
Közszolgálati
életpályák
a honvédelemben

KOVÁCS TAMÁS
SZEKENDI GYÖNGYVÉR

STUDIA UNIVERSITATIS COMMUNIA

Európai Szociális
Alap

A kiadvány a KÖFOP-2.1.2-VEKOP-15-2016-00001
„A jó kormányzást megalapozó közszolgálat-fejlesztés”
című projekt keretében került kiadásra.

A katonai életpálya, a katonai szolgálat sajátos
közszolgálat – a jegyzet ezeket a sajátosságokat,
a jogviszony különleges jellegét mutatja be, a Köz-
szolgálati életpályák a közigazgatásban és a rend-
védelemben című tankönyvet kiegészítve. A jegy-
zet – alapvetően a Magyar Honvédség tényleges
állományára vonatkoztatva – ismerteti a katonai
jogállás sajátosságait, a katonai jogviszony alap-
elveit, a jogokat és kötelezettségeket, a sajátos fe-
lelősségi formákat, a közszolgálati hivatásrendek
jogviszonyai közötti kapcsolódási pontokat.

A Magyar Honvédség legfontosabb erő forrása
a katona. A jegyzet a jogállással kapcsolatos kérdé-
sek mellett bemutatja a Honvédségnek e legfonto-
sabb erőforrást a középpontba állító személyzeti
politikáját. Összefoglalja a katonai pályára lépéstől
kezdve az előmeneteli rendszer, az azt megalapo-
zó képzési, továbbképzési és teljesítményértékelési
rendszer sajátosságait, a rá épülő juttatási és illet-
ményrendszer alapelveit és fő elemeit, valamint
a katonai szolgálattal járó áldozatvállalást, foko-
zott megterhelést elismerő, a katonai hivatásrend
pályabiztonságát garantáló elemeket.

Közszolgálati életpályák a honvédelemben

Studia universitatis communia

Sorozatszerkesztő
Hautzinger Zoltán

Dialóg Campus Kiadó  Budapest

Kovács Tamás – Szekendi Gyöngyvér

KÖZSZOLGÁLATI
ÉLETPÁLYÁK

A HONVÉDELEMBEN

© Szerzők, 2018
© Dialóg Campus Kiadó, 2018

A mű szerzői jogilag védett. Minden jog, így különösen a sokszorosítás, terjesztés
és fordítás joga fenntartva. A mű a kiadó írásbeli hozzájárulása nélkül részeiben

sem reprodukálható, elektronikus rendszerek felhasználásával nem dolgozható fel,
azokban nem tárolható, azokkal nem sokszorosítható és nem terjeszthető.

Szakmai lektor
Kiss György

A mű a KÖFOP-2.1.2-VEKOP-15-2016-00001 „A jó kormányzást megalapozó
közszolgálat-fejlesztés” című projekt keretében jelent meg.

Tartalom

Alkalmazott rövidítések jegyzéke	 9

Bevezetés	 11

1. A Magyar Honvédség tényleges állománya	 13

2. A katonai jogállás sajátosságai	 17
2.1. A katonai feladatok időhorizontja	 17
2.2. Szükséges és arányos jogkorlátozás	 18
2.3. Munkáltatói jogkör – az egyszemélyi felelős vezetés, parancsnoklás elve	 18
2.4. A szolgálati érdek elsődlegessége	 20
2.5. A szolgálati viszonyra vonatkozó szabályok köre és jellege	 21
2.6. Szolgálati rend és fegyelem	 22
2.7. Kényszerítő eszközök alkalmazhatósága	 22
2.8. Egyenruha, rendfokozat	 23
2.9. Fokozott alkalmassági követelmények	 23
2.10. A honvédségi adatkezelés	 24
2.11. A katonai jogállás és a rendvédelmi szervek „fegyveres” életviszonyai	 24

3. A katonai szolgálati viszony alapelvei	 27
3.1. Professzionalizmus	 27
3.2. Függelmi viszonyok, felelősség	 27
3.3. Törvényesség	 28
3.4. Életpálya, karrier	 30
3.5. Gondoskodás és helytállás	 30
3.6. Egészséges és biztonságos szolgálatteljesítés	 31
3.7. Jogorvoslat és érdekvédelem	 31

4. A közszolgálatok közötti átjárhatóság	 33
4.1. A katonai hivatás és más közszolgálat hivatásrendek kapcsolódási pontjai	 33

4.1.1. A hivatásetikai normák	 33
4.1.2. A munkakör alapú rendszer	 34
4.1.3. Az egységes elveken nyugvó teljesítményértékelés	 35
4.1.4. A közigazgatási tartalékállomány kiterjesztése	 36
4.1.5. Az átjárhatóság garanciális elemei	 36

5. A Honvédség személyzeti politikája	 39

6 Közszolgálati életpályák a honvédelemben

5.1. A zárt és nyitott személyzeti politikáról röviden	 39
5.2. A katonai személyzeti politika jellemzője	 39
5.3. A Honvédség személyzeti/humánstratégiái	 42

6. A kiválasztás	 45
6.1. A jogviszony létesítésének feltételei	 45
6.2. A szolgálati beosztás betöltéséhez kapcsolódó feltételek	 46
6.3. Próbaidő és az alapkiképzés	 46
6.4. A kiválasztás és a közszolgálati átjárhatóság	 47
6.5. A toborzás	 47
6.6. A pályáztatás	 47

7. A Magyar Honvédség előmeneteli rendszere	 49
7.1. Az előmenetel jelentősége a katonai szolgálatban	 49
7.2. Az előmenetel fogalma, formái	 50
7.3. A horizontális karrier	 51
7.4. Az általános és a speciális előmeneteli rend	 52

7.4.1. Az általános előmeneteli rend	 53
7.4.2. A speciális előmeneteli rend	 53

7.5. A kezdő beosztások és a kettős rendfokozatú beosztások	 54
7.6. A szolgálati idő szerepe az előmenetelben (a várakozási idők)	 54
7.7. Az előmenetel általános feltételei	 55
7.8. A minősítő vizsga	 56
7.9. Az előmenetel tervezése	 56
7.10. A tiszti, altiszti és legénységi előmenetel kapcsolódása	 56
7.11. Az előmeneteli rendszerrel szembeni kihívások	 57

8. Díjazás – a katonai illetményrendszer	 59
8.1. A katonai illetményrendszer jellemzői	 59
8.2. A katonai illetményrendszer	 60

8.2.1. Az alapilletmény	 60
8.2.2. A honvédelmi szolgálati díj	 61
8.2.3. Az illetménypótlékok	 62

8.3. Illetményjellegű és egyéb juttatások, költségtérítések	 62

9. Jogok és kötelezettségek a katonai szolgálati viszonyban	 65
9.1. A katonai szolgálati viszony létesítése	 65
9.2. Az alapvető jogok korlátozása	 67
9.3. Rendelkezésreállási és szolgálatteljesítési kötelezettség	 70
9.4. Szolgálatteljesítés megszervezése, ellentételezése	 71
9.5. Összeférhetetlenség	 73
9.6. A katonai szolgálati viszony nyújtotta biztonság	 74

7Tartalom

10. A képzés, továbbképzés rendszere	 77

11. A teljesítményértékelés	 81
11.1. A hivatásos és szerződéses tisztek, altisztek teljesítményértékelése	 82
11.2. A legénységi állomány teljesítményértékelése	 85

12. Felelősségi formák	 87
12.1. Büntetőjogi felelősség	 87
12.2. Fegyelmi felelősség	 87
12.3. Méltatlanság	 89
12.4. Kártérítési felelősség	 90

13. A pályabiztonság	 91
13.1. A közszolgálati átjárhatóság szabályozása	 92

13.1.1. A továbbfoglalkoztatás a Honvédség keretein belül	 92
13.1.2. A más közszolgálati jogviszonyban történő foglalkoztatást segítő

szabályok	 93
13.2. Az egészségkárosodási ellátás rendszere	 94

13.2.1. Az egészségkárosodási ellátással kapcsolatos főbb szabályok	 95
13.2.2. Az egészségkárosodási rendszer főbb elemei:	 96

13.3. A nyugdíj előtti rendelkezési állomány	 96
13.4. A szolgálaton kívüli állomány	 97

14. A Katonai Etikai Kódex	 99

Irodalomjegyzék	 105

Jogszabályok, törvények	 107

Vákát oldal

Alkalmazott rövidítések jegyzéke

AB Alkotmánybíróság

Bjt. A bírák jogállásáról és javadalmazásáról szóló 2011. évi CLXII. szóló törvény

Btk. A Büntető Törvénykönyvről szóló 2012. évi C. törvény

Haktv. A honvédségi adatkezelésről, az egyes honvédelmi kötelezettségek teljesítésével kapcso-
latos katonai igazgatási feladatokról szóló 2013. évi XCVII. törvény

Hjt. A honvédek jogállásáról szóló 2012. évi CCV. törvény

HM Honvédelmi Minisztérium

Hszt. A rendvédelmi feladatokat ellátó szervek hivatásos állományának szolgálati jogviszo-
nyáról szóló 2015. évi XLII. törvény

Hvt. A honvédelemről és a Magyar Honvédségről, valamint a különleges jogrendben bevezet-
hető intézkedésekről szóló 2011. évi CXIII. törvény

KNBSZ Katonai Nemzetbiztonsági Szolgálat

Mt. A munka törvénykönyvéről szóló 2012. évi I. törvény

Nbtv. A nemzetbiztonsági szolgálatokról szóló 1995. évi CXXV. törvény

Nftv. A nemzeti felsőoktatásról szóló 2011. évi CCIV. törvény

NKE Nemzeti Közszolgálati Egyetem

NKEtv. A Nemzeti Közszolgálati Egyetemről, valamint a közigazgatási, rendészeti
és katonai felsőoktatásról szóló 2011. évi CXXXII. törvény

Nktv. A nemzeti köznevelésről szóló 2011. évi CXC. törvény

Ptk. A Polgári Törvénykönyvről szóló 2013. évi V. törvény

régi Hjt. A Magyar Honvédség hivatásos és szerződéses állományú katonáinak jogállásáról szóló
2001. évi XCV. törvény

régi Hszt. A fegyveres szervek hivatásos állományú tagjainak szolgálati viszonyáról szóló 1996. évi
XLIII. törvény

Szabstv. A szabálysértésekről, a szabálysértési eljárásról és a szabálysértési nyilvántartási rend-
szerről szóló 2012. évi II. törvény

Üjt. A legfőbb ügyész, az ügyészek és más ügyészségi alkalmazottak jogállásáról és az ügyészi
életpályáról szóló 2011. évi CLXIV. törvény

Vákát oldal

Bevezetés

E jegyzet célja a közszolgálati életpályák közül a katonai sajátosságainak bemutatása. Mun-
kánkkal nem a hatályos jogszabályi környezetet, annak kialakulását, illetve változásait kí-
vántuk ismertetni, bár az előkészítés során természetesen ezeket is felhasználtuk eszközként.
Ehelyett inkább arra vállalkoztunk, hogy az egyetemi közös modul keretében megjelenő
Közszolgálati életpályák a közigazgatásban és a rendvédelemben című tankönyvhöz (a to-
vábbiakban: Tankönyv) kapcsolódóan időtálló és átfogó képet nyújtsunk, illetve iránymu-
tatást, egyfajta vonalvezetőt adjunk a katonai szolgálati viszony és egyes jogintézményei
sajátosságairól, továbbá más közszolgálati foglalkoztatástól elkülönülő jellemzőiről, szak-
mapolitikai hátteréről.

A jegyzet a békeidőszaki katonai hivatással, életpályával, s ennek megfelelően annak
különleges közszolgálati jellegével foglalkozik, és nem tárgya a hadkötelezettségen alapuló
katonai szolgálat. A fentiekre és nem utolsó sorban a terjedelmi korlátokra figyelemmel
a hivatásos és a szerződéses katonákra – követve a katonai terminológiát: az „állomány
tagjára” – fókuszáltunk, azonban ott, ahol a katonai szolgálat lényegére figyelemmel fon-
tosnak ítéltük, vagy esetlegesen a megértés megkönnyítése miatt szükségesnek tartottuk,
összehasonlító jelleggel kitértünk az önkéntes tartalékos katonákra, a honvéd tisztjelöltekre
és a honvéd altisztjelöltekre is.

Vákát oldal

1. A Magyar Honvédség tényleges állománya

Magyarország fegyveres ereje a Magyar Honvédség (a továbbiakban: Honvédség). Alap-
vető rendeltetése a „klasszikus” területvédelmi feladatok ellátása, valamint a vállalt szö-
vetségi és nemzetközi katonai kötelezettségek teljesítése.1 A honvédelmi feladatrendszer
azonban folyamatosan bővül: napjainkban már állami protokolláris, háborús kegyeleti, va-
lamint – az utóbbi időszak új kihívásaira reagálva – a migrációs válsághelyzettel és a ter-
rorfenyegetettséggel kapcsolatos rendészeti típusú közreműködési feladatokat is tartalmaz.2

A Honvédség polgári irányítás alatt áll, működése szolgálati és szakmai elöljárói
és felettesi rendszerben, a szolgálati érdek elsődlegessége mellett valósul meg. Hierar-
chikus szervezete a HM-ből,3 a honvédelmi miniszter közvetlen alárendeltségébe tartozó
háttérintézményekből, valamint a Honvédség katonai szervezeteiből épül fel. Hangsúlyo-
zandó, hogy bár a KNBSZ-t a Kormány a honvédelmi miniszter útján irányítja, az nem
része a Honvédségnek, hanem önálló központi államigazgatási szerv. Ugyancsak nem ké-
pezik a Honvédség részét azok a gazdasági társaságok sem, amelyekben az állam nevében
a honvédelmi miniszter gyakorolja az állami tulajdonú részesedések felett a tulajdonosi
jogokat.

A Honvédség személyi állománya békében tényleges szolgálatot teljesítő katonákból,
kormánytisztviselőkből, közalkalmazottakból és munkavállalókból áll, míg megelőző vé-
delmi helyzet és rendkívüli állapot idején – a hadkötelezettség bevezetése után – had-
kötelesekkel egészül ki. A személyi állomány valamennyi tagja – a munkavállalók
kivételével – a közszféra közszolgálatot teljesítő „dolgozója”,4 akik – jogviszonyuk függvé-
nyében – különböző foglalkoztatási jogszabályok hatálya alá tartoznak, igen szerteágazó fel-
adatokat látnak el, s mindezekkel összhangban jogaik és kötelezettségeik is kisebb-nagyobb
mértékben eltérnek egymástól.

A Honvédség tényleges állományú tagjának – vagyis a hatályos jogi terminológiának
megfelelően honvédnek5 – a hivatásos és a szerződéses katona, a tényleges szolgálatot tel-
jesítő önkéntes tartalékos katona, a honvéd tisztjelölt és a honvéd altisztjelölt minősül.
Jelenleg a tényleges katonai állomány valamennyi tagja – szemben a korábban ugyan-
csak a tényleges katonai állományhoz tartozó, hadkötelezettség alapján sor-, tartalékos
és póttartalékos katonai szolgálatot teljesítőkkel – önként vállalja a katonai szolgálatot,

1	 Lásd Alaptörvény 45. cikk (2) bekezdés.
2	 Lásd Hvt. 36. §.
3	 A belügyi tárca vonatkozásában más szervezeti kapcsolatrendszert alakítottak ki. A Belügyminisztérium

és az országos parancsnokságok – így például az Országos Rendőr-főkapitányság – egymástól elkülönülő
szervezetek, így a minisztérium „tisztán” központi államigazgatási szerv, ahol a rendvédelmi állomány tagjai
különböző munkakörökben, beosztásokban vezényléssel teljesítenek szolgálatot.

4	 Lásd Tankönyv 1. fejezet: A közszolgálat fogalma, a közszféra és a magánszféra területén alkalmazottak élet-
viszonyainak és jogállásának eltérései.

5	 A „honvéd” 2011. december 31-ig a rendfokozat nélküli katonát jelentette (mai megnevezése: közkatona).

14 Közszolgálati életpályák a honvédelemben

és – veszélyhelyzet időtartama, kollektív védelmi feladatok ellátásának és műveleti terü-
leten végzett külföldi szolgálat idejének kivételével – szabadon dönthet annak megszünteté-
séről is. A katonai szolgálati viszony az állam és a honvéd között önkéntes vállalás alapján
létesül a Honvédség rendeltetése szerinti feladatainak megvalósítása érdekében. Olyan kü-
lönleges6 közszolgálati jogviszony, amely alapján mindkét felet a közszférában megvalósuló
más foglalkoztatási jogviszonyokkal szükségszerűen együtt járó kötelezettségeken és jogo-
sultságokon túlmenően a szolgálatteljesítéssel összefüggő többletkötelezettségek terhelik,
és többletjogosultságok illetik meg. Megjegyzendő, hogy a honvéd tisztjelölt és a honvéd
altisztjelölt elsődlegesen kiképzési jellegű szolgálati viszonyban állnak, és kötelezettségük
a választott katonai életpályára történő felkészülés.

A honvédek hivatásos, szerződéses, önkéntes műveleti, védelmi és területvédelmi tar-
talékos, továbbá tisztjelölti vagy altisztjelölti katonai szolgálati viszonyban, elsődlegesen
honvédségi szervezeteknél, általános katonai vagy funkcionális szakterületeken rendszere-
sített szolgálati beosztásban teljesítenek katonai szolgálatot. Meghatározott feltételek mellett
hivatásos és a szerződéses katonák szolgálnak – többek között – a KNBSZ-nél,7 nemzet-
közi szervezeteknél, a nemzeti felsőoktatás és köznevelés, illetve az egészségügy intézmé-
nyeiben, a bírósági8 és az ügyészi szervezetnél,9 továbbá honvédelmi vagy egyéb biztonsági
érdeket szolgáló gazdálkodó szervezeteknél is. Annak függvényében, hogy az érintett hol
és milyen típusú katonai szolgálatot teljesít – egyes közös elemeken túl –, igen különböző
jogosultságokkal rendelkezik, illetve kötelezettségekkel tartozik. Mindezekről később át-
fogó képet nyújtunk.10

A katonai szolgálatot élethivatásként, határozatlan időre kizárólag a hivatásos katona
vállalja. A Honvédségnek azonban szüksége van olyan jól felkészült, kiváló szakembe-
rekre is, szerződéses katonákra, akik előre, szerződésben rögzített határozott időre köte-
lezik el magukat a haza szolgálatára, s vállalnak – először jellemzően rövid távú előnyök
érdekében – katonai szolgálatot. A határozott idő leteltekor ők vagy visszatérnek a civil
munkaerőpiacra, vagy meghosszabbítják szerződésüket, esetenként kérik hivatásos állo-
mányba vételüket. A szerződéses szolgálati viszony mint határozott idejű foglalkoztatás
egyedülálló a magyar foglalkoztatási törvények viszonylatában, mert az a klasszikus ha-
tározott idejű kinevezéssel ellentétben általános jelleggel létesíthető, azaz nem kizárólag
helyettesítés céljából vagy esetenként szükségessé váló feladat, munka elvégzésére, illetve

6	 Lásd bővebben 2. A katonai jogállás sajátosságai.
7	 A KNBSZ személyi állománya hivatásos és önkéntes tartalékos katonákból, valamint közalkalmazottakból

áll. A hivatásos és önkéntes tartalékos katonák a Honvédség állományába tartoznak, szolgálati viszonyukra
a hivatásos és önkéntes tartalékos katonák szolgálati viszonyára vonatkozó jogszabályokat kell alkalmazni.
Lásd Nbtv. 20. § (1) és (2) bekezdés.

8	 A katonai bíróvá való kinevezés előfeltétele, hogy a kinevezendő személy a Honvédség hivatásos tisztje le-
gyen. A kinevezésre történő előterjesztéshez a honvédelmi miniszter előzetes egyetértése szükséges. A ka-
tonai bírót erre a tisztségre kell kinevezni, a honvédelmi miniszter – a kinevezéssel egyidejűleg – rendelkezési
állományba helyezi. Szolgálatát a bírói tisztsége megszűnéséig a bírósági szervezetnél teljesíti. Lásd Bjt. 5. §
(1) és (2) bekezdés.

9	 A katonai ügyészi kinevezés feltétele, hogy a kinevezendő személy a Honvédség hivatásos állományú tisztje
legyen. A katonai ügyészek mellett ügyészségi alkalmazottként a Honvédség hivatásos szolgálati viszonyban
álló tagjai vezénylés alapján teljesíthetnek szolgálatot az ügyészi szervezetnél. Lásd Üjtv. 1. § (4) bekezdés,
11. § (7) bekezdés.

10	 Lásd 9. Jogok és kötelességek a katonai szolgálati viszonyban.

15A magyar honvédség tényleges állománya

tartós külszolgálat ellátására. Kiemelendő, hogy a Honvédség fontos célkitűzése a leszerelő
szerződéses állomány önkéntes tartalékos szolgálatvállalásának ösztönzése.

Az önkéntes tartalékos katonák akár határozott, akár határozatlan időre is köthetnek
a Honvédséggel tartalékos szerződést. Jogállásuk lényegi sajátossága, hogy foglalkoz-
tatásuk – szemben a hivatásos és a szerződéses katonákkal – nem állandó jellegű, mert
a Honvédség különböző feladatainak ellátásában tényleges szolgálat teljesítésével kizárólag
behívásukat követően működnek közre (ekkor minősülnek katonának), egyébként pedig kö-
telesek erre rendelkezésre állni.

A honvéd tisztjelöltek és a honvéd altisztjelöltek sajátos szolgálati viszonya az előzőkkel
ellentétben nem klasszikus foglalkoztatási jogviszony, hanem a honvédtiszti alapképzéshez
és az iskolarendszerű nappali tagozatos katonai szakképzéshez elválaszthatatlanul kap-
csolódó, a katonai szocializációt elősegítő sajátos, elsődlegesen kiképzési jellegű jogállás.

A hivatásos és a szerződéses katonák viselt rendfokozatuknak megfelelően legény-
ségi, altiszti és tiszti állománycsoportba, a legénységi állománycsoporton belül közkatona
és tisztes, az altiszti állománycsoporton belül altiszt és zászlós, a tiszti állománycsoporton
belül tiszti, főtiszti és tábornoki rendfokozati csoportba tartoznak.

A Honvédség létszámgazdálkodása kötött: részletes bontású létszámát a Hvt. felha-
talmazása alapján az Országgyűlés állapítja meg. A személyi állomány legmagasabb lét-
száma (az úgynevezett engedélyezett létszámkeret) – az Országgyűlés 2016. decemberi
döntése alapján – 31 080 fő.11

11	 Lásd 35/2013. (V. 16.) OGY határozat a Magyar Honvédség részletes bontású létszámáról.

Vákát oldal

2. A katonai jogállás sajátosságai

A katonai életviszonyok a közérdek elsődlegességére, a közfeladat ellátásának követelmé-
nyére, a központi költségvetési gazdálkodásra, az állami kényszerre, az alá- és fölérendelt-
ségre, illetve a kötelező jellegű szabályozásra figyelemmel egyértelműen elhatárolhatók
a magánszféra alkalmazottjaira vonatkozó jellemzőktől.12 A katonai szolgálati viszony külön-
leges közszolgálati jellegét a jelen fejezet alpontjaiban bemutatott sajátosságok támasztják alá.

2.1. A katonai feladatok időhorizontja

A Honvédség alapvető feladatait az Alaptörvény, míg a szervezetére, irányítására, mű-
ködésére, feladataira vonatkozó részletes szabályokat egy sarkalatos törvény, a Hvt. sza-
bályozza. A honvédelem nemzeti ügy, a haza szolgálatának – akár élethivatásként, akár
rövidebb-hosszabb határozott időre történő – vállalása vitathatatlanul fontos közfeladat.13
A katonai hivatás rendelkezik egy nagyon sajátos, más foglalkoztatási jogviszonytól elha-
tároló ismérvvel: míg a foglalkoztatási jogviszonyok általános jelleggel a békében (is) je-
lentkező társadalmi közös szükséglet folyamatos és zavartalan kielégítésére irányulnak,
addig a katona egyes feladatai nem „békekörülmények” között jelentkeznek, sőt pontosan
annak végét jelentik. Ennek megfelelően a katona békében klasszikusan felkészül, „begya-
korolja” a békétől eltérő működés feladatait: a rendkívüli jellegű helyzetek kezelése során
elvárt viselkedés módjait. Kétségtelen, hogy a „békeidejű felkészülés” elmélete napjainkban
már – a katonai feladatok bővülésével – részben meghaladottá vált, különös tekintettel a tö-
meges bevándorlás okozta válsághelyzetben való katonai közreműködésre.

A katonai feladatok jellege egyértelműen kihat a Honvédség működésére, a katonai
életviszonyokra, valamint az előírt és elvárt katonai viselkedési modellre. Ami ugyanis
hatékonyan működtethető békében, emberi életeket veszélyeztethet háborúban, illetve
megfordítva, ami megengedhető „háborúban”, az tipikusan kerülendő békében.14 A heti pi-
henőidő általános rendben való kiadásával nem lehet többhetes katonai gyakorlatot szer-
vezni, a légvédelmi, a légiforgalmi irányító és a légtérellenőrző területen a hagyományos
nyolc órás munkarendre vonatkozó szabályok alkalmazásával nem oldható meg a valós
idejű légi helyzetkép előállítása, a kijelölt légtér folyamatos ellenőrzése, illetve az össze-
köttetések biztosítása. Emellett további nagyon különböző védelmi feladatok elvégzésére

12	 Lásd Tankönyv 1.3. fejezet: A közszolgálati életviszonyok sajátosságai.
13	 „[E]z nem csupán államcél, hanem az állam számára megkerülhetetlen kötelezettséget jelent. A kötelezett-

ségek teljesítéséhez pedig elengedhetetlenül szükséges, hogy az államnak mindehhez megfelelő eszközök áll-
janak a rendelkezésére. A hon védelmének biztosításához kellő számú fegyveres szolgálatot teljesítő katona
kiképzése is szükséges.” Lásd 70/2009. (VI. 30.) AB határozat, 50/2001. (XI. 29.) AB határozat.

14	 Lásd Till Szabolcs (2017): A honvédelmi alkotmányosság 30 éve Magyarországon, 1988–2017. Budapest,
Zrínyi Kiadó. 17.

18 Közszolgálati életpályák a honvédelemben

rendszeresített beosztásokban (például rejtjelező, szállítóirányító központ diszpécser, had-
műveleti központ váltásparancsnok, tűzoltó szakaszparancsnok, kutató-mentő és tűzoltó,
őr, mesterlövész, meteorológiai asszisztens, észlelő) is sajátos szolgálatszervezés érvényesül
a Honvédség folyamatos, zökkenőmentes működtetése érdekében. Ugyancsak különleges
megoldási modellt, nevezetesen egyes békeidőszaki szabályok belső rendelkezéssel történő
felfüggeszthetőségét igényelte a migrációs válságkezelésben történő folyamatos katonai je-
lenlét hatékony megszervezése.15

2.2. Szükséges és arányos jogkorlátozás

A Honvédség rendeltetés szerinti feladatainak megvalósítása megköveteli a honvédek egyes
alapvető jogainak szükséges és arányos korlátozását.16 Az alapvető jogok korlátozása, a pa-
rancs iránti feltétlen engedelmesség követelménye, továbbá a szigorúan hierarchikus szer-
vezeti felépítés – a civil foglalkoztatáshoz képest – kiszolgáltatottá teheti az egyént, így
különös jelentőséggel bír a katonai életviszonyokkal járó többletkötelezettségeknek a „szük-
ségesség és arányosság” alkotmányossági szűrőjének való megfelelése.

2.3. Munkáltatói jogkör – az egyszemélyi felelős vezetés, parancsnoklás elve

A honvédségi szervezet élén a parancsnok (amennyiben civil, akkor vezető) áll, aki a jog-
szabályok és az elöljárók által meghatározott keretek között felelősen vezeti a honvédségi
szervezetet. A parancsnok a honvédségi szervezet szolgálati viszonyban álló állományának
szolgálati elöljárója, a más jogviszonyban álló állományának felettese. A parancsnok szol-
gálati hatásköre kiterjed az általa vezetett honvédségi szervezet működésének minden
területére, s teljes felelősséggel tartozik – többek között – a honvédségi szervezet hadra-
foghatóságáért, a személyi állomány felkészítéséért és kiképzéséért, a működés biztosítá-
sáért, az állomány fegyelméért, valamint a jogszabályok és belső rendelkezések előírásai
szerint gyakorolja a számára megállapított munkáltatói hatásköröket, illetve végzi a meg-
határozott személyügyi feladatokat.

A parancsnok és a munkáltató azonban nem szinonim kifejezések, mert a Honvédség
hierarchikus munkáltatói rendszerében a parancsnok „csak” egy a munkáltatók között:
hatáskörébe az alakulati, „helyi” szintű munkáltatói jogkör gyakorlása tartozik a jogsza-
bályokban meghatározott esetekben, illetve akkor, ha jogszabály a döntést nem utalja más
hatáskörébe. A hierarchiából következően az állományilletékes parancsnok munkáltatói
jogkörét az elöljáró parancsnok, a Honvéd Vezérkar főnöke és a honvédelmi miniszter ma-
gához vonhatja.

Egy adott munkáltatói döntést csak az erre kijelölt jogosult (s egyben kötelezett) hozhat
meg (kivétel, ha az előzőekben jelzettek szerint az alá- és fölérendeltség miatt a munkáltató
elöljárója a döntést magához vonja). A továbbiakban részletezzük, hogy a katonai szolgálati
viszonyban a parancsnokon kívül mikor és kik képviselhetik a Honvédséget.

15	 Lásd Hjt. 237/A. §.
16	 Lásd 4.2. Az alapvető jogok korlátozása.

19A katonai jogállás sajátosságai

A munkáltatói jogkörök legfőbb letéteményese a honvédelmi miniszter.17 Kiemelt mun-
káltatói jogköre a legfontosabb, törvényben rögzített személyügyi döntéseket öleli fel, így
például a köztársasági elnöki döntésekhez szükséges előterjesztési jogot, az ezredesi rend-
fokozatba előléptetést, illetve az ezredesi beosztásba kinevezést. Ugyanakkor a honvédelmi
miniszter rendeletben jogosult kijelölni a további munkáltatókat, így a munkáltatói jogkör
gyakorlására kijelölt személyek köre, illetve a jogkörük tartalma – miniszteri döntéseknek
megfelelően – az elmúlt években többször átalakult.18

A következő kiemelt jogkörgyakorló a Honvéd Vezérkar főnöke, aki szolgálati elöljá-
rója a honvédeknek, s ebből következően széleskörű munkáltatói hatáskörrel is rendelkezik.
Ez kiterjed egyrészt mindazon döntések meghozatalára, amelyeket jogszabály a teljes Hon-
védség állománya viszonylatában az ő hatáskörébe utal. Másrészt állományilletékes pa-
rancsnoka a HM teljes katona állományának, a hivatalok vezetőinek, továbbá a közvetlen
alárendeltségébe tartozó katonai szervezetek parancsnokainak, ennek megfelelően e sze-
mélyi állomány tekintetében azokat a jogköröket is gyakorolja, amelyeket a jogszabályok
az állományilletékes parancsnok hatáskörébe utalnak. Végül a Honvéd Vezérkar főnöke
a honvédelmi miniszteri hatáskörbe tartozó munkáltatói döntések meghozatala során ja-
vaslattételi jogkörrel rendelkezik.

A KNBSZ főigazgatójának munkáltatói jogköre a Honvéd Vezérkar főnökénél szű-
kebb: egyrészt kiterjed mindazon döntések meghozatalára, amelyeket a jogszabályok neve-
sítve az ő hatáskörébe utalnak, másrészt a KNBSZ hivatásos állományú tagjai tekintetében
állományilletékes parancsnoki jogköröket gyakorol, továbbá javaslattételi joggal rendel-
kezik – a fedőbeosztások kivételével a Honvéd Vezérkar főnökének egyidejű tájékozta-
tása mellett – a honvédelmi miniszter hatáskörébe utalt munkáltatói döntések tekintetében.

A szolgálati elöljárói és hivatali felettesi hierarchia teljes egészében nem azonosítható
a munkáltatói jogkörök gyakorlásával, továbbá nincs arra nézve törvényi kötöttség, hogy
munkáltatói jogkör gyakorlására csak szolgálati elöljáró jelölhető ki. Jó példa erre a köz-
ponti személyügyi szerv vezetőjének munkáltatói hatásköre, hiszen annak kiterjedése a ve-
zető elsődleges centralizált szakmai jogköreivel indokolható.

17	 A tábornok kinevezése, előléptetése, a Honvéd Vezérkar főnökének kinevezése, felmentése, a tábornok szol-
gálati viszonyának megszüntetése, hivatásos állományba visszavétele, vele szemben szolgálati viszony meg-
szüntetése vagy lefokozás fenyítés kiszabása, méltatlanság megállapítása, valamint a nyugállományú tábornok
egyenruha-viselésének, illetve rendfokozat-használatának megvonása köztársasági elnöki jogkör. A tábor-
nokok tekintetében azonban a köztársasági elnök nem klasszikus munkáltatói döntést hoz, hanem elsődle-
gesen közjogi jogkört gyakorol.

18	 Például a HM közigazgatási államtitkár állományilletékes parancsnoki jogköre 2012. szeptember 24-ig állt
fenn a HM közigazgatási szervezetének állománya vonatkozásában, illetve ezen időpontig egyes magasabb
parancsnoki jogköröket is gyakorolt a HM közigazgatási szervezete és a hivatalok, háttérintézmények hiva-
tásos és szerződéses állománya tekintetében. Az MH összhaderőnemi parancsnok középirányító munkáltatói
jogkörei (ilyen volt például az alárendelt állomány őrnaggyá történő előléptetése, őrnagyi rendfokozattal rend-
szeresített beosztásba kinevezése) 2013. augusztus 13-ától szűntek meg, így jelenleg egyes külföldi szolgálattal
összefüggésben rendelkezik munkáltatói hatáskörrel, valamint az általános szabályok szerint állományille-
tékes parancsnoki jogköröket gyakorol.

20 Közszolgálati életpályák a honvédelemben

2.4. A szolgálati érdek elsődlegessége

A Honvédség feladatainak végrehajtása nem tehető függővé a katona egyéni érdekeitől, tehát
az egyéni érdeket meg kell, hogy előzze a szolgálat érdeke. A szolgálat érdeke a szolgálati vi-
szonyban az állam oldalán megjelenő közérdekek olyan együttese, amely a honvédelem nem-
zeti ügyének alkotmányos kötelezettségként történő kielégítésére irányul, és a Honvédség
rendeltetés szerinti feladatainak végrehajtásában ölt testet. A KNBSZ hivatásos katonáinak
munkája esetében a szolgálati érdeket megelőzi a nemzetbiztonsági érdek19 érvényesülése.

