

BUDAPESTI GAZDASÁGI EGYETEM

Kereskedelmi, Vendéglátóipari

 és Idegenforgalmi Kar

A szállodák osztályba sorolása jogi szabályozásának

története Magyarországon az 1950-es évektől napjainkig

Konzulens: Készítette:

dr. Hámori Antal PhD. Somogyi Lili

főiskolai docens turizmus-vendéglátás

 vendéglátás-, és szálloda

 nappali tagozat

 2016

1

Tartalom

1. Bevezető.. 3

2. Az ötvenes évek, mint kiinduló pont .. 5

3. A hatvanas évek eltérései .. 9

3.1. Érdekességek a rendeleteken túl .. 10

3.2. Árak és díjak a hatvanas évek szállodáiban .. 12

3.3. Új kezdet az évtizeden belül .. 13

3.3.1. Módosítások ... 14

3.4. A hatvanas évek értékelése .. 14

4. Változások a hetvenes években .. 15

4.1. Újítások ... 15

4.2. Konkrét feltételek .. 16

4.3. Hét évvel később ... 17

4.3.1. A rendelet utolsó hatályos állapota .. 19

5. Módosítások a nyolcvanas években .. 21

6. A kilencvenes évek és az ezredforduló ... 24

6.1. Tényállások 1998-ban ... 24

6.2. Az 1998-as rendelet utolsó hatályos állapota .. 29

7. A jelenleg hatályos kormányrendelet és a Hotelstars Union 31

7.1. A szálloda fogalma ma .. 31

7.1.1. Kitekintés a követelményekre vonatkozólag 32

7.2. Az elsőként és utolsóként vizsgált rendeletek összehasonlítása 33

7.3. A Hotelstars Union megalakulása és szerepe a gyakorlatban 34

7.3.1. A szervezet küldetése ... 34

7.3.2. Alapítók .. 35

7.4. A szállodaminősítés folyamata .. 36

7.4.1. Pontrendszer ... 37

2

8. Fókuszcsoportos interjú .. 38

9. Javaslatok .. 40

10. Összegzés .. 42

11. Mellékletek .. 43

3

1. Bevezető

2015 február közepe lehetett, mikor kezdett körvonalazódni, hogy miről fog

szólni ez a dolgozat. Azzal már akkor teljesen tisztában voltam, hogy nem szeretnék

olyan témát, ami már rengetegszer körbe lett járva hallgatótársaim által.

Mindenképpen mást szerettem volna, hiszen az újszerűség jóval több izgalommal is

jár. Nemegyszer hallottuk ezt a képzés számos előadásán: „Törekedjenek mást

csinálni!” Ennek nyomán elindultam a szakdolgozat írás rögös útján és

konzulensemtől, Dr. Hámori Antal tanár úrtól – aki a téma kiválasztásában is segített

– maximális támogatást kaptam annak dacára, hogy meglehetősen kevés jogi

ismerettel rendelkeztem.

Jogosan merülhet fel a kérdés az olvasóban, hogy egy vendéglátás

szakirányos hallgató miért ilyen témát választ. Ha a legőszintébben válaszolok erre a

gondolatban feltett kérdésre, akkor azt mondom, hogy azért, mert mindig is közel

éreztem magamhoz a jog területét. Nem annyira, hogy ezt válasszam hivatásomnak,

de mindig is érdekelt. Örültem neki, mikor közölték velünk egy tájékoztató

alkalmával, hogy bármiről írhatunk majd, amivel kapcsolatban vannak már

ismereteink, amiről már tanultunk. Így történt, hogy a vendéglátást kereszteztem a

jogtudománnyal.

A fő motiváció számomra a dolgozat írásánál az volt, hogy szerettem volna

más aspektusból vizsgálni a szállodák történetet. Fontosnak tartom, hogy

megfelelően ismerjük a múltat, hiszen így tudunk viszonyítani jelenlegi helyzeteket

korábbiakhoz, jelen esetben a ma hatályos rendeletet régmúlt évtizedek

szabályozásához. Meglátásom szerint az időhiány az oka annak, hogy a szállodák

osztályba sorolásának jogi hátteréről keveset hallottunk előadások, szemináriumok

alkalmával. Sokkal többször került elő az órák alkalmával a vendég és az ő igényei

maximális kielégítésének fontossága, amely szintén esszenciális. Ugyanakkor nem

találunk sehol sem pontos megfogalmazást arra vonatkozólag, hogy ki a vendég.

Természetesen saját szavakkal körbe lehet írni, de mindenkinek kicsit mást jelent.

Tekinthetünk a vendégre fogyasztóként is és akkor máris rengeteg helyen

találkozhatunk többféle megfogalmazással, például: ,,fogyasztó az a személy, aki - a

gazdasági vagy szakmai tevékenység körén kívül - árut vesz, rendel, kap, illetve

akinek a részére a szolgáltatást végzik, továbbá, aki az áruval vagy szolgáltatással

4

kapcsolatos tájékoztatás vagy ajánlat címzettje.”
1
 Ennek ismeretében

következtethetünk a vendég szó jelentésére, mely sokban gyakorlatilag ugyan az,

mint az idézetben említett fogyasztó.
i

A célom tehát-mivel a szállodák osztályba sorolásának történetéről

viszonylag keveset tanultunk-éppen ezért az, hogy akár az oktatásban is használható,

komplex jogi hátterű kalauzt írjak, amit hallgatók és oktatók is előszeretettel

használnak majd.

Végül, de nem utolsó sorban fontos leszögeznem, hogy a következő

oldalakon nem csak száraz szöveg és paragrafusokkal teli bekezdések várják majd az

olvasót, hanem érdekességek, interjúk, amelyek által remélem, hogy egy még

sokoldalúbb munkát adok ki a kezemből.

Emellett a saját, nem kizárt, hogy szubjektív, de szakmai véleményem is

kap majd néhány oldalt, amely szintén egy új (ugyan vitatható) nézőponttal bővíti a

vizsgálódást.

A bevezető végén pedig szeretném megköszönni mindazok támogatását,

segítségét, tanácsait, akik nélkül a dolgozatom nem készülhetett volna el.

Elsőként a szüleimnek tartozom köszönettel, akik a megszámlálhatatlan

telefonhívások alkalmával mindig bátorítottak, segítettek és nem utolsósorban építő

jellegű kritikáik-amelyek csak utólag tűnnek annak - is hasznosnak bizonyultak.

Legkedvesebb barátnőm, Papp Boróka is sokat támogatott, együtt jártuk

végig a vendéglátós szakirány macskaköves útját, gondolok itt az első közösen főzött

gombapörköltre a tankonyhán, vagy a végeláthatatlan étterem tervezésre és persze a

szakdolgozat írására. Természetesen az interjúalanyok, kollégák és kolléganők sem

hagyhatóak ki a felsorolásból, illetve a csodálatos baráti köröm, akik között

szerencsémre számítógépzsenik is megvetik a lábukat.

Kiemelt helyen szeretném megköszönni konzulensemnek, Dr. Hámori Antal

tanár úrnak a türelmét, jó szándékát és szakértelmét, Dr. Drábik László Úrnak pedig

a rengeteg plusz háttér információt. Megtisztelő számomra, hogy segítette a

munkámat.

1
DR. HÁMORI ANTAL 2003 A vendéglátás fogyasztóvédelmi jogi szabályozása LABEL Kereskedelmi,

Szolgáltató és Kiadói Kft. Budapest 23.o.

5

2. Az ötvenes évek, mint kiinduló pont

Ésszerű okok miatt muszáj volt határt szabnom annak, hogy meddig

megyek vissza a történelemben. Aki olvasott már jogszabályt, rendeletet, tudja, hogy

kis túlzással két soronként találunk utalást egy akár húsz évvel korábbi rendeletre is.

Nincs ez másképpen a szállodák osztályba sorolásával kapcsolatban sem. Szeretném

megjegyezni, mint vendéglátás-, és szálloda szakirányos hallgató, hogy az osztályba

sorolás a vendéglátásban sem ismeretlen fogalom. Egészen pontosan jelen volt 2009-

ig, majd hasonló, kiiktatott sorsra jutottak a vendéglátó üzleteket kategóriába soroló

jogszabályok, csakúgy, mint a kereskedelmi szálláshelyeket osztályba sorolóak.
ii

Visszakanyarodva a szállodákhoz, szeretném vizsgálati alapnak tekinteni az ötvenes

évek, egészen pontosan az 1950-es év egyik rendeletét, név szerint az Árhatóság

10.752/1950. (I. 18.) Á.H. számú rendeletet. Már magából az elnevezésből láthatjuk,

hogy maga az Árhatóság volt az alkotó szerv, ez az évek során bizonyosan változni

fog.

E rendelet kereskedelmi szálláshelyről – ami a ma hétköznapjaiban gyakori

megnevezés – nem beszél, helyette a szálloda, penzió, fogadó szavakat használja.

Ennek értelmében szinte rögtön három definiálandó szóval is találkozunk az 1.

paragrafusban. Máris összezavarodik az ember, hogy a kor fogalmai szerint mit lehet

szállodának és mit lehet fogadónak vagy penziónak tekinteni. Idézni szeretnék a

4.199/1936 K. K. M. számú rendeletből, amely megadja a kérdésre a választ. ,,Az

1884: XVII. tc. 57. §-ának 3. és 4. pontjaiban, valamint 58. paragrafusában foglalt

felhatalmazás alapján a magyar királyi belügyminiszterrel egyetértőleg a

következőket rendelem.

1. §. (1) Az 1922: XII. tc. 14. §-ában 1. sorszám alatt említett fogadó

(szálló, penzió) iparnak, és az. ipar gyakorlására szolgáló helyiségnek megjelölésére

a szálloda (szálló, hotel, penzió) elnevezést csak akkor szabad használni, ha az ipar

gyakorlására szolgáló helyiség — az épület jellegének, fekvésének, berendezésének,

valamint a helyi viszonyoknak figyelembe vétele mellett — az idegenforgalom

követelményeit kielégíti.

(2) Ha az (1) bekezdésben említett ipar gyakorlására szolgáló helyiség az

idegenforgalom követelményeinek nem felel meg, az iparnak, valamint az ipar

gyakorlására szolgáló helyiségnek megjelölésére csak a „fogadó" elnevezést szabad

használni.

6

(3) Ha kétely merül fel abban a kérdésben, hogy valamely iparüzem tulajdonosa

használhatja-e a szálloda (szálló, hotel, penzió) elnevezést, akár az érdekeltek

kérelmére, akár hivatalból, az elsőfokú iparhatóság a rendőrhatóságnak, valamint az

illetékes kereskedelmi és iparkamarának, és az Országos Magyar Idegenforgalmi

Hivatalnak a meghallgatása után véghatározattal határoz.”
2

Ezen idézet után véleményem szerint megválaszolatlan kérdések nélkül

léphetek tovább a konkrét osztályba sorolási szabályokra. Szeretnék visszautalni az

Árhatóságra, ami azért érdekes, mert ebben a rendeletben nem konkrét

osztálybasorolási kategóriákról beszélhetünk, hanem díjosztályokról, mégpedig

díjosztályba nem sorolt, „A”, „B”, „C” és „D” elnevezésűekről. Valószínűnek tartom

– de lehet, hogy téves a meglátásom -, hogy ez az elnevezés abból fakadt, hogy a

szerv, amely megalkotta a rendeletet – Árhatóság lévén – a pénz oldaláról közelített

leginkább a témához.

Ma már talán ez elképzelhetetlennek tűnik, de ekkoriban nem volt ritka,

hogy név szerint említettek bizonyos szállodákat a rendeletek mellékletében.

Amelyek ezek közt nem szerepeltek, azokat pedig a kiemelt szállást nyújtó

intézményeknél alacsonyabb kategóriába kellett sorolni. ,,A” díjosztályba sorolt

szállodák közül a teljesség igénye nélkül szeretnék felsorolni néhányat: Bristol,

Britannia, Gellért – Budapesten –, Nádor, Arany Bika, Lővér – vidéken. A „B”

díjosztályba sorolt szállodák is szerepelnek a mellékletben, a „C” osztályba a

mellékletben nem szereplő budapesti és községi szállodákat kellett besorolni. Az

érdekesség ebben a rendeletben nem a konkrét osztályokba sorolt szállodákban

rejlik, sokkal inkább a díjosztályba nem soroltakban. Első olvasásra arra gondolhat

az ember, hogy az egy kevésbé előkelő jelző, de a rendeletnek sikerült kissé

félrevezetni mindenkit ezzel kapcsolatban. Külön paragrafusban beszél ezekről az

intézményekről, név szerint az Astoria Szállóról és a Margitszigeti Nagyszállóról.

,,A belkereskedelmi miniszter – az Országos Tervhivatal elnökével egyetértve – az

idegenforgalom szempontjából fokozottabban jelentős, erre a célra különlegesen

berendezett és felszerelt más szállodát is díjosztályba nem sorozott szállodának

nyilváníthat”
3
. Az idézetből teljes mértékben kiderül – és a felsorolt szállodák

2
 A m. kir. kereskedelem- és közlekedésügyi miniszter 1936. évi 4.199.

K.K.M.számú rendelete, a szálloda- (hotel), penzió-elnevezés használatáról

3
 Az Árhatóság 10.752/1950. (I.18.) Á.H. számú rendelete a szállodákban, penziókban és fogadókban

érvényesíthető árak és díjak megállapítása tárgyában 7. § 1. bekezdés

7

nevéből is következtethet rá az ember –, hogy ez egy még előkelőbb osztály, a

különleges – például állami – rendezvények színhelyei kaptak benne helyet. Kis

kitekintés, hogy napjainkban a különleges berendezés és felszereltség szinte minden

szállodának a sajátossága a célközönségtől függően. Konferencia, wellness, öko,

gyógy és még sorolhatnám az egész oldalon a különböző motivációkkal rendelkező

szegmensekre specializálódott szálláshelyeket.

