
AZ IPARFELÜGYELETTŐL A MUNKAÜGYI
FELÜGYELŐSÉGIG

ÍRTA:
TÓTH BÉLA

Az „országos ipari munkaügyi felügyelőség”
szervezése tárgyában legutóbb kiadott kor-
mányrendelet1 az iparfelügyelet reform-
jának régóta vajúdó kérdését juttatja tető
alá. Teszi pedig ezt olyan formában, amelyre a
reform sürgetői aligha számítottak, de amely nyilván
a legalkalmasabb megoldásként kínálkozott arra,
hogy az iparfelügyeletnek állandóan felpanaszolt
hiányait végre kielégítő módon pótoljuk.

Rossz volt az iparfelügyelet? Ezt talán ily
egyszerűen mégsem állíthatnék, de annyi bizonyos,
hogy nem felelt meg többé a célnak. Igazságtalanság
volna ugyanis elítélni egy intézményt csak azért,
mert egy más kor szellemében gyökerezett s meg-
alkotói nem azoknak a feladatoknak az ellátására
szánták, amelyek a modern szociálpolitika megnőtt

1 4430/1942 ME. sz. rendelet. Budapesti Közlöny
1942 július 23.

igényeiből folynak. Az iparfelügyelet eredeti koncep-
ciója százegynéhány éves és szülőhazájában, Angliá-
ban, még ma is gyárfelügyeletnek hívják, ami
pontosabban világít rá tevékenységének tulajdon-
képeni területére, mint a mi németből fordított
elnevezésünk. Éppúgy, mint nálunk, hivatása ott
is az volt, hogy egy hirtelen fejlődésnek lendült
gyáripar legkirívóbb visszásságait tüntesse el anélkül,
hogy ezzel komoly korlátokat szabott volna a vállal-
kozói kedv, illetve a sarkában járó nyereségmohóság
szabad érvényesülésének. A női és gyermekmunka
féktelen kihasználásának megakadályozása mellett
tevékenysége főleg az egészségtelen munkahelyek
kiküszöbölésére és az üzemi balesetveszély csökken-
tésére irányult. Ezzel párhuzamosan azonban jelen-
tékeny szerepet vitt az iparfejlesztés igazgatási
teendőinek ellátásában, úgyhogy ilyen természetű
elfoglaltságának megnövekedésével az iparrendészet

117

hatáskör sokhelyütt szinte elhomályosította külde-
tésének munkásvédelmi jellegét.1

Minálunk az így kialakult helyzet orvoslására
irányuló igyekezet elég régi keletű. Nyomatékkal
jutott kifejezésre ez a törekvés már a Vass József
által kezdeményezett 1926 évi társadalompolitikai
országos értekezleten, ahol előadói minőségben nem
kisebb tekintély, mint Heller Farkas állapította meg,
hogy az iparfelügyeletről szóló törvényünk kor-
szerűsítésre szorul. Az ott elhangzott kifogások
főleg az intézménynek túlnyomóan műszaki be-
állítottságát, iparfejlesztési teendőkkel való elhaí-
mozottságát, valamint hatáskörének és különöskép
személyzetének elégtelenségét emelték ki2. Minden
maradt azonban a régiben, mígnem néhány évvel
ezelőtt Bornemisza Géza, akkori iparügyi miniszter,
az iparfelügyelet átszervezéséről, mint közvetlen
küszöbön álló tényről nyilatkozott a sajtóban, de a
megígért törvényjavaslat ennek dacára elmaradt.
Annál nagyobb meglepetés volt tehát jelenlegi
iparügyi miniszterünknek múlt év végén tett az a
bejelentése, mely a tervezett reform elejtésével egy
új felügyeleti intézmény életrehívását helyezte kilá-
tásba.3

A most közzétett rendelet lényege abban
foglalható össze, hogy az ipari és kereskedelmi alkal-
mazottak munkaviszonyára vonatkozó jogszabályok
megtartásának ellenőrzését ezentúl egy külön állami
hivatal, az országos ipari munkaügyi felügyelőség
fogja ellátni, amelyre az iparügyi miniszter a munka-
viszonnyal kapcsolatos egyéb közigazgatási tenni-
valók elvégzését is rábízhatja. Az iparfelügyelet
továbbra is megtartja az alkalmazottak életének,
egészségének és testi épségének biztosítására vonat-
kozó jogszabályok végrehajtásának ellenőrzését, vi-
szont mind az iparhatóság, mind az iparfelügyelők
hatásköre megszűnik azokban az ügyekben, amelye-
ket a rendelet az újonnan létesített szerv illetékes-
ségének körébe utal. A rendelet egyúttal paritásos

1 A hazai helyzetre e tekintetben fényt vethet az ipar-
felügyelők teendőinek következő felsorolása: A gyárvizsgála-
tokkal kapcsolatban gyakorolt szorosan munkásvédelmi ellen-
őrzésen kívül üzemstatisztikai adatfelvételt és gőzkazán-
vizsgálatokat végeznek, ellenőrzik az ipartörvények betartását,
telepengedélyezési tárgyalásokon vesznek részt, rendőrhatósági
és bírósági eljárásoknál szakértőkként működnek közre, véle-
ményező szerv szerepét töltik be engedélyjegyes forgalmi,
vám- és forgalmi adóváltsági ügyekben, továbbá malom-
vámcseretelepek létesítésével, kisipari pénz- és gépsegélyekkel,
valamint címerhasználat engedélyezésével kapcsolatos ügyek-
ben, eljárnak állami kedvezmények ügyében, ellenőrzik a
vámmentesen behozott üzemi berendezések használatát és a
külföldi munkaerők alkalmazási feltételeinek betartását, társu-
lati adóügyekben a vállalatok kérelmére megállapítják az évi
értékleírás műszakilag megengedhető mértékét, megállapítják
a kötött forgalmú nyersanyagokban a vállalat indokolt szükség-
letét, stb. (Örkényi: Iparrendészeti stb. Iparfelügyelői könyvtár,
VI. kötet. Budapest, 1940. 6. 1.)

