
 1

5) A leggyakrabban használt ügyiratok csoportosítása

I. Egyszerű ügyiratok

a) nyugta, ellennyugta

b) elismervény

c) kötelezvény, bon

d) meghatalmazás

e) nyilatkozat

f) végrendelet

II. Magánszemélyek levelezése hivatalos szervekkel

1) önéletrajz, szakmai önéletrajz, pályázat

2) beadványok:

a) kérvény

b) fellebbezés

c) panasz

d) bejelentés

e) javaslat

III. Közigazgatási szervek, intézmények, gazdasági szervezetek levelei, iratai magán-személyekhez

1) Különböző témakörű iratok:

a) Értesítés

b) Meghívó

c) Határozat

d) Igazolás

e) Engedély

2) Munkavállalással kapcsolatos iratok:

a) Munkaszerződés

b) Munkaköri leírás

c) Alkalmaztatási értesítés

d) Közszolgálati kinevezés

e) Közalkalmazotti áthelyezés

f) Szabadság engedélyezése

g) Fizetés nélküli szabadság engedélyezése

h) Munkaviszony megszüntetése

i) Nyugdíjaztatás

IV. A gazdasági szervezetek ügyiratai, levelei

1) Belső levelezés

a) jegyzőkönyv

b) emlékeztető

c) feljegyzés

d) jelentés

e) körlevél

2) Külső levelezés

a) ajánlat, ajánlatkérés

b) megrendelés

c) megrendelés visszaigazolása

 2

d) teljesítés

e) a teljesítés zavarai

f) szállítás

1) Pénzügyi levelezés (készpénz nélküli fizetés)

a) átutalás

b) beszedési megbízás

c) csekk

d) váltó

e) biztosítás

4) Bizonylatok

I. Egyszerű ügyiratok

a) nyugta, ellennyugta (bevételi és kiadási pénztárbizonylat) 41.o.

Nyugtát akkor készítünk, ha valakinek valamilyen okból vagy célból bizonyos pénzösszeget átadunk.

Aláírója a pénz átvevője. A következő adatokat kell tartalmaznia:

 a Nyugta megnevezést,

 a pénzösszeget számmal és betűvel (mekkora összeget?),

 a pénz átadójának a nevét (kitől?),

 az összeg rendeltetését (milyen célra?),

 a keltezést (mikor?).

 az összeg átvevőjének a nevét (ki vette át?), aláírását.

Ellennyugtát írunk, ha valakitől valamilyen okból vagy célból bizonyos összeget veszünk át. Az

ellennyugtát az írja alá, aki a pénzösszeget átadja. Az ellennyugtának a következő adatokat kell

tartalmaznia:

 az Ellennyugta megnevezést,

 a pénzösszeget számmal és betűvel (mekkora összeget?),

 a pénz átvevőjének a nevét (kinek?),

 a keltezést (mikor?),

 az összeg átadójának a nevét (ki fizette be?) aláírását.

A nyugtát és ellennyugtát többnyire előre nyomtatott nyomtatványon készítik. Ebbe csak a változó

adatokat kell beírnunk.

b) Elismervény

Elismervényt írunk, ha valakinek valamit átadunk (pénz kivételével bármit). Az átvétel írásos

bizonyítéka (bizonylata) az elismervény. Az állítja ki (írja alá), aki az átadott dolgot, tárgyat átvette.

Az elismervény a következő adatokat tartalmazza:

 az Elismervény megnevezést,

 az átvett tárgy megjelölését (mit? mennyit? hányat?),

 az átadó nevét (kitől?),

 a keltezést (mikor?),

 az átvevő aláírását (ki vette át?).

A felsoroltakon kívül az elismervény még tartalmazhatja, hogy:

 milyen célra?

 Milyen időtartamra?

 3

 Milyen állapotban?

vették át a szóban forgó dolgot, tárgyat. Az átadott tárgy rendben való visszaadásakor az elismervényt

visszaadjuk. Az elismervény levélformában és nyomtatványon is egyaránt készíthető.

c) Kötelezvény, bon (44-47.o.)

A kötelezvény olyan ügyirat (írásbeli nyilatkozat), amelynek kiállítója elismeri a kölcsönkapott

pénzösszegnek vagy dolognak az átvételét. Ugyanakkor kötelezettséget vállal a pénzösszeg

visszafizetésére, illetőleg a kapott tárgy vagy szolgáltatás visszaadására, viszontszolgáltatására.

A pénzösszegről szóló kötelezvényt adóslevélnek nevezzük. Ha a visszafizetés kötelezettség idejét a

kötelezvényben nem tüntettük fel, abban az esetben a pénzösszeget akkor köteles visszafizetni az adós,

amikor az adóslevelet a hitelező bemutatja. A kötelezvényt a kötelezettséget vállaló (a kölcsönvevő)

állítja ki.

Tartalmazza:

 a Kötelezvény megnevezést,

 a hitelező, a szolgáltatást nyújtó nevét, lakcímét,

 a kölcsön összegét, a szolgáltatás tárgyát, módját, időpontját,

 a vállalás elmulasztásának jogi következményeit,

 a két tanú aláírását (esetleg foglalkozását), címét, személyi igazolványának számát,

 a kötelezettséget vállaló aláírását, címét, személyi igazolványának számát.

A kötelezvény a jog szerint akkor bizonyító erejű okirat, ha két tanúval együtt írja alá.

A kötelezvény egyszerű formája a bon. Többnyire elszámolásra felvett pénz esetében használják. Bon a

neve a pénztári forgalomban használt emlékeztető jegyzéknek, amely elszámolásra felvett összegekről

készítenek.

d) Meghatalmazás (48.o.)

Ebben az okiratban feljogosítjuk a meghatalmazottat, hogy helyettünk, nevünkben a megjelölt egy vagy

több ügyben eljárjon. Ez azt jelenti, hogy a meghatalmazott eljárását magunkra nézve kötelezőnek

ismerjük el. A meghatalmazó és a meghatalmazott írja alá. Ha az okirat magánjellegű, akkor két tanú

aláírása is szükséges.

Tartalmazza:

 a Meghatalmazás megnevezést,

 a meghatalmazott nevét,

 az ügyet (a felhatalmazás terjedelmét), amelyben eljárhat (milyen ügyben? vagy mire?),

 milyen időtartamra szól a meghatalmazás (mikor?),

 a meghatalmazott aláírását, lakcímét, személyi igazolványának számát,

 a keltezést,

 a meghatalmazó aláírását, lakcímét, személyi igazolványának a számát,

 a jelenlevő két tanú aláírását, lakcímét, személyi igazolványa számát.

Meghatalmazást általában pénzösszeg felvételére, postai küldemények, áruk átvételére, minőségi

szemlére, bírósági tárgyalásokon való képviseletre és egyéb esetekben készítünk

A postaküldemények átvételére a meghatalmazást nyomtatványon késztjük. A postai meghatalmazás

szólhat:

 4

- névre

- egy esetre vagy

- visszavonásig.

Míg az egy esetre szóló, mind a visszavonásig érvényes postai meghatalmazást az érvényes postai

díjszabás terheli. (50-51.o.)

e) Nyilatkozat (52.o.)

Nyilatkozatot számtalan dologban adhatunk. A nyilatkozat tiltakozás valami ellen, tagadása valaminek,

elhatárolódás valakitől vagy valamitől, hozzájárulás valamihez, valaminek a vállalása a birtokunkban

lévő ingó és ingatlan értékekről valakinek (valakiknek), valamely szervezetnek a javára.

Nyilatkozatunk tartalmazhatja az általunk megfogalmazott feltételeket, megkötéseket is. A

nyilatkozatban valamivel kapcsolatban az álláspontunkat fejezzük ki. Ez hivatalos kijelentés,

közlemény. Nyilatkozatunknak jogi vonzatai vannak, lehetnek. Éppen ezért meg kell gondolnunk, mikor

lássa el nyilatkozatunkat két tanú aláírásával.

f) Végrendelet

Valaki utolsó rendelkezését adja életében mindarról, ami személyes tulajdona.

Ez lehet anyagi és szellemi érték, családi és egyéb személyes ügyek. A végrendeletet a végrendelkező

halála után hozzák nyilvánosságra. Ha a hagyatéki írás minden jogi formulának megfelel, akkor a

végrehajtást a hagyatéki tárgyaláson semmi sem akadályozhatja. Az illetékes szervezetnél az örökösök

tudomásul veszik a végrendelet intézkedéseit. Bonyodalmak esetén az ügy már a bíróságra tartozik.

A végrendelkező nem hagyhatja figyelmen kívül az érvényes jogrend ide vonatkozó rendelkezéseit.

A végrendelt hiánya esetén az érvényes jogszabályok szerint öröklik a hátramaradottak a hagyatékot.

A végrendelet köthető szóban és írásban. Szóban csak kivételes esetekben készülhet, de csak két tanú

jelenlétében érvényes. Az írásbeli végrendelt általában saját kézírással készül. Ha nem így történik,

akkor két tanú jelenléte és aláírás is szükséges az írásba foglaláskor. Ezzel mintegy igazolják a

végrendelkező személyazonosságát és saját kezű aláírását.

