

HR HÍRLEVÉL

2013. Április


MUNKAÜGYI SZOLGÁLTATÁSOK

- Munkaügyi audit
- Munkaügyi szerviz
- Munkaügyi tanácsadás
- Munkaügyi ellenőrzésre felkészítő oktatások

RECRUITMENT / OUTSOURCING PÉNZÜGY-SZÁMVITEL

- Speciális szakmai tesztelés
- Kompetencia alapú tesztelés
- Munkaerő-közvetítés, direkt keresés
- Munkaerő-kölcsönzés

CAFETERIA SZOLGÁLTATÁSOK

- Cafeteria tanácsadás
- Cafeteria bevezetés
- Cafeteria adminisztráció

EXPAT SZOLGÁLTATÁSOK

- Hivatalos ügyintézés
- Otthon keresés
- Költöztetés
- Beilleszkedési szolgáltatás

BDO AKADÉMIA

- Számviteli, pénzügyi, adózási és munkaügyi képzések
- Tanácsadás és szervezetfejlesztés
- Egyéni készségek fejlesztése
- Munkacsoportok hatékonyságának növelése
- Vezetői kompetenciák szélesítése
- Tehetség menedzsment
- Pályázatírás és projekt menedzsment

1

Áprilisi köszöntő

Munkaügyi cikkünkben a BDO Magyarország napokban publikált MUNKAÜGYI HELYZETKÉP TOP 500 című felmérésének fontosabb megállapításait ismertetjük. A felmérés célja az volt, hogy az új munka törvénykönyve hatálybalépését követően a legnagyobb hazai vállalkozások szemszögéből kerüljenek áttekintésre a fontosabb munkaügyi változások, különös tekintettel azokra, melyek az előzetes információk alapján a leginkább megosztják a munka világának szereplőit. A cégek vezetőinek téma iránti fogékonyságát mutatja, hogy több mint 100 vállalat HR vagy gazdasági vezetője szánt időt felmérésünkre és járult hozzá válaszaival jelen tanulmány elkészültéhez.

A NAV áprilisban kiadott közleményében korlátozta a kulturális cafeteria-juttatások felhasználását - e havi cafeteria cikkünk ezt mutatja be. Az új rendelet szerint a mozijegy nem képezheti tárgyát cafeteria-juttatásoknak és üzleti ajándékoknak sem.

Áprilisi recruitement cikkünket gondolatébresztőnek szánjuk azoknak, akik pénzügyi szakemberek kiválasztásában érdekeltek. Vajon tényleg ekkora különbséget kell tennünk a pályázók között aszerint, hogy tanácsadói vagy vállalati pénzügy területén rendelkeznek több tapasztalattal?

Jamniczky Andrea
HR igazgató, partner

MUNKAÜGY

Munkaügyi helyzetkép TOP 500

1., Hozzájárul-e az új Mt. új munkahelyek létrejöttéhez?

A Kormány által a „Széll Kálmán Terv” keretében készített „Magyar Munka Terv” dokumentumban megfogalmazásra került a foglalkoztatási viszonyok átalakítása, elsősorban a foglalkoztatás növelése érdekében. Felmérésünk során arra voltunk kíváncsiak, hogy a legnagyobb hazai vállalatok szerint az új szabályozás vajon mennyiben járul hozzá új munkahelyek létrejöttéhez.

A válaszokból egyértelműen látszik, hogy a kutatásban részt vevők többsége nem tervezi az elkövetkező időszakban a létszám bővítését, ugyanakkor abból a 33%-ból, mely nyilatkozata szerint új munkahelyeket hoz létre, mindösszesen csak minden tizedik munkáltató nyilatkozott úgy, hogy ok-okozati összefüggés van a létszám bővítése és az új munkajogi szabályozás között.


Kollektív szerződéssel rendelkezők aránya


2., Minden második munkáltató átdolgozza meglévő munkaszerződéseit

Kutatásunkban választ szerettünk volna kapni arra, hogy a munkáltatók az új Mt. hatálybalépését megelőzően megkötött munkaszerződéseket átdolgozzák-e a változásokra tekintettel, mely kapcsán minden második válaszadó úgy nyilatkozott, hogy vagy már módosították, vagy erre ugyan még nem került sor, de tervezik. A válaszadók 44%-a azonban nem nyúlt a munkaszerződésekhez és nem is tervezi azok módosítását, viszont beszédes adat, hogy a kollektív szerződéssel rendelkező munkáltatók 94%-a módosította, vagy közeljövőben módosítani fogja a munkaszerződéseket.

