BESZÁMOLÓ AZ MGYOSZ VII. KÖZGYŰLÉSE ÓTA VÉGZETT TEVÉKENYSÉGRŐL

[image: image1.jpg]


Budapest, 2006. január 12.
Tartalom

ÉRDEKEGYEZTETÉS, ÉRDEKKÉPVISELET

· Általános gazdasági és munkaadói érdekképviselet

· Részvételünk a döntés-előkészítő, döntéshozó szervekben

· Érdekképviselet az Európai Unió szintjén

· A környezetvédelem, infrastruktúra szabályozás terén végzett munka és annak eredményei

· Bértárgyalások, munkaügyi kapcsolatok, foglalkoztatáspolitika

· Szociálpolitika

· Munkavédelem

· Oktatás, képzés, kutatás-fejlesztés

AZ  MGYOSZ NEMZETKÖZI TEVÉKENYSÉGE

A BRÜSSZELI MGYOSZ KÉPVISELET TEVÉKENYSÉGE

AZ  MGYOSZ ETIKAI BIZOTTSÁGA

SZÖVETSÉGÜNK PÁLYÁZATI TEVÉKENYSÉGE

AZ MGYOSZ PR TEVÉKENYSÉGE

A beszámoló mellékletei

· A Munkaadók és Gyáriparosok Országos Szövetségének állásfoglalása

· Az MGYOSZ állásfoglalása a kormány ötéves adócsökkentési programjáról

· Az MGYOSZ állásfoglalása az egészségügyi járulékalapok tervezett kiterjesztéséről

· A Munkaadók és Gyáriparosok Országos Szövetségének állásfoglalása az adótörvények 2006. évre tervezett módosításáról

· A MGYOSZ tiltakozik a gyakorított áfa-bevallás lehetőségének megszűntetése ellen
· Az MGYOSZ Környezetvédelmi Bizottság Állásfoglalása a „környezetvédelmi és természetvédelmi biztosítékadási kötelezettségre vonatkozó, továbbá a környezetvédelmi kötelezettségek fedezetére szolgáló céltartalékokról szóló” kormányrendelet tervezetéről 
· Az MGYOSZ Környezetvédelmi Bizottság Kezelést Koordináló Szervezetek Fóruma Állásfoglalása az Elektro-Coord Kht. által előterjesztett és bemutatott egyablakos adatszolgáltatási rendszerről
ÉRDEKEGYEZTETÉS, ÉRDEKKÉPVISELET

Általános gazdasági és munkaadói érdekképviselet

Az MGYOSZ érdekképviseleti tevékenységének egyik része a tagsági körébe tartozó vállalkozások gazdasági érdekeinek képviselete, érvényesítésének elősegítése. Törekvéseink érvényre juttatása érdekében minden rendelkezésünkre álló eszközt felhasználtunk. Véleményünket, javaslatainkat eljuttattuk a kormányzathoz, a parlamenti frakciókhoz, ismertettük a különböző fórumokra meghívott vezető kormányzati tisztségviselőkkel. A javaslatokat az MGYOSZ vezető tisztségviselői aktívan képviselték a médiákban is. Az érdekérvényesítés fontos terepe az Országos Érdekegyeztető Tanács, amelynek munkájában az MGYOSZ a Munkaadói Oldalon belül továbbra is kiemelkedő aktivitással vesz részt. Az érdekegyeztetés hatékonyabbá tétele érdekében az MGYOSZ vezetése több alkalommal közvetlen tárgyalásokat folytatott az MSZOSZ vezetőivel.

·       Az elmúlt évben – és a következő években is – a gazdasági érdekképviseleten belül az egyik legfontosabb feladat a Szövetség részvételének biztosítása a 2007-2013-ra szóló Nemzeti Fejlesztési Terv programjainak meghatározásában, kidolgozásában, végrehajtásában. A téma többször szerepelt az elnökségi ülések napirendjén. A Szövetség NFT-vel kapcsolatos munkájának koordinálására az elnökség tagjaiból munkabizottság alakult. A Bizottság tagjai az elmúlt hónapokban 

· megbeszélést folytattak dr. Halm Tamással, a Nemzeti Fejlesztési Hivatal fejlesztéspolitikáért felelős elnökhelyettesével

· az MGYOSZ társelnöke tárgyalt dr. Szaló Péterrel, a Nemzeti Fejlesztési Hivatal Elnökével

A megbeszélések eredményeként ígéretet kaptunk arra, hogy Szövetségünket bevonják mind a konkrét programok kidolgozásába, mind azok pályázati előkészítésébe. 

Részvételünk megalapozásához

· Összegyűjtöttük az MGYOSZ tagságának észrevételeit a jelenleg folyamatban lévő Gazdasági Versenyképességi Operatív Program tapasztalatairól és javaslataikat a pályázati rendszer javítására; 

· Az MGYOSZ több szakmai szövetsége tanulmányt készített területük jelenlegi helyzetéről, és fejlesztési javaslatokat fogalmazott meg a 2006-2013-as időszakra. Az elkészült tanulmányok jól felhasználhatók az NFT II. programjainak kidolgozásához.

Az MGYOSZ gazdasági és munkaadói érdekképviseleti tevékenységének „témáit” ebben az évben nagyrészt a kormány 100 lépés programjában szereplő javaslatok által megszabott kényszerpálya határozta meg. Az MGYOSZ állásfoglalásai, az érdekegyeztető tárgyalások, a Szövetség vezetőinek média-szereplései nagy többségükben a programban előirányzott intézkedésekhez, javaslatokhoz kapcsolódtak.

A programnak a vállalkozásokat legközvetlenebbül érintő intézkedései a munkaügyi szabályozás és az adórendszer változásaihoz kapcsolódtak. Az MGYOSZ már a konkrét intézkedések meghirdetése előtt megjelentetett állásfoglalásában felhívta a kormányzat figyelmét a politika-függő adó- és jövedelempolitika illetve a fekete munka elleni küzdelem rosszul megválasztott eszközeinek a veszélyeire. (LD. 1. melléklet) Az MGYOSZ – mint később kiderült jogosan – tartott attól, hogy a parlamenti választások évére a kormányzat nem a vállalkozások, hanem a munkavállalók, a lakosság számára előnyös gazdaságpolitikai intézkedéseket hoz. Mind a munkaügyi szabályozás változásairól, mind az adó- és járulékmódosításokról szóló érdekegyeztető tárgyalások a munkaadók számára a kudarcok sorozatát jelentette. 

A kormányzat előzetes adó- és járulékjavaslatait - mind a médiában, mind az egyeztető tárgyalásokon - keményen bírálta az MGYOSZ. Az év során a kormány bejelentett adójavaslataihoz kapcsolódva több alkalommal is jelentettünk meg állásfoglalást, ismertetve az MGYOSZ véleményét. Közleményt jelentettünk meg a kormány öt éves adócsökkentési programjáról, hangsúlyozva az iparűzési adó és az élő munka közterheinek a programhoz képest gyorsabb ütemű csökkentésének a szükségességét, tiltakoztunk az egészségbiztosítási járulék-terhek növelése ellen. (LD. 2. és 3.mellékletek)

A 2006. évi adóváltozásokról szóló törvénytervezetekről a szakmai és területi szövetségek, valamint a tagvállalatok észrevételei és javaslatai alapján készült MGYOSZ-véleményben alapvetően elhibázottnak minősítettük a változások irányát és mértékeit (LD.4. melléklet). Az érdekegyeztető tárgyalásokon azonban a kormány előzetes javaslatához képest mindössze csak néhány kisebb módosítást sikerült elérni.

Hasonló volt a helyzet a munkaügyi témájú törvényekkel. A Munka Törvénykönyve, a Munkaügyi Ellenőrzésről szóló törvény ez évi módosításai, a „rendezett munkaügyi kapcsolatokkal” összefüggő törvénymódosítások – mind-mind kedvezőtlen változtatásokat jelentenek a vállalkozások számára. Az érdekegyeztetési tárgyalásokon az előzetes kormányzati előterjesztésekhez képest minimális korrekciókat sikerült elérni.

A fentiek alapján az MGYOSZ érdekképviseleti munkájának legfontosabb eredményeiről az elmúlt években vezetett ún. “siker-listát” 2005-ben nem sok eredménnyel bővíthettük. 

Az adórendszer változásainál:

· Tagszervezeteink, tagvállalataink jelzései alapján az MGYOSZ 2001 óta folyamatosan támadja az iparűzési adó intézményét. 2004-re sikerült elérni, hogy az iparűzési adó 25 %-át, majd 2005-re, hogy 50 %-át le lehet írni az adóalapból. 2006-ban az előzetesen javasolt 75 % leírási lehetőség helyett az iparűzési adó 100 %-a lesz leírható a társasági adó alapjából. 
· „Félsiker” az ÁFA kulcs 5 százalékpontos csökkentése. Annak ellenére, hogy az MGYOSZ évek óta hangoztatta ennek szükségességét, a jövő évi adóváltozások érdekegyeztető tárgyalásain mégis bírálta a 166 milliárd Forint költségvetési bevételkiesést okozó lépést. Egyrészt, mert a kormányzat a bevételkiesést más adónemek (jövedéki adó, regisztrációs adó) emelésével igyekezett részben kompenzálni, másrészt, mert elvette azoknak a közterheknek a csökkentési lehetőségét, amelyek a vállalkozások versenyképességére közvetlenebbül és erősebben hatnak. (iparűzési adó, élőmunka költségei).

· 2006-tól megszűnik a támogatásokhoz kapcsolódó ÁFA-arányosítás, ami ellen az MGYOSZ 2004. évi bevezetésétől folyamatosan tiltakozott. 

· A kormány előzetes javaslatához képest sikerült több könnyítést elérni a „cafeteria-rendszer” kezelésénél.

· Év közbeni sikerként könyvelhetjük el, hogy a kormány – még a törvény életbelépése előtt - visszavonta a gyakorított ÁFA-visszatérítés megszüntetését előíró jogszabályt. Az MGYOSZ közleményben tiltakozott a jogszabály ellen (5. melléklet), emellett levélben fordultunk a Pénzügyminiszterhez, többször tárgyaltunk a PM illetékeseivel.

A vállalkozások működési feltételeit befolyásoló törvénytervezetek közül többszöri egyeztetés zajlott le a gazdasági társaságokról és a cégnyilvánosságról szóló törvényekről és a csődtörvényről. A törvénytervezeteket elkészítő Igazságügy Minisztérium az MGYOSZ tagságától összegyűjtött észrevételeket és változtatási javaslatokat az érdekegyeztető tárgyalásokon többségében elfogadta. Így például azt a javaslatot, hogy a vállalkozások költségeinek csökkentése érdekében a társasági szerződésben csak a fő tevékenységet kelljen feltüntetni, illetve – ha ezt az APEH nem fogadja el – akkor a GT. legfőbb szerve - a közgyűlés - helyett az ügyvezetők kapjanak felhatalmazást a tevékenységi kör változtatására. Ugyancsak elfogadták azt a javaslatot, hogy amennyiben munkavállalói képviselő megválasztására nem kerül sor, és emiatt nem teljesül a munkavállalók felügyelő bizottságon belüli képviseletére előírt legalább 3 tag követelménye, jogszerű maradjon az FB működése.
A szociális partnerek több éve hangoztatott követelésének megfelelően elkészítette a kormány a szociális párbeszédről szóló törvényjavaslatot, amely törvényi szinten legitimálná és szabályozná az országos és a középszintű érdekegyeztető fórumokat, így az Országos Érdekegyeztető Tanácsot és az ágazati párbeszéd bizottságokat. A törvény kidolgozásában az MGYOSZ aktív szerepet vállalt.

Részvételünk a döntés-előkészítő, döntéshozó szervekben
           Sikerként könyvelhetjük el, hogy több területen kibővült az MGYOSZ képviselőinek részvételi lehetősége a különböző döntés-előkészítő illetve döntéshozó fórumokon.              Jelenleg az MGYOSZ képviselői az alábbi fontosabb országos hatáskörű döntés-előkészítő illetve döntéshozó testületek munkájában vesznek részt:

· Országos Érdekegyeztető Tanács és annak bizottságai

· Munkaerő-piaci Alap Irányító Testülete

· Országos Foglalkoztatási Alap Felügyelő Bizottsága

· Nemzeti ILO Tanács

· Közbeszerzések Tanácsa

· Országos Környezetvédelmi Tanács

· Országos Szakképzési Tanács

· Országos Felnőttképzési Tanács 

· Egészségbiztosítási Alap Ellenőrző Testülete
· Az EU Strukturális Alapok Vidékfejlesztési Operatív Program és az Equal /Esélyegyenlőségi) Operatív Program Monitoring Bizottsága (A Monitoring Bizottságok a Strukturális Alapok rendszerében a legfőbb döntéshozó fórumok. Figyelemmel kísérik a kormányzati irányító hatóságok munkáját, a program megvalósításának előmenetelét, értékelik az eredményeket, döntéseket hoznak a források esetleges átcsoportosításáról. Fontos feladatuk, hogy biztosítsák az Alapok működésének átláthatóságát, nyilvánosságát.)
Az állandó testületekben való részvétel mellett az MGYOSZ képviselői, szakértői számos, egy-egy időszerű téma kidolgozására alakított ad-hoc bizottság munkájában vettek/vesznek részt.

Érdekképviselet az Európai Unió szintjén

· 2005. január 1-től az MGYOSZ a UNICE teljes jogú tagja lett.

· 2005-ben tagságot szereztünk az IOE-ben, a Munkaadók Nemzetközi Szervezetében.

· A magyarországi munkaadói szervezetek közül egyetlen szervezetként az MGYOSZ önálló képviseletet működtet Brüsszelben, amelynek létszámát 2005-ben 1 fővel bővítettük.
· Az MGYOSZ társelnöke – munkaadói képviselőként - tagja az Európai Gazdasági és Szociális Tanácsnak (EESC – European Economic and Social Commitee), amely az Unió legfontosabb döntéshozó intézményeinek tanácsadó szervezete.

· A magyarországi munkaadók képviseletében 2005-től az MGYOSZ delegáltja vesz részt az Európai Szakképzési Fejlesztési Központ munkájában.

A környezetvédelem, infrastruktúra szabályozás terén végzett munka és annak eredményei

        Szervezetünk a beszámolási időszakban a korábbi évek gyakorlatának megfelelően aktív részt vállalt a környezetvédelmi problémák csökkentésében. Környezetvédelmi Bizottságunk az egyetlen olyan egyeztetést folytató fórum, amely széleskörű kapcsolatrendszerével elektronikus levelezőrendszerben alakította ki együttműködési és tájékoztató rendszerét. 

        A nemzetgazdasági szintű érdekegyeztetés során törekszik a kormányzati döntésben részt vevő tárcákkal, illetve különböző szintű képviselőikkel, valamint az OGY Környezetvédelmi Bizottságával és Gazdasági Bizottságával, továbbá a tudomány képviselőivel, illetve a zöld szervezetekkel való együttműködésre.

Az MGYOSZ Környezetvédelmi Bizottsága szakértői az alábbi szervezetek munkájában vesznek részt:

· Országos Környezetvédelmi Tanács,

· A környezetvédelmi termékdíjas termékek körében az év elejétől működő, valamint az év során megalakult hulladékhasznosítást koordináló közhasznú szervezetek: az ÖKOPANNON Kht, ÖKÖPACK Kht és a HUNGAKKU Kht Tanácsadó Testületei, 

· Környezetvédelmi és Vízügyi Célelőirányzat (Kövi) felhasználásával és ellenőrzésével foglalkozó  „Környezetvédelmi” Munkabizottság,

· Nemzeti Környezetvédelmi Program Tárcaközi Bizottság (NTB): környezettudatosság, éghajlatváltozás, környezet-egészségügy, városi környezetminőség, biológiai sokféleség védelme, vidéki környezetminőség, vizek védelme, hulladékgazdálkodás, környezetbiztonság munkacsoportok,

· Európaterv „élhető környezet” munkacsoport,

· Fenntartható Fejlődés Tárcaközi Bizottság,

· KvVM Hulladékértékelő Bizottság,

· ICC Hungary Nemzeti Bizottság Környezetvédelmi és Biztosítási Szakbizottsága,

· Környezetbarát Termék Minősítő Bizottság, 

· KIOPP Monitoring Bizottság,

· KvVM Fejezeti Monitoring Bizottság,

· KvVM PRTR Bizottság 

Az Országgyűlés Környezetvédelmi Bizottsága és Gazdasági Bizottsága ülésein való részvételünk a tárgyalt témáktól függ.

Az eltelt időszakban több mint 50 előterjesztés tervezetéhez adtunk észrevételt, javaslatot.  Végzett tevékenységeink közül az általunk legfontosabbnak tartott kérdésekről az alábbiakban adunk rövid tájékoztatást: 

1.) Az elmúlt években szinte észrevétlenül gyarapodtak a termelő szférát sújtó környezetvédelmi adó-jellegű elvonások, melyek ágazatonként eltérő módon, de jelentősen rontják a versenyképességet. A vállalatok, vállalkozások jelentős része földgáz és villamos energia fogyasztása után energiaadót fizet, egyes lég- és vízszennyező anyagok minden kg-jának kibocsátása után környezetterhelési díjat vetnek ki. A 90-es évek közepén bevezetett termékdíjak köre is bővült: többek között a csomagolóanyagok, gumiabroncsok, akkumulátorok stb. mellett az elektronikai termékek széles körére is kiterjed. E járulékok mértéke 2005-től évente progresszíven tovább emelkedik, egyes díjtételek akár 50%-kal is növekednek. Az újabb kötelezettségek pl.: CO2 kvóták díja (adatszolgáltatások stb.) szintén hátrányosan érint(het)ik nemzetgazdaságunk, így ágazataink versenyképességét. 

A kapcsolódó jogszabályok módosításához hatékony lobbizási tevékenységbe kell kezdenünk, melyhez első lépésként tisztában kell lennünk az ágazatok tényleges környezetvédelmi adó és adójellegű díjterheivel. Ennek megalapozásául a környezetvédelemi szabályozásnak a nemzetgazdaság versenyképességére gyakorolt hatása tárgyában (különös tekintettel a környezetvédelemmel összefüggő adó- és adó jellegű terhek, járulékok és költségek hatására ágazatonként – lehetőség szerint nemzetközi kitekintéssel) a vállalkozások, ágazatok működőképességének fenntartása, jobbítása céljából iparági felmérést és elemzést készítünk (az ágazatok versenyképesség javítás irányainak meghatározása érdekében). Az elemzés során beérkezett kérdőívek feldolgozása folyamatban van.
         2.) Az elmúlt év során és idén is kezdeményeztük a termékdíjról szóló kormányrendelet módosítását. Az előterjesztés tervezetek véleményezése mellett készítettünk egy javaslatainkkal átdolgozott változatot is, melyet megküldtünk a GKM és a KvVM részére. A témában az alapvetően fontos kérdésekben állásfoglalást alakítottunk ki. Igyekeztünk a minisztériumok érintett szakembereivel együtt dolgozva -feltárva a problémákat- meggyőzni őket a módosítás szükségességéről.

        A tervezet egyeztetése során véleményünkkel megkerestük az érintett minisztériumok (GKM, FVM, PM, MEH) vezetőit, az OGY Környezetvédelmi Bizottság és az OGY Gazdasági Bizottsága vezetőit, valamint a frakciók vezetőit. Felhívtuk figyelmüket módosító javaslataink figyelembevételének fontosságára. Ez alapján elmondható, hogy fokozatosan sikerül javaslatainkat elfogadtatni.

           3.) A környezetvédelmi hatósági ügyekkel kapcsolatos tapasztalatok és észrevételek megvitatására a 2005. április 14-15-én, Siófokon megrendezett találkozón került sor, melyen képviseletünkben Dr. Kováts F. László előadásában tájékoztatta a kormányzat képviselőit javaslatainkról.

         Jogalkalmazóként felhívtuk a figyelmet a hatósági eljárásokkal kapcsolatos problémákra, a hatóságok túlterheltségéből és az ügymenet bonyolultságából fakadó nehézségekre. Javasoltuk, hogy a hatósági, ill. a hatóságok munkáját támogatni hivatott szervezetek korszerűsítésével egy időben szükséges az engedélyezési eljárások korszerűsítése és egyszerűsítése: az „egyablakos” rendszer létrehozása is.  

        4.)  A hulladékgazdálkodás országos tevékenységén belül egyre markánsabban jelenik meg az elkülönített hulladékáramok kezelésében a gyártói felelősség. E felelősség alapján a szabályozás centrumába az került, hogy a gyártók önmaguk, vagy szervezet létrehozásával gondoskodjanak termékeik hulladékká váláskori szakszerű kezeléséről. 
         E kötelezettséget az állami szabályozás azon túl hogy előírja, több irányú ösztönzővel is elősegíti, illetve szankcióval is sújtja. E felelősség markáns megjelenése az elkülönített hulladékáramok területén megváltoztatta, illetve folyamatosan változtatja meg a hulladékgazdálkodás kialakult szervezeti rendszerét és ebben egyre nagyobb szerepet kapnak a Kezelést Koordináló Szervezetek. Ezek tevékenysége egyre nagyobb hatással bír az ország környezeti alapállapotára. Ennek felismerése alapján az MGYOSZ környezetvédelmi Bizottságában javaslat hangzott el arra vonatkozóan, hogy indokolt a jelentős mértékű jogi, szervezeti és gazdasági átalakulás okán a Környezetvédelmi Bizottság munkáján belül kiemelten kezelni és szervezeti kereteit is megteremteni a Kezelést Koordináló Szervezetek együttműködésének. A javaslatot követően az érintett szervezetek 2005. május 21-én a bizottságon belül létrehozták a Kezelést Koordináló Szervezetek Fórumát.

