó fi ze tõ kért egy aránt, hi szen a si ke res
fel hasz ná lás nem csak Magyarországnak, ha nem
Brüsszel nek is ele mi ér de ke. Bár nem vol na re á lis azt
mon da ni, hogy az iga zo lá si tevékenység biz to sít ja, hogy
min den pénz a le he tõ leg jobb hely re ke rül jön, azt gon -
do lom, hogy ha az iga zo lás va ló ban be töl ti azt a sze re -
pet, amit a jog al ko tók szán tak ne ki, ak kor hasz nos fo -
gas ke rék tu d len ni ab ban a gé pe zet ben, ami a fej lesz té si
pén zek meg fe le lõ fel hasz ná lá sát hi va tott biz to sí ta ni.

A leg ne he zebb kér dés – vé le mé nyem sze rint –, hogy
pon to san hol is van az iga zo lás he lye a ko hé zi ós po li ti -
kán be lül. Ko ráb ban el len õr zõ te vé keny ség ként jel le -
mez tem, ami egy részt igaz, mi vel az iga zo lás ered mé -
nye ként meg szü le tõ ta nú sít vány el ké szí té sé re olyan
mód sze rek szol gál nak, me lyek egy ér tel mû en eb be az
irány ba hat nak. Más részt vi szont sok kal in ten zí vebb
kap cso la tot fel té te lez a vég re haj tás ban részt ve võ in téz -
mé nyek kel, mint az el len õr zõ te vé keny sé gek ál ta lá ban.
Kí vül rõl, de együtt kell él ni a szer ve ze tek kel, lát ni kell,
mi kor mi tör té nik leg alább az irá nyí tó ha tó sá gok szint -
jén – hi szen õk a prog ra mok vég re haj tá sá nak fõ
 felelõsei –, és el kell tud ni dön te ni, hogy az adott ese -
mény, eset le ges vál to zás mi lyen ki ha tás sal van az irá -
nyí tá si és el len õr zé si rend sze rek re és a tá mo ga tás kap -
csán fel me rült költ sé gek re. Nem le het a vég re haj tás ba
köz vet le nül be le foly ni, de bi zo nyos ese tek ben nyo mást
le het és kell is gya ko rol ni rá. Pél dá ul: hogy egy mû kö -
dé si ké zi könyv ak tu a li zá lá sa – amely egy in téz mény
dol go zói szá má ra a leg fon to sabb vo nal ve ze tõ – az
 elvégzendõ fel ada tok kö zött ne az utol só he lyen sze re -
pel jen; hogy oda is be épül je nek el len õr zé si pon tok,
 ahova ere de ti leg nem ter vez tek, hol ott szük sé ge sek.

Az Eu ró pai Uni ó ban 2007. ja nu ár já tól új költ ség ve -
té si idõ szak kez dõ dött, s ez a ko hé zi ós po li ti ká ban is
vál to zá so kat ho zott. Vál toz tak a Struk tu rá lis Ala pok4 és
ez zel együtt mó do sul tak a ko hé zi ós po li ti kát sza bá lyo zó
jog sza bá lyok is. Az egy sze rû sí tés és át lát ha tó ság az új
jog sza bá lyok ki ala kí tá sá nál hang sú lyo san sze re pelt az
Eu ró pai Bi zott ság ál tal meg fo gal ma zott cé lok kö zött.
Bár egyes te rü le te ken a vál to zá sok nem az elõbb em lí -
tett cé lok irá nyá ba mu tat nak, de az iga zo lás te vé keny -
ség min den fé le kép pen mar kán sab ban je le nik meg
 ebben az új sza bá lyo zá si kör nye zet ben. (Rész le te seb -
ben a cikk utol só ré szé ben.)

Iga zol a ki fi ze tõ ha tó ság, az az a te vé keny ség
sza bá lyo zá sa

Az iga zo lás te vé keny ség az Eu ró pai Unió Struk tu rá -
lis Alap ja i hoz és Ko hé zi ós Alap já hoz kap cso ló dik,
ame lyek a 2004. má jus 1-jei EU-s csat la ko zást köve tõen
nyíl tak meg Ma gyar or szág szá má ra. Ér de kes ség azon -
ban, hogy az ala pok ke re té ben fel me rü lõ költ sé gek
 elszámolására már 2004. ja nu ár 1-tõl le he tõ ség volt,
 tehát az em lí tett ala pok, bár jog sza bá lyi szint en má jus -
ban öl töt tek hi va ta los for mát, tény le ge sen már ja nu ár tól
meg kezd ték mû kö dé sü ket.

Az Eu ró pai Unió 2000–2006-os költ ség ve té si pe ri ó -
du sá ban két kü lön ren de let sza bá lyoz ta a tá mo ga tá si
ala pok ál ta lá nos sza bá lya it5, és mind ket tõ ben meg je lent
az iga zo lás, mint az uni ós ala pok ból ka pott elõ le gek
 átutalását kö ve tõ uni ós tá mo ga tás le hí vá sok hoz kap cso -
ló dó kö te le zett ség6. Az iga zo lás te kin te té ben va ló ban
tet ten le het ér ni az ál ta lá nos sá got ezek ben a ren de le tek -
ben, ugyan is csu pán annyit le he tett meg tud ni be lõ lük,
hogy ha pénzt aka runk kap ni Brüsszel bõl, ak kor iga zol -
nunk kell. Az iga zo lást a ki fi ze tõ ha tó ság fel ada ta ként
ha tá roz ták meg, ugyan ak kor pél dá ul a Struk tu rá lis Ala -
pok ál ta lá nos sza bá lya i ra vo nat ko zó Eu ró pa taná csi ren -
de let ben ta lál ha tó ki fi ze tõ ha tó ság ról, mint in téz mény -
rõl szóló de fi ní ci ó ból ezt a te vé keny sé get nem le he tett
ki ol vas ni7. A fel adat meg is me ré sé hez ve ze tõ újabb in -
for má ci ó kat az ál ta lá nos ta ná csi ren de le tek vég re haj tá si
jog sza bá lya i ból le he tett meg tud ni8. Ezek sze rint az iga -
zo lás, mint te vé keny ség két nagy pil lé ren nyug szik.
Egy részt a rend szer-meg fe le lõ ség9, más részt a költ -
ség-meg fe le lõ ség iga zo lá sán10, vagy más szó val ta nú sí -
tá sán. Ezek meg fe le lõ sé gé nek bi zo nyí tá sá ra a ki fi ze tõ
ha tó ság er re a cél ra ki je lölt szer ve ze ti egy sé gé nek kell
ki ál lí ta nia a költ ség iga zo ló nyi lat ko za tot, me lyet az
 Európai Bi zott ság tól tör té nõ idõ kö zi és vég sõ pénz -
igény lés al kal má val kell meg kül de ni a Bi zott ság nak.
Mint a be ve ze tõ ben em lí tet tem, ez – for má ját tekintve –,
mind össze egy ol da las do ku men tum, amely az iga zo lá si
te vé keny ség leg vég sõ ered mé nye, az az „out put-ja”.

A kö zös sé gi jog sza bá lyok alap ján te hát már lát szott,
hogy mit kell csi nál ni, de az ad dig az elõ csat la ko zá si
esz kö zök rend sze re i vel és for rá sa i val fog lal ko zó Pénz -
ügy mi nisz té ri um NAO Iro dán11 be lül fel ál lí tott ki fi ze tõ
ha tó ság e te rü le ten dol go zó szak ér tõi szá má ra nyil ván -
va ló an ugyan ilyen faj sú lyú kér dés volt a „ho gyan?” kell
ezt csi nál ni. A vá laszt meg ne he zí tet te, hogy a 2004. má -
jus elõt ti Eu ró pai Uni ó ban nem iga zán le he tett olyan
 tagállamot ta lál ni, mely nek az iga zo lá si te vé keny ség re
ki ala kí tott rend szer e al kal maz ha tó lett vol na a ma gyar -

13

Ellenõrzési Figyelõ 2007/4. szám Fókusz
P

É
N

Z
Ü

G
Y

M
IN

IS
Z

T
É

R
IU

M

4 EMO GA, HO PE ki ke rült a Struk tu rá lis Ala pok kö zül, a Ko hé zi ós
Alap ra és a meg ma radt Struk tu rá lis Ala pok ra (ER FA, ESZA) egy sé ges
sza bá lyo zás ke rült ki ala kí tás ra.

5 A Ta nács 1260/1999/EK ren de le te (1999. jú ni us 21.) a struk tu rá lis
ala pok ra vo nat ko zó ál ta lá nos ren del ke zé sek meg ál la pí tá sá ról; A Ta nács
1164/94/EK ren de le te (1994. má jus 16.) a Ko hé zi ós Alap lét re ho zá sá ról.

6 Struk tu rá lis Ala pok: 1260/99/EK ren de let 32. cikk (3); Ko hé zi ós
Alap: 1164/94/EK ren de let II. mel lék let D. cikk (2) be kez dés d) pont és
(3) be kez dés d) pont.

7 Ta nács 1260/1999/EK Ren de le te IV. Fe je zet, 9 cikk, de fi ní ci ók,
(o) be kez dés:

„Ki fi ze tõ Ha tó ság, a tag ál lam ál tal ki je lölt egy vagy több, or szá gos,
re gi o ná lis vagy he lyi ha tó ság vagy szerv, amely nek fel ada ta a ki fi ze tés
irán ti ké rel mek ké szí té se és be nyúj tá sa, va la mint a Bi zott ság tól ér ke zõ
 kifizetések fo ga dá sa. A tag ál lam meg ha tá roz za a ki fi ze tõ ha tó ság gal va ló
kap cso lat tar tá sá ra, il let ve az e szerv és a Bi zott ság kö zöt ti kapcsolattar -
tásra vo nat ko zó rész le tes sza bá lyo kat.”

8 Struk tu rá lis Ala pok: A Bi zott ság 438/2001/EK ren de le te (2001.
már ci us 2.) a struk tu rá lis ala pok ke re té ben nyúj tott tá mo ga tá sok irá nyí tá si
és el len õr zé si rend sze rei te kin te té ben az 1260/1999/EK ta ná csi ren de let
vég re haj tá sa rész le tes sza bá lya i nak meg ál la pí tá sá ról.

Ko hé zi ós Alap: A Bi zott ság 1386/2002/EK ren de le te (2002. jú -
lius 29.) a Ko hé zi ós Alap ból nyúj tott tá mo ga tá sok irá nyí tá si és ellenõr -
zési rend szer e, va la mint a pénz ügyi kor rek ci ós el já rás te kin te té ben az
1164/94/EK ta ná csi ren de let vég re haj tá sá ra vo nat ko zó rész le tes sza bá -
lyok meg ál la pí tá sá ról.

9 Struk tu rá lis Ala pok: 438/2001/EK ren de let 9. cikk (2) a); Ko hé zi ós
Alap: 1386/2002/EK ren de let 8. cikk (2) a).

10 Struk tu rá lis Ala pok: 438/2001/EK ren de let 9. cikk (2) b); Ko hé zi ós
Alap: 1386/2002/EK ren de let 8. cikk (2) b).

11 Nem ze ti Prog ram en ge dé lye zõ Iro da.

országi viszonyokra. Egyrészt a közigazgatási és támo-
gatási rendszerek sokfélesége, másrészt az uniós szabá-
lyozás fokozatos, és fõleg az újonnan csatlakozott or-
szágokra vonatkozó számon kérõ jellege miatt.

Bizottsági szinten koordinált, hivatalos európai mód-
szertan híján kellett kibontani magát a tevékenységet a
hazai szabályozásban, valamint meg kellett teremteni
azokat a módszereket, amelyek segítségével megfelelõ
módon alá lehet támasztani ezt a tanúsítványt, azaz meg
kellett tanulnunk az igazolás tevékenység fogásait.
A munkában segítséget jelentett az intenzív tapasztalat-
csere a 2004. május 1. után csatlakozott tagállamokkal,
akik egyszerre tanulták a feladatot, és az elõcsatlakozási
eszközök egységes szabályozása miatt ugyanazokkal
a kihívásokkal és nehézségekkel küszködtek.

Módszertan, azaz az igazolás alátámasztása

Bár a Strukturális Alapokra és a Kohéziós Alapra
kialakított igazolás tevékenységek módszertana sokban
hasonló, mégis vannak eltérések, ezért, mint a Struk-
turális Alapokra specializálódott igazolás szakértõ, az
alábbiakban a Strukturális Alapokhoz kapcsolódó iga-
zolási tevékenységet mutatom be részletesen.

Tekintettel arra, hogy Magyarországon az elõcsatla-
kozási eszközök rendszerére épülve, Brüsszel hathatós
támogatásával centralizált kifizetõ hatóság jött létre és
függetlensége érdekében intézményi szinten teljesen
elkülönült – és elkülönül a mai napig – a támogatások
végrehajtásáért felelõs intézményektõl, olyan rendszert
kellett kialakítani, mely segítségével hiteles, naprakész
információhoz juthat a kifizetõ hatóság a költségek pon-
tosságáról, valamint a végrehajtási rendszer megfelelõ-
ségérõl.

A támogatások kapcsán felmerült költségek kezelé-
sében, pontosságának, naprakészségének nyomon kö-
vetésében, rendkívül nagy segítséget nyújt a Strukturá-
lis Alapok projektjeivel, valamint a Kohéziós Alap pro-
jektekkel kapcsolatban kifejlesztett informatikai rend-
szer, az úgynevezett EMIR12. A rendszer kisebb-
nagyobb hibái ellenére megalapozza a költségek megfe-
lelõségének igazolását, azaz az igazolás tevékenység
egyik pillérét. Az informatikai rendszer azonban, mint
említettem, az igazolás két területe közül csak az egyik-
ben nyújt segítséget, azaz további módszerek kifejlesz-
tésére volt szükség, különösen az irányítási és ellenõr-
zési rendszerekkel kapcsolatos hiteles, naprakész infor-
mációk megszerzése érdekében.

Az alábbi ábra a Kifizetõ Hatósághoz beérkezõ infor-
mációkat, a Hatóság ezekkel kapcsolatos tevékeny-
ségét, valamint a keletkezõ eredményt mutatja be.
A továbbiakban az ábrán található fogalmakat ismer-
tetem bõvebben.

Mûködési kézikönyvek

A irányítási és ellenõrzési rendszer megfelelõségével
kapcsolatos egyik legfontosabb információforrást jelen-
tik a kifizetõ hatóság számára a végrehajtásban közre-
mûködõ intézmények mûködési kézikönyvei. Az opera-
tív program13 irányító hatóság és a közremûködõ szer-
vezetek mûködési kézikönyv vizsgálatainak célja, hogy
a kifizetõ hatóság meg tudjon gyõzõdni arról, hogy az
említett szervezetek által mûködtetett irányítási és ellen-
õrzési rendszerek a jogszabályi elõírásoknak megfelel-
nek, az egyes funkciók megfelelõen szét vannak vá-
lasztva, illetve, hogy a folyamatok a mûködési kézi-
könyvben teljes körûen lefedettek. Ahhoz, hogy a
mûködési kézikönyvek idõben a kifizetõ hatóság ren-
delkezésére álljanak, az irányító hatóságok jogszabály-
ban rögzített kötelezettsége, hogy tájékoztatásul meg-
küldjék saját, illetve közremûködõ szervezeteik14 mû-
ködési kézikönyveit, valamint, hogy írásban tájékoztas-
sák a kifizetõ hatóságot mûködési kézikönyveik módo-
sításáról, a módosítást követõen egy hónapon belül15.

A kézikönyveket – a kifizetõ hatósághoz történõ
megérkezésüket követõen – több szakértõ elemzi. Az
elemzés különösen az adott kézikönyv kifizetéssel,
helyszíni ellenõrzéssel és szabálytalansággal kapcsola-
tos részeire koncentrál, mivel a tapasztalatok azt mutat-
ják, hogy az igazolás tevékenységekkel összefüggésben
ezek azok a területek, ahol elengedhetetlen e területek
alaposabb áttekintése. A kifizetéseket szabályozó rész a
felmerült költségek kifizetésének menetérõl16, az ehhez
kapcsolódó ellenõrzésekrõl, az EMIR rendszerben való
rögzítésrõl, azaz magáról a dokumentum alapú, tehát

14

Fókusz Ellenõrzési Figyelõ 2007/4. szám
P

É
N

Z
Ü

G
Y

M
IN

IS
Z

T
É

R
IU

M

12 Egységes Monitoring Információs Rendszer (EMIR): a strukturális
alapokból, a Kohéziós Alapból, a PHARE-ból, az Átmeneti Támogatás-
ból, a Schengen Alapból, az Európai Gazdasági Térség és Norvég Finan-
szírozási Mechanizmusból, valamint az ezekhez társuló hazai forrásokból
megvalósuló programokkal és projektekkel kapcsolatos menedzsment
(végrehajtási és kifizetési), monitoring, illetve ellenõrzési, szabálytalan-
ságkezelési és számviteli feladatokat támogató információtechnológiai
rendszer.

Az igazoló tevékenység input és output-jai

Információk
Igazolás

tevékenység Eredmény

KKööllttssééggiiggaazzoollóó

nnyyiillaattkkoozzaatt

IIggaazzoollóó

jjeelleennttééss

M ködési Kézikönyvek

Ellen rzési jelentések

(bels ellen rzés és 5%)

Szabálytalansági

jelentések

Hitelesítési jelentés

Tényfeltáró látogatás

Tényfeltáró vizsgálat

•Kézikönyvek,

ellen rzési jelentések

megvizsgálása

•Hitelesítési jelentés

feldolgozása

•Tényfeltáró jelentés

kibocsátása

13 Az operatív program irányító hatóság az adott operatív program,
azaz az Európai Bizottság által jóváhagyott, több évre szóló fejlesztési do-
kumentum megvalósítására, és az operatív program jogszabályoknak
megfelelõ adminisztratív, pénzügyi és szakmai irányítására kijelölt szer-
vezeti egység.

14 Közremûködõ szervezetek: a strukturális alapok és a Kohéziós
Alap kezelése során eljáró szervezet, a strukturális alapok esetén az irá-
nyító hatóság által átruházott hatáskörben.

15 A Nemzeti Fejlesztési Terv operatív programjai, az EQUAL Kö-
zösségi Kezdeményezés Program és a Kohéziós Alap projektek támogatá-
sainak fogadásához kapcsolódó pénzügyi lebonyolítási, számviteli és el-
lenõrzési rendszerek kialakításáról szóló 360/2004. (XII. 26.) Korm. ren-
delet 41. § d) pont.

16 Azaz jól elkülönülnek-e az egyes funkciók, milyen dokumentumok
áramolnak egy kifizetés alkalmával, megfelelõek-e azok, ki vesz részt a
kifizetésekben.

az el sõ szin tû el len õr zés egyik pil lé ré rõl ad in for má ci ót.
En nek a fe je zet nek az ala pos is me re te kö vet kez tet ni
 enged ar ra is, hogy a tá mo ga tás ként fel me rült költ sé gek
pon tos sá gá ra, azok jog sza bá lyok kal va ló meg fe le lé sé re
mek ko ra fi gyel met for dít az adott szer ve zet. A hely szí ni
el len õr zés rõl szóló ré szen ke resz tül a fo lya mat ba épí tett
el len õr zés má sik pil lé rét is mer het jük meg, míg a fel me -
rült sza bály ta lan sá gok ke ze lé sé re ki ala kí tott rend szer -
bõl lát szik, hogy biz to sí tott-e a sza bá lyok meg sze gé sé -
bõl ere dõ prob lé mák meg fe le lõ, szak sze rû ke ze lé se.

Gya kor lat ban meg ne he zí ti a ké zi köny vek elem zé sét,
hogy mi nõ sé gük, a ki ala kí tá si szem pon tok, a fe je ze tek
rend kí vül vál to za to sak. Egyes ké zi köny vek jól ta gol tak,
lo gi kus fel épí té sû ek, könnyen ke zel he tõ ek, míg má sok -
nál a há rom vizs gá lan dó te rü let azo no sí tá sa is gon dot
okoz. Az iga zo lás te rü le tén el töl tött évek so rán szer zett
ta pasz ta la ta im sze rint a ké zi köny vek min den kép pen ja -
vu ló ten den ci át mu tat nak: ál ta lá nos ság ban egy re jobb
mi nõ sé gû ek ké szül nek, mely ben a ki fi ze tõ ha tó ság is
sze re pet játsz hat, ugyan is az adott te rü let elem zé se,
meg ér té se so rán az irá nyí tó ha tó sá gok nál, vagy köz re -
mû kö dõ szer ve ze tek nél fel tett kér dé sek is ösz tö nöz het -
ték a meg írá sért, ak tu a li zá lá sért fe le lõs mun ka tár sa kat,
hogy lo gi ku sab ban, át lát ha tób ban ír ják le a kü lön bö zõ
fo lya ma to kat. Le ga láb bis sze ret ném ezt hin ni...

El len õr zé si je len té sek

(Bel sõ el len õr zés, 5 szá za lé kos és rendszerellenõr zések)

A kü lön bö zõ el len õr zé sek cso por to sí tá sa több szem -
pont sze rint is le het sé ges, most az iga zo lás szem pont já -
ból iga zán re le váns el len õr zé se ket osz tot tam két nagy
cso port ra. Ezek egy rész rõl az irá nyí tó ha tó ság/köz re -
mû kö dõ szer ve zet el len õr zé si rend sze ré ben ké szült
 ellenõrzési je len té sek – me lyek leg in kább a bel sõ el len -
õr zé si egy sé gek ál tal ké szí tett el len õr zé si je len té sek –
más rész rõl a Kor mány za ti El len õr zé si Hi va tal ál tal vég -
zett úgy ne ve zett 517 szá za lé kos, va la mint rend szer el len -
õr zé sek.18 Mind két „el len õr zé si cso port” ered mé nye -
ként ké szült el len õr zé si je len tést meg kell kül de ni a ki fi -
ze tõ ha tó ság ré szé re, me lyet a te rü le tért fe le lõs iga zo lá si
szak ér tõ egy er re a cél ra rend sze re sí tett el len õr zé si adat -
lap alap ján meg vizs gál és iga zo lás sal, koc ká zat elem zés -
sel kap cso la tos kö vet kez te té se ket von le be lõ lük.

Sza bály ta lan sá gi je len té sek

Jog sza bály ban elõ írt kö te le zett ség19, hogy min den
ne gye dé vet kö ve tõ ha t hé ten be lül az irá nyí tó ha tó ság a
sza bály ta lan sá gi el já rá sok in dí tá sá ról, a meg tett in téz -
ke dé sek rõl és azok ered mé nye i rõl az Eu ró pai Bi zott ság
ál tal meg ha tá ro zott for má ban je len tést küld a ki fi ze tõ
ha tó ság ré szé re. Ezen túl az irá nyí tó ha tó sá gok nak a ne -
gye dik ne gyed éves sza bály ta lan sá gi je len té sek mel lék -
le te ként ki mu ta tást kell kül de ni ük a ki fi ze tõ ha tó ság
 részére – az adott tá mo ga tá si prog ram pro jekt jei ke re té -

ben – adott idõ pont ban be haj tás ra vá ró, a be haj tá si el já -
rá sok meg in dí tá sá nak éve sze rint osz tá lyo zott össze -
gek rõl, il let ve tá jé koz tat ni uk kell a be haj tott össze gek
új ra fel hasz ná lá sá nak mód já ról. Ezek bõl az informá -
ciókból lát ni le het, hogy mi lyen gya ko ri ság gal me rül -
nek fe l sza bály ta lan sá gi ügyek, mi lyen jel le gû ek, va la -
mint ho gyan ke ze lik azo kat az adott in téz mé nyen be lül.
Szin tén jog sza bá lyi elõ írás, hogy amennyi ben nem
egye di, ha nem rend szer jel le gû sza bály ta lan sá got ál la -
pít meg az irá nyí tó ha tó ság, ak kor er rõl a ki fi ze tõ ha tó -
sá got öt mun ka na pon be lül ér te sí te ni kell. A ki fi ze tõ ha -
tó ság ugyan is nem iga zol hat ja az irá nyí tá si és ellenõr -
zési rend szer meg fe le lõ sé gét úgy, hogy köz ben rend szer
jel le gû sza bály ta lan ság me rült fe l.

Hi te le sí té si je len tés

Az irá nyí tó ha tó ság a ki fi ze tõ ha tó ság iga zo lá si te vé -
keny sé gé nek alá tá masz tá sá ra úgy ne ve zett hi te le sí té si
je len té si rend szert mû köd tet, mely nek ter mé ke a hi te le -
sí té si je len tés. 2007. ja nu ár el se jét meg elõ zõ en a hi te le -
sí té si je len té si rend szer két szint bõl állt. Az el sõ szintet
a köz re mû kö dõ szer ve ze tek szint je je len tet te, ame lyek -
nek, amennyi ben pénzt sze ret tek vol na le hív ni az irá nyí -
tó ha tó sá gok tól, ki kel lett töl te ni ük az eh hez szük sé ges
 dokumentumokat – köz tük a köz re mû kö dõ szer ve zet re
vo nat ko zó hi te le sí té si je len tést – az EMIR in for má ci ós
rend szer ben. Er re át la go san ha von ta, vagy en nél is
gyak rab ban ke rült sor. A hi te le sí té si je len tés ben sze rep -
lõ pon tok ki töl té sé vel a köz re mû kö dõ szer ve zet ar ról
nyi lat ko zott, hogy az ál ta la ki fi ze tett költ sé gek pon to -
sak és a fel ál lí tott irá nyí tá si és el len õr zé si rend szer min d
a ha zai, min d a nem zet kö zi jog sza bá lyok nak meg fe lel.
Az irá nyí tó ha tó ság fel dol goz ta a je len tést és en nek ke -
re té ben min den le he tõ sé ge meg volt ar ra, hogy el len -
õriz ze an nak va ló ság tar tal mát. A má so dik szin tet az irá -
nyí tó ha tó ság hi te le sí té si je len té se je len tet te, me lyet az
irá nyí tó ha tó ság ak kor töl tött ki, majd kül dött meg a
 kifizetõ ha tó ság ré szé re, ami kor az Eu ró pai Bi zott ság tól
kí vánt uni ós tá mo ga tást le hív ni. Er re éven te több al ka -
lom mal ke rült sor20 és a 36 pont ból ál ló hi te le sí té si
 jelentés azt ta nú sí tot ta, hogy min d a sa ját, min d a köz re -
mû kö dõ szer ve ze tei irá nyí tá si és el len õr zé si rend sze rei,
va la mint a fel me rült tá mo ga tá si költ sé gek a ha zai és
a nem zet kö zi jog sza bá lyok nak meg fe lel nek. A vég re -
haj tá sért fe le lõs szer ve ze tek ilyen tí pu sú nyi lat ko za tai
fon tos ré szét ké pez ték az iga zo lá si te vé keny ség nek.

Ez a faj ta hi te le sí té si je len té si rend szer, mint em lí tet -
tem 2007 ja nu ár 1-jé tõl meg vál to zott, mi vel a ta pasz ta -
la tok ar ra en ged tek kö vet kez tet ni, hogy a több mint
30 pont ból ál ló je len té sek igen/nem vá la szok kal tör té nõ
ki töl té se au to ma tiz mus sá „sor vadt”. Fé lõ volt, hogy az
egyes in téz mé nyek, tu da tá ban an nak, hogy mi a he lyes
vá lasz kom bi ná ció, nem tö re ked tek a vá la szok szé les
és tel jes kö rû alá tá masz tott sá gá nak meg te rem té sé re.
Ezen túl az Eu ró pai Bi zott ság el len õr zé sei so rán tet t
aján lá sok ab ba az irány ba mu tat tak, hogy a hi te le sí té si
je len tés job ban hasz no sul hat, ha az irá nyí tó ha tó ság az

15

Ellenõrzési Figyelõ 2007/4. szám Fókusz
P

É
N

Z
Ü

G
Y

M
IN

IS
Z

T
É

R
IU

M

17 Struk tu rá lis Ala pok nál a Bi zott ság 438/2001/EK ren de le te 10. cikk
sze rin ti el len õr zés.

18 Struk tu rá lis Ala pok nál a Bi zott ság 438/2001/EK ren de le te 6. cikk
sze rin ti el len õr zés.

19 360/2004 Kor m. ren de let 48. § (1) be kez dés. 20 Pl. 2006-ban 6 al ka lom mal.

el len õr zé si te vé keny sé gek terv/tény ada ta i ról szol gál tat
informá ciót, el sõ sor ban a hely szí ni el len õr zé sek vo nat -
ko zá sá ban.

A re form ered mé nye ként ha vi rend sze res sé gû hi te le -
sí té si je len té si rend szer ke rült be ve ze tés re. A vál to zás
lé nye ge tar tal mi lag az, hogy míg a ré gi IH hi te le sí té si je -
len tés inkább a költ sé gek pon tos sá gát tá masz tot ta alá,
ad dig az új hi te le sí té si je len tés ar ról ad tá jé koz ta tást a
ki fi ze tõ ha tó ság nak, hogy az a szer ve zet, amely el lát ja a
ked vez mé nye zet tek ál tal be nyúj tott szám lák vagy
egyéb, a gaz da sá gi ese ményt hi te le sen do ku men tá ló bi -
zony la tok ellenõrzését (rend sze rint a köz re mû kö dõ
szer ve ze tek), a je len tés ki ál lí tá sát meg elõ zõ hó nap ban
jó vá ha gyott, és a ked vez mé nye zett ré szé re ki utalt tá mo -
ga tá si össze gek kel kap cso la tos do ku men tum ala pú és
hely szí ni el len õr zé se ket el vé gez te. Az új tar ta lom hoz
iga zo dó an a je len tés for má tu ma is meg vál to zott, a ki fi -
ze tõ ha tó ság az ellenõrzési, lis ta sze rû en meg adott nyi -
lat ko za ti for ma nyom tat vány he lyett pa pír ala pú, szö ve -
ges és szám sze rû be szá mo lót kér, az az el dön ten dõ kér -
dés re ad ha tó vá la szok he lyett konk rét ada to kat kell be ír -
ni. Így az egyes kér dé sek re ki zárt az au to ma ti kus vá -
lasz adás le he tõ sé ge. Az irá nyí tó ha tó ság a köz re mû kö -
dõ szer ve zet ál tal össze ál lí tott hi te le sí té si je len tést –
egyet ér tés ese tén – ellenjegyzi, és azt köve tõen to váb -
bít ja a ki fi ze tõ ha tó ság ré szé re.

Ez zel az új faj ta rend szer rel a ki fi ze tõ ha tó ság iga zo -
lás sal fog lal ko zó szak ér tõi szá má ra le he tõ vé vá lik, hogy
ha vi szint en in for má ci ók kal ren del kez ze nek a tény le ges
le bo nyo lí tást vég zõ szer ve ze tek el len õr zé si te vé keny sé -
gé rõl.

Tény fel tá ró lá to ga tás

A tény fel tá ró lá to ga tás szin tén a vég re haj tá si rend -
szer meg fe le lõ sé gé vel kap cso lat ban ad ér de mi in for má -
ci ó kat. En nek so rán az irá nyí tó ha tó ság és a közremû -
ködõ szer ve ze tek mû kö dé sé nek, az el já rás ren dek és a
tény le ges gya kor lat össz hang já nak vizs gá la ta tör té nik.
A vizs gá lan dó te vé keny sé gi kör és szer ve zet ki vá lasz tá -
sa a ki fi ze tõ ha tó sá gon be lü li egyez te tés ered mé nye.
A vizs gá lan dó szer ve zet ki je lö lé sé ben nagy sze re pet ját -
szik, ha vál to zik a szer ve ze ten be lül ki ala kí tott mun ka -
rend, ha ma ga a szer ve zet vál to zik, vagy bár mi lyen,
a szer ve zet éle tét ér dem ben érin tõ egyéb vál to zás tör té -
nik. A lá to ga tá sok ered mé nye kép pen tény fel tá ró je len -
tés ké szül, amely a lá to ga tás és elem zés fõbb meg ál la pí -
tá sa it tar tal maz za, és javaslatokat fo gal maz meg az irá -
nyí tó ha tó ság, il let ve a köz re mû kö dõ szer ve zet le bo -
nyo lí tá si rend jé vel, fo lya ma ta i val kap cso lat ban. Meg -
van a le he tõ sé ge a ki fi ze tõ ha tó ság nak ar ra, hogy
amennyi ben a lá to ga tás so rán olyan tényt tár fe l, amely
ve szé lyez te ti az adott ope ra tív prog ram sza bá lyos sá gát,
in téz ke dést kez de mé nyez zen sza bály ta lan sá gi el já rás
le foly ta tá sá ra.

A lá to ga tás je len tõ sé ge azért is ki emel ke dõ, mert az
adott te rü let iga zo lás sal kap cso la tos szak ér tõ jé nek le he -
tõ sé ge van meg is mer ni a vég re haj tás ban köz re mû kö dõ
kol lé gá kat, el be szél get ni és har mo ni kus szak ér tõi
együtt mû kö dést ki ala kí ta ni ve lük.

Tény fel tá ró vizs gá lat

A tény fel tá ró vizs gá lat az ed di gi in for má ció for rá sok -
kal el len tét ben ki mon dot tan a költ sé gek pon tos sá gát,
konk ré tan az EMIR in for má ci ós rend szer ben rög zí tett
ada tok és azok for rá sá ul szol gá ló do ku men tu mok egye -
zõ sé gét hi va tott biz to sí ta ni. Lé nye ge, hogy a ki fi ze tõ
ha tó ság iga zo lá si szak ér tõ je min ta vé tel alap ján, elõ ze -
tesen meg ha tá ro zott szem pon tok se gít sé gé vel „asz ta l
mö göt ti” do ku men tum ala pú szám sza ki el len õr zé se ket
vé gez. Gya kor lat ban ez oly mó don tör té nik, hogy az
érin tett szak ér tõ ki vá laszt egy bi zo nyos mennyi sé gû
szám lát21 egy adat bá zis ból, majd ezt köve tõen a ki vá -
lasz tott szám lák nak, va la mint a szám lák hoz kap cso ló dó
do ku men tá ci ó nak a má so la tát – pa pí ron – be ké ri a do -
ku men tu mo kat rög zí tõ és tá ro ló szer ve ze tek tõl. A do ku -
men tá ció meg ér ke zé sét köve tõen egy er re a cél ra ki ala -
kí tott el len õr zé si lis ta alap ján a szak ér tõ meg vizs gál ja
a do ku men tu mo kat, az EMIR rend szer ben rög zí tett ada -
tok egye zõ sé gét, va la mint az adat be vi tel és -fel dol go zás
sza bály sze rû sé gét. A vizs gá lat so rán fi gye lem mel van
ar ra, hogy ren del ke zés re áll nak-e a költ sé gek alá tá -
masz tá sá ra szol gá ló do ku men tu mok má so la tai (szám la -
má so lat, tel je sí tés iga zo lás, bank szám la ki vo nat), ezek
ada tai meg egyez nek-e az EMIR-ben rög zí tett ada tok -
kal, a szám la kel te az el szá mo lá si idõ szak ba esik-e,
 valamint, hogy a költ sé gek az el szá mol ha tó sá gi sza bá -
lyok nak meg fe lel nek-e. A tény fel tá ró vizs gá la tot köve -
tõen szin tén tény fel tá ró je len tés ké szül, mely ben a ki fi -
ze tõ ha tó ság tá jé koz tat ja a meg ál la pí tá sa i ról a do ku -
men tu mo kat szol gál ta tó és EMIR rend szer ben rög zí tést
vég zõ szer ve ze tet.

Iga zo ló je len tés

A ko ráb ban be mu ta tott áb rán jól lát szik, hogy az úgy -
ne ve zett iga zo ló je len tés az elõbb be mu ta tott do ku men -
tu mok és te vé keny sé gek fel dol go zá sát és el vég zé sét
köve tõen ké szül el a ki fi ze tõ ha tó ság iga zo lás sal fog lal -
ko zó szer ve ze ti egy sé gé nek mun ká ja nyo mán. A je len -
tés az adott prog ram iga zo lá si szak ér tõ je ál tal el ké szí tett
össze fog la ló ar ról, hogy mi lyen je len tõ sebb vál to zá sok,
ese mé nyek tör tén tek a leg utóbb iga zolt idõ szak óta az
adott ope ra tív prog ram mal kap cso lat ban és ez nyújt
nap ra kész tá jé koz ta tást a ki fi ze tõ ha tó ság ve ze tõ jé nek,
aki tény le ge sen alá ír ja a költ ség iga zo ló nyi lat ko za tot.
Sû rít ve tar tal maz za a ki fi ze tõ ha tó ság hoz be ér ke zett,
adott prog ram vég re haj tá sá val kap cso la tos in for má ci ó -
kat, így kü lö nö sen:

– az ope ra tív prog ram le bo nyo lí tá sá ban érin tett szer -
ve ze tek (irá nyí tó ha tó ság, köz re mû kö dõ szer ve ze tek)
mû kö dé sé nek, il let ve az ope ra tív prog ram végrehajtá -
sának jog sza bá lyi kör nye ze te eset le ges vál to zá sa i nak
ha tá sát;

– az ope ra tív prog ram le bo nyo lí tá sá ban érin tett szer -
ve ze tek szer ve ze ti és mû kö dé si fel té te le it;

– az ope ra tív prog ram vég re haj tá sá ban al kal ma zott
el já rá sok uni ós és ha zai sza bá lyo zás sal va ló össz hang -
ját;

16

Fókusz Ellenõrzési Figyelõ 2007/4. szám
M

UI
R

É
T

Z
SI

NI
M

Y
G

Ü
Z

N
É

P 21 Rend sze rint 30 da ra bot a min ta alap já ul szol gá ló adat bá zis ból.

– a költ ség iga zo lást alá tá masz tó do ku men tu mok és
je len té sek fõbb meg ál la pí tá sa it, az adott ne gyed éves
idõ szak ban vég zett tény fel tá ró vizs gá la tok és lá to ga tá -
sok fõbb kö vet kez te té se it, azok so rán az irá nyí tó ha tó -
ság fe lé jel zett aján lá sok vég re haj tá sá nak meg va ló sí tá -
sát, va la mint az ope ra tív prog ram vég re haj tá sa ke re té -
ben al kal ma zott el já rá sok kal kap cso la tos bi zott sá gi
 javaslatok vég re haj tá sá ra vo nat ko zó meg ál la pí tá so kat.