Biztonságos a végrendelt sorsa, ha személyesen, aláírásunkkal letétbe helyezzük a közjegyzőnél. Ez

esetben tanúkra sincs szükség.

II. Magánszemélyek levelezése hivatalos szervekkel

Mindennapi életünkben gyakran előfordul, hogy valamely kérésünk teljesítését, egyéb hivatalos ügyünk

elintézését írásban kell kérnünk a hatósági és más szervezetektől vagy intézményektől. Előfordul az is,

hogy egyéni sérelem miatt vagy társadalmi érdekből szükségesnek látjuk a hatóság értesítését,

tájékoztatását. Ezen hivatalos iratok a következők:

1) önéletrajz, pályázat

2) beadványok:

a) kérvény, kérelem

b) fellebbezés

c) panasz

d) bejelentés

e) javaslat.

Mind az önéletrajzot, mind a beadványokat levelezési gyakorlatunknak megfelelően A/4-es

szabványformátumú papíron, egyes sortávolsággal és a gépírásban tanult kiemelési formákat alkalmazva

készítjük.

1) Önéletrajz

 5

Magánszemélyek hatóságokhoz vagy egyéb szervezetekhez benyújtott irata az önéletrajz. Olyan

közéleti, elsősorban írásos műfaj, amelynek tartalmi szempontjai és szerkezeti, formai elemei

meghatározottak. Önéletrajzot írunk, ha továbbtanulásra jelentkezünk, munkahelyi állást pályázunk meg

és még jó néhány esetben. A munkahelyek, a szervezetek vezetőségeinek, a felvételi bizottságnak

ismerniük kell azt, akit alkalmaznak, valamely tanintézetben felvesznek. Kérhetik ezt tőlünk

munkahelyünkön is, rendszerint valamely velünk kapcsolatos célból. Az önéletrajzban valótlant állítani,

tényeket elferdíteni, lényeges dolgot elhallgatni nem szabad.

Az önéletrajzban a magunk életét írjuk le. felsoroljuk életrajzi adatainkat, kiegészítjük a szándékunkat

alátámasztó, indokoló tényekkel. Fogalmazásunk legyen tömör és lényeget tartalmazó. Készülhet

rövidebb és részletesebb formában, kézírással, gépírással, számítógéppel, de mindig A/4-es

szabványpapírra írjuk.

Számos munkáltató kritériumaként jelzi hirdetésben a kézírást, mert grafológusa ennek elemzésével

következtethet az ember tulajdonságaira, jellemére, azaz személyiségjegyeire.

Az önéletrajz és a pályázat szorosan összetartozó fogalmak. Önéletrajzunk, életünk puszta tényeit

tartalmazza, születésünktől az írás pillanatáig. Pályázattá akkor válik, ha valamilyen cél elérésre

érdekében írjuk, ha valamilyen állás, tisztség elnyeréséért folyamodunk. Pályázatot készítünk, írunk

valamely szerv, testület, intézmény által meghirdetett pályázatra, pályázati felhívásra, kiírásra.

Pályázattal tehát valamire vagy valahová pályázunk. Nagy gyakorisággal munkahelyre, beosztásra,

pénzösszegre.

Önéletrajz típusai:

- hagyományos önéletrajz (kézzel vagy szövegszerkesztővel készült)

- modern vagy amerikai

- szakmai önéletrajz (időrendi és feladatorientált)

Rövid önéletrajz tartalmi elemei:

- Bevezetés (Családi adatok: születési hely, idő, szülők neve, testvérek)

- Tárgyalás (Tanulmányi, illetőleg munkaköri adatok: iskolai végzettség, érdeklődési kör,

munkaköri eredmények)

- Befejezés (Egyéb adatok: kiemelkedő iskolai eredmények, eddigi munkahelyek)

Szakmai önéletrajz – időrendi

Életadataink felsorolása születésünktől az önéletrajz írásának pillanatáig az ún. időrendi (kronológikus)

önéletrajz. A tények, gondolatok tagoltan, fejezetekre bontva írjuk. Amennyiben fényképes jelentkezést

kérnek, akkor a fényképet az önéletrajz jobb felső sarkában helyezzünk el. Szabványméretű (35 mm ×

40 mm) színes vagy fekete-fehér változatban.

A bal felső sarokba írjuk nevünket, címünket, telefonszámunkat.

Ezt követi a bevezetés (születési hely, idő, egyéb családi adatok), majd a tárgyalás (megfogalmazzuk a

szakmai célunkat, azt, hogy miért pályázzuk meg az adott munkakört. Ezután a tanulmányi végzettség

adatait írjuk meg. Felsoroljuk iskolai végzettséget adó szakmai alapképesítésünket, az esetleges

kiegészítő képesítést adó szaktanfolyamokat, szakvizsgákat, és egyéb specifikumokat. Felsőfokú

végzettség birtokában nem kell felsorolnunk korábbi tanulmányainkat. Kifejthetjük a szakmai

érdeklődés kialakulásának tényezőit, megnyilvánulásait, a pályaválasztás okait. Beleírhatjuk jelenlegi

szakmai jellegű tudományos kutató munkálkodásunkat is. Közöljünk eddigi szakmai gyakorlatunkat,

munkahelyeinket és hogy milyen pozíciókat töltöttünk be, mi volt az eredményünk, eddigi tudományos

publikációink. Beleírhatjuk még az érdeklődési körünket, családunk, szabadidős elfoglaltságunkat vagy

egyéb fontosnak tartott tényeket.) és végül a befejezés (összefoglalva a leírtakat, tömören újra

megfogalmazzuk szándékunkat, majd írásunkat keltezzünk és aláírjuk.)

A szakmai önéletrajz, illetőleg a pályázat eredményességéhez hozzátartozik a rövid, találó és hatásos

kísérőlevél. Ebben, mint a pályázatban, kerüljük a szélsőséges megnyilvánulásokat. Értékeinkről inkább

hatásos referenciákkal győzzünk meg a pályázatunkat elbíráló személyt.

 6

2/a Kérvény, kérelem

A kérvény írója ügye kedvező elintézéséért valamely hatóság, illetőleg egyéb szervezet vagy intézmény

vezetőjéhez fordul. A kérvény tartalmilag két részből áll:

- első rész: kérésünket fogalmazzuk meg, azaz pontos adatok, tények alapján leírjuk, hogy a benyújtásra

mi késztetett bennünket.

- második rész: indokainkat soroljuk fel úgy, hogy azok meggyőzzék az illetékest kérésünk

teljesítésének lehetőségéről, fontosságáról. Az előadottakat iratokkal is bizonyítsuk, ha ez szükséges.

Kérvény vázlata:

- kérelmező neve, lakcíme, munkahelye, beosztása

- kérés pontos megfogalmazása

- indokok meggyőző előadása

- a kérvény záradéka.

Kérelem: kérvényhez képeset lazább szerkezetű. Nem tartalmazza a felzetet, a tartalmi indoklás azonban

megegyezik a kérvényével.

2/b Fellebbezés

A hatóságok és a különböző szervek legkörültekintőbb ügyintézése közben is előfordul, hogy egy frissen

hozott döntés egyéni érdekeinket sérti. Az ilyen döntés, határozat módosításáért vagy érvénytelenítéséért

felsőbb hatósághoz folyamodhatunk. Az intézkedő szerv a határozatban általában megjelöli, hogy hány

napon belül, hova lehet az esetleges módosítási kérelmünket, fellebbezésünket benyújtani. A fellebbezés

írásban nyújtandó be ott, ahol a sérelmes határozatot hozták, de beadványunkat a másodfokon döntésre

illetékes szervezethez címezzük. I. fokú határozat ellen 15 napon belül fellebbezést, II. fokon csak

panaszt nyújthatunk be.

Tartalmi követelmény: lehetséges-e a teljesítése, összhangban áll-e a törvényekkel, indokok elég

nyomósak-e, megfelelnek-e a valóságnak?

Az üggyel foglalkozó szerv fellebbezésünket 8 napon belül felterjeszti a felettes hatósághoz elbírálásra.

A fellebbezés megfogalmazásakor érvényes mindaz, amit a kérelemmel kapcsolatban tanultunk.

Például: bíróság (örökösödés, válás, bűnügy), rendőrség (bírságolás), önkormányzat (építkezés, lakás

elfoglalás), intézmény (kérelem elutasítása)

2/c Panasz

A különböző kellemetlenségek, hiányosságok, kárt okozó zavarok észrevételéről személyek és szervek

egyaránt készíthetnek panaszbejelentést.

Benyújthatjuk a panaszt közvetlenül az intézkedésre jogosult vezetőhöz, a felettes szervhez, a közösség

megbízottjaihoz. Cél: az általunk észrevett hibát kijavítsák, a mulasztást helyrehozzák, pótolják. Panaszt

akkor írunk, ha a hiba vagy hiányosság közvetlen megszüntetése nem lehetséges.

