
AZ ALKOTMÁNYBÍRÓSÁG
HATÁROZATAI

2016. 8. szám

A Z A L KOT M Á N Y B Í R Ó S ÁG H I VATA LO S L A P J A

2016. április 18.

TARTALOM

3073/2016. (IV. 18.) AB határozat bírói kezdeményezés elutasításáról.................................... 442
3074/2016. (IV. 18.) AB határozat alkotmányjogi panasz elutasításáról................................... 447
3075/2016. (IV. 18.) AB határozat alkotmányjogi panasz elutasításáról................................... 457
3076/2016. (IV. 18.) AB végzés bírói kezdeményezés visszautasításáról.............................. 463
3077/2016. (IV. 18.) AB végzés alkotmányjogi panasz visszautasításáról............................. 465
3078/2016. (IV. 18.) AB végzés alkotmányjogi panasz visszautasításáról............................. 470
3079/2016. (IV. 18.) AB végzés alkotmányjogi panasz visszautasításáról............................. 477
3080/2016. (IV. 18.) AB végzés alkotmányjogi panasz visszautasításáról............................. 481
3081/2016. (IV. 18.) AB végzés alkotmányjogi panasz visszautasításáról............................. 485
3082/2016. (IV. 18.) AB végzés alkotmányjogi panasz visszautasításáról............................. 487
3083/2016. (IV. 18.) AB végzés alkotmányjogi panasz visszautasításáról............................. 492
3084/2016. (IV. 18.) AB végzés alkotmányjogi panasz visszautasításáról............................. 495
3085/2016. (IV. 18.) AB végzés alkotmányjogi panasz visszautasításáról és alkotmányjogi

panasz eljárás megszüntetéséről.. 500

442	 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI

AZ ALKOTMÁNYBÍRÓSÁG TANÁCSAINAK
A MAGYAR KÖZLÖNYBEN KÖZZÉ NEM TETT

HATÁROZATAI ÉS VÉGZÉSEI
• • •

AZ ALKOTMÁNYBÍRÓSÁG 3073/2016. (IV. 18.) AB HATÁROZATA

bírói kezdeményezés elutasításáról

Az Alkotmánybíróság tanácsa jogszabály alaptörvény-ellenességének megállapítására irányuló bírói kezdemé-
nyezés tárgyában meghozta a következő

h a t á r o z a t o t:

Az Alkotmánybíróság a büntetőeljárásról szóló 1998. évi XIX. törvény 184. § (2) bekezdése alaptörvény-
ellenességének megállapítására és megsemmisítésére irányuló bírói kezdeményezést elutasítja.

I n d o k o l á s

I.

[1]	 1. A Pesti Központi Kerületi Bíróság bírája 13.B.V.10.083/2014/68. számú végzésében az Alkotmánybíróságról
szóló 2011. évi CLI. törvény (a továbbiakban: Abtv.) 25. § (1) bekezdése alapján a bírósági eljárás felfüggesztése
mellett a büntetőeljárásról szóló 1998. évi XIX. törvény (a továbbiakban: Be.) 184. § (2) bekezdése alaptörvény-
ellenességének megállapítását és megsemmisítését kezdeményezte az Alkotmánybíróságnál.

[2]	 Az indítványozó bíró tanácsa előtt folyamatban lévő büntetőügyben a bírói kezdeményezésben kifejtett alkot-
mányjogi probléma alapjául szolgáló tényállás szerint az ügyben a bizonyítás szempontjából különös jelentő-
séggel bíró vallomást a 2011. november 2. napján 23 óra 29 perckor foganatosított kihallgatásakor fogvatartásban
lévő II. rendű terhelt olyan körülmények között tette, hogy a kihallgatásán nem volt jelen védő, valamint a védő
szabályszerű értesítése sem történt meg.

[3]	 2. A bírói kezdeményezésben az indítványozó bíró kifejtette, hogy a Be. támadott rendelkezése – ami csak le-
hetőségként (és nem kötelező előírásként) biztosítja a védő jelenlétét a gyanúsítotti kihallgatáson – az Alap
törvény XV. cikk (1) és (2) bekezdéseibe, XXIV. cikk (1) bekezdésébe, valamint XXVIII. cikk (3) bekezdésébe
ütközik.

[4]	 2.1. Érvelése szerint a támadott jogszabályi rendelkezés azért minősül diszkriminatívnak, mert a védelemhez
való jog kötelező védői jelenlétet megkövetelő aspektusa tekintetében különbséget tesz a büntetőeljárás
nyomozati és bírósági szakasza között. Míg a Be. támadott rendelkezése előbbi esetben akkor sem teszi
kötelezővé a védő gyanúsítotti kihallgatáson való jelenlétét, ha egyébként a büntetőeljárásban a védő részvéte-
le kötelező, addig a Be. más rendelkezése szerint a tárgyalási szakaszban a kötelező védői részvétel magában
foglalja a tárgyaláson való kötelező megjelenést is. Az indítványozó érvelése szerint a terhelt ugyanakkor a
nyomozati szakaszban a legkiszolgáltatottabb, hiszen a tárgyalási szakaszban már a rendelkezésére áll a teljes
bizonyítási anyag, így a nyomozati szakaszban még indokoltabb lenne a védő eljárási cselekményeken való
kötelező jelenlétét biztosítani.

[5]	 2.2. Az indítványozó bíró hivatkozott továbbá arra, hogy a kihallgatáson való kötelező védői jelenlét a védelemhez
való (és ezen keresztül a tisztességes eljáráshoz való) jog olyan részelemének tekinthető, amely abszolút jellegű és

2016. 8. szám 	 443

korlátozhatatlan. Álláspontja szerint, míg a védelemhez való jog fegyveregyenlőséget érintő oldala ésszerű és
logikus módon korlátozás alá eshet, addig az eljárási cselekményeknél való védői jelenlét a kötelező védelem
eseteiben (például a fogvatartott gyanúsítottkénti kihallgatásánál) ilyen ésszerű indok a korlátozás mellett nem
hozható fel. Mindebből következik, a védő puszta jelenléte a hivatkozott esetekben nem csak, hogy kívánatos,
de jogállami követelmény, a büntetőeljárás egészének garanciális eleme.

[6]	 Mindezekre figyelemmel az indítványozó bíró a hatályos Btk. 184. § (2) bekezdése alaptörvény-ellenességének
megállapítását és megsemmisítését kérte.

II.

[7]	1. Az Alaptörvény indítvánnyal érintett rendelkezései:

„XV. cikk (1) A törvény előtt mindenki egyenlő. Minden ember jogképes.
(2) Magyarország az alapvető jogokat mindenkinek bármely megkülönböztetés, nevezetesen faj, szín, nem,
fogyatékosság, nyelv, vallás, politikai vagy más vélemény, nemzeti vagy társadalmi származás, vagyoni, szüle-
tési vagy egyéb helyzet szerinti különbségtétel nélkül biztosítja.”

„XXIV. cikk (1) Mindenkinek joga van ahhoz, hogy ügyeit a hatóságok részrehajlás nélkül, tisztességes módon
és ésszerű határidőn belül intézzék. A hatóságok törvényben meghatározottak szerint kötelesek döntéseiket
indokolni.”

„XXVIII. cikk (3) A büntetőeljárás alá vont személynek az eljárás minden szakaszában joga van a védelemhez.
A védő nem vonható felelősségre a védelem ellátása során kifejtett véleménye miatt.”

[8]	 2. A Be. indítvánnyal érintett rendelkezése:

„184. § (2) Ha a gyanúsítottat az ügyész vagy a nyomozó hatóság kihallgatja, a védője a kihallgatáson jelen lehet.”

III.

[9]	 1. Az Alkotmánybíróság mindenekelőtt azt vizsgálta meg, hogy a bírói kezdeményezés megfelel-e a törvény-
ben előírt feltételeknek.

[10]	 2. Az Abtv. 25. §-a szerint a bíró – a bírósági eljárás felfüggesztése mellett – abban az esetben kezdeményezi
az Alaptörvény 24. cikk (2) bekezdés b) pontja alapján az Alkotmánybíróságnál a jogszabály vagy jogszabályi
rendelkezés alaptörvény-ellenességének megállapítását, illetve az alaptörvény-ellenes jogszabály alkalmazásá-
nak kizárását, ha az előtte folyamatban levő egyedi ügy elbírálása során olyan jogszabályt kell alkalmazni,
amelynek alaptörvény-ellenességét észleli, vagy alaptörvény-ellenességét az Alkotmánybíróság már megállapí-
totta.

[11]	 Az egyedi utólagos normakontroll eljárást kezdeményező bírói indítványnak az Abtv. 52. § (1) bekezdése sze-
rinti határozott kérelmet kell tartalmaznia. A kérelem akkor határozott, ha tartalmaz az Alkotmánybíróság ha-
táskörére és az indítványozó jogosultságára vonatkozó hivatkozást, megjelöli az Alaptörvényben biztosított jo-
gok sérelmének lényegét, az Alaptörvény megsértett rendelkezéseit és megfelelő indokolást is tartalmaz.
Ezenkívül megjelöli a sérelmezett jogszabályi rendelkezést és kifejezetten kérik annak megsemmisítését.

[12]	 3. Az Alkotmánybíróság megállapította, hogy a bírói kezdeményezés megfelel az Abtv. 25. §-ában foglalt, va-
lamint Abtv. 52. § (1b) bekezdés a)–f) pontjaiban meghatározott feltételeknek.

[13]	 Az Alkotmánybíróság megállapította, hogy a 209/B/2003. AB határozatban (a továbbiakban: Abh.) már vizsgál-
ta a Be. 184. § (2) bekezdésének alkotmányosságát az Alkotmány 57. § (1) és (3) bekezdéseiben garantált tisz-
tességes eljáráshoz való joggal és a védelemhez való joggal összefüggésben, ezért az Alkotmánybíróság meg-
vizsgálta, hogy az indítvány tárgya nem minősül-e „ítélt dolognak.” Az Abtv. 31. § (1) bekezdése értelmében,

444	 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI

ha alkotmányjogi panasz vagy bírói kezdeményezés alapján az alkalmazott jogszabály vagy jogszabályi
rendelkezés Alaptörvénnyel való összhangjáról az Alkotmánybíróság már döntött, ugyanazon jogszabályra,
illetve jogszabályi rendelkezésre és ugyanazon Alaptörvényben biztosított jogra, valamint azonos alkotmányjogi
összefüggésre hivatkozással – ha a körülmények alapvetően nem változtak meg – nincs helye az alaptörvény-
ellenesség megállapítására irányuló alkotmányjogi panasznak, valamint bírói kezdeményezés alaptörvény-
ellenesség megállapítására irányuló vizsgálatának. Tekintettel arra, hogy az Abh.-ban az Alkotmánybíróság az
említett jogszabályi rendelkezést nem az Alaptörvénnyel összefüggésben vizsgálta, hanem a rendelkezésnek az
Alkotmánnyal való összhangjáról döntött, így res iudicata megállapításának jelen ügyben nincs helye.

IV.

[14]	 A bírói kezdeményezés az alábbiak szerint nem megalapozott.

[15]	 1. Az indítványozó bíró álláspontja szerint a támadott jogszabályi rendelkezés elsősorban az Alaptörvény
XXIV. cikkének (1) bekezdéséből eredeztethető, valamint a XXVIII. cikk (3) bekezdésében nevesített védelem-
hez való jogot sérti, ezért az Alkotmánybíróság áttekintette a védelemhez való jogra vonatkozó gyakorlatát.
Figyelemmel arra, hogy a 8/2013. (III. 1.) AB határozatban az Alkotmánybíróság úgy foglalt állást, hogy az
Alaptörvény XXVIII. cikk (3) bekezdésében biztosított védelemhez fűződő jog értelmezésekor irányadónak te-
kinti az Alkotmányon alapuló alkotmánybírósági gyakorlatban kimunkált alkotmányos tételeket, ezért jelen
ügyben is felhasználta a védelemhez való joggal kapcsolatos – különösen az Abh.-ban kidolgozott, illetve
megerősített – alkotmányossági összefüggéseket, érveket.

[16]	 1.1. Az Alkotmánybíróság következetes gyakorlata szerint a védelemhez való jog egyik – számos más jogosult-
ság mellett érvényesülő – és jelen ügy megítélése szempontjából relevanciával bíró eleme annak a lehetőségét
biztosítja a büntetőeljárás alá vont terhelt számára, hogy védő segítségét vehesse igénybe. {25/1991. (V. 18.) AB
határozat, ABH 1991, 414, 415.; Abh., ABH 2008, 1926, 1938.; 8/2013. (III. 1.) AB határozat, Indokolás [26]}
Ugyanakkor a törvényes vád megalapozottságát szolgáló nyomozás és a büntető felelősség kérdésében a jog-
erős döntés meghozatalára hivatott bírósági eljárás – alkotmányos alapjogok szempontjából is jelentős – eltéré-
sei [lásd például 14/2002. (III. 20.) AB határozat, ABH 2002, 101; 14/2004. (V. 7.) AB határozat, ABH 2004, 241,
264–267.; 42/2005. (XI. 14.) AB határozat, ABH 2005, 504, 516–525.] indokolttá teszik a védelemhez való jog
részletszabályainak differenciált meghatározását. Ennek következtében a védelemhez való jog alkotmányos
tartalmából nem következik, hogy a törvényalkotónak a személyes védekezés és a professzionális védelem
szabályait a büntetőeljárás valamennyi szakaszában egységesen kell meghatároznia. (Abh., ABH 2008, 1926,
1939.) A fentiek előrebocsátását követően állapította meg az Alkotmánybíróság, hogy a nyomozások ésszerű
időn belül történő befejezésének alkotmányos követelményére figyelemmel „[n]em jelenti a védelemhez való
jog szükségtelen és aránytalan korlátozását, és nem ellentétes a tisztességes eljáráshoz való jog követelménye-
ivel, hogy a törvényalkotó a nyomozási szakaszban még a kötelező védelem eseteiben (Be. 46. §) is csak lehe-
tőségként szabályozza a védő jelenlétét az eljárási cselekményeknél.” {Abh., ABH 2008, 1926, 1939., megerő-
sítve: 8/2013. (III. 1.) AB határozat, Indokolás [30] és 3193/2015. (X. 7.) AB végzés, Indokolás [16]}

[17]	 1.2. Döntésének indokolása során arra is rámutatott az Alkotmánybíróság, hogy a védői jelenlét lehetőségként
történő biztosításának ellensúlyozásaként a büntetőeljárási szabályok számos – a védelem jogát erősítő – garan-
ciát tartalmaznak. Így a terhelt kihallgatásáról a nyomozó hatóság olyan időben köteles intézkedni, hogy a ter-
helt megfelelő időt és lehetőséget kapjon a védekezésre való felkészülésre. [lásd Be. 43. § (2) bekezdés c) pont
és Be. 179. § (4) bekezdés] Fel kell hívni a terhelt figyelmét arra, hogy védőt választhat, illetőleg védő kirende-
lését kérheti, illetve – amennyiben az eljárásban védő részvétele kötelező – arra is, hogy védő meghatalmazá-
sának hiányában a büntető ügyben eljáró hatóság rendel ki védőt. Az eljáró hatóság védőt rendel abban az
esetben is, ha a terhelt a védő kirendelését azért kéri, mert a jövedelmi viszonyai miatt nem tud védelméről
gondoskodni. A fogva tartott terhelt részére a védőt legkésőbb a terhelt első kihallgatásáig szükséges kirendelni,
és a kirendelő határozatban tájékoztatni kell a terhelt fogva tartásának helyéről, valamint kihallgatásának terve-
zett helyéről és idejéről [lásd Be. 179. § (2) bekezdés és Be. 48. § (1) és (2) bekezdései]. A Be. szabályaiban

2016. 8. szám 	 445

foglalt kötelezettségeket részletezi, illetve egészíti ki a belügyminiszter irányítása alá tartozó nyomozó hatósá-
gok nyomozásának részletes szabályairól és a nyomozási cselekmények jegyzőkönyv helyett más módon való
rögzítésének szabályairól szóló, a legfőbb ügyésszel egyetértésben alkotott 23/2003. (VI. 24.) BM-IM együttes
rendelet (a továbbiakban: Rendelet). A Rendelet 6. §-a értelmében a fogva lévő terhelt első kihallgatását meg-
előzően biztosítani kell, hogy védőt hatalmazhasson meg. A Rendelet 9. § (2) bekezdése pedig előírja, hogy a
védőt kellő időben, legkevesebb huszonnégy órával korábban, a hely és időpont megjelölésével szükséges ér-
tesíteni azokról az eljárási cselekményekről, amelyeken az eljárási törvény alapján jelen lehet {Abh., ABH
2008, 1926, 1942–1943.; 8/2013. (III. 1.) AB határozat, Indokolás [34]}.

[18]	 1.3. A 8/2013. (III. 1.) AB határozatban elvi éllel szögezte le továbbá az Alkotmánybíróság, hogy a védő meg
nem jelenése csak abban az esetben egyeztethető össze a védelemhez való joggal, ha a nyomozást folytató
hatóság képes igazolni, hogy kellő időben megtette mindazokat az intézkedéseket, amelyek alapján a védőnek
lehetősége lett volna részt venni a kihallgatáson. Ezért az Alaptörvény XXVIII. cikk (3) bekezdéséből fakadó
alkotmányos követelményként fogalmazta meg, hogy a Be. 48. § (1) bekezdésének alkalmazásakor a terhelt
érdekében kirendelt védőt a terhelti kihallgatás helyéről és időpontjáról igazolható módon, olyan időben kell
értesíteni, hogy a kirendelt védőnek lehetősége legyen az eljárási törvényben foglalt jogait gyakorolni és a ter-
helti kihallgatáson részt venni. Ilyen értesítés elmaradása esetén a terhelt vallomása bizonyítékként nem értékel-
hető {lásd 8/2013. (III. 1.) AB határozat, Rendelkező rész 1. pont és Indokolás [45]}.

[19]	 1.4. Az Alkotmánybíróság a védelemhez való joggal kapcsolatban kialakított gyakorlatát alapul véve nem osz-
totta az indítványozó bíró azon érvelését, hogy az Alaptörvényben biztosított védelemhez való joggal kizárólag
az a jogalkotói megoldás van összhangban, amelyik a nyomozás során – a kötelező védelem eseteiben – a
terhelt szabályszerű kihallgatásához azt is megköveteli, hogy a védő minden esetben jelen is legyen a nyomo-
zati cselekményen. Azért, hogy a bűnüldöző szervek eleget tehessenek a nyomozások gyors és időszerű telje-
sítésében testet öltő kötelezettségüknek – a 1.2. és 1.3. pontban meghatározott garanciális követelmények be-
tartása mellett – a kötelező védelem eseteiben sem alaptörvény-ellenes a Be. 184. § (2) bekezdésének azon
rendelkezése, amely csak lehetőségként szabályozza a védő részvételét a terhelt kihallgatásán.

[20]	 Mindezekre figyelemmel az Alkotmánybíróság a bírói kezdeményezést – az Alaptörvény XXVIII. cikk (3) bekez-
désének sérelmét állító részében – elutasította.

[21]	 2. Az indítványozó bíró álláspontja szerint a támadott jogszabályi rendelkezés azért ütközik a diszkrimináció
tilalmába, mert csak lehetőségként biztosítja a védő jelenlétét a gyanúsítotti kihallgatáson a kötelező védelem
eseteiben is, ezzel szemben a büntetőeljárás tárgyalási szakaszában a kötelező védelem eseteiben a tárgyalást
– így a vádlott kihallgatását – védő jelenléte nélkül nem lehet megtartani. Az indítványozó bíró álláspontja sze-
rint az említett megkülönböztetés mellett semmilyen ésszerű indok nem hozható fel, az teljes mértékben önké-
nyes.

[22]	 Az Alkotmánybíróság megállapította, hogy a Be. 184. § (2) bekezdésének első mondata – abban a körben,
amelyre vonatkozóan rendelkezést tartalmaz (tehát a büntetőeljárás nyomozati szakasza tekintetében) – egysé-
gesen szabályozza a védő részvételének feltételeit {Szintén egységesen – bár más tartalommal, a kötelező vé-
delem eseteiben a kötelező jelenlét megkövetelésével – szabályozza a Be. a tárgyalási szakban a védő részvé-
telének feltételeit [Lásd Be. 240. § (3) bekezdés]}. Ennek eredményeként büntetőeljárás során minden terheltre
azonos szabályok vonatkoznak, így a támadott jogszabályi rendelkezés nem tartalmaz semmilyen – a terhelte-
ket érintő – megkülönböztetést. Az indítványozó bíró által sérelmezett eltérés ugyanis egyfelől nem önmagában
a támadott jogszabályi rendelkezésből adódik, másfelől nem is a terheltek meghatározott csoportjai között áll
fenn (már csak azért sem, mert főszabályként a tárgyaláson kihallgatott terheltet korábban a nyomozás során is
kihallgatták), hanem abban áll, hogy – jellemzően ugyanazon – terhelt vallomása bizonyítékként történő figye-
lembevételéhez más – a védői jelenlétre vonatkozó – feltételek szükségesek, illetve elégségesek a büntetőeljá-
rás eltérő szakaszaiban. Ezek a feltételek az adott eljárási szakaszban azonban minden terheltre azonos módon
irányadóak, ezért a diszkrimináció tilalma és a Be. 184. § (2) bekezdésének első mondata között alkotmányjo-
gilag értékelhető kapcsolat nem áll fenn.