2 Balogh A. – Kovrig B. (szerk.): Társadalompolitikai
feladataink. Budapest, 1927. 326 és köv. 11.

3 Varga József iparügyi miniszter 1941 november 20-án
tartott költségvetési beszéde.

munkaügyi bizottságok felállításáról is intézkedik,
melyeknek feladata lesz a munkaügyi felügyelőség
tevékenységében helyszíni ellenőrzések útján is
közreműködni.

Az új hivatal szervezetének, hatáskörének és
eljárásának részletes szabályai e pillanatban még
nem ismeretesek s ezért teljes egészében igazi
jelentőségét sem mérhetjük fel egyelőre. így is
megállapítható azonban, hogy a hozott intézkedés
üdvös szakítást jelent egy felemás szempontok
szerint és csak akadozva működő rendszerrel,1

s az ipari szociálpolitika szolgálatába egy olyan
intézményt állít, mely nemcsak elgondolásában egy-
ségesebb, de szorosan vett ellenőrző tevékenységén
felül termékeny munkálója lehet az ipari munka
békéjének és a munkásvédelem további kiépíté-
sének is.

A reform egyébként az ipari közigazgatás
fejlődésének olyan szakaszát valósítja meg nálunk,
amelynek jelentkezését európaszerte megfigyelhetjük.
E fejlődésnek egyik jellemzője, hogy a szociális
törvényhozás kiterebélyesedésével párhuzamosan az
igazgatási apparátus bizonyos differenciálódáson
megy keresztül, mivel a különböző ügykörök tér-
fogatának megnövekedése önálló vagy külön rész-
egységet alkotó szervek alakítását tette szükségessé.2

Hogy e fejlődésre csak néhány, az utóbbi években
látott példát idézzünk, 1939-ben az azóta függet-
lenségét veszített Lettország a mienkével teljesen
azonos természetű reformot hajtott végre, amikor az
átszervezett és elsősorban műszaki feladatok elvég-
zésére rendelt iparfelügyelet mellé külön egy munka-
ügyi felügyelőséget is létesített. Az ügykörök meg-
oszlásának tanulságos példáját szolgáltatja másfelől
Belgium esete, ahol 1936-ban az addig munka-
felügyelet3 néven működő szervezetet átalakították
a munkaügyi és népjóléti minisztérium egyik fő-
osztályává (Direction générale pour la protection
du travail), amelynek három különálló szolgálati
ágat rendeltek alá. E három „service”-ből az első
a mérnökökből és volt munkásokból álló „műszaki
munkavédelmi szolgálat”, a második egy szintén
alkalmazotti rétegekből kiegészülő „munkaellenőri
szociális szolgálat”, a harmadik pedig a „munka-

1A személyzeti létszámmal arányban nem álló igazgatási
feladatok tömege az iparfelügyeletet hosszú idők óta mind-
inkább elvonta eredeti hivatásának betöltésétől, aminek követ-
keztében utóbb a hatáskörébe tartozó üzemeknek évenkint
már a felét is alig tudta meglátogatni.

2 Helyénvalónak tartjuk egyúttal megjegyezni, hogy
másfelől viszont a szétvált vagy egymásmellett működő munkás-
védelmi intézmények egységes vezetés alá helyezése előbb-
utóbb szintén nélkülözhetetlennek bizonyul, s így jönnek létre
az azonos érdekkörnek nagyobb kormányzati nyomatékot
adó magasabb munkaügyi és szociálpolitikai hatóságok, amely
folyamatnak természetszerű betetőzése egy külön erre a célra
rendelt minisztériumnak az életrehívása.

3 A megjelölés egyértelmű a mi iparfelügyeletünkkel,
mivel francia nyelvterületen ennek az intézménynek kezdettől
fogva „inspection du travail” volt a neve.

118

védelmi orvosi szolgálat”. A második ágazat kere-
tében ezenfelül még egy „ipari kapcsolatok osz-
tálya” elnevezésű csoport is működik, amelynek
feladata az ipari béke fenntartása érdekében dolgozni
olykép, hogy közvetít a munkaadó- és munkás-
szervezetek között és elősegíti a kollektív szerződések
megkötésére vagy béregyeztetésre hivatott paritásos
bizottságok megalakítását.

Nem volna sok értelme, ha tovább halmoznék
a példákat pusztán annak a külsőleges ténynek az
igazolására, hogy a munkaügyi igazgatással szemben
támasztott igények megduzzadása magának a köz-
igazgatásnak az újabb feladatokhoz való alkalmaz-
kodását követeli meg. Ellenben talán nem lesz
minden haszon nélkül való, ha ennek az alkalmaz-
kodásnak néhány olyan szempontjára mutatunk rá,
amelynek figyelembevétele a mi fiatal munkafel-
ügyelőségünket is közelebb segítené az elérni kívánt
célhoz.

