Az eladók foglalkoztatása

A létszámgazdálkodás egyik fontos területe a dolgozók munkaidő-beosztásának elkészítése. Az elkészítés alapelve, hogy a létszámot a forgalom, vendégszám alakulásához kell igazítani. A munkaidő-beosztás elkészítésénél figyelembe kell venni az alábbiakat:


- Munka törvénykönyvének szabályai


- Kollektív szerződés előírásai


- Dolgozók egyéni munkaszerződésének elemei


- Várható forgalom nagysága


- Az üzlet személyi feltételei (táppénzes, Gyes-es, szabadságon lévő alkalmazottak)

1. A munkarend kialakítása
Munkaidő a munkavégzésre előírt idő kezdetétől annak befejezéséig tartó idő, valamint a munkavégzéshez kapcsolódó előkészítő és befejező tevékenység tartama.

A napi munkaidő

A teljes napi munkaidő változatlanul napi nyolc óra. Ez a felek megállapodása alapján legfeljebb napi tizenkét órára emelhető.

Részmunkaidő, amelyről akkor beszélhetünk, ha a felek az adott munkakörre irányadó teljes napi munkaidőnél rövidebb napi munkaidőben (pl. napi négy óra) állapodnak meg.

A munkaidő-beosztás szabályait (munkarend) a munkáltató állapítja meg. 

Általános munkarendről beszélünk, ha a munkáltató a munkaidőt heti öt napra, hétfőtől péntekig, egyenlően osztja be.

Kötetlen a munkarend, ha a munkáltató heti átlagban legalább a napi munkaidő fele

beosztásának jogát a munkavállaló számára írásban átengedi.

Egyenlőtlen munkaidő-beosztásról beszélünk, ha a munkáltató a munkaidőt a hét minden napjára vagy az egyes munkanapokra egyenlőtlenül osztja be.

Osztott munkaidő: a mt. a napi munkaidőt legfeljebb két részletben is beoszthatja.

A munkaidő-beosztást legalább hét nappal korábban, legalább egy hétre írásban kell közölni,

2. A pihenőidő

· ha a munkaidő meghaladja a napi 6 órát, 20 perc munkaközi szünetet kell adni,

· a napi pihenőidő 11 óra, min. ideje 8 óra,

· heti két pihenőnap, melyből egynek vasárnapra kell esnie (kiv. pl.: keresked.

· munkaszüneti napok: pl.: jan.1; márc. 15; stb.

· alapszabadság: 20 munkanap, 

· A munkavállalónak életkorától függően egyre növekvő számú pótszabadság jár.

· pótszabadság: gyereknap (1-2; 2-4; 3-7), veszélyesebb munkaköröknél

· betegszabadság: átlagkereset 60%-a jár,

· egyéb munkaidő kedvezmények: gyed, gyes, tanulmányi szab; fizetés nélküli
3. A munkavégzés szabályai

3.1. A munkáltató alapvető kötelezettségei a következőkben foglalhatók össze:

 a munkavállalót a munkaszerződés és a munkaviszonyra vonatkozó szabályok szerint foglalkoztatni,

 a munkavégzéshez szükséges feltételeket biztosítani,

 a munkavállaló munkavégzés során felmerült indokolt költségeit megtéríteni,

 biztosítani az egészséget nem veszélyeztető és biztonságos munkavégzés követelményeit,

 ingyenesen biztosítani a munkavállaló alkalmassági vizsgálatát,

 a fogyatékossággal élő személy foglalkoztatása során gondoskodni az ésszerű alkalmazkodás feltételeinek biztosításáról,

 a munkavállalót olyan munkára alkalmazni, amely testi alkatára és fejlettségére tekintettel rá hátrányos következményekkel nem jár.
3.2. A munkavállaló alapvető kötelezettségei:

 a munkáltató által előírt helyen és időben munkára képes állapotban megjelenni,

 munkaideje alatt – munkavégzés céljából, munkára képes állapotban – a munkáltató rendelkezésére állni,

 munkáját személyesen, az általában elvárható szakértelemmel és gondossággal, a munkájára vonatkozó szabályok, előírások, utasítások és szokások szerint végezni, 

 a munkakörének ellátásához szükséges bizalomnak megfelelő magatartást tanúsítani,

 munkatársaival együttműködni.

4. A munkáltató kártérítési felelőssége

Objektív felelősség: azaz a munkáltató köteles megtéríteni a munkavállalónak a munkaviszonnyal összefüggésben okozott kárt, tekintet nélkül arra, hogy a kár bekövetkezésében terheli-e vétkesség vagy sem.

A kimentési lehetőségek: mentesül a felelősség alól, ha bizonyítja, hogy

 a kárt az ellenőrzési körén kívül eső olyan körülmény okozta, amellyel nem kellett számolnia és nem volt elvárható, hogy a károkozó körülmény bekövetkezését elkerülje, vagy a kárt elhárítsa, vagy

 a kárt kizárólag a károsult elháríthatatlan magatartása okozta.

A kártérítés mértéke és módja

A szabályozás gyakorlatilag nem változott. A munkáltató köteles megtéríteni a munkavállaló

 elmaradt jövedelmét,

 dologi kárát,

 nem vagyoni kárát.

5. A munkavállaló kártérítési felelőssége

Felelősség a vétkesen okozott kárért

A munkavállaló főszabály szerint a vétkesen okozott kárért felel: köteles a munkaviszonyból származó kötelezettségének megszegésével okozott kárt megtéríteni, ha nem úgy járt el, ahogy az adott helyzetben általában elvárható. E feltételek fennállását, a kárt, valamint az okozati összefüggést a munkáltatónak kell bizonyítania.

Az új törvény ezzel szemben négyhavi távolléti díjban maximálja a gondatlan károkozás esetén fizetendő kártérítés mértékét. Súlyos gondatlanság és szándékos károkozás esetében a teljes kárt kell megtéríteni.

A törvény a súlyos gondatlanság és a szándékosság fogalmát használja. A gondatlanság körében megkülönböztethetünk hanyagságot és tudatos (súlyos) gondatlanságot, míg a szándékosság egyenes és eshetőleges szándékkal valósulhat meg. Súlyos gondatlanságnak nevezzük, amikor a munkavállaló előre látja tettének lehetséges következményeit, de könnyelműen bízik azok elmaradásában (a hanyagság ennél enyhébb kategória, itt a munkavállaló azért nem látja a lehetséges következményeket, mert a tőle elvárható figyelmet és körültekintést elmulasztja). Szándékosság esetében közömbös, hogy a kár okozása egyenes vagy eshetőleges szándékkal történt (a munkavállaló tettének következményeit kívánja vagy azokba belenyugszik).

Felelősség a leltárhiányért:

- a leltárhiányért a mv. vétkességre tekintet nélkül felel,
- a leltárfelelősségi megállapodást írásba kell foglalni,

- csoportos leltárfelelősségi megállapodás is köthető,

- a mv.-val a leltárelszámolást és annak eredményét ismertetni kell,

- az árukészletet egyedül kezelő mv. a leltárhiány teljes összegéért felel,
- csoportos leltárfelelősségi megállapodás esetén a kártérítés mértéke nem haladhatja meg a megállapodást kötött mv.-ók távolléti díjának hathavi együttes összegét.