A felelős munkáltatói döntéshozatal alapja tehát a szolgálati érdek. Mindazonáltal a ka-
tonai életviszonyok rendezése során sem mellőzhető a szolgálati érdek és a katona egyéni
érdekének lehetőségek szerinti összehangolása. Egyes munkáltatói jogkörök gyakorlása
ennek megfelelően beleegyezéshez, vagy kérelemhez kötött, a munkáltató figyelembe ve-
heti a különös méltánylást érdemlő egyéni érdeket, a munkáltatói döntés meghozatalát eset-
legesen befolyásoló körülmények feltárása érdekében. A szolgálati viszonnyal összefüggő
javaslatról, a feleket érintő jogokról és kötelezettségekről a honvéddel személyi beszélgetés
folytatható, továbbá biztosított a család és a házasság védelme (például egyes pótszabad-
ságok, a szülési szabadság, az illetmény nélküli szabadság), illetve a szülők támogatása.
Álláspontunk szerint alapvető munkáltatói felelősség mindezek körültekintő, megfontolt
mérlegelése.

Hangsúlyozandó, hogy a szolgálati érdekre hivatkozás több szempontból sem lehet
soha felületes, parttalan: a munkáltató nem hozhat bármikor, bármilyen okból a szolgálati
érdekre hivatkozva önkényes döntést. Egyrészről törvény rögzíti e fogalom tartalmi ele-
meit: szolgálati érdeknek a Honvédség, illetve a honvédségi szervezet rendeltetésszerű mű-
ködéséhez, jogszabályban, közjogi szervezetszabályozó eszközben vagy alapító okiratban
meghatározott feladatainak teljesítéséhez szükséges, vagy azt meghatározó módon befo-
lyásoló személyi feltétel, körülmény minősül.20 Másrészről a katonai életviszonyok rende-
zése során alapelvként kell a feleknek betartani a tisztesség, a jóhiszeműség követelményét,
a rendeltetésellenes joggyakorlás tilalmát és a jognyilatkozatok indokolási kötelezettségét.

Végül, de nem utolsó sorban, a szolgálati érdek „fennállásáért” az elrendelő büntető-
jogi felelősséggel21 is tartozik. Bűncselekményt követ el az, aki elöljárói hatalmával vis�-
szaélve alárendeltjét fegyelmi fenyítéssel sújtja, panaszjogának gyakorlásában korlátozza,
járandóságában megrövidíti, vagy anyagilag megterheli, magáncélra igénybe veszi, vagy
a többiekhez képest előnyösebb vagy hátrányosabb bánásmódban részesíti.

19	 Nemzetbiztonsági érdek: Magyarország függetlenségének biztosítása és törvényes rendjének védelme. Ennek
keretén belül az ország függetlensége és területi épsége elleni támadó szándékú törekvések felderítése, az or-
szág politikai, gazdasági, honvédelmi érdekeit sértő vagy veszélyeztető leplezett törekvések felfedése és el-
hárítása, a kormányzati döntésekhez szükséges, külföldre vonatkozó, illetve külföldi eredetű információk
megszerzése, az ország az alapvető emberi jogok gyakorlását biztosító törvényes rendjének, a többpárti rend-
szeren alapuló képviseleti demokráciának és a törvényes intézmények működésének jogellenes eszközökkel
történő megváltoztatására vagy megzavarására irányuló leplezett törekvések felderítése és elhárítása, valamint
a terrorcselekmények, az illegális fegyver- és kábítószer-kereskedelem, valamint a nemzetközileg ellenőrzött
termékek és technológiák illegális forgalmának felderítése és megakadályozása. Lásd Nbtv. 74. § a) pont.

20	 Lásd Hjt. 2. § 35. pont.
21	 Lásd például Btk. 441. §. Szolgálati visszaélés.; Btk. 450. §. Elöljárói hatalommal visszaélés.

21A katonai jogállás sajátosságai

2.5. A szolgálati viszonyra vonatkozó szabályok köre és jellege

A katonák jogállását érintően az Alaptörvény a hivatásos állomány párttagságának és poli-
tikai tevékenységének tilalmát mondja ki, ezen túlmenően azonban a szolgálati viszonyra
vonatkozó szabályozás jellemzően törvényekben – elsődlegesen a Hjt.-ben – és miniszteri
rendeletekben ölt testet. Az egymásra épülő jogszabályok a katonai szolgálati viszony ke-
letkezésétől, módosításának esetkörein át, az előmenetelen, az illetményrendszeren, a tel-
jesítményértékelési szabályokon keresztül egészen a felelősségi rendszerig és végső soron
a katonai szolgálati viszony megszűnéséig, esetenként azon is túlmutatva (nyugállományú
katonák jogállása, honvédelmi egészségkárosodási ellátás folyósítása) minden jogintéz-
ményt egységesen, egymásra való tekintettel, azonos elvek mentén szabályoznak.

A Hjt. egyetlen szervezet állományára vonatkozó szabályozás. Ugyanakkor bizonyos
esetekben a Hjt. „háttérbe szorul”. A katonai bírák és a katonai ügyészek foglalkoztatási
szabályait elsődlegesen a sajátos jogállási törvényeik (Bjt., Üjt.) határozzák meg, míg a Hjt.
kizárólag a nem szabályozott kérdésekben az irányadó. A KNBSZ hivatásos állományú tag-
jának különleges szolgálati viszonyára a Hjt. mellett az Nbtv.-t is alkalmazni kell. Az NKE
katonai szolgálati viszonyban álló vezetői és oktatói, valamint a honvéd tisztjelöltek esetén
az Nft.-t az NKEtv.-ben és a Hjt.-ben foglalt eltérésekkel, a szolgálati viszonyban álló pe-
dagógusokra és a honvéd altisztjelöltekre az Nktv.-t a Hjt.-ben és a felhatalmazása alapján
kiadott rendeletekben foglalt eltérésekkel kell alkalmazni. Sajátos továbbá az úgynevezett
más szerves vezénylés „kétsisakos” foglalkoztatási feltételrendszere is, mert annak időtar-
tamára egyidejűleg kell alkalmazni mind a nem honvédségi foglalkoztató alkalmazottjaira,
mind a katonákra vonatkozó szabályokat.

A jogszabályok egységes végrehajtása, különösen a szervezeti intézményrendszer mű-
ködése, az eljárási kérdések rendezése, a szakmai feladatok megvalósítási mozzanatainak
meghatározása érdekében jelentős a miniszteri utasítások és a belső rendelkezések (intéz-
kedések, szakutasítások) száma. Kiemelendő, hogy a honvédek esetén kollektív szerződés
kötése kizárt.

Sajátos közjogi szabályozásként a katonai szolgálati viszonyra, az abból eredő jogokra
és kötelezettségekre is igaz, hogy az nem mellérendelt felek kötöttségektől mentes egyez-
tetésének és megállapodásának tárgya és eredménye. A szolgálati viszonyra vonatkozó
szabályok ugyanis kötelező érvényűek, s attól a felek bármelyike által vagy közösen tett
jognyilatkozat akkor térhet el, ha ezt a jogszabály kifejezetten megengedi.

A katonai jogállási törvénynek nem háttérszabályozója a Ptk., ezt akkor és annyiban
kell alkalmazni, amennyiben azt a Hjt. elrendeli. Erre pedig igencsak kivételes esetekben
kerül sor.22 Így érthető, hogy bár a szerződéses és az önkéntes tartalékos katonák, a honvéd
tisztjelöltek és a honvéd altisztjelöltek katonai szolgálati viszonya nem egyoldalú aktussal
(kinevezéssel), hanem a felek által kötött szerződéssel létesül, ezek tartalmát – ahogyan
egyébként általános jelleggel a katonai szolgálati viszonnyal járó jogokat és kötelezettsé-
geket – a felek csak akkor állapíthatják meg a jogszabályoktól eltérően, ha erre törvény

22	 A jegyzet elkészítésekor két kérdésben fordul a Hjt. a Ptk. irányába: egyrészről tanulmányi szerződéshez kap-
csolódóan bármely fél szerződésszegése esetén a másik fél a szerződésszegésből eredő esetleges kárát a Ptk.
szerződésszegéssel okozott károkért való felelősségre vonatkozó rendelkezései alapján érvényesítheti, más-
részről az illetmény késedelmes folyósítása esetén, ha az a Honvédség hibájából következik be, az állomány
tagja a Ptk. szerinti késedelmi kamatra jogosult.

22 Közszolgálati életpályák a honvédelemben

kifejezetten felhatalmazza őket. Az is fontos, hogy a „szerződéses jelleg” ellenére a felek
a köztük lévő kapcsolatrendszer megszüntetésére nem alkalmazhatnak olyan tipikus pol-
gári jogi intézményeket, mint a felmondási vagy elállási jog, hanem kötve vannak a jogvi-
szony-megszüntetés szolgálati jogi jogcímeihez.

2.6. Szolgálati rend és fegyelem

A katonai hivatásetika és a társadalom a honvédekkel szemben feddhetetlenséget, fegyel-
mezettséget, hűséget, példamutató és felelősségteljes magatartást követel meg.

A szolgálati rend és fegyelem alapja a katonai élet- és szolgálati viszonyok rendezett-
sége, elsődlegesen a szolgálati viszonyra vonatozó jogszabályok, belső rendelkezések, pa-
rancsok (utasítások) önkéntes betartása, végrehajtása.

A honvédek szigorú függelmi rendben és magas fokú fegyelem mellett teljesítenek
szolgálatot. A függelemről később részletesen is szó lesz, így elöljáróban annyit, hogy
ez a katonai szolgálati rend és fegyelem nélkülözhetetlen eleme, amely biztosítja a szolgá-
lati elöljáró (hivatali felettes) jogát a parancs (utasítás) kiadására, és meghatározza az alá-
rendelt kötelezettségét a parancs (utasítás) teljesítésére. Mindemellett a függelem magában
foglalja azt is, hogy a honvédnek a szolgálati elöljáró irányában engedelmességet kell tanú-
sítania, a szolgálati tekintélyt tiszteletben kell tartania. A honvédelem működésének alapját
képező parancs teljes egészében nem feleltethető meg a munkáltatói utasításnak: végre-
hajtásának elmulasztása végső soron büntetőjogi tényállást valósít meg.23 Természetesen
a fentiekhez nélkülözhetetlen a szolgálati elöljáró (hivatali felettes) személyes helytállása,
példamutatása a szakmai és az erkölcsi normák betartásában, a katonai életet szabályozó
rendelkezések végrehajtásában.

Egy-egy honvéd által tanúsított, morálisan kifogásolható magatartás súlyos követ-
kezményekkel jár(hat): a társadalmi megítélés hamar általánosításokhoz vezet(het), ezáltal
sérül(het) az emberek bizalma más honvédekkel szemben, és végső soron a Honvédség
működése, alapfeladatainak ellátása, társadalmi rendeltetése iránt. A „bizalomvesztés”
a honvédek egymás közötti viszonyát is érinti („Amit másnak szabad, azt nekem miért ne
lehetne?”), ami belülről is veszélyezteti a Honvédség rendeltetésszerű működését. A hon-
védek büntetőjogi, fegyelmi és kártérítési felelősségéről, valamint méltatlanságáról később
részletesen szólunk.24 Az „etikai felelősség” katonák esetén nem önálló felelősségi alakzat.25

2.7. Kényszerítő eszközök alkalmazhatósága

A közszféra egyik jellemzője az állami kényszer alkalmazásának lehetősége. A honvédelem
területén – törvényben szabályozott keretek között – lőfegyver és egyéb kényszerítő eszköz
(testi kényszer, könnygázszóró készülék, elektromos sokkoló eszköz, gumibot, bilincs, szol-
gálati kutya) is bevethető. E jogosultság azonban fokozott felelősséggel jár, alkalmazása

23	 Lásd Btk. 444. §. Parancs iránti engedetlenség.
24	 Lásd 12. Felelősségi formák.
25	 Lásd 14. Katonai Etikai Kódex.

23A katonai jogállás sajátosságai

esetén garanciális követelmény, hogy az intézkedésben érintett jogorvoslati joga is teljes-
körűen biztosított legyen.

2.8. Egyenruha, rendfokozat

A közszférában az öltözködés fontos szerepet tölt be a közigazgatási szervek megbecsült-
ségének fenntartásában, erősítésében. A katonai egyenruházat természetesen ezen messze
túlmutat, és – a hadviselésre vonatkozó nemzetközi egyezményekben meghatározott kö-
vetelményeknek megfelelően – kifejezi a Honvédséghez való tartozást, továbbá háborúban
és békében megfelel a haderőnemi, fegyvernemi sajátosságoknak, a fokozott igénybevételi
kívánalmaknak, végül megjeleníti nemzeti hagyományainkat.26

Az állomány tagjai és a tényleges szolgálatot teljesítő önkéntes tartalékosok szolgá-
lati beosztásukhoz és feladataik végrehajtásához az öltözködésre vonatkozó szabályok be-
tartásával – néhány kivételtől eltekintve – kötelesek egyenruhát viselni. A nyugállományú
katonák a honvédelem érdekében végzett tevékenységük során egyenruhát viselhetnek.
Kivételes esetekben katonai egyenruhát viselhet még a rendelkezésre állása időszakában
az önkéntes tartalékos, valamint – védelme érdekében műveleti területen – az állami ve-
zető és a rendvédelmi szerv tagja is.

Az állomány tagjai és a tényleges szolgálatot teljesítő önkéntes tartalékosok rendfo-
kozatát az egyenruhán elhelyezett rendfokozati jelzések fejezik ki. A honvéd tisztjelöltek
és a honvéd altisztjelöltek egyenruhájukon rendfokozat helyett évfolyamjelzést viselnek.

Más személyek részére a Honvédségnél rendszeresített egyenruha, vagy azzal összeté-
veszthető ruházat viselete tilos. Szabálysértést követ el ugyanis az, aki közterületen, mások
előtt a Honvédség rendszeresített egyenruháját, azonosításra szolgáló jelvényét, ezek meg-
tévesztésre alkalmas utánzatát jogosulatlanul viseli, továbbá az e szervekre utaló feliratot,
matricát ruháján vagy járművén jogosulatlanul feltüntet.27

2.9. Fokozott alkalmassági követelmények

A honvédeknek eleget kell tenni a közös közszolgálati követelményeknek, így például
meghatározott beosztásba kerülés feltétele a nemzetbiztonsági alkalmasság, a vagyonnyi-
latkozattételi kötelezettség teljesítése, a közigazgatási alapvizsga, illetve a közigazgatási
szakvizsga letétele. NATO-elvárás a nyelvi követelmények magas színvonalú teljesítése.

A katonai szolgálat az átlagoshoz képest folyamatosan fokozott fizikai és pszichés
terheléssel jár. Ez nemcsak a fegyveres erők rendeltetésszerű alkalmazásának (harctevé-
kenység) idejére vonatkozik, de a gyakorlatokra is, amelyeknek célja a harctevékenységre
történő felkészülés, az ottani szélsőséges helyzetek modellezése. Ezért kiemelkedő jelentő-
sége van annak, hogy az állományba csak olyan személyek vehetők fel, akik az egészségi,
pszichikai és fizikai alkalmassági követelményeknek megfelelnek. A meglévő szolgálati vi-
szony fenntarthatóságának feltétele pedig, hogy a katonák az egészségi, pszichikai és fizikai

26	 Lásd 9/2005. (III. 30.) HM rendelet a Magyar Honvédség Öltözködési Szabályzatának kiadásáról.
27	 Lásd Szabstv. 183/A. §. Jogosulatlan címhasználat.

24 Közszolgálati életpályák a honvédelemben

alkalmasságukat a szolgálat alatt folyamatosan megőrizzék. Egyéb feltételek mellett ugyanis
ez biztosíthatja részükre azt, hogy valódi harctevékenység esetén a sérülés és halál veszélye
a lehető legkisebbre csökkenjen.

Az egészségi, a pszichikai és a fizikai alkalmasságot rendszeresen ellenőrizni kell,
amely során a honvéd köteles a szükséges felméréseknek, szűréseknek és vizsgálatoknak
alávetni magát. Amennyiben a honvéd az előírt követelményeknek nem felel meg, határidő
kitűzésével az ellenőrzést meg kell ismételni. Ha a honvéd a megismételt ellenőrzésen
sem felel meg az előírásoknak, szigorú következményekkel kell számolnia annak függvé-
nyében, hogy az milyen okra vezethető vissza. A fizikai követelményeknek való meg nem
felelés esetén – amennyiben az nem egészségi okra vezethető vissza – ugyanis szolgálati
viszonya a törvény erejénél fogva megszűnik, míg az egészségi, illetve a pszichikai köve-
telményeknek való meg nem felelés esetén a munkáltató mérlegelési jogkörben dönt a ren-
delkezési állományba áthelyezésről vagy a felmentésről.

2.10. A honvédségi adatkezelés

Az Alaptörvény szerint mindenkinek joga van személyes adatai védelméhez, valamint
a közérdekű adatok megismeréséhez és terjesztéséhez. Ehhez kapcsolódóan két tárgykör
kiemelését tartjuk szükségesnek. Egyrészről a Honvédség egyes személyes adatokat nem
az egyén hozzájárulása alapján, hanem különböző célból – például toborzás, munkáltatói
döntéshozatal, pénzügyi járandóságok kifizetése –, a törvény erejénél fogva kötelezően
kezel. Másrészről a Honvédség személyi állományára vonatkozó – a Honvédség védelmi
képességének, hadrafoghatóságának biztosításával összefüggő – adatok a keletkezésüktől
számított 30 évig honvédelmi és nemzetbiztonsági érdekből nem nyilvánosak. Mivel e körbe
igen különböző adatok tartoznak, a szükséges és arányos jogkorlátozás érdekében lehetőség
van ezen adatok megismerésére is. Ezt a Honvéd Vezérkar főnöke engedélyezheti a hon-
védelmi és a nemzetbiztonsági érdek mérlegelésével, ha az adat megismerése a Honvédség
törvényes működési rendjét vagy feladat- és hatáskörének illetéktelen külső befolyástól
mentes ellátását, valamint a honvédelmi és a nemzetbiztonsági érdekeket nem veszélyezteti.

2.11. A katonai jogállás és a rendvédelmi szervek „fegyveres” életviszonyai

A két törvénynek szervi és személyi hatálya jelentősen eltér, mert
•	 a Hjt. egy szervezetre, a Honvédségre vonatkozik, a Hszt. szervi hatálya a külön-

böző rendvédelmi szervekre28 terjed ki;
•	 a rendvédelmi szervek szolgálati joga csak a hivatásos állománykategóriát ismeri,

és számára idegen a határozott időre szóló szerződéses szolgálati viszony, továbbá
az önkéntes tartalékos jogállás is.

28	 Rendvédelmi szervnek minősül a Rendőrség, a hivatásos katasztrófavédelmi szerv, a büntetés-végrehajtási
szervezet, az Országgyűlési Őrség, a polgári nemzetbiztonsági szolgálatok, valamint a Nemzeti Adó- és Vám-
hivatal. Lásd Hszt. 1. § (1) bekezdés.

25A katonai jogállás sajátosságai

A katonai szolgálati viszony és a rendvédelmi szervek hivatásos állománya szolgálati jog-
viszonyának jellemzői – a közös szabályozási gyökereikre29 is figyelemmel – kisebb-na-
gyobb eltérések mellett ma is igen sok hasonlóságot mutatnak. A két törvény szétválásának
az egyik alapvető oka az volt, hogy az önkéntes haderőre történő áttérésre és a Honvédség
feladatrendszerének változására30 figyelemmel a szabályozandó katonai életviszonyok31 köre
oly mértékben kibővült, hogy a különböző típusú „fegyveres” szolgálatok szabályozása egy
törvény keretei között, közös jogintézményekkel már nem volt megvalósítható, illetve ön-
állósultak a katonákat érintő humánpolitikai célkitűzések32 is.

Az életviszonyok elhatárolása, a hasonlóságok, illetve a különbözőségek miértje tehát
elsődlegesen a Honvédség és a rendvédelmi szervek rendeltetésének, alapfeladatainak
„klasszikus” eltéréseivel, és a személyi állomány ebből fakadó sajátosságaival magyaráz-
hatók. Nagyon leegyszerűsítve, míg a Honvédség békében a „háborúra” készül, háborúban
pedig védi az ország határait a külső támadásokkal szemben, vagy határainkon kívül harcol
a nemzetközi béke érdekében, addig a rendvédelem az ország területén a belső rendet biz-
tosítja és védelmezi.

Természetesen az egyes rendvédelmi szervek igen különböző feladatai kihatnak a hiva-
tásos állomány más-más rendvédelmi szervnél szolgálatot teljesítő tagjának jogaira és köte-
lezettségeire. A rendvédelmi szervek különböző feladatai – a katonáktól eltérően – azonban
nem a szolgálati viszony differenciálódását eredményezik, hanem a hivatásos szolgálati jog-
viszonyon belül valósulnak meg.

29	 A fegyveres erők és a fegyveres testületek hivatásos állományának szolgálati viszonyát egy közös szabályozó,
az 1971. évi 10. törvényerejű rendelet, majd a régi Hszt. rendezte. 2002. január 1-jén hatályba lépett a régi Hjt.,
s ezáltal a katonai szolgálati viszony szabályozása kivált, önállósult.

30	 Mindez szoros kapcsolatban állt az ország NATO-tagságával, ami új típusú katonai kihívásoknak történő
megfelelés követelményével járt: Magyarország nagy valószínűséggel távolabb került egy saját területén meg-
vívandó fegyveres konfliktus lehetőségétől, azonban a Honvédség felajánlott erőinek egy része a szövetségi
feladatok végrehajtása során a világ különböző térségeiben kerülhet „háborús” helyzetbe. Vö. Szabó János
(1998): A NATO csatlakozás kihívásai. Hadtudomány, 1. évf. 3. sz. 23–36.

31	 Vö. Gál Anna (1999): A hivatásos katona társadalmi szerepéről. Hadtudomány, 1. évf. 3–4. sz. 87–93.
32	 Vö. Szabó János (2000): A haderőreform humánaspektusai. Hadtudomány, 3. évf. 2. sz. 3–12.; Gál Anna

(2001): Az emberi igények és a szervezeti követelmények összhangja. Hadtudomány, 4. évf. 3. sz. 63–70.;
Krizbai János (2004): Kihívások előtt a honvédség foglalkoztatáspolitikája. Hadtudomány, 7. évf. 1. sz. 68–75.

Vákát oldal

3. A katonai szolgálati viszony alapelvei

A Tankönyvben részletesen bemutatott alapelvek33 a katonai szolgálati viszonyban mint
különleges közszolgálati foglalkoztatási viszonyban is egyértelműen nyomon követhetők.
A legfontosabb katonai alapelveket a következő hét alpont mutatja be.

3.1. Professzionalizmus

A Honvédség önkéntes professzionális haderő, ahol központi szerepet kap a haza iránti
személyes elkötelezettség, a magas színvonalú szakmai felkészültség, az ehhez kapcsolódó
érdemeken alapuló, kiszámítható és mérhető követelményekhez kötött előmeneteli és illet-
ményrendszer, s a fokozott felelősség. Érvényesül a szolgálati érdek elsődlegessége, valamint
a Honvédség iránti közbizalom megóvása. Követelmény, hogy az állomány tagja szolgá-
lati feladatait képességei szerint, elvárható szakértelemmel és gondossággal, pártatlanul
és igazságosan, a jogszabályoknak, a közjogi szervezetszabályozó eszközöknek, a paran-
csoknak és az intézkedéseknek megfelelően, a katonai szolgálattal járó veszély vállalásával
köteles végrehajtani. Elvárás, hogy a munkáltató erre irányuló döntése esetén a szolgálattel-
jesítési időn túl is köteles szolgálatteljesítés céljából rendelkezésre állni, illetve szolgálatot
teljesíteni, továbbá szolgálatteljesítési időn kívül sem folytathat olyan tevékenységet, nem
tanúsíthat olyan magatartást, amely a honvéd etika szabályait sérti, a szolgálati viszonyhoz
méltatlan, vagy amely a pártatlan, befolyástól mentes tevékenységét veszélyeztetné.

A szakértői munka érdekében kiemelt fontosságú az összeférhetetlenségi helyzetek
elkerülése, a politikasemlegesség, a lojalitás, a katona személyi, vagyoni és jövedelmi vi-
szonyainak átláthatósága és ellenőrizhetősége, az illetéktelen befolyás elkerülése és a nem-
kívánatos érdekérvényesítés megakadályozása, a személyes kapcsolatok, a gazdasági
és a politikai pozíciók összefonódásának megelőzése, megszüntetése.

3.2. Függelmi viszonyok, felelősség

A függelmi rendszer szigorú alá-fölérendeltségi viszonyt feltételez a szervezet tagjai vo-
natkozásában. A katonák a szolgálatukat a Honvédségnél függelmi rendszerben teljesítik.
Az a katona, akinek joga és kötelessége más katonák tevékenységének irányítása, elöljáró
vagy felettes, akire pedig ez a jogkör kiterjed, alárendelt.

A függelmi rendszerben az egyszemélyi felelős vezetés (parancsnoklás) elve érvé-
nyesül, amely alapján valamennyi szolgálati érintkezésben beazonosítható a parancs kiadá-
sáért és annak jogszerűségéért felelősséggel tartozó vezető személy. A katonai hierarchiában

33	 Lásd Tankönyv 2.fejezet: A közszolgálat alapelvei.

28 Közszolgálati életpályák a honvédelemben

a parancsadás joga adott kérdésben minden esetben egy személyt illet meg, a testületi dön-
téshozatal kizárt. Ez nem zárja ki a testületi formában vagy törzsekben történő döntés-elő-
készítést, de a döntés minden esetben személyhez, a parancsnokhoz kötött.

A függelmi rendszerben szolgálati elöljáró az a személy, akit beosztásánál fogva a ve-
zetése alá tartozó katonai szervezet tevékenységére és e szervezet személyi állományára
vonatkozóan a jogszabályokban és a hatásköri szabályokban megállapított döntési jog illet
meg. E körbe tartozik többek között egyes munkáltatói döntések meghozatala is (például
állományparancsnoki jogkörök, lásd 2.3. pont). A hivatali felettes lényegében az a polgári
személy, aki a honvédségi hierarchiában a szolgálati elöljárónak megfelelő beosztást tölt be,
és ennek megfelelő jogokat gyakorol. A hivatali felettes által szabott feladat végrehajtása
éppen olyan kötelezettsége az alárendeltnek, mintha azt szolgálati elöljáró katona szabta
volna. A szolgálati elöljárónak alárendelt katonák a szolgálati alárendeltek.

A szolgálati elöljáró általános hatáskörével ellentétben a szakmai elöljáró olyan elöl-
járó, aki csak a saját szakterületén (például logisztikai, híradó, pénzügyi) van felruházva
rendelkezési jogkörrel – amennyiben nem honvéd jogállású: szakmai felettes. Akikre vo-
natkozóan rendelkezési jogkörrel bír, szakmai alárendeltek. Ez esetben a szakmai elöljáró
(felettes) a szolgálati alá-fölérendeltségtől függetlenül adja ki a szakterületre vonatkozó
utasítását, ami valamennyi katonára nézve kötelező érvényű.

A különböző vezetési szinteken a szakmai elöljáró (felettes) gondoskodik az elöljárói
döntéseknek megfelelő szakmai feladatok végrehajtásáról. A szakmai elöljáró vezetői jo-
gosultságait hatásköri szabály és a szolgálati elöljáró állapítja meg. A szakmai elöljárók
a munkáltatói döntések tekintetében jellemzően szakmai felelősként működnek közre,
felelősségi körük – többek között – a munkakörök betöltéséhez szükséges szakmai kö-
vetelmények, az előmenetel szakmai feltételeinek és a képzési követelményeknek a meg-
határozására terjed ki.

A Honvédség irányítása és vezetése – a hadrend és az állománytáblák szerinti szer-
vezeti alá-fölérendeltségi viszonyon, valamint a szolgálati elöljárók rendelkezésein ala-
puló – szolgálati út betartásával történik. A szolgálati út betartása – a jogszabályban
meghatározott kivételektől eltekintve – valamennyi elöljáró, felettes és alárendelt részére
kötelező.34

A honvédek fokozott felelősségéről a későbbiekben lesz szó.35

3.3. Törvényesség

Többször hallani: „mindent szabad, amit a jog nem tilt.” A katonai szolgálati jog – mint
általánosan a közszolgálati jog – alapelve azonban nem ez, hiszen annak alanyai csak azt
tehetik meg, amit a jogszabály számukra előír vagy megenged. Ennek számos dimenziója
van, de mindez szorosan összefügg az állami kényszer igénybevételének lehetőségével
(csakis a közérdek szolgálatában állhat), illetve a közpénzekkel való felelős gazdálkodással
(a munkáltató nem a saját pénzét költi). E keretek átlépése végső soron büntetőjogi felelős-
séggel is jár(hat).

34	 Lásd Hvt. 43–44. §.
35	 Lásd 12. Felelősségi formák.

29A katonai szolgálati viszony alapelvei

A fentiek alapján a munkáltató köteles az állomány tagjának feladatait, a munkakör
betöltésével kapcsolatos követelményeket, a megállapított szolgálati rendet munkaköri le-
írásban rögzíteni, illetve az állomány tagját a jogszabályok, a közjogi szervezetszabályozó
eszközök és a munkaköri leírás szerint foglalkoztatni. A Honvédség törvényes működése
érdekében a honvédelmi miniszter gondoskodik a jogszabálysértések megszüntetéséről:
rendszeresen ellenőrzi a jogszabályok betartását, jogszabálysértő gyakorlat észlelése esetén
törvényes eljárásra utasítja a jogszabálysértőt, megsemmisíti vagy megváltoztatja a jogsza-
bálysértő belső rendelkezéseket, valamint – a törvényi keretek között – megsemmisíti vagy
megváltoztatja az egyedi ügyben hozott jogszabálysértő döntéseket.

A törvényes működés fontos eleme, hogy a munkáltató megfelelő időre köteles biztosí-
tani az állomány tagjának járandóságait és juttatásait. E juttatásokat elvonni vagy – a leg-
jobb szándékkal vezérelve – növelni, továbbá méltányossági jogkört gyakorolni akkor lehet,
ha erre a munkáltatót jogszabály feljogosítja.

A munkáltató a szolgálati feladatok ellátását körültekintően, felelősen úgy köteles meg-
szervezni, hogy az állomány tagja a szolgálati viszonyból eredő jogait gyakorolni, kötele-
zettségeit teljesíteni tudja. Az állomány tagja részére biztosítani kell többek között annak
lehetőségét is, hogy érdekképviseleti tevékenységével kapcsolatos jogait gyakorolhassa.
A Honvédség az állomány tagját nem kötelezheti arra, hogy szakszervezethez való hova-
tartozásáról nyilatkozzon, továbbá szolgálati viszony létesítését, fenntartását, jogosultságot
vagy juttatást nem teheti függővé attól, hogy az érintett valamely szakszervezetnek tagja-e.

A törvényesség és a függelem fontos eleme, hogy az elöljáró (felettes) hatáskörében
eljárva az alárendeltjeinek kizárólag jogszabályba nem ütköző parancsot (utasítást) adhat,
s ezért felelősséggel tartozik. E jogával nem élhet vissza, így különösen a közérdek elsőd-
legességére figyelemmel a katonát magáncélra nem veheti igénybe, s – egyes, törvényben
meghatározott szolgálati feladatok kivételével – a katona életét, egészségét vagy testi ép-
ségét közvetlenül vagy súlyosan nem veszélyeztetheti. A katona szolgálatteljesítése során
fő szabály szerint feltétlen engedelmességgel tartozik: esküjére figyelemmel a parancsot
(utasítást) nem tagadhatja meg.36 E követelmény alól kizárólag egy kivétel van: nem ad-
ható ki, s nem hajtható végre az a parancs (utasítás), amely bűncselekmény elkövetésére
irányul, illetve azt valósít meg.

Ezzel összhangban garanciális szabály, hogy a parancsra végrehajtott cselekmény
miatt a katona

•	 nem tartozik fegyelmi felelősséggel, kivéve, ha tudta, hogy a parancs végrehajtá-
sával fegyelemsértést követ el, és azt a parancsot adónak nem jelentette;

•	 nem büntethető, kivéve, ha tudta, hogy a parancs végrehajtásával bűncselekményt
követ el.

A parancs meg nem tagadhatóságának sajátos vetülete, hogy azt a katona nem bírálhatja,
s arról jog- és érdekérvényesítő tevékenysége körén kívül véleményt nem mondhat.

Végül, de nem utolsó sorban, a tételes jogi szabályok betartása mellett természe-
tesen a katonai szolgálati viszonyban is jóhiszeműen és tisztességesen kell a jogokat

36	 A jogszabálysértő parancs (utasítás) esetén, ha annak jogellenessége felismerhető a katona számára, arra ha-
ladéktalanul köteles a parancsot (utasítást) adó figyelmét felhívni. Ha a parancsot (utasítást) adó a parancsát
(utasítását) ennek ellenére fenntartja, azt kérelemre írásba kell foglalnia. Ha ezt követően továbbra is fenn-
tartja, a jogszabálysértő parancs (utasítás) végrehajtásáért kizárólag az azt kiadó felel.

30 Közszolgálati életpályák a honvédelemben

és a kötelezettségeket gyakorolni, teljesíteni; érvényesül a kölcsönös együttműködés és tá-
jékoztatás elve, a jogok rendeltetésszerű gyakorlásának követelménye és a kötelezettségek
rendeltetésellenes teljesítésének tilalma.

3.4. Életpálya, karrier

A honvédelem nemzeti ügyének elhivatott szolgálata, valamint a szövetségi kötelezett-
ségek magas színvonalú teljesítése korszerű katonai ismeretek, képességek megszerzésére
és folyamatos fejlesztésére alapozható, továbbá kiszámítható életpályával biztosítható.37
A katonai életpálya fontos eleme a teljesítmény folyamatos ösztönzése, mérése, továbbá
az eredmények visszacsatolása. Az alapelvhez kapcsolódó minőségi kiválasztásról, a tel-
jesítményértékelés rendszeréről, az előmenetelről, az egyén fejlesztésének támogatásáról
és az ösztönzőrendszerről később részletesen szólunk.

3.5. Gondoskodás és helytállás

Szervezeti elvárás a katonai pályán a civil foglalkoztatotti jogviszonytól megkülönböztető
nagyobb áldozatvállalás, bajtársiasság, hazaszeretetből eredő elkötelezettség és fokozott
igénybevétel, így az állam ezeket a többletkötelezettségeket többletjogosultságokkal ismeri
el. Ezek formája és mértéke jogilag szabályozott keretek között természetszerűen időről
időre változik, feltételrendszere formálódik.