3., Vélemények az új Mt. szövegezésének és szerkezetének átláthatóságáról

Az új Mt. szerkezeti felépítése alapjaiban más, mint a korábbi munkajogi kódexé volt, erre való tekintettel kíváncsiak voltunk a törvény szövegezésének és szerkezetének átláthatóságával kapcsolatos véleményekre.

Minden második válaszadó szerint számos kérdés és eltérési lehetőség nehezen olvasható ki a törvényből, a válaszadók 6%-a szerint szabályozás szerkezete, szövegezése egyáltalán nem átlátható, a régi Mt.-hez képest kifejezetten bonyolult és nehezen érthető.

Mindez különösen érdekes annak tükrében, ha belegondolunk, hogy a törvények közül a munka törvénykönyve egyike azoknak a jogszabályoknak, amelyeket elsősorban nem a jogászok alkalmaznak.

Az új törvény hatálybalépését követően a régi munkavállalók munkaszerződéseinek változtatásáról szóló válaszok


A szabályozás érthetőségéről, átláthatóságáról szóló vélemény


4., Pótlékok az alapbérben

2012. július 1-jétől az Mt.-ben meghatározott pótlékok bizonyos köre - így többek között a műszakpótlék is - alapbéresíthető, vagyis a munkáltató és a munkavállaló a munkaszerződésben megállapodhat olyan alapbérben, mely a műszakpótlékot is magába foglalja.

A kutatásban részt vevő vezető munkáltatók 72%-a kérdésre elmondta, hogy a pótlékok meghatározott körét nem alapbéresítették és a jövőben sem terveznek ilyen jellegű módosítást. A válaszadók negyede ugyanakkor vagy már módosította, vagy a közeljövőben tervezi a munkaszerződésekben szereplő alapbér ilyen irányú módosítását.

Élték-e a pótlékok meghatározott körének alapbéresíthetőségével?


5., Új intézmény: elszámolási időszak

Az új Mt. szerint az egyenlőtlen munkaidő beosztás alapján történő foglalkoztatás munkaidőkeret vagy elszámolási időszak alkalmazásával biztosítható.

Az egyenlőtlen munkaidő beosztáshoz kapcsolódó új intézmény a munka törvénykönyvében az elszámolási időszak, melyről a válaszadók többsége (71%) már hallott, ugyanakkor a szabályozás érthetőségéről, átláthatóságáról szóló vélemények már nem ennyire egységesek.

Ön hallott-e már az új Mt. elszámolási időszak intézményéről?


A válaszadók mindössze 15%-a nyilatkozott úgy, hogy az Mt. elszámolási időszakokkal kapcsolatos szabályai átláthatóak, egyértelműek. A megkeresett munkáltatók többsége szerint (57%) számos kérdés nem világos a szabályozás kapcsán, 21% kifejezetten úgy nyilatkozott, hogy az elszámolási időszakra vonatkozó rendelkezések egyáltalán nem érthetőek számukra. Vélelmezhetően ez lehet az oka annak, hogy csak a válaszadók 11%-a alkalmazza az elszámolási időszakot és 36% kifejezetten úgy nyilatkozott, hogy amíg nem átláthatóak a szabályok, addig nem is tervezik az alkalmazását.

Alkalmaz-e elszámolási időszakot?


A kutatási eredmény konklúziója, hogy az irányok alapvetően jók, de volna még mit szabályozni, pontosítani a törvényben. A foglalkoztatók döntő többsége tudatosan készült a jogszabályváltozásra, leggyakrabban konferenciákon való részvétellel, illetve szakkönyvek beszerzésével, továbbá minden második cég külső munkaügyi vagy jogi szakértőt vett igénybe.

Mindemellett a válaszadók közel 70%-a számít arra, hogy a közeljövőben változni fog a munka törvénykönyve.