Visszatérve a vizsgált rendeletre, talán az egyik legfontosabb és

napjainkban már szinte elképzelhetetlen dolog, hogy az árak egységesek voltak,

melyek a szoba alapterületétől és az ágyak darabszámától függően lettek

megállapítva. Nyilvánvalóan a kor sajátossága volt az, hogy az árak azonosak voltak,

de így osztályon belül a verseny elkerülhető volt, egyedül a vendégek száma volt a

mérvadó, azzal lehetett mérni egy szálloda sikerességét. A későbbiekben – gondolok

itt a hatvanas évekre – még szintén ez volt a jellemző. Természetesen itt is van

kivétel, ami jelen esetben nem feltétlen erősíti a szabályt. Az a két szálloda, melyek a

díjosztályba nem sorolt osztályban kaptak helyet, más elbírálás alá estek. Itt

kialakulhatott és szerintem ki is alakult némi rivalizálás, hiszen a belkereskedelmi

miniszter egyenként határozta meg – más miniszterekkel együttműködve – az árakat.

Lényegében az osztályba sorolásról több szó nem esik a rendeletben, az

áraknál azonban annyit érdemes megjegyezni, hogy esetenként két kategória közt 30

forintos eltérés is lehetett. Annak tükrében, hogy nincsen a mellékletben lebontva,

hogy pontosan mit várnak el egy bizonyos osztályban a szállodától, fogadótól,

penziótól, ezt túlzásnak érzem. Egyáltalán nem tartom jól működőnek ezt a

rendszert, hiszen esetenként szubjektív vélemény alapján ítélhetnek meg egy

szálláshely szolgáltató intézményt.

Hét évnek kellett eltelnie ahhoz, hogy a következő rendelet elkészüljön,

hatályba lépjen. Az 1/1957. (V. 15.) Bk.M.-Á.H. számú rendelet a szállodákban

(penziókban) érvényesíthető árak és díjak megállapításáról elnevezésű forráson

egyértelműen látszik, hogy már a nevében is szerepel a Belkereskedelmi

Minisztérium – ebből arra lehet következtetni, hogy egy magasabb szintre

emelkedett a szállodák besorolásának fontossága.

Az első paragrafus kimondja, hogy a szállodákat osztályon felüli, A, B és C

kategóriákba kell sorolni. Rögtön észrevehető a változás, a díjosztályba nem sorolt

kategória megszűnt a D osztállyal együtt. Itt is a melléklet tartalmazza a két

legmagasabb kategóriába tartozó szállodákat, osztályon felüli többek között az

8

Astoria, Béke Szálloda, Royal Szálloda, vidéken a tihanyi Park Szálló, a hévízi

Palatinus Szálló és a hollóházi Hubertus-Vadászkastély. „A” osztályba tartozik a

Continental Szálló, a Nemzeti Szálloda, vidéken a Nádor Szálló Pécsett, a győri

Royal Szálló és az egri Park Szálló, de a sort folytathatnám még nagyon sokáig.

Amely szállodák nem tartoztak e két kategóriába, azokat – amennyiben vidéki

városban illetve gyógy-, és üdülőhelyen helyezkedtek el – „B” kategóriába kellett

sorolni, minden más szálloda és penzió a „C” kategóriában kapott helyet. Adott

kategórián belül nincs meghatározva az egyes szobák felszereltsége, ehelyett

minimum követelményeknek kell megfelelni. Erről a 3. § ír részletesen: ,,egyágyas

szobát: 1 ágy, 1 éjjeliszekrény vagy kisasztal, 1 ruhásszekrény, 1 mosdó, 1 asztal, 2

szék, 1 éjjeliszekrény lámpa vagy az ágynál felszerelt falikar, 1 tükör vagy

toalettasztal, 1 szőnyeg vagy ágyelő;”
4
 Kétágyasnál értelemszerűen az ágyak és

éjjeliszekrények száma kettőre nőtt. További elvárás volt, hogy naponta legyen friss

törülköző, ami ma már teljes mértékben összeegyeztethetetlen a környezettudatos

szemlélettel, miszerint a hétköznapokban sem használunk naponta másik törülközőt,

akkor miért tennénk másképp, ha nem vagyunk otthon.

További besorolással kapcsolatos rendelkezés nem kapott helyet a

rendeletben, az árak kivesézése olvasható a többi paragrafusban. Ezzel kapcsolatban

érdekesség, hogy az 1950-es évtől eltérően itt már bizonyos határokon belül mozog

egy szoba ára, tehát nem fix, ami a verseny kialakulásának kedvez.

A fejezet végén szeretném kifejezni, hogy mennyire más számomra ilyen

dörgedelmes rendeleteket olvasni, mint azon emberek számára, akik éltek abban a

korban, amit most vizsgálok. Egyszerűen elképzelhetetlennek tartok olyan erős

szabályokat és elvárásokat, melyek a kor szellemének megfeleltek, ellenben a saját

szemléletemmel nem tudom összeegyeztetni őket. Ennek bizonyára megvolt a maga

előnye és hátránya – hiszen a fejlesztésre sarkalló verseny hiányzott, ugyanakkor

nem kellett hosszasan gondolkodni, hogy hova menjen az ember, mert azonos

szinten lévő szállodák azonos áron voltak elérhetőek, ami manapság nem jellemző.

4
 1/1957. (V. 15.) Bk.M.-Á.H. számú rendelet a szállodákban (penziókban) érvényesíthető árak és

díjak megállapításáról 3. § 1. bekezdés

9

3. A hatvanas évek eltérései

Az előző fejezetben górcső alá helyezett ötvenes évek után következzenek a

hatvanas évek anomáliái. Első forrásként a 9/1961. (X. 7.) Bk. M.-Á.H. számú

rendelet a szállodákban (penziókban) és egyéb elszállásolások esetén érvényesíthető

árak és díjak megállapításáról. Rögtön az első paragrafus a szállodák osztályba

sorolására tér ki, miszerint: ,,1. §. (1) A szállodákat luxus, osztályon felüli, valamint

A., B., C. osztályba, a turista szállodákat (turistaházakat) pedig B. és C. osztályba

kell sorolni.”5

A rendelet többi paragrafusa az árakra tér ki. A szálláshelyek besorolása

tehát egy meghatározott dolog volt, továbbá a luxus, osztályon felüli és „A.”

osztályba soroltakat a melléklet tartalmazta. Érdekesség, és az előző évtizedhez

képest újdonság, hogy a szállodák „B.” és „C.” osztályba való besorolására határidőt

adtak (1963. január 1.). A köztes időben a jelenleg vizsgált rendelet hatályba

lépésekor (1961. október 15.) érvényes besorolás volt a mérvadó. A hatóságot

tekintve is erős megkülönböztetés volt, hiszen a három legmagasabb osztályba

tartozó szállodák besorolását a Belkereskedelmi Minisztérium végezte. A következő

kettőt („B.”, „C.”) és a penziókat a megyei tanács kereskedelmi osztálya, a turista

szállodákat pedig a Magyar Testnevelési és Sporthivatal elnöke. Természetesen itt is

van utalás arra, hogy ha esetleg eltérés van, akkor ki járhat el az ügyben. Nem

feltétlen kell jártasnak lenni a jogban ahhoz, hogy elképzeljük, nyilván a legfelsőbb

hatalom, jelen esetben a Belkereskedelmi Minisztérium kapta meg ezt a hatáskört,

tekintve, hogy milyen évet írunk.

Tovább olvasva a rendeletet, rábukkantam a fizetővendéglátó szolgálat

fogalmára. Az én olvasatomban ez körülbelül a Zimmer Frei-jel egyezik meg, amit

én leggyakrabban a balatoni nyaralások során olvasok néhány ház kerítésére

kifüggesztve. Nem gondoltam volna – tekintve az ország akkori helyzetét –, hogy a

fent említett szálláshely szolgáltatás szabályozására volt kapacitás. Manapság

szerintem lazább a kiadó szobák besorolásának szabályozása, de ez majd igazán a

dolgozat végén fog kiderülni. Az erre vonatkozó rendelkezés lényege az, hogy az

osztálybasorolást az a szerv végezte, amely az utazás szervezését is lebonyolította.

Jelen esetben a megyei idegenforgalmi hivatalra kell gondolni, ahol pedig ilyen nem

5
 9/1961. (X.7.) Bk.M.-Á.H. számú rendelet a szállodákban (penziókban) és egyéb elszállásolások

esetén érvényesíthető árak és díjak megállapításáról. 1. § (1) bekezdés

10

volt, ott az IBUSZ Rt. (Idegenforgalmi, Beszerzési, Utazási és Szállítási Rt.) illetve a

SZÖVOSZ (Szövetkezetek Országos Szövetsége) volt illetékes. Teljesen mindegy

volt, hogy egyszerre egy vagy harminc szobát adtak ki, mindegyiket egyenként

kellett besorolni I. illetve II. osztályba. Az árak teljesen egységesek voltak és

értelemszerűen attól vált függővé a felszámított díj, hogy milyen osztályú volt a

szoba, helyileg hol volt és hány ágy volt benne. Ezzel el lehetett kerülni a versengést

például két balatonfüredi fizetővendéglátó hely között, hiszen maximum abban

lehetett eltérés, hogy kinek hány szobája van. Végül, utalva a fentebb említett

mellékletre, fontos és meghatározó dolog véleményem szerint, hogy mely budapesti

és vidéki szállodák kerültek be a „legjobbak” közé és melyek estek ki ebből a

kategóriából az ötvenes évekhez képest. A vizsgált rendelet luxus szállodának

tekintette a budapesti Gellért Szállodát és Royal Nagyszállót, ezek az ötvenes

években luxus kategória híján, az osztályon felülibe fértek bele, osztályon felüli

kategóriában vidéki szálloda nem szerepelt, ellenben az ötvenes évekbeli rendelettel.

Ugyanakkor az „A.” osztályba sorolt szállodák között sokkal több vidéken

elhelyezkedő szálláshely szolgáltató objektum szerepel, mint az előző rendeletben.

3.1. Érdekességek a rendeleteken túl

Nem kerülhette el a figyelmemet egy szintén idevágó rendelet, mely az

1958-ban életbe léptetett Vendéglátóipari üzleti szabályzatot módosította. A

97/1961. (K.É. 32.) Bk.M. számú rendeletben fellelhető néhány érdekesség, többek

között az itt megfogalmazott „szállodák rendje”. Izgalmasnak tűnhet, hogy vajon ha

bárki látná ezt a két szót egymás mellett leírva, mire gondolhat, mit takar ez a

megfogalmazás. A rendje szót leginkább biológia óráról ismerjük, mint rendszertani

kategória, tehát adott esetben arra is lehetne asszociálni, hogy létezik szállodák

rendje, panziók rendje, stb. Természetesen az idézőjel, hiszen a rendeletben is így

szerepel, enged minket arra következtetni, hogy kicsit másról van szó, jelen esetben

a nyitva tartásról, alapvető elvárásokról. A 34. paragrafus fogalmazza meg, hogy a

szálloda egy folyamatosan nyitva tartó létesítmény, mai szavakkal úgy mondanánk,

hogy 24/7 a vendégek rendelkezésére áll, tehát valakinek, valakiknek mindig kell ott

lenniük, hogy felügyeljenek, várják a potenciális vendégeket. Gondoljunk csak bele,

hogy manapság mennyire elképzelhetetlen, hogy egy szálloda kapuja be legyen

zárva, még ha csak pár órán keresztül is történik ez az éjszaka folyamán.

Természetesen, ha a vendégek jelezték, akkor nem okozhatott gondot a ki-, és

11

bejövetel. A további paragrafusok is tartalmaznak érdekességeket, például, hogy úgy

kell elhelyezni a portán dolgozó kollégának az asztalát, hogy onnan figyelhető

legyen mindenfajta vendégmozgás az előcsarnokban. Véleményem szerint ezt talán

azért volt szükséges írásba is foglalni – nyilvánvaló, hogy a portásnak szükséges

látnia mindenfajta mozgást – mert történhettek incidensek, mind vendégpanaszok,

vagy akár vendég által tanúsított negatív kimenetelű cselekedetek is. Ha a mai

világban, ahol gyakorlatilag a technika az úr és rengeteg kamera van felszerelve a

közös vendégterekbe, történik bármi, amely valamely felet sérti, akkor feketén-

fehéren látható egy felvétel, amely eloszlatja a kételyeket, nem szükséges az

esélyeket latolgatni, könnyen kiderülhet az egyik, avagy másik fél igaza. A másik

dolog, ami miatt fontos lehet, hogy a portán dolgozó ember lássa, ami történik, hogy

míg ma adott esetben kulcskártyával történik a szobába a bemenetel, épp ezért

„becsekkolás” nélkül egy vendég be sem tud menni, stb., addig ötven évvel ezelőtt

csak sejthetjük, hogy a portás valamilyen naplóba írta, hogy hány ember, melyik

szobába, mennyi időre érkezik. Az automatizált technika még nem volt a segítségére,

így a hibaszázalék is nagyobb lehetett véleményem szerint arra vonatkozólag, hogy

egyezik-e a rögzített létszám a bent lévő vendégek számával, vagy sem.