Idesorolhatjuk egyrészről, hogy a Honvédség a honvédek, illetve esetenként hozzátar-
tozóik részére humánszolgálat, szociális, illetve kegyeleti gondoskodás keretében pénzbeli
vagy természetbeni támogatásokat, juttatásokat biztosít, valamint alkalmasságuk megőrzése
érdekében regeneráló pihenésre és rekreációs szolgáltatások igénybevételére jogosultságot
nyújt. Fontos szerepet játszik a honvédek képzésének, továbbképzésének támogatása, testi,
lelki és szociális jólétének javítása, megőrzése és fejlesztése érdekében nyújtott különböző
prevenciós ellátás, így különösen az életvezetési problémák megoldásának támogatása,
a krízishelyzetek kialakulását megakadályozó módszerek megismertetése, továbbá a sport-
és a kulturális szolgáltatások, valamint a humán szakanyaggal történő ellátás.

Másrészről, mivel a katonai hivatás fokozott egészségi, pszichikai és fizikai terheléssel
jár, ha az állomány tagja megbetegszik, egyéni és társadalmi érdek, hogy a munkaerejét
mielőbb visszaszerezze (és képes legyen a közszolgálat folytatására), ha pedig erre nem ke-
rülhet sor, az állam megfelelő gondoskodást nyújtson részére. Ezt szolgálja a csapatorvosi
alapellátás, az MH Egészségügyi Központ magas színvonalú szolgáltatása, az általános
társadalombiztosítási táppénzt meghaladó egészségügyi szabadság, illetve az újonnan be-
vezetett honvédelmi egészségkárosodási ellátás.

A szolgálati nyugdíjrendszer megszűnésére figyelemmel a katonai szolgálat idő-
tartama meghosszabbodott, miközben a katona szolgálatra alkalmasságát veszélyeztető
kockázati tényezők nem csökkentek. A társadalombiztosítási szabályok szerinti öregségi
nyugdíjkorhatárig tartó foglalkoztatás érdekében olyan új jogintézmények jelentek meg,

37	 Lásd Hjt. preambulum.

31A katonai szolgálati viszony alapelvei

mint az előbb említett honvédelmi egészségkárosodási ellátás, vagy a más közszolgálati
életútra történő átlépést elősegítő katonai tartalékállomány,38 illetve a nyugdíj előtti ren-
delkezési állományba helyezés.39

Mindezek mellett alapelvként érvényesül a Honvédség gondoskodási kötelezettsége
a szolgálatteljesítéssel összefüggésben megsérülő vagy megbetegedő, és ezért szolgálatra
alkalmatlanná válókról, illetve a szolgálatteljesítés során elhunytak hozzátartozóiról is. Ha
az állomány tagja a szolgálattal összefüggésben meghal, a Honvédség teljes körű kártérí-
tésre kötelezett az elhunyt közeli hozzátartozói, illetve élettársa felé. A kártérítésnek nincs
limitált összege, a Honvédség annyi kártérítést köteles megfizetni, amennyi kára a hozzá-
tartozóknak az állomány tagjának halálával összefüggésben felmerült (az utazási költségtől
a háztartási kisegítő, a pszichológus és a bébiszitter költségén át a kieső jövedelem pótlására
hivatott tartást pótló járadékkal bezárólag). Mindemellett a Honvédség az elszenvedett sze-
mélyiségi jogi sérelem kompenzációjaként egyösszegű sérelemdíj megfizetéséért is felelős.
A honvédelmi miniszter a hősi halottá minősített elhunyt esetében posztumusz elismerés-
ként az elhunytat eggyel magasabb rendfokozatba előléptetheti, kinevezheti vagy hadnagy
rendfokozatba kinevezheti, illetve javaslatot tehet a köztársasági elnöknek posztumusz el-
ismerésként tábornoki rendfokozatba történő kinevezésre, előléptetésre.

3.6. Egészséges és biztonságos szolgálatteljesítés

A Honvédség – más munkáltatóhoz hasonlóan – köteles biztosítani az egészséges és a biz-
tonságos szolgálatteljesítés feltételeit. Ez egyrészről jelenti mind a fizikai munkakörül-
ményeket, a klasszikus értelemben vett munkavédelmi szabályok betartását, másrészt
a feladatok végrehajtásához szükséges információk biztosítását, de a munkáltató e kötele-
zettségét szegi meg akkor is, ha nem tartja be a szolgálatteljesítési időre vagy a pihenőidőre
vonatkozó előírásokat. Másik oldalról szemlélve: az állomány tagja köteles a rendelkezé-
sére bocsátott fegyverzetet, felszerelést, ruházatot, egyéb eszközöket és anyagokat az előírá-
soknak megfelelően és rendeltetésszerűen használni, megőrizni, és karbantartott állapotát
fenntartani.

3.7. Jogorvoslat és érdekvédelem

A felelős munkáltatói döntéshozatal, a törvényesség maradéktalan biztosítása érdekében
az állomány tagja a szolgálati viszonnyal összefüggő ügyekben kérelmet, a munkáltatói dön-
tésekkel vagy azok elmulasztásával szemben szolgálati panaszt vagy fellebbezést terjeszthet
elő, valamint jogainak érvényesítése érdekében bírósághoz, más hatósághoz fordulhat.
Jogorvoslat gyakorlásában a katona nem korlátozható, a panaszának megalapozatlansága
miatt hátrány nem érheti, kivéve, ha azzal szándékos fegyelemsértést, szabálysértést vagy
bűncselekményt valósít meg. A katonai szabályok nem érintik az egyén más jogszabályban
meghatározott panaszjogának gyakorlását.

38	 Lásd Hjt. 46. § (1) bekezdés r) és s) pont.
39	 Lásd Hjt. 46. § (1) bekezdés t) pont.

32 Közszolgálati életpályák a honvédelemben

A parancsnoknak figyelmesnek kell lennie alárendeltjeinek gondjai iránt, el kell bí-
rálnia kérelmeiket, ki kell vizsgálnia panaszaikat, körültekintően és igazságosan kell
döntenie azok tárgyában, elősegítve azok megoldását. Elvárás a helyes egyensúly megta-
lálása a követelménytámasztás és a katonák teljesítőképessége között. Hangsúlyozandó,
hogy a katonának kérelmeivel, szolgálati és magánügyeivel elsődlegesen a közvetlen elöl-
járójához kell fordulnia. A magasabb szintű elöljáróhoz – a jogszabályban meghatározottak
kivételével – csak a közvetlen elöljáró tudomásával, még tovább pedig csak a parancsnoki
láncban következők engedélyével mehet. A panaszjog gyakorlását segítik a parancsnoki
fogadóórák is.

A katonák esetén nem került kialakításra a kamarai típusú érdekképviselet, így az ér-
dekegyeztetés ágazati kereteit változatlanul a Honvédelmi Érdekegyeztető Fórum biztosítja.
Hangsúlyozandó, hogy a Honvédség nem köteles tájékoztatást adni vagy érdekegyeztetést
folytatni, ha az olyan tény, információ, megoldás vagy adat nyilvánosságra kerülésével
járhat, amely a szolgálati érdeket, a Honvédség jogszerű és rendeltetésszerű működését,
a közbizalom fenntartását, valamint a szolgálati feladatok ellátását veszélyezteti.

Érdekképviseleti szervezet a KNBSZ-nél nem működhet, és érdekképviseleti szerve-
zethez a hivatásos állomány tagja nem csatlakozhat, annak tagja nem lehet.

4. A közszolgálatok közötti átjárhatóság40

A katonai pályakép egyik eleme a közszolgálat más területére történő átlépés, egy második
karrier megkezdésének lehetősége. A közszolgálati átjárhatóság a Magyary Zoltán Köz-
igazgatás-fejlesztési Program keretében, valamint a kormányzati személyzeti stratégiában
fogalmazódott meg. (A közszolgálati hivatásrendek közötti átjárhatóság kialakításával össze-
függő feladatokat a Kormány a közszolgálati életpályák összehangolásáról szóló 1207/2011.
(VI. 28.) határozatában rögzítette.

A katonai hivatásrend esetében a közszolgálati átjárhatóság jelentőségét az adja, hogy
szabályozott keretek között, garanciális elemekkel ad lehetőséget arra, hogy a szervezetből
önhibájukon kívül kiváló hivatásos katonák egy másik közszolgálati pályára léphessenek át.
A katonai hivatásrend vonatkozásában a közszolgálatok közötti átjárhatóság kérdése szo-
rosan összefügg a pályabiztonság kérdésével.

A közszolgálati hivatásrendek szűkebb értelmezésébe a katonai hivatásos és szerző-
déses, a rendvédelmi hivatásos és a kormánytisztviselői beosztások tartoznak, valamint ide
értendő a kormányzati szolgálati jogviszonyból „kivált” állami szolgálati jogviszonyban
álló állami tisztviselői jogviszony is.

A közszolgálatok közötti átjárhatóság alapjául a közszolgálati hivatásrendek kapcso-
lódási pontjai szolgálnak.

4.1. A katonai hivatás és más közszolgálat hivatásrendek kapcsolódási pontjai

1.	 A közszolgálati hivatásetikai normák;
2.	 a munkaköralapú rendszer;
3.	 az egységes elveken nyugvó teljesítményértékelési rendszer;
4.	 a közigazgatási tartalékállomány kiterjesztése.

4.1.1. A hivatásetikai normák

A Magyar Honvédség katonaállománya vonatkozásában a Hjt.-ben – jogszabályi
szinten – jelennek meg a minden honvédre nézve kötelező, általános magatartási-visel-
kedési szabályok, valamint ezek be nem tartása esetén a fegyelmi eljárás részletes szabá-
lyai, a kiszabható fenyítések köre, azok alkalmazásának feltételei és a katonai szolgálatra
való méltatlanság esetei.

Ezen túlmenően a Magyar Honvédség Szolgálati Szabályzata – ami a Honvédség alap-
szabályzata – a katonai élet és a katonai tevékenység valamennyi területét szabályozza.

40	 Lásd általában a Tankönyv 3. fejezetét.

34 Közszolgálati életpályák a honvédelemben

Részletesen meghatározza a katonák általános kötelességeit és jogait, a szolgálati érintkezés
és a katonai udvariasság alapelveit, a szolgálati helyen és a helyőrségen kívüli szolgálattel-
jesítés sajátos szabályait, a katonák egymáshoz, illetve más rendvédelmi szervekhez és más
hadsereg katonáihoz való viszonyát, a katonai fegyelem, a szolgálati rend és a katonai füg-
gelem, valamint a fegyelmi jogkör gyakorlásának szabályait.

A honvédelmi tárca kormánytisztviselőire a 2013. június 21-én kiadott Kormánytisztvi-
selői Hivatásetikai Kódex van érvényben. Ugyanakkor a közalkalmazott állományra – egyes
szakmai etikai kódexeken felül – nincs külön honvédelmi etikai kódex.

A Katonai Etikai Kódex – a Hjt.-ben, valamint a Szolgálati Szabályzatban leírtak fi-
gyelembevétele mellett – egyfajta ajánlásként jelenik meg, hiszen jogkövetkezményeket
nem tartalmaz, azokról a jogszabályok intézkednek.

A Katonai Etikai Kódexet 2003-ban fogalmazták meg és adták ki, jóval megelőzve
más közszolgálati hivatásrendek etikai kódexeit. Tartalma ugyanakkor gyakorlatilag össz-
hangban van a Kormánytisztviselői, illetve a Rendvédelmi Kar Etikai Kódexeivel: a mai
elvárásoknak is megfelelő tartalommal, általános érvényű értékeket megfogalmazva állí-
tották össze; tartalmazza a katonai hivatásrenddel szemben támasztott általános és szakmai
erkölcsi, illetve magatartási követelményeket. A kódex tárgyalja a korrupciómegelőzés,
a szolgálatteljesítéssel nem összefüggő juttatások, előnyök elfogadásának témaköreit
(az ajándékozás külön nevesítve nem került szabályozásra), a környezettudatos viselkedést,
valamint egyedülálló módon az esélyegyenlőséget is.

4.1.2. A munkakör alapú rendszer

A közszolgálati életpályák összehangolásának és az átjárhatóság feltételei megteremté-
sének egyik tényezője a munkaköralapú rendszerek alkalmazása. A munkaköralapú rend-
szerek lényege, hogy (egy egységes szempontrendszer alapján elvégzett) munkakörelemzés
és -értékelés eredményeként meghatározzák egy adott munkakör, pozíció szervezetben el-
foglalt helyét, szerepét, szervezeti értékét. Az így kialakuló munkaköri rendszerhez igazodik
a juttatási rendszer, illetve az előmeneteli rendszer is. Egy egységes elvek mentén kialakí-
tott munkaköri rendszer lehetőséget ad arra, hogy különböző hivatásrendek azonos szintű
munkakörei meghatározhatók legyenek – ennek egy más közszolgálati karrierútra történő
átlépés esetén jelentősége lehet. (A munkaköralapú rendszerek a közszolgálaton kívül széles
körben elterjedtek, nagy szervezetek juttatási rendszereinek alapját és munkaerőpiaci jöve-
delemszint-felmérések hátterét képezik.)

A katonai hivatásrend sajátossága, hogy a katonai beosztások vonatkozásában klas�-
szikusan munkakörjellegű rendszer működik. Az egyes beosztások munkaköri értékét,
a katonai szervezetben és hierarchiában elfoglalt helyét, szerepét, a beosztáshoz tar-
tozó – a munkaköri leírásban rögzített – jogokat, kötelezettségeket és felelősséget a beosz-
táshoz rendszeresített rendfokozat hivatott elismerni.

35A közszolgálatok közötti átjárhatóság

4.1.3. Az egységes elveken nyugvó teljesítményértékelés

Az egyéni teljesítményértékelés megújult rendszere is a más közszolgálatba való átjárható-
ságot szolgálja. A megújuló rendszer lényege, hogy a közszolgálati tisztviselői, rendvédelmi
és a katonai jogviszonyt érintően egységes keretrendszeren alapuló teljesítményértékelési
rendszer jött létre,41 aminek olyan elemei vannak, amelyek mindhárom szolgálati ágban kö-
telezőek: a munkaköri egyéni teljesítménykövetelmények értékelése és a kompetenciaalapú
munkamagatartás-értékelés. A kötelező elemek mellett lehetőség van arra, hogy a három
hivatásrend esetében az eltérő sajátosságokat is figyelembe vegyék.

Az egységes elveken alapuló teljesítményértékelés rendszerét a Honvédség személyi
állományán belül a hivatásos és szerződéses altisztekre és tisztekre vonatkozóan alkalmaz-
zák,42 a kötelező elemek e két rendfokozati állománycsoportnál jelennek meg. A kötelező
elemeken túl szervezeti sajátosságként egyes kompetenciák értékelése, valamint a fizikai ál-
lapotfelmérés, illetve az éves kiképzési feladatok (lőkiképzés és menetgyakorlat) eredménye
lett meghatározva. A kötelező elemként megjelenő „munkaköri egyéni teljesítményköve-
telmények értékelése” inkább az adott beosztáshoz köthető, a közszolgálati átjárhatóságot
támogató összehasonlíthatóságot a teljesítményértékelés rendszerének „kompetenciaalapú
munkamagatartás” értékelése biztosítja.

1. ábra
A közszolgálat egyéni teljesítményértékelés rendszere

Forrás: a szerző szerkesztése

41	 10/2013. (I. 21.) Korm. rendelet a közszolgálati egyéni teljesítményértékelésről.
42	 9/2013. (VIII. 12.) HM rendelet a honvédek jogállásáról szóló 2012. évi CCV. törvény egyes rendelkezéseinek

végrehajtásáról.

36 Közszolgálati életpályák a honvédelemben

4.1.4. A közigazgatási tartalékállomány kiterjesztése

A civil közszolgálat speciális, belső „munkaerő-közvetítő” rendszere a közigazgatási tar-
talékállomány. A közigazgatási tartalékállomány lényege, hogy a megszűnő jogviszonyú,
felmentési idejét töltő tisztviselő a felmentési idő tartamára egy olyan állományba kerül,
ahol a más közigazgatási szervnél megüresedő tisztviselői helyeket folyamatosan monito-
rozzák annak érdekében, hogy a tisztviselő jogviszonya – egy megfelelő állás felajánlá-
sával – fennmaradhasson.

A közszolgálati tartalékállomány intézménye a hivatásos katonák esetében (a szerző-
déses jogviszonyban állók esetében nem) is megjelenik a Hjt.-ben, de terminológiai okokból
a jogállási törvény nem alkalmazza ezt a fogalmat. A közigazgatási tartalékállománnyal
megegyező funkcióval bír a rendelkezési állomány két sajátos csoportja:

•	 a legalább százados vagy legalább főtörzsőrmesteri rendfokozattal rendelkező
és létszámcsökkentés, átszervezés miatt vagy lejáró maximális várakozási idő miatt
kiválni kényszerülő; illetve

•	 a legalább 25 év szolgálati idővel rendelkező és egészségi vagy pszichikai okból
katonai szolgálatra alkalmatlan, ezért kiválni kényszerülő hivatásos katona esetén.

A jogállási törvényünkben megjelenő szabályozás lényege, hogy az érintett, ha beosztá-
sából történő felmentésére a fent meghatározott jogcímeken kerül sor, meghatározott idő-
tartamra, kérelmére a sajátos rendelkezési állományi csoportba kerülhet, adatai pedig
bekerülnek a közigazgatási tartalékállomány működését támogató rendszerbe annak érde-
kében, hogy a közigazgatás egészében lehessen vizsgálni továbbfoglalkoztatásának lehető-
ségét. A „tartalékállomány” időtartama alatt a katona távolléti díjra jogosult.

4.1.5. Az átjárhatóság garanciális elemei

A katonai pályáról a közszolgálatba történő átlépés, mint lehetőség nem új keletű gondolat,
már a Véderőről szóló 1868. évi XI. törvénycikk a következőket tartalmazta az altisztekkel
kapcsolatban:

„Altiszteknek, a kik tizenkét évig s e közben legalább nyolcz évig mint altisztek tettleg
szolgáltak a hadseregben, a hadi tengerészetnél, vagy a honvédtörzsek és osztályoknál,
és magukviseletéről kedvező igazolványt nyertek, igényök van alkalmazásra akár vala-
mely közszolgálatban, akár pedig az állam által segélyezett vasuti, gőzhajózási és egyéb
vállalatoknál.”

A közszolgálati életpályák közötti kapcsolódási pontok alapozzák meg a rendelke-
zési állomány „közigazgatási tartalékállománynak” megfelelő csoportjába kerülő hiva-
tásos katonák más közszolgálati pályára történő átlépését. A közszolgálati tisztviselőkről
szóló 2011. évi CXCIX. törvény az e csoportokba tartozó katonák számára részben könnyí-
tést – próbaidő kikötésének mellőzése, képesítési feltételeknek való megfelelésre két év tü-
relmi idő –, részben pedig garanciális elemeket (az előmeneteli rendszer sajátosságai miatt

37A közszolgálatok közötti átjárhatóság

kiválók esetében megfelelő üres állás esetén állásfelajánlási kötelezettség, illetményszint
garantálása egy évig, képzési költségek térítése) tartalmaz.43

A fentiekhez hasonlóan a közszolgálati átjárhatóság keretében a Hjt. és hozzá hason-
lóan a rendvédelmi hivatásrend jogállási törvénye azt rögzíti, hogy a megüresedő, belső ál-
lományból fel nem tölthető beosztások esetén előnyben kell részesíteni a más közszolgálati
jogviszonyból tartalékállományba kerülteket.

43	 2011. évi CXCIX. törvény a közszolgálati tisztviselőkről 41. § és 41/A. §.

Vákát oldal

5. A Honvédség személyzeti politikája

A közszolgálati személyzeti politikai rendszereket hagyományosan nyitott és zárt rendsze-
rekbe lehet besorolni. A fejezetben a Honvédség személyzeti politikáját vizsgáljuk e mo-
dellek jellemzőinek tükrében.

5.1. A zárt és nyitott személyzeti politikáról röviden

A zárt személyzeti rendszerek jellemzője, hogy egy sajátos, a versenyszférában foglalkoz-
tatottaktól jól meghatározhatóan elkülönülő szabályozás vonatkozik az állam alkalmazá-
sában foglalkoztatottakra.44

A zárt rendszer főbb jellemzői:45

•	 nagy hangsúly kerül a kiválasztásra,
•	 élethivatásszerű szolgálat,
•	 besorolási rendszer,
•	 törvény által garantált előmenetel (karrierrendszer),
•	 folyamatos képzés és továbbképzés,
•	 kötött illetményrendszer.

A zárt rendszerekben szolgálatot vállalókat többletkötelezettségek és ezeket ellensúlyozó,
elismerő többletjogok illetik meg.

A nyitott személyzeti politika természetszerűleg a zárt rendszer inverzeként értékelhető.46

5.2. A katonai személyzeti politika jellemzője

A katonai hivatásrend a közszolgálat része, a katonai szolgálat sajátos közszolgálat. A ka-
tonai személyzeti politika mint közszolgálati személyzeti politika – a katonai szolgálat ko-
rábbi fejezetekben bemutatott sajátosságaira, különleges közszolgálati jellegére tekintettel
szinte magától értetődően – egy zártabb rendszer jellemzőit mutatja.

A Hjt. már preambulumában megfogalmazza a katonai szolgálat többletkötelezett-
ségeit: a tántoríthatatlan hűséget, a katonai hivatáshoz méltó, példamutató magatartást,
bátor helytállást, a magas fokú készenlétet és fegyelmet – gyakorlatilag valamennyi,
a zárt személyzeti rendszerekre jellemző főbb többletkötelezettséget rögzítve. Ezeknek

44	 Balázs István (2011): A karrier típusú rendszerek perspektívái – nemzetközi kitekintés. In Gellén Márton
szerk.: Új feladatok – átalakuló közszolgálat. Tanulmányok a II. Magyary Zoltán Emlékkonferencia kapcsán.
Budapest, NKI. 49.

45	 Lásd Tankönyv 4.2.1. Zárt és nyitott rendszerek.
46	 Uo.

40 Közszolgálati életpályák a honvédelemben

a többletelvárásoknak az elismerésére a jogállási törvény egy stabil és kiszámítható élet-
pálya szabályozását tartalmazza.

A katonai pályára történő belépés erősen szabályozott: törvény rögzíti a szolgálati jog-
viszony létesítésének feltételeit. Törvény határozza meg az egyes rendfokozati állománycso-
portokhoz előírt minimális iskolai végzettségi szintet; miniszteri rendeletben meghatározott
az egyes szolgálati beosztások betöltéséhez kapcsolódó iskolai végzettség, szakképzettség
és az egyéb követelmények rendszere.

A karrierrendszer zárt jellegét erősítik azok a szabályok is, amelyek a katonai pályára
történő belépést általánosságban „kezdő rendfokozathoz”, az adott rendfokozati állomány-
csoport legalacsonyabb rendfokozatához kötött beosztáshoz, illetve rendfokozathoz kötik
(a legénységi állomány esetén ez a közkatonaként történő belépést jelenti), és az ettől való
eltérés lehetősége is szabályozott.

A katonai szolgálatra való alkalmasságon túl az állomány tagjának meg kell felelnie
az adott szolgálati beosztáshoz meghatározott egészségi, fizikai és pszichikai alkalmasság
követelményeinek is.

Az élethivatás-szerű szolgálatot tükrözi a jogállási törvény előmenetellel kapcsolatos
megállapítása is, aminek megfelelően – a Hjt. preambulumában megfogalmazott – belát-
ható, tervszerű előmeneteli lehetőség a hivatásos állományúaknál életpályát, a szerződéses
állománynál pedig kiszámítható előmenetelt jelent.

A katonai pálya besorolási (beosztási) rendszere a civil közszolgálatok rendszerénél
összetettebb: a besorolás alapja nem csupán az iskolai végzettség szintje és a szolgálati idő.

Az iskolai végzettség szerinti követelmények alapján három rendfokozati állomány-
csoportot különböztetünk meg: legénységi, altiszti tiszti. Ezen belül rendfokozati cso-
portok (közkatona, tisztes, altiszt, zászlós, tiszt, főtiszt, tábornok), majd rendfokozatok
különülnek el.

A beosztások hierarchiáját azok egymáshoz való viszonya szemlélteti: a jogállási tör-
vény meghatározza a magasabb, az alacsonyabb és az azonos beosztások fogalmát. A be-
osztás „besorolásának” legfontosabb ismertetője a hozzá rendszeresített rendfokozat.
Általánosságban a hozzá rendszeresített rendfokozat segítségével sorolható be a szervezeti
hierarchiában egy beosztás.

Az előmenetel – a szervezeti ranglétrán történő előrehaladás – a hierarchiában történő
előrelépéssel (kinevezéssel), illetve rendfokozati kinevezéssel, előléptetéssel valósul meg.
Az előmenetel azonban nem automatikus, törvény által garantált. Míg más közszolgálati
hivatásrendek esetében a szolgálati idő múlása előmenetelt eredményezhet (például a kor-
mánytisztviselő a pályakezdő „fogalmazó” besorolási fokozatból a szolgálati idő előrehalad-
tával, több fokozat után „vezető főtanácsos” besorolási fokozatba lép át, akár ugyanabban
a munkakörben szolgálva), a katonai pályára ez csak részben igaz.

A katona „besorolásáról”, előmeneteléről az erről szóló fejezetben külön beszélünk.
A zárt karrierrendszerek jellemzője még az „oldalról” történő belépés lehetősé-

gének korlátozottsága is. A katonai személyzeti politika értelemszerűen lehetővé teszi,
hogy a katonai pályára „oldalról” – azaz nem a hierarchia alján vagy pályakezdőként be-
lépők is a „civil” életben elért karrierfázisuknak megfelelő ponton léphessenek be, vagy
akár vissza a katonai karrierívre. Egyes alapelveket (elérhető legmagasabb rendfokozat
belépéskor vagy szolgálati jogviszonyban visszavételkor) ugyan szabályoz a jogállási

41A honvédség személyzeti politikája

törvény, de az általános elvektől lehetőség van – a Honvéd Vezérkar főnökének jogkö-
rében – eltérni.

A folyamatos képzés – ahogy a többi közszolgálati hivatásrendre – a katonai szolgálatra
is jellemző. A vertikális – beosztásban történő – előmenetelhez és a horizontális – az adott
beosztási szinten történő oldalirányú – elmozduláshoz is vizsgák rendszere (úgynevezett
minősítő vagy fokozati), valamint az ezekhez tartozó képzések kötődnek.

A karrierrendszerhez szorosan igazodik az illetményrendszer is – ahogy a zárt rend-
szerekre általában jellemző, a katonai illetményrendszerről is megállapítható, hogy kötött,
szorosan szabályozott.

Az illetményrendszernek – kötöttsége mellett – szorosan igazodnia kell a katonai elő-
meneteli rendszerhez. Így a különböző beosztásokban elérhető illetményszinteknek nem
csupán a rendfokozatban történő előmenetelt kell elismernie és támogatnia, hanem a veze-
tési szintek közötti mozgást (csapat, középirányító és felső vezetési szint) is ösztönöznie kell.

A katonai személyzeti politika zártabb jellegét mutatja az is, hogy a karrierrendszer
működtetése érdekében egy központi személyügyi szervezet is működik, ami meghatáro-
zott beosztási szint felett azok feltöltését, illetve a központi személyügyi szerv felelősségi
körébe tartozó (a Honvéd Vezérkar főnökének munkáltató jogkörébe tartozó) személyügyi
mozgásokat tervezi.

Ugyanakkor – akárcsak a közszolgálat egészében, nemzetközi tekintetben is – a ka-
tonai karrierrendszer sem tekinthető teljesen zártnak; az elmúlt időszakban egyre nyitot-
tabbá vált, és napjainkban is egyre inkább azzá válik.

Ennek egyik szembeötlő formája a szerződéses jogviszony mint határozott idejű ka-
tonai jogviszony megjelenése, mivel a határozott idejű szolgálatvállalás nem a zárt, élet-
hivatásszerű rendszerek jellemzője. A szerződéses jogviszony szükségessége abból ered,
hogy a katonai szolgálattal járó fokozott fizikai igénybevétel miatt az állomány egy ré-
szét viszonylag fiatalon vissza kell bocsátani a civil munkaerőpiacra. Nem véletlen, hogy
ez a jogviszonyfajta a sorkatonai szolgálat megszűnésével, a legénységi állomány esetében
jelent meg, illetve vált a szolgálatvállalás – egyetlen lehetséges – formájává.

A Magyar Honvédség a munkaerőpiac része, a katonai jogállás bármennyire is egy-
értelműen elhatárolható a magánszféra alkalmazottjaira vonatkozó jellemzőktől, nem zár-
hatja ki a versenyszférában foglalkoztatottakkal kapcsolatos – munkaerőpiaci – változások
hatásait. Ugyancsak a zártabb személyzeti politika nyitottabbá válását mutatja a juttatási
rendszerben egy olyan illetményelem megjelenése, ami kifejezetten a munkaerőpiaci, ver-
senyszférára jellemző hatásokra hivatott reagálni: ez az úgynevezett munkaerőpiaci pótlék.
A pótlék alkalmazása azt teszi lehetővé, hogy a kötött és merev illetményrendszer – egyes
hiányszakmák vonatkozásában – reagálhasson a bérpiaci változásokra. Hasonló jelenség
egy – az Mt. szerinti versenytilalmi megállapodáshoz hasonló filozófiával megfogalma-
zott – szolgálati viszony fenntartására köthető megállapodás lehetősége47 is.

Összegezve láthatjuk, hogy a Hjt. szabályozása a zárt személyzeti rendszerhez áll
közelebb, de a klasszikus zárt közszolgálati rendszer jellegzetességei mellett egyre több
olyan elem is megjelenik benne, amelyik a zárt személyzeti rendszer rugalmasabb és ha-
tékonyabb, a munkaerőpiaci változásokra érzékenyebben reagálni képes személyzeti poli-
tika működtetését teszik lehetővé.

47	 Hjt. 44/A. §.

42 Közszolgálati életpályák a honvédelemben

5.3. A Honvédség személyzeti/humánstratégiái

A NATO-tagsághoz köthető haderő-átalakítással párhuzamosan, az 1990-es évek végén
fogalmazódott meg az a gondolat, hogy a Honvédség megfelelő létszámú, összetételű
és motivált személyi állományának biztosítása kiemelt fontosságú és komplex stratégiai
kérdés. Ennek megfelelően dolgozták ki a honvédelmi tárca – különböző időszakokat fel-
ölelő – humánstratégiáit.

Az első humánstratégia (amelynek alapja már 1999–2000-ben elkészült) a 2003–2013 kö-
zötti időszakra vonatkozóan fogalmazta meg a professzionális haderő kialakítására vonat-
kozó célokat a humánerőforrás-tervezés, -gazdálkodás és -fejlesztés rendszerén keresztül.
Tartalmi elemei között megfogalmazta a Honvédség emberierőforrás-fejlesztésre vonatkozó
filozófiáját, a munkakörtervezés és a foglalkoztatás feltételrendszerét, a személyi állomány
biztosításával, megtartásával és fejlesztésével, a teljesítményértékeléssel és a kompenzációs,
ösztönzési és szociális rendszerrel, a szervezeti kultúraváltással, valamint a humán intézmény-
rendszerrel összefüggő elveket, valamint a stratégia megvalósításával összefüggő feladatokat.

A következő humánstratégia 2008-ban került jóváhagyásra. Kidolgozását az tette szük-
ségessé, hogy az önkéntes haderőre történő átállás után a Magyar Honvédség munkáltató-
ként a korábbi időszakokhoz képest érzékenyebb lett a dinamikus társadalmi folyamatokra,
és az elvártnál lassabban reagált a munkaerőpiac változásaira. Nyilvánvalóvá vált, hogy
a szükséges létszámú és megfelelő minőségi mutatókkal rendelkező személyi állomány
megszerzése és megtartása komoly kihívás. A fejlesztési lehetőségek vártnál korlátozot-
tabb biztosítása és az önkéntes haderő tervezettnél gyorsabb bevezetése miatt az átállással
együtt járó új típusú követelmények és az azokhoz kapcsolódó mechanizmusok, értékek
és normák bevezetése komoly feszültségekkel és működési zavarokkal jártak. Az időszak
nagyarányú szervezeti átalakításai és létszámcsökkentései következtében nem valósult meg
a korábbi humánstratégiában elhatározott stabilizáció sem.48 A 2008-ban jóváhagyott stra-
tégia a humánerőforrás-tervezés, -gazdálkodás, -fejlesztés és humánszolgáltatások mentén
fogalmazta meg azokat a funkcionális pilléreket, amelyek a haderő megfelelő humánerő-
forrás-biztosítását támogatják.

A kormányzat 2010-ben célul tűzte ki, hogy a Magyar Honvédséget minden tekintetben
alkalmassá tegye az Alaptörvényben és a honvédelmi törvényben rögzített alapvető köteles-
ségének teljesítésére, a haza védelmére és az önkéntes kötelezettségvállalásokon, felajánlá-
sokon alapuló feladatok ellátására. Az évek óta tartó kedvezőtlen folyamatok, a problémák
kezelésében tapasztalt csekély elmozdulás következtében egy új, a rendelkezésre álló erő-
források hatékony felhasználását támogató humánstratégia kidolgozása vált szükségessé.

A humánstratégia megalkotása annak az intenzív munkának a részét képezi, amely
a honvédelem rendszerének teljes megújításához vezet. Meghatározza és egységes keretbe
foglalja azokat az alapelveket és célokat, amelyek biztosítják a Magyar Honvédség számára
a feladatai ellátásához megfelelő humán feltételrendszert. E célok mentén hagyták jóvá
a 2012–2021 közötti időszakra vonatkozó stratégiát. Ez a humánstratégia a kormányzati
személyzeti politika részét képezte/képezi a kormánytisztviselőkre és a rendvédelmi szer-

48	 Vilner Péter – Jobbágy Zoltán (2008): A Magyar Honvédség új humánstratégiája. Honvédségi Szemle, 62. évf.
11. sz. 26.

43A honvédség személyzeti politikája

vezetekben foglalkoztatottakra vonatkozóan kidolgozott személyzeti/humánstratégiákkal
együtt, azokkal összhangban.

A legutóbbi humánstratégia célrendszere a Magyar Honvédség 2010. évi helyzetképe
és a védelmi tervezéshez kiadott miniszteri irányelvek alapján az alábbi pillérek mentén
lett meghatározva:

•	 a kiszámítható és vonzó katonai pályamodell;
•	 munkaköri követelmények rendszere;
•	 személyzetfejlesztés;
•	 kompenzációs (juttatások, támogatások) rendszer.

Az egyes pillérekhez köthető feladatok mentén a legutóbbi humánstratégia már konkrét
módszertani feladatokat határozott meg.

Vákát oldal

6. A kiválasztás

Ebben a fejezetben a címben megjelölt fogalomkört a toborzással, a jogviszony léte-
sítésével összefüggő kiválasztásra szűkítve tárgyaljuk. Ennél tágabb értelmezésébe49
az előmenetel, a magasabb beosztás betöltésére történő kiválasztás kérdésköre is beletar-
tozik – ennek a jegyzet külön fejezetet szentel.

