
Kár érte? – A munkáltatói kárfelelősség
változása
FERENCZ JÁCINT
egyetemi tanársegéd

Széchenyi István Egyetem
Deák Ferenc Állam- és Jogtudományi Kar

Kereskedelmi, Agrár- és Munkajogi Tanszék

PhD-hallgató
ELTE ÁJK Munkajogi és Szociális Jogi Tanszék

A munkajog, azon belül a munkajogi kárfelelősség szabályrendszere napjaink -
ban megújul. Az új Munka Törvénykönyve1 elfogadásával nem csupán egysé -
ges, átláthatóbb szerkezetbe foglalták a többször módosított 1992. évi XXII.
törvényt (Mt.), hanem több ponton is paradigmaváltással felérő változtatá -
sokat eszközölt a jogalkotó. Különösen igaz ez a kártérítési felelősség kér -
désére, amely olyan forradalmi változáson ment keresztül, amely nehéz fel -
adat elé állítja a munkaviszonyok jogkereső résztvevőit, de a jogalkalmazó
szerveket is.

A munkajogi jogviták jelentős részét manapság a kártérítéssel kapcsolatos
perek alkotják. A változtatás oka a húsz éves tapasztalaton túl nyilvánvalóan
az volt, hogy a polgári jogi felelősséghez, mint minden magánjogi jellegű fe -
lelősség anyajogához közelítsék a munkajogi kárfelelősség szabályait is. Egy
ponton azonban mégis megkérdőjelezhető a polgári jogi és a munkajogi kár -
felelősség dogmatikai összetartozása. A polgári jogi kárfelelősség alapvetően
két nagyobb területet szabályoz: a szerződésen kívüli és a szerződésszegésből
adódó felelősséget. A Ptk. csupán a deliktuális felelősség szabályait részletezi,
a kontraktuális felelősség szabályaira csak utal. Megfigyelhetők jellegbeli el -
térések is: ugyanis míg a kontraktuális felelősségnek mindig előfeltétele egy
érvényes szerződés, addig a deliktuális felelősség esetében a károkozó és a
károsult közötti kapcsolatot csupán a károkozás ténye alapozza meg. Mind -
ezek ellenére megállapítható a kárfelelősség két rendszere közti elvi azonos -
ság. A munkajogi kárfelelősségi jogviszony esetében azonban csak kontrak -
tuá lis felelősségről beszélhetünk, hiszen ez a felelősségi rendszer a munkajog -
viszony alanyaira korlátozódik. A kontraktuális jelleg a törvény szövegezé -
séből is kiolvasható. Az Mt. 166. § (1) bekezdése kimondja, hogy „a mun -
kavállaló a munkaviszonyából eredő kötelezettségének vétkes megszegésével
okozott kárért kártérítési felelősséggel tartozik”, valamint 174. § (1) bekez -
déséből ugyanez a jelleg tükröződik a munkáltató oldalán is: „a munkáltató a
munkavállalónak munkaviszonyával összefüggésben okozott kárért vétkes -
ségére tekintet nélkül, teljes mértékében felel”.2

1 2012. évi I. törvény (a továbbiakban: új Mt.)
2 Kiss György: Munkajog. Osiris, Bp., 2005. 265. o.

279

A munkajogi kárfelelősségi szabályoknak is egészen speciális területe a mun -
káltató kártérítési felelősségét szabályozó normarendszer. Nemcsak az álta -
lános munkáltatói kárfelelősségi szabályok különböznek a munkaválla lóitól,3
hanem a kimentési szabályok is.4

Természetesen, mielőtt a munkáltatói kárfelelősség részletes taglalására rá -
tér nénk, szükséges megjegyezni, hogy a szándékos károkozás szankciója nem
különbözik a munkáltatók és munkavállalók esetében, ez esetben a károsult
másik fél teljes kárát köteles megtéríteni a károkozó.

1. Objektív felelősség

A magyar munkajog kártérítési felelősségi rendszerét 1992-ben úgy alkották
meg, hogy az figyelemmel van a munkaviszony alanyainak eltérő pozíciójára.
Míg főszabályként a munkavállaló kártérítési felelőssége vétkessége esetén
állapítható meg, addig a munkáltató objektív, vétkességre tekintet nélküli
felelőssége érvényesül.

A munkavállaló a munkaviszonyból eredő kötelességének vétkes megszegé -
sével okozott károkért tartozik felelősséggel. A bizonyítási teher a munkál -
tatón van a vétkességet, a kár bekövetkeztét, mértékét és a vétkes magatartás
és a kár bekövetkezte közti okozati összefüggést illetően is.5