Panaszbejelentés tartalmilag két részből áll:

- az első részben panaszunk tényszerű, pontos ismertetését írjuk le. A ránk esetleg kedvezőtlen és

terhelő adatokat se hagyjuk ki, ha ez hozzátartozik az ügy teljességéhez. Utaljunk a

körülményekre, és javasoljuk a helyes megoldást is.

- A második részben kérjük a bejelentésünkkel kapcsolatos intézkedést

A záradékban keltezéssel és aláírásunkkal fejezzük be panaszbejelentésünket.

Vásárlói panaszkönyv a kereskedelmi egységeknél. Névtelen panasz NEM!

Például: cipő, technikai eszköz minősége, jótállás alatt és utáni meghibásodás; diszkrimináció (tagság,

eljárás, pályázat elbírálásakor)

2/d Bejelentés

A bejelentéssel a hatóságnak vagy egyéb szerveknek a tudtára adunk valamit, illetőleg nyilvánosságra

hozunk valamit. Mint egyéb beadvány, ez is lehet magánjellegű. Általában nyilvántartásba vételkor,

adatok közlésekor, módosításakor és sok más tárgyban készíthetjük.

Az államigazgatásban sűrűn előforduló bejelentésekre az önkormányzatok polgármesteri hivatali

nyomtatványokat alkalmaznak. Ezek minden lényeges kérdést tartalmaznak, és kitöltésük egyszerű.

 7

Ha a bejelentést széles körben közzéteszik, akkor már közleményről beszélünk.

Kötelező bejelentések például: gépkocsi, ingatlan vásárlása, lakcímváltozás, adatváltozás (pl. lakcím)

szolgáltató cégek felé, közüzemi szolgáltatók névre írása, vállalkozói tevékenység megkezdése,

szüneteltetése, születés-halálozás, gyás, gyes, gyed, nyugdíjazás, jövedelemadó

közösséget érintő esetekben csak ajánlott a bejelentés: úthiba, gázömlés, közvilágítás, baleset,

természeti károk: tűz, víz, levegőszennyezés, élelmiszerbiztonság stb.

2/e Javaslat

A javaslat a bejelentésnek egyik sajátos formája. Szóban és írásban kezdeményezhetjük valamely jónak

tartott dolog végrehajtását, ajánlhatjuk a helyesnek és kívánatosnak tartott intézkedés meghozatalát.

Javaslatot leginkább közügyekben írunk.

Előterjesztésnek is hívhatjuk, ugyanis sokszor részletesen előadunk, kifejtünk valamit a tárgyban

illetékes szervnek, hogy javaslatunkban számunkra kedvezően döntsön.

Például: játszótér, épület felújítása, útépítés, programszervezés,

III. Közigazgatási szervek, intézmények, gazdasági szervezetek levelei, iratai magánszemélyekhez

A magánszemélyek által benyújtott iratokra a hivatalos szerveknek kötelességük minden esetben írásban

reagálni, azaz tudomásul venni, dönteni, határozni, intézkedni, válaszolni. A hatóságok és az egyéb

hivatalos szervek a magánszemélyekkel azok kezdeményezésén kívül is létesíthetnek hivatalos

kapcsolatot ügyirataikkal.

1) Különböző témakörű iratok:

f) Értesítés

g) Meghívó

h) Határozat

i) Igazolás

j) Engedély

2) Munkavállalással kapcsolatos iratok:

j) Munkaszerződés

k) Munkaköri leírás

l) Alkalmaztatási értesítés

m) Közszolgálati kinevezés

n) Közalkalmazotti áthelyezés

o) Szabadság engedélyezése

p) Fizetés nélküli szabadság engedélyezése

q) Munkaviszony megszüntetése

r) Nyugdíjaztatás

1/a Értesítés

Az értesítésben a különböző szervezetek szóban, de főleg írásban tudatnak valamiről bennünket. A

hivatalos szervek a hozzájuk benyújtott kérelmünk, panaszunk, bejelentésünk, javaslatunk feletti

döntésről, az elintézés módjáról, a megtett intézkedésről hivatalosan értesítenek.

Az értesítéssel kapcsolatosak, de nevükben és információközlő hatásukban is különböznek az értesítéstől

a következő közéleti iratok:

- Hirdetés (ebben valaki valamit a tájékoztatás szándékával szélesebb közönségrétegnek kihirdet,

meghirdet. Egy közlési mód, amelyben valamit nyilvánosságra hoznak, közzé tesznek, valamely

cél érdekében. Megjelenhet élőszóban, a nyomtatott sajtóban, rádióban, televízióban, hatósági

hirdetőtáblán, falragaszon. Hirdetmény, az ami felhívást közöl.)

- Tájékoztatás (a társadalom tagjai közötti fontos kommunikációs eszköz. Olyan eljárás, cselekvés,

melynek során valakit valamiről tájékoztatnak. A tájékoztató lehet magánszemély. Tájékoztatása

lehet magánjellegű, például felvilágosít valamiről, legfőképpen közérdekű jellegű. Ez a

tájékoztatás célját szolgáló, rendszerint rövid terjedelmű írás.)

 8

- Felhívás (a felhívásban valakinek, egy közösségnek a figyelmét hívjuk fel valamely tényre,

feladatra, kötelezettségre, valamely cselekvésre, valaminek a megtételére. Általában ünnepélyes,

gyakrabban hivatalos hangvételű.)

- Felszólítás (a felhívással ellentétben határozottabb cselekvésre szólít fel. Olyan szóbeli vagy

írásbeli közlés, megnyilatkozás, amelyben valamely szerv vagy magánszemély fordul valakihez.

A felszólítás többségében hivatalos irat, amelyben valamely hivatal ki kívánja kényszeríteni a

cselekvést.)

- Idézés (valamely hatóság (bíróság, állami szervek) valakihez intézett hivatalos felszólítása a

megjelenésre. Az idézés szövegében feltüntetik, meghatározzák a helyet és az időt. Tartalmazza

még az idézés a megjelenés elmulasztásával járó jogi következményeket is. Tehát az idézésben

valakit gazdasági, politikai, szociológiai, bűnügyi vagy egyéb ok miatt az illetékes hatóság

magához rendel.)

 1/b Meghívó

Hivatalos összejövetelekről, értekezletekről, gyűlésről, ünnepélyes vagy egyéb alkalmakról a hivatalos

szervezetek és magánszemélyek értesítik mindazokat, akiknek a megjelenését óhajtják. Ez az értesítés a

meghívó.

A meghívót megszerkeszthetjük rövidebb vagy teljesebb formában. Két részből áll:

- melyik rendező szervezett mikor, hol és mit, milyen eseményt tart. Ez lehet ülés, gyűlés,

emlékest, bál, összejövetel és más egyéb alkalom. Ha az összejövetel több részből áll, akkor ezt

is közlik.

- Az értesítés második részében meghívjuk a címzettet az összejövetelre. Nem mulaszthatjuk el a

meghívó udvarias búcsúformuláját sem.

Az összejövetelre szóló, gondosan elkészített meghívót legalább 6-8 nappal a tervezett időpont előtt

küldik a címzettekhez.

A meghívó formai megjelenését mindig a körülmények szabják meg:

- Nyomdai eljárással

- Számítógéppel

- Fénymásoló géppel

Fontos a meghívók pontos és jól olvasható címzése, időbeni postázása. A címzett nevét a formai

megoldástól függően ráírhatjuk a meghívóra vagy a borítékra is.

1/c Határozat

A határozat hivatalos szervek döntéseit tartalmazza. Szerkezetileg három részből áll:

- A határozat ismertetéséből

- Az indoklásból

- A zárórészből

A rendelkező részben a határozathozó dönt a szóban forgó ügyben. Közli a címzett kötelezettségét,

megadja, hogy a határozatban foglaltak megfellebbezhetőek-e, és hová és hány napon belül kell

benyújtania.

Ezt követi az indoklás, amely az ügyre vonatkozó rövid leírást, a bizonyítási anyag közlését és az ebből

levont következtetést, valamint a döntésben alkalmazott jogszabályokat tartalmazza.

A zárórészben felsorolhatók mindazok, akiknek a határozatot megküldtük. Végül a keltezést, az aláírást

írjuk.

Előfordulhat, hogy valamely szerv nem határozati formában rendelkezik valamiről. Ez az úgynevezett

intézkedés. Általában nem tartalmaz indoklást és a jogszabályokra való hivatkozást.

1/d Igazolás

Valamely tényt, állítást, dolgot, valaminek a valódiságát helyességét elismerjük. Tartalma sokféle lehet:

igazoljuk valaminek a megtörténtét, egy tényt valamely hivatalos szervezetnek. Az igazolások akár

űrlapon, akár egyedi megfogalmazással készülnek, a következőket tartalmazzák:

- Kinek a részére állítottuk ki

- Az igazolást alátámasztó személy adatait

- A tényt igazoló megfogalmazást

 9

- Szükség szerint feltüntetjük a célt, amiért adtuk

- A keltezést, bélyegzőt, aláírást.

1/e Engedély

Az engedélyben valamit, valakinek megengedünk. Ez lehet szóbeli vagy írásbeli nyilatkozat,

„kijelentés”.