           5.) A pénzügyminiszterhez írt levélben kezdeményeztük a hulladékgazdálkodásról szóló többször módosított 2000. évi XLIII. tv.  11. §-a hatálya alá tartozó kezelést koordináló közhasznú társaságok adójogi helyzetének módosítását: tekintettel a környezetvédelmi jogszabályokra, valamint a társasági adóról szóló és az osztalékadóról szóló 1996. évi LXXXI. törvény (TAO)  6. sz. melléklete C.) pontjára. (A közhasznú társaság 1. § (1) bekezdése szerinti jövedelem- és vagyonszerzésre irányuló, vagy ezt eredményező gazdasági tevékenységéből e törvény alkalmazásában nem minősül vállalkozási tevékenységnek) 

      Jeleztük azt is, hogy amennyiben egy kezelőszervezet az adóévben társasági adó fizetésére kötelezett, úgy a következő évben iparűzési adót is fizetnie kell. Véleményünk szerint azzal, hogy a TAO tv. ennyire leszűkíti a közhasznú tevékenységből származó adómentes bevételek körét,  az állam az adóztatás útján jelentős összegeket von el a környezetvédelemre fordítandó - jelen esetben a különböző hulladék visszagyűjtésének és újrahasznosításának koordinálását célzó  - pénzügyi forrásokból, s így veszélyezteti az Európai Unió által is előírt kötelező hulladék hasznosítási arányok teljesítését. Utaltunk arra, hogy a fentebb vázolt problémával és megoldási javaslatainkkal megkerestük a környezetvédelmi tárcát is. A környezetvédelmi miniszter válaszlevelében - elfogadva azt, hogy a kezelőszervezetek alapvetően közhasznú tevékenységet végeznek, - az adójogszabályok módosítására tett indítványunkat tartotta alkalmasnak a helyzet rendezésére. Ennek megfelelőn a pénzügyminiszternek írt levelünkhöz mellékeltük a társasági adóról szóló törvény módosítását célzó alternatív javaslatunkat, hogy ezzel párhuzamosan célszerűnek és indokoltnak tartanánk a „környezetvédelem, mint közhasznú tevékenységi kör” KSH által történő új besorolását.

       6.) A „környezetvédelmi és természetvédelmi biztosítékadási kötelezettségre vonatkozó, továbbá a környezetvédelmi kötelezettségek fedezetére szolgáló céltartalékokról szóló” kormányrendelet egyeztetése során, valamint állásfoglalásunkban (1.számú melléklet) felhívtuk a figyelmet a belső jogszabályi harmonizáció és bevezetést megelőző széleskörű ágazati hatásvizsgálati elemzés (nemzetközi gyakorlat bemutatásának) szükségességére, a tervezet esetleges elfogadása esetén várható gazdasági problémákra (A cégek számára újabb jelentős forráselvonást jelentene). Hangsúlyoztuk, hogy elfogadhatatlan az a kormányzati elképzelés, mely szerint „a három eszköz (biztosítékadás, céltartalék-képzés, felelősségbiztosítás) együttes kötelező alkalmazása tudná biztosítani a társadalmi károk legnagyobb mértékű csökkenését”. 

A KvVM munkatársaival lefolytatott egyeztetéseinknek köszönhetően a tervezet 2006. január 1.-én nem kerül bevezetésre. 
          7.) A KvVM szervezeti korszerűsítésével összhangban előterjesztett tervezetek megvitatásánál a minisztérium vezetése részére az előző évben készített javaslatunkban foglaltakat képviseltük tekintettel az engedélyeztetési és az adatszolgáltatási rendszer egyszerűsítésére, valamint a hatóságok közötti szorosabb együttműködés kialakításának szükségességére és az ügyintézési határidők csökkentésére.

        A magyar engedélyeztetési eljárásokra általában jellemző, hogy nagyon bürokratikusak, sok az eljáró hatóság, ill. az eljáró hatóság egyben szakhatóságként működik közre a másik hatóság eljárásában. Így általában egy létesítmény engedélyeztetése kapcsán ugyanazon engedélyeztetési dokumentáció (egy-egy, az eljáró hatóság szempontjából fontosabb rész részletesebb kidolgozásával) többször „megfordul” egy hatóságnál, ami természetesen időben is elnyújtja a folyamatot, és egyre átláthatatlanabbá kezd válni, ugyanakkor jelentős munkaerőt köt le mind az engedélyes, mind a hatóság részéről.

       Hangsúlyoztuk, hogy mely területeken tartjuk feltétlenül szükségesnek a jogszabályok korszerűsítését/módosítását, mivel az esetenként szükségtelenül bonyolult, túlszabályozott eljárások elhúzódása miatt a gazdasági szereplők versenyhátrányba kerül(nek)hetnek illetve anyagi veszteségeik keletkez(tek)hetnek. 

        8.) Közreműködtünk a KvVM által a kibocsátás kereskedelem kérdéskörében készült előterjesztések véleményezésében. A hitelesítési tevékenység személyi és szakmai feltételei kérdésében a hazai hitelesítők előnyben részesítése és közzététel indokoltsága mellett, kiemeltük a függetlenség és az összeférhetetlenség fogalma egyértelműsítésének szükségességét. Az igazgatási szolgáltatási díjairól” szóló rendelet tervezete nincs összhangban az üvegházhatású gázok kibocsátási egységeinek kereskedelméről szóló 2005. évi XV. Törvénnyel, mivel az alaptörvény csak a felügyeleti díj vonatkozásában rendelkezik, még hivatkozás sincs az igazgatási szolgáltatási díj megfizetéséről.

A javasolt díjtételek más hatósági eljárási díjakhoz képest igen magasak.
Utaltunk arra, hogy a kibocsátás kereskedelem számos egyéb költséggel jár (mintavételek, nagy számú akkreditált vizsgálat és a saját vizsgálatokhoz berendezés beszerzések és végzendő labor munka, a külső hitelesítő szervezet munkája, a belső munkatársak munkaideje), így az eljárási díj tovább rontja az ipari szereplők versenyképességét.

             9.) 2004. áprilisa óta sok alkalommal tartott egyeztetést a minisztérium mind a törvény- és rendelettervezetekkel, mind a Nemzeti Kiosztási Terv és Nemzeti Kiosztási Listával kapcsolatban. Az egyeztetések során a hatóságok ígéretet tettek arra, hogy az üvegházhatású gázok kereskedelmi rendszerébe bevont vállalatok számára a magyar állam az úgynevezett teljes CO2 igényüknek megfelelő CO2 kvóta mennyiséget osztja ki ingyenesen. Ezek után meglepődve tapasztaltuk, hogy a 2005. október 14-én közölt NKL már más számokat tartalmaz, mint az előzetesen megállapított. Ez a helyzet a termelő vállalatokat olyan helyzetbe hozza, amelyben versenyképességük csökken, sőt több kibocsátó helyzete ellehetetlenülhet, ezért további változtatásokat látunk  szükségesnek! Az NKL szerinti létesítmények többsége alulallokált (ez nagy valószínűséggel minden létesítményre igaz) és ez abból következik, hogy az országosan megállapított összes kiosztható CO2 mennyisége kisebb a szükségesnél. Véleményünkben kifejtettük, az egyes iparágaknak kiosztott kvóta-mennyiségeknek biztosítani kell, hogy a piaci igényeknek és a rendelkezésre álló kapacitásoknak megfelelő termelés- és kibocsátás, s ezen keresztül a GDP  növekedést a kvótahiány ne korlátozza. Hangsúlyoztuk, hogy nem lehet késő, hogy a Magyar Állam az Európa Tanácshoz forduljon CO2 kvótanövelési kérésével. Magyarázatra sem szorul, hogy a most kialkudott CO2 kvóta milyen nagymértékben befolyásolja az ipari fejlesztéseket, milyen jelentős gazdasági hatásokat okoz az ország számára. Ugyanakkor a következő kereskedelmi időszak kvótáinak meghatározásakor az első kereskedelmi időszak CO2 mennyisége szolgál alapul, és mint tudjuk csökkenteni kell a CO2 kibocsátást.
          10.) A KIOP Monitoring Bizottság ülésein támogattuk a "környezetvédelem" prioritáson belül a forrásoknak a tapasztalatok által indokolt átcsoportosításait. Ennek eredményeként növekedett a vízminőség javítására, valamint az egészségügyi és építési-bontási hulladék kezelésére fordítható források összege és csökkent (közel 4 millió Euróval) az állati hulladék kezelésére előirányzott összeg, amelyet a pályázók nem használtak ki.

          11.) Az Országos Környezetvédelmi Tanács (kormányzati tanácsadó szerv) Gazdasági Oldalának tagjai felhasználva a Fórum adta lehetőséget a Tudományos Oldal és a Zöld Oldal tagjaival együttműködve megalapozott szakmai-gazdasági érvrendszerével a gazdasági fejlődést elősegítő és támogató állásfoglalások kiadását tette lehetővé. 
A Környezetvédelmi Minisztériummal az együttműködés érdekében rendszeres vezetői szintű találkozókat  szerveztünk:

1.) A környezetvédelmi miniszterrel kezdeményezett találkozó alkalmával, tekintettel a minisztérium előtt álló feladatokra, meghatározásra kerültek az együttműködés során vállalt főbb feladataink. A megbeszélésen részt vett az MGYOSZ  környezetvédelemért felelős alelnöke, az MGYOSZ Környezetvédelmi Bizottság tagja és az MGYOSZ Környezetvédelmi Bizottsága titkára. 

2.) A termékdíj szabályozás és adatszolgáltatás kérdésében -az érintett szakmai és ágazati szakértőink bevonásával- folyamatos kapcsolat és egyeztetés alakult ki a környezetvédelmi közgazdasági és költségvetési helyettes államtitkárral és munkatársaival.  Ezek az egyeztetések lehetővé tették a felmerülő szakmai kérdések megvitatását, közelítését a korrekciós igények közös kimunkálását.

3.) Az MGYOSZ Környezetvédelmi Bizottsága Kezelést Koordináló Szervezetek Fóruma megalakulása során a jogi szabályozási és ellenőrzési aktualitások kérdésében több alkalommal kezdeményeztünk találkozót az Országos Környezetvédelmi, Természetvédelmi és Vízügyi Főfelügyelőség  főigazgatójával és a KvVM közigazgatási helyettes államtitkárával.

Rendezvények, konferenciák:

          1.) Biztonságos Ipari Környezet kérdésében szakértőink bevonásával előadások megtartásával közreműködtünk az I. Finn-Magyar Ipari Biztonságtechnikai Konferencia  megszervezésében (2005. február 10, Finn Köztársaság Budapesti Nagykövetsége). Nagy érdeklődés kísérte a katasztrófavédelem rendszere, feladatok és hatáskörök megoszlása, a katasztrófavédelem és a tűzoltóságok beavatkozó és lakosságvédelmi eszközei és felszerelése kérdésében elhangzott előadásokat.

          2.) Környezetvédelmi Bizottságunk a Joint Venture Szövetséggel „a környezetvédelem időszerű kérdései a korszerű hulladékgazdálkodástól a zöldadókig” címmel a környezetvédelmi miniszter védnökségével konferenciát szervezett. A konferencián bizottságunk tagjaitól és a minisztérium és hatóság képviselőitől előadások hangzottak el egyedi hulladékgazdálkodási tervek, hulladékokkal kapcsolatos nyilvántartási és adatszolgáltatási követelmények, a hulladékokra vonatkozó jogszabályok teljesülése, jogalkalmazási gyakorlat, az egységes környezethasználati engedélyezési eljárás tárgyában (2005.május 11.). 
Az MGYOSZ Környezetvédelmi Bizottság munkájának

 elismertségét igazolja:

· A GKM a Tárcaközi Bizottságokban képviselt állásfoglalásait az MGYOSZ Környezetvédelmi Bizottsága szakértőinek véleményére, észrevételeire és javaslataira alapozva alakítja ki.

· Az MGYOSZ Környezetvédelmi Bizottsága a jogszabály tervezetekkel kapcsolatban kialakított véleményét rendszeresen eljuttatja a Gazdasági és Közlekedési Minisztérium, Pénzügyminisztérium és a Belügyminisztérium érintett munkatársaihoz, valamint a fontosabb témák tárgyában tartandó egyeztetésekre –az együtt gondolkodás érdekében- meghívja a GKM érintett munkatársait.

· A KvVM munkatársaival, vezetőivel kialakult jó együttműködésnek köszönhetően több esetben a szakmai koncepciók kidolgozása megkezdésekor konzultációt, egyeztetést folytat az MGYOSZ Környezetvédelmi Bizottsága szakértőivel.

Informatikai és Hírközlési Minisztérium

      Az Informatikai és hírközlési szabályozás területén az előző évhez hasonlóan az MGYOSZ részt vesz a tárgyban készült előterjesztés tervezetek véleményezésében és Tárcaközi Bizottságok munkájában. Az eltelt időszakban 16 előterjesztés tervezetet véleményeztünk. Az egyik legfontosabbnak tartott előterjesztésről az alábbiakban adunk rövid tájékoztatást: A „közérdekű adatok elektronikus közzétételére, az egységes közadat kereső rendszerre, a központi elektronikus jegyzékre, valamint az adatintegrációra” vonatkozó részletes szabályokról szóló Korm. rendeletet előterjesztett formában támogattuk. A tervezet megfelelt a miniszteri előterjesztésben megfogalmazott célkitűzéseknek, a közérdekű adatok, dokumentumok megismerésének lehetőségére vonatkozó elvárásoknak, és megítélésünk szerint kellően elősegíti az elektronikus információszabadságról szóló 2005. évi XC. törvény előírásainak  érvényesülését.

Gazdasági és Közlekedési Minisztérium

         A GKM környezetvédelem szabályozásával foglalkozó munkatársai kérésére, valamint GKM álláspontjának kialakítása céljából (tárcaközi, valamint EU csatlakozási tárgyalások felkészítéseként) az érintett ágazatok, alágazatok (szakmai szövetségek) szakértői bevonásával egyeztetéseket tartottunk az aktuális (termékdíj, környezetterhelési díj, szennyvíz-technológiai határérték, elektronikai hulladék stb.) környezetvédelmi jogszabályok kidolgozása során. A kialakult gyakorlatnak megfelelően folyamatosan közreműködünk a közlekedés területével foglalkozó jogszabályok véleményezésében.

Bértárgyalások, munkaügyi kapcsolatok, foglalkoztatáspolitika

1. Törvényalkotás 

Törvényalkotás, illetve törvénymódosítás tekintetében a 2005. év rendkívüli volt: a munkaadói oldalt sokszor hozták olyan helyzetbe, hogy kevés felkészülési, egyeztetési idő állt rendelkezésre. A legtöbb kérdésben a szóvivői szerepet a munkaadói oldalon belül az MGYOSZ képviselői töltötték be.

Munkaügyi kérdésekkel összefüggő, legfontosabbnak ítélhető törvénykezési lépések a következők voltak:

· Az állami támogatások igénybevételét és a közbeszerzési pályázatokon elnyerhető forrásokat a Kormány a jövőben úgy kívánja odaítélni, hogy a munkáltatóktól elvárja a munkavállalókkal szembeni jogszerű magatartást.  Ezzel egyet is lehet érteni, de a megoldással nem.

A Közbeszerzési törvényt úgy módosították, hogy a szociális partnerekkel nem történt semmilyen egyeztetés, de a rendezett munkaügyi kapcsolatok betartását előírták. A „rendezett munkaügyi kapcsolatok” feltételeinek kialakítását az Államháztartási törvényben rendezik. Véleményünk szerint a törvény nem életszerű, aránytalan követelményeket támaszt. Csak nagyon kis mértékben sikerült enyhíteni a törvény szigorán a színlelt szerződések esetében. A munkaadói oldal az egész új törvény bevezetésével nem értett egyet, a szakszervezetek természetesen támogatták az új rendszert. Az új szabály lényege, hogy a pályázati rendszerből kizárhatók azok a cégek, akik a munkaviszony létesítésének alakszerűségét nem tartják be, megsértik szakszervezet és az üzemi tanács tisztségviselőinek jogait, stb. A pályázók közötti sorrendiség megállapítása során a legkisebb vétség is komoly hátrányt jelent.
· Elkészült a megbízás alapján folytatott érdekérvényesítésről, azaz a lobbi tevékenységről szóló törvény. Munkaadói igény volt, hogy az érdekérvényesítés lehetősége a szociális partnerek részére is törvényben kerüljön rendezésre. Ezt az igényt az „országos érdekegyeztetés és a szociális párbeszéd egyes kérdéseiről” készült törvénytervezet kívánja kielégíteni, ami még tárgyalás alatt van. Oldalanként 3-3 fős szakértői csoport tárgyalt, melynek az MGYOSZ is tagja volt. Gondot jelent, hogy a munkaadói oldalon belül is élesen elkülönülnek az érdekek, ezért az elkészült anyag nem szolgálja azt a célt, hogy tisztázza a valós érdekképviselőket, rendet tegyen a szociális partnerek között. Ugyanakkor a törvénytervezet nem támaszkodik a szakértők által összeállított anyagra, olyan feltételeket ír elő, melyek tágra nyithatják a kapukat az országos érdekegyeztetésben való részvételre.
· A Munkaügyi Ellenőrzési Törvény módosításának vitája több hónapot vett igénybe. A vitát megelőzte, hogy a szociális partnerek elkészítették oldaluknak megfelelő módosítási javaslataikat. A munkaadói javaslatokból lényegében semmit nem fogadtak el. A tárgyalás közben is több javaslatot dolgoztunk ki a terhek enyhítése érdekében, de ez sem volt sikeres.A módosítás egyértelműen hátrányos a munkaadók számára és indokolatlan terheket ró majd a cégekre. Változatlanul hibája, hogy az ellenőrzés tárgyköre túl sokat ölel fel, nem a leglényegesebb kérdésekre koncentrál. A változtatások között lényeges, hogy a felügyelő megtilthatja a foglalkoztatást, a munkaügyi bírság maximuma a jelenlegi 6 millió helyett 20 millió forint, szigorítja a külföldiek foglalkoztatását, stb. Benne maradt az a sokat vitatott szakasz, hogy a bírságból származó bevétel 40 %-át a felügyelet saját célra használhatja fel.
· A legvitatottabb törvénymódosítás a Munka Törvénykönyvének változtatása volt. A kormány és a szociális partnerek a korábbiakban abban állapodtak meg, hogy most egy rövid távú módosításra kerül csak sor, melyben azok a kérdések rendezendőek, melyek a gyakorlati életben nehezen értelmezhetőek, jogbizonytalanságot eredményeznek. Az MGYOSZ tagjai a korábbi években számtalan ilyen véleményt bocsátottak rendelkezésünkre, melyeket a munkaadói oldal nevében módosítási szándékkal benyújtottunk. Ezek között a rugalmas munkaerő-gazdálkodás biztosítása mellett számtalan technikai rendezést igénylő kérdés is volt. Az Mt. módosítás sem eredményezett sikert munkaadói szempontból. A szakszervezetek több esetben még a technikai változtatásokat sem fogadták el, így nem is kerültek a Parlament elé. Az  Mt. módosításának leglényegesebb témái: Bővül a munkaszerződés tartalma a munkaköri leírással, csak idénymunka esetében lehet rugalmasabb munkaidőkeretet alkalmazni, szigorú előírások fogalmazódtak meg a teljesítménybérezés korrekciójára, a munkaerő-kölcsönzés szabályai merevedtek, a kötelezettségek a normál munkaviszony szabályaihoz igazodnak. A minimálbér merev törvényi szabályozása az OÉT megállapodással kikerült a törvénycsomagból.

          A felsoroltakon kívül foglalkoztunk a Bérgarancia törvény módosításával, mely összefüggött a Csődeljárásról és végelszámolásról szóló törvény módosításával. A tárgyalások során az MGYOSZ szakértőjének véleményét figyelembe vették. Ezen túlmenően megkezdtük a tárgyalásokat a bérgarancia alappal foglalkozó rendelkezések átfogó felülvizsgálata tekintetében. A gazdasági társaságokról szóló törvény módosításának tárgyalásakor szintén mértékadónak minősült az MGYOSZ véleménye, melyet a tagszervezetek javaslatai alapján alakítottunk ki.

2. Bértárgyalások.

    Sok éves gyakorlatunknak megfelelően az MGYOSZ felkészülését segíti az a felmérés, mely a tagszövetségek és tagvállalatok véleményéből alakul ki. A minimálbérnél a szűk keresztmetszetet alkotó szakmai területek véleménye az irányadó, míg a keresetek növelésére teendő ajánlás már szélesebb körre támaszkodik. Az OÉT-ben folyó háromoldalú tárgyalások során meghatározó az MGYOSZ véleménye és a munkaadói oldal kilenc szervezete a kormánnyal és a szakszervezetekkel való tárgyalásnál már egységesen lép fel.