Ah hoz, hogy ez a je len tés tény leg nap ra kész ada to kat
tar tal maz zon az in for má ci ó ként em lí tett do ku men tu -
mok és te vé keny sé gek fel dol go zá sán és el vég zé sén túl,
fo lya ma tos kap cso lat tar tás szük sé ges leg alább az adott
ope ra tív prog ram-irá nyí tó ha tó ság gal. Er re a kü lön bö zõ
in téz mé nyek ben dol go zó kol lé gák kal ki ala kí tott szak ér -
tõi kap cso la to kon kí vül to váb bi le he tõ sé gek is adód nak.
Ilyen a Mo ni tor ing Bi zott ság, ame lyet – a jog sza bá lyi
ren del ke zé sek alap ján – min den prog ram ra fel ál lí tot tak,
és a prog ram vég re haj tá sát mo ni to ro zó tes tü let ként
 tevékenykedik. Ezen az ülé sen dön te nek töb bek kö zött
az adott prog ram vég re haj tá sát be mu ta tó do ku men tu -
mok eset le ges mó do sí tá sá ról, amennyi ben szük sé ges az
egyes tá mo ga tá si konst ruk ci ók kö zöt ti for rás át cso por -
to sí tás ról, az Eu ró pai Bi zott ság ré szé re meg kül den dõ
éves vég re haj tá si je len tés rõl, amely az ope ra tív prog ram
adott éves elõ re ha la dá sá ról szá mol be. Ezen túl min den
bi zott sá gi ülé sen, elõ adás ke re té ben, az irá nyí tó ha tó ság
egy mun ka tár sa be mu tat ja a kü lön bö zõ tá mo ga tá si
konst ruk ci ók elõ re ha la dá sát, pil la nat nyi ál lá sát a mo ni -
tor ing bi zott sá gi ta gok nak. A ki fi ze tõ ha tó ság ál lan dó
ta nács ko zá si jog gal ren del ke zõ tag ja en nek a bi zott ság -
nak, így le he tõ sé ge van új in for má ci ók kal gaz da gí ta nia
sa ját „in for má ció bá zi sát”, va la mint kér dé se ket fel ten ni
az ope ra tív prog ram elõ re ha la dá sá val kap cso lat ban.

Ál ta lá nos in for má ció szer zé si le he tõ sé get biz to sít
 továbbá az a jog sza bá lyi ren del ke zés22, amely ki mond -
ja, hogy a ki fi ze tõ ha tó ság jo go sult az Eu ró pai Bi zott -
ság tól tör té nõ tá mo ga tás igény lé sé nek alá tá masz tá sá -
hoz kap cso ló dó, ki egé szí tõ in for má ció ké ré sé re, me lyet
az irá nyí tó ha tó ság, il let ve a köz re mû kö dõ szer ve zet
 köteles a ki fi ze tõ ha tó ság ren del ke zé sé re bo csá ta ni.
Azért hasz nos ez a jog sza bá lyi ren del ke zés, mert így
a ki fi ze tõ ha tó ság min den olyan to váb bi in for má ci ót be -
gyûjt het a le bo nyo lí tás ban részt ve võ in téz mé nyek tõl.
ame lyek nem áll nak ren del ke zé sé re és se gí tik az iga zo -
lás te vé keny sé get.

Vál to zá sok az új prog ra mo zá si idõ szak ban

Mint a be ve ze tõ ben em lí tet tem, 2007 ja nu ár já tól új
költ ség ve té si idõ szak kez dõ dött az Eu ró pai Uni ó ban,
mely a ko hé zi ós po li ti ká ban is vál to zá so kat ho zott. Új
ál ta lá nos ren de le tet fo gad tak el, amely im már nem csak
a Struk tu rá lis Ala pok, ha nem a Ko hé zi ós Alap vég re -
haj tá sá ra vo nat ko zó ál ta lá nos sza bá lyo kat is tar tal maz -
za23. Az iga zo lást érin tõ leg mar kán sabb vál to zás, hogy
a 2000–2006-os eu ró pai uni ós prog ra mo zá si idõ szak -
ban ki fi ze tõ ha tó ság ként mû kö dõ in téz mény el tûnt az új
sza bá lyo zás ból, két fõ te vé keny sé ge24 kö zül az iga zo lás

te vé keny ség kvá zi in téz mé nye sült és Iga zo ló Ha tó ság
né ven új in téz mény je len t meg. Ez zel a kö zös sé gi jog al -
ko tók egy ér tel mû en meg erõ sí tet ték az iga zo lást, mint
ön ál ló, min den egyéb el len õr zés tõl el kü lö nü lõ te vé -
keny sé get a ko hé zi ós po li ti kán be lül, me lyet az iga zo ló
ha tó ság ról szóló de fi ní ció is egy ér tel mû en alá tá masz -
tott25.

Ma gá ban az iga zo lá si te vé keny ség ben be kö vet ke zett
vál to zás, hogy az iga zo lás két te rü le te kö zül a tá mo ga tá -
sok ke ze lé sé ben köz re mû kö dõ in téz mé nyek irá nyí tá si
és el len õr zé si rend szer meg fe le lõ sé gé nek köz vet len
 tanúsítása im má ron nem fel ada ta az iga zo ló ha tó ság nak,
az az er rõl köz vet le nül már nem kell nyi lat koz nia. Iga -
zol ni kell ugyan ak kor, hogy a költ sé gek a kö zös sé gi és
nem ze ti sza bá lyok nak meg fe le lõ mû ve le tek te kin te té -
ben me rül tek fe l26, mely nek iga zo lá sá val tu laj don kép -
pen a költ sé gek hez kap cso ló dó irá nyí tá si és el len õr zé si
rend szer meg fe le lõ sé gé rõl is meg kell gyõ zõd nie. Az
iga zo lás te vé keny ség – ál lás pon tom sze rint – egyér -
telmûen a költ ség meg fe le lõ ség irá nyá ba moz dult el,
de errõl a te rü let rõl va ló „meg fe le lõ ség-ta nú sít vány”
 elképzelhetetlen anél kül, hogy az eh hez kap cso ló dó irá -
nyí tá si és el len õr zé si rend szer rõl ne nyi lat koz nánk.

Mi vel van olyan más szer ve zet27, mely vé le ményt ad
ar ról, hogy nem csak a költ sé gek kel kap cso la tos, ha nem
a tel jes irá nyí tá si és el len õr zé si rend szer ered mé nye sen
mû kö dik28, oly bá tûn het, hogy két szer ve zet is ha son ló
tar ta lom mal ta nú sít va la mit. A két fé le ta nú sí tás azon ban
kü lön bö zõ csa tor ná kon és más fo lya ma tok hoz kap cso -
lód va ér ke zik be az Eu ró pai Bi zott ság hoz, fel hasz ná lá -
suk mód ja és cél ja is el té rõ. A vissza csa to lá sok ered mé -
nye kép pen a két ol da lú meg kö ze lí tés na gyobb bi zo nyos -
sá got je len t az Eu ró pai Bi zott ság nak a vizs gált te rü let
ál la po tá ra, meg fe le lõ sé gé re vo nat ko zó an. Je len eset ben
a költ sé gek pon tos sá gá nak, azok jog sza bá lyok kal va ló
meg fe le lõ sé gé nek te rü le té rõl van szó, mely nél az iga -
zoló ha tó ság ki mon dot tan er re kon cent rál va ad ki nyi -
lat ko za tot, az az iga zol, míg az El len õr zé si Ha tó ság29 az
egész irá nyí tá si és el len õr zé si rend szert vé le mé nye zi, de
ter mé sze te sen eb be a költ sé gek kel kap cso la tos rend sze -
rek is be le tar toz nak.

A most is mer te tett jog sza bá lyi szint en be kö vet ke zett
vál to zá sok el le né re a gya kor lat ban vég zen dõ iga zo lás -
sal kap cso la tos fel ada tok – fi nom han go lás tól el te kint -
ve – nem vál toz nak gyö ke re sen, mi vel az iga zo ló ha tó -
ság a ki fi ze tõ ha tó ság szer ve ze té re, szak ér tõ i re, az ál ta -
luk fel épí tett iga zo lá si rend szer re épül. Ez azt je len ti,
hogy az el múlt évek ben Ma gyar or szá gon si ke re sen fel -
épí tett, Eu ró pai Bi zott ság ál tal is több ször el is mert iga -
zo lá si rend szer szer ves fej lõ dé si fo lya mat ke re té ben
mû köd het to vább.

Kand rács Csa ba

17

Ellenõrzési Figyelõ 2007/4. szám Fókusz
P

É
N

Z
Ü

G
Y

M
IN

IS
Z

T
É

R
IU

M

22 360/2004. Kor m. ren de let 40. § (2) be kez dés.
23 A Ta nács 1083/2006/EK ren de le te (2006. jú li us 11.) az Európai

Re gi o ná lis Fej lesz té si Alap ra, az Eu ró pai Szo ci á lis Alap ra és a Ko hé zi ós
Alap ra vo nat ko zó ál ta lá nos ren del ke zé sek meg ál la pí tá sá ról és az
1260/1999/EK ren de let ha tá lyon kí vül he lye zé sé rõl.

24 Az Eu ró pai Uni ó ból ér ke zõ tá mo ga tá sok fo ga dá sa, ke ze lé se,
 továbbosztása te vé keny ség, va la mint az iga zo lás te vé keny ség.

25 Iga zo ló ha tó ság: a tag ál lam ál tal ki je lölt nem ze ti, re gi o ná lis vagy
he lyi ha tó ság, il let ve szer ve zet, amely a Bi zott ság ré szé re tör té nõ meg kül -
dést meg elõ zõ en iga zol ja a költ ség nyi lat ko za tot és a ki fi ze té si kérel -
meket.

26 A Ta nács 1083/2006/EK ren de le te 61. cikk b) ii) pont ja.
27 El len õr zõ Ha tó ság.
28 A Ta nács 1083/2006/EK ren de le te 62. cikk d) ii) pont ja.
29 El len õr zé si ha tó ság: a tag ál lam ál tal az egyes ope ra tív prog ra mok

szá má ra ki je lölt olyan nem ze ti, re gi o ná lis vagy he lyi ha tó ság vagy szer ve -
zet, amely funk ci o ná li san füg get len az irá nyí tó ha tó ság tól és az iga zo ló
ha tó ság tól, és amely az irá nyí tá si és el len õr zé si rend szer ered mé nyes
 mûködésének vizs gá la tá ért fe le l.

Mer re tar t a mun ka ügyi el len õr zés?

A mun ka ügyi el len õr zés – lé nye gét te kint ve je len leg is mû kö dõ – szer ve ze ti rend sze rét

az 1996. évi LXXV. tör vény (Met.) ala kí tot ta ki. En nek ke re té ben az Or szá gos Mun -

kavédelmi és Mun ka ügyi Fõ fel ügye lõ ség, va la mint te rü le ti (a me gyei rend szer hez

 igazodóan me gyei) fel ügye lõ sé gei ál tal vég zett ha tó sá gi el len õr zést ve ze tett be. Az

 ellenõrzés tárgy kö re már a szer ve zet lét re jöt te kor is vi szony lag szé les volt, mely

a társadalmi szük ség le tek nek meg fele lõen – kü lö nö sen az el múlt idõ szak ban to vább

 bõvült.

A mun ka ügyi el len õr zés rõl szóló tör vény cél ja, hogy
az Al kot mány ban meg fo gal ma zott el vek alap ján a fog -
lal koz ta tás ra vo nat ko zó jog sza bá lyok ban meg ál la pí tott
kö te les sé gek meg tar tá sa ál la mi el len õr zé sé nek tár gyát,
sze mé lyi és szer ve ze ti ke re te it, az el já rás rend jét, va la -
mint e kö te les sé gek meg sze gé sé nek jog kö vet kez mé -
nye it meg ha tá roz za.

A kez de tek tõl fog va – és ma még in kább – a mun ka -
ügyi el len õr zés ki emelt fel ada ta a „fe ke te fog lal koz ta -
tás”, il let ve a nem le gá lis mun ka vál la lás vissza szo rí tá sa,
azon ban nem ke rül het hát tér be az egyéb mun ka ügyi
sza bá lyok meg tar tá sá nak vizs gá la ta, kü lö nös te kin tet tel
a mun ka vál la lók és ér dek-kép vi se le ti szer ve ik jo ga i nak
vé del mé re.

A mun ka ügyi el len õr zés tár gyi ha tá lya az úgy ne ve -
zett fog lal koz ta tás ra irá nyu ló jog vi szo nyok ra (mun ka -
vi szony, köz tiszt vi se lõi, köz al kal ma zot ti jog vi szony,
al kal mi mun ka vál la lás) ter jed ki.

A mun ka mi nõ sé gé nek és ter me lé keny sé gé nek nö ve -
lé se össz tár sa dal mi ér dek, mely a gaz da sá gi fel emel ke -
dés, ver seny ké pes ség elõ fel té te le. Ez egy út tal szük sé -
ges sé te szi azt is, hogy sza kít sunk az zal a ha gyo má nyos
szem lé let tel és gya kor lat tal, amely a mun ka vál la lók
egész sé gé nek, biz ton sá gá nak kér dé sét le szû kí ti az
egész ség vé de lem re, a mun ka vé de lem re.

A 21. szá zad fõ fel ada ta a fog lal koz ta tás biz ton sá gá -
nak több szin tû meg te rem té se, il let ve fej lesz té se, mely a
gaz dál ko dó szer ve ze tek ön ál ló sá gá nak biz to sí tá sa mel -
lett ha té ko nyan mû kö dõ el len õr zé si szer ve zet tel se gít -
he tõ elõ. A mun ka ügyi, mun ka vé del mi po li ti ka iga zán
ak kor le het ha té kony, ha szé le sebb meg kö ze lí tés ben,
a mun ka vi lá gá nak min den ele mét, köl csön ha tá sát
 figyelembe ve szi és épít az egy mást erõ sí tõ me cha niz -
mu sok ra.

Vizs gá la tok tá maszt ják alá, hogy
– a mun ká hoz ju tás, a mun ka hely meg tar tó képes -

ségének csök ke né se, a mun ka el vesz té se (át me ne ti leg,
vagy tar tó san), ezen ke resz tül a jö ve de lem csök ke né se,
a szo ci á lis ki re kesz tõ dés, a csa lá dok biz ton sá gá nak
 veszélybe ke rü lé sé vel, és a vár ha tó élet tar tam csök ke -
né se, il le tõ leg a spe ci á lis be teg sé gi sta tisz ti kák és az
össz ha lá lo zás nö ve ke dé se kö zött szig ni fi káns ok-oko -
za ti össze füg gés van;

– csak ak kor egy ér tel mû en po zi tív a fo ko zó dó fog -
lal koz ta tott ság ha tá sa, ha a mun ka vég zés bõl szár ma zó
meg ter he lés, a mun ka kö rül mé nyek koc ká za tai el fo gad -
ha tó szint en van nak, hi szen a fog lal koz ta tot tak szá ma
nö ve ked het úgy is, hogy a mun kát ke re sõ min den
 aggály nél kül fel vál lal ja a rossz mun ka kö rül mé nye ket
még oly ala csony bé re zé sért is, csak mun ká ja le gyen;

– il le gá lis „több mun ka” ön ma gá ban nem elég a gaz -
da sá gi fel emel ke dés, ver seny ké pes ség szem pont já ból,
és nem hoz át ütõ ered mé nye ket a be teg ség te her rel kap -
cso la tos ki adá sok te rü le tén sem, mi vel „több és jó”
mun ká ra van szük ség.

A mun ka ügyi el len õr zés szer ve ze tei, rend szer e e fel -
is me ré sek függ vé nyé ben ala kult az el múlt idõ szak ban,
és a to vább fej lõ dés irá nya it is e cé lok ha tá roz zák meg.

A mun ka ügyi el len õr zés ha té kony sá gá nak nö ve lé sét
szol gál ta, hogy a köz igaz ga tás ban el sõ ként tér tünk át a
re gi o ná lis szer ve ze ti fel épí tés re, egy ide jû leg nö vel ve a
fel ügye lõ sé gek lét szá mát is (mely azon ban le he tõ sé ge i -
ben még min dig alat ta ma rad az Eu ró pai Unió át la gá -
nak). A lét szám fej lesz tés és az el len õr zés egyéb fel té te -
le i nek meg te rem té se csak nem két sze re sé re nö vel he ti az
el len õr zött mun kál ta tók szá mát, mely eset ben az el len -
õr zés el vi le he tõ sé ge, az el len õr zés sel va ló „fe nye ge -
tett ség” nyil ván va ló an jog kö ve tõ ma ga tar tás ra ösz tön zi
a mun kál ta tó kat.

A nö vek võ fe nye ge tett ség gel szá mot te võ en vissza -
szo rít ha tó a fe ke te fog lal koz ta tás, mely egy út tal el ve zet
a nö vek võ adó-, és já ru lék-, va la mint egyéb ál la mi be vé -
te lek hez, a jog kö ve tõ ma ga tar tás ki szé le se dé sé hez,
az igaz sá go sabb köz te her vi se lés hez. Az el len õr zé sek
kül sõ tá mo ga tott sá ga – tör vények ál tal – már ki ala kult,
az el len õr zé si mód sze rek jó irány ba vál toz tak.

A „jó mun ka”, a mi nõ sé gi mun ka (qu a lity of work)
meg va ló sí tá sa le het a vég sõ cél ki tû zés.

Ez egy fe lõl ma gá nak a mun ká nak, fog lal ko zás nak,
más fe lõl a mun ka kör nye ze té nek azon jel lem zõ i re
(dimenzióira) kon cent rál, ame lye ken ke resz tül el ért
 pozitív vál to zá sok gaz da sá gi, tár sa dal mi ere dõ je a ver -
seny ké pes ség ja vu lá sá hoz ve zet.

Fon tos, hogy ütõ ké pes el len õr zõ ha tó ság áll jon ren -
del ke zés re, véd je a fog lal koz ta tás biz ton sá gát a schen -
ge ni egyez ménnyel együtt já ró ha tár nyi tás sal, meg aka -
dá lyoz za az il le gá li san Eu ró pá ban tar tóz ko dó mig rán -
sok nagy szá mú fog lal koz ta tá sát. Fi gye lem be ve en dõ

18

Fókusz Ellenõrzési Figyelõ 2007/4. szám
G

É
 S

Õ
 L

E
Y

G
 Ü

L
E

 F
Õ

F I
Y

G
 Ü

A
 K

N
U

M
S

É I
 M

L
E

 D
É

 V
A

 K
N

U
 M

S
O

 G
Á

Z
 S

R
O

Az el len õr zés sel va ló „fe nye ge tett ség” jog kö ve tõ ma ga tar tás ra ösz tön zi a mun kál ta tó kat

a Nem ze ti Fej lesz té si Terv (NFT II.) be ru há zá sösz tön zõ
ha tá sa az épí tõ ipa ri ága zat ra, ami vár ha tó an nö ve li
a fog lal koz ta tot tak szá mát. Köz tu dott, ezen ága zat al -
kal maz za a leg több fe ke te mun kást, itt tör té nik a leg több
mun ka bal eset.

A „több és jó” mun ká nak szá mos össze te võ je van.
Két ség te le nül az egyik leg fon to sabb elem a meg fe le lõ
fi zi kai és pszi chi kai mun ka kör nye zet meg lé te. Szint e
azo nos súllyal je lent ke zik azon ban a mun ka vál la lók
biz ton ság ér ze té nek ki ala kí tá sa te kin te té ben a mun ka -
ügyi el len õr zés ál tal, a mun ka ügyi jog sza bá lyok meg -
tar ta tá sa ér de ké ben vég zett te vé keny ség ered mé nye is.

A mun ka ügyi el len õr zés fõ fej lõ dé si irá nyai

A fõ vál lal ko zói fe le lõs ség

Je len tõs elõ re lé pést je len tett a Met.-nek a 2007. évi
XIX. tör vénnyel be ve ze tett mó do sí tá sa, mely a fõ vál lal -
ko zói fe le lõs sé get sza bá lyoz ta.

A Met. 1. §-ának (6) és (7) be kez dé se úgy ren del ke -
zik, hogy olyan mun ka he lyen, ahol kü lön bö zõ fog lal -
koz ta tók al kal ma zá sá ban ál ló mun ka vál la ló kat egy ide -
jû leg fog lal koz tat nak, és a mun ka ügyi el len õr zés ered -
mé nye ként va la mely fog lal koz ta tó sze mé lye nem ál la -
pít ha tó meg, az el len ke zõ bi zo nyí tá sá ig vé lel mez ni kell,
hogy az érin tett mun ka vál la lók fog lal koz ta tó ja az, aki
a te vé keny sé get a mun ka he lyen tény le ge sen irá nyít ja.

Na gyobb be ru há zá sok nál, kü lö nö sen az épí tõ ipar ban
a ha tó ság gyak ran ta pasz tal ta, hogy a mun kál ta tó ként
meg je lölt al vál lal ko zó tény le ge sen nem ta lál ha tó, a
mun ka vég zés he lyén a mun kál ta tó kép vi se le té ben sen ki
sem tar tóz ko dik, a cég fel ku ta tá sá ra tet t ha tó sá gi in téz -
ke dé sek pe dig nem ve zet tek ered mény re. Ezek ben az
ese tek ben a mun ka vál la lók ki szol gál ta tott sá ga fo ko zott,
ér de kük ben a mun ka ügyi ha tó ság ér de mi in téz ke dést
nem tu dott fo ga na to sí ta ni. A jog vi szony mi nõ sí té se
csak for má lis volt, a fog lal koz ta tás be je len té se nem tör -
tént meg és a mun ka bér hez kap cso ló dó köz ter hek be fi -
ze té se is el ma radt.

A mun ka ügyi el len õr zés ke re té ben, a mun ka vi szony
mi nõ sí té se kor töb bek kö zött azt vizs gál juk, hogy a
mun ka vég zés ki nek az ér de ké ben áll. Ha más nem ál la -
pít ha tó meg, a mun ka vég zés te rü le tén a te vé keny sé get
irá nyí tó vál lal ko zás (fõ vál lal ko zó) ér de ke egy ér tel mû en
fenn áll. A te vé keny sé get irá nyí tó vál lal ko zás nak tud nia
kell, hogy a te rü le tén mi lyen vál lal ko zás me lyik mun ka -
fo lya ma tot vég zi. Ez mun ka vé del mi ko or di na tív fe le -
lõs sé gé bõl is adó dik, és en nek té nyét az épí té si nap ló -
ban is rög zí te nie kell.

A fõ vál lal ko zói fe le lõs sé get a pol gá ri jo gi sza bá lyok
is alá tá maszt ják: a vál lal ko zó a mun ka el vég zé sé hez
 alvállalkozót is igény be ve het, azon ban az al vál lal ko zó
te vé keny sé gé ért fe le lõs ség gel tar to zik.

A te vé keny sé get irá nyí tó vál lal ko zó fe le lõs sé gé nek,
fog lal koz ta tói mi nõ sí té sé nek vé lel me zé sét a tör vény ki -
se gí tõ sza bály ként fo gal maz za meg azok ban az ese tek -
ben, ami kor a tény le ges fog lal koz ta tó ki lé te nem de rít -
he tõ ki.

A köz igaz ga tá si ha tó sá gi el já rás és szol gál ta tás ál ta -
lá nos sza bá lya i ról szóló 2004. évi CXL. tör vény
(a továb biak ban: Ket.) alap ján az el já ró ha tó sá got tény -

ál lás-tisz tá zá si kö te le zett ség ter he li, ami azt je len ti,
hogy min den, ha tás kö ré be tar to zó le he tõ sé get igény be
kell ven nie ah hoz, hogy a tény le ges fog lal koz ta tó ki lé tét
meg ál la pít sa.

A vé lel me zett fog lal koz ta tó nak ér de ké ben áll, hogy
eh hez se gít sé get nyújt son, hi szen ak kor men te sül a fe le -
lõs ség alól, ha a tény le ges fog lal koz ta tó a mun ka ügyi
 eljárás so rán meg ál la pít ha tó.

A tör vényi vé le lem te hát meg dönt he tõ (akár a köz -
igaz ga tá si, akár az eset le ges bí ró sá gi el já rás so rán).

A tör vény elõ ír ja azt is, hogy csak a vé le lem jog erõs -
sé vá lá sát köve tõen szab ha tó ki szank ció az ily mó don
meg ál la pí tott fog lal koz ta tó val szem ben a fe ke te mun ka -
vég zé sen kí vü li egyéb jog sér té sek te kin te té ben. E ren -
del ke zést az in do kol ja, hogy a vé le lem meg dön té se ese -
tén el ke rül he tõ le gyen a to váb bi sú lyos jog kö vet kez mé -
nyek vét len nek bi zo nyult fél lel szem be ni al kal ma zá sa.

A mun ka ügyi szank ci ók al kal ma zá sá nak rend szer e

Az el múlt idõ szak ban je len tõ sen át ala kult a mun ka -
ügyi szank ci ók al kal ma zá sá nak rend szer e. A mun ka -
ügyi bír ság összeg ha tá ra it a tör vény egy fe lõl je len tõs
mér ték ben fel emel te, más fe lõl vi szont sok kal jelen -
tõsebb dif fe ren ci á lá si le he tõ sé get is biz to sí tott.

A mun ka ügyi el len õr zés gya kor la tá ban el sõd le ges
tö rek vé sünk a mun kál ta tók jog kö ve tõ ma ga tar tá sá nak
elõ se gí té se, mely ma gá ban hor doz za a sú lyo sabb szank -
ci o ná lást is, ugyan ak kor a szank ció al kal ma zást nem
cél nak, ha nem esz köz nek te kint jük.

Meg vál to zott szem lé le tünk kö vet kez mé nye az is,
hogy csak a va ló ban sú lyos mun ka ügyi jog sér té sek
(ezek kö zött is az il le gá lis fog lal koz ta tás ese tei) ke rül je -
nek sú lyo sabb meg íté lés alá. E célt szol gál ja más jog -
sza bá lyi kör nye zet ben a je len tõs jog sér té sek hez fû zõ dõ
egyéb szank ci ók rend szer e is (köz be szer zés bõl, egyéb
tá mo ga tá si for mák ból tör té nõ ki zá rás).

Az el len õr zé si mód sze rek meg vál to zá sa

A ki szá mít ha tat lan ság ér de ké ben a fel ügye lõk az
 általános mun ka rend tõl el té rõ idõ pont ban is vé gez nek
el len õr zé se ket, gyak ran is mé tel ten vissza tér nek a mun -
ka he lyek re (éj sza ka, pi he nõ na po kon).

A mun kál ta tók va lós ma ga tar tá sá nak meg íté lé se
 érdekében meg szün tet tük a „pa pír-ala pú el len õr zé se -
ket” és a pil la nat nyi jog sér tõ tük rö zõ „pont”-el len õr zé -
se ket „fo lya mat”-el len õr zés sel vál tot tuk fe l.

Kö vet ke ze tes utó el len õr zé se ket vég zünk az in téz ke -
dé sek vég re haj tá sá nak meg kö ve te lé se ér de ké ben.

A fe ke te mun ka és az en ge dély nél kü li kül föl di ek fog -
lal koz ta tá sá nak vissza szo rí tá sa meg kö ve te li a társ ha tó -
sá gok – el sõ sor ban a rend õrség, ha tár õr ség – át gon dolt,
össze han golt együtt mû kö dé sét is a hely szí ni el len õr zé -
sek so rán. Va la mennyi, a mun ka vál la lók ér de ke i nek
 védelmében ha tás kör rel ren del ke zõ szer ve zet – APEH,
Fo gyasz tó vé del mi Fõ fel ügye lõ ség, VPOP – együtt mû -
kö dé se szük sé ges a tisz tes sé ges pi a ci ver seny meg -
teremtése, a jog sér tõ mun kál ta tók ki szû ré se ér de ké ben.
En nek ér de ké ben szü le tett meg a társ ha tó sá gok kö zöt ti
együtt mû kö dé si ke ret meg ál la po dás, mely nek lé nye ge,

19

Ellenõrzési Figyelõ 2007/4. szám Fókusz
O

R
 S

Z
Á

 G
O

S
 M

U
N

 K
A

 V
É

 D
E

L
 M

I É
S

 M
U

N
 K

A
 Ü

G
Y

I F
Õ

 F
E

L
 Ü

G
Y

E
 L

Õ
 S

É
G

hogy a ha tó sá gok egy sé ges, gyors és ha té kony el len õr -
zés sel lép nek fe l a fe ke te gaz da ság el len a fog lal koz ta tás
biz ton sá gá nak meg te rem té se ér de ké ben.

Part ner ség a fog lal koz ta tás biz ton sá gá ért

Az OMMF ha tó sá gi te vé keny sé gét a part ner ség szel -
le mé ben vég zi, mely nek ke re té ben fon tos nak tart ja a
 tudatos „nyi tást” a ci vil szfé ra irá nyá ba, hogy a ha tó ság
és a ci vil szer ve ze tek kö zött fo lya ma tos kon zul tá ció és
együtt mû kö dés va ló sul jon meg, kü lö nö sen a sú lyos
mun ka ügyi és mun ka vé del mi jog sér té sek visszaszorí -
tása ér de ké ben.

A ha tó sá gi te vé keny sé gen túl olyan pár be szé det foly -
tat a ci vil szfé ra kép vi se lõ i vel, amely ke re tet ad a szak -
mai egyez te tés szá má ra. A part ner sé gi együtt mû kö dést
va la mint a ci vi lek kel va ló fo ko zot tabb kap cso lat tar tást
an nak az új szem lé let nek a „szol gá la tá ba” ál lí tot ta,
 melyet az OMMF a jö võ ben is kép vi sel ni kí ván.

A ha tó ság olyan ér ték köz pon tú meg kö ze lí tést sze ret -
ne min d a mun ka ügy, min d a mun ka vé de lem te rü le tén,
mely nek cent ru má ba a tör vények be tar tá sát és a mun ka -
vál la lók biz ton sá gát kí ván ja he lyez ni, meg hir det ni és
el ter jesz te ni.

Az OMMF sze ret né el ér ni, hogy a mun kál ta tók bi za -
lom mal for dul ja nak fe lé, a ha tó ság pe dig „cse ré be”
 díjazza a jog kö ve tés re va ló haj lan dó sá got. E szem lé let -
tel nem csak a mun ka vál la lók biz ton sá gát sze ret né
 növelni, ha nem egy faj ta esély egyen lõ sé get kí ván te rem -
te ni, gon dol va ez zel a vál lal ko zá sok ra.

Fen ti ek ér tel mé ben az el len õr zé sek so rán a fo ko za -
tos ság és ará nyos ság kö ve tel mé nyé nek figye lemben tar -
tá sá val kí ván ja a jog sér té se ket szank ci o nál ni.

A fog lal koz ta tás biz ton sá gá nak elõ moz dí tá sa össz -
tár sa dal mi ér dek, ezért el kell ér ni, hogy a mun kál ta tók
tart sák be a tör vényi elõ írásokat, egy re szé le sebb kör ben
ala kul jon ki jog kö ve tõ szem lé let, és ne a kötelezett -
ségek aló li „ki bú jás” le gyen jel lem zõ.

Az OMMF el kö te le zett ab ban, hogy ma gas szín vo na -
lú el len õr zé si mun ká já val já rul jon hoz zá a fog lal koz ta -
tá si kul tú ra eme lé sé hez, a fog lal koz ta tás biz ton sá gá nak
ja vu lá sá hoz, se gít se elõ a mun ka vál la lók ga ran ci á lis
 jogainak, egész sé gé nek és mun ka he lyi biz ton sá gá nak
vé del mét.

A mun ka bal ese tek meg elõ zé sé ben meg ha tá ro zó a
 feketefoglalkoztatás kö vet ke ze tes fel tá rá sa és vissza -
szo rí tá sa, a mun ka vál la lók ga ran ci á lis jo ga i nak vé del -
me, ki szol gál ta tott hely ze tük mér sék lé se, va la mint a biz -
ton sá gos mun ka he lyek meg te rem té sé nek elõsegí tése.

Az OMMF mun ká ját a mun ka vál la lók leg alap ve tõbb
ér de ke, a le gá lis és biz ton sá gos fog lal koz ta tás meg va ló -
su lá sa ér de ké ben fej ti ki. A part ner sé gi szem lé let hoz zá -
já rul a fog lal koz ta tás és a fog lal koz ta tá si kul tú ra ér té ke i -
nek meg õr zé sé hez és to vább fej lesz té sé hez, mely nek
 keretében már nem a szank ci o ná lás az el sõd le ges esz -
köz, ha nem az együtt mû kö dés.

A „Part ner ség a fog lal koz ta tás biz ton sá gá ért” el ne ve -
zé sû do ku men tum alá írói, mint „part ne rek” – vál lal -
ták –, hogy el ke rü lik a fe ke te fog lal koz ta tást és min dent
meg tesz nek a mun ka vál la lók vé del mét biz to sí tó mun -
ka ügyi, mun ka vé del mi elõ írások meg tar tá sá ért, emel lett
gon dos kod nak a szak szer ve ze ti jo gok ér vé nye sí té sé rõl,

és kü lö nös fi gyel met for dí ta nak a mun ka vég zés ha tó kö -
ré ben tar tóz ko dó sze mé lyek vé del mé re.

A part ne rek ren dez vé nye i ken, és szol gál ta tás nyúj tás
so rán hasz nál hat ják „A fog lal koz ta tás biz ton sá gá ért –
Part ner” fel ira tot.

A part ner sé gi fi lo zó fia ré sze, hogy az el len õr zé sek
so rán a ha tó ság a sza bály ta lan sá gok sú lyá ra és az el len -
õr zött együtt mû kö dé sé re te kin tet tel, fi gye lem mel van
ar ra, hogy a va ló ban sú lyos jog sér té sek min den eset ben
anya gi szank ci ót von ja nak ma guk után, míg az eny hébb
sú lyú sza bály ta lan sá gok ne ké pez ze nek bír ság ala pot.

A part ner ség je gyé ben ki emelt sze rep hez jut a meg -
elõ zés. En nek ke re té ben a mun ka vé del mi fel ügye lõk a
vég re haj tott el len õr zé se ik al kal má val sú lyos ve szély -
hely ze te ket je len tõ koc ká za to kat elõz het nek meg, ezért
mun ka ide jük dön tõ ré szé ben a mun ka he lyek hely szí ni
el len õr zé sét, a sú lyos ve szé lyez te té sek fel de rí té sét és
meg szün te té sét vég zik.

Az Or szá gos Mun ka vé del mi és Mun ka ügyi Fõ fel -
ügye lõ ség a ki sza bott mun ka vé del mi bír sá gok ból be -
folyt össze gek fe lé bõl – a jog sza bály nak meg fele lõen –
min den év ben pá lyá za tot hir det az egész sé get nem
 veszélyeztetõ és biz ton sá gos mun ka vég zés cél ja i nak
 támogatására, amely nek ered mé nye kép pen ja vul hat nak
a mun ka kö rül mé nyek és csök ken het nek a munkabal -
esetek.

A part ne rek nek kü lö nö sen a tá jé koz ta tás ban és a
mun ka erõ-pi a ci sze rep lõk bi zal má nak köl csö nös meg -
nye ré sé ben van nagy fe le lõs sé ge.

A nyil vá nos ság ere je

A fog lal koz ta tás biz ton sá ga meg va ló sí tá sá nak egyik
fon tos in téz ke dé se volt a ha tá ro za tok nyil vá nos ság ra
ho za ta lá nak tör vényi sza bá lyo zá sa is, en nek alap ján
2006-tól csak azon mun kál ta tók ré sze sül het nek ál la mi
tá mo ga tás ban, ame lyek nek ren de zet tek a mun ka ügyi
kap cso la tai, il le tõ leg csak azok le het nek köz be szer zé si
el já rás ban aján lat te võk, ame lyek nem fog lal koz tat tak
be je len tés nél kül (fe ke tén), il let ve nem sér tet ték meg
a kül föl di ek re vo nat ko zó fog lal koz ta tá si sza bá lyo kat.

A nyil vá nos ság új hely zet elé ál lí tot ta a ha tó sá got. Az
el já rás so rán meg ál la pí tott sza bály ta lan sá gok a köz vé le -
mény szá má ra is lát ha tó vá vál tak, amely ön ma gá ban is
vissza tar tó erõt je len t.

A ha tó sá gi fel lé pés, a ki sza bott mun ka ügyi bír ság
szank ci ó ja szin tén vissza tar tó erõt kép vi sel, me lyet a
köz be szer zé si el já rás ból vagy az ál la mi tá mo ga tás ból
tör té nõ ki zá rás je le nít meg iga zán, és ösz tön zi a mun kál -
ta tó kat a jog kö ve tõ ma ga tar tás ra.

El len õr zé si ered mé nye ink

A mun ka ügyi el len õr zé sek so rán 2007-ben is a fe ke -
te mun ká val és a ga ran ci á lis jo gok sú lyos meg sér té sé vel
leg érin tet tebb nem zet gaz da sá gi ága za tok – épí tõ ipar,
me zõ gaz da ság, fel dol go zó ipar, ke res ke de lem, ven dég -
lá tás, nyo mo zás-biz ton sá gi te vé keny ség – kap tak pri o -
ri tást.

20

Fókusz Ellenõrzési Figyelõ 2007/4. szám
G

É
 S

Õ
 L

E
Y

G
 Ü

L
E

 F
Õ

F I
Y

G
 Ü

A
 K

N
U

M
S

É I
 M

L
E

 D
É

 V
A

 K
N

U
 M

S
O

 G
Á

Z
 S

R
O

Szer ve ze tünk 2007-ben 32 840 mun kál ta tó mun ka -
ügyi el len õr zé sét vé gez te, eb bõl 20 906 mun kál ta tó kö -
ve tett el jog sér tést 140 936 fõ mun ka vál la lót érin tõ en.

2007-ben a fe ke te fog lal ko zá son „tet ten ért” mun ka -
vál la lók szá ma 72 743 fõ volt.

A mun ka ügy te rü le tén az ed di gi 2007-es ada tok alap -
ján az épí tõ ipar ban a leg jel lem zõbb a fe ke te fog lal koz ta -
tás, je len tõs még a fel dol go zó ipar ban, va la mint a szál -
lás hely ér té ke sí tés és a ven dég lá tás ága za tá ban. A fe ke -
te mun ka leg vál to za to sabb for mái va ló sul nak meg: a
klasszi kus „zseb bõl fi ze tés”, az AM-könyv sza bá lya i -
nak ki ját szá sa.