2) Munkavállalással kapcsolatos iratok

A Magyar Köztársaság alkotmánya megadja állampolgárainak a munkához való jogot. A

munkaviszonyra vonatkozó jogszabályokat a Munka törvénykönyve és az azt kiegészítő rendelkezések

tartalmazzák. Az állampolgároknak munkavállalási, a szervezeteknek pedig, alkalmaztatási joguk van.

Munkaviszony a munkaszerződéssel jön létre. A munkaszerződést kötelező írásba foglalni.

A munkaszerződésben meg kell határozni:

- A munkavállaló személyi alapbérét

- A munkakörét

- A munkavégzés helyét

A munkaszerződés köthető határozatlan időre és meghatározott időre. A határozott idejű munkaviszony

időtartamát meg kell határozni, de öt évnél hosszabb nem lehet. A munkaszerződésben próbaidő is

kiköthető. A próbaidő harminc nap, a felek azonban ennél hosszabb időben is megállapodhatnak, három

hónapnál azonban hosszabb nem lehet. a munkaszerződést a munkáltató és a munkavállaló csak közös

megegyezéssel módosíthatja.

IV. A gazdasági szervezetek ügyiratai, levelei

1) Belső levelezés

f) jegyzőkönyv

g) emlékeztető

h) feljegyzés

i) jelentés

j) körlevél

1/a Jegyzőkönyv

Gyakran előfordul, hogy értekezleten megbíznak bennünket a jegyzőkönyv vezetésével. A jegyzőkönyv

készítésekor az érdekeltek egy helyütt és együttesen alakítják k véleményüket és akaratukat valamely

döntés meghozatalakor, figyelembe véve és feltüntetve az ellenvéleményeket is. A jegyzőkönyv a

közösen kialakított álláspont eredménye, írásos rögzítése. A törvény előtt bizonyító erejű okirat, mert a

benne rögzített határozatok alapján folyik tovább például a termelő-, a hivatali munka.

A jegyzőkönyv fogalma: gyűléseken, üléseken, tanácskozásokon, tárgyalásokon elhangzott kijelentések,

viták, események, határozatok írásbeli rögzítése meghatározott formában. Valamely esemény tárgyát,

körülményeit írásban rögzítő okirat jellegű írás. Benne éppen ezért csak valós adatokat rögzíthetünk.

Elkészülte után általában felolvassák a résztvevők előtt, és ennek megtörténtét bizonyításul két

megbízott személlyel aláíratják. Az ismétlődő témájú jegyzőkönyvekre formanyomtatványt is

alkalmazhatunk.

A jegyzőkönyv fajtái:

- A kihallgatási jegyzőkönyv (bírósági, rendőrségi).

- Az eseményjegyzőkönyvet szemléről, balesetről, egyéb fontos, következményekkel járó

eseményekről vesszük fel.

- A tanácskozási vagy lefolyásjegyzőkönyvben a felszólalók nevének megjelölésével mindent

sorrendjében rögzítünk.

Ha jegyzőkönyv készítését kérték, akkor a hozzászólásokat szó szerint leírjuk. A gépírásba való

áttételkor azonban a teljesség, a szó szerintiség nem jelent betű szerintiséget.

A rövidített jegyzőkönyv készülhet úgynevezett tömörített és kivonatos formában.

Ha az értekezlet vezetője, elnöke tömörített szövegű rövidített jegyzőkönyvet kér tőlünk, akkor a

lényegesnek tartott mondanivalóját gépeljük le nyelvi hibák nélkül, de a felszólalók egyéni stílusának

megtartásával.

 10

A kivonatos jegyzőkönyvben is a lényeges mondanivalót rögzítjük, de a tömörítettől eltérően a

felszólalásokat átfogalmazzuk. Kivonatoláskor a felszólalások igéit egyes vagy többes szám harmadik

személybe kell áttennünk. Az igék általában múlt időben kerülnek. Ezzel azt jelezzük, hogy a

tanácskozás után készült a jegyzőkönyv, s annak csak a lényeges mondanivalóját tartalmazza.

Eredményjegyzőkönyvnek is nevezzük azt a fajta kivonatos jegyzőkönyvet, amelyben a felszólalásokat

mellőzve, az elhangzott javaslatok, vélemények, hozzászólások, határozatok végső eredményét rögzítjük

a napirendi pontok sorrendjében.

A jegyzőkönyv felépítése:
A fejrész (bevezetés):

 A felvétel helye, ideje

 A szervezet neve, címe

 A jelenlevők

 Tárgymegjelölés

 Jegyzőkönyvvezető neve

A főrész (tárgyalás):

 Előadás, vitaindító, beszámoló, ismertető, tájékoztató.

 Felszólalások, hozzászólások, javaslatok (indítványok).

A zárórész (befejezés):

 Határozat(ok).

 Utalás a keltezésre (K. m. f.).

 Aláírások (hitelesítés).

Ha a bevezetés első mondatába még az értekezlet jellegét is belefoglaljuk, akkor fogalmazhatunk úgy is,

hogy a „készült” szót elhagyjuk és a „Jegyzőkönyv” felirat után a mondatot kisbetűvel kezdjük.

A jelenlévők száma dönti el, hogy személy szerint soroljuk fel őket vagy csak szám szerint. Általános

szokásként terjedt el, hogy 8-10 résztvevő esetében általában név szerint jelöljük, ha ennél több, akkor

csak szám szerint tüntetjük fel a résztvevőket, esetleg jelenléti ívet csatolunk a jegyzőkönyvhöz.

A főrészben a téma előadója mondanivalóját előre megírhatja és felolvashatja vagy vázlat alapján

élőszóban előadhatja. A kész szöveget előadás után a jegyzőkönyvvezetőnek átadják, hogy a

jegyzőkönyvhöz mellékelhesse.

Az előadás után a felszólalások, hozzászólások, javaslatok következnek. Ezek rögzítése a

jegyzőkönyvvezető feladata. A felszólalásokból, az elhangzó javaslatokból, indítványokból születnek

meg a jegyzőkönyv záró részébe foglalt határozatok. A határozatok lényegi részei a jegyzőkönyvnek,

szövegét rövidíteni nem szabad. A jegyzőkönyv gépelésekor a tárgy megjelölését a bevezetésben és a

határozatokat a befejezésben formailag jól kiemeljük, jelezve tartalmi fontosságukat. Ha szükséges a

határozatok mellé a határidőt és a felelősök nevét is odaírjuk. A határozatok után a K. m. f. = „Kelt, mint

fent” mondat rövidítése következik. A keltézést ugyanis a jegyzőkönyv bevezetésében már egyszer

leírtuk, nem szükséges megismételnünk.

A K. m. f. után a jegyzőkönyv hitelességéért felelősek aláírásukkal igazolják, hogy a leírt teljes vagy

rövidített szöveg az értekezleten elhangzottakat tartalmazzák, a jegyzőkönyv felvételekor jelen voltak, és

a jegyzőkönyvet aláírása előtt elolvasták. Az aláírás nélküli jegyzőkönyv nem érvényes, nem hiteles.

A jegyzőkönyv formai beosztása gépeléskor: a jegyzőkönyvet A/4-es papíron, a levelekhez és egyéb

ügyiratokhoz hasonlóan, mindig sűrű sortávolsággal gépeljük. A papír felső széle alatt 20-25 mm

kihagyással, a bal margónál kezdve felírjuk a címet. A cím után egy sor üresen hagyásával a fejrészen a

felvétel helye, ideje, a szervezet neve, címe következik. Egy sor ismételt üresen hagyásával a jelenlévők

nevét, munkahelyi beosztását, esetleg az általuk képviselt szervezet megnevezését írjuk. A jelenlévők

felsorolásakor tüntessük fel a jegyzőkönyvvezetőt is. A Tárgy: szó felírása előtt is üresen hagyunk egy

sort.

Majd a főrész következik két üres sor kihagyásával. Az előadás után következő felszólalásokat,

hozzászólásokat új bekezdéssel (egy-egy sor kihagyásával) jelöljük.

 11

A zárórészben a javaslatok alapján megfogalmazott határozatokat kiemelve írjuk. Majd sorkihagyással a

bal margónál kezdve a K. m. f. következik. Az aláírások előtt az eddig tanult módon 3-3 sort hagyunk

üresen.

Értekezlet: valamely testület, szervezet tagjainak, vezetőinek vagy megbízottainak rendszerint a folyó

ügyeket megtárgyaló gyűlése.

Gyűlés: valamely ügyben, ügykörben illetékes személyeknek bizonyos szabályok szerint megrendezett

és egy felelős személy által vezetett tanácskozása

Ülés: valamely szervezet, közületi testület, társaság tagjainak hivatalos tanácskozása

Tanácskozás: hivatalos jellegű megbeszélés, eszmecsere, tárgyalás valamiről, valaminek a megvitatása

1/b Emlékeztető

Készítésének célja: hogy róla valami eszünkbe jusson, valamit emlékezetünkbe idézzen, valamely

határidőre felhívja a figyelmünket.

Az emlékeztető csak feladatokat, határidőket, felelősöket tartalmaz.

Előírt, kötött formája nincs.