A 2006. évi tárgyalások megkezdése előtt a meghirdetett „száz lépés” politikája a bértárgyalásokra való felkészülést nehezítette. Különösen az a kormányzati szándék okozott nehézséget, hogy a Munka Törvénykönyvének módosításai között kívánta a minimálbér évről évre történő automatikus emelkedését rendezni, valamint garantált bérminimum címszó alatt két új bérkategóriát iktatott be a középfokú és felsőfokú végzettségűek, illetve munkakörök vonatkozásában. Amennyiben a beterjesztett törvény kapott volna létjogosultságot, akkor ezzel megszüntetik a bér munkapiaci jellegét. A három elem kötelezővé tételével be- avatkoznak a vállalkozások belső ügyibe, korlátozzák a munkahelyi szintű béralkut. Az MGYOSZ végig azt vallotta, hogy a reálkeresetek növekedésének üteme nem haladhatja meg a GDP növekedésének ütemét a minimálbér pedig ne emelkedjen jobban, mint az átlagkeresetek. A minimálbér létminimumhoz való direkt kapcsolása pedig többszörösen meghaladja a bruttó átlagkereset lehetséges növekedését. 

         A tárgyalások során a kormány elvállalta, hogy amennyiben a szociális partnerek a tervezett törvénymódosításnál kedvezőbben tudnak megállapodni, akkor azt elfogadják, és visszavonják a törvényben történő szabályozást, mint ahogy az végül is megtörtént. 

A több menetes tárgyalások során törekedtünk olyan variáció kidolgozására a megegyezés érdekében, amely továbbra is egyelemes minimálbért ír elő kötelező jelleggel. Az előbbrelépés szándékával a középtávú megállapodástól sem zárkózunk el, melyet különböző mutatók figyelembe vételével lehet kialakítani. A középtávú megállapodás a minimálbérben kiszámítottságot eredményez.

          A tárgyalások utolsó fázisában az MGYOSZ változatlanul problematikusnak tartotta a minimálbér átlagot meghaladó növelését, valamint a középszintre történő konkrét megállapodást.  Értékelte azonban, hogy először fordul elő az érdekegyeztetés életében középtávú megállapodás, ezért nem akadályozta, hogy a szociális partnerek és a kormány megegyezzen, de külön véleménnyel élt.

Végeredményként olyan hároméves megállapodás született a minimálbérben, amely nem támaszkodik különböző mutatókra, a felsőfokú munkakörök bérére csak ajánlás történik, a középfokúak bérére pedig késleltetett bevezetés került elfogadásra. 

Az MGYOSZ a tárgyalások végeredményeként azt érte el, hogy azokban a szakmákban, ágazatokban, ahol középszintű megállapodást tudnak kötni, ott az előírt mértékektől a mindenkori minimálbér szintjéig el lehet térni. Az átlagkeresetekre történő ajánlás továbbra is évente kerül meghatározásra.

3. Kapcsolatok
Az MGYOSZ-nak a Munkaügyi Közvetítői és Döntőbírói Szolgálattal együttműködési megállapodása van. Ennek keretében kiemelhető, hogy a szolgálat újjáalakításában, szakértőinek kiválasztásában vezető szerepet töltöttünk be.

4. Foglalkoztatáspolitika

A foglalkoztatási törvény módosítása

      A sokszor módosított foglalkoztatási törvény legutóbbi módosításának célja az volt, hogy a leszakadó munkavállalói rétegek közül segítse az álláskeresőket az ellátórendszer és a munkaerőpiaci képzések támogatásának átalakításával, vagyis ösztönözzön a munkavállalásra. Ennek érdekében a munkanélküli ellátást álláskeresők támogatására alakította át és ösztönzően megemelte az álláskeresési járadékot a folyósítás első szakaszában, hogy érdekeltté tegye az álláskeresőket az intenzív munkakeresésben. Ha ennek ellenére az álláskeresők nem találnak munkát, úgy határozott összegű álláskeresési segélyre jogosultak.

Az álláshoz jutás fontos eleme az, hogy az álláskereső szakmai felkészültsége megfeleljen a munkaerő-piaci igényeknek. Ezért a képzési támogatás részét képező keresetpótló juttatás összege a módosítás során megemelkedett.

Az alkalmi munkavállalói könyvvel történő foglalkoztatásról szóló törvény módosítása

          A módosítás egy éven belül több természetes személy munkáltatónál végzett alkalmi munka esetében, valamint a kiemelten közhasznú szervezetek feladatainak megvalósulása érdekében kiszélesítette az alkalmi munkavállalás lehetőségét és 200 napra emelte az alkalmi munkával eltölthető időszakot. A cél a háztartásokban végzett kisegítő munkák legalizálása és a kiemelten közhasznú szervezetek ilyen formában való támogatása volt.

A prémiumévek programról szóló törvény módosítása

         Az új törvényjavaslat a versenyszférára is kiterjeszti a programot.  A program  lényege az, hogy a nagyobb struktúraváltást végrehajtó és létszámot bővítő cégeknél ha a nyugdíj előtt álló munkavállalók vállalják a részmunkaidős foglalkoztatást és ezzel az alacsonyabb fizetést a Munkaerőpiaci Alap a járulékaikat kiegészíti, hogy ez ne jelentsen hátrányt a nyugdíjak megállapításakor.

            (A három törvénymódosítási javaslatról véleményt kértünk tagszervezeteinktől, amelynek alapján az MGYOSZ elfogadta, illetve tudomásul vette a módosításokat.)
A rehabilitációs támogatási rendszer átalakítása

        Több mint egy évtizede kísérjük megkülönböztetett figyelemmel azoknak a munkaadóknak a helyzetét, akik alapvető céljuknak a rehabilitációs foglalkoztatást választották. Érdekképviseleti szervezetük a Védett Szervezetek Országos Szövetsége, az MGYOSZ aktív tagja. 

        Az elmúlt évben végzett célvizsgálatok e cégek működésében alig tártak fel hiányosságot, megállapították, hogy a megváltozott munkaképességű, tartósan egészségkárosodott és fogyatékos embereket egészségi állapotuknak és munkavégző képességüknek megfelelő munkakörülmények között alkalmazzák. Meghatározó e speciális foglalkoztatásban a cégvezetők többségének közvetlen érintettsége, személyes elhivatottsága, különösen az állami tulajdonú célszervezetek és a civil szervezetek által alapított vállalkozások esetében, a hátrányos helyzetű személyek élet- és munkakörülményeinek javítására való törekvés. A munkaadóknak az esélyegyenlőség érvényesülése, az egyenlő bánásmód megteremtése érdekében számos újabb jogszabály ír elő kötelezettségeket, melyek közül kiemelkednek a munkaadók akkreditálását és a foglalkoztatás támogatását meghatározó speciális új jogszabályok. Kétéves előkészítés után megjelentek a rendszer átfogó fejlesztését szolgáló rendeletek, amelyek mintegy másfél éves átmeneti időszakot biztosítva folyamatosan lépnek hatályba. Miközben a gazdálkodás közgazdasági feltételrendszerei szigorodnak, az új szabályok szűkítik a vállalkozások mozgásterét, esetenként korlátozva belső szervezeti rendjük kialakítását. 

          Az utóbbi évek szigorító kormányzati intézkedései nehezítették a vállalkozások helyzetét, mert a csökkentett mértékű és a két évvel korábbi szinten befagyasztott dotáció volumene már nem követte a foglalkoztatási szint javulásából és a minimálbér emeléséből adódó reális finanszírozás igényét. A munkaadói érdekképviseleti szervek rendszeres párbeszédet, magas szintű tárgyalásokat folytattak a kormányzat képviselőivel. A jogalkotás során kölcsönösen kialakított elveket a gyakorlatban csak részben sikerült érvényesíteni. Alapvető és meghatározó kérdésekben a Rehabilitációs Ágazati Párbeszéd Bizottság (RÁPB) véleményét kérték, de azokat alig fogadták el, jelentősen nem módosították a kormány eredeti álláspontját. A rendeletek alkalmazásának várható hatását az illetékes minisztériumok nem vizsgálták. A munkaadók véleménye szerint várható a sérült emberek körében a munkanélküliség növekedése.

           A foglalkoztatás szociális és piaci elemeinek szétválasztása megkezdődött, de erre sem a szociális intézményrendszer, sem a munkaadók megfelelő feltételekkel még nem rendelkeznek. Szélesedhet a foglalkoztatási támogatásra jogosultak köre – a megváltozott munkaképességű személyt munkaviszony keretében foglalkoztató minden akkreditált munkaadó részesülhet támogatásban. Ugyanakkor mind az integrált, mind a védett foglalkoztatásban az új jogszabályok túl bürokratizált adminisztrációs eljárásai és az uniós jogharmonizáció nehezíti a sérült emberek foglalkoztatási színvonalának rövid időn belüli javulását. A munkaadók által korábban kezdeményezett több változás lép hatályba, az állami támogatást nettó módon fogják folyósítani és megszűnik a támogatás árbevételi és nyereség korlátja, valamint az áfa arányosítás is. A következő években nehezítheti a helyzetet, hogy a Munka Törvénykönyv módosítása, a teljesítménykövetelmény meghatározását olyan módon írja elő, mely jelentős mértékben várhatóan negatívan fog hatni a dolgozók munkamoráljára, a teljesítményre, hiszen nem megfelelő teljesítmény elérésére esetén is a minimálbért biztosítani kell. Indokolt jogszabályban rögzíteni, hogy ez az előírás átlagos munkakörülményekre vonatkozik. Speciális esetekben az ettől való eltérést engedélyezni kell és ezt az ellenőrzésre jogosult szervekre vonatkozó rendeletben, irányelvekben is rögzíteni kell.

     Az Európai Unió korábbi tagállamai segíteni kívánják a magyarországi rehabilitációs foglalkoztatását segítését egyrészt tapasztalataik átadásával, másrészt az uniós fogyatékos-ügyi szervezetben való eredményes magyarországi képviselettel. Ugyanakkor kifejezik azt is, hogy a jelenlegi magyar tapasztalatokat hasznosítani fogják az EU tagállamaiban és segítik a RÁPB - mint új szervezeti forma - uniós meghonosítását. Az MGYOSZ  tevékenységei irodája is bekapcsolódik a hazai munkaadók és az uniós partner-szervezetek együttműködésének fejlesztésébe. Az MGYOSZ részt kíván venni a 2007. évben Nürnbergben tartandó rehabilitációs nemzetközi szakkiállítás és vásár magyar delegációjának munkájában, mely díszvendége lesz a kiállításnak. Ez egyben alkalmat nyújt arra, hogy az MGYOSZ nemzetközi kapcsolatain keresztül segítse és egyben részt vállaljon az unióhoz tartozó új tagországok rehabilitációs foglalkoztatási gondjainak nemzetközi tanácskozás keretében való megvitatásában és annak uniós képviseletében. Arra törekszünk, hogy az EK rendeletek módosításánál, vagy újak alkotásánál e célok megfelelően érvényesüljenek.

Szociálpolitika

A MGYOSZ képviselője a munkáltatói oldal képviselőjeként részt vett az Európai Szociális Karta Tárcaközi Bizottság tevékenységében.


A Szociális Jogok Európai Bizottságának a Karta magyarországi végrehajtására vonatkozó értékelése
 

A Szociális Jogok Európai Bizottsága (European Committee of Social Rights – ECSR), az Európai Szociális Karta végrehajtását vizsgáló független szakértői bizottság 2005. márciusában megjelentette a Karta Magyarország általi végrehajtásáról készített értékelését, amely a Kormány által 2004. március 31-én benyújtott 2. Nemzeti jelentésen alapul. A Szociális Jogok Európai Bizottsága öt negatív konklúziót fogalmazott meg a Karta Magyarország általi végrehajtásával kapcsolatban. A Bizottság álláspontja szerint Magyarország a Karta következő rendelkezéseit nem teljesíti megfelelően:
- Az 1. cikk 2. bekezdését, mert köztisztviselői posztot csak magyar állampolgár tölthet be.
- A 6. cikk 3. bekezdését, mert a közszolgálatban nincs kollektív egyeztetésre vagy döntőbizottsági eljárásra lehetőség.
- A 6. cikk 4. bekezdését, az alábbi okok miatt:
-- a köztisztviselők esetében a sztrájk kezdeményezésének joga azokra a szakszervezetekre korlátozódik, amelyek a Kormánnyal a sztrájkról szóló megállapodást megkötötték;
-- a közszolgálatban dolgozók szakszervezetei csak akkor kezdeményezhetnek sztrájkot, ha a tagság többsége megszavazza;
-- a sztrájkjogra nem jogosult közszolgálati dolgozók meghatározása a Karta 31. cikkében foglalt, közérdekkel és nemzetbiztonsággal összefüggő korlátozásoknál szigorúbb.
- A 13. cikk 4. bekezdését, mert külföldiek nem jogosultak ingyenes sürgősségi egészségügyi ellátásra.
- A 17. cikket, mert:

-- az előzetes letartóztatás időtartama túl hosszú;

-- a családon belüli testi fenyítés kifejezetten nem tiltott (a Gyvt. alapján 2005. január 1. óta tilos, de a Bizottság a 2003. december 31-i állapotot értékelte). 

 

 A Szociális Jogok Európai Bizottsága az értékelésében számos pontosító kérdést is feltett a Karta alkalmazásáról, amelyekre a következő nemzeti jelentésekben kell válaszolnunk. A negatív konklúziókkal kapcsolatban a Tárcaközi Bizottság a szociális partnerek aktív közreműködésével konszenzusos választ alakított ki, amelyet a kormány a továbbiakban  képviselt.

 

 
Az Európai Szociális Karta 3. Nemzeti jelentésének előkészítéséről szóló tájékoztató és véleménycsere
 

A jelentéstételi eljárás jövőbeni menetrendjéről az ICSSZEM a KüM közreműködésével 2005. februárban egyeztetett az Európai Szociális Karta Titkárságával, és a következőket tisztázta: A Kormány a Karta végrehajtásával kapcsolatos következő, harmadik jelentését 2006. június 30-ig köteles az Európa Tanács főtitkára részére átadni. A jelentésnek a Karta „kemény magjához” tartozó, a Magyar Köztársaság által elfogadott cikkeinek végrehajtására kell kiterjednie, amelyek a következők: 

1. cikk: A munkához való jog,

 5. cikk: Szervezkedési jog
 6. cikk: A kollektív alkuhoz való jog,

 13. cikk: A szociális és egészségügyi segítségre való jog, 

16. cikk: A család joga a szociális, jogi és gazdasági védelemhez.
 

A jelentéstételi időszak 2004. január 1-december 31. 

 
Munkavédelem

 

      Jogalkotás: - a közigazgatási eljárási törvénnyel összefüggő Mvt módosítást megtárgyalta a Munkavédelmi Bizottság is. A munkáltatói oldal álláspontja szerint a Mvt. azon új rendelkezése, amely szerint az OMMF bejelentés alapján jogosult a munkáltató által nem, vagy nem megfelelően kivizsgált munkahelyi balesetet munkabalesetnek minősíteni, alkalmas a hatósági jogkör túlzott kiterjesztésére. A hatósági intézkedéssel szembeni jogorvoslat ugyanis csak hosszú ideig tartó peres eljárásban lehetséges, amely az érintett munkáltató számára súlyos hátrányt jelent. A jogszabály módosítás a munkáltatói oldal „nem” szavazata ellenére hatályba lépett. Az uniós csatlakozás után a jogharmonizáció a továbbiakban a hatályban lévő joganyag korszerűsítésére és egyszerűsítésére irányul.

 

         A zajexpozíció új határértékeiről szóló 2003-ban elfogadott uniós irányelvet Magyarországon 2006. február 15-től kell alkalmazni. A vonatkozó belső jogszabály a beszámoló készítésének időpontjában még nem jelent meg, azonban – tekintettel arra, hogy az irányelv szövege magyar nyelven is elérhető, a versenyszférának lehetősége volt a felkészülésre. Meg kell jegyezni, hogy a csatlakozás előtti jogharmonizáció során tapasztalt magyar jogalkotói késedelmek és hiányosságok a csatlakozás óta nem szűntek meg.
                   
A Munkavédelem Országos Programjának 2006. évi intézkedési tervét is tárgyalta a Munkavédelmi Bizottság.

        A szociális partnerek megelégedéssel vették tudomásul, hogy a munkahelyi egészségbiztosítási rendszer bevezetésével kapcsolatos további feladatok ismét helyet kaptak a Munkavédelem Országos Programjában. Egyidejűleg meg kellett állapítani, hogy a MOP-ban előirányzott további feladatok teljesítése  – tekintettel arra, hogy a 2005 évre tervezett kérdésekben kevés előrehaladás történt – a beszámolási időszak végéig kétségesnek tűnik.


                   (Az Mvt. módosítása után szükségessé vált a Munkavédelmi Bizottság  Ügyrendjének módosítása – a kihirdetés a Munkaügyi Közlöny 2005. augusztusi számában megtörtént. A kihirdetett Ügyrend szerint a tárgyalócsoportok megerősített megbízását az ügyvivők a kormányzati titkárságnak átadták.)
 

Nemzetközi  kapcsolatok: tevékenységek az UNICE-ben
      Tekintettel arra, hogy az UNICE magyar tagja a MGYOSZ, szakértőink folyamatosan részt vettek az UNICE Munkabiztonsági Tanácsadó Testületének tevékenységében is. Az elektronikus kommunikáció előnyeit kihasználva folyamatosan érkeztek és érkeznek megkeresések az UNICE testületeitől az aktuális feladatokkal kapcsolatos magyar álláspont ismertetésére.

Megtárgyalt fontosabb kérdések:

-         a nem ionizáló sugárzás kockázataival kapcsolatos irányelv felülvizsgálata, - ebben a kérdésben az európai munkaadók – és egyben a MGYOSZ – véleménye meggyőzte az Európai Parlamentet és az Európai Bizottságot arról, hogy a napsugárzás, mint természetes nem ionizáló sugárzás kockázatainak csökkentésére évszázadok óta léteznek közismert eszközök és módszerek, amelyek irányelvben való szabályozása szükségtelen.

Az Európai Bizottság azzal a kitétellel fogja kihirdetni az irányelvet, hogy a napsugárzás kockázatainak csökkentésére vonatkozó szabályozást tagállami hatáskörbe utalja úgy, hogy a tagállam saját éghajlati viszonyait figyelembe véve dönthet a szabályozás szükségességéről.
-         a munkavédelmi keretirányelv és öt eseti irányelv hatályosulásának vizsgálata,
-         az UNICE álláspontja a munkakörülményekkel kapcsolatos uniós szabályozás korszerűsítésére,
ebben a kérdésben a MGYOSZ álláspontja – egyezően a UNICE tagjainak többségével – az, hogy a szabályozásnak a továbbiakban rugalmasabbnak, kevésbé részletezőnek kell lennie azért, hogy a technológiai fejlődés eredményei a munkakörülmények javulása vonatkozásában is gyorsabban alkalmazhatók legyenek.
-         REACH és munkavédelem.


Részvétel a harmadik EU-s Munkavédelmi Konferencián 
A MGYOSZ képviselője a UNICE tárgyalócsoport tagjaként részt vett 2005. szeptemberében Orlandoban a harmadik EU-US Munkavédelmi Konferencián, amelynek tárgya a technológiai korszerűsítés és a gazdasági verseny, mint új kihívás hatása a munkakörülményekre. A konferencián nyilvánvalóvá vált az Unió és az Egyesült Államok munkakörülményeket érintő eltérő felfogása és gyakorlata mind a jogi  szabályozás, mind a gyakorlatok szempontjából. A konferenciát megelőző Katrina hurrikán okozta károk bebizonyították, hogy az USA-ban egyre nagyobb igény van az állami beavatkozásra a munkakörülményeket és munkafeltételeket érintő jogi szabályozás és gyakorlati hatósági támogatás vonatkozásában. Annak ellenére, hogy az uniós tagállamok gazdálkodó szervezetei időnként nehezményezik a viszonylagos „túlszabályozottságot”, nyilvánvalóvá vált, hogy katasztrófa helyzetekben a gyors és összehangolt intézkedések egyik előfeltétele  a megfelelő jogi szabályozottság.

 

Akciók: „Elég a zajból” – a munkahelyi zajártalom ellen – kapcsolódó sajtótájékoztató.
Az Európai Munkavédelmi Ügynökség 2005. évben a munkahelyi zaj, mint munkavégzési kockázat felé irányította a tagállamok figyelmét. Az összehangolt kampány nyitó rendezvénye valamennyi tagállamban a 2005. április 20-án megtartott sajtótájékoztató volt, ahol a szociális partnerek is megnyilvánultak. A technológiai fejlettség jelenlegi szintjén tudomásul kell venni, hogy a zaj egész életünkben jelenlévő kockázat, amelyet a munka világából sem lehet kiiktatni.A zajártalommal kapcsolatos legfontosabb munkáltatói feladat a zajszintek csökkentése különösen amiatt, hogy a zaj nem csupán halláskárosodást, hanem mentális problémákat is okoz – tudományosan bizonyított, hogy a munkahelyi stressz kialakulásának egyik jelentős tényezője. A Bilbao Ügynökség 2005 évi kampányának legfontosabb tanulsága, hogy a munka világa szereplőinek a továbbiakban az un. „nem mérhető” munkahelyi kockázatok csökkentésére is figyelmet kell fordítani.