Ezzel szemben a munkáltató a munkavállalónak okozott kárért vétkességre
tekintet nélkül, teljes mértékben felel. Tehát nem szükséges, hogy a mun -
káltató a munkavállaló kárát szándékosan, vagy akár csak vétkesen okozza
ahhoz, hogy kártérítési felelősséggel tartozzon. Ennek a meglehetősen szigorú
– bár Európában korántsem példátlan – szabályozásnak természetesen akcep -
tálható indokai vannak. A Munka Törvénykönyvében a munkavégzés sza -
bályai közt találjuk a munkáltató munkaviszonnyal kapcsolatos fő kötele -
zettségeit, amelyek közt a törvényalkotó egyértelműen a munkáltató kötele -
zettségévé teszi az egészséges és biztonságos munkavégzés feltételeinek meg -
teremtését és biztosítását.6
Mint arra a Legfelsőbb Bíróság Munkaügyi Kollégiuma állásfoglalásában rá -
mutatott, „a munkavállalók egészségének és testi épségének védelmét a mun -
kavédelem intézményes megszervezése, a biztonságos munkakörülmények
megteremtése és az állandó egészségügyi gondozás szolgálja. E téren különö -
sen jelentős a munkaviszonnyal összefüggésben történt balesetek és megbe -
tegedések megelőzésére irányuló tevékenység. Az ilyen balesetnek és megbe -
tegedésnek egyrészt társadalombiztosítási, másrészt munkajogi következmé -

3 V. ö.: Marencsák Zsolt: A munkavállaló általános vétkességi felelőssége, különös tekintettel a
felelősség mértékére. In: Opuscula Szegediensia 4., Pólay Elemér Alapítvány, Szeged, 2011. 137–
145. o.

4 Ferencz Jácint: A munkáltató által okozott károk típusai és köre. In: Munkaügyi Tanácsadó,
Budapest, 2007/5. 6. o.

5 Mt. 166. §.
6 Mt. 102. § (2) bekezdés.

280

nyei vannak. A munkajogi szabályozás terén jelentős lépés az a rendelkezés,
amely megszigorította a munkáltató felelősségét a munkavállalónak a mun -
kaviszonyával összefüggésben okozott balesetből és megbetegedésből szárma -
zó kárért is.

A szabályozás elsődleges indoka az, hogy mind a munkáltatókat, mind a mun -
kavállalókat a balesetek és megbetegedések megelőzésére késztesse. Ennek
érdekében fokozott követelményeket támaszt a munkáltatókkal szem ben a
biztonságos munkavégzéshez szükséges feltételek megteremtése, a mun ka -
védelem szabályainak megtartása terén.”7

A kár megtérítésének elvi alapja tehát az, hogy a munkavállalót a munkavi -
szonyával összefüggésben érte baleset, megbetegedés vagy anyagi károsodás.8

Az új Mt. a munkáltatói kártérítési felelősség körében megtartja a munkál -
tatói kárfelelősség jogalapjára vonatkozó általános szabályt, az ún. objektív
(vétkességtől független) kárfelelősséget. E rendelkezésből, illetve a polgári jog
szabályainak alkalmazásából folyik az, hogy a munkavállaló köteles bizonyí -
tani a károkozásnak a munkaviszonnyal fennálló okozati összefüggését, ugyan-
így a keletkezett kárt, illetve annak összegét is.

2. A munkáltató kártérítési felelősségének feltételei

2.1. Munkaviszony

A munkajogi kártérítési felelősség bármely típusánál alapvető feltétel a mun -
kaviszony fennállása. A munkaviszony fennállásának vizsgálata során figye -
lemmel kell lenni az Mt. 78. § (1) bekezdésére, miszerint a munkaviszony
kezdete a munkába lépés napja. Ha a felek a munkaszerződésben nem ha -
tározzák meg a munkába lépés napját, akkor a munkaszerződés megkötését
követő munkanapon kell a munkavállalót munkába állítani. A munkába lépés
napját megelőzően történt károkozás esetén nincs helye az Mt. szabályainak
alkalmazásának, ilyenkor a Ptk. szabályai alapján lehet helye a kárigény
érvényesítésének.9

Megtévesztő lehet azonban, hogy sokan azért nem indítanak keresetet kárté -
rítés megfizetése iránt, mert a kár bekövetkezésekor már nem áll fenn a
munkaviszony. Pedig ez nem is megkívánt a felelősség szempontjából, ugyanis
a munkaviszonynak a kár okozásakor és nem a bekövetkezésekor kell fenn -
állni. Különösen a foglalkozási megbetegedéseknél jellemző, hogy egy tipikus
betegségtől azért szenved a munkavállaló, mert foglalkoztatására huzamo -
sabb időn keresztül a vonatkozó jogszabályban meghatározott egészségkáro -
sító kockázatok között került sor. Elképzelhető, hogy a megbetegedés tünetei

7 MK 29.
8 V. ö.: Tálné Molnár Erika: Munkáltató kártérítési felelőssége. CompLex Kiadó Budapest, 2009.
143. o.

9 Kertész István–Pál Lajos–Radnay József: Munkajogi kézikönyv. HVG-ORAC, Bp., 2002. 238. o.

281

már csak a munkaviszony megszűnése után jelentkeznek, ez azonban nem
jelenti az igény érvényesíthetetlenségét.10