Ilyen figyelmetérdemlő szempont mindenek-
előtt az a mód, ahogyan az ellenőrzést gyakorló
szerv működési körének terjedelme meghatározást
nyer. Arra a kérdésre, hogy az ellenőrzés milyen
vállalatokra, üzemekre és üzletekre terjedjen ki, a
dolog természeténél fogva általában csak egy logikus
válasz adható: az ellenőrzési jog terjedelmének
egybe kell esnie azoknak a törvényeknek egymástól
sok esetben eltérő alkalmazási körével, amelyeknek
megtartásáról meggyőződést szerezni a felügyeleti
szerv kötelessége. Elméletileg épp ezért helytelen
a priori meghatározni, hogy a felügyelőség mely
munkaadók üzeme vagy üzlete felett gyakorolhat
majd ellenőrzést, hanem ellenkezően az alkalmazandó
törvényekből kiindulva kell ellenőrzés alá vonni
mindazokat a vállalatokat és egyéb munkahelyeket,
amelyekre a kérdéses törvények hatálya kiterjed.
A követendő szabály röviden tehát úgy volna
megfogalmazható, hogy a munkaügyi felügyelő
mindenüvé beléphet, ahol valamely törvény meg-
tartása a munkaadóra nézve kötelező s ennek ellen-
őrzése a felügyelő hatáskörébe tartozik. S tegyük
hozzá, hogy mindenütt természetesen csak azt
ellenőrzi, amit azon a helyen az üzem hovátarto-
zandósága szerint ellenőrizni lehet és kell.

A munkaügyi felügyelőségnek a rendeletben
megszabott illetékességi köre sokszorosan meg-
haladja azt, amivel eddig az iparfelügyelet rendel-
kezett, amennyiben műszaki jellegre vagy nagyságra
való tekintet nélkül kiterjed az ipartörvény hatálya
alá tartozó összes vállalatra, üzemre és üzletre,
valamint a közhasználatú villamosművekre, amelyek-
nek jogi helyzetét egy külön törvény szabályozta.
Ez a viszonylag széles keret azonban még mindig
nem foglal magában egyes elég jelentősnek nevez-
hető munkakategóriákat. Holott, ha arra gondolunk,
hogy a munkaügyi felügyelőségnek a szociális

gondozás olyan általános szervévé kellene válnia,
mely a dolgozó társadalom bizalmának letéte-
ményeseként minden védelemre szorulónak el-
fogulatlan támasza, akkor nem látszik célszerűnek
akár az intézmény, akár az érdekeltek szempontjából
ezt a védelmet széttagolni. Kissé szégyenlős idealiz-
mussal azt mondhatnók, hogy a legfontosabb társa-
dalmi funkció, a munka védelmének olyan álta-
lánosnak, különbséget nem tevőnek illenék lennie,
mint mondjuk az állampolgári nevelésnek vagy az
igazságszolgáltatásnak. Igazán nem látjuk semmi
anyagi akadályát annak, hogy pl. egy takarék-
pénztárnál ugyanaz a hivatal nyerjen a munka-
viszonyokba betekintést, mint egy fuvartelepen
vagy borbélyüzletben, sőt még az is könnyen
elképzelhető, hegy a bányáknál a bányakapitányság
műszaki ellenőrzése mellett a munkafelügyelőség
szociális előjelű tevékenysége is jól megférjen.
Egyébként nincs kizárva, hogy épp e reszort-
válaszfalak tervbevett megnyitására utal a rende-
letnek az az intézkedése, mely a munkaügyi fel-
ügyelőség hatáskörének az esetleg érdekelt más
miniszterrel egyetértően történő kiterjesztését teszi
lehetővé. Mindenesetre kívánatos lenne, hogy a
munkaügyi felügyelők az egyes szakminisztériumok
rendelkezési jogától nem érintett egyetemes ille-
tékességet nyerjenek a tágabb értelemben vett
ipari és kereskedelmi munkaviszonyra vonatkozó
jogszabályok megtartásának ellenőrzésére és ezt az
illetékességet a jövőben hozandó ily tárgyú jog-
szabályok esetenként is kifejezetten megállapítsák.

Az illetékesség terjedelmének e formai problé-
májánál feltétlenül jóval fontosabb a hatáskörnek
tárgyi megjelölése, ideértve a véleményünk szerint
nélkülözhetetlen hatósági jog gyakorlásának körül-
írását is.