Az al kal mi mun ka vál la lói könyv vel
tör té nõ fog lal koz ta tás

A mun ka jog ál ta lá nos sza bá lyai sze rint a munka -
viszony – ha tá ro zat lan vagy meg ha tá ro zott idõ tar tam -
ra – mun ka szer zõ dés alap ján jön lét re. [Mt. 76. §
(1)–(2) bek.] A mun ka erõ-pi a ci igé nyek és a ren del ke -
zés re ál ló mun ka erõ össz hang já nak ha té ko nyabb meg -
te rem té se ér de ké ben le he tõ ség nyí lik azon ban a mun ka -
vi szony ke re té ben tör té nõ fog lal koz ta tás egy sze rûbb
for má já nak meg vá lasz tá sá ra. Ez az al kal mi mun ka vál -
la lói könyv vel tör té nõ fog lal koz ta tás, mely nek alap ve tõ
sza bá lya it az al kal mi mun ka vál la lói könyv vel tör té nõ
fog lal koz ta tás ról és az eh hez kap cso ló dó köz ter hek
egy sze rû sí tett be fi ze té sé rõl szóló 1997. évi LXXIV. tör -
vény (Amtv.) tar tal maz za.

Az al kal mi mun ka vál la lói könyv vel tör té nõ fog lal -
koz ta tás úgy ne ve zett ati pi kus fog lal koz ta tá si for ma,
mely nek alap ján rö vi debb idõ tar ta mú, a tör vény sze rint
is kor lá to zott idõ tar tam ra lé te sít he tõ mun ka vi szony jön
lét re. Az al kal mi mun ka vál la ló azon ban ez ál tal jo got
sze rez bi zo nyos egész ség ügyi és tár sa da lom biz to sí tá si
szol gál ta tá sok ra.

Az al kal mi mun ka vál la lói könyv vel tör té nõ fog lal -
koz ta tás je len tõs elõ nyök kel jár a mun kál ta tók szá má ra.
Leg fon to sabb elõ nye, hogy a mun kál ta tó nak le he tõ sé ge
nyí lik ar ra, hogy át me ne ti leg vagy idény sze rû en je lent -
ke zõ mun ka erõ igé nyét ru gal ma sabb ke re tek kö zött,
 kevesebb ad mi niszt rá ci ós igénnyel já ró fog lal koz ta tá si
for ma ré vén elé gít se ki (nem té vesz ten dõ össze azon ban
az al kal mi mun ka vál la lói könyv vel tör té nõ fog lal koz ta -
tás az idény mun ká val, avagy a ha tá ro zott ide jû mun ka -
vi szonnyal).

E fog lal koz ta tá si for ma to váb bi lé nye ges elõ nye,
hogy a mun kál ta tó a mun ka bért ter he lõ va la mennyi köz -
ter het (já ru lék, sze mé lyi jö ve de lem adó-elõ leg) a mun -
ka bér össze gé hez iga zo dó mér ték ben, egy sze rû sí tett
 befizetéssel tel je sít he ti, a köz te her jegy-bé lyeg nek az
 alkalmi mun ka vál la lói könyv be tör té nõ be ra gasz tá sá -
val. (Az Amtv. mel lék le te té te le sen meg ha tá roz za, hogy
adott össze gû – net tó – nap i mun ka díj mel lett mi lyen
össze gû köz te her je gyet kell be ra gasz ta ni az AM könyv -
be.) A mun kál ta tó nak így nem kell fog lal koz nia a mun -
ka bért ter he lõ köz ter hek meg ha tá ro zá sá val, le vo ná sá val
és iga zo lá sá val.

Ugyan csak elõnyt je len t, hogy a köz te her jegy ér té ke
ked ve zõbb adó- és já ru lék fi ze té si sza bá lyo kon ala pul
(pél da ként 2400 fo rint alat ti net tó ki fi ze tés mel lett
mind össze 400 fo rint).

Nem ter he li to váb bá a mun kál ta tót a mun ka vál la ló
vo nat ko zá sá ban a biz to sí tá si jog vi szony lé te sí té sé re és
meg szû né sé re vo nat ko zó – a mun ka vál la lók vo nat ko zá -
sá ban egyéb ként az adó zás rend jé rõl szóló 2003. évi
CXII. tör vény (Art.) alap ján fenn ál ló – be je len té si, il let -
ve nyil ván tar tá si kö te le zett ség. Az al kal mi munkavál -
lalói könyv vel fog lal koz ta tott mun ka vál la lók ról csu pán
egy egy sze rû nyil ván tar tást kell ve zet nie, amely tar tal -
maz za a mun ka vál la lók ada ta it, az al kal mi munkavál -
lalói könyv sor szá mát, a le rótt köz te her jegy ér té két,
a net tó ki fi ze tés össze gét, va la mint a mun ka vál la ló alá -
írását.

Az al kal mi mun ka vál la lói könyv vel fog lal koz ta tott
mun ka vál la ló jo got sze rez szol gá la ti idõ re, va la mint az
egész ség biz to sí tá si szol gál ta tá sok kö zül bal ese ti egész -
ség ügyi szol gál ta tás ra és bal ese ti táp pénz re.

Men te sül egy út tal az egész ség biz to sí tá si já ru lék fi ze -
té si kö te le zett ség alól.

Bér jö ve del met nem kö te le zõ be val la nia, ha ez a jö ve -
del me ke ve sebb, mint a mun ka bér min den ko ri leg ki -
sebb össze gé nek (mi ni mál bér) éves össze ge, és az szja.
tör vény al kal ma zá sa szem pont já ból adó ter het nem
 viselõ já ran dó ság nak mi nõ sü lõ jö ve del mén kí vül más,
szja. sze rin ti adó be val lás alá esõ adó kö te les jö ve del me
nem volt.

Je len tõs sza bály, hogy a mun ka erõ-köl csön zés ke re -
té ben tör té nõ fog lal koz ta tást al kal mi mun ka vál la lói
könyv vel min d a Mun ka Tör vény köny ve, min d az
Amtv. ki fe je zet ten tilt ja.

Az al kal mi mun ka vál la lói könyv vel tör té nõ fog lal -
koz ta tás nak ezen túl me nõ en min d a ver seny szfé rá ban,
min d a köz szfé rá ban van nak to váb bi kor lá tai is:

– a ver seny szfé rá ban a mun kál ta tó az al kal mi fog lal -
koz ta tás nak nem mi nõ sü lõ mun ka vi szony ke re té ben
fog lal koz ta tott mun ka vál la lót a mun ka kö ré be tar to zó
fel ada tok el lá tá sá ra AM könyv vel nem foglalkoztat -
hatja;

– a köz szfé rá ba tar to zó mun kál ta tó köz vet le nül az
alap te vé keny sé gé be tar to zó fel ada tok ra (köz tiszt vi se -
lõi, köz al kal ma zot ti mun ka kör ben) al kal mi mun ka vál -
la lói könyv vel mun ka vál la lót nem fog lal koz tat hat.

Az al kal mi mun ka vál la lói könyv vel tör té nõ fog lal -
koz ta tás ra – az el ne ve zé sé bõl is adó dó an – csak meg ha -
tá ro zott idõ be li kor lá tok mel lett nyí lik le he tõ ség.

Az Amtv. fõ sza bály ként azt ír ja elõ, hogy a mun kál -
ta tó ugyan az zal a mun ka vál la ló val leg fel jebb öt egy -
mást kö ve tõ nap tá ri na pig, ki vé te le sen öt egy mást kö ve -
tõ mun ka na pig (egy ide jû leg) lé te sít het al kal mi mun ka -
vi szonyt. To váb bi meg szo rí tást je len t, hogy a mun ka -
vál la ló ugyan azon mun kál ta tó val egy nap tá ri hó na pon
be lül 15 nap tá ri na pig, egy nap tá ri éven be lül pe dig leg -
fel jebb ki lenc ven na pig lé te sít het al kal mi foglalkoz -
tatásra irá nyu ló jog vi szonyt.

A mun ka vál la ló egy nap tá ri éven be lül nem csu pán
egy, ha nem több mun ka vál la ló nál is vál lal hat al kal mi
mun kát, azon ban nem kor lát la nul. A mun ka vál la ló egy
nap tá ri év ben több mun kál ta tó nál össze sen száz húsz
 napot tölt het az al kal mi fog lal koz ta tás nak mi nõ sü lõ
mun ka vi szony ban. Et tõl a ren del ke zés tõl a tör vény
annyi ban en ged el té rést, hogy az al kal mi mun kát vég zõ
sze mély a ver seny szfé rá ba tar to zó, leg alább há rom ter -
mé sze tes sze mély vagy ki e mel ten köz hasz nú szer ve zet,
mint mun kál ta tó szá má ra vé gez al kal mi fog lal koz ta tás

21

Ellenõrzési Figyelõ 2007/4. szám Fókusz
O

R
 S

Z
Á

 G
O

S
 M

U
N

 K
A

 V
É

 D
E

L
 M

I É
S

 M
U

N
 K

A
 Ü

G
Y

I F
Õ

 F
E

L
 Ü

G
Y

E
 L

Õ
 S

É
G

22

Fókusz Ellenõrzési Figyelõ 2007/4. szám
G

É
 S

Õ
 L

E
Y

G
 Ü

L
E

 F
Õ

F I
Y

G
 Ü

A
 K

N
U

M
S

É I
 M

L
E

 D
É

 V
A

 K
N

U
 M

S
O

 G
Á

Z
 S

R
O

ke re té be tar to zó te vé keny sé get, az al kal mi foglalkoz -
tatás éves idõ tar ta ma össze sen 200 nap le het.

Bi zo nyos mér té kig el té rõ sza bá lyok vo nat koz nak a
me zõ gaz da sá gi idény mun ká ra, füg get le nül at tól, hogy
bel föl di vagy kül föl di sze mélyt fog lal koz tat a munkál -
tató.

Al kal mi mun ka vál la lói könyv vel eb ben az eset ben a
fog lal koz ta tás egy nap tá ri hó na pon be lül a 15 na pot
meg ha lad hat ja ugyan, éves szint en azon ban a mun ka na -
pok szá ma leg fel jebb 60 nap le het. (Az idény mun ka
 fogalmi meg ha tá ro zá sá ra lásd az elõ zõ szám ban mon -
dot ta kat.)

A mun ka ügyi el len õr zés so rán rend kí vül gya ko ri
prob lé ma ként je lent ke zik az al kal mi mun ka vál la lói
könyv sza bály sze rû ki töl té se. Az al kal mi fog lal koz ta -
tás hoz kap cso ló dó ked ve zõbb sza bá lyok ra te kin tet tel az
Amtv. a má sik ol dal ról szi go rú sza bá lyo kat is elõ ír.

Mi u tán az al kal mi mun ka vál la lói könyv vel tör té nõ
fog lal koz ta tás az ál ta lá nos, Mun ka Tör vény köny ve sze -
rin ti sza bá lyok hoz ké pest ked ve zõbb, egy sze rûbb fog -
lal koz ta tást je len t, ilyen jog vi szony jog sze rû en csak
 akkor lé te sít he tõ, ha az e fog lal koz ta tá si for má ra vo nat -
ko zó sza bá lyo kat a fe lek tel jes mér ték ben meg tart ják.
Amennyi ben ez nem ál la pít ha tó meg, a mun ka ügyi
 ellenõrzés ál ta lá nos gya kor la ta sze rint szük ség kép pen
az alap jog sza bály irány adó, vagy is mun ka vi szonyt kell
meg ál la pí ta ni.

A mun ka jog a mun ka vál la ló jo ga i nak vé del me ér de -
ké ben a po zi tív diszk ri mi ná ció el vét kö ve ti ak kor, ami -
kor az ala ki sza bá lyok meg sér té se el le né re az ál ta lá nos
sza bá lyok hoz tér vissza.

Az Amtv. 6. §-a rög zí ti azo kat a sza bá lyo kat, ame lye -
ket úgy a mun kál ta tó nak, mint a mun ka vál la ló nak be
kell tar ta nia ah hoz, hogy az al kal mi fog lal koz ta tás jog -
sze rû sé ge meg ál la pít ha tó le gyen. A 6. § (4) be kez dé se
alap ján a szük sé ges be jegy zé sek nek az AM könyv be
tör té nõ meg té te le mi nõ sül mun ka szer zõ dés nek.

A mun kál ta tó nak a mun ka vál la ló mun ká ba lé pé se kor
– na pon ként – az AM könyv ben a mun kál ta tó ne ve és
szék he lye, adó szá ma vagy adó azo no sí tó je le, a mun ka -
vég zés he lye és nap ja, a mun ka kör, a ki fi ze ten dõ mun -
ka díj ro va to kat ki kell töl te nie, a köz te her jegy he lyén
pe dig alá írá sá val iga zol nia kell a mun ka meg kez dé sé -
nek a té nyét.

A mun ka vál la ló nak ugyan csak na pon ként az AM
könyv meg fe le lõ so rá ban kell alá írá sá val iga zol ni a
mun ka vál la lás té nyét. (Amennyi ben az al kal mi mun ka -
vi szonyt öt egy mást kö ve tõ nap ra lé te sí tik, a be jegy zé -
se ket az er re vo nat ko zó meg ál la po dás kor elõ re, egy -
szer re kell tel je sí te ni.)

Amennyi ben az AM könyv bõl a szük sé ges be jegy zé -
sek a mun ka vég zés meg kez dé se kor hi á nyoz nak, al kal -

mi mun ka vi szony ha tá lyo san nem jö het lét re. Eb ben az
eset ben a fe lek kö zött ál lás pon tunk sze rint szük ség kép -
pen az alap jog sza bály ban meg ha tá ro zott jog vi szony,
az az ha tá ro zat lan ide jû mun ka vi szony jön lét re, hi szen
eb ben az eset ben nem ál la pít ha tó meg, hogy a fe lek
tény le ges szán dé ka mi lyen jog vi szony lé tes íté sé re irá -
nyult.

A be jegy zé se ket köve tõen az AM köny vet a mun ka -
vál la ló nak a mun ka vég zés tar ta ma alatt fo lya ma to san
ma gá nál kell tar ta nia, a mun ka vég zés he lyén. Gya kor ta
elõ for du ló prob lé ma – kü lö nö sen az épí tõ ipar ban –,
hogy a mun ka vál la ló vagy a mun kál ta tó ar ra hi vat ko zik,
hogy a ki töl tést köve tõen az AM könyv a fog lal koz ta tó -
nál ma radt, ame lyet az a ké sõb bi ek ben majd be mu tat.
Ez eset ben nyil ván va ló an nem ál la pít ha tó meg, hogy
a szük sé ges be jegy zé se ket a jog sza bá lyi ren del ke zé sek -
nek meg fele lõen meg tet ték-e.

A fog lal koz ta tás jog sze rû sé ge ilyen kor ter mé sze te -
sen ugyan csak nem ál la pít ha tó meg. (Elõ for dul hat nak
ter mé sze te sen olyan ese tek, ami kor az AM könyv nek
a mun ka vég zés köz vet len he lyén va ló tar tá sa ob jek tív
kö rül mé nyek miatt nem meg old ha tó, ilyen kor is gon -
dos kod ni kell azon ban ar ról, hogy a be jegy zé sek meg -
tör tén te el len õriz he tõ le gyen.)

A mun ka vál la lót ter he lõ kö te le zett ség, hogy a tárgy -
évet kö ve tõ év ja nu ár 15. nap já ig a köny vet a ki ál lí tó
szerv nek le ad ja. A le adás kor nyi lat koz nia kell ar ról is,
hogy ma gán nyug díj-pénz tár ral lé te sí tett-e tag sá gi
 viszonyt – tag sá gi vi szony fenn ál lá sa ese tén pe dig be
kell mu tat ni a pénz tár ál tal zá ra dé kolt be lé pé si nyilat -
kozatot.

Az al kal mi mun ka vál la ló fog lal koz tat ha tó sá gá nak
egész ség ügyi fel té te lei

Új sza bály ként je lent ke zik [lásd a 18/2007. (V. 10.)
SZMM ren de le tet] az al kal mi mun ka vál la lók fog lal koz -
tat ha tó sá gá nak szak vé le mé nye zé se. A fog lal koz tat ha tó -
ság szak vé le mé nye zé sé nek cél ja an nak meg ál la pí tá sa,
hogy az al kal mi mun ka vál la ló mely fog lal koz ta tá si kor -
lá to zás mel lett foly tat hat te vé keny sé get.

A mun ka ügyi köz pont a szo ci á lis és mun ka ügyi
 miniszter ren de le té ben meg ha tá ro zott ese tek ben az
 alkalmi mun ka vál la lót a fog lal koz tat ha tó ság szak vé le -
mé nye zé sé re kül di. Az al kal mi mun ka vál la ló fog lal koz -
tat ha tó sá gá nak vizs gá la tát éven te meg kell is mé tel ni.

Papp Ist ván

v v v v v

Kirívó szabálytalanságok
az építõiparban

Az Eurostat megállapítása szerint a különbözõ iparágakban 100 ezer dolgozóból átla-

gosan évente öt veszti életét munkabalesetben, az építõiparban – ugyancsak 100 ezer

munkavállalóra számítva – nem kevesebb, mint 13 a végzetes kimenetelû munka-

balesetek száma. A nemzetközi tapasztalatokat igazolják a hazai statisztikai adatok is,

ezért az Országos Munkavédelmi és Munkaügyi Fõfelügyelõség az építõipart kiemelt

ellenõrzési célterületté jelölte ki.

Akár térben, akár idõben vizsgáljuk a munkavédelem
területét, az építõipar veszélyességét alátámasztó ada-
tokat mindenütt találunk. Már a Krisztus elõtti idõkben
is születtek az építõipari munkák veszélyeinek megelõ-
zésére vonatkozó szabályok. Hamurabi (Kr. e. 1792–
1750), Babilónia uralkodója törvényoszlopán 282 cik-
kelyben szabályozta a birodalma rendjét. A „törvény-
könyv” 228–233. cikkelyei az építõipari tevékenység-
gel foglalkoztak, ezek közül a 229. cikkely: „Amennyi-
ben egy építõmester házat épít valakinek, és nem meg-
felelõen építi meg azt, és az összedõl a tulajdonos halá-
lát okozva, akkor annak az építõnek meg kell halnia.”*

Egy késõbbi idézet a Bibliából (Mózes V. könyve
22:8. verse): „Ha új házat építesz, házfedeledre korlátot
csinálj, hogy vérrel ne terheld a te házadat, ha valaki
leesik onnan”.

Ha térben vizsgáljuk, idézhetjük az Eurostat** meg-
állapítását „míg a különbözõ iparágakban 100 ezer dol-
gozóból átlagosan évente öt veszti életét munkabaleset-
ben, az építõiparban – ugyancsak 100 ezer munkaválla-
lóra számítva – nem kevesebb, mint 13 a végzetes kime-
netelû munkabalesetek száma”. (Egy régebbi tanulmá-
nyában Marx György professzor az építõipar veszélyes-
ségét a közlekedéssel egyezõen 400 mikrorizikó/év koc-
kázatúnak találta, ez alapján 100 ezer építõipari munka-
vállaló közül akár 40 halála is bekövetkezhet munka-
végzés közben.)

A magyarországi mutatók is az építõipar kiemelt ve-
szélyességét támasztják alá:

Látható, hogy hazánkban az építõiparban bekövet-
kezett halálos munkabalesetek az összes halálos munka-
balesetnek 24,5–34,4 százalékát tették ki az elmúlt öt
évben.

A munkabaleseti statisztika azonban csak a veszé-
lyek munkabiztonsági részérõl nyújt (eléggé lehangoló)
képet, ugyanakkor az építõipar munka-egészségügyi
szempontból is igen súlyos károsodások lehetõségét
rejti magában, amelyek – fõleg késõbbi hatásuk miatt –
nemzetgazdasági szinten súlyosabbak lehetnek a mun-
kabalesetekénél.

Az építõipari munkavégzéssel kapcsolatos fõbb
veszélytípusok az alábbiakban foglalhatók össze:

Baleseti veszélyek:
– munkaárkok, munkagödrök beomlásából szárma-

zó betemetések;
– esések: leesés, beesés okozta veszélyek, azonos

szinten történõ elesések;
– instabil szerkezetek eldõlésébõl, összeomlásából

származó sérülések veszélye, lezuhanó tárgyak okozta
sérülések veszélyei;

– villamos áramütés veszélye;
– anyagmozgatás, anyagtárolás veszélyei;
– munkaszervezés, tervezés, koordinálás hibáiból

fakadó veszélyek.

Munkaegészségügyi kockázati tényezõk:
– azbeszt okozta egészségkárosodások;
– hátfájás (váz- és izomrendszeri megbetegedések)

kockázata;
– zaj, kéz-kar vibráció;
– toxikus anyagok által okozott mérgezések, aller-

giás megbetegedések kockázata (például cement által
okozott bõrgyulladás);

– rákkeltõ anyagok kockázata.

Baleseti veszélyek

Nézzük végig a leggyakoribb építõipari baleseti for-
rásokat, a veszélyek elkerülésének legfontosabb szabá-
lyait, valamint – megtörtént esetek alapján – néhány ki-
rívó szabálytalanságot.

23

Ellenõrzési Figyelõ 2007/4. szám Mûhely
O

R
S

Z
Á

G
O

S
M

U
N

K
A

V
É

D
E

L
M

I
É

S
M

U
N

K
A

Ü
G

Y
I

F
Õ

F
E

L
Ü

G
Y

E
L

Õ
S

É
G

„Partnerség a foglalkoztatás biztonságáért” – együttmûködés a hatóság és a munkáltatók között

* Dr. Simon Tamás okleveles építõmérnök fordítása.

** Eurostat, Statistics in Focus, Population and social conditions

(Népesség és szociális körülmények) Theme 3, 16/2001.

Épít ipari halálos munkabalesetek alakulása

163

133

160

125 123

49

35

55

39 35

0

20

40

60

80

100

120

140

160

180

2002. 2003. 2004. 2005. 2006.

Évszám

H
al

ál
o

s
b

al
es

et
ek

 s
zá

m
a

Összes halálos

Épít ipari halálos

Mun ka ár kok, mun ka göd rök be om lá sá ból szár ma zó
be te me té sek ve szé lye, meg elõ zé se

A mun ka vég zés biz ton sá gos sá té te lé hez meg kell
aka dá lyoz ni a mun ka ár kok, mun ka göd rök ha tá ro ló
föld fa la i nak be om lá sát, és ez zel a mun ka vál la lók be te -
me té sét. Ez tör tén het a ol dal fa lak ré zsûs ki ala kí tá sá val,
vagy meg tá masz tá sá val, dú co lá sá val. A meg fe le lõ vé -
de lem ki ala kí tá sá hoz (ki vá lasz tá sá hoz) elõ ze tes ta laj -
me cha ni kai vizs gá la tot kell vé gez ni. En nek el ma ra dá sa
ese tén a le gom lé ko nyabb ta laj faj tá hoz tar to zó vé del met
kell ki ala kí ta ni.

Az ol dal fa lak biz to sí tá sá nak el ma ra dá sa – mint
ahogy azt az aláb bi meg tör tént eset is bi zo nyít ja – sú -
lyos mun ka bal eset hez ve zet het.

Ha lá los mun ka bal eset,
dú co lat lan mun ka árok miatt

 Egy ti sza men ti te le pü lé sen az ön kor mány zat
szenny víz csa tor nát épít te tett. A mun kát a ki vi te -
le zõ úgy vé gez te el, hogy mun ka gép pel ki ás ta az
ár kot majd az árok al já ba be emel ték a szenny víz -
csö ve ket, és a mun ká sok az árok al ján össze -
illesztették azo kat. A gon dot az árok mély sé ge,
il let ve a ta laj vi szo nyok okoz ták. Az árok a bal -
eset hely szí nén 3,5 m mély sé gû volt, a ta laj pe dig
– a fel sõ né hány cen tit ki vé ve – híg fo lyós ho mok.
A ki vi te le zõ nek nem volt meg fe le lõ dú co ló anya -
ga így a mun ka ár kot dú co lás nél kül ké szí tet ték.
Ré zsûs mun ka árok ki a la kí tá sáv al ugyan pró bál -
koz tak, de ez nem fért el a szûk ut cá ban, úgy,
hogy a köz le ke dés is fenn tart ha tó ma rad jon. Így
könnyel mû en le mond tak a mun ka árok biz to sí tá -
sá ról. A dú co lat lan árok köz ben több he lyen be -
om lott, de ez sem kész tet te a mun kál ta tót biz ton -
sá gos meg ol dás ke re sé sé re. A gép ki ás ta az ár kot,
ami rész le ge sen be om lott, mar ko ló gép pel új ra
ki ás ták, majd ezek után a mun ká sok el men tek
ebé del ni, mond ván, hogy az árok ad dig „meg -
nyug szik”. Ebéd után há rom dol go zó le ment az
árok ba, ami kor az új ra be om lott. Egyi kük ki
 tudott me ne kül ni, ket tõ jü ket azon ban be te met te
a ho mok. Tár sa ik a se gít sé gük re si et tek, kéz zel
pró bál ták ki ás ni õket, de egyi kü ket már csak hol -
tan tud ták ki emel ni. A má sik mun kás tes ti és
 súlyos lel ki sé rü lé se ket szen ve dett.
 El ke rül he tõ lett vol na a bal eset, ha a munka -
árkot biz ton sá gos dú co lás sal lát ják el.

Esé sek: le esés, be esés okoz ta ve szé lyek, azo nos szint en
tör té nõ el esé sek ve szé lye

Be esé si, le esé si ve szély ke let kez het:
– Mun ka ár kok, mun ka göd rök part fa la i nál;
– Épí té si fel já rók nál;
– Épü le tek, áll vá nyok ma gas ban lé võ szé le i nél;
– Le fe det len fö dém át tö ré sek nél;
– Nem meg fe le lõ ál lé kony sá gú, vagy túl ter helt épü -

let szer ke ze tek, vagy épí té si se géd szer ke ze tek össze om -
lá sa kor.

A mun ka bal ese tek meg elõ zé sé nek leg fon to sabb le he tõ -
sé gei:

– Meg kell vizs gál ni, hogy a kér dé ses mun ka csak a
ma gas ban vé gez he tõ-e el. Amit el le het vé gez ni a föld -
szí nen, azt ott kell meg ten ni;

– Biz ton sá gos mun ka szin tet kell al kal maz ni. A
mun ka göd rö ket, a két mé ter nél ma ga sab ban lé võ sza -
bad ba ve ze tõ fal nyí lá so kat, épí té si áll vá nyok szint je it
stb. biz ton sá gos vé dõ kor lát tal – egy mé ter ma gas két so -
ros kor lát és láb desz ka – kell el lát ni. (Egyes ese tek ben
meg en ge dett a jel zõ kor lát hasz ná la ta a vé dõ kor lát he -
lyett.)

– Gon dos kod ni kell az épí té si fel já rók, lét rák biz ton -
sá gos ki ala kí tá sá ról, hasz ná la tá ról, rög zí té sük rõl;

– A fö dém nyí lá so kat meg fe le lõ szi lárd sá gú rög zí tett
le fe dés sel kell el lát ni, vagy kö rül kell ke rí te ni;

– Az épü let szer ke ze te ket, épí té si se géd szer ke ze te -
ket, meg fe le lõ szi lárd sá gú ra, ál lé kony sá gú ra kell ké szí -
te ni, mun ka vég zés köz ben nem sza bad túl ter hel ni.

Ha lá los esés sel vég zõ dött
eresz csa tor na-sze re lés

 Egy kö rül be lül ha t mé ter eresz ma gas sá gú la kó -
épü let re kí vánt a vál lal ko zó – és egy fe ke tén
 alkalmazott mun ka vál la ló ja – esõ csa tor nát fel -
sze rel ni. Az al kal ma zott há rom ta gú ki tol ha tó
alu mí ni um lét rá ra má szott fe l, hogy a csa tor na -
tar tó-va sat fel sze gez ze. A lét ra fel sõ rög zí té se
nem volt meg old va, a dol go zó nem ren del ke zett
le esés el le ni vé de lem mel. Az el vég zen dõ mû ve -
let so rán kü lön kel lett vol na tar ta nia a csa tor na -
tar tó va sat, a sze get és a ka la pá csot. Emel lett még
ka pasz kod nia is kel lett vol na. Ezt a mun kát
 legbiztosabban két em ber tud ta vol na el vé gez ni
egy áll vány ról, adott eset ben „gu ru ló” áll vány -
ról. Ez azon ban nem állt a ki vi te le zõ ren del ke zé -
sé re. En nek hi á nyá ban le esés el len vé dõ egyé ni
vé dõ esz közt kel lett vol na al kal maz ni, de ezt
– tel jes test he ve der zet, zu ha nás gát ló, az ezek hez
tar to zó kö tél zet, biz ton sá gos ki kö té si pont – nem
biz to sí tot ta a mun ka vál la ló ré szé re. A mun ka vál -
la ló a mun ka vég zés köz ben va ló szí nû leg el vesz -
tet te egyen sú lyát. Es té ben meg pró bált az egyik
eresz léc be ka pasz kod ni, de an nak rög zí tõ sze gei
le ha sí tot ták a tar tó desz ka szé lét. A léc ki tört és a
dol go zó a lét ra alatt le võ be ton dísz bur ko lat ra
esett. Sú lyos ko po nya sé rü lé se ket szen ve dett és a
kór ház ban sé rü lé se i be be le halt.
 A fel ügye lõ sé gi vizs gá lat meg ál la pí tot ta, hogy
a dol go zó nem ren del ke zett a ma gas ban vég zett
mun ká hoz szük sé ges elõ ze tes or vo si alkalmas -
sági vizs gá val és a mun ka vég zés hez szük sé ges
mun ka vé del mi ok ta tás ban sem ré sze sí tet ték.
A bal eset el sõd le ges oka ter mé sze te sen a le esés
el le ni vé de lem hi á nya volt.
 Az eset hez tar to zik még az is, hogy a mun kál -
ta tót annyi ra meg ráz ta mun ka tár sá nak ha lá la,
hogy emi att elõ ször ön gyil kos sá got kí sé relt meg,
majd ké sõbb a bal ese tet köve tõen rö vid idõn
 belül el hunyt, is me rõ sei sze rint be le halt a bá na tá -
ba, a lel ki is me ret-fur da lás ba.

24

Mûhely Ellenõrzési Figyelõ 2007/4. szám
G

É
 S

Õ
 L

E
Y

G
 Ü

L
E

 F
Õ

F I
Y

G
 Ü

A
 K

N
U

M
S

É I
 M

L
E

 D
É

 V
A

 K
N

U
M

S
O

 G
Á

Z
 S

R
O

 El ke rül he tõ lett vol na a bal eset (és ez zel két
em ber ha lá la), ha a mun ka vég zés hez meg fe le lõ
és biz ton sá gos áll ványt hasz nál nak. (Ese tünk ben
moz gó úgy ne ve zett „gu ru ló áll vány” hasz ná la ta
lett vol na a leg cél sze rûbb.) En nek hi á nyá ban
– mi vel az el vég zen dõ mun ka ide je rö vid volt –
alul-fö lül biz ton sá go san rög zí tett lét rá ról is el le -
he tett vol na vé gez ni a mun kát, ha a dol go zó ren -
del ke zett vol na meg fe le lõ mun ka hely zet rög zí tõ
és zu ha nás gát ló egyé ni vé dõ esz köz zel.

Esés fe det len lift ak ná ba

 Egy épí tés alatt ál ló épü let har ma dik szint jé -
nek fö dé mé rõl a da ru ke ze lõ táv irá nyí tó val ke zel -
te a to rony da rut. E mun ká ja köz ben hát rál va be -
le esett az épü let le fe det len és kor lát tal el ke rí tet -
len lift ak ná já ba. A sze ren csét le nül járt dol go zó a
kór ház ba szál lí tást köve tõen be le halt sé rü lé se i be.
 El ke rül he tõ lett vol na a bal eset: ha a lift ak nát
 szilárdsági szem pont ból mé re te zett, és meg fele -
lõen rög zí tett le fe dés sel lát ják el; vagy a fe det len
lift ak na kö ré két so ros vé dõ kor lá tot épí te nek ki
(láb desz ká val el lát va). A kor lát he lyett sza bá lyos
vé dõ rács, vagy vé dõ há ló is meg fe lelt vol na; vagy
a szint kü lönb ség szé lé tõl szá mí tott két mé te res
ha tár vo nal ra (vagy an nál tá vo labb ra) jel zõ kor lá -
tot he lyez nek ki; a fen ti ek hi á nyá ban a fö dé men
dol go zók nak – be le ért ve a da ru ke ze lõt is – le esés
el le ni egyé ni vé dõ esz közt kel lett vol na használ -
niuk.

In sta bil szer ke ze tek el dõ lé sé bõl, össze om lá sá ból
szár ma zó sé rü lé sek ve szé lye

A ma gas ban ki ala kí tott mun ka he lyek nek szi lár dak -
nak és sta bi lak nak kell len ni ük. Ki ala kí tá suk nál figye -
lembe kell ven ni az egy ide jû leg raj tuk dol go zó mun ka -
vál la lók szá mát, a te her (épí té si anyag, gé pek, szer szá -
mok) sú lyát és el osz lá sát, va la mint azo kat a kül sõ ha tá -
so kat, ame lyek nek a mun ka he lyek ki le het nek té ve.

Amennyi ben a mun ka ál lá sok alá tá masz tá sa vagy
más ele me nem meg fele lõen sta bil, meg fe le lõ és biz ton -
sá gos rög zí té si mó dok kal biz to sí ta ni kell a sta bi li tást,
el ke rül ve min den eset ben a vá rat lan vagy aka rat lan el -
moz du lást.

A sta bi li tást és a szi lárd sá got fo lya ma to san el len õriz -
ni kell, kü lö nös te kin tet tel azok ra az ese tek re, ami kor az
ál lás ma gas sá gát vagy mély sé gét meg vál toz tat ják.

Tö me ges ha lá los mun ka bal eset, fö dém be to no zás
köz ben

Egy fém fel dol go zó üzem épí té si mun ka he lyén 2006.
no vem ber 11-én négy mun ka vál la ló ha lá lát kö ve te lõ
mun ka bal eset kö vet ke zett be. A bal eset rõl rész le te sebb
le írás ban fog lal ko zunk, ame lyet egy részt az eset sú lyos -
sá ga, más részt be kö vet kez tét elõ idé zõ, so ro za to san
 elkövetett sza bály ta lan sá gok in do kol nak.

A bal eset ben há rom mun kál ta tó nyolc mun ka vál la ló -
ja volt érin tett. Az épí ten dõ épü let elõ re gyár tott pil lér -

váz szer ke ze té re el he lye zett és be va salt, két szint ben
alá zsa lu zott ké reg pa nel, mint fö dém szer ke zet be to no zá -
sát vé gez te az egyik al vál lal ko zó négy mun ka vál la ló val.
A be ton szál lí tást és te rí tést vég zõ al vál lal ko zó egy
 alkalmazottja a fö dém szer ke ze ten a be ton szi vattyú táv -
irá nyí tá sá val volt el fog lal va, mi köz ben a fris sen be be to -
no zott fö dém szer ke zet alatt a zsa lu za ton, az alá tá masz tó
ge ren dá kon a har ma dik al vál lal ko zó há rom mun ka vál -
la ló ja fa la zott. Be to no zás köz ben az egyik ké reg pa nel
meg rop pant, a kép lé keny ál la po tú be ton a sza ka dás
 helyén át folyt, ma gá val rán tot ta az alá tá masz tó zsa lu za -
tot, va la mint a pil lé rek re he lye zett ge ren dá za tot, és az
egész épü let szer ke zet össze om lott.

A le zu ha nó be ton ge ren dák a be to no zást vég zõ al vál -
lal ko zó egy mun ka vál la ló já nak ha lá lát, egy munka -
vállalójának sé rü lé sét, a be ton szi vattyú táv irá nyí tá sát
vég zõ mun ka vál la ló sé rü lé sét okoz ták, az össze om ló
 födémszerkezet pe dig ma ga alá te met te a há rom fa la zó
mun ka vál la lót, akik éle tü ket vesz tet ték.

Hi á nyos sá gok a fõ vál lal ko zó ré szé rõl:
– Az épí té si te vé keny sé get biz ton sá gi és egész ség -

vé del mi terv nél kül kezd ték el;
– A zsa lu za tot, alá tá masz tó áll vány za tot (idõ le ges

tá ma szo kat) terv (sta ti kai szá mí tás) nél kül ké szí tet ték
el, amit a fõ vál lal ko zó el tûrt;

– Nem biz to sí tot ta a meg fe le lõ mun ka te rü le tet
(egyen le tes ta laj) az al vál lal ko zó ál tal vég zett fa la zá si
te vé keny ség hez hasz nált fém kis bak áll vá nyok biz ton -
sá gos fel ál lí tá sá hoz, az épü let kül sõ ol da lán az áll vá -
nyok fel ál lí tá sát föld há nyá sok, göd rök, épí té si tör me lék
aka dá lyoz ták;

– A fö dém szer ke ze ten a le esés el len sem kol lek tív
vé de lem (pél dá ul áll vány zat) nem volt biz to sít va, sem
pe dig egyé ni vé dõ esz köz (tel jes test he ve der zet, zu ha -
nás gát ló val) rög zí té sé re al kal mas ki kö té si pont nem volt
ki épít ve;

– Az épít ke zés fe le lõs ve ze tõ je a fö dém szer ke zet be -
to no zá sá nak meg kez dé se elõtt nem el len õriz te a mun ka -
te rü le tet, nem is volt a mun ka te rü le ten és meg ér ke zé se
után sem tet t ele get ezen kö te le zett sé gé nek;

– Az épí tés-ki vi te le zés fõ vál lal ko zó ja az al vál lal ko -
zók kal kö tött vál lal ko zá si szer zõ dés ben a mun ka vég zés
ve szély men tes össze han go lá sá ért fe le lõs mun kál ta tót
nem je lölt meg, eb bõl kö vet ke zõ en az épít ke zé si mun -
kák mun ka vé del mi szem pon tú össze han go lá sáért a fõ -
vál lal ko zó volt a fe le lõs, aki nem tet t ele get ez irá nyú
 kötelezettségének;

– A fö dém be to no zá sát és a fa la zá si te vé keny sé get
egy ide jû leg nem le he tett vol na vé gez ni, hi szen a fal fö -
dém alat ti, bel sõ ol da lán a le om ló fö dém, a fal kül sõ
 oldalán a fö dé men fo lyó mun kák miatt – vé de lem hi á -
nyá ban – le fo lyó be ton, le esõ tár gyak ál tal oko zott ve -
szély le he tõ sé ge állt fenn.