A munkaviszony kezdete tehát a munkába lépés napja. A megítélés szem -
pontjából lényegtelen, hogy főállásról vagy mellékállásról van szó, teljes vagy
részmunkaidős foglalkoztatásról. A polgári jogi szerződéssel színlelt mun -
kaszerződés is létrehozhat munkaviszonyt, tehát adott esetben nem kizárt a
munkajogi kártérítési szabályok alkalmazása, amely természetesen a mun -
kavállalónak lényegesen nagyobb biztonságot nyújt, mint a polgári jogi kár -
térítés. A munkába lépés napja előtt is előfordulhat, hogy a munkáltató a tár -
gyalt szabályok szerint felel, például ha a munkavállaló egy kötelezően előírt
orvosi vizsgálaton megjelenve elcsúszik és lábát töri stb. Ugyanígy a mun -
kaviszonnyal összefüggésben keletkezik a kár, ha az a munkaviszony jogelle -
nes megszűntetéséből fakad. Egyebekben a munkaszerződés megkötése előtti
károkozásért a munkáltató a polgári jog vonatkozó szabályai szerint felel (lásd
pl. bíztatási kár, ha a károsult a munkáltató ígéretében alappal bízva szünteti
meg előző munkaviszonyát, alkalmazására azonban mégsem kerül sor, stb.).

2.2. Okozati összefüggés

A munkaviszony fennállásán túl a felelősség megállapításának további felté -
tele, hogy a kár a munkavállalót a munkaviszonnyal összefüggésben érje. Ez
nem csak munkakört jelent, annál sokkal szélesebb kategória. Ide tartoznak
például

– a munkavégzés során,
– a munkavégzéshez kapcsolódó előkészítő és befejező tevékenységek közben,
– a személyes szükségletekkel (étkezés, tisztálkodás…) kapcsolatban,
– és a kiküldetés folyamán bekövetkezett károk is.

Megállapítható a munkáltató felelőssége, ha a munkavégzést követő tisztálko -
dás során a munkavállaló elcsúszik a zuhanyzóban, vagy ha munkáltatói
utasításra munkaidejében sportrendezvényen vesz részt és megsérül.11

A munkáltató működési köre nem korlátozódik a munkáltató telephelyére, a
telephelyen kívül végzett munka során keletkezett kár esetében is fennállhat
a működési kör és a kárt előidéző ok közötti összefüggés. Ilyen esetben azon az
alapon állapítható meg az okozati összefüggés, hogy a munkavállaló a munkát
a számára adott körülmények között köteles végezni, ezért az ezzel összefüggő
baleseti veszélyhelyzettel a munkáltatónak számolnia kell.12

10 Mivel egy sérelemből a munkavállalót különböző időpontokban különböző károk érhetik, a bírói
gyakorlat kialakította az úgynevezett „szakaszos elévülés” intézményét. Ez azt jelenti, hogy az
ugyanazon károsodásból származó különböző jövedelemkiesések önállóan évülnek el, vagyis
valamely korábban megnyílt igény érvényesítésének elmulasztása nem hat ki a másik igény
érvényesíthetőségére. Forrás: – 2012. április 28.

11 BH2005.368.
12 EBH2000.253.

282

Konzekvensen nem állapítja meg a munkaügyi bíróság a munkáltató felelős -
ségét – a kár és a munkaviszony összefüggésének hiányából kifolyólag – abban
az esetben, ha a munkavállaló engedély nélküli magánmunka („fusizás”) köz -
ben szenved kárt.13

Nem megállapítható tehát a munkáltató felelőssége, amikor a munkavállaló
egy barátja kérésére annak gépkocsiját engedély nélkül javítja az autó szerelő-
műhelyben, és eközben éri baleset.

2.3. Kár bekövetkezése

És végül, de nem utolsósorban nyilvánvaló feltétele a felelősség megállapítá -
sá nak kár bekövetkezése. A kár pénzben kifejezhető vagyoni – kivételesen
nem vagyoni – hátrány, a vagyonban bekövetkezett értékcsökkenés. Kár be -
következése nélkül – legyen szó bármely, a munkaviszonnyal összefüggő, akár
súlyosan vétkes magatartásról is – kártérítési felelősség megállapításának
nincs helye. A kár bekövetkezése a következő feltétel, kár nélkül nem be -
szélhetünk kártérítési felelősségről. A magatartás következtében előállott kár
lehet vagyoni vagy nem vagyoni kár. A vagyoni kár a vagyonban bekövetke -
zett értékcsökkenés pénzbeli kifejezése, amely áll egyrészt a felmerült, tény -
leges kárból (damnum emergens), másrészt az elmaradt haszonból (lucrum
cessans), azonban ez utóbbi már nem tartozik a felelősség közös előfeltételei -
hez, hiszen e tekintetben eltér a munkavállalóra és a munkáltatóra vonatkozó
szabály,14 továbbá ez nem az előfeltételek, hanem inkább a felelősség terje -
delmének kérdése.15

A nem vagyoni kár egyes személyiségi értékek megvalósulásának, érvényesí -
tésének közvetlen vagy közvetett akadályoztatásából származik, tehát a sé -
relem nem a károsult vagyonában következik be, hanem annak személyhez
fűződő jogaiban, személyiségi értékeiben. Ilyenek például az egészséghez, tes -
ti épséghez, emberi méltósághoz, jó hírnévhez való jog.16

A nem vagyoni károk pontos kiszámítása objektív módon lehetetlen, esetről
esetre kell megállapítani – számos körülményt figyelembe véve – azt az össze -
get, amely az elszenvedett sérelemből fakadó súlyos, illetve tartós hátrá -
nyokat megpróbálja kiküszöbölni.17

13 BH2002.331.
14 Az Mt. 177. § (2) bek. alapján a munkáltató megtéríteni köteles a munkavállaló nem vagyoni

kárát is, az új Mt. 167. § (1) bek. alappján a munkáltató a teljes kárt köteles megtéríteni. A nem
vagyoni kártérítésre a polgári jog szabályait kell alkalmazni.