Ami az ügykört ületi, a jelen esetben nyilván
nem is helyes minden lehetséges ügytárgyat kimerítő
elhatárolásról beszélni. Ettől maga a rendelet is
tartózkodik és gondos előrelátással a munkaviszonyt
érintő bármely közigazgatási tennivaló ellátására
nyitva hagyja az utat. Élve e lehetőséggel, az intéz-
mény addig mélyítheti kapcsolatait a termelő munka
síkján jelentkező ezernyi problémával, hogy a
felügyelet magas polcáról leereszkedve idővel köz-
vetlen befolyást is gyakorolhat a munkaadó és
munkás viszonyának kialakítására. Minden ható-
sági organizmus többé-kevésbbé nevelő és viszo-
nyokat formáló szerepet tölt be a közösség életében
s előrelátás hiányára vallana, ha épp a kenyérért
való küzdelem állandó feszültségeket rejtő frontján
mondanánk le arról, hogy a munkafelügyelet lugal-
mas közreműködésével a mindenkori ellentétek
kiegyenlítésére törekedjünk. E kiegyenlítés társa-
dalompolitikai, sőt egyszerűen politikai jelentősége
az utolsó negyedszázad során annyira megnőtt,

119

hogy mélyreható államszerkezeti problémákat s
ezek megoldásának számos kísérletét vetette fel-
színre. Nem célunk itt azokkal a forradalmi újítások-
kal foglalkozni, amelyek a munka „alkotmányos”
helyzetének gyökeres megváltoztatására irányultak.
Szerényebb keretek közt sok iparfelügyeleti reform
is eléggé érzékelteti azt az eltolódást, mely a munka
társadalmi jelentőségének és a hozzáfűződő állami
érdekeknek felismerése terén az utóbbi időkben
végbement. E tekintetben – hogy a közelben
maradjunk – legyen szabad a román példára
hivatkoznunk.

A román iparfelügyelet reformját egy 1927-ben
hozott törvénnyel hajtották végre, aminek révén
e szerv olyan feladatok elvégzésére kapott meg-
bízást, melyek a munkaügyi hatáskör legszélesebb
értelmezését tételezik fel. E szerint a munkaügyi
jogszabályok végrehajtásának helyszíni ellenőrzésén
felül az iparfelügyelők (kiknek román megjelölése
különben kezdettől fogva ,,munkafelügyelő” volt)
teendői közé tartozik: a) közreműködni az érde-
keltekkel a munkaadók és munkavállalók közti
viszony megjavításában, pártatlan és tárgyilagos
közbelépésükkel megakadályozva a munkaviszályok
kitörését, illetve elősegítve ezeknek elsimítását;
b) hozzájárulni a munkaadók és munkavállalók
szakmai szervezeteinek szilárd kiépítéséhez, ellen-
őrizve és tevékenységükben támogatva az e célból
alakított egyesületeket; c) közreműködni az érde-
keltekkel munkaközvetítőirodák létesítésében és
kielégítő működésük biztosításában, valamint a
munkapiac tanulmányozásában és a munkaerő-
szükséglet kielégítésében; d) együttműködni a
munkakamarákkal ezek tevékenységi körének töké-
letes ellátása érdekében; e) tájékozódást és statisz-
tikai vagy egyéb adatokat szerezni a gazdasági és
szociális helyzetről; f) figyelemmel kísérni a
munkások szakmai és kulturális képzését és töké-
letesítését, ellenőrizve és tevékenységükben támo-
gatva az e célból létesült hivatalos és magánintéz-
ményeket; g) elősegíteni a tanoncotthonok léte-
sítését és felügyelni mind ezek, mind az állam
vagy egyesületek által fenntartott bármely más
munkás jóléti intézmény működésére.1

Nincs módunkban ellenőrizni, hogy mindezek-
ből a tevékenységekből mi vált be a gyakorlatban,
helyesebben mit valósítottak meg belőlük. Össze-
valogatásuk nyilván a helyi szükségletek figyelembe-
vételével történt, s lemásolásuk már csak ezért sem volna
más, esetleg fejlettebb viszonyokkal rendelkező
országok számára indokolt. Egy szempontból azon-
ban túlzás nélkül mintaszerűnek nevezhetjük: az
iparfelügyelőknek adott program rendkívül hajlé-
kony és lehetővé teszi számukra, hogy a munkás-

1 Bureau international du Travail: Série législative,
1927. 1363. 1.

védelem legtöbb kérdésével eleven kapcsolatban
maradjanak, beágyazva így működésüket a munka
területén versengő ellentétes törekvések kellős köze-
pébe.

Nálunk a munkaügyi felügyelők ügyköre magá-
tól értetődően elsősorban saját szociális törvény-
hozásunk meglévő követelményeihez fog igazodni,
de ugyanolyan mértékben függhet attól az iránytól is,
amelybe e törvényhozás fejlődését a jövőben terelni
kívánjuk. A munkafelügyelőség bármely téren ki-
fejtendő tevékenysége ugyanis hasznos tapasztalati
anyagot tud majd szolgáltatni olyan kérdések utó-
lagos rendezéséhez, amelyek eddig nem nyertek
törvényi szabályozást. Gondolunk itt elsősorban a
kollektív szerződések létrehozásában való közre-
működésére, ami e szerződések joghatályának előbb-
utóbb bekövetkező formális elismertetésével nem
csupán szociális törvényhozásunk e ponton mutat-
kozó sajnálatos hiányosságának megszüntetéséhez
vezethet, hanem munkajogunk részletesebb kikép-
zéséhez is megfelelő alapot teremtene. Tapasztalás
szerint a munkaszerződés tartalmát vélelmező vagy
kötelezően megszabó jognak hagyományos alapja
a törvényhozó akaratán túl az életben követett
vagy méltányosnak elismert gyakorlat, s ezért csak
előny származnék belőle, ha e gyakorlat minél ki-
egyensúlyozottabb lerögzítéséhez a munkafelügye-
lőknek is módjuk lesz a maguk részéről hozzá-
járulni.

