

A még elégséges szolgáltatás mértékének meghatározására irányuló nem peres eljárás

Az új bírósági nem peres eljárás bevezetésének indokai és működése

a Fővárosi Bíróság gyakorlatában

Bevezetés

Az elmúlt időszakban különös érdeklődést váltott ki az év elején megváltozott, a még elégséges

szolgáltatás meghatározására vonatkozó szabályok alkalmazásának gyakorlata. A heves vitákat és

indulatokat kiváltó jogszabályváltozás okainak számbavétele, szükségessége és eredménye, a célok

megvalósulása vagy éppen azoknak a céllal ellentétes alakulása sokakban tucatnyi kérdést vet fel.

A jogszabály módosítása elsősorban a sztrájkjog gyakorlásának szabályozottságát, a fogyasztók

oldaláról megközelítve a kiszámíthatóság és biztonság megteremtését célozta. Fontos célkitűzés volt

továbbá az eljárás eredményességének biztosításán túl annak gyorsítása és törvényes garanciákkal

való kiépítése is. A bírósági út kötelező végső eszközzé tétele azonban sok érintett szerint maga a

sztrájkhoz való alkotmányos alapjog intézményét ássa alá, ugyanis a gyakorlatban a bíróság több

esetben nem hozott érdemi jogerős döntést a kérelemről. Pontosabban több esetben érdemi döntést

sem hozott, mivel a döntés meghozatalának eljárásjogi akadálya volt, más esetekben pedig elsőfokú

érdemi döntés született, de ezen döntések a másodfokú bíróság határozata alapján nem

emelkedhettek jogerőre, a kérelmek elutasításra kerültek. Sokak szerint a bíróság által meghozott

elsőfokú végzések is szakmailag vitathatók, a bíróság azokban túlterjeszkedett a hatáskörén vagy a

szakmai kompetenciáján, mások szerint azonban, ha a bíróság nem merül el szakmai

részletkérdésekben, úgy határozata túlságosan általános lesz, ezért az a gyakorlatban

végrehajthatatlan lesz, illetve a sztrájkoló szakszervezet saját értelmezése szerint úgy biztosítja a

még elégséges szolgáltatást, ahogy azt ő gondolja, azaz a bírósági eljárás értelmét veszti. Az

azonban általánosságban elmondható, hogy a bíróság a részletekbe menő előírások, így pl. egy

menetrend elkészítéséhez szükséges mérnöki és egyéb szakismeretekkel nem rendelkezik, a törvény

viszont az eljáráshoz a szakértő igénybevételének lehetőségét gyakorlatilag – a rendkívül rövid

eljárási határidők folytán – kizárja.

A bírósági út sokak szerint nem alkalmas a kitűzött célok eléréséhez, ugyanis a bírósági eljárás

alapvető útjától, az eljárási szabályoktól és a bírósági gyakorlattól merőben idegen nem peres

eljárást szabályoz az új törvényi rendelkezés. A jogszabály a határozat érdemi rendelkezésére

vonatkozólag egyfelől túlságosan általános szabályokat tartalmaz, tág teret ad a bíróság

értelmezésének, nehéz meghatározni azon kereteket, amik között a bíróságnak döntést kell hoznia,

másfelől viszont túlságosan konkrét, nagyon szigorú eljárási szabályokat határoz meg az eljárás

menetére.

Mások szerint a jogi szabályozás megfelelő ugyan, csak a bírósági szervezet túlságosan merev, az

eljáró bírák nem elég rugalmasak, és nehezen alkalmazkodnak ehhez a merőben új

jogintézményhez, az eljárásjogi szabályokhoz a szükségesnél jobban ragaszkodnak, és ehelyett

inkább életszerű döntéseket kellene hozniuk. Kérdés azonban, ha a törvényesség helyett a

kérelmező igazságérzetét helyezi előtérbe a bíróság, az mennyiben ásná alá a kiszámíthatóságot.

Egy, az eljárási jogszabályok következetes alkalmazását mellőző, csak valamelyik fél

igazságérzetének kielégítését kereső „kádibíráskodás” esetén joggal érhetné kritika a bíróságokat.

Tény azonban, hogy ezen újfajta eljárásban a Fővárosi Bíróságon jogerős érdemi döntés még nem

született. Ennek oka azonban nem a bíróság merev elzárkózásában, hanem sokkal inkább abban

keresendő, hogy rendkívül nehéz egy olyan kérelmet előterjeszteni, ami megfelel mind a hatályos

eljárásjogi, mind pedig az új anyagi jogszabályoknak. A bíróság ilyen szakszerűen és hiánytalanul

előterjesztett kérelem hiányában érdemi döntést nem hozhat, a szűk eljárási határidők folytán a

hiányok esetleges pótlásnak személyes meghallgatáson lehet helye, erre azonban hosszabb határidőt

biztosítani nem lehet. A kérelmezőnek kellő szakmai pontossággal és részletességgel kell a

határozott kérelmét előterjesztenie, ami megfelel az eljárási-, anyagi-, de nem utolsó sorban a

szakmai jogszabályoknak és természetesen az életszerűség követelményének is. A bíróságnak pedig a

szükséges szakismeret hiányában kell rövid időn belül döntést hoznia. Sokak szerint a bíróság

szakszerű és törvényes döntés meghozatalának lehetőségét zárja ki az a tény, hogy a bíróságnak egy

a szakterületére nem tartozó kérdésben kell szakértő nélkül határoznia. A bíróság a gyakorlatban a

két fél előadása - de elméletben előfordulhat, hogy kizárólag a kérelmező kérelme – alapján hozza

meg határozatát, sem a kérelmet, sem az ellenkérelmet nem képes szakmai szempontból vizsgálni,

kizárólag jogi, törvényességi vizsgálatot folytathat. Ilyen szempontból a bíróság valóban „életszerű”

döntés meghozatalára törekszik, ez nem jelentheti azonban a jogszabályok figyelmen kívül hagyását.

Ezen körülmények és kritikák mellett áttekinthető, hogy miként jutott el a jogalkotó a korábbi

kiszámíthatatlanságot okozó, a felek megegyezésének kiemelt szerepet tulajdonító és annak

tényleges létrejöttét feltételező szabályozástól az elégséges szolgáltatás szabályozását

mindenképpen kikényszerítő, és elméleti kiszámíthatóságot célzó - sokak szerint a sztrájkhoz való

alkotmányos alapjog biztosítását megkérdőjelező - végső kötelező bírósági nem peres eljárásig.

A még elégséges szolgáltatásra vonatkozó korábbi szabályozás, és az új eljárás bevezetésének

indokai

A sztrájkról szóló 1989. évi VII. törvény 2010. december 31-ét megelőzően hatályos szabályozása

szerint:

4. § (1) A sztrájk ideje alatt az ellenérdekű felek további egyeztetést folytatnak a vitás kérdés

rendezésére, illetve kötelesek gondoskodni a személy- és vagyonvédelemről.

(2) Annál a munkáltatónál, amely a lakosságot alapvetően érintő tevékenységet végez - így

különösen a közforgalmú tömegközlekedés és a távközlés terén, továbbá az áram, a víz, a gáz és

egyéb energia szolgáltatását ellátó szerveknél -, csak úgy gyakorolható a sztrájk, hogy az a még

elégséges szolgáltatás teljesítését ne gátolja. Ennek mértéke és feltételei a sztrájkot megelőző

egyeztetés tárgyát képezik.

Korábban a sztrájk idején az elégséges szolgáltatás biztosítása gyakran azért nem valósulhatott meg,

mert a jogszabály ellenére a felek az egyeztető tárgyalások során nem tudtak megállapodni annak

mértékéről, és a törvény nem fűzött az eredménytelenséghez jogkövetkezményt. A jogszabály sem

határozta meg az elégséges szolgáltatás mértékét, de még annak fogalmát sem tisztázta, így arról

kizárólag a felek állapodhattak meg a sztrájkot megelőző egyeztetések során. A megállapodás

elmaradása azonban nem akadályozta a sztrájk megkezdését, ez a tény nem szolgálhatott alapul

sztrájk jogellenességének megállapításához sem. Az eljárás eredményeképpen a közszolgáltatóknál

előforduló sztrájk a lakosság elégséges szolgáltatással való ellátását is gátolhatta, ellentétben a

sztrájktörvény rendelkezésével. Alapvetően megállapítható, hogy a törvény az elégséges

szolgáltatásól való megállapodás kialakítását olyan felekre bízta, akiknek ebben a vonatkozásban

nem állt érdekében a megegyezés.