Általában a titkárnő készíti a vezető számára, de írhat emlékeztetőt önmagának és másoknak bárki, aki

ügyviteli dolgozó vagy valamely ügymenet lebonyolításában érdekelt.

1/c Feljegyzés

A feljegyzéssel fontosnak tartott tényekről, állapotról, helyzetről, intézkedésről, feladatteljesítésről

tájékoztatunk. Tehát belső használatra készített rövid figyelmeztető irat a vezető vagy a beosztottak

számára.

Rendszerint határidővel és a felelős megnevezésével zárjuk.

1/d Jelentés

A jelentésben valamit szóban vagy írásban közlünk valakivel. A beosztott jelent a vezetőjének, a

szervezet a vezetőszervezetnek.

A jelentéssel informálunk, felvilágosítunk. Vagy meghatározott kérésre vagy rendszeres munkaköri

feladatként készítjük.

Témája és rendszeressége vagy alkalmi jellege alapján a következőképpen rendszerezhetjük:

- Rendszeres jelentés (napi, heti, havi, negyedévi, félévi, évi)

- Különleges jelentések (meghatározott témára, témakörre vonatkozó)

Készülhet a szervezeten belüli használatra és a szervezeten kívüli használatra.

A jelentések megfogalmazásakor is be kell tartani a hármas tagozódást. A cím magában foglalj a jelentés

címzettjét és a tárgyat.

I) bevezetés – utalunk a jelentés céljára, az adatgyűjtés főbb forrásaira és módjára

II) tárgyalás – a jelentés érdemi része, a tárgy, a mondanivaló kifejtése logikus taglalásban. A jelentés

részeit egymással való összefüggéseikben rendszerezve tárjuk fel.

III) befejezés – összegezzük az elmondottakat, majd következtetésekkel és javaslatokkal, valamint

keltezéssel és aláírással zárjuk le a jelentést.

1/e Körlevél

A szervezetek egyik belső közlési módja a körlevél. Általános érvényű elveket és azok gyakorlati

megvalósítására vonatkozó utasításokat tartalmaz.

A végrehajtásért azok a személyek vagy kollektívák felelősek, amelyeknek munkakörére a körlevél

tárgya vonatkozik. Az érdekeltek aláírásukkal igazolják, hogy a levelet olvasták, megértették, tudomásul

vették és kötelezettséget vállaltak a végrehajtására.

A körlevél formailag kötetlen, nem szabályozott műfaj, munkahelyünk kialakult gyakorlata alapján a

minták szerint készítjük.

2) Külső levelezés

a) ajánlat, ajánlatkérés

b) megrendelés

 12

c) megrendelés visszaigazolása

d) teljesítés

e) a teljesítés zavarai

f) szállítás

Szervezetek egymás közötti ügyiratai. Gazdasági levelezés. Benne jogi megállapodásokat köthetünk,

módosíthatunk vagy szüntethetünk meg. Cégfeliratos, a közlendő mennyiségtől függően A/4-es vagy

A/5-ös papírra írjuk.

A gazdálkodó szerveztek gondoskodnak gyártmányaik értékesítéséről. Az anyagokat, a termékeket, a

termelő- és a kereskedelmi cégek között kereskedelmi levelezéssel mozgatják.

Ha a minőségi és az árajánlat megfelel a vevőnek, akkor az eladóval szerződést, jogi megállapodást köt.

Megegyeznek a szállítandó áruk mennyiségében, minőségében, határidejében, csomagolásában, fizetési

módjában. Az üzleti levél akkor korrekt, ha megfogalmazása azt adja tudtul, amit küldője, szerzője

közölni szándékozik, s ami a címzettet félreérthetetlenül tájékoztatja.

Mint minden levél, az üzleti levél is kapcsolatkeresés, -teremtés a másik féllel, így tehát a levél a cég

pontos megnevezésével, és annak képviselője megszólításával kell kezdődjön.

Üzletet kötni csak írásban szabad.

2/a) Ajánlat

Az ajánlatot az eladó és a vevő egyaránt kezdeményezheti. Az eladó kínálhatja áruit, a vevő pedig

ajánlatot kérhet, mert vásárolni akar.

Az eladó ajánlatában tájékoztathat áruiról és eladási feltételeiről. A tájékoztató jellegű ajánlat az eladóra

nem jelent kötelezettséget.

Az általános ajánlólevél vázlatosan a következőket tartalmazza (1,2,3. minta):

- Hivatkozást az eddigi üzleti kapcsolatokra, az érdeklődő levelére, a szerzett információkra

- Áruajánlatot

- Árjegyzéket vagy az ajánlott termékek részletes ismertetését

- Megrendelés kérését és az áruszállítás pontos teljesítésének ígéretét.

Határozott ajánlat meghatározott időre szóló jogi kötelezettséget jelent. Ha a vevő az ajánlat

kézhezvételétől számított 15 napon belül megrendelést küld, azt az ajánlattevőnek teljesítenie kell.

A meghatározott termékre vonatkozó ajánlólevél vázlata (4. minta):

- Hivatkozás a régebbi üzleti kapcsolatra

- Az ajánlott termék pontos meghatározása és az eladás összes feltétele

- Az ajánlati kötöttség időtartamának megjelölése

- A megrendelés kérése.

A vevő is érdeklődhet, hogy az eladónál milyen áruféleség kapható. Árjegyzéket, árajánlatot kérhet az

úgynevezett érdeklődő levélben (5. minta):

- Hivatkozás újsághirdetésre, korábbi üzleti összeköttetésre

- Tájékoztatás vagy árjegyzék kérése

- Az áru megjelölése, esetleg a megrendelni kívánt mennyiség közlése

- Érdeklődés a szállítási határidőről.

Az érdeklődő levélre írt válaszlevél vázlata (6. minta):

- Hivatkozás a vevő érdeklődésére

- Árjegyzék küldése

- Idénycikk esetében az árusítás kezdő és befejező időpontjának megjelölése

- Rövid utalás az áru minőségére, a szállítás pontosságára.

A vevő érdeklődhet meghatározott termék iránt is, és kérheti a részletes vásárlási feltételek közlését az

eladótól. Az ajánlatkérő levél tartalma megegyezik az ajánlattal, csak nem az eladó, hanem a vevő

szemszögéből kell értelmeznünk.

 13

Az ajánlatkérő levél vázlat (7. minta):

- Hivatkozás az eladó cég hirdetésére vagy a korábbi tárgyalásra

- A megrendelni kívánt áru pontos megjelölése, esetleg műszaki rajz, szabványszám, cikkszám

- A szükséges mennyiség megközelítő pontosságú meghatározása

- A szállítási feltételek közlésének kérése

- A válasz kérése.

Az ajánlatkérésre az eladó vázlatosan a következőképpen válaszol (8. minta):

- Hivatkozás az ajánlatkérésre

- Az ajánlatban közölt megbízás vállalása

- Az ár közlése

- A szállítás időpontjára vonatkozó esetleges módosítások.

2/b Megrendelés

Amikor a vevő és az eladó az adásvételi ügylet valamennyi lényeges pontjában egyetért, akkor a

megrendelés és a szállítás, azaz az üzlet lebonyolódhat. A szerződésben megállapított feltételekkel az

eladó vállalja a teljesítést, a vevő pedig az áru átvételét és a vételár kiegyenlítését.

A szerződésben megállapított feltételekkel az eladó vállalja a teljesítést, a vevő pedig az áru átvételét és

a vételár kiegyenlítését.

Az adásvétel formailag lebonyolítható úgy, hogy a vevő levélben megrendeli a terméket, és az eladó a

megrendelés tudomásulvételét igazolja.

A megrendelőlevél vázlatosan a következőket tartalmazza (9. minta):

- Hivatkozást az eladó ajánlatára, hirdetésére, a személyes tárgyalásra.

- A megrendelt áru pontos megnevezését.

- Az áru mennyiségét.

- A megrendelt termék egységárát.

- A szállítás határidejét, az esetleges részszállítások mennyiségét és határidejének pontos

megjelölését.

- Ha van ilyen, a különleges megállapodásokat (például: műszaki rajzok küldése).

- A fuvardíj elszámolásának és a szállítás módjának a meghatározását.

- A kiegyenlítés módját és határidejét.

2/c Megrendelés visszaigazolása

Ebben az eladó kötelezettséget vállal a megrendelés szerinti szállításra. Tartalmában megegyezik a

megrendeléssel, hiszen az eladó az abban foglaltakat ismétli meg. (10. minta)

Létrejöhet a kereskedelmi ügylet úgy is, hogy a vevő és az eladó szerződésbe foglalja a megrendelést, és

ezt kölcsönösen aláírják. Az adásvételi szerződés készülhet iratformában és nyomtatványon. (11. minta –

mintairat; 11/a – formanyomtatvány).

2/d Teljesítés

Az eladó a megrendelés teljesítését előzőleg bejelenti a vevőnek, ha a teljesítés pontos időpontjában még

nem egyeztek meg. Közli a szállítás időpontját, hogy a vevő felkészülhessen az áru átvételére,

raktározására.