446	 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI

[23]	 Mindezekre figyelemmel az Alkotmánybíróság a bírói kezdeményezést – az Alaptörvény XV. cikk (1) és (2) be-
kezdéseinek sérelmét állító részében is – elutasította.

Budapest, 2016. április 12.

Dr. Szívós Mária s. k.,
tanácsvezető,

előadó alkotmánybíró

	 Dr. Balsai István s. k.,	 Dr. Pokol Béla s. k.,	 Dr. Stumpf István s. k.,
	 alkotmánybíró	 alkotmánybíró	 alkotmánybíró

	 Dr. Varga Zs. András s. k.,
	 alkotmánybíró

Alkotmánybírósági ügyszám: III/64/2016.

• • •

2016. 8. szám 	 447

AZ ALKOTMÁNYBÍRÓSÁG 3074/2016. (IV. 18.) AB HATÁROZATA

alkotmányjogi panasz elutasításáról

Az Alkotmánybíróság tanácsa alkotmányjogi panasz tárgyában meghozta a következő

h a t á r o z a t o t:

1. Az Alkotmánybíróság a Kúria Bhar.III.1659/2014/19. számú ítélete alaptörvény-ellenességének megállapításá-
ra és megsemmisítésére irányuló alkotmányjogi panaszt – az Alaptörvény XIII. cikk (1) bekezdése, XXVIII. cikk
(1) és (4) bekezdése vonatkozásában – elutasítja.

2. Az Alkotmánybíróság az alkotmányjogi panaszt egyebekben visszautasítja.

I n d o k o l á s

I.

[1]	 1. Az indítványozók (a továbbiakban: 1. számú, illetve 2. számú indítványozó) jogi képviselőjük útján 2015.
május 19-én a Gyulai Törvényszéknek címezve postára adták az alkotmányjogi panasz indítványukat. Az indít-
vány 2015. június 3-án, a hiánypótlási felhívás alapján benyújtott indítvány-kiegészítés pedig 2015. szeptember
4-én érkezett az Alkotmánybírósághoz (a továbbiakban együtt: indítvány).

[2]	 2. A Bács-Kiskun Megyei Főügyészség B.2386/2007/9. számú vádiratában az indítványozókat az 1978. évi
IV. törvény (a továbbiakban: régi Btk.) 175/A. § (1) bekezdésébe ütköző emberrablás bűntettével vádolta, a
2. számú indítványozót mint bűnsegédet.

[3]	 A megismételt eljárás során a Gyulai Törvényszék 2013. július 18-án kelt, 14.B.116/2011/492. számú ítéletével
az 1. számú indítványozó bűnösségét önbíráskodás bűntettében [régi Btk. 273. § (1) bekezdés 1. fordulat], vala-
mint önbíráskodás bűntettének kísérletében [régi Btk. 273. § (1) bekezdés 1. fordulat], továbbá felbujtóként el-
követett személyi szabadság megsértésének bűntettében [régi Btk. 175. § (1) bekezdés] állapította meg és ezért
halmazati büntetésül 2 évi börtönbüntetésre ítélte, amelynek végrehajtását 5 évi próbaidőre felfüggesztette; a
2. számú indítványozó bűnösségét bűnsegédként elkövetett önbíráskodás bűntettében [régi Btk. 273. § (1) be-
kezdés 1. fordulat], valamint bűnsegédként elkövetett önbíráskodás bűntettének kísérletében [régi Btk. 273. §
(1) bekezdés 1. fordulat] állapította meg, és ezért halmazati büntetésül 1 év 6 hónapi börtönbüntetésre ítélte,
amelynek végrehajtását 3 évi próbaidőre felfüggesztette.

[4]	 A Debreceni Ítélőtábla mint másodfokú bíróság a 2014. június 18. napján hozott Bf.II.899/2013/21. számú íté-
letével az első fokú bíróság ítéletét megváltoztatta és az 1. számú indítványozót az ellene felbujtóként elkövetett
személyi szabadság megsértésének bűntette [régi Btk. 175. § (1) bekezdés], a 2. számú indítványozót pedig az
ellene bűnsegédként elkövetett önbíráskodás bűntettének kísérlete [régi Btk. 273. § (1) bekezdés 1. fordulat]
miatt emelt vád alól felmentette.

[5]	 A Kúria mint harmadfokú bíróság a 2015. február 17. napján hozott Bhar.III.1659/2014/19. számú ítéletével a
másodfokú ítéletet megváltoztatva az 1. számú indítványozót bűnösnek mondta ki felbujtóként elkövetett sze-
mélyi szabadság megsértésének bűntettében [régi Btk. 175. § (1) bekezdés], a 2. számú indítványozót pedig
bűnsegédként elkövetett önbíráskodás bűntettének kísérletében [régi Btk. 273. § (1) bekezdés]. Az indítványo-
zók főbüntetésének érintetlenül hagyása mellett őket 2 évi egyetemi jogi végzettséghez kötött foglalkozástól
eltiltásra ítélte, továbbá mellőzte az előzetes mentesítésüket. Az indítványozókat és a III. rendű vádlottat
egyetemlegesen 226 548 Ft bűnügyi költség viselésére kötelezte.

[6]	 A jogerős ítéletben megállapított tényállás szerint az indítványozók házastársak és ügyvédként praktizáltak.
A Bács-Kiskun Megyei Ügyvédi Kamara 2008. augusztus 18-i fegyelmi határozatával az indítványozók ügyvédi
tevékenységét felfüggesztette a büntetőeljárás jogerős befejezéséig. A határozat átvételét követő naptól, 2008.
augusztus 27-től kezdve ügyvédi tevékenységet nem végezhettek. Az 1. számú indítványozót saját kérésére

448	 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI

2015. február 28. napjával, a 2. számú indítványozót szintén saját kérésére 2012. április 30. napjával törölték az
ügyvédi névjegyzékből.

[7]	 A jogerős bírósági ítéleti tényállás rögzíti, hogy az indítványozók több alkalommal adtak kölcsönt a sértettnek
az üzleti tevékenységéhez. A sértett vállalkozásának fizetésképtelensége miatt a hitelezők 2005. április 10-én
összegyűltek egy magánházban, hogy megoldást keressenek a pénzügyi problémák rendezésére. Az 1. számú
indítványozó ekkor közölte a sértettel, hogy addig nem hagyhatja el a házat, amíg tartozását valamilyen formá-
ban nem rendezi, és amíg nem írja alá az általuk készített, a tartozásának a kiegyenlítésére vonatkozó új szer-
ződéseket. Ennek elmulasztása esetére kilátásba helyezte, hogy a sértettnek, élettársának és gyerekeinek baja
esik. Az 1. számú indítványozó az ügy III. rendű vádlottját kérte meg arra, hogy mindenhová kísérje el a
sértettet, és a mozgását is tartsa szemmel.

[8]	 3. Az indítványozók álláspontja szerint a Kúria Bhar.III.1659/2014/19. számú ítélete alaptörvény-ellenes.
[9]	 Álláspontjuk szerint

– a vádlottak személyének kiválasztása sérti a törvény előtti egyenlőség elvét [Alaptörvény XV. cikk (1) bekez-
dés];
– azzal, hogy a III. rendű vádlott esetében a vádemelés előtt nem került sor a nyomozási bíró döntésének
beszerzésére, elvonták őt törvényes bírájától [Alaptörvény XXVIII. cikk (1) bekezdés];
– a nyomozási bíró döntése beszerzésének elmaradása miatt az ügyben nem volt törvényes vád [Alaptörvény
XXVIII. cikk (1) bekezdés];
– a személyi szabadság megsértésének megállapítása a nullum crimen sine lege elvét sérti [Alaptörvény XXVIII. cikk
(4) bekezdés, I. cikk (3) bekezdés];
– az ítéletnek a foglalkozástól eltiltásra vonatkozó rendelkezése sérti a nulla poena sine lege elvét, valamint a
tulajdonhoz való jogot [XXVIII. cikk (4) bekezdés, XIII. cikk (1) bekezdés, valamint I. cikk (3) bekezdés];
– az ítélet bűnügyi költség viselésére vonatkozó rendelkezése a tulajdonhoz való jogot sérti [Alaptörvény XIII. cikk
(1) bekezdés].

II.

[10]	 Az Alaptörvénynek az indítvánnyal érintett rendelkezései:

„I. cikk (3) Az alapvető jogokra és kötelezettségekre vonatkozó szabályokat törvény állapítja meg. Alapvető jog
más alapvető jog érvényesülése vagy valamely alkotmányos érték védelme érdekében, a feltétlenül szükséges
mértékben, az elérni kívánt céllal arányosan, az alapvető jog lényeges tartalmának tiszteletben tartásával kor-
látozható.”

„XIII. cikk (1) Mindenkinek joga van a tulajdonhoz és az örökléshez. A tulajdon társadalmi felelősséggel jár.”

„XV. cikk (1) A törvény előtt mindenki egyenlő. Minden ember jogképes.”

„XXVIII. cikk (1) Mindenkinek joga van ahhoz, hogy az ellene emelt bármely vádat vagy valamely perben a
jogait és kötelezettségeit törvény által felállított, független és pártatlan bíróság tisztességes és nyilvános tárgya-
láson, ésszerű határidőn belül bírálja el.
[…]
(4) Senki nem nyilvánítható bűnösnek, és nem sújtható büntetéssel olyan cselekmény miatt, amely az elkövetés
idején a magyar jog vagy – nemzetközi szerződés, illetve az Európai Unió jogi aktusa által meghatározott kör-
ben – más állam joga szerint nem volt bűncselekmény.”

III.

[11]	 Az Alkotmánybíróság elsőként azt vizsgálta, hogy az alkotmányjogi panasz befogadható-e, vagyis megfelel-e
az Alkotmánybíróságról szóló 2011. évi CLI. törvényben (a továbbiakban: Abtv.) a panaszok befogadhatóságára
vonatkozó kritériumoknak.

2016. 8. szám 	 449

[12]	 1. A panasz megfelel az Abtv. 52. § (1), illetve (1b) bekezdésében foglalt, az indítványokkal szemben támasztott
formai követelményeknek, mivel tartalmazza
– az Alkotmánybíróság hatáskörét megalapozó törvényi rendelkezést [az Abtv. 27. §],
– az Alaptörvény sérülni vélt rendelkezéseit [I. cikk (3) bekezdés, XIII. cikk (1) bekezdés, XV. cikk (1) bekezdés,
XXVIII. cikk (1) és (4) bekezdés],
– a támadott bírói döntést (a Kúria Bhar.III.1659/2014/19. számú ítélete),
– az alaptörvény-ellenességre vonatkozó indokolást,
– a kifejezett kérelmet arra nézve, hogy az Alkotmánybíróság állapítsa meg a támadott ítélet alaptörvény-elle-
nességét és semmisítse meg azt.

[13]	 Az Abtv. 30. § (1) bekezdése értelmében az alkotmányjogi panaszt a sérelmezett döntés kézbesítésétől számí-
tott hatvan napon belül kell benyújtani az ügyben első fokon eljárt bírósághoz címezve. Az indítványozók a
Kúria támadott ítéletét 2015. március 20-án, jogi képviselőjük 2015. március 23-án vette át. Az alkotmányjogi
panaszt az indítványozók jogi képviselője 2015. május 19-én adta postára, eszerint az előírt határidőben be-
nyújtotta.

[14]	 2. Az Alkotmánybíróság ezt követően az alkotmányjogi panasz befogadhatóságának az Abtv. 27. §-a és 29. §-a
szerinti tartalmi követelményeit vizsgálta.

[15]	 Az Abtv. 27. § a) pontja értelmében az alaptörvény-ellenes bírói döntéssel szemben az egyedi ügyben érintett
személy vagy szervezet alkotmányjogi panasszal fordulhat az Alkotmánybírósághoz, ha az ügy érdemében
hozott döntés vagy a bírósági eljárást befejező egyéb döntés az indítványozó Alaptörvényben biztosított jogát
sérti.

[16]	 Az indítványozók alkotmányjogi panaszukat az Abtv. 27. §-ára alapozzák. Az alapul szolgáló büntető ügyben
az indítványozók terheltként szerepeltek, így a benyújtott indítvány vonatkozásában jogosultnak és értelemsze-
rűen érintettnek is tekinthetők.

[17]	 Az indítvány szerint a III. rendű vádlottat elvonták törvényes bírájától azáltal, hogy a vele szemben folytatott
büntetőeljárás során az ügyész a nyomozási bíró döntését nem szerezte be, így sérült a III. rendű vádlott
független és pártatlan bírósághoz való joga. Az alkotmányjogi panaszt az 1. számú és a 2. számú indítványozó
nyújtotta be meghatalmazott ügyvédje útján. A III. rendű vádlott az ügyben nem indítványozó, bár jogerősen
lezárt büntető ügye elválaszthatatlanul összefügg az indítványozók ügyével. Az indítványozók és a III. rendű
vádlott ellen egy büntetőeljárásban egy vádiratban emelt vádat az ügyészség és a bíróságok a büntetőjogi
felelősségüket egy ítéletben állapították meg. Ennek ellenére a III. rendű vádlott, illetve a büntetőeljárás jogerős
lezárását követően már III. rendű elítélt, nem indítványozó az Abtv. vonatkozó rendelkezéseinek értelmében,
ezért érintettsége sem állapítható meg. Az indítványozó esetén kötelező állást foglalnia az Alkotmánybíróságnak
az érintettség kérdésében.

[18]	 Az indítványozók a törvényes bírótól való elvonással kapcsolatban a legfőbb ügyésznek a kiemelt ügyekben
másik bíróság előtt történő vádemelési jogáról szóló 166/2011. (XII. 20.) AB határozatra, valamint az OBH elnö-
kének ügyáthelyezési hatásköréről szóló 36/2013. (XII. 5.) AB határozatára hivatkoztak.

[19]	 Az Alkotmánybíróság megjegyzi, hogy jelen ügyben az indítványozókkal és a III. rendű vádlottal szemben nem
azért járt el más illetékességű bíróság, mert a Szegedi Ítélőtábla az említett alkotmánybírósági határozatokban
foglaltaktól eltérő módon jelölte ki az eljáró bíróságokat, hanem azért, mert a Bács-Kiskun Megyei Bíróság bírái
elfogultsági kifogást jelentettek be, és a Szegedi Ítélőtábla Bkk.II.188/2008/2. számú határozatával a büntetőeljárás
lefolytatására a Békés Megyei Bíróságot jelölte ki.

[20]	 Az Abtv. 27. § b) pontjában foglaltak szerint a bírói döntéssel szemben alkotmányjogi panasz akkor terjeszthe-
tő elő, ha az indítványozó jogorvoslati lehetőségeit kimerítette vagy a jogorvoslati lehetőség nincs számára
biztosítva. Az indítványozók a jelen alkotmányjogi panaszt a Kúria által hozott harmadfokú ítéletet követően
nyújtották be, és ezen határozat ellen felülvizsgálati kérelemnek nincs helye. Az indítványozók jogorvoslati le-
hetőségeiket kimerítették, így az alkotmányjogi panasz megfelel az Abtv. 27. §-ban előírt követelményeknek.

[21]	 Az Abtv. 29. §-a alapján az alkotmányjogi panasz befogadhatóságának további feltétele, hogy a bírói döntést
érdemben befolyásoló alaptörvény-ellenességet vagy alapvető alkotmányjogi jelentőségű kérdést vessen fel.
E két feltétel alternatív jellegű, így az egyik fennállása önmagában megalapozza az Alkotmánybíróság érdemi
eljárását {erről lásd: 3/2013. (II. 14.) AB határozat, Indokolás [30], illetve 34/2013. (XI. 22.) AB határozat, Indo-
kolás [18]}. A feltételek meglétének vizsgálta az Alkotmánybíróság mérlegelési jogkörébe tartozik.

450	 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI

[22]	 Az indítvány nem jelölt meg és az Alkotmánybíróság sem talált az ügyben alapvető alkotmányjogi jelentőségű
kérdést, így az ítéletet érdemben befolyásoló lehetséges alaptörvény-ellenességet vizsgálta meg.

[23]	 2.1. Az indítvány szerint a vádlottak személyének kiválasztása sérti a törvény előtti egyenlőség elvét és az Alap-
törvény XV. cikk (1) bekezdésébe ütközik, az ügyészség ugyanis a bűnsegédi magatartás és az egyes bűncse-
lekmények törvényi tényállásának értelmezése folytán bizonyos személyek ellen nem emelt vádat, jóllehet az
indítványozók álláspontja szerint a vádiratban rögzített tényekből ennek ellenkezője következett volna, vagyis
meg nem engedhető különbségtételt gyakorolt a vádlotti kör meghatározása során.

[24]	 Az Alkotmánybíróság értelmezésében az Alaptörvény XV. cikk (1) bekezdése tartalmazza az általános jog-
egyenlőségi szabályt, amely a jogrend valamennyi szabálya tekintetében azért biztosítja az egyenlő kezelés
követelményét, mert az egyenlőség végső alapja az egyenlő méltóság. Valamely szabályozás abban az esetben
nem felel meg az Alaptörvény XV. cikk (1) bekezdésében foglalt mércének, ha végső soron az emberi méltó-
sághoz fűződő jogot sérti. A jogegyenlőség klauzulája a közhatalmat gyakorlók számára azt az alkotmányos
parancsot fogalmazza meg, hogy valamennyi személyt egyenlő méltóságúként kezeljenek, és egyéni szempont-
jaikat egyenlő mércével és méltányossággal vegyék figyelembe. Ez a követelmény az egész jogrendre kiterjed,
a közhatalmat gyakorlók kötelesek egyenlő elbánást biztosítani a joghatóságuk alá tartozó minden személy
számára. A jogegyenlőség elve ugyanakkor nem bármifajta különbségtételt, hanem csupán az emberi méltósá-
got sértő megkülönböztetéseket tilalmazza. Alaptörvény-ellenes, vagyis emberi méltóságot sértő megkülönböz-
tetés abban az esetben állapítható meg, ha a különbségtétel önkényes {8/2015. (IV. 17.) AB határozat, Indokolás
[41]–[42]}.

[25]	 Az indítvány ezen része azonban nem az eljárásban résztvevőkkel kapcsolatos, végső soron az emberi
méltósághoz való alapjogot egyenlő elbánással összefüggő részét érinti, hanem az ügyészség alkotmányos
szerepével, a vádmonopólium gyakorlásával függ össze, amelyet az Alkotmánybíróság a törvényes vád kapcsán
a későbbiekben megvizsgál, így az Alaptörvény XV. cikkének (1) bekezdése vonatkozásában értékelhető
alkotmányjogi összefüggés nem állapítható meg.

[26]	 2.2. Az indítványozók az alkotmányjogi panaszukban arra is hivatkoztak, hogy a nyomozás során a III. rendű
vádlottal szemben az ügyészség az eljárást megszüntette, majd azt a nyomozási bíró határozatának beszerzése
nélkül folytatta. Az indítvány szerint a vád törvényessége a nyomozás során elkövetett eljárási szabálysértés
miatt kétségbe vonható.

[27]	 A Kúria a támadott ítéletében kifejtette, hogy a nyomozás során történt esetleges eljárási szabálysértések – pl.
a nyomozási bíró döntése beszerzésének elmaradása – a vád törvényességét nem érintik. A Kúria indokolása
szerint nem észlelt olyan feltétlen eljárási szabálysértést, amely alapot adhatna a jogerős határozat hatályon
kívül helyezésére. A hivatkozott eljárási szabálysértés – a Be 78. § (4) bekezdésére tekintettel – nem akadályoz-
za meg, hogy a beszerzett bizonyíték a vád alapja legyen és a bírósági eljárásban felhasználják. (Támadott ítélet
10. oldal 1–3. bekezdés).

[28]	 Az Alkotmánybíróság emlékeztet arra, hogy a bizonyítási eljárás lefolytatása, a bizonyítékok mérlegelése és
ennek alapján a tényállás megállapítása a bíróságok feladata. {3219/2014. (IX. 22.) AB végzés, Indokolás [17]}
A rendes bíróságok által elkövetett vélt vagy valós jogszabálysértések ezért önmagukban nem adhatnak alapot
az alkotmányjogi panasz előterjesztésére. Ellenkező esetben az Alkotmánybíróság burkoltan negyedfokú bíró-
sággá válna. {3268/2012. (X. 4.) AB végzés, Indokolás [28]}

[29]	 2.3. Az Abtv. 29. §-a alapján az Alkotmánybíróság az alkotmányjogi panaszt a bírói döntést érdemben befolyá-
soló alaptörvény-ellenesség, vagy alapvető alkotmányjogi jelentőségű kérdés esetén fogadja be.