A 39. paragrafus sok tekintetben tartalmaz olyan feltételeket, kritériumokat,

melyek a későbbi évtizedek rendeleteiben is fellelhetőek. Ezek nevezhetőek egyfajta

kezdeménynek, kiinduló pontnak is akár. Manapság, ha az ember szállodai vendég –

természetesen kategóriától függően – jólesik neki, ha a poggyászát a londinerek

segítik felvinni a szobába. Úgy gondolom, hogy ez nem minden esetben elvárható a

személyzettől, vagy jobban mondva nem minden esetben magától értetődő dolog.

Amiért ezt mégis éppen itt említettem meg, az az a tény, hogy a bekezdés elején

említett paragrafus második pontja kijelenti, hogy kötelező a vendégek csomagjait a

portáról felvinni a szobába és vissza.

Még további egy pontot szeretnék kiragadni, amely ma már elavultnak

számít. A 39. paragrafus négyes pontjának értelmében a portán kint kellett lennie egy

árlapnak, melyen minden szobának az ára fel volt tüntetve. Véleményem szerint ez a

mai világban nem túl sokszor valósul meg ilyen formában. Tanulmányaim során én

is hallottam a rack rate-ről, mint fogalomról, mely áron a legritkább esetekben

értékesítenek csak szobákat, de az eltérés főbb oka inkább az lehet, hogy a mai

technikának köszönhetően a vendégek elsősorban az internetről tájékozódnak az

árakról. Úgy gondolom, hogy a hatvanas években elképzelhető, hogy több volt a

12

walk-in vendég, akik csak úgy betévedtek és megszálltak az adott szállodában. Ma

ez igencsak ritka, így előre, a foglalás pillanatában tudják már az emberek, hogy

mennyit kell majd a szállásért fizetniük, a recepciós kollégák maximum ajánlhatnak

nekik más szobát más áron, de olyat, hogy árlap, ritkán vesz a vendég a bejelentkező

pultnál a kezébe.
iii

3.2. Árak és díjak a hatvanas évek szállodáiban

A fejezet következő részében a 9/1961-es rendelet módosításait fogom

vizsgálni, elsőként egy három évvel későbbit, a 3/1964. (IV.23.) Bk.M.-ÁH számú

rendelet a szállodákban (penziókban) és egyéb elszállásolások esetén érvényesíthető

árak és díjak megállapításáról szóló 9/1961. (X.7.) Bk M-ÁH számú rendelet

módosításáról nevezetűt. Rögtön az első paragrafusban azt olvashatjuk, illetve az

olvasást követően arra asszociálhatunk, hogy itt bizony már megkülönböztetik a

főszezont árak tekintetében az év többi részétől. Ez eddig egy rendeletben sem volt

megfigyelhető. A besorolás nem változott, jelen rendeletben az idegenforgalmi

jellegű szállodákra van kihegyezve a melléklet is, ami ezeken kívül még a balatoni

szállodákat is tartalmazza. Az elsőként említett szállodákkal – Gellért, Royal, Duna,

Margitszigeti Nagyszálló, Vörös Csillag - kapcsolatban érdekesség, hogy a reggeli

szolgáltatás igénybevétele 20 forintos fogyasztói áron egész évben kötelező. Persze

manapság már fel sem merül az emberben, hogy egy szállodában ne lenne reggeli,

illetve ne lenne benne az árban a reggeli is, de túlzásnak tartom azt, hogy nem kaptak

a vendégek szabad kezet abban a döntésben, hogy ott, vagy máshol költsék el a

reggelijüket. Kissé olyan ez, mintha valami kötelező dolgon kellene átesnie az

embernek, amelyről én személy szerint arra asszociálok, hogy kvázi mindegy, hogy

tetszik-e vagy nem, hogy van-e a vendég kedvére való vagy nem, igénybe kell venni.

Természetesen a szobaár itt nem tartalmazta a reggeli árát, ezért is lehetett keserű az

emberek szájíze, hogy nem dönthették el, mennyit és hol szánnak a napi első

étkezésre. Ma szinte evidens, hogy ha már szállodában van valaki és jár neki a

szobával együtt legalább a reggeli, akkor nem keres más lehetséges helyet.

13

3.3. Új kezdet az évtizeden belül

A fejezet második részében is maradok a hatvanas éveknél, de az 1961-es

rendelethez hasonlóan a most következő is egyfajta kiindulópont az évtized második

felére vonatkozóan, hiszen ennek hatályba lépésével a fentebb vizsgált rendeletek

hatályukat vesztették. Górcső alatt tehát a 4/1965. (IV.11.) BkM-ÁH számú rendelet

a szállodákban (penziókban) és egyéb elszállásolás esetén érvényesíthető árak és

díjak megállapításáról. Rögtön szembetűnő – tüzetesebb olvasás nélkül is –, hogy a

besorolási kategóriákat megváltoztatták. ,,1. § (1) A szállodákat AI, AII, B, C, D

osztályokba, a turistaszállókat (turistaházakat) pedig C és D osztályba kell sorolni.”
6

A korábbiakhoz hasonlóan itt is részét képezi a mellékletnek az, hogy bizonyos

kategóriáig pontosan megnevezi az oda tartozó szállodákat. Jelen esetben AI, AII, B

– korábban luxus, osztályon felüli és A volt a három legfelső kategória. Az 1. §

negyedik bekezdése teljesen megegyezik az 1961-es rendelet 1. §-ának ötödik

bekezdésével, mely arra utalnak, hogy mely szervnek van hatásköre besorolni

bizonyos osztályokba a szállodákat. Ez a tényező engem arra enged következtetni,

hogy meghatározott váza van mindegyik rendeletnek és évtizedtől függ, hogy

hogyan van alakítva ez a struktúra. Tovább haladva leginkább az árakról olvashatunk

a rendeletben, de a fizetővendéglátó-szolgálattal kapcsolatban – melyről fentebb is

írtam – újítások léptek életbe. Nem I. és II. osztályról beszélünk már szobák

tekintetében, hanem AI, I. és II. osztályról, valamint területi csoportokról.

Részletesen kifejtve ez annyit jelent, hogy A, B és C területi csoportokra volt osztva

az ország és ezen belül kellett a fent említett három csoport egyikébe besorolni a

szobát. Szabályozás szempontjából kiterjedtebb az 1965-ös rendelet, hiszen szóba

kerül többek között az is, hogy mi a teendő, ha valaki lemondja a foglalását és eleve

a foglalási díj, mint olyan is megjelenik.

Végezetül néhány szót ejtenék a rendelet mellékletéről, miszerint a legfelső

kategóriába itt is ugyan azokat a szállodákat sorolja a rendelet, mint az 1961-esben, a

vidéki szállodák listája pedig bővült és közülük továbbra sem került bele egy se a

legmagasabb kategóriába.

6
 4/1965. (IV.11.) BkM-ÁH számú rendelet a szállodákban (penziókban) és egyéb elszállásolás

esetén érvényesíthető árak és díjak megállapításáról 1. § (1) bekezdés

14

3.3.1. Módosítások

Következik az utolsó hatvanas évekbeli rendelet, mely az előzőnek egy

módosítása – név szerint a 3/1967. (IX.13.) BkM-ÁH számú rendelet a szállodákban

(penziókban) és egyéb elszállásolás esetén érvényesíthető árak és díjak

megállapításáról szóló 4/1965. (IV.11.) BkM-ÁH számú rendelet módosításáról. Ez

a rendelet csakis a fizetővendéglátó-szolgálattal kapcsolatban tartalmaz

változtatásokat. A szobákat innentől kezdve a fővárosban egy újonnan megalakult

szerv, a Fővárosi Idegenforgalmi Igazgatóság sorolja osztályba.

3.4. A hatvanas évek értékelése

A fejezet végén elmondható, hogy az 1965-ös rendelet közel hét évig volt

hatályos, kevesebb módosításra szorult, mint az azt megelőzőek, ebből arra

következtetek, hogy valamelyest szervezettebb, részletesebb és kevesebb

kételkedésre indokot adó paragrafusokat tartalmazott, ezáltal megkönnyítve a

szálláshely-szolgáltatók életét és munkáját.

15

4. Változások a hetvenes években

Az első fejezethez képest röpke tíz évet ugrunk előre az időben,

következnek a hetvenes évek osztályba sorolási szabályai. Időrendben haladva az

első rendelet, melyet elemezni fogok, a 7/1972. (III.28.) BkM-ÁH együttes rendelet

a szállodai és egyéb elszállásolási díjak megállapításáról. A rendelet elnevezéséből

kiderül, hogy a megalkotó szerv nem változott a hatvanas évekhez képest, ellenben

megannyi más dologban jelentős előrelépések történtek. A fejezet végén ezt

táblázatban fogom összefoglalni.

4.1. Újítások

Új fogalomként a luxus épült be a rendeletbe, hiszen a szállodákat luxus,

AI, AII, B és C osztályokba kellett sorolni. Hasonlóan az előző évtizedekhez, most is

a három legmagasabb osztályba tartozó szállodákat a belkereskedelmi miniszter, a

alsó két osztályba tartozókat a megyei tanács sorolta be. A rendelet melléklete

pontról pontra részletesen tartalmazza, hogy milyen osztályban milyen elvárásoknak

kell megfelelni, de még mielőtt ebbe az irányba kanyarodnék, egy gondolat erejéig

szeretném megemlíteni a rendelet második paragrafusának első bekezdését,

miszerint : ,,A ,,luxus” , ,,AI” , ,,AII” és ,,B” osztály szobaárai a szabad árformába,

a ,,C” osztály szobaárai a hatósági korlátok között mozgó árformába tartoznak.”
7

Utalva az előbbi idézetre elmondható, hogy már sokkal lazábban kezelte a

minisztérium az árakat, szabad kezet adott a tulajdonosnak, kialakulhatott valós

versenyhelyzet a szállodák között.

A melléklet elemzéséhez érve elengedhetetlen megemlítenem, hogy pontos

definíciót találunk benne arra vonatkozólag, hogy mit nevezünk szállodának. Ez egy

hatalmas újítás és egy fejlődési pont is a szállodák osztályba sorolásának

történetében. A pontos megfogalmazás szerint: ,,Szállodának nevezzük mindazokat a

kereskedelmi jellegű közhasználatú szálláshelyeket, amelyik az utazók részére

átmeneti szállást, ehhez kapcsolódó ellátást és szolgáltatást nyújtanak, férőhelyeinek

minimum 20%-a egy-, és kétágyas szobákban van és kielégítik legalább a ,,C”

osztályos besorolási követelményeket.”
8
 Rögtön láthatjuk, hogy a hármas egység -

7 7/1972. 8II.28.) BkM-ÁH együttes rendelet a szállodai és egyéb elszállásolási díjak

megállapításáról, 2. §., (1) bekezdés
8
 2. számú melléklet a 7/1972. (III.28.) Bk.M-ÁH. számú rendelethez, Árszabályozás és

Termékforgalmazás 1972. 12. szám, 114. o.

16

amit ma is tanítanak a főiskolán – megtalálható a definícióban. Szállás, ellátás,

szolgáltatás, ezen a három pilléren nyugszik nagyvonalakban egy szálloda ma is.

4.2. Konkrét feltételek

E kis kitérő után pedig következzenek az osztályba sorolási feltételek.

Sokkal részletesebb a különböző osztályoknak a leírása, mint a korábbi években,

összeszedettebb, komplexebb a melléklet és név szerint felsorolt szállodákról

kevesebb szó esik benne. A legmagasabb, luxus osztályba tartozó szállodáknak olyan

feltételeknek kellett megfelelniük, amik közül van olyan véleményem szerint, amely

ma is becsületére válik a szállodáknak. Megkönnyítve az olvasó dolgát, szeretném

táblázatos formában szemléltetni a besorolási osztályok közötti eltéréseket. A luxus

osztályt fogom alapnak venni és a többi oszlopban az eltéréseket fogom feltüntetni.

Luxus AI AII B C

saját fürdőszoba + csak a szobák

75 %-nak kell

fürdőszobával

rendelkeznie

legalább

egyharmad

fürdőszobával

rendelkezzen

emeletenként, de

legalább huszonöt

férőhely után egy

közös fürdőszoba

személyfelvonó + csak akkor, ha

két emeletnél

magasabb a

szálloda

csak akkor, ha

két emeletnél

magasabb a

szálloda

csak akkor, ha

három emeletnél

magasabb a szálloda

több lakosztály,

televízióval és

hűtőszekrénnyel

telefon, rádió,

ébresztő

berendezés

szobánként

csak telefon

és rádió

csak telefon emeletenként

telefon, a

szobák egy

részében

központos

telefon

telefonnak

rendelkezésre kellett

állnia

külön termek

egy étterem és

legalább kettő

másik

vendéglátó

egység

+ egy étterem és

legalább még

egy vendéglátó

egység

reggelizési

lehetőség, a

szállodában

vagy a

közelben egy

melegkonyhás

étterem

reggelizési

lehetőség a

szállodában, vagy

annak közvetlen

közelében

légkondicionálás

minden

helységben

teljes

szobaszerviz

+ + legalább a

reggeli szobai

felszolgálása

17

műszakonként

legalább két

idegen nyelv

ismerete a

portán

+ nincs

műszakra

meghatározva

legalább egy

idegen nyelv

ismerete

saját

parkolóhely

egyéb

szolgáltatások

kis eltéréssel

egyező

kis eltéréssel

egyező

kis eltéréssel

egyező

csomagmegőrzés

1. táblázat

forrás: Árszabályozás és Termékforgalmazás 1972. évi 12. szám 115-116. oldal

Az egyéb szolgáltatások között a mai concierge-ek munkaköri leírásában

szereplő feladatok vannak leginkább felsorolva, úgy, mint vonat-, és repülőjegyek

megrendelése, újságok rendelése, feladni kívánt levelek és csomagok átvétele, stb.