15 Lehoczkyné Kollonay Csilla (szerk.): A magyar munkajog II. Kulturtrade, 2005. Bp. 37. o.
16 Lásd: 34/1992. (VI. 1.) AB határozat.
17 Petrovics Zoltán: Munkajog. L’HARMATTAN, Bp., 2006. 157. o.

283

3. A munkavállaló közrehatása

Mit sem ér természetesen a szabályok betartása és betartatása, ha a mun -
káltatónak nem partnerei a munkavállalók a káresemények megelőzésében. A
hanyag, nemtörődöm magatartás ugyanúgy eredményezhet balesetet, megbe -
te gedést vagy egyéb káreseményt, mint a tevékeny, akár szándékos szabály -
szegés vagy az előírások figyelmen kívül hagyása. Épp ezért a munkáltató
nem kell, hogy megtérítse a kárnak azt a részét, amelyet a munkavállaló vét -
kes magatartása idézett elő.18

Ezek szerint a szabályozás a munkavállalótól is körültekintést vár el a mun -
kavégzés során, még ha ugyanezt a körültekintést a jogszabály munkáltatói
oldalon fokozottabban követeli is. A szabályozás tehát a munkavállalót is a
munkavégzés szabályainak, a munkavédelmi előírásoknak a betartására kész-
teti.

A közrehatás azt jelenti, hogy a kárnak részbeni okozója a munkavállaló. E
vétkes közrehatás következménye a kármegosztás.19

A kármegosztás alkalmazásának három feltétele van:

a) A munkavállaló saját kárának maga is okozója.
b) A kár okozásában a munkavállaló vétkes.
c) kár okozása nem kizárólag, csak részben felróható a károsult

munkavállalónak.

Fontos tehát, hogy a kár felmerüléséért legalább részben felelőssé tehető le -
gyen a munkáltató, különben kártérítési felelőssége nem megállapítható. A
károsult munkavállaló közreható magatartását azonban a bírói gyakorlat
akkor veszi figyelembe, ha elvárható lett volna tőle más magatartás, tehát ha
előre látta, vagy kellő körültekintéssel előre láthatta volna magatartásának
következményeit. Tehát a munkavállaló részéről legalábbis vétkes magatar -
tás kell fennáljon.20

A munkavállaló vétkességéhez igazodó kárviselés arányának meghatározásá -
nál az eset összes körülményeit tekintetbe kell venni. Nem hagyható tehát
figyelmen kívül az sem, hogy a munkáltató a kár bekövetkezésében vétkes
magatartásával (az óvórendszabályok megsértésével, az ellenőrzés elmulasz -
tá sával, a munka szervezetlenségével, alkalmasabb védőberendezések hiá -
nyá val stb.) maga is közrehatott. A munkáltató ilyen magatartása lényegesen
csökkenti a munkavállaló vétkes magatartásának súlyát, és így – az eset
összes körülménye mellett – kihat a kárviselés arányára is. Nem értékelhető a
munkavállaló terhére a munkavégzésre kialakított és a munkáltató által
eltűrt olyan gyakorlat, amely a munkahelyi balesetet előidézte.21

18 Mt. 174. § (3) bekezdés
19 Ferencz Jácint: A munkáltató kártérítési felelőssége. In: Munkaügyi Tanácsadó, Budapest,

2007/4. 8. p.
20 MK 31.
21 BH2003.170.

284

A károsult közrehatását azonban a mindennapi élettapasztalatot kirívóan fi -
gyelmen kívül hagyó gondatlan munkavégzése megalapozhatja.22

A munkaügyi bíróság a kármegosztást százalékos arányban állapítja meg (pl.:
50–50%, 30–70% stb.). A munkáltató kártérítési felelősségét aszerint kell
meghatározni, amilyen arányban a munkavállaló munkaviszonyával össze -
füg gő tényleges egészségkárosodása a kár bekövetkezéséhez hozzájárult.23

Az új Mt.24 szerint nem kell megtéríteni a kárnak azt a részét, amelyet a
munkavállaló vétkes magatartása okozott, vagy amely abból származott, hogy
a munkavállaló kárenyhítési kötelezettségének nem tett eleget. A szabályozás
második fordulata mindenképp nóvum, a korábbi kármegosztási szabályok
nem nevesítették konkrétan a felek kárenyhítési kötelezettségét. A fenti sza -
bály alapján nem kell a munkáltatónak megtérítenie az elmaradt munkabér
azon részét, amelyet azáltal kereshetett volna meg a dolgozó, hogy elfogadja a
munkáltatónak az egészségi állapotának megfelelő munkakör betöltésére irá -
nyuló ajánlatát. 25