 

Oktatás, képzés, kutatás-fejlesztés

       Az uniós politika nyitott koordináció elvének alkalmazása szükségessé teszi a közös célok megfogalmazását, a teljesítés indikátorokon keresztüli értékelését. Nagy hangsúlyt helyeznek a szociális párbeszéd fontosságára, mivel ezek konfliktusmegelőző és konfliktuskezelő funkciót betöltve hozzájárulnak a társadalmi stabilitás fenntartásához. A tagországokban, így Magyarországon is egyre jobban, például az oktatás –képzés néhány újabb területén  előtérbe került az érdekegyeztetés, amelyben a mindenkori helyi hatalom döntése előtt megpróbálja megismerni a döntésben érintettek képviselőinek álláspontját, érdekeit, törekvéseit. 

          Az MGYOSZ szervezetei és szervezettsége, jól felkészült képviselői, széleskörű szakértői háttere révén meghatározó szerepet játszik ezekben a folyamatokban. Delegáltjaink javuló hatékonysággal járultak hozzá az európai, országos, regionális és szakmai fórumok, testületek munkájához, a munkaadói érdekek érvényesítéséhez

Hazai tevékenység, stratégiák, jogszabályok

        2005–ben két kormányhatározat zárta le az oktatás-képzés területére vonatkozó fejlesztéseket. Az egyik az 1057/2005. (V. 31.) Kormányhatározat a szakképzés-fejlesztési stratégia végrehajtásához szükséges intézkedésekről, a másik az Út a tanuláshoz: Az egész életen át tartó tanulás magyarországi kiépítésének, stratégia megvalósításának cselekvési programja. Mindkét esetben hosszan tartó egyeztetési folyamat zajlott több változatban, több testületben. (Érdekegyeztető Tanács, Országos Szakképzési Tanács) 

          Ebben az évben elsőként a szakképzés fejlesztésének végrehajtására vonatkozó Kormányhatározat jelent meg. Az ennek alapjául szolgáló szakképzési fejlesztési stratégiához a szakmai egyeztetések során a munkaadók számos észrevételt tettek, melyek közül végül több beépítésre  került. Néhány ezek közül:

· A képzési struktúra és a minőség fejlesztése a munkaerőpiaci elvárásoknak megfelelően történjen. A munkaadók felhívták a figyelmet arra, hogy a szakképesítések számának csökkentésére vonatkozó tervek csak akkor  elfogadhatók a gazdaság és társadalom számára, ha előzetesen az OKJ-ből kimaradó szakmákkal kapcsolatosan is kidolgozásra kerül a szabályozás, és az ezzel összefüggő finanszírozási kedvezmények is felülvizsgálatra kerülnek. A szakmai és vizsgakövetelmények tartalmának korszerűsítésével és előrejelzésével kapcsolatban fontos feladatnak tartják a munkaadók és a képzők is a jóváhagyási folyamat lerövidítését.

· A modul rendszerű képzés továbbfejlesztése, kiterjesztése és bevezetése nagyon fontos.

· A szakközépiskolák érettségi utáni szakképzésének, különösen a technikusképzésnek a fejlesztése, a felsőfokú tanulmányokba történő beszámítás rendszerének kialakítása nemcsak a tanulók, hanem a gazdaság tagjai számára is fontos. 

· Különösen fontos a szakmunkás képzésben résztvevők számának  növelése, ehhez jelentős mértékben hozzájárulhat a szakiskolai tanulók lemorzsolódásának csökkentése. 

· Ahhoz, hogy a képzés és a felhasználók közötti kapcsolatok erősödhessenek, a képzések jobban az igényeknek megfelelhessenek, szükséges a szakképzés statisztikai információs rendszerének fejlesztése, komplex információs rendszer kiépítése.

· A minőség javításához nélkülözhetetlen a vizsga nyilvántartási rendszer és a vizsgarendszer korszerűsítése. A tárgyalások során a munkaadói oldal  a vizsgáztatás korszerűsítését, és képviselőinek vizsgabizottságba való bevonását  szorgalmazta. Erre a célra az adott szakmában érintett szakmai érdekképviseletek gyakorlati életből jövő szakemberei lennének a legmegfelelőbbek, szemben a mai gyakorlattal, amely szerint többségében csak oktatási intézmények képviselői vannak a vizsgabizottságban, bár gyakran vállalkozói igazolvánnyal rendelkeznek.

· A munkáltatókat is segíti az EUROPASS bevezetése, amelyet az  EU állampolgárok önkéntes alapon használhatnak végzettségeik és kompetenciáik elismertetésére, a munkaadók tájékoztatására. 

· A Területi Integrált Szakképző Intézmények TISZK-ek hálózatának létrehozásával, működtetésével kapcsolatban a megfelelő jogi szabályozás; (a felhasználók érdemi bevonásának módját, és jogosítványait vitatták elsősorban a munkaadók és kamarák képviselői.)
Az életen át tartó tanulás (ÉÁT) stratégia Európai Uniónak is átadandó változatának kialakításához hosszú, két éves, egyeztetés vezetett. Ennek során elhangzott fontosabb munkaadói vélemények:

· A munkaadók elsősorban az alapkészségek és kulcskompetenciák fejlesztésének a középpontba helyezését üdvözölték, hiszen már régóta jelezték, hogy az iskolából kikerülőknél ezeken a területeken hiányosságok mutatkoznak. A tradicionális, tárgyi tudás mellett megnő azon készségek és képességek jelentősége, melyek egy-egy terület, tantárgy vagy szakma keretein túlnyúlva a tanulási folyamatok, a munka világa, illetve az élet csaknem minden területén nélkülözhetetlenek. Az EU által definiált kulcskompetenciák: anyanyelven való kommunikáció, matematikai készségek, idegen nyelven való kommunikáció, alapkészségek a tudományban és a technológiában, informatikai készségek, tanulás tanulása, interperszonális és állampolgári készségek, alkalmazotti készségek, vállalkozói készségek és a kulturális tudatosság (általános műveltség).

· A korszerűsítés egyik fontos területének tartották az oktatás képzés minőségének javítását, a kompetencia alapú, moduláris felépítésű képzési rendszerek kialakítását, a mérési, értékelési, minőségbiztosítási rendszerek fejlesztését, valamint az új tanítási, tanulási kultúra elterjesztését. A tervek foglalkoznak a jelenlegi oktatási infrastruktúra fejlesztésével is, amelyek nélkül a munkaadói vélemények szerint az elképzelések nem valósíthatók meg.
· A szociális partnerek, elsősorban a munkaadók arra is felhívták a figyelmet, hogy a feladatok eredményes végrehajtásához, mint az Európai Unió is javasolja, szükség van a szociális partnerek szerepének növelésére, és a gazdasági ágazati elvárások figyelembevételére is. Napjainkban  Magyarországon az oktatás-képzés területén növekszik a szociális partnerek bevonására. (elsősorban a szakképzésben), Különösen zavaró, hogy összekeverik a munkaadói, szakmai és kamarai szerepeket, és ennek megfelelően az érdekek képviseletének biztosítását és a feladatok megosztását is. Különösen a szakképzés, de a többi terület jelenlegi helyzetének javításához nélkülözhetetlen az oktatás, képzés és munkaerőpiac kapcsolatának érdembeli erősítése. 

· A kapcsolat javításához a pályaorientáció, tanácsadás, pályakövetés kialakítása, a munkaerőpiaci jelzőrendszer oktatási, képzési rendszerekkel összehangolt fejlesztése és az ÉÁT összehangolt intézményrendszerének kialakítása van tervbe véve.

· Egyetértettek a munkaadók azzal is, hogy az ÉÁT tanulás programjának megvalósításához új kormányzási módszerekre, ezen belül a jelenlegi irányítási rendszer felülvizsgálatára, a jogszabályok nagyobb összehangolására van szükség. Az anyag kitér a társadalmi partnerség megerősítésére. Az egyik EU által is leginkább szorgalmazott célkitűzés az oktatás, képzés össztársadalmi ráfordításainak növelése, hatékonyságának javítása.
· A munkaadók azt is kifogásolták, hogy nem megfelelően jelennek meg, illetve hiányoznak a gazdasági versenyképesség javításához szükséges állami intézményrendszeren kívüli területekre vonatkozó célkitűzések. Bár az anyag általában szól az alkalmazkodóképesség javításához szükséges tervekről, a munkaerő alkalmazkodását segítő konkrét intézkedések nem kerültek be a tervezett intézkedések közé. /vagy csak igen kis mértékben: beruházás fejlesztés és KKV támogatása/ A szakmai továbbképzés és a gyakorlati oktatás javítására szolgáló intézkedések nem szerepeltek az előterjesztésben.

· Kritikai észrevételeket fogalmaztak meg a munkaadók a program fejlesztésénél rendelkezésre álló források számbavételénél is. A hazai források nem kalkulálnak  más EU programokból  érkező támogatásokkal.  Ez azért  lenne fontos, mert a pénzforrások hatékonyabb felhasználásához a támogatásokat össze kellene hangolni, hogy a párhuzamos támogatásokat ki lehessen szűrni.

         Az év során a harmadik, a vállalkozókat különösen érintő szabályozási változás a nemrég elfogadott „Az oktatást érintő egyes törvények módosításáról” szóló törvénycsomagban jelent meg. Néhány fontosabb új rendelkezés ebből: A szakképesítések leírásához már nemcsak a szakmai és vizsgakövetelmények, hanem a hozzájuk tartozó modultérképeknek is meg kell jelenni. A szakmai és vizsgakövetelmények eddigi formája kibővül a rész-szakképesítés szakmai követelményeivel, az elérhető kreditek mennyiségével, a képzési feladatok teljesítéséhez szükséges eszközök minimumát meghatározó eszköz- és felszerelési jegyzékkel. Szakmai vizsga keretében nem csak szakképesítést igazoló bizonyítvány, hanem a szakmai modul, vagy modulok teljesítésével rész szakképesítés is szerezhető.
      A Térségi Integrált Szakképző Központokra /TISZK/ vonatkozó szabályozások között, valamint az ötszáz főnél több tanuló létszám esetén szakképző iskolában a szakmai érdekegyeztetés rendszerének fejlesztése, a szakképzésben érdekelt szervezetek együttműködésének ösztönzése, a munkáltatók igényei érvényesítésének biztosítása érdekében a gazdasági kamara, a munkaadói és munkavállalói érdekképviseleti szervezet, a fenntartó képviselői részvételével szakmai tanácsadó testületet kell létrehozni.

Együttműködési megállapodás alapján folytatható gazdálkodó szervezetnél a tanuló gyakorlati képzése akkor is, ha a gyakorlati képzés aránya a képzési idő negyven százalékánál kevesebb. Megjelenik az elő-tanulószerződés intézménye.

 Új elem, hogy a hiányszakmák megszüntetésének elősegítésére pozitív diszkriminációban részesülnek az e szakmákban képzésre jelentkező tanuló szerződéses tanulók és a képzést folytatók is. Az eddig meghatározott pénzbeli juttatáson felül – adóterhet nem viselő járandóságként – havonta a kötelező legkisebb munkabér  húsz százalékának megfelelő mértékű kiegészítő pénzbeli juttatás jelenik meg. A hiány-szakképesítések régiónkénti jegyzékét a regionális fejlesztési és képzési bizottságok javaslata alapján az oktatási miniszter az OKJ mellékleteként megjelenteti. Új rendelkezés az is, hogy fejlesztési támogatásként az oktatási intézmények a gyakorlati képzésben résztvevő hallgatók után járó szakmai gyakorlati képzési normatíva összegének háromszorosát fogadhatják el támogatásként A gyakorlati képzés költségeit átalány elszámolással teljesítő vállalkozásoknál a határösszeg a minimálbér 150 %-a.         Bevezetésre kerül a munkaerőpiac szempontjából eredményes képzést folytatók nívódíjas elismerése.
        A jogszabály módosítás előkészítése során a munkaadói oldal alábbi észrevételei sajnos nem épültek be a módosítások közé: l6 éves korhatár alatt is legyen elkezdhető a fiatalok szakmai alapkészségeinek fejlesztése. A vállalkozók számára a saját munkavállalói képzésének támogatási rendszere és adminisztrációja változzon meg. A gazdasági szereplők által is ellátható szakképzési feladatok végrehajtásában a kamarákon kívül a széles tagsággal rendelkező érdekképviseleti szervezetek is azonos feltételekkel vehessenek részt.

 A negyedik, szintén többfordulós egyeztetést követelő új jogszabály

a felsőoktatási törvény 

            A szociális partnerek az OÉT ülésén nem fogadták el a Kormány előterjesztését. A munkaadói oldal támogatta a törvényjavaslat azon törekvését, hogy jobb összhangot teremtsen az európai és a hazai követelményekkel. A tervezet intézkedései megfelelő kereteket biztosítanak ahhoz, hogy az intézmények hatékonysága, gazdálkodása javulhasson. A munkaadók ugyanakkor hiányolták a munkaerőpiaccal való jelenleginél nagyobb összhang megteremtésére vonatkozó intézkedéseket. Komoly fenntartásokat fogalmaztak meg a törvénytervezet részeként megjelenő felsőfokú szakképzést érintő módosítással kapcsolatban. A szakképzés területére vonatkozó szabályozásnak, különösen az Országos Képzési Jegyzékbe tartozó szakképesítéseknél, de a felsőfokú szakképzésnél is, azonos elvek mentén kell történnie, függetlenül attól, hogy milyen intézményben folyik a képzés.

         A többmenetes egyeztetés és a parlamenti képviselők megnyerése után az új törvény első elfogadott változatában végül bekerültek a munkaerőpiac szereplői a Felsőoktatási Tudományos Tanácsba, és a munkaadók képviselője a Magyar Akkreditációs Bizottságba. Az Alkotmánybírósági határozat után azonban teljesen kimaradtak a felhasználó szféra képviselői. Indokként az OÉT legitimitása körüli ÁB határozatra hivatkoztak.

MGYOSZ szakértők közreműködése "A szakképzés tartalmi, módszertani és szerkezeti fejlesztése: új szakképzési szerkezet" című Humánerőforrás Operatív Program keretében lebonyolított projektben. 

A projekt munka a szakmát gyakorlók bevonásával történő foglalkozás és munkakörelemzéssel kezdődött. Az év során jelentős feladatot jelentett a NSZI által lebonyolított projektben a szakértői közreműködés biztosítása, a megfelelő szakértők delegálásának szervezése. A munkálatokba a gazdaság képviselői három formában kapcsolódhattak be:

a) kisebb létszámban foglalkozás csoportonként munkaszakértői feladatokba, 

b) az ő tevékenységük alapján elkészített javaslatok validálásába, 

c) az új OKJ struktúra kialakításához szükséges szakmai egyeztetésekbe (ebben a fázisban különösen sok MGYOSZ szakértő vett részt)

Az OKJ bizottságokba delegált 35 szakértőn kívül további, közel 50 szakértő vett részt a munkákban Elvárásként fogalmazódott meg a munkaadói szervezetekkel szemben, hogy a szakképzéssel szembeni kritika megfogalmazása mellett az igényeket is meg tudják adni, és a leginkább érdekelt szakmai csoportok érdekeit egyeztetve közvetíteni.

A Magyar Kereskedelmi és Iparkamarával kötött együttműködés

 keretében végzett tevékenység:

          A 2004/2005. évben a gazdasági érdekképviseletek szakképzési feladatainak ellátáshoz szakképzési alaprészből kapott  3,115 milliós támogatással az alábbi feladatokat végeztük el:

Az együttműködés koordinációja, Országos Szakképzési Együttműködési Bizottsági munka, MGYOSZ-on belüli szervezési munka, 16 szakképesítés kidolgozása utáni szakértői munka, továbbképzés és rendezvények lebonyolítása. A rendelkezésre álló forrásokból az alábbi három rendezvényt bonyolítottunk le:

2004. november 29-én  az MGYOSZ tagszervezeteinek tagjai, szakértők és a különböző képzést érintő testületekben a szervezetet képviselők számára „SZAKKÉPZÉSFEJLESZTÉS ÉS GAZDASÁG ” címmel szakmai napot rendeztünk. 28 szervezetből 45 fő vett részt a programon. A rendezvény programja keretében a következő témákban folyt konzultáció: az EU szakképzési politika hatása a hazai fejlesztési folyamatokra, a Nemzeti Szakképzési Intézet feladatai és partnerei a szakmaszerkezet és a szakmák megújításában, a szakmai és vizsgakövetelmények kidolgozásának módszere és a gazdasági igények, a kamarák és gazdasági érdekképviseletek együttműködésével kialakított szakmák, szakmai szervezetek szakértői az OKJ Bizottságokban, gazdasági szereplők és érdekképviseletek közreműködése a fejlesztési folyamatban, az OKJ-be tartozó szakmák és a finanszírozás .

2005. 04. 26-27–én MGYOSZ képviselők és munkatársak részére a GAZDASÁGI ÉRDEKKÉPVISELETEK, KAMARÁK EGYÜTTMŰKÖDÉSE A SZAKKÉPZÉSBEN címmel továbbképzést szerveztünk. Ezen az MGYOSZ 12 regionális, 5 szakmai szervezetétől 26 fő vett részt. A képzés során érintett területek: Gazdaság érdekképviseletek szakképzési tevékenységének törvényi háttere, a gazdasági kamarák országos feladatai a szakképzésben, az együttműködés eddigi tapasztalatai / SZVK, szintvizsga, gyakorlati képzőhely akkreditáció, információs rendszer, stb./, az MGYOSZ és tagszervezeteinek szerepe, feladatai a szakképzési együttműködésben, a regionális egyeztetés fórumai, munkaadók szerepe a regionális testületekben. Területi kamarák gyakorlati feladatai szakképzési együttműködés területén,  közreműködés a TESZEB és a közös kamarai munkában, a szakképzési együttműködésben vállalt feladatok végrehajtásának finanszírozási háttere, pályázati lehetőségek, a munkaadói országos, szakmai és regionális szervezetek tevékenységének összehangolása, munkák további szervezése. 

2005. május 18.-án „ A gazdaság új szerepvállalása a szakképzésben ”című program sorozat keretében a „SZAKMAI KÉPZÉS  ÉS A GYAKORLAT” címmel szakmai napot szerveztünk. A rendezvényen 56 vállalat és 8 szervezet képviselője vett részt, és az alábbi témákkal foglalkozott: Végzett szakemberek gyakorlati felkészültsége, szakmai készség mérése kompetencia alapú felkészítés  esetén, gyakorlati vizsga jelene és jövője, szakmai vizsgáztatásban a gazdasági kamarák és a velük együttműködő gazdasági érdekképviseletek tevékenysége,  gyakorlati vizsgák tapasztalata a turizmus, vendéglátás szakcsoportban,  a szakképzés fejlesztése és a gyakorlati képzés, gyakorlati képzés szervezése a vállalatoknál, vállalati gyakorlati képzés finanszírozása a szakképzési hozzájárulás terhére 

Új feladatok 

az MGYOSZ képviselettel rendelkező 

szakbizottsági munkákban

           Az Országos Szakképzési Tanácsban a szakképzési alaprész felhasználására tett javaslatok kialakítása, jogszabályok, stratégiák véleményezése mellett új feladatok jelentek meg: a pályázati pénzek felhasználásáról szóló beszámolók értékelése, az EU forrásokból finanszírozott pályázatokkal kapcsolatos közreműködés és véleményformálás.

           A Regionális Fejlesztési és Képzési Bizottságok feladata a szakképzési alaprész decentralizált pályázatainak kiírása, támogatásokra javaslattétel és a regionális szakképzési fejlesztési terv kidolgozása volt. A korábbiakhoz képest Budapest kivételével nőtt a gyakorlati képzéshez támogatást igénylő vállalkozók száma.

          Az Országos Felnőttképzési Tanácsban is jellemző tevékenység a felnőttképzési alaprész felhasználására vonatkozó javaslatok megadása, jogszabályok és koncepciók véleményezése. Ebben az évben is jelentős összegek álltak rendelkezésre a szerkezetváltást, technológia fejlesztést végrehajtó vállaltok számára. A Megyei Munkaügyi Tanácsokban a saját munkavállalók képzési kérelmével kapcsolatos döntések felülvizsgálata is a testület hatáskörébe tartozik.

          A Szakképzési Tankönyvi Tanácsban az elmúlt évben az új benyújtott könyvek minősítése mellett megjelentek a törvényi előírásnak megfelelően az oktatásban jelenleg alkalmazott tankönyvek érvényességének meghosszabbítására vonatkozó kérelmek.

           A Leonardo Bizottságban a pályázati elbírálások és támogatási javaslatok mellett fontos szerepet kapott a következő támogatási ciklusra vonatkozó javaslatok megvitatása, a pályázók sikerességének növeléséhez a megnövekedett forrásokkal járó problémák megoldása (Újabb szakértők felvétele, nagyobb propaganda)
Magyar Akkreditációs Bizottság. Az MGYOSZ és az Innovációs Szövetség képviseletét a testületben Závodszky Péter és Stern Pál látja el. Ők a MAB által létrehozott szakbizottságok vezető tagjai. Feladataik közé tartoznak a felsőfokú oktatás és a doktorképzés akkreditációjának döntései, oktatói és kutatói személyi állomány minősítése, tudományágak szerinti döntés-előkészítése, felsőfokú szakképzés, és a felhasználói szféra tagjaiból álló testület munkájában való részvétel. A MAB 2005-ös tevékenységének súlyponti témakörei az alábbiak voltak: A MAB tevékenységi körébe tartozó hagyományos intézményi akkreditációk, egyetemi és főiskolai tanári kinevezések, doktori iskolák működése, kiválósági pályázatok, nemzetközi akkreditációs kapcsolatok mellett a felsőoktatás átalakításával járó új feladatok jelentek meg. Az új felsőoktatási törvény és a végrehajtási rendelet tervezeteinek véleményezése, a kétciklusú, vagyis az alap- és mesterszakok rendszerét bevezető felsőoktatási rendszer minőségbiztosítási rendszerének kialakítása, a hagyományos és a kétciklusú képzési körben képzési szakok létesítése és indítása. 
         A törvény-véleményezés során a felhasználói szféra képviselői rendszeresen hangot adtak azon álláspontjuknak, hogy a kétciklusú képzési rendszer kialakítása során meg kell őrizni a minőségi oktatást és a gyakorlati hasznosságot. Időben jelezték, hogy a MAB testületeiben fenn kell tartani valamennyi felhasználói érdekérvényesítési terület képviseleti lehetőségét. Sajnálattal kell megállapítani, hogy a törvény és a végrehajtási rendelet jelenlegi állapota (30 plénum tag helyett csak 29) nem biztosítja az MGYOSZ képviseletét a következő MAB-ciklusra 2006-tól.