Hi á nyos sá gok a zsa lu zást, dú co lást vég zõ alvállal -
kozó ré szé rõl:

– A zsa lu za tot, alá tá masz tó áll vány za tot (idõ le ges tá -
ma szo kat) terv (sta ti kai szá mí tás) nél kül ké szí tet ték el;

– A fö dém szer ke zet rõl a le esés el len kol lek tív vé del -
met (pél dá ul áll vány zat) nem épí tet tek ki;

25

Ellenõrzési Figyelõ 2007/4. szám Mûhely
O

R
 S

Z
Á

 G
O

S
 M

U
N

 K
A

 V
É

 D
E

L
 M

I É
S

 M
U

N
 K

A
 Ü

G
Y

I F
Õ

 F
E

L
 Ü

G
Y

E
 L

Õ
 S

É
G

– A mun ka vál la lók a mun ka te rü le ten a ma gas ból
 való le esés meg elõ zé sé re egyé ni vé dõ esz közt (pél dá ul
tel jes test he ve der zet, zu ha nás gát ló val) nem hasz nál tak;

– Az épü let fö dém szer ke ze té nek be to no zá sa ide jén
nem gyõ zõd tek meg ar ról, hogy tar tóz ko dik-e va la ki
a dú co lat alatt, és nem gon dos kod tak ál lan dó felügye -
letrõl.

Hi á nyos sá gok a fa la zást vég zõ al vál lal ko zó ré szé rõl:
– Az épü let fö dém szer ke ze té nek zsa lu za ta alá tá -

masz tó ge ren dá i ról há rom mun ka vál la ló a fris sen be be -
to no zott fö dém szer ke zet alatt, fa la zá si te vé keny sé get
vég zett;

– Az épü let fa la zá si te vé keny sé gé hez nem biz to sí -
tot tak meg fe le lõ áll vány za tot, a mun kál ta tó ál tal ren del -
ke zés re bo csá tott ál lít ha tó fém kis bak áll vá nyok ból
 kiépített mun ka szint rõl a fa la zá si ma gas ság nem volt
 elérhetõ;

– Az épü let fa la zá si te vé keny sé gé nek irá nyí tá sát vég -
zõ, meg bí zott mun ka he lyi ve ze tõ kõ mû ves vagy ma gas -
épí té si tech ni kus szak ké pe sí tés sel nem ren del ke zett.

Hi á nyos sá gok a be to no zást vég zõ al vál lal ko zó ré szé rõl:
– A fö dém szer ke zet rõl a le esés el len kol lek tív vé de -

lem (pél dá ul áll vány zat) nem volt ki épít ve;
– A mun ka vál la ló a mun ka te rü le ten a ma gas ból va ló

le esés meg elõ zé sé re egyé ni vé dõ esz közt (pél dá ul tel jes
test he ve der zet, zu ha nás gát ló val) nem hasz nált.

Össze fog lal va: bár a tra gé dia köz vet len ki vál tó oka a
ké reg pa nel nem meg fe le lõ alá tá masz tá sá nak össze om -
lá sa volt, ah hoz, hogy a bal eset egy ál ta lán be kö vet kez -
zen, il let ve a be kö vet ke zés sú lyos sá gá hoz to váb bi köz -
vet len oko za ti té nye zõk já rul tak hoz zá, úgy mint a biz -
ton sá gi és egész ség vé del mi terv, a mun ka vé del mi ko or -
di ná lás, és a le esés el le ni vé de lem hi á nya.

A vil la mos áram ütés ve szé lye

Az épí tõ ipa ri vil la mos áram üté ses bal ese tek zö mé vel
a csu pasz vil la mos sza bad ve ze té kek sza bad kéz zel,
mun ka gép pel, áll vánnyal, lét rá val stb. tör té nõ ve szé lyes
meg kö ze lí té sé bõl, meg érin té sé bõl, fe szült ség alatt ál ló
ká be lek el sza kí tá sá ból, vil la mos fel vo nu lá si há ló zat
sza bály ta lan ki vi te le zé se miatt kö vet kez nek be. A meg -
elõ zés leg biz to sabb for má ja a ve ze ték elõ ze tes át he lye -
zé se (ki vál tá sa), en nek hi á nyá ban feszültségmentesí -
tése, fõ leg hu za mo sabb mun ka vég zés ese tén le he tõ ség
len ne a mun ka gép moz gá sá nak le ha tá ro lá sá ra is. Saj ná -
la tos mó don Ma gyar or szá gon, fõ leg anya gi megfonto -
lásokból, az áram ütés el ke rü lé sé re egye dü li vé del mül
leg több ször a leg ve szé lye sebb meg ol dást, a biz ton sá gi
tá vol ság be tar tá sát vá laszt ják.

En nek ve szé lyei:
– a mun ka vál la ló nem is me ri a „biz ton sá gi” távol -

ságot (az ese tek több sé gé ben a vil la mos sza bad ve ze ték
fe szült ség szint jét sem);

– nem tud ja meg ha tá roz ni kel lõ pon tos ság gal a mun ka -
esz kö zé nek a sza bad ve ze ték hez vi szo nyí tott hely zetét;

– va la mi lyen za va ró ha tás ra gyors és meg gon do lat -
lan moz gás sal (gép moz gás sal) re a gál.

A fel vo nu lá si vil la mos há ló za tok biz ton sá gos sá te he -
tõk a meg fe le lõ érin tés vé de lem ki ala kí tá sá val (áram -
védõ-kapcsoló), a ká be lek és sze rel vé nyek meg fe le lõ
el he lye zé sé vel, me cha ni kai vé del mé vel.

Az anyag moz ga tás, anyag tá ro lás ve szé lyei

Az épí té si mun kák hoz hasz nált anya go kat fi zi kai
és ké mi ai tu laj don sá ga i kat, ki ter je dé sü ket, alak ju kat
figye lembe vé ve úgy kell tá rol ni, moz gat ni, hogy azok
ne je lent se nek ve szélyt a kör nye ze tük re. Fe l ne dõl hes -
se nek, le ne es hes se nek, sú lyúk alatt a tá ro ló hely le (be)
ne sza kad has son, a mun ká la to kat ne aka dá lyoz zák.
A ve gyi anya gok egész ség ká ro so dást, mér ge zést, rob -
ba nást, tü zet ne okoz has sa nak. Az eme lõ gé pek megfe -
lelõ biz ton sá gi ál la po tá ról fo lya ma to san gon dos kod ni
kell. Kar ban tar tá su kat a gép köny vük ben, és jog sza bá -
lyok ban elõ írt fe lül vizs gá la tu kat el kell vé gez ni. Biz ton -
sá gi be ren de zé se i ket mû kö dõ ké pes ál la pot ban kell tar -
ta ni, sú lyos sza bály ta lan ság nak (sú lyos ve szé lyez te tés -
nek) szá mít azok ki ik ta tá sa, mû kö dés kép te len ál la po tuk
el tû ré se.

El dõlt a túl ter helt to rony da ru

– Egy nagy vá ro sunk fõ ut cá ján két egy más mel let ti
eme le tes ház fel újí tá sá ba és egy ben bõ ví té sé be kezd tek.
A mun ká la tok el vég zé sé hez ere de ti leg két to rony da rut
ter vez tek, de az egyik üzem be ál lí tá sa el ma radt. Így az
összes da ru zá si mun kát a hely szí nen ta lál ha tó egyet len
– KBF 160 tí pu sú – to rony da ru val kel lett el vé gez ni.
(Az ere de ti leg ter ve zett nél na gyobb tá vol ság ból is.)
A da ru nak bon tá si hul la dék kal telt kon té ner ki eme lé se
volt az ak tu á lis fel ada ta, ami kor fel bo rult, rá dõlt a fel -
újí tás alatt lé võ ház ra. Át tör te an nak má so dik eme le ti
 utcai hom lok za tát, és csak a sze ren csé nek kö szön he tõ,
hogy nem oko zott tö me ges ka taszt ró fát. (A bal eset
 során a két da ru ke ze lõ sé rült meg, egyi kük nyílt láb szár -
tö rést, a má sik bor da tö rést szen ve dett.)

Az ügy ben le foly ta tott vizs gá lat nak meg kel lett ál la -
pí ta nia a bal eset okát.

Elõ ze te sen há rom le het sé ges ok kal le he tett szá mol ni:
– vagy a da ru pá lya volt rosszul ala poz va és az csú -

szott meg;
– vagy túl ter hel ték a da rut;
– eset leg a da ru nak va la mi lyen mû sza ki hi bá ja miatt

kö vet ke zett be a dõ lés.
A da ru pá lya meg csú szá sá nak meg volt az el vi le he tõ -

sé ge, mert a da rut köz vet le nül egy ré zsû szé lé re te le pí -
tet ték, fel töl tött ta laj ra, rá adá sul egy szer a mel let te lé võ,
nagy ki ter je dé sû mun ka göd röt az épí tés so rán, mû sza ki
hi ba miatt több de ci mé ter ma gas ság ban víz árasz tot ta el.

A ré zsû szé lén a da ru dõ lés idõ pont já ban vib rá to ros
ta laj tö mö rí tés folyt. Ezek az elõz mé nyek, il let ve a bal -
eset be kö vet kez te utá ni ál la po tok – a da ru sí nek el csú -
szá sa, az egyik sín tö ré se – alap ján vizs gál ni kel lett a
 darualapozás meg fe le lõ sé gét. Az ügy ben ki ren delt
 talajmechanikai igaz ság ügyi szak ér tõ azon ban – bár
ész re vé te lez te a da ru sí nek ala po zá sá nak hi á nyos sá ga it –
meg ál la pí tot ta, hogy nem ezek okoz ták a da ru bo ru lá sát.

26

Mûhely Ellenõrzési Figyelõ 2007/4. szám
G

É
 S

Õ
 L

E
Y

G
 Ü

L
E

 F
Õ

F I
Y

G
 Ü

A
 K

N
U

M
S

É I
 M

L
E

 D
É

 V
A

 K
N

U
M

S
O

 G
Á

Z
 S

R
O

Meg vizs gál va az emel ni kí vánt kon té ner sú lyát és az
eme lés hez tar to zó fu tó macs ka hely zetét, ezt össze vet ve
a da ru eme lé si di ag ram já val, a kö vet ke zõ té nyek re de -
rült fény: a da ru 40 mé te res gém mel volt sze rel ve, a
 futómacska eme lés kor a gém vég hely ze té ben volt, az
eh hez tar to zó meg en ge dett ma xi má lis ter he lés 2,1 ton -
na. Az emel ni kí vánt kon té nert le mér ve ki de rült, hogy a
sú lya 5,6 ton ná nyi volt. Ez zel be bi zo nyo so dott, hogy a
da rut eme lés köz ben túl ter hel ték. (A da ru tu laj don kép -
pen nem tud ta fel emel ni a ter het, eme lõ kö tél ze te a te her
fe lé húz ta, en nek ha tá sá ra el vesz tet te sta bi li tá sát és fel -
bo rult.)

A da ru ke ze lõ fül ké jé ben az eme lé si kí sér let idõ pont -
já ban két da ru ke ze lõ tar tóz ko dott, egy ta pasz talt, rég óta
ez zel a da ru val dol go zó és egy ta nu ló da ru ke ze lõ. A bal -
eset idõ pont já ban a ta nu ló da ru ke ze lõ irá nyí tot ta a
 darut. Fel té te lez he tõen, érez te, hogy dõl a da ru, de ijed -
té ben az eme lést vég zõ ve zér lõ kart ma ga fe lé húz ta
 ezzel még ma ga sabb eme lé si fo ko zat ba kap csol va az
eme lõ mû vet. Ezt tá maszt ja alá az a tény, hogy a bal eset
után a ka r ket tes eme lé si se bes sé gi fo ko zat ban volt.
(A daru kezelõ mind vé gig ta gad ta a fen ti e ket.)

Fel ve tõ dik a kér dés, a da rut ho gyan le he tett túlter -
helni? Er re csak egy vá lasz le het sé ges: a da ru túl ter he -
lés-gát ló já nak (nyo ma ték ha tá ro ló já nak) mû kö dés kép te -
len sé ge. A szak ér tõi vé le mény is ezt az okot tá masz tot ta
alá.

El ke rül he tõ lett vol na a bal eset:
– ha a da ru nyo ma ték ha tá ro ló ját mû kö dõ ké pes ál la -

pot ban tart ják;
– nem kí sér lik meg a te her bí rást meg ha la dó te her

meg eme lé sét;
– nem kö vet nek el ke ze lé si hi bát a da ru irá nyí tá sa

köz ben.

Lát ha tó a ké pen, hogy az épít ke zés sû rûn be épí tett
 területen kö vet ke zett be, így a ve szé lyez te tés a szom -
szé dos há zak ban la kók ra is ki ter jedt. A da ru törzs be csa -
pó dás köz be ni el haj lá sa és el csa va ro dá sa csök ken tet te
a be csa pó dá si ener gi át.

A mun ka szer ve zés, ter ve zés, ko or di ná lás
hi bá i ból fa ka dó ve szé lyek

Egy eu ró pai uni ós fel mé rés sze rint az épí tõ ipa ri mun -
ka bal ese tek 60 szá za lé ka meg elõz he tõ len ne kö rül te kin -
tõ ter ve zés sel, to vább csök ken ne a bal ese ti szám a meg -
fe le lõ mun ka szer ve zés sel, a mun ká la tok mun ka vé del mi
szem pon tú ko or di ná lá sá val.

Kü lö nö sen fon tos a mun ka gon dos meg szer ve zé se
azok ban az ese tek ben, ami kor több mun kál ta tó mun ka -
vál la lói dol goz nak egy idõ ben, vagy egy más után
ugyan azon a mun ka te rü le ten.

Mind ezek re te kin tet tel a mun ka vé de lem rõl szóló
1993. évi XCI II. tör vény le szö ge zi: „Olyan munka -
helyen, ahol kü lön bö zõ mun kál ta tók al kal ma zá sá ban
ál ló mun ka vál la ló kat egy ide jû leg fog lal koz tat nak, a
mun ka vég zést úgy kell össze han gol ni, hogy az ne
 jelentsen ve szélyt az ott dol go zók ra és a mun ka vég zés
ha tó kö ré ben tar tóz ko dók ra.”

Az össze han go lás ke re té ben kü lö nö sen az egész sé get
és biz ton sá got ve szé lyez te tõ koc ká za tok ról és a meg elõ -
zé si in téz ke dé sek rõl az érin tett mun ka vál la ló kat és
mun ka vé del mi kép vi se lõ i ket, il le tõ leg a mun ka vég zés
ha tó kö ré ben tar tóz ko dó kat tá jé koz tat ni kell. De ter mé -
sze te sen csak a tá jé koz ta tás sal nem le het ma ra dék ta la -
nul ele get ten ni en nek a kö te le zett ség nek. A mun ka
 veszélymentes vég zé sé rõl min den kép pen gon dos kod ni
kell. Az össze han go lás meg va ló sí tá sá ért a fe lek ál tal
szer zõ dés ben meg je lölt mun kál ta tó, ilyen ki kö tés hi á -
nyá ban a fõ vál lal ko zó, il let ve bár mely más olyan sze -
mély vagy szer ve zet fe le lõs, aki/amely a tény le ges irá -
nyí tást gya ko rol ja, vagy a mun ka he lyért a fõ felelõs -
séget vi se li; ha ilyen nincs, ak kor az a fe le lõs, aki nek
a te rü le tén a mun ka vég zés fo lyik.

Ezen elõ írásokat az épí té si mun ka te rü le tek re „az épí -
té si mun ka he lye ken és az épí té si fo lya ma tok so rán meg -
va ló sí tan dó mi ni má lis mun ka vé del mi kö ve tel mé nyek -
rõl” szóló 4/2002. (II. 20.) SZCSM–EüM együt tes ren -
de let konk re ti zál ja.

27

Ellenõrzési Figyelõ 2007/4. szám Mûhely
O

R
 S

Z
Á

 G
O

S
 M

U
N

 K
A

 V
É

 D
E

L
 M

I É
S

 M
U

N
 K

A
 Ü

G
Y

I F
Õ

 F
E

L
 Ü

G
Y

E
 L

Õ
 S

É
G

A fel dõlt da ru gém je át tör te a fel újí tás alatt ál ló épü let
hom lok za ti fa lát. Az épü let a vi dé ki nagy vá ros for gal -
mas fõ ut cá ján áll. A le hul ló ro mok sze ren csé re nem
sebesítettek meg járókelõt

A da ru ké pe az épü let ud var fel õli ol da lá ról néz ve

Az épí té si mun ka he lyek re vo nat ko zó spe ci á lis sza -
bály ként a ren de let elõ ír ja egye bek kö zött a biz ton sá gi
és egész ség vé del mi terv ké szí té sé nek, és a biz ton sá gi és
egész ség vé del mi ko or di ná tor fog lal koz ta tá sá nak a kö -
te le zett sé gét. A ko or di ná tor fel ada tai a terv ké szí té si
(ter ve zõi ko or di ná tor) és a ki vi te le zé si mun ká la tok ra
(ki vi te le zé si ko or di ná tor) is ki ter jed nek. Szak ma i lag
 ellenõrzi a biz ton sá gi és egész ség vé del mi ter vet, már a
ter ve zés so rán össze han gol ja a meg elõ zés és a biz ton ság
ál ta lá nos alap el ve i nek meg va ló sí tá sát. A ki vi te le zé si
ter vek el ké szí té se so rán el vég zi az egy szer re, vagy a
csak egy más után vé gez he tõ mun ka fá zi sok, il let ve mun -
ka sza ka szok meg ha tá ro zá sát, va la mint a kü lön bö zõ
mun ka fá zi sok, il let ve mun ka sza ka szok elõ re lát ha tó
 kivitelezési idõ tar ta má nak becs lé sét.

A ki vi te le zés le bo nyo lí tá sá nál – töb bek közt – köz re -
mû kö dik az épí té si mun ka he lyen egy ide jû leg te vé keny -
ke dõ, il let ve egy mást köve tõen fel vo nu ló mun kál ta tók,
te vé keny sé gé nek össze han go lá sá ban. A ko or di ná tor
 alkalmazásának, a mun ká la tok össze han go lá sá nak el -
mu lasz tá sa sú lyos ve szélyt hor doz ma gá ban. (Lásd:
 „Tö me ges ha lá los mun ka bal eset, fö dém be to no zás köz -
ben” cí mû rész.) Az eset ta nú sá ga sze rint meg fe le lõ
 koordinálással ki szûr he tõ lett vol na, hogy nem ké szült
áll vány- és zsa lu zá si terv, il let ve a mun ka terv nem já rult
vol na hoz zá ah hoz, hogy a még meg nem szi lár dult, be -
to no zás alatt ál ló fö dém alatt más mun kál ta tó mun ka -
vál la lói mun kát vé gez hes se nek. Ez zel nem ke ve sebb,
mint négy em ber éle tét le he tett vol na meg men te ni. Saj -
nos azon ban nem ez az egyet len eset, ami kor a ko or di -
ná lás hi á nya ha lá los bal eset hez ve ze tett.

Ha lá los mun ka bal eset adó to rony sze re lé se
köz ben

 Acél szer ke ze tû adó to rony sze re lé se köz ben,
 miközben egy fes tõ a ma gas ban a szerkezetfes -
tési mun ká la ta it vé gez te, fe let te egy má sik mun -
kál ta tó mun ka vál la ló ja he gesz tés be kez dett.
A le hul ló szik ra és re ve be gyúj tot ta a fes tõ nél
 lévõ tûz ve szé lyes ol dó sze rû fes té ket. A tûz át ter -
jedt a fes tõ ru há já ra, amit a ma gas ban nem tu dott
el ol ta ni. Mi re a tár sai a se gít sé gé re si et tek, már
olyan sú lyos égé si sé rü lé se ket szen ve dett, hogy a
kór há zi ke ze lés nem tud ta meg men te ni az éle tét.
 El ke rül he tõ lett vol na a bal eset a mun ká la tok
sor rend jé nek he lyes meg ha tá ro zá sá val, a mun -
kálatok mun ka vé del mi szem pon tú összehango -
lásával.

Ha tó sá gi fel lé pés az épí tõ ipa ri mun ka bal ese tek meg -
elõ zé se ér de ké ben

A mun ka vé del mi ha tó sá gok (ha zánk ban az Or szá gos
Mun ka vé del mi és Mun ka ügyi Fõ fel ügye lõ ség [rö vi dí -
tett el ne ve zé sén: OMMF]) ki emelt fel ada tá nak te kin tik
az épí tõ ipar mun ka vé del mi hely ze té nek fi gye lem mel
kí sé ré sét. Meg elõ zé si cél za tú kam pá nyo kat szer vez nek,
ame lye ken egy részt fel hív ják az érin tet tek fi gyel mét
a mun ka vé del mi sza bá lyok be tar tá sá nak fon tos sá gá ra,

más részt fo ko zott ha tó sá gi el len õr zés sel pró bál ják ki -
kény sze rí te ni az elõ írások tel je sí té sét. Az ügy fontos -
ságára va ló te kin tet tel 2005-ben az Eu ró pai Unió az
„Eu ró pai mun ka vé del mi hét” té má já ul vá lasz tot ta az
épí tõ ipa ri mun ka bal ese tek és fog lal ko zá si meg be te ge -
dé sek meg elõ zé sét. (Az Eu ró pai Mun ka vé del mi Ügy -
nök ség min den év ben meg hir de ti az „Eu ró pai munka -
védelmi hét” ren dez vény so ro za tot, hogy egy-egy fon tos
té má ra rá irá nyít sa a szak em be rek és a köz vé le mény
 figyelmét.)

Ál ta lá nos ta pasz ta lat, hogy az ak ci ók (ná lunk or szá -
gos cél vizs gá la tok, ak ció el len õr zé sek) ha tá sá ra ja vul -
nak a bal ese ti mu ta tók, csak saj nos ezek be fe je zé se után
a mun ka vé del mi hely zet ál ta lá ban vissza áll az ere de ti
szint re.

Ezért az OMMF úgy dön tött, hogy fo lya ma to san ki -
emelt el len õr zé si cél te rü let ként ke ze li az épí tõ ipa ri ága -
za tot. En nek je gyé ben 2006-ban és 2007-ben is el ren -
del te az épí tõ ipar or szá gos mun ka vé del mi célellenõr -
zését.

Az épí tõ ipa ri or szá gos mun ka biz ton sá gi kom plex
 célvizsgálat ta pasz ta la tai

A 2007. évi épí tõ ipa ri or szá gos mun ka biz ton sá gi kom -
plex el len õr zés 6 hó nap já nak ta pasz ta la tai szá mok ban:

– 2794 épí té si mun ka te rü le ten 3197 mun kál ta tó
 ellenõrzése,

– 3197 mun kál ta tó ból 3025-nél (95 szá za lék) ta lál -
tak sza bály ta lan sá got a fel ügye lõk,

– 20 843 mun ka vál la ló kö zül 8328 fõ (40 szá za lék)
volt sza bály ta lan ság gal érin tett;

Köz igaz ga tá si el já rá sok
(A zá ró jel ben lé võ szám ada tok a vizs gá la ti szem pon -

tok kö zött nem sze rep lõ, de az el len õr zé sek so rán fel tárt
sza bály ta lan sá gok ra vo nat koz nak.)

Hi á nyos ság meg szün te té sét elõ író ha tá ro za tok szá ma:
652 (349)

 – in téz ke dõ pon tok szá ma: 1038 (1300)
– Fel füg gesz tõ ha tá ro za tok szá ma: 1726 (152)
– Fel füg gesz tett gé pek, be ren de zé sek szá ma:

3435 (378)
– El til tó ha tá ro za tok szá ma: 1497 (130)
– El til tott mun ka vál la lók szá ma: 4751 (579)
– Fi gye lem fel hí vás: 126 (73)
 – érin tett té mák szá ma: 234 (126)
– Mun ka vé del mi bír ság ha tá ro za tok szá ma: 921 (39)
– Bír ság összeg (Ft): 283 985 000 (9 480 000)

Sza bály sér té si el já rá sok:
– Hely szí ni bír ság ha tá ro za tok szá ma: 1246 (84)
– Hely szí ni bír sá gok össze ge (Ft):

9 992 000 (813 000)
– Sza bály sér té si ha tá ro za tok szá ma: 358 (21)
– Sza bály sér té si bír sá gok össze ge (Ft):

13 749 000 (836 000)

28

Mûhely Ellenõrzési Figyelõ 2007/4. szám
G

É
 S

Õ
 L

E
Y

G
 Ü

L
E

 F
Õ

F I
Y

G
 Ü

A
 K

N
U

M
S

É I
 M

L
E

 D
É

 V
A

 K
N

U
M

S
O

 G
Á

Z
 S

R
O

A cél vizs gá la tok ta pasz ta la tai, jel lem zõ fel tárt
 hiányosságok

A 2007. évi el len õr zé sek ta pasz ta la tai nagy részt
meg egyez tek a 2006. évi ta pasz ta la tok kal, ezért az
 alábbi meg ál la pí tá sok mind két vizs gá lat ra ér vé nyes nek
 tekinthetõk.

– A ge ne rál ki vi te le zõk, fõ vál lal ko zók a mun ka te rü -
le te ken ál ta lá ban egy fõt al kal maz nak épí tés ve ze tõi
mun ka kör ben, aki a fel vo nu lá si épü le tet rit ka eset ben
hagy ja csak el. Ve szé lyes kö rül mé nyek kö zött pe dig az
al vál lal ko zók, vagy azok al vál lal ko zói dol goz nak.

– A biz ton sá gi és egész ség vé del mi ko or di ná tor
a leg több épí té si mun ka te rü le ten for má li san mû kö dik,
nem jel lem zõ ál lan dó sze mé lyes je len lé te, pe dig a
 fõvállalkozó köz pont já ból nem le het ko or di nál ni a hely -
szí ni épí té si mun kát. A ko or di ná lás hoz, a fel ada tok
össze han go lá sá hoz a ko or di ná to rok több sé gé nek nincs
meg fe le lõ in téz ke dé si jo ga és le he tõ sé ge.

– Az is ál ta lá nos ta pasz ta lat, hogy a mun ka vég zés
ve szély men tes össze han go lá sá ról elõ re nem ál la pod nak
meg a szer zõ dé sek ben. A fõ vál lal ko zó ál ta lá ban min den
al vál lal ko zói szer zõ dés be be le fog lal ja a mun ka vé del mi
fel ada to kért va ló fe le lõs sé get, de ez zel nem tud ja
a Mun ka vé del mi tör vény 40. § (2) be kez dé sé ben fog lalt
fe le lõs sé gét át há rí ta ni.

– Az épí té si te vé keny ség hez ké szült biz ton sá gi és
egész ség vé del mi ter vek el ké szí té sé nél je len tõs hi á nyos -
sá go kat ta pasz tal tunk. A ter ve zõk mun ka vé del mi is me -
re tei hi á nyos sá gá val in do kol ha tó, hogy a ter vek egy
„kap ta fá ra” ké szül nek, nem ter jed nek ki min den lé nye -
ges mun ka rész re (szak ipa ri mun kák nál a biz ton sá gi
 feltételek meg te rem té se, ma gas ban va ló mun ka vég zés,
áram vé te le zés, köz for gal mi út mel let ti épí tés stb. fel té -
te lei hi á nyoz nak).

– A biz ton sá gi és egész ség vé del mi ter vek elkészí -
tése nem a jog sza bály elõ írásának meg fele lõen tör té nik
– ha egy ál ta lán ké szül nek ilye nek –, nem tar tal maz zák
az épí té si mun ka he lyek sa já tos sá ga i nak meg fele lõen a
mun ka hely re, mun ka vég zés re vo nat ko zó egészség -
védelmi és biz ton sá gi kö ve tel mé nye ket. Az ese tek több -
ségében csak az épí té si te rü let re ér vé nyes jog sza bá lyok,
elõ írások fel so ro lá sát fog lal ják ma guk ba.

– A koc ká zatértékelés-ké szí té si kö te le zett sé gü ket
– nagy rész ben a rend sze res el len õr zé se ink nek kö szön -
he tõ en – már kez dik meg is mer ni a ki vi te le zést vég zõ
mun kál ta tók.

– Saj nos még min dig jel lem zõ, hogy nem tel jes kö -
rû ek a koc ká zat ér té ke lé sek tar tal mi ele mei. (Nem tar tal -
maz zák az adott mun ka te rü let min den lé nye ges ve szé -
lyét, nem je lö lik meg konk ré tan a ve szé lyez tetet tek kö -
rét, va la mint a ve szé lyek el há rí tá sá ra tet t in téz ke dé se -
ket, azok vég re haj tá si ha tár ide jét és a fe le lõ sök ne vét.)

– A leg több mun kál ta tó olyan, csak ál ta lá nos sá go kat
tar tal ma zó koc ká zat ér té ke lés sel ren del ke zik, ame lyet
egy mun ka vé del mi vál lal ko zó „so ro zat ban” ké szít.

– A mun kát irá nyí tó sze mélyt az el len õr zött mun kál -
ta tók nagy ré sze ki je löl te. Az irá nyí tók azon ban nem
min dig tar tóz kod tak a mun ka vég zés hely szí nén, és a
meg fe le lõ he lyet te sí té sük rõl nem gon dos kod tak. Az irá -
nyí tó ve ze tõk szak mai vég zett sé gét kér dez ve leg több -
ször azt ál la pí tot tuk meg, hogy nem ren del kez tek épí tõ -
ipa ri szak mai vég zett ség gel.

– Az épí tõ ipar ban nem jel lem zõ a mun ka vé del mi
kép vi se lõk meg vá lasz tá sa, bár a na gyobb cé gek nél
meg ta lál ha tó ak. A ki sebb tár sa sá gok nál ál ta lá ban
egy-egy mun ká ra al kal mi cso por tok jön nek össze, ezért
nem is me rik egy mást olyan jól, de nem is vál lal ja sen ki
ezt a tiszt sé get.

– A már hosszabb idõ szak alatt vég zett rend sze res
el len õr zé se ink ered mé nyé nek te kint he tõ, hogy a mun -
kál ta tók túl nyo mó ré sze mun ka vál la ló i nak biz to sít ja a
fej vé dõ si sa kot.

– A si sak hasz ná la tá nak meg kö ve te lé sé ben azon ban
gyak ran ta lál tunk hi á nyos sá got.

– A bon tá sok ese tén több nyi re nem áll ren del ke zés re
a meg fe le lõ bon tá si terv, vagy ha ké szült terv, a bon tás ra
szer zõ dött mun kál ta tó igyek szik mi nél gyor sab ban és
mi nél ol csób ban (még sza bály ta lan ság árán is) el vé gez -
ni a fel ada tot.

– A leg több sza bály ta lan sá got a ma gas ban vég zett
mun kák nál ta lál ták a fel ügye lõk. A mun kál ta tók el mu -
laszt ják a biz ton sá got nyúj tó be ren de zé sek (mun ka szin -
tek, vé dõ áll vá nyok) ki épí té sét. Ez még ak kor is elõ for -
dul, ami kor a lé nye ge sen ol csóbb jel zõ kor lát alkalma -
zása is ele gen dõ len ne.

– Ami kor a le esés el le ni vé de lem csak egyé ni vé dõ -
esz köz zel biz to sít ha tó, a mun kál ta tók nagy ré sze sza -
bály ta la nul csak mun ka övet ad a mun ka vál la lók nak. De
az egyé ni vé dõ esz köz hasz ná la tá nál más prob lé má kat is
ta pasz tal tunk. A zu ha nás gát ló hoz meg fe le lõ rög zí té si
pont ki je lö lé se, vagy ki ala kí tá sa sok szor el ma rad, ezen
kí vül a vé dõ esz köz biz ton sá gos hasz ná la tá ra a mun ka -
vál la ló kat nem ok tat ják ki.

– A mély épí tés nél, föld mun kák nál gya ko ri hi á nyos -
ság az elõ ze tes ta laj me cha ni kai vizs gá la tok hi á nya.
A mun ka ár kok dú co lá sá nak el mu lasz tá sa, a sza ka dó lap
meg ter he lé se is sû rûn elõ for dult az ilyen mun ka te rü le -
tek nél.

– A vil la mos ener gia-el lá tás sal ren del ke zõ munka -
területek fe lé nél a vil la mos fel vo nu lá si táp ve ze té kek
mi nõ sé gé vel és el he lye zé sé vel kap cso lat ban azon na li
in téz ke dé se ket kel lett ten nünk a táp ve ze té kek szigete -
lésének sé rü lé se, va la mint a ta la jon (köz le ke dé si út vo -
na lon) sza bály ta la nul ve ze tett vil la mos ká be lek miatt.
A vál lal ko zók na gyobb ré sze a nem meg fe le lõ kö peny -
szi ge te lé sû úgy ne ve zett „bar kács” vil la mos ve ze té ke ket
al kal maz za a ki vi te le zé si mun ka te rü le te ken. A vil la mos
kap cso ló szek ré nyek hasz ná la tá nál kis mér té kû ja vu lás
ta pasz tal ha tó. A szek ré nyek zár ha tó sá gát az ese tek túl -
nyo mó ré szé nél meg ol dot ták, és meg fe le lõ ér té kû érin -
tés vé del mi ki ol dó szer vet (áram vé dõ-kap cso lót) al kal -
maz tak.

Mun ka vé del mi ta nács adás, part ner ség

Az OMMF fel is mer te, hogy mun ka vé de lem te rü le tén
ki zá ró lag ha tó sá gi esz kö zök kel (kö te le zé sek, szank -
ciók) nem le het tar tós ered ményt el ér ni. Eh hez tár sa dal -
mi szem lé let vál to zás ra van szük ség. A szem lé let vál tás
tu dat for má lás sal, tá jé koz ta tás sal, ta nács adás sal, ok ta -
tás sal ér he tõ el. En nek vég re haj tá sá ra a ha tó ság a mun -
ka vé del mi tör vénybõl nye ri a fel ha tal ma zást.

Papp Ist ván
– Ara tó Zol tán

29

Ellenõrzési Figyelõ 2007/4. szám Mûhely
O

R
 S

Z
Á

 G
O

S
 M

U
N

 K
A

 V
É

 D
E

L
 M

I É
S

 M
U

N
 K

A
 Ü

G
Y

I F
Õ

 F
E

L
 Ü

G
Y

E
 L

Õ
 S

É
G

Ered mé nye sek a vám ha tó sá gi
fe lül el len õr zé sek

A Vám- és Pénz ügy õr ség rõl szóló 2004. évi XIX. tör vény vég re haj tá sá ról szóló

24/2004. (IV. 23.) PM ren de let (a továb biak ban: Vhr.) 2006. ja nu ár 1. nap já val ha tály -

ba lé põ mó do sí tá sa ér tel mé ben a vám ha tó ság ha tás kö ré be tar to zó, az Art. 116. § sze -

rin ti fe lül el len õr zé se ket és a kap cso ló dó ha tó sá gi el já rást 2006. ja nu ár el se jé tõl

a Vám- és Pénz ügy õr ség Köz pon ti El len õr zé si Pa rancs nok sá ga (a továb biak ban:

VP KEP) foly tat ja le.

A fe lül el len õr zé si te vé keny ség stra té gi á ja,
cé lok és fel ada tok

– A Vám- és Pénz ügy õr ség ál tal le foly ta tott adó el -
len õr zé sek tör vényességének biz to sí tá sa és szak sze rû -
sé gé nek ja ví tá sa a fe lül-el len õr zé si te vé keny ség so rán
meg szer zett ta pasz ta la tok fel hasz ná lá sá val;

– Az elõ zõ pon ton ke resz tül az adó ala nyok nál gya -
ko rolt ha tó sá gi fel ügye let ha té kony sá gá nak se gí té se a
prob lé mák be mu ta tá sá val;

– Az ál la mot meg il le tõ, de az adó ala nyok ál tal
 korábban be nem fi ze tett adók, il let ve jo go su lat la nul
igény be vett költ ség ve té si tá mo ga tá sok fel tá rá sa és be -
sze dé se ál tal az adó be vé te lek re a li zá lá sá nak se gí té se;

– A fe lül el len õr zés so rán fel de rí tett hely te len vám -
ha tó sá gi gya kor lat vagy adó el ke rü lést le he tõ vé te võ,
 illetve el lent mon dá sos jog sza bá lyi ren del ke zé sek be -
mu ta tá sa, az adó zá si-adóz ta tá si te vé keny ség re gya ko -
rolt ha tá sá nak is mer te té se, va la mint azok ki ja ví tá sá ra
vo nat ko zó ja vas la tok meg fo gal ma zá sa.

A pénz ügy mi nisz ter vagy az Ál la mi Szám ve võ szék
el nö ke ál tal el ren delt fe lül el len õr zést az el ren de lõ ügy -
irat ban meg ha tá ro zott szem pon tok ra fó ku szál va kell
 lefolytatni. E fe lül el len õr zé sek meg ál la pí tá sai alap ján
az adó zó ter hé re utó la gos adó meg ál la pí tás nak van he lye
az el évü lé si idõn be lül.

Ha az adó alap ját és/vagy össze gét be fo lyá so ló olyan
tény, adat, bi zo nyí ték me rült fe l, amely az alap-adó -
ellenõrzés és az azt kö ve tõ ha tó sá gi el já rás so rán a vám -
ha tó ság elõtt nem volt is mert, ak kor az Art. 116. §
(1) be kez dés c) pont já ra hi vat ko zás sal az or szá gos
 parancsnok uta sí tá sá ra fe lül el len õr zés le foly ta tá sá ra
 kerül sor. An nak meg ál la pí tá sai alap ján az adó zó ter -
hére a vizs gált idõ szak ra vo nat ko zó an utó la gos adó -
meg ál la pí tást az el évü lé si idõn be lül le het al kal maz ni,
egyéb idõ kor lát nem ér vé nye sül.

Mi vel az alap-adó el len õr zés ered mé nye ként ho zott
ha tá ro zat jog erõ re emel ke dé sét kö ve tõ egy éven túl az
adó kö te le zett sé get, az adó és költ ség ve té si tá mo ga tás
alap ját, va la mint össze gét új ha tá ro zat ban az adó zó ter -
hé re meg vál toz tat ni nem sza bad (a továb biak ban: sú lyo -

sí tá si ti la lom), a ko ráb bi adó el len õr zés szak sze rû sé gé re,
tör vényességére irá nyu ló fe lül el len õr zés ak kor cél -
szerû, ha a fe lül el len õr zés meg ál la pí tá sa i ról ho zott ha tá -
ro zat vár ha tó an fen ti ha tár idõn be lül jog erõ re fog emel -
ked ni.