[30]	 Az Ügyrend 31. § (6) bekezdése azonban lehetővé teszi, hogy az előadó alkotmánybíró a panasz befogadásáról
szóló döntés helyett a panasz érdemi elbírálását tartalmazó határozat-tervezetet terjesszen a testület elé.

IV.

[31]	 Az alkotmányjogi panasz nem megalapozott.
[32]	 Az indítványozók szerint a foglalkozástól eltiltás alkalmazása, valamint az első és a másodfokú eljárásban fel-

merült bűnügyi költségben marasztalás az Alaptörvény XIII. cikkének (1) bekezdésében foglalt tulajdonhoz fű-
ződő jogukat sérti.

2016. 8. szám 	 451

[33]	 1. Az indítvány álláspontja szerint az Alaptörvény XIII. cikkének (1) bekezdésében foglalt tulajdonhoz való jogot
sértette meg a Kúria, amikor ítéletében a foglalkozástól eltiltás keretében nem csupán az ügyvédi, hanem a jogi
egyetemi végzettséghez kötött foglalkozás gyakorlásától zárta el az indítványozókat és ezzel anyagilag ellehe-
tetlenítette őket.

[34]	 Az indítvány a tulajdonhoz fűződő alapjog megsértése kapcsán utal az Alaptörvény I. cikkének (3) bekezdésé-
re, amely szerint: „[a]lapvető jog más alapvető jog érvényesülése vagy valamely alkotmányos érték védelme
érdekében, a feltétlenül szükséges mértékben, az elérni kívánt céllal arányosan, az alapvető jog lényeges tartal-
mának tiszteletben tartásával korlátozható.”

[35]	 Az Alkotmánybíróság a 26/2013. (X. 4.) AB határozatában (Indokolás [161])– hivatkozással a 64/1993. (XII. 22.)
AB határozatra – az alábbiak szerint foglalta össze a tulajdonhoz való alapjogra vonatkozó gyakorlatát: „az al-
kotmányos tulajdonvédelem köre és módja nem szükségképpen követi a polgári jogi fogalmakat, és nem azo-
nosítható az absztrakt polgári jogi tulajdon védelmével. Az alapjogként védett tulajdonhoz való jog tartalmát a
mindenkori közjogi és (alkotmányos) magánjogi korlátokkal együtt kell érteni. Az alkotmányos tulajdonvédelem
terjedelme mindig konkrét; függ a tulajdon alanyától, tárgyától és funkciójától, illetve a korlátozás módjától is.
A másik oldalról nézve: ugyanezen szempontoktól függően az adott fajta közhatalmi beavatkozás alkotmányos
lehetősége a tulajdonba más és más” {ABH 1993, 373, 380., legutóbb idézi: 3209/2015. (XI. 10.) határozat, In-
dokolás [64]}.

[36]	 Emlékeztet az Alkotmánybíróság arra, hogy a 26/2013. (X. 4.) AB határozat úgy értelmezte a tulajdon védelmé-
hez való jogot, hogy az Alaptörvény tulajdoni klauzulája – az Alkotmánybíróság eddigi következetes gyakorlata
és főszabály szerint [64/1993. (XII. 22.) AB határozat, ABH 1993, 373.; 10/2001. (IV. 12.) AB határozat, ABH
2001, 123., illetve 819/B/2006. AB határozat, ABH 2007, 2038, 2041.] – csak a már megszerzett tulajdont (In-
dokolás [193]), illetve kivételes esetekben a tulajdoni várományokat védi {3209/2015. (XI. 10.) AB határozat,
Indokolás [65]}.

[37]	 Az államnak tehát nincs kötelezettsége arra, hogy a magánszemélyt a tulajdonszerzéshez vagy a tulajdon élve-
zetéhez segítse [35/1994. (VI. 24.) AB határozat, ABH 1994, 197, 201.; 936/D/1997. AB határozat, ABH 1999,
615, 619.].

[38]	 Az Alkotmánybíróság a tulajdonhoz való alapjog korlátozása körében utal arra a több határozatában is kifejtett
elvre, amely szerint az állami büntetőhatalom monopóliumából egyértelműen következik a társadalmilag káros
cselekményekkel szembeni büntetőjogi kontrollrendszer megteremtésének, a büntető igény érvényesítésének,
a bűnüldözés és a büntető igazságszolgáltatás alkotmányos feltételek szerinti működtetésének kötelezettsége.
Ez az alkotmányos kötelezettség indokolja, hogy az állami büntetőhatalmat gyakorló szervek hatékony eszkö-
zöket kapjanak feladataik teljesítéséhez, még akkor is, ha ezek az eszközök lényegüket tekintve súlyosan jog-
korlátozók {61/1992. (XI. 20.) AB határozat, ABH 1992, 280, 281.; 31/1998. (VI. 25.) AB határozat, ABH 1998,
240, 247.; 13/2002. (III. 20.) AB határozat; legutóbb: 3025/2014. (II. 17.) AB határozat, Indokolás [58], 23/2014.
(VII. 15.) AB határozat, Indokolás [39]}. A bűncselekmények ugyanis éppen más személyek alapvető alkotmá-
nyos jogait veszélyeztetik vagy sértik. A terhelt alkotmányos alapjogainak korlátozása a büntetőeljárásban ezért
más személyek, illetve a társadalom védelme érdekében történik {3025/2014. (II. 17.) AB határozat, Indokolás
[58]}.

[39]	 Az Alkotmánybíróság rögzíti, hogy a foglalkozástól eltiltás következtében kieső esetleges jövedelem csak egy
általános jelleggel feltételezett lehetőség és nem egy már megszerzett, pl. törvényben vagy szerződésben rög-
zített, az indítványozókat megillető, konkrétan meghatározható vagyoni értéket érint.

[40]	Mindezek alapján az Alkotmánybíróság álláspontja szerint a jogi egyetemi foglalkozástól eltiltás folytán elma-
radt jövedelem és az alkotmányos tulajdonvédelem között nem áll fenn érdemi alkotmányjogi összefüggés.

[41]	 2. Az indítvány a tulajdonhoz való jog megsértéseként értékeli azt, hogy a hatályon kívül helyezés folytán meg-
ismételt eljárásban az elsőként eljáró másodfokú bíróság előtt felmerült bűnügyi költség viselésére a Kúria kö-
telezte az indítványozókat, noha ebben a szakaszban – az akkori első fokú ítélet megalapozatlansága miatt –
felmentették őket.

[42]	 A Kúria ítéletének indokolása szerint ez a bűnügyi költség mindhárom vádlott bűnösségéhez kapcsolódó tanúk
útiköltségeként merült föl (támadott ítélet 25. oldalának 3. bekezdése). Az indítványozók bűnösségének megál-
lapítása indokolta a bűnügyi költségre vonatkozó rendelkezés módosítását.

452	 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI

[43]	 Az Alkotmánybíróság visszautalva az előzőekben kifejtettekre, megismétli, hogy az alkotmányos tulajdonvéde-
lem köre nem azonosítható az absztrakt polgári tulajdon védelmével, így a bűnügyi költség téves megállapítása
ebben az ügyben nem függ össze az alkotmányos tulajdonvédelemmel.

[44]	 Mindezekre tekintettel az Alkotmánybíróság rögzíti, hogy az Alaptörvény XIII. cikkének (1) bekezdése és az
indítvány ezen része tekintetében – jelen ügyben – nincs érdemi alkotmányjogi összefüggés, ezért az indítványt
ebben a tekintetben is elutasította.

V.

[45]	 Az indítvány az Alaptörvény XXVIII. cikkének (1) bekezdésében foglalt tisztességes eljáráshoz fűződő joggal
kapcsolatban a vád törvényességének hiányát állítja.

[46]	 Az indítványozók állítása szerint a velük szemben emelt vád nem volt törvényes, mert a vádlottakat az ügyész-
ség önkényesen válogatta ki, a tettessel szembeni vád hiánya esetén pedig a részesekkel szembeni vád sem
lehet törvényes.

[47]	 1.1. Az Alkotmánybíróság utal arra, hogy a törvényes vád fogalmát a büntetőeljárásról szóló 1998. évi XIX. tör-
vény (a továbbiakban: Be.) 2. §-ának (2) bekezdése egyértelműen rögzíti, amely szerint törvényes a vád, ha a
vádemelésre jogosult a bírósághoz intézett indítványában meghatározott személy pontosan körülírt, büntető
törvénybe ütköző cselekménye miatt a bírósági eljárás lefolytatását kezdeményezi.

[48]	 A Kúria Büntető Kollégiuma a Be. egyes rendelkezései értelmezéséről szóló 1/2007. BK véleményében kibon-
totta, hogy a vád törvényességének alaki feltétele, hogy a bírósági eljárás lefolytatását vádlói jogosultsággal
rendelkező személy kezdeményezze. A vádemelés joga általában az ügyészt, mint közvádlót illeti meg [Be.
28. § (1) bekezdés]. A törvényben meghatározott esetekben azonban magánvádló vagy pótmagánvádló képvi-
seli a vádat [Be. 52. § (1) bekezdés, 53. § (1) bekezdés]. Nem törvényes a vád, ha közvádra üldözendő bűncse-
lekmény miatt magánvádló emel vádat, vagy ha a sértett olyan esetben lép fel pótmagánvádlóként, amikor ezt
a törvény nem engedi meg.

[49]	 A Be. 2. §-ának (2) bekezdése meghatározza a törvényes váddal szemben támasztott minimális tartalmi köve-
telményeket. A törvényes vád minimális tartalmi követelménye, hogy meghatározott személy pontosan körülírt,
büntető törvénybe ütköző cselekménye miatt a bírósági eljárás lefolytatását kezdeményezi. Ha ezek nem telje-
sülnek, bírósági eljárás nem indulhat, illetve nem folytatható. A bírósági eljárás kezdeményezésére irányuló ki-
fejezett akarat, azaz a vádolás a vádirat (bírósághoz történő) benyújtása által teljesül.

[50]	 A vád törvényességének elengedhetetlen tartalmi eleme, hogy meghatározott személy ellen irányuljon, vala-
mint pontosan körülírt, büntető törvénybe ütköző cselekményt tartalmazzon. A vád tárgyává tett cselekmény
körülírása akkor pontos, ha a vádló indítványában ismertetett történeti tényállás hiánytalanul tartalmazza a
bűncselekmény törvényi tényállási elemeinek megfelelő konkrét tényeket: az elkövetési magatartást, a cselek-
mény megvalósításának helyét és idejét stb. A vád törvényességének nem feltétlen tartalmi eleme a vád tárgyává
tett cselekménynek a Büntető Törvénykönyvről szóló régi Btk szerinti minősítése. A Be. azt is kötelezővé teszi,
hogy a bíróság a tárgyalás előkészítése során vizsgálja, hogy a vád törvényes-e, illetve a vádirat megfelel-e a
törvényes előírásoknak. Ha a vád nem törvényes, vagy alakilag hiányos, és az ügyész nem teljesíti hiánypótlási
kötelezettségét, a bíróság megszünteti az eljárást [Be. 267. § (1) bekezdés j) vagy k) pontok].

[51]	 Az Alkotmánybíróság rögzítette azt is, hogy a törvényes vád hiánya okán történő eljárás megszüntetését az
különbözteti meg a többi eljárást megszüntető októl, hogy ez utóbbiak esetében valamely véglegesnek tekint-
hető körülmény, így például a vádlott halála, a bűncselekmény elévülése vagy anyagi jogi feltétel hiánya miatt
válik lehetetlenné az eljárás folytatása. A törvényes vád hiánya ezzel szemben önmagában nem tekinthető
olyan oknak, amely véglegesen ellehetetlenítené a büntetőeljárás lefolytatását. A törvényes vádról szóló bírói
döntés ugyanis a vádban leírt tényeket, a cselekményt mégsem értékeli, vagyis elbírálatlanul hagyja (hasonlóan
lásd: EU Bíróság, Filomeno Mario Miraglia ügy, C-469/03., 2005. március 10., 33–34. pontjait, illetve EU Bíró-
ság, Vladimir Turanský ügy, C-491/07., 2008. december 22.; 42. és 45. pontjait). A bíróság ilyen esetekben
ugyanis a tényeket nem vizsgálja, a bűnügy bizonyítékait nem mérlegeli és a büntetőjogi felelősség kérdése
felől sem határoz. A vád törvényességének elbírálásakor a bíróság a tényállás megállapításával összefüggő eljá-
rási cselekmény teljesítésétől tartózkodni köteles, ezért a döntés kialakításakor sem bizonyítást nem vehet fel,

2016. 8. szám 	 453

sem a tényekből további tényekre nem következtethet. A vád törvényességének vizsgálatakor kizárt a tényállás
formálása, vagyis másként fogalmazva a vád megalapozottságának kérdése a vád törvényességének vizsgálata-
kor érintetlenül marad. Éppen ezért a bíróság ilyen esetekben a vádelvből fakadó és a bíróságra háruló vádki-
merítési kötelezettségnek sem tesz eleget [Be. 2. § (4) bekezdés]. Ilyen megfontolások alapján az Alkotmány
bíróság nemrég arra a következtetésre jutott, hogy a törvényes vád hiánya okán történő eljárást megszüntető
bírósági végzést követően, ugyanazon cselekmény miatti ismételt vádemelés nem sérti az Alaptörvény XXVIII.
cikk (6) bekezdésében foglalt „ne bis in idem” alkotmányos elvét. {33/2013. (XI. 22.) AB határozat, Indokolás
[30]}

[52]	 1.2. Az Alaptörvény 29. cikkének (1) bekezdése szerint „[a] legfőbb ügyész és az ügyészség független, az igaz-
ságszolgáltatás közreműködőjeként, mint közvádló az állam büntetőigényének kizárólagos érvényesítője [...]”.

[53]	 Az Alaptörvény szerint a vádmonopólium gyakorlása az ügyészség kizárólagos feladata. Az Alaptörvény 29. cikké-
nek (1) bekezdése kifejezetten rögzíti azt, hogy az ügyészség az igazságszolgáltatás közreműködőjeként jelenik
meg.

[54]	 A büntetőeljárásban az igazságszolgáltatás egyes funkciói elkülönülnek egymástól. A funkciómegosztás elve
alapján az ítélkezés a bíróság feladata, amely az ügy érdeméről, a vádról szóló döntést foglalja magában, így a
legmagasabb szintű alkotmányos garanciákkal – pl. a bírói függetlenség – övezett.

[55]	 Az ügyészséget az igazságszolgáltatás rendszerében az Alaptörvényben meghatározott jogok illetik meg, és az
ott meghatározott feladatokat köteles ellátni. Az ügyészség közvádlói funkciójából következően a vádmonopó-
lium gyakorlója, a közvádra üldözendő bűncselekmények esetén a vádemelésről, a vádmódosításról vagy a vád
elejtéséről – a magánvád vagy a pótmagánvád törvényben meghatározott eseteit kivéve – kizárólag az ügyész-
ség dönthet; más szerv nem kényszerítheti az ügyészséget a vádemeléssel vagy a vád elejtésével kapcsolatos
döntésének a megváltoztatására. {3072/2015. (IV. 23.) AB határozat, Indokolás [58]} Az, hogy a konkrét ügyben
rendelkezésére álló tényeket, adatokat milyen módon értékeli, abból milyen következtetéseket von le, az ügyész
szabad mérlegelési jogkörébe és szakmai felelősségébe tartozik. [3/2004. (II. 17.) AB határozat, ABH 2004, 48,
58, 63.] Az ügyész „közvádlói funkciójának gyakorlása során az ügyészi szakmai felelősség követelményeit is
szem előtt tartva köteles eljárni” [34/B/1996. AB határozat, ABH 2001, 849, 853.]. Ez magában foglalja azt is,
hogy a rendelkezésre álló bizonyítékok alapján a nyomozás iratainak megvizsgálását követően annak eredmé-
nyétől függően eldönti, hogy vádat emel, illetve a vádemelést részben mellőzi, a nyomozást felfüggeszti, meg-
szünteti, az ügyet közvetítői eljárásra utalja (diverzió) vagy a vádemelés elhalasztásáról dönt. Arra is lehetősége
van, hogy további nyomozási cselekményt végezzen vagy végeztessen, ha például a tényállás nincs maradék-
talanul felderítve vagy olyan lényeges eljárási szabálysértés történt, amely az ügy elintézését lényegesen befo-
lyásolja.

[56]	 Az ügyészség az alkotmányos funkcióját és feladatait az Alaptörvényen, az ügyészségre vonatkozó sarkalatos
törvényeken keresztül és a Be. alkalmazásával valósítja meg.

[57]	 Az Alkotmánybíróság már egy korai határozatában is megfogalmazta, hogy az Alkotmány nem biztosít alanyi
jogot az anyagi igazság érvényesülésére. Ezek a jogállam céljai és feladatai. Az Alkotmány az anyagi igazság
érvényre juttatásához szükséges – és az esetek többségében alkalmas – eljárásra ad jogot. A büntető igény ér-
vényesítésének eljárási módjával, a büntetőeljárással szemben azonban alapvető követelményként jelentkezik
az igazság megállapítása a bűncselekmény elkövetése, az elkövető személye és büntetethetősége tekintetében.
Ez alapvető feltétele annak, hogy a büntetőjogi felelősség kérdésében igazságos bírósági döntés szülessen
[14/2004. (V. 7.) AB határozat, ABH 2004, 241, 266.].

[58]	 Az Alkotmánybíróság több határozatában következetesen képviselte azt az álláspontot, hogy a jogállamban a
bűnüldözésnek szigorú anyagi jogi és eljárási jogi korlátok között kell folynia, a bűnüldözés sikertelenségének
kockázatát azonban az állam viseli. Ez a kockázatelosztás az ártatlanság vélelmének alkotmányos garanciája
[9/1992. (I. 30.) AB határozat, ABH 1990, 59, 70.].

[59]	 Az ügyész közvádlói monopóliuma tehát járhat olyan hátrányos következményekkel (pl. a vádemelés elmulasz-
tása, vagy indokolatlan vádelejtés), amelyek a sértettek érdekeit hátrányosan befolyásolhatják. Az ilyen hibák
elhárításának és hiányosságok kiküszöbölésének módja a jogalkotó által létrehozott vádkorrektívumok (pl. pót-
magánvád) rendszere útján lehetséges. [14/2002. (III. 20.) AB határozat, ABH 2002, 101, 113.] Ezen túlmenően
a jogorvoslati rendszer lehetőséget nyújt a vádlott részére, hogy a jogait érintő döntéseket felülvizsgáltassa
{3072/2015. (IV. 23.) AB határozat, Indokolás [59]}.

454	 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI

[60]	Az Alkotmánybíróság egy korábbi határozatában a vádmonopólium tekintetében úgy fogalmazott, hogy az
Alkotmánnyal összhangban a büntetőeljárásról szóló törvény a közvádra üldözendő bűncselekmények miatti
vádemelés tekintetében a döntés felelősségét kivételt nem tűrő módon az ügyészre ruházza. [14/2002. (III. 20.)
AB határozat, ABH 2002, 101, 108.] Ez ma már a vádkorrektívumok segítségével (pl. pótmagánvád) korrigálha-
tó, de az ügyész feladata annak a mérlegelése, hogy egyes személyekkel szemben a vádemeléshez szükséges
feltételek fennállnak-e, az alapos gyanút megfelelő bizonyítékok támasztják-e alá.

[61]	 2. A III. rendű vádlott ellen személyi szabadság megsértésének bűntette miatt tettesi minőségben, míg az
1. számú indítványozóval szemben ugyanezen bűncselekmény elkövetése miatt részesi (felbujtóként) minőség-
ben folytatták a büntető eljárást.

[62]	 Az indítvány szerint, a vád azért sem volt törvényes, mert ha a tettessel (a büntető ügy III. rendű vádlottja)
szemben nincs törvényes vád, akkor nem lehet törvényes vád a felbujtóval (1. és 2. számú indítványozók) szem-
ben sem.

[63]	 Az Alkotmánybíróság megjegyzi, hogy a konstans bírói gyakorlat szerint a felbujtónak a cselekmény jogi minő-
sítésére kiható büntetőjogi felelőssége a tettesi cselekményekhez igazodik (BH 1997/466). A részes büntetőjogi
felelőssége akkor is fennáll, ha a tettes felelősségre vonására nem kerül sor, a feltétel a tettesi alapcselekmény
megvalósulása. A részesség járulékos jellegéből nem következik az, hogy a felbujtó és a bűnsegéd büntetőjogi
felelősségének előfeltétele a tettes büntetőjogi felelősségre vonása, a részesek akkor is felelősségre vonhatók,
ha a büntetőeljárás során a tettes (tettesek) kiléte nem volt megállapítható, illetve, ha a tettes felelősségre voná-
sára valamilyen okból nem kerülhet sor [BH2014.38., BH1999. 53., BH2000.185., EBH1999.84.].