Az az eljárási mód, hogy a sztrájktörvény a felekre bízta a még elégséges szolgáltatás mértékének a

megállapítását, megfelelt a nemzetközi gyakorlatnak. Amennyiben ilyen megállapodás nem jött

létre, a bírósági gyakorlat szerint ez a sztrájk jogszerűségét nem érintette. Az állandó bírói

gyakorlat szerint a megállapodást kizárólag a felek hozhatták létre, a másodfokú bíróság hatáskör

hiányában érdemi vizsgálat nélkül el is utasította az erre irányuló kérelmet, megváltoztatva az első

fokú bíróság állásfoglalását a még elégséges szolgáltatás mértékének kérdésében.

Amennyiben azonban a felek nem tudtak megállapodni az elégséges szolgáltatás mértékéről, és a

sztrájk ideje alatt a ténylegesen nyújtott szolgáltatás ezt a mértéket nem érte el, az az ún.

arányosság követelményébe ütközött, azaz a sztrájk nem állt arányban az általa elérni kívánt céllal,

így társadalmi szinten nagyobb kárt okozott, mint amilyen előnyt elérni kívánt. Ezt a szabályt a

legtöbb ország jogszabálya tartalmazza, és ha a sztrájk az arányosság követelményébe ütközik, úgy

az jogellenesnek minősül. A magyar jogból azonban hiányzott ez a konkrét szabály, holott a még

elégséges szolgáltatás biztosítása éppen az arányosság elvének kifejezését szolgálja.

A sztrájk esetén nyújtandó elégséges szolgáltatás tárgyában folytatott ombudsmani vizsgálat (OBH

5649/2007) megállapította, hogy „... a jogállamiság elvéből eredő jogbiztonság követelményével

összefüggő visszásságot okoz, illetve a mozgásszabadság részét képező szabad közlekedéshez való

alkotmányos alapjog sérelmének közvetlen veszélyét hordozza magában, hogy a tömegközlekedési

dolgozók általános sztrájkja esetén a lakosság azért esik el teljes egészében a tömegközlekedési

közszolgáltatás igénybevételének a lehetőségétől, mert a még elégséges szolgáltatás

meghatározására hivatott feleknek a jogi szabályozás hiányosságaira visszavezethetően a

megállapodás megkötése nem áll érdekében.”.

Az országgyűlési biztos felhívta a figyelmet a jogalkotás hiányosságaira, és a szabályozás

pontosításának szükségességére: „ A közlekedési dolgozók sztrájkja esetén tehát felmerül az

érintett alkotmányos alapjogok összeütközése, amelynek feloldása olyan állami feladat, amely

gondos mérlegelésen alapuló jogalkotást igényel. A jogalkotás során nem hagyható figyelmen kívül

az a tény sem, hogy megfelelő jogérvényesítési mechanizmus hiányában erőtlen a sztrájktörvény

jelenleg hatályos azon rendelkezése, amely alapján a sztrájkjog a közszolgáltatóknál csak úgy

gyakorolható ,hogy az a még elégséges szolgáltatás teljesítését ne gátolja. Álláspontom szerint

azonban kellő körültekintéssel kell kezelni az említett rendelkezéshez fűzhető olyan jellegű

szankció bevezetését is, amely a felek megegyezésének hiányában megtiltaná a munkavállalók

sztrájkba lépését, ebben az esetben ugyanis a munkáltató érdekévé válik az egyezségkötés

megakadályozása.”.

Egyes álláspontok szerint a rendes bírói út helyett sokkal inkább közvetítői eljárásra kellene utalni

az ügyet, végső soron a felek kötelező döntőbírói eljárásban vehetnének részt, hiszen az eljárási

szabályok alapján a felek ésszerű javaslat kidolgozására kényszerülnek az utolsó ajánlat elve szerint.

A döntőbíró ebben az esetben megegyezés hiányában a felek utolsó ajánlatait figyelembe véve

választaná ki azt, amelyik álláspontja szerint minden körülményt figyelembe véve az ésszerűbb

megoldáshoz vezetne, tekintettel a fogyasztók érdekeire és a sztrájk eredményességére is. A felek

éppen ezért saját érdekükben tartózkodnának a túlzottan szélsőséges ajánlatoktól, hiszen ezzel

automatikusan a másik fél ajánlata kerülne kedvezőbb helyzetbe.

A sztrájktörvény 4.§ (2) bekezdése akként rendelkezik, hogy annál a munkáltatónál, amely a

lakosságot alapvetően érintő tevékenységet végez – így különösen a közforgalmú tömegközlekedés és

a távközlés terén, továbbá az áram, víz, a gáz és egyéb energia szolgáltatást ellátó szerveknél -,

csak úgy gyakorolható a sztrájk, hogy az a még elégséges szolgáltatás teljesítését ne gátolja. Ennek

mértéke és feltételei a sztrájkot megelőző egyeztetés tárgyát képezik. A legfelsőbb Bíróság BH

1991.255. számú eseti döntésében arra az álláspontra helyezkedett, hogy a sztrájk jogszerűségét,

illetve jogellenességét kizárólag a Szt. 3.§ alapján kell elbírálni.

Önmagában az, hogy a lakosságot alapvetően érintő tevékenységet végző munkáltatónál gátolja a

még elégséges szolgáltatás teljesítését, nem szolgálhat alapul a sztrájk jogellenességének

megállapításához. Ezen jogi álláspont hosszú ideje és következetesen érvényesül mind az elsőfokú,

mind a másodfokú bíróságok gyakorlatában. Más kérdés, hogy a sztrájk kezdeményezőinek, vagy az

abban résztvevőknek egyéb, például a kártérítési felelősségét felvetheti. A Fővárosi Bíróság, mint

másodfokú bíróság eseti döntésében rámutatott arra, hogy a jogellenességnek a Szt. 3.§ (1)

bekezdésének a), b), c) és d) pontjaira tekintettel nem fogalmi eleme az elégséges szolgáltatás

mértéke. Erre figyelemmel a sztrájk jogellenességének vizsgálata iránt indított jogvita keretein kívül

esik annak érdemi vizsgálata, hogy a meghirdetett sztrájk megtartása esetén az elégséges

szolgáltatás feltételei biztosítottak voltak-e. Álláspontja szerint a sztrájk jogellenességének

megállapítására benyújtott kérelem nyomán nincs lehetősége a bíróságnak arra, hogy a felek helyett

az elégséges szolgáltatás kérdéskörében állást foglaljon. A sztrájk jogellenességének

megállapításához vezethet azonban az a tény, ha a sztrájk során az alapvető szolgáltatás

biztosításának elmaradása az életet, az egészséget, a testi épséget vagy a környezetet közvetlenül

és súlyosan veszélyeztetné, vagy elemi kár elhárítását gátolná, ugyanis ezen körülmény már a Szt.

3.§ (3) bekezdésébe ütközik, aminek nem teljesülése esetén a bíróságnak van hatásköre a sztrájk

jogellenessége kérdésében állást foglalni.

A sztrájk jogellenességének megítélése kapcsán is változást hozott a 2011. januárjától hatályos

törvénymódosítás. Az új törvényszöveg kiterjesztette a jogellenes sztrájk megállapíthatóságának a

körét, és jogellenesnek minősíti a korábbiakon túl azt az esetet is, amikor a sztrájkjog gyakorlása

során a felek az együttműködési kötelezettségeiket megszegik, vagy a sztrájkjoggal visszaélnek (1.§

(3) bekezdés), továbbá jogellenes az a sztrájk is, ami a 4.§ (2) bekezdésébe ütközik, azaz ha a

lakosságot alapvetően érintő szolgáltatást nyújtó munkáltatónál a sztrájkot úgy gyakorolják, hogy az

a még elégséges szolgáltatás teljesítését gátolja. A 4.§ (3) bekezdése már a sztrájk előfeltételeként

írja elő az elégséges szolgáltatás mértékéről szóló valamely rendelkezés (törvény, a felek egyezsége,

ezek hiányában a bíróság határozata) meglétét, ennek hiányában a sztrájk nem is kezdhető meg

jogszerűen, azonban a jogellenesség megállapításához vezethet az a tény is, ha a rendelkezés

ellenére nem teljesül a még elégséges szolgáltatás biztosításának kötelezettsége.