A munkafelügyelőségnek hatósági jogkörrel való
felruházása nincs összefüggésben az előbb vázclt
szereppel, annak azonban hasznos kiegészítője lehet
annál a tekintélynél fogva, melyet az intézkedés
vagy megtorlás jogának gyakorlása feltétlenül köl-
csönözni szokott egy hivatalos szervnek. Ipar-
felügyeletünknek egyik sokat felhányt fogyatékos-
sága épp az volt, hogy semmi hatalmi eszköz nem
állt a rendelkezésére, hanem a legjelentéktelenebb
intézkedés vagy rendszabály érdekében is a köz-
igazgatási hatóságokat kellett megkeresnie, amelyek
részéről nem mindig találkozott a szükséges meg-
értéssel. Az iparfelügyeleti jelentésekben gyakori
hivatkozás történik olyan esetekre, ahol az iparható-
ság által az iparfelügyelő feljelentése alapján kimért
büntetés feltűnő enyhesége szinte az iparfelügyelő-
ség tekintélyének bár szándéktalan, de annál bizto-
sabb lejáratásával tekinthető egyértelműnek. Közjogi
doktrínák megfellebbezhetetlen tantételeinek jogászi
latolgatása nélkül az ember valóban nem is képes
megérteni, hogy egy munkaügyi jogszabály alkal-
mazására miért bír több hivatottsággal az általános
igazgatásnak vagy rendészetnek bizonyára univer-
zális felkészültségű tisztviselője, mint a kimon-
dottan szakember, aki számára az egyébként elenged-
hetetlenül szükséges adminisztratív rutin elsajátítása
talán szintén nem volna teljesen reménytelen fel-

120

adat. A zavartkeltő vagy éppen visszaélésszerű
intézkedésektől való félelem aligha lehet komoly
érv arra, hogy a munkaügyi jogszabályok alkal-
mazását legjobban ismerő szervtől megtagadjuk a
hatósági jogot, mivel misem könnyebb, mint e
jog gyakorlására nézve megfelelő utasításokkal el-
látni az érdekelt szakközegeket s a felülvizsgálati
lehetőség nyitvatartásával a helyes mederbe terelni
az esetleges kilengéseket. Sokkal közelebb fekszik
az a feltevés, hogy annak idején az iparfelügyeletet
főleg azért nem látszott ajánlatosnak intézkedési
joggal is felruházni, mivel tartani lehetett attól,
hogy az egészségügyi és balesetvédelmi szempontok
maradéktalan érvényesítése túlbuzgó és csak saját
hivatali küldetésüket szem előtt tartó felügyelőket
könnyen költséges üzemi befektetések kikényszerí-
tésére ragadhat, ami pedig nehezen volt megenged-
hető a szabadelvűén értelmezett iparpártolás sérelme
nélkül.

Az intézkedési jog azokban az országokban,
ahol ez az iparfelügyelőknek működésük egész
területén rendelkezésre áll, bajt tudomásunk sze-
rint nem okozott. Eltekintve azonban ettől, a fenti
aggodalom a munkaügyi felügyelőkkel szemben
amúgyis elesik, mivel balesetelhárítási és egészség-
védelmi hatáskör hiányában nem fenyegethet az a
veszély, hogy pusztán egyéni megítélés alapján
súlyos pénzügyi megterhelést jelentő intézkedésekkel
nyomják a munkaadókat. Eljárásuk során ugyanis
csupa oly szabatosan körülírt törvényes rendelkezés
megtartását ellenőrzik majd, amelyek nehezen enge-
dik szóhoz jutni az ingadozásoktól nem mentes
szubjektív értékelést. Nem jelentene tehát az ipar
szempontjából sem valami különösebb kockázatot,
ha – már csak a gyors és racionális ügyintézés érde-
kében is, de mindenekelőtt a munkafelügyelőség
szükséges tekintélyének alátámasztása céljából -
ezt az első sajátosan munkaügyi szervünket ellátják
a közigazgatási hatáskör kellő attribútumaival.1

Ezek nélkül a munkafelügyelőség eleve bénaságra
volna ítélve, arról nem is szólva, hogy határozottan
szervezési kuriózumszámba menne, ha pl. munkaidő
meghosszabbítása, éjjeli munka engedélyezése, vagy
más hasonló munkaügyi igazgatási kérdés tekinte-
tében, melyek némelyikénél a kereskedelmi és ipar-
kamarákat vagy az ipartestületeket is meg kell
hallgatni, egy e kérdésekben különös avatottsággal
bíró hivatal háttérbetolásával ezentúl is a szolgabíró
vagy az elöljáróság döntene. A hűség kedvéért
mellesleg meg kell jegyeznünk, hogy az idézett
rendelet szerint ugyan a munkaügyi felügyelőség

1 Hogy külföldön ezen a téren milyen a helyzet, arra
nézve itt csak utalunk a Nemzetközi Munkaügyi Hivatal
egyik kiadványára, mely a vonatkozó nemzetközi anyag rövid
áttekintését adja. Címe: L'organisation de Vinspection du
travail dans les établissements industriels et commerciaux.
Genéve, 1939.

hatáskörébe utalt tennivalók tekintetében „az ipar-
hatóság és az iparfelügyelő hatásköre meg fog
szűnni, a szövegből azonban nem tűnik ki világosan,
hogy a megszüntetés vájjon mindkettőnél csupán
az ellenőrzési jogot érinti-e, vagy pedig az elsőnek
hatósági jogkörére is vonatkozik.