[64]	 Az Alkotmánybíróság álláspontja szerint az indítványozókkal szemben a törvényes vád alkotmányos követelmé-
nyeit a bíróságok nem sértették meg, ezért ebben a tekintetben az alkotmányjogi panaszt elutasította.

VI.

[65]	 Az Alkotmánybíróság 16/2014. (V. 22.) AB határozatában rögzítette, hogy a jogbiztonság követelményéből ki-
olvasható visszaható hatályú jogalkotás korlátozott lehetőségéhez hasonló alapjogi mércét határoz meg az
Alaptörvény XXVIII. cikk (4) bekezdésében rejlő visszaható hatályú büntetőjogi jogalkotás tilalma. Ezt az alkot-
mányos szabályt közvetítik a büntető törvénykönyv időbeli hatályáról szóló rendelkezései, amelyek e tilalom
mellett az enyhébb büntető törvényi szabályok visszaható hatályú alkalmazását írják elő. A nullum crimen sine
lege és a nulla poena sine lege elveket megfogalmazó alkotmányos szabály a jogállamok egyik legnagyobb
múltra visszatekintő garanciáját jeleníti meg: az állami büntetőhatalom gyakorlásának korlátját és gyakorolható-
ságát övező feltételek előre megismerhetőségének követelményét. Ebből az is következik, hogy az Alaptörvény
XXVIII. cikkének (4) bekezdéséből fakadó követelmények, így a visszaható hatályú büntetőjogi jogalkotás és
jogalkalmazás tilalmának védelmi körébe tartozik a büntetőjog valamennyi olyan szabálya, amely az egyéni
büntetőjogi felelősség megállapítása szempontjából jelentős. Az Alkotmánybíróság e gyakorlata értelmében a
nullum crimen sine lege és a nulla poena sine lege elvek által nyújtott védelem nem szűkíthető le a büntetőjog
különös részi törvényi tényállási elemeire és az abban foglalt büntetési tételekre, hanem felöleli a büntetőjogi
felelősségre vonás valamennyi releváns szabályát [lásd például: 35/1999. (XI. 26.) AB határozat, ABH 1999, 310,
316.] (Indokolás, [33]).

[66]	 1. Az indítványozók szerint a Kúria az ítéletben rögzített jogértelmezésével a személyi szabadság megsértése
lehetséges elkövetési magatartásainak körét olyan mértékben kiterjesztette, amely teljes jogbizonytalanságot
eredményezett és ezzel megsértette az Alaptörvény XXVIII. cikk (4) bekezdésében foglalt nullum crimen sine
lege elvét. A büntetni rendeltség ugyanis a cselekmény elkövetésekor nem volt előrelátható és téves a Kúria
azon álláspontja, hogy a kísérés, a szemmel tartás is megvalósítja a személyi szabadság megsértését.

[67]	 A Kúria támadott határozatában rögzítette továbbá, hogy a személyi szabadság megsértésének bűncselekmé-
nye ún. nyitott törvényi tényállású bűntett, amely vonatkozásában nincs jelentősége annak, hogy a passzív
alany kívánta-e megváltoztatni tartózkodási helyét és bármely magatartás, amely a helyváltoztatás lehetőségé-
től megfosztja, tényállásszerűnek minősül. Az indítvány ebben a tekintetben az Alaptörvény I. cikk (3) bekez-
désére utalást nem indokolta.

2016. 8. szám 	 455

[68]	 Az Alkotmánybíróság ismételten rögzíti azt a korábbi határozataiban már kifejtett elvet, amely szerint feladat- és
hatáskörébe nem tartozik bele sem a bírói gyakorlatnak a büntető anyagi jogot érintő, dogmatikai kérdések el-
döntését célzó „felülvizsgálata”, sem egy adott bűncselekmény kapcsán az elkövetési magatartások lehetséges
körének megállapítása, sem pedig a büntetéskiszabási gyakorlat kritikája szempontjából. A szakjogi dogmatiká-
ra épülő konzekvens bírói gyakorlat közvetlenül csak akkor válhat alkotmánybírósági felülvizsgálat tárgyává, ha
az Alaptörvénnyel össze nem egyeztethető, a tudomány igazolt és elfogadott megállapításait is felülíró alapjogi
sérelem előidézésére alkalmas {3077/2012. (VII. 26.) AB határozat, Indokolás [5]–[6]}.

[69]	 2. Az indítványozók szerint a Kúria a 18. számú BK véleményétől eltért, amikor a támadott ítéletében nem az
ügyvédi foglalkozástól, hanem az egyetemi jogi végzettséghez kötött foglalkozástól tiltotta el őket. Az indítvá-
nyozók álláspontja szerint ezzel ugyanis jelentősen megnövelte az okozott joghátrányt, valamint visszaható
hatállyal megváltoztatta a büntetés tartalmát és ezzel megsértette az Alaptörvény XXVIII. cikk (4) bekezdésében
foglalt nulla poena sine lege elvét.

[70]	 Az Alkotmánybíróság következetes gyakorlata szerint a jogállam nélkülözhetetlen eleme a jogbiztonság. A jog-
biztonság az államtól, és elsősorban a jogalkotótól azt követeli meg, hogy a jog egésze, egyes részterületei és
szabályai világosak, egyértelműek, hatásukat tekintve kiszámíthatóak és a norma címzettjei számára is előre
láthatóak legyenek. A jogbiztonság egyik legfontosabb alapkövetelménye a jogszabályok kiszámíthatósága és
az egyes jogi normák egyértelműsége. {9/1992. (I. 30.) AB határozat, ABH 1992, 59, 65.; 38/2012. (XI. 14.) AB
határozat, Indokolás [84]; 3047/2013. (II. 28.) AB határozat, Indokolás [13] és [16]; 3106/2013. (V. 17.) AB hatá-
rozat, Indokolás [8]; 24/2013. (X. 14.) AB határozat, Indokolás [48]; 33/2014. (XI. 7.) AB határozat, Indokolás
[32]} Kifejezetten a büntetőjogi normákkal kapcsolatban állapította meg az Alkotmánybíróság, hogy „a bünte-
tőjogi szankció kilátásba helyezésével tilalmazott magatartást leíró diszpozíciónak határozottnak, körülhatárolt-
nak, világosan megfogalmazottnak kell lennie. Alkotmányossági követelmény a védett jogtárgyra és az elköve-
tési magatartásra vonatkozó törvényhozói akarat világos kifejezésre juttatása” {30/1992. (V. 26.) AB határozat,
ABH 1992, 167, 176.; megerősítve: 4/2013. (II. 21.) AB határozat, Indokolás [59]}.

[71]	 Ugyanakkor az alkotmánybírósági gyakorlat abban is következetes, hogy a sérelmezett jogszabály tartalmának
homályossága, ellentmondásossága, bizonytalansága csak abban az esetben alaptörvény-ellenes, ha a norma-
tartalom tisztázatlanságának feloldására a bíróságok jogszabály-értelmezése már nem elegendő {1263/B/1993.
AB határozat ABH 1994, 672, 673–674.; 534/E/2001. AB határozat, ABH 2002, 1283, 1288–1289.; megerősít-
ve: 4/2013. (II. 21.) AB határozat, Indokolás [59]}. Az Alkotmánybíróság korábbi határozata szerint „[a] büntető-
jogi kodifikáció sajátja, hogy a törvényi tényállások nemcsak a puszta felismerést kívánó leíró jellegű elemeket,
hanem bírói mérlegelést követelő normatív elemeket is tartalmaznak.” (334/B/2000. AB határozat, ABH 2003,
1180, 1182.)

[72]	 Az Alkotmánybíróság álláspontja szerint nem igénylik az Alaptörvény értelmezését azok a kérdések, amelyek
nem haladják meg a jogalkalmazók megengedett jogértelmezési lehetőségeit és az alkotmányosan is elfogadott
rendszerképző jogértelmezés határait {3032/2012. (VI. 21.) AB határozat, Indokolás [35]; 3106/2013. (V. 17.) AB
határozat, Indokolás [11], 16/2014. (V. 22.) AB határozat, Indokolás [52]}.

[73]	 Az egyetemi jogi végzettséghez kötött foglalkozástól eltiltást a bírói gyakorlat ismeri és alkalmazza (pl.
BH2015.2019.), tehát nincs szó a foglalkozástól eltiltásnak a törvényi szabályozáson túlmenő, eddig ismeretlen,
visszamenőleges, új értelmezéséről.

[74]	 A Kúria ítéletében utalt arra, hogy az indítványozók ügyvédi tevékenységét a Bács-Kiskun Megyei Ügyvédi
Kamara felfüggesztette. Az Alkotmánybíróság ismételten rögzíti, hogy az ügyvédekről szóló 1998. évi XI. tör-
vény 13. §-ának (1) bekezdése szerint ügyvédi tevékenységet az végezhet, aki a kamara tagja és az ügyvédi
esküt letette. A (4) bekezdés c) pont cc) alpontja szerint azonban nem vehető fel az ügyvédi kamarába, akinek
az esetében a szabadságvesztés büntetés végrehajtását próbaidőre felfüggesztették, a próbaidő leteltétől számí-
tott három évig.

[75]	 Az Alkotmánybíróság megjegyzi, hogy a Kúria az indítványozókat 2 éves időtartamra tiltotta el a jogi egyetemi
végzettséghez kötött foglalkozás gyakorlásától. Mivel az ügyvédi kamarába történő felvételükre csak a próba-
idő letelte (5 és 3 év) után 3 évvel kerülhet sor, így ezen idő alatt a 2 éves időtartamú foglalkozástól eltiltás is
letelik. Ügyvédi tevékenységük gyakorlását tehát nem a foglalkozástól eltiltás akadályozza meg, hanem az
ügyvédi törvényben foglalt, a kamarai felvételre vonatkozó várakozási idő. Ha a Kúria csak az ügyvédi foglal-
kozástól tiltotta volna el az indítványozókat, akkor az nem jelentene joghátrányt. A kiszabott foglalkozástól el-

456	 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI

tiltás tartama kevésbé szigorú, mint az ügyvédi törvényből eredő feltétel, így az indítványozók a kamarai felvé-
tel időpontja előtt már tovább folytathatják jogi tevékenységüket.

[76]	 Mindezek alapján az Alkotmánybíróság az alkotmányjogi panaszt a támadott ítélet érdemére kiható alaptör-
vény-ellenesség hiányában az Alaptörvény XXVIII. cikkének (4) bekezdése vonatkozásában is elutasította.

[77]	Az Alkotmánybíróság az alkotmányjogi panaszt az Abtv. 64. § a) és d) pontjai alapján egyebekben visszauta
sította.

Budapest, 2016. április 12.

Dr. Czine Ágnes s. k.,
megbízott tanácsvezető,
előadó alkotmánybíró

	 Dr. Balsai István s. k.,	 Dr. Dienes-Oehm Egon s. k.,	 Dr. Juhász Imre s. k.,
	 alkotmánybíró	 alkotmánybíró	 alkotmánybíró

Dr. Salamon László s. k.,
alkotmánybíró

Alkotmánybírósági ügyszám: IV/1612/2015.

• • •

2016. 8. szám 	 457

AZ ALKOTMÁNYBÍRÓSÁG 3075/2016. (IV. 18.) AB HATÁROZATA

alkotmányjogi panasz elutasításáról

Az Alkotmánybíróság tanácsa alkotmányjogi panasz tárgyában meghozta a következő

h a t á r o z a t o t:

1. Az Alkotmánybíróság a Budapest Környéki Törvényszék 3.Pkf.20.246/2015/4. számú ítélete, illetve a Dabasi
Járásbíróság 7.P.20.442/2012/106. számú ítélete ellen – az Alaptörvény XX. cikk (1) és XXVIII. cikk (1) bekezdé-
sére hivatkozással – benyújtott alkotmányjogi panaszt elutasítja.
2. Az Alkotmányjogi panaszt egyebekben visszautasítja.

I n d o k o l á s

I.

[1]	 1. Az indítványozó az Alkotmánybíróságról szóló 2011. évi CXL. törvény (a továbbiakban: Abtv.) 27. §-a szerinti
alkotmányjogi panaszt terjesztett elő a Budapest Környéki Törvényszék 2015. május 21-én kelt 3.Pkf.20.246/2015/4.
sorszámú ítélete, illetve a Dabasi Járásbíróság 2014. december 4-én kelt 7.P.20.442/2012/106. sorszámú ítélete
ellen.

[2]	 Álláspontja szerint a támadott döntések ellentétesek az Alaptörvény II. cikke szerinti élethez és emberi
méltósághoz való joggal, a XIII. cikk (1) bekezdése szerinti tulajdonhoz való joggal, a XV. cikk (1) bekezdése
szerinti törvény előtti egyenlőség követelményével, a XX. cikk (1) bekezdése szerinti egészséghez való joggal,
valamint a XXIV. cikk (1) bekezdése szerinti tisztességes hatósági és a XXVIII. cikk (1) bekezdésében foglalt
tisztességes bírósági eljáráshoz való joggal is. Indítványa kiegészítésében emellett megjelölte az Alaptörvény
B) cikk (1) bekezdésében rögzített jogállamiság elvéből levezetett jogbiztonság követelményét, a IX. cikk
(1) bekezdése szerinti véleménynyilvánítás szabadságát, illetve a XXV. cikkben biztosított petíciós jogot.

[3]	 1.1. Az indítványozó 1998. augusztus 18-án nyújtott be tulajdonjog bejegyzés iránti kérelmet az akkor még
termőföldnek minősülő ingatlanra, amelyet 2001. május 25-én belterületbe vontak, kereskedelmi, szolgáltató,
gazdasági terület besorolással. Az önkormányzat 2002. január 11-én építési engedélyt adott az indítványozó
számára irodaépület létesítésére, ezt az engedélyt 2002. október 9-én módosították, így az már iroda- és lakó-
épületre terjedt ki. A 2004. március 11-én kibocsátott használatbavételi engedély kizárólag lakóépület létesíté-
sét rögzíti. Az ingatlannal szomszédos terület már az ingatlan megvásárlásakor kivett lőtér minősítéssel szere-
pelt az ingatlan-nyilvántartásban, azon azóta is lőtér üzemel. 2010–11-ben jelentős bővítéseket hajtottak végre,
melyhez megkapták a szükséges engedélyeket. A bővítést követően megnövekedett a lőtér forgalma (fegyveres
szervek tartottak gyakorlatot, illetve olimpiai utánpótlás-nevelés keretében tartott sportlövészet is zajlott a lőté-
ren), ezzel együtt pedig a zajhatás megnövekedett. Az indítványozó szerint a jelentős zaj, illetve az ingatlanára
áthulló, gellert kapott lövedékek miatt depresszióval jellemzett elmebetegségi állapot jött létre nála. Birtokhá-
borításra, illetve szomszédjogok megsértésére hivatkozással bírósághoz fordult, azonban keresetét az első- és
a másodfokú bíróság is elutasította.

[4]	 1.2. Az indítványozó a peres eljárás során arra hivatkozott, hogy az alperesek nem tartják be a jegyző 2011.
december 8-án kelt határozatát, melyben korlátozta tevékenységüket, továbbá a tevékenységük zajhatása meg-
haladja a jogszabályban előírt mértéket, illetve a helyi építésügyi szabályzat szerint nem is lehetett volna enge-
délyezni a tevékenységüket, ugyanis azt a lakóépülettől előírt 200 méteres távolságnál közelebb gyakorolják.

[5]	 Az elsőfokon eljáró bíróság a keresetet elutasította. Ítéletének indokolásában kifejtette, hogy a Polgári Törvény-
könyvről szóló 1959. évi IV. törvény (a továbbiakban: régi Ptk.) 100. §-a a szükségtelen zavarástól való
tartózkodást írja elő, e körben vizsgálni kellett egyrészt azt, hogy a zajhatás jogsértőnek minősül-e, illetve azt,
hogy a zavarás mennyiben tekinthető szükségtelennek. Megállapította, hogy az indítványozó tudta, hogy

458	 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI

közvetlenül egy lőtér szomszédságába építkezik, és számítania kellett rá, hogy az ott gyakorolt tevékenység
hangosabbá is válhat. A hatósági előírások betartatása érdekében az indítványozó bármikor a jegyzőhöz
fordulhat, a közigazgatási előírások pedig nem tekinthetők irányadónak a polgári perben. A kilőtt lőszerek
magja mindezeken túl nem szándékos átlövés miatt kerül az indítványozó ingatlanára. Ugyan a zajhatás
megnövekedett, ez azonban nem ad kellő alapot arra, hogy bezárjanak egy jelentős és társadalmilag hasznos
igényt kielégítő lőteret, aminek következtében egy gazdasági társaság ellehetetlenülne és emberek veszítenék
el állásukat.

[6]	 Az indítványozó fellebbezett az ítélet ellen. Hivatkozott arra, hogy az alperesi oldalon jogellenes fegyverhasz-
nálat is történt, üzemszerű állapotban nem került sor a zajhatás mérésére, de a nem üzemszerű állapotban is a
megengedett mértéknél jóval magasabb decibel értéket mértek.

[7]	A másodfokon eljáró Budapest Környéki Törvényszék a 2015. május 21-én hozott 3.Pkf.20.246/2015/4. számú
ítéletével az elsőfokú bíróság ítéletét helybenhagyta. A bíróság hangsúlyozta, hogy a régi Ptk. 100. §-a szem-
pontjából nem bír jelentőséggel, hogy a közigazgatási jogszabályok előírásait figyelembe véve üzemszerű volt-e
a lőtér működése, ehelyett azt kellett volna az indítványozó felperesnek igazolnia, hogy a zajhatás szükségtelen
volt, e körben azonban a bíróság nem tudott eltekintetni attól, hogy az indítványozó lőtér mellé költözött, így
számolnia kellett az ott zajló tevékenységgel. A bíróság vizsgálta azt is, hogy van-e lehetőség a zajhatás csök-
kentésére, azonban annak horribilis költségei miatt azt nem tekintette az alperestől elvárható magatartásnak.

[8]	 2. Az indítványozó az Abtv. 27. §-a alapján a döntések megsemmisítését kérte. Álláspontja szerint az Alaptör-
vény XXVIII. cikk (1) bekezdéséből levezethető indokolási kötelezettséggel ellentétes döntések születtek, ugyan-
is az ügy lényegi részeire vonatkozó észrevételeit kellő alapossággal nem vizsgálták. Nem értékelték a környé-
ken lakók petícióját, a zajhatással, illetve az indítványozó elmeállapotával, az azt kiváltó okokkal kapcsolatos
szakértői véleményeket, az ügyben született hatósági döntést, illetve jogszabályi előírásokat sem, amelyek
mind azt támasztották alá, hogy a zajhatás elviselhetetlen. Hivatkozik arra, hogy a határérték nagymértékű
túllépése miatt a szükségtelen zavarás objektíve megvalósult, e körben utalt a BH 2002.5.179 számú döntésre,
amelyben azt mondta ki a Legfelsőbb Bíróság, hogy „az alperes tevékenységének zaja meghaladja az engedé-
lyezett határértéket, tehát birtoksértés történt”. Az ítéletekből hiányzik annak az alátámasztása is, hogy a határ-
értékeket jelentősen túllépő zajhatás miért nem zavaró, holott az eljáró szakértő is megerősítette ezt. A bírósá-
gok azt sem találták zavaró jellegűnek, hogy bizonyítottan átrepülnek lövedékek az indítványozó ingatlanára,
indokolásaikban erre érdemben nem is tértek ki. Álláspontja szerint az eljárt bíróságok döntéseikkel így súlyo-
san sértik a tulajdonhoz és az egészséghez való alapjogait is. Az ügyében eljárt Dabasi Járásbíróság és a Buda-
pest Környéki Törvényszék hivatkozott ítéletei több ponton ellentmondásosak, továbbá a jogszabályok téves
alkalmazása és a pártatlan elbíráláshoz való jog sérelme miatt sértik a tisztességes bírósági eljáráshoz való jogát
és közvetve sértik a fent hivatkozott alapjogait. Kifogásolta egyszersmind, hogy a Dabasi Járásbíróság fonto-
sabbnak tartotta alperesek az Alaptörvény M) cikk (1) bekezdésében rögzített vállalkozás szabadságán alapuló
gazdasági érdekeit, a profitot, mint az ő és környezete egészségügyi állapotát, egyértelműen megsértve az
Alaptörvény XX. cikk (1) bekezdésében rögzített egészséghez való alkotmányos jogát és az Alaptörvény II. cik-
kében rögzített emberi méltósághoz való jogát.