        A MAB szakbizottságai és plénuma sokoldalú egyeztetés után meghozta az elvi döntéseket a kétciklusú képzés szakjainak létesítéséhez és indításához szükséges követelményrendszerekről és eljárásrendről. A MAB Felhasználói Bizottsága folyamatosan véleményezte a javaslati anyagokat, hogy érvényt szerezzen a felhasználói szféra speciális érdekeinek. A felsőoktatási törvény módosítása lehetővé tette, hogy a 2005-ös évben a hagyományos szakok helyett fokozatosan előtérbe kerüljenek a kétciklusú képzés kérelmei. Az illetékes képviselők az MGYOSZ és az Innovációs Szövetség érdekkörének megfelelően arra törekedtek, hogy az egyes szakok oktatási tartalma és kimeneti követelményei a gyakorlati élet elvárásaihoz illeszkedjenek.

        A felhasználói szféra megfelelő informálása érdekében folyamatosan fejlődik a MAB publikációs tevékenysége. Az MGYOSZ és az Innovációs Szövetség képviselői havonta készülő összefoglalókkal biztosították, hogy az Innovációs Hírlevélben (www.innovacio.hu) folyamatos tájékoztatást kapjanak a delegáló szervezetek.

Az MGYOSZ itt részletezett sokoldalú munkáját teszi lehetetlenné a most elfogadott új törvény. Ennek érdekében az MGYOSZ és az Érdekegyeztető Tanács a jogszabály sürgős megváltoztatását kezdeményezi.
Az MGYOSZ K+F tevékenysége

Az MGYOSZ és a Magyar Innovációs Szövetség Vállalkozás-fejlesztési Tagozata rendezvényeit minden alkalommal közösen szervezte. Az üléseken 60-80 fő vett részt.

2005. évben a következő időpontokban voltak rendezvények:
- 2005. február 9-én „Az IBM Magyarország ISV Incubator Programja a hazai szoftverfejlesztők számára és az első sikeres projektek” címmel tartott előadást az IBM szoftver üzletág igazgatója és  One to Many Managere. 

- 2005. június 1-én „Tőkéhez jutni!” című kerekasztal-beszélgetés. A kerekasztal résztvevői voltak: a GKM Innovációs főosztályának vezetője,  az MGYOSZ alelnöke,  a Pécs-Baranyai Kereskedelmi és Iparkamara elnöke,  a Fast Ventures kockázati tőkebefektető cég ügyvezető igazgatója, a Magyar Innovációs Szövetség elnöke és a Magyar Kockázati és Magántőke Egyesület többszörösen újraválasztott elnöke 

- 2005. december 5-én „A Gazdasági Versenyképesség Operatív Programjának (GVOP) kedvezőbbé tétele a pályázó vállalatok számára” témájában az EU fejlesztési alapokért felelős helyettes államtitkára (Gazdasági és Közlekedési Minisztérium) és az MTA SZTAKI igazgatója tartott korreferátumot.
Az év folyamán az MGYOSZ K+F bizottsága és a Magyar Innovációs Szövetség a következő területekre juttatta el állásfoglalását:
- 2005. június 15-én és 29-én az OÉT Munkajogi Bizottsága számára előterjesztett „a megbízás alapján folytatott érdekérvényesítésről” szóló törvénytervezetről az Igazságügyi Minisztériumba. 

- 2005. június 13-án intézkedési javaslatokról a MEH részére, a GVOP pályázatokkal kapcsolatban 

- 2005. június 24-én az 1998. évi kockázati tőke törvény módosításáról a Pénzügyminisztériumnak. 

- 2005. július 18-án a 2004. évi K+F statisztikai adatok közzétételéről - 2005. szeptember 20-án "A szociális párbeszédről szóló törvény koncepciójá"-ról.

EU szintű tevékenység

       Ebben az évben jelentős változást jelentett az MGYOSZ számára, hogy a hazai feladatok mellett megjelentek azok az EU szakbizottságokkal, rendezvényekkel, közös munkákkal, programokkal kapcsolatos feladatok, amelyek, mint tagországok szociális partnereinek képviselői számára meghívásokhoz, vagy felkérésekhez kapcsolódtak. Így például szakmai konzultációkon való részvétel, szakanyagok készítése, konferencia meghívások. Egyik fontos esemény volt ezek közül AZ OECD kezdeményezésre Dublinban szervezett „Az üzleti világ és az oktatás közötti partnerségről” szóló tanácskozás. Ezen 22 ország oktatási miniszterei, tisztviselői és társadalmi partnereinek képviselői vettek részt. A fő célja az volt, hogy az egyes országok, és a döntéshozók között párbeszédet kezdeményezzen a gazdasági és a társadalmi fejlődését szolgáló oktatás és a munka világa közötti kapcsolatról. 
        Jelentős előrelépést, és egyben új feladatokat jelentett ezenkívül az is, hogy az MGYOSZ január 1-től a UNICE tagja lett. Ezzel lehetőség nyílott arra, hogy a magyarországi érdekek közvetítésére bekapcsolódhattunk az oktatás-képzéspolitika területén folyó európai szintű szociális párbeszédbe, európai munkaadók, szociális partnerek által kezdeményezett és elfogadott akcióprogramok végrehajtásába, új kezdeményezések kidolgozásába, állásfoglalások kialakításába. Ebben az évben két fontos munka volt:  Az egyik az életen át tartó tanulás megvalósulásáról szóló országjelentés elkészítése, amelyet a régi tagországok már harmadízben készítenek el. A szociális partnerek kezdeményezésre az egyes országokban a kompetenciák fejlesztése érdekében végzett országos, ágazati, és vállalti szintű feladatokról, akciókról, a szociális partnereknek ezekben való közreműködéséről, jó gyakorlatról kellett beszámolni. A 25 országból beérkezett tapasztalatok kiértékelése nyomán fogják a következő időszak célkitűzéseit, programjait megváltozni. A másik, egy európai konzultáció keretében az egész életen át tartó tanulást szolgáló Európai Képesítési Keretrendszer létrehozására vonatkozó az Európai Bizottság javaslat véleményezése. Első ízben fejthettük ki véleményünket a UNICE számára és részei voltunk a közös állásfoglalás kialakításának. Az Európai Képesítési Keretrendszer (EKKR) az EU tagállamok kormányfőinek kezdeményezésére az Európai Bizottság által kidolgozott tervezet, mely szándéka szerint a legkülönbözőbb nemzeti és ágazati képesítési rendszerek és képesítési keretrendszerek közötti átjárhatóság biztosítását akarja szolgálni. Az EKKR legfontosabb célja az egyes tagországok különböző szintű és rendszerben szervezett képesítéseinek más országok képesítéseivel való összehasonlíthatóvá tétele. A tanulási eredmények különböző szintjeire (8) építő semleges, a nemzeti oktatási rendszerek sokszínűségét szem előtt tartó referenciapontok kialakítása. Az oktatási szolgáltatások minőségbiztosításának támogatása és az egyes országok képesítési rendszerei továbbfejlesztésének ösztönzése.
Pályázatok

          Ebben az évben gyakorlatilag három pályázatot sikeresen lezártunk:  Virtuális egyetem kisvállalkozók részére kutatási projekt, KKV- k számára ECDL Start képzés (OFA projekt), európai munkaadói szövetségek konzultációját segítő PHARE SMALL projekt:
1. A Budapesti Gazdasági Főiskola a Kutatási és Technológiai Innovációs Alap által kiírt pályázat keretében egy olyan kutatás-fejlesztési feladatra kapott támogatást, amelynek a célja egy virtuális egyetem felállítása kis-, közép- és nagyvállalkozók részére. A nagyon széles palettájú képzési ajánlat a tanulók számára igényeikhez jobban alkalmazkodó tanulást tesz lehetővé. Különösen hasznos a gazdálkodó szervezetek munkavállalóinak továbbképzésére, mert idő és költség-hatékonyan teszi lehetővé az állandóan friss ismeretekhez való hozzáférést. Az MGYOSZ, mint a projektpartner vállalt feladata a általa képviselt vállalkozók körében igényanalízis elkészítése, a kidolgozott e-learning tananyagok és a rendszer tesztelése, értékelése volt. A teszteléshez és az igény felméréshez elektronikus kiértékelő és feldolgozó rendszert dolgoztunk ki. A kérdőíveket elektronikus formában az MGYOSZ 100 közvetlen tagjához- többségében humánpolitikai vezetőkhöz-, illetve a 46 tagszervezet tagjaihoz juttattunk el. A várakozásunkkal ellentétben csak kevés vállalat válaszolt. Ezzel a problémával gyakran találkozunk. Gyakran nehéz kivédeni ezek miatt szakmai megbeszéléseken azokat a véleményeket, hogy a gazdaság nem képes megadni az igényeit, csak általában elégedetlenkedik. A projekt eredmények ennek ellenére jól hasznosíthatók mind a képzők, mind a munkáltatók számára. Az értékelésben, és igények előrejelzésében résztvevők közül a kidolgozott 25 gazdasági, pénzügyi tárgyú modulból közel 100 –ra jelezték igényüket.

2. OFA PÁLYÁZAT a mikro-, kis- és középvállalkozások tulajdonosai, alkalmazottai és képviselői részére felnőttképzési intézményekben megvalósuló képzési programok támogatására. Első ízben történt meg úgy pályázat kiírás, hogy az érdekképviseletek bevonásával, több vállalat munkavállalói beszervezésével nyert el támogatást egy oktató cég. A SOTER LINE Kft és az MGYOSZ nyert el 6 millió Ft-os támogatást. Ebből az MGYOSZ közvetlenül csak 600 ezer forintot kapott. A támogatási összeg tulajdonképpen a tagvállalatainkhoz jutott, tekintettel arra, hogy hat régióban, 53 cég 118 munkavállalója, vagy vezetője ingyenes ECDL START képzésben részesült. A regionális tagszervezeteink közül a Békés, a Komárom-Esztergom, a Jász- Nagykun- SZOLNOK, és Zala megyei, valamint az Észak Magyarországi tagszervezeteink vettek részt  tagjaik munkavállalóinak beszervezésében. A jelentkezők az Európai Számítógép-használói Jogosítvány START változatának /ECDL START/ megszerzésére szolgáló képzésben vettek részt. Az informatika legelterjedtebb területein, operációs rendszerek (Windows), szövegszerkesztés (WORD), táblázatkezelés (EXCEL) és információ és kommunikáció (Internet) modulok elsajátításával tehettek szert felhasználói szintű számítástechnikai tudásra. Az ECDL START bizonyítvány megszerzéséhez 4 gyakorlati részvizsgát kell letenni. 
3. A PHARE SMALL program keretében harmadszor is támogatást nyertek el a csatlakozott kelet-közép európai országok munkaadói szövetségei 3x2 napos szakmai workshop sorozat szervezésére. A Szász Menedzsment Akadémia koordinálásával a szakmai programon 6 országból 3-3 fő vehetett részt. A megtárgyalt témák között a frissen csatlakozott országokban az érdekképviseletek megváltozott szerepéről, a Strukturális Alapok igénybe vételéről, a jó pályázatírásról, az európai munkaügyi kapcsolatok szabályozásáról folyt konzultáció. Jelenleg a Budapesti Gazdasági Főiskola két projektében veszünk részt konzorciumi tagként.
        A hazai HEFOP keretében lebonyolított projekt témája: a felsőoktatás fejlesztését szolgáló programok közül a „Paradigmaváltás a felsőfokú szakképzésben, avagy az üzleti szakképzés új programjai” című projekt. Ebben a feladatunk a helyzetértékelés és az új programok elkészítésénél a munkaadói szempontok érvényesítése. A másik egy Európa Uniós 3 éves időtartamú Leonardo projekt. A nemzetközi projektben a magyarokon kívül német, belga, spanyol, angol, lengyel és szlovák intézmények vesznek részt. A projekt témája az európai KKV-k helyzetét bemutató összehasonlító tanulmányok elkészítése, majd ezekből korszerű elektronikus tananyagok kifejlesztése. Az MGYOSZ feladata a konzorciumi feladatok ellátása mellett a projektben az elkészült tanulmányok munkaadói szempontból történő értékelése, majd az elkészült magyar és angol nyelvű tananyagok tesztelése, értékelése. A programba közel 50 vállalat szakértője kapcsolódik be. A rendelkezésünkre álló összeg a három év alatt 19525 EURO.

AZ MGYOSZ NEMZETKÖZI TEVÉKENYSÉGE

          A Budapesten megrendezett Ázsia @Magyarország Információs Társadalom Fórum tanácskozáson részt vett a kínai informatikai miniszter, aki magyarországi tartózkodása során sikeres üzleti tárgyalásokat folytatott. Ezzel megnyitották a kapukat Kína felé a magyar IT szektor számára. A viszontlátogatás során magyar cégek bemutatták a teljes körű szolgáltatási ajánlatot nyújtó Magyar Csomagot a kínai kormányzat számára. A látogatás lehetővé tette a K+F terén való intenzív együttműködés kialakítását. A kínai féllel intenzíven fejlődő gazdasági kapcsolatainknak új lendületet és kapcsolatfejlesztési lehetőséget adott a miniszteri látogatás és a kapcsolódó üzleti tárgyalások.


          Budapesten rendezte az ILO (Nemzetközi Munkaügyi Szervezet) a VI. Európai Regionális Konferenciát. A Konferencián megvitatták a globalizáció szociális dimenziójával foglalkozó világbizottság jelentését. A jelentés elemzi, hogy miként lehet elérni a tisztességes globalizációt, amely egyenlő esélyeket biztosít az állampolgároknak, továbbá hogy miként tarthatók fenn az európai szociális vívmányok a globális gazdasági versenyben és milyen a helyes kormányzati magatartás a globalizáció körülményei között. Munkacsoportokban foglalkoztak a fiatalok foglalkoztatása javításának kérdésével, miután a pályakezdők munkanélkülisége az egész régióban komoly problémát jelent. Megállapították, hogy eredmények csak a közoktatás, a szakképzés, az átképzési rendszer és a munkaerőpiaci igények nagyobb összhangjával érhetők el. A következő munkacsoport témája a foglalkoztatás és az elöregedés problémája volt, mivel az egész régióban a népesség egyre nagyobb részét teszi ki idősebb lakosság. A foglalkoztatottak által fizetett járulékokból egyre nehezebb finanszírozni a nyugdíjakat, ami szükségessé teszi a nyugdíjreformot.

       A konferencián foglalkoztak a munka világában fontos szerepet játszó rugalmasság és biztonság (flexicurity) kérdésével. Megoldásokat kerestek arra a problémára, hogy az inaktív népességből minél többen vállaljanak szerepet a legális munkaerőpiacon, ezáltal gyarapítva a foglalkoztatottak számát. Világméretű kihívás a gazdasági verseny globalizálódása is, valamint ezzel összefüggésben a vállalkozások versenyképességét jobban szolgáló munkaidő-beosztás, munkaszervezés. A versenyképesség javulása hozzájárulhat a nagyobb arányú foglalkoztatáshoz. 

       A migráció témakörében összehangolt intézkedéseket javasoltak az egyes országokban a bevándorlók munkaerőpiaci, társadalmi beilleszkedésének elősegítése érdekében.

       Az Európai szociális partnerek második közös projektje keretében kétnapos országszemináriumot szerveztünk az MGYOSZ székházában. Az európai partnereket a nagyvállalatokat tömörítő UNICE és a kis- és középvállalatok érdekeit képviselő UEAPME szociális ügyek osztályának igazgatója, a közszolgáltató vállalatok európai szövetsége, a CEEP vezető szakértője és az európai szintű szakszervezet, az ETUC helyettes főtitkára képviselte.
         A magyar munkaadói szervezetek közül az a négy delegálhatott résztvevőket, melyek a fentebb említett európai szervezetek tagszövetségei: MGYOSZ (UNICE), IPOSZ, KISOSZ (UEAPME), STRATOSZ (CEEP), illetve a munkavállalói szervezetek. 

Az első nap témája a magyar szociális partnerek cselekvési tervének megvalósulása és a szociális párbeszéd 2006-2008-as munkaprogramja. A második nap témája a gazdasági szerkezetváltás volt konkrét esettanulmányok fényében. 

         A kazah GYOSZ elnöke az ILO 7.ik Európai Regionális Konferencián való hivatalos részvételét egybekötve a kétoldalú gazdasági kapcsolatok fellendülését is szorgalmazta. Hangsúlyozta a közvetlen vállalatközi kapcsolatok jelentőségét és felvette a hivatalos kapcsolatot az MGYOSZ-al. Az MGYOSZ nemzetközi alelnöke és a kazah GYOSZ elnöke együttműködési keretmegállapodást írtak alá. A megállapodás tartalmazza, hogy az MGYOSZ és a kazah munkaadói szövetség a kétoldalú gazdasági és kereskedelmi kapcsolatok fejlesztését kezdeményezik, és kölcsönösen informálják egymást a harmadik piacon felmerülő együttműködési lehetőségekről.

  Kanadai gazdasági szakemberek bemutatkozó látogatáson találkoztak az MGYOSZ nemzetközi igazgatójával. A hazánkba  látogató   kanadai Quebec tartományi gazdasági minisztérium képviselője és  a Kanadai-Magyar Kereskedelmi Kamara (HCCC), quebec-i  elnöke a Budapesten szervezett Next Generation Telecom konferencián vettek részt, abból a célból, hogy a konferencia keretében tájékozódjanak az európai és különösen a magyar telekommunikáció jelenlegi helyzetéről, jövőjéről, fejlesztési irányairól, hogy ezáltal könnyebben tudjanak pozíciókat nyerni a magyar és az európai telekommunikációs piacon.
   Harmadik alkalommal látogatott Magyarországra a CBI, a Brit Gyáriparos Szövetség főtitkára. A kétnapos látogatás első eseményeként az MGYOSZ elnöke ebédet adott a brit delegáció résztvevőinek, melyen részt vett a magyarországi brit nagykövet, magyar részről az MGYOSZ társelnöke és  főtitkára. A találkozó során a két szervezet vezetői elsősorban európai témákról tárgyaltak. A találkozó résztvevői véleményt cseréltek többek között a keleti importáruk korlátozásáról, a fejlődő közel-keleti gazdaságok veszélyeiről az európai piacokra, valamint hogy milyen új utak nyílhatnak meg Európa számára a gazdaság fellendítése érdekében. Egyeztették álláspontjukat a további bővítés kérdésében is.

   Az Olasz Külkereskedelmi Intézet új igazgatóját fogadta az MGYOSZ főtitkára. A hagyományosan jó olasz magyar kapcsolatok további bővítéséről tárgyaltak, így kiemelkedő szerepet tulajdonítottak a megbeszélésen a gyógyturizmus területén a hazai termálvizeinknek, a gyógyszállóknak és az ezekhez kapcsolódó infrastrukurális beruházásoknak

  Az MGYOSZ-ba látogatott az olasz Friuli-Venezia-Giulia tartományból érkező delegáció.  Az olasz tartományi miniszterek bemutatták az észak-olasz régió gazdaságát, nemzetközi kapcsolatait, természeti erőforrásait, infrastruktúráját. Üzletemberek is tagjai voltak az olasz delegációnak a pénzügyi szféra, az informatika, valamint az útépítés, közlekedés területéről. 

A találkozó zárszavaként a vendégek felvázolták, hogy mely területeken realizálhatók a kétoldalú megállapodások és a konkrét együttműködés. Konkrétabb részletek kidolgozására az olasz tartományi elnök  látogatása ad majd alkalmat, várhatóan az év végén.

    Az AIDA (Aveiro Iparszövetség) az icep|portugal (a Portugál Nagykövetség Kereskedelmi és Idegenforgalmi Hivatala) együttműködésével üzletember találkozót szervezett közösen az MGYOSZ-al Budapesten. A cél az volt, hogy a portugál gyártó cégek jobban megismerjék a magyar piacot, valamint együttműködő partnereket találjanak hazánkban.

    A VNO-NCW, a holland munkáltatói szervezet delegációja látogatást tett Magyarországon. Az MGYOSZ-szal hagyományosan jó alapokra épített, szoros kapcsolatra való tekintettel a küldöttségi program szerves részét képezte a partnerszervezetnél tett informális látogatás. Az MGYOSZ társelnöke és főtitkára fogadta a VNO-NCW főtitkárát a szervezet állandó brüsszeli képviselőjét. A magyar társelnök rövid prezentációt tartott a szervezet tevékenységéről, tagságáról és felvázolta az ország aktuális gazdasági helyzetét. Ebbe a keretbe helyezve a magas rangú képviselők egyeztették a két ország gyakorlatát a szociális párbeszéd alakításában és a kollektív tárgyalások folytatásában. A vendégek képet kaptak arról is, hogyan kapcsolódnak egymáshoz a magyar munkaadói szervezetek és az MGYOSZ milyen szerepet játszik a magyar gazdaságpolitika befolyásolásában. Nézetet cseréltek továbbá olyan aktuális kérdésekben, mint az EU további bővítése, a versenyképesség növelése érdekében tett közösségi lépések és a legfrissebb kis- és középvállalkozásokat támogató EU stratégia. 