További újdonság a törvényben és egyértelmű elmozdulás a polgári jogi sza -
bályok felé, hogy nem kell megtéríteni azt a kárt, amellyel kapcsolatban a
munkáltató bizonyítja, hogy bekövetkezése a károkozás idején nem volt előre
látható. A törvény az új Ptk. szakértői javaslatának megoldását alkalmazza
(5:119. §) az ún. előreláthatóság tekintetében és ugyanígy a kármegosztás
szabályozásában is (5:121. §); az előreláthatóság fogalmának a munkaviszo -
nyokra való adaptációja és a pontos értelmezés azonban a munkaügyi bíró -
ságokra vár.

4. Mentesülés a kártérítési felelősség alól

Mint az eddig tárgyaltakból kiderül, a törvényalkotó meglehetősen szigorú
kárfelelősségi szabályokat ró a munkáltatóra. A mindennapi életben azonban
előfordulnak olyan körülmények, amelyek figyelmen kívül hagyása méltány -
talanul sújtaná a munkáltatót. Ezért a Munka Törvénykönyve – ha szűk
körben is – bizonyos esetekben kimentési lehetőséget biztosít a munkáltató -
nak a felelősség alól.

4.1. A munkáltató működési vs. ellenőrzési köre

A még hatályos szabályozás alapján mentesül a munkáltató a felelősség alól,
ha bizonyítja, hogy a kárt működési körén kívül eső elháríthatatlan ok okoz -
ta.26

22 BH2005. 192.
23 EBH2001.470.
24 167. § (2) bekezdés.
25 Pál Lajos–Lőrincz György–Kozma Anna–Pethő Róbert: Az új Munka Törvénykönyvének ma -

gyarázata. HVG–ORAC, Budapest, 2012. 269. o.
26 Mt. 174. § (2) bekezdés.

285

A működési körön kívül eső ok és az elháríthatatlanság konjunktív feltételek,
tehát mindkettőnek egyszerre kell érvényesülnie. A működési kör alatt nem
csak a munkáltató telephelyét kell érteni.27

A telephelyen kívül végzett munka során keletkezett kár esetén is fennállhat
a működési kör és a kárt előidéző ok között az összefüggés, amely sajátosan
alakul abban az esetben, ha a telephelyen kívül végzett munka – jellegéből
következően – olyan, hogy a munkavállaló baleseti veszélynek rajta kívül álló
okból van kitéve. Ha például a munkavállaló a munkáltató utasításából, eset -
leg munkaköréből kifolyólag szokásosan (postás, köztisztasági dolgozó), vagy
alkalomszerűen a munkáltató telephelyén kívül végez munkát, és a baleset
eközben éri, nyilvánvalóan nem mentesül a munkáltató. Ugyanezen esetkörbe
tartozik, ha a munkavállaló munkaviszonyával összefüggésben elhagyja a
munkáltató telephelyét, pédául azért, hogy munkáját egy másik telephelyen
folytassa, szintén felel a munkáltató az esetlegesen útközben keletkezett káro -
kért. Ilyen esetekben általában azon az alapon állapítható meg a munkáltató
működési köre és a káreseményt kiváltó ok közötti okozati összefüggés, hogy a
munkavállaló munkáját a számára adott körülmények között köteles végezni,
az ezzel összefüggő baleseti veszélyhelyzettel pedig a munkáltatónak is szá -
molnia kell.

A munkáltató működési köre nem egyezik meg a munkavállaló munkakörével,
ennél jóval tágabb kategória. Ha a munkáltató ezen szabály szerint szeretne
mentesülni a kártérítési felelősség alól, először is azt kell bizonyítania, hogy a
kár működési körén kívül esett, azaz nincs okozati összefüggés a kár bekö -
vetkezése és a munkáltató tevékenysége között. Abban a kérdésben, hogy a
károsodást előidéző ok mikor esik a munkáltató működési körén kívül, álta -
lános – minden esetre kiterjedő – eligazítást nem lehet adni, de a jellemzően
előforduló okokat az Mt. 174. §-ának (5) bekezdése kifejezetten is megjelöli.
Általában a munkáltató működési köréhez tartoznak a feladatai ellátása so -
rán kifejtett tevékenységgel összefüggő személyi magatartásokból, a használt
anyag, felszerelés, berendezés és energia tulajdonságából, állapotából, mozga -
tásából, működéséből eredő okok. Személyi magatartáson mindazon szemé -
lyeknek a magatartását is érteni kell, akiknek jelenlétét a munkáltató lehe -
tővé tette (saját és más munkáltató munkavállalói, hatósági kiküldöttek, üz -
letfelek, látogatók stb.).