A melléklet természetesen a campingeket és turistaházakat is említi, de

véleményem szerint a szállodákról annyi információt közöl, hogy a többi típusú

szálláshely eltörpül mellettük.

A ’72-es rendelet vizsgálatának végéhez érve fontosnak tartom tisztázni,

hogy e rendelet hatálybalépésekor az összes előző évtizedben hatályos –

dolgozatomban elemzett – rendelet hatályát vesztette.

4.3. Hét évvel később

A hetvenes évek következő meghatározó témámhoz kapcsolódó rendelete

hét évvel később íródott meg, név szerint a 18/1979. (X. 17) BkM rendelet a

kereskedelmi szálláshelyek osztályba sorolásáról van szó. Az Árhatóság, mint alkotó

szerv kikerült a képből, ez a névből jól látszik. E rendelet első állapotában

1979.10.17-től 1983.12.31-ig volt hatályos. A címben egy ugyancsak újdonság

lelhető fel, mégpedig a kereskedelmi szálláshely kifejezés. Nem szeretnék e felett

elsiklani, így tehát tisztázzuk, mi számított kereskedelmi szálláshelynek. A

mellékélet alapján a szállodák, fogadók, kempingek, üdülőházak, turistaszállók és

fizető vendéglátó szálláshelyek. Ezeket a szálláshelyeket mind osztályba kell sorolni,

egytől öt csillagig. A rendelet értelmében ötévente meg kell ismételni a besorolást,

helyszíni szemle alapján. Ez a kitétel a ’72-es rendelethez képest kettő plusz évet

jelent, ugyanis akkor háromévente kellett a besorolást megismételni. Mielőtt

belekezdenék a melléklet elemzésébe, még egy újdonságot szeretnék megemlíteni,

ami véleményem szerint fogyasztóvédelmi utalásokat tartalmaz, de legalábbis védeni

kívánja a fogyasztót. ,,A szálláshelyen a vendég által jól láthatóan kell feltüntetni

18

annak osztályát, az árakat, az üzemeltető és a felügyeletet ellátó szervezet […] nevét

és címét, a vendég tájékoztatásához szükséges egyéb tudnivalókat […]”
9
. Erre majd

a későbbi évek rendeleteinek vizsgálatakor fogok visszautalni.

Rátérve a mellékletre, a szállodák osztályba sorolásával kezd ez is, valamint

egy definícióval. Annyi mindössze a különbség, hogy itt az egycsillagos besorolási

feltételeknek kell minimum megfelelni ahhoz, hogy egy kereskedelmi szálláshelyet

szállodának lehessen nevezni.

 A továbbiakban a különböző osztályba sorolási feltételeket szintén

táblázatos formában szeretném szemléltetni.

2. táblázat
iv

9
 18/1979. (X.17.) BkM rendelet a kereskedelmi szálláshelyek osztályba sorolásáról 3. §

***** **** *** ** *

valamennyi

szoba

fürdőszobás

+ legalább a szobák 75

%-ában van

fürdőszoba

legalább a

szobák 38 %-

ában van

fürdőszoba

szobákban, vagy

ahhoz tartozó

helységben

állandó hideg-

meleg víz

programozott

személyfelvonó

egy emeletnél

magasabb

épületben

személyfelvonó

személyfelvonó két

emeletnél magasabb

épületben

személyfelvonó

két emeletnél

magasabb

épületben

személyfelvonó

három emeletnél

magasabb

épületben

lakosztályok lakosztályok is

vannak

lakosztály kialakítási

lehetőség

különtermek,

tárgyalótermek

+

állandó

szobaszerviz

+ nappali szobaszerviz reggeli

felszolgálása a

szobában

két étterem és

három

vendéglátó

egység

az egy éttermen

felül legalább

kettő egyéb

vendéglátó

egység

legalább két étterem,

ebből az egyik

melegkonyhás

reggelizési

lehetőség

helyben, a

közelben

melegkonyhás

étterem

helyben, vagy a

szálloda

közvetlen

közelében

reggelizési

lehetőség

minden

légkondicionált

műszakonként a

portán legalább

három idegen

nyelv ismerete

két idegen nyelv két idegen nyelv egy idegen

nyelv

éjjel-nappali

portaszolgálat.

idegen nyelv

ismerete nem

kötelező

tizennégy egyéb

szolgáltatás

további tíz

szolgáltatás

további hét

szolgáltatás

további öt

szolgáltatás

csomag és

értékmegőrzés

19

Az előző táblázathoz viszonyítva világosan kiderül, hogy szigorúbbak a

besorolási követelmények, több elvárásnak kell megfelelnie a legmagasabb osztályba

tartozni akaró szállodáknak.

4.3.1. A rendelet utolsó hatályos állapota

Rendhagyó módon, most szeretném a fent említett rendelet utolsó hatályos

állapotát is megvizsgálni, mely 1997-ben lépett életbe. Nem elsősorban a besorolási

feltételekre vonatkozólag történtek változások, sokkal inkább a rendelet struktúrája,

felépítése az, ami más. Részletesebb, több információt nyújt, mint korábbi társai.

Rátérve a változásokra kiderül, hogy kereskedelmi szálláshelyként nem

ugyanazokat a szálláshelytípusokat sorolja fel, mint korábban, hiszen a panzió, mint

olyan, bekerült a sorba az eddig is ismert szállodával, kempinggel, üdülőházzal, stb.

együtt. Lényeges változás, hogy maga az üzemeltető köteles osztályba sorolni –

természetesen tekintve, hogy még a szocializmusban járunk, az üzemeltető

meglátásom szerint sok esetben maga az állam – a szálláshelyet, nem a

belkereskedelmi miniszter, ami viszonylag szabad kezet ad ebben a kérdésben, de

természetesen az eredményről a hatóságot – úgy, mint jegyzőt, tájékoztatni kellett.

Ugyanígy újdonság, hogy most már írott formában rögzítve van, hogy egy

szálláshely osztályba sorolás nélkül nem működhet. Ezen felül az üzemeltető

kötelességei is fel vannak sorolva – véleményem szerint azért, mert szabad kezet

adtak neki. Eszerint ha az ellenőrző szerv azt állapítja meg, hogy nem megfelelő

osztályba van besorolva a szálláshely, akkor ezt jelzi az üzemeltető felé akképpen,

hogy vagy a hiányosságokat kell megszüntetni, vagy alacsonyabb osztályba kell

besorolni a szálláshelyet. Ez a rendelkezés 1989-től lépett életbe, részletesebben a

nyolcvanas évek elemzésénél szeretnék foglalkozni vele és visszautalni rá. A

korábban említett – meglátásom szerint – fogyasztóvédelmi vonatkozás ugyanúgy

része maradt a rendeletnek. A melléklet, mely tartalmazza a szálloda definícióját,

nem változott, az osztályba sorolási feltételek is maradtak a régiek. Elmondható

tehát, hogy ez a rendelet összeszedettebb és informatívabb, mint a korábbi, de ami

talán az eddigi fejezetekben említett rendeletekhez képest a legnagyobb változás, az

a besorolásra jogosult személy kiléte. Véleményem szerint ez a szabadosság – ha

szabad így fogalmaznom – a gyökere a vendég megtévesztésének. Félreértés ne

essék, nem pártolom a túlságosan központosított szabályozásokat, de vannak

területek, ahol igenis megkövetelhető az egységesség.

20

Képzeljünk el egy példát: az üzemeltető besorolta 4 csillagnak megfelelő

osztályba a szállodáját és mivel nincs a rendeletben tisztázva, hogy milyen

időszakonként esedékes az ellenőrzés – ráadásul az erre vonatkozó paragrafus 1989-

ben lépett hatályba – ezért ha esetlegesen két évig nem ellenőrzik, akkor rengeteg

lehetősége van az üzemeltetőnek a vendég megtévesztésére – nyilván első körben

nem feltételez rosszat az ember. Nyilvánvaló, hogy nem minden turista rendelkezik

jogi ismeretekkel, így könnyen célponttá válhat, hiszen nincs tisztában a

követelményekkel és sok esetben a jogaival sem.

21

5. Módosítások a nyolcvanas években

A fejezet címével szerettem volna utalni arra a tényre, hogy a nyolcvanas

években új rendeletet nem alkottak a szállodák osztályba sorolásával kapcsolatban,

mindösszesen három számottevő változtatást iktattak be a korábban említett

18/1979-es rendeletbe.

A korábbiakhoz hasonlóan időrendben haladva az első a 13/1983. (XII.1.)

BkM számú rendelet a kereskedelmi szálláshelyek osztályba sorolásáról szóló

18/1979. (X.17.) BkM számú rendelet módosításáról. Ebben a verzióban a

változások és kiegészítések is szerepelnek. Az előbbi alatt értem, hogy panzió helyett

fogadó szerepel az osztályba sorolandó létesítmények felsorolásában, az utóbbi pedig

egy sarkalatos pont véleményem szerint, hiszen arra világít rá, hogy amennyiben a

szállásadó nem egy harmadik személy közreműködésével adja használatba a

szálláshelyet, akkor azt nem szükséges osztályba sorolni. Véleményem szerint ez a

rendelkezés ugyan segítette a tulajdonosokat annyiban, hogy kötelező

kritériumoknak nem kellett megfelelniük, viszont tekintettel az évtizedre, amit írunk,

igencsak ritka volt, hogy valaki utazási iroda közbenjárása nélkül foglalt szállást.

Beszélhetünk továbbá arról a ma már életünkbe néha teljesen véletlenül és tudtunk

nélkül bekúszó dologról, amit marketingnek hívunk. Önállóan, „profi” segítség

nélkül sokkal nehezebb felhívni az emberek figyelmét bizonyos dolgokra. Persze

napjainkban könnyedén leszervezhetünk egy utat mindenféle külső segítség nélkül,

de harminc évvel ezelőtt úgy gondolom, hogy a legkézenfekvőbb megoldás az volt –

amennyiben valaki kereskedelmi szálláshelyre szeretett volna kikapcsolódni menni,

tehát ide nem értve a kiadó szobákat, stb. – ha utazási iroda segítségét kérte a

tervezésben és szervezésben.

Kis kitérő után szeretnék rátérni a következő módosításra, ami a 2/1986.

(II.1.) BkM számú rendelet, mely az előbbihez hasonlóan az 1979-ik évi rendeletet

írja felül itt-ott. Szállodákra vonatkozó változások itt nem figyelhetőek meg, a

besorolandó kereskedelmi szálláshelyek között viszont újra felbukkan a panzió a

fogadó helyett.

Érdemes megjegyezni, hogy ez a rendelet a kihirdetésének napján lépett

hatályba és mindösszesen öt hónap állt a tulajdonosok rendelkezésére ahhoz, hogy a

már működő fogadókat és panziókat osztályba sorolják. Ugyanakkor azt is fontosnak

tartom, hogy messze nem volt annyi szempont megfogalmazva e szálláshelyek

22

besorolására vonatkozólag, mint egy szállodáéra. Összesen kettő kategória volt, és

ha az elsőbe nem fért bele egy létesítmény, akkor automatikusan a másodikba került.

A rendelet melléklete is ennek mentén módosul, itt már a panziók osztályba

sorolási feltételeiről olvashatunk. Érdekesség, hogy a két kifejezés szinte ugyan azt

takarja, hiszen ahogy a mellékletben is szerepel: ,,Panziót fogadó elnevezéssel is

lehet üzemeltetni.”
10

 Ugyanakkor ki is egészül a melléklet, mégpedig két

kritériummal, miszerint a maximálisan elszállásolható vendégek száma egy

panzióban harminc lehet, valamint az is kikötés, hogy a panzió épületén belül más

szálláshely nem sorolható osztályba és magánszemély nem üzemeltethet szállodát.

(A vendégek számának korlátozását a 6/1987. (XII.31.) KeM rendelet módosította

annyiban, hogy e létszám a duplájára lett emelve, így a magánszemély által

üzemeltetett panzióban akár hatvan személyt is el lehetett szállásolni.)

Itt szeretnék visszacsatolni az előző rendeletben leszögezett tényre, hogy

amennyiben valaki közvetítő cég segítsége nélkül adja ki a szálláshelyet, akkor azt

nem kell osztályba sorolni. Meglátásom szerint ezt valószínűleg azért kellett

beiktatni, mert, ahogy mindig, itt is rájöttek a szemfüles tulajdonosok arra, hogy a

rendszert kijátszva kikerülhetik a kötelező és már akkor is rengeteg feltétel betartását

és akár panzió tulajdonosként is adhatnak szállodai elszállásolást olyan helyen, ami –

köszönhetően annak, hogy nem veszik igénybe harmadik személy segítségét – nincs

osztályba sorolva. A melléklet további részében nincsen változás az 1979-es rendelet

mellékletéhez képest.