      Az MGYOSZ főtitkára fogadta az Európai Bizottság Vállalkozási főigazgatóságának főszakértőjét. A találkozó célja annak felmérése volt, hogy a magyar kkv-k milyen EU projektekben vesznek részt, melyekről van információjuk, hogy ezzel előkészítsék a jövő évre tervezett tájékoztató workshopot, melyen a Bizottság meghívottjai információval szolgálnak a magyar kkv-nak az európai finanszírozási lehetőségekről. A részletek kidolgozása a jövő év első hónapjainak feladata lesz.
   Varsóban tartották az EQUAL - Free Movement of Good Ideas- konferenciát. Az Európai Bizottság a lengyel kormánnyal közösen szervezte a konferenciát, ahol valamennyi Európai Uniós tagállam képviselte országa  EQUAL program keretében kifejtett kezdeményezését. Bemutatták az EQUAL program  gyakorlatban megvalósult „jó ötleteit”  „good ideas”.  A magyar EQUAL program azokat a kísérleti kezdeményezéseket mutatta be, amelyek a hátrányos helyzetű emberek −az etnikai vagy nemi hovatartozással, a fogyatékossággal, az életkorral kapcsolatos diszkrimináció, az alacsony iskolai végzettség, a szakképzettség hiánya, a befogadó munkahelyi gyakorlatok hiánya, stb. miatt munkát vállalni nem tudók −képzését, munkához jutását, foglalkoztatását segítik elő. 

  Az AFAEMME Association of Organisations of Mediterranean Business Women (Mediterrán Nő Szövetségek Szervezete) - a munkaerőpiac és a vállalkozások szerepe a nemi sztereotipiák leküzdésében című projektet indította, azzal a céllal, hogy feltérképezze és összehasonlítsa a nők foglalkoztatásában tapasztalható egyenlőtlenségeket és kutassa ezek hatásait a nemzetközi munkaerőpiacon. Ez a cél egybeesik az Európai Foglalkoztatási Stratégia, és a Lisszaboni Stratégia előirányzott célkitűzéseivel, mely az európai foglalkoztatási szintet 70 %-osra tervezi növelni, beleértve természetesen a nők foglalkoztatottságát is. A foglalkoztatási célok eléréséért kifejtett erőfeszítések nagymértékben növelhetők a nemek egyenlővé tételével és a gazdaság hatékonyságának növelésével. Ehhez szükséges felmérni a pénzügyileg kimutatható különbségeket a nemek között, különösen ami a béreket, az adókat illeti, különös tekintettel a férfi-női fizetések közötti „bérollóra”. Meg kell ismerni a különböző országok szociális intézményi hátterét, így a gyermekintézmények elérhetőségét, az idősgondozás intézményi hátterét, az igénybevétel lehetőségeit, és szolgáltatásaik minőségét nyugdíj rendszereket. Brüsszelben kerül bemutatásra a mediterrán nő szövetségek és az új EU tagállamok  szövetségeinek közös  összefoglaló országtanulmánya. 

     Az Industriellen Vereinigung IV (osztrák gyosz) kezdeményezésre egy regionális kerekasztal találkozót szervezetek, ahova meghívták a magyar, cseh, szlovák és szlovén partner szövetségek vezető képviselőit. A bécsi találkozót követte egy budapesti találkozó, ahol megvitatták régiót érintő aktuális kérdéseket. A napirendi témák között szerepelt a „service  dírektivák”, a munkaerő szabad áramlása, az infrastruktúra, a Lisszaboni Stratégia jelenleg elért eredményei és  további célkitűzései. Az öt szervezet kooperációjának eredményeként született Manifestot szeptemberben adták át hivatalosan Bécsben. A közös kezdeményezés öt pillérre építi stratégiáját a régió gazdasági fellendítése érdekében: 

· gazdasági növekedés és munkahelyteremtés, a nemzeti reformprogramok felgyorsítása,

· EU költségvetés prioritásai a 2007-2013-as pénzügyi időszakra

· munkaerő szabad áramlása 

· szolgáltatások belső piaca,

· infrastruktúra fejlesztése.

    Az ausztriai Német Nagykövetség szociális ügyek tanácsosa Magyarországra látogatott és prioritásként az MGYOSZ nemzetközi igazgatójánál tett elsőként látogatást. A magyar szociális párbeszéd struktúrájára, az Országos Egyeztető Tanács (OÉT) felépítésére és működésére koncentrálódott a találkozó témája. Tanulságként levonható, hogy a német érdekegyeztetés szereplői nem találkoznak olyan szervezett, intézményesített fórum keretében, mint a magyar OÉT. Tapasztalatot cseréltek a megbeszélés résztvevői a vállalati szociális felelősségvállalás (corporate social responsibility, CSR) német nézőpontjáról is, mely meglehetősen különbözik a magyar megközelítéstől. Míg Magyarországon ez a fogalom nincs benne a köztudatban, Németországban már régóta egy erősebb nemzeti törvény szabályozza ezt a gyakorlatot. A miniszterelnököt hivatalos külföldi útjain gyakran kíséri üzletember-delegáció. Az ilyen látogatásokon az MGYOSZ is rendszeresen képviselteti magát elnöki, alelnöki szinten. Idén szeptember elején egy küldöttség például Pekingbe és Hongkongba utazott a miniszterelnökkel, a gazdasági miniszterrel és az államtitkárokkal. Az ilyen alkalmak mindig lehetőséget nyújtanak a hivatalos, magas szintű találkozókon túl üzletember-találkozóra is, amely ígéretes eredményekkel kecsegtet a jövőre nézve. Természetesen kapcsolatba lépnek a magyar munkáltatói szövetség képviselői a releváns ottani munkáltatói, gyáriparos szervezetekkel is.  

        Ezen kívül rendszeres a kapcsolattartás a többi, európai munkáltatói szövetséggel is, amelyekhez az UNICE-tagságon túl szorosabb, hagyományosan jó, szilárdan kialakított és gondosan ápolt bilaterális kapcsolat is fűz. Idén ilyen külföldi látogatások alkalmával szervezett találkozók történtek a horvát (HUP), a francia (MEDEF) és az olasz (CONFINDUSTRIA) munkáltatói szövetségek magas rangú képviselőivel.

      Tanulmányúton hazánkba látogató moldáv tripartit delegációt fogadtunk az MGYOSZ-ban, Az MGYOSZ közgazdasági igazgatója tájékoztatta a csoportot a magyar országos érdekegyeztetés kialakulásáról, folyamatos fejlődéséről, az érdekegyeztetés felépítéséről, struktúrájáról, az ágazati párbeszéd bizottságok kialakulásáról és  szabályozásukról, valamint   Magyarország EU csatlakozásakor bekövetkezett változásokról.
      Az MGYOSZ-ban látogatást szerveztünk az European Economical Interest Organisation (Európai Gazdasági Érdekképviselet) nemzetközi szervezetnek. A  szervezet tagjai a francia, német, spanyol és olasz munkáltatói regionális szervezetek. A hazánkba látogató delegációt tájékoztatta az MGYOSZ főtitkára a munkáltatói szervezet  feladatairól, a szövetség szerepéről és bemutatkozott néhány szakmai szövetség, így  a Csomagolási s Anyagmozgatási Országos Szövetség, a Magyar Vegyipari Szövetség, a Környezetvédelmi Szolgáltatók és Gyártók Szövetsége, valamint a Víz és Csatornaművek Országos Szakmai Szövetsége és a Magyar Borászok és Bor Szövetsége. 

     A Vállalkozók és Gyáriparosok Nemzetközi Kongresszusának (ICIE) elnökhelyettese néhány vezető munkatársával látogatást tett az MGYOSZ-ban, ahol fogadta a delegációt MGYOSZ elnöke. A Kongresszust 1993-ban alapították. Feladatuknak tekintik a FÁK országok vezető cégeinek együttműködését, továbbá egyes kiemelt ágazatok korszerű fejlesztését.  A látogatás célja a korábban kialakult jó munkakapcsolat további ápolása és új lehetőségek feltárása és Magyarország európai tapasztalatainak megismerése volt. Moszkvában az MGYOSZ elnökét a Kongresszus alelnökévé választották. Ennek okán az MGYOSZ felvállalta a legközelebbi soros elnökségi ülés megrendezését Budapesten. A sikeres találkozó során megállapodtak, hogy az MGYOSZ felvállalja a szervezet brüsszeli képviseletét az MGYOSZ külképviseleti irodáján keresztül. 
     Krakowban tartotta a lengyel gyosz  (Polish Confederation of Private Employers-Lewiatan ) - Egy év az Európai Unióban - lehetőségek és perspektívák című nemzetközi konferenciát. A rendezvényen magasrangú lengyel politikusok, egyetemi kutatók és üzletemberek ismertették Lengyelország egy éves Európai Uniós eredményeit. A meghívott lengyel és külföldi előadók különböző panelekben hasonlították össze és vitatták meg a kibővült Unióban eltelt év tapasztalatait és az üzleti életben várható kihívásokat. A felosztott panelek - a versenyképesség, a szociális párbeszéd, a kultúra, az innováció és a munkaadói szövetségek szerepe az üzleti életben – témaköreivel foglalkoztak A versenyképességgel foglalkozó panelben beszámoltak a meghívott vendégek az egyes országok eredményeiről. Az olasz, német, holland, osztrák és magyar munkaadói szövetségek vezető képviselői beszámoltak tapasztalataikról és elmondták véleményüket azokról a kihívásokról, amivel szembesültek a bővítés során. Az MGYOSZ vezetőségi tagja is részt vett a versenyképességről szóló panel vitájában. 

      A dán követség kereskedelmi képviselet vezető tanácsosa bemutatkozó látogatást tett az MGYOSZ-ban. Ötletbörzét tartottak és technikai segítséggel is támogatták a magyar cégeket  és a versenyképes magyar termékeket, szolgáltatásokat valamint projekteket amelyek exportálhatóak  a dán piacra. 

MGYOSZ - IOE tagsága

Az 1920-ban alapított nemzetközi munkáltatói szervezet – IOE, immár 85 éves múltra tekint vissza. 137 ország 142 munkáltatói szövetségének, nemzeti, regionális és nemzetközi szintű munkaadói érdekeit képviseli a munka világát érintő kérdések valamennyi területén. A szervezet az ILO  tripartit felépítésének a munkáltatói oldala. 2005 nyarán, az IOE a Nemzetközi Munkáltatói Szervezet közgyűlése egységes határozata alapján két magyar 
munkáltatói szervezetet (MGYOSZ és VOSZ) vett fel azonos jogokkal felruházva tagsága sorába. Az MGYOSZ képviselői rendszeresen részt vesznek az IOE munkájában. Képviselőink aktívan képviselik a magyar munkáltatókat a rendszeresen összehívott nyári ILO közgyűlésen és a tavaszi és őszi igazgató tanácsüléseken.  Idén részt vettünk az IOE delegáltjaként tripartit szemináriumon, amelyen a textil- és ruházati ipar kulcskérdéseit vitatták meg. Továbbá ILO szervezésben képviselőink részt vesznek szakmai továbbképzéseken, például az EMPACT programban (Capacity Building of Employers’ Organizations), mely az idén végéhez ért. A program célja, hogy képezze az új és csatlakozó államok munkaadói szervezeteinek dolgozóit, hogy azok minél hatékonyabb és hasznosabb szolgáltatások teljesítésével állhassanak a tagság rendelkezésére, mint például a projektírás és projektmenedzsment. A programban az országos, illetve a Vas megyei szövetség vett részt.

CERN (European Laboratory for Particle Physics) 

A CERN-t, a világ legnagyobb részecskefizikai laboratóriumát 1953-ban alapította 12 ország (Belgium, Dánia, Franciaország, Németország, Görögország, Olaszország, Hollandia, Norvégia, Svédország, Svájc, Nagy Britannia és Jugoszlávia). Magyarország 1992 óta tagja a CERN-nek. A CERN-ben elvégzendő 200 ezer CHF feletti (gyorsító)építési és üzemeltetési munkákra rendszeresen tendereket írnak ki, melyeken a tagországok pályázati feltételeknek eleget tevő vállalatai versenyezhetnek. A CERN nem csak tudományos, hanem oktatási és technológia transzfer központ is. 1994-ben a CERN-ben  rendezték  meg az első WWW konferenciát.  A WWW technológia szülőhelyének is tartott az intézmény.

Projektek

         Az MGYOSZ partnerként pályázott az olasz CONFINDUSTRIA vezetése alatt az Európai Bizottság által kiírt projektre az ipari kapcsolatok szilárdítása érdekében. A projekt leadási határideje szeptember 1. volt. Az elképzelések szerint a munkaadói és munkavállalói szervezetek összefogását kívánták példázni a pályázók egy általuk közösen kidolgozott képzés-kiegészítő program eredményeinek ismertetésével a partnerországokban. A projekt teljes költségvetése 166.554 €, melyből 80%-ot támogat az EU (133.243 €), a maradék 20%-ot a pályázóknak kell biztosítani. A projektet a Bizottság elutasította, de a CONFINDUSTRIA partnereivel 2006. elején újra benyújtja pályázatát.

         Az MGYOSZ partnerként sikerrel pályázott a szlovén ZDS vezetése alatt az Európai Bizottság által kiírt projektre a szabad munkaerő áramlás és annak a szociális párbeszédre gyakorolt hatása témájában. A megnyert pályázat első lépéseként az osztrák, szlovák, cseh és magyar partnerek 2006 januárjában gyűlnek össze Ljubljanában, hogy az általános nemzeti munkaerőpiaci helyzet ismertetése után arra a két szektorra koncentrálva megkezdjék az együttműködést, mely ez által a jelenség által a leginkább érintett: a szálloda- és vendéglátó ipar, valamint az építőipar.

A projekt teljes költségvetése 107.885 € melyből 80%-ot támogat az EU (86.259 €), a maradék 20%-ot a pályázóknak kell biztosítani.

           Az MGYOSZ konzorciumi partnerként a lengyel munkaadói és a litván gyáriparos szövetséggel és az ICEG Európai Központ kutatóintézet vezetésével pályázott a Bizottság áltat kiírt projekt keretében kereskedelempolitikai szemináriumok szervezésére. Az első körben a pályázatot elutasította a brüsszeli testület illetékes főigazgatósága. A projekt teljes költségvetése 119.475 €, mely tender lévén önerőt nem igényel.
A BRÜSSZELI MGYOSZ KÉPVISELET TEVÉKENYSÉGE

Az MGYOSZ 2001-ben kezdte meg európai uniós felkészülési stratégiáját. 2002-2003-ban kapcsolattartó irodát működtetett részidős foglalkoztatásban dolgozó tanácsadóval. 2004-ben fizikai infrastruktúrával ellátott iroda kezdte meg működését Brüsszel Eu-negyedétől 10 percre, jól megközelíthető és jól felszerelt, business központként működő irodaházban, kezdetben egy fővel, majd 2004 novemberétől gyakornok foglalkoztatásával. Az így előkészített információgyűjtés és szakmai hálózati munka eredményeként, és intenzív lobbi  tevékenységnek is köszönhetően 2005. január 1-jétől az MGYOSZ teljes jogú felvételt nyert az Európai Ipari és Munkaadói Szövetségbe az UNICE-be.

Az iroda 2005-ben két fővel végezte munkáját, az alábbi tevékenységi körök mentén:

1. UNICE és ESC tagsággal járó képviseleti munka 

2. Információ és tájékoztatás MGYOSZ tagsága részére

3. Szakmai utak/delegációk/képzések előkészítése és bonyolítása

4. Kommunikáció, networking  és promóciós tevékenység

5. Projektkoordináció

1.  UNICE és ESC tagsággal járó képviseleti munka 
           Állandó képviselet biztosítása az UNICE-ben: kétheti állandó képviselők tanácsa, rendszeres egyeztetések más tagországi GYOSZ-ok brüsszeli irodáival, részvétel az UNICE  szociális ügyek munkabizottság munkájában (SAC – Social Affairs Committee), főtitkári és elnöki tanácskozások előkészítése. UNICE állásfoglalások és pozíciók összefoglalása és tájékoztatás a tagság felé (lásd. Információ és tájékoztatás). Véleményformáláshoz MGYOSZ tapasztalatok és állásfoglalás továbbítása (pl. Optikai sugárzásnak kitett munkavállalók védelmére irányuló, Munkaidő-, valamint nyugdíjak hordozhatóságával foglalkozó uniós irányelvek).
         Az iroda vezetője az Európai Gazdasági és Szociális Bizottság ESC-be delegált képviselő (Dr. Vadász Péter társelnök) mellett póttag funkciót lát el, és az ő felkérésére munkacsoporti üléseken képviseli az MGYOSZ-t. Ez évben a póttag feladat adminisztratív feladatokkal járt, az ESC képviselő munkájának támogatása és az üléseken való részvételének előkészítése.
         Az UNICE tagság révén erős együttműködési kapcsolat alakult ki az osztrák, cseh, szlovák és szlovén gyáriparos szervezetekkel. A márciusi bécsi és júliusi budapesti találkozók eredményeként « Central and Eastern European Manifesto » címmel közös nyilatkozat született meg a lisszaboni stratégia támogatására, a résztvevő országok regionális  és gazdasági érdekeinek kihangsúlyozásával. 2006. első felében az osztrák elnökség idején számos brüsszeli lobbiakció fogja erősíteni a közös törekvéseket, az Európai intézmények és a tagállamok állandó képviseletei irányában.

2. Információ és tájékoztatás
     Az európai intézmények munkáját folyamatosan követendő az Iroda 2005. januárjától elindította „Európa 2005”című havi elektronikus hírlevelét, amelyet e-mail-en továbbított a tagság felé (Szakszövetségek elnökei, vezetői és az egyéni tagvállalatok részére). A hírlevél igyekszik átfogó képet adni az intézmények munkájáról, valamint az egyes európai politikák szintjén történő jogyszabályalkotásról, statisztikákról stb. Augusztus óta a hírlevél állandó mellékleteként Európai témadosszié címmel  2-3 oldalas elemzések jelennek meg, egy-egy téma mélyebb megértése céljából. Az iroda rendszeresen válaszol meg a tagságtól érkező kérdéseket (átlagban havi 15), keres meg uniós tisztségviselőket, továbbít kérdésre adatokat és kapcsolattartó személyek nevét és elérhetőségét. Az iroda továbbra is állandó rovatot készít a havi rendszerességgel megjelenő Magyar Gyáriparba aktuális európai vonatkozású kérdésekről, eseményekről. Elkészült az iroda tevékenységét, valamint a brüsszeli munkát ismertető weboldal tervezete is, indulása azonban késik, az MGYOSZ weboldal újítása miatt. 2006-tól ugyanis a modernizált weblapon keresztül szeretnénk elérhetővé és letölthetővé tenni az iroda által feldolgozott információkat. A továbbiakban strukturált és összefogott formában külön havi „Pályázati mellékletet” valamint egyes jogszabályi kérdésekben külön monitoring-tevékenységet tervezünk. 

        Az MGYOSZ brüsszeli jelenlétére, tapasztalataira és kapcsolatrendszerére építve fontosnak tartja, hogy szakmai támogatást nyújtson és elősegítse az üzleti élet szereplői és érdekeik független megjelenését Brüsszelben. A fent említett tájékoztatási anyagokon túlmenően, 2005-ben az iroda tevékenységéről szóló ismertetőt juttatunk el a tagszövetségekhez. Ennek mellékleteként kérdőíves felmérést végeztünk a tagszervezetek brüsszeli kapcsolatrendszeréről, igényeikről információ, lobbizás avagy pályázati segítség szempontjából stb. 2005-ben több szakszövetség is megfordult irodánkban (pl. Könnyűipari Szövetség, Vendéglátóipari Szövetség, Észak-Magyarországi GYOSZ, Békés megyei GYOSZ képviselői.) A szakmai együttműködés elmélyítéséről tárgyaltunk az Informatikai Vállalkozások Szövetségével, a Hulladékhasznosítók Országos Egyesületével, a Klímaipari Szövetséggel, valamint egyes egyéni tagvállalatok képviselőivel is. A felmérés eredményei valamint a tagszövetségekkel és vállalatokkal kialakuló folyamatos személyes kapcsolat hasznos alapot jelentenek az iroda tevékenységének a tagok igényeihez történő minél jobb igazításához.

3. Szakmai utak/delegációk/képzések előkészítése és bonyolítása
     Az iroda rendszeresen szervez szakmai tanulmányutakat, brüsszeli képzéseket, szemináriumokat, két vagy többoldalú tárgyalásokat. Márciusban, közvetlenül az UNICE felvételt követően Brüsszelben tárgyalt Széles Gábor elnök Kovács László európai biztossal és Philippe De Buck UNICE főtitkárral. Májusban 5 fős Észak-Magyarországi GYOSZ delegáció programját, valamint az ősz során két szakmai ágazati, a postai és légiszállítási párbeszéd bizottság brüsszeli tanulmányútját szerveztük. Októberben az MGYOSZ irodánál került sor az európai tagállamok GYOSZ képviseleteinek havi találkozójára. Irodánkat több ízben felkereste az UEAPME tag IPOSZ is.