6.1. A jogviszony létesítésének feltételei

A katonai jogviszonyban való alkalmazás feltételeit a jogállási törvény határozza meg.50 A szol-
gálati jogviszony létesítésének feltételei:

•	 magyar állampolgárság,
•	 betöltött 18. életév,
•	 büntetlen előélet,
•	 cselekvőképesség,
•	 állandó belföldi lakóhely vagy tartózkodási hely,
•	 a katonai szolgálatra egészségi, pszichikai és fizikai alkalmasság.

Katonai szolgálatra egészségileg, pszichikailag és fizikailag az minősül alkalmasnak, akinek
nincs olyan egészségi, pszichés elváltozása, betegsége vagy fogyatékossága, amely a katonai
szolgálatot kizárná, és a katonai szolgálat teljesítése során egészségi, pszichés és fizikai ál-
lapota jelentős romlásának kockázata nem várható. A fizikai, pszichikai és egészségügyi
követelményeket, az azoknak való megfelelés vizsgálatát és eljárásrendjét jogszabály rögzíti.

A katonai szolgálatra való fizikai, pszichikai és egészségügyi követelményeknek való
megfelelés a jogviszony fenntartásának feltétele, ezért a követelményeknek nemcsak a ka-
tonai szolgálatra jelentkezőknek kell megfelelniük, hanem azok a jogviszony időtartama
alatt folyamatosan vizsgálatra kerülnek.51

A jogállási törvény meghatározza azokat a tényezőket is, amelyek kizárják a jogvi-
szony létesítését.52

Ezen túlmenően a Hjt. meghatározza azt az időtartamot is, amelynek vállalása – első
alkalommal – a szerződéses szolgálati jogviszony létesítésének feltétele.53

Különös szabályként kerül meghatározásra a hivatásos szolgálati viszony létesíté-
sének további feltétele, ami szerint általánosságban hivatásos jogviszony a honvéd tiszt-

49	 Lásd Tankönyv 5. fejezet: A közszolgálati személyi állomány kiválasztása.
50	 Lásd 9.1. A katonai jogviszony létesítése.
51	 Lásd 2.9. Fokozott alkalmassági követelmények.
52	 Hjt. 31. § (2) bekezdés.
53	 Ez jelenleg legénységi állomány esetén legalább három, legfeljebb tíz év, míg tisztek és altisztek esetén leg-

alább öt, legfeljebb tíz év.

46 Közszolgálati életpályák a honvédelemben

és altisztjelöltek, a legénységi állományból az altisztképzést eredményesen befejezők
esetében létesíthető hivatásos jogviszony. A szerződéses tisztek és altisztek esetén a tör-
vényben meghatározott szolgálati viszonyban töltött idő eltelte után van lehetőség hiva-
tásos állományba vételre.

6.2. A szolgálati beosztás betöltéséhez kapcsolódó feltételek

A katonai szolgálati jogviszony létesítésének általános feltételein túl az egyes szolgálati be-
osztások betöltéséhez tartozó feltételeknek is meg kell felelni.

Végzettség szempontjából ez tiszti beosztások esetén legalább főiskolai vagy felső-
fokú alapképzésben szerzett végzettséget, altiszt beosztások esetén legalább érettségi bi-
zonyítványt, legénységi beosztások esetén pedig legalább alapfokú végzettséget jelent.
A végzettségi követelményen túl az egyes beosztásokhoz tartozó szakképzettségi és egyéb
képzettségi követelményeket is jogszabály rögzíti. Ezek a követelmények katonai munka-
körcsaládok szerinti bontásban kerülnek meghatározásra, az egyes családokon belül rend-
fokozati szintenként differenciáltan.

A szolgálati beosztás betöltésének további feltétele lehet a vagyonnyilatkozat-tételi
kötelezettség teljesítése, valamint a nemzetbiztonsági alkalmasság.

Ugyancsak az egyes beosztásokhoz kapcsolódó követelmény lehet az idegennyelv-
ismereti követelmények meghatározása is.

A kiválasztási folyamat során a jelentkező az általános jogviszony létesítési feltéte-
leinek, valamint az adott munkakörhöz meghatározott követelményeknek való megfele-
lése a meghatározó. Külön kompetenciaalapú kiválasztási eljárás nincs a folyamatban, de
ahhoz hasonló jellegű a pszichikai alkalmassági vizsgálat során – a katonai szolgálat által
támasztott szellemi, érzékelési követelménynek való megfelelésen túl – a személyiségbeli,
értékrendbeli és pályamotivációs követelményeknek való megfelelésre kiterjedő vizsgálat.

A szolgálati viszony létesítése állományba vétellel történik. Ezt követően kerül sor
az első rendfokozatba és az első szolgálati beosztásba történő kinevezés.

Az állomány tagja kinevezésekor esküt tesz – ennek elmaradása érvénytelenségi ok.
A szerződéses pályakezdő54 a szolgálati viszony kezdőnapjától a tiszti vagy altiszti eskü
letételéig rendfokozat nélkül teljesít szolgálatot.

6.3. Próbaidő és az alapkiképzés

A próbaidő mint további kiválasztási elem a katonai jogviszonyban is megjelenik. A próbaidő
lehetőséget ad arra is, hogy a katonai szolgálatra jelentkező egyes követelményeknek – fizikai
követelmények – a próbaidő végéig felelhessen meg. Egyes esetekben – a közszolgálati át-
járhatósággal összefüggésben – próbaidő nem köthető ki.

54	 A szerződéses pályakezdő az az első alkalommal szerződéses tiszti vagy altiszti szolgálati jogviszonyt léte-
sítő katona, aki még nem tett tiszti vagy altiszti esküt.

47A kiválasztás

Szorosan a kiválasztási eljáráshoz köthető az alapkiképzés is. Általános szabályként
a szolgálati viszony megkezdésének időpontja az alapkiképzés kezdőnapja, sikeres teljesí-
tése a jogviszony fenntartásának feltétele.

6.4. A kiválasztás és a közszolgálati átjárhatóság

A közszolgálati átjárhatósághoz kapcsolódóan valamennyi közszolgálati jogállási tör-
vényben, így a Hjt.-ben is megjelenő szabályozás, hogy a kiválasztás során a szolgálati
beosztás betöltéséhez előírt szakmai végzettséggel, szakképzettséggel, szakképesítéssel,
szakmai tapasztalattal egyformán rendelkezők közül előnyben részesíthető az, aki a szol-
gálaton kívüliek állományába tartozik, valamint a rendvédelmi szervek hivatásos állomá-
nyából, továbbá a kormányzati szolgálati, állami szolgálati, közszolgálati jogviszonyból
tartalékállományba helyezettek körébe tartozik.

6.5. A toborzás

A katonai toborzás rendeltetése a haderő igényeinek megfelelő létszámú, a katonai szol-
gálattal összefüggő és a munkaköri követelményeknek megfelelő (alkalmas), a katonai hi-
vatás iránt elkötelezett és motivált (hivatásos, szerződéses és önkéntes tartalékos) katonák
utánpótlása.

A toborzás nemcsak közvetlenül a katonaállomány utánpótlását, hanem az iskolarend-
szerű katonai képzések igényeinek biztosítását is magába foglaló feladat. Ezen túlmenően
a toborzási tevékenység – a katonai oktatási intézményekben nem megszerezhető végzett-
ségeket igénylő beosztások betöltése érdekében és hiányszakmák esetében – a honvédségi
ösztöndíjszerződések megkötésével összefüggő toborzási feladatokat is jelenti.

A Honvédség toborzási rendszerének iránya kettős: külső és belső toborzást is végez.
A külső toborzással a munkaerőpiacon jelenik meg, míg a belső toborzás során a fő célcso-
portok a szerződésük lejárta előtt álló szerződéses katonák, a rendfokozati állománycsoport-
váltáshoz meghatározott feltételeknek megfelelő legénységi és altiszti állomány, az önkéntes
tartalékos katonák és a honvédelmi szervezetek civil állománya.

6.6. A pályáztatás

Szolgálati beosztás betöltésére nyílt vagy zárt pályázat is kiírható, a külső toborzással össze-
függésben a nyílt pályázat alkalmazható. Amennyiben pályázat kerül kiírásra, a beosztás
csak olyan személlyel tölthető be, aki a pályázaton részt vett, és a pályázati feltételeknek
megfelelt. A kiválasztás során a pályázat esetén is előnyben lehet részesíteni a pályázati fel-
tételeknek egyformán megfelelők közül azt, aki a szolgálaton kívüliek állományába tartozik.

Vákát oldal

7. A Magyar Honvédség előmeneteli rendszere

7.1. Az előmenetel jelentősége a katonai szolgálatban

A zárt rendszerű közszolgálat egyik legmarkánsabb sajátossága a törvényileg szabályo-
zott, komplex előmeneteli rendszer.55 Különösen igaz ez a modern hadseregekre, így a Ma-
gyar Honvédség előmeneteli rendszerére is. A Hjt. – mint egy jellemzően zárt rendszerű
közszolgálat jogállási törvénye – már a preambulumában megfogalmazza, hogy életpályát
kínál a katonai szolgálatot vállalóknak. A jogállási törvény az előmenetellel foglalkozó cím
alatt56 pedig nevesíti, hogy a katonai életpálya, pályakép lényegét a belátható, tervszerű, ki-
számítható előmenetel jelenti.

Mint zárt rendszerű közszolgálatban, a katonai szolgálatban is meghatározó jelentő-
ségű az előmenetel, mert57

•	 a belátható életpálya, pályakép, a tervezhető karrier meghatározó jelentőségű a ka-
tonai szolgálat vonzóvá tételében és megtartó erejében;

•	 az illetmények és juttatások rendszere alapvetően az előmeneteli rendszert támo-
gatja: a legmeghatározóbb illetményelem az előmeneteltől függ;

•	 egyes juttatások az előmeneteltől is függnek (például vezetői szabadság, egyes lak-
hatási támogatási formák).

Külön ki kell emelni a katonai rendszerben az előmenetel és a teljesítményértékelés kapcso-
latát, valamint a különböző képzések és vizsgák jelentőségét (mint az előmenetel feltételeit).

A Magyar Honvédség előmeneteli rendszere törvényben és jogszabályban meghatá-
rozott. Az előmeneteli rendszer kereteit Hjt., valamint a végrehajtására kiadott HM rende-
let58 biztosítja, az egyes beosztásokhoz tartozó követelményeket pedig külön HM rendelet59
tartalmazza.

55	 Lásd Tankönyv 6. fejezet: Az előmenetel (karrier) a közszolgálatban.
56	 Hjt. 83. § (1) bekezdés. A bekezdés külön említi a hivatásos állományt (ahol a belátható, tervszerű előmenetel

„életpályát” alkot) és a szerződéses állományt (ahol ez „kiszámítható előmenetelt” jelent, ami nem ölel fel egy
egész életen át ívelő katonai karrierutat) az előmenetellel összefüggésben is.

57	 Lásd Tankönyv 6. fejezetét.
58	 10/2002. (III. 5.) HM rendelet a hivatásos és szerződéses katonai szolgálat létesítéséről, módosításáról, meg-

szüntetéséről, tartalmáról, valamint az integrált személyügyi igazgatás és egységes nyilvántartás rendjéről.
59	 20/2002. (IV.10.) HM rendelet a Magyar Honvédség egyes beosztásaihoz kapcsolódó munkaköri követelmé-

nyekről.

50 Közszolgálati életpályák a honvédelemben

7.2. Az előmenetel fogalma, formái

Az előmenetel fogalmát a Hjt. határozza meg, ami szerint az előmenetel a szervezeti hierar-
chiában való előrehaladás, amely szolgálati beosztásba történő kinevezéssel, illetve rend-
fokozati kinevezéssel, előléptetéssel valósul meg.60

Mit jelent ez? Mi alapján és miben történhet az előmenetel?
Az előmenetel alapja a beosztások és rendfokozatok hierarchiája. A Honvédség be-

osztási rendszere alapvetően munkaköralapú, eltérően például a civil közszolgálati hivatás-
rendektől, a katona előmenetele alapvetően – de nem kizárólagosan – beosztásban történő
előmenetelhez kapcsolódik.

A szolgálati beosztásba történő kinevezés magasabb beosztásba történő helyezést,
tehát a szervezeti hierarchiában „vertikális” irányú karriermozgást jelent. Magasabbnak
azt a beosztást tekinthetjük, amihez magasabb rendfokozat61 tartozik.

A rendfokozati kinevezés vagy előléptetés akár a betöltött beosztásban is értelmez-
hető, nem feltétlenül jár együtt a magasabb beosztásba történő kinevezéssel. Vagyis az elő-
menetel megvalósulhat:

•	 magasabb beosztásba történő kinevezéssel,62

•	 rendfokozati előmenetellel,63

•	 vagy mindkettővel egyszerre.

Az általános közszolgálati előmeneteltől eltérően a Hjt. nem ismeri a címadományozás
rendszerét.

A munkaköralapú megközelítés miatt a Hjt. általánosságban nem alkalmazza a ve-
zetői megbízás intézményét sem, ugyanakkor hasonló jellegű a határozott időre szóló kine-
vezés, előléptetés intézménye.64 A leginkább hasonló tartalommal bíró szabályozás szerint
a Honvéd Vezérkar főnöki beosztásba történő kinevezés határozott idejű. Hasonló jellegű,
de a Honvédség szervezetén kívülre mutat, hogy egyes vezényléssel (határozott időre) be-
tölthető beosztások esetén is lehetőség van határozott idejű előléptetésre: ebben az esetben
a katona a vezénylés időtartamára eggyel magasabb rendfokozatba előléptethető, kinevez-
hető (vagy eggyel alacsonyabb rendfokozat is megállapítható).

Az általános közszolgálati előmenetelben lehetőségként jelenik meg a besorolásban
való előmenetel.65 Ez a szolgálati idő függvénye – azaz nem jár beosztásban, munkakörben
való előmenetellel. Azonban ez sem feltétlenül automatikus, hanem különböző vizsgákhoz
köthető.66 Hasonló jellegű előmenetel megjelenik a katonai rendszerben is a speciális elő-
meneteli rendben – erről később lesz szó részletesen.

60	 Hjt. 2. § 6. pont.
61	 Hjt. 2. § 23. pont szerint ez általános előmeneteli rend esetén magasabb rendszeresített rendfokozatot, speci-

ális előmeneteli rendben magasabb elérhető rendfokozatot jelent. Hasonló logikát követve a Hjt. meghatározza
az azonos szintű beosztás (2. § 3. pont) és az alacsonyabb beosztás (2. § 1. pont) fogalmát is.

62	 A Hjt. a magasabb beosztásba történő mozgatást kinevezésnek nevezi, míg az azonos szintű beosztásba tör-
ténő mozgatást áthelyezésnek.

63	 A Hjt. az első tábornoki, tiszti, altiszti rendfokozatra a kinevezés fogalmát használja, míg általánosságban
a magasabb rendfokozatba a katona előléptetéssel kerül.

64	 Hjt. 56–57. §.
65	 Lásd Tankönyv 6.1. A besorolásban történő, „rendes” előmenetel.
66	 Lásd Tankönyv 9. fejezet: Képzés, továbbképzés a közszolgálatban.

51A magyar honvédség előmeneteli rendszere

Látható, hogy a közszolgálat más területeihez hasonlóan a katonai előmeneteli rend-
szerben is a megfelelően nyújtott egyéni teljesítmény és a szolgálati idő növekedése
az előmenetel feltétele, ami – a később ismertetett formákban – eltérő súllyal kerülhet
számításba.

7.3. A horizontális karrier

Mivel a magasabb beosztásba kerülés lehetősége korlátozott, a motiváció fenntartása
és a szervezeti tudásfejlesztés elismerése érdekében jelenik meg a katonai előmeneteli
rendszerben a vertikális karrier, a magasabb beosztásba való előrelépés mellett a „szakér-
tővé válás”, a horizontális karrier lehetősége. A katonai előmenetelnek ez sajátos formája
a besorolásban történő előmenetelhez hasonlítható. Az oldalirányú karrier során a katona
azonos szintű beosztásban, akár ugyanabban szolgálva, úgynevezett „fokozati vizsgák” si-
keres teljesítésének eredményeként magasabb fokozatba kerülhet, s ennek megfelelő díja-
zásban részesülhet. Ez a fajta oldalirányú karrierlehetőség a legénységi állomány és a nem
vezetői tiszti és altiszti beosztások esetén nyílik meg.

2. ábra
A vertikális és horizontális előmenetel

Forrás: a szerző szerkesztése

A horizontális karrierhez köthető fokozati vizsgák eredményeként a legénységi állományú
katona I–III., a tiszt és altiszt pedig I–IV. fokozatot szerezhet meg.

52 Közszolgálati életpályák a honvédelemben

A horizontális karrier lehetősége az általános előmeneteli rendű tiszti és altiszti be-
osztások esetén a kötelező várakozási idő leteltét követően nyílik meg, és minden rendfo-
kozatban újraindul, amit a következő ábra szemléltet.

3. ábra
Tiszti és altiszti előmenetel

Forrás: A szerző szerkesztése

A speciális előmeneteli rendbe tartozó beosztást betöltők esetén a horizontális karrier lehe-
tősége akkor nyílik meg, ha a katona elérte a beosztáshoz meghatározott elérhető rendfoko-
zatot – mert „szakértővé válását” addig az adott beosztáson belüli rendfokozatban történő
előléptetések fejezik ki –, és ott a kötelező várakozás ideje letelt.

Némileg eltér a fentiektől a legénységi állomány oldalirányú karrierje, mert esetükben
az oldalirányú karrier a szolgálati viszony kezdetétől indul meg, független a viselt rendfo-
kozattól (előléptetés esetén nem indul újra).

7.4. Az általános és a speciális előmeneteli rend

A katonai előmeneteli rendszer alapvetően két előmeneteli rendet különböztet meg: álta-
lánosat és speciálisat. Az egyes beosztások különböző előmeneteli rendbe tartozhatnak,67

67	 Az állománytábla, munkaköri jegyzék jelöli az egyes beosztások esetén az előmeneteli rendet.

53A magyar honvédség előmeneteli rendszere

a hozzájuk kapcsolódó előmeneteli rendet és a rendszeresített rendfokozatot jogszabály ál-
lapítja meg. A két előmeneteli rend két eltérő szemléletet tükröz – mindkettőnek megvan
az indokoltsága, továbbá közöttük átjárhatóság lehetséges: a katona pályafutása során szol-
gálhat speciális és általános előmeneteli rendű beosztásokban egyaránt.

7.4.1. Az általános előmeneteli rend

Az általános előmeneteli rend a „klasszikus” katonai előmenetelt tükrözi, a parancsnoki
beosztásokból és a katonai hierarchiájából levezethető, fő szabályként egy beosztáshoz
egy rendfokozat kapcsolódik. Az általános előmeneteli rendben az előmenetel magasabb
beosztásba történő kinevezéssel és rendfokozati előléptetéssel (kinevezéssel) is jár; hang-
súlyosabban alapul az egyéni teljesítményen, mint a szolgálati időn.68 Jellemzője a „rend-
szeresített rendfokozat”, ami meghatározza az adott beosztáshoz tartozó rendfokozatot,
amivel az betölthető, és a maximális várakozási idő, ami meghatározza, hogy adott szintű
beosztásban – a hozzá tartozó rendfokozatban – legfeljebb mennyi idő tölthető el. Az ál-
talános előmeneteli rendbe tartozó beosztásokban az alapilletmény a rendszeresített rend-
fokozat függvénye.

7.4.2. A speciális előmeneteli rend

A speciális előmeneteli rendben már egyes szakmai specialitások tükröződnek, adott
szintű beosztásban hosszabb idő is eltölthető, a rendfokozatban történő előlépés jellemzően
az azonos beosztásban jelenik meg. Jellemzője a „elérhető rendfokozat”, ami azt határozza
meg, hogy mi a legfeljebb elérhető rendfokozat az adott beosztásban – azaz ennél alacso-
nyabb rendfokozattal is betölthető az adott beosztás.69 Másik markáns eltérő jellemzője
az általános előmeneteli rendhez képest, hogy nincs meghatározva maximális várakozási
idő, tehát az elérhető rendfokozatba történő előléptetés után nincs maximum várakozási
idővel korlátozva a beosztás, beosztási szint betöltésének ideje. A speciális előmeneteli
rendbe tartozó beosztásokban az illetmény mindaddig egy besorolással alacsonyabb, mint
a beosztáshoz tartozó „elérhető rendfokozathoz tartozó” alapilletmény, míg a katona el nem
éri azt a rendfokozatot.

A legénységi állomány előmeneteli rendszere a speciális előmeneteli rendhez ha-
sonló – azaz nincs maximális várakozási idő, a katona viselt rendfokozata és a beosztáshoz
tartozó rendfokozat eltérhet egymástól, ugyanakkor az illetményre az általános előmeneteli
rendhez hasonlóak a szabályok.

68	 A szolgálati idő közvetetten úgy kerül figyelembevételre, hogy az alacsonyabb beosztáshoz tartozó kötelező
várakozási idő meghatározza, mennyi időt kell legalább eltölteni ahhoz, hogy a magasabb beosztásba kerül-
hessen a katona.

69	 A katona rendfokozata és a beosztáshoz tartozó rendfokozat legfeljebb két rendfokozattal térhet el. Lásd 9/2013.
(VIII. 12.). HM rendelet a honvédek jogállásáról szóló 2012. évi CCV. törvény egyes rendelkezéseinek végre-
hajtásáról 38. § (1) bekezdés.

54 Közszolgálati életpályák a honvédelemben

7.5. A kezdő beosztások és a kettős rendfokozatú beosztások

Az előmeneteli rendszeren belül sajátosak a kezdő beosztások – tehát az őrmester-törzsőr-
mester rendfokozattal és hadnagy-főhadnagy rendfokozattal rendszeresített, általános elő-
meneteli rendbe tartozó – és az úgynevezett kettős rendfokozatú beosztások. Ezekhez két
rendfokozatot rendszeresítenek, a beosztás mindkettővel betölthető. Ugyanezek a beosz-
tások az általános előmeneteli rendbe tartoznak, a rendfokozati előmenetel adott beosztáson
„belül” történik – meghatározott idő leteltével nyílik meg a lehetőség a magasabbik rend-
fokozatba előlépésre. A különbség az alapilletmény meghatározásában van: míg a kezdő
beosztások esetén a katona viselt rendfokozata határozza meg nagyságát, a kettős rendfo-
kozattal rendszeresített – jellemzően magasabb, vezetői – beosztások esetén a magasabb
rendszeresített rendfokozat szerinti, nem pedig viselt rendfokozata szerinti illetményre jo-
gosult a katona.

7.6. A szolgálati idő szerepe az előmenetelben (a várakozási idők)

Az idő múlásán, a szolgálati idő növekedésén (szenioritáson) alapuló előmenetel szerepe
a katonai előmenetelben is megjelenik, de részben más megközelítésű, mint más közszol-
gálati hivatásrendek rendszereiben.70

A beosztásban történő előmenetel az egyén teljesítményén alapul, a szolgálati idő
múlása mint szükséges, de nem elégséges feltétel jelenik meg, a kötelező várakozási idő
fogalmában. A kötelező várakozási idő azt határozza meg, hogy legalább mennyi időt szük-
séges eltölteni egy rendfokozatban ahhoz, hogy lehetőség nyíljon a magasabb rendfoko-
zatba történő előléptetésre. Mivel az általános előmeneteli rendű beosztások esetén a viselt
rendfokozat és a beosztás kapcsolata szoros, jellemzően a magasabb beosztásba történő
kinevezéssel járhat együtt71 magasabb rendfokozatba történő előléptetés. Speciális elő-
meneteli rendű beosztások esetén azonban adott beosztáson belül is történik előléptetés,
amennyiben a kötelező várakozási idő eltelt (és a beosztáshoz rendszeresített elérhető leg-
magasabb rendfokozat azt lehetővé teszi).

A szolgálati időnek van egy sajátos szerepe is a katonai előmeneteli rendszerben, ami
a 2002-ben bevezetett régi Hjt.-vel jelent meg: ez a maximális várakozási idő. A maximális
várakozási időhöz szorosan köthető az úgynevezett „felfelé vagy kifelé” elve, aminek célja
az előmeneteli rendszer dinamikájának fenntartása. A maximális várakozási idő az általános
előmeneteli rendbe tartozó beosztásokhoz kerül meghatározásra. Amennyiben a katona
maximális várakozási ideje rendfokozatában letelt és nem kerül magasabb rendfokozatba
előléptetésre, valamint maximális várakozási ideje nem kerül meghosszabbításra,72 beosz-
tásában nem foglalkoztatható tovább, jogviszonyát felmentéssel meg kell szüntetni.

70	 A Hjt. 87. § (1) bekezdés hangsúlyosan a teljesítményértékelés eredményéhez köti az előmenetelt. A teljesítmény-
értékelés céljául kifejezetten a hatékony (előmenetelre történő) kiválasztási rendszer működtetését jelöli meg.

71	 Kötelező várakozási idő mindegyik előmeneteli rendben megjelenik, de nem minden rendfokozat esetén.
72	 Hjt. 86. § (3) bekezdés a HVKF részére ad lehetőséget a várakozási idő – esetenként legfeljebb 5 évvel tör-

ténő – meghosszabbítására.

55A magyar honvédség előmeneteli rendszere

Az általános előmeneteli rendbe tartozó beosztásoknál az egyes rendfokozatokban el-
tölthető kötelező és maximális, a speciális előmeneteli rendbe tartozó és a legénységi beosz-
tásoknál az egyes rendfokozathoz tartozó kötelező várakozási időket a Hjt. határozza meg.73

Az illetményrendszer oldaláról megközelítve a szolgálati időt, azt alapvetően a honvé-
delmi szolgálati díj eltelt szolgálati időtől függően növekedő összege ismeri el elsődlegesen.
Az illetmény meghatározó elemében, az alapilletményben – a besorolásban – csak a speci-
ális előmeneteli rendű beosztások esetén van szerepe (amíg el nem éri a katona rendfoko-
zatban a beosztásában elérhető legmagasabb rendfokozatot) a szolgálati időnek.

7.7. Az előmenetel általános feltételei

Az előmenetel általános feltételei az alábbiak:
•	 a megfelelő betölthető magasabb beosztás;
•	 a viselt rendfokozathoz előírt kötelező várakozási idő letöltése;
•	 a magasabb beosztáshoz, valamint az ehhez kapcsolódó rendfokozathoz megha-

tározott iskolai végzettségi, szakképzettségi, szakképesítési és egyéb munkaköri
követelménynek való megfelelés, az egészségi, a pszichikai és a fizikai, valamint
a nemzetbiztonsági alkalmasság;

•	 az elméleti és a gyakorlati teljesítmények alapján magasabb beosztás betöltésére
való alkalmasság, valamint a miniszteri rendeletben meghatározott esetekben ve-
zetői gyakorlati tapasztalat;

•	 az állomány tagjának előmeneteli rangsorolása; és
•	 meghatározott szintű teljesítményértékelés.

A legénységi állomány előmenetelének feltételei részben térnek el a fentiektől. Magasabb
beosztásba az alábbiaknak való megfelelés esetén nevezhető ki a katona:

•	 a megfelelő betölthető magasabb beosztás;
•	 a magasabb beosztáshoz, valamint az ehhez kapcsolódó rendfokozathoz megha-

tározott iskolai végzettségi, szakképzettségi, szakképesítési és egyéb munkaköri
követelménynek való megfelelés, az egészségi, a pszichikai és a fizikai, valamint
a nemzetbiztonsági alkalmasság;

•	 meghatározott szintű teljesítményértékelés.

Magasabb rendfokozatba a legénységi állományú katona pedig akkor léptethető elő, ha vá-
rakozási ideje letelt és megfelelő szintű teljesítményértékeléssel bír.

73	 Hjt. 4. számú melléklete.

56 Közszolgálati életpályák a honvédelemben

7.8. A minősítő vizsga

A minősítő vizsga az új katonai életpályában jelent meg, a tiszti és altiszti állománycsoport
meghatározott rendfokozatú tagjai74 számára az éves teljesítményértékelés mellett – annak
mintegy kiegészítéseként – a rendfokozatban és a beosztásban történő előmenetel alapvető
feltétele.75 A minősítő vizsga nem kötelező jellegű, de hiányában a katona nem léphet ma-
gasabb rendfokozatba, nem kerülhet kinevezésre magasabb beosztásba.

A minősítő vizsga rendfokozatonként differenciált, az általános katonai ismereteket
mérő vizsga, aminek célja a magasabb rendfokozati szinthez tartozó általános katonai is-
meretek megszerzése, fejlesztése, megújítása, a bekövetkezett változások követése. A mi-
nősítő vizsga önkéntessége mint az előmenetel egyik feltétele, az egyéni kezdeményezésen
alapuló előmenetel elvének megjelenését hivatott megjeleníteni.

7.9. Az előmenetel tervezése

Az előmenetel tervezésével összefüggésben alapvető változás volt a régi Hjt. bevezetésekor
egy, a korábbiaknál centralizáltabb tervezési rendszer alkalmazása. A centralizált előmenetel-
tervezés a Magyar Honvédség központi személyügyi szerve felelősségi körébe tartozik.

Az előmenetel tervezése szoros kapcsolatban áll a teljesítményértékeléssel, aminek
célja az előmenetel objektivitásának biztosítása, az egyéni kezdeményezésen és a vezetői
elgondoláson alapuló hatékony kiválasztási rendszer működtetése.

Általános előmeneteli rendbe tartozó szolgálati beosztásokban a kötelező várakozási
idő leteltét követően, valamint speciális előmeneteli rendbe tartozó szolgálati beosztásokban
a rendszeresített rendfokozat elérését követően a tiszti és az altiszti állomány tagja előme-
netelre tervezhető, ha

•	 legalább „B” teljesítményszintű teljesítményértékeléssel és
•	 sikeres (és érvényes) minősítő vizsgával is rendelkezik.

A központi személyi szervnek az előmenetel tervezésével összefüggő feladata rendkívül
komplex. Munkája során a fenti feltételeknek megfelelő katonák előmenetelének tervezését
végzi az üres, illetve az előmenetellel összefüggésben megüresedő beosztások figyelembe-
vételével úgy, hogy ezzel párhuzamosan a tárgyévben tanulmányait befejező honvéd tiszt-
jelöltek, honvéd altisztjelöltek szolgálati beosztását is tervezi.

A legénységi beosztások előmenetel-tervezése helyi (katonai szervezet) szinten folyik.

7.10. A tiszti, altiszti és legénységi előmenetel kapcsolódása

A legénységi állomány feltöltése külső toborzás útján, közvetlenül a munkaerőpiacról tör-
ténik, előmeneteli rendszerük, pályamodelljük szervesen kapcsolódik az altiszti pálya-

74	 Hadnagy, főhadnagy, százados, őrnagy, valamint őrmester, törzsőrmester, főtörzsőrmester, zászlós. A legény-
ségi állomány esetében nincs minősítő vizsga.

75	 Lásd Tankönyv 9. fejezet: Képzés, továbbképzés a közszolgálatban.

57A magyar honvédség előmeneteli rendszere

modellhez. A kapcsolódást az adja, hogy az altiszti pályakezdő beosztások egy jelentős
körében elvárt, hogy az azt betöltő katona már katonai szakmai ismeretekkel, tapasztala-
tokkal rendelkezzen, így az altiszti állomány egyik meghatározó toborzási bázisa a legény-
ségi állomány. Ez visszaköszön az utóbbi teljesítményértékelésében is, ahol az értékelőlap
egyik minősítése az altiszti tanfolyamra való vezénylést tartalmazza. Míg a legénységi
állomány előmenetelének szerves része az altiszti pályára történő átlépés,76 addig a tiszti
állománycsoportba, karrierpályára történő átlépés nem képezi szerves részét az altiszti
pályamodellnek a két állománycsoport eltérő feladatai miatt. Ennek megfelelően az illet-
ményrendszerben a legmagasabb legénységi beosztáshoz tartozó alapilletmény sem éri el
a legalacsonyabb altiszti alapilletményt (az előmenetel folyamatos motivációjának fenntar-
tása érdekében), de a hosszabb szolgálati idővel rendelkező, nagy tapasztalattal rendelkező
és magasabb rendfokozatú altisztek illetménye eléri, sőt meghaladhatja egy pályakezdő
tiszt illetményét.77

7.11. Az előmeneteli rendszerrel szembeni kihívások

A Honvédség előmeneteli rendszere egy zárt karrierrendszer jegyeit hordozza magán. Ezek
előnyei között megfogalmazható a kiszámítható pályakép, a bizonyos szempontokból ga-
rantált előmenetel, az ezzel párhuzamosan, folyamatosan emelkedő illetmény stb., amelyek
a katonai előmeneteli rendszerben is megjelennek. Az előnyök mellett azonban felme-
rülnek azok a hátrányok is, amelyek az ilyen rendszer merevsége miatt – kötelező várako-
zási idők, centralizált előmenetel-tervezés időigényessége és komplexitása, hosszú képzési
idők – a munkaerőpiac részévé vált Magyar Honvédség számára kihívásokat jelentenek.

A jelen és az elkövetkező időszak feladata e kihívásokra olyan válaszokat megfogal-
mazni, amelyek eredményeként az előmeneteli rendszerben a rugalmasság és a tervezhe-
tőség megfelelő egyensúlya alakul ki úgy, hogy az egy a katonai pálya egészére megfelelő
motivációt és előmeneteli lehetőséget kínáló, a teljesítményt és a tapasztalatot figyelembe
vevő pályaképet, életpályát kínáljon a katonai hivatást választók számára.

76	 Mivel az altiszti beosztások érettségi iskolai végzettséghez kötöttek, így az érettségivel rendelkező legény-
ségi állományúak részére.

77	 A szolgálati időt elismerő honvédelmi szolgálati díj figyelembevételével.

Vákát oldal

8. Díjazás – a katonai illetményrendszer

A katonák sajátos közszolgálatot látnak el, a katonai pálya a közszolgálati életpálya részét
képezi. A katonai pálya megtartó- és vonzerejét a hagyományos katonai értékeket és a tel-
jesítményt elismerő, társadalmi megbecsülést nyújtó, kiszámítható és tervezhető életpálya
és pályakép biztosíthatja.

Az életpálya elismeri azt a különleges közszolgálatot, amelynek keretében az állomány
tagja vállalja az élet feláldozását is magába foglaló elkötelezettséget, továbbá a szolgálat ér-
dekében lemond állampolgári jogai egy részéről. A katonai illetmény-, illetve juttatási rend-
szernek komplex egészet kell alkotnia a pályamodellel, ahhoz szorosan kell illeszkednie,
ugyanakkor igazodnia kell a közszolgálat, más fegyveres szervek, illetve a társadalmi vo-
natkoztatási csoportok juttatási rendszereihez úgy, hogy elismerje a katonák más jogviszo-
nyokban foglalkoztatottakhoz képest jelentkező sajátosságait is.