A nyolcvanas évek végéhez érünk lassan, ebben az évtizedben az 1979-es

rendelet utolsó módosítása 1989-ben lett beiktatva. A 4/1989. (III.1.) KeM rendelet

egyes miniszteri rendeletek módosításáról.

 Eszerint a szálláshely besorolását ugyanúgy az üzemeltető végzi, de nem az

illetékes jegyzőnek tartozik ezzel kapcsolatban bejelentési kötelezettséggel. ,,Az

osztályba sorolásról tájékoztatja a szálláshely helye szerinti illetékes megyei

(fővárosi) tanács végrehajtó bizottságának kereskedelmi feladatot ellátó

szakigazgatási szervét."
11

10

 2/1986. (II.1.) BkM számú rendelet a kereskedelmi szálláshelyek osztályba sorolásáról szóló

18/1979. (X.17.) BkM számú rendelet módosításáról Melléklet a 2/1986. (II.1.) BkM számú

rendelethez II. A panziók osztályba sorolási feltételei
Törvények és Rendeletek Tára 1987. 356. o.
11

 4/1989 KeM rendelet egyes miniszteri rendeletek módosításáról 1. § (2) bekezdés.

23

Magáról az osztályba sorolási procedúráról hasonlókat ír ez a módosítás, de

döntéshozóként mást említ. Itt rendhagyó módon szeretném az 1979-es rendelet

utolsó hatályos állapotában szereplő erre vonatkozó bekezdést idézni és az ezt

módosító 1989-es rendeletben szereplő bekezdést is és a dőlt betűs rész mutatja majd

a változásokat.

„(2) Ha az üzemeltető – az ellenőrzést végző és a szakigazgatási szerv

egyidejű tájékoztatása mellett – a felkéréstől számított harminc napon belül nem

gondoskodik a hiányosságok megszüntetéséről, vagy az alacsonyabb osztályba

sorolásról, a jegyző a kereskedelmi szálláshelyet határozatával a megfelelő osztályba

sorolja.”
12

„(2) Ha az üzemeltető – az ellenőrzést végző és a szakigazgatási szerv

egyidejű tájékoztatása mellett – a felkéréstől számított harminc napon belül nem

gondoskodik a hiányosságok megszüntetéséről, vagy az alacsonyabb osztályba

sorolásról, a szakigazgatási szerv a kereskedelmi szálláshelyet határozatával a

megfelelő osztályba sorolja.”
13

Véleményem szerint ez egy hatékony változtatás, hiszen egy jegyzőnek

megannyi dologra kell figyelnie, míg a fentebb említett szakigazgatási szerv egyfajta

„fogyasztóvédelmi” szervként őrködik a felett, hogy ne lehessen a vendéget

megtéveszteni. Úgy gondolom, hogy itt említésre méltó az is, hogy nem sokkal a

’89-es módosítást követően alakult a Fogyasztóvédelmi Hatóság, egészen pontosan

1991-be – 2011-től pedig a kormányhivatalok szervezetén belül működik. Ez a

dolgozat további részében válik majd érdekessé, hiszen a feldolgozandó

szakirodalom tetemes része 1991 utáni.

A fejezet lezárásaként összegezve elmondható, hogy mivel nem hoztak

teljesen új rendeletet a kereskedelmi szálláshelyek osztályba sorolását illetően ebben

az évtizedben, ezért túlzottan esszenciális változások nem következtek be, főleg nem

a besorolási feltételeket illetően.

Ha egyetlen szóval kellene definiálnom az összes nyolcvanas években

bekövetkezett változást, módosítást, akkor a szigorítást választanám. A kilencvenes

évek ennél kicsit többet tartogat, de nyilvánvalóan a következő fejezetben ezt

részletesen fogom tárgyalni.

12

 18/1979. (X.17.) BkM rendelet a kereskedelmi szálláshelyek osztálybasorolásáról 2. § (2) bekezdés.
13

 4/1989. KeM rendelet egyes miniszteri rendeletek módosításáról 2. § (2) bekezdés.

24

6. A kilencvenes évek és az ezredforduló

Mielőtt részletesen belemennék a kilencvenes évek meghatározó IKIM

(Ipari, Kereskedelmi és Idegenforgalmi Minisztérium) rendelete első és utolsó

hatályos állapotának elemzésébe, szeretném elmondani, hogy az előző fejezetekben

részletesen tárgyalt 1979-es rendelet közel húsz évig állta a sarat és maradt hatályos

kisebb-nagyobb módosításokkal, dacára annak, hogy közben történt egy

rendszerváltozás is. A mostani fejezetben vizsgálandó rendelet tizenegy év után

került hatályon kívül, ami szintén szép teljesítmény, ha lehet így fogalmazni, de nem

is szaporítom tovább a szót, belevágok az elemzésbe.

6.1. Tényállások 1998-ban

Az oly sokszor emlegetett rendelet a 45/1998. (VI.24.) IKIM rendelet a

kereskedelmi és a fizető vendéglátó szálláshelyek osztályba sorolásáról, valamint a

falusi szálláshelyek minősítéséről.

A majd’ húsz évvel ezelőtti rendelethez hasonlóan itt is először a

kereskedelmi szálláshely definíciója szerepel. ,,E rendelet alkalmazásában

kereskedelmi szálláshely – a (2) bekezdésben foglaltak kivételével – az erre a célra

épített vagy átalakított és használt létesítmény, amely megfelel a rendelet 2. számú

mellékletében meghatározott követelményeknek és üzletszerűen, folyamatos napi

üzemeltetéssel, megszakítás nélkül szállásszolgáltatást nyújt.”
14

 Már egy sokkal

részletesebb megfogalmazással állunk szemben, de ez a fejlődés várható is volt.

Térjünk is rá az egyes számú mellékletre, amely felsorolja, hogy mely létesítmények

számítanak kereskedelmi szálláshelynek. Ezek név szerint: szálloda (étteremmel,

vagy anélkül), panzió (fogadó) étteremmel, vagy anélkül, kemping, üdülőház,

turistaszálló, ifjúsági szálló. A ’79-es rendelet utolsó állapotához képest ez nem

sokban változott, inkább csak részletesebben fogalmaz.

A besorolás követelményeit itt is a melléklet tartalmazza, ezt részletesen

fogom később tárgyalni, de előtte szeretnék kitérni még egy-két dologra. Az

osztályba sorolás nyilvánvalóan itt is feltétele annak, hogy üzemelhessen egy

kereskedelmi szálláshely, ugyanakkor egy új fogalom is helyet kapott itt, mint

szükséges feltétel, ez pedig a működési engedély, amely az üzemeltető nevére kell,

hogy szóljon. A korábbi gyakorlathoz hasonlóan most is az üzemeltető sorolja

14

 45/1998. (VI.24.) IKIM rendelet a kereskedelmi szálláshelyek osztályba sorolásáról, valamint a

falusi szálláshelyek minősítéséről 1. § (1) bekezdés.

25

osztályba a szálláshelyet, de bejelentési kötelezettsége már nem a jegyző, és nem is a

szakigazgatás felé van, hanem a szálláshely szerint illetékes Kereskedelmi és

Iparkamara (KIK) felé.

Ellenőrzési szervként többeket is felsorol a rendelet. ,, Az osztályba sorolási

feltételek meglétét a kereskedelmi szálláshely szerint illetékes jegyző, a KIK,

valamint a fogyasztóvédelmi felügyelőség jogosult ellenőrizni.”
15

 Véleményem

szerint ez azért hatásosabb, mert követve a több szem többet lát elvet nagyobb az

esélye annak, hogy egy létező hiányosság mellett ne menjen el senki, viszont a

szőrszálhasogatás is elkerülhető.

A korábbi gyakorlathoz hasonlóan itt is harminc napja van az

üzemeltetőnek arra, hogy az esetleges hiányosságát pótolja a besorolási feltételeket

illetően, illetve ha ez nem megoldható, akkor az alacsonyabb osztályba való

átsorolás a megoldás, amelyről a KIK-et kell értesíteni. Amennyiben egyik sem

valósul meg, úgy határozattal alacsonyabb osztályba sorolják a kereskedelmi

szálláshelyet. Mondhatjuk, hogy ez nem túlzottan más és nem is érdekesebb a

korábbiakhoz képest, viszont lényeges változás a rendelet struktúráját illetően az,

hogy leírja, mikor nem élhet az ellenőrző szerv az alacsonyabb osztályba való

besorolás lehetőségével. Néhány eset ezek közül:

 A szálláshely műemlék jellegű vagy műemlék épületben működött a rendelet

hatályba lépésekor.

 2000. január 1-je után megnyíló szálloda nem teljesíti a területi egység

legkisebb méretére vonatkozó feltételeket, amennyiben a rendelet hatályba

lépésekor már volt építési engedély.

 Ha a kereskedelmi szálláshely egyik kategóriának sem felel meg, így

alacsonyabb osztályba sem sorolható. Ekkor a jegyző a működési engedélyt

bevonja.
16

Meglátásom szerint abszolút helyénvaló, hogy a kivételeket is belefoglalták

a rendelet alkotói a rendeletbe, hiszen mind az ellenőrzést végző szerveknek, mind

pedig az üzemeltetőknek kapaszkodót nyújt annak érdekében, hogy az esetleges vitás

kérdéseket rendezni tudják. Amiről nem rendelkezik egyik paragrafus se, arról

15

 45/1998. (VI.24.) IKIM rendelet a kereskedelmi és a fizetővendéglátó szálláshelyek osztályba

sorolásáról, valamint a falusi szálláshelyek minősítéséről 4. § (2) bekezdés.
16

 45/1998. (VI.24.) IKIM rendelet a kereskedelmi és fizetővendéglátó szálláshelyek osztályba

sorolásáról, valamint a falusi szálláshelyek minősítéséről 4. § (5) bekezdés

26

sokkal körülményesebb és nehezebb döntést hozni, valamint zöld ágra vergődni sem

egyszerű, hiszen mindenki a saját igazát próbálja olyankor bizonyítani.

Ugyanúgy a negyedik paragrafus tartalmaz egy esszenciális bekezdést,

melynek lényege, hogy a KIK és a jegyző nem ronthatnak ajtóstul a házba, hanem

mielőtt bárminemű alacsonyabb kategóriába való átsorolást kezdeményeznének,

kötelesek az érdekképviseleti szerv véleményét kikérni. Ez egy újabb pozitív irányú

fejlődést mutat, hiszen fogyasztóvédelmi vonatkozásokkal eddig is találkozhattunk,

de a másik oldalt eddig egy rendelet sem említette. Nagyon fontosnak tartom, hogy

ez szerepel a rendeletben, bár azt tartják, hogy a vendégnek mindig igaza van,

előfordulhat, hogy az üzemeltető is szeretne szót kérni és kiállni az igaza mellett.

Ebben az érdekképviseleti szerv abszolút segítségükre lehet és bár konkrétan nincs

tudomásom arról, hogyan zajlott le egy ilyen procedúra, de remélem, hogy az

interjúk során vissza tudok majd ide csatolni.

A rendelet következő paragrafusa teljes mértékben a vendéget és a

vendégek „védelmét” szolgálja. Eddigi kutatásom során ezzel ilyen formában még

nem találkoztam. Természetesen ebben biztosan közrejátszik az a tény is, hogy

1991-ben megalakult a Fogyasztóvédelmi Felügyelőség. Felsorolás szerűen tehát

következzenek a vendégek érdekében hozott rendelkezések:

 A szálláshely osztályba sorolását látható helyre kell kihelyezni.

 Az árakról tájékoztatni kell a vendégeket, adott esetben idegen nyelven is,

valamint arról is informálni kell őket, hogy mire terjed ki az ár.

 Kereskedelmi szálláshelyek esetében kívülről (bejárathoz közel) is jól látható

helyen szerepelnie kell a létesítmény nevének, típusának, osztályba

sorolásának.
v

Mielőtt rátérnék a mellékelt tárgyalására, szeretném a rendelet 7.

paragrafusának megfelelően definiálni, hogy miről is beszélünk majd a

későbbiekben, mint szálloda, hiszen ez csak az egyik kategória a kereskedelmi

szálláshelyen belül. Ehhez szükségünk van a 4/1997. (I.22.) Kormányrendelet 1.

számú mellékletére, mely a Tevékenységek Egységes Ágazati Osztályozási

Rendszerét (TEÁOR) vette alapul.

Szálloda étteremmel,,Az a kereskedelmi szálláshely, amely a vendégek

részére időszakosan szállást és ehhez kapcsolódó ellátást és szolgáltatást nyújt,

továbbá egy vagy több étteremmel rendelkezik. 20% egy-és kétágyas szobákban van,

és legalább az egycsillagos szállodaosztály besorolási követelményeinek eleget tesz.