4. Kommunikáció, networking és promóciós tevékenység
         Folyamatosan bővítjük az MGYOSZ kapcsolati hálózatrendszerét az európai intézmények tisztségviselőivel, európai parlamenti képviselőkkel, európai szakmai szervezetekkel, hozzájárulván Magyarország ismertségéhez. Több hálózatban is rendszeresen részt veszünk, így a NIROC (Kelet-európai érdekképviseleti szervezetek), ERRIN (regionális irodák együttműködési hálózata), valamint a belga nagykövetség által a belga-magyar gazdasági kapcsolatok erősítésére létrehozott Hungarian Business Club tevékenységében és rendezvényein. Lótos Adrienn irodavezető több európai Think-tank és lobbikör (The Centre, Confrontations Europe, PubAffairs Brussels, EPC) állandó tagja.

         2005. november 18-án, brüsszeli székhelyű konferenciát szerveztünk az újonnan csatlakozott államok versenyképessége témakörében, különös tekintettel Magyarországra. A nagysikerű, 120 fő részvételével zajlott konferencián felszólalt Joaquin Almunia, gazdasági és pénzügyekért felelős biztos, Baráth Etele európaügyi miniszter, Philippe de Buck UNICE főtitkár. Több hazai TV csatorna és számos napilap is beszámolt az időzítéséből (magyar költségvetési helyzet a maastrichti kritériumok tükrében) fakadóan nagy visszhangot kapott rendezvényről. Szintén novemberben képviseltük a MGYOSZ-t az európai lobbizás új szabályrendszerének kidolgozásával megbízott Sim Kallas biztossal szervezett ebéden.

5. Projektkoordináció
Az UNICE mellett részt veszünk a 2006. tavaszán induló ún. BOSMIP II. programban, melynek célja az unió következő bővítésében részt vevő országok GYOSZ-ainak felkészítése a közös piacra. Az MGYOSZ a programban a horvát GYOSZ tapasztalatcseréjében és felkészítésében fog szakértői szerepet vállalni. Szintén az UNICE-n keresztül szervezhetett az MGYOSZ Budapesten 2 napos fórumot a magyarországi Szociális Partnerek részvételével. Különböző partnerekkel (osztrák GYOSZ, ICEG Európai Központ) három kis projekt került leadásra az Európai Bizottság Vállalkozási Igazgatóságán konferenciaszervezés, és gazdasági és innovációs háttértanulmányok témájában. Elbírálásuk folyamatban van. 

ÖSSZEGZÉS:

A 2005-ös év alatt megszilárdultak a képviselet működésének alapjai, ismertsége, elismertsége brüsszeli körökben megteremtődött. A hazai kommunikáció illetve a tagság igényeihez való igazítás jelentenek további kihívásokat.

	AZ  MGYOSZ ETIKAI BIZOTTSÁGA

A bizottság az év folyamán figyelemmel kísérte az MGYOSZ és tagjainak tevékenységét. A beszámolási időszakban az Etikai Kódex normáit sértő magatartást nem tapasztalt és a tagoktól a kódexet érintő megkeresés nem érkezett.


SZÖVETSÉGÜNK PÁLYÁZATI TEVÉKENYSÉGE

Szövetségünk céljainak teljesüléséért, a tagságnak nyújtandó információk és szolgáltatások szintjének emeléséért valamint költségvetésünk egyensúlyának biztosítása érdekében rendszeresen pályázunk a hazai és külföldi pályázat kiíróknál. A beszámolási időszakban állami és alapítványi szervezetekhez nyújtottunk be pályázatokat. Esélyeink növelése érdekében több esetben más szervezetekkel összefogva közösen pályáztunk és hajtottunk végre programokat. A pályázatok döntő többségére jellemző, hogy megköveteli saját erő hozzáadását és utófinanszírozással működik. A finanszírozás ilyen formája terheket ró költségvetésünkre. 

2004-2005. évi  pályázati tevékenységünket az alábbiakban szemléltetjük:
· Kiíró: Országos Foglalkoztatási Közalapítvány
Zártkörű pályázat keretében az Országos Érdekegyeztető Tanács (OÉT) munkáltatói és munkavállalói érdekképviseleteinek az Európai Uniós Tagállamként Működés Programjából adódó többletfeladatai ellátásának 2005. évi támogatására 100 millió forintot nyertünk el. A pályázati összeget külső szakértői, tanácsadói munka díjazására, EU tagországbeli kiküldetésekre, PR tevékenységre és az MGYOSZ honlapjának fejlesztésére, az EU-s szociális párbeszéd intézményeiben végzett munkák támogatására, a Magyar Gyáripar c. lap kiadására, tagszövetségi tanulmányokelkészítésének finanszírozására valamint az MGYOSZ brüsszeli képviseletének fenntartására használtuk fel.

· Kiíró: Kutatási és Technológiai Innovációs Alap
A pályázók kutatás-fejlesztési feladatra kaptak támogatást, amelynek  célja egy virtuális egyetem felállítása volt a kis-, közép- és nagyvállalkozók részére. 
A Budapesti Gazdasági Főiskola mellett az MGYOSZ mint projektpartner vállalt feladata a képviselt vállalkozók körében igényanalízis elkészítése, a kidolgozott e-learning tananyagok és a rendszer tesztelése, értékelése volt. A projekt eredményesen befejeződött.

· Kiíró: Országos Foglalkoztatási Közalapítvány 
A mikro-, kis- és középvállalkozások tulajdonosai, alkalmazottai és képviselői részére felnőttképzési intézményekben megvalósuló képzési programok támogatására kiírt pályázat keretében az MGYOSZ 600 ezer forint elnyerésével  hat régióban 53 cég 118 munkavállalóját vagy vezetőjét ingyenes ECDL START képzésben részesítette.

· Kiíró: Európai Unió
A PHARE SMALL program keretében harmadszor is támogatást nyertek el a csatlakozott kelet-közép európai országok munkaadói szövetségei közöttük az MGYOSZ 3x2 napos szakmai workshop sorozat szervezésére. A Szász Menedzsment Akadémia koordinálásával a szakmai programon 6 országból 3-3 fő vehetett részt.

· Kiíró: hazai HEFOP
Az elnyert projekt témája: a felsőoktatás fejlesztését szolgáló programok      közül    a „ Paradigmaváltás a felsőfokú szakképzésben, avagy az üzleti szakképzés új programjai”  Ebben a feladatunk a helyzetértékelés és az új programok elkészítésénél a munkaadói szempontok érvényesítése.
· Kiíró:  Európai Unió
A LEONARDO nemzetközi projektben a magyarokon kívül német, belga, spanyol, angol, lengyel és szlovák intézmények vesznek részt. A projekt témája az európai KKV-k helyzetét bemutató összehasonlító tanulmányok elkészítése, majd ezekből korszerű elektronikus tananyagok kifejlesztése. Az MGYOSZ feladata a konzorciumi feladatok ellátása mellett a projektben az elkészült tanulmányok munkaadói szempontból történő értékelése, majd az elkészült magyar és angol nyelvű tananyagok tesztelése, értékelése. A programba közel 50 vállalat szakértője kapcsolódik be. A rendelkezésünkre álló összeg a a három év alatt 19525 EURO.
· Kiíró: hazai HEFOP 
”A Nők munkaerőpiacra való visszatérésének ösztönzése „   című pályázat keretében konzorciumi partnerként pályáztunk a JÓL LÉT ALAPÍTVÁNNYAL.   A pályázat elbírálás alatt van.

· Kiíró: Európai Unió 
Az MGYOSZ partnerként pályázott az olasz CONFINDUSTRIA vezetése alatt az Európai Bizottság által kiírt projektre az ipari kapcsolatok szilárdítása érdekében. A pályázatot elutasították.

· Kiíró: Európai Unió 
Az MGYOSZ partnerként sikerrel pályázott a szlovén ZDS vezetése alatt az Európai Bizottság által kiírt projektre a szabad munkaerő áramlás és annak a szociális párbeszédre gyakorolt hatása témájában. A megnyert pályázat első lépéseként az osztrák, szlovák, cseh és magyar partnerek 2006 januárjában gyűlnek össze Ljubljanában. A projekt teljes költségvetése 107.885 € melyből 80%-ot támogat az EU (86.259 €), a maradék 20%-ot a pályázóknak kell biztosítani
· Kiíró: Európai Unió 
Az MGYOSZ konzorciumi partnerként a lengyel munkaadói és a litván gyáriparos szövetséggel és az ICEG Európai Központ kutatóintézet vezetésével pályázott a Bizottság áltat kiírt projekt keretében kereskedelempolitikai szemináriumok szervezésére. Az első körben a pályázatot elutasította a brüsszeli testület illetékes főigazgatósága. A projekt teljes költségvetése 119.475 €, mely tender lévén önerőt nem igényel

AZ MGYOSZ PR TEVÉKENYSÉGE

     A Szövetség PR tevékenységében jól érzékelhető áttörés következett be a 2005-ös évben. A kommunikáció stílusában és eszköztárában is megújult, a korábbiaknál jóval korszerűbben folyt, mind a hazai, mind a nemzetközi színtéren. A hagyományokat megőrizve sikerült egy szinttel magasabbra emelni az MGYOSZ imázsát, mely egyedüliként képviseli ténylegesen a magyar munkaadók érdekeit az európai struktúrákban. A magyar sajtó az elmúlt év alatt hozzászokott ahhoz: az MGYOSZ-nak meghatározó jelentőségű, fajsúlyos véleménye van a gazdaság és a közélet legfontosabb kérdéseiről, s ma már keresi is a lehetőséget arra, hogy az MGYOSZ vezetőit vagy szakértőit megszólaltathassa az adott problémakörben. Tudatosodott ugyanis a sajtó képviselőiben, hogy a gazdasági kérdésekben a tájékoztatás megkerülhetetlen eleme a munkaadói érdekképviselet.  

         Az MGYOSZ-t 2005-ben is folyamatos kihívások érték. Egyrészt meg kellett felelni a teljes jogú UNICE tagságnak, mely új követelményeket állít a szövetség elé  és teljes értékű megjelenést igényel a nemzetközi porondon. Másrészt feltétlenül korszerűsíteni kellett a hazai megjelenés eszköztárát is, egyrészt az új igények, másrészt a konkurens szervezetek fokozódó aktivitása miatt. A kommunikáció fő irányai a következők voltak:

· az aktuális érdekvédelmi kérdésekben a szövetség álláspontjának kifejtése  

· az új tagok és tagszervezetek bemutatása

· a regionális és ágazati tagszervezetek fejlődésének figyelemmel kísérése

· nemzetközi kapcsolataink bővülésének ismertetése

· európai uniós szerepvállalásunk lehetőségeinek bemutatása 

         A minőségi PR munka technikai és személyi feltételeit sikerült továbbfejleszteni az MGYOSZ központban. Emellett sikerült kialakítani is egy aktív együttműködést a szövetség központjában dolgozó szakembergárdával annak érdekében, hogy szakmailag korrekt, az MGYOSZ-tól megszokott, fajsúlyos érvekkel és tartalommal töltsük meg a korszerűsödött kommunikációs formákat. 

A PR tevékenység a következő konkrét formákban valósult meg:

          Kiemelt központi rendezvények: Ebben az évben 9 alkalommal került sor az MGYOSZ Csúcstalálkozójára, melynek keretében jelenlegi és volt miniszterek cseréltek eszmét a gazdaság aktuális kérdéseiről az MGYOSZ vezetői társaságában. Ezekre a rendezvényekre sikerült becsalogatni gyakorlatilag a teljes magyar sajtót. Rendszeres vendégeink voltak a legfontosabb tv és rádió csatornák, a központi és szakmai lapok, valamint a hírügynökségek. 

         Tematikus sajtótájékoztatók: Két alkalommal rendeztünk az idén tematikus tájékoztatót. Az egyiket nemzetközi kapcsolataink bővítése jegyében, az ICIE (kelet-európai vállalkozói kongresszus) budapesti elnökségi ülése alkalmából, a másikat az adó- és béralku kapcsán kialakított álláspontunkról. Mindkettő telt ház előtt zajlott, úgyszintén a legfontosabb tömegtájékoztatási eszközök jelenlétében. A két megjelenés erősítette az MGYOSZ imázsát, hangsúlyozva egyrészt nemzetközi, másrészt hazai szerepvállalásának jelentőségét, erősítve ezzel érdekvédelmi pozícióinkat is. 

         Magyar Gyáripar: A lap megújult formájában és tartalmában egyaránt. Levetette korábbi üzemi lapos jellegét és kezd közelíteni egy az MGYOSZ életét és állásfoglalásait híven tükröző, nívós gazdaságpolitikai szaklap felé. Megfelelő fórumot biztosít a szövetség egészének és tagjainak egyaránt véleményük, eredményeik és gondjaik ismertetéséhez. Az újság 10 számát készítettük el az elmúlt évben, a megjelentetésre nyert pályázati előírásoknak megfelelően. 

      Kiadvány: A brüsszeli irodával együttműködve elkészítettük az MGYOSZ történetét és jelenét bemutató angol nyelvű kiadványt, mely a 100. évfordulóra kiadott anyag átdolgozott és korszerűsített változata. Ugyanennek a brosúrának elkészült az elektronikus változata is, mely CD-re kitehető bármely rendezvényünk anyagai mellé és így hozzájárulhat azok népszerűsítéséhez a nemzetközi porondon is. Ezzel egy régi hiányosságot sikerült megszüntetni, hiszen a szövetségünknek 2002. óta nem volt megfelelő kiadványa a nemzetközi megjelenéshez, s most ezt nyomtatott és elektronikus formában is pótolni tudjuk.
          Sajtószemle: Folytatódott az OBSERVER bázisú szemlézés, napi szinten, aminek eredményei honlapunkon folyamatosan figyelemmel kísérhetők. A sajtószemle az MGYOSZ iránti érdeklődés ugrásszerű növekedését jelezte az elmúlt évben. 

        Fotótár: Elektronikusan rögzített képtárunk további rendszerezése folytatódott, ennek egységes rendszerbe foglalása és részbeni internetes hozzáférése azonban az új honlap elkészültével lesz csak aktuális. 

Külföldi sajtómunka: 

· A szervezet vezetőinek legjelentősebb külföldi útjairól is beszámoltunk, egyrészt a Magyar Gyáripar hasábjain, másrészt a legfontosabbakról az esemény megtörténtét követően a helyszínről. 

· A brüsszeli iroda a kiutazókat kommunikációs szempontból is segíti. Felfrissítettük a brüsszeli sajtólistát és felvettük a kapcsolatot a legfontosabb tömegtájékoztatási eszközök tudósítóival, akiken keresztül kiutazó kollegáik is értesülhetnek az iroda létéről és lehetőségeiről. A brüsszeli iroda hírleveleit, melyek naprakészen tájékoztatják tagságunkat az EU struktúrákban rejlő lehetőségekről, rendszeresen szemlézzük a Magyar Gyáripar hasábjain, illetve ismertetjük honlapunkon. 

· Részt veszünk ezen kívül a UNICE sajtómunkájában is. Kétszer is részt vettünk az idén az európai munkaadói szervezetek kommunikációs vezetőinek értekezletén, ahol az együttműködés legfontosabb kérdéseiről szó esett. Emellett a Magyar Gyáripar hasábjain és honlapunkon is rendszeresen beszámolunk a UNICE híreiről és állásfoglalásairól.  

 

Mellékletek
1.sz. melléklet

A Munkaadók és Gyáriparosok Országos Szövetségének

állásfoglalása

A Munkaadók és Gyáriparosok Országos Szövetségének elnöksége 2005. február 17-i ülésén áttekintette a magyar gazdaság jelenlegi helyzetét és az ország előtt álló legfontosabb feladatokat. Ennek alapján – figyelembe véve az elmúlt napokban elhangzott „ország-értékeléseket” is – az alábbi állásfoglalást alakította ki.

A magyar gazdaság jelenlegi egyensúlyi problémái, ezen belül különösen az államháztartás évek óta magas hiánya, nagyon átgondolt és a hosszabb távon is fenntartható növekedést biztosító adópolitikát tesz szükségessé. A közterhek csökkentése rövidtávon ugyan mindenkinek érdeke, de felelősen nem lehet egyetérteni azzal, hogy a különböző adók és járulékok csökkentésének mértéke a választásra készülő pártok politikai eszközévé váljon.

Hasonlóan politikamentes, az ország hosszabb távú érdekeit is figyelembe vevő alapos átgondolásra van szükség a jövedelempolitika alakításánál. A termelékenység növekedését meghaladó béremelések rontják a gazdaság versenyképességét, gerjesztik az ország eladósodását.

Az MGYOSZ elnöksége egyetért azzal, hogy a magyar gazdaság jövője szempontjából nagy tartalékok vannak a gazdaság „kifehérítésében”. A fekete gazdaság – tisztességtelen konkurensként közvetlenül és a helyette fizetett magasabb közteher miatt közvetve - jelentős károkat okoz a legális vállalkozásoknak is. A fekete gazdaság elleni fellépés adminisztratív kormányzati módszerei azonban - minden eddigi tapasztalat szerint – hamarabb elérik és jobban sújtják a legális vállalkozásokat, mint az illegálisan működőket. Csak a kiváltó okok feltárása és megszüntetése vezethet érdemi eredményhez a fekete gazdaság visszaszorításában. Az élő munka magas terhei, a már-már elviselhetetlen mértékű adminisztráció és bürokrácia, az egymásnak is ellentmondó törvényi előírások jelentős mértékben hozzájárulnak a fekete gazdaság jelenlegi magas arányához. 

Az adók és járulékok hosszabb távra is kiszámítható, gazdaságilag megalapozott csökkentése, a gazdaság reális lehetőségeire alapozott bér- és jövedelempolitika, a fekete gazdaság (és a gazdaságnak legalább ekkora károkat okozó korrupció) visszaszorítása épp úgy részei kell, hogy legyenek a kormányzat gazdasági jövőképének, mint ahogy részei jelenleg a különböző fejlesztési tervek és programok.

Budapest, 2005. február 17.


2.sz. melléklet

Az MGYOSZ állásfoglalása 
a kormány ötéves adócsökkentési programjáról

A Munkaadók és Gyáriparosok Országos Szövetségének tagsága a Kormány 100 lépés programjából a legnagyobb várakozásokkal az adórendszer alakítását várta, hiszen ez befolyásolja legközvetlenebbül a vállalkozások versenyképességének, helyzetének az alakulását.

Az MGYOSZ üdvözli az öt évre meghirdetett adómódosítási lépéseket, a kormány adócsökkentési szándékait. Megelégedéssel állapította meg, hogy a tervezett intézkedések jelentős része megfelel az MGYOSZ által évek óta javasolt változtatásoknak  A 13 lépésből javaslataink között szerepelt az ÁFA felső kulcsának csökkentése, a társasági adó kulcsának – elsősorban a kisebb vállalkozásokat érintő – mérséklése, a tételes egészségügyi hozzájárulás megszüntetése, a társadalombiztosítási járulék mértékének több évre előre ütemezett fokozatos csökkentése. 

Jelentősebb változást várt és vár az MGYOSZ az iparűzési adó területén. A vállalkozások legfőbb problémája ezzel az adónemmel kapcsolatban maga a konstrukció, a közgazdaságilag hibás vetítés alap, aminek következtében elsősorban a nagy hozzáadott értékű ágazatokat sújtja, ellentétesen a magyar gazdaság érdekeivel. Az iparűzési adó bármely hányadának levonhatósága a társasági adó alapjából valamelyest könnyíthet ugyan az érintett vállalkozások helyzetén, de nem oldja meg az ezzel az adónemmel kapcsolatos alapvető gondokat. Az MGYOSZ ezért az iparűzési adó mielőbbi megszüntetését tartja szükségesnek. Ugyancsak korábbra hozott ütemezést tart szükségesnek és javasol az MGYOSZ az élőmunka közterheinek a csökkentésénél. 

Egyetért az MGYOSZ a személyi jövedelemadók fokozatos mérséklésével, a bruttó és nettó bérek közötti „ollónak” a vállalkozások bérköltségeit is csökkentő összébb zárásával. A kormány javaslatát a minimálbérek nagyságára és képzettség szerinti differenciálására az MGYOSZ a háromoldalú országos érdekegyeztetés egyik szereplőjének javaslataként értelmezi, amiben a döntés – az elmúlt három év gyakorlatának megfelelően – az Országos Érdekegyeztető Tanács megállapodása alapján kell, hogy megszülessen. A döntés megalapozásához Szövetségünk már megkezdte a vállalati vélemények összegyűjtését.
Ahhoz, hogy az adócsökkentés meghirdetett - és még korántsem elégséges – lépései az egyensúlyi feszültségek éleződése nélkül teljesíthetők lehessenek, az MGYOSZ határozott kiadáscsökkentési lépéseket vár a kormányzattól. Ehhez a pazarlások megszüntetése, a kormányzati feladatellátás „racionalizálása” önmagában nem elégséges. Intézményi változtatásokra van szükség a közigazgatásban, így az önkormányzati rendszerben nem szabadna tovább halogatni a közigazgatási régiók létrehozását. Nem halogatható a fenntarthatatlan pályán mozgó egészségügyi rendszer reformja sem. A vállalkozások jogos elvárása lenne, hogy még ebben a kormányzati ciklusban politikai megegyezés szülessen a reformok fő vonalairól és 2006-2007-ben sor kerüljön megvalósításukra.