8.1. A katonai illetményrendszer jellemzői

A katonák – más közszolgálati jogviszonyban állókhoz hasonlóan – szolgálati viszonyuk
alapján az állományba vételtől szolgálati viszonyuk megszűnésének napjáig illetményre
jogosultak. A katonai illetményrendszer – ahogy a magyar közszolgálati hivatásrendek
is – egy zárt jellegű közszolgálati struktúra díjazási rendszere. Ennek megfelelően az il-
letménnyel összefüggő szabályok jogszabályokban rögzítettek, nem a felek megállapodá-
sának függvénye.

A katonai illetményrendszer jellemzője a munkaköralapú jelleg: alapvetően a beosztá-
sokon, az azokhoz tartozó rendfokozatokon alapul. Egy beosztáshoz meghatározható a rend-
fokozat, így az adott beosztáshoz tartozó juttatásokat jellemzően a rendszeresített rendfokozat
határozza meg. A szenioritás, a kormánytisztviselői karrierre jellemző, az életpályán való kor-
csoportos előrehaladás közvetten – a várakozási időkön keresztül – jelenik meg, az (alap)illet-
mény legmarkánsabb funkciója az adott beosztáshoz tartozó felelősség elismerése.

A katonai szolgálat sajátosságai mellett az illetményrendszer kiemelten, mind a tiszti,
mind az altiszti rendfokozati állománycsoportban elismeri a vezetői felelősséget, illetve
ezenfelül a szakértővé válást, az úgynevezett „horizontális karriert” is. A katonai pálya
nemcsak a katonai hierarchiában történő klasszikus „felfelé” irányuló (vertikális) mozgást
ismeri el, hanem megjelenik a kis létszámú professzionális haderőkben egyre jellemzőbbé
váló horizontális karrierútnak, a „szakértővé” válásnak a lehetősége is. Ez valamennyi ál-
lománycsoport esetében kialakításra került, a legénységi állomány, az altisztek és tisztek
esetében egyaránt.

Ugyanakkor az illetményrendszer a katonai pálya egészére illetménynövekedést biz-
tosít. A folyamatos illetménynövekedés lehetőségét a szolgálati idő és a szakértői karrierút

60 Közszolgálati életpályák a honvédelemben

elismerése teremti meg. A szolgálati idő elismerésével az illetmény emelkedik akkor is, ha
a katonai pálya adott szakaszában nem kerül sor beosztásban történő előrelépésre.

A szolgálatvállalással járó illetmény nagyságának meghatározásánál a katonai illet-
ményrendszer figyelembe veszi az anszienitást, az iskolai végzettséget, szakképzettséget,
az alkalmazó szerv jellegét, a betöltött munkakört és a nyújtott teljesítményt is, ezen belül
a leghangsúlyosabban a betöltött munkakör helyét, szerepét a szervezeten belül. Ugyanakkor
– ezeken a tényezőkön túlmutatva – egy nyílt közszolgálati rendszerre jellemző elemek is
megjelennek az illetményrendszerben, amelyek kifejezetten a munkaerőpiaci hatásokra tör-
ténő reagálást, azok ellensúlyozását hivatottak szolgálni annak érdekében, hogy a Magyar
Honvédség versenyképes és vonzó munkáltatóként jelenthessen meg.

8.2. A katonai illetményrendszer

Az illetmény összetevői és az azt meghatározó tényezők az alábbiak.
•	 Alapilletmény: a beosztás szintje, értéke, az ezzel járó felelősség, a szervezeti hie-

rarchiában betöltött szerepe határozza meg. A vezetői és beosztott munkakörökre
vonatkozó illetmények elkülönülnek egymástól.

•	 Honvédelmi szolgálati díj: mértékét a katonai szolgálati idő, illetve a megszerzett
szakértői fokozat határozza meg.

•	 Pótlékok: a katonai pálya sajátosságát nem a pótlékok, hanem az alapilletmény
és a honvédelmi szolgálati díj ismeri el. A pótlékok jellemzően eseti jellegű, fo-
kozott igénybevételhez és veszélyhez, sajátos felkészültséghez kötődő juttatások.

•	 Kiegészítő illetmény: egyes illetményelemek garantálására meghatározott esetekben.

Nem az illetmény részét képezi, de funkciójánál fogva szorosan kapcsolódik hozzá az úgy-
nevezett teljesítményjuttatás, aminek funkciója a kimagasló teljesítmény, többlet- és ered-
ményes szolgálati feladatok, illetve a katona életútjának elismerése.

8.2.1. Az alapilletmény

Az alapilletményt a beosztás szintje, szervezeti értéke határozza meg. A beosztás szintjét
a szervezeti hierarchiában elfoglalt helye, az ahhoz rendszeresített rendfokozat fejezi ki.
Az alapilletmény összegét az ahhoz meghatározott szorzószám és a mindenkori honvédelmi
illetményalap szorzata adja.

Tekintettel a haderőkben a rendfokozat kiemelt jelentőségére, a beosztás és a rendfo-
kozat sajátos viszonyára, húsz besorolási kategória került kialakításra. Emellett a haderő
vezetési struktúrájának megfelelően a vezetési szinteket – csapat-, közép-, felső vezetési
szint –, illetve a beosztás vezetői vagy beosztotti jellegét hat besorolási osztály hivatott
kifejezni. Az alapilletmények mértéke úgy lett meghatározva, hogy az azok közötti egy-
máshoz viszonyított különbség ösztönözze a folyamatos előmenetelt.

Az alapilletmény elismeri a vezetési szintet és a vezetői felelősséget is. A vezetői (irá-
nyítói) beosztások körébe az altiszti rajparancsnok-helyettesi szinttől egészen a felső vezetők
körébe nem tartozó, tábornoki rendfokozattal rendszeresített beosztási szintig terjedően

61Díjazás – a katonai illetményrendszer

tartoznak a vezetői, parancsnoki típusú beosztások. Vagyis az ezeket betöltő altisztek irá-
nyítói felelőssége is külön elismerésben részesül.

A viselt rendfokozattól csak a pályakezdő (őrmester-törzsőrmester, hadnagy-főhad-
nagy), illetve a speciális előmeneteli rendű beosztásokban függ az alapilletmény.

A speciális előmeneteli rendbe tartozó beosztások esetén a katona illetménye az adott
beosztáshoz rendszeresített elérhető legmagasabb rendfokozatnál eggyel alacsonyabbhoz
járó illetmény mindaddig, míg a katona nem a beosztásban elérhető legmagasabb rendfo-
kozatot viseli.

A szerződéses szolgálati jogviszony első évében a legénységi állományú katona is
a közkatona illetményére jogosult, majd ezt követően a beosztáshoz rendszeresített rendfo-
kozat szerinti alapilletményre. A legénységi beosztások is többszintűek: az alapilletmény
itt is – kivéve a közkatonákat – a beosztás szintje alapján jár.

8.2.2. A honvédelmi szolgálati díj

Az illetményrendszerben önálló elemként jelenik meg a „katonai szolgálattal járó leg-
nagyobb áldozatvállalást erkölcsileg és anyagilag elismerő” honvédelmi szolgálati díj.
A honvédelmi szolgálati díj rendszere az alábbiakban foglalt szempontok szerint került ki-
alakításra:

•	 már a szolgálati viszony kezdetekor minden hivatásos és szerződéses állományú
katona jogosult rá,

•	 összegét egy szorzószám (honvédelmi szolgálati díj szorzószáma) és az illetmény-
alap szorzata határozza meg,

•	 a honvédelmi szolgálati díj összegét a szolgálati idő, valamint az oldalirányú karrier
során elért fokozat alapján határozzák meg.

A szolgálati idő és a horizontális karrierfokozatok összefüggését mutatja az alábbi ábra:

Szolgálati idő (év)
Horizontális karrier fokozatai

1 2 3 4

2

4

6

…

…

…

4. ábra
A szolgálati idő és a horizontális karrierfokozatok összefüggése

Forrás: a szerző szerkesztése

62 Közszolgálati életpályák a honvédelemben

8.2.3. Az illetménypótlékok

Az illetménypótlékok alapvetően a veszélyhez és a fokozott igénybevételhez, illetve a sa-
játos felkészültséghez, a kockázatvállaláshoz és a nemzetközi szerepvállalásokon alapuló
idegennyelv-használathoz kötődnek.

Az illetményrendszerben a pótlékok rendszere – illetménypótlékkal elismert tevékeny-
ségek szerint csoportosítva – az alábbi:

•	 veszélyességi illetménypótlékok (például tűzszerész tevékenység, ejtőernyős ugrás),
•	 fokozott igénybevételt elismerő pótlékok (például készenlét, ügyelet, gyakorlat),
•	 a nyelvtudás elismerő pótlék (STANAG 6001 pótlék),
•	 a munkaerőpiaci pótlék,
•	 területi pótlék (csak a Katonai Nemzetbiztonsági Szolgálat állománya részére, a sa-

játos kockázatvállalás, illetve a titkosszolgálati tevékenység elismerésére).

A pótlékok lehetnek rendszeresek, vagy eseti jellegűek.
Sajátos funkcióval bír a munkaerőpiaci pótlék. Ahogy megállapítottuk, a Honvédség

illetményrendszere egy zárt jellegű közszolgálati struktúra díjazási rendszere. Ez ugyan-
akkor azt is jelenti, hogy viszonylag merev, vagyis az egyes beosztási szintekhez (rend-
fokozatokhoz) tartozó illetmények rendszere nehezen tükrözi a „civil” munkaerőpiacon
mutatkozó tendenciákat. Ennek a viszonylag merev illetményrendszernek a kellő rugalmas-
ságát a munkaerőpiaci pótlék teremti meg. Célja a területi, illetve szerkezeti munkaerőpiaci
hatások, továbbá a Honvédség szempontjából kiemelt jelentőségű felkészültség, magasabb
szakmai követelmény vagy szakmai irányítói felelősség kompenzálása (például hiány-
szakmák).

Nem az illetményrendszer részét képezi, de ahhoz illeszkedő, ugyancsak a munkaerő-
piaci rugalmasság megteremtését célzó juttatási forma a szolgálati viszony fenntartására
vonatkozó megállapodással elérhető díjazás. A jogintézmény célja, hogy a hivatásos és szer-
ződéses állomány fokozott munkaerőpiaci hatásoknak kitett tagjával a Honvédség meg-
állapodást köthessen díjazás ellenében annak érdekében, hogy az állomány tagja vállalja,
hogy szolgálati viszonyát meghatározott (legfeljebb 10 év) időtartamig nem szünteti meg.

8.3. Illetményjellegű és egyéb juttatások, költségtérítések

A határozott időre létrejövő szerződéses jogviszonyhoz, azon belül is a legénységi állo-
mányhoz tartozó sajátos juttatás a szerződéshosszabbítási díj – ami, mint a neve is mutatja,
a szerződéses jogviszony fenntartását hivatott ösztönözni. A szerződéshosszabbítási díj ren-
deltetése, hogy a legénységi állomány tagjait az eredetileg vállalt szolgálati idő leteltekor
újabb szolgálati évek vállalására ösztönözze.

A szerződéshosszabbítási díj mértéke a Honvédség számára optimális legénységi szol-
gálati időig emelkedik, majd ezt követően csökkenő mértékű díjazással ösztönzi a szolgálat
vállalását. Az optimális szolgálati idő hossza a legénységi beosztások esetében fontos té-
nyező; a fizikai erő és állóképesség figyelembevételével kellett meghatározni, így jelenleg
18 év szolgálati idő után a juttatás összege már csökken.

63Díjazás – a katonai illetményrendszer

Ugyancsak a szerződéses legénységi állományhoz köthető az úgynevezett vissza
illeszkedési támogatás, aminek célja a pályaelhagyó állománytagok munkaerőpiaci rein-
tegrációjának támogatása. A visszailleszkedési támogatás a végkielégítéshez hasonló sávos
mértékrendszer figyelembevételével kerül megállapításra.

Ugyancsak sajátos juttatási forma az önkéntes tartalékos szolgálat vállalását ösztönző
juttatások.

A tiszti és altiszti állomány azonos mértékben jogosult a jubileumi jutalom és a végkielé-
gítés intézményére – függetlenül attól, hogy hivatásos vagy szerződéses jogviszonyban állnak.

Az egyéb juttatások közé tartozik még a napidíj, a repülőhajózók és az ejtőernyősök egy-
szeri (földi beosztásba helyezéssel összefüggő) juttatása és a katonák természetbeni ellátása.

A juttatások között ki kell emelni a lakhatástámogatási rendszert, ami az úgyneve-
zett helybenlakási kötelezettség elősegítését szolgáló támogatási formákat foglalja magába.

Ebbe a körbe tartoznak a szolgálattal összefüggő kiadásokra vonatkozó költségtérí-
tések, a kegyeleti gondoskodás és az egyéb juttatások.

Vákát oldal

9. Jogok és kötelezettségek a katonai szolgálati viszonyban

Amikor a Honvédség a katonai szolgálatra jelentkezővel szolgálati viszonyt létesít, azaz ál-
lományba veszi, akkor a felek egymással szemben kölcsönösen kötelezettségeket vállalnak,
illetve jogokat szereznek. Általánosságban elmondhatjuk, hogy a feleket megillető, illetve
terhelő jogok és kötelezettségek egymás párjai: az egyik felet terhelő kötelezettség a másik
fél joga és megfordítva. A szolgálati viszony fennállása során e jogok és kötelezettségek
egyensúlya és kölcsönös érvényre juttatása mindkét fél érdeke. Egyértelmű, hogy ezen ér-
dekközösség sérülése, illetve felbomlása a jogviszony megszűnéséhez vezet(het).

A versenyszférában és a közszférában igen nagy különbség figyelhető meg abban, hogy
a felek mekkora mozgástérrel rendelkeznek a köztük lévő kapcsolatrendszerrel összefüggő
jogok és kötelezettségek (ki)alakításában. Míg a munkajogi szabályozás több kérdéskörben
is – az eltérés módjának meghatározásával – megengedi a felek eltérő megállapodását (disz-
pozitivitás), ezzel szemben a katonai szolgálati jogban ilyen lehetőséget csak kivételes ese-
tekben78 találunk (kógens jelleg). Közös elem azonban, hogy ezek megtartását – kérelemre
vagy hivatalból – különböző szervek – például felettes honvédségi szervezetek, közigaz-
gatási szervek, hatóságok, bíróságok – ellenőrzik.

E részben a katonai szolgálattal járó jogokat és kötelezettségeket mutatjuk be. E jogokat
és kötelességeket igen különböző tárgykörű és dinamikusan változó törvényekben és végre-
hajtási szabályokban követhetjük nyomon. A katonák – a közszolgálati dolgozókhoz hason-
lóan az állami kényszerrel ellátott alapfeladataikra figyelemmel – bővebb kötelezettségekkel
és jogosultságokkal rendelkeznek, mint a magánszférában alkalmazott munkavállalók.
A katonák egyes jogai és kötelességei többé-kevésbé megegyeznek más közszolgálati dol-
gozóéval, azonban a katonai szolgálati viszony közszférán belüli sajátosságaira figyelemmel
egyes esetekben meghaladják azokat. Tovább árnyalja a képet, hogy a honvédek – katonai
szolgálati viszonyuk jellegére figyelemmel – egymáshoz képest is igen különböző jogokkal
rendelkeznek és kötelezettségekkel tartoznak.

9.1. A katonai szolgálati viszony létesítése

Korábban már említettük, de a szoros tartalmi összefüggésre figyelemmel ismételten ki-
emeljük, hogy – a békeidőszaki hadkötelezettség megszűnésére figyelemmel, más foglalkoz-
tatási jogviszonyokhoz hasonlóan – a katonai szolgálati viszony létesítése is önkéntes, azaz
nem hatósági jellegű aktussal (sorozás), állami kényszerrel létesül. A jelentkező mérlegelheti
a szolgálati viszonyból rá háruló terheket és kockázatokat, valamint ezek ellentételezéseként

78	 A hatályos szabályozás mindössze három esetben teszi ezt lehetővé: más szerves megállapodás feltételrend-
szere (Hjt. 52/A. §), közös megegyezéssel történő jogviszony-megszüntetés (Hjt. 60. §), tanulmányi szerződés
(Hjt. 89. §).

66 Közszolgálati életpályák a honvédelemben

biztosított előnyöket, s ennek eredményeképpen – a korábban jelzett tilalmi időszakok (pél-
dául veszélyhelyzet időtartama) kivételével – jogviszonyát bármikor megszüntetheti. Ennek
megfelelően a katonai szolgálati viszony létesítésének hátterében is a munka és a foglal-
kozás szabad megválasztásához, illetve elsődlegesen a közhivatal viseléséhez való jog áll.79

Az alkalmazáshoz való jog természetesen a katonák esetében is a jogegyenlőséget ga-
rantálja, de nem jelenti azt, hogy bárkit – aki katonai szolgálatra jelentkezik – állományba
kell venni és ki kell nevezni. A jelentkezőknek ugyanis meg kell felelniük a jogviszony-
létesítés általános és különös feltételeinek – így különösen az állampolgárság,80 a cselek-
vőképesség, a büntetlen előélet, a megfelelő egészségi, fizikai és pszichikai alkalmasság,
a korhatár,81 az iskolai végzettség, szakképzettség előírásainak –, vagy például ha a mun-
káltatói jogkört gyakorló döntése alapján a megüresedett vagy a megüresedő szolgálati be-
osztás betöltése pályázati eljárással történik, a szolgálati beosztás csak olyan személlyel
tölthető be, aki a pályázaton részt vett és a pályázati feltételeknek megfelelt (kiválasztás).

Hangsúlyozandó, hogy az alkalmassági előírások egyben jogviszonyfenntartási perem-
feltételek is, vagyis ezek hiányában a katonai szolgálati viszony megszűnik (például halál,
öregségi nyugdíjkorhatár betöltése, lefokozás, büntetés) vagy azt meg kell szüntetni (pél-
dául beosztásra vagy katonai szolgálatra való alkalmatlansági felmentési okok).

A jogviszony létesítéséhez kapcsolódóan fontos az eskütételi kötelezettség, mert bár
az eskü elsődlegesen nem jogi fogalom (elmaradása azonban érvénytelenségi ok), ám
a rendőrök, a katonák és a kormánytisztviselők esetében ez az állam iránti lojalitás kinyil-
vánításaként kiemelkedő jelentőséggel bír.82 A tényleges állomány tagja a katonai szolgálat
megkezdésekor honvéd esküt, az állomány tagja az első tiszti vagy az első altiszti rend-
fokozatba történő kinevezésekor tiszti vagy altiszti esküt tesz, amivel Magyarországhoz,
az Alaptörvényhez és a nemzethez fogad hűséget, önfeláldozást, bátorságot, elöljárói paran-
csainak engedelmességet, illetve alárendeltjeivel szemben emberséget és felelősséget vállal.
Sajátos a Honvéd Koronaőrség tagjainak esküje, akik a Magyarország alkotmányos foly-
tonosságát megtestesítő Szent Korona védelmét és őrzését vállalják, kiemelve az erkölcsi
feddhetetlenségre törekvést, bajtársi szellemiséget, példamutató becsületet.

79	 Lásd Alaptörvény XXIII. cikk (8) bekezdés.
80	 Az AB a közhivatal-viseléshez való jog korlátozhatósága körében értékelte és megsemmisítette a régi Hjt. ki-

zárólagos magyar állampolgárság követelményét, így a kettős vagy a többes állampolgár szolgálatvállalásának
kizártságát. Megállapította, hogy az nem lehet a jelentkező rátermettségének, szakmai tudásának és képzettsé-
gének mércéje, az érintett lojalitása és így rátermettsége egyetlen vagy döntő bizonyítéka. A nemzetbiztonsági
kockázatra épített érvelést nem tekintették döntő jelentőségűnek, mert az a kizárólag magyar állampolgárságú
személyeknél sem zárható ki, illetve ha a tervezett beosztás ellátása nemzetbiztonsági vizsgálathoz nem kö-
tött, akkor az erre alapított állampolgársági korlátozás eleve szükségtelen. Lásd 52/2009. (IV. 30.) AB hatá-
rozat.

81	 Jelenleg nincs a katonai szolgálat vállalásának az öregségi nyugdíjkorhatárt megelőző felső határa. A korábbi
belépési életkori határ (47 év) a szolgálati nyugdíjjogosultsággal függött össze, és a katona jogos érdekét szol-
gálta, mert ennek hiányában a katona szolgálati viszonyát a felső korhatár elérésekor nyugdíj nélkül kellett
volna megszüntetni.

82	 Lásd 47/2009. (IV. 21.) AB határozat „Ugyanis a szabályozás nem valamely vallási közösség belső életére,
szertartásaira vonatkozik, hanem egy világi, állami ünnepélyes ceremónián való részvételre. A közhivatal vi-
selése, a köztisztviselői jogállás többletkötelezettséggel és -felelősséggel jár: az állam és az alkotmányos rend
iránti hűséget feltételezi, továbbá az állam szolgálatát igényli. Az eskütétel mindenekelőtt ezt a többletköte-
lezettséget jelképezi, amely nem tartalmazza világnézet kinyilvánítását vagy annak mellőzését. (Hasonlóan
a köztársasági elnök és a Kormány tagjainak Alkotmányban előírt eskütételéhez.)”

67Jogok és kötelezettségek a katonai szolgálati viszonyban

Kapcsolódó további munkáltatói jogok, kötelezettségek különösen:
•	 próbaidő kikötése,
•	 alapkiképzésre kötelezés vagy ez alóli mentesítés (lásd később részletesen),
•	 szolgálati idő megállapítása,
•	 szolgálati viszony lényegi elemeire kiterjedő tájékoztatási kötelezettség,
•	 munkaköri leírás elkészítése, átadása.

9.2. Az alapvető jogok korlátozása

Az államnak tiszteletben kell tartania és védenie kell az ember sérthetetlen és elidegeníthe-
tetlen alapvető jogait.83 Bár a katonai szolgálati viszony lényegi eleme egyes alapvető jogok
korlátozása, ez azonban nem korlátlan és öncélú, mert erre kizárólag a honvédelem nem-
zeti ügye érdekében, a feltétlenül szükséges mértékben, az elérni kívánt céllal arányosan,
az alapvető jog lényeges tartalmának tiszteletben tartásával kerülhet sor.

A Honvédség feladatainak végrehajtása a katonától a közszolgálat egyéb területeihez
képest nagyobb áldozatvállalást követel meg, mert a honvéd eskü letételével végső soron
az élete feláldozásának kockázatát vállalja: törvényben meghatározott egyes feladatok vég-
rehajtására kapott parancsot önfeláldozásig terjedő bátorsággal, más esetekben pedig azt
akkor is köteles teljesíteni, ha az az életét vagy a testi épségét közvetlenül vagy súlyosan
veszélyezteti. Egyes szolgálati feladatok végrehajtása során azonban a katona végszük-
ségre nem hivatkozhat.84 Az eskü „élet feláldozására” vonatkozó része azonban nem sérti
az élethez való alkotmányos alapjogot, mert az nem az élettől és az emberi méltóságtól való
állam általi, bizonyosan bekövetkező megfosztást jelenti, hanem a fegyveres harcban életét
kockáztató katona a haza védelmére vonatkozó kötelezettségének teljesítése során kerül
az életét veszélyeztető helyzetbe.85

Az élethez és a testi épséghez kapcsolódóan alapvető jelentőségű, hogy a beteg sza-
badon eldöntheti, kíván-e egészségügyi ellátást igénybe venni, és az ellátás során mely be-
avatkozások elvégzéséhez járul hozzá, illetve melyeket utasítja vissza. Mindezen egyéni
szintű jogokkal szembeállítható a közösség joga a betegségek, fertőzések megelőzésére,
terjedésének megakadályozására, és ennek érdekében az ellátás tűrésének kikényszeríté-
sére vonatkozóan.86 Időről időre mind ágazati, mind társadalmi szinten felmerül, hogy kö-
telezhető-e bárki is akarata, meggyőződése ellenére védőoltásra. Figyelemmel az oltások
elmulasztásának következményeire, így egyes fertőző betegségek, valamint egészséget
és biztonságot veszélyeztető biológiai kóroki tényezők kockázatának elkerülése érde-
kében – így különösen a külföldi szolgálat végrehajtása során – a katonák kötelező védőol-
tásának van helye, aminek – szűk kivételekkel – az állomány tagja köteles alávetni magát,
és elmaradása fegyelmi felelősség körében értékelhető.

A honvéd jogállás az élet és a testi épség megőrzéséhez való jogon túl a Honvédség
társadalmi rendeltetésére figyelemmel és feladatainak megvalósítása érdekében korlátozza
a szabad mozgás és a tartózkodási hely szabad megválasztásához való jogát is. Az állomány

83	 Lásd Alaptörvény 1. cikk (1) bekezdés.
84	 Lásd Hjt. 17. §.
85	 Lásd 46/1994 (X. 21.) AB határozat.
86	 Lásd 39/2007. (VI. 20.) AB határozat.

68 Közszolgálati életpályák a honvédelemben

tagja ugyanis tartózkodási helyét a szolgálati helye szerinti településen, vagy annak vonzás-
körzetében választhatja meg. Ez az úgynevezett helyben lakási kötelezettség, amitől eltérést
a parancsnok engedélyezhet előzetesen, írásban. A Honvédség által működtetett lakhatás-
támogatási rendszer – így például a bérlakás juttatása, a szálló-, a garzon- és a laktanyai
elhelyezés – ennek megfelelően nem szociális alapú, hanem a szolgálati érdekek érvénye-
sülését és a helyben lakási kötelezettség elősegítését szolgálja. E jogkorlátozás körében em-
líthetjük még, hogy az állomány tagja

•	 köteles külföldre utazását a munkáltatónak bejelenteni;
•	 szolgálati, szolgálatteljesítési helyét a honvédségi szervezet szolgálati rendjében

megállapított esetekben és módon hagyhatja el;
•	 köteles bejelenteni a szolgálatteljesítési időn kívüli elérhetőségét;
•	 tartózkodási helyéről a szolgálati helyére – különösen indokolt esetben szabadsága,

szolgálatmentessége idején is – visszarendelhető;
•	 személyes szabadsága különleges műveleti kiképzések, gyakorlatok alkalmával elő-

zetes írásbeli beleegyezés alapján a kiképzés céljának elérése érdekében a szükséges
mértékben és ideig, de összefüggően legfeljebb 96 óra időtartamban korlátozható.87

A katonai rend és fegyelem biztosítása érdekében a katonairendész-járőr korlátozhatja az ál-
lomány tagjának személyes szabadságát, továbbá az állomány tagját igazoltathatja és elő-
állíthatja, ha az állomány tagját bűncselekmény, szabálysértés vagy súlyos fegyelemsértés
elkövetésének megalapozott gyanúja terheli, vagy ilyen cselekmény elkövetése közben tetten
érték. Mindazonáltal szükséges és arányos mértékű kényszerítő eszköz alkalmazható az ál-
lomány tagjával szemben az előállítás helyszínének önkényes elhagyása, vagy ennek meg-
kísérlése, továbbá a katonairendész-járőr jogos intézkedésének való ellenszegülés esetén.88

A közbizalom, a közérdek elsődlegessége, illetve a parancs feltétlen végrehajtása ér-
dekében korlátozásra kerül a szabad véleménynyilvánításhoz való alapjog is. A katona

•	 a parancsot nem bírálhatja, arról jog- és érdekérvényesítő tevékenysége körén kívül
véleményt nem mondhat;

•	 a szolgálati rendet és a fegyelmet sértő nyilatkozatot nem tehet;
•	 sajtónyilvánosság igénybevételével hivatalos eljárásban magánvéleményt nem nyil-

váníthat;
•	 nem terjeszthet, és nem hozhat nyilvánosságra a szolgálati rendet és fegyelmet

veszélyeztető sajtóterméket, ilyen tartalmú kiadványt, plakátot, hirdetményt, emb-
lémát, más szöveges vagy képi adatot;

•	 amennyiben azt a honvédelmi miniszter utasításában megtiltja, internetes felületen,
magánszemélyként, magánvélemény nyilvánításakor sem hozhat nyilvánosságra
állományba tartozására vonatkozó adatot (így például – a rendvédelmi szervek állo-
mányához hasonlóan, illetéktelen befolyásolás, esetleges fenyegetés elkerülése, to-
vábbá a Honvédség működésébe vetett közbizalom csorbítására alkalmas vélemény-
nyilvánítások megelőzése érdekében – HM utasításban megtiltható lenne közösségi
oldalakon foglalkoztatási adatok, illetve egyenruhás fénykép megjelentetése).89

87	 Lásd Hjt. 25. §.
88	 Lásd Hjt. 18. § (2) és (3) bekezdés.
89	 Lásd Hjt. 23. § (1) és (3) bekezdés.

69Jogok és kötelezettségek a katonai szolgálati viszonyban

Az Alaptörvény biztosítja, hogy a munkavállalóknak, a munkaadóknak, valamint szerveze-
teiknek joguk van ahhoz, hogy egymással tárgyalást folytassanak, annak alapján kollektív
szerződést kössenek, érdekeik védelmében – ideértve a munkavállalók munkabeszünte-
téshez való jogát is – együttesen felléphessenek.90 A törvényben garantált érdekvédelmi
jogok mellett korlátként jelenik meg azonban a katonák esetében, hogy a kollektív szer-
ződés kizárt, és a Honvédségnél nincs helye sztrájknak.91

Alapjogok közé tartozik a békés gyülekezéshez való jog. A honvédségi szervezet te-
rületén azonban ez alapján nem tartható olyan nyilvános rendezvény, amely politikai célt
szolgál, továbbá a szolgálati feladat, a szolgálati rend és fegyelem ellen irányul vagy azt
bírálja, a Honvédség iránti közbizalom megingatására alkalmas, valamint a Honvédség fel-
adataival ellentétes célra irányul.

A hadsereg működőképessége megköveteli, hogy a honvédek ne vegyenek részt a Hon-
védség törvényes feladataival ellentétes, továbbá a katonai szolgálattal vagy a szolgálati
beosztással egyébként össze nem egyeztethető szervezetben. Erre figyelemmel az érdek-
összeütközés megelőzésének sajátos formája az egyesülési jog korlátozása: a honvéd szol-
gálati viszonyának fennállása alatt ugyanis nem csatlakozhat olyan szervezethez, amelynek
tevékenysége a Honvédség feladataival ellentétes. Mindehhez kapcsolódóan a katonának
bejelentési kötelezettsége van, a munkáltató pedig a tagsági viszony létesítését, illetve
a fenntartását megtilthatja, ha az a katonai szolgálattal vagy a szolgálati beosztással nem
egyeztethető össze, a szolgálat érdekeit sérti vagy veszélyezteti.

A KNBSZ hivatásos állományának tekintetében a nemzetbiztonsági érdek fokozott
érvényesülése miatt további jogkorlátozások is megjelennek:

•	 jognyilatkozatot csak személyesen tehet;
•	 a gyülekezési jog alapján szervezett rendezvényen történő megjelenési szándékát

köteles a munkáltatói jogkört gyakorlónak előzetesen írásban bejelenteni, aki a rész-
vételt megtilthatja;

•	 a külföldre utazásának tervezett időpontját és útvonalát, az utazás célját és útitársait,
a külföldi tartózkodási helyét, a hazatérésének várható időpontját a munkáltatói
jogkört gyakorlónak köteles írásban bejelenteni;

•	 köteles a munkáltatói jogkört gyakorlónak írásban bejelenteni a biztonsági helyzetét
befolyásoló körülményeket, azok megváltozását, így például külföldi állampolgárral
létesített, fenntartott kapcsolatát, a vele együtt élő személyek tekintetében beállott
változást, pénzintézetnél vezetett valamennyi számláját, egymillió forintot meg-
haladó forgalmi értékű ingatlan és ingóság megszerzését.

90	 Lásd Alaptörvény XVII. cikk (2) bekezdés.
91	 Kiemelendő, hogy a tilalom nemcsak a tényleges katonai állományra, hanem a teljes személyi állományra ki-

terjed. Ennek alkotmányos indokoltságát mondta ki az AB, és megállapította, hogy „[a] honvédség és a rend-
védelmi szervek alkotmányos feladatainak hatékony ellátását csak a teljes személyi állomány munkája tudja
biztosítani. Valamennyi alkalmazott a munkakörébe tartozó feladatkör ellátásával szolgálja az egész szer-
vezetet, és ez független attól, hogy az alkalmazott milyen foglalkoztatási jogviszony keretében végzi a tevé-
kenységét. A hivatásos szolgálatot teljesítők munkáját közvetlenül segítő köztisztviselők és közalkalmazottak
sztrájkja esetén az általuk ellátott feladatok elmaradása, vagy azok teljesítésében való késlekedés jelentősen
hátráltathatja a szervezetet feladatának teljesítésében, ezzel akadályozhatja az állami feladatok ellátását,
az élet- és vagyonmentést, vagyis mások alapvető jogainak érvényesítését.” Lásd 88/B/1999. AB határozat.

70 Közszolgálati életpályák a honvédelemben

9.3. Rendelkezésreállási és szolgálatteljesítési kötelezettség

A munkajogi szakirodalom a munkavállaló fő kötelezettségének tekinti a rendelkezésre
állási, illetve munkavégzési kötelezettséget. Így van ez a katonák szolgálatteljesítése esetén is:

•	 az állomány tagja köteles az előírt helyen és időben, szolgálatképes állapotban
megjelenni;

•	 szolgálatteljesítési idő kezdetén a szolgálatteljesítést megkezdeni;
•	 szolgálatképes állapotának ellenőrzését tűrni;
•	 szolgálati feladatait a szolgálat érdekének elsődlegességét, valamint a Honvédség

iránti közbizalom megóvását szem előtt tartva, a jogszabályoknak, a közjogi szer-
vezetszabályozó eszközöknek, a parancsoknak és az intézkedéseknek megfelelően,
szükség esetén a veszély vállalásával, elvárható szakértelemmel és gondossággal,
pártatlanul és igazságosan végrehajtani;

•	 szolgálatteljesítés céljából rendelkezésre állni, őr-, ügyeleti és készenléti szolgálatot
adni, valamint túlszolgálatot teljesíteni.

A szolgálati viszonyhoz kapcsolódó sajátos jogintézmények egyike az úgynevezett rendel-
kezési állomány. E sajátos jogintézmény a szolgálati viszony fennállása alatt olyan határo-
zott időtartamot fed le, amikor az állomány tagja – a törvényben meghatározott különböző
okból92 – nem tölt be a Honvédségnél szolgálati beosztást. Mindez azonban nem jelenti azt,
hogy ennek következtében az állomány tagja minden esetben mentesül a rendelkezésre állás
és szolgálatteljesítés kötelezettsége alól: vannak olyan élethelyzetek, amikor a munkáltató
a katonát szolgálati feladatok ellátására kötelezi (például átszervezés miatti személyi tar-
talék), vagy például különleges jogrendben szolgálatba hívhatja (például nyugdíj előtti ren-
delkezési állomány).

E kötelezettségek alóli mentesülés általános esete a szabadság igénybevétele. Hang-
súlyozzuk, hogy a szabadság kiadása munkáltatói jog és egyben kötelezettség.

Van néhány körülmény, aminek következtében az állomány tagja – nem büntetés jel-
leggel, illetményfizetés mellett, szabadság igénybevétele nélkül – mentesül a szolgálattelje-
sítési és rendelkezésreállási kötelezettség alól. Ilyen például a szolgálatra átmeneti egészségi
okból alkalmatlanság esete (például egészségügyi kezelések, orvosi vizsgálatok, egészség-
ügyi szabadsága időtartamára), egyes kötelezettségek teljesítésének idejére (például bíró-
sági, hatósági idézés, értesítés, állampolgári kötelezettség, tűzoltói szolgálat), vagy egyéb
méltányolható ok miatt indokolt távollét időtartamára. Előfordulhatnak azonban olyan nem
kívánt események is, amelyeknek hatására a munkáltató a honvéd szolgálattól való távol-
tartása mellett dönt (úgynevezett szolgálati beosztásból felfüggesztés). Ilyenkor a katona
szolgálati beosztásával járó jogait nem gyakorolhatja, szolgálati fegyverét és a szolgálati
okmányait köteles leadni, a honvédségi szervezet területére csak engedéllyel léphet be, il-
letménye részlegesen megvonásra kerül.

Az állomány tagja nem veszélyeztetheti a rendelkezésreállási és szolgálatteljesítési kö-
telezettségét a szolgálatteljesítési időn túli magatartásával sem. Ennek érdekében előzetes

92	 Ilyen ok például a nem honvédségi szervezetnél történő katonai szolgálat, szolgálati beosztás ellátására való
alkalmatlanság (kivéve a fizikai alkalmatlanság), tanulmányok folytatása, vagy szolgálati viszony megszűné-
sével (tábornokok sajátos jogorvoslata, méltatlansági eljárás) összefüggő átmeneti helyzetek. Lásd Hjt. 46. §.

71Jogok és kötelezettségek a katonai szolgálati viszonyban

engedélyezés vagy bejelentés érvényesül a más keresőtevékenység és a gazdálkodó szer-
vezetben történő szerepviselés körében, vagy például bejelentési kötelezettséghez kötött
a szolgálatteljesítési időt nem érintő képzésen való részvétel.

9.4. Szolgálatteljesítés megszervezése, ellentételezése

Másik oldalról szemlélve, a katonának joga van a foglalkoztatáshoz, tehát ahhoz, hogy
a Honvédség szabályszerűen, a szolgálatteljesítési idejét lefedve szolgálati feladatokkal
lássa el, és biztosítsa számára azok végrehajtásához, valamint az egészséges és biztonságos
munkavégzéshez szükséges valamennyi tárgyi és személyi feltételeket. A szolgálatteljesítési
idő beosztása így tehát a munkáltató alapvető kötelessége, aminek során mérlegeli a hon-
védségi szervezet zavartalan működésének megfelelő szolgálatteljesítést, a honvédségi
szervezet alapfeladatának, az egyén munkaköri leírásban rögzített szolgálati feladatainak
jellegét, ezen belül különösen a szükséges fizikai vagy szellemi erőkifejtést, vagy fokozott
figyelmet, a pihenés és a pihentetés lehetőségét, továbbá az egészséges és a biztonságos szol-
gálatteljesítés követelményét. Fő szabály szerint természetesen a katona is napi nyolc órát
és heti negyven órát köteles „ledolgozni” (úgynevezett általános szolgálati rend). A felek
jogait és kötelezettségeit azonban olyan közjogi keretek befolyásolják, mint a Honvédség
folyamatos és zavartalan irányítása és vezetése, a riasztás végrehajtása, a készenlét foko-
zásával kapcsolatos feladatok szervezett megkezdése és végrehajtása, a bekövetkezett vagy
várhatóan bekövetkező eseményekre való rugalmas reagálás. Mindezekre figyelemmel nem
alkalmazhatók az általános szolgálati rendre vonatkozó szabályok, ha a körülmények – így
elsődlegesen a szolgálatteljesítés feltételei – speciális szolgálati rend alkalmazásának szük-
ségességét támasztják alá (úgynevezett készenléti jellegű beosztáshoz kapcsolódó szolgá-
lati rend vagy úgynevezett folyamatos ügyeleti szolgálat ellátására szervezett beosztáshoz
kapcsolódó szolgálati rend).93

A katona alapvető joga, hogy – egyes kivételektől eltekintve – az állományba vétel
napjától a szolgálati viszony megszűnésének napjáig havonta – szolgálatteljesítése ellentéte-
lezéseként illetményben részesüljön. Az illetmény megállapítása és folyósítása egyebekben
a munkáltató alapvető kötelessége. Vannak olyan élethelyzetek – például a jogviszony szü-
netelése, az illetmény nélküli szabadság vagy a jogellenes távollét időtartama, amikor az ál-
lomány tagja – bár szolgálati viszonya fennáll – illetményre nem jogosult. Sajátos a helyzet
akkor is, amikor az állomány tagja a Honvédség érdekében polgári szervnél teljesít szol-
gálatot (ez az úgynevezett más szerves vezénylés), mert ilyenkor az illetmény fizetésére fő
szabály szerint a polgári szerv jogosult, bár ezt a Honvédség átvállalhatja.

A szolgálatteljesítés pénzbeli ellentételezése mellett nélkülözhetetlen a – napi és heti
pihenőidőt meghaladó – regenerálódás, pihenés. Ahogy előzőekben már említettük, a ka-
tonának joga van éves fizetett szabadsághoz, míg a szabadság megállapítása és kiadása
a katonai szolgálati viszonyban is a munkáltató joga és kötelezettsége.

Szükségszerűen előfordulhatnak olyan körülmények, amikor a munkáltató a katona
„munkaerejét” a szolgálat érdeke vagy rendkívüli eset megelőzése vagy elhárítása, követ-
kezményeinek felszámolása, továbbá egyéb előre nem látható körülmény bekövetkezése

93	 Lásd Hjt. 95. §.

72 Közszolgálati életpályák a honvédelemben

miatt munkanapon, heti pihenőnapon, munkaszüneti napon a szolgálatteljesítési időn túl
is igénybe kívánja venni (úgynevezett túlszolgálat). Az ilyen igénybevétel mértéke garan-
ciális jelleggel éves szinten jogszabályban korlátozott, alkalmazhatósága írásbeliséghez
kötött, a katona pedig az illetményén felül külön ellenszolgáltatásra, azaz szabadidőre, il-
letve díjazásra jogosult.

Bár nem minősül túlszolgálatnak, ugyancsak „többlet-igénybevételt” jelent, amikor
a munkáltató a katonát szolgálati beosztással járó feladatain túl különféle rendeltetésű és jel-
legű őr-, ügyeleti vagy készenléti szolgálat94 ellátására kötelezi (vezényli). A szolgálatokért
külön ellentételezés, pihenőidő, szabadnap és díjazás jár. Ez utóbbiról általánosságban el-
mondható, hogy független a szolgálati idő alatt ténylegesen végzett munka mennyiségétől
és minőségétől, elsődlegesen a szolgálatok időtartamához, jellegéhez, laktanyán kívüli ké-
szenléti szolgálatok esetén a beérkezési időhöz, az alá-fölérendeltségben működő ügyeleti
szolgálatok vonatkozásában az egyes vezetési szintekhez igazodik.

A Honvédség működéséhez a szolgálati rendszeren túl nélkülözhetetlen az alapkikép-
zések, a gyakorlatok, illetve az egyéb kiképzési célú foglalkozások megtartása és folyamatos
végrehajtása. Az alapkiképzés lényege, hogy az újonc katonák elsajátítsák a katonai szol-
gálathoz szükséges legfontosabb általános katonai ismereteket, begyakorolják az alapvető
alaki fogások és mozdulatok végrehajtását, így képessé váljanak a harc alapfeladatainak
végrehajtására. A haza fegyveres védelmére való felkészülés az alapkiképzést követően
sem korlátozható csak a laktanyai foglalkozásokra, a NATO-elvárásoknak is megfelelő
éjjeli és nappali gyakorlatra (például lövészet, robbantási gyakorlat) van szükség, amely
rendszerint több napig, esetenként több hétig is eltart. Ismételten utalnunk kell ugyanakkor
arra, hogy – műveleti körülmények között – végső soron a megfelelő felkészítettség jelenti
a gyakorlati tevékenységet ellátó katona élethez való jogának legfontosabb garanciáját.
Mindezekre figyelemmel a Honvédség köteles a katonákat alapkiképzésben részesíteni,
akik – szűken érvényesülő kivételektől eltekintve – kötelesek ezen részt venni.

A katonai szolgálattal járó – túlszolgálatnak nem minősülő – többlet-igénybevétel sa-
játos formája a kollektív kiképzést jelentő gyakorlato(ko)n való részvétel. A különböző
gyakorlatok alapvető célja a katonai szervezetek alaprendeltetésként biztosítandó képes-
ségeinek megteremtése, feladatainak „begyakorlása”, illetve az, hogy fenntartsa a vezető
szervek, a parancsnokok és a csapatok szükséges hadászati, hadműveleti, harcászati, vala-
mint együttműködési képességeit és azokat az elvárt készültségi szinteket, amelyek szük-
ségesek számukra békeidőben, válsághelyzetben és háborúban egyaránt. Az állomány
ezirányú leterheltsége nagyon különböző: egyes alakulatoknál a gyakorlatok átlagos hossza
harci támogató vagy kiszolgáló tevékenység esetén minimálisan 7 nap, harci alakulat esetén
ez azonban elérheti akár a 20–32, műveleti felkészítésre specializálódott szervezetnél szél-
sőséges esetben a 42 napot is. A gyakorlaton való részvétellel együtt járó többlet-igénybe-
vétel szabadidővel, az illetményen felül külön díjazással (úgynevezett gyakorlati pótlék),
továbbá térítésmentes természetbeni élelmezési ellátással kerül kompenzálásra.

94	 Lásd Hjt. 105. §.

73Jogok és kötelezettségek a katonai szolgálati viszonyban

9.5. Összeférhetetlenség

A pártatlan, befolyástól mentes közszolgálat legfőbb biztosítéka, hogy a közhivatalt viselők,
így a katonák is tartózkodnak a politikai véleménynyilvánítástól, és lojálisak a mindenkori
politikai vezetéssel szemben. Zsinórmértékül szolgál, hogy a közhivatalt viselő – a párt-
semleges és politikailag független közigazgatás, továbbá a hatalmi ágak szétválasztása ér-
dekében – nem tölthet be pártban tisztséget és nem vállalhat párt nevében vagy érdekében
nyilvános közszereplést. A honvédekkel szemben sokkal szigorúbb politikai összeférhetet-
lenségi követelmények érvényesülnek: a Honvédség hivatásos állományú katonái nemcsak
tisztséget nem vállalhatnak, hanem tagjai sem lehetnek pártnak és nem folytathatnak poli-
tikai tevékenységet, míg a szerződéses állomány tagja a szolgálati viszonya idejére a párt-
tagságát köteles felfüggeszteni. Mindemellett a honvédek párt nevében vagy érdekében
közszereplést kizárólag a szolgálati viszonyuk szüneteltetése idején vállalhatnak, illetve
a szolgálati feladathoz kapcsolódó közszereplésükért tiszteletdíjat nem fogadhatnak el.
E szabályok megszegése – a magatartás függvényében – összeférhetetlenségként, végső
soron fegyelmi felelősség vagy méltatlanság keretében érvényesíthető.

Az összeférhetetlenség azonban másképpen is előállhat. A nepotizmus a hatalmi pozíciók
és a velük járó előnyök – így különösen a vagyon, befolyás – olyan elosztása, amikor a dön-
téshozók a rokonaikat, barátaikat részesítik előnyben az alkalmasabb, felkészültebb je-
lentkezőkkel szemben. A nepotizmus magas korrupciós kockázattal jár, ezért megelőzése,
megakadályozása érdekében a jogállási törvények szabályozzák különösen a kiválasztás
rendjét, az előmeneteli, az illetmény- és a juttatási rendszert, továbbá az összeférhetetlenség
egyik klasszikus eseteként meghatározzák az úgynevezett együttalkalmazási tilalmat (hozzá
tartozói vagy személyközi összeférhetetlenség).95

Nincs ez másként a katonáknál sem. A pártatlan és az elfogulatlan szolgálatteljesítés
érdekében nem létesíthető és tartható fenn a szolgálati viszony, ha a honvéd ezáltal kö-
zeli hozzátartozójával vagy élettársával kerülne közvetlen irányítási, felügyeleti, ellen-
őrzési vagy elszámolási kapcsolatba. E tilalom azonban nem abszolút, mert a munkáltató
az egyedi ügyekben azok sajátos körülményeit figyelembe vevő felmentés adhat, s azt bár-
mikor vissza is vonhatja. Ha az együttalkalmazási tilalom a szolgálati viszony fennállása
alatt keletkezik, és az a szolgálati viszony módosításával, így különösen áthelyezéssel nem
orvosolható, nem az érintettek közösen, hanem a munkáltató – elsődlegesen a szolgálati
érdek és az érintettek érdemeinek mérlegelésével – dönti el, hogy az állomány melyik tag-
jának szűnik meg a szolgálati viszonya.

Látható tehát, hogy – az integritásközpontú megközelítés szerint – a katonai szolgá-
lati jog „puha” szabályozást ad, és nagyobb teret enged a közeli hozzátartozók egyidejű
foglalkoztatásának. Mindennek hátterében az áll, hogy a közeli hozzátartozók foglalkoz-
tatása a Honvédség szervezeti kultúrája által is támogatott: a katonai pálya iránti elköte-

95	 Az AB az 1990-es évek elején, egy határozatában rámutatott arra, hogy bizonyos házasságkötési feltéte-
leknek, illetőleg korlátoknak alkalmazási, foglalkoztatási követelményként való előírása – összeférhetetlen-
ségi okként – alkotmányosan megengedhető. „Ilyen korlátozást indokolhatnak – egyebek között – a rendőri
(fegyveres testületi) életformával járó speciális helyzetek és körülmények, így az állami és szolgálati titok
megóvásához fűződő rendkívüli érdekek, a fegyveres testület tagjaival szemben támasztott fokozott erkölcsi
követelmények stb.” Lásd 23/1993. (IV. 15.) AB határozat.

74 Közszolgálati életpályák a honvédelemben

lezettség kis túlzással „öröklődik”, több esetben családon belül katonagenerációk követik
egymást. A honvédekkel szemben megkövetelt mobilitásra tekintettel sem ritka a házas-
társ egyidejű foglalkoztatása sem, különösen tartós külföldi szolgálat alatt. Mindezek se-
gítik a katonai szocializációt, erősítik a szervezeti kötődést és a lojalitást. Hangsúlyozandó
azonban, hogy a jelentkezőnek – az együttalkalmazási tilalom alóli felmentése esetén
is – meg kell felelnie a szolgálati viszony létesítése általános és különös feltételeinek (így
többek között a végzettségi, valamint az egészségi, a fizikai és a pszichológiai alkalmassági
követelményeknek, meghatározott szolgálati beosztások tekintetében a nemzetbiztonsági
előírásoknak), ezek alól nem mentesíthető. Emellett a szolgálati viszony fennállása alatt
az érintett előmenetele, illetménye és juttatásai nem alakíthatók szabadon, ezek a törvényi
keretek között kötöttek.

Végül, de nem utolsó sorban felmerül a gazdasági, vagyoni jellegű összeférhetetlenség
megelőzésének, megszüntetésének követelménye is. A Honvédség működése iránti közbi-
zalom, a pártatlan, befolyástól mentes feladatellátás, illetve az integritás fontos eleme, hogy
a katona szolgálati viszonya mellett létesíthet-e, illetve tarthat-e fenn, és ha igen, milyen
feltételekkel – a munka és a foglalkozás szabad megválasztásához való jog korlátozásá-
val96 – egyéb munkavégzésre irányuló, foglalkoztatási, illetve gazdálkodó szervezetben ré-
szesedést, szerepvállalást biztosító jogviszonyt (úgynevezett gazdasági összeférhetetlenség).
A katonai hivatás melletti munkavégzés, az úgynevezett más keresőtevékenység97 gyako-
rolható, aminek feltételei a kizárt, az engedélyhez vagy bejelentéshez kötött jogviszonyok
rendszere tekintetében követi az általános közszolgálati szabályozást.

9.6. A katonai szolgálati viszony nyújtotta biztonság

Ahogy erre a Tankönyv is rámutat, a közszolgálat nagyobb biztonságot nyújt, mint a ver-
senyszférában a munkajogi foglalkoztatás.

Az alcímben említett „biztonság” fontos eleme, hogy törvényi szinten rögzítettek, azaz
mindenki számára megismerhetők – többek között –

•	 a jogviszony létesítésével, módosításával és megszüntetésével98 kapcsolatos jogok
és kötelezettségek;

•	 a szolgálatteljesítési idő mértékére irányadó kötöttségek és a pihentetés szabályai,
•	 a munkáltatói döntéshozatal rendje;
•	 a kiválasztás szabályai,
•	 a munkaköri követelmények, elvárások, hatáskörök és felelősségi körök,
•	 a teljesítményértékelés esedékessége, szempontrendszere,
•	 előre láthatók, kiszámíthatók az előmenetel feltételei,

96	 Megengedhetőségével kapcsolatban lásd 331/B/1994. AB határozat.
97	 A jogviszony „más kereső” jellege független attól, hogy azt az érintett ellenszolgáltatás fejében vagy ingye-

nesen végzi, figyelemmel arra, hogy a Hjt. kizárólag a jogviszonyokat sorolja fel, és a fogalmi meghatáro-
zásban nem feltétel az ellenszolgáltatás ténye.

98	 Bírói indítványra az AB megsemmisítette azt a korábbi törvényi szabályt, amely eltérést okozott a hivatásos
állományban, illetve a szerződéses jogviszonyban lévő katonák között, hátrányos megkülönböztetést okozva
ezáltal az utóbbiaknak, mert olyan egyoldalú jogviszony megszüntetést engedett meg, amely lényegesen hát-
rányosabb a hasonló előfeltételek alapján alkalmazandó felmentésnél. Lásd 27/2001. (VI. 29.) AB határozat.

75Jogok és kötelezettségek a katonai szolgálati viszonyban

•	 a várakozási és a szolgálati idő számításának szabályai,
•	 az illetmény-, a pénzbeli és természetbeni juttatási rendszer (azaz kinek mikor mi-

lyen feltételekkel, mi jár),
•	 a szolgálati viszony megszűnésének és megszüntetésének esetei, garanciális elemei,

s az ezekhez kapcsolódó járandósági kérdések.

A katona jogorvoslati jogának érvényesítését (kérelem, szolgálati panasz, fellebbezés) se-
gíti, hogy a munkáltató döntéseit indokolni, vita esetén valóságtartalmát pedig bizonyí-
tani köteles.

A katona „munkaereje” – szakmai ismeretein túl – beosztására, illetve a katonai szolgá-
latra való egészségi, pszichikai és fizikai alkalmasság. Mindezekhez szorosan kapcsolódva
a Honvédség – a civil táppénz helyett – egészségügyi szabadságot biztosít az állomány tag-
jának, ha betegség, műtét vagy baleset miatti sérülés következtében a szolgálat ellátására
képtelen, vagy a szolgálat további ellátása az egészségi állapotának rosszabbodását eredmé-
nyezné. A Honvédség mindemellett a szociális gondoskodás keretében különböző többlet-
juttatásokat, támogatást nyújt az állomány tagjának, illetve hozzátartozóiknak a szolgálati
kötelmekkel összefüggő balesetek és betegségek esetén. További védőhálót jelent a nem-
régiben bevezetett honvédelmi egészségkárosodási ellátás is, amely a katonai szolgálatra
egészségi okból alkalmatlanná vált személynek – elsődleges továbbfoglalkoztatási kötele-
zettség mellett – ellátást biztosít egészen az öregségi nyugdíjjogosultság megszerzéséig.

Vákát oldal

10. A képzés, továbbképzés rendszere

A Magyar Honvédség humánstratégiája99 célul tűzte ki – többek között –
•	 a professzionális haderő személyi feltételrendszeréhez igazodó személyzetfejlesztési

rendszer kialakítását;
•	 a képzési követelmények és igények pontos megfogalmazását;
•	 a tisztképzésben, illetve a továbbképzési rendszerben a közigazgatási ismeretek

megjelenítését;
•	 az ágazati továbbképzések/vezetőképzések tartalmi felülvizsgálatát;
•	 a nyelvképzési program kidolgozását.

Az NKE Hadtudományi és Honvédtisztképző Kar Magyarország egyetlen honvédtiszt-
képzést folytató kara, ahol a honvédtiszti hivatást választó fiataloknak a harckocsizótól
a lövészig, a híradóstól az informatikusig, a hadtápostól a technikusig számos szakma elsa-
játítására lehetőségük van. A kar a katonai alapképzések mellett mesterképzési szako(ko)n is
folytat képzést, továbbá oktatóira és kutatóira épül az NKE Hadtudományi Doktori Isko-
lája és a Katonai Műszaki Doktori Iskolája, amelyek a tudományos kutatások és felkészí-
tések szervezeti kereteit biztosítják.

A doktori képzés nem része a tisztképzés rendszerének, azonban lehetőséget nyújt arra,
hogy a kutatások eredményei a Honvédség stratégiai fejlesztéséhez és a következő időszak
fő irányainak meghatározásához háttéranyagot képezzenek.

A kar funkcionális szervezeti egységeként működik 2013. szeptember 1-je óta a Ka-
tonai Vizsgaközpont. E Honvédségtől független szervezeti egység felelős a magasabb
beosztáshoz („vertikális” előmenetelhez) előírt úgynevezett minősítő vizsgák, valamint
az oldalirányú mozgáshoz (horizontális karrierhez) kapcsolódó ún. fokozati vizsgák meg-
szervezéséért és lebonyolításáért. Az egyes szakmai célok elérését biztosító vizsgák célja
markánsan különbözik. A minősítő vizsga a katona rendfokozati és beosztási előmene-
teléhez szükséges ismeretek megszerzését célozza, így a vizsgán a magasabb beosztásba
és rendfokozatba lépés érdekében általános katonai ismeretekről kell számot adni. A fo-
kozati vizsga pedig – rendfokozati előmenetel hiányában – a katona oldalirányú karrierjét
hivatott biztosítani, így a vizsgán a szűkebb szervezeti tudásáról, törzskultúráról és tapasz-
talatokról, a saját szakterületéről és a környező szakterületekről, illetve azok összefüggé-
seinek ismeretéről tesz tanúbizonyságot.

Ezredes vagy annál magasabb rendfokozattal rendszeresített beosztás betöltésének fel-
tétele a katonai felső vezetői szakképzettség. Az NKE két féléves szakirányú továbbképzése
nyitott a védelmi szektor társhivatásrendi felső vezetői és külföldi jelentkezők számára is.
A képzés célja Magyarország érdekeinek megfelelően olyan felső vezetők képzése, akik

99	 Lásd 79/2011. (VII. 29.) HM utasítás „a Magyar Honvédség humánstratégiája a 2012–2021 közötti időszakra”
kiadásáról.

78 Közszolgálati életpályák a honvédelemben

felső szintű katonai, politikai (kül-, gazdaság-, biztonság- és védelempolitikai) és közszol-
gálati ismeretekkel rendelkezve, elemzési, tervezési, szervezési, értékelési és irányítási, ve-
zetési ismereteik birtokában, vezetői készségeiket és képességeiket használva alkalmasak
és képesek:

•	 a Honvédség rendeltetés szerinti feladatai végrehajtásának integrált tervezésére,
szervezésére, irányítására és vezetésére;

•	 a Honvédség felső szintű vezetői és tervező-szervező feladatainak, ezredesi rend-
fokozathoz kötött beosztásainak ellátására;

•	 az ország katonai védelmével összefüggő, illetve szövetségesi kötelezettségekből
adódó feladatok teljesítéséhez létrehozott erők és eszközök önálló és együttmű-
ködésben végrehajtott tevékenységének tervezésére, szervezésére, irányítására,
vezetésére;

•	 a katonai környezet változásaihoz alkalmazkodó, az ország védelmével kapcsolatos,
továbbá a szövetségi (NATO-, EU-) kötelezettségekből eredő és előretekintő straté-
giai feladatok tervezésére, megoldására, szakértői feladatok ellátására;

•	 béke-, és különleges jogrendi időszakban háborús és nem háborús műveletek során
a katonai, illetve politikai folyamatok értékelésére, a katonai célok tervezésére,
a műveletek irányítására, vezetésére önállóan, valamint kooperációban;

•	 a konfliktusok megelőzése, kezelése és az azt követő rendezés (stabilizáció és újjá-
építés), továbbá leszerelés, lefegyverzés és reintegrációs civil feladatok katonai tá-
mogatásának tervezésére, szervezésére, koordinálására és irányítására, vezetésére;

•	 közigazgatási, védelmi igazgatási (kiemelten katonai igazgatási), katasztrófavédelmi
és a polgári védelemi operatív törzsek szervezési, irányítási, tervezési, megelőzési,
mentési, kárelhárítási, valamint rehabilitációs, illetve humanitárius feladataiban
való aktív együttműködésre, koordinációra.

Az altisztképzés keretében egyrészt folyik a szerződéses legénységi állomány belső tan-
folyamrendszerű képzése, aminek célja az előmenetel biztosítása a szerződéses legénységi
állomány részére. A képzés magába foglalja az altiszti alaptanfolyamot (3 hónap), amely
mindenki részére ugyanaz, valamint a szakmai tanfolyamot (2–10 hónap) az adott szak-
mának, szakmacsoportnak megfelelően. Másrészt idetartozik a katonai szakképzés, ami
az Országos képzési jegyzék szerinti nappali iskolarendszerű 2 éves altisztképzés. Az al-
tisztképzés következő szintje a belső tanfolyamrendszerű zászlósképzés, míg az altisztképzés
legmagasabb szintje az összhaderőnemivezető-altiszti tanfolyam.

A közigazgatási alap- és szakvizsga sikeres teljesítése a katonák esetén nem általános
követelmény, azok meghatározott szolgálati beosztásokhoz kapcsolódnak. Közigazgatási
alapvizsga letétele a HM-en túl azoknál a katonai szervezeteknél előírás, amelyek az alapító
okiratuk szerint közhatalmi (hatósági) tevékenységet folytatnak. A vizsgakötelezettség alóli
mentesülésre a más közszolgálati dolgozókra is vonatkozó általános szabályokat kell alkal-
mazni. Ha az állomány tagja vizsgakötelezettségét nem teljesítette, az állomány tagjaként
szolgálati beosztásban nem foglalkoztatható tovább. Mindezekkel ellentétben a közigazga-
tási szakvizsga nem beosztás-betöltési (továbbfoglalkoztatási), hanem kinevezési feltétel
a HM-ben tábornoki rendfokozattal rendszeresített szolgálati beosztásoknál.

Kiemelt jelentősége van az idegennyelvi képzéseknek: az állomány tagjai központi és re-
gionális nyelvképzés keretében, intenzív és munka melletti tanfolyamokon vehetnek részt.

79A képzés, továbbképzés rendszere

Alapvető célkitűzés tehát a magas színvonalú, gyakorlatorientált, elméleti és gyakorlati
ismeret megszerzését messzemenőkig támogató képzési, továbbképzési rendszer kialakí-
tása. A Honvédség a tehetségen és teljesítményen alapuló tervszerű előmenetel biztosítása
érdekében a magasabb szolgálati beosztás vagy kifejezetten a vezetői beosztás betöltéséhez
szükséges iskolai végzettség, szakképesítés megszerzéséhez az állomány tagjának iskola-
rendszerű vagy iskolarendszeren kívüli képzésben való részvételét – a szolgálati érdek fi-
gyelembevételével – támogatja.

A képzésre vezénylés (beiskolázás) egyoldalú munkáltatói kötelezés, amelyről fő sza-
bály szerint a munkáltató a szolgálat érdekében, az állomány tagjának beleegyezésével
vagy kérelmére dönt. A szolgálati érdek elsődlegességét fejezi ki, hogy az állomány tagja
csak olyan képzésre vezényelhető, amely az előmeneteléhez, a szakmai vagy a vezetői is-
mereteinek bővítéséhez közvetlenül kapcsolódik, ahhoz szükséges vagy azt elősegíti. Így
az állomány tagja vezényléssel vesz részt a HM képzési katalógusban szereplő katonai mes-
terképzésen, felső vezetői tanfolyamon, az NKE vagy a honvédelmi szervezet által indított
tanfolyamokon, így például a nyelvtanfolyamokon, továbbá az általa betöltött szolgálati be-
osztáshoz jogszabályban, illetve munkaköri leírásban előírt képzéseken. A tanulmányi szer-
ződés a felek megállapodása, amely kizárólag külön meghatározott képzések – így például
a honvédtiszti mesterképzés keretében nem induló, tervezett előmeneteléhez kapcsolódó
polgári mesterképzés, külföldi képzések vagy a doktori (PhD-) képzés – esetén köthető.

A fenti jognyilatkozatok nélkülözhetetlen tartalmi eleme a Honvédség által nyújtott ta-
nulmányi támogatások és ennek függvényében a kötelezően szolgálati viszonyban töltendő
idő meghatározása, tehát az állomány tagjának vállalása arra nézve, hogy jogviszonyát meg-
határozott ideig nem szünteti meg. Kötelességszegés esetén az állomány tagját megtérítési
kötelezettség terheli, azonban méltányolható körülmények fennállása esetén fizetési kön�-
nyítésként részletfizetési kedvezményt vagy fizetési halasztást kérelmezhet.

Vezénylés és tanulmányi szerződés megkötése nélkül is lehetőség van kérelemre a ka-
tona tanulmányainak szabadidővel való támogatására. Ezt az állomány tagja fő szabály
szerint köteles ledolgozni.

A tiszti állomány továbbképzését elsődlegesen az NKE, az altiszti állományét az MH
Altiszti Akadémia biztosítja.

Vákát oldal

11. A teljesítményértékelés

A teljesítmény mérésének célja a minőségi kiválasztás, az előmenetel, az egyén fejleszté-
sének támogatása, a hatékonyság növelése és az ösztönzőrendszer működésének támogatása.
A jobb teljesítmény elismerése a karrier kibontakozásán keresztül a magasabb juttatásban
fogalmazódik meg.100

A teljesítmény és az elvárásoknak való megfelelés mérése fontos eszköze a szervezeti
értékek közvetítésének, a szervezeti kultúra formálásának.

Az egyén rendszeres megmérettetése, értékelése a katonai pályamodell alapeleme.
A parancsnoki tevékenység egyik legfontosabb eleme a teljesítmény – formális és infor-
mális – értékelése, a visszacsatolás a beosztottak felé eredményeikről, a megfogalmazott
elvárásokról. A formális visszajelzés eszköze az éves teljesítményértékelés rendszere.

A teljesítményértékelés rendszere több mint egy évtizede folyamatosan működik
a Magyar Honvédségnél, 1999-től fokozatosan vezették be mintegy kísérleti jelleggel, majd
2002-től az előmenetelhez szorosan kapcsolódó intézményként. Alapvető célja objektív,
az egyéni kezdeményezésen és a vezetői gondoskodáson alapuló kiválasztás, az előme-
netel támogatása.

A Honvédség karrierrendszerének sajátossága, hogy az előmenetel, a magasabb be-
osztásba történő kiválasztás a teljesítmény méréséhez kötött (korábban minősítéshez, majd
teljesítményértékeléshez). A teljesítmény mérése, értékelése oly mértékben jellemző a ka-
tonai hivatásra, hogy az első ilyen rendszereket a 19. században Washington állam hadse-
regében vezették be.

A jelenleg alkalmazott gyakorlat sajátosságát az adja, hogy az egységes elveken
és módszertanon alapuló közszolgálati egyéni teljesítményértékelés részét képezi. Ennek
eszköze a közös értékelési elemek alkalmazása. Ennek megfelelően a teljesítményértékelés
olyan – a kompetenciaalapú munkamagatartás-értékeléshez tartozó – elemeket tartalmaz,
amelyek a közszolgálati hivatásrendek teljesítményértékelési rendszerében egyaránt meg-
jelennek, azonos tartalommal bírnak.

Ugyanakkor a katonai teljesítményértékelés rendszere a Kttv. szabályozásához ha-
sonló minősítés jogintézményét (már) nem alkalmazza (a minősítő vizsga funkciója más),
az egyéni teljesítmény mérésére az éves teljesítményértékelés szolgál.

Az egységes elveken működő közszolgálati teljesítményértékelés a Honvédség vonat-
kozásában a hivatásos és szerződéses tisztekre és altisztekre vonatkozóan működik, a le-
génységi állományé ettől eltérő.

100	Lásd A Magyar Honvédség humánstratégiája a 2012–2021. közötti időszakra – A teljesítmény mérése.

82 Közszolgálati életpályák a honvédelemben

11.1. A hivatásos és szerződéses tisztek, altisztek teljesítményértékelése

A teljesítményértékelést készítő, értékelő vezető legalább tiszti rendfokozatot viselő szolgá-
lati elöljáró vagy hivatali felettes. Általánosságban a teljesítményértékelést minden év január
1-je és január 31-e közt kell elkészíteni, értékelési időszakként az értékelés időpontját meg-
előző egy évet kell figyelembe venni. Objektivitását biztosítja, hogy elkészítéséhez az ér-
tékeltnek legalább két hónapig az értékelő irányítása alatt kell a beosztásában szolgálnia.

A teljesítményértékelés során a korábban az értékelt időszakra vonatkozóan meghatá-
rozott munkaköri egyéni teljesítménykövetelményeket, kompetenciaalapú munkamagatar-
tást, egyéb kompetenciákat, valamint a fizikai állapotfelmérés és az éves kiképzési feladatok
eredményét mérik százalékos mértékben.

A munkaköri egyéni teljesítménykövetelmények mérése során az előzetesen megha-
tározott – legfeljebb három – célkitűzés értékelése történik.

A kompetenciaalapú munkamagatartás-értékelés során az alábbi kompetenciákat mérik:
1.	 Figyelem a feladatok végrehajtására: annak jellemzése, hogy az értékelt mennyire

figyel oda feladatai végrehajtására.
2.	 Határidő betartása: annak jellemzése, hogy az értékelt mennyire tartja be az egyes

feladatokhoz rendelt határidőket.
3.	 Szakszerűség, jogszerűség betartása, az írásbeli feladatok ellátásának színvonala:

annak jellemzése, hogy az értékelt mennyire szakszerűen és jogszerűen végzi mun-
káját, valamint annak jellemzése, hogy az értékelt – amennyiben ezt a munkaköri
feladatai megkívánják – mennyire figyel az általa készített írásos munkák rendezett
külalakjára, helyesírására, stílusára és nyelvhelyességére.

4.	 A fejlődés igénye és üteme: annak jellemzése, hogy az értékelt mennyit foglalkozik
a munkájához szükséges általános és szakmai ismeretek elsajátításával, azokat mi-
lyen gyorsan tudja magáévá tenni, továbbá mennyire tartja fontosnak a szakmai
feladatellátásához szükséges elméleti és gyakorlati tudásának, tapasztalatainak
fejlesztését, illetve önfejlesztését, milyen ütemű a tanulási, következtetési, megértési
és alkalmazási képessége.

5.	 Az elvégzett feladatok ellenőrzése, korrigálása, felelősségvállalás az elkövetett
hibákért: annak jellemzése, hogy az értékelt mennyire ellenőrzi feladatellátását,
mennyire vállal felelősséget saját hibáiért, és hogyan javítja ki azokat.

6.	 A közszolgálatból és a szervezeti kultúrából fakadó magatartási, viselkedési, öl-
tözködési szabályok és/vagy alakiság betartása, a munkakörnyezet rendezettsége:
annak jellemzése, hogy az értékelt mennyire tartja be a közszolgálatban dolgozóktól
elvárható általános magatartási, viselkedési és öltözködési szabályokat és/vagy
az alakisággal összefüggő előírásokat, továbbá annak jellemzése, hogy az értékelt
mennyire figyel munkakörnyezetének rendezettségére, tisztaságára.

7.	 Munkatempó és feladatvállalás: annak jellemzése, hogy az értékelt milyen gyorsan
végzi el feladatait, továbbá hogy mennyi feladatot vállal, mennyire szorgalmas.

8.	 Aktivitás, reagálás: annak jellemzése, hogy az értékelt milyen gyorsan, milyen ak-
tívan reagál az új helyzetekre, kihívásokra.

9.	 Stressztűrés és pszichés terhelhetőség: annak jellemzése, hogy az értékelt mennyire
bírja azt a stresszt és pszichés terhelést, ami munkájából adódóan rá nehezedik.

83A teljesítményértékelés

10.	 A munkaidő kihasználása: annak jellemzése, hogy az értékelt hiányzott-e indoko-
latlanul az adott értékelési időszakban, továbbá hogy az értékelt mennyire tartja
be a pontos munkakezdést és a -befejezést, hogyan viszonyul a rendkívüli munka-
időhöz, valamint mennyi időt tölt munkahelyén személyes ügyeinek intézésével.

11.	 Eredményorientáció, motiváltság: annak jellemzése, hogy az értékelt a számára
meghatározott teljesítménykövetelményeket mennyire eredményorientáltan és mo-
tiváltan teljesíti.

12.	 Kommunikáció: annak jellemzése, hogy az értékeltnek milyen a verbális és a non-
verbális kommunikációja, mennyire képes a mások által leírtakat, elmondottakat
megérteni, a kapott információkat másokkal megosztani, nyíltan kommunikálni
és ráhangolódni mások gondolkodására.

13.	 Csapatmunka, együttműködés: annak jellemzése, hogy az értékelt munkavégzése során
hogyan képes másokkal együttműködni, velük a feladatokat, illetve a felelősséget úgy
megosztani, hogy közben az elérendő cél és az eredmény ne kerüljön veszélybe, továbbá
hajlandó-e magától segítséget felajánlani, ötleteket és információkat átadni másoknak.

14.	 Problémamegoldás: annak jellemzése, hogy az értékelt mennyire képes a munka-
végzés során felmerülő problémákkal szembenézni, keresni azok okait és megoldási
lehetőségeit, továbbá a megoldás lehetséges következményeit is.

15.	 Az erőforrásokkal való gazdálkodás (csak vezetői beosztás esetén): az értékelt ve-
zető mennyire hatékonyan gazdálkodik a rendelkezésére álló erőforrással.

Az egyéb kompetenciák értékelése során az alábbiakat vizsgálják:
1.	 Szervezet iránti lojalitás: annak a jellemzője, hogy az értékelt a szervezet iránt

mennyire elkötelezett, a szervezettel mennyire tud azonosulni.
2.	 Határozottság, magabiztosság: annak a jellemzője, hogy az értékelt mennyire biztos

képességeiben és tudásában, mennyire képes a váratlan helyzeteket kezelni, minden kö-
rülmények között arra koncentrálni, amit tud és nem arra, amiben hiányosságai vannak.

3.	 Változásokra való nyitottság, kezdeményezőkészség: annak a jellemzője, hogy az ér-
tékelt mennyire keresi az újszerű megoldásokat, továbbá mennyire képes az össze-
függések megtalálására, rendszerek kimunkálását szolgáló gondolatok kifejtésére,
szokatlan megoldások kialakítására.

4.	 Teljesítményértékelés készsége (csak vezetői beosztás esetén): annak a jellemzője,
hogy az értékelt mennyire képes a munkavégzéssel és a munkatársakkal kapcsolatos
történések objektív, előítélet-mentes megítélésére.

5.	 Csoportok irányítása (csak vezetői beosztás esetén): annak a jellemzője, hogy az ér-
tékelt vezetőként mennyire vállal felelősséget egy csoport irányításáért, továbbá
mennyire képes célokat kitűzni a csoport számára, gondoskodni a tevékenységek
felosztásáról és a tagok motiválásáról.

A kompetenciák értékelését segíti egy – a közszolgálat egészére nézve egységes – útmutató,
ami a vonatkozó szabályozás mellékleteként az egyes kompetenciák és kompetenciaszintek
fogalmi meghatározásait tartalmazza.101

101	7/2014. (I. 31.) HM utasítás a teljesítményértékeléssel és az előmenetellel kapcsolatos egyes feladatokról
1. számú melléklete.

84 Közszolgálati életpályák a honvédelemben

A teljesítményértékelés ágazati sajátossága a fizikai állapotfelmérés és az éves kikép-
zési feladatok eredményének mérése. Ezek az elemek más közszolgálati ágakkal már nem
összehasonlítható értéket eredményeznek.

Az éves kiképzési feladatok eredményének értékelése során a pisztoly és gépkarabély
lőkiképzési feladat és a menetgyakorlat eredményét mérik.

A különböző tényezőket eltérő súllyal veszik figyelembe a teljesítményértékelés végső
eredményében: a munkaköri egyéni teljesítménykövetelmények 0,3, a kompetenciaalapú
munkamagatartás-értékelés 0,3, az egyéb kompetenciák értékelése 0,1, fizikai állapotfel-
mérés eredménye 0,2, az éves kiképzési feladatok teljesítése 0,1 szorzószámmal szerepel
az összpontszám megállapításában.

A súlyozási szorzószámokat elemezve azt láthatjuk, hogy a kifejezetten katonai pá-
lyára jellemző, mérhető tényezők – a fizikai állapotfelmérés és a kiképzési feladatok – súlya
30%, míg más tényezőké 70%. A teljesítményértékelésre és az előmenetel tervezésére vo-
natkozó szabályozás ezen a magas „beszámításon” túl az előmenetel feltételévé teszi a köve-
telmények eredményes teljesítését. Ez jelentős változás volt a korábbi teljesítményértékelési
rendszerhez képest, ahol a teljesítményértékelés összes elérhető pontszámán belül a fizikai
állapotfelmérés eredménye csak minimális mértékben számított, míg az éves kiképzési fel-
adatok teljesítése nem is szerepelt a mért és értékelt követelmények között.

Az értékelés eredményeként A (kiemelkedő: 91–100%), B (jó: 71–90%), C (megfe-
lelő: 51–70%), D (átlag alatti: 41–50%) és E (elfogadhatatlan: 0–40%) teljesítményszint ál-
lapítható meg.

Ha a teljesítményértékelés eredménye „E” teljesítményszintű, vagy az értékelt a kom-
petenciák értékelése során a 40%-ot nem éri el, értékelése alapján szolgálati beosztásának
ellátására alkalmatlan. Ebben az esetben az értékelést két hónapon belül meg kell ismé-
telni. Amennyiben a teljesítményszint továbbra is változatlan, meg kell vizsgálni az érintett
más – azonos vagy alacsonyabb – beosztásban történő továbbfoglalkoztatásának lehetőségét
nemcsak az adott katonai szervezetnél, hanem a Magyar Honvédség szintjén, s amennyiben
erre nincs lehetőség, jogviszonyát meg kell szüntetni.

A teljesítményértékelés során az értékeltnek – egyéni motivációi alapján – lehetősége
van arra is, hogy megjelölje azokat a helyőrségeket, amelyeket előnyben részesít az előme-
netel tervezése során. A tiszti és altiszti állomány teljesítményértékelését az egységes köz-
igazgatási, a folyamat végrehajtását támogató informatikai alkalmazással, az úgynevezett
TÉR szoftver alkalmazásával kell végrehajtani. A szoftver lehetővé teszi az online mellett
az offline munkavégzést is.

A tiszti és altiszti állomány teljesítményértékelési rendszerében a mérő-értékelő elemek
és a fejlesztő-támogató szemlélet egyaránt megjelennek. A mérő-értékelő elemek a munka-
köri egyéni teljesítménykövetelmények elemben kerülnek előtérbe, a munkaköri követelmé-
nyek teljesülésének, a meghatározott célok, feladatok végrehajtásának, valamint a sajátos
katonai elemeknek a mérésében és értékelésében jelennek meg. A fejlesztő-támogató szem-
lélet a kompetenciaalapú munkamagatartás-értékelés részben kerül előtérbe, kiegészítve
a mérő-értékelő elemeket.

85A teljesítményértékelés

11.2. A legénységi állomány teljesítményértékelése

A legénységi állomány tagját csak a rendfokozatához tartozó várakozási idő leteltekor, ma-
gasabb beosztásba kinevezése előtt, vagy az altiszti beosztásba történő felkészítése előtt,
vagy szolgálati beosztás ellátására való alkalmatlanság felmerülésekor kell értékelni. Tel-
jesítményértékelésük során a feladatellátást, valamint a magatartást kell jellemezni szöve-
gesen, valamint a fizikai felmérések eredményeit kell rögzíteni.

A fentieket figyelembe véve az értékelő vezető az érintettet előléptetésre javasolja (vagy
nem javasolja), altiszti tanfolyamra történő vezénylésére tehet javaslatot, vagy beosztására
való alkalmatlanságát állapíthatja meg.

Vákát oldal

12. Felelősségi formák

12.1. Büntetőjogi felelősség

A honvéd – tehát a büntetőjogi terminológia szerint értelmezett „katona”102 – a büntető
anyagi jogban és a büntetőeljárásban is fokozott felelősséget jelent, mert – a hivatalos, il-
letve a közfeladatot ellátó személyekhez kapcsolódó sajátos szabályokon túl103 – egyes ma-
gatartások, mulasztások csak katona esetén minősülnek bűncselekménynek (úgynevezett
katonai bűncselekmények),104 valamint az általa elkövetett bármely bűncselekmény, vala-
mint tényleges szolgálata alatt elkövetett katonai bűncselekmény esetén külön katonai bün-
tetőeljárásnak van helye.

12.2. Fegyelmi felelősség

Fegyelemsértés elkövetése esetén a katona fegyelmi felelősséggel tartozik. Fegyelemsér-
tésről akkor beszélünk, ha a katona szolgálati viszonyból eredő valamely kötelezettségét
szándékosan vagy gondatlanul megszegi. A felelősségre vonáshoz a katonának vétkesnek,
azaz legalább gondatlannak kell lennie (ún. szubjektív felelősség),105 valamint a kötelezett-
ségszegés a szolgálati viszonyból106 kell, hogy eredjen.

A fegyelmi büntetés, tehát – katonai terminológiával élve – a fenyítés célja a szolgálati
rend és fegyelem védelme, az elkövető nevelése, valamint másoknak a fegyelemsértéstől tör-
ténő visszatartása. A kiszabásánál a fokozatosság, a szükségesség és az arányosság elvének
megfelelően kell eljárni. A fenyítések lehetnek figyelmeztető jellegűek (feddés, megrovás,
szigorú megrovás fenyítés), érinthetik a katona illetményét (beosztási illetmény csökkentése
fenyítés) és előmeneteli lehetőségeit (kötelező várakozási idő meghosszabbítása fenyítés),
de a legsúlyosabb esetben szolgálati jogviszonyának megszűnését (szolgálati viszony meg-
szüntetése vagy lefokozás fenyítés) is eredményezhetik.

A fenyítés következményeként a katona különböző joghátrányokat visel, így például
a fenyítés hatálya alatt előmenetele, elismerése, külföldi szolgálata, egyes juttatásokra
való jogosultsága kizárt. Amennyiben szolgálati viszony megszüntetése vagy lefokozás fe-
nyítés kerül kiszabásra, az érintett szolgálati viszonya a törvény erejénél fogva szűnik meg,

102	Btk. 127. § (1) bekezdése szerint katona a Magyar Honvédség tényleges állományú, a rendőrség, az Ország-
gyűlési Őrség, a büntetés-végrehajtási szervezet, a hivatásos katasztrófavédelmi szerv, valamint a polgári
nemzetbiztonsági szolgálatok hivatásos állományú tagja.

103	Lásd Tankönyv 11.2. fejezet: Felelősségi rendszerek a hivatásos szolgálati jogviszonyban.
104	Lásd Btk. XLV. fejezet: A katonai bűncselekmények.
105	Lásd Tankönyv 11.2. fejezet.
106	Lásd 2.5. A szolgálati viszonyra vonatkozó szabályok köre és jellege.

88 Közszolgálati életpályák a honvédelemben

és a jogerőre emelkedéstől számított öt évig ismételten nem is vehető állományba. További
„büntetés” tilalmi idő lejártát követően az érintett kizárólag szerződéses állományba ve-
hető vissza – a korábban viselt rendfokozatától függetlenül – hadnagy vagy őrmester rend-
fokozattal, vagy közkatonaként.

Fegyelemsértés elkövetésének alapos gyanúja esetén – törvényben meghatározott kivé-
telekkel (például törvényben meghatározott fenyíthetőséget kizáró okok fennállása, figyel-
meztetés alkalmazása) – a munkáltató nem mérlegelhet, hanem köteles a fegyelmi eljárást
megindítani és lefolytatni. Garanciális jellegű, hogy a fegyelmi eljárás rendje törvényben
és rendeletben szabályozott, attól eltérni nem lehet. Vannak olyan körülmények, amelyek
megalapozzák a fegyelmi eljárás felfüggesztését (például önhibán kívüli akadályoztatás,
előzetes kérdés elbírálásának szükségessége) vagy megszüntetését (például az érintett szol-
gálati viszonyának megszűnése, bizonyítottság hiánya). Fontos, hogy az eljárás alá vont
honvéd védőhöz való és jogorvoslati joga biztosított.

A fegyelemsértés súlya vagy jellege megkövetelheti az eljárás alá vont katona szolgá-
lattól való távoltartását, tehát a szolgálati beosztásból történő felfüggesztés alkalmazását.
A rendelkezésreállási és szolgálatteljesítési kötelezettség körében már utaltunk rá, hogy
ez a jogintézmény sajátos, „korlátozott” jogviszonyt eredményez, mivel az érintett a fog-
lalkoztatással, illetve a katonai jogállással természetszerűen együtt járó jogait nem gya-
korolhatja, kötelezettségeit nem teljesíti úgy, hogy egyébként jogviszonya fennáll. Egyes
jogosultságok megvonása ilyenkor automatikus (például egészségügyi szabadságra nem
jogosult, szolgálati fegyverét és szolgálati okmányait köteles leadni, honvédségi szervezet
területére csak a munkáltató engedélyével léphet be), másokról azonban a törvény keretei
közt a munkáltató dönt (például egyenruha viselésétől való eltiltás, illetmény-visszatartás).

A büntető- és a fegyelmi eljárás sajátos összekapcsolódása, hogy ha a katonai vétség
miatt a büntetés célja fegyelmi fenyítéssel is elérhető, a katonai ügyész a bűncselekmény el-
bírálását fegyelmi eljárásra utalhatja, így a fegyelmi jogkör gyakorlója fegyelmi eljárásban,
fegyelmi fenyítést szabhat ki. Hangsúlyozandó, hogy a katonai vétség parancsnoki fegyelmi
jogkörben való elbírálása nem azonos a fegyelmi vétség parancsnoki fegyelmi eljárásban
való elbírálásával. Előbbi esetben ugyanis a katona elkövető katonai bűncselekmény vét-
ségi alakzatát valósítja meg, míg utóbbi esetben a katona elkövető a szolgálati viszonyával
kapcsolatos kötelezettségét szegi meg vétkesen. Az utóbbi tehát enyhébb súlyú és szélesebb
körű cselekményt foglal magában és a fegyelmi felelősségre vonás gyakorlatilag külső ha-
tóság bevonása nélkül, teljes egészében az állományilletékes és a fegyelmi jogkörrel rendel-
kező parancsnok hatáskörébe tartozik. Éppen ezért a fegyelmi fenyítést kiszabó parancsnoki
határozat elleni jogorvoslat a polgári perrendtartás szabályai szerinti munkaügyi jogvita
keretében, míg a katonai vétség miatt kiszabott parancsnoki határozat ellen a katonai bün-
tetőeljárás szabályai szerinti külön eljárás keretében lehet jogorvoslatért folyamodni. Közös
vonás ugyanakkor, hogy mindkét eljárásra jogállási törvényünk rendelkezéseit kell alkal-
mazni, és az eljárás lényegi mozzanatai – meghatározott kivételekkel107 – megegyeznek.

Hasonló a helyzet a katona által a szolgálati viszony tartama alatt a szolgálati helyen,
illetve a szolgálattal összefüggésben elkövetett szabálysértés tekintetében, mert azt – a sza-
bálysértési elzárással is büntethető szabálysértés kivételével – fegyelmi eljárás keretében

107	Például fegyelmi eljárásban elbírálható katonai vétség esetén fenyítés vagy pénzbüntetés szabható ki.

89Felelősségi formák

kell elbírálni. Ha a katona szolgálati viszonya a fegyelmi eljárás befejezése előtt megszűnt,
a szabálysértést a szabálysértési hatóság, illetve a bíróság bírálja el.108

12.3. Méltatlanság

A honvédek feddhetetlenségét szolgálja a fegyelmi felelősség mellett az úgynevezett méltat-
lanság jogintézménye is. A honvéd a szolgálatteljesítés alatt és szolgálaton kívül is a Hon-
védség tagjához és szolgálati beosztásához méltó magatartást köteles tanúsítani, továbbá
a Honvédség iránti közbizalom megóvását szem előtt tartva köteles eljárni.

A Honvédség működésébe vetett közbizalom nem objektív és egzakt fogalom, az ezt ve-
szélyeztető magatartások köre nem sorolható fel taxatív módon, általánosságban nem azo-
nosíthatók a bűncselekményekkel, a szabálysértésekkel, a szabályszegésekkel vagy azok
egyes tényállásaival, továbbá a fegyelemsértéssel vagy az etikai szabályok megszegésével
sem. Előfordulhat ugyanis, hogy a honvéd által tanúsított magatartás nem valósít meg tény-
állásszerű bűncselekményt, szabálysértést vagy szabályszegést (vagy felelősségre vonásának
eljárási akadálya van), nem minősül fegyelemsértésnek sem (nem függ össze a szolgálati
kötelezettség vétkes megszegésével), a Honvédségnek azonban mégis határozottan fel kell
lépnie saját „jó hírnevének” megóvása, illetve más honvéd feddhetetlenségének és példa-
mutató szolgálatának védelme érdekében. Hangsúlyozandó, hogy míg a katonai szolgálatra
méltatlan magatartás minden esetben morálisan kifogásolható is, azonban nem minden
etikai szabály megsértése éri el a katonai szolgálatra méltatlanság szintjét.

A katonai szolgálatra méltatlanság egyes esetkörei a jogerősen kiszabott szabadság-
vesztés-büntetéshez kapcsolódnak. Közös jellemzőjük, hogy a büntetés kiszabására figye-
lemmel automatikusan, külön eljárás nélkül bekövetkeznek, azonban ezek megállapításától
a honvédelmi miniszter eltekinthet, ha a szabadságvesztés mértéke az egy évet nem haladja
meg, és a büntetőeljárásban megállapított tények alapján az állomány tagja által elkövetett
cselekmény a Honvédség iránti közbizalom fenntartását nem veszélyezteti.

A méltatlanság leggyakoribb változatai azonban nem ezek, hanem olyan esetek, amikor
a katona magatartásával, esetlegesen mulasztásával a Honvédség iránti közbizalom fenn-
tartását súlyosan veszélyezteti, és emiatt nem várható el, hogy a Honvédség a szolgálati vi-
szonyát fenntartsa. Ekkor úgynevezett méltatlansági eljárás indul, amelynek célja annak
vizsgálata, hogy a honvéd magatartása a Honvédség iránti közbizalom fenntartásának sú-
lyos veszélyeztetését jelenti-e, és ennek következményeképpen a Honvédségtől elvárható-e
a szolgálati viszony fenntartása.

A méltatlansági eljárásra – kisebb kivételekkel – a fegyelmi eljárás szabályait kell al-
kalmazni. Lényegi eleme a gyorsaság, az esetlegesen folyamatban lévő szabálysértési vagy
a büntetőeljárásban hozott döntést megelőző azonnali beavatkozás lehetősége. Az eljárások
párhuzamos lefolytatása nem ütközik a kétszeres értékelés tilalmába, a méltatlanságra vo-
natkozó döntés pedig nem „előrehozott büntetés”, nem vonja el más hatóság vagy a bíróság
hatáskörét, mert más szempontrendszert vizsgál és értékel a külső hatóság és a bíróság,
mást a Honvédség.

108	Lásd Szabstv. 28. §.

90 Közszolgálati életpályák a honvédelemben

A méltatlanság megállapítása esetén az állomány tagjának szolgálati viszonya a tör-
vény erejénél fogva szűnik meg. A méltatlansági határozattal szemben fellebbezés nyújt-
ható be, azonban ennek a szolgálati viszony megszűnésére nincs halasztó hatálya. Ebben
az esetben is igaz, hogy az érintettel nem létesíthető szolgálati viszony a jogerőre emelke-
déstől számított öt évig, továbbá ezt követően is kizárólag szerződéses állományba vehető
vissza – a korábban viselt rendfokozatától függetlenül – hadnagy vagy őrmester rendfoko-
zattal, vagy közkatonaként.

12.4. Kártérítési felelősség

E felelősségi alakzat általános közszolgálati elemeket alkalmaz, ezért ehelyütt csak a Tan-
könyv 11.1.5. A kártérítési – anyagi felelősség részére utalunk vissza.

13. A pályabiztonság

A „Jogok és kötelezettségek” fejezetben megismerhettük a katonai szolgálat sajátosságaival
összefüggő kötelezettségeket. Mint más közszolgálati hivatásrendek, úgy a katonai pálya
esetében is kiemelkedő jelentőséggel bír a pálya biztonsága.

A katonai pálya megtartó- és vonzerejét a hagyományos katonai értékeket és a telje-
sítményt elismerő, társadalmi megbecsülést nyújtó, kiszámítható és tervezhető életpálya
és pályakép biztosítja. Az életpálya elismeri azt a különleges közszolgálatot, amiben az állo-
mány tagja vállalja az élet feláldozását is magában foglaló elkötelezettséget, továbbá a szol-
gálat érdekében lemond állampolgári jogai egy részéről.109

A katonai pálya sajátossága a közszolgálaton belül, hogy a határozott idejű jogvi-
szonyban állók aránya jelentős. Ezért a katonai pálya tekintetében is különbség van a hiva-
tásos és a szerződéses jogviszonyban álló katonák között: a Magyar Honvédség a hivatásos
állomány részére életpályát biztosít, a nyugállományba helyezést követően pedig gondos-
kodik az érintettekről. A szerződéses állomány számára a munkaerőpiacra történő vissza-
illeszkedést, annak támogatását is magában foglaló kiszámítható pályaképet nyújt.

Ennek megfelelően a hivatásos állományú katonák részére a korai karrierfázisokban
történő (katonai) pályára lépéstől a nyugállományba vonulásig terjedő időszak egészét le-
fedő pályamodellt vázolt fel a Honvédség – ez egy klasszikus zárt karrierrendszer jellemzőit
vázolja fel. A szerződéses állomány számára a pályakép egy rövidebb időszakot, az életkori
fázisoknak csak egy részét lefedő pályát jelent.

Ugyanakkor akár életpályáról, akár pályaképről legyen is szó, mindkét modell fi-
gyelembe veszi – részben eltérő módon – a katonai szolgálattal járó fokozott megterhe-
lést, a katonai pályát a pusztán foglalkoztatotti jogviszonytól megkülönböztető nagyobb
áldozatvállalást, bajtársiasságot és a hazaszeretetből eredő elkötelezettséget. A katonai
pálya – hasonlóan a hivatásos rendvédelmi pályához – azonban még a közszolgálaton belül
is sajátossággal bír, így nemcsak a foglalkoztatotti jogviszonyoktól különbözik, hanem a köz-
szolgálati jogviszonyokon belül is sajátos, pályabiztonságot garantáló elemekkel rendelkezik.

A pályabiztonság egyik eleme a közszolgálati átjárhatóság szabályozása, ami a ka-
tonai szolgálatból önhibájukon kívül kiválók számára a karrier folytatásának lehetőségét
teremtik meg egy másik közszolgálati hivatásrendben. Másik fontos eleme az egészségkáro-
sodási ellátás rendszere, ami az egészségügyi okok miatt katonai szolgálatra alkalmatlanná
válók egzisztenciális biztonságát hivatott megteremteni. Ugyancsak a pályabiztonsággal
függ össze a – közszolgálati átjárhatósághoz szorosan kapcsolódó – szolgálaton kívüli ál-
lományba kerülés lehetősége. A katonai pálya végén, a nyugdíjba történő átmenetet támo-
gató lehetőség a nyugdíj előtti rendelkezési állomány intézménye. A továbbiakban e négy,
a pályabiztonságot – a civil közszolgálati hivatásrendektől eltérően – erősítő intézmény-
rendszert ismertetjük.

109	A Magyar Honvédség humánstratégiája a 2012–2021. közötti időszakra.

92 Közszolgálati életpályák a honvédelemben

13.1. A közszolgálati átjárhatóság szabályozása

A katonai pályakép 2012-ben bevezetett új eleme a közszolgálat más területére történő át-
lépés, egy második karrier megkezdésének lehetősége a szervezetből önhibájukon kívül
kiváló hivatásos katonák esetében.110

Az átjárhatóság lehetőségét a jogállási törvény – a Kttv. és a Hszt. szerinti „közigaz-
gatási tartalékállományhoz” hasonló jellegű szabályozással – a rendelkezési állomány egy
sajátos csoportjának alkalmazásával teremti meg:

•	 meghatározott rendfokozatot viselő (jelenleg százados vagy legalább főtörzsőr-
mesteri rendfokozattal rendelkező), és létszámcsökkentés, átszervezés miatt vagy
lejáró maximális várakozási idő miatt kiválni kényszerülők csoportja;111

•	 legalább 25 év szolgálati idővel rendelkező és egészségi vagy pszichikai okból
katonai szolgálatra alkalmatlan, ezért kiválni kényszerülő hivatásos katonák cso-
portja.112

A rendelkezési állomány fenti csoportjaiba kerülő katonák a „közigazgatási tartalékállo-
mányba” kerülnek – ez gyakorlatilag az jelenti, hogy adataik bekerülnek a Tartalékállomány
Információs Rendszerbe (TARTINFO). E „tartalékállomány” célja, hogy a közszolgálatban
önhibájukon kívül felmentésre kerülők esetében a közigazgatás „belső munkaerőpiacán”
adjon lehetőséget a továbbfoglalkoztatásra, illetve katonák esetében egy második karrier
megkezdésére.

A rendelkezési állomány e sajátos csoportjaiba a hivatásos katonák – a szolgálati ide-
jüktől függően – 3–16 hónap közötti időtartamra, kérelmükre kerülhetnek. A tartalékállo-
mány időtartama alatt a katona távolléti díjra jogosult; a felmentési időre és a végkielégítésre
jutó összeget „fogyasztja el”.

Amennyiben a „közigazgatási tartalékállományhoz” tartozó rendelkezési állományba
helyezés egészségügyi vagy pszichikai okból történik, a fenti időtartam további egy évvel
meghosszabbítható, és ezen időtartam alatt a katona az illetménye felére jogosult.

A rendelkezési állomány e két sajátos csoportjába tartozás a fenti időtartamok végén
vagy a más közszolgálati jogviszonyba helyezés napján szűnhet meg. Ez időtartam alatt
a katona továbbfoglalkoztatásának lehetőségét folyamatosan vizsgálni kell.

13.1.1. A továbbfoglalkoztatás a Honvédség keretein belül

Az önhibájukon kívül kiválni kényszerülő hivatásos katonákat – annak érdekében, hogy sa-
játos felkészültségüket és ismereteiket továbbra is a Honvédség hasznára fordíthassák – el-
sősorban a honvédelmi tárcán belül indokolt és célszerű továbbfoglalkoztatni. Ennek
érdekében már a „közigazgatási tartalékállományba” kerülést megelőzően, illetve annak
időtartama alatt is folyamatosan vizsgálni kell a továbbfoglalkoztatás lehetőségeit a HM,
illetve a Magyar Honvédség szervezeteinél.

110	Lásd A Magyar Honvédség humánstratégiája a 2012–2021. közötti időszakra – Klasszikus katonai pályamodell.
111	Hjt 46.§ (1) r) pont.
112	Hjt 46.§ (1) s) pont.

93A pályabiztonság

A klasszikus közszolgálati hivatásrendek keretein túl e vizsgálatnak nemcsak a kor-
mánytisztviselői, hanem a nem e hivatásrendek közé tartozó közalkalmazotti jogviszonyban
történő továbbfoglalkoztatásra is ki kell terjednie. Ennek keretében Honvédség központi
személyügyi szerve az üres vagy megüresedő közalkalmazotti munkakörbe történő kine-
vezés érdekében megvizsgálja, hogy van-e olyan, a sajátos rendelkezési állományba („köz-
igazgatási tartalékállományba”) tartozó katona, akinek iskolai végzettsége, szakképzettsége,
szakképesítése alapján az üres vagy megüresedő közalkalmazotti munkakör felajánlható.113

13.1.2. A más közszolgálati jogviszonyban történő foglalkoztatást segítő szabályok

A közszolgálati tisztviselők jogállásáról szóló törvény szabályozza a „közigazgatási tarta-
lékállományba” került hivatásos katonák továbbfoglalkoztatásának elősegítését.

A szabályozás lényege, hogy betöltetlen álláshely betöltése céljából az államigazga-
tási szervnek a kiválasztási eljárás lefolytatását megelőzően – a vezetői munkakörök ki-
vételével – meg kell vizsgálnia, hogy a rendelkezési állományba tartozó katona számára
felajánlható-e a munkakör. Amennyiben a rendelkezési állományú katona részére „felajánl-
ható” üres munkakör, akkor azt – jogszabályban meghatározott módon – fel kell ajánlani
az érintetteknek.114 Annak, hogy egy munkakör „felajánlható” legyen, az alábbi feltéte-
leknek kell teljesülnie:

•	 A rendelkezési állományú katonának meg kell felelnie a munkakörhöz tartozó ké-
pesítési követelményeknek. Fontos kedvezmény azonban, hogy ehhez két év türelmi
időt kap (ha a szükséges képzés csak később indul, mint a kormánytisztviselői jog-
viszony létesítése, a türelmi időt onnan kell számolni). A képzés költségei a Magyar
Honvédséget terhelik.

•	 Az új munkahely és a lakóhely között – tömegközlekedési eszközzel – történő oda-
és visszautazás ideje nem haladja meg a három órát naponta.

További kedvezmény és a továbbfoglalkoztatást segítő, garanciális jellegű szabályozás
a próbaidő kikötésének mellőzése, illetve az, hogy amennyiben az új jogviszonyban elért
illetmény alacsonyabb, mint az utolsó katonai illetmény, az érintett egy évig a katonai il-
letményéhez igazodó illetménykiegészítésre jogosult.

Esetükben próbaidő nem kerül kikötésre, és egy évig az utolsó katonai illetményük is
garantált, amennyiben az magasabb volt, mint az új, kormánytisztviselői illetmény.

Azonos szabályok vonatkoznak az állami tisztviselői jogviszonyban betölthető mun-
kakörökre is.

A rendvédelmi szervek hivatásos állományába történő áthelyezés esetén is megjelennek
a közszolgálati átjárhatóságot és a továbbfoglalkoztatást segítő szabályok: ha a rendvédelmi
szervnél megüresedő szolgálati beosztást a rendvédelmi szerv állományából előmenetel ke-
retében nem lehet betölteni, előnyben kell részesíteni – a rendvédelmi szerv vagy más rend-

113	Az erre vonatkozó eljárásrendet a honvédelmi ágazatban foglalkoztatottak közalkalmazotti jogviszonyával
összefüggő egyes kérdések rendezéséről szóló 27/2008. (XII. 31.) HM rendelet idevonatkozó része, illetve
a közalkalmazotti munkakörök betöltésének egyes szabályairól szóló 68/2014. (X. 31.) HM utasítás szabá-
lyozza részletesen.

114	Kttv. 41/A. § (6) bekezdés.

94 Közszolgálati életpályák a honvédelemben

védelmi szerv hivatásos állományából, továbbá a kormányzati szolgálati, állami szolgálati,
közszolgálati jogviszonyból tartalékállományba kerültek mellett – a Magyar Honvédség hi-
vatásos katonai állományából tartalékállományba kerülteket.115 Hasonlóan a korábban leírt
szabályozáshoz, az áthelyezés esetén a próbaidő kikötését itt is mellőzni kell.

13.2. Az egészségkárosodási ellátás rendszere

A katonai életpálya egyik meghatározó pillére a szolgálatteljesítésre egészségügyileg alkal-
matlanná váló állomány egzisztenciális biztonságát szolgáló járadékrendszer. A honvédelmi
egészségkárosodási ellátás rendszere a katonai életpálya részeként 2017. január 1-jétől került
bevezetésre, és hasonló rendszer alakítottak ki a hivatásos rendvédelmi életpálya részeként.
Az egészségkárosodási ellátás rendszere – a közszolgálati átjárhatóság előzőekben ismer-
tetetett struktúrájától eltérően – nemcsak a hivatásos, hanem a szerződéses állományra is
kiterjed, beleértve a legénységit is.

A juttatási forma célja a szolgálatteljesítésre egészségileg alkalmatlanná váló hivatásos
és szerződéses katonák egzisztenciális biztonságának megteremtése, elsősorban az érintett
továbbfoglalkoztatásával, a korábbi jövedelmének meghatározott (65–100%) szinten történő
garantálásával, illetve ennek megfelelő keresetkiegészítés megállapításával.

Amennyiben azonban az érintett továbbfoglalkoztatása egészségi állapota miatt nem
lehetséges, akkor miniszteri mentesítés alapján egészségkárosodási járadékra válhat jogo-
sulttá (nincs továbbfoglalkoztatás).

Az egészségkárosodási ellátás a szolgálati kötelmekkel összefüggésben, a szolgálattel-
jesítés során kialakult betegségek miatti, illetve azokra visszavezethető egészségi alkalmat-
lanság, illetve a szolgálati kötelmekkel összefüggésbe nem hozható, önhibán kívüli okból
bekövetkező betegségek, balesetek és az azzal járó élethelyzet hatékony kezelését célozza.

A honvédelmi egészségkárosodási ellátásnak két formája van:
•	 a honvédelmi egészségkárosodási keresetkiegészítés (továbbfoglalkoztatás esetén) és
•	 a honvédelmi egészségkárosodási járadék (nincs továbbfoglalkoztatás).

Az egészségkárosodási ellátás meghatározott jövedelemszintet garantál az érintettnek,
egészségi állapotának megfelelő foglalkoztatása mellett. Ez a Honvédség részéről tovább-
foglalkoztatási kötelezettséget, míg az állomány érintett tagja részéről ennek vállalását je-
lenti. Ebben az esetben – amennyiben új munkakörében illetménye kevesebb lenne, mint
a számára garantált keresetszint – honvédelmi egészségkárosodási keresetkiegészítés kerül
megállapításra.

A Honvédségnél történő továbbfoglalkoztatás érdekében az állomány tagja részére fel-
ajánlható, egészségi állapotának megfelelő szolgálati beosztást vagy „civil” munkakört kell
keresni, ennek hiányában új munkakör létrehozásával kell biztosítani a továbbfoglalkoz-
tatás lehetőségét. „Civil” munkakörben a továbbfoglalkoztatás közalkalmazotti, kormány-
zati szolgálati jogviszonyban vagy munkavállalóként is történhet. A továbbfoglalkoztatás
során törekedni kell arra, hogy a katona részére végzettségének, képzettségének megfelelő
munkakört ajánljanak fel.

115	Hszt. 35. §.

95A pályabiztonság

Amennyiben a katona egészségkárosodása eléri az 50%-ot, lehetőség van arra, hogy
a Honvédség eltekintsen az érintett továbbfoglalkoztatásától. Ebben az esetben nem egészség-
károsodási keresetkiegészítés, hanem egészségkárosodási járadék megállapítására kerül sor.

Ugyanakkor a juttatásnak feltétele, hogy akinél a továbbfoglalkoztatási kötelezettség
fennáll, a felajánlott munkakört, beosztást elfogadja, ellenkező esetben jogviszonya az ál-
talános szabályok szerint szűnik meg, és nem lesz jogosult az ellátásra.

13.2.1. Az egészségkárosodási ellátással kapcsolatos főbb szabályok

Az egészségkárosodási ellátással összefüggésben meghatározó, hogy az egészségkárosodás
szolgálati kötelmekkel összefüggésben vagy azzal nem összefüggésben alakult ki.

Szolgálati kötelmekkel nem összefüggő baleset, betegség következtében kialakult al-
kalmatlanság esetén az a hivatásos vagy szerződéses katona lehet jogosult egészségkároso-
dási ellátásra, aki legalább tíz év tényleges hivatásos/szerződéses szolgálati jogviszonnyal
rendelkezik, és egészségkárosodásának mértéke legalább 20%-os.

Az egészségkárosodási ellátás mértéke ebben az esetben a jogviszony időtartamához
igazodóan sávosan emelkedik, összege a rendszeres (eseti pótlékok nélküli) illetményének
65% és 80% között kerül meghatározásra, az alábbiak szerint:

•	 10–15 év szolgálati idő:		 65%;
•	 15–20 év szolgálati idő:		 70%;
•	 20–25 év szolgálati idő:		 75%;
•	 25 év szolgálati idő felett:		 80%.

Ha az alkalmatlanság szolgálati kötelmekkel összefüggésben keletkező baleset, betegség
következménye, a katona a szolgálati időtől és az egészségkárosodás mértékétől függet-
lenül jogosult az egészségkárosodási ellátásra, amelynek összege a távolléti díj 100%-ának
felel meg.

Az egészségkárosodási ellátás célja egy garantált jövedelemszint biztosítása. Az ellátás
összegének megállapításánál figyelembe kell venni – amennyiben van ilyen – a megállapí-
tott és folyósított baleseti járadék, rehabilitációs ellátás vagy rokkantsági ellátás összegét.
Egészségkárosodási ellátás (keresetkiegészítés vagy járadék) címén a fentiek szerint megál-
lapított összeg és az új szolgálati beosztásban/civil jogviszonyban történő foglalkoztatáshoz
tartozó új illetmény közötti különbözetet kell megállapítani és folyósítani.

Az egészségkárosodási ellátásra jogosultság időtartama a soron következő egészség-
károsodási felülvizsgálat határidejéig tart, minden felülvizsgálatkor – ha a megalapozó
mértékű egészségkárosodás továbbra is fennáll – meghosszabbodik és az öregségi nyug-
díjkorhatár eléréséig tarthat. A felülvizsgálatra legalább ötévente kerül sor.

96 Közszolgálati életpályák a honvédelemben

13.2.2. Az egészségkárosodási rendszer főbb elemei:

1. táblázat
Az egészségkárosodási rendszer

Szempontok Szolgálattal összefüggő baleset
vagy betegség Egyéb baleset vagy betegség

Betegségek köre Szolgálatteljesítés során kelet-
kezett

Az előző körbe nem tartozó,
egyéb baleset vagy betegség

Jogviszony és állománycsoport
meghatározása

Hivatásos és szerződéses tiszt, al-
tiszt és legénységi állományú ka-
tona egyaránt jogosult lehet

Hivatásos és szerződéses tiszt, al-
tiszt és legénységi állományú ka-
tona egyaránt jogosult lehet

Garantált jövedelemszint Távolléti díj (a rendszeres illet-
ményelemek) 100%-a

Rendszeres illetményelemek
65–80%-a sávosan megállapítva,
a szolgálati idő függvényében

Tényleges szolgálati viszony idő-
tartama

Tényleges szolgálati viszony idő-
tartamától független

10 év minimális időtartamú tény-
leges szolgálati viszonyhoz kötött

Egészségkárosodás minimális
mértéke

Feltétele az egészségi alkalmat-
lanság megállapítása, nincs mi-
nimum százalékos mérték

Legalább 20%-os egészségká-
rosodás, azaz legfeljebb 80%-os
egészségi állapot

Továbbfoglalkoztatási kötele-
zettség

Fennáll
(keresetkiegészítés)

Fennáll
(keresetkiegészítés)

Továbbfoglalkoztatási kötele-
zettség 50%-os egészségkáro-
sodás felett

Kérelemre miniszter mentesíthet
(egészségkárosodási járadék)

Kérelemre miniszter mentesíthet
(egészségkárosodási járadék)

Forrás: a szerző szerkesztése

Mi a viszony a közszolgálati átjárhatóság keretében biztosított továbbfoglalkoztatási lehetőség
és az egészségkárosodási ellátás rendszere között? A közszolgálati átjárhatóság továbbfoglal-
koztatást támogató szabályozói a hivatásos állományú katonákra vonatkoznak – tekintettel
arra, hogy esetükben a köz szolgálata élethivatás-jellegű. A közszolgálatban egy második
karrier megkezdésének lehetősége nemcsak egészségügyi alkalmatlanság, hanem az előme-
neteli rendszer sajátosságaival összefüggő helyzetben (maximális várakozási idő), valamint
szervezeti változások esetén is megnyílhat.

13.3. A nyugdíj előtti rendelkezési állomány

A pályabiztonság elemei közé tartozik a katonai életpálya utolsó szakaszában a szolgálat-
teljesítésből a nyugdíjba történő átmenetet segítő nyugdíj előtti rendelkezési állomány in-
tézménye. Az a hivatásos katona, aki legalább harminc év tényleges szolgálati viszonyban
töltött idővel rendelkezik, a szolgálat felső korhatárának elérése előtt öt évvel, a szolgálat
felső korhatáráig nyugdíj előtti rendelkezési állományba helyezhető.

A nyugdíj előtti rendelkezési állományba a katona saját kérelmére, vagy szolgálati ér-
dekből helyezhető. A nyugdíj előtti rendelkezési állományba tartozó katona csak külön-
leges jogrend esetén hívható szolgálatba, rendelkezési állományának időtartamára pedig
olyan összegű illetményre jogosult, ami őt öregségi nyugdíjként megilletné, ha az öregségi
nyugdíjkorhatárt már elérte volna.

97A pályabiztonság

13.4. A szolgálaton kívüli állomány

A közszolgálati jogviszonyok közötti átjárhatóság többirányú: lehetőség van arra is, hogy
a katona visszatérjen az „eredeti” jogviszonyába. A katonai szolgálat sajátossága a közszol-
gálati átjárhatósághoz kapcsolódó szabályozás: a szolgálaton kívüli állományba kerülés le-
hetősége.116 A szolgálaton kívüli állományba tartozás egy hosszabb-rövidebb ideig tartó,
más közszolgálati jogviszonyba történő áthelyezést követően biztosítja a katonai pályára
történő visszalépés lehetőségét, ami a szervezeti kötődés fenntartását célozza. Szolgálaton
kívüli állományba az kerülhet, aki – más közszolgálati jogviszonyba történő áthelyezé-
sével – a nem katonai munkakörére irányadó jogállási törvény hatálya alá kerül.

A szolgálaton kívüli állományba tartozás időtartama maximalizált, legfeljebb hat év,
ez alól a főtörzszászlósi, ezredesi vagy tábornoki rendfokozattal rendszeresített beosztást
betöltők esetén van kivétel: esetükben nincs időbeli korlátozás.

A szolgálaton kívüli állományba tartozókat katonai munkakör beosztásánál előnyben
kell részesíteni, a hivatásos állományba való visszavételük során szolgálati viszonyukat
folyamatosnak kell tekinteni, próbaidőt esetükben nem kell kikötni, valamint korábbinál
eggyel magasabb rendfokozattal is állományba vehetők.

116	Hjt. 76. §.

Vákát oldal

14. A Katonai Etikai Kódex

2002. január 1-jétől 2003. június 30-ig a régi jogállási törvény tartalmazta, hogy az etikai sza-
bályokat, az etikai eljárást és az Etikai Bizottság működésének rendjét a Katonai Etikai Kódex
határozza meg. A Katonai Etikai Kódex formáját tekintve a Honvédelmi Érdekegyeztető Fórum
egyetértésével miniszteri ajánlásként került volna kiadásra. Az etikai szabályok vétkes meg-
szegése a régi jogállási törvény szerint etikai vétségnek minősült, és az elkövetővel szemben
az Etikai Bizottság szóbeli vagy írásbeli figyelmeztetést alkalmazhatott, továbbá kezdeményez-
hette a méltatlanná válás megállapítását (ez utóbbi nem kötötte a munkáltatót). E rendelkezéseket
a 2003. évi XLV. törvény117 hatályon kívül helyezte, elfogadva a szociális partnerek azon javas-
latát, amely szerint az etikai eljárás szabályai ne szerepeljenek a jogállási törvényben. A jogál-
lási törvény jelenleg az általános magatartási szabályok között ugyan tilalmazza a honvédetika
szabályainak megsértését, de egyebekben hallgat arról, hogy melyek ezek, illetve mi az etikai
felelősség, hogyan zajlik, és milyen következménnyel jár az etikai eljárás.

A honvédekkel szembeni morális elvárásokat, a szolgálati érintkezés és a katonai udva-
riasság alapjait a fentiekre figyelemmel a szolgálati szabályzat118 és a „Katonai Etikai Kódex”
közzétételéről, a „Honvédségi Etikai Tanács” létesítéséről és feladatairól szóló 67/2003.
(HK 18.) HM utasítás határozza meg. Ezek zsinórmértékül kívánnak szolgálni a honvédek
mindennapi cselekedetei és viselkedése során, segítséget nyújtva a döntési dilemmaként
jelentkező élethelyzetekben a követésre ajánlott és a kifogásolható magatartásformák fel-
ismeréséhez és kezeléséhez, ezáltal ahhoz, hogy megfeleljenek a haza és a társadalom el-
várásainak, a szolgálat és a hivatás értékrendjének (integritáskövetelmény).

A szolgálati szabályzat és a Katonai Etikai Kódex is meghatározza a katona kiemelt er-
kölcsi erényeit, alapértékeit (hazaszeretet, hűség, bátorság, bajtársiasság, tisztelet, becsüle-
tesség, fegyelmezettség), a katonával szemben a szolgálatteljesítés, a társadalmi érintkezés
és a magánélete során támasztott alapvető elvárásokat, magatartási szabályokat, külön ki-
emelve a parancsnokok fokozott felelősségét és példamutatását.

A katonai szolgálat kiemelt erkölcsi erényei, alapértékei119 a következők:
•	 Hazaszeretet: a hazához való hűség és elkötelezettség.
•	 Hűség: a katonai esküben, fogadalomban vállaltak szellemében történő szolgálat-

teljesítés, a hivatás töretlen gyakorlása, megbízhatóság, kitartás még nehéz körül-
mények között is.

117	Lásd 1992. évi XXIII. törvény a köztisztviselők jogállásáról, 1996. évi XLIII. törvény a fegyveres szervek hiva-
tásos állományú tagjainak szolgálati viszonyáról, 2001. évi XCV. törvény a Magyar Honvédség hivatásos és szer-
ződéses állományú katonáinak jogállásáról, valamint 2003. évi XLV. törvény egyéb törvények módosításáról.

118	Lásd bővebben 24/2005. (VI. 30.) HM rendelet a Magyar Honvédség Szolgálati Szabályzatának kiadásáról
6–19. pont, 20–23. pont.

119	Lásd 67/2003. (HK 18.) HM utasítás a „Katonai Etikai Kódex” közzétételéről, a „Honvédségi Etikai Tanács”
létesítéséről és feladatairól.

100 Közszolgálati életpályák a honvédelemben

•	 Bátorság: a szolgálat által megkövetelt feladatteljesítés során tudatos, észszerű ve-
szély- és kockázatvállalás, tartózkodás a vakmerőségtől és a gyávaságtól.

•	 Bajtársiasság: kiállás, felelősségérzet, önzetlen segítőkész szolidaritás és együttérző
áldozatvállalás a katonatársakért.

•	 Tisztelet: a magyar és egyetemes kultúra értékeinek, a történelmi múlt és katona-
hagyományok és jelképek tisztelete mellett a szolgálat és az emberi méltóság tiszte-
lete, az emberi különbözőségek, személyiségek elfogadása olyan mértékben, hogy
az ne képezhesse akadályát a katonai hivatásnak, továbbá a szakmai és rendfokozati
tekintély megbecsülése.

•	 Becsületesség: megbízható, tisztességes, lelkiismeretes, szavahihetőségen, köte-
lességtudaton és a különböző előírások betartásán alapuló magatartás és életvitel.

•	 Fegyelmezettség: elvárható és kiszámítható cselekvésre való készség, a katonai
feladatok maradéktalan végrehajtását biztosító szabályok önfegyelmen alapuló
betartása és betartatása.

Alapvető elvárás a katonával szemben:
•	 legyen elkötelezett a haza sorsa, függetlensége iránt;
•	 tisztelje és kövesse a magyar és az egyetemes emberi kultúra egyéni és közösségi

értékeit, a katonai hagyományokat;
•	 az emberi méltóság tiszteletben tartásával vegye tudomásul és tolerálja az emberi

különbözőségeket;
•	 egyéni érdekeit a nemzet alapvető érdekeit érintő esetekben rendelje alá a haza

és a katonai szolgálat által támasztott követelményeknek;
•	 törekedjen a feladatok legjobb tudása szerinti végrehajtására, aminek során legyen

kezdeményező, munkáját jellemezze lelkiismeretesség;
•	 szolgálatteljesítését, szolgálati jogköre gyakorlását személyes példamutatás, követ-

kezetesség, erkölcsösség jellemezze;
•	 érezzen felelősséget a munkatársai, bajtársai iránt;
•	 törekedjen a katonák és a Honvédség jó hírnevének megőrzésére és megerősítésére;
•	 legyen megvesztegethetetlen, lépjen fel a korrupcióval szemben;
•	 ne azonosuljon szélsőséges nézetekkel;
•	 szolgálati helyén ne adjon hangot pártpolitikai kérdésekkel kapcsolatos vélemé-

nyének.

A katona magatartásának főbb jellemzői a szolgálatteljesítés során:
•	 a szolgálat fontosságát átérezve törekszik mindazon speciális követelmények telje-

sítésére, amiket a haza fegyveres védelme megkíván;
•	 szolgálata, munkája során törvényesen, pártatlanul, lelkiismeretesen és pontosan

jár el, és ezt várja el másoktól is;
•	 felelősséggel, meggondoltan cselekszik előre nem látható, váratlan helyzetekben is;
•	 szolgálatteljesítése során senkit nem hoz kellemetlen, megalázó vagy méltatlan

helyzetbe, kerüli a személyeskedést, az intrikus magatartást;
•	 óvja a vezetők és a munkatársak tekintélyét;

101A katonai etikai kódex

•	 nem követel, nem kér és nem fogad el magának a szabályokban rögzített mértéken
túli jogosultságokat, kedvezményeket, előjogokat, elbánást és juttatásokat, de a sza-
bályokban rögzítettek hiányát sem tűri el;

•	 megjelenése előírásszerű, katonás és tiszteletet parancsoló;
•	 hitelességét és személyes tekintélyét munkájával, őszinteségével és szavahihetősé-

gével alapozza meg;
•	 munkájában fegyelmezett, megbízható;
•	 bízik mások (szakmai) hozzáértésében, segítőkészségében, a szükséges mértékben

igényli környezete tanácsait, valamint szakmai segítségét, tapasztalataival segíti
a hozzá fordulókat;

•	 együttműködő, jó kollegiális kapcsolat kialakítására törekvő;
•	 egyéni törekvései elérése érdekében nem hárít át aránytalanul nagy terheket másokra,

nem törekszik a reális érdekeket mellőző érdekérvényesítésre, tartózkodik a káros
rivalizálástól, az indulatos megnyilvánulásoktól, a munkatársak sértő minősítésétől;

•	 fellép a rágalmazás, az alaptalan híresztelés ellen;
•	 kerüli a hangulatkeltést.

A munkatársakkal való kapcsolattartás során a katona:
•	 bizalmat ad és rászolgál mások bizalmára;
•	 tisztelettel viszonyul bajtársaihoz, alárendeltjeihez és feletteseihez;
•	 bajtársaival, munkatársaival nyitott, emberséges;
•	 hangvétele kulturált, udvarias, tiszteletben tartja mások személyiségét, személyi-

ségjogait, emberi méltóságát;
•	 törekszik önmaga és munkatársai teljesítőképességének és egészségének, valamint

környezete állapotának megóvására.

Társadalmi kapcsolataiban és magánéletében a katona:
•	 minden élethelyzetben tudatában van annak, hogy személyén keresztül ítélik meg

az általa képviselt szervezetet és a Honvédséget;
•	 a társadalmi környezet részéről a katonai szervezeteket érintő információs igények iránt

nyitott, de nem lépi át a szükséges titoktartás határait, azt mások esetében sem nézi el;
•	 tartózkodik megjelenésében és megnyilvánulásaiban olyan kulturálatlan formáktól,

amelyek megbotránkozásra vagy visszatetszésre adhatnak okot;
•	 nem vállal olyan munkát, feladatot, nem végez olyan tevékenységet, aminek meg-

valósítása olyan magatartást és megnyilvánulásokat feltételez, amelyek ellentétesek
az etikai kódexben ajánlott elvárásokkal;

•	 kerüli azokat az élethelyzeteket, amelyek alkalmasak személye, szolgálati helye,
valamint a katonai szolgálat negatív megítélésére, vagy amelyek szóbeszéd, rossz
indulatú híresztelés alapjául szolgálhatnak;

•	 kerüli azokat a cselekedeteket, magatartásformákat, amelyek következtében kiszol-
gáltatottá, befolyásolhatóvá válhat, vagy annak látszata kialakulhat;

•	 kerüli az olyan élethelyzeteket, amelyekben kétes életvitelű, felelőtlen, erkölcsi hite-
lüket vesztett személyekkel való megjelenése, kapcsolattartása miatt maga is ilyen
színben tűnne fel, vagy legalábbis alapot adhatna a gyanúnak.

102 Közszolgálati életpályák a honvédelemben

A parancsnoki (vezetői) magatartás legfontosabb jellemzői, hogy a parancsnok (vezető):
•	 vezetői, szolgálati hatalma gyakorlását szilárd következetesség és felelősségtudat

jellemzi;
•	 pozícióját, rendfokozatát nem használja fel mások véleményének befolyásolására,

nem törekszik személye, beosztása jelentőségének túlhangsúlyozására;
•	 személyes ambícióit illetően önmérsékletet tanúsít;
•	 a sikert és a kudarcot reálisan értékelve munkatársaival együtt éli meg;
•	 határozottan visszautasítja a hízelgést, a szolgalelkűséget, a kritikátlan egyetértés

és helyeslés minden formáját;
•	 kerüli a részrehajlásnak és a befolyásolhatóságnak még a látszatát is;
•	 kerüli más szervezetek − vezetőik és munkatársaik − munkájának megalapozatlan

bírálatát;
•	 munkavégzését, döntéseit nem befolyásolják személyi ellentétek;
•	 beosztottjait megvédi a megalapozatlan támadásoktól;
•	 segíti a nemek közötti esélyegyenlőség megvalósulását.

A szolgálatteljesítés során:
•	 intézkedésein, szakmai tevékenységén túl példamutatásával is elősegíti, hogy az ál-

tala irányított szervezet tagjai egységes, bajtársi értékekben gondolkodó, a szer-
vezeti célok megvalósításáért hatékonyan együttműködő közösséget alkossanak;

•	 a jó modor és kulturált magatartás keretei között, határozott stílusban tárgyal, olyan
hangnemet használ, amely alkalmas a vezetői tekintély fenntartására, de nem sérti
az emberi méltóságot, a személyiségi jogokat, az egyének önbecsülését;

•	 a konfliktusok kezelésében határozottan, késedelem nélkül jár el, körültekintő
és a szükséges mértékben tapintatos;

•	 ellenőrzések, számonkérések, értékelések során objektív, korrekt, következetes;
•	 a beosztási és szakmai követelményeken túl beosztottjaival szemben csak olyan elvá-

rásokat fogalmaz meg, amelyek figyelembe veszik az érintettek személyes képességét;
•	 a beosztottakról szerzett személyes információkat kellő körültekintéssel, csak a szol-

gálat érdekében használja fel;
•	 beosztottjai körében érvényre juttatja a reális értékrendet, ennek alapján dicsér,

jutalmaz, de szükség szerint alkalmazza a fegyelmezés eszközeit is;
•	 ösztönzi, segíti alárendeltjeit előmenetelükben;
•	 munkatársait a szervezeti érdekek és célok szem előtt tartásával, alkalmasság

alapján, elfogulatlanul ítéli meg;
•	 a lehetőségek figyelembevételével segíti nehézségekkel küzdő munkatársait, növeli

egészséges önbizalmukat, szakmai és emberi problémáik iránt tapintatos, megértő
és türelmes;

•	 törekszik a felmerülő szakmai, személyi és egyéb problémák korrekt, humánus
rendezésére;

•	 lehetőséget biztosít a feladatvégrehajtás előkészítése során arra, hogy munkatársai
megfelelő módon kifejthessék véleményüket, javaslataikat, ugyanakkor követel-
ménytámasztó, határozott és következetes a végrehajtás során;

•	 az eredményes munkához szükséges információkat időben és megfelelő módon
adja át.

103A katonai etikai kódex

Az újraszabályozás szükségességét nem vitatva, a Katonai Etikai Kódex közel tizenöt éves,
a benne megfogalmazott értékek és elvárások jelenleg is aktuálisak, megfeleltethetők az in-
tegritás követelményének, és az érdekkonfliktusos helyzetek megelőzésére és feloldására
törekszenek. Megállapítható tehát, hogy ha nem is törvényi szinten, de a katonai etikai el-
várások normatív módon szabályozásra kerültek, mindenki számára megismerhetők, hoz-
záférhetők.

Hangsúlyozandó azonban, hogy a Katonai Etikai Kódexben előírt etikai szabályok
megsértőivel szemben – figyelemmel arra, hogy HM utasítással került kiadásra – kizá-
rólag erre alapozva nem indítható és nem folytatható felelősségrevonási eljárás, továbbá
jelenleg nem létezik önálló etikai szankciórendszer sem. Ennek megfelelően „etikai vétség”
esetén – a honvéd magatartásától függően – a fegyelmi felelősség vagy a katonai szolgálatra
méltatlanság megállapítása kezdeményezhető, továbbá ennek megfelelő szankció szabható
ki. Ha a magatartás szabálysértést vagy bűncselekményt valósít meg, természetesen sza-
bálysértési vagy büntetőeljárásnak van helye.

Vákát oldal

Irodalomjegyzék

Gál Anna (1999): A hivatásos katona társadalmi szerepéről. Hadtudomány, 2. évf. 3–4. sz. 87–93.
Gál Anna (2001): Az emberi igények és a szervezeti követelmények összhangja. Hadtudomány,

4. évf. 3. sz. 63–70.
György István – Hazafi Zoltán szerk. (2018): Közszolgálati életpályák a közigazgatásban és a rend-

védelemben. Budapest, Dialóg Campus.
Krizbai János (2004): Kihívások előtt a honvédség foglalkoztatáspolitikája. Hadtudomány, 7. évf.

1. sz. 68–75.
Szabó János (1998): A NATO csatlakozás kihívásai. Hadtudomány, 1. évf. 3. sz. 23–36.
Szabó János (2000): A haderőreform humánaspektusai. Hadtudomány, 3. évf. 2. sz. 3–12.
Till Szabolcs (2017): A honvédelmi alkotmányosság 30 éve Magyarországon, 1988–2017. Buda-

pest, Zrínyi Kiadó.
Vilner Péter – Jobbágy Zoltán (2008): A Magyar Honvédség új humánstratégiája. Honvédségi

Szemle, 62. évf. 3. sz. 26.

Vákát oldal

Jogszabályok, törvények

Magyarország Alaptörvénye
2012. évi CCV. törvény a honvédek jogállásáról
24/2005. (VI. 30.) HM rendelet a Magyar Honvédség Szolgálati Szabályzatának kiadásáról
67/2003. (HK 18.) HM utasítás a „Katonai Etikai Kódex” közzétételéről, a „Honvédségi Etikai Ta-

nács” létesítéséről és feladatairól
79/2011. (VII. 29.) HM utasítás „A Magyar Honvédség humánstratégiája a 2012–2021 közötti idő-

szakra” kiadásáról
Humánstratégia a professzionális haderő kialakítására 2003–2013.
Humánstratégia a professzionális haderő további fejlesztésére 2008–2017.
23/1993. (IV. 15.) AB határozat
46/1994. (X. 21.) AB határozat
8/2004. (III. 25.) AB határozat
50/2001. (XI. 29.) AB határozat
39/2007. (VI. 20.) AB határozat
47/2009. (IV. 21.) AB határozat
52/2009. (IV. 30.) AB határozat
70/2009. (VI. 30.) AB határozat

Nordex Nonprofit Kft. – Dialóg Campus Kiadó • www.dialogcampus.hu • www.uni-nke.hu
• 1083 Budapest, Ludovika tér 2. • Telefon: 06 (30) 426 6116 • E-mail: kiado@uni-nke.hu •
A kiadásért felel: Petró Ildikó ügyvezető • Felelős szerkesztő: Kilián Zsolt • Olvasószerkesztő:

Fodor József Péter • Tördelőszerkesztő: Stubnya Tibor

ISBN 978-615-5845-85-7 (nyomtatott)
ISBN 978-615-5845-86-4 (elektronikus)

ISSN 2560-0222

A Dialóg Campus Kiadó a Nemzeti Közszolgálati Egyetem könyvkiadója.

http://www.dialogcampus.hu
http://www.uni-nke.hu
mailto:kiado%40uni-nke.hu?subject=

Közszolgálati
életpályák
a honvédelemben

KOVÁCS TAMÁS
SZEKENDI GYÖNGYVÉR

STUDIA UNIVERSITATIS COMMUNIA

Európai Szociális
Alap

A kiadvány a KÖFOP-2.1.2-VEKOP-15-2016-00001
„A jó kormányzást megalapozó közszolgálat-fejlesztés”
című projekt keretében került kiadásra.

A katonai életpálya, a katonai szolgálat sajátos
közszolgálat – a jegyzet ezeket a sajátosságokat,
a jogviszony különleges jellegét mutatja be, a Köz-
szolgálati életpályák a közigazgatásban és a rend-
védelemben című tankönyvet kiegészítve. A jegy-
zet – alapvetően a Magyar Honvédség tényleges
állományára vonatkoztatva – ismerteti a katonai
jogállás sajátosságait, a katonai jogviszony alap-
elveit, a jogokat és kötelezettségeket, a sajátos fe-
lelősségi formákat, a közszolgálati hivatásrendek
jogviszonyai közötti kapcsolódási pontokat.

A Magyar Honvédség legfontosabb erő forrása
a katona. A jegyzet a jogállással kapcsolatos kérdé-
sek mellett bemutatja a Honvédségnek e legfonto-
sabb erőforrást a középpontba állító személyzeti
politikáját. Összefoglalja a katonai pályára lépéstől
kezdve az előmeneteli rendszer, az azt megalapo-
zó képzési, továbbképzési és teljesítményértékelési
rendszer sajátosságait, a rá épülő juttatási és illet-
ményrendszer alapelveit és fő elemeit, valamint
a katonai szolgálattal járó áldozatvállalást, foko-
zott megterhelést elismerő, a katonai hivatásrend
pályabiztonságát garantáló elemeket.

	Alkalmazott rövidítések jegyzéke
	Bevezetés
	1. A Magyar Honvédség tényleges állománya
	2. A katonai jogállás sajátosságai
	2.1. A katonai feladatok időhorizontja
	2.2. Szükséges és arányos jogkorlátozás
	2.3. Munkáltatói jogkör – az egyszemélyi felelős vezetés, parancsnoklás elve
	2.4. A szolgálati érdek elsődlegessége
	2.5. A szolgálati viszonyra vonatkozó szabályok köre és jellege
	2.6. Szolgálati rend és fegyelem
	2.7. Kényszerítő eszközök alkalmazhatósága
	2.8. Egyenruha, rendfokozat
	2.9. Fokozott alkalmassági követelmények
	2.10. A honvédségi adatkezelés
	2.11. A katonai jogállás és a rendvédelmi szervek „fegyveres” életviszonyai

	3. A katonai szolgálati viszony alapelvei
	3.1. Professzionalizmus
	3.2. Függelmi viszonyok, felelősség
	3.3. Törvényesség
	3.4. Életpálya, karrier
	3.5. Gondoskodás és helytállás
	3.6. Egészséges és biztonságos szolgálatteljesítés
	3.7. Jogorvoslat és érdekvédelem

	4. A közszolgálatok közötti átjárhatóság
	4.1. A katonai hivatás és más közszolgálat hivatásrendek kapcsolódási pontjai
	4.1.1. A hivatásetikai normák
	4.1.2. A munkakör alapú rendszer
	4.1.3. Az egységes elveken nyugvó teljesítményértékelés
	4.1.4. A közigazgatási tartalékállomány kiterjesztése
	4.1.5. Az átjárhatóság garanciális elemei

	5. A Honvédség személyzeti politikája
	5.1. A zárt és nyitott személyzeti politikáról röviden
	5.2. A katonai személyzeti politika jellemzője
	5.3. A Honvédség személyzeti/humánstratégiái

	6. A kiválasztás
	6.1. A jogviszony létesítésének feltételei
	6.2. A szolgálati beosztás betöltéséhez kapcsolódó feltételek
	6.3. Próbaidő és az alapkiképzés
	6.4. A kiválasztás és a közszolgálati átjárhatóság
	6.5. A toborzás
	6.6. A pályáztatás

	7. A Magyar Honvédség előmeneteli rendszere
	7.1. Az előmenetel jelentősége a katonai szolgálatban
	7.2. Az előmenetel fogalma, formái
	7.3. A horizontális karrier
	7.4. Az általános és a speciális előmeneteli rend
	7.4.1. Az általános előmeneteli rend
	7.4.2. A speciális előmeneteli rend

	7.5. A kezdő beosztások és a kettős rendfokozatú beosztások
	7.6. A szolgálati idő szerepe az előmenetelben (a várakozási idők)
	7.7. Az előmenetel általános feltételei
	7.8. A minősítő vizsga
	7.9. Az előmenetel tervezése
	7.10. A tiszti, altiszti és legénységi előmenetel kapcsolódása
	7.11. Az előmeneteli rendszerrel szembeni kihívások

	8. Díjazás – a katonai illetményrendszer
	8.1. A katonai illetményrendszer jellemzői
	8.2. A katonai illetményrendszer
	8.2.1. Az alapilletmény
	8.2.2. A honvédelmi szolgálati díj
	8.2.3. Az illetménypótlékok

	8.3. Illetményjellegű és egyéb juttatások, költségtérítések

	9. Jogok és kötelezettségek a katonai szolgálati viszonyban
	9.1. A katonai szolgálati viszony létesítése
	9.2. Az alapvető jogok korlátozása
	9.3. Rendelkezésreállási és szolgálatteljesítési kötelezettség
	9.4. Szolgálatteljesítés megszervezése, ellentételezése
	9.5. Összeférhetetlenség
	9.6. A katonai szolgálati viszony nyújtotta biztonság

	10. A képzés, továbbképzés rendszere
	11. A teljesítményértékelés
	11.1. A hivatásos és szerződéses tisztek, altisztek teljesítményértékelése
	11.2. A legénységi állomány teljesítményértékelése

	12. Felelősségi formák
	12.1. Büntetőjogi felelősség
	12.2. Fegyelmi felelősség
	12.3. Méltatlanság
	12.4. Kártérítési felelősség

	13. A pályabiztonság
	13.1. A közszolgálati átjárhatóság szabályozása
	13.1.1. A továbbfoglalkoztatás a Honvédség keretein belül
	13.1.2. A más közszolgálati jogviszonyban történő foglalkoztatást segítő szabályok

	13.2. Az egészségkárosodási ellátás rendszere
	13.2.1. Az egészségkárosodási ellátással kapcsolatos főbb szabályok
	13.2.2. Az egészségkárosodási rendszer főbb elemei:

	13.3. A nyugdíj előtti rendelkezési állomány
	13.4. A szolgálaton kívüli állomány

	14. A Katonai Etikai Kódex
	Irodalomjegyzék
	Jogszabályok, törvények