A szállítási értesítést tartalmazó levél vázlata (12. minta):

- Hivatkozás a megrendelésre

- A megrendelt mennyiségű áru szállításának (átadásának) bejelentése

- A vevő figyelmeztetése a késedelmes átvételből eredő hátrányokra

A szállító a megrendelés teljesítésével egy időben vagy közvetlenül utána a szállítás tényét közlő levelet

ír a vevőnek, és mellékeli a számlát.

A teljesítőlevél vázlatosan a következőket tartalmazza (13. minta):

- Hivatkozást a szállítási értesítésre

- A számlát mint mellékletet a végösszeg feltüntetésével

- A számla megállapodás szerinti kiegyenlítését

 14

- A göngyöleg visszaküldésének kérését

- Utalást a küldött áru minőségére

- A levél befejezését (pl. várjuk újabb megrendelésüket)

A teljesítőlevél melléklete a számla.

A számla olyan okmány, amely tartalmazza a szállított árukat fajta szerint külön-külön, valamint

mindegyik fajtának a mennyiségét, minőségét, egységárát és teljes árát.

 A számla összegéből levonják az engedményeket, ha voltak ilyenek. Az így kiszámított összeghez

hozzáadják a megrendelőt terhelő költségeket.

A vevő kötelezettsége a számla kiegyenlítése. Ha ez megtörtént, az adásvételi ügylet lezárult.

A számlát a szerződő felek megállapodásuk szerint kiegyenlíthetik (számla minta):

- Átutalással

- Beszedési megbízással

- Csekkel

- Váltóval.

2/e Teljesítés zavarai

Az eladó a szerződésnek megfelelő minőségben, mennyiségben, határidőben és egységáron köteles

teljesíteni a vállalását. Ha az eladó előre látja, hogy valamilyen közbejött akadály miatt a szerződést

határidőre nem teljesítheti, azonnal értesíti erről a vevőt, és póthatáridőt kér a szállításra.

Az akadályértesítő levél vázlata (14. minta):

 Hivatkozás a megrendelésre

 A szállítási határidő megszegésének (teljesíthetetlenségének) indoklása

 Póthatáridő kérése

 Elnézés kérése a késedelmes teljesítésért

Ha az eladó (a szállító) nem a szerződésben foglaltak szerint teljesíti a szállítást a vevő kifogásolhat.

Egyszerű kifogásoló levél vázlatos tartalma (15. minta):

 Az áru átvételének elismerése.

 Hivatkozás a teljesítő levélre és a mellékelt számlára.

 A kifogások szakszerű leírása.

 Kérés, hogy a jövőben a szerződő fél tartsa be szállítási vállalásait.

Árengedményt kérő levél tartalma (16. minta):

- Az áru átvételének elismerése

- Hivatkozást a teljesítőlevélre és a mellékelt számlára

- A kifogások szakszerű közlését

- A szállító meghívását helyszíni szemlére

- Az engedménykérést és a sürgős választ.

Az átvett áru minőségét kifogásoló és cseréjét kérő levél a következőket tartalmazza (17. minta):

 Az áru átvételének elismerése

 Hivatkozás a teljesítőlevélre és a csatolt számlára.

 Kifogásaink szakszerű leírása

 A hibás, kifogásolt áruval kapcsolatos csereigény bejelentése

 Esetleg határidő megjelölése

A szerződésben, a megrendelésben kikötött egységáraktól való eltérő számlázás is kifogásolható (18.

minta):

- Az áru átvételének elismerése

- A kifogásolt tételek felsorolása, árkülönbözetének kiszámítása

- A számlakülönbözet elszámolási módjának megjelölése

Amikor a vevő valamely súlyos ok miatt nem veszi át az árut. Az eljárás ilyenkor a következő: köteles

megőrizni a küldemény és levélben az eladó rendelkezésére bocsátani.

 15

A rendelkezésre bocsátó levél vázlata (19. minta):

- Az áru átvételének elismerése

- Hivatkozás a teljesítőlevélre és a mellékelt számlára

- A kifogások szakszerű közlése

- A szállító értesítése arról, hogy a vevő az árut csak megőrzésre veszi át. A szállító

meghívása az áru megtekintésére.

- Értesítés a helyszíni szemle idejéről és helyéről

- Sürgős intézkedés kérése.

Ha az eladó (a szállító) elismeri a kifogásoló levélben foglaltakat, válasza a következőket tartalmazza

(20. minta):

 Hivatkozást a vevő levelére.

 A kifogás megalapozottságának elismerését és elnézés kérését.

 A csere határidejének meghatározását.

 A következő megrendelések pontos teljesítésének ígéretét.

2/f Szállítás

A szállítás az a tevékenység, amellyel az áruk a rendeltetési helyükre érkeznek. Lebonyolítását az ezzel

foglalkozó szervek fuvarlevéllel végzik.

A fuvarlevél olyan nyomtatvány, amely a feladó, a címzett és a szállítmány legfontosabb adatit

tartalmazza és a feladást igazoló bizonylat.

Fuvarozni lehet:

- Postán

- Vasúton

- Gépkocsival

- Légi úton

- Hajón.

2) Pénzügyi levelezés (készpénz nélküli fizetés)

 átutalás

 beszedési megbízás

 csekk

 váltó

 biztosítás

a) Átutalás

Ha pénzről van szó, akkor arra gondolunk, hogy valaki valakinek postai utalványon, csekken, egyéb

befizetési lapon pénzt utal át.

Az átutalás alapvetően tehát olyan kereskedelmi pénzügyi eljárás, amelynek kapcsán valamely

pénzösszeget valahová bankon keresztül átutalnak.

Az átutalás a készpénz nélküli fizetési módok általános formája. A fizetés kezdeményezője az adós.

Tehát az átutalási megbízást a fizetésre kötelezett személy, szervezet állítja ki saját bankjának. Ebben

meghatározza az átutalandó összeget és a fizetés idejét, valamint üzletfelének bankszámlaszámát, melyre

az átutalást kéri.

A vevő tartozását a számla és az áru mennyiségi és minőségi ellenőrzése után egyenlíti ki, ha mindent

rendben talált.

b) Beszedési megbízás

Valaki valakitől behajtja a pénzbeli járandóságát.

Az üzleti nyelvezetben használatos az inkasszó, inkasszál, inkasszálás elnevezés.

A beszedési megbízásban valamely személy, cég megbízza számlavezető bankját, hogy pénzkövetelését

az adós bankjával bankszámla-átírással rendezze. Alkalmazására csak akkor kerülhet sor, ha a

 16

szerződéskötéskor a felek a beszedési megbízásban állapodtak meg, vagy ha az üzletszabályzatuk ezt írja

elő.

c) Csekk

A kereskedelmi és bankvilágban használatos fizetési eszköz.

Csekkfüzet: olyan füzettömb, mely a kitöltendő csekklapokat tartalmazza.

A csekken kiállított összeg készpénzben felvehető vagy átutalható a csekket birtokló kívánsága szerint.

Biankó: olyan csekk, űrlap, amely még nincs kitöltve. Nincs rányomtatva a csekkszámla száma és

tulajdonosának neve.

d) Váltó

A váltó kiállítója kötelezettséget vállal, hogy meghatározott időben és helyen a váltóra írt összeget

kifizeti. Aki a váltót aláírja, az olyan értékpapírt ír alá, amelynek pénzösszegét egy meghatározott

időpontban kell teljesítenie.

A váltó olyan eszköz, amely a kereskedelmi vállalatok egymás közötti kapcsolatában elfogadott

hiteleszköz.

A vevő árut vásárol, de később fizet, akkor, ha az áruját értékesíti.

e) Biztosítás

A kereskedelmi, pénzügyi gyakorlatban a tulajdonos áruja után valamely biztosítási cégnek biztosítási

díjat fizet. Azért, ha az áru szállítása során őt kár érte, a biztosítótársaság a kárát megtérítse.

Biztosítási kötvény: a biztosítás összegét mindig a két fél köti meg a biztosító szándékainak és a

biztosítási ügynökség üzletszabályzatának megfelelően.

IV. Bizonylatok

A bizonylat a pénzügy területén könyvelési tételt igazoló iratot, a hivatali életben pedig valamely tényt,

körülményt igazoló hivatalos iratot jelent.

Bizonylat minden olyan külső és belső okmány, feljegyzés, kimutatás vagy bármely technikai módon

készített adathordozó, amelyet a számviteli, könyvviteli nyilvántartásokban való rögzítés céljára, vagy az

azokban szereplő adatok ellenőrzésére állítottak ki.

A bizonylati rend határozza meg a bizonylatok fajtáit, tartalmát, formáját, és szabályozza kezelésük,

őrzésük, ellenőrzésük módját. Vannak olyan bizonylatok, amelyeket minden szervezet használ (például

pénztári bizonylatok, mérlegkimutatás, adóbevallás). Vannak olyanok, amelyek a szakmai

tevékenységhez kapcsolódnak (például fuvarlevél, útnyilvántartás), ezért csak az ilyen tevékenységet

végző szervezetek alkalmazzák. Vannak olyan bizonylatok, amelyeket a szervezet belső működése tesz

szükségessé. A bizonylati rendszer ezért mindig a szervezet tevékenységétől függően alakítandó ki.