[9]	 Indítványának kiegészítésében mindemellett kiemelte, hogy az eljárt bíróságok ítéletükben az élethez való jo-
got, az egészséghez való jogot és az egészséges környezethez való jogot állították szembe az elvileg polgári
rendeltetésű lőtér működésének esetleges korlátozásából, bezárásából eredő gazdasági hátrányokkal, ez utób-
bi fontosságát hangsúlyozva. Álláspontja szerint az egészséghez és az egészséges környezethez való jog nem
állítható szembe a pénzügyi, gazdasági érdekekkel, a „profitszerzéshez való joggal”. Ha mégis, a kettő jogosult-
ság közül az élethez, az egészséghez és az egészséges környezethez való jog kerülhet csak előtérbe, ezen
alapjogok élveznek nagyobb, szélesebb körű alkotmányos védelmet. Az élethez való jog korlátozhatatlan alap-
jog, az egészséghez és az egészséges környezethez való jogok korlátozhatósága pedig csak feltétlenül szüksé-
ges esetben és csak a céllal arányos mértékben, más alapjog védelme, vagy a közösség érdekében valósulhat
meg. Az indítványozó hangsúlyozta, hogy álláspontja szerint meghalhat egy átrepülő lövedéktől vagy súlyos,
maradandó sérülést is szerezhet. Mindezeken túl hivatkozik arra is, hogy sérült a petíciós joga azzal, hogy a
bíróságok ítéleteikben egyáltalán nem értékelték a 157 – a lőtér zajkibocsátásával, a lőtérről kirepülő lövedé-
kekkel érintett – helyi lakos petíciós kérelmét. Kiemelte indítványában egyszersmind azt is, hogy ellentétes a
jogbiztonság követelményével, hogy a bíróság nem adta ésszerű és/vagy jogszerű magyarázatát annak, hogy

2016. 8. szám 	 459

hogyan lehetne egy lőtér működésének, birtokháborításának vizsgálata során a lőtér engedélyeztetésével, üze-
meltetésével kapcsolatos, hatályos közigazgatási jogszabályi rendelkezéseket figyelmen kívül hagyni.

[10]	 Az indítványozó indítványaiban a fentieken túl külön indokolás nélkül hivatkozott az Alaptörvény IX. cikk
(1) bekezdése szerinti véleménynyilvánítás szabadságára, a XIII. cikk (1) bekezdése szerinti tulajdonhoz való
jogra, a XV. cikk (1) bekezdése szerinti törvény előtti egyenlőség követelményére, illetve a XXIV. cikk (1) bekez-
dése szerinti tisztességes hatósági eljáráshoz való jogra.

II.

[11]	 Az Alaptörvény érintett rendelkezései:

„B) cikk (1) Magyarország független, demokratikus jogállam.”

„II. cikk Az emberi méltóság sérthetetlen. Minden embernek joga van az élethez és az emberi méltósághoz, a
magzat életét a fogantatástól kezdve védelem illeti meg.”

„IX. cikk (1) Mindenkinek joga van a véleménynyilvánítás szabadságához.”

„XIII. cikk (1) Mindenkinek joga van a tulajdonhoz és az örökléshez. A tulajdon társadalmi felelősséggel jár.”

„XV. cikk (1) A törvény előtt mindenki egyenlő. Minden ember jogképes.”

„XX. cikk (1) Mindenkinek joga van a testi és lelki egészséghez.”

„XXIV. cikk (1) Mindenkinek joga van ahhoz, hogy ügyeit a hatóságok részrehajlás nélkül, tisztességes módon
és ésszerű határidőn belül intézzék. A hatóságok törvényben meghatározottak szerint kötelesek döntéseiket
indokolni.”

„XXV. cikk Mindenkinek joga van ahhoz, hogy egyedül vagy másokkal együtt, írásban kérelemmel, panasszal
vagy javaslattal forduljon bármely közhatalmat gyakorló szervhez.”

„XXVIII. cikk (1) Mindenkinek joga van ahhoz, hogy az ellene emelt bármely vádat vagy valamely perben a
jogait és kötelezettségeit törvény által felállított, független és pártatlan bíróság tisztességes és nyilvános tárgya-
láson, ésszerű határidőn belül bírálja el.”

III.

[12]	 Az indítvány részben nem bírálható el érdemben, részben nem megalapozott.

[13]	 1. Az Abtv. 56. § értelmében az Alkotmánybíróság elsődlegesen az alkotmányjogi panasz befogadhatóságáról
dönt. Az Alkotmánybíróság az Abtv. 50. § (1) bekezdése és az Alkotmánybíróság Ügyrendje 5. § (1) bekezdése
alapján tanácsban jár el az ügyben. A tanács mérlegelési jogkörében vizsgálja az alkotmányjogi panasz befo-
gadhatóságának törvényben előírt tartalmi feltételeit, különösen a 27. § szerinti érintettséget, a jogorvoslat ki-
merítését, valamint a 29–31. § szerinti feltételeket.

[14]	 Az Abtv. 27. §-a alapján alaptörvény-ellenes bírói döntéssel szemben az egyedi ügyben érintett személy vagy
szervezet alkotmányjogi panasszal fordulhat az Alkotmánybírósághoz, ha az ügy érdemében hozott döntés
vagy a bírósági eljárást befejező egyéb döntés az indítványozó Alaptörvényben biztosított jogát sérti, és az in-
dítványozó a jogorvoslati lehetőségeit már kimerítette, vagy jogorvoslati lehetőség nincs számára biztosítva.

[15]	 Jelen esetben az indítványozó felperes volt az alkotmányjogi panasszal érintett eljárásokban, melyek során jo-
gait kívánta érvényesíteni, így érintettsége az ügyben fennáll. A másodfokú döntéssel szemben rendes jogorvos-
latnak helye nincs, így az indítványozó kimerítette a jogorvoslati lehetőségeit is.

460	 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI

[16]	 Az Abtv. 30. § (1) bekezdése szerint az alkotmányjogi panaszt a sérelmezett döntés kézbesítésétől számított
hatvan napon belül lehet írásban benyújtani. Az indítványozó a másodfokú ítéletet 2015. június 25-én vette át,
alkotmányjogi panaszát 2015. augusztus 24-én adta postára, így az határidőben előterjesztettnek minősül.

[17]	 Nem minősül ugyanakkor az Alaptörvényben biztosított jognak az Alaptörvény B) cikk (1) bekezdésében meg-
fogalmazott jogállamiság és a jogbiztonság alkotmányos követelménye. Az Alkotmánybíróság következetes gya-
korlata szerint az erre való hivatkozásnak csak kivételes esetekben – a visszaható hatályú jogalkotásra és a fel-
készülési idő hiányára alapított indítványok esetében – van helye {3062/2012. (VII. 26.) AB határozat, Indokolás
[171]}. Alkotmányjogi panasz esetében az Alaptörvény B) cikk (1) bekezdésére mindezek alapján tehát a panasz-
ban foglalt összefüggésben nem lehet alappal hivatkozni, mert az nem alapjogi rendelkezés, vagyis jelen ügy-
ben nem minősül az Alaptörvényben biztosított olyan jognak, amelyre alkotmányjogi panasz alapítható.

[18]	 Az Abtv. 52. § (1) bekezdésének megfelelően az indítványnak határozott kérelmet kell tartalmaznia. Ugyanezen
szakasz (1b) bekezdése nevesíti, hogy mikor minősül a kérelem határozottnak. E körben az e) pont szerint a
kérelemnek egyértelműen meg kell jelölnie az indokolást arra nézve, hogy a sérelmezett bírói döntés miért el-
lentétes az Alaptörvény megjelölt rendelkezésével.

[19]	 Az indítvány nem felel meg a határozott kérelem követelményének az Alaptörvény IX. cikk (1) bekezdése sze-
rinti véleménynyilvánítás szabadsága, a XIII. cikk (1) bekezdése szerinti tulajdonhoz való jog, a XV. cikk (1)
bekezdése szerinti törvény előtti egyenlőség követelménye, illetve a XXIV. cikk (1) bekezdése szerinti tisztessé-
ges hatósági eljáráshoz való jog vonatkozásában, ugyanis azokkal összefüggésben az indítványozó önálló, al-
kotmányjogilag értékelhető indokolást nem terjesztett elő, ezen alapjogok csak említésszerűen jelentek meg az
indítványban.

[20]	 Az Alaptörvény XXV. cikkében meghatározott petíciós jog alapján az érintettnek ahhoz van joga, hogy egyedül
vagy másokkal együtt, írásban kérelemmel, panasszal vagy javaslattal forduljon bármely közhatalmat gyakorló
szervhez. A petíciós jog egyrészt tehát magában foglalja a kérelem, panasz, illetve javaslat benyújtásának lehe-
tőségét, másrészt pedig a közhatalmat gyakorló szerv válaszadási kötelezettségét. Nem terjed ki ugyanakkor
arra, hogy a petícióban foglaltakra önmagában döntést alapozzanak a szervek, így tehát arra sem, hogy a petí-
cióban foglalt tényállításokat vagy egyéb előadásokat minden további nélkül figyelembe vegyék akár hatósági,
akár bírósági eljárásban, noha alapvetően ennek akadálya sincs, azonban ez az érintett szervek mérlegelési
jogkörébe tartozó kérdés. Nem áll tehát összefüggésben a petíciós jog az indítványban megfogalmazott azon
kifogásokkal, melyek szerint a bíróságok az ítéletek meghozatala során nem értékelték a környéken lakók petí-
cióját.

[21]	 Az Alaptörvény II. cikkében foglalt élethez való jog kapcsán az Alkotmánybíróság megállapítja, hogy az indít-
ványban előadott indokolás alapján a kifogásolt bírói döntések és hivatkozott alapjog között nincs összefüggés.
Az elsőfokú bíróság ítélete szerint az indítványozó által csatolt szakértői vélemény is azt támasztja alá, hogy az
indítványozó ingatlanán talált lövedékdarabok nem közvetlen átlövés eredményeként kerültek az ingatlanra,
illetve a Dabasi Rendőrkapitányság 13030/178/2012. ált. számú végzésében is megállapította, hogy a kilőtt lő-
szer magja gurulat folytán került az ingatlanra. Ezt figyelembe véve az indítványozónak vagy azt kellett volna
alátámasztania, hogy az ingatlanára valóban átlőnek, az időközben felépített fal ellenére is, vagy pedig azt,
hogy az átpattanó lövedék az életére veszélyes sérülés okozására alkalmas, erre azonban nem került sor. A
bíróságok által megállapított tényálláshoz az Alkotmánybíróság kötve van, annak felülmérlegelésére nincs lehe-
tőség, ezért nem tudta megállapítani az indítvány ezen eleme és az Alaptörvény II. cikkében foglalt élethez való
jog közötti összefüggést.

[22]	 Mindezek alapján az Alkotmánybíróság az alkotmányjogi panaszt az Alaptörvény B) cikk (1) bekezdése, II. cik-
ke, IX. cikk (1) bekezdése, XIII. cikk (1) bekezdése, XV. cikk (1) bekezdése, XXIV. cikk (1) bekezdése tekintetében
az Abtv. 64. § d) pontja alapján visszautasította.

[23]	 2. Az Abtv. 29. §-a szerint az Alkotmánybíróság az alkotmányjogi panaszt a bírói döntést érdemben befolyásoló
alaptörvény-ellenesség, vagy alapvető alkotmányjogi jelentőségű kérdés esetén fogadja be. Az indítványban
foglaltak az Alaptörvény XX. cikk (1) bekezdésében rögzített testi és lelki egészséghez való jog, illetve a XXVIII.
cikk (1) bekezdése szerinti tisztességes bírósági tárgyaláshoz való jog vonatkozásában megfelelő indokolást
tartalmaznak a bírói döntést érdemben befolyásoló alaptörvény-ellenességre, így az indítványt az Alkotmány-
bíróság e körben befogadta és érdemben bírálta el.

2016. 8. szám 	 461

IV.

[24]	 1. Az indítványozó szerint a bíróságok súlyosan sértik az egészséghez való jogát, mivel fontosabbnak tartották
annál az alperesek vállalkozáshoz való jogát. Az Alkotmánybíróság ezért megvizsgálja, hogy a bíróságok a ki-
fogásolt döntésekben megfelelően figyelembe vették-e az indítványozó Alaptörvény XX. cikk (1) bekezdésében
rögzített testi és lelki egészséghez való jogát.

[25]	 E jog tartalmát az Alkotmánybíróság már értelmezte a 3132/2013. (VII. 2.) AB határozatában, mely szerint a
XX. cikk (1) bekezdés az alapjog alanyi oldalát, a (2) bekezdés pedig annak objektív, intézményvédelmi oldalát
tartalmazza. A testi és lelki egészséghez való jog szoros összefüggésben áll az emberi méltósághoz való jogból
levezetett testi-lelki integritásához való joggal. Ebből következően pedig az egészséghez való alanyi jog az
egyén testi és lelki integritását védi, s mint ilyen az ember egészségének megőrzésére szolgál {Indokolás [57]–[61]}.
Egy másik ügyben az Alkotmánybíróság megállapította, hogy az alapjogok magánjogra gyakorolt hatásával kapcso-
latos vita ma már csak arról folyik, hogy milyen ez a hatás. A magánjogi jogviszonyok ugyanakkor továbbra is
magánjogiak maradnak. Az alapjogok a magánjogra közvetten, az alapjogok átsugárzása révén hatnak {8/2014.
(III. 20.) AB határozat, Indokolás [55]–[56]}.

[26]	 1.1. Az alapjogok érvényesítése elsősorban a jogalkotó feladata. Ennek megfelelően az állam, illetve a helyi
önkormányzatok törvényi és rendeleti szintű szabályozásban rendelkeznek a zaj elleni védelemről, többek
között a megengedett zajszintek meghatározásával. E jogszabályok alapján az egyes közigazgatási hatóságok
kötelesek eljárni a személyek és a környezet túlzott zajjal szembeni védelme érdekében, vagyis jelen esetre
vonatkoztatva, kötelesek vizsgálni a jogszabályi keretek között a zajkibocsátását és annak túllépése esetén
megfelelő jogkövetkezményeket alkalmazni. Az államnak ez a szabályozási és közigazgatási jogalkalmazási
kötelezettsége legszorosabb összefüggést az Alaptörvény XXI. cikk (1) bekezdése szerint egészséges környezet-
hez való joggal mutat. Ugyanakkor a magánszemélyek egymás közötti jogvitáiban, így az alkotmányjogi panasz
alapjául szolgáló szomszédjogi perben a peres felek vonatkozásában a zajnak az indítványozó egészségre való
hatása merül fel, és csak ennek folyományaként az Alaptörvény XX. cikk (1) bekezdése szerinti testi és lelki
egészséghez való jog érvényesülése.

[27]	 A közigazgatási jogszabályok mellett tehát a környezeti ártalmak elleni védelem a polgári jogi jogviszonyokban
is érvényesül, melynek része az alkotmányjogi panasszal érintett szomszédjogi per is. A védelem ugyanakkor
eltérően érvényesül a hatósági eljárásokban és a polgári peres bíróságok eljárásában, hiszen eltérőek a szabá-
lyozott életviszonyok, jogviszonyok. Ezt mutatják az eljáró bíróságok által hozott ítéletek is. A szomszédjogi
polgári perben a bíróságok ugyanis elsősorban nem a közigazgatási, hanem a polgári jog szabályait figyelembe
véve járnak el, és adnak egyedi értelmet a régi Ptk. 100. §-ában meghatározott szükségtelen zavarás tilalmának.
A bíróságok tehát figyelembe vehetik, de nem kötelesek döntő jelentőséget tulajdonítani az egyes közigazgatá-
si előírásoknak a polgári jogi rendelkezések értelmezése során. Az Alaptörvény 28. cikke azonban előírja, hogy
a bíróságok a jogalkalmazás során a jogszabályok szövegét az Alaptörvénnyel összhangban értelmezzék.

[28]	 1.2. A régi Ptk. nem határozza meg a szükségtelen zavarás fogalmát. Annak tartalmát a bíróságok esetről eset-
re határozzák meg, figyelembe véve egyrészt azt, hogy a tulajdonjogból eredő használati és birtoklási jogosít-
vány nem eredményezheti mások jogainak csorbítását, másrészt pedig a tulajdonos és a szomszéd ellentétes
érdekeit, melynek mérlegelésével kell megállapítani, hogy a zavarás szükségtelennek minősül-e. Ez történt az
indítványozó ügyében is, mely során az első- és a másodfokú bíróság egymással szembeállítva mérlegelte az
indítványozó (felperes) egészséghez való jogát és az alperes vállalkozáshoz való jogát. Ennek során annak tulaj-
donított döntő jelentőséget, hogy az indítványozó tisztában volt azzal, hogy lőtér mellé költözik, e döntése
során pedig előre kellett volna látnia azt, hogy a jövőben megnövekedhet a zajhatás.

[29]	 Az Alaptörvény O) cikke szerint mindenki felelős önmagáért, képességei és lehetőségei szerint köteles az állami
és közösségi feladatok ellátásához hozzájárulni. E rendelkezés rámutat arra, hogy az Alaptörvény emberképe
nem az elszigetelt egyéné, hanem a társadalomban élő felelős személyiségé {3132/2013. (VII. 2.) AB határozat,
Indokolás [95]}. E felelősség pedig azt is magában foglalja, hogy az egyénnek figyelemmel kell lennie döntése
lehetséges, előre látható következményeire. Az indítványozó által választott polgári jogi jogcímre, a birtokvé-
delmi igényre alapozott polgári perben ennek éppen olyan jelentősége van, mint más körülményeknek, köztük
a zajhatásnak. A bíróságok e követelménnyel összhangban értékelték és mérlegelték a körülményeket, vetették
össze az indítványozó és az alperes érdekeit és hozták meg döntésüket. Így az Alkotmánybíróság megállapítot-

462	 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI

ta, hogy nem sérült az indítványozó testi és lelki egészséghez való joga amiatt, ahogyan a bíróság értékelte az
alapjogok egymással szembeni mérlegelése során az indítványozó felelősségét.

[30]	 A bíróság figyelembe vette a zaj hatását az indítványozó birtoklására és egészségére, de az indítványozó saját
döntését tekintette meghatározó jelentőségűnek a perben elbírált magánjogi jogviszony egészét tekintve. Ez az
értékelés az O) cikkre tekintettel nem ellentétes az indítványozó XX. cikkben védett jogával. A vizsgált ítéletek
nem zárják ki az indítványozónak azt a lehetőségét, hogy újabb közigazgatási eljárást kezdeményezzen a zaj-
határérték esetleges túllépése miatt. Testi és lelki egészségéhez való jogának védelmére tehát továbbra is lehe-
tősége van sőt, erre az elsőfokú ítélet kifejezetten utal is. Ezért az Alkotmánybíróság az alkotmányjogi panaszt
az Alaptörvény XX. cikke tekintetében elutasította.

[31]	 Mindez ugyanakkor nem jelenti azt, hogy az indítványozónak nincsen lehetősége közigazgatási hatósági eljá-
rást kezdeményezni a zajhatárértékek esetleges túllépése miatt.

[32]	 2. Az indítványozó mindezeken túl kifogásolta a bizonyítékoknak az eljáró bíróságok általi értékelését, azok
figyelembe vételét, illetve mellőzését. Álláspontja szerint a támadott ítéletek ellentétesek az Alaptörvény XXVIII.
cikk (1) bekezdésben rögzített tisztességes bírósági tárgyaláshoz való joggal.

[33]	 Ezzel összefüggésben az Alkotmánybíróság hangsúlyozza azt a következetes gyakorlatát, amely szerint tartóz-
kodik annak vizsgálatától, hogy a bírósági döntések indokolásában megjelölt bizonyítékok és megjelenő érvek
megalapozottak-e, mint ahogy azt sem vizsgálja, hogy a jogalkalmazó helytállóan értékelte-e az eljárásban
beszerzett bizonyítékokat és előadott érveket, vagy a konkrét ügyben a bírói mérlegelés eredményeként meg-
állapított tényállás megalapozott-e. A tényállás megállapítása, a bizonyítékok értékelése és mérlegelése ugyanis
az eljárási jogi szabályokban a jogalkalmazó számára fenntartott feladat {3309/2012. (XI. 12.) AB végzés, Indo-
kolás [5]}. Az Alkotmánybíróságnak az Alaptörvény 24. cikk (2) bekezdés d) pontja, valamint az Abtv. 27. §-a
alapján az ítéleteknek kizárólag az alkotmányossági szempontú felülvizsgálata során van jogköre a bírói döntést
érdemben befolyásoló alaptörvény-ellenesség kiküszöbölésére, azonban nincs hatásköre a rendes bíróságok
jogalkalmazásának felülbírálatára, így a bizonyítékok felülmérlegelésére, a tényállás megállapítására vagy a
jogvitát lezáró határozat kizárólag szakjogi tartalmú kritikájára {3212/2015. (XI. 10.) AB határozat, Indokolás
[11], 3024/2016. (II. 23.) AB határozat, Indokolás [29]}.

[34]	 Arra az Alkotmánybíróság már a fentiekben rámutatott, hogy a polgári perekben a bíróságok nem kötelesek a
jogértelmezés során a közigazgatási jogi szabályok kizárólagos figyelembevételére, és hasonlóképpen nem
következik az Alaptörvény XXV. cikkében biztosított petíciós jogból, hogy a petíciót kötelesek lennének bizo-
nyítékként értékelni. Mindezeken túl annak értékelése, hogy indokolt lett volna-e szakértőt kirendelni, vagy
éppen a lőtér üzemszerű működését vizsgálni, nem az Alkotmánybíróság feladata.