Ki vé telt ké pez, ha fen ti ha tár idõ nem tel je sül, de az
adó el len õr zés vagy az azt kö ve tõ ha tó sá gi el já rás (a ha -
tá ro za tig be zá ró lag) vo nat ko zá sá ban sú lyos jog sér tés
tör tént, il let ve an nak gya nú ja me rül fe l, vagy a fe let tes
szerv ál tal vég zett fe lül vizs gá lat fel tár ja, hogy szak sze -
rû sé gi hi á nyos ság miatt je len tõs mér té kû adó hi ány nem
lett meg ál la pít va és/vagy szank ci o nál va. Eb ben az eset -
ben a sú lyo sí tá si ti la lom el ke rü lé se ér de ké ben meg ala -
po zott ja vas lat ke re té ben in dít vá nyoz ni kell a pénz ügy -
mi nisz ter nél a fe lül el len õr zés el ren de lé sét.

A pénz ügy mi nisz ter vagy az Ál la mi Szám ve võ szék
el nö ke uta sí tá sá ra le foly ta tott fe lül el len õr zé sek ese té -
ben az el ren de lés in do ka ként fel tün te tett té nyek re,
 körülményekre kon cent rál va, a ko ráb bi el já rást fe lül -
vizs gál va kell az el len õr zést le foly tat ni, füg get le nül az
utó la gos adó meg ál la pí tás vár ha tó vo lu me né tõl.

A vám ha tó ság ál tal vég zett ki vá lasz tá si te vé keny ség
so rán ki emelt szem pont, hogy az alap el len õr zés so rán
az adó, költ ség ve té si tá mo ga tás alap já nak és össze gé -
nek he lyes sé gé re vo nat ko zó an a vizs gá lat kel lõ ala pos -
ság gal járt-e el. Amennyi ben a ki vá lasz tás so rán fel me -
rült ada tok alap ján a fe lül el len õr zés so rán je len tõs adó -
hi ány meg ál la pí tá sa prog nosz ti zál ha tó, a fe lül el len õr -
zés el ren de lé sét in dít vá nyoz ni kell az or szá gos pa rancs -
nok nál vagy a pénz ügy mi nisz ter nél.

Az or szá gos pa rancs nok nak kell a fe lül el len õr zés
 lefolytatására irá nyu ló uta sí tás ki adá sá ra ja vas la tot ten -
ni, amennyi ben a vár ha tó an fel tá rás ra ke rü lõ adó hi ányt
a ko ráb bi adó el len õr zés kor a vám ha tó ság elõtt még nem
is mert té nyek, kö rül mé nyek ala poz zák meg, to váb bá
ak kor, ha az alap-adó el len õr zés so rán vizs gált idõ szak ra
a sú lyo sí tá si ti la lom nem lé pett ér vény be.

A pénz ügy mi nisz ter nél kell kez de mé nyez ni a fe lül el -
len õr zés el ren de lé sét, ha a vizs gált idõ szak a sú lyo sí tá si
ti la lom ha tá lya alá tar to zik és a ko ráb bi el len õr zés hez
ké pest új tény, kö rül mény nem me rült fe l.

30

Mûhely Ellenõrzési Figyelõ 2007/4. szám
A

 G
Á

 S
K

O
 N

S
C

N
A

 R
A

P
S

O
 G

Á
Z

 S
R

O
G

É
 S

R
 Õ

Y
G

 Ü
Z

N
É

P
S

É -
M

Á
V

Aka dályt je len t a sú lyo sí tá si ti la lom

Azok kö zül az adó vizs gá la tok kö zül, ame lyek nél a
ki vá lasz tá si te vé keny ség so rán szak sze rû sé gi vagy tör -
vényességi hi á nyos sá got tár tak fe l, de a fe lül el len õr zés
le foly ta tá sá tól je len tõs adó hi ány fel tá rá sa nem vár ha tó,
fe lül el len õr zés re az olyan ese te ket kell ki vá lasz ta ni,
ami kor a vizs gált idõ szak ra vo nat ko zó an a sú lyo sí tá si
ti la lom még nem lé pett ér vény be.

A fe lül el len õr zés el sõd le ges cél ja a ko ráb bi el já rás
tör vényességének vizs gá la ta. Az adó hi ány fel de rí té sén
és be sze dé sén túl azon ban a ki vá lasz tás nál és el ren de -
lés nél szem pont nak kell len nie an nak is, ha a fe lül vizs -
gá la tok meg ál la pí tá sai sze rint az adó zó ja vá ra adó -
különbözet fel tá rá sa vár ha tó vagy az adó igaz ga tá si el já -
rás sal kap cso lat ban tör vényességi ag gá lyok lép tek fe l.

A jö ve dé ki adó ala nyok fe lett a vám ha tó ság fo lya ma -
tos ha tó sá gi fel ügye le tet gya ko rol, to váb bá az adó ügyi
vám hi va ta lok, ké sõbb a re gi o ná lis jö ve dé ki köz pon tok,
2008. ja nu ár el se jé tõl re gi o ná lis el len õr zé si köz pon tok
adó el len õr zés alá von ták az adott be val lá si idõ sza ko kat
– en nek so rán kont rol lál ták a ha tó sá gi fel ügye let meg -
állapításait. Az el évü lés re te kin tet tel a leg ko ráb bi vizs -
gá lat alá von ha tó idõ szak a 2003. év, te hát a fe lül el len -
õr zé sek so rán már nem vár ha tó a két el len õr zé si fá zist
köve tõen lát vá nyos fel de rí tés még ak kor sem, ha az
alap-adó el len õr zés te kin te té ben az adó el len õr zé sek fel -
ügye le te so rán a fe let tes szer vek sú lyos szak mai hi bá kat
vet tek ész re.

A fe lül el len õr zés re tör té nõ ki vá lasz tás súly pont ját át
kel lett he lyez ni a gyen gébb szak mai szín vo na lon el vég -
zett adó el len õr zé sek ki szû ré sé rõl a koc ká za to sabb ala -
nyi kö rök nél le foly ta tott adó vizs gá la tok le foly ta tá sá ra.

A ma gas koc ká za tú ala nyi kö rök re vég zett ki vá lasz -
tás so rán – mi vel a sze lek ció az adó zó hoz kö tött ri zi kó -
fak to ron és nem az adó vizs gá lat ne ga tí vu ma in alap -
szik – a fe lül el len õr zés vár ha tó meg ál la pí tá sa i ra vo nat -
ko zó an szám sze rû prog nó zist nem le het ké szí te ni.

A 2008. ja nu ár el se jé vel be kö vet ke zett szer ve ze ti és
ha tás kö ri vál to zá sok miatt az adó el len õr zé sek szak mai
fel ügye le tét a re gi o ná lis pa rancs nok sá gok lát ják el, míg
a fe lül el len õr zést és a kap cso ló dó ha tó sá gi el já rást a
VP KEP foly tat ja le.

En nek ke re té ben egy re in kább hang sú lyos sá vá lik az
a fel adat, mi sze rint a fe lül el len õr zés le zá rá sá val az adó -
zó ré szé re ké szü lõ jegy zõ könyv mel lett egy, a szak mai
ta pasz ta la to kat tar tal ma zó, bel sõ hasz ná lat ra szánt
 jelentést is kell ké szí te ni.

Eb ben a je len tés ben be kell mu tat ni egy részt az alap-
adó el len õr zés meg ál la pí tá sa i hoz ké pest je lent ke zõ el té -
ré se ket, más részt azo kat az oko kat, ame lyek az el té ré se -
ket ered mé nyez ték, kü lö nös te kin tet tel az adó vizs gá la -
tot vég zõ, sõt a ha tó sá gi fel ügye le tet gya kor ló hi va ta lok
mu lasz tá sa i ra. Ez azt je len ti, hogy ha pél dá ul a fe lül el -
len õr zés az alap adó el len õr zés meg ál la pí tá sa in fe lül
 további je len tõs fel de rí tést tesz (adó hi ány), vizs gál ni
kell azt, hogy en nek a je len tõs adó hi ány nak a fel tá rá sá ra
mi ért nem az elõ zõ el len õr zé si fá zi sok ban (ha tó sá gi fel -
ügye let, adó vizs gá lat) ke rült sor; az adó el len õr zé si
és/vagy ha tó sá gi fel ügye le ti te vé keny ség volt-e fe lü le -
tes vagy az óta ju tot tak a vám ha tó ság tu do má sá ra olyan
kö rül mé nyek, ame lyek a vizs gált idõ szak ban is lé tez tek.

A VP KEP fen ti ek re vo nat ko zó meg ál la pí tá sa it a to -
váb bi vizs gá lat le foly ta tá sa vé gett az érin tett hi va ta lok
szak mai fel ügye le tét el lá tó pa rancs nok sá gok ré szé re,

 illetve tá jé koz ta tá sul a Jö ve dé ki Igaz ga tó ság ré szé re is
meg kül di.

A fe lül el len õr zé sek szá mok ban

A fe lül-el len õr zé si te vé keny ség 2008. ja nu ár 1-jétõl
tar to zik a VP KEP ha tás kö ré be. Az adó el len õr zé sek
 felülellenõrzésére 2004. évet meg elõ zõ en a jö ve dé ki
szak te rü le ten össze sen egy ilyen el len õr zés re ke rült sor,
ak kor er re még a re gi o ná lis pa rancs nok sá gok nak volt
ha tás kö re. Az ezt kö ve tõ évek ben fo lya ma to san ala kult
ki a fe lül el len õr zé sek le foly ta tá sá nak azon gya kor la ta,
amely je len leg is al kal ma zás ban van.

2004-ben össze sen két fe lül el len õr zést ren delt el és
kez dett meg a ille té kes re gi o ná lis pa rancs nok ság. Az
érin tett adó zók adó rak tá ri en ge dé lye sek vol tak. A fe lül -
el len õr zé sek ered mé nye ként egy eset ben ál la pí tot tak
meg adó hi ányt, amely nek jö ve dé ki adó elõ írása és adó -
bír ság ki sza bá sa volt a kö vet kez mé nye. A má sik eset -
ben az el len õr zés át hú zó dott 2005-re, en nek ered mé -
nye ként a ve võ nyil ván tar tás hi á nya, il let ve ké se del mes
bír ság fi ze tés miatt mu lasz tást ál la pí tot tunk meg, és mu -
lasz tá si bír ság ki sza bá sá ra ke rült sor.

2005-ben össze sen négy fe lül el len õr zés el ren de lé sé -
re és meg kez dé sé re, il let ve a 2004. év rõl egy át hú zó dott
el len õr zés be fe je zé sé re ke rült sor, az elõ zõ ek ben rész le -
te zet tek sze rint. Az érin tett adó zók kö re bor adó rak tár,
gáz olaj vissza igény lõ, egy sze rû sí tett adó rak tár, il let ve
ás vány olaj adó rak tár volt, te hát az elõ zõ év hez ké pest az
el len õr zé sek több adó zói tí pust érin tet tek, és az el len õr -
zé sek szá má ban is emel ke dõ ten den cia fi gyel he tõ meg.
Az el len õr zé sek so rán egy eset ben nem volt el té rés az
adó el len õr zés meg ál la pí tá sa i hoz ké pest. Egy eset ben
jo go su lat lan igény lést le he tett meg ál la pí ta ni 88 506 000
fo rint összeg ben, azon ban a ha tó sá gi el já rás so rán ki sza -
bott adó, adó bír ság és ké se del mi pót lék nem re a li zá ló -
dott, mi vel a ha tá ro za tot má sod fo kon meg sem mi sí tet -
ték. Az új el já rás ban ho zott ha tá ro za tot pe dig a má sod -
fo kú el já rás 2007-ben, el évü lés miatt sem mi sí tet te meg.
Egy eset ben – egy sze rû sí tett adó rak tár nál – a nyil ván -
tar tá sok nem meg fe le lõ ve ze té se miatt ke rült sor
 mulasztás meg ál la pí tá sá ra, amely nek ered mé nye ként a
2006-ban jog erõs sé vált ha tá ro zat ban jö ve dé ki és mu -
lasz tá si bír sá got írt elõ a ha tó ság.

2005-ben kez dõ dött meg egy ás vány olaj adó rak tár
fe lül el len õr zé se is, ame lyet – szak ér tõi mun ká la tok,
 illetve az ügy ben foly ta tott nyo mo zás miatt – hét hó nap -
ra fe l kel lett füg gesz te ni. Az el len õr zés az el tu laj do ní -
tott ás vány olaj ter mék 59 619 000 fo rin tos adó hi á nyát
ál la pí tot ta meg, amely nek kö vet kez mé nye a 2006-ban
be fe je zõ dött ha tó sá gi el já rás ban 59 619 000 fo rint jö ve -
dé ki adó, 59 619 000 fo rint adó bír ság, 200 000 fo rint
mu lasz tá si bír ság és 34 418 103 fo rint ké se del mi pót lék
ki sza bá sa és be sze dé se volt. Összes sé gé ben a 2005. év -
re vo nat ko zó an meg ál la pít ha tó, hogy a ko ráb bi év hez
vi szo nyít va sú lyo sabb meg ál la pí tá sok szü let tek, éves
szint en csak nem 150 mil lió fo rint adó hi ányt si ke rült
meg ál la pí ta ni a jegy zõ köny vek ben, il let ve – a rész ben
ké sõb bi évek re át hú zó dó – ha tó sá gi el já rá sok ban elõ -
írni.

2006-ban össze sen öt fe lül el len õr zés el ren de lé sé re és
meg kez dé sé re, il let ve a 2005. év rõl egy át hú zó dott

31

Ellenõrzési Figyelõ 2007/4. szám Mûhely
V

Á
M

- É
S

 P
É

N
Z

 Ü
G

Y
 Õ

R
 S

É
G

 O
R

 S
Z

Á
 G

O
S

 P
A

 R
A

N
C

S
 N

O
K

 S
Á

 G
A

 ellenõrzés be fe je zé sé re ke rült sor, va la mint há rom át -
húzódott ha tó sá gi el já rást foly tat tunk le. 2006. ja nu ár
1-jé tõl a fe lül-el len õr zé si fel ada to kat a Köz pont vet te át,
ezért a ha tás kör vál to zás sal, át szer ve zés sel kap cso la tos
te en dõk, il let ve a fel me rült lét szám hi ány miatt az új
 felülellenõrzések meg kez dé se az év má so dik fe lé re
 tolódott át. Az érin tett adó zók kö re ital gyár adó rak tár,
ás vány olaj adó rak tár, ke ret en ge dé lyes, il let ve egyéb
bor adó rak tár volt. Meg fi gyel he tõ, hogy az el len õr zés re
ki vá lasz tott adó zók kö re szin tén szé les ská lán mo zog.
A ki vá lasz tás egy részt koc ká za ti té nye zõ kön ala pult,
más részt – szak sze rû sé gi és tör vényességi szem pon tok
figye lembe véte lével – el ren de lés alap ján. Egy eset ben
a fe lül el len õr zést vég zés sel meg szün tet ték, mi vel ki de -
rült, hogy az el já rás le foly ta tá sá nak nem volt jog alap ja.
Az el len õr zé sek ál ta lá ban mu lasz tá so kat tár nak fe l, pél -
dá ul a nyil ván tar tá sok nem meg fe le lõ ve ze té sét, az irat -
meg õr zé si kö te le zett ség meg sze gé sét, il let ve egy eset -
ben adó hi ányt is meg ál la pí tot tak, egy eset ben pe dig
nem volt el té rés az adó el len õr zés hez ké pest. Az egy
eset ben meg ál la pí tott adó hi ánnyal kap cso lat ban a ha tó -
sá gi el já rás ban jö ve dé ki adó, adó bír ság és ké se del mi
pót lék – sú lyo sí tá si ti la lom miatt – nem volt elõ ír ha tó.

Összes sé gé ben meg ál la pít ha tó, hogy a 2006. év ben
el vég zett el len õr zé sek ha té kony sá gi és ered mé nyes sé gi
szem pont ból meg fe le lõ ek vol tak, a mu lasz tá sok meg ál -
la pí tá sa elõ se gí tet te az adó el len õr zé sek szak mai szín -
vonalának ja vu lá sát. 2006. év ben el ké szült a fe lül el len -
õr zé sek ki vá lasz tá sá nak új rend szer e. Az er rõl szóló
bel sõ sza bá lyo zás biz to sít ja az adó el len õr zé sek le he tõ
leg ob jek tí vebb, koc ká zat elem zé sen és ál lan dó an ak tu a -
li zált szem pont rend sze ren ala pu ló fe lül el len õr zés re tör -
té nõ ki vá lasz tá sát. Eb ben az év ben a fe lül el len õr zé si
cso port lét szá mát is meg erõ sí tet tük.

2007. szeptemberéig a VPOP or szá gos pa rancs no ka
össze sen 22 fe lül el len õr zés el ren de lé sé re adott uta sí tást,
amely bõl 18 el len õr zés kez dõ dött meg, négy el len õr zés
elõ ké szí tõ sza kasz ban tar t. 2006-ról át hú zó dó el len õr -
zés nem volt, csak a 2006-ban le foly ta tott ha tó sá gi el já -
rá sok re a li zá lá sa tör tént meg 2007-ben.

Az el len õr zés sel érin tett adó zók kö re még szé le sebb
ská lán mo zog, mint az elõ zõ évek ben. Meg ta lál ha tó
köz tük ital gyár adó rak tár, szesz üzem adó rak tár, do -
hány gyárt mány adó rak tár, be jegy zett ke res ke dõ, ener -
gia-adó alany, me zõ gaz da sá gi vissza igény lõ, ke ret en ge -
dé lyes egy aránt. Az adó zói tí pu sok kö zött hét ital gyár
adó rak tár, egy adó men tes fel hasz ná ló, ha t ener gia adó -
alany, négy be jegy zett ke res ke dõ, il let ve négy me zõ -
gaz da sá gi vissza igény lõ for dul elõ. Az el len õr zé sek
szá má nak drasz ti kus emel ke dé se, il let ve a koc ká za to -
sabb adó zói tí pu sok elõ for du lá sá nak ará nya bizonyít -
hatóan a ki ala kí tott ki vá lasz tá si rend szer ered mé nyes sé -
gé nek, a fel ál lí tott kri té ri um rend sze rek ha té kony al kal -
ma zá sá nak, az el len õri ta pasz ta la tok be éré sé nek kö -
szön he tõ. Bár az el len õrök lét szá ma az elõ zõ év hez
 viszonyítva nem vál to zott, az el len õr zé sek da rab szá má -
nak emel ke dé sén túl a szín vo nal is je len tõs ja vu lást
 mutat, a ki ala kí tott sza bá lyo zás és a ki ala kult gya kor la ti
ta pasz ta la tok al kal ma zá sá nak ered mé nye ként.

A 2007. szep tem be ré ig meg kez dett 18 el len õr zés bõl
nyolc fe lül el len õr zés zá rult le. Egy eset ben az adó el len -
õr zés meg ál la pí tá sa i hoz ké pest nem volt el té rés, két
eset ben adó hi ányt ál la pí tot tunk meg 16 000 fo rint

összeg ben – egy részt min ta vé tel iga zo lá sá nak hi á nya
 miatt, más részt me zõ gaz da sá gi vissza igény lés so rán
nem iga zolt föld te rü let-hasz ná lat miatt –, il let ve egy
eset ben az adó zó javára mu tat ko zott 2000 fo rint adó -
különbözet, nem meg fe le lõ adó mér ték al kal ma zá sa
 miatt. Mu lasz tás meg ál la pí tá sá ra öt eset ben ke rült sor,
ame lyek kö zött be val lá si kö te le zett ség ké se del mes tel -
je sí té se, jog cím kód nem meg fe le lõ al kal ma zá sa, nyil -
ván tar tás nem meg fe le lõ ve ze té se, bi zony lat meg õr zé si
kö te le zett ség nem tel je sí té se, adó be val lás hi bás kitöl -
tése, kí sé rõ ok mány nem meg fe le lõ ki töl té se for dult elõ.
A le zárt adó el len õr zé sek meg ál la pí tá sai alap ján há rom
ha tó sá gi el já rás zá rult le, jog kö vet kez ményt a ha tá ro za -
tok egyi ke sem ál la pí tott meg, a sú lyo sí tá si ti la lom ra
 tekintettel. A sú lyo sí tá si ti la lom na gyon gyak ran meg -
hiúsítja az adó el len õr zé sek so rán meg ál la pí tott mu lasz -
tá sok és jog sér té sek szank ci o ná lá sát, azon ban az el kö -
ve tett jog sér té sek sú lya az ed di gi ek ben nem in do kol ta
az el len õr zé sek pénz ügy mi nisz ter ál ta li el ren de lé sét a
sú lyo sí tá si ti la lom el ke rü lé se ér de ké ben.

A 2007-ben el ren delt fe lül el len õr zé sek kö zül egy
szak sze rû sé gi és tör vényességi ok ból el ren delt el len õr -
zés el ren de lé si jog cí mét mó do sí ta ni kel lett, így új tény,
adat, bi zo nyí ték alap ján az Art. 116. § (1) be kez dés
c) pont ja sze rint foly ta tó dik az el len õr zés, il let ve a to -
váb bi fe lül el len õr zés – amely a fen ti el len õr zés sel szo -
ro san össze kap cso ló dik.

2007-ben szü le tett meg a fe lül el len õr zé sek el já rá si
rend jét sza bá lyo zó fõ igaz ga tói uta sí tás, amelyben elv árt
mi ni má lis el le nõr zött sé gi szint ke rült meg ha tá rozásra.
Mi vel a fe lül el len õr zé sek el ren de lé se nagy mér ték ben
at tól függ, hogy szak sze rû sé gi, tör vényességi okok in -
do kol ják-e azt, ezért az el ren delt fe lül el len õr zé sek szá -
má ra a VP KEP nem le het ha tás sal, azon ban az el vég -
zett felülvizsgálatok ered mé nyei azt mu tat ják, hogy a
2007-ben ki vá lasz tá si szem pon tok alap ján össze sen
 felülvizsgált adó el len õr zé sek bõl össze sen 13 el ren de lé -
sé re ke rült sor. A 2006-ban le foly ta tott fe lül vizs gá la tok -
kal kap cso lat ban meg fo gal ma zott ja vas la tok ered mé -
nye ként, il let ve más szem pon tok alap ján el ren delt fe lül -
el len õr zé sek szá ma 11. Év vé gére tel je sült az uta sí tás -
ban meg fo gal ma zott el vá rás.

Összes sé gé ben a ko ráb bi évek hez vi szo nyít va nö ve -
ke dés fi gyel he tõ meg az el len õr zé sek ha té kony sá gá ban
és ered mé nyes sé gé ben, ame lyek nem a ha tó sá gi el já rás
so rán elõ írt kö te le zett sé gek ben, ha nem leg in kább az
adó el len õr zé si te vé keny ség szak sze rû sé gé ben és tör -
vényességének ja vu lá sá ban tük rö zõd nek.

A ki vá lasz tás so rán fe lül vizs gált adó el len õr zé sek
ered mé nyé rõl, az adó el len õr zé sek hi á nyos sá ga i ról és
hi bá i ról, il let ve a fe lül el len õr zé sek meg ál la pí tá sa i ról az
érin tett re gi o ná lis pa rancs nok sá gok fo lya ma to san tá jé -
koz ta tást kap nak, amely nek ered mé nye ként egy re
szem be tû nõbb az adó el len õr zé sek mi nõ sé gé nek, a vizs -
gá la ti fel ada tok tel je sí té sé nek ja vu lá sa, il let ve a ko ráb -
ban rend sze re sen ki fo gás olt, szám vi te li bi zony la tok és
nyil ván tar tá sok vizs gá la tá nak ja vu ló ala pos sá ga.

Emel lett ter mé sze te sen nem el ha nya gol ha tó szem -
pont az sem, hogy a fe lül el len õr zé sek ered mé nye ként
a ko ráb ban le foly ta tott adó el len õr zé sek hi bái és hi á -
nyos sá gai is fo ko za to san meg szün tet he tõk. A je len leg
ren del ke zés re ál ló hu mán erõ for rás, kép zett el len õri ka -
pa ci tás nö ve lé sé vel le he tõ vé vál na az adó el len õr zé sek

32

Mûhely Ellenõrzési Figyelõ 2007/4. szám
A

 G
Á

 S
K

O
 N

S
C

N
A

 R
A

P
S

O
 G

Á
Z

 S
R

O
G

É
 S

R
 Õ

Y
G

 Ü
Z

N
É

P
S

É -
M

Á
V

33

Ellenõrzési Figyelõ 2007/4. szám Mûhely
V

Á
M

- É
S

 P
É

N
Z

 Ü
G

Y
 Õ

R
 S

É
G

 O
R

 S
Z

Á
 G

O
S

 P
A

 R
A

N
C

S
 N

O
K

 S
Á

 G
A

el le nõr zött sé gi szint jé nek nö ve lé se mind ad dig, amíg az
el len õr zé sek mi nõ sé ge op ti má lis szint re emel ked ne.

A szak mai te vé keny sé get be fo lyá so ló té nye zõk

Mint min de nütt más hol, a fe lül el len õr zé si te rü let nek
is jó né hány, a te vé keny sé get hát rál ta tó té nye zõ vel kell
szem be néz nie, ame lyek rész ben szak mai, rész ben mû -
kö dé si jel le gû ek.

A ki vá lasz tás kor a leg na gyobb prob lé mát a fe lül el -
len õr zés maj da ni ki me ne te lé re vo nat ko zó szám sze rû sí -
tett prog nó zis el ké szí té se okoz za. A leg több eset ben
a ki vá lasz tás oka ép pen az len ne, hogy a tény ál lás tisz tá -
zá sa szem pont já ból fon tos, nél kü löz he tet len vizs gá la to -
kat nem, vagy nem jól vé gez ték el, ezért nem tisz ta a kép
az adó zó adó kö te le zett sé gei, il let ve an nak tel je sí té sé re
vo nat ko zó an. En nek meg ala po zat lan becs lé se nem sze -
ren csés, mert olyan el vá rá so kat tá maszt hat a lefoly -
tatandó fe lül el len õr zés sel szem ben, amely nem tel je sít -
he tõ.

Ami a fe lül el len õr zé sek „ered mé nyes sé gét” il le ti, a
VP KEP-nek a ki vá lasz tás so rán nincs moz gás te re, a
meg elõ zõ el len õr zé si szin te ken vég zett te vé keny ség
 minõségének ja vu lá sá val a fe lül el len õr zé sek so rán utó -
lag fel tárt adó hi ány egye nes arány ban csök ken.

Az ered mé nyes ség ugyan ak kor nem csök ken, ha az
Art. 86. és 116. §-ában meg ha tá ro zott kri té ri u mo kat a
fe lül el len õr zés tel je sí ti:

– szak sze rû sé gi, tör vényességi szem pont ból el vég -
zett ala pos re ví zió so rán a hi bá kat, hi á nyos sá go kat fel -
tár ták, a jegy zõ könyv alap ján a szük sé ges in téz ke dé se -
ket meg tet ték;

– a ko ráb bi el len õr zés óta fel me rült új té nyek, bi zo -
nyí té kok alap ján az adó zó adó kö te le zett sé ge it im már a
va ló ság nak meg fele lõen ál la pí tot ták meg, tel je sí té sük
iránt a szük sé ges in téz ke dé se ket az adó zó, an nak hi á -
nyá ban a ha tó sá gok meg tet ték.

Az el len õr zé sek ter ve zé se, il let ve a mun ka szer ve zés
szem pont já ból ne héz sé get je len t az el ren de lés re tör té nõ
ja vas lat té tel fel ter jesz té se és az el ren de lés rõl szóló dön -
tés vissza ér ke zé se kö zött ki e sõ idõ.

A hu mán erõ for rá sok te kin te té ben az át szer ve zés
nagy vesz te se a fe lül-el len õr zé si szak te rü let volt, hi szen
a ha tás kör át vé te lé vel együtt az adó el len õr zé sek fel -
ügye le té ben részt ve võk mind össze 20 szá za lé ka, a
 felülellenõrzést kö ve tõ ha tó sá gi el já rá sok le foly ta tá sá -
hoz a jog or vos la ti szak te rü let rõl pe dig sen ki (!) nem
 érkezett. A hi ány zó lét szá mot bel sõ át cso por to sí tás sal,
más te rü let rõl ér ke zõk kel kel lett pó tol ni.

A gya kor la ti mun kát se gí tõ egyéb in téz ke dé sek

A kö zel múlt ban le zá rult fe lül-el len õr zé si ügyek, va -
la mint a fo lya mat ban le võ fe lül el len õr zés ta pasz ta la ta it
figye lembe kell ven ni, hasz no sí ta ni kell. En nek ér de ké -
ben az aláb bi in téz ke dé sek szü let tek:

A VP KEP ál tal el vég zen dõ fe lül el len õr zé sek egy sé -
ges gya kor la tá nak ki ala kí tá sa, va la mint az adó-el len õr -
zé si gya kor lat tal nem ren del ke zõ ál lo mány tudásszint -
jének meg fe le lõ szint re fej lesz té se ér de ké ben kü lön
 felül-ellenõrzési el já rá si me to di kát dol goz tunk ki és
 alkalmazunk, ame lyet a vál to zó kö ve tel mé nyek nek
meg fele lõen ak tu a li zá lunk. Ez a me to di ka tar tal maz za
az el len õr zés, il let ve a ha tó sá gi el já rás fõbb mozzana -
tait, az egyes lé pé sek so rán el vég zen dõ fel ada to kat,
 valamint az el já rá sok so rán ké szü lõ do ku men tu mok
min tá it.

Az ügyek át lát ha tó sá gá nak, ke ze lé sé nek meg könnyí -
té se ér de ké ben sza bá lyo zot tá tet tük a fo lya mat ban le võ
ügyek ira ta i nak egy sze rû, át lát ha tó és ha té kony keze -
lését, gyûjt õzé sét, va la mint a le zárt ügyek irat tá ro zá sát.
A meg fe le lõ sor rend be tar tá sá val és a fo lya ma to san
 aktualizált ve ze tõi össze fog la ló el ké szí té sé vel a dön tés -
re jo go sul tak könnyeb ben át lát ják az ügyet, az össze füg -
gé se ket és az el lent mon dá so kat.

Adó- és fe lül el len õr zés té ma kör ben igény sze rint
kon zul tá ci ós le he tõ sé get biz to sí tunk a re gi o ná lis pa -
rancs nok sá gok kép vi se lõ i nek.

*

Min dent össze vet ve a kez de ti ne héz sé gek le küz dé sét
köve tõen (sze mé lyi ál lo mány meg erõ sí té se min d lét szá -
má ban, min d szak mai fel ké szült sé gét te kint ve; az el len -
õr zé si fel ada tok fo lya ma tos és za var ta lan lefolytatá -
sához szük sé ges in for ma ti kai hát tér biz to sí tá sa; ügy ke -
ze lé si vál toz ta tá sok) ko moly elõ re lé pés tör tént. Je len tõs
mennyi sé gi nö ve ke dést ér tünk el a kez de mé nye zett és
le foly ta tott fe lül el len õr zé sek szá mát és szak mai szín vo -
na lát il le tõ en egy aránt. A cél ként ki tû zött évi 24 felül -
ellenõrzés 2007-ben meg va ló sult. Ez ko moly ki hí vás és
szak mai fej lõ dé si le he tõ ség is, hi szen min den ki – meg -
fe le lõ szak mai kont roll mel lett – éles el len õr zés ke re tei
kö zött tud ja fej lesz te ni szak mai tu dá sát és meg sze rez ni
a kel lõ gya kor la tot, mely re a jö võ ben nagy szük ség lesz.

Pet hõ Im re

v v v v v

Offenzíva a feketegazdaság ellen
„Te pedig olvasó, ha látsz egy szemlészt, aki megbosszant, mert sovány lénungjáért az állam-
kincstár pénzét keresi rajtad, ne felejtsd el, hogy míg vigyázóból szemlésszé lépett elõ, néki
sok mindent meg kellett tanulnia. Így tanulnia kellett egy kevés közjogot, sok pénzügyi jogot,
némi vegytant (mert másképp nem tudna denaturálni), egy kis technikát (mert másképp nem
venné észre, amikor a szeszmérõ dobján kiugrik a piros zászló) és igen sok áruismét, hogy
a csipkék és fonalak között különbséget tudjon tenni.”

(Hegedûs Lóránt: A halhatatlanok útja, 1926.)

A Kormány az ellenõrzõ hatóságoktól hathatós fellé-
pést és a legteljesebb szigort várja el a feketegazdaság
„szereplõivel” szemben. A vám- és pénzügyõrség, a
jövedéki termékek ellenõrzése területén korábbi évek
során szerzett, valamint hazánk európai uniós taggá
válását követõ idõszak tapasztalatait kielemezve, az
ellenõrzési stratégiáját 2005. év õszétõl új alapokra
helyezte, mellyel a feketegazdaság ellen átfogó offenzí-
va vette kezdetét. A hatósági fellépéssorozat hatása már
rövid távon érezhetõ volt, az effektív eredmények azon-
ban a 2006. évben és az idén váltak kézzelfoghatóvá.

Nézzük meg, hogy milyen – különösen 2007.
I–III. negyedévben tett – intézkedéseknek köszönhetõ
ez a rendkívüli teljesítmény.

Hatósági felügyelet, adóellenõrzési tevékenység

A jövedéki szakterület 2007-ben egyfelõl az alap
ellenõrzési tevékenységét, azaz a jövedéki adóztatáshoz
kapcsolódó, az adóalanyi kör tevékenysége feletti „ins-
pekciós” célzatú hatósági felügyelet fokozta, emellett
az adóellenõrzést – kiváltképpen a bevallások utólagos
vizsgálatát és az egyes adózói kötelezettségek teljesülé-
sét kontrolláló célellenõrzést – növelte, valamint a ke-
reskedelemben jövedéki termékkel végzett gazdasági
folyamatok nyomon követésére és a jövedéki termékek-
kel összefüggésben elkövetett illegális cselekmények
feltárására helyezte a hangsúlyt. Másfelõl a társhatósá-
gokkal az eddigi együttmûködést szorosabbá téve, tér-
ben és idõben összehangolt ellenõrzéseket/ellenõrzés-
sorozatokat, akciókat hajtott végre.

Hatósági felügyelet keretében 2007. I–III. negyedév-
ben kiemelt feladatként folyamatosan ellenõrizte a
közösségi adó-felfüggesztési eljárásban szállított jöve-
déki termékeket, bejegyzett/nem bejegyzett kereskedõk
szállítmányait, felhasználói engedélyesek denaturált
alkoholtermék beszerzéseit és felhasználását, bérfõzött
pálinka elõállítását, szõlõbort elõállító adóraktárak ter-
mék-elõállítását és nyilvántartás-vezetését, cseppfolyós
gáztöltõ adóraktárak váratlan készletfelvételét, ETBE
(etil-tercier-butil-éter) és bioetanol elõállítást és fel-
használást, valamint alkoholtermék-adóraktárak ter-
mék-elõállítását és szabad forgalomba történõ kitáro-
lását.

Ez utóbbi alanyi körben, élve a jogszabály adta foko-
zott ellenõrzési eszközzel, jövedéki szempontból koc-
kázatosnak ítélt 20 italgyártó – rotációs jelleggel – köz-

vetlen pénzügyõri felügyelet mellett folytathatta, illetve
folytatja jelenleg is tevékenységét. A rotációból adó-
dóan, a folyamatos jelenléttel és vizsgálattal történõ
hatósági felügyelet „szüneteltetésének” idõszakában
15 alkoholtermék-adóraktár esetében, a termelési és zár-
jegy-felhelyezési adatokra bejelentési kötelezettséget
írtunk elõ.

Hatósági felügyelet keretében a pénzügyõrök, szeptem-
ber végéig több mint 13 ezer ellenõrzést folytattak le.

Az italgyártói szektor hatósági felügyeletének haté-
konyságát – a korábbi ellenõrzési tapasztalatok felhasz-
nálásával – az úgynevezett „idegen erõs” váratlan ellen-
õrzések is támogatták. Az ilyen típusú ellenõrzés hatha-
tóságát mutatja, hogy a lefolytatott vizsgálatok az esetek
78,49 százalékában tártak fel jogsértést.

A hatósági felügyelet e módszerrel elérte célját,
mivel hatására csökkentek az adóelkerülés lehetõségei
– fõként az alkoholfokkal, illetve a veszteségnormákkal
történõ manipulálás –, egyben számottevõen javult az
adóalanyok nyilvántartás-vezetésének rendje, vissza-
esett az alacsony alkoholtartalmú italok gyártása, s nö-
vekedett az egyes gazdálkodók adófizetési kötelezett-
sége a tavalyi év adóteljesítményéhez viszonyítva.

Az adókötelezettségek ellenõrzése során kiemelten
– a hatósági felügyelet és a kapcsolódó ellenõrzések
tapasztalatait is felhasználva – az idén eddig összesen
375 adóellenõrzést (bevallások utólagos ellenõrzése,
s lezárt idõszakot nem keletkeztetõ célellenõrzés) ren-
delt el a hatóság. A 2007. I–III. negyedévben lezárt adó-
ellenõrzések során adóhatósági intézkedést igénylõ
megállapításként a jogosulatlanul visszaigényelt jöve-
déki adó 87,073 millió forint, a jövedéki adóhiány
63,692 millió forint, a jogosulatlanul visszaigényelt
energiaadó 3,603 millió forint, az energiaadó hiány
0,126 millió forint volt.

A vám- és pénzügyõrség jövedéki szakterületének,
a jövedéki termék elõállításának, felhasználásának fel-
ügyelete mellett a másik jelentõs ellenõrzési területe
a kereskedelem. Ez a magas adótartalmú élvezeti (abc –
alkohol, benzin, cigaretta) cikkek kellõ mélységû ellen-
õrizhetõgét biztosítja. Így a vám- és pénzügyõrség az
ellenõrzési kör bezárásával, az elõállítástól a forgalma-
záson át, kvázi a végfelhasználóig, illetve a fogyasztásig
nyomon követi a jövedéki termékek útját.