A munkáltató kártérítési felelőssége akkor is fennáll, ha a dolgozó balesetét
munkatársának a munkahelyén tanúsított, a munkafegyelmet sértő magatar -
tása idézte elő. Ha ugyanis a balesetet a munkáltató egy másik munkavál -
lalója okozta, nem lehet szó a munkáltató működési körén kívül eső okról. Ha
azonban a munkavállalót munkahelye előtt haragosa várja és a munkahe -
lyéről kilépő dolgozót bántalmazza, nem beszélhetünk a munkáltató működé -
sébe tartozó körülményről.

A munkáltató működési körén kívül eső ok mellett annak elháríthatatlan -
ságát is a munkáltató bizonyítja. Elháríthatatlan ok az olyan behatás, ame -

27 EBH2000.253.

286

lyet a technika, a műszaki lehetőségek adott szintje mellett, a rendelkezésre
álló idő alatt nem lehet megakadályozni, erre az okra a munkáltatónak be -
folyása nem volt, az előidéző körülményekre pedig nem terjedt ki az ellen -
őrzési kötelezettsége.28

Az elháríthatatlanság vizsgálata azonban mindig csak a második lépés a bi -
zonyítás során. Hiába bizonyítja a munkáltató, hogy a káreseményt kiváltó ok
elháríthatatlan volt – ha az nem esett kívül a munkáltató működési körén,
akkor a munkáltató a kártérítési felelősség alól nem mentesülhet. A villám -
csapás általában elháríthatatlan, arról nem is beszélve, hogy kívül esik a mun-
káltató működési körén. Vizsgálni kell azonban, hogy a munkáltató mindent
megtett-e a természeti csapás elhárítása érdekében. Ez esetben tehát a mun -
káltató csak akkor mentesülhet a kártérítési felelősség alól, ha bizonyítja,
hogy ez így történt, például villámhárítót szereltetetett az épületre, a ka -
tasztrófa mégis bekövetkezett. A baleset- és munkavédelmi oktatás és a sza -
bályok betartása még nem minősíti feltétlenül elháríthatatlanná a káresemé -
nyeket.

Az általános objektív felelősség körében az új Mt. a munkáltató számára – a
munkajog eddigi szemléletéhez képest – új kimentési okot határoz meg,
amikor a működési kör fogalmát felváltja az ellenőrzési kör fogalmával. A
törvény szándéka ezzel az, hogy szűkítse a bírói gyakorlatban kialakult
rendkívül széles körű munkáltatói kártérítési felelősséget. A hatályos Mt. 174.
§ rendelkezésén (a működési kör rendkívül széles értelmezésén) alapuló
joggyakorlat olyan tényállásokban is megállapította a munkáltató kártérítési
kötelezettségét, amelyekben a kár bekövetkezésére a munkáltatónak nem
lehetett még közvetett befolyása sem és ezzel a munkáltatói tevékenység
jellegétől függetlenül – a tárgybani alkotmánybírósági határozat nyomán is –
lényegében általánossá tette a polgári jog veszélyes üzemi felelősségét a mun -
káltatói kárfelelősség körében.

A kártérítési felelősség alóli munkáltatói kimentés lehetőségét az új Mt. 166. §
(2) bekezdése tartalmazza, amely új fogalmat vezet be a munkajogi termi -
nológiába: az ellenőrzési kör fogalmát. Mentesül a felelősség alól, ha bizo -
nyítja, hogy a kárt az ellenőrzési körén kívül eső olyan körülmény okozta,
amellyel nem kellett számolnia és nem volt elvárható, hogy a károkozó körül -
mény bekövetkezését elkerülje vagy a kárt elhárítsa. E szabályból az követke -
zik, hogy a munkáltató az ellenőrzési körében bekövetkezett kár megtérítése
alól nem mentheti ki magát, azaz felelőssége minden esetben fennáll. Az el -
lenőrzési körbe tartoznak mindazok a körülmények (eszközök, energia, mun -
kavállalók), amelyeknek működésére a munkáltatónak tevékenysége során
befolyása van. Az ellenőrzési körön kívüli okból keletkező károk megtérítése
alól a munkáltató két együttes feltétel teljesülése esetében mentheti ki magát.
Mentesülésre csak olyan károkozó körülmény bekövetkezése esetén kerülhet
sor, amellyel – általános megítélés szerint – nem számolhatott és nem is volt
elvárható, hogy e károkozó körülményt elhárítsa. A törvény lényegében az új
Ptk. szakértői javaslatának koncepcióját érvényesíti (5:118. §). Az új törvény -

28 MK 29. b)

287

szöveg nyilvánvaló célja, hogy a bírói gyakorlat fent ismertetett, nemzet -
közileg is példás szigora, a működési kör lehető legkiterjesztőbb értelmezése
miatti munkáltatói felelősség határait szűkítse.

4.2. A károsult munkavállaló magatartása29

A munkavállaló magatartása akkor vezet a munkáltató felelősség alóli men -
tesüléséhez, ha a kárt kizárólag maga, elháríthatatlanul okozta. E szempont -
ból irreleváns, hogy a munkavállaló vétkes (szándékos vagy gondatlan) volt-e
avagy sem. Előfordul, hogy a balesetet a munkavállaló váratlan rosszulléte
okozza. Ennek ellenére mentesülhet a munkáltató a felelősség alól, ha a bal -
esetnek ez volt az egyedüli és kizárólagos oka és a munkáltató azt el nem
háríthatta. Nehezebb a megítélése annak az esetnek, amikor a dolgozó rosz -
szul létéről munkáltatóját tájékoztatja. Ha ezt a munkáltató figyelmen kívül
hagyja, nem hivatkozhat sikeresen arra, hogy a balesetet nem tudta volna meg-
akadályozni.