27

Az üzletkörre vonatkozó működési engedély csak önállóan a szállodára adható ki,

más engedélyköteles tevékenység (étterem) folytatásához külön működési engedély

szükséges.”
17

Ezek után rátérnék a besorolási feltételekre a szállodákat illetően, ahogyan

tettem ezt a hetvenes évek elemzésekor is. Azt mindenekelőtt fontos leszögezni,

hogy ha feljebb lépünk egy kategóriával, akkor a magasabb szinten lévőnek száz

százalékig meg kell felelnie az eggyel alatta lévő kategória követelményeinek, így

gyakorlatilag az egycsillagos oszlop a viszonyítási alap, ahhoz mérten lesznek a

táblázatban feltüntetve a plusz feltételek.

***** **** *** ** *

legalább egy

étterem és két

vendéglátó üzlet

legalább egy

különterem

legalább egy

melegkonyhás

vendéglátó üzlet

és legalább egy

egyéb

vendéglátóüzlet

étkezővel

rendelkezik

étkezővel

rendelkezik

Szobák:

egyágyas legalább

18 négyzetméter

kétágyas legalább

26 négyzetméter

Szobák:

egyágyas legalább

16 négyzetméter

kétágyas legalább

24 négyzetméter

Szobák:

egyágyas legalább

14 négyzetméter

kétágyas legalább

18 négyzetméter

Szobák:

egyágyas legalább

12 négyzetméter

kétágyas legalább

16 négyzetméter

Szobák:

egyágyas legalább

8 négyzetméter

kétágyas legalább

12 négyzetméter

valamennyi szoba

fürdőszobás

valamennyi szoba

fürdőszobás

szobák 75 %-a

rendelkezik

fürdőszobával

szobák legalább

egyharmada

rendelkezik

fürdőszobával

minden

megkezdett tíz

ágy után egy

emeleti közös

vizesblokk

saját garázs és

garázsszolgálat

a parkolási

feltételeket a

253/1997.

(XII.20.)

Kormányrendelet

szabályozza

a parkolási

feltételeket a

253/1997.

(XII.20.)

Kormányrendelet

szabályozza

a parkolási

feltételeket a

253/1997.

(XII.20.)

Kormányrendelet

szabályozza

a parkolási

feltételeket a

253/1997.

(XII.20.)

Kormányrendelet

szabályozza

24 órán át

csomagszállítás

24 órás

recepciószolgálat

csomagszállítás a

vendég kérésére

recepciószolgálat

ot egy

idegennyelv

ismeretével

rendelkező

személy látja el

recepciószolgálat

ot egy

idegennyelv

ismeretével

rendelkező

személy látja el

valamennyi

szobában

légkondícionálás

közös helyiségek

légkondícionáltak

nincs rávonatkozó

előírás

nincs rávonatkozó

előírás

nincs rávonatkozó

előírás

3. táblázat

forrás: Melléklet a 18/1979. (X.17.) BkM. rendelethez I. Szállodák osztályba sorolási feltételei

17

 http://www.c3.hu/~jbtuzolt/enguz.htm utoljára elérhető 2016.02.29.

http://www.c3.hu/~jbtuzolt/enguz.htm

28

Lényeges változás és korábban nem volt rá példa, hogy a mellékletnek része

egy lista is a fakultatív szolgáltatásokról – a felszereltségi követelményeken túl -

melyekért különböző pontok járnak és minden kategóriában meg van szabva, hogy

mennyi pontot kell elérni ahhoz, hogy a szálloda megkaphassa a kívánt besorolást.

Ez a fajta megközelítés nagyon hasonlít a napjainkban igen kedvelt Hotelstars Union

elképzeléséhez, illetve utóbbi hasonlít az előbbihez, hiszen ott is bizonyos

pontszámot kell ahhoz elérni, hogy elérje a szálloda a vágyott szintet, bár ott a

felszereltséget is pontokban mérik, ami a jelenleg vizsgált rendelet mellékletében

nem így szerepel.

A következő táblázatok mutatják, hogy mely kategóriában mennyi pontot

kellett elérni, illetve felsorolok néhány fakultatív szolgáltatást az értük járó

pontszámmal együtt.

Kategória Elérendő

minimális

pontszám

***** 170

**** 130

*** 90

** 25

* 0

4. táblázat

forrás: 45/1998.(VI.24.) IKIM rendelet a kereskedelmi és a fizetővendéglátó szálláshelyek osztályba

sorolásáról, valamint a falusi szálláshelyek minősítéséről 2. számú melléklet I. A szállodák osztályba

sorolási feltételei

Megnevezés Pontszám

Bankett-és konferencialehetőség

 100 négyzetméterig

 250 négyzetméterig

 500 négyzetméterig

 500 négyzetméter felett

5

10

15

20

Internet 3

Mosoda 5

Nemdohányzó emelet 3

Őrzött parkoló 10

5. táblázat

forrás: 45/1998.(VI.24.) IKIM rendelet a kereskedelmi és a fizetővendéglátó szálláshelyek osztályba

sorolásáról, valamint a falusi szálláshelyek minősítéséről 2. számú melléklet I. A szállodák osztályba

sorolási feltételei F) A fakultatív szolgáltatások és pontszámaik

29

Gyors matematikai számolást követően kiderül, hogy ha ezekkel a fent

felsorolt fakultatív dolgokkal rendelkezik egy szálloda, akkor is a maximum pontja

41. Ezzel legfeljebb a kétcsillagos kategóriába eshet bele egy létesítmény, ha a

felszereltsége is kielégítő. Láthatjuk tehát, hogy megannyi apró dolognak kellett

ahhoz teljesülnie, hogy egy szálloda elnyerje a hőn áhított legjobb kategória határát.

Persze, ez ma sincsen másképp.

6.2. Az 1998-as rendelet utolsó hatályos állapota

Következzen az éles váltás, a mikor is górcső alá helyezem az eddig

vizsgált rendelet utolsó hatályos állapotát, hiszen tizenegy év alatt nem kevés

módosítás kapott szerepet. Struktúrában nagyon hasonlít fiatalabb önmagához, de

már az elején fellelhetőek bizonyos változások. Hűen önmagamhoz, a definícióval

kezdek, mely megmondja nekünk, hogy éppen mi számít kereskedelmi

szálláshelynek. ,,E rendelet alkalmazásában kereskedelmi szálláshely az erre a célra

épített vagy átalakított és használt létesítmény, ha a hasznosított szobák száma az

ötöt, az ágyak száma a tízet […] meghaladja, továbbá a létesítmény megfelel a 2.

számú mellékletben meghatározott követelményeknek, és üzletszerűen, egész éven át

vagy idényjelleggel, folyamatos napi üzemeltetéssel, megszakítás nélkül

szállásszolgáltatást nyújt.”
18

Ennek tudatában léphetünk tovább a rendeletben a következő lényeges

változáshoz, amely arra világít rá, hogy nem elég egyszer osztályba sorolni egy

létesítményt, időről-időre felül kell vizsgálni azt. Minden olyan esemény

bekövetkeztekor, amely hatással lehet a besorolási kategóriára, azt meg kell

ismételni, de minimum ötévenként.

Ezen változtatáson túl egy másik véleményem szerint hasznos módosítás az,

hogy belép a képbe a Magyar Engedélyezési Kereskedelmi Hivatal, amely felé az

üzemeltetőnek szintén bejelentési, továbbá a KSH felé pedig adatszolgáltatási

kötelezettsége van. Ennek jelentőségét a mai napig érezhetjük, hiszen a főiskolai

tanulmányok során is számtalanszor tájékozódtunk a KSH honlapján meglévő

táblázatokból.

A besorolási követelmények az előző állapothoz képest nem változtak, a

fakultatív programok is maradtak a régiek.

18

 Megállapította: 54/2003. (VIII.29.) GKM rendelet 1. §.

30

A dolgozat tényanyagának záró részében a jelenleg is hatályos

kormányrendeletről esik majd pár szó és a Hotelstars Union-ról, melynek alapítói

között Magyarország is ott van.

31

7. A jelenleg hatályos kormányrendelet és a Hotelstars Union

Az elmúlt évtizedeket vizsgálva remekül láthatóvá vált számomra és

remélem az olvasó számára is, hogy egyre szigorúbban, egyre részletesebben

alkották meg a rendeleteket. Minél inkább fontossá vált a vendégek védelme,

megfelelő tájékoztatása. A jelenleg is hatályos 239/2009. (X.20.) Kormányrendelet a

szálláshely-szolgáltatási tevékenység folytatásának részletes feltételeiről és a

szálláshely-üzemeltetési engedély kiadásának rendjéről pedig az elmúlt évek

szabályzásaihoz képest lényegesen lazább. Ezt igyekszem majd példákkal

szemléltetni és a legfontosabb különbségeket kiemelni. A legnagyobb kontraszt

véleményem szerint akkor válik majd láthatóvá, ha az általam vizsgált legrégebbi és

a jelenlegi rendeletet hasonlítom össze, a korábbiakhoz hasonlóan táblázatos

formában. De még mielőtt így előre szaladnánk, következzen a fent említett rendelet

elemzése és véleményezése.

7.1. A szálloda fogalma ma

A megszokott módon rögtön a definícióval kezdek, melyet főiskolai órák

alkalmával rengetegszer hallottunk és tanultunk meg minden egyes vizsgára. Én

szeretném hinni, hogy ha megkérdezem bármely csoporttársamat, gondolkodás

nélkül mondják, hogy szállodának minősül ,,az a kizárólag szálláshely-szolgáltatás

folytatása céljából létesített szálláshelytípus, amelyben a szálláshely szolgáltatása

mellett egyéb szolgáltatásokat is nyújtanak, és ahol a hasznosított szobák száma

legalább tizenegy, az ágyak száma legalább huszonegy.”
19

 Egyértelmű eltérés a

korábbiakhoz képest, hogy pontosan meg van határozva a szobák és ágyak száma. A

panziók és kempingek meghatározásánál is a szobák és ágyak száma a leginkább

mérvadó és úgy gondolom, hogy valamelyest meg is könnyíti a dolgot ez a fajta

definiálás, hiszen első körben nem nüánsznyi különbségek, hanem számok a

mérvadóak.

Olvasva a rendeletet, - amelytől jobbnak láttam az olvasót megkímélni és

nem is volna célravezető a dolog – és ismerve az múlt században megalkotottak

struktúráját, nem tudja elkerülni a figyelmemet, hogy itt bizony „hiányzik” az a

paragrafus, amely általában arra tért ki, hogy a szálláshely besorolását az üzemeltető

végzi. Teljesen megszűnt létezni ez a rendelkezés, ebből tehát következik az a tény

19

 239/2009 (X.20.) Korm. rendelet a szálláshely-szolgáltatási tevékenység folytatásának részletes

feltételeiről és a szálláshely-üzemeltetési engedély kiadásának rendjéről 2. § c) bekezdés.

32

is, hogy 2009 óta nincs osztályba sorolási kötelezettség. Üzemeltetési engedéllyel

természetesen kell rendelkeznie a szálláshelynek, ebben továbbra is szigorú

kritériumoknak kell megfelelni, de az osztályba sorolást eltörölték. Dolgozatom

végén, az összegzésben ki fogok részletesen térni arra, hogy ez mennyiben volt jó

döntés, illetve mennyiben zavarta össze valamennyi szálláshely-üzemeltetőt.

Természetesen a kihirdetés idején üzemelő szálláshelyek bizonyos feltételeknek

megfelelően szálláshelynek minősültek továbbra is, tehát olyan nem fordulhatott elő,

hogy egyik nap még volt valakinek egy besorolt szállodája, a következő nap pedig

már egészen más kategóriába esett a létesítmény.

7.1.1. Kitekintés a követelményekre vonatkozólag

Mint eddig mindegyik rendeletnél, most is szeretnék szót ejteni a

mellékletről, melyben meg van határozva, hogy egy szállodában milyen

feltételeknek kell teljesülniük, mik a követelmények. A teljesség igénye nélkül

szeretnék néhányat felsorolni.

 Fogadóhelység megléte

 Három emeletnél magasabb épületben lift

 Ágyak mérete legalább 80X190 cm

 Ágyanként éjjeliszekrény megléte
vi

Továbbá szerepelnek a mellékletben üzemeltetési követelmények is, úgy,

mint folyamatos recepció szolgálat, hetente legalább egyszeri ágynemű csere, illetve

napi ágyazás.

Véleményem szerint a felsorolt követelmények elolvasása után nem

feltétlenül gondolná azt egy laikus, hogy valóban szállodákról beszélünk, hiszen ezt

egy panziótól is elvárhatónak tekintik sokan és persze egy panzió is ugyanúgy

nyújthatja ezen szolgáltatásokat. Ugyanakkor, ha luxusszállodáról beszélünk, akkor a

fent említett kritériumok apróságnak tűnnek ahhoz képest, amit ott kap egy vendég.

33

7.2. Az elsőként és utolsóként vizsgált rendeletek összehasonlítása

Ezután szeretnék kitérni az általam legelőször és legvégül vizsgált

rendeletek összehasonlítására. A legfontosabb különbségek az Árhatóság

10.752/1950. (I. 18.) Á.H. számú rendelete és a 239/2009. (X.20.) Kormányrendelet

a szálláshely-szolgáltatási tevékenység folytatásának részletes feltételeiről és a

szálláshely-üzemeltetési engedély kiadásának rendjéről rendeletek között a

következőek:

 míg az előbbiben az „iparnak” megfelelő létesítmények számítottak

szállodának, addig a jelenlegi rendeletben konkrét kritériumoknak kell

megfelelni.

 az ’50-es évek gyakorlata szerint díjosztályokról beszéltünk, jelenleg a

rendelet csak a szálláshely-típusra vonatkozólag tartalmaz követelményeket,

arról nem is beszélve, hogy anno írásba volt adva, hogy mely szálloda mely

osztályba tartozik. Ma már ez teljességgel elképzelhetetlen.