Ennek tükrében a pénzügyõrök 2007. január 1-jétõl
szeptember 30-ig, a jövedéki termék nagykereskedést
végzõ alanyi körben öt és félezret meghaladó ellenõr-
zést végzett, míg a kiskereskedelmi, különösen az ala-

34

Mûhely Ellenõrzési Figyelõ 2007/4. szám
V

Á
M

-
É

S
P

É
N

Z
Ü

G
Y

Õ
R

S
É

G
O

R
S

Z
Á

G
O

S
P

A
R

A
N

C
S

N
O

K
S

Á
G

A

Fináncszigor – avagy mûködik a „zéró tolerancia”

csonyabb színvonalú elárusítóhelyeken, illetve a piaci,
vásári árusoknál, valamint a nem állandó jelleggel nyit-
va tartó egységeknél végzett – mintavétellel egybe-
kötött – jövedéki ellenõrzések száma megközelíti a
húszezret. Dohánygyártmányhoz fûzõdõ próbavásárlást
több mint négyezer esetben tartottak.

A kereskedelem ellenõrzését, annak hatékonyságát a
2007. március idusától üzembe állított alkoholterméket
vizsgáló mobil laboratórium is elõsegíti. Érdemes meg-
jegyezni, hogy egyes „búfelejtõ” helyeken milyen
minõségû szeszes italt fogyasztanak! Az új ellenõrzõ
eszközzel végzett vegyvizsgálatok az esetek csaknem
20 százalékában állapították meg az ital kétséges erede-
tét, eltérését a Magyar Szabványtól, illetve olykor dena-
turáló szer jelenlétét.

A szeszes italok mellett egyes közkedvelt cigaretták
esetében sem árt meggyõzõdni azoknak eredetérõl,
minõségérõl. 2007 márciusában mind a fõvárosi, mind
az egyes nagyobb vidéki városok üzleteiben megjelent
– piros és aranyszínû – Marlboro cigarettának látszó,
hamis adójeggyel ellátott, bizonytalan eredetû dohány-
termék. A pénzügyõrök eddig csaknem hatezer csomag-
gal vontak ki a piacról. Természetesen a további jogsér-
tések mielõbbi feltárása, valamint a szféra tisztességes
szereplõinek védelme érdekében a vám- és pénzügyõr-
ség internetes portálján, a hamis termékre utaló jegyeket
szemléltetõ tájékoztató anyagot tett közzé.

A feketegazdaság elleni fellépés intézkedései
és eredményei

Röviden egy-két szemelvény az idén lefolytatott,
jelentõsebb ellenõrzésekbõl, ellenõrzés-sorozatokból.

A pénzügyõrök az idén sem pihentek az év jelesebb
munkaszüneti napjain. A húsvéti ünnepeket megelõzõ-
en a fõvárosban mûködõ, jövedéki terméket forgalmazó
kiskereskedelmi egységek kerültek az ellenõrzés fóku-
szába. A „villám” akció keretében lefolytatott ellenõr-
zések 64 százaléka állapított meg jogsértést, döntõen
adózás alól elvont, különféle italok, valamint igazolat-
lan eredetû termékek forgalmazása, nyugtaadási kötele-
zettség elmulasztása miatt. Az ellenõrzésen több olyan
üzlet is fennakadt, amely a tevékenység folytatására fel-
jogosító mûködési engedély nélkül értékesített jövedéki
terméket. Említésre méltó, hogy a húsvéti ellenõrzés-
sorozat keretében nagyobb mennyiségû (három tonna),
külföldi származású, lejárt szavatosságú élelmiszert
(édességek, csokoládé) derítettek fel a pénzügyõrök.
Intézkedtek, hogy a Fogyasztóvédelmi Fõfelügyelõség
a szükséges eljárást megindítsa.

A nyár sokak számára a pihenést, szabadság idõsza-
kát jelenti, azonban a pénzügyõrök 2007. június és jú-
lius hónapban az idegenforgalom és a szezonális keres-
kedelem szempontjából frekventált területek kereske-
delmi egységeit vonták fokozott ellenõrzés alá, ami
fõként a vendéglátó-ipari – elsõsorban kocsmákat, boro-
zókat, talponállókat, utasellátókat, büféket és a szezoná-
lisan nyitva tartó – egységeket érintette.

Az eredményes felderítés érdekében az ellenõrizendõ
kereskedelmi egységek körét a korábbi évek felderítési
adatainak és a rendelkezésre álló egyéb információknak
a felhasználásával szisztematikusan határozták meg. Az

ebben az idõszakban lefolytatott csaknem ezerötszáz
ellenõrzés egyharmada zárult megállapítással. A jogsér-
tések jellemzõen a jövedéki termék forgalmazásához
kapcsolódó tárolási (a raktárban bontott szeszes italok
tárolása), valamint bizonylati fegyelem megsértésével
valósultak meg.

Az adózás alól elvont jövedéki termékek felderítése
érdekében a fenti esetszámokon túl a közterületen, pia-
cokon, vasúton, vízi úton s közutakon tartott ellenõr-
zések száma meghaladja a százhetvenezret.

A nyugta- és számlaadás ellenõrzése
már-már alapfeladat

A Kormány feketegazdaság visszaszorítására irá-
nyuló célkitûzéseivel összhangban, a jövedéki szakterü-
let 2007. augusztus 4-étõl az idegenforgalom és a szezo-
nális kereskedelem szempontjából frekventált területe-
ken mûködõ kereskedelmi egységekben, a közterülete-
ken, piacokon és az alkalmi rendezvények közvetlen
közelében, továbbá a távol-keleti kereskedelem szem-
pontjából elõtérbe kerülõ árusítóhelyeken a „zéró tole-
rancia” elvet követõ – különösen a számla- és nyugta-
adási kötelezettség ellenõrzésére irányuló – ellenõrzé-
sek mélységét fokozta.

Ennek tükrében a pénzügyõrök a jövedéki ellenõrzé-
seket fõként számla- és nyugtaadási kötelezettség telje-
sítésének ellenõrzésére irányuló próbavásárlással, illet-
ve árueredet vizsgálattal egybekötve folytatják le.
A vizsgálatok kiterjednek a forgalmazott termékek ere-
detének, származásának igazolására, a helyszínen be-
mutatott bizonylatokra is.

Az ellenõrzés a helyszíni vizsgálattal nem zárul le,
mivel azt követõen a jövedéki termékek, illetve az
egyéb áruféleségek származása, az eredetüket igazoló
számla, egyszerûsített kísérõ okmány vagy egyéb doku-
mentum valóságtartama is vizsgálat tárgya lesz, mégpe-
dig azok kiállítóinál. A kapcsolódó ellenõrzés kideríti,
hogy a kérdéses dokumentumok a kiállító nyilvántar-
tásaiban is (jövedéki nyilvántartások, szigorú számadás,
analitikák) megjelennek-e. A fokozott ellenõrzések egy
része munkaidõben, de többnyire munkaidõn túl (kora
reggeli és esti órákban, hétvégén) zajlottak.

A kormányzati elvárásnak megfelelõen lefolytatott
csaknem négyezer ellenõrzés az esetek 37,39 százaléká-
ban jövedéki és egyéb jogsértést állapított meg. A beve-
zetett eljárások kapcsán 69 millió forintot meghaladó
bírság kiszabása várható, valamint a jogsértésekhez
fûzõdõ intézkedésként 53 esetben üzletbezárás is társul.
A fenti ellenõrzési körbõl külön említésre méltó az az
eset, amikor a pénzügyõrök egy kereskedõnél „áru ha-
mis megjelölése bûncselekmény megalapozott gyanúja”
miatt indított eljárás keretében 1 210 696 050 forint ér-
tékû, összesen 23 083 védett felirattal és márkajelzéssel
ellátott táskát és pénztárcát foglaltak le.

Határon zajló események kontroll alatt tartása

A belterületen lefolytatott ellenõrzések mellett a jö-
vedéki szakterület figyelme kiterjed mind a román,
mind az ukrán határszakaszon az üzemanyaggal és a
cigarettával kapcsolatos visszaélésekre is.

35

Ellenõrzési Figyelõ 2007/4. szám Mûhely
V

Á
M

-
É

S
P

É
N

Z
Ü

G
Y

Õ
R

S
É

G
O

R
S

Z
Á

G
O

S
P

A
R

A
N

C
S

N
O

K
S

Á
G

A

2007. január 1-jétõl Románia és Bulgária Európai
Unióhoz való csatlakozása ismételt kihívás elé állította
a vám- és pénzügyõrséget. A 2006. évben elért ered-
mények, ellenõrzöttségi szint fenntartása, különösen a
Romániából természetes személyek által belföldre be-
hozott cigaretta ellenõrzése érdekében a román határ-
szakasz teljes vonalán, azaz a határátkelõhelyeken
24 órás, míg ezen határszakasz vonzáskörzetébe tartozó
településeken fokozott jövedéki ellenõrzéseket rendel-
tek el. A határátkelõhelyeken a Romániából belépõ for-
galom 18–20 százalékának ellenõrzése, a jogerõsen
elbírált ügyekre vetítve 3,9–4,1 százalékos eredményes-
séget tükröz.

A román határszakaszon végzett fokozott pénzügyõri
ellenõrzések az illegális jövedéki termékbehozatalt
nagymértékben visszaszorították. Jellemzõen cigaretta
és a román házi pálinka (úgynevezett cujka) behozatalát
kísérelték meg a beutazók. A román határátkelõhelye-
ken a tárgyidõszakban folytatott ellenõrzések során
több mint tizenegyezer esetben csaknem kilenc és fél
millió szál – csaknem félmillió doboznak megfelelõ –
cigarettát foglaltak le.

Az ukrán határszakaszon, a cigarettafronton hasonló
tendencia tapasztalható. A belépõ utasok magasabb ará-
nyú kontrollja mellett a szigorított ellenõrzés keretében
2007. I–III. negyedévben bevezetett, húszezer esetszá-
mot meghaladó eljárárás eredményeként kis híján tizen-
kétmillió szál cigarettát foglaltak le.

Az európai uniós tagságunkban rejlõ elõnyök
hasznosítása, nemzetközi együttmûködés

A tagállamok közötti, jövedéki termékkel kapcsolat-
ban folytatott gazdasági eseményeket is fokozott figye-
lemmel követi nyomon a vám- és pénzügyõrség. Az
áruk, szolgáltatások szabad mozgásának biztosításával
párhuzamban egyes gazdálkodók – kihasználva a
Közösség szabályozásában rejlõ lehetõségeket – mind
a nemzetgazdaság, mind a legitim vállalkozói szféra

versenyképességét negatívan befolyásoló (mondhatni
a társadalom széles rétege terhére és kárára), piaczavaró
tevékenységet folytatnak.

A jogellenes tevékenységet folytató személyek ki-
szûrése, a piacról való kizárása vagy tevékenységük
szabályozott keretek közé „terelése” érdekében a vám-
és pénzügyõrség rövid idõn belül, elsõdlegesen a kör-
nyezõ – a szlovák, illetve a szlovén, valamint a magyar
gazdálkodók által érintett – tagállamokkal fokozott
jövedéki adatcsererendszert alakított ki. Ekképpen
a tagállamok illetékes kapcsolattartó hivatalai (ELO iro-
da – Excise Liaison Office), valamint a VP Jövedéki
Kapcsolattartó és Kockázatelemzési Központ között –
a CCN (Common Communication Network) Mail II
levelezõrendszeren keresztül – havi rendszerességgel
átadják a megvalósult, adózott és adózatlan jövedéki
termékszállítmányok adatait. Ennek segítségével a jöve-
déki szakterület mind a hazánkból indított, mind a
magyar vállalkozás részére érkezõ szállítmányokról
idõben – szinte már a megérkezés elõtt – információval
rendelkezik. A tagállamok közti jövedékitermék-forga-
lom átláthatóbb, azok útja nyomon követhetõ.

A tagállamok közti adatcsere hatékonyságára utal,
hogy a vám- és pénzügyõrség által küldött, MVS
(Movement Verification System – Árumozgás Igazolási
Rendszer) üzenete eredményeként a Dán Jövedéki Kap-
csolattartó (ELO) Irodája a magyar feladóktól dán cím-
zettek részére feladott üzemanyag-szállítmányok kap-
csán nyomozást indítottak egy dán gazdálkodó ellen.
A jövedéki adó hiánya körülbelül egy millió euróra
tehetõ.

Ellenõrzések tapasztalatai, hatása

Az elõzõekben ismertetett ellenõrzési tevékenység
eredményeit az alábbi, a jövedéki adóbevételeket meg-
határozó termékek szabadforgalmáról 2005–2006–
2007 éve vetületében készített diagrammok jól szemlél-
tetik.

36

Mûhely Ellenõrzési Figyelõ 2007/4. szám
V

Á
M

-
É

S
P

É
N

Z
Ü

G
Y

Õ
R

S
É

G
O

R
S

Z
Á

G
O

S
P

A
R

A
N

C
S

N
O

K
S

Á
G

A

Alkoholtermék szabadforgalom (ezer hlf)

800

1 000

1 200

1 400

1 600

1 800

2 000

2 200

I. II. III. IV. V. VI. VII. VIII.

2005. 2006. 2007.

A jövedéki szakterület ellenõrzései során 2007.
I–III. negyedévben csaknem huszonnégymillió szál
(majd 1,2 millió doboznak megfelelõ) adózás alól
elvont cigarettát, csaknem kilencvenezer liter (50 fokos
pálinkának megfelelõ), alkoholterméket, több mint
negyvenezer liter, különféle ásványolajterméket fog-
lalt le.

Együttmûködés a társhatóságokkal

A „finánc” terület sokrétegûségére utal, hogy saját
hatáskörében kifejtett ellenõrzési tevékenysége mellett
a feketegazdaság kifehérítése érdekében több társható-
sággal is szoros együttmûködést alakított ki, ennek
keretében számos, összehangolt, egy-egy célterületre
irányuló ellenõrzést hajtott végre. Az együttmûködés-
bõl kiemelendõ az állami adóhatósággal már korábban
is jól mûködõ összefogás, valamint az idei év elején lét-
rejött, a feketegazdaság elleni fellépést segítõ társható-
sági stratégia az Adó- és Pénzügyi Ellenõrzési Hivatal,
a Fogyasztóvédelmi Fõfelügyelõség, az Országos Mun-
kavédelmi és Munkaügyi Fõfelügyelõség, valamint
a Vám- és Pénzügyõrség Országos Parancsnoksága
között.

Az APEH–VP Együttmûködési Megállapodás alap-
ján a pénzügyõrök 2007. év I–III. negyedévben csak-
nem hét és félezer esetben folytattak le önállóan úgy-
nevezett operatív jellegû ellenõrzést (próbavásárlás,
árueredet vizsgálat), melynek során az esetek 24,74 szá-
zalékában vezettek be hatósági eljárást. A jogsértések-
kel összefüggésben ötvenötmillió forintot meghaladó
mulasztási bírság kiszabása mellett 60 üzletet is bezár-
tak. A két szervezet több mint kétezer operatív jellegû
ellenõrzést folytatott le, melyeknek 25 százalékában tár-
tak fel jogsértést.

Az APEH és a Vám- és Pénzügyõrség által közösen
felállított, úgynevezett „Rapid” egység az idei évben
több mint félezer ellenõrzést folytatott le, melynek kere-
tében az állami adóhatóság hatósági eljárást 123 esetben
indított, nyugtaadási kötelezettség elmulasztása, igazo-

latlan eredetû áruk forgalmazása, bejelentési, nyilván-
tartás vezetési kötelezettség elmulasztása miatt, míg
a pénzügyõrök 40 esetben hamis márkajelzésû termé-
keket foglaltak le, két és félmillió forintot meghaladó
értékben.

A négyoldalú, APEH–FVF–OMMF–VPOP fekete-
gazdaság elleni fellépést segítõ társhatósági stratégia
alapján, a jövedéki szakterület öt összehangolt ellenõr-
zésben vett részt. A közös ellenõrzések/ellenõrzéssoro-
zatok keretében a Vám- és Pénzügyõrség összesen
207 esetben – az esetek 40 százalékában – tárt fel jog-
sértést, melyekkel összefüggésben a kiszabott bírság
összege a nyolcmillió forintot meghaladja.

Lépések a holnap biztonsága érdekében

A jövedéki szakterület elsõdleges célkitûzése a jöve-
déki adóbevételek maradéktalan teljesülése mellett a
legitim vállalkozói szféra – a jövedéki tevékenységre
vetített – versenyképességének biztosítása. Az elõzõek-
ben ismertetett produktum tükrében elmondható, hogy
a szakterület a nehézségek és a bevételek teljesülését
negatívan befolyásoló hatások, valamint jelentõs leter-
heltség ellenére is eredményesen helytállt, és a korábbi
évekhez hasonlóan jelentõs mértékben hozzájárult a
költségvetést megilletõ államháztartási bevételek idõ-
beni biztosításához. Az intézkedések hatása mind a jö-
vedéki adóbevételek, mind a szabadforgalomba bocsá-
tási adatok pozitív irányú elmozdulásában tükrözõdik.

Mindazonáltal áttekintve az ellenõrzések tapasztala-
tait, az újonnan jelentkezõ negatív tendenciákat, van
még tennivalója a „fináncoknak” a feketegazdaság kife-
hérítése érdekében. Már folyamatban van mind a rövid
távra, mind középtávra meghatározandó ellenõrzési irá-
nyok, stratégiák kialakítása, azon tevékenységi, gazda-
sági területek feltérképezése, amelyek – fokozott, ön-
álló, egymástól független, valamint a társhatóságokkal
közös – „felügyeletével” egyre jobban biztosíthatók
a hazai tisztességes piaci verseny feltételei.

Gombkötõ Ákos

37

Ellenõrzési Figyelõ 2007/4. szám Mûhely
V

Á
M

-
É

S
P

É
N

Z
Ü

G
Y

Õ
R

S
É

G
O

R
S

Z
Á

G
O

S
P

A
R

A
N

C
S

N
O

K
S

Á
G

A

Benzin szabadforgalom (millió liter)

120

130

140

150

160

170

180

190

200

I. II. III. IV. V. VI. VII. VIII.

2005. 2006. 2007.

A köz uta kon be vált a bír ság ka ta ló gus

A vám- és pénz ügy õr ség ne vé nek hal la tán a hét köz na pi em ber szá má ra az egyen ru hás

pénz ügy õr ké pe je le nik meg, aki a ha tá ron fel nyit tat ja az au tó cso mag tar tó ját és csem -

pész áru után ku tat, át vizs gál ja a cso ma go kat vagy ép pen egy szesz fõz dé ben el len õr zi

a pá lin ka elõ ál lí tá sát. E klasszi kus „fi nánc fel ada tok” azon ban ma nap ság már csak

a tö re dé két je len tik mind an nak a sok szí nû mun ká nak, ame lyet ma a tes tü let ne ve fém -

je lez.

A vám igaz ga tá sok sze re pe az egész vi lá gon fo lya ma -
tos vál to zá son megy át, ami kü lö nö sen igaz a na gyobb
gaz da sá gi és po li ti kai in teg rá ci ók ra. Ez azt je len ti, hogy
a klasszi kus vám fel ada tok hát tér be szo ru lá sá val a
 korábbi ál la mi be vé te le ket pro du ká ló funk ció mel lett
olyan te vé keny sé gek nek nõtt meg a sze re pük, ame lyek
ko ráb ban nem tar toz tak a vám ha tó ság fel adat kö ré be.
Ilye nek pél dá ul – a tel jes ség igé nye nél kül – a nem zet -
kö zi bû nö zés és a ter ro riz mus el le ni harc, a kör nye zet-
és egész ség ká ro sí tás el le ni fel lé pés, a vi lág ke res ke de -
lem biz ton sá gá nak sza va to lá sa vagy az e cikk té má já ul
szol gá ló nem zet kö zi köz úti áru- és sze mély szál lí tás
 ellenõrzése.

En nek szel le mé ben ke rült sor a vám ha tó ság bel sõ
szer ve ze ti re form ja i ra és fel ada ta i nak át struk tu rá lá sá ra,
mely nek ré szét ké pe zi egye bek kö zött a mély sé gi
 ellenõrzés is. Jól fo gal maz za meg en nek lé nye gét az
„Eu ró pa szí vé ben” cí met vi se lõ vám- és pénz ügy õr sé gi
ki ad vány: „A ma gyar vám igaz ga tás a szer ve ze ti re for -
mok kal, az Eu ró pai Unió pénz ügyi, gaz da sá gi és biz ton -
sá gi ér de ke i nek hang sú lyos kép vi se le té vel min d a ma -
gyar, min d az eu ró pai köz vé le mény szá má ra azo nos
üze ne tet kí ván meg fo gal maz ni: ha tá ro zott fel lé pés sel
vé de ni az unió bel sõ pi a cá nak sze rep lõ it, jog sze rû el já -
rá sok kal tá mo gat ni a gaz dál ko dó kat, ha té kony és költ -
ség ta ka ré kos mû kö dés sel szol gál ni a költ ség ve tést, a
nem zet kö zi ter ro riz mus és bû nö zés min den faj ta meg -
nyil vá nu lá sá nak ki szû ré sé vel biz ton sá gos kör nye ze tet
nyúj ta ni a pol gá rok ré szé re.”

A vám- és pénz ügy õr ség már na gyon rég óta el len õr zi
a nem zet kö zi köz úti áru- és sze mély szál lí tást. Mind ezt
ko ráb ban egy bel sõ tes tü le ti uta sí tás sza bá lyoz ta, amely
töb bek kö zött tar tal maz ta az ál ta lá nos sza bá lyo kat,
 valamint a kü lön bö zõ re lá ci ók ra vo nat ko zó spe ci á lis
elõ írásokat is. A bel sõ uta sí tás több ször mó do sult,
s jelenleg már nincs ha tály ban.

Nem ze ti jog ren dünk ben há rom alap ve tõ nor ma tí va
biz to sít ja a fu va ro zást vég zõk el len õr zés alá vo ná sát,
 illetõleg a jog sér tés ész le lé se ese tén al kal ma zan dó
szank ció esz kö zö ket. E há rom alap jog sza bály a köz úti
köz le ke dés rõl szóló 1988. évi I. tör vény (a továb biak -
ban Kkt.), a gép jár mû adó ról szóló 1991. évi LXXXII.
tör vény (a továb biak ban Gjt.), és a köz úti áru fu va ro zás -
hoz és sze mély szál lí tás hoz kap cso ló dó egyes ren del ke -
zé sek meg sér té se ese tén ki szab ha tó bír sá gok össze gé rõl
 szóló 57/2007. (III. 31.) kor mány ren de let, a továb biak -
ban bír ság ka ta ló gus.

A köz úti köz le ke dés rõl szóló 1988. évi I. tör vény

A Kkt. a leg fon to sabb olyan jog sza bály, amely a
nem zet kö zi köz úti fu va ro zás el len õr zé sé hez kap cso ló -
dik. A tör vény meg le he tõ sen szé les kö rû sza bá lyo zást
tar tal maz, de na gyon hosszú idõ nek kel lett el tel nie
 ahhoz, hogy egy ilyen tí pu sú jog sza bály meg szü les sen.

Az 1988. jú li us 1-jén ha tály ba lé pett tör vény még
nem so rol ta a vám ha tó sá got az el len õr zés re jo go sult
 hatóságok kö zé.

1998. feb ru ár 15-én, vagy is mint egy tíz év vel a tör -
vény meg je le né se után vált a tes tü let el len õr zõ ha tó ság -
gá. A mó do sí tás kö vet kez té ben a szál lí tó esz köz ki lé pé -
se so rán a ha tár vám hi va tal kö te les lett el len õriz ni, hogy
az adott fu var esz köz ele get tesz-e a vo nat ko zó elõ -
írásoknak vagy sem. Ez el sõ sor ban csak az en ge dé lyek
ér vé nyes sé gé nek és jog sze rû hasz ná la tá nak vizs gá la tát
je len tet te.

2001. ja nu ár 1-jén a jog al ko tó az em lí tett el len õr zé si
jo go sult sá got ki ter jesz tet te a be lé pés re is. Ezt mu tat ja,
hogy a tör vény szö ve gé ben az el len õr zés kap csán a
„ kilépés” szó „ha tár át lé pés re” mó do sult.

2004. má jus 1-jén a köz le ke dés sel össze füg gõ egyes
tör vények mó do sí tá sá ról szóló 2004. évi XXV. tör vény
mó do sí tot ta a Kkt.-t. A mó do sí tás egy fon tos pon tot is
érin tett, ami a vám ha tó ság ál tal meg tar tott el len õr zés
kér dé sét és szank ci o ná lá si le he tõ sé gét je len ti. A
 Magyar Köz tár sa ság te rü le tén a – ma gyar vagy kül föl di
rend szá mú – köz úti jár mû vel jog sza bály ál tal en ge dély -
hez, be je len té si kö te le zett ség hez és meg ha tá ro zott
 okmány meg lé té hez kö tött bel föl di vagy nem zet kö zi
köz úti köz le ke dé si szol gál ta tás ra (áru fu va ro zás ra és
sze mély szál lí tás ra), to váb bá a sa ját szám lás áru- és sze -
mély szál lí tá si te vé keny ség re meg ha tá ro zott fel té te lek
tel je sü lé sét a nem zet kö zi for ga lom ban töb bek kö zött
a vám ha tó ság is jo go sult lett el len õriz ni. A mó do sí tás
 következtében a vám ha tó ság a ha tár át ke lõ hely mel lett
köz úton vagy ép pen vám ud var ban is foly tat hat el len õr -
zést. A köz úton tör té nõ el len õr zés le he tõ sé gé nek meg -
je le né se újabb fel ada tot je len t a mély ség ben el len õr zõ
mo bil egy sé gek szá má ra. Ugyan ezen jog sza bály ha tá -
roz ta meg – al kal ma zott szank ci ó ként – a köz igaz ga tá si
bír ság in téz mé nyét és an nak mér té két. Fon tos szem -
pont, hogy mind ezek egy aránt al kal maz ha tó ak uni ós és
har ma dik or szág jár mû vei ese té ben egy aránt. A szank -
ció az en ge dély re vo nat ko zó ren del ke zé sek meg sér té se
ese tén 400 ezer fo rint tól 800 ezer fo rin tig, míg a be je -

38

Mûhely Ellenõrzési Figyelõ 2007/4. szám
A

 G
Á

 S
K

O
 N

S
C

N
A

 R
A

P
S

O
 G

Á
Z

 S
R

O
G

É
 S

R
 Õ

Y
G

 Ü
Z

N
É

P
S

É -
M

Á
V

A vám- és pénz ügy õr ség sze re pe a nem zet kö zi köz úti áru- és sze mély szál lí tás el len õr zé sé ben

len té si kö te le zett ség re és a sa ját szám lás sze mély szál lí -
tás ra vo nat ko zó ren del ke zé sek meg sér té se ese tén
100 ezer fo rint tól 300 ezer fo rin tig ter jedt. A ki ve tett
bír ság össze gé nek meg fi ze té se il le ték bé lyeg gel, kész -
pénz-át uta lá si meg bí zás sal vagy meg ha tá ro zott szám la -
szám ra tör té nõ be fi ze tés sel tör tén he tett. Az ak kor ha tá -
lyos Kkt. sze rint a kül föl di ho nos sá gú szál lí tó esz kö zök -
kel el kö ve tett sza bály ta lan ság miatt ki sza bott bír ság ál -
la mi be vé tel, míg a ma gyar ho nos sá gú fu va ro zó val
szem ben ki sza bott az el já ró ha tó ság be vé te le volt. Ezt
diszk ri mi ná ci ó nak te kin tet te a ma gyar fu va ro zói tár sa -
da lom, mert úgy érez te, hogy az el len õr zést vég zõ ha tó -
ság el sõ sor ban – a bír ság ból szár ma zó be vé tel miatt –
a ma gyar fu va ro zó kat bün tet te. Ezt a diszk ri mi ná ci ót
 oldotta fe l a köz úti köz le ke dés sel kap cso la tos egyes bír -
sá gok ki ve té sé nek rész le tes sza bá lya i ról és a bír sá gok
fel hasz ná lá sá nak rend jé rõl szóló 45/2005. (VI. 23.)
GKM ren de let, mely már nem tet t kü lönb sé get a fu va ro -
zók kö zött és egy aránt az el len õr zõ ha tó ság nak ad ja a
nem il le ték bé lye gen be sze dett bír ság össze gét. A ma -
gyar fu va ro zók ra néz ve po zi tív diszk ri mi ná ció is sze re -
pelt a jog sza bály ban, ami a vissza tar tás in téz mé nyé ben
mu tat ko zott meg. A ma gya ro kat nem, míg a kül föl di
 fuvarozókat a bír ság meg fi ze té sé ig vissza le he tett tar -
tani. Ez alól csak az élõ ál lat és a gyor san rom ló élel mi -
szer-szál lít má nyok je len tet tek ki vé telt.

2006. feb ru ár 3-án – a 2006. évi IX. tör vénnyel –
 módosult a Kkt., és je len tõ sen ki bõ ví tet te azon te vé -
keny sé gek kö rét, ame lye ket je len leg is el len õriz ni jo go -
sult a vám ha tó ság. A Kkt. alap ján el len õriz he ti a vám ha -
tó ság a nem zet kö zi for ga lom ban:

– a meg ha tá ro zott en ge dély hez, be je len té si kö te le -
zett ség hez és meg ha tá ro zott ok mány meg lé té hez kö tött
bel föl di vagy nem zet kö zi köz úti köz le ke dé si szol gál ta -
tás ra (áru fu va ro zás ra és sze mély szál lí tás ra);

– a meg ha tá ro zott ok mány meg lé té hez kö tött sa ját -
szám lás áru- és sze mély szál lí tás ra;

– a köz úti szál lí tás ra vo nat ko zó egyes szo ci á lis jog -
sza bá lyok össze han go lá sá ról, a 3821/85/EGK és a
2135/98/EK ta ná csi ren de let mó do sí tá sá ról, va la mint
a 3820/85/EGK ren de let ha tá lyon kí vül he lye zé sé rõl
 szóló, 2006. már ci us 15-i 561/2006/EK eu ró pai par la -
men ti és ta ná csi ren de let ben és e tör vény ben a ve ze té si
idõ re, a meg sza kí tás ra és pi he nõ idõ re, to váb bá a
2001. évi IX. tör vénnyel ki hir de tett nem zet kö zi köz úti
fu va ro zást vég zõ jár mû vek sze mély ze té nek mun ká já ról
 szóló ki hir de tett Eu ró pai Meg ál la po dás ban (AETR)
a ve ze té si idõ re, a meg sza kí tás ra és pi he nõ idõ re;

– a köz úti köz le ke dés ben hasz nált me net író ké szü lé -
kek rõl szóló, 1985. de cem ber 20-i 3821/85/EGK ta ná csi
ren de let ben és az e tör vény ben a me net író ké szü lék és
ta cho gráf ko rong hasz ná la tá ra;

– a ve szé lyes árut szál lí tó köz úti jár mû re és an nak
sze mély ze té re, az áru fel adó já ra, át me ne ti tá ro ló já ra és
fo ga dó já ra, il le tõ leg to váb bí tá sá ra;

– a gyor san rom ló élel mi sze rek és élõ ál la tok köz úti
szál lí tá sá ra;

– a bé relt jár mû vek kel vég zett köz úti áru szál lí tás ra;
– a köz úti köz le ke dé si szol gál ta tá si és be je len té si

kö te le zett ség hez kö tött áru- és sze mély szál lí tá si, to váb -
bá a sa ját szám lás szál lí tá si te vé keny sé get vég zõ jár mû -
vek mû sza ki és kör nye zet vé del mi tu laj don sá ga i ra;

– a nem zet kö zi kom bi nált áru fu va ro zás ra
vo nat ko zó ren del ke zé sek be tar tá sát.

A fel so ro lás ból ki tû nik, hogy ez az el len õr zé si te vé -
keny ség mi lyen szé les is me re te ket igé nyel.

Má sik fon tos mó do sí tás volt, hogy a vissza tar tás
 intézményét ki ter jesz tet ték a ma gyar fu va ro zók ra is,
 valamint meg szûnt az élõ ál lat és a gyor san rom ló élel -
mi szer-szál lít má nyok ez irá nyú men tes sé ge. Meg vál to -
zott a bír ság meg fi ze té sé nek mód ja, mert a ki ve tett bír -
ság össze gé nek meg fi ze té se ki zá ró lag meg ha tá ro zott
szám la szám ra tör té nõ be fi ze tés sel tör tén het és így a be -
sze dett összeg tel jes egé szé ben az el já ró ha tó sá got il le ti
meg.

A mó do sí tás érin tet te az al kal ma zan dó bírságtéte -
leket is, de az új sza bá lyo zás csak 15 nap pal ké sõbb,
vagy is 2006. feb ru ár 19-én lé pett ha tály ba. A mó do sult
jog sza bály ér tel mé ben a sza bály ta lan sá gok miatt, 2006.
feb ru ár 19-étõl, 50 ezer fo rint tól 800 ezer fo rin tig ter -
jedõ bír ság szab ha tó ki. Az egyes jog sér té sek hez kap -
cso ló dó an kü lön-kü lön bír ság té te lek kap cso lód nak,
ame lye ket egy kü lön jog sza bály nak kel lett vol na meg -
ha tá roz nia, de ez hosszú ide ig még nem je len t meg.
A jog hé zag miatt a vám ha tó ság kény te len volt fel füg -
gesz te ni a köz igaz ga tá si bír sá go lá si te vé keny sé gét, de
a jog sér té sek rõl jegy zõ köny vet vett fe l az el já ró vám -
szerv. A VPOP erõ fe szí té se i nek ered mé nye ként az igaz -
ság ügyi és ren dé sze ti, il le tõ leg a pénz ügyi tár ca ál tal
 jóváhagyott el kép ze lés alap ján a vám ha tó ság – 2006. jú -
ni us 15-étõl – foly tat ta a ko ráb ban fel füg gesz tett bír sá -
go lá si te vé keny sé gét. Az új el já rás lé nye ge volt, hogy
min den fel tárt jog sér tés so rán a le he tõ leg ala cso nyabb
bír ság té telt al kal maz ta az el len õr zõ vám szerv, vagy is
az 50 ezer fo rin tot. Ez az el já rás 2007. má jus 1-jé ig, az az
a bír ság ka ta ló gus hatályba lépéséig tar tott.

A köz úti áru fu va ro zás hoz és sze mély szál lí tás hoz
 kapcsolódó egyes ren del ke zé sek meg sér té se ese tén
 kiszabható bír sá gok össze gé rõl szóló 57/2007.
(III. 31.) kor mány ren de let

A fen ti jog sza bály 2007. má jus 1-jén lé pett ha tály ba.
A jog sza bály meg je le né se meg szün te tett egy ex-lex
 állapotot, amely a Kkt.-nál már em lí tett, kü lön jog sza -
bály hi á nyá ra vo nat ko zott. A szak mai ber kek ben „bír -
ság ka ta ló gus nak” is ne ve zett kor mány ren de let táb lá za -
tok for má já ban tar tal maz za a bír sá go lás sal érin tett te vé -
keny sé ge ket és ok má nyo kat, a jog sza bá lyi hi vat ko zást
és a bír ság össze gét. Ez nagy mér ték ben meg könnyí ti
min d az el len õr zõ ha tó ság, min d pe dig meg bír sá golt
ügy fél dol gát, hi szen egy ér tel mû vé te szi min d a jog ala -
pot, min d pe dig a ki sza bott összeg nagy sá gát. Új don ság,
hogy egyes ok má nyok hi á nya ese tén, amennyi ben azo -
kat nyolc na pon be lül az ügy fél utó lag be mu tat ja, csak
a bír ság össze gé nek 50 szá za lé kát kell meg fi zet nie. Ter -
mé sze te sen ez az összeg sem le het ke ve sebb 50 ezer
 forintnál.

A bír ság ka ta ló gus élet be lé pé se ko mo lyan meg ren -
get te a fu va ro zói tár sa dal mat, pon to sab ban azt a kört,
amely fi gyel men kí vül hagy ta a vo nat ko zó elõ írásokat.
A ko ráb bi 50 ezer fo rin tos mi ni mum bír ság ke vés bé volt
meg ter he lõ a jog sér tést el kö ve tõ gép jár mû ve ze tõ, il le -
tõ leg az üzem ben tar tó ré szé re. Ezt tá maszt ja alá az
a tény is, hogy 2007. má jus 1-jét meg elõ zõ en a fu va ro -

39

Ellenõrzési Figyelõ 2007/4. szám Mûhely
V

Á
M

- É
S

 P
É

N
Z

 Ü
G

Y
 Õ

R
 S

É
G

 O
R

 S
Z

Á
 G

O
S

 P
A

 R
A

N
C

S
 N

O
K

 S
Á

 G
A

zók ke vés bé él tek a jog or vos la ti le he tõ sé gek kel. A kor -
mány ren de let az ed di gi ek hez ké pest jó val ma ga sabb
bír ság té te le ket tar tal maz, ame lyet már ne he zeb ben
 fogadtak el. A jog sza bály hatályba lépése elõtt már
olyan ki je len té sek hang zot tak el, hogy több ügy véd is
ki mon dot tan az ilyen fu va ro zá si jog sér té sek re fog ja
spe ci a li zál ni ma gát. Ez va ló ban így is lett, amit az
ügyek hez kap cso ló dó meg nö ve ke dett szá mú fel leb be -
zés is iga zol.

A gép jár mû adó ról szóló 1991. évi LXXXII. tör vény

A Ma gyar Köz tár sa ság te rü le tén köz le ke dõ, kül föl -
dön nyil ván tar tott te her gép jár mû re elõ írt adó kö te le zett -
ség tel je sí té sét a vám ha tó ság el len õr zi. Ez a te vé keny -
ség szer ve sen kap cso ló dik a Kkt. alap ján vég zett el len -
õr zés vég zé sé hez, mert a fu va ro zá si en ge dély vizs gá la ta
alap ján le het meg ál la pí ta ni, hogy a fu va ro zó az adó -
kötelezettségének ele get tet t-e vagy sem. Eb bõl adó -
dóan a két el len õr zé si te vé keny ség re egy mun ka fo lya -
mat ban ke rül sor.