[35]	 Az első- és a másodfokú ítélet egyaránt részletes tényállást és bizonyíték-értékelést tartalmaz. Az indítványozó
a tisztességes bírósági tárgyaláshoz való jogának sérelmét az ítélet érdemére és egyes bizonyítékok értékelésé-
re alapítja, ugyanakkor nem hivatkozik arra, hogy bizonyítási indítványait a bíróság értékeletlenül hagyta volna.
Mivel nem merült fel olyan körülmény a panaszban, amely alapján megállapítható lett volna, hogy az eljáró
bíróságok a tényállás tisztázása, illetve abból a megfelelő következtetések levonása során az indítványozó tisz-
tességes bírósági eljáráshoz való jogát megsértették, vagy nem kellő súllyal vették figyelembe, az Alkotmánybí-
róság az alkotmányjogi panaszt az Alaptörvény XXVIII. cikk (1) bekezdése tekintetében is elutasította.

Budapest, 2016. április 12.

Dr. Szívós Mária s. k.,
tanácsvezető alkotmánybíró

	 Dr. Balsai István s. k.,	 Dr. Pokol Béla s. k.,	 Dr. Stumpf István s. k.,
	 alkotmánybíró	 alkotmánybíró	 alkotmánybíró

Dr. Varga Zs. András s. k.,
előadó alkotmánybíró

Alkotmánybírósági ügyszám: IV/2813/2015.

• • •

2016. 8. szám 	 463

AZ ALKOTMÁNYBÍRÓSÁG 3076/2016. (IV. 18.) AB VÉGZÉSE

bírói kezdeményezés visszautasításáról

Az Alkotmánybíróság tanácsa jogszabály alaptörvény-ellenességének megállapítására irányuló bírói kezdemé-
nyezés tárgyában meghozta a következő

v é g z é s t:

Az Alkotmánybíróság a magyar állampolgárságról szóló 1993. évi LV. törvény 4. § (3) bekezdése alaptörvény-elle-
nességének megállapítására és alkalmazási tilalom kimondására irányuló bírói kezdeményezést visszautasítja.

I n d o k o l á s

[1]	 1. A Mohácsi Járásbíróság bírája 1.B.46/2015/17. számú végzésében az Alkotmánybíróságról szóló 2011. évi
CLI. törvény (a továbbiakban: Abtv.) 25. § (1) bekezdése alapján a bírósági eljárás felfüggesztése mellett a ma-
gyar állampolgárságról szóló 1993. évi LV. törvény (a továbbiakban: Ápt.) 4. § (3) bekezdése alaptörvény-elle-
nességének megállapítását és alkalmazási tilalom kimondását kezdeményezte az Alkotmánybíróságnál.

[2]	 Az indítványozó bíró tanácsa előtt hamis magánokirat felhasználásának vétsége miatt folyamatban lévő bünte-
tőügyben a bírói kezdeményezésben kifejtett alkotmányjogi probléma alapjául szolgáló tényállás szerint az
ügyben a Mohácsi Járási Ügyészség azért emelt vádat több, külföldi állampolgárságú személlyel szemben, mert
a honosítási eljárásuk során valótlan nyilatkozatott tettek a magyar nyelv ismerete vonatkozásában.

[3]	 2. A bírói kezdeményezésben az indítványozó bíró kifejtette, hogy az Ápt. támadott rendelkezése – ami a nem
magyar állampolgár kedvezményes honosításának a feltételeit tartalmazza – a magyar állampolgárságú felmenő
megléte mellett azt követeli meg a kérelmezőtől, hogy „magyar nyelvtudását” igazolja.

[4]	 A vádirati tényállás alapján megállapítható, hogy a vádlottak a kedvezményes honosítási kérelmükben – egy
formanyomtatványon két lehetőség (igen, illetve nem) között választva – oly módon nyilatkoztak arról, hogy a
„magyar nyelvet értik és beszélik”, hogy a lehetséges válaszok mellett lévő és általuk választott négyzetbe egy
ikszet helyeztek el.

[5]	 Az indítványozó bíró érvelése szerint – az Alaptörvény B) cikkének sérelmét előidéző – jogbizonytalanságot
okoz, hogy az Ápt.-ben – és egyébként ugyanígy a formanyomtatványon – nincs pontosan meghatározva, hogy
a kérelmezőnek milyen fokon kell ismernie a magyar nyelvet. Kizárólag a magyar nyelvtudást ellenőrző ügyin-
tézők részére készült, nem nyilvános (így a kérelmezők által nem ismert) ún. módszertani útmutatóban szerepel
az, hogy a magyar nyelv „középfokú” ismerete a sikeres honosítás előfeltétele.

[6]	 Az indítványozó bíró kifejtette, hogy a jogszabály akkor felel meg a jogállamiság kritériumának, ha a címzettek
számára egyértelműen értelmezhető szabályozási tartalommal rendelkezik. Álláspontja szerint az Alkotmány-
bíróság több határozatában leszögezte, hogy a jogállamiság egyik leglényegesebb ismérve a jogbiztonság kö-
vetelménye, amelynek egyértelmű sérelmét jelenti, ha a törvény szövegezése határozatlan és bizonytalan.

[7]	Az indítványozó bíró kifejtette továbbá, hogy az említett jogbizonytalanság következményeit súlyosbítja, hogy
amennyiben a kérelmezők – egyértelmű előírás hiányában, a saját szubjektív megítélésük alapján – tévesen
nyilatkoznak a magyar nyelvtudásukat illetően, nem csupán a közigazgatási jogkövetkezményeket viselik (kére-
lem elutasítása), hanem adott esetben büntetőjogi következményekkel is számolniuk kell, mint ahogy az a
konkrét ügyben is történt.

[8]	 Az indítványozó érvelése szerint tehát a törvényhozó elmulasztotta megfelelő részletességgel rögzíteni a ked-
vezményes honosításhoz megkövetelt magyar nyelvtudás szintjét a támadott jogszabályi rendelkezésben.

[9]	 Mindezekre figyelemmel az indítványozó bíró Ápt. 4. § (3) bekezdése alaptörvény-ellenességének megállapítá-
sát és alkalmazási tilalom kimondását kérte.

[10]	 3. Az Alkotmánybíróságnak elsődlegesen azt kell megvizsgálnia, hogy a bírói kezdeményezés megfelel-e az
Abtv.-ben előírt feltételeknek.

464	 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI

[11]	 Az Abtv. 25. § (1) bekezdése szerint, ha a bírónak az előtte folyamatban lévő egyedi ügy elbírálása során olyan
jogszabályt kell alkalmazni, amelynek alaptörvény-ellenességét észleli, vagy alaptörvény-ellenességét az Alkot-
mánybíróság már megállapította, – a bírósági eljárás felfüggesztése mellett – az Alaptörvény 24. cikk (2) bekez-
dés b) pontja alapján az Alkotmánybíróságnál kezdeményezheti a jogszabály vagy jogszabályi rendelkezés
alaptörvény-ellenességének megállapítását, illetve az alaptörvény-ellenes jogszabály alkalmazásának kizárását.
Az Alkotmánybíróság megállapította, hogy az indítványozó bíró kezdeményezésében egyértelműen mulasztás-
ban megnyilvánuló alaptörvény-ellenesség fennállását kifogásolja.

[12]	 Az Alkotmánybíróság már több döntésében megállapította, hogy a bírói kezdeményezés csak jogszabály alap-
törvény-ellenességének megállapítására és megsemmisítésére irányulhat, bíró a folyamatban lévő ügyben alap-
törvény-ellenes mulasztás kimondását nem indítványozhatja {lásd például 3009/2012. (VI. 21.) AB határozat,
Indokolás [62]; 3135/2013. (VII. 2.) AB határozat, Indokolás [19]–[20]; 3238/2013. (XII. 21.) AB végzés, Indokolás
[10]}.

[13]	 Mindezekre figyelemmel az Alkotmánybíróság a bírói kezdeményezést az indítványozó jogosultságának hiánya
miatt az Abtv. 64. § b) pontja alapján visszautasította.

Budapest, 2016. április 12.

Dr. Szívós Mária s. k.,
tanácsvezető,

előadó alkotmánybíró

	 Dr. Balsai István s. k.,	 Dr. Pokol Béla s. k.,	 Dr. Stumpf István s. k.,
	 alkotmánybíró	 alkotmánybíró	 alkotmánybíró

Dr. Varga Zs. András s. k.,
alkotmánybíró

Alkotmánybírósági ügyszám: III/3241/2015.

• • •

2016. 8. szám 	 465

AZ ALKOTMÁNYBÍRÓSÁG 3077/2016. (IV. 18.) AB VÉGZÉSE

alkotmányjogi panasz visszautasításáról

Az Alkotmánybíróság tanácsa alkotmányjogi panasz tárgyában meghozta a következő

v é g z é s t:

Az Alkotmánybíróság a közigazgatási bírsággal sújtandó közlekedési szabályszegések köréről, az e tevékenysé-
gekre vonatkozó rendelkezések megsértése esetén kiszabható bírságok összegéről, felhasználásának rendjéről
és az ellenőrzésben történő közreműködés feltételeiről szóló 410/2007. (XII. 29.) Korm. rendelet 9. § (4) bekez-
dése alaptörvény-ellenességének megállapítására, továbbá a Győri Közigazgatási és Munkaügyi Bíróság
17.Kpk.50.056/2015/3. számú végzése alaptörvény-ellenességének megállapítására és megsemmisítésére irá-
nyuló alkotmányjogi panaszt visszautasítja.

I n d o k o l á s

[1]	 1. Az indítványozó jogi képviselője útján az Alkotmánybíróságról szóló 2011. évi CLI. törvény (a továbbiakban:
Abtv.) 26. § (1) bekezdése és 27. §-a alapján alkotmányjogi panaszt nyújtott be az Alkotmánybírósághoz. Ebben
elsődlegesen kérte a Győri Közigazgatási és Munkaügyi Bíróság 17.Kpk.50.056/2015/3. számú végzése alaptör-
vény-ellenességének megállapítását és megsemmisítését, míg másodlagosan a közigazgatási bírsággal sújtandó
közlekedési szabályszegések köréről, az e tevékenységekre vonatkozó rendelkezések megsértése esetén kiszab-
ható bírságok összegéről, felhasználásának rendjéről és az ellenőrzésben történő közreműködés feltételeiről
szóló 410/2007. (XII. 29.) Korm. rendelet (a továbbiakban: Rendelet) 9. § (4) bekezdése alaptörvény-ellenessé-
gének, valamint annak megállapítását: a Kormány alaptörvény-ellenességet idézett elő jogalkotói feladatának
azzal az elmulasztásával, hogy nem határozta meg, hogy abban az esetben, ha az ügyfél a határozat kézhez-
vételétől számított nyolc napon belül bizonyítási indítványt terjeszt elő, illetve él a közúti közlekedésről szóló
1988. évi I. törvény 21/A. §-ában meghatározott kimentés lehetőségével, úgy a határozat kézbesítéséhez fűződő
jogkövetkezmények mikor állnak be, a határozat mely napon tekintendő közöltnek.

[2]	 1.1. A megelőző eljárásban Vas Megye Rendőrfőkapitánya (a továbbiakban: elsőfokú hatóság)
21000/00146902/1/2013. ált. számú határozatával az indítványozót 30 000 forint közigazgatási bírság megfize-
tésére kötelezte.

[3]	 1.2. Az indítványozó az előbbi határozat meghozatalát követően bizonyítási indítványt terjesztett elő. Ennek
folytán az elsőfokú hatóság a 21000/00146902/14/2013. ált. számú határozatával az eredetileg meghozott ha-
tározatának indokolását módosította. Ebben kifejezetten felhívta az indítványozó figyelmét arra, hogy a határo-
zat ellen, annak közlésétől számított tizenöt napon belül 5000 forint illetéknek illetékbélyegben történő lerová-
sa mellett, a Budapesti Rendőr-főkapitányság vezetőjének címzett, de e hatóságnál előterjesztett fellebbezésnek
van helye. A határozatot az indítványozó 2013. augusztus 28-án vette át.

[4]	 1.3. Az indítványozó a 2013. szeptember 3-án kelt beadványában az elsőfokú hatóság 21000/00146902/1/2013.
ált. számú határozatának kiegészítését kérte a jogorvoslati jogról szóló tájékoztatás vonatkozásában. Az elsőfo-
kú hatóság az indítványozó beadványát – annak tartalmi elbírálása szerint – a 21000/00146902/14/2013. ált.
számú határozat elleni fellebbezésnek tekintette, és a 21000/00146902/16/2013. ált. számú végzésével az in-
dítványozót hiánypótlásra hívta fel. Az indítványozó a hiánypótlási felhívásra úgy nyilatkozott, hogy az azt
megalapozó beadványa nem fellebbezés, hanem kiegészítés iránti kérelem. Az elsőfokú hatóság a
21000/00146902/18/2013. ált. számú határozatával az indítványozó beadványát továbbra is fellebbezésnek
tekintve, érdemi vizsgálat nélkül elutasította.

[5]	 1.4. Az indítványozó 2014. március 6-án kelt beadványában ismételten kérte a 21000/00146902/14/2013. ált.
számú határozat kiegészítését, majd a 2014. március 11-én kelt beadványában úgy nyilatkozott, hogy amennyi-

466	 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI

ben a hatóság a határozat kiegészítésére nem lát lehetőséget, a 21000/00146902/14/2013. ált. számú határozat
ellen fellebbezést, egyúttal a fellebbezési határidő elmulasztása miatt igazolási kérelmet terjeszt elő. A hatóság
a 21000/00146902/23/2013. ált. számú végzésével az előbbi beadványokat fellebbezésnek tekintve – elkésett-
ség okán – érdemi vizsgálat nélkül elutasította.

[6]	 1.5. E végzés ellen az indítványozó fellebbezést terjesztett elő. A fellebbezés alapján a másodfokú hatóság (Bu-
dapest Rendőrfőkapitánya) az elsőfokú hatóság 21000/00146902/23/2013. ált. számú végzését helybenhagyta.

[7]	1.6. A jogerős végzés ellen az indítványozó bírósági felülvizsgálati kérelmet nyújtott be, amelyben kérte az első-
és másodfokú végzés hatályon kívül helyezését és az elsőfokú hatóság új eljárásra és új határozat hozatalára
kötelezését.

[8]	 Kérelmének indokolásában előadta, hogy a 2014. március 6-án kelt beadványát a hatóságok helytelenül tekin-
tették fellebbezésnek, mert az valójában kiegészítés iránti kérelem. A kiegészítés iránti kérelem pedig éppen
arra irányult, hogy a 21000/00146902/1/2013. ált. számú határozatot mikor kell közöltnek tekinteni, és ehhez
képest mi a jogorvoslati határidő.

[9]	 1.7. A Győri Közigazgatási és Munkaügyi Bíróság végzésével a felülvizsgálati kérelmet elutasította.
[10]	 Indokolásában rámutatott, hogy a 21000/00146902/1/2013. ált. számú határozat és az e határozatot módosító

21000/00146902/14/2013. ált. számú határozat egy döntésnek minősül. A korábbi határozat elleni bizonyítási
indítvány előterjesztésének lehetősége ugyanis azt a célt szolgálja, hogy az elsőfokú hatóság a határozatát kü-
lön jogorvoslati eljárás nélkül – a kérelmező által felhozott bizonyítékok tükrében – utólag esetleg felülbírálja,
és az utóbb felmerült bizonyítékok mérlegelésével megalapozott döntést hozzon. Ebben az eljárásban megálla-
pítható, hogy az elsőfokú hatóság az indítványozó bizonyítási indítványát befogadta és annak tükrében a koráb-
ban meghozott határozatát az elsőfokú hatóság módosította. Ebből pedig az következik, hogy a
21000/00146902/1/2013. ált. számú határozat elleni fellebbezési határidő az azt módosító,
21000/00146902/14/2013. ált. számú határozat kézbesítésével, azaz 2013. augusztus 28-án kezdődik.

[11]	 A bíróság utalt arra, hogy az indítványozó által 2013. szeptember 3-án előterjesztett beadványt az elsőfokú
hatóság fellebbezésnek minősítette és azt érdemi vizsgálat nélkül elutasította. A hatóság e döntése ellen az in-
dítványozó nem élt fellebbezéssel. Ezzel összefüggésben a bíróság rámutatott, hogy az indítványozó a 2013.
szeptember 3-án kelt beadványában vitathatta volna, hogy a határozat kiegészítése iránti kérelmét az elsőfokú
hatóság tévesen minősítette fellebbezésnek, mint ahogy azt is, hogy a támadott határozat a jogorvoslati tájékoz-
tatást nem, vagy nem megfelelően tartalmazta. A bíróság ezért hangsúlyozta, hogy az indítványozó ezeket a
kérdéseket a 2014. március 6-án és 2014. március 11-én előterjesztett beadványaiban már nem vitathatja ér-
demben.

[12]	 A bíróság a fentiek alapján megállapította, hogy helytelenül járt el az első- és másodfokú hatóság, amikor előb-
bi beadványokat befogadta és döntést hozott, tekintve, hogy az eljárás jogerősen lezárult. A bíróság azonban
megállapította, hogy a jogsértés az ügy érdemére nem hatott ki, ezért nem tartotta indokoltnak az első- és
másodfokú végzés hatályon kívül helyezését.

[13]	 1.8. Az indítványozó alkotmányjogi panaszában az Alaptörvény B) cikk (1) bekezdésének, R) cikk (1)–(3) bekez-
désének, T) cikk (3) bekezdésének, I. cikk (1)–(3) bekezdésének, XV. cikk (1)–(2) bekezdésének, XXIV. cikk
(1) bekezdésének, XXVIII. cikk (1)–(7) bekezdésének, és 28. cikkének sérelmét állította.

[14]	 Az indítványozó a jogorvoslathoz való jogának állított sérelmével összefüggésben kifejtette, hogy álláspontja
szerint a hatósági határozatnak világosan, félre nem érthetően kell tartalmaznia, hogy az ügyfél a jogorvoslat-
hoz való jogát milyen módon gyakorolhatja. Ez értelemszerűen magában foglalja azt is, hogy az adott döntéssel
szemben a fellebbezést mely szervhez, milyen határidőn belül kell benyújtani, és feltételezi, hogy az ügyfelet
tájékoztassák a fellebbezési határidő kezdetéről.

[15]	 Hivatkozással az Európa Tanács Miniszteri Bizottságának 2004. december 15-ei 2004 (20) számú ajánlására,
rámutatott, hogy a közigazgatás aktusaival szembeni hatékony felülvizsgálat megteremtése a tagállamok köte-
lezettsége. Az ajánlás az alapelvek között rögzíti, hogy jogsértés esetén a bírósági felülvizsgálatnak rendelke-
zésre kell állnia.

[16]	 Utalt továbbá a Legfelsőbb Bíróságnak a fellebbezési jogról adott téves tájékoztatásról szóló 7/2010. (XI. 8.) KK
véleményére, amely rögzíti, hogy a közigazgatási szerv téves jogorvoslati tájékoztatása miatt az ügyfelet joghát-

2016. 8. szám 	 467

rány nem érheti. Hivatkozott végül a BH 2014.27. számú eseti döntésre, amelyben a Kúria kifejtette, hogy az
eljárási jogszabály rendelkezéseinek súlyos megsértéséhez vezet, ha a bíróság a fél nem keresetlevélnek szánt
beadványát keresetlevélként kezeli és érdemben bírálja el.

[17]	 Az Alaptörvény XXVIII. cikk (7) bekezdésével kapcsolatban úgy összegezte álláspontját, hogy a hatóságok és a
bíróság eljárása miatt elesett attól, hogy az elsőfokú hatóság 21000/00146902/1/2013. ált. számú érdemi hatá-
rozatával szemben jogorvoslattal élhessen.

[18]	 Az indítványozó kifejtette azt is, hogy álláspontja szerint a jogállamiság elvéből levezethető az is, hogy az ügy-
felet a közigazgatási hatósági eljárásban is megilleti a határozathozatalhoz fűződő jog. A közigazgatás törvény
alá rendelése azt is jelenti, hogy az ügyfél kérelmét ténylegesen el kell bírálni.

[19]	 Utalt továbbá az Emberi Jogok Európai Egyezményének 6. cikkében és a Polgári és Politikai Jogok Nemzetközi
Egyezségokmányának 14. cikkében foglalt igazságos és nyilvános tárgyalás követelményére, anélkül azonban,
hogy e hivatkozását indokolta volna.

[20]	 A Rendelet állított alaptörvény-ellenességével összefüggésben az indítványozó kifejtette, hogy annak 9. §
(4) bekezdése hallgat arról, hogy bizonyítási indítvány előterjesztése esetén a határozat kézbesítéséhez fűződő
következmények mikor állnak be. Ez pedig sérti a jogbiztonság és a normavilágosság követelményét.