 árak meghatározása és egységessége volt jellemző az előbbi rendeletben, ma

abszolút szabad az ármegállapítás

 a jelenlegi rendeletben részletesen meg van határozva, hogy mely

kritériumoknak kell megfelelnie egy szállodának, panziónak, a korábbi

rendelet erre egyáltalán nem tért ki

Ami pedig teljes mértékben hiányzik mind a két rendeletből, az az általunk

megszokott csillagok szerinti besorolás. Erre szeretnék kitérni a következő

alfejezetben, mely a Hotelstars Unionról fog szólni.

34

7.3. A Hotelstars Union megalakulása és szerepe a gyakorlatban

A fentebb is tárgyalt, jelenleg hatályos kormányrendelet kihirdetésének

évében alakult meg a Hotelstars Union rendszer is és jogosan merül fel a kérdés,

hogy miért is volt rá szükség?

Alapvetően a ma hatályos kormányrendeletből hiányoznak a csillagok

szerinti besorolási követelmények, épp ezért fogalmazódhatott meg véleményem

szerint az igény egy olyan szervezet megalakulására, amely a „megszokott”, széles

körben ismert embléma alkalmazásával, kiosztásával illeti azokat a szállodákat,

amelyek erre vállalkoznak és így is szeretnének vendégeket nyerni maguknak. Úgy

érzem, hogy bátran kijelenthetem, igenis számít egy nyaralás megszervezésekor,

hogy ha már szállodába megy az ember, akkor az hány csillagos. Ez az a pillér,

amelyre támaszkodunk, amely alapján megfogalmazódnak bennünk elvárások a

desztinációt illetően.

7.3.1. A szervezet küldetése

A szervezet saját honlapján, illetve a Nemzeti Fogyasztóvédelmi Hatóság

honlapján is tájékozódhatunk magáról a csillagról, mint emblémáról. Számomra

rögtön feltűnt a tüzetesebb olvasgatás során, hogy ugyan a Hotelstars Union 2009-

ben alakult meg, védjegyként azonban csak 2012 óta funkcionál. Ebben nagy szerepe

volt a Nemzetgazdasági Minisztérium és a Magyar Szállodák és Éttermek

Szövetsége megállapodásának. A védjegyszerződés hatálya négy évre terjed ki, így

pont ebben az évben fogják újratárgyalni a dolgot, amely remélhetőleg pozitív

kimenetellel fog zárulni. Az in medias res kezdést követően pedig rátérek a

Hotelstars Union lényegére, tagjainak számára és küldetésére.

Ahogy már említettem, 2009-et írtunk mikor a szervezet létrejött, a HOTREC

alapelveit szem előtt tartva. Szállodai berkekben jártas emberek számára ez a

szervezet sem ismeretlen, de azért pár mondat erejéig szeretném ismertetni.

„A HOTREC az Európai Unió tagországai szálloda, éttermi, és kávéházi

szövetségeinek konföderációja, amely egy, a belgiumi jogszabályok szerint

bejegyzett, Brüsszelben működő non-profit szövetség.”
20

 Célja többek között az

érdekképviselet és a szakmai szervezetek közötti együttműködés elősegítése.

E szervezet által kidolgozott alapelvek figyelembe vételével alakult meg a

Hotelstars Union. A teljesség igénye nélkül következzen néhány ezek közül:

20

 http://www.hotelstars.hu/Default.aspx?tabid=154 utoljára elérhető 2016.03.27.

http://www.hotrec.org/
http://www.hotelstars.hu/Default.aspx?tabid=154

35

 A minősítési rendszereknek biztosítani kell, hogy a vendégek pontos

információt kapjanak az egyes kategóriák követelményeiről

 A szállodák csillaggal történő minősítéséről, a minősítési rendszerről szóló

információkat közérthető módon kell a vendégeknek bemutatni.

 A szállodák csillaggal történő minősítése csak a követelmények teljesítésének

ellenőrzése alapján történhet.

 Ezeket az ellenőrzéseket rendszeresen el kell végezni.

 A szállodák minősítésére vonatkozó döntésről az érintett hotelt indoklással

kiegészítve kell tájékoztatni.

 A minősítési rendszernek lehetővé kell tenni a fellebbezést az érintett hotel

részére.

 Az egyes kategóriák követelményeit rendszeresen módosítani kell a piaci

igények változása szerint.
vii

Az utolsó általam említett alapelv úgy gondolom, hogy minden tekintetben

modern és előrelátó gondolkodásmódra vall, hiszen ahogy a technika fejlődik, úgy

változnak a vendégigények is. Erre példaként szolgálhat, hogy 2009-ben, mikor

valljuk be őszintén, nem volt mindennapos dolog az okos telefon megléte, a vezeték

nélküli internet elérés akár a lobbyban, mint szolgáltatás, biztosan nem volt igény a

vendégek részéről. Szobában, konferenciateremben lehetett elvárás, de nem

feltétlenül. Ugyanakkor ma, hét évvel a szervezet megalakulása óta már alapvető

elvárás a vendégek részéről a vezeték nélküli internet elérése a szálloda egész

területén.

7.3.2. Alapítók

A cseh, osztrák, holland, magyar, német, svájci és svéd szálloda szövetségek

voltak a szervezet alapító tagjai, akikhez később csatlakozott Litvánia, Lettország,

Észtország, Belgium és Málta. A cél egyértelmű, a tagországok minősített szállodái

ugyanazt az élményt kell, hogy nyújtsák a vendégeknek. Így elkerülhetőek a

félreértések, az elvárások és a tapasztalatok közötti eltérések. Erre a kérdéskörre épül

a következő fejezetben a fókuszcsoportos interjú is.

36

7.4. A szállodaminősítés folyamata

Felmerül a kérdés, hogy mégis hogyan válik egy szálloda minősített, védjegy

használati joggal rendelkező létesítménnyé.

Pályázat útján kerülhet sor a minősítésre és kár azt gondolnunk, hogy bárki

pályázhat, ennek külön követelményei vannak, történetesen, hogy kötelező a jelenleg

hatályos kormányrendeletben előírt szálláshely-üzemeltetési engedéllyel

rendelkeznie a szállodának és természetesen azáltal, hogy szándékában áll a

besorolási procedúrának kitennie magát, el kell fogadnia, hogy a MSZÉSZ

ellenőrizheti a feltételek megvalósulását, amennyiben a védjegyhasználati jogot

megkapja a szálloda.

De mégis hogyan jut az MSZÉSZ tudtára, hogy valaki jelentkezni szeretne?

Természetesen egy regisztrációs lap kitöltésének útján, amit be kell küldenie a

létesítménynek. Egy érdekes fogalom, az önbesorolás is szerepel a leírásban, ugyanis

a szállodának, amely szeretné magát a procedúrának alávetni, a regisztráció

beküldésével egy időben azt is közölnie kell. Véleményem szerint ez máris egy

buktató, hiszen ha az ember túlságosan elfogult, akkor hajlamos jobb fényben

feltüntetni saját magát, ami a későbbiekben problémához vezethet, hiszen a minősítő

bizottság azt is alapul veszi az értékelés során.

Lépjünk tovább egy kicsit, megtörtént a helyszíni szemle és megfelelt a

szálloda az önbesorolása szerinti kategória követelményeinek, tehát pozitív a

kimenetel. Innentől kezdve gyakorlatilag egyenes az út a pályázat elfogadásáig,

hiszen a Minősítő Bizottság a Bíráló Bizottságnak tesz javaslatot arra vonatkozólag,

hogy fogadják el a pályázatot.

Kis kitekintés gyanánt, mielőtt szemléltetem a pontrendszert, szeretném

bemutatni a fent említett két bizottságot általános értelemben.

A Minősítő Bizottság tagjait a Magyar Szállodák és Éttermek Szövetsége és a

Nemzetgazdasági Minisztérium jelöli ki, ők vizsgálják meg a kritériumok meglétét.

A Bíráló Bizottság meglátásom szerint nagyobb befolyással rendelkezik, ők

döntenek a szálláshely minősítéséről, javaslatot tesznek a védjegyhasználati

szerződés megkötésére.
viii

37

7.4.1. Pontrendszer

Végül pedig látható a pontrendszer:

1. ábra

forrás: http://hotelstars.hu/Default.aspx?tabid=160 (utoljára elérhető 2016.04.02.)

Ennek értelmében világosan látható, hogy a szállodákat 1-5 csillag superior

kategóriáig van lehetőség besorolni. A részletes feltételek szintén táblázat rögzíti,

melyekkel a minősítő bizottság tagjainak tisztában kell lenniük.

A szervezet bemutatásának és a pályázat rövid ismertetésének végén

elmondható, hogy ez a rendszer rendkívül kidolgozott, precíz, ugyanakkor sok

hibalehetőséget rejt magában és véleményem szerint kissé szubjektív is. Hiszen, ki

mondhatja el magáról, hogy soha nem hozott érzelmi alapon döntést?

http://hotelstars.hu/Default.aspx?tabid=160

38

8. Fókuszcsoportos interjú

A fókuszcsoportos interjú lényege, hogy egy vezető/moderátor, jelen esetben

jómagam, a szakdolgozat készítője jelenlétében a kiválasztott emberek megbeszélik,

megvitatják az adott kérdést és a végén levonjuk a következtetést, megkapjuk a

választ a kérdésünkre. Előnye ennek a fajta interjúztatási formának, hogy

valamelyest spontán, hiszen békés, nyugalmas légkörben adódik alkalma a

résztvevőknek arra, hogy kinyilvánítsák véleményüket. Fontos továbbá, hogy a

kérdések strukturáltan legyenek feltéve.
ix

Esetemben nem mondhatni, hogy egyszerű dologra kértem az öt kiválasztott

résztvevőt, hiszen a kérdés eléggé komplexnek bizonyult. Azt szerettem volna

megtudni a jelen lévőktől, hogy a Hotelstars Union ismeretében fejtsék ki, hogy

mennyiben várják el egy idegen tagország azonos csillaggal rendelkező szállodájától

ugyanazokat a dolgokat, mint egy magyarországi azonos csillaggal rendelkező

szállodától.

Elsőként ismertettem a Hotelstars Union-t, mint rendszert, hogy lehetőleg

minden résztvevő teljesen tisztában legyen a részletekkel. Ez a dolgozat előző

fejezetében kapott helyet, így most külön nem térnék ki rá. Mindenesetre abszolút

pozitívan zárult a beszélgetés, hiszen megkaptam a válaszokat, amikből sikerült

levonni a konklúziót is.

Egyöntetűen azt a véleményt kaptam mindenkitől, hogy természetesen a

hazai szállodákkal szemben elnézőbbek, mint a külföldiekkel, akkor is, ha azonos a

besorolás. Hogy miért? Mert általában ha itthon mennek el üdülni az emberek, akkor

mindamellett, hogy az is nagy túrának bizonyul, mégsem lépik át az országhatárt és

ezáltal az elvárásaik sem akkorák, mint egyébként lennének.

Ellenben, ha külföldre utaznak, sokkal inkább rákészülnek a dologra, hiszen

mégiscsak elhagyják az országot, adott esetben nyelvi korlátok is felléphetnek és

természetesen az elvárásaik is nagyobbak a szállodákra vonatkozólag, lévén

utazásról, kikapcsolódásról van szó. Ennek oka úgy gondolom az is lehet, hogy

Magyarországról sajnos az a sztereotípia él még a magyar emberekben is, hogy le

van maradva a többi országhoz képest. Ugyanakkor a Hotelstars pont ezeket a vélt,

vagy valós anomáliákat hivatott eltüntetni.

39

Zárásként abban is valamennyire egyetértés született, hogy szükséges egy

ilyen egységes rendszer kialakítása, hiszen így elkerülhetőek a „csillagok” miatti

félreértések. Súlyos ellenpéldaként említette az egyik résztvevő, hogy az évekkel

ezelőtt még oly kedvelt úti célok, mint Tunézia, Egyiptom sajnos sokszor csalódást

okoztak neki. Egy magyarországi három csillaghoz ért csak fel a kinti öt csillag, így

az utat végig kísérte a csalódottság is. Természetesen itt nem mehetünk el amellett a

tény mellett, hogy más kontinensről beszélt a résztvevő, ami nehezített pálya a

vendégnek és a szállodának is. Nyilvánvalóan levonható a tanulság, hogy a

lehetőségekhez képest jobban kell tájékozódni, mielőtt az ember elindul.

Javaslatként felmerült egy világot átszövő egységes szálloda minősítési

rendszer kialakítása, amihez elengedhetetlen lenne a nemzetközi együttműködés.

Talán sok-sok év múlva lehet rá esély, bár nem gondolnám, hogy ez valaha prioritást

fog élvezni.

Az interjú értékeléseként szeretném elmondani, hogy a résztvevők rendkívül

aktívak voltak, érdeklődőek és így sokkal több, nyíltabb és hasznosabb választ

kaptam, mint amennyit egy kérdőíves interjú adhat. Mivel a dolgozatomban a

számok nem kaptak nagy szerepet, így az sem bizonyult problémának, hogy a

fókuszcsoportos interjú eredményei nem számszerűsíthetőek.