A jog sza bály 1992. ja nu ár 1-jei hatályba lépését
köve tõen min den kül föl di sze mély szál lí tó gép jár mû re,
il le tõ leg min den kül föl di te her gép jár mû re ki ter jedt az
adó fi ze té si kö te le zett ség. Ez aló li men tes sé get csak
nem zet kö zi egyez mény vagy vi szo nos ság ad ha tott.
 Ekkor a gép jár mû adót még az úgy ne ve zett meg hi te le zé -
ses rend szer ben szed ték be, amely nek lé nye ge, hogy az
or szág ból tör té nõ ki lé pés kor, a vám ha tó ság ál tal ho zott
ha tá ro zat alap ján kel lett meg fi zet ni. Az így be folyt
összeg az or szág bü dzsé jé be ke rült. Az adó össze gé nek
meg ha tá ro zá sa kor a sze mély szál lí tó gép jár mû nél a
60 na pon tú li tar tóz ko dá si idõt, míg te her gép jár mû nél
an nak tö me gét és a meg tett ki lo mé te rek szá mát kel lett
ala pul ven ni. A sze mély szál lí tó gép jár mû nél a 60 nap
túl lé pé sét min den meg kez dett nap ra 50 fo rint adó ter -
hel te, míg az áru szál lí tó gép jár mû vek nél az ál ta lá nos
adó té tel há rom fo rint/tkm volt, de ez a kü lön bö zõ relá -
ciókban en nél ked ve zõbb is le he tett. Ez alap ján a vám -
ha tó ság fel ada ta a gép jár mû vek adó já nak megállapí -
tása, nyil ván tar tá sa és be sze dé se volt. Ek kor az en ge -
dély hi á nyá ból vagy ér vény te len en ge dély fel hasz ná lá -
sá ból adó dó sza bály ta lan sá gok ese tén a vám ha tó ság
„mind össze” csak a ha tá lyos adó mér ték alap ján meg -
állapított gép jár mû adó val súj tot ta a fu va ro zót.

A Gjt. 2004. ja nu ár 1-jén a 2003. évi XCI. tör vénnyel
mó do sult, amely nek egyes ren del ke zé sei csak az uni ós
csat la ko zást köve tõen lép tek ha tály ba. A vál to zá sok
 következtében már csak az EU-n kí vül be jegy zett te her -
gép jár mû vek re ter jed ki az adó fi ze té si kö te le zett ség.
A csat la ko zá sun kat köve tõen min d az adó fi ze tés mód ja,
min d pe dig az adó meg ál la pí tá sá nak mód sze re meg vál -
to zott. Te kin tet tel ar ra, hogy a bel sõ ha tá ro kon meg -
szûnt a vám el len õr zés, ezért szük ség sze rû volt a gép jár -
mû adó ra vo nat ko zó sza bá lyok át ala kí tá sa. A mó do sult
Gjt. 2004. má jus 1-jé tõl le he tõ vé tet te az adó fi ze tés re
kö te le zett nek, hogy ön adó zás for má já ban, il le ték bé lye -
gen fi zes se meg a gép jár mû adót. Az új sza bá lyo zás

 értelmében a Ma gyar Köz tár sa ság te rü le té re tör té nõ be -
lé pést köve tõen az adó zó nak az il le ték bé lye get a fu va -
ro zá si en ge dély re kell fel ra gasz ta nia, és azon fe l kell
tün tet ni a be lé pés ide jét (év-hó nap-nap-óra). Az ez irá -
nyú fi ze té si kö te le zett ség tel je sí té se nél kül leg fel jebb az
or szág te rü le té re va ló be lé pés tõl szá mí tott öt ki lo mé te -
res kör zet ha tá ron be lül le het szank ció men te sen köz le -
ked ni. A fi ze ten dõ gép jár mû adó meg ál la pí tá sát a te her -
gép jár mû össz tö me ge és a for ga lom faj tá ja be fo lyá sol ja.
Az össz tö meg ese té ben a jog al ko tó a 12 ton nát ha tá roz ta
meg ha tár ér ték ként. A Gjt. sze rint: A 12 ton na össz tö -
me get meg nem ha la dó, lo co cél ra hasz nált fu va ro zá si
en ge déllyel köz le ke dõ gép jár mû (e be kez dés al kal ma -
zá sá ban a jár mû sze rel vény is) ese tén az oda-, il let ve
a vissza út ra 10 000–10 000 fo rint, míg a 12 ton na össz -
tö me get meg ha la dó, lo co cél ra hasz nált fu va ro zá si
 engedéllyel köz le ke dõ gép jár mû ese tén az oda-, il let ve
a vissza út ra 30 000–30 000 fo rint adót kell fi zet ni. A
12 ton na össz tö me get meg nem ha la dó, tran zit cél ra
hasz nált (ide ért ve a har ma dik or szá gos en ge dély ilyen
fel hasz ná lá sát is) fu va ro zá si en ge déllyel köz le ke dõ
gép jár mû ese tén az oda-, il let ve a vissza út ra
20 000–20 000 fo rint, míg a 12 ton na össz tö me get meg -
ha la dó, tran zit cél ra hasz nált fu va ro zá si en ge déllyel
köz le ke dõ gép jár mû ese tén az oda-, il let ve a vissza út ra
60 000–60 000 fo rint adót kell fi zet ni.

Az il le ték bé lye get lo co fu va ro zás ese tén a fu va ro zás
tel jes idõ tar ta má ra vo nat ko zó an, míg tran zit fu va ro zás
ese tén az oda- és vissza út ra kü lön-kü lön kell fel ra gasz -
ta ni a Ma gyar Köz tár sa ság te rü le té re va ló be lé pés kor.
A fen ti adó té te lek oda-, il le tõ leg vissza út ra, a fu va ro zás
idõ tar ta má ra, leg fel jebb 48-48 órá ra, az or szág te rü le tén
va ló tar tóz ko dás ra ér vé nye sek. Eb be az idõ tar tam ba
nem szá mít be le a kü lön jog sza bály ban meg ha tá ro zott
for ga lom kor lá to zá si idõ szak. Az egy sze ri adó té tel
48-48 órás tar tóz ko dás ra jo go sít, en nek le jár tát köve -
tõen az adót új ból meg kell fi zet ni.

Az adó meg fi ze té sé nek el ma ra dá sa vagy ér vény te len,
il le tõ leg jog sze rût le nül fel hasz nált fu va ro zá si en ge dély
ese té ben is a fen ti ek nek meg fe le lõ adó fi ze té si kö te le -
zett ség ke let ke zik. A fu va ro zá si en ge dély kö te les te vé -
keny ség en ge dély nél kü li foly ta tá sa kor is ugyan ilyen
adó fi ze té si kö te le zett ség ke let ke zik. A Gjt.-be n meg -
határozott fel té te lek tel je sü lé sét a vám ha tó ság vég zi.
Eb ben az eset ben a tes tü let adó ha tó sá gi sze rep kör ben
funk ci o nál.

Ha az adó zó az adó fi ze té si kö te le zett sé gét rész ben
vagy tel je sen el mu lasz tot ta, ak kor a vám ha tó ság – az el -
ma radt adó össze gé vel meg egye zõ – adó hi ányt és an nak
öt szö rö sét adó bír ság cí mén ha tá ro zat tal ál la pít ja meg és
szab ja ki. A ha tá ro zat a ki hir de tést köve tõen fel leb be -
zés re te kin tet nél kül vég re hajt ha tó. Az adó zó a ki sza bott
össze ge ket a hely szí nen il le ték bé lyeg gel, en nek hi á nyá -
ban kéz pénz zel fi ze ti meg. Az adó hi ány és az adó bír ság
meg fi ze té sé ig a vám ha tó ság a szál lí tó esz köz to vább ha -
la dá sát meg aka dá lyoz hat ja. Ki vé telt ké pez az élõ ál la tot
és a gyor san rom ló árut szál lí tó gép jár mû.

40

Mûhely Ellenõrzési Figyelõ 2007/4. szám
A

 G
Á

 S
K

O
 N

S
C

N
A

 R
A

P
S

O
 G

Á
Z

 S
R

O
G

É
 S

R
 Õ

Y
G

 Ü
Z

N
É

P
S

É -
M

Á
V

41

Ellenõrzési Figyelõ 2007/4. szám Mûhely
V

Á
M

- É
S

 P
É

N
Z

 Ü
G

Y
 Õ

R
 S

É
G

 O
R

 S
Z

Á
 G

O
S

 P
A

 R
A

N
C

S
 N

O
K

 S
Á

 G
A

Sta tisz ti kák

(Az ada tok a tárgy kör re vo nat ko zó sta tisz ti kák ala ku lá sát mu tat ják az uni ós csat la ko zás tól nap ja in kig.)

Jogcímek
2004
(Ft)

2005
(Ft)

2006
(Ft)

2007
(Ft)

Meg fi ze tett gép jár mû adó 3 368 526 562 2 996 686 250 2 010 441 500 232 460 000

Meg fi ze tett adó hi ány 29 100 000 49 676 600 54 780 000 21 690 000

Meg fi ze tett adó bír ság 73 750 000 225 875 000 227 980 000 98 450 000

Meg fi ze tett mu laszt. bír ság 140 000 190 000 60 000 50 000

Meg fi ze tett kö zi gazg. bír ság 181 700 000 744 590 062 *211 144 332 2 158 948 766

* Meg jegy zés: 2006-ban négy és fél hó na pig nem bír sá gol ha tott a vám ha tó ság.

A Gjt. alap ján vég zett el len õr zé sek ered mé nye ként
ke let ke zett be vé te lek csök ke nõ ten den ci á já nak hát te ré -
ben az áll, hogy a kül föl di fu va ro zók év rõl év re jó val
több adó men tes en ge délyt hasz nál nak fe l, va la mint
 Románia és Bul gá ria csat la ko zá sa kö vet kez té ben egy
je len tõs fu va ro zói kör is ki ke rült a jog sza bály ha tá lya
alól. A Kkt. alap ján ki sza bott köz igaz ga tá si bír sá gok
ala ku lá sán jól ér zé kel he tõ, hogy a VPOP szak fõ osz tá lya
ál tal fel ügyelt tárgy kör ben szer ve zett ok ta tá sok, il le tõ -
leg egyes spe ci á lis is me re te ket igény lõ – kül sõ gaz dál -
ko dó ál tal meg tar tott – kép zé sek kö vet kez té ben je len tõ -
sen nõtt az el len õr zõ szer vek ha té kony sá ga.

A vám ha tó ság el len õr zé se i nek je len tõ sé ge

A vám- és pénz ügy õr ség sze re pe és fel adat kö re az
uni ós csat la ko zást köve tõen alap ve tõ en meg vál to zott.
Az el len õr zé sek nek ön ma gu kon túl mu ta tó ha tá sa is van,
ami biz to sít ja a nem zet kö zi fu va ro zás tisz ta sá gát. Ez
nem csak az or szág és a ha zai fu va ro zók, ha nem az

 Európai Unió va la mennyi tag ál la má nak és fu va ro zó já -
nak kö zös ér de ke. Ezen kí vül a vám ha tó ság egyes ren dé -
sze ti jel le gû el len õr zé sei ha tást gya ko rol nak a köz le ke -
dés biz ton ság ra és pre ven ci ós esz köz ként is funk ci o nál -
nak. Ez a két el len õr zé si ka te gó ria a ve ze tés biz ton sá gi
elõ írások (AETR és a vo nat ko zó kö zös sé gi ren del ke zé -
sek) és a ve szé lyes áruk köz úti szál lí tá sá nak (ADR)
 ellenõrzése. Mind két té ma kör a Kkt.-ban meg ha tá ro zott
te vé keny sé gek kö zé tar to zik, de je len tõ sé gük jó val több
an nál. Az em lí tett elõ írások be tar ta tá sa so rán a jog sza -
bá lyok ad ta ke re te ken be lül a vám ha tó ság min dent meg -
tesz, hogy a köz le ke dés biz ton sá gát ja vít sa és így az
 emberi éle tet óv ja.

A cikk a tel jes ség igé nye nél kül meg pró bál ta be mu -
tat ni a vám ha tó ság egy olyan spe ci á lis ren dé sze ti jel -
legû te vé keny sé gét, amely a mé di á ban meg le he tõ sen
 kevés he lyet kap. A meg vál to zott jog sza bá lyi kör nye zet
meg fe le lõ esz kö zö ket biz to sít ar ra, hogy a fu va ro zá si
jog sér té sek el kö ve tõ it szank ci o nál ni le hes sen.

Szu nyogh Ti bor

v v v v v

Sok ap ró sza bály ta lan ság a pénztári szek tor ban

A Pénz ügyi Szer ve ze tek Ál la mi Fel ügye le te 2006. évi el len õr zé si ta pasz ta la ta i ról szó ló,

össze fog la ló je len té se alap ján ké szí tett cik künk má so dik ré szé ben foly tat juk a bizto -

sítók sza bály ta lan sá ga i nak is mer te té sé, majd a pénz tá rak el len õr zé se so rán tet t meg -

állapításokról szá mo lunk be.

A biz to sí tók éves be szá mo ló ké szí té si és könyv ve ze té si
kö te le zett sé gé nek sa já tos sá ga i ról szó ló 192/2000.
(XI. 24.) kor mány ren de let elõ írá sa i nak meg sér té se

– A 192/2000. kor mány ren de let 2. sz. mel lék le té re
 figyelemmel egy eset ben kö te lez te a biz to sí tót, hogy a
kár ki fi ze té se ket és a kár ren de zé si költ sé ge ket a jog sza -
bá lyi elõ írá sok nak meg fe le lõ en sze re pel tes se az ered -
mény ki mu ta tá sá ban.

– Egy eset ben ál la pí tot ta meg a Fel ügye let az ál ta la
le foly ta tott vizs gá lat so rán, hogy a biz to sí tó sem a szám -
vi te li po li ti ká já nak a ke re té ben, sem ön ál ló sza bály zat -
ban nem ren del ke zik a biz to sí tá si ágak szét vá lasz tá sá ra
vo nat ko zó sza bá lyo zás sal, csu pán a költ sé gek te kin te té -
ben, amely nem fe le l meg a 192/2000 kor mány ren de let
2. § (6) be kez dé sé nek a) pont já ban fog lal tak nak.

– Szin tén egy eset ben ál la pí tot ta meg a Fel ügye let a
192/2000. kor mány ren de let 3. § (3) be kez dé sé nek meg -
sér té sét, mi vel a biz to sí tó az éves be szá mo ló elkészí -
tésekor az elõ zõ év ada ta it a mér leg so rok ban nem mu -
tat ta be.

– Egy eset ben ál la pí tot ta meg to váb bá a Fel ügye let a
192/2000. kor mány ren de let 12. § (7) be kez dés c) pont -
já nak meg sér té sét, te kin tet tel ar ra, hogy a biz to sí tó tar -
ta lé ko lá si sza bály za tá ban nem rög zí tet te a ne gyed éves
tar ta lék becs lés mód sze rét.

– Vé ge ze tül ket tõ eset ben ál la pí tot ta meg a Fel ügye -
let, hogy a biz to sí tó éves be szá mo ló já nak ki egé szí tõ
mel lék le te nem tar tal maz ta min den eset ben és kel lõ
rész le te zett ség gel a 192/2000. kor mány ren de let 14. §-a,
il let ve a 14/A. §-a sze rin ti kö te le zõ ele me ket.

A biz to sí tók bel sõ adat szol gál ta tá sá nak rend jé rõl
és tar tal má ról szó ló 14/2004. (III. 26.) PM ren de let
elõ írá sa i nak meg sér té se

– A biz to sí tók több eset ben sér tet ték meg a biz to sí tók
bel sõ adat szol gál ta tá sá nak rend jé rõl és tar tal má ról
 szóló 14/2004. (III. 26.) PM ren de let (a to váb bi ak ban:
14/2004. PM ren de let) 2. § és 3. §-át, ame lyek ar ról ren -
del kez nek, hogy a Bit. 172. §-ában meg ha tá ro zott éves
bel sõ je len tés hez és a ne gyed éves je len tés hez mi lyen
táb lá za to kat kell ki töl te ni, és e táb lá za tok hoz mi lyen
 kitöltési út mu ta tó kat szük sé ges al kal maz ni.

– Szin tén több eset ben ál la pí tot ta meg a Fel ügye let
a 14/2004. PM ren de let 4. szá mú mel lék le té nek meg sér -
té sét, pél dá ul az zal, hogy a biz to sí tó ma te ma ti kai tar ta -
lék vb ré sze és a mér leg sze rin ti ered mény te kin te té ben,
 valamint a ho zam szá mí tás ban foly ta tott el já rá sa nem
 felel meg ma ra dék ta la nul a hi vat ko zott jog sza bá lyi ren -
del ke zés nek, to váb bá az zal, hogy a több hó na pos hát ra -

lék kal ren del ke zõ kö te le zõ fe le lõs ség biz to sí tá si szer zõ -
dé se ket élõ szer zõ dés ként sze re pel tet te a nyil ván tar tá sá -
ban, il let ve, hogy több eset ben azo nos rend szá mú gép -
jár mû re vo nat ko zó an ket tõ élõ szer zõ dést is nyilván -
tartott.

– A le foly ta tott vizs gá la tok so rán egy eset ben ál la pí -
tot ta meg a Fel ügye let, hogy a biz to sí tó nak a ma te ma ti -
kai tar ta lék vb ré sze és a mér leg sze rin ti ered mény te kin -
te té ben, va la mint a ho zam szá mí tá sá ban foly ta tott el já -
rá sa nem fe le l meg ma ra dék ta la nul a 14/2004. PM ren -
de let 4. sz. mel lék le te azon elõ írá sá nak, amely sze rint
a ne gyed éves adat szol gál ta tás so rán „a táb lá za tok nak
min den eset ben a tárgy idõ szak egé szé re vo nat ko zó ada -
to kat kell tar tal maz ni uk.”

– Szin tén egy eset ben ál la pí tot ta meg a Fel ügye let,
hogy a biz to sí tó a bal eset- és be teg ség ki egé szí tõ koc ká -
za to kat nem mu tat ta be a meg adott táb lá za tok meg fe le lõ
so ra i ban, amellyel a biz to sí tó meg sér tet te a 14/2004.
PM ren de let 7. § (2) be kez dés b) pont ját.

A pénz mo sás meg elõ zé sé rõl és meg aka dá lyo zá sá ról
szó ló 2003. évi XV. tör vény (a to váb bi ak ban: Pmt.)
ren del ke zé se i nek meg sér té se

– A Pmt. elõ írá sai kö zül a biz to sí tók a leg több eset -
ben az azo no sí tá si kö te le zett ség re vo nat ko zó sza bá lyo -
kat sér tet ték meg. Há rom eset ben ál la pí tot ta meg a Fel -
ügye let a biz to sí tó két mil lió fo rin tot el érõ, il let ve meg -
ha la dó éves dí jú szer zõ dé se i vel kap cso lat ban, hogy az
ügy fe lek azo no sí tá sa nem tör tént meg, ez zel sé rült
a Pmt. 3. § (2) be kez dé se. Egy eset ben ál la pí tot ta meg
a Fel ügye let, hogy az öt mil lió fo rint fe let ti kár ki fi ze tés
kö zül a ked vez mé nye zett azo no sí tá sa több eset ben nem
tör tént meg, amellyel a biz to sí tó meg sér tet te a Pmt. 3. §
(9) be kez dé sé ben fog lal ta kat. Szin tén egy eset ben ál la -
pí tot ta meg a Fel ügye let, hogy a biz to sí tó ál tal hasz nált
nyom tat vá nyok hi á nyos sá ga i ból ere dõ en a vizs gált ügy -
fél szer zõ dé sek nél egyet len eset ben sem volt tel jes az
ügy fél-azo no sí tás, amellyel sé rül tek a Pmt. 5. § (1) és
6. § (1) be kez dés ben fog lal tak.

– A pénz mo sás-meg elõ zé si te vé keny ség vizs gá la ta
so rán a Fel ügye let egy eset ben ál la pí tot ta meg, hogy
a biz to sí tó be je len té si gya kor la ta nem fe lel t meg a tör vé -
nyi elõ írá sok nak, mi vel há rom olyan eset is tör tént, ahol
az al kal ma zott gya nú ját fe lül bí rál va nem tet tek be je len -
tést. A ki je lölt sze mély he lyet te sé nek nyi lat ko za ta és a
pénz mo sás meg elõ zé sé vel kap cso la tos sza bály zat alap -
ján csak ak kor tesz nek be je len tést, ha a ki je lölt sze mély
meg ala po zott nak lát ja a pénz mo sás gya nú ját. A bizto -
sító ez zel meg sér tet te a Pmt. 8. § (2) be kez dé sé ben fog -
lal ta kat.

42

Mûhely Ellenõrzési Figyelõ 2007/4. szám
E

 T
E

 L
E

Y
G

 Ü
L

E
F I

 M
A

 L
L

Á
K

E
 T

E
 Z

E
 V

R
E

Z
S I

Y
G

 Ü
Z

N
É

P

A biz to sí tá si és pénz tá ri szek tor 2006. évi el len õr zé si ta pasz ta la tai II.

A fo gyasz tó vé de lem rõl szó ló 1997. évi CLV. tör vény
elõ írá sa i nak meg sér té se

– Egy eset ben ál la pí tot ta meg a Fel ügye let a fo gyasz -
tó vé de lem rõl szó ló 1997. évi CLV. tör vény 38. § (3) be -
kez dé sé nek meg sér té sét, te kin tet tel ar ra, hogy a biz to sí -
tó az ál ta la alap ta lan nak ítélt pa na szo kat a 15 na pos
 határidõn túl vá la szol ta meg.

A tõ ke pi ac ról szó ló 2001. évi CXX. tör vény
sza bá lya i nak meg sér té se

– Egy eset ben ál la pí tot ta meg a Fel ügye let a tõke -
piacról szó ló 2001. évi CXX. tör vény (a to váb bi ak ban:
Tpt.) 168. § (2) be kez dé sé nek meg sér té sét, mi vel a biz -
to sí tó a köl csön adott ér ték pa pí ro kat az ér ték pa pír köl -
csön-ügy let fenn ál lá sa alatt is sa ját ja ként tar tot ta nyil -
ván. Szin tén egy eset ben sé rült a Tpt. 365. § (2) be kez -
dé se, mi vel a biz to sí tó a be fek te té si egy sé gek hez kö tött
élet biz to sí tá sa i hoz vá laszt ha tó esz köz ala pok el ne ve zé -
se so rán nem a vo nat ko zó jog sza bá lyi elõ írá sok sze rint
járt el.

Ma gánnyug díj pénz tá rak, ön kén tes köl csö nös
biz to sí tó pénz tá rak, ön kén tes köl csö nös
nyug díj pénz tá rak és ön kén tes köl csö nös
egész ség- és ön se gé lye zõ pénz tá rak

A ma gán nyug díj ról és a ma gánnyug díj pénz tá rak ról
szó ló 1997. évi LXXXII. tör vény (a to váb bi ak ban:
Mpt.) ren del ke zé se i nek meg sér té se

Az Mpt. tag sá gi vi szony ke let ke zé sé re, megszûné -
sére vo nat ko zó elõ írá sa i nak meg sér té se

– Egy eset ben ál la pí tot ta meg a Fel ügye let, hogy a
pénz tár a pá lya kez dõk be lép te té se so rán nem a jog sza -
bá lyi elõ írá sok sze rint járt el, meg sért ve ez zel az Mpt.
22. § (8) be kez dé sé ben fog lal ta kat.

– Az Mpt. 24. § (5) be kez dé sé nek meg sér té sét össze -
sen négy eset ben ál la pí tot ta meg a Fel ügye let, mi vel
a pénz tár nem szün tet te meg azo kat a tag díj fi ze tés re
 vonatkozó meg ál la po dá so kat, ame lyek ese té ben a be fi -
ze tést nem, vagy nem a meg ál la po dás sze rin ti rend sze -
res ség gel és összeg ben tel je sí tet ték.

– A pénz tá rak az Mpt. 24. § (8) be kez dé sé ben fog lal -
ta kat szin tén négy eset ben sér tet ték meg, egy eset ben
pél dá ul az zal, hogy a pénz tár úgy lép te tett vissza ta go -
kat a tár sa da lom biz to sí tá si nyug díj rend szer be, hogy
nem állt ren del ke zé sé re a vissza lé pést meg ala po zó,
nyug díj biz to sí tá si igaz ga tá si szerv ál tal ki ál lí tott ér te sí -
tés, vagy nyug díj meg ál la pí tó ha tá ro zat.

Az in for ma ti kai rend szer vé del mé re vo nat ko zó sza -
bá lyo kat a pénz tá rak az aláb bi ma ga tar tá sok kal sér tet ték
meg:

– A pénz tár az in for ma ti kai koc ká za tok fel mé ré sét
nem vé gez te el tel jes kö rû en [Mpt. 77/A. § (1) és (2) be -
kez dé se].

– A pénz tár nem vé gez te el a nap ló fáj lok ér de mi ér té -
ke lé sét [Mpt. 77/A. § (4) be kez dé se].

– Ket tõ eset ben az zal, hogy a pénz tár nál nem áll tak
ren del ke zés re a hoz zá fé ré si jo go sult sá go kat tar tal ma zó

nyil ván tar tá sok, il let ve az zal, hogy a pénz tár szol gál ta -
tó nál az in for ma ti kai rend szer mû kö dé se szem pont já ból
kri ti kus rend sze rek és fo lya ma tok nap ló zá si te vé keny -
sé ge nem fe lel t meg tel jes kö rû en az Mpt. 77/A. § (5) be -
kez dé sé ben fog lal tak nak.

– A pénz tár nem ren del ke zett olyan bel sõ sza bá lyo -
zás sal, amely a PKN fe lé tör té nõ adat szol gál ta tá sok
össze ál lí tá sát, meg kül dé sét, el len õr zé sét és ja ví tá sát
sza bá lyoz ta vol na [Mpt. 77/A. § (6) be kez dé se].

– A pénz tár több olyan hard ver- és szoft ver egy ség gel
ren del ke zett, ame lyek nem sze re pel tek a nyilvántartá -
sában [Mpt. 77/A. § (7) be kez dé se].

Az Mpt. ki szer ve zés re vo nat ko zó sza bá lya i nak meg -
sér té se

– Egy eset ben ál la pí tot ta meg a Fel ügye let, hogy a
pénz tár ál tal kö tött ki szer ve zé si szer zõ dés nem tar tal -
maz za tel jes kö rû en a kö te le zõ tar tal mi ele me ket, va la -
mint a pénz tár alap sza bá lyá ban nem tün tet te fe l ma ra -
dék ta la nul a ki szer ve zett te vé keny sé gek kö rét, ez zel a
pénz tár meg sér tet te az Mpt. 77/B. § (3) és (11) be kez dé -
se i ben fog lal ta kat.

Az Mpt. to váb bi ren del ke zé se i nek meg sér té se
– Egy eset ben ál la pí tot ta meg a Fel ügye let, hogy a

pénz tár nyil ván tar tó val kö tött szer zõ dé se az Mpt. 72. §
(2) be kez dé sé ben fog lal tak kal el len té tes ren del ke zést
tar tal ma zott, amely úgy ren del ke zik, hogy csak a pénz -
tár tag vagy an nak tör vé nyes kép vi se lõ je ad hat fel men -
tést a ti tok tar tá si kö te le zett ség alól.

– Szin tén egy eset ben ál la pí tot ta meg a Fel ügye let az
Mpt. pénz tá ri tar ta lé kok ra vo nat ko zó ren del ke zé se i nek
meg sér té sét [Mpt. 62. § (7) be kez dé se], mi vel a pénz tár -
nál az egyes tar ta lé kok és a tar ta lé kok hoz ren delt esz kö -
zök ará nyai nem vol tak össz hang ban.

– A pénz tár több eset ben ké se del me sen fi zet te meg a
fel ügye le ti dí jat, amellyel sé rült az Mpt. 118. § (1) be -
kez dé se.

– Egy eset ben sé rült to váb bá az Mpt. 52. § (2) be kez -
dé se, mi vel a Fel ügye let meg ál la pí tot ta, hogy az új on -
nan be folyt tag dí jak egy ré szét a pénz tár pénz for gal mi
szám lá já ról fek tet ték be.

– Szin tén egy eset ben ál la pí tot ta meg a Fel ügye let a
szer ve ze ti és mû kö dé si sza bály zat kö te le zõ tar tal mi ele -
me i re vo nat ko zó jog sza bá lyi ren del ke zé sek meg sér té sét
(Mpt. 35. §), mi vel az el sõ tag díj be fi ze tés re az azt kö ve -
tõ be fi ze té sek tõl al kal ma zott el té rõ tag díj meg osz tá si
arány csak a be lé pé si nyi lat ko za ton volt fel tün tet ve, a
pénz tár SzMSz-e er rõl nem ren del ke zett.

– Ket tõ eset ben sé rült az Mpt. 4. § (2) be kez dé sé nek
e) pont ja, az zal, hogy túl fi ze tés miatt több eset ben a tag -
nak ne ga tív volt az egyé ni szám la-egyen le ge.

– Vé ge ze tül egy eset ben ál la pí tot ta meg a Fel ügye let
a pénz tá rak kép vi se le té re vo nat ko zó sza kasz (Mpt.
42. §) sé rü lé sét.

A ma gánnyug díj pénz tá rak be fek te té si és gaz dál ko dá si
te vé keny sé gé rõl szó ló 282/2001. (XII. 26.)
kor mány ren de let (a to váb bi ak ban:
282/2001. kor mány ren de let) sza bá lya i nak meg sér té se

A Fel ügye let a le foly ta tott vizs gá la tai so rán a
282/2001. kor mány ren de let aláb bi meg sér té se it ál la pí -
tot ta meg:

43

Ellenõrzési Figyelõ 2007/4. szám Mûhely
P

É
N

Z
 Ü

G
Y

I S
Z

E
R

 V
E

 Z
E

 T
E

K
 Á

L
 L

A
 M

I F
E

L
Ü

G
Y

E
L

E
T

E

– A pénz tár a mó do sí tott be fek te té si po li ti ká ját nem
küld te meg a Fel ügye let ré szé re a jog sza bá lyi ha tár idõ -
ben, amellyel meg sér tet te a 282/2001. kor mány ren de let
21. § (4) be kez dé sé ben fog lal ta kat.

– A fel ügye le ti vizs gá la tok há rom eset ben ál la pí tot -
ták meg, hogy a pénz tár az el hunyt ta gok kal kap cso la tos
el szá mo lá sai so rán nem a jog sza bály ban elõ írt ha tár idõ -
ben szá molt el, amellyel sé rült a 282/2001. kor mány ren -
de let 29/A. §-a.

– Két eset ben sé rül tek a 282/2001. kor mány ren de let
29. § (5) be kez dé sé ben fog lal tak, mi vel a Fel ügye let
meg ál la pí tot ta, hogy a pénz tár a tb-be va ló vissza lé põk -
kel, az egy össze gû szol gál ta tást igény lõk kel, az át lé -
põk kel, és az el hunyt ta gok örö kö se i vel ké se del me sen
szá molt el.

A ma gánnyug díj pénz tá rak be szá mo ló ké szí té si
és könyv ve ze té si kö te le zett sé gé nek sa já tos sá ga i ról
szó ló 222/2000. (XII. 19.) kor mány ren de let
(a to váb bi ak ban: 222/2000. kor mány ren de let)
sza bá lya i nak meg sér té se

– Egy eset ben ál la pí tot ta meg a Fel ügye let, hogy nem
biz to sí tott a be fek te té sek ana li ti kus nyil ván tar tá sá nak
nap ra kész ve ze té se, amellyel sé rült a 222/2000. kor -
mány ren de let 42/A. § (9) be kez dé se.

– Szin tén egy eset ben ál la pí tot ta meg a Fel ügye let,
hogy az egyé ni szám lák nyil ván tar tá sa ma ra dék ta la nul
nem fe le l meg az elõ írá sok nak, mi vel az egyé ni szám lán
a re a li zált ho za mok és az ér té ke lé si kü lön bö ze tek jog cí -
me i nek meg ne ve zé se nem egy ér tel mû, il let ve az ér té ke -
lé si kü lön bö zet össze ge nem a ne gyed éves jó vá írá sok
össze ge it tar tal maz za ne gyed éven te té te le sen, ha nem
an nak a for du ló nap ra össze vont össze gét. Ez zel a pénz -
tár meg sér tet te a 222/2000. kor mány ren de let 24. §
(8) be kez dé sé nek elõ írá sát.

– Sé rült a 222/2000. kor mány ren de let 24. § (6) be -
kez dé se is, az zal, hogy a pénz tár az egyé ni szám lá kon
nem kü lön böz tet te meg a re a li zált ho zam tól az ér té ke lé -
si kü lön bö ze tet.

– A Fel ügye let ál tal le foly ta tott vizs gá la tok so rán egy
eset ben ke rült an nak meg ál la pí tá sá ra sor, hogy a pénz -
tár nál a tag díj kö ve te lé sek ál lo má nya és a meg nem fi ze -
tett tag dí jak tar ta lé ka az ana li ti ká ban rög zít ve van,
ugyan ak kor a meg nem fi ze tett tag dí jak tar ta lé ká nak
kép zé se a mun kál ta tó hoz ren delt ál lo má nyok alap ján
tör tént. A pénz tár ez zel meg sér tet te a 222/2000. kor -
mány ren de let 24. § (1) és (12) be kez dé se i nek elõ írá sa it,
ame lyek sze rint meg nem fi ze tett tag díj ként a tag ra azo -
no sí tott tag díj kö ve te lé sek pén zü gyi leg nem ren de zett
ré szét kell ki mu tat ni.

– Vé ge ze tül szin tén egy eset ben ál la pí tot ta meg a Fel -
ügye let, hogy a pénz tár az éves be szá mo ló ját nem tud ta
ma ra dék ta la nul lel tár ral alá tá masz ta ni, mi vel nem ké -
szí tett lel tár fel vé te li ívet a kö vet ke zõ mér leg so rok ról:
pénz esz kö zök, tag díj kö ve te lé sek, mû kö dé si cél tar ta lék,
fe de ze ti cél tar ta lék, lik vi di tá si cél tar ta lék, azo no sí tat lan
füg gõ be fi ze té sek. A pénz tár ez zel meg sér tet te a
222/2000. kor mány ren de let 32. § (1) be kez dé sét, amely
sze rint a mér le get az esz kö zök és a for rá sok mér leg for -
du ló nap ra vo nat ko zó lel tá ro zá sa alap ján el ké szí tett lel -
tár ral kell alá tá masz ta ni.

A szám vi te li elõ írá sok meg sér té se

– Két eset ben sér tet ték meg a pénz tá rak a szám vi tel -
rõl szó ló 2000. évi C. tör vény (a to váb bi ak ban: Szt.)
15. § (3) be kez dé sé ben fog lalt va ló di ság el vét, egy eset -
ben az zal, hogy a fe de ze ti cél tar ta lék ne gyed éves je len -
tés ben, éves be szá mo ló ban ki mu ta tott, fõ köny vi ki vo -
nat tal egye zõ össze ge el tért a ta gi ana li ti ka össze gé tõl,
egy eset ben pe dig a Fel ügye let ál la pí tott meg el té ré se -
ket az egyé ni szám la ana li ti ka és fe de ze ti cél tar ta lék, va -
la mint a fel osz tan dó és fel osz tott ho za mok egye zõ sé gé -
nek vizs gá la ta so rán.

A tár sa da lom biz to sí tás el lá tá sa i ra
és a ma gán nyug díj ra jo go sul tak ról,
va la mint e szol gál ta tá sok fe de ze té rõl szó ló
1997. évi LXXX. tör vény (a to váb bi ak ban: Tbj.)
sza bá lya i nak meg sér té se

– A Fel ügye let az ide ig le ne sen mun ka jö ve de lem mel
nem ren del ke zõ pénz tár ta gok kal kö tött meg ál la po dá sok
el len õr zé se so rán egy al ka lom mal azt ál la pí tot ta meg,
hogy a tag a meg ál la po dás sze rin ti tag dí jat két ha von ta
egy összeg ben fi ze ti. A pénz tár a fen ti ek kel meg sér tet te
a Tbj. 35. § (3) be kez dé sét, va la mint az Mpt. 24. §
(5) be kez dé sét, ame lyek töb bek közt ar ról ren del kez -
nek, hogy a tag díj ha von ta fi ze ten dõ, és a be fi ze tés el -
ma ra dá sa a meg ál la po dás meg szû né sét von ja ma ga
után.

– Egy eset ben sé rült a Tbj. 51. § (6) be kez dé se, mi vel
a Fel ügye let meg ál la pí tot ta, hogy a pénz tár a be val lá sok
és be fi ze té sek egyez te té sét a be val lás fel dol go zá sát
 követõen köz vet le nül el vé gez te és vég re haj tot ta a tag dí -
jak köny ve lé sét. Az eset le ges hát ra lé kok ki mu ta tá sá ra
azon ban csak ne gyed éves zá rást kö ve tõ en ke rül sor.
Egy eset ben az zal sér tet te meg a pénz tár a hi vat ko zott
jog sza bá lyi ren del ke zés ben fog lal ta kat, hogy a tag díj -
kö ve te lé sek el évü lé si ide jé nek fi gye lem be vé te le so rán
nem a jog sza bá lyi elõ írá sok nak meg fe le lõ en járt el, egy
eset ben pe dig az zal, hogy a pénz tár a be val lást nem tel -
je sí tõ fog lal koz ta tók ese té ben nem a jog sza bá lyi elõ írá -
sok nak meg fe le lõ en rög zí tett el já rást kö vet ve vé gez te
az adó ha tó sá gi meg ke re sé se ket (összeg ha tár hoz köt ve,
majd a fel dol go zott ság nak meg fe le lõ en).

– Ugyan csak egy eset ben sé rült ugyan ezen sza kasz
(7) be kez dé se, mi vel a Fel ügye let a vizs gá la ta so rán meg -
ál la pí tot ta, hogy a fog lal koz ta tó fel szá mo lá sa ese tén a hi te -
le zõi igé nye ket nem tel jes kö rû en je len tet ték be.

– Há rom eset ben ál la pí tot ta meg a Fel ügye let, hogy a
be fi ze té sek ki egyen lí té si sor rend jé nek vo nat ko zá sá ban
a jog sza bá lyi ren del ke zé se ket nem tar tot ták be ma ra -
dék ta la nul, ez zel sé rült a Tbj. 53. §-a.