Annak megállapításánál, hogy a károsodás kizárólagos oka a károsult munka -
vállaló magatartása volt-e, nem hagyhatók figyelmen kívül a munkahely ká -
ros hatásai, az adott munka végzésének sajátos körülményei. Ha a balesetet a
munkavállaló vigyázatlansága, figyelmetlensége, ügyetlensége, a technológiai
előírások, óvórendszabályok megszegése, a munkavégzése során bekövetke -
zett rosszullét vagy egyéb személyi adottság okozta, ez még nem jelenti fel -
tétlenül azt, hogy a károsodásnak ezek voltak a kizárólagos okai. A mun -
kavállaló figyelmét ugyanis a munkavégzés során számos körülmény befolyá -
solhatja. Sokszor előfordul, hogy a munkavállalót hirtelen éri valamilyen be -
hatás, a figyelem elterelődésének, a nem kellő körültekintésnek ez az oka, és
ez is előidézője a kárnak. Ugyanígy, ha a munkáltató tud róla, hogy a mun -
kavállaló a technológiai előírásokat, óvórendszabályokat nem tartja meg, de
az ellenőrzés során a megfelelő intézkedéseket elmulasztja, vagy eltűri, hogy a
munkavállaló a munkát az előírások megszegésével végezze, sőt esetleg ezt el
is várja, vagy erre öt utasítja, nem lehet szó arról, hogy a kárt kizárólag a
munkavállaló elháríthatatlan magatartása okozta.

Hasonlóképpen a munkavállalónak a munkavégzés során bekövetkezett rosz -
szul léte is összefüggésben állhat a munka jellegével és a munkahely adott -
ságaival. Ilyenkor sem lehet szó arról, hogy a kárt kizárólag a munkavállaló
magatartása okozta. Minden ilyen esetben körültekintően kell vizsgálni, hogy
a kárt a munkavállaló maga okozta-e, avagy annak bekövetkeztében olyan ok
is közrehatott, amely a munkáltató működési körébe esik, vagy bár azon kívül
esik, de a munkáltató részéről objektíve elhárítható lett volna.30

A felelősség alóli mentesülés további feltétele ez esetben is az elháríthatat -
lanság vizsgálata. Az előző mentesülési formához hasonlóan egyszerre kell
fennállni a károsult munkavállaló magatartásának, mint a káreseményt kizá-

29 Mt. 174. § (2) bek., új Mt. 166. § (2) bek. b) pontja.
30 MK 29. c).

288

rólagosan kiváltó oknak és a magatartás elháríthatatlanságának. Az elhárít -
ha tatlanság vizsgálatára a fentebb leírtak az irányadók. Nem hivatkozhat az
elháríthatatlanságra a munkáltató, ha nem megfelelően oktatja ki a dolgozóit
a különböző munkavédelmi szabályokról, illetve ha nem teszi meg a szükséges
intézkedéseket azok megtartása érdekében.

5. Kivételek az objektív felelősség alól

A szigorú felelősségi szabályok alól azonban, ha szűk körben is, de van kivétel.
A törvényalkotó ezen esetekben nem mentesíteni kívánja a munkáltatót a kár -
térítési felelősség alól, hanem a nagyon szigorú objektív, vétkességre tekintet
nélküli felelősséget mérsékli vétkességi felelősséggé.

5.1. Kisegzisztenciák

2010. január 1-jéig a legfeljebb tíz főfoglalkozású munkavállalót foglalkoztató
magánszemély munkáltató a munkavállalónak okozott kárért vétkessége ese -
tén felelt.31

Ez azt jelentette, hogy a munkáltatót csak akkor terhelte a teljes kár megté -
rítésének kötelezettsége, ha az egyéb feltételek fennállása mellett vétkessége
is megállapítható volt. E korlátozott felelősséggel bíró munkáltatói körbe a kis
létszámú dolgozót alkalmazó magánszemély munkáltatók tartoztak: legin -
kább az egyéni vállalkozók, de magánszemély munkáltató lehet, aki például
házvezetőnőt, takarítót alkalmaz vagy bébiszittert, kertészt foglalkoztat. Fon -
tos, hogy a jogi személyekre, gazdasági társaságokra nem lehetett a szabályt
alkalmazni. Gyakran okozott félreértést, hogy a „családi vállalkozásban” egy-
két alkalmazottat foglalkoztató betéti társaságokra is alkalmazandónak vél -
ték a munkáltatók a szabályt.