Bár attól tartunk, hogy a közjogi tájékozat-
lanság vagy pláne a felforgatni akarás gyanúját
vonjuk magunkra, mégis szóvá kell tennünk, hogy
semmi esetre sem volna túlzás bizonyos korlátokhoz
kötött büntető hatáskört is megadni a munkaügyi
felügyelőségnek. Ez a hatáskör a gyakorlatban két-
féle lehet: vonatkozhat egyrészt azokra a cselek-
ményekre, amelyek a felügyelők hivatali működésé-
nek meghiúsítására vagy eredménytelenné tételére
irányulnak, másrészt pedig azokra a kihágásokra,
amelyeket a különböző munkásvédelmi törvények
minősítenek ilyenekül. Ha az utóbb említett széle-
sebb hatáskörrel szemben talán jelentkezhetnek is
megfontolást érdemlő aggályok, a szűkebb terje-
delmű büntetőjogkör olyan fontos segédeszköze
az ellenőrző tevékenység eredményes kifejtésének,
hogy attól éppoly kevéssé volna indokolt meg-
fosztani a munkafelügyelőséget, mint ahogy pl. az
adóhivataloktól sem tagadjuk meg a bírság kirovásá-
nak lehetőségét. Nem kívánatos helyzetek szülője
lehet ugyanis, ha valamely hivatal saját tekin-
télyének csorbítatlan fenntartását idegen ható-
ságoknak esetleg nem kellően erélyes oltalmától
kell várnia.

Hogy néhány külföldi példára is hivatkozzunk,
Lengyelországban az 1927 évi iparfelügyeleti tör-
vény eredetileg csak a fent említett kisebb jogkörrel
ruházta fel az iparfelügyelőket, akik meghatározott
keretek közt pénzbüntetést szabhattak ki arra a
személyre, aki idézésükre meg nem jelent, a kért
felvilágosításokat nem adta meg, vagy egyéb módon
akadályozta őket ténykedésükben. E jogkör gyakor-
lása, úgylátszik, oly kevéssé adott kifogásra okot,
hogy 1934-ben a legtágabb értelemben vett rendőr-
bírói hatáskörrel látták el az iparfelügyeletet, ami
nemcsak a munkaügyi jogszabályokban megálla-
pított szankciók alkalmazását tette le a kezükbe,
hanem az e jogszabályok alapján tett intézkedé-
seikkel való szembehelyezkedést is maguk torolhatták
meg. Amennyiben pedig az iparfelügyelet panasz
alapján is eljárhatott a törvény be nem tartóival
szemben, e hivatal idővel egy külön elsőfokú jog-
szolgáltató fórummá nőtte ki magát, melyet az
iparfelügyelői jelentések szerint az érdekeltek sokkal
szívesebben kerestek fel jogsérelmeikkel, mint a
körülményesebb eljárási szabályokhoz kötött munka-
ügyi bíróságokat.

Olaszországban a korporációs felügyelet szer-
vezéséről szóló 1931 évi törvényrendelet a fel-
ügyelőket kifejezetten rendőrbírósági tisztviselők-

121

nek minősíti, akik a tisztük ellátása közben hozott
intézkedéseiknek való ellenszegülést 2000 líráig vagy
két havi elzárásig terjedő büntetéssel sújthatják. Az
alkalmazható pénzbüntetés felső határa 3000 lira
azokkal szemben, akik valamely törvényesen köve-
telhető felvilágosítás megadását tagadják meg tőlük.
Németországban egy 1937-ben kelt miniszteri rende-
let értelmében az iparfelügyelők gyakorolják a meg-
torlás jogát mindazokban az esetekben, amikor a
törvény szerint kiszabható legmagasabb büntetés
nem haladja meg a 150 márkát vagy az ennek
megfelelő tartamú elzárást. A volt Jugoszláviában
a kerületi iparfelügyelők szintén hasonló jogokkal
rendelkeztek.

Az illetékességnek és hatáskörnek a fent el-
mondottak szellemében való szabályozása azonban
csak félrendszabály maradna, ha nem történnék
egyúttal gondoskodás arról is, hogy az új intézmény-
nek megfelelő összetételű és létszámú személyzet
is rendelkezésre álljon. Ez olyan el nem hanyagol-
ható követelmény, amelynek szinte minden egyebet
megelőző fontossága van. Már az iparfelügyelet
sokat emlegetett küzködésének is ez volt a legfőbb
oka s a munkaügyi felügyelőség új utakon elindí-
tandó tevékenysége is aszerint fog kielégítő ered-
ményhez vagy csalódáshoz vezetni, hogy milyen
szempontok szerint szabják majd meg személyzeti
kereteit.