Az elégséges szolgáltatás meghatározásakor komoly figyelemmel kell lenni, és törekedni kell annak a

kényes egyensúlynak a megtalálására, hogy a minimális szolgáltatás nem lehet olyan kiterjedt, hogy

az veszélyeztesse a sztrájk lényegét, a munkavállalói nyomásgyakorlást, ugyanakkor a fogyasztók

alapvető igényeit ki kell, hogy elégítse. Ezt az állapotot különösen nehéz megtalálni a

tömegközlekedés területén, hiszen ebben az üzemágban a szolgáltatás normál ütemének sem

javasolt jelentősen meghaladni az „elégséges szintet”. A tömegközlekedést igénybe vevők alapvető

érdeke ugyanis, hogy meghatározott időben meghatározott helyre (munkahelyre, iskolába, kórházba,

stb.) eljussanak. Amennyiben ez nem lehetséges, mert pl. a közlekedési eszköz a ritka menetrend

miatt olyannyira zsúfolt, hogy arra már nem fér fel az utas, vagy a nem megfelelő lefedettség miatt

a lakóhelyén egyáltalán nem is közlekedik jármű, akkor sérül ez az alapvető érdek. Abban az

esetben viszont, ha a közlekedési eszköz a nem megfelelő kihasználtság miatt üresen közlekedik, az

indokoltnál sűrűbben indulnak a járatok, az súlyosan gazdaságtalan, az az üzemeltető közlekedési

társaságnak, és végső soron az azt fenntartó társadalomnak kerül felesleges pénzébe. Megállapítható

tehát, hogy a közlekedési társaságok akkor működnek megfelelően és gazdaságosan, ha a sztrájk

idején kívül is az „alapvető szintre” korlátozzák a szolgáltatásukat, olyan szintre, ami nem sérti a

fogyasztók érdekét, de nem is működik pazarlóan. A gondolatot megfordítva az elégséges

szolgáltatás mértékének meg kell hogy egyezzen azzal az alapvető szinttel, amit a társadalom

megelégedettséggel elvár a szolgáltatótól, annál nem kevesebb, de nem is több. Egy ilyen ideális

működést feltételezve azonban felmerül a kérdés, hogy ehhez az állapothoz képest mit jelent a

szolgáltatásnak az alapvető szintre való korlátozása, hiszen ezen mérték korlátozása már a

társadalom alapvető érdekeit, a mozgási szabadságát sérti, a korlátozás elmaradásával pedig maga a

sztrájk veszíti el alapvető lényegét. A fogyasztó szempontjából alapvető szolgáltatásnak minősül az,

ha a neki szükséges időben a célállomásra elszállítja a közlekedési vállalat, amennyiben ez nem

teljesül, úgy általában maga a szolgáltatás értelme hiúsul meg, amennyiben viszont az említett

igénye kielégítést nyer, úgy ezen alapvető szolgáltatáson felül már további igénye nincs a

szolgáltatóval szemben, így a nem létező igényt sztrájkkal korlátozni sincs értelme. Kényes kérdés

tehát annak megítélése, hogy a szolgáltatás még elégséges mértékét mihez képest kell viszonyítani.

Különös figyelemmel kell lenni továbbá arra a nem elhanyagolható körülményre is, hogy a nem

megfelelő színvonalú, tehát az elégséges mértéket el nem érő szolgáltatás biztosítása azon túl, hogy

a fogyasztók elégedettlenségét váltja ki, esetlegesen balesetveszélyes is lehet. Nem megengedhető

például, hogy a járműre váró utazóközönség balesetet szenvedjen, így el kell kerülni az olyan

veszélyhelyzet kialakulásának még a lehetőségét is, amelynek során az utasok a peronról a jármű elé

eshetnek, vagy a nagy tömegben kialakuló pánik miatt eltaposhatják egymást, stb.. A szolgáltatás

átmeneti korlátozása tehát nem egy egyszerű matematikai művelet, számos szakkérdésre kell

figyelemmel lenni mind a korlátozás mértékének, mind időtartamának meghatározásakor, de

legalább olyan figyelmet és szaktudást igényel a szolgáltatás ismételt üzemszerű beindításának

megtervezése is.

Egyes vélemények szerint lehetséges megoldást jelenthet, ha a felek a minimum szolgáltatás

fogalmát és mértékét nem egy folyamatban lévő munkaügyi vitában határozzák meg, hanem egy

nyugodt időszakban előre. A feleknek lehetősége van továbbá arra is, hogy egy független közös

bizottság felállításával rendezzék a minimum szolgáltatás kérdését, mely bizottság gyorsan és

formalitások nélkül képes állást foglalni és dönteni akár kötelező erejű döntéssel az ügyben. A

magyar gyakorlatban általában nem határozzák meg a felek előre egy esetleges vitától függetlenül a

még elégséges szolgáltatások nyújtásának formáját és mértékét, ami ahhoz vezet, hogy minden

egyes sztrájk folyamán külön, hangsúlyos kérdésként merült fel és ez egy külön nyomásgyakorlási,

zsarolási eszközzé válik. Ehhez a körülményhez járul hozzá azon következetes bírói gyakorlat, amit a

Legfelsőbb Bíróság a BH 1991.225. számú eseti döntésében is kifejtett, hogy a törvény alapján nem

kérelmezhető, és nem is állapítható meg a sztrájk jogellenessége azon az alapon, hogy a lakosságot

alapvetően érintő tevékenységet végző munkáltatónál a még elégséges szolgáltatás teljesítését

elmulasztották, mivel ezen gyakorlat szabad utat ad annak, hogy a felek a sztrájk során a még

elégséges szolgáltatás mértékéről vitatkozzanak, és azzal fenyegessék egymást.

A sztrájktörvény konkrétan nem határozza meg, hogy miként kell megállapítani a még elégséges

szolgáltatás mértékét. E körben szükséges figyelemmel lenni a Nemzetközi Munkaügyi Szervezetnek

az egyesülési szabadság és a szervezkedési jog védelméről szóló 87. sz. egyezményére, valamint a

szervezkedési jog és a kollektív tárgyalási jog elveinek alkalmazásáról szóló 98. sz. egyezményére.

Az előbbit az Országgyűlés a 2000. évi LII. törvénnyel hirdette ki, míg az utóbbit a 2000. évi LV.

törvénnyel. Az egyezmények megvalósulását az Egyezmények és Ajánlások Alkalmazását Vizsgáló

Szakértői Bizottság és az Egyesülési Szabadságot Vizsgáló Bizottság figyelemmel kíséri,

megfigyeléseiket a Szakértői Bizottság jelentésében közzé teszik. A bizottságok állásfoglalásai

kifejezett jogi kötelező erővel ugyan nem rendelkeznek, és nem is döntő értelmezései az eljáró

egyezményeknek, de addig, ameddig a Nemzetközi Bíróság egy adott kérdésben nem dönt, az eljáró

bizottságnak állásfoglalásait érvényesnek kell tekinteni.

A Szakértői Bizottság a még elégséges szolgáltatás meghatározása tekintetében ajánlásokat fogadott

el, és e szerint a még elégséges szolgáltatás meghatározása úgy történhet, hogy annak egyszerre két

feltételnek kell megfelelnie: valóban és kizárólagosan minimum szolgáltatásnak kell lennie, amely

minimálisan szükséges ahhoz, hogy a népesség alapszükségleteit kielégítse, de egyben fenntartsa a

nyomás hatását, a sztrájkot ne tegye hatástalanná. Biztosítani kell, hogy a fogyasztók alapvető

szükségletei kielégítésre kerüljenek, a berendezések biztonságosan és megszakítás nélkül

üzemeljenek, és el lehessen kerülni a közegészség és közbiztonság veszélyeztetését.

A még elégséges szolgáltatás meghatározására vonatkozó új törvényi szabályozás, a bírósági nem

peres eljárás a Fővárosi Bíróság gyakorlatában

A sztrájkról szóló 1989. évi VII. törvény 2010. december 31. napjától hatályos módosítása szerint a

régi törvényszöveg helyébe az alábbi rendelkezés lépett:

4. § (1) A sztrájk ideje alatt az ellenérdekű felek további egyeztetést folytatnak a vitás kérdés

rendezésére, illetve kötelesek gondoskodni a személy- és vagyonvédelemről.

(2) Annál a munkáltatónál, amely a lakosságot alapvetően érintő tevékenységet végez - így

különösen a közforgalmú tömegközlekedés és a távközlés terén, továbbá az áram, a víz, a gáz és

egyéb energia szolgáltatását ellátó szerveknél -, csak úgy gyakorolható a sztrájk, hogy az a még

elégséges szolgáltatás teljesítését ne gátolja.

(3) A még elégséges szolgáltatás mértékét és feltételeit törvény megállapíthatja. Törvényi

szabályozás hiányában a sztrájkot megelőző egyeztetés során kell a még elégséges szolgáltatás

mértékéről és feltételeiről megállapodni; ebben az esetben a sztrájk akkor tartható meg, ha a

felek a megállapodást megkötötték, vagy ennek meghiúsulása esetén bármelyikük kérelmére a

munkaügyi bíróság jogerős határozata megállapította a még elégséges szolgáltatás mértékét és

feltételeit.