40

9. Javaslatok

Dolgozatom végéhez érve temérdek információval, érdekességgel a fejemben

méltán írhatok pár ajánlást, javaslatot a témával kapcsolatban. Ez nem feltétlenül

kritika, hiszen rengeteg ember dolgozik nap, mint nap azon, hogy a rendszer

hatékonyabban működjön, inkább észrevételek soráról van szó.

Elsősorban úgy gondolom és ezt a saját környezetemben is látom, hogy az

emberek nincsenek kellőképpen tájékoztatva sem a Hotelstars Unionról, illetve a

szervezet lényegéről, sem pedig magáról a kormányrendeletről, ami azért volna

fontos, mert így, ahogy korábban is említettem, sok félreértéstől kímélnék meg saját

magukat.

A következő dolog, amit érzékeltem – nem csak a dolgozat írása közben,

hanem a tanulmányaim során is –, hogy mi, akik a szállodák világába vágyunk, és

erről tanulunk évekig, is keveset tudunk minderről. A fogalom persze ismerős, de

maga a procedúra valahol első évben elveszett, pedig fontos lenne ismernünk. Ehhez

hasonlóan úgy gondolom az is fontos volna, hogy ha nem is ennyire részletesen, de

meg kellene a diákokkal ismertetni a különböző évtizedek egy-egy rendeletének a

tartalmát a teljes kép kialakulásának érdekében. Itt persze közbeszól az a tény, hogy

ez nem túl aktuális téma, talán sokan a holt nyelvekhez hasonlítanák, melyeknek az

ismerete nem szükséges ahhoz, hogy kerek szakmai életünk legyen, de mindenesetre

hasznos és érdekes.

Éppen ezért talán érdemes lenne diákokat bevonni és akár szakkollégiumi

keretek között beszélni erről a témáról, hiszen ez is történelem. Érdekes, izgalmas,

nem várt dolgokra jöhetünk rá és a szabad asszociáció értelmében szinte bármit

kihozhatunk a dologból. Ha öten elolvassuk ugyan azt a paragrafusát egy

rendeletnek, bizonyos, hogy ötféle véleményt mondunk róla és az egyetértés nem is

szükséges. Természetesen ehhez érdeklődő hallgatókra van szükség, akik nem csak

töltelék tudásként tekintenének a téma megismerésére.

Utolsó észrevételem, ami sokaknak eszébe juthat, aki olvassa a fent is

tárgyalt rendeleteket, hogy nem feltétlen az a jó, ha könnyítünk a szabályokon,

lazítunk a rendszeren. Természetesen nem arra gondolok, hogy az ötvenes évek

szigorát kell visszahozni a mai világba, de talán annyira nem is lehet elítélni azokat a

szabályokat sem, melyek kategorikusan kijelentették, hogy mely szállodák milyen

osztályba tartoznak. Nem lehet elsiklani afelett, hogy ma a szállodák csillagok

41

szerinti besorolása nem kötelező. Természetesen vannak feltételek, melyeknek meg

kell felelni és ezt korábbi fejezetekben is tárgyaltam, de véleményem szerint túl sok

a kiskapu, amelyek kikerülésével könnyen áldozattá válhat egy vendég. Erre a

megoldás egy merőben más rendelet megalkotása lenne, amelyre nem gondolnám,

hogy egyhamar sor kerül, tekintve, hogy a Hotelstars Union is megalakult és tör

előre.

Zárásként pedig annyit szeretnék mondani, hogy ez a fajta szemlélet, a

szabályok lazítása, stb., az élet más területein is érzékelhető és nem feltétlenül visz

bennünket a jó irányba.

42

10. Összegzés

Munkám során lehetőségem volt a különböző korok szállodák besorolására,

szabályozására vonatkozó rendeleteit megismernem, ami mindenképpen izgalmas

küldetés volt. Nem bizonyult túl rövidnek, érnie kellett a témának és magamnak is

ahhoz, hogy érdemben fel tudjam dolgozni és reményeim szerint hasznos útmutatót

tudjak kiadni a kezemből.

Először száraznak, és jogi végzettség híján kissé zavarosnak tűntek a

feldolgozandó anyagok, de hamar kitisztult a kép. Sikerült belelátnom ebbe a néha

kusza rendszerbe és kiragadtam belőle a lényeget, ami tényleg érdekes és izgalmas.

Ahogy haladtam előre a korban, úgy éreztem egyre inkább magaménak a

témát, sokat beszélgettem róla a szüleimmel, nagyszüleimmel, akik még látták

üzemelő állapotában a Nádor Szállót, mely szülővárosom, Pécs ékessége. Azáltal,

hogy voltak rendeletek, melyekben olvastam erről a helyről is többek között, még

inkább arra ösztönöztek, hogy ismerjem meg jobban a témát. Hiszen ha van

személyes kötődés, még ha nem is számottevő, már az előre lendíti az embert.

Szeretném hinni, hogy aki olvassa ezt a dolgozatot, az legalább annyira élvezi

majd ezt az időutazást, mint amennyire én. Izgalommal tölt el a tudat, hogy húsz,

vagy akár harminc év múlva vajon megírja-e valaki a jelen kor történetét ilyen

formában és talán, mindenféle beképzeltség vagy nagyzolás nélkül, alapul veszi

majd ezt a dolgozatot, mint kivonatot, támpillért a munkája során.

Én mindenesetre nyomon fogom követni a témán belüli változásokat, és

kíváncsian várom, hogy lesz-e jelentkező a „történet” feldolgozására, persze kicsit

más aspektusból.

43

11. Mellékletek

Fókuszcsoportos interjú válaszai

,,Ha Magyarországon utazok és szállodára esik a választásom, akkor sokkal elnézőbb

vagyok, mint mikor külföldre megyek. Egyszerűen a magyaroknak elnézek majdnem mindent,

szóval ha egy 1-től 10-es skálán kéne megmondanom - ahol 1- egyáltalán nem, 10-teljes

mértékben-hogy mennyiben várom el ugyan azt egy külföldi és egy magyar azonos csillaggal

rendelkező szállodától, akkor ezt 8-asra értékelném összességében.”

(Tibor, 25)

,,Jó dolognak tartom a Hotelstars Uniont. A HSU előtt ha például itthon megszoktunk a 4

csillagos szállodákhoz egy minőséget, akkor nagy eséllyel csalódhattunk (jó esetben

pozitívan) egy másik ország azonos kategóriájú szállodájában. Nem tudtuk, hogy milyen

minőséget várhatunk el az adott országban. Ezt jól kiküszöböli a HSU. Ha valaki ismeri a

kategóriába sorolási szempontokat, akkor tudja mit (mit nem) várhat el egy adott

kategóriájú szállodától, és jó tudni, hogy ez több országban is így van. De ha valaki nincs is

tisztában a HSU követelményekkel, tapasztalati úton is meg lehet tudni, milyen az adott

kategóriájú szálloda, így a következő utazáskor már biztosabban tud dönteni egy adott

szálloda mellett. Azonban vannak olyan szállodák is, amelyek direkt nem soroltatják be

magukat, mert „csak” öt csillagos besorolást kapnának, de ők többet nyújtanak, jobbak.

Ebben az esetben is garantált a minőség. Tudjuk, mit ír elő a HSU ahhoz, hogy egy szálloda

5 csillagos legyen, de ezekben a szállodákban még ennél is többet kaphatunk.”

(Boróka, 22)

,,Az interjú előtt nem ismertem ezt a besorolási rendszert, de ezek után át fogom böngészni.

Nagyon pozitív dolognak tartom, hogy lehetőségünk van a mai világban egy ilyen egységes

rendszer tagjai közül választani, persze ez nem kötelező, de kevésbé ad okot aggodalomra.

Talán, ha később egy egész világot átszövő hálózat is létre jönne, esetleg a vendégek

bevonásával, az még dobhatna egyet a dolgon. Persze hozzá kell tennem, nagyon elfogult

vagyok a magyar szállodákkal szemben is, sokat kipróbáltam már, szerencsére, de mindig

elnézőbb vagyok, mint ha mondjuk két hétre külföldre megyek nyaralni szállodába.”

(Judit, 47)

,,Sokszor csalódtam már külföldi szállodákban, azokban az országokban is, melyek a HSU

tagjai és azokban is, melyek nem. Sokkal jobban zavar, ha külföldön ér csalódottság, hiszen

onnan nem tudok akármikor hazamenni, viszont ha Magyarországon vagyok elégedetlen-bár

erre alig volt eddig példa-, akkor könnyen haza indulok. Egyszóval elnézőbb vagyok a

magyar szállodákkal szemben, de az ember a saját gyerekeivel is az.”

(Soma, 49)

,,Nagyon szeretek utazni és örülök, hogy megismertem a HSU-t. Fontos, hogy legyenek ilyen

rendszerek, de az talán még fontosabb, hogy tudjanak is róla az emberek. Remélem, a

jövőben több figyelmet kap a szervezet és azok is tájékozottabbak lesznek, akik nem

dolgoznak a tűz közelében. Hogy elnézőbb vagyok-e a magyar szállodákkal? Lehetséges, de

ez annak tudható be, hogy olyankor itthon vagyok, nem fogom fel akkora utazásnak, mintha

külföldre mennék.”

(Anna, 34)

44

Bibliográfia

Bártfai Endre, Szálláshelyi ismeretek, Perfekt Gazdasági Tanácsadó, Oktató és

Kiadó Zrt., Budapest 2005.

Dr. Drábik László, Jogi alapismeretek a kereskedelemben és a vendéglátásban,

Kereskedelmi és Idegenforgalmi Továbbképző Kft., Budapest 2003.

Fazekas Judit, Fogyasztóvédelmi jog, Komplex Kiadó, Budapest 2007.

Dr. Hámori Antal PhD., A szálláshely osztályba, a vendéglátó üzlet kategóriába

sorolása bejelentésének jogi természetéről, Magyar Jog 2008. 6. szám 423-428. oldal

Dr. Hámori Antal PhD., Bevezetés a fogyasztóvédelmi jogba I. A fogyasztóvédelmi

jog alapjai, Budapest 2007.

Jávor Júlia, Szállodai ismeretek, KIT Képzőművészeti K. és Ny., Budapest 1999.

Dr. Szalók Csilla – Fehér Tamásné, Szálláshelymenedzsment, BGF-KVIK, Budapest

2007.

Törvények és Rendeletek Hivatalos Gyűjteménye, 1950., Jogi és Államigazgatási

Könyv- és Folyóiratkiadó, Budapest, 1951

Törvények és Rendeletek Hivatalos Gyűjteménye, 1951., Jogi és Államigazgatási

Könyv- és Folyóiratkiadó, Budapest, 1952

Törvények és Rendeletek Hivatalos Gyűjteménye, 1957., Közgazdasági és Jogi

Könyvkiadó, Budapest, 1958

Törvények és Rendeletek Hivatalos Gyűjteménye, 1960., Közgazdasági és Jogi

Könyvkiadó, Budapest, 1961

Törvények és Rendeletek Hivatalos Gyűjteménye, 1961., Közgazdasági és Jogi

Könyvkiadó, Budapest, 1962

Törvények és Rendeletek Hivatalos Gyűjteménye, 1964., Közgazdasági és Jogi

Könyvkiadó, Budapest, 1965

Törvények és Rendeletek Hivatalos Gyűjteménye, 1965., Közgazdasági és Jogi

Könyvkiadó, Budapest, 1966

Törvények és Rendeletek Hivatalos Gyűjteménye, 1967., Közgazdasági és Jogi

Könyvkiadó, Budapest, 1968

i
 DR. HÁMORI ANTAL PHD. 2007 Bevezetés a fogyasztóvédelmi jogba I. A fogyasztóvédelmi jog

alapjai AXOL Print Nyomdaipari és Kiadói Kft. Budapest
ii
 DR HÁMORI ANTAL PHD. 2010 A vendéglátó üzletek kategóriába sorolásának jogi szabályozása,

Magyar Jog 2010. 3. szám 164-171. oldal
iii
 RÓZSAHEGYI GYÖRGY, 1962 Szállodai ismeretek, Kereskedelmi és Jogi Könyvkiadó Budapest

256-259. oldal

iv
 Melléklet a 18/1979. (X.17.) BkM rendelethez I. Szállodák osztályba sorolási feltételei

https://www.antikvarium.hu/kiado/jogi-es-allamigazgatasi-konyv-es-folyoiratkiado-16486
https://www.antikvarium.hu/kiado/jogi-es-allamigazgatasi-konyv-es-folyoiratkiado-16486

45

v
 45/1998.(VI.24.) IKIM rendelet a kereskedelmi és a fizetővendéglátó szálláshelyek osztályba

sorolásáról, valamint a falusi szálláshelyek minősítéséről 5. §

vi
 http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=A0900239.KOR (utoljára elérhető 2016.04.10.)

vii
 http://hotelstars.hu/Default.aspx?tabid=155 (utoljára elérhető 2016.04.02.)

viii
 http://hotelstars.hu/Default.aspx?tabid=90 (utoljára elérhető 2016.04.02.)

ix http://forecast.hu/fokuszcsoport/ (utoljára elérhető 2016.03.27.)

http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=A0900239.KOR
http://hotelstars.hu/Default.aspx?tabid=155
http://hotelstars.hu/Default.aspx?tabid=90
http://forecast.hu/fokuszcsoport/