A mennyiségi kívánalmakat nyilván majd csak
a tapasztalat fogja kellőkép tisztázni, minőségi te-
kintetben azonban nem nehéz eleve megjelölni
néhány fontosabb irányelvet. így mindenekelőtt a
közigazgatás észszerűségének egyik elemi feltétele-
ként kifejezett azt az elvet tartanok követendőnek,
mely szerint, „ha a munkakör betöltésére kisebb
végzettségű munkaerő is megfelel, ne alkalmazzunk
magasabb képzettségű, drágább munkaerőt”.1 Ez
általános érvényű szempont figyelembevétele külö-
nösen helyénvaló lenne a jelen esetben, mivel a
munkaügyi felügyelőségre a különböző értékű és
természetű ténykedéseknek nyilván olyan széles
skálája vár, mely a legnagyobb mértékben indokolttá
tenné a személyzetnek az eltérő feladatok szerint
való tagolását. Kisipari üzemben fizetett béreknek
vagy egy gyár éjjeli munkájának kivizsgálásához
bizonyára nem szükséges olyan áttekintő képesség,
melyet csak a magasabb végzettségű tisztviselőknél
szoktunk feltételezni. Épp ezért gyakorlatilag alig
volna akadálya annak, hogy á felügyelőség kötelékébe
pl. volt munkásokat is felvegyenek, akik a kisebb
üzemek ellenőrzésére és az egyszerűbb tényállások
megállapítására lennének felhasználhatók. Ezt nem-
csak a gazdaságosság fentérintett elve kívánná így,
hanem az a lélektanilag és emberileg értnető maga-,

1 Fluck András: A közigazgatási ügyintézés raciona-
lizálása. Budapest, 1938. 97. 1.

tartás is, mely kölcsönösen több bizalomra és meg-
értésre hangol olyanokat, akik azonos társadalmi
környezetben éltek valaha. Már pedig a felügyeletnek
nemcsak arra lesz szüksége, hogy a legfőbb érdekeltek
bizalommal viseltessenek irányában, hanem arra is,
hogy saját emberei útján maga is jobban hozzá-
férkőzhessék azok világához, akiknek ügyét majd
szívén kell viselnie.

A személyzet rétegezésének e gondolata nálunk
hihetőleg még szokatlanul hat s valószínűleg nem
ártana, ha külföldi példákra való hivatkozással
próbálnék elfogadhatóbbá tenni; ez azonban elke-
rülhetetlenné tenné, hogy aránytalanul elnyújtsuk
fejtegetéseinket.1 így csak egy itthon felvetődött,
az észszerű szervezés kívánalmainak megfelelni
kívánó javaslatot hozunk fel ama meggyőződésünk
alátámasztására, hogy a személyzet kérdésében nem
szabad elzárkóznunk az újítások elől. A javaslat
épp az iparügyi minisztérium egyik volt tisztviselő-
jétől származik, aki a fogalmazói kar munkájának
jobb kihasználása végett többek közt a kezelési
szakhoz tartozó „előadói segéderők*' alkalmazását
ajánlotta, mint célravezető eszközt.2 E segéderők
tudvalevően olcsóbbak, ezért nagyobb számban
alkalmazhatók, ami viszont lehetővé teszi, hogy
magasabb végzettségű tisztviselőket csak vezetőkül
és a különösebb felelősséggel járó teendők ellátására
nevezzenek ki.

Új intézményünknek tehát a felügyelők és ellen-
őrök olyan gárdájával kellene rendelkeznie, mely
egyformán foglalna magában főiskolai, középiskolai
és ennél alacsonyabb képzettségű alkalmazottakat,
ez utóbbi kategóriába sorolván a munkásságnak a
közösség érdekeivel szemben fogékonyabb köréből
kiválasztott munkás-ellenőröket. A személyzetnek
ez az összetétele nemcsak nagyobb belső hajtó-
erőt adna az intézmény működésének, hanem a
létszámkeret tágabbra szabásának lehetőségévei
elhárítaná annak a veszélyét is, hogy az ellenőrzés a
munkaterület egy jókora részén csak névleges marad-
jon. Ez a veszély pedig nem is olyan egészen képzelet-
beli. Annak idején szakkörökben nem kis feltűnést
keltett, hogy a munkaidő, a legkisebb munkabérek
és a fizetéses szabadság rendezése kapcsán az ipar-
felügyeletről még csak említés sem történt s a
végrehajtási rendelet az ellenőrzést törvényható-
ságonként felállítandó bizottságok és esetleg kine-
vezendő miniszteri biztosok kezébe tette le. Az
iparfelügyelet mellőzése az ismert személyzeti viszo-
nyoknál fogva érthető volt. A pótlására hivatott
bizottságokban és biztosokban azonban alig látha-
tunk egyebet, mint jobb híján közbülső megoldás-

1 Nem tehetünk egyebet, minthogy felhívjuk az érdek-
lődők figyelmét a N. M. H. imént idézett kiadványának
Personnel de Vinspection című fejezetére, mely a kérdést ki-
merítően tárgyalja.
 2 Fluck András: id. munka 97. 1.