(4) A munkaügyi bíróság (3) bekezdés szerinti eljárására az 5. § (1) bekezdésének hatásköri és

illetékességi szabályait kell alkalmazni. A munkaügyi bíróság öt napon belül, nemperes eljárásban,

szükség esetén a felek meghallgatása után határoz. A munkaügyi bíróság határozata ellen a

közléstől számított öt napon belül fellebbezésnek van helye. A fellebbezést az ügy összes iratával

együtt a beérkezése napján fel kell terjeszteni a másodfokú bírósághoz. A másodfokú bíróság öt

napon belül határoz.

5. § (1) A sztrájk jogszerűségének, illetve jogellenességének (3. §) megállapítását az kérheti,

akinek a jogszerűség vagy a jogellenesség megállapításához jogi érdeke fűződik. A kérelmet a

kérelmező székhelye (lakhelye) szerint illetékes munkaügyi bírósághoz kell benyújtani. Ha a sztrájk

jogszerűségének, jogellenességének megállapításánál több munkaügyi bíróság is érintett, a

kérelem elbírálására a Fővárosi Munkaügyi Bíróság az illetékes.

A sztrájkról szóló 1989. évi VII. törvény módosításáról szóló 2010. évi CLXXVIII. törvény indokolása

szerint „a sztrájkjog gyakorlása a közszolgáltatásokat nyújtó munkáltatóknál a még elégséges

szolgáltatás biztosításához kötött, amelynek mértékét és feltételeit a sztrájkról szóló törvény a

felek megállapodására bízza. A megállapodás elmaradása jogbizonytalansághoz vezet a sztrájk

jogszerűsége tekintetében, ezért a módosítás a még elégséges szolgáltatás mértékének és

feltételeinek meghatározását törvényben is lehetővé teszi. Amennyiben az adott közszolgáltatásra

nézve nincs e tekintetben törvényi szabályozás, ilyen esetben biztosít lehetőséget a törvény a

sztrájk előtti egyeztetés keretében a megállapodásra. Ha azonban a megállapodás nem jön létre,

bármelyik fél kérelmére erről a munkaügyi bíróság dönt. A törvény ezzel biztosítja, hogy

mindenképpen legyen döntést hozó fórum és döntés, egyben egyértelművé teszi, hogy

megállapodás vagy bírói döntés hiányában a sztrájk nem tartható meg. Ez a megoldás minden fél

számára megnyugtató, és a jogbiztonságot erősíti, mert kiszámíthatóvá teszi a sztrájk során is

teljesítendő kötelezettségeket. A munkaügyi bíróság eljárásának rövid határidői biztosítják, hogy a

bírósági eljárás időtartama ne lehetetlenítse el a sztrájkjog gyakorlását. A törvény ezzel

összefüggésben egyértelművé teszi azt is, hogy jogellenes az a sztrájk, amely a még elégséges

szolgáltatás biztosítására vonatkozó törvényi követelményt sérti, valamint a sztrájkjoggal való

visszaélés is jogellenességhez vezet.”

Megállapítható azonban, hogy a még elégséges szolgáltatás mértékének meghatározására törvényi

szabályozás nem született, és a sztrájktörvény módosítása is csak a feladatot határozta meg a

bíróság számára, de nem adta meg azokat a kereteket, amik között a bíróságnak a felek

megállapodását pótolva kellene a még elégséges szolgáltatás mértékét meghatároznia. Kérdésként

merül fel, hogy a bíróságnak milyen mélységben kell a felek érdekvitájába beavatkoznia, hogy a

jogalkotó milyen szintű határozat meghozatalát várja a bíróságtól. Az a szabály, hogy törvényi

szabályozás – és a felek megegyezése – hiányában a bíróság határozza meg a még elégséges

szolgáltatás mértékét, azt feltételezi, hogy a bíróság ezen rendkívül szigorú eljárási határidőn – öt

napon - belül legkevesebb törvényi színvonalú szabályozást kell alkosson, amely határidőn belül

szükség esetén még a felek meghallgatására is sort kell keríteni. A rövid eljárási határidő önmagában

zárja ki annak a lehetőségét, hogy a bíróság döntéséhez szakértőt vehessen igénybe, holott pl. az

elégséges szolgáltatás mértékének megállapításához szükséges menetrend elkészítése nyilvánvalóan

a bíróság kompetenciáján kívül eső szakkérdés. Egy, a szükséges szakismeret hiányában rosszul

megszerkesztett menetrend azon túl hogy alkalmatlan a feladatának betöltésére, közvetlenül

balesetveszélyes is lehet. Nem mindegy ugyanis pl. a kötöttpályás közlekedés vonatkozásában, hogy

melyik szerelvényt mikor, honnan, milyen irányba indítják. A tömegközlekedésen túl más üzemágban

is veszélyes lehet, ha megfelelő szakértelem hiányában hoz a bíróság döntést, így ha az

energiaellátás területén sztrájk idején nem megfelelő mértékben áll rendelkezésre a szükséges

személyzet, az a berendezések balesetveszélyes működéséhez vezethet.

A Fővárosi Munkaügyi Bíróság még nem hozott a még elégséges szolgáltatás mértékének

meghatározására irányuló nem peres eljárások során jogerős érdemi döntést, azonban már több

elsőfokú és másodfokú határozat született, ami kiindulópontot adhat a kérelmezőknek a kérelem

szükséges tartalmi elemei vonatkozásában. A másodfokú bíróság - bár érdemben nem vizsgálta a

tárgybeli kérelmeket -, határozataiban mégis adott némi iránymutatást arra vonatkozólag, hogy

álláspontja szerint az elsőfokú bíróság milyen mélységben vizsgálhatja ezen kérelmeket.

A bíróság a még elégséges szolgáltatás megállapítására irányuló első kérelmeket érdemi vizsgálat

nélkül utasította el, mivel álláspontja szerint ezen kérelmek nem feleltek meg a Pp. 121.§-ának,

azaz érdemi vizsgálatra alkalmatlanok voltak. A bíróság az elutasító végzésében részletes

tájékoztatást adott azonban a kérelem hiányosságairól.

Egy vasutas szakszervezet kérelme szerint 2011. június hónapra ütemeztek elő sztrájkot. A

kérelmező a korkedvezményes- és korengedményes nyugdíjazás rendszerének tervezett

megváltoztatása kérdésében tárgyalásokat kezdeményezett a Magyar Köztársaság kormányánál,

mely tárgyalás a kitűzött időpont előtt nem jöhetett létre. A kérelmező az alperesekkel egyeztetést

folytatott a még elégséges szolgáltatás meghatározására, azonban a felek nem jutottak

megállapodásra. A kérelmező a bírósághoz intézett kérelmében azt kérte, hogy a bíróság állapítsa

meg a sztrájk alatt biztosítandó még elégséges szolgáltatás mértékét és feltételeit.

A bíróság álláspontja szerint a bírósági nem peres eljárásokban az 105/1952- (XII.28.) Mt. rendelet

13.§ (3) bekezdése alapján alkalmazandó Pp. 124.§ (1) bekezdése szerint kell megvizsgálni a

bíróságra érkezett kérelmeket, azaz elsősorban arról kell döntenie a bíróságnak, hogy a kérelem

érdemi vizsgálatra alkalmas-e, megfelel-e azoknak a követelményeknek, amelyet a törvény az

érdemi vizsgálathoz előír. A kérelem abban az esetben alkalmas az érdemi vizsgálatra, amennyiben

megfelel a Pp. 121.§ (1) bekezdésében foglaltaknak, azaz tartalmaznia kell azokat a megfelelő

elemeket, amiket egy keresetlevélnek is tartalmaznia kell, ezt a szabályt értelemszerűen a nem

peres eljárásokra megfelelően alkalmazva.

A Pp. 121.§ (1) bekezdésének e) pontja alapján a kérelemben a bíróság döntésére irányuló

határozott kérelmet kell előterjeszteni. Mivel a bíróság a Pp. 3.§ (2) bekezdése szerint a felek által

előterjesztett kérelmekhez és jognyilatkozatokhoz kötve van, ez a kérelem határozza meg a bíróság

előtti eljárás kereteit. A bíróság döntése továbbá a Pp. 215.§ alapján nem terjedhet túl a kérelmen.