[21]	 1.9. Az indítványozó hiánypótlási felhívást követően az indítványát kiegészítette, és a Rendelet 9. § (4) bekez-
dése alaptörvény-ellenességének megállapítását az Abtv. 26. § (1) bekezdése alapján kérte. Az indítványozó
hangsúlyozta ugyanakkor, hogy e másodlagos kérelme csupán „eshetőleges” kérelem, amely az elsődleges
kérelem sikere esetén „tárgytalan”.

[22]	 Az indítványozó előadta, hogy az Alaptörvény T) cikkére, R) cikkére, I. cikkére, XV. cikkére, valamint 28. cik-
kére alapított kérelmét nem tartja fenn, arra a továbbiakban „nem kíván hivatkozni”.

[23]	 Kifejtette, hogy a hatóságok azzal sértették meg az Alaptörvény B) cikk (1) bekezdéséből levezethető határozat-
hozatalhoz való jogát, és a XXIV. cikk (1) bekezdése szerinti tisztességes eljáráshoz való jogát, hogy érdemben
elbírálták a 2014. március 6-án és 2014. március 11-én kelt beadványait.

[24]	 Az indítványozó álláspontja szerint az általa bemutatott eljárási szabálysértések összességében megalapozzák
az Alaptörvény XXVIII. cikk (1) bekezdésében foglaltak sérelmét is, mert „az eljárás minősége nem volt fair”.

[25]	 2. Az Abtv. 56. § (1) bekezdése alapján az Alkotmánybíróság először az alkotmányjogi panasz befogadásáról
dönt, melynek során az eljáró tanács vizsgálja a befogadás formai és tartalmi feltételeinek meglétét.

[26]	 2.1. Az Alkotmánybíróság az alkotmányjogi panasz befogadhatóságának formai feltételeinek vizsgálata körében
megállapította, hogy az indítványázó az alkotmányjogi panaszt határidőben nyújtotta be [Abtv. 30. § (1) bekez-
dés]. Az indítványozó ugyanis a Győri Közigazgatási és Munkaügyi Bíróság 17.Kpk.50.056/2015/3. számú vég-
zését 2015. július 15-én vette át, míg az alkotmányjogi panaszt 2015. augusztus 28-án adta postára, amelyet az
eljárt bíróságon 2015. szeptember 1-jén iktattak.

[27]	 Az Alkotmánybíróság ezt követően azt vizsgálta, hogy az indítvány megfelel-e a határozott kérelem feltételei-
nek [Abtv. 51. § (1) bekezdés, 52. § (1b) bekezdés].

[28]	 Az indítványozó megjelölte azokat a törvényi rendelkezéseket [Abtv. 26. § (1) bekezdés, 27. §], amelyek meg-
állapítják az Alkotmánybíróság hatáskörét az indítvány elbírálására [Abtv. 52. § (1b) bekezdés a) pont].

[29]	 Az indítványozó az Alaptörvény XXIV. cikk (1) bekezdésében, XXVIII. cikk (1) és (7) bekezdésében foglalt Alap-
törvényben biztosított jogokkal összefüggésben megjelölte az állított jogsérelem lényegét. Az indítvány ugyan-
akkor az Alaptörvény B) cikk (1) bekezdésével összefüggésben nem felel meg a határozott kérelem feltételének,
mert az Alaptörvény e rendelkezéséből – abban az összefüggésben, amint erre az indítványozó hivatkozott –
nem vezethető le Alaptörvényben biztosított jog. Az Alkotmánybíróság következetes gyakorlata szerint ugyanis
csak kivételes esetekben, így a visszaható hatályú jogalkotás és a felkészülési idő hiánya esetén ismeri el az
Alaptörvény B) cikk (1) bekezdésében foglalt jogbiztonság elvét olyan Alaptörvényben biztosított jogként,
amelyre alkotmányjogi panasz is alapítható {elsőként 3268/2012. (X. 4.) AB végzés, Indokolás [14], legutóbb
megerősítette: 3195/2015. (X. 14.) AB határozat, Indokolás [29]}. Az alkotmányjogi panaszban az Alaptörvény
B) cikk (1) bekezdésével összefüggésben hivatkozott „határozathozatalhoz fűződő jog” nem minősül az indítvá-
nyozó Alaptörvényben biztosított jogának, ezért vélt sérelmére – figyelemmel az Abtv. 27. § a) pontjában fog-
laltakra is – alkotmányjogi panasz nem alapítható. Ebből következően az alkotmányjogi panasz ebben a részé-
ben nem felel meg a befogadhatóság Abtv. 52. § (1b) bekezdés b) pontjában foglalt törvényi követelménynek.

468	 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI

[30]	 Az indítványozó megjelölte az Alkotmánybíróság által vizsgálandó bírói döntést (Győri Közigazgatási és Mun-
kaügyi Bíróság 17.Kpk.50.056/2015/3. számú végzése), és az Alaptörvény általa megsértettnek vélt rendelkezé-
seit [Alaptörvény XXIV. cikk (1) bekezdés, XXVIII. cikk (1) és (7) bekezdés]. Az indítvány ugyanakkor kizárólag
az Alaptörvény XXVIII. cikk (7) bekezdésével összefüggésben tartalmaz indokolást arra nézve, hogy a sérelme-
zett bírói döntés miért ellentétes az Alaptörvény megjelölt rendelkezéseivel. Az alkotmányjogi panasz az Alap-
törvény XXIV. cikk (1) bekezdésével és XXVIII. cikk (1) bekezdésével összefüggésben alkotmányjogilag értékel-
hető indokolást nem tartalmaz, ezért az indítvány ebben a részében nem felel meg az Abtv. 52. § (1b) bekezdés
e) pontjában foglaltaknak.

[31]	 Az Alkotmánybíróság vizsgálta továbbá, hogy az indítvány egyértelműen megjelöl-e kifejezett kérelmet a jog-
szabály vagy a bírói döntés megsemmisítésére, illetve az Alkotmánybíróság döntésének tartalmára. Ezzel ös�-
szefüggésben pedig arra mutat rá, hogy az indítványozó kérelme részben arra irányult: az Alkotmánybíróság
állapítsa meg, a Kormány alaptörvény-ellenességet idézett elő jogalkotói feladatának azzal az elmulasztásával,
hogy nem határozta meg, abban az esetben, ha az ügyfél a határozat kézhezvételétől számított nyolc napon
belül bizonyítási indítványt terjeszt elő, illetve él a közúti közlekedésről szóló 1988. évi I. törvény 21/A. §-ában
meghatározott kimentés lehetőségével, úgy a határozat kézbesítéséhez fűződő jogkövetkezmények mikor áll-
nak be, a határozat mely napon tekintendő közöltnek. Az indítványozó tehát jogalkotó általi mulasztással elő-
idézett alaptörvény-ellenesség fennállásának a megállapítását kérte. Ilyen tartalmú kérelem előterjesztésére
azonban az indítványozó nem jogosult, figyelemmel arra, hogy az Abtv. 46. § (1) bekezdése alapján e jogkö-
vetkezményt az Alkotmánybíróság hivatalból („hatáskörei gyakorlása során folytatott eljárásban”) gyakorolhat-
ja. Erre tekintettel az indítvány ebben a részében nem felel meg az Abtv. 52. § (1b) bekezdés f) pontjában fog-
laltaknak. Megfelel ugyanakkor a hivatkozott törvényi feltételnek az indítvány a bírói döntés megsemmisítése
iránti kérelemmel összefüggésben.

[32]	 Az indítványozó alkotmányjogi panasza a fentiekben kifejtettek szerint a befogadhatóság formai feltételeinek
abban a részben felel meg, amelyben a Győri Közigazgatási és Munkaügyi Bíróság 17.Kpk.50.056/2015/3. szá-
mú végzése alaptörvény-ellenessége megállapítását az Alaptörvény XXVIII. cikk (7) bekezdésére alapítottan
kéri.

[33]	 2.2. Az Alkotmánybíróság az alábbiakban – mérlegelési jogkörében – azt vizsgálta, hogy az alkotmányjogi
panasznak a formai feltételeknek megfelelő része a befogadhatóság tartalmi feltételeit – különösen a 27. § sze-
rinti érintettséget, a jogorvoslat kimerítését, valamint a 29–31. § szerinti feltételeket – kielégíti-e.

[34]	 A befogadhatóság tartalmi szempontú vizsgálata során az Alkotmánybíróság elsőként a panaszos érintettségét
vizsgálta. Az indítványozó a megelőző bírósági nemperes eljárásban kérelmezőként vett részt. Erre tekintettel a
panaszos Abtv. 27. § b) pont szerinti érintettségét az Alkotmánybíróság megállapította.

[35]	 Az indítványozó által támadott bírói döntéssel szemben jogorvoslatnak nincs helye, ezért megállapítható, hogy
az indítványozó a jogorvoslati lehetőségeit kimerítette.

[36]	 Az Abtv. 29. §-a értelmében az alkotmányjogi panasz befogadhatóságának további feltétele a bírói döntést ér-
demben befolyásoló alaptörvény-ellenesség, vagy alapvető alkotmányjogi jelentőségű kérdés. Az Alkotmánybí-
róság irányadó gyakorlata értelmében az Alkotmánybíróság az Abtv. 27. §-ában szabályozott hatáskörében el-
járva a bírói döntés és az Alaptörvény összhangját biztosítja. Ebből következően a bírói döntés
alaptörvény-ellenességének vizsgálata során az Alkotmánybíróság tartózkodik attól, hogy a bíróságok felülbírálati
jogköréhez tartozó, szakjogi vagy kizárólag törvényértelmezési kérdésekben állást foglaljon {3003/2012. (VI. 21.)
AB végzés, Indokolás [4]; 3065/2012. (VII. 26.) AB végzés, Indokolás [5]; 3268/2012. (X. 4.) AB végzés, Indoko-
lás [28]; 3391/2012. (XII. 30.) AB végzés, Indokolás [25]; 7/2013. (III. 1.) AB határozat, Indokolás [33]}.

[37]	 Hangsúlyozza az Alkotmánybíróság, hogy önmagukban a rendes bíróságok által elkövetett vélt vagy valós jog-
szabálysértések nem adhatnak alapot alkotmányjogi panasz előterjesztésére. Egyébként az Alkotmánybíróság
burkoltan negyedfokú bírósággá válna {3268/2012. (X. 4.) AB végzés, Indokolás [28]}. „A jogszabályokat a bíró-
ságok értelmezik, az Alkotmánybíróság csak az értelmezési tartomány alkotmányos kereteit jelölheti ki. Ez a
jogkör azonban nem teremthet alapot arra, hogy minden olyan esetben beavatkozzon a bíróságok tevékenysé-
gébe, amikor olyan (állítólagos) jogszabálysértő jogalkalmazásra került sor, amely egyéb jogorvoslati eszközzel
már nem orvosolható. Sem a jogállamiság elvont elve, sem a tisztességes eljárás alapjoga […] nem teremthet
alapot arra, hogy az Alkotmánybíróság a bírósági szervezet feletti »szuperbíróság« szerepébe lépjen, és
hagyományos jogorvoslati fórumként járjon el. […] A bíró bármely ténybeli vagy jogi tévedése nem teszi
automatikusan tisztességtelenné az egész eljárást, mivel az ilyen tévedések teljesen soha nem küszöbölhetők

2016. 8. szám 	 469

ki, azokat az igazságszolgáltatás ma ismert rendszere magában hordozza.” {3352/2012. (XI. 12.) AB végzés,
Indokolás [14]–[15]}.

[38]	 Az Alkotmánybíróság a vizsgált esetben – figyelemmel a fent ismertetett gyakorlatára – az Alaptörvény XXXIII.
cikk (7) bekezdésének a sérelmét állító indítvány tekintetében megállapította, hogy az nem felel meg az Abtv.
29. §-ában foglalt alternatív törvényi követelmények egyikének sem.

[39]	 Az eljárt bíróság ugyanis egyértelmű indokát adta annak, hogy az indítványozó által állított jogsérelem miért
nem áll fenn. Hivatkozott az érintett hatóságok és a bíróság egyező jogértelmezésére azzal összefüggésben,
hogy ha az ügyfél a közigazgatási bírság kiszabásáról rendelkező határozat ellen bizonyítási indítványt terjeszt
elő, akkor a módosító és a módosított határozatok egységben kezelendők. Ilyenkor a határozat ellen a módosí-
tó határozat közlését követően – a közigazgatási hatósági eljárás és szolgáltatás általános szabályairól szóló
2004. évi CXL. törvény (Ket.) 98. § (3) bekezdés b) pontja alapján – önálló fellebbezésnek van helye. Az elsőfo-
kú hatóság a módosító határozatában erről kifejezett tájékoztatást is adott. A bíróság által kifejtettek alapján
ezért nem merül fel olyan jogsérelem kételye, amely a bírói döntést érdemben befolyásoló alaptörvény-ellenes-
séget, vagy alapvető alkotmányjogi jelentőségű kérdést alapozna meg.

[40]	A kifejtettek alapján az Alkotmánybíróság a Rendelet 9. § (4) bekezdése alaptörvény-ellenességének megállapí-
tására irányuló indítványt – figyelemmel az Abtv. 52. § (1b) bekezdés f) pontjára – az Ügyrend 30. § (2) bekez-
dés h) pontja alapján visszautasította. A bírói döntés alaptörvény-ellenességére és megsemmisítésére irányuló
indítványt pedig a B) cikk (1) bekezdésével, a XXIV. cikk (1) bekezdésével és XXVIII. cikk (1) bekezdésével ös�-
szefüggésben – figyelemmel az Abtv. 52. § (1b) bekezdés b) és e) pontjára – az Ügyrend 30. § (2) bekezdés
h) pontja alapján, míg a XXVIII. cikk (7) bekezdésével összefüggésben – figyelemmel az Abtv. 29. §-ában fog-
laltakra – az Ügyrend 30. § (2) bekezdés a) pontja alapján visszautasította.

Budapest, 2016. április 12.

Dr. Sulyok Tamás s. k.,
tanácsvezető alkotmánybíró

	 Dr. Balsai István s. k.,	 Dr. Dienes-Oehm Egon s. k.,	 Dr. Juhász Imre s. k.,
	 előadó alkotmánybíró	 alkotmánybíró	 alkotmánybíró

Dr. Salamon László s. k.,
alkotmánybíró

Alkotmánybírósági ügyszám: IV/2883/2015.

• • •

470	 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI

AZ ALKOTMÁNYBÍRÓSÁG 3078/2016. (IV. 18.) AB VÉGZÉSE

alkotmányjogi panasz visszautasításáról

Az Alkotmánybíróság tanácsa alkotmányjogi panasz tárgyában meghozta a következő

v é g z é s t:

Az Alkotmánybíróság a Kúria Pfv.VI.22.058/2014/10. sorszámú ítélete, valamint a Legfelsőbb Bíróság 2/2005.
(VI. 15.) PK vélemény egyes részei alaptörvény-ellenességének megállapítására és megsemmisítésére irányuló
alkotmányjogi panaszt visszautasítja.

I n d o k o l á s

[1]	 1. Az indítványozó gazdasági társaság alkotmányjogi panaszt terjesztett elő az Alkotmánybíróságnál.
[2]	 Az indítványozó az Alaptörvény 24. cikk (2) bekezdésének d) pontja, valamint az Alkotmánybíróságról szóló

2011. évi CLI. törvény (a továbbiakban: Abtv.) 27. §-a alapján azért nyújtott be alkotmányjogi panaszt, mert ál-
láspontja szerint a Kúria Pfv.VI.22.058/2014/10. sorszámú, felülvizsgálati eljárásban meghozott ítélete sérti az
Alaptörvény B) cikk (1) bekezdésében foglalt jogállamiság elvét, az Alaptörvény IV. cikk (1) bekezdésében biz-
tosított személyi szabadsághoz és biztonsághoz fűződő alapvető jogot, illetve az Alaptörvény VI. cikk (1) bekez-
désében biztosított magánszféra és jó hírnév tiszteletben tartásához való jogot. Ezen kívül az indítványozói
hivatkozás szerint az ítélet sérti az Alaptörvény XIII. cikk (1) bekezdésében foglalt tulajdonhoz fűződő jogot, az
Alaptörvény XV. cikk (1) és (2) bekezdéseiben garantált jogegyenlőség elvét és a hátrányos megkülönböztetés
tilalmát, valamint az Alaptörvény XXIV. cikk (1) bekezdésében és az Alaptörvény XXVIII. cikk (1) bekezdésében
elismert tisztességes eljárás alapjogát. Az indítványozó a Kúria említett ítéletének, valamint az annak alapjául
szolgáló Budai Központi Kerületi Bíróság 19.P.21.016/2009/56. sorszámú ítéletének, illetve a Fővárosi Törvény-
szék 43.Pf.636.217/2014/6. sorszámú ítéletének alkotmányossági vizsgálatát, illetve a hivatkozott bírói döntések
alaptörvény-ellenességének megállapítását és megsemmisítését kezdeményezi. Emellett az indítványozó kezde-
ményezi az elsőfokú bírósági ítélet végrehajtásának felfüggesztését, valamint a Legfelsőbb Bíróság 2/2005.
(VI. 15.) PK vélemény azon részének megsemmisítését, amely szerint a perfeljegyzést követő tulajdonszerzők
nem minősülnek jóhiszeműnek.

[3]	 1.1. Az alkotmányjogi panasz alapjául szolgáló, ingatlan adásvételi szerződés érvénytelenségének megállapítása
és az eredeti állapot helyreállítása érdekében az ingatlant értékesítő jogutódja indított polgári peres eljárást a
perben I. rendű alperesként szereplő vevővel szemben. A polgári peres eljárásban az ingatlant végrehajtási el-
járásban megszerző indítványozó II. rendű alperesként szerepelt. A polgári peres eljárásban első fokon eljáró
Budai Központi Kerületi Bíróság ítéletében megállapított tényállás lényege szerint az ügyei viteléhez szükséges
belátási képességében csökkent felperesi jogelőd budapesti ingatlanát 2002-ben értékesítette a perbeli alperes-
nek. A jogügylet megkötésére később már nem emlékezett, így az alperes birtokba lépésekor pert indított az
adásvételi szerződés semmisségének megállapítása érdekében. E perindítást az ingatlannyilvántartásba felje-
gyezték. A perbeli ingatlant az alperes tartozásai miatt eközben jelzálogjoggal és végrehajtási joggal terhelték
meg, majd a végrehajtási árverésen az indítványozó vásárolta meg. Az indítványozó tulajdonjogát az
ingatlannyilántartásba bejegyezték, amellyel egyidejűleg az alperesi vevő tulajdonjogának bejegyzését törölték.
Az ingatlant terhelő perindítási feljegyzést azonban nem törölték. Időközben az első fokon eljáró bíróság meg-
állapította, hogy az adásvételi szerződés nyilvánvalóan jóerkölcsbe ütközik, ezért érvénytelen és elrendelte az
eredeti állapot helyreállítását. Ennek megfelelően az elsőfokú bíróság az indítványozót egyfelől annak tűrésére
kötelezte, hogy a felperes tulajdonjogát az ingatlannyilvántarásba bejegyezzék, másfelől pedig arra, hogy az
ingatlant bocsássa a felperes birtokába. A bírósági indokolás szerint a nagymértékben csökkent belátási képes-
ségű felperesi jogelőddel kötött adásvételi szerződésben az ingatlan vételáraként a piaci ár töredékének megfe-
lelő összeget kötöttek ki, amely így a társadalom általános értékítéletében rejlő igazságosság és méltányosság
követelményeit megsértve nyilvánvalóan jóerkölcsbe ütköző szerződés (erről lásd: Budai Központi Kerületi
Bíróság 19.P.21.016/2009/56. sorszámú ítéletének 3–9. és 14–22. oldalait).

2016. 8. szám 	 471

[4]	 Az indítványozó fellebbezése alapján indult jogorvoslati eljárás során az Alkotmánybíróság 3064/2014. (III. 26.)
AB határozatában az Alaptörvény XXVIII. cikk (7) bekezdésében garantált jogorvoslati jog megsértése miatt
megsemmisített bírói döntéseket követően megismételt másodfokú eljárásban a Fővárosi Törvényszék járt el.
Az indítványozó fellebbezésében egyfelől arra hivatkozott, hogy az árverésen eredeti szerzőként a korábbi
adásvételi szerződés érvényességétől függetlenül tulajdonjogot szerzett, másfelől pedig kifogásolta, hogy az
adásvételi szerződést az elsőfokú bíróság nyilvánvalóan jóerkölcsbe ütközőnek tekinti. Fellebbezésében előa-
dott álláspontja szerint az adásvételi szerződés értékaránytalan, így az elsőfokú bíróságnak az értékaránytalan-
ság jogkövetkezményeit kellett volna alkalmaznia. A Fővárosi Törvényszék az elsőfokú bíróság ítéletét helyben
hagyva a megismételt eljárásában helytállónak ítélte az elsőfokú bíróságnak a felperesi jogelőd fizikai és szel-
lemi állapotára vonatkozó bizonyítékokból levont abbéli következtetését, hogy az adásvételi szerződés nyilván-
valóan jóerkölcsbe ütközik. A törvényszék ezen kívül a korábban hatályban lévő Polgári Törvénykönyvről
szóló 1959. évi IV. törvény (a továbbiakban: a korábban hatályos Ptk.) 120. § (1) bekezdésének, valamint a rele-
váns ingatlan és végrehajtási jogi szabályok értelmezése alapján arra az álláspontra helyezkedett, hogy nem
tulajdonostól árverés útján sem lehet ingatlan tulajdonjogát megszerezni (erről lásd: Fővárosi Törvényszék
43.Pf.636.217/2014/6. sorszámú ítéletének 2–4. oldalait).