*Muhoray Beáta
junior munkaügyi tanácsadó
BDO Magyarország*

*Máriás Attila
vezető munkaügyi tanácsadó
BDO Magyarország*

CAFETERIA

Újabb szigorítás a cafeteria rendszerben

A személyi jövedelemadó törvény alapján nem pénzben kapott juttatásként adómentes a kifizető által ugyanazon magánszemélynek ingyenesen vagy kedvezményesen az adóévben legfeljebb 50 ezer forint értékben juttatott, sporteseményre vagy kulturális szolgáltatás igénybevételére szóló belépőjegy, bérlet, továbbá könyvtári beiratkozási díj. Az év eleji szolgáltatási körök bővítésének ellenére - 2013-ig csak sportesemények látogatására jogosító belépőjegy, vagy bérlet vásárlásra volt használható az utalvány - most kivették a sokak által kedvelt mozijegyet a csomagból. A NAV álláspontja szerint a piaci alapon szerveződő mozik tevékenysége nem sorolható a kulturális szolgáltatások közé. A kedvezményezett körben kizárólag olyan kulturális programok szerepelhetnek, melyek élőszereplős programok. Ezen belül viszont szinte minden megoldás lehetséges, legyen szó akár könnyű vagy komoly műfajról, függetlenül a szervezőtől és a helyszíntől.

Adómentes lehet a belépőjegy, bérlet formájában adott juttatás, ha az:

- muzeális intézmény, művészeti létesítmény kiállítására,
- színház-, tánc-, cirkusz- vagy zeneművészeti előadásra, vagy
- közművelődési tevékenységet folytató szervezet által nyújtott kulturális szolgáltatás igénybevételére
- szól.

A munkavállalókat negatívan érintheti a módosítás, mert sokan épp a kedvelt filmszínház jegyek miatt választották ezt a béren kívüli juttatást. További rossz hír lehet a kisgyerekeseknek, hogy az állatkerti szolgáltatás sem tartozik az új, szűkített csomagba.

Az új rendelet azonban nem korlátozza a kiadható juttatások szervezőjének körét, valamint helyszínét, melynek értelmében akár külföldi eseményekre, fesztiválokra is beválthatja utalványát a munkavállaló.

A NAV tájékoztatása alapján egyértelműen kimondható, hogy a sporteseményre vagy kulturális szolgáltatás igénybevételére szóló belépőjegy vagy bérlet utalvány formájában is kiadható. Adómentes lehet tehát az utalvány formájában adott juttatás abban az esetben, ha kizárólag az Sza tv. 1. számú melléklet 8.28. pont b) alpontjában felsorolt szolgáltatáskörökben használható fel.

A módosítások egyaránt hoztak pozitív és negatív változásokat az utalvány birtokosok számára, azonban továbbra is egyértelműen elmondható, hogy a cafeteria-juttatás ezen formája nagymértékben támogatja a hagyományos kulturális szórakozást, kikapcsolódást.

*Nagy Zsolt
Cafeteria tanácsadó
BDO Magyarország*


RECRUITMENT

Egy szakma két szemszögből

A pénzügyi területen a vállalati és tanácsadói tevékenységet vizsgálva megfigyelhetjük, hogy vannak ugyan átfedések, de valójában a különbözőség jellemző. A kérdéssel azért érdemes foglalkozni, mert a két szektor kiegészítheti egymást, és komplexebb rálátást tesz lehetővé az adott területen.

A legfőbb eltérést a vállalati és tanácsadói oldalon jelenlévő tevékenységi körök határozzák meg. Míg a vállalati oldalon egy adott cég számára kell teljesíteni a feladatokat, addig a tanácsadói oldalon az igényeknek megfelelően, különböző profilú és különböző sajátosságokkal rendelkező cégek részére kell szolgáltatást nyújtani. A vállalati oldal azonban szélesebb spektrumot ölel fel, hiszen számos részleggel kell együttműködni a siker érdekében. A tanácsadókat ezzel szemben az egy területen való szakértői jártasság jellemzi, és a kapcsolattartás is sokkal koncentráltabb körre korlátozódik. Tanácsadói munkakör esetén a hatékonyság és a versenyhelyzet miatt naprakész információkkal kell rendelkezni a pénzügyi terület piaci sajátosságait és az aktuális jogszabályi változásokat illetően.