A bíróság szerint a fenti szabályok alapján a kérelem érdemi vizsgálatára csak abban az esetben

kerülhet sor, amennyiben a kérelmező konkrétan meghatározza, hogy mely általa biztosítani kívánt

szolgáltatás még elégséges voltának megállapítását kéri. Jelen ügyben a kérelmező kizárólag

általánosságban kérte, hogy a bíróság a még elégséges szolgáltatás mértékét és feltételeit állapítsa

meg, azonban az általa biztosítani kívánt szolgáltatás mértékét és feltételeit a kérelemben nem

határozta meg, nem jelölte meg, hogy pontosan mely szolgáltatások vonatkozásában kéri azok még

elégséges voltának megállapítását. A kérelmező a Pp. 121.§ (1) bekezdés e) pontjában írt

kötelezettségének nem tesz azzal eleget, ha csatolja a munkáltató felé tett ajánlatát a még

elégséges szolgáltatás vonatkozásában. A kérelmezőnek a kérelmében kell egyértelműen

meghatározni azt a szolgáltatást, amely tekintetében kéri, hogy a bíróság annak még elégséges

voltát állapítsa meg. A fentiek alapján a bíróság a kérelmező kérelmét érdemi vizsgálatra

alkalmatlannak minősítette, ezért azt elutasította.

A kérelmező a fellebbezésében előadta, hogy kérdéses, hogy miként értelmezendő a bíróságnak a

felek kérelmeihez való kötöttsége a még elégséges szolgáltatásról való döntés esetén. A

sztrájktörvény rendelkezése szerint ugyanis a megállapodás meghiúsulása esetén bármelyik fél

kérelmére a munkaügyi bíróság jogerős határozata állapítja meg a még elégséges szolgáltatás

mértékét és feltételeit. A kérelmező szerint ez a rendelkezés sajátos helyzetet teremt, ami alapján

ebben a kérdéskörben a bíróság a felektől függetlenné válik, mérlegelése alapján akár mindkét fél

álláspontjától is eltekinthet. A kérelmező álláspontja szerint a bíróság kérelemhez kötöttségét úgy

kell érteni, hogy az a „felső korlátra” vonatkozik, azaz a kérelemnél kevesebbet megítélhet, többet

nem. Amennyiben a bíróság csak a Pp.-re lenne tekintettel, akkor nem minden esetben tudna eleget

tenni a sztrájktörvényben ráruházott kötelezettségeknek, ugyanis döntési korlátai lennének. Ha sem

a sztrájkolók által felkínált még elégséges szolgáltatást, sem a szolgáltató vállalt igényét nem

tartaná elegendőnek, akkor a kérelemhez kötöttség elve alapján nem lenne más megoldás, mint a

kérelem és az ellenkérelem elutasítása, hiszen azoktól többet ő sem állapíthatna meg, és ez által a

döntés elodázása történne meg. A kérelmező szerint a bíróságnak erre nincs lehetősége, a

bíróságnak döntenie kell. A sztrájktörvény módosításával éppen a még elégséges szolgáltatással

kapcsolatos bizonytalanság megszüntetése volt a cél, az, hogy a bíróság megtalálja azt az arányt,

ami a sztrájkolók jogaira és a lakosság érdekére is tekintettel van. A kérelmező szerint ez a nem

peres eljárás túlnőtt a Pp. keretein, bár az eljárásban a sztrájkot hirdetők és a munkáltató állnak

szemben, de tartalmilag a sztrájkolók és az eljáráson kívül álló fogyasztói érdekek összhangba

hozása a bíróság feladata.

A másodfokú bíróság a bíróság végzését helyben hagyta, határozatában a következőkre mutatott rá:

A Pp. 124.§-a rögzíti, hogy a bíróságnak milyen intézkedéseket kell megtennie a kérelem alapján. A

124.§ (1) bekezdése szerint az érdemi vizsgálatot megelőzően meg kell állapítania, hogy a kérelem

alkalmas-e az érdemi vizsgálatra, tartalmazza-e azokat az elemeket, amelyeket a 121.§ (1)

bekezdése a kérelem kötelező tartalmi elemei között felsorol. A Pp. 121.§ (1) bekezdésének e)

pontja szerint a kérelemnek tartalmaznia kell a bíróság döntésére irányuló határozott kérelmet.

Ilyen a kérelmező kérelmében nem szerepelt, abban a sztrájk törvény 4.§ (3) bekezdésében rögzített

szöveget idézte, és tulajdonképpen arra kérte kötelezni a kérelmezetteket, hogy tartsák be a

jogszabály rendelkezéseit, azonban ilyen általános kötelezés nem kérhető. A fellebbező arra is

hivatkozott, hogy a keresetlevélhez csatolt okiratokból a bíróság megállapíthatta volna azt, hogy mi

a kérelmező kérelmének a tárgya. A Pp. 121.§ (2) bekezdése szerint a keresetlevélhez csatolni kell

azt az okiratot, amelynek tartalmára a felperes bizonyítékként hivatkozik. Ennek megfelelően

valamennyi tényállítást, és a döntésre irányuló határozott kérelmet is a kereseti kérelemben (jelen

esetben a kérelemben) kell megtenni és annak mellékleteként lehet csatolni okiratokat. Minden

esetben meg kell határoznia a kérelmezőnek azt is, hogy mely okiratot mely tény igazolására nyújtja

be. Mindebből következően az okirat csatolása nem mentesíti a kérelmezőt azon kötelezettsége alól,

hogy kérelmében adja elő tényállításait, illetve határozott kereseti kérelmét. A másodfokú bíróság

tehát rámutatott, hogy nincs szó arról, hogy a bíróság ne térhetne el bármelyik fél kérelmétől

határozata meghozatala során, a bíróság hozhat mindkét fél kérelmétől eltérő „köztes döntést” is,

azonban a fél kérelmétől eltérő döntés önmagában feltételezi, hogy a felek önálló határozott

kérelmet terjesszenek a bíróság elé, ennek hiányában ugyanis a bíróságnak nem áll lehetőségében

valamitől eltérni. A fél határozott kérelmének megfogalmazása viszont nem lehet a bíróság feladata,

az eljáró bíró ugyanis nem lehet egyszerre az ügy bírája és az ügyfél képviselője egy személyben. A

kérelmezőnek saját magának kell megjelölnie, hogy szerinte mi lehet a még elégséges szolgáltatás

mértéke, a bíróság feladata pedig csak az lehet, hogy az ellenkérelem fényében azt vizsgálja, hogy a

kérelemben foglalt szolgáltatás az elégséges mértéket valóban eléri-e, illetve mi az a mérték, ami

feltétlenül szükséges a még elégséges szolgáltatás biztosításához.

Egy másik eljárásban, amikor a bíróságnak a Budapesti Közlekedési Vállalatnál 2011. június és július

hónapjaira meghirdetett sztrájk idejére biztosítandó még elégséges szolgáltatás megállapítása

vonatkozásában kellett döntenie, az elsőfokú bíróság részben helyt adott a kérelmező kérelmének.

A tényállás szerint a kérelmező szakszervezetek a Magyar Köztársaság Kormánya által a gazdaság

átalakítására és korszerűsítésére vonatkozóan meghirdetett Széll Kálmán Tervvel kapcsolatosan

olyan álláspontra helyezkedtek, hogy annak korengedményes és korkedvezményes nyugdíjak

átalakítására vonatkozó, tervezett változtatásai hátrányosan érintik a tömegközlekedésben

dolgozókat. Erre tekintettel a kérelmezők bejelentették, hogy kollektív munkaügyi vitát

kezdeményeznek a Kormány által tervezett és az általuk súlyosan jogsértőnek tekintett intézkedések

miatt.

A bíróság álláspontja szerint a határozott időtartamú sztrájk vonatkozásában elfogadható a

kérelmező álláspontja a még elégséges szolgáltatás tekintetében, ami azt jelenti, hogy az éjszakai

járatok menetrendjét a nappali viszonylatra terjesztik ki, mivel a két órás időszak rövidsége,

valamint a csúcsforgalmi időszakon kívülre eső időpontja miatt az a lakosságra nézve aránytalan

sérelemmel nem jár, valamint az ezt meghaladó időtartam vonatkozásában a rendes menetrend

szerinti közlekedés visszaállítása a forgalom szabályszerű továbbfolytatásához vezet. A bíróság a

határozatlan időtartamra meghirdetett sztrájk vonatkozásában azonban nem osztotta a kérelmező

álláspontját a még elégséges szolgáltatás mértéke tekintetében. A határozatlan idejű sztrájk