A pár alkalmazottat foglalkoztató magánszemélyeknek, az ún. „kisegziszten -
ciáknak” általában nincsenek olyan eszközeik, technikai felkészültségük, mint
a nagyobb, tőkeerős cégeknek, ezért velük szemben a törvény enyhébb fele -
lősségi szabályokat állapított meg. Ez a körülmény azonban nem jelenti azt,
hogy e munkáltatóknak nem kellett mindent megtenni az egészséges és biz -
tonságos munkafeltételek megteremtése érdekében, ad extremum ne lettek
volna rájuk is kötelezőek a munkavédelmi és munkabiztonsági előírások!

Károkozás esetén a magánszemély munkáltató vétkességét az Mt. vélelmezte,
ugyanis csak akkor mentesült a felelősség alól, ha bebizonyította, hogy vét -
kesség nem terheli. Amennyiben a bizonyítási eljárás nem vezetett eredmény -
re, a munkáltató a teljes kárt köteles volt megtéríteni, ill. a meghatározott
esetekben a kármegosztás szabályait kellett alkalmazni.32

31 Mt. 175. § – Megsemmisítette a 41/2009. (III. 27.) AB határozat 2009. december 31. napjától.
32 EBH2004.1058., BH2004.458.

289

A munkáltató a nem vagyoni kárt is csak akkor volt köteles megtéríteni, ha
kártérítési felelősségének feltételei fennállnak.33

Két éven keresztül a fenti szabályozásra, mint jogtörténeti kuriózumra tekin -
tettünk, ugyanis nyilvánvalóan aszerint tett különbséget a munkavállalót il -
lető munkajogi védelem terjedelmében, hogy a munkáltatója milyen formában
és méretben gazdálkodik. Mivel az alkotmánybírósági döntés a fenti rendel -
kezéseket hatályon kívül helyezte, a munkáltatók teljesítőképességéhez kötődő
felelősségi szabályok nem voltak tovább alkalmazhatók.

Az új Mt. 167. § (3) bekezdése ezzel szemben kimondja, hogy a bíróság a mun -
káltatót rendkívüli méltánylást érdemlő körülmények alapján részben mente -
sítheti. A teljes kártérítési összeg megfizetése alól azonban természetesen
nem. A „rendkívüli” kifejezés pedig azt sugallja, hogy kivételes, a közfelfogás
szerint is rendkívüli méltánylást érdemlő körülmények fennállása esetén le -
het helye a kártérítés mérséklésének. A mérséklés iránti igény elbírálása so -
rán különösen a felek vagyoni helyzetét, a jogsértés súlyát, a kártérítés teljesí -
tésének következményeit kell a bíróságnak értékelni.34

Mint a törvényi indokolás kiemeli, erre elsősorban olyan, kis egzisztenciájú
munkáltatók (különösen természetes személy munkáltatók) esetében kerül -
het sor, amelyeknek esetében a magas összegű kártérítés indokolatlanul ve -
szélyeztetné fennmaradásukat, munkáltatóként való működésüket, illetve –
természetes személyek esetében – létfenntartásukat. Ezek alapján tehát e
munkáltatói körre már nem, mint kivételekre tekintünk, viszont a törvényal -
kotó kisegzisztenciákat óvó rendszerváltáskori feltehető célja a bíróságokon
keresztül végül érvényre juthat.

5.2. A munkahelyre bevitt dolgokban keletkezett károk

A munkáltatót az Mt. 174. § ill. az új Mt. 166. § szerinti objektív felelősség
terheli a munkavállaló munkahelyre bevitt tárgyaiban, dolgaiban bekövetke -
zett károkért is.35

A munkáltató előírhatja azonban a munkahelyre bevitt dolgok megőrzőben
(öltözőben) való elhelyezését, illetve a bevitel bejelentését. A munkába járás -
hoz, illetve a munkavégzéshez nem szükséges dolgok bevitelét a munkáltató
megtilthatja, korlátozhatja, vagy feltételhez kötheti. A munkavállaló által a
szo kásos életvitel körében használt dolgok munkahelyre való bevitelét a mun -
káltató nem tilthatja meg. Ez a lehetőség csak olyan dolgok tekintetében áll
fenn, amelyek e körön kívül esnek. A munkáltató által előírt, a munkahelyre
bevitt dolgokra vonatkozó korlátozó szabályok munkavállaló általi megszegé -
se – munkáltatói bizonyítási kötelezettség mellett – azt eredményezi, hogy a
munkáltató csak a szándékosan okozott kárt köteles megtéríteni.

33 BH2000.510.
34 Pál Lajos–Lőrincz György–Kozma Anna–Pethő Róbert: i. m. 269. o.
35 Mt. 176. §, ill. új Mt. 168. §.

290

6. Összegzés

A fentiek alapján nem nagy bátorság kijelenteni, hogy alapjaiban változott
meg az új Mt-ben a munkáltatói kárfelelősség terjedelme (lásd: előrelátha -
tóság), a kimentés lehetősége (ellenőrzési kör) és a kártérítési felelősség kon -
cepciója. A bírói gyakorlattól függ majd azonban az új fogalmak tartalommal
való megtöltése, az új rendszernek a magyar munkaviszonyokra való alkal -
mazása. A munkáltatók fellélegeztek, a munkavállalók bizakodnak. A sorsok
azonban ezután is a tárgyalótermekben dőlnek el.

291