Bp. 2005. július 4.

3. melléklet

Az MGYOSZ állásfoglalása
 az egészségügyi járulékalapok tervezett kiterjesztéséről

A Kormány által meghirdetett 100 lépés programtól a vállalkozói szféra – egyetértve az abban meghirdetett egyéb célokkal - a magyarországi vállalkozások versenyképességének a javulását, az ország jövedelemtermelő képességének a növekedését elősegítő intézkedéseket várt és vár el. Az egészségügyi járulékfizetési kötelezettség kiterjesztéséről elfogadott kormányhatározat az MGYOSZ elnökségének véleménye szerint ellenkezik a program általános céljaival, ellene hat a már megismert konkrét intézkedési javaslatoknak. Nem segíti a gazdaság „kifehérítését”, sőt további jövedelmek eltitkolására ösztönöz, növeli –egyebek között a vállalkozói – közterheket, ellene hat a megtakarítási kedv erősödésének. Az újabb tételek bevonása a járulékalapba olyan „rendszerbeli” változást jelent, ami tovább fokozza az adó- és járulékrendszernek a hazai és a külföldi befektetők által már hosszú évek óta keményen bírált kiszámíthatatlanságát, és ezzel nagyon rossz üzenetet hordoz. 

Az MGYOSZ elnöksége tudatában van annak, hogy az Egészségügyi Alap súlyos deficittel küszködik. A hiány mérséklésére azonban nem tartja sem eredményes, sem elfogadható eszköznek a járulékalap újabb és újabb kiterjesztését – tartalmilag indokolhatatlan - jövedelemfajtákra. Az MGYOSZ már több kormányzati ciklusban sürgette a fenntarthatatlan pályán mozgó egészségügyi rendszer átalakítását, és ma is ebben látja az egyedül eredményes megoldást. Szükségesnek tartja, hogy a politikai erők az eddigi kudarcok okainak elemzésével mielőbb megállapodásra jussanak a reform fő irányait tekintve ahhoz, hogy a következő ciklus elején meg lehessen kezdeni a végrehajtását. A hiány mérséklésének jelenleg járható útja – összhangban a foglalkoztatottság növelésének céljával és a fekete foglalkoztatás elleni fellépéssel – a járulékfizetők számának a növelése, az eltitkolt jövedelmek arányának a csökkentése. 

Az MGYOSZ szerint a tőkejövedelmek újabb megadóztatásának negatív hatásai és főként rossz „üzenete” nincs arányban azzal a 10 milliárd Forint többletbevétellel, amit a kormányzat ettől az intézkedéstől vár. 

Budapest, 2005. május 27.

4. melléklet

A Munkaadók és Gyáriparosok Országos Szövetségének
állásfoglalása
 az adótörvények 2006. évre tervezett módosításáról

Általános megjegyzések

1. Pozitívuma az adócsomagnak, hogy több évre előre kijelöli a változások irányát, sőt mértékét is. Kérdés azonban, hogy a 2006-ban alakuló kormány be tudja-e illetve be akarja-e tartani az adóváltozások most tervezett ütemezését. 

2. Évek óta visszatérő probléma, hogy nincsenek számszerűsítve a változások hatásai, hiányoznak a hatásvizsgálatok. Nem tudni, 

· hogyan alakulnak a jövedelemelosztás arányai a fő jövedelemtulajdonosok, a vállalkozások, az állam és a lakosság között, 

· hogyan alakulnak a vállalkozói szféra egészének, illetve egyes csoportjainak a közterhei

· hogyan alakulnak az élő munka közterhei, stb.

3. Az adóváltozások egyik legfontosabb problémája az adószerkezet alakítása. A vezető piacgazdaságok között folyó adóverseny nemcsak az adóterhelési szintekről, hanem a különböző közteherfajták arányairól is szól. Magyarországon a magas adóterhelési szinten belül különösen magasak a termékeket és szolgáltatásokat sújtó adók és az élő munka felhasználásához kapcsolódó közterhek. A versenyképesség szempontjából ezek a legérzékenyebb tételek. Viszonylag alacsony ugyanakkor a személyi jövedelemadó, az átlagos elvonási szint jelenleg kb.21 %. A 2006-os módosítások tovább csökkentik a személyi jövedelemadót. Az adószerkezetnek a versenyképességre gyakorolt hatását tekintve az SZJA csökkentése a legkevésbé indokolható lépés. 

4. Az ÁFA kulcs csökkentése önmagában jó hír. Súlyos érv szól azonban amellett, hogy az ÁFA kulcs közelítését az EU átlagos szintjéhez fokozatosan kellett volna megvalósítani. (Az MGYOSZ ezt javasolta az elmúlt években.) 2006-ban az ÁFA-kulcs csökkentése - kormányzati számítások szerint - 166 milliárd forint bevételkiesést okoz a költségvetésben. A vállalkozói szféra számára – tekintettel az államháztartás jelenlegi és várható helyzetére - ez legalább két negatív következménnyel jár. Egyrészt a kormányzatnak az ÁFA okozta bevételkiesést más adók emelésével legalább részben kompenzálnia kell: a törvényjavaslat szerint ezért emelkedik a jövedéki adó. Másrészt nincs lehetőség azoknak a közterheknek a csökkentésére, amelyek a vállalkozások versenyképességére közvetlenebbül és erősebben hatnak. Nagyobb előrelépést vártak a vállalkozások az iparűzési adónál (a felső határ lecsökkentését 1 %-ra) illetve az élőmunka költségeinek érezhető csökkentését.

5. Az iparűzési adónál 2006-ban a jelenlegi 50%-kal szemben az iparűzési adó 100%-a lesz levonható a társasági adó alapjából. Ez annyit jelent, hogy a kivethető maximális 2 % helyett 1,68% terheli a vállalkozásokat, ami összességében 18 milliárd forint megtakarítást jelent. Csak azokat a vállalkozásokat érinti azonban, akiknek van nyereségük.

6. Nem tartalmaznak előrelépést az adótörvények az élő munka költségeinek a csökkentése terén. A tételes egészségügyi hozzájárulás csak 2006. novemberében szűnne meg, a nemzetközi összehasonlításban is magas, 29 %-os társadalombiztosítási járulék mérséklését pedig csak 2007-től ígéri a kormányzat. Nem szerepelnek a törvénymódosító csomagban a munkáltatói érdekképviseleteknek az Adóreform Bizottság által is támogatott azon javaslatai, amelyekkel érezhetően csökkenteni lehetne a munkáltatók járulékfizetési terheit. Ilyen javaslat volt a munkáltatói járulékplafon bevezetése, aminek alkalmazására vannak nemzetközi példák, vagy a munkavállalók és a munkáltatók által fizetett egészségbiztosítási járulék arányának módosítása a munkaadók javára. (Jelenleg: a munkáltatói járulék 11 %, a munkavállalói 4 %.)

Sajnálatos, hogy az Egészségbiztosítási Alap hiányának a mérséklése érdekében a kormányzat 2006-ra is a szokásos módszerrel él: szélesíti a járulékfizetési alapot, kiterjeszti a járulékot fizetők körét. 

7. Ezúttal is értetlenül és nagy ellenállással fogadták a munkaadói érdekképviseletek az adómentesen adható béren kívüli juttatások körének, illetve a természetbeni juttatások mértékének további korlátozására tett javaslatokat. Különösen elfogadhatatlannak tartják pl. a képzési költségek adókötelessé tételét, vagy az adómentesen adható természetbeni juttatások felső korlátjának a meghatározását a bér 15%-ában. A munkaadói érdekképviseletek már hosszú évek óta küzdenek az ellen, hogy a vállalkozások működésének elengedhetetlen részét képező költségek (üzleti reprezentáció, a dolgozók utaztatási, képzési költségei stb.) adó- és járulékköteles természetbeni juttatásnak minősüljenek, ami versenyhátrányba hozza a magyarországi vállalkozásokat. Minden józan érv ezeknek a tételeknek, mint működési költségeknek adórendszerbeli kezelése és annak elismerése mellett szól, hogy semmi közük a társadalombiztosítás rendszeréhez. Ennek ellenére ez év nyarán is eredménytelenül tiltakoztak a munkaadói érdekképviseletek az ellen –az egyébként minden előzetes egyeztetés nélkül – elfogadott törvénymódosítás ellen, amely év közben emelte meg az adóköteles természetbeni juttatások után fizetendő társadalombiztosítási járulékot. A 2006-ra javasolt módosítások ezen az úton mennek tovább: növelik a juttatások közterheit, bonyolultabbá és költségesebbé teszik a velük járó adminisztrációt, csökkentik a vállalkozások érdekeltségét a béren kívüli juttatásokban. Mindez nem tesz jót a „rendezett munkaügyi kapcsolatoknak”, nehezíti a bértárgyalásokat, a kollektív szerződések megkötését.

8. Elfogadhatatlan annak a kormányzati gyakorlatnak a folytatódása, hogy különböző deklarált célok érdekében anélkül születnek intézkedések, törvénymódosítások, hogy a törvényhozók tekintettel lennének a vállalkozások – és ezzel együtt az állami apparátus – adminisztrációs feladatainak, költségeinek az alakulására. A fekete munka elleni küzdelem illetve adózási kiskapuk bezárása jelszavakkal számos olyan törvénymódosítás történt illetve történik, amelyek többszörösére növelik a vállalkozások adminisztrációs terheit. Ilyenek pl. a – korábban évenkénti, most - havonkénti (elektronikus úton történő) bérbejelentési kötelezettség az APEH felé, a bejelentési kötelezettség megkétszereződését jelentő EMMA, bejelentési és adatszolgáltatási kötelezettség a TB felé a munkaviszony kezdetét megelőző napon (?!), a cafeteria-rendszer adminisztrációs túlbonyolítása, stb. 

Össszegezve: A gazdaság jövedelemtermelő képességének a növelése, a versenyképesség javítása a jövedelemarányoknak a vállalkozások javára történő elmozdítását, elsősorban a vállalkozások gazdálkodási feltételeinek a javítását követelné. Ezzel szemben a jövő évre tervezett adóváltozások inkább a politikai ciklusok szabályát, a választási évek eddigi gyakorlatát követik, és elsősorban a munkavállalók, illetve a lakosság számára kedvező intézkedéseket jelentenek. A vállalkozói érdekképviseleteknek ezen a szűk mozgástéren belül kell véleményükkel, javaslataikkal a lehető legtöbbet elérni a gazdaság versenyképességét javítani képes változások érdekében.

5. melléklet

A MGYOSZ tiltakozik a gyakorított

áfa-bevallás lehetőségének megszűntetése ellen

A Parlament 2004. november 8-án elfogadott, az adó- és járuléktörvényeket módosító törvénycsomagjának záró rendelkezései között szerepel az adózás rendjéről szóló törvény 2. sz. mellékletének 2005. július 1-től érvényes megváltoztatása. E szerint megszűnne az a lehetőség, hogy az éves, a negyedéves illetve a havi ÁFA-bevallásra kötelezett adózó kérheti az adóhatóságtól a gyakoribb – akár havi kétszeri – elszámolás engedélyezését. 

A gyakorított áfa bevallás rendszere nagyon sok vállalkozás, elsősorban a nagy exportőrök, importőrök, beruházók – likviditása szempontjából igen fontos jogszabályi lehetőség. Ennek megszüntetése előreláthatólag nagy számú vállalkozás számára fog súlyos pénzügyi gondokat okozni, illetve a vállalkozásokat jelentős többletkiadással járó hitel felvételére kényszeríteni. Ráadásul ezek a hatások év közben jelentkeznek, megzavarva, esetleg teljesen felborítva a vállalkozások üzleti terveit. Mindezt figyelembe véve az MGYOSZ tiltakozik a vállalkozások és ezzel a gazdaság egésze számára is várhatóan nagy károkat okozó jogszabályi módosítás ellen. Külön is sérelmezi, hogy a vállalkozások széles körét érintő jogszabály-változtatás terve nem szerepelt a Pénzügyminisztérium előzetes, az érdekegyeztető tárgyalásokon megvitatott anyagában és így az MGYOSZ sem tiltakozhatott „időben”, a törvénymódosítás parlamenti elfogadása előtt.

Az MGYOSZ kéri a kormányzatot, hogy a jogszabály várható negatív hatásainak figyelembe vételével vizsgálja felül álláspontját a gyakorított ÁFA elszámolás lehetőségének megszüntetéséről, és még a módosított jogszabály életbelépésének időpontja előtt tegyen javaslatot a Parlamentnek a jogszabályi változás visszavonására. 

Budapest, 2005. január 12. 

6. melléklet
Munkaadók és Gyáriparosok Országos Szövetsége Környezetvédelmi Bizottság állásfoglalása

A  „környezetvédelmi és természetvédelmi biztosítékadási kötelezettségre vonatkozó, továbbá a környezetvédelmi kötelezettségek fedezetére szolgáló céltartalékokról szóló” kormányrendelet tervezetéről
(Budapest, 2005. június 21.)
Nem tartjuk eleve kizártnak, hogy valamiféle, a jelenlegi szabályzókon felüli, pénzügyi biztosítási rendszert létre kell hozni, de csak alapos, körültekintő előkészítő munka után tartjuk elfogadhatónak.

Komoly problémának tartjuk, hogy a vezetői összefoglaló és a hozzá csatolt rendelettervezet nincs összhangban. Az összefoglalóban leírtak meglehetősen idealisztikus képet festenek, a rendelet pedig rendkívül aggályosat. 

A legfontosabb megállapításainkat az alábbi hat pontban foglaltuk össze:

1.) A tervezet indítékaként a feltehetően régmúlt környezetvédelmi kárai említhetők pl.: Garé, Budalakk, Metallokémia esetei stb. 

Mára már a piacgazdaság körülményei között újabb jelentős környezetvédelmi kár bekövetkezésének esélye -mely az államfelelősségét terhelné- minimálisra csökkent.

Mivel lényegét tekintve egy esetlegesen bekövetkező jövőbeni esemény esetén fennálló állami háttérfelelősség előzetes áthárításáról szól a szabályozás, a bekövetkezés kicsi valószínűségét a biztosíték mértékénél ezt feltétlenül figyelembe kell venni és elvárható a jogalkotótól, hogy az esetlegességre tekintettel ne hozza eleve hátrányosabb gazdasági helyzetbe az érintett gazdálkodókat annál, mint amilyenben a jelenlegi adórendszer folytán vannak.

2.) A meglévő szigorú szabályozási feltételek is a környezetvédelmi károk esélyét csökkentik /pl. a hulladék tárolásának időkorlátja/.

Álláspontunk szerint egy újabb – gazdasági típusú szabályozó – bevezetése – főleg - a tervezet 1. §-a által meghatározott (a jogszabály által érintett valamennyi szereplőre) széles körben éppen ezért megengedhetetlen előzetes hatás elemzés nélkül. 

Elvárjuk, hogy a gazdasági szabályozók a biztosítékok bevezetésével egyidejűleg akként kerüljenek módosításra, hogy a biztosíték bekerülési költségével arányosan csökkentésre kerüljenek az érintett gazdálkodók közterhei. 

Ugyancsak szükség van egy nemzetközi összehasonlításra legalább az EU-n belül, miután ez az intézkedés alapvetően befolyásolhatja a vállalati versenyképességet. 

Egy megalapozó elemzés elkészítéséhez szükségesnek tartjuk –az ágazati szakértőink bevonásával- egy munkacsoport létrehozását! Az új szabályozás kialakításánál a témával kapcsolatos EU direktívát kell alapul venni, semmiképpen sem szigorítva az abban megfogalmazott elvárásokat (versenyképesség!!!).

3.) Feltétlen szabályozási kérdésnek tekintjük a kockázatfelmérést és a biztosíték mértékének egzakt megállapítását, mely nem lehet alku tárgya az érintett és a hatóság között, ahogy ezt a rendelettervezet jelenleg tartalmazza.

4.) Kiemelendő, hogy az IPPC engedéllyel rendelkező telephelyek esetében a környezeti károk felmérése megtörtént, sőt a felszámolásuk is megkezdődött. Ezért ezek a cégek jelentős erőforrásokat használnak fel már most. Nem látjuk az okot, amiért 10 – 100 Mrd Ft-ot kellene deponálniuk a valószínűleg be sem következő jövőbeni károk miatt.

5.) Fontosnak, sőt elengedhetetlennek tartjuk, hogy a jelenlegi teljes adó- és környezetvédelmi járulékfizetési rendszerbe épüljön be egy esetleges új szabályozás, ami viszont a meglévő rendszerek pontos és komplex ismeretét teszi szükségessé.

6.) A biztosítékadás előírása helyett a Biztosító intézetek által ajánlandó felelősségbiztosítási rendszert kell megalkotni. Nem fogadható el az a vélemény, hogy erre a feladatra a Biztosítók még nincsenek felkészülve!

A fogalmi és más jogszabályokkal kapcsolatos összefüggéseket vizsgáló gazdasági-pénzügyi észrevételeinket és javaslatainkat a tervezethez fűzött észrevételeink során foglaltuk össze.

7. melléklet

Az MGYOSZ Környezetvédelmi Bizottság 
Kezelést Koordináló Szervezetek Fóruma 

Állásfoglalása

az  Elektro-Coord Kht. által előterjesztett és bemutatott egyablakos adatszolgáltatási rendszerről

A KKSzF tagjai megismerték az Elektro-Coord Kht. által előterjesztett és bemutatott egyablakos adatszolgáltatási rendszert. Az egyszerű prezentáción túl több közvetett és közvetlen (EAN Magyarország) konzultációs lehetőség is rendelkezésre állt. Ennek megfelelően tárggyal kapcsolatban a KKSzF tagjai a következő álláspontot alakították ki. 
1. Az egyablakos adatszolgáltatási rendszer kifejezetten korszerű, előremutató és nagyban szolgálja úgy a termékdíj fizetésre kötelezettek, mint a hulladékkezelők, továbbá környezetvédelmi igazgatás és hatóság tevékenységének elősegítését. 

2. A rendszer a gyakorlati működtetés kapcsán azonban több, megfontolandó szempontot vet fel, így pl.: 

-   Igényeljük, hogy úgy a Környezetvédelmi és Vízügyi Minisztérium, mint a Környezet- és Természetvédelmi Főfelügyelőség egyaránt egyértelműen és egybehangzóan deklarálja, hogy a rendszerterv szerint részükre biztosított adatszolgáltatás megfelelő és azokhoz további kezelőszervezetek részéről biztosítandó, rendszeres és/vagy eseti adatigény nincs; 

-    A megtekintett rendszer jól kezeli a kötelezetteket, a kötelezetti adatszolgáltatásra gyorsan bevezethető, ugyanakkor nem biztosítja, hogy a kezelést koordináló szervezet és saját kötelezettei folyamatos kapcsolatba álljanak, ily módon kizárja az átvállalási szerződések rendszeres figyelemmel kísérésének és ellenőrzésének lehetőségét; 

-    Nem, vagy csak rendkívül nehézkesen kezeli a hulladékkezelői adatszolgáltatásokat, elsősorban ebben a többszörös anyagmozgáson (alvállalkozói rendszer) keresztül megvalósuló teljesítéseket. 

3. Természetesen tudomásul vesszük, hogy a bemutatott szoftver az adott kezelést koordináló szervezet igényeinek megfelelően módosítható.  

4. A nagy mennyiségű szerződéses állománnyal rendelkező KKSz partnerei között úgy kötelezetti, mint kezelői oldalon számtalan olyan partner van, akik technikai felkészültsége nem biztosítja a bemenő adatigények megfelelő színvonalú előállítását.

5.  Feltétlen szabályozandó, hogy ha nincs adat adott kötelezett vagy kezelő részéről, vagy ez az adatszolgáltatás nem teljes körű, illetve helytelen, akkor ez esetben a felelősség egyértelmű meghatározása hogyan biztosítható.

6.  Több kezelést koordináló szervezet bejelentette, hogy önállóan korszerű, a jelenlegi rendszerhez hasonló és/vagy majdnem azonos informatikai rendszert működtet, amelynek megváltozatása nem áll szándékéban, mivel megfelelően működik, s úgy a kötelezettek, mint a hatóságok felé szükséges adatszolgáltatási igényeket magas színvonalon kielégítik. 

 Mindezek alapján a kezelést koordináló szervezetek úgy látják, hogy a rendszer hosszú távú bevezetése megfontolandó, biztosítani kell ugyanakkor a felvetett problémák, így elsősorban az adatszolgáltatási készség, az adatszolgáltatás helyessége, ellenőrizhetősége, közvetlen kapcsolattartás, stb. megoldását.  

Mindezen kérdések egyértelmű, világos rendezéséig, az ehhez kapcsolódó szabályozás kialakításáig és hatályba lépéséig a KKSzF az egyablakos adatszolgáltatási rendszer bevezetését nem, vagy csak szabadon választott módon – amelyik koordináló szervezet önként alkalmazni akarja – javasolja. 

Amennyiben a kapcsolódó szabályozás módosításra kerül, a KKSZF minden képen szükségesnek tartja, hogy a szabályozás megjelenése és hatályba lépése között kellő idő álljon rendelkezésre a szükséges rendszerek kialakítására és a kapcsolódó több száz kötelezetti és kezelői szerződés megfelelő módosítására.