üzemkezdettől került meghirdetésre, ami azt jelenti, hogy az adott napon az egyes ágazatokra

nézve az üzemkezdés időpontjával elkezdődik és előre nem meghatározható időtartamra terjed ki. A

kérelmezők által előterjesztett javaslat az éjszakai járatok nappali üzemeltetésére vonatkozóan a

bíróság álláspontja szerint a minimálisnál kevesebb szolgáltatás biztosítását jelentené. A bíróság

szerint a még elégséges szolgáltatás megállapításához szükséges megvizsgálni, hogy a lakosság

alapvető szükségletének mi tekinthető. A bíróság ilyennek találta a munkába járást és a

munkahelyről a lakóhelyre történő közlekedést, az egészségügyi, oktatási-, nevelési intézményekbe

való eljutást. Mivel a sztrájkkal érintett időtartam az iskolaév lezárása utáni időszakra esett, jelen

ügyben ezen követelmény nem merült fel. Mivel a sztrájk csak úgy gyakorolható, hogy a fenti

alapszükségletek kielégítésre kerülnek, figyelemmel kell lenni a budapesti lakosság teljes egészére,

valamint a vidékről munkába járó emberek érdekére is, ezért a bíróság álláspontja szerint a még

elégséges szolgáltatás keretén belül olyan jellegű és iránycélú közlekedési szolgáltatást kell

biztosítani, amely a lakosság, valamint az egyéb érintettek tekintetében az alapvető igényeket

biztosítja, továbbá aránytalanul nagy sérelemmel nem jár. A bíróság elfogadhatatlannak tartotta a

kérelmezett által előterjesztett azon kérelmet, hogy a föld alatti közlekedés teljes leállása mellett

kizárólagosan az éjszakai buszjáratok menetrendjének nappali időszakra történő kiterjesztése

biztosítaná a szolgáltatás még elégséges voltát. A paraméterkönyvben meghatározott

teljesítménykövetelmény előírásait figyelembe véve az a még elégségesnél kevesebb, és

aránytalanul nagy sérelemmel járó helyzetet eredményezne. A kérelmezők ugyanis nem vették

figyelembe, hogy a közlekedés különböző terhelésű napi időszakokra bomlik, és mint ilyen, az

éjszakai járatok 30-60-120 perces követési ideje a munkába járás és a munkából történő hazajutás

szempontjából aránytalan sérelmet, illetve a várakozók számának indokolatlan feltorlódását, ezzel

fokozott balesetveszélyt jelentene. A fentiekre figyelemmel a bíróság elengedhetetlenül

szükségesnek tartotta a metróvonalakon, valamint a legforgalmasabb villamos és buszvonalakon

történő közlekedés fenntartását, úgy, hogy a vidékről bejáró munkavállalók miatt a pályaudvarok

elérhetősége is biztosított legyen. A bíróság ezeken a viszonylatokon maga határozta meg az egyes

időszakok vonatkozásában a még elégséges szolgáltatásnak megfelelő járatsűrűséget azzal, hogy az

egyéb járatokon alkalmazott éjszakai menetrend nappali időszakra való kiterjesztése így már

biztosítja a még elégséges szolgáltatás mértékét. A bíróság indokolása szerint a döntése

meghozatalakor figyelembe vette a sztrájk, mint nyomásgyakorló intézmény jellegét, ezzel

összefüggésben azt az elvárást is, hogy a sztrájk gyakorlati megvalósulása ne lehetetlenítse el a

kérelmezők kérelmének súlypontját, azonban ezzel párhuzamosan az aránytalan sérelem elkerülése

is megvalósuljon a sztrájkkal közvetetten vagy közvetlenül érintettek tekintetében. A bíróság ezért

tartotta eltúlzottnak a kérelmezett által, a még elégséges szolgáltatás mértékeként előterjesztett

javaslatot, melynek értelmében a csúcsidőszak esetében a napi menetrend által előírt járatok 90%-

os, csúcsidőn kívül 70%-os mértéke jelentené az alapvető szolgáltatási szintet. A bíróság álláspontja

szerint a kérelmezetti javaslatban szereplő szolgáltatási mérték jóval meghaladja a még elégséges

szintet, és alkalmazása esetén a szakszervezetek esetében a törvény által biztosított

nyomásgyakorlást tenné kétségessé, egyben a kérelmezők kérelmének súlytalanná válását

eredményezné. A fentiekre tekintettel a bíróság mérlegelési jogkörében határozta meg a sztrájk

tartama alatti még elégséges szolgáltatás feltételeit.

A másodfokú bíróság az elsőfokú végzést megváltoztatva a kérelmezők kérelmét elutasította. A

bíróság jogi álláspontja szerint a még elégséges szolgáltatás teljesítése (Sztrájk tv. 4.§) önmagában

nem vizsgálható, az kizárólag a sztrájkjog gyakorlásához tartozó törvényi kötelezettség az egyeztető

felekre nézve. Mind az egyeztetés alapját képező vitás kérdésről történő, mind a sztrájkról és a még

elégséges szolgáltatásról történő tárgyalás ugyanazon kollektív munkaügyi vita részét képezi. A

Sztrájk tv. 1.§ (1) bekezdés és 2.§ (1) bekezdés együttes értelmezéséből következik, hogy a sztrájk

csak olyan gazdasági és szociális érdekek érvényesítése iránt kezdeményezhető, amelyek a

munkaviszonnyal összefüggésben kollektív munkaügyi vitában érvényesíthetők. Ilyen tipikus

munkaviszonnyal összefüggő gazdasági jellegű érdekérvényesítő vitának minősül a munkavállalók

bérezésével összefüggő minden kérdés, míg pl. a munkavállalók munkaviszonyával összefüggő

szociális érdekek érvényesítése körébe tartozik a munkakörülményük javítása érdekében

kezdeményezett érdekvita. Az Mt. 194.§ (1) bekezdése határozza meg, hogy a kollektív munkaügyi

vita, a jogvitának nem minősülő, munkaviszonnyal összefüggő vita (érdekvita), amely tekintetében

az érintett felek között egyeztető tárgyalásnak van helye. Jelen eljárásban a kérelmező és a

kérelmezett munkáltatók között ténylegesen nem folyt kollektív munkaügyi vita, mivel a vitás

kérdés nem minősült érdekvitának, függetlenül attól, hogy a kérelmező az általa kezdeményezett

egyeztetés tárgyát kollektív munkaügyi vitaként jelölte meg. Nem annak van ugyanis jelentősége,

hogy a vitázó felek minek tekintik az egyeztetésük tárgyát, hanem annak, hogy a vita tényleges

tárgya (munka)jogilag minek minősül. Jelen esetben még az is megállapítható volt, hogy az

érintettek egyike sem tekintette a vitát kollektív munkaügyi vitának, vagyis érdekvitának. A

munkáltató kinyilvánította, hogy nem tekinti magát illetékesnek a kérelmező által megfogalmazott

követelések teljesítésére. A kérelmezők pedig addig kívánták fenntartani a munkáltatónál a kollektív

munkaügyi vitát, ameddig a Kormány meg nem kezdi velük az érdemi tárgyalásokat. A kérelmező

szakszervezetek tévesen úgy tekintették, hogy a Kormánynak bejelentett követelésük alapján

kollektív munkaügyi vitát kezdeményeztek, és mivel a megkísérelt egyeztetés nem vezetett

eredményre, ezt a vitát ugyancsak kollektív munkaügyi vitának tekintve az egyeztető tárgyalásokat

a munkáltatóval folytatja le. Ebből következik, hogy a kérelmezők tévesen azonosították a

követelésük és egyben a kollektív munkaügyi vita szereplőit és azok szerepkörét is. A bíróság

álláspontja szerint a társadalombiztosítási jog a szociális jogok egyik alrendszere, amelynek

működtetése állami feladat, és alapja nem a munkaviszony, hanem a biztosítási jogviszony. Kollektív

munkaügyi vitának csak az a vita tekinthető, amely ha eredménnyel zárul és a felek megegyeznek, a

megegyezésük az Mt. 198.§ (1) bekezdésének rendelkezése szerint kollektív szerződéses

megállapodásnak minősülhet. Jelen esetben a vitázó felek csak olyan „megegyezésre” juthattak

volna, amelyben a kérelmezett munkáltató vállalja, hogy a Kormány nem hoz döntést a

tömegközlekedésben dolgozók korkedvezménye és korengedménye ügyében, ameddig nem kezdi

meg az érdemi egyeztetéseket, továbbá kötelezi magát a munkáltató (vagy a munkáltató a

Kormányt), hogy nyilvánosságra hozza a nyugdíjazással kapcsolatos konkrét tervet és a kormányzat a

jövőben is biztosítja a tömegközlekedésben dolgozók korkedvezményes, illetve korengedményes

nyugdíját. Nyilvánvaló, hogy ez a megállapodás nem minősülhetne kollektív szerződéses

megállapodásnak, továbbá a harmadik személy nevében vállalt kötelezettség eleve érvénytelen

megállapodás lenne. A másodfokú bíróság meglátása szerint a kérelmező szakszervezeteknek valóban

a Kormánnyal szemben van egyeztetésre irányuló igénye, de nem a sztrájktörvény alapján, hanem a

jogszabályok előkészítésében való társadalmi részvételről szóló 2010. évi CXXXI. tv. rendelkezésivel

összefüggésben, amely szerint a Kormány a feladatainak ellátása során együttműködik az érdekelt

társadalmi szervezetekkel. E szerint az édekképviseleti szervezetek a jogszabály előkészítésében

közreműködhetnek, közvetlen egyeztetés formájában a számukra biztosított körben és feltételeknek

megfelelően (13.§). Ez az egyeztetés és az egyeztetésben résztvevő szakszervezetek, mint érdek-

képviseleti szervezetek szerepe azonban semmiképpen nem téveszthető össze a kollektív munkaügyi

vitában lefolytatandó egyeztetéssel, amely a munkáltató és a munkavállalók nevében fellépő

szakszervezetek között folyik. A másodfokú bíróság határozott jogi álláspontja szerint tényleges

kollektív munkaügyi vita hiányában a szakszervezet nem is köthetett volna érvényesen

megállapodást a még elégséges szolgáltatás teljesítésére, mivel tényleges munkaügyi vita nélkül a

sztrájk lehetősége sem biztosított a számára. Ebből következően egyik fél kérelmére sem

állapíthatta volna meg a bíróság a sztrájktörvény 4.§ (3) bekezdése szerinti nem peres eljárásban az

elégséges szolgáltatás mértékét és feltételeit. A másodfokú bíróság a fentiek szerint nem foglalt

állást abban a kérdésben, hogy az elsőfokú bíróság az általa meghatározott módon rendelkezhet-e a

sztrájk idejére, mint ahogy abban a kérdésben sem foglalt állást, hogy az elsőfokú bíróság döntése

szakmailag végrehajthatatlan-e, sérti-e a közlekedés biztonságát. A másodfokú bíróság azonban

megjegyezte, hogy a Szakértői Bizottság is kiemelten hangsúlyozta az ajánlásában, hogy a biztonság

fenntartásának a szükségessége minden körülmények között elsődleges szempont kell legyen a még

elégséges szolgáltatás mértékének és feltételeinek meghatározása során. A másodfokú bíróság

általános jelleggel azt a megállapítást is tette, hogy a munkaügyi bíróságok szerepe a még elégséges

szolgáltatásról való döntés körében nem jelentheti konkrét menetrend megállapítását, mert ehhez

értelemszerűen hiányzik a szükséges szakértelme. Törvényi szabályozás esetén az adott törvény a

lakosságot alapvetően érintő tevékenységet végző területen meghatározza a még elégséges

szolgáltatás mértékét és feltételeit. Amennyiben van ilyen törvényi rendelkezés, a munkaügyi

bíróságnak nem lehet szerepe a felek erre vonatkozó megállapodásában. Mivel a törvény

értelemszerűen nem az adott konkrét sztrájkra vonatkozóan állapít meg szabályokat, ebből

következik, hogy a bíróságnak sem az a feladata, hogy a felek konkrét megállapodását létrehozza.

Olyan megállapításokat tehet csak a bíróság, amelyek általános jelleggel egy adott törvényi

szabályozásban is megjelenhetnek. Ellenkező esetben, mivel a sztrájktörvény igen rövid határidőt

biztosít a bíróság döntésére, így szakértő igénybevételére sincs lehetőség, előfordulhatna, hogy a

biztonságot súlyosan veszélyeztető bírósági döntés születne.

Egy június végére és július elejére meghirdetett vasutas sztrájk során a szakszervezet a Budapesti

Közlekedési Vállalatnál bejelentett sztrájkhoz hasonlóan ugyanazon követeléssel éltek a Magyar

Köztársaság Kormánya felé, mivel álláspontjuk szerint a korengedményes és korkedvezményes

nyugdíjak átalakítására vonatkozó, tervezett változtatások hátrányosan érintik a vasutasokat. Az

elsőfokú bíróság eljárásában vizsgálta, hogy mi tekinthető a lakosság alapvető szükségletének,

ilyennek találta a munkába járást, a munkahelyről a lakóhelyre való közlekedést, az egészségügyi,

oktatási, nevelési intézményekbe való eljutást. Jelen esetben az oktatási és nevelési intézménybe

való eljutás követelménye kifejezetten nem merült fel, de a sztrájk a bíróság megítélése szerint úgy

gyakorolható, hogy a fenti alapszükségletek kielégítésre kerüljenek. A bíróság osztotta azt a

kérelmezői hivatkozást, hogy az árufuvarozás nem tartozik a lakosság alapvető szükségletei közé,

ezért e körben a kérelmező nem köteles a sztrájk ideje, azaz a kétórás időtartam alatt szolgáltatást

nyújtani, önmagában a szerződési kötelezettségek teljesítése, valamint a vágányfoglalás nem indok,

nem tekinthető a lakosság alapvető szükségletének. Fontos azonban, hogy a berendezések

biztonságosan, és megszakítás nélkül üzemeljenek, ezt a bíróság álláspontja szerint megfelelően

biztosítja a kérelmező javaslatában szereplő azon kitétel, amely szerint a mozdonyvezetők a

vonatok állva tartásáról, energiaellátásáról gondoskodnak a sztrájk ideje alatt is. A bíróság

álláspontja szerint amennyiben a sztrájk rövid ideig tart, és nem a csúcsidőt érinti, akkor a még

elégséges szolgáltatás azáltal is megvalósul, hogy a sztrájkot megelőző és az azt követő időben a

szolgáltatás biztosított. Jelen esetben is ez történt, mivel a bíróság döntése szerint a 9 órát

megelőzően a vonatok menetrend szerint közlekednek azzal, hogy a 9 órát meghaladóan közlekedő

vonatok az első állomáson megállnak, 11 órakor a vonatok ismét elindulnak, a nemzetközi vonatok a

sztrájk ideje alatt is közlekednek, egyebekben a vonatközlekedés leáll. Kétségtelenül lesznek

további zavarok és késések a közlekedésben, az azonban biztosított, hogy a lakosság a

vonatszolgáltatást igénybe vegye, a munkahelyről a lakóhelyre, és az egyéb helységek közötti

közlekedés biztosított. A sztrájk 9-11 órás időtartama figyelemmel a munkakezdés és a munkavégzés

általános idejére a munkavállalók jelentős többségét nem is érinti, a lakóhelyre való közlekedés a

délutáni órákban esetleges torlódások esetén is biztosított, az egyéb közlekedés tekintetében pedig

késésekkel, de mindenképpen megvalósulhat a két helység közötti közlekedés, a sztrájk

nyomásgyakorló hatásának pedig a lényege, hogy a normál életvitelt korlátozza. A megfelelő

tájékoztatással és tájékozódással, tervezéssel elérhető annak kiszámíthatósága, hogy az

utazóközönség miként tud az egyik helyről a másik helyre késés nélkül, korábbi vagy későbbi

indulással, illetve késéssel elérni, és a késés időtartama is hozzávetőlegesen kiszámítható. Így a

szolgáltatás igénybevevőjének biztonsága, a munkabeszüntetésre is figyelemmel a közlekedés

viszonylagos kiszámíthatósága is megvalósul. Az utasok megfelelő tájékoztatásával tehát

biztosítható a még elégséges szolgáltatás megvalósulása. A tájékoztatási kötelezettség ilyen

szempontból kiemelkedő jelentőséggel bír, és ezt rögzíti a 1371/2007. EK rendelet is. A bíróság a

kérelem és az ellenkérelem korlátai között állapította meg a még elégséges szolgáltatás mértékét,

melynek során értékelte a felek egyezségkötési tárgyalásait, az ott elhangzott javaslatok a felek

kérelmeit is döntő mértékben befolyásolták. Az I.r. kérelmezett érdemi ellenkérelmében szereplő

javaslatok a még elégséges szolgáltatásként való meghatározása túlzott mértékben korlátozta volna

a sztrájkhoz való jogot, a sztrájk súlyát hatástalanná tette volna.