– Egy eset ben ál la pí tot ta meg to váb bá a Fel ügye let,
hogy a pénz tár a fel szá mo lá si el já rás ban egy szer sem
 érvényesített ké se del mi pót lé kot, il let ve, hogy a pénz tár
nyil ván tar tó rend szer e nem ké pes el kü lö ní te ni és kü lön
köny vel ni a fel szá mo lás elõt ti és a fel szá mo lás utá ni
tag díj be fi ze tést. Ez zel a pénz tár meg sér tet te a Tbj. 53. §
(3) be kez dé sé ben fog lal ta kat, mi sze rint a fel szá mo lá si
el já rás alatt ál ló fog lal koz ta tó ese té ben a be fi ze té sek
 elszámolása a csõd el já rás ról, a fel szá mo lá si el já rás ról és
a vég el szá mo lás ról szó ló 1991. évi XLIX. tör vény ren -
del ke zé sei sze rint tör té nik, a pénz tár meg sér tet te to -

44

Mûhely Ellenõrzési Figyelõ 2007/4. szám
E

 T
E

 L
E

Y
G

 Ü
L

E
F I

 M
A

 L
L

Á
K

E
 T

E
 Z

E
 V

R
E

Z
S I

Y
G

 Ü
Z

N
É

P

vábbá a Tbj. 56. § (3) be kez dé sét is, mi sze rint a ké se del -
mi pót lé kot a ma gánnyug díj pénz tár leg ké sõbb a be haj -
tás, vég re haj tás kez de mé nye zé se kor ál la pít ja meg.

Az Ön kén tes Köl csö nös Biz to sí tó Pénz tá rak ról szó ló
1993. évi XCVI. tör vény (a to váb bi ak ban: Öpt.)
ren del ke zé se i nek meg sér té se

A Fel ügye let az Öpt. tag sá gi vi szony ra vo nat ko zó
sza bá lya i nak meg sér té sét ál la pí tot ta meg, mi vel

– a tag gá vá lás fel té te lei kö zött olyan sze re pelt
(magyar ál lam pol gár ság), amely a ha tá lyos jog sza bá lyi
elõ írá sok nak nem fe le l meg [Öpt. 11. § (1) be kez dés];

– a pénz tár nem zá ra dé kol ta a tag be lé pé si nyi lat ko -
za tát, to váb bá, a zá ra dé ko lás ra nem a jog sza bá lyi ha tár -
idõn be lül, il let ve nem jog sza bá lyi elõ írá sok sze rint
 került sor [Öpt. z1. § (2) be kez dés];

– a szám la ér te sí tõk tar tal mát az egyé ni szám lák nem
tá masz tot ták alá [13. § (4) be kez dés];

– a pénz tár a tag díj fi ze tés el mu lasz tá sa ese té re – a
jog sza bá lyi ren del ke zés sel el len tét ben – ki egyen lí té si
sor rend al kal ma zá sát ír ta elõ [14. § (3) be kez dés];

– a tag sá gi jog vi szony meg szû né sé nek jog kö vet kez -
mé nye it és a kö ve ten dõ el já rást a pénz tár az alap sza bá -
lyá ban nem rög zí tet te [15. § (4) be kez dés];

– az el hunyt ta gok kal va ló el szá mo lá sok so rán a
pénz tár nem a jog sza bá lyi elõ írá sok sze rint járt el
[16/A. § (7) be kez dés];

– a pénz tár a ki fi ze té se ket nem a meg je lölt ked vez -
mé nye zet tek nek, ha nem az örö kö sök nek tel je sí tet te
[16/A. § (8) be kez dés].

Az Öpt. pénz tá rak szer ve ze té re és mû kö dé sük re
 vonatkozó sza bá lya i nak meg sér té se

– Egy eset ben ál la pí tot ta meg a Fel ügye let, hogy a
pénz tár alap sza bá lya nem tar tal maz ta a szol gál ta tá sok
igény be vé te lé nek fel té te le it, amellyel sé rült az Öpt.
18. §-a.

– Az Öpt. 20. § (1) be kez dé se a kö vet ke zõ kép pen
ren del ke zik: „A ve ze tõ tiszt ség vi se lõk, va la mint az
ügy ve ze tõ (he lyet tes ügy ve ze tõ) min den kor az ilyen
tiszt sé get be töl tõ sze mély tõl el vár ha tó gon dos ság gal,
a ta gok és a pénz tár ér de ke i nek fi gye lem be vé te lé vel,
a rá juk vo nat ko zó jog sza bá lyok sze rint kö te le sek el jár -
ni. A ve ze tõ tiszt ség vi se lõk, va la mint az ügy ve ze tõ
(helyettes ügy ve ze tõ) a kö te le zett sé ge ik meg sze gé sé vel
oko zott ká rért a pol gá ri jog ál ta lá nos sza bá lyai sze rint
fe le lõ sek, ak kor is, ha a pénz tár ral mun ka vi szony ban
áll tak, il let ve áll nak.” Ezen jog sza bá lyi ren del ke zés sel
el len tét ben, össze sen ha t eset ben ál la pí tot ta meg a Fel -
ügye let, hogy a pénz tár ve ze tõ tiszt ség vi se lõi nem a
 tõlük el vár ha tó gon dos ság gal, a ta gok és a pénz tár ér de -
ke i nek fi gye lem be vé te lé vel jár tak el a mû kö dé sük
 során.

– Egy eset ben ál la pí tot ta meg a Fel ügye let, hogy az
igaz ga tó ta nács he lyett az el len õr zõ bi zott ság in téz ke -
dett a köz gyû lés össze hí vá sá ról. A pénz tár ez zel meg -
sér tet te az Öpt. 21. § (3) be kez dé sét.

– A köz gyû lés ki zá ró la gos ha tás kö ré re vo nat ko zó
sza bá lyo zás [Öpt. 23. § (1) be kez dés] ket tõ eset ben
 sérült.

– A pénz tá rak igaz ga tó ta ná csá ra vo nat ko zó sza bá -
lyo kat egy eset ben sér tet ték meg a pénz tá rak, az zal,

hogy az igaz ga tó ta nács tag jai a táv sza va zás so rán le -
adott sza va za ta i kat nem tel jes bi zo nyí tó ere jû ma gán ok -
irat ban küld ték meg a pénz tár szék he lyé re [Öpt. 24. §
(5) be kez dé se].

– Kép vi se let re vo nat ko zó elõ írá sok meg sér té sét há -
rom eset ben ál la pí tot ta meg a Fel ügye let, mi vel csak
egy kép vi se le ti jog gal fel ru há zott al kal ma zott zá ra dé -
kol ta az új on nan be lé põ tag be lé pé si nyi lat ko za tát,
amellyel sé rül tek az Öpt. 26. § (1) be kez dé sé ben fog lal -
tak.

– Az el len õr zõ bi zott ság ra vo nat ko zó sza bá lyok kö -
zül ket tõ eset ben ál la pí tot ta meg a Fel ügye let az Öpt.
27. §-ának sé rü lé sét; egy eset ben mi vel az ülé se ik rõl
nem ké szí tett az el len õr zõ bi zott ság jegy zõ köny vet; egy
eset ben pe dig mi vel az el len õr zõ bi zott ság az ál ta la vég -
zett vizs gá la tok ta pasz ta la ta i ról nem ké szí tett írá sos
 dokumentumot.

Az Öpt. in for ma ti kai rend szer vé del mé re vo nat ko zó
sza bá lya i nak meg sér té se

– A Fel ügye let az ál ta la le foly ta tott el len õr zé sek so -
rán 11 eset ben ál la pí tot ta meg, hogy a pénz tár in for ma ti -
kai rend szer e, an nak vé del me, il let ve in for ma ti kai sza -
bály za ta nem fe le l meg ma ra dék ta la nul a jog sza bá lyi
elõ írá sok nak (Öpt. 40/C. §-a). Sé rült a hi vat ko zott jog -
sza bá lyi ren del ke zés pél dá ul az zal, hogy a pénz tár nem
ren del ke zett az in for ma ti kai rend szer re vo nat ko zó írá -
sos fej lesz té si terv vel, a pénz tár in for ma ti kai rend szer e
a leg fon to sabb ele mek egy ér tel mû és vissza ke res he tõ
azo no sí tá sá ra nem al kal mas, az in for ma ti kai rend szer
a kri ti kus fo lya ma tok ese mé nye i nek nap ló zá sá ra nem
al kal mas, és a nap ló zás rend sze res ér té ke lé se sem tör -
tént meg, a pénz tár nem ren del ke zett át fo gó, írott fej -
lesz té si terv vel, a pénz tár nem ren del ke zett rend szer -
gaz dá val, a pénz tár ka taszt ró fa- és tûz vé del mi sza bály -
za ta nem tar tal ma zott rend kí vü li hely ze tek ben be ál ló
adat vesz tés utá ni hely re ál lí tá si ter vet, va la mint, hogy
a pénz tár nem ren del ke zett írá sos in for ma ti kai stra té gi á -
val stb.

Az Öpt. ki szer ve zés re vo nat ko zó elõ írá sa i nak meg -
sér té se

– A Fel ügye let össze sen ha t eset ben ál la pí tot ta meg
az Öpt. ki szer ve zés re vo nat ko zó sza bá lyá nak meg sér té -
sét (Öpt. 40/D. §). Egy eset ben mi vel az igaz ga tó ta nács
el nö ke és egyik tag ja an nak a gaz da sá gi tár sa ság nak volt
a tu laj do no sa, amely a pénz tár nyil ván tar tói fel ada ta it
el lát ta, egy eset ben, mi vel a ki szer ve zett te vé keny sé get
a pénz tár nem tün tet te fe l az alap sza bá lyá ban, és to váb bi
négy eset ben pe dig az zal, hogy a pénz tár ki szer ve zé si
szer zõ dé se nem tar tal maz ta ma ra dék ta la nul a jog sza -
bály ál tal elõ írt kö te le zõ ele me ket.

A ki egé szí tõ ön se gé lye zõ pénz tár ra vo nat ko zó sza -
bá lyok meg sér té se

– Há rom eset ben sé rül tek az Öpt. 50. § (1) be kez dé sé -
ben fog lal tak, mi vel a ta gok a mun kál ta tói hoz zá já ru lás
fe de ze ti alap ban el szá molt ré szét a be fi ze tés be ér ke zé -
sét és egyé ni szám lán va ló jó vá írá sát kö ve tõ en 90 na pon
be lül szol gál ta tás ként meg kap ták, szint e tel jes összeg -
ben.

– Sé rült to váb bá ugyan ezen sza kasz (3) be kez dé se is,
mi vel a szol gál ta tá so kat az egyé ni szám la egyé ni ren -
del ke zé sû és kö zös sé gû ren del ke zé sû ré sze kö zött
50-50 szá za lé kos arány ban szá mol ta el a pénz tár.

45

Ellenõrzési Figyelõ 2007/4. szám Mûhely
P

É
N

Z
 Ü

G
Y

I S
Z

E
R

 V
E

 Z
E

 T
E

K
 Á

L
 L

A
 M

I F
E

L
Ü

G
Y

E
L

E
T

E

Az Öpt. ki egé szí tõ egész ség pénz tár ra vo nat ko zó elõ -
írá sa i nak meg sér té se

– Egy eset ben ál la pí tot ta meg a Fel ügye let, hogy
 jelentõs szá mú pénz tár tag nak ne ga tív volt az egyé ni
szám la egyen le ge az adott idõ szak vé gén. Ez zel sé rült
az Öpt. 51. § (4) be kez dé se.

A ki egé szí tõ nyug díj pénz tár ra vo nat ko zó sza bá lyok
meg sér té se

– Ket tõ eset ben ál la pí tot ta meg a Fel ügye let, hogy
a pénz tár alap sza bá lya nem tar tal maz ta a vá ra ko zá si idõ
le tel tét kö ve tõ, de még a fel hal mo zá si idõ szak ban lé võ
pénz tár tag gal kap cso la tos el szá mo lá si el já rást [Öpt.
46. § (1) be kez dés].

– Egy eset ben ke rült meg ál la pí tás ra, hogy há rom
pénz tár tag úgy vett igény be szol gál ta tást, hogy a szol -
gál ta tás össze gé nek ki fi ze té se után nem ke rült sor tag -
sági jog vi szo nyuk meg szün te té sé re [Öpt. 47. § (5) be -
kez dés].

– Szin tén egy eset ben ál la pí tot ta meg azt a Fel ügye -
let, hogy a pénz tár a tag sá gi jog vi szo nyu kat megszün -
tetõ ta gok ese té ben az el szá mo lás ide je alatt a ho zam ból
le von ta az egy sé ges tag díj mû kö dé si és lik vi di tá si alap -
ra ju tó há nya dá nak meg fe le lõ össze get [Öpt. 47/A. §
(2) be kez dés].

– Sé rült to váb bá az Öpt. 47/B. § (2) be kez dé se is,
 mivel a pénz tár a tag sá gi jog vi szony meg szû né se és a ki -
fi ze tés nap ja kö zöt ti idõ szak ra fi ze ten dõ tört idõ sza ki
ho za mot nem meg fe le lõ en szá mol ta, mi vel azt a jegy -
ban ki alap ka mat alap ján ál la pí tot ta meg [Öpt. 47/B. §
(2) be kez dés].

Az Öpt. könyv vizs gá ló ra vo nat ko zó sza bá lya i nak
meg sér té se

– Egy eset ben ál la pí tot ta meg a Fel ügye let, hogy a
pénz tár ál tal meg bí zott könyv vizs gá ló nem sze re pel a
könyv vizs gá lók fel ügye le ti név jegy zé ké ben, egy eset -
ben pe dig azt ál la pí tot ta meg, hogy a pénz tár köz gyû lé se
egy al ka lom mal sem dön tött a könyv vizs gá ló sze mé lyé -
rõl, amellyel meg sér tet ték a pénz tá rak az Öpt. 64/A. §
(1) be kez dé sé ben fog lal ta kat.

Az Öpt. to váb bi elõ írá sa i nak meg sér té se
– Öt eset ben ál la pí tot ta meg a Fel ügye let az Öpt.

9/A. §-ának meg sér té sét, mi vel a pénz tá rak a fel ügye le ti
díj fi ze té si kö te le zett sé gük nek nem ha tár idõ ben, il let ve
nem meg fe le lõ összeg ben tet tek ele get.

– Egy eset ben ál la pí tot ta meg a Fel ügye let, hogy a tá -
mo ga tói szer zõ dé sek ben a mun kál ta tók nem je löl ték
meg egy ér tel mû en, hogy mi lyen tag sá gi kör nek nyúj ta -
nak tá mo ga tást. Ez zel a pénz tár meg sér tet te az Öpt.
17. § (2) be kez dé sé ben fog lal ta kat.

– Ket tõ eset ben ál la pí tot ta meg to váb bá a Fel ügye let,
hogy a pénz tár több pénz in té zet nél ren del ke zett bank -
szám lá val, amellyel sé rült az Öpt. 33. §-a.

Az ön kén tes köl csö nös nyug díj pénz tá rak be fek te té si
és gaz dál ko dá si sza bá lya i ról szó ló
281/2001. (XII. 26.) kor mány ren de let
(a to váb bi ak ban: 281/2001. kor mány ren de let)
elõ írá sa i nak meg sér té se

– A pénz tá rak kö zöt ti át lé pé sek re, ki lé pé sek re és
 haláleseti ki fi ze té sek re vo nat ko zó spe ci á lis sza bá lyok

kö zül ket tõ eset ben sé rült a 281/2001. kor mány ren de let
– 2005. de cem ber 31-ig ha tá lyos – 29. § (5) be kez dé sé -
ben fog lal tak, egy eset ben az zal, hogy a pénz tár – az
egy össze gû szol gál ta tá sok kal kap cso lat ban – több íz ben
ha tár idõn túl, há rom lép csõ ben szá molt el a ta gok kal.
Egy eset ben pe dig a Fel ügye let a vá ra ko zá si idõ le jár tát
kö ve tõ ki fi ze té sek el len õr zé se so rán azt ál la pí tot ta meg,
hogy az egyé ni szám la hi á nyos sá gai miatt nem le he tett
meg tud ni, hogy a ta gok ré szé re meg fe le lõ össze gû ho -
za mot fi zet tek-e ki.

– A Fel ügye let az ál ta la le foly ta tott vizs gá lat so rán
egy eset ben meg ál la pí tot ta, hogy több tag (ked vez mé -
nye zett) egyé ni szám lá já nak, az el szá mo lást kö ve tõ en
is, volt egyen le ge. A pénz tár ez zel meg sér tet te a fent hi -
vat ko zott sza kasz (1) és (3) be kez dé sé ben fog lal ta kat.

– Ket tõ eset ben ál la pí tot ta meg to váb bá a Fel ügye let
a hi vat ko zott sza kasz (2) be kez dé sé ben fog lal tak meg -
sér té sét, egy részt mi vel a pénz tár ál tal ér vé nye sí tett
költ ség le vo nás ra a ha tá lyos jog sza bá lyok alap ján nem
volt le he tõ ség, il let ve mi vel a pénz tár ál tal ér vé nye sí tett
költ ség bi zony la tok kal és kal ku lá ci ó val nem volt meg -
fe le lõ en alá tá maszt va.

– A be fek te té si po li ti ka hi á nya miatt egy eset ben sé -
rült a ren de let 16. § (1) be kez dé se, míg ugyan ezen sza -
kasz (10) be kez dé sé nek meg sér té sét ál la pí tot ta meg a
Fel ügye let egy al ka lom mal, mi vel a pénz tár az új on nan
be lé põk kel nem is mer tet te a be fek te té si po li ti ká já nak
tar tal mi ki vo na tát.

– A szám la ér te sí tõ tar tal mi hi á nyos sá gai miatt ket tõ
eset ben sé rült a 281/2001. kor mány ren de let 30. § (1) be -
kez dé se.

– A le foly ta tott vizs gá la tok so rán há rom eset ben ál la -
pí tot ta meg a Fel ügye let, hogy a pénz tár ho zam rá ta-szá -
mí tá sa nem fe lel t meg a 281/2001. kor mány ren de let
4. szá mú mel lék le té nek.

– Ket tõ eset ben ál la pí tot ta meg a Fel ügye let, hogy a
pénz tár – be fek te té si ve ze tõ nél kül – va gyon ke ze lé si
 tevékenységet vég zett, ez zel meg sér tet te a 281/2001.
kor mány ren de let 15. § (2) be kez dé sét.

– A le tét ke ze lés re vo nat ko zó sza bá lyo kat szin tén ket -
tõ eset ben sér tet ték meg a pénz tá rak, egy részt az zal,
 mivel a le tét ke ze lõ részt vett a pénz tár esz kö ze i nek be -
fek te té sé ben, más részt mi vel a pénz tár ér ték pa pír ja it
nem le tét ke ze lõ nél he lyez te el [281/2001. kor mány ren -
de let 11. § (3) és 12. § (1) be kez dé se].

– Egy eset ben ál la pí tot ta meg a Fel ügye let, hogy a
pénz tár pénz ke ze lé si sza bály za ta nem fe le l meg ma ra -
dék ta la nul a jog sza bá lyi elõ írá sok nak, ugyan is az elõ írt
ese tek re vo nat ko zó pénz ke ze lé si sza bá lyo kat nem tar -
tal maz ta (281/2001. kor mány ren de let 14. §).

– Vé ge ze tül szin tén egy eset ben ál la pí tot ta meg a Fel -
ügye let, hogy a pénz tár szol gál ta tá si sza bály za ta sze rint
a pénz tár a más pénz tár ba át lé põ ta gok ese té ben a ne -
gyed év zá ró nap ja és az át uta lás nap ja kö zött jegy ban ki
alap ka ma tot szá mol el. A pénz tár ez zel meg sér tet te
a 28. § (2) be kez dé sét, amely sze rint a tény le ge sen el ért
ho za mot kell jó vá ír ni.

Az ön kén tes nyug díj pénz tá rak be szá mo ló ké szí té si és
könyv ve ze té si kö te le zett sé gé nek sa já tos sá ga i ról szó ló
223/2000. (XII. 19.) kor mány ren de let (a to váb bi ak ban:
223/2000. kor mány ren de let) elõ írá sa i nak meg sér té se

– A Fel ügye let a 223/2000. kor mány ren de let 52. §
(3) be kez dé sé nek meg sér té sét négy eset ben ál la pí tot ta

46

Mûhely Ellenõrzési Figyelõ 2007/4. szám
E

 T
E

 L
E

Y
G

 Ü
L

E
F I

 M
A

 L
L

Á
K

E
 T

E
 Z

E
 V

R
E

Z
S I

Y
G

 Ü
Z

N
É

P

meg, há rom eset ben azért, mi vel a pénz tár ne gyed éves
je len té sé nek egyes ada ta it a fõ köny vi ki vo na tok nem
min den eset ben tá masz tot ták alá, egy eset ben pe dig
azért, mi vel a pénz tár ne gyed éves je len té sei és a be fek -
te té si ana li ti ká ja nem tar tal maz ta a ta gi köl csö nök és a
pénz esz kö zök ér té két, an nak el le né re, hogy a fõ köny vi
ki vo nat sze rint a pénz tár ren del ke zett ilyen eszkö -
zökkel.

– Egy eset ben sé rült to váb bá a 223/2000. kor mány -
ren de let 24. § (8) be kez dé se az zal, hogy a pénz tár az
egyé ni szám lá kon nem kü lön böz tet te meg a re a li zált
 hozamtól az ér té ke lé si kü lön bö ze tet.

– Egy eset ben ál la pí tot ta meg a Fel ügye let to váb bá,
hogy a pénz tár a ne gyed éves ér té ke lés kor a disz kont
kincs tár je gyek ér té ke lé sé nél nem bon tot ta meg az ér té -
ke lé si kü lön bö ze tet idõ ará nyos ka mat ra és ár fo lyam-kü -
lön bö zet re. Ez zel a pénz tár meg sér tet te a 223/2000. kor -
mány ren de let 34. § (5) be kez dé sé ben, a 35. § (3) be kez -
dé sé ben, va la mint a 36. § (3) be kez dé sé ben fog lal ta kat.

– A Fel ügye let az ál ta la le foly ta tott vizs gá la tok so rán
egy eset ben ál la pí tot ta meg, hogy a pénz tár a ne gyed -
éves ér té ke lés kor nem a ha tá lyos jog sza bá lyok alap ján
ha tá roz ta meg a ho za mo kat, ha nem a 2003. ja nu ár 1.
elõtt ér vé nyes el szá mo lá si me tó dust al kal maz ta. Az
 értékpapírok fel hal mo zott ka ma ta a ne gyed év vé gén
min dig el ha tá ro lás ra ke rült a be vé te lek kel szem ben,
majd a kö vet ke zõ ne gyed év ele jén az el ha tá rolt összeg
vissza ve ze tés re ke rült. A pi a ci ér ték fel hal mo zott
 kamattal csök ken tett ér té ke és a könyv sze rin ti ér ték
 különbségét an nak elõ je lé tõl füg gõ en szá mol ták el.
Amennyi ben ez az összeg po zi tív, ak kor ér té ke lé si
 különbözetként a 37-es szám la osz tály ban, az ér té ke lé si
kü lön bö zet tar ta lé ká val szem ben szá mol ták el, míg
 negatív összeg ese tén ér ték vesz tés ként ke rült köny ve -
lés re, a 37-es és a 87-es szám la osz tály ban. A pénz tár
ezen el szá mo lá si mód ja meg sér tet te a 223/2000. kor -
mány ren de let 2. § g) pont ját, a ren de let 19. § (4) be kez -
dé sét, va la mint a 42/A. § (1) be kez dé sé ben fog lal ta kat.
Ez utób bi ren del ke zés ket tõ eset ben sé rült to váb bá,
 mivel a pénz tár be fek te té se i nek ana li ti kus nyilvántar -
tásának nap ra kész ve ze té sét nem tud ta iga zol ni.

Az ön kén tes köl csö nös egész ség- és ön se gé lye zõ
pénz tá rak be szá mo ló ké szí té si és könyv ve ze té si
kö te le zett sé gé nek sa já tos sá ga i ról szó ló 252/2000.
(XII. 24.) kor mány ren de let (a to váb bi ak ban: 252/2000.
kor mány ren de let) sza bá lya i nak meg sér té se

– A Fel ügye let össze sen öt eset ben ál la pí tot ta meg,
hogy a pénz tár éves be szá mo lói, ne gyed éves je len té sei
és az azo kat alá tá masz tó fõ köny vi ki vo na tok kö zött szá -
mos el té rés volt. Ez zel sé rült a 252/2000. kor mány ren -
de let 40. § (2) be kez dé se.

– A 252/2000. kor mány ren de let 29. § (5) be kez dé sé -
nek g) pont ját há rom eset ben sér tet ték meg a pénz tá rak;
egy eset ben az zal, hogy a disz kont kincs tár je gyek ér té -
ke sí té se kor a pénz tár nem kü lön böz tet te meg a ka pott
ka ma tot és az ár fo lyam nye re sé get/ár fo lyam vesz te sé get,
ha nem a két össze get össze von va szá mol ta el ár fo lyam -
nye re ség ként, egy eset ben az zal, hogy a pénz tár ál lam -
köt vé nyek el adá sa kor az el adá si ár ban lé võ ka ma tot és
ár fo lyam nye re sé get egy ügy let ki vé te lé vel nem bon tot ta
meg, e he lyett a net tó be szer zé si ár és a brut tó el adá si ár

tel jes kü lön bö ze tét ár fo lyam nye re ség ként köny vel te el,
egy eset ben pe dig az zal, hogy a pénz tár a nem re a li zált
ho zam egy ré szét fel osz tot ta a ta gok kö zött, en nek for rá -
sa ként pe dig ezt az össze get át cso por to sí tot ta a lik vi di -
tá si alap ból a fe de ze ti alap ba. A ho zam re a li zá lá sa kor
a ko ráb ban át cso por to sí tott össze get a fe de ze ti alap ból
vissza he lyez te a lik vi di tá si alap ba.

– A 252/2000. kor mány ren de let könyv ve ze té si kö te -
le zett sé gé re vo nat ko zó sza bá lyai kö zül ket tõ eset ben
 sérült a ren de let 6. § (1) be kez dé se, egy eset ben, mi vel
a pénz tár nál a be fek te té si tranz ak ci ók mind egyi ke év
vé gén ke rült köny ve lés re, ér ték pa pír-tí pu son kén ti kö -
zös fel adás sal, egy eset ben pe dig az zal, mi vel a pénz tár
a tag dí jak, tag díj kö ve te lé sek köny ve lé se so rán nem a
jog sza bá lyi elõ írá sok sze rint járt el. Egy eset ben pe dig
azt ál la pí tot ta meg a Fel ügye let, hogy a pénz tár szám -
viteli po li ti ká já nak elõ írá sa it nem tar tot ta be maradék -
talanul, ez zel meg sért ve a ren de let fent hi vat ko zott sza -
ka szá nak (4) be kez dé sé ben fog lal ta kat.

– Szin tén ket tõ eset ben ál la pí tot ta meg a Fel ügye let
a 252/2000. kor mány ren de let 28. § (1) be kez dé sé nek
meg sér té sét, mi vel a pénz tár az éves be szá mo ló ját nem
tá masz tot ta alá tel jes kö rû en meg fe le lõ lel tár ral.

– Az zal, hogy a pénz tár a tu laj do ná ban lé võ in gat lant
az üze mel te tés re át adott esz kö zök kö zött tar tot ta nyil -
ván, meg sér tet te a 252/2000. kor mány ren de let 15. §
(2) be kez dé sét, amely sze rint az in gat la nok és a kap cso -
ló dó va gyo ni ér té kû jo gok mér leg té te len kell ki mu tat ni
a pénz tár mû kö dé sét, il let ve ki egé szí tõ vál lal ko zá si
 tevékenységét szol gá ló in gat la no kat, va la mint a bér be
vett in gat la no kon vég zett és ak ti vált be ru há zást, fel újí -
tást, to váb bá az in gat la nok hoz kap cso ló dó va gyo ni
 értékû jo go kat.

– Vé ge ze tül egy eset ben sé rül tek a 252/2000. kor -
mány ren de let 22. § (8) be kez dé sé ben fog lal tak, mi vel a
pénz tár a tag díj kö ve te lé se ket a tar ta lé kok ál lo má nyá ban
és nem tõ ke vál to zás ként mu tat ta ki.

Az ön kén tes köl csö nös egész ség- és ön se gé lye zõ
pénz tá rak ál tal fi nan szí roz ha tó szol gál ta tá sok ról szó ló
263/2003. (XII. 24.) kor mány ren de let (a to váb bi ak ban:
263/2003. kor mány ren de let) elõ írá sa i nak meg sér té se

A 263/2003. kor mány ren de let sza bá lya i nak meg sér -
té sét ál la pí tot ta meg a Fel ügye let, mi vel

– a pénz tár nál az egész ség ügyi szol gál ta tás igény be -
vé te lét iga zo ló do ku men tum nem állt ren del ke zés re;
a pénz tár szol gál ta tói szer zõ dés nél kül nyúj tot ta a szol -
gál ta tást; nem a jog sza bály ban meg ha tá ro zott szol gál ta -
tást tel je sí tett a pénz tár (263/2003. kor mány ren de let
2. §-a);

– nem dol goz ták ki tel jes kö rû en az ön se gé lye zõ
pénz tá rak – a jog sza bály ál tal kö te le zõ en elõ írt – rá szo -
rult ság el vén ala pu ló fel té tel rend szert (263/2003. kor -
mány ren de let 4. §);

– a sze mé lyes egész ség terv ki vo nat nem tar tal ma zott
min den ada tot, amit a jog sza bály kö te le zõ en elõ ír
(263/2003. kor mány ren de let 6. §);

– az egész ség pénzt ári szol gál ta tá so kat a pénz tár
 orvosi iga zo lás nél kül nyúj tot ta (263/2003. kor mány -
ren de let 7. §);

47

Ellenõrzési Figyelõ 2007/4. szám Mûhely
P

É
N

Z
 Ü

G
Y

I S
Z

E
R

 V
E

 Z
E

 T
E

K
 Á

L
 L

A
 M

I F
E

L
Ü

G
Y

E
L

E
T

E

48

Mûhely Ellenõrzési Figyelõ 2007/4. szám
E

 T
E

 L
E

Y
G

 Ü
L

E
F I

 M
A

 L
L

Á
K

E
 T

E
 Z

E
 V

R
E

Z
S I

Y
G

 Ü
Z

N
É

P

– a pénz tár olyan szám la alap ján tel je sí tett egész ség -
pénzt ári szol gál ta tást, amely nem a pénz tár ne vé re szólt
(263/2003. kor mány ren de let 9. §).

Az ön kén tes köl csö nös egész ség- és ön se gé lye zõ
pénz tá rak egyes gaz dál ko dá si sza bá lya i ról szó ló
268/1997. (XII. 22.) kor mány ren de let (a to váb bi ak ban:
268/1997. kor mány ren de let) sza bá lya i nak meg sér té se

A Fel ügye let a 268/1997. kor mány ren de let aláb bi
elõ írá sa i nak meg sér té sét ál la pí tot ta meg a vizs gá la tai
so rán:

– A pénz tár tól ki lé põ tag ese té ben az el szá mo lás a ne -
gyed év zá ró nap ját kö ve tõ 50. na pon túl tör tént meg
(268/1997. kor mány ren de let 21/B. §-a);

– A szám la ér te sí tõ nem tar tal maz ta a jog sza bály ál tal
elõ írt kö te le zõ tar tal mi ele me ket (268/1997. kor mány -
ren de let 21/D. §-a);

– A pénz tár a ho za mok fel osz tá sa so rán nem a jog sza -
bá lyi elõ írá sok sze rint járt el (268/1997. kor mány ren de -
let 21/F. §-a);

– A pénz tár be fek te té si ve ze tõ je nem ren del ke zett
fel sõ fo kú vég zett ség gel (268/1997. kor mány ren de let
14. §-a);

– Ket tõ eset ben ál la pí tot ta meg a Fel ügye let, hogy
a pénz tár meg sér tet te a jog sza bály ban meg ha tá ro zott
be fek te té si li mi tek re vo nat ko zó elõ írá so kat, mi vel le kö -
tött be té te egy bank nál volt el he lyez ve (268/1997. kor -
mány ren de let 5. §-a);

– A pénz tár le tét ke ze lõ je a be fek te té si kor lá tok fi gye -
lé sét az esz kö zök pi a ci ér té ke alap ján vé gez te
(268/1997. kor mány ren de let 8. §-a);

– A pénz tár ér ték pa pír ja it költ ség ha té kony sá gi okok -
ból le já rat elõtt átt ransz fe rál ta a le tét ke ze lõ tõl a be -
fektetési szol gál ta tó hoz (268/1997. kor mány ren de let
11. §-a);

– Az in gat lan ér té ke lõ sze mé lyé nek be je len té si
 kötelezettségére vo nat ko zó sza bá lyok meg sér té se
(268/1997. kor mány ren de let 19/d. §-a).

A szám vi te li elõ írá sok meg sér té se

– A le foly ta tott vizs gá la tai so rán a Fel ügye let össze -
sen 12 eset ben ál la pí tot ta meg az Szt. 165. § (3) be kez -
dé sé nek meg sér té sét, mi vel pél dá ul a pénz tár nem a jog -
sza bály ban meg ha tá ro zott gya ko ri ság gal vé gez te el
a köny ve lést; az egyé ni szám lák, a szol gál ta tás össze ge,
va la mint a fe de ze ti tar ta lék fõ köny vi ada ta kö zött je len -
tõs el té rés volt; a há zi pénz tár ból tör té nõ ki fi ze té sek ala -
csony ha vi da rab szá ma miatt az adott hó nap ban tör tént
ki fi ze té se ket min den hó nap utol só nap ján egy al ka lom -
mal, egy dá tum mal köny vel ték le, füg get le nül a gaz da -
sá gi ese mény és a pénz ügyi ki fi ze tés tel je sí té sé tõl; a fõ -
köny vi ada tok alap ján fel oszt ha tó és az egyé ni szám lák -
ra fel osz tott ér té ke lé si kü lön bö zet nem egye zett meg
(ön kén tes nyug díj pénz tár ese té ben) stb.

– Ket tõ eset ben sé rült az Szt. 15. § (3) be kez dé sé ben
fog lalt va ló di ság el ve, egy eset ben az zal, hogy a tag -
szer ve zé si díj cí mén ki ál lí tott szám lák alap ján – az azo -
kat alá tá masz tó el szá mo lá sok, il let ve tel je sí tés iga zo lá -
sok hi á nyá ban – a ki fi ze tett össze gek jog sze rû sé ge nem
volt meg ál la pít ha tó; egy eset ben pe dig az zal, hogy a
pénz tár nyil ván tar tá sa i ban és az adat szol gál ta tá sá ban
sze rep lõ ada tok kö zött el té rés volt.

A pénz mo sás meg elõ zé sé rõl és meg aka dá lyo zá sá ról
szó ló 2003. évi XV. tör vény (a to váb bi ak ban: Pmt.)
elõ írá sa i nak meg sér té se

– Azo no sí tá si kö te le zett ség nek há rom eset ben nem
tet tek ele get a pénz tá rak, meg sért ve ez zel a Pmt.
5. §-ában fog lal ta kat.

v v v v v

E szá munk szer zõi:

Ara tó Zol tán, szak mai ta nács adó-szak inst ruk tor, OMMF Mun ka vé del mi fõosz tály

Dem jén né Gyöngy Ju dit, fõ osz tály ve ze tõ, PSZÁF Biz ton sá gi fõ osz tály

Gomb kö tõ Ákos, pénz ügy õr szá za dos, osz tály ve ze tõ-he lyet tes,
VPOP Jö ve dé ki Igaz ga tó ság

Gróf Ber na dett, fo gal ma zó, Pénz ügy mi nisz té ri um, Költ ség ve té si és pénz ügy po li ti kai
fõ osz tály, El len õr zé si rend szer-fej lesz té si osz tály

Dr. Kand rács Csa ba, ki emelt szak ér tõ, Pénz ügy mi nisz té ri um,
Nem ze ti Prog ram en ge dé lye zõ Iro da

Má tyá si né Gyõ ri Er zsé bet, osz tály ve ze tõ, PSZÁF Pénz tá rok fel ügye le ti fõ osz tá lya

Os váth Sa rol ta, új ság író

Papp Ist ván, el nök, Or szá gos Mun ka vé del mi és Mun ka ügyi Fõ fel ügye lõ ség

Pet hõ Im re, õr nagy, osz tály ve ze tõ, Vám- és Pénz ügy õr ség
Köz pon ti El len õr zé si Parancsnoksága

Ste fa nics né Né meth Éva, ve ze tõ fel ügye lõ, PSZÁF Pénz tá rak fel ügye le ti fõ osz tá lya

Szu nyogh Ti bor, had nagy, szak elõ adó, VPOP Ha tár ügyi és ügye le ti fõ osz tály

Szûcs Jó zsef, fõ osz tály ve ze tõ-he lyet tes, PSZÁF Pénz tá rak fel ügye le ti fõ osz tá lya

Var ga Lász ló né, el nök he lyet tes, APEH

Var gá né Szõ ke Ág nes, ve ze tõ fel ügyelõ, PSZÁF Pénz tá rak fel ügye le ti fõ osz tá lya

MEG REN DE LÕ

Meg ren de lem az El len õr zé si Fi gye lõ c. szak fo lyó irat 2008. évi számait pél dány ban.
Az elõ fi ze té si díj 4284 Ft/év áfával.
A meg ren de lé se ket a Ma gyar Hi va ta los Köz löny ki adó cí mé re (1085 Bu da pest, So mo gyi Bé la u. 6., 1394 Bu da -
pest, 62., Pf. 357) le het fel adni. Fax: 338-4746 vagy 318-6668.

A meg ren de lõ (cég) ne ve: ...

Cí me (vá ros, köz ség, ir. sz.): ...

Ut ca, ház szám: ...

Pél dá nyon ként meg vá sá rol ha tó a Bu da pest VII., Rá kó czi út 30. szám (be járat a Do hány u. és Nyár u. sar kán)
alat ti Köz löny Cent rum ban (te l.: 321-5971, fax: 321-5275, e-ma il: koz lony cent rum@mhk.hu), il let ve meg -
rendelhetõ a Ma gyar Hi va ta los Köz löny ki adó ügy fél szol gá la tán (fax: 318-6668, 338-4746, e-ma il: koz lony -
bolt@mhk.hu) vagy a www.mhk.hu/ kozlonybolt in ter net cí men. Ára: 1050 Ft áfá val.

 ...
 elõ fi ze tõ ne ve és cég sze rû alá írás