Karrierlehetőségek

A vállalati oldalt azért kedvelik a munkavállalók, mert átfogóbb képet kapnak az adott cég pénzügyi helyzetéről. A karrierépítésre az egyértelműség, a körbejárhatóság jellemző, hiszen az egyén egy kijelölt úton halad előre a vezetői pozíció felé. Gyakran előfordul az is, hogy automatikusan léptetik előre a munkavállalót egy bizonyos idő elteltével. A vállalati oldalon több olyan multinacionális cég van jelen, ahol a karriertervezés segíti az egyén szakmai pályafutását.

Ezzel szemben a tanácsadói oldal változatosabb, kevésbé kiszámítható, hiszen az ügyfelek igényei, elvárásai különböznek. Ennek értelmében a feladatok is változóak, és kihívást jelenthet a legoptimálisabb ajánlat megtalálása mindkét fél számára.

A sok utazás és a változatos feladatok hozzásegítik az egyént a szélesebb körű szakmai tudás megszerzéséhez. A tanácsadói oldalon az egyén teljesítménye, munkájának minősége határozza meg a későbbi előmenetelét a szenior/menedzseri pozíciók felé.

Átjárhatóság

Az egyik munkakörrel a másikra való váltás ugyan megoldható, ám egyáltalán nem könnyű, mivel a két oldal különböző kompetenciákat, gondolkodásmódot követel meg. Azonban a váltásnak számos előnye is lehet, hiszen egy nemzetközi tanácsadói cégnél megszerzett tapasztalatot, ismereteket nagyon jól lehet kamatoztatni a vállalati oldalon is. Aki vállalati tevékenységről vált tanácsadóira, felhasználhatja azt a tudását, melyet korábban sajátított el. Például részleteiben ismeri a vállalkozások felépítését, és érti a nap mint nap felmerülő problémákat, nehézségeket, mellyel segítheti ügyfelei döntését. Aki pedig tanácsadói oldalról vált át, nagy hasznát veheti vállalati oldalon a korábban elsajátított ügyfélközpontú és döntéstámogató hozzáállásának, valamint a magas szintű, hatékony kommunikatív képességének.

Összegzésként elmondható, hogy az ügyfelek kezelésében, a döntéshozatalban és a kapcsolattartásban is nagy előnyt jelent a két különböző oldal ismerete, hiszen nagyobb szakmai hozzáértést, összetettebb látásmódot feltételez, ha a munkavállaló tanácsadói és vállalati oldalon is tapasztalatot szerzett.

*Zórándy Nóra
Vezető tanácsadó
BDO Magyarország*


Összeállításunk figyelemfelhívó jellegű és nem helyettesíti az ügyletek részletes vizsgálatát, mellyel kapcsolatban keresse tanácsadóinkat!

Kiadásért és szerkesztésért felel:
Jamniczky Andrea HR igazgató, partner

ISSN 2061-5964

BDO Magyarország HR Személyzeti Tanácsadó Kft.
1103 Budapest, Kőér utca 2/A -
Laurus irodaházak C épület

Telefon:

+36 1 235-30-10

+36 1 235-30-90

Fax:

+36 1 266-64-38

E-mail: office@bdo.hu

www.bdo.hu

www.munkaugyiblog.hu

www.bdoakademia.hu

Hírlevelünk a legnagyobb gondossággal készült, mindamelllett nem zárhatók ki elírások és más hibák, melyekért nem tudunk felelősséget vállalni. Személyzeti szolgáltatásainkkal kapcsolatos kérdéseivel kérjük keresse közvetlenül munkatársainkat.

Jamniczky Andrea -
HR igazgató, partner
andrea.jamniczky@bdo.hu

Máriás Attila -
munkaugyi szaktanácsadó
attila.marias@bdo.hu

Nagy Zsolt -
cafeteria tanácsadó
zsolt.nagy@bdo.hu

Zórándy Nóra -
recruitment tanácsadó
nora.zorandy@bdo.hu

Karfner Judit -
képzési vezető
judit.karfner@bdo.hu