[5]	 Az indítványozó a Fővárosi Törvényszék jogerős ítéletét felülvizsgálati kérelemmel támadta. Felülvizsgálati ké-
relmében elsődlegesen arra hivatkozott, hogy az árverés eredeti és közvetlen tulajdonszerzés, ezért az árverés
során hozott döntés jogereje kizárja további kereset indításának lehetőségét az árverési vevővel szemben.
E körben előadott álláspontja szerint az ingatlant terhelő perfeljegyzés a másodfokú bíróság értékelésével szem-
ben nem alapozza meg rosszhiszeműségét. Az indítványozó továbbra is vitatta az alsóbb fokú bíróságok abbéli
álláspontját, hogy a szóban forgó adásvételi szerződés nyilvánvalóan jóerkölcsbe ütközik. Érvelése szerint a
szerződés feltűnően értékaránytalan, amely azonban a szolgáltatások aránytalanságának kiküszöbölésével ér-
vényes marad. Az indítványozó ezen kívül kifogásolta, hogy a másodfokú bíróság megismételt eljárása nem
felelt meg a tisztességes eljárás követelményeinek, amelynek legfőbb okaként azt adta elő, hogy a tárgyalás
során nem nyílt lehetősége álláspontjának előterjesztésére.

[6]	 A felülvizsgálati kérelem alapján eljáró Kúria a Fővárosi Törvényszék hivatkozott sorszámú ítéletét hatályában
fenntartotta. A Kúria a támadott ítéletet a felülvizsgálati kérelem keretei között vizsgálta, és ennek során első-
ként megállapította, hogy a másodfokú bíróság az indítványozónak lehetőséget biztosított a fellebbezési iratok
megtekintéséhez és perbeli nyilatkozatok előadásához, amellyel a tárgyalási jegyzőkönyv tanúsága szerint az
indítványozó élt is. Ennek megfelelően megalapozatlannak ítélte az indítványozó abbéli hivatkozását, hogy a
másodfokú eljárás nem felelt meg tisztességes eljárás követelményeinek. A szóban forgó adásvételi szerződés
érvényességét érintően a Kúria úgy ítélte, hogy az alsóbb fokú bíróságok az eljárási törvényben biztosított mér-
legelési jogkörükkel élve, a szerződéskötés valamennyi körülményének együttes értékelése, így különösen a
szolgáltatások értékaránytalansága, az eladó belátási képességének nagyfokú fogyatékossága, valamint e fogya-
ték kihasználására törekvő vevő csalárd magatartása miatt helytállóan tekintik az adásvételi szerződést a jó er-
kölcs elvét sértőnek. Az árverési szerzéssel összefüggő indítványozói kifogást érintően a Kúria helytállónak
ítélte az alsóbb fokú bíróságok érvelését, amely szerint a szerződés érvénytelensége és az eredeti állapot hely-
reállítása érdekében megindított per egy olyan függő jogi helyzetet teremt, amelyben a későbbi árverési vevő
tulajdonjoga az adásvételi szerződés érvénytelenségének megállapításától függ. A perfeljegyzéssel összefüggő
indítványozói kifogást érintő kúriai indokolás szerint rosszhiszemű az a szerző, aki abban bízik, hogy ellenkező
tudomásával szemben erősebb lesz az ingatlan-nyilvántartási bejegyzés. Vagyis a rosszhiszeműség olyan tudat-
állapot, amelyet a közhiteles és nyilvános ingatlan-nyilvántartási feljegyzés megalapoz. Ennek megfelelően az
indítványozónak a perfeljegyzés alapján tisztában kellett lennie a felperes igényével, így volt lehetősége arra,
hogy mérlegeljen, mindezek ismeretében megvásárolja-e az ingatlant. A Kúria végül megalapozatlannak ítélte
a felülvizsgálati kérelem azon részét is, amelyben az indítványozó arra hivatkozott, hogy a végrehajtó árverési
értékesítése res iudicata erejű döntés (erről lásd: Kúria Pfv.VI.22.058/2014/10. sorszámú ítéletének 5–19. olda-
lait).

[7]	1.2. Az indítványozó ezt követően terjesztett elő alkotmányjogi panaszt. Alkotmányjogi panaszát az Abtv. 27. §-ára
alapítva állítja, hogy a Kúria ítélete, valamint az alsóbb fokú bíróságok döntései sértik az Alaptörvény XIII. cikk
(1) bekezdésében biztosított tulajdonhoz fűződő jogot. E körben előadott indokolásában a panaszos egyidejű-
leg több kifogást is megfogalmaz. Indítványa szerint a Kúria árverési ingatlantulajdon szerzésről kialakított jogi
álláspontja nem illeszkedik a releváns elvi jellegű bírósági gyakorlatba. Másfelől az indítványozó kifogásai sze-

472	 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI

rint a Kúria döntésének indokolása logikai ellentmondásokkal és következetlenségekkel terhelt, mert álláspont-
ja szerint a tulajdonszerzésnél a végrehajtási jogi szabályokra figyelemmel egyedül annak van jelentősége, hogy
az „ingatlanárverés jogerős-e”. Az indítványozó olvasatában, ha az ingatlanárverési vevő megszerzi az ingatlan
tulajdonjogát, akkor eredeti szerzőnek minősül és törlési per nem indítható ellene. Az indítványozó további
álláspontja szerint a Kúria döntése sérti a végrehajtási jog azon szabályát is, amely szerint lefoglalt ingatlan te-
kintetében csak úgy lehet jogot szerezni, hogy az a végrehajtást kérő végrehajtási jogát nem sérti. Végül az
indítványozó azt állítja, hogy a perben eljáró bíróságnak nincs hatásköre, mert az árverési vevő tulajdonjogának
elbírálása a végrehajtó feladata. Alkotmányjogi panaszának további részeiben az indítványozó azt állítja, hogy
a Kúria és az alsóbb fokú bíróságok döntései azért nincsenek összhangban az Alaptörvény B) cikk (1) bekezdé-
sében foglalt jogállamiság klauzulájával, mert ítéleti döntéseik nem felelnek meg az ügyben irányadó jogszabá-
lyoknak. Az indítványozó részben ezzel összefüggésben hivatkozik az Alaptörvény XXVIII. cikk (1) bekezdésé-
ben foglalt tisztességes eljárás követelményének sérelmére is, mert álláspontja szerint sérti a normavilágosság és
a hatékony bírói jogvédelem elveit, hogy a perben eljáró bíróságok jogszabályhely megjelölése nélkül tekintet-
ték rosszhiszemű szerzőnek. Az indítványozó ezen kívül az Alaptörvény XXVIII. cikk (1) bekezdésében elismert
tisztességes eljárás követelményrendszeréből fakadó több részjogosítvány sérelmére is hivatkozik. Álláspontja
szerint sérti a pártatlanság követelményét és az indokolt bírói döntéshez fűződő jogot, hogy az ügyben eljáró
bíróságok kirívóan jogellenesen és okszerűtlenül, a felperes javára értékelték az eljárás során beszerzett bizo-
nyítékokat, így különösen a felperesi jogelőd elmeállapotáról nyilatkozó szakértői véleményt. Az indítványozó
ezen túl hivatkozik a függetlenség követelményének sérelmére is. Ennek okaként megjelöli, hogy a másodfokú
bíróság megismételt eljárása során utasította az elsőfokú bíróságot. Hivatkozik továbbá a tisztességes eljárás
jogában rejlő „fegyverek egyenlőségének” sérelmére is. E körben előadott érvelése szerint perbelépését köve-
tően az eljáró bíróságok nem biztosították számára az iratok megismerésének, valamint annak lehetőségét,
hogy kérdéseket intézhessen a szakértőhöz. Ezzel összefüggésben hivatkozik az indítványozó arra is, hogy a
másodfokú bíróság eljárása során nem nyílt lehetősége jogi érvelésének előadására. Az indítványozó szintén az
Alaptörvény XXVIII. cikk (1) bekezdésében foglalt tisztességes eljárás követelményéinek sérelmét látja abban,
hogy a megismételt eljárás során a bíróság nem bírálta el abbéli kezdeményezését, hogy keresse meg a földhi-
vatalt tulajdonjoga visszajegyzése érdekében. Emellett az indítványozó hivatkozik az Alaptörvény XXVIII. cikk
(1) bekezdésében garantált ésszerű határidőn belül történő eljárás követelményének sérelmére is, mert a peres
eljárás 12 évig tartott. Az indítványozó mindezeken kívül a kifogásolt bírósági döntéseket megelőzően fogana-
tosított végrehajtói árveréssel összefüggésben hivatkozik az Alaptörvény XXIV. cikk (1) bekezdésében biztosított
tisztességes hatósági eljáráshoz fűződő jog sérelmére is. E körben előadott álláspontja szerint az árverést foga-
natosító végrehajtó is tisztában volt a szóban forgó ingatlant érintő perfeljegyzéssel, amely megalapozza rossz-
hiszeműségét. Emellett az ingatlanárverés hirdetményén a végrehajtó nem tüntette fel a perfeljegyzést, amellyel
megsértette a tisztességes hatósági eljáráshoz fűződő ügyféli jogot.

[8]	 Az indítványozó további kifogásai rosszhiszeműségének megállapításához kapcsolódnak. E körben előadott
érveléseiben közös, hogy a támadott bírósági ítéletek úgy állapítják meg rosszhiszeműségét, hogy közben a
végrehajtási árverést jogszerűnek tekintik. Az indítványozói álláspont szerint ez azért sérti az Alaptörvény
XV. cikk (1) és (2) bekezdéseiben biztosított jogegyenlőség elvét, valamint a hátrányos megkülönböztetés tilal-
mát, mert az ügyben eljáró bíróságok kettős mércét alkalmazva ítélték meg az árverést végrehajtó és az árve-
rési vevő magatartását: míg előbbi eljárását jóhiszeműnek, utóbbiét rosszhiszeműnek ítélték. Sérti az Alaptör-
vény IV. cikk (1) bekezdésében garantált személyi szabadság és biztonsághoz fűződő jogot is, mert tiltott
magatartásnak minősítette az árverésen történő részvételt. Érvelése szerint ezen kívül a bíróság megsértette az
Alaptörvény VI. cikk (1) bekezdésében garantált jó hírnévhez való jogát, amikor rosszhiszemű árverési vevőnek
ítélte. Végül a rosszhiszeműség megállapításával összefüggésben hivatkozik az Alaptörvény XIII. cikk (1) bekez-
désében elismert tulajdonhoz fűződő jog sérelmére is, mert előadása szerint az árverés a hatósági eljárás lát-
szatát keltette, azonban az állam végül megfosztotta tulajdonjogától. Az indítványozó alkotmányjogi panaszá-
nak további részében egyfelől annak igazolására törekszik, hogy a szóban forgó ingatlant jóhiszeműen
szerezte meg, illetőleg az eljáró bíróságok a szóban forgó adásvételi szerződést a polgári jogi szabályok téves
értelmezésével minősítették nyilvánvalóan jóerkölcsbe ütköző szerződésnek.

[9]	 Az indítványozó ezen kívül kezdeményezi, hogy az Alkotmánybíróság tiltsa meg a bíróságok számára a Legfel-
sőbb Bíróság 2/2005. (VI. 15.) PK vélemény azon részének alkalmazását, amely a perfeljegyzés egyik joghatá-
saként írja elő, hogy a feljegyzést követő szerzők nem minősülnek jóhiszeműnek. Kifejezett alaptörvényi sza-
bály megjelölése nélkül az indítványozó e körben arra hivatkozik, hogy a perfeljegyzés következtében sem az

2016. 8. szám 	 473

adásvételi ügylet megkötése, sem pedig az árverés kitűzése nem válik tilossá, így az árverésen részt vevő sem
lehet rosszhiszemű. Az indítványozói érvelés szerint rosszhiszemű a magatartás, ha jogszabályba ütközik vagy
jogszabály kijátszására irányul.

[10]	 Az indítványozó ilyen okok alapján kezdeményezi a kifogásolt kúriai döntés, valamint e döntéssel felülvizsgált
alsóbb fokú bírósági ítéletek alaptörvény-ellenességének megállapítását és megsemmisítését. Az indítványozó
emellett kezdeményezi, hogy az Alkotmánybíróság hívja fel az elsőfokú bíróságot a kifogásolt bírói döntés vég-
rehajtásának felfüggesztésére.

[11]	 2. Az Abtv. 56. § (1) bekezdésében előírtak szerint az Alkotmánybíróságnak elsődlegesen az alkotmányjogi
panasz befogadhatóságáról szükséges döntenie. Az Alkotmánybíróság ezért tanácsban eljárva mindenekelőtt
azt vizsgálta meg, hogy az alkotmányjogi panasz megfelel-e a törvényben előírt formai természetű, valamint az
Abtv. 26–27. §§-ban, illetve az Abtv. 29–31. §§-ban előírt tartalmi természetű befogadhatósági feltételeknek.

[12]	 3.1. Az indítványozó kezdeményezi a Legfelsőbb Bíróság 2/2005. (VI. 15.) PK vélemény bizonyos részének
megsemmisítését. Az Alkotmánybíróság korábbi döntéseiben már megállapította, hogy az Abtv. 27. § szerinti
eljárásban az Alkotmánybíróság a bíróság jogértelmezésének alaptörvény-ellenességét kizárólag konkrét bírói
döntésekkel összefüggésben vizsgálhatja. Ennek megfelelően az Alkotmánybíróság csak a konkrét bírósági dön-
tésekben testet öltő bírói jogértelmezés, valamint az Abtv. 37. § (2) bekezdés alapján jogegységi határozat alap-
törvény-ellenességének vizsgálatára rendelkezik hatáskörrel, egyéb bírósági irányelvek, elvi döntések, kollégiu-
mi állásfoglalások, és vélemények önálló vizsgálatára már nem {elsőként lásd: 3305/2012. (XI. 12.) AB végzés,
Indokolás [6], majd későbbről: 3357/2012. (XII. 5.) AB végzés [7]}. Ebből következően az alkotmányjogi panasz-
ban kifogásolt kollégiumi vélemény alaptörvény-ellenességének önálló vizsgálatára az Alkotmánybíróságnak
nincs hatásköre.

[13]	 3.2. Az indítványozó kifogásolja, hogy a per tárgyát jelentő ingatlan árverezését foganatosító végrehajtó eljárá-
sa sértette az Alaptörvény XXIV. cikk (1) bekezdésében biztosított tisztességes hatósági eljáráshoz fűződő jogot,
mert az ingatlanárverési hirdetmény nem tartalmazott tájékoztatást az ingatlant érintő perfeljegyzésről.
Az Alaptörvény 24. cikk (2) bekezdés d) pontja és az Abtv. 27. §-a arra ad lehetőséget, hogy az egyedi ügyben
érintett személy vagy szervezet az ügy érdemében hozott döntés vagy a bírósági eljárást befejező egyéb dön-
téssel szemben terjeszthessen elő alkotmányjogi panaszt. Az indítványozó ugyanakkor az alkotmányjogi pa-
nasz alapját jelentő peres eljárásban hozott bírói döntésektől függetlenül és attól különállóan foganatosított
végrehajtói árverési eljárással összefüggésben hivatkozik az Alaptörvény XXIV. cikk (1) bekezdésében biztosított
jogának sérelmére. Az alkotmányjogi panasz így ebben a részében nem felel meg az Abtv. 27. §-ban foglalt
követelménynek.

[14]	 3.3. Az Abtv. 27. § a) pontja, és ezzel összhangban az Abtv. 52. § (1b) bekezdés b) pontja úgy rendelkezik, hogy
alkotmányjogi panasz kezdeményezésére olyan bírói döntéssel szemben van lehetőség, amely Alaptörvényben
biztosított jogot sért. Az indítványozó a Kúria döntését részben az Alaptörvény B) cikk (1) bekezdésében meg-
fogalmazott jogállamiságból fakadó jogbiztonság elvére hivatkozással kifogásolja. Az indítványozó a jogbizton-
ság sérelmére azért hivatkozik, mert álláspontja szerint a bírósági ítéletek jogszabálysértők. Következetes gya-
korlata szerint ugyanakkor az Alkotmánybíróság csak kivételes esetekben, így különösen a visszaható hatályú
jogalkotás és a felkészülési idő hiánya esetén ismeri el az Alaptörvény B) cikk (1) bekezdésében foglalt jogbiz-
tonság elvét olyan Alaptörvényben biztosított jogként, amelyre alkotmányjogi panasz is alapítható {elsőként
lásd: 3268/2012. (X. 4.) AB végzés, Indokolás [14], legutóbb megerősítette: 3242/2015. (XII. 8.) AB végzés, In-
dokolás [25]}. Az alkotmányjogi panaszban az Alaptörvény B) cikk (1) bekezdésével összefüggésben hivatkozott
jogszabálysértés nem minősül az indítványozó Alaptörvényben biztosított jogának, így vélt sérelmére alkot-
mányjogi panasz nem alapítható. Ebből következően az alkotmányjogi panasz ebben a részében nem felel meg
a befogadhatóság Abtv. 52. § (1b) bekezdés b) pontjában foglalt törvényi követelményének.

[15]	 3.4. Az Abtv. 52. § (1) bekezdésének előírása szerint az indítványnak határozott kérelmet kell tartalmaznia.
Az Abtv. 52. § (1b) bekezdés b) és e) pontjai szerint az alkotmányjogi panasz akkor tartalmaz határozott kérel-
met, ha bemutatja az Alaptörvényben biztosított jog sérelmének lényegét és egyértelmű indokolást ad elő arra
nézve, hogy a bírói döntés miért ellentétes az Alaptörvény felhívott rendelkezéseivel. Az Alkotmánybíróság

474	 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI

megítélése szerint az alkotmányjogi panasz az Alaptörvény XV. cikk (1) és (2) bekezdéseire, az Alaptörvény
IV. cikk (1) bekezdésére, az Alaptörvény VI. cikk (1) bekezdésére hivatkozó részei, valamint az Alaptörvény
XIII. cikk (1) bekezdése körében a rosszhiszeműségre és az ítéleti indokolás belső ellentmondásaira, valamint a
bírói gyakorlat következetlenségeire hivatkozó részei tekintetében nem felel meg az indítvány határozottságára
vonatkozó követelményeknek. A hivatkozott alaptörvényi rendelkezések tekintetében előterjesztett indítványo-
zói érvelések egyfelől azt sérelmezik, hogy a bíróságok értékelése szerint az ingatlannyilvántartásban feltünte-
tett perfeljegyzés megalapozza az árverési vevők rosszhiszeműségét, másfelől pedig a kifogásolt ítéletben elfo-
gadott jogi álláspont nem illeszkedik bírói gyakorlatba, valamint ítéleti indokolása belső ellentmondásoktól
terhes. Ugyanakkor az indítványozó nem ad elő olyan releváns alkotmányjogi érvelést, amelyből kitűnne, mi-
lyen kapcsolatban áll a rosszhiszeműség megállapítása, az ítélet indokolásának ellentmondásai és a bírói gya-
korlat következetlenségei a felhívott alapjogokból fakadó követelményekkel. Ezen kívül a tulajdonhoz fűződő
jog sérelmének indokai között az indítványozó részben nem is a saját, hanem végrehajtást kérő alapjogának
sérelmét állítja. Ebből következően az indítvány ezekben a részeiben nem tartalmaz olyan indokolást, amely-
ből kitűnhetne, hogy a kifogásolt bírói döntés miért sérti a felhívott alaptörvényi szabályokat, így nem felel meg
az Abtv. 52. § (1b) bekezdés b) és e) pontjaiban foglalt követelményeknek {korábbról lásd: 3183/2013. (X. 9.) AB
végzés, Indokolás [23] és Indokolás [30], 30/2014. (IX. 30.) AB határozat, Indokolás [126]; 3064/2014. (III. 26.)
AB határozat, Indokolás [12] és 3015/2015. (I. 27.) AB végzés, Indokolás [12]}.

[16]	 3.5. Az Abtv. 29. §-a a befogadhatóság tartalmi feltételeként határozza meg, hogy az alkotmányjogi panasz a
bírói döntést érdemben