(Célszerű a szervezetnél alkalmazott bizonylatokat bizonylati mintakönyvben, más néven bizonylati

albumban összegyűjteni, és a szükséges magyarázatokkal, kezelési utasításokkal kiegészíteni. Ez

elősegíti a gyors tájékozódást és az ellenőrzést.)

A bizonylati elv és a bizonylati fegyelem

A bizonylati elvre és a bizonylati fegyelemre vonatkozó előírásokat a számviteli törvény tartalmazza.

A Bizonylati Szabályzat kiadásának alapvető célja, hogy:

- meghatározza azokat az információ- és adathordozókat (okmányokat, iratokat, nyomtatványokat, a

gépi technika adathordozóit stb., továbbiakban bizonylatokat), amelyek a számviteli törvény

előírásai alapján a bizonylatok fogalomkörébe tartoznak;

- a különböző belső utasításokhoz, szabályzatokhoz kapcsolódva meghatározza a bizonylatokon

rögzített információk és adatok keletkezési helyét (információs pontok), rögzítési szabályait és

továbbításuk rendjét (bizonylati utak);

- meghatározza a bizonylatok kezelésének, feldolgozásának és megőrzésének általános szabályait;

 17

- előírja a munkahelyek vagy munkakörök adatfeldolgozási és ellenőrzési feladatait a bizonylatok

kezelésével kapcsolatban;

- a szabályzat kiadásával megszilárdítsa a bizonylati és okmányfegyelmet, szervezettebbé tegye az

ügyviteli munkát és emelje annak színvonalát;

- megismertesse a dolgozókkal a bizonylatok gazdasági és jogi jelentőségét, a kezelésükkel és

feldolgozásukkal kapcsolatos szabályokat, és ezáltal emelje, bővítse szakmai felkészültségüket.

A Bizonylati album

A Bizonylati album tartalmazza mindazon nyomtatványokat, melyek területén biztosítja a bizonylati és

okmányfegyelmet.

A Bizonylati Szabályzatban előírt bizonylati rend betartása, a Bizonylati albumban szereplő

nyomtatványok használata a pénzügyi, könyvelési és mérlegadatok valódiságának előfeltétele.

A Bizonylati albumban elhelyezett bizonylatok a könnyebb áttekinthetőség, valamint az új vagy

módosított bizonylatok pótlólagos beilleszthetősége céljából 4 pozíciós kódszámot kapnak.

A kódszámból megállapítható:

- a bizonylatot kiállító szervezeti egység

- a bizonylat fajtája

- az esemény, mellyel kapcsolatban a bizonylat keletkezett.

A bizonylatok csoportosítása

Használatuk általánosíthatósága szerint megkülönböztetünk:

- hatósági bizonylatokat (pl. mérlegbeszámolók, statisztikai beszámolók, MNB-bizonylatok),

- szabványosított bizonylatokat (pl. pénztárjegyek, könyvelési számlák),

- házi nyomtatványok (amelyeket a cégek maguk készítenek).

Alkalmazási formájuk szerint:

- szabadlapos bizonylatokat (pl. jelenléti ív),

- készletbe tartozó bizonylatokat (pl. kimenő számlák),

- tömb vagy füzetformába fűzött nyomtatványokat.

Céljuk szerint vannak:

- jelentő,

- forgalmi

- nyilvántartási bizonylatok,

- elszámolások.

A bizonylatok fajtái

1. Készletgazdálkodási bizonylatok

2. Pénzügyi bizonylatok

3. Pénztári bizonylatok

4. Adózással kapcsolatos bizonylatok

5. Könyvelési bizonylatok

6. Személyügyi bizonylatok

7. Társadalombiztosítási bizonylatok

8. Ügyiratkezelési bizonylatok

9. Vegyes bizonylatok

A bizonylatok osztályozása

A bizonylatokat osztályozhatjuk:

- keletkezési helyük szerint

- az adatfeldolgozásban betöltött szerepük szerint

 18

- az előállítási módjuk szerint

- kezelési módjuk szerint.

A bizonylatok keletkezési hely szerint:

- külső bizonylatok (külső szervek által kiállítottak)

- belső bizonylatok, melyeket vállalkozáson belül állítottak ki.

A bizonylatok az adatfeldolgozásban betöltött szerepük szerint:

- elsődleges

- másodlagos

- összesítő bizonylatok.

Elsődleges az a bizonylat, amelyet a gazdasági esemény megtörténtekor eredeti feljegyzésként állítottak

ki (pl. pénztári be-, ki- és visszavételezési bizonylat stb.).

Másodlagos az a bizonylat, amelyet az elsődleges bizonylat alapján készítettek, akár további

feldolgozás, akár megőrzés céljára (pl. számlamásolat, lyukkártya, mágnesszalag stb.).

Összesítő az a bizonylat, amelyet több elsődleges vagy másodlagos bizonylat meghatározott célú

összesítése révén készítettek (pl. leltárösszesítő stb.).

Előállításuk módja szerint a bizonylatok lehetnek:

- vállalkozásnál, nyomdai úton vagy kézileg előállított nyomtatványok (a házilag előállított

nyomtatványok nem tartalmazhatnak a kötelező hatályú állami nyomtatvánnyal ellenkező előírást).

- kereskedelmi forgalomban beszerezhető nyomtatványok (szabvány nyomtatványok).

Kezelésük módja szerint lehetnek:

- szigorú számadási kötelezettség alá vont nyomtatványok (a szigorú számadásra kötelezett

nyomtatványok körét, kezelésük módját kell meghatározni)

- egyéb, szigorú számadási kötelezettség alá nem tartozó nyomtatványok.

A bizonylatok tartalmi és formai kellékei

A számviteli törvény 84. §. (2) bekezdése szerint a számviteli bizonylat adatainak alakilag és tartalmilag

hiteleseknek, megbízhatóknak és helytállóknak kell lenniük. A számviteli törvény 85. §. (1) bekezdése

értelmében a bizonylat általános alaki és tartalmi kellékei a következők:

- a bizonylat megnevezése, sorszáma

- a bizonylatot kiállító gazdálkodó egység megjelölése

- a gazdasági műveletet elrendelő személy vagy szervezeti egység megnevezése

- az utalványozó és a rendelkezés végrehajtását igazoló személy és az ellenőr aláírása

- a készletmozgások bizonylatain és a pénzkezelési bizonylatokon az átvevő, az ellennyugtákon a

befizető aláírása

- a bizonylat kiállításának időpontja (annak az időszaknak a megjelölése, amelyre a bizonylat adatait

vonatkoznak)

- gépi feldolgozás során készített bizonylatokon a feldolgozás teljességének és a gép által végzett

egyeztetésnek az igazolása

- a megtörtént gazdasági művelet okozta változások mennyiségi, minőségi és a gazdasági művelet

jellegétől, a könyvviteli elszámolás rendjétől függő értékbeni adatai

- a bizonylatok adatainak összesítése esetében az összesítés alapjául szolgáló bizonylatok körének,

valamint annak az időszaknak a megjelölése, amelyre az összesítés vonatkozik.

Minden bizonylat azonosító, adathordozó és érvényesítő részből áll.

Az azonosító rész tartalmazza a bizonylat:

- megnevezését,

- sorszámát,

- kiállításának, keletkezésének keltét, helyét,

- a bizonylatot igénylő tény, körülmény, esemény pontos megnevezését

 19

- és az egyéb olyan jelzéseket, amelyek a tájékoztatásra és az ügyviteli teendőkre utalnak.

Az adathordozó rész tartalmazza:

- a mennyiség (ha van) feltüntetését tételenként,

- a pénzösszeg (érték) feltüntetését egységárral és összegezve, gyakran számmal és betűvel is

kiírva

Az érvényesítő rész tartalmazza:

- a bizonylatot kezelő (átadó vagy kiadó, átvevő, engedélyező, ellenőrző) személyek aláírását.

A bizonylatok példányszáma

A bizonylatok példányszámát az ügyviteli eljárás gazdaságosságának szem előtt tartásával úgy kell

meghatározni, hogy a bizonylatból a kibocsátón kívül csak annál a részlegnél maradjon példány, ahol

arra a belső információs igények kielégítése vagy az utólagos ellenőrzés (és az őrzés) céljából feltétlenül

szükség van.

A bizonylatok kiállítása

A bizonylatokat a gazdasági esemény megtörténtekor vagy az intézkedés megtételének időpontjában kell

kiállítani. Az időbeni kiállításért a bizonylat aláírására kötelezett a felelős.

A bizonylat kiállítható:

- kézírással, írógéppel vagy bármilyen technikai eszközzel, kódolatlan vagy kódolt formában

- automatikus adatrögzítés útján, illetve az adatfeldolgozás eredményeként kapott adathordozók,

jegyzékek, kimutatások stb. formájában, ha az adatokat rögzítő és mérő berendezések, valamint az

adatfeldolgozási programok elegendő biztonsággal szavatolják a helyes és teljes adatrögzítést és

adatfeldolgozást.