122

ként választott kiutat az elmaradhatatlan ellenőrzés
biztosítására. Nyilvánvaló ugyanis, hogy a hatékony
ellenőrzés oly állandó szervezetet igényel, mint
amilyennek létesítése most a munkaügyi felügyelő-
ség formájában küszöbön áll s minden más megoldás
csak a rendelkezésre álló eszközök elégtelenségének
palástolására szolgál. Nincs közelebbi tudomásunk
arról, hogy pl. az említett törvényhatósági bizottságo-
kat mily mértékben próbálták igénybe venni, munkás-
oldalról azonban határozottan úgy nyilatkoznak felő-
lük, hogy „az idők folyamán e bizottságok létezése
teljesen feledésbe ment, úgyhogy ma már alig em-
lékszik arra valaki, hogy ilyen bizottságok egyáltalán
léteznek.”1

Némileg gondolkodóba ejthet, hogy a most ki-
adott rendelet részben szintén paritásos bizottságok-
kal kívánja elláttatni az ellenőrzés tagadhatatlanul
nehéz feladatát. Azt jelentené ez, hogy eleve szá-
molva a kinevezhető személyzet elégtelenségével,
mindjárt a kezdetnél kiegészítő megoldás felé nyúl-
nak? Vagy csupán az ellenőrzés pártatlanságának és
az érdekeltek jogos érdekei fokozottabb megóvásának
biztosítása céljából történnék a munkaügyi bizott-
ságok bekapcsolása a felügyeleti tevékenységbe?

Legyen szabad kifejezni azt a véleményünket,
hogy bizottságok általában ott jutnak igazán nekik
való szerephez, ahol mérlegelni, szempontokat össze-
egyeztetni és valamilyen kérdésben dönteni kell.
Tehát mint tanácsadó, az intézkedést előkészítő szer-
vek jöhetnek elsősorban tekintetbe valamely igaz-
gatási vagy bírói jogkört ellátó hatóság oldalán.
Puszta rendőri tényálladék felvételének bizottságokra
bízása azonban, sit venia verbo, olyan kisiklás, mely
hamis irányba tereli a hatékony ellenőrzés meg-
oldásának kérdését s ugyanakkor nem kis mérték-
ben ellenkezik az egyszerű és gyors igazgatási gyakor-
lat követelményeivel. Szimpla, bárki által észlelhető
tények megállapításához elegendő egyetlen meg-
bízható személy, akinek jelentését vitás esetben
amúgy is felül lehet vizsgálni a könnyen beszerezhető
bizonyítékok alapján. Ezzel szemben a bizottságok -
attól eltekintve, hogy nem állhatnak szakadatlanul
rendelkezésre, hiszen nem hivatásuk az üzemek

állandó ellenőrzése – nehezen mozgathatók és
körülményesek, holott a felügyelet kielégítő ellátása
éppen mozgékonyságot és a kezdeményezésben mu-
tatott erélyt kíván. Épp ezért azt tartjuk, hogy a
munkaügyi felügyelőség csak úgy felelhet meg a
hozzáfűzött várakozásnak, ha tevékenységének súly-
pontja nem a szükségmegoldásként választott bizott-
sági ellenőrzésen, hanem saját közegeinek hivatás-
szerűen folytatott rendszeres működésén lesz.

Egyébként igen valószínű, hogy e most beve-
zetett reformmal a munkaügyi igazgatás és ellen-
őrzés problémája még távolról sem jutott nyugvó-
pontra. Ellenkezőleg, a körülmények a mellett szól-
nak, hogy bevezetésével tulajdonkép egy újjárendező-
dési folyamat indult el. Hogy egyebet ne mondjunk,
például feleletre vár az a kérdés, hogy megcsonkított
hatáskörű iparfelügyeletünk képes lesz-e sokáig meg-
tartani birtokállományának megmaradt munkás-
védelmi részét, avagy kénytelen lesz előbb-utóbb
kizárólagosan iparrendészeti szervvé átalakulni. A tár-
sadalombiztosítási intézmények ugyanis félreérthe-
tetlen törekvést mutatnak abban az irányban, hogy az
egészségvédelem és a balesetelhárítás ügye fokozott
mértékben kerüljön befolyásuk alá. Erre nézve
jellemző az a három évvel ezelőtt kiadott belügy-
miniszteri rendelet2, amely az OTI orvosi és műszaki
közegeit a kérdéses területen ugyanazzal a feladat-
körrel bízza meg, mint amely eddig az iparfelügyelők
munkásvédelmi tevékenységének a tengelyét alkotta.
S amennyiben az OTI rendelkezésére álló hatalmi
eszközök (biztosítási pótjárulék kivetése, díjtétel fel-
emelése, kártérítési kötelezettség megállapítása) a
gyakorlatban jóval hatékonyabbak az iparfelügyele-
téinél, alig lehet kétséges, hogy az iparfelügyelet
lába alól mihamar ezen a téren is kicsúszik a talaj.

Az iparfelügyelet bizonytalan sorsa azonban
már semmikép sem érintheti a belőle úgyszólván
kihasított munkaügyi felügyelőség jövőjét. Meg-
állapíthatjuk, hogy a szociális haladást szolgáló intéz-
ményeink hálózata egy fiatal, sokat ígérő szervezettel
bővült és csak az van hátra, hogy el is lássuk mind-
azokkal a kellékekkel, amelyek nélkül bizonyára
nehéz lenne bebizonyítania életrevalóságát.

 1A magyar könyvnyomdai munkások szakszervezetének
jelentése a központi vezetőség 1938-1942 évi működéséről
Budapest (1942), 58. 1.

2 239/1939 BM sz. rendelet a betegségi és baleseti
biztosításról szóló 1927: XXI. te. keretébe tartozó egészség-
védő és balesetelhárító eljárásról.

123