Az I.r. kérelmezett fellebbezésében foglalt indokok szerint a bíróság által meghatározott még

elégséges szolgáltatás nem elégíti ki a népesség alapszükségleteit, mivel az a sztrájk ideje alatt

egyetlen belföldi vonatszerelvény közlekedését sem biztosítja, így önmagában a népesség

alapszükségletének, az adott helyre történő eljutásának a lehetősége sérül a döntés következtében

rendkívül súlyosan, ez ugyanis a sztrájk ideje alatt kizárólag a nemzetközi vonatok közlekedtetését

jelenti, a sztrájk ideje előtt elindult vonatok következő állomásra érkezésén túlmenően. Az I.r.

kérelmezett szerint a közszolgáltatás igénybevételének ilyen mértékű korlátozása olyan

indokolatlanul súlyos zavart okozna mind a távolsági, mind pedig a regionális és az elővárosi vasúti

közszolgáltatás biztosításában, amely a sztrájktörvény 4. § (2) bekezdésében foglalt feltétel

magvalósulását kizárná, hiszen mind az utazás lehetőségét, mind pedig a kiszámíthatóságát

öncélúan, szükségtelenül és aránytalanul korlátozná. Az I.r. kérelmezett szerint az elsőfokú bíróság

tévesen jutott arra a következtetésre, hogy a sztrájk időtartama önmagában garantálja, hogy a

lakosságot érintő alapvető szolgáltatások nyújtását csak kismértékben fogja érinteni a forgalom

mintegy kétórás akadályoztatása, mivel a nemzetközi közlekedéssel érintett belföldi közlekedésen

kívül a közlekedés teljes leállítása miatt a vasút kötöttpályás jellegére tekintettel előálló forgalmi

akadályok súlyos és nagyfokú mértékben kihatnak a délutáni/esti, valamint a sztrájkot megelőző

időszakra is. A korábbi tapasztalatokból az rögzíthető, hogy egy reggeli órákban 2 óra időtartamban

megtartott sztrájk olyan forgalmi zavart okoz a kötöttpályás közlekedésben, hogy az lényegében

csak másnap reggelre áll helyre. A fellebbező előadta, és példákkal illusztrálta, hogy a belföldi

vonatközlekedés két órás leállása a gyakorlatban azt jelenti, hogy a közlekedés csak délután,

illetőleg csak az esti órákban tud helyre állni, és azt az időszakot a bíróság teljesen figyelmen kívül

hagyta. A kötöttpályás közlekedés jellegéből adódóan a sztrájk végeztével, 11 órakor nem képes

valamennyi szerelvény egyszerre elindulni, hiszen valamennyi szerelvény csak a szűkösen

rendelkezésre álló közös vágányokat használhatja. Nyilvánvaló, ha adott esetben 12 szerelvény vár

indulásra a pályaudvaron, azok egyszerre nem, csak egymás után indulhatnak el, a szükségszerű

biztonsági követési távolság betartásával. Adott esetben előfordulhat, hogy a 11 órakor indulásra

váró szerelvény csak délután indulhat el, mert csak akkor kerülhet sorra a pályaudvarról történő

indítási sorban. A 11 órakor indulásra váró szerelvények késleltetett indítása miatt pedig dominó-

szerűen késnek a menetrend szerint későbbi időpontra tervezett indulások is. Az I.r. kérelmezett

előadta azt is, hogy a még elégséges szolgáltatással kapcsolatos vasúti menetrend meghatározása

olyan jellegű szakkérdés, amit a bíróság szakértő bevonása nélkül nem képes megfelelően elbírálni,

ennek eredményeképpen álláspontja szerint a bíróság több esetben pontatlan, szakmaiatlan,

magvalósíthatatlan, kifejezett balesetveszélyt okozó rendelkezést hozott, pl.: a pályaudvarról induló

vonatként jelöli meg azokat a szerelvényeket, amik a sztrájk miatt a pályaudvarra még meg sem

érkeztek, és a sztrájk idején valamely másik állomáson várakoznak, tévesen tartalmaz a sztrájk

idején közlekedő vonatokat, míg más vonatok hiányoznak a felsorolásból, de vannak olyan vonatok

is, amelyek a sztrájk befejeztét követően egy időben indulnának el egymással szemben az

egyvágányú pályán. A fellebbező szerint a bíróság határozata egyéb okokból is végrehajthatatlan, így

azért is, mert nemzetközi vonatokhoz tolatási mozgást nem rendelt, illetve azok tilalmát írta elő.

A fellebbezés folytán a másodfokú bíróság az elsőfokú határozatot megváltoztatta, és a kérelmező

kérelmét elutasította ugyanazon indokok alapján, mint a Fővárosi Tömegközlekedési dolgozók

esetében. A másodfokú bíróság álláspontja szerint munkaügyi érdekvita hiányában a sztrájk

feltételei nem álltak fenn, így a felek között érdemi egyeztetés sem jöhetett létre, ezért a bíróság

sem hozhat határozatot a még elégséges szolgáltatás kérdésében.

Összegzés

A jogszabállyal és a bírósági eljárással kapcsolatosan fentebb megfogalmazott kritikák és az egyes

jogesetek feldolgozásából megállapítható, hogy nagyon nehéz meghúzni a határvonalat a túlságosan

részletekbe menő és az általános bírósági határozat között. Az eljáró bírónak a feladata, hogy

eljárásában megtalálja azt a kényes egyensúlyt, hogy ne rendelkezzen olyan kérdésben, ami a

szükséges szakismeret hiányában esetlegesen szakszerűtlen, műszakilag megoldhatatlan döntéshez

vezet, de határozata ne legyen olyan megfoghatatlan sem, ami a szakszervezetek parttalan

értelmezésére adhatna alapot.

Az eddig megismert eljárásokban érdemi jogerős döntés ugyan nem született, azonban a másodfokú

bíróság iránymutatásából kitűnik, hogy a bíróság feladata ebben az eljárásban nem lehet konkrét

tényszerű menetrend megállapítása. A bíróság nem rendelkezik azzal a szakismerettel, ami ahhoz

lenne szükséges, hogy a menetrend elkészítésének valamennyi mérnöki, technikai feltételét átlássa,

és ez nem is a bíróság feladata. A sztrájkkal érintett vállalatok menetrendjeit – különösképpen az

országos vasúti menetrendet – nem egy ember készíti el, és természetesen nem is 5 napos határidő

alatt, így ezen feladat nyilván nem várható el egy bírótól sem, különösképpen úgy, hogy a feladat

jellege a szakmai kompetenciáján jóval túlmutat. A bíróság szakértő segítsége nélkül sem

menetrendet készíteni nem képes, de nem várható el az sem, hogy a felek által eléterjesztett

részletes menetrend-tervezetet szakmai szempontból vizsgálja.

A bíróság feladata csak és kizárólag a még elégséges szolgáltatás meghatározásának törvényességi

vizsgálatára terjedhet ki, nem pedig technikai kérdések tisztázására. A technikai kérdéseket - a

szerelvények indítási sorrendjét és követési távolságát stb. - egyébként is alsóbb szintű

jogszabályok, szakmai előírások szabályozzák, így ezekben a kérdésekben a bíróságnak nem is kell

döntenie.

A másodfokú bíróság rámutatott, hogy a bíróság feladata egy „általános keret” megadása lehet a

még elégséges szolgáltatás mértékére vonatkozólag. Ennek pedig az az indoka, hogy a még elégséges

szolgáltatást elsősorban törvénynek kell meghatároznia. A törvény szövegét pedig úgy kell

elkészíteni, hogy az ne egy konkrét sztrájkra vonatkozzon, hanem egy általában alkalmazható

szabályt tartalmazzon, amihez vissza lehet nyúlni minden egyes konkrét esetben. Amennyiben ez a

törvényszöveg megszületik, úgy az automatikusan kizárja mind a felek eltérő megállapodását, mind

pedig a bírósági eljárás megindításának a lehetőségét. A bíróság feladata tehát nem lehet más, mint

a törvényszöveg hiányában egy olyan szintű szabályozás megalkotása, ami a törvény szövegét

helyettesítheti, sem több, sem kevesebb.

Mindazonáltal ilyen törvényi szabályozás a mai napig nem született. Szerencsés lenne, ha a jogalkotó

egy ilyen törvény formájában fejezné ki a szándékát a szabályozás tartalmára vonatkozólag, egy

ilyen jogszabály megalkotása a tárgyban folytatott bírósági eljárásoknak is új irányt szabhatna.

Irodalomjegyzék:

1. ÁJOB Projektfüzetek – Sztrájkjogi Projekt

(Kiadó: Országgyűlési Biztos Hivatala, Szerkesztette: Dr. Zemplényi Adrienne 2010. január)

2. Sztrájkjog Magyarországon

(Kiadó: Complex Kiadó Kft., Szerkesztette: Dr. Halmos Csaba 2010.)

3. Dr. Kulisity Mária: Az ILO állásfoglalásai a sztrájkról

4. Dr. Kulisity Mária:A sztrájkkal kapcsolatos bírói gyakorlat

5. A sztrájkról szóló 1989. évi VII. törvény

6. A Fővárosi Munkaügyi Bíróság előtt folyamatban volt nem peres eljárások