A bizonylatra úgy kell rávezetni a szükséges adatokat, hogy azok olvashatók, időtállók és

megmásíthatatlanok legyenek. Az esetleges változás tényét azon feltűnő módon kell jelölni.

A bizonylatra adatokat tintával, írógéppel (egészen kivételes esetben tintaceruzával) lehet feljegyezni.

Grafit ceruzával érdemi adatot feljegyezni tilos.

A bizonylaton feltüntetett adatokért az azt kiállító dolgozó, valamint a kijelölt egység vezetője a felelős.

Hiányosan kiállított, szabálytalan vagy olvashatatlan bizonylatokat könyvelési célra felhasználni

(elszámolni) nem szabad.

Pénzösszegről szóló vagy más értékkezelési bizonylaton az összeget számmal és betűvel is fel kell

tüntetni.

A több tétel elszámolására alkalmas bizonylaton az esetlegesen üresen maradó sorokat és rovatokat

áthúzással meg kell semmisíteni.

A bizonylatok javítása

A hagyományos bizonylatok javítása

A bizonylatokra helytelenül bejegyzett adatok javítása során az eredeti bejegyzést át kell húzni úgy,

hogy az eredeti bejegyzés olvasható maradjon, és a helyes új adatokat az áthúzott szám, illetve szöveg

fölé kell írni. Több jegyből álló szám javítása esetén, ha csak egy számjegy hibás, akkor is az egész

hibás számcsoportot át kell húzni, és fölé írni a helyes adatot. A hibás bejegyzést minden példányon

javítani kell, fel kell tüntetni a helyesbítés időpontját, és azt a helyesbítést végző dolgozónak alá kell

írnia.

Pénztári és bankbizonylatokat javítani nem szabad. A rontott pénztárbizonylat (készpénz, csekk,

elszámolási utalvány) helyett új bizonylatot kell kiállítani, és azt, illetőleg annak összes példányát meg

kell őrizni. Más által kiállított bizonylatot javítani nem lehet.

 20

Hiányosan kiállított, szabálytalanul javított vagy olvashatatlan bizonylatokat feldolgozni nem szabad, az

ilyen bizonylatot a kiállítóhoz vissza kell küldeni. A vállalkozás dolgozói által kiállított hibás

bizonylatot a kibocsátó köteles javítani. A javítás történhet az eredeti – hibás – bizonylat

érvénytelenítésével és újbizonylat kibocsátásával, vagy helyesbítő bizonylat kiállításával és

megküldésével. A hibás bizonylat javítását az azt kibocsátó, a hiba tudomására jutásának időpontját

követő 8 munkanapon belül köteles elvégezni, és az érintett részére megküldeni.

Gépi adathordozó javítása

Gépi adathordozón lévő adatok helyesbítéséről, javításáról jegyzéket kell vezetni. Ez gépi tabló is lehet.

A helyesbítésekről, javításokról készített jegyzéket a javító bizonylatokkal együtt kell megőrizni.

A bizonylatok ellenőrzése

A bizonylatokat kiállításuk után, de az érvényesítés előtt:

- alaki

- számszerű és

- tartalmi szempontból kell ellenőrizni és egyeztetni.

Az alaki felülvizsgálat

Az alaki felülvizsgálat során azt kell megállapítani, hogy a bizonylatok az arra szolgáló nyomtatványon

készültek-e, tartalmazzák-e az összes szükséges adatot, az aláírások eredetiek-e és az arra jogosultaktól,

kötelezettektől származnak-e, nincsenek-e azokon törlések, szabálytalan javítások.

A számszerű felülvizsgálat

A számszerű felülvizsgálat során kell ellenőrizni a bizonylatokon szereplő mennyiségek és számolási

műveletek helyességét.

A tartalmi felülvizsgálat

A tartalmi vizsgálat a gazdasági művelet jogosságára és szükségességére terjed ki.

A bizonylatok tárolása és őrzése

A bizonylatok megőrzésének rendszerét úgy kell kialakítani, hogy azok a feljegyzések hivatkozása

alapján visszakereshetők legyenek.

Bizonylatot a megőrzési helyről elvinni csak elismervény ellenében szabad, vagy a bizonylatról

bármilyen módszerrel előállított másolatot kell készíteni, és azt kell bizonylatként megőrizni.

A számviteli törvény 87. §-a rendelkezik a bizonylatok megőrzési idejéről. A bizonylatokat legalább az

adó kivetéséhez való jog elévüléséig (5 évig), a mérlegbeszámolót, a költségvetési beszámolót, a

főkönyvi kivonatot, a leltárt, pénztárkönyvet 10 évig szükséges megőrizni.

Átmeneti megőrzés

A bizonylatok átmeneti megőrzésének célja azt, hogy a bizonylat kibocsátásától a tartós megőrzés

kezdetéig biztosítsa a hozzáférhetőséget, visszakereshetőséget.

Az átmeneti irattározásnak olyannak kell lennie, hogy biztosítsa a bizonylatok hiánytalan megőrzését, és

védje azokat sérülés, megsemmisülés ellen. Bárki által hozzáférhető, nem zárható szekrényeket és tároló

dobozokat felhasználni nem szabad.

Tartós megőrzés, irattári elhelyezés

 21

Irattárban elhelyezett bizonylatokat csak átvételi elismervény ellenében lehet kiadni. Az elismervénynek

tartalmaznia kell a bizonylat azonosító számát, a bizonylatfajta megnevezését, a kiadás és a visszaadás

időpontját, valamint az átvevő aláírását.

A számvitelről szóló 1991. évi 56. törvény 84. § (1) szerint: számviteli bizonylat minden olyan külső és

belső okmány - függetlenül annak nyomdai vagy egyéb előállítási módjától -, amelyet a gazdasági

esemény számviteli nyilvántartása céljára készítettek.

A Számviteli törvény 86.§-a és a számviteli törvény 1996. december 3-án az országgyűlés által

elfogadott módosítása határozza meg azokat a bizonylatokat, amelyeket szigorú számadási kötelezettség

alá kell vonni. Szigorú számadás alá vont nyomtatványnak kell tekinteni minden olyan bizonylati

űrlapot:

- amelynek illetéktelen felhasználása esetén a társaság nem élhet felszólamlási joggal (pl. készpénz-

csekk, elszámolási utalvány, szállítólevél, ajándék utalvány),

- ha a beszerzéskor a nyomtatvány értékét meghaladó vagy névértéknek megfelelő összeget kell

fizetni (pl. közlekedési jegy, tüzelőutalvány, MÁV fuvarlevél),

- melynek nem megfelelő (illetéktelen) felhasználása visszaélésekre adhat alkalmat (pl. étkezési jegy,

raktári, pénztári bevételi és kiadási utalványok),

- a készpénz kezeléséhez kapcsolódó nyomtatványok.

Szigorú számadásra kötelezett nyomtatványok lehetnek a következők:

- készpénzcsekk (készpénz-felvételi utalvány),

- elszámolási utalvány,

- csekkszerződés alapján igényelt csekkfüzet,

- bevételi és kiadási pénztárbizonylat,

- pénztárjelentés,

- nyugta,

- perforált szelvényeket tartalmazó nyugtafüzet,

- gépkocsi-menetlevél,

- sorszámozott űrlapok és sorszámozott űrlapokat tartalmazó füzetek,

- értékjegyek, amelyekért a felhasználás során ellenértéket fizetnek.

A szigorú számadási kötelezettség alá vont nyomtatványok kezelése, nyilvántartása

A szigorú számadási kötelezettség alá vont nyomtatványok készletéről és felhasználásáról olyan

nyilvántartást kell vezetni, amelyből megállapítható a felhasználó szervezet, a felhasznált mennyiség

(sorszám szerint), a nyomtatványok állománya fajtánként és az állományban bekövetkezett változások

sorszám és jogcím szerint, és a felhasználás időpontja.

A nyomtatványokkal (beleértve a rontott példányokat is) el kell számolni. A nyomtatványok átadása,

illetőleg átvétele csak elismervény ellenében történhet.

A szigorú számadásra kötelezett nyomtatványokról vezetett nyilvántartásnak az alábbi adatokat kell

tartalmaznia:

- a nyomtatvány neve és számjele,

- a beszerzés kelte,

- a tömb(ök) sorszáma (-tól -ig),

- a használatbavétel kelte,

- a felhasználás kelte,

- a kiselejtezés kelte.

A bizonylatokat legalább az adó kivetéséhez való jog elévüléséig (5 évig), a mérlegbeszámolót, a

költségvetési beszámolót, a főkönyvi kivonatot, a leltárt, pénztárkönyvet 10 évig szükséges megőrizni.

 22

A vállalkozó legalább 10 évig köteles megőrizni az éves beszámolót, az egyszerűsített éves beszámolót,

az egyszerűsített mérleget, a költségvetés alapján gazdálkodó szerv a költségvetési beszámolót, valamint

az azt alátámasztó főkönyvi kivonatot, leltárt és értékelést, továbbá a naplófőkönyvet, a pénztárkönyvet,

valamint más, e törvény követelményeinek megfelelő nyilvántartást, az ezeket alátámasztó leltárt és az

analitikus, illetve kiegészítő nyilvántartást olvasható formában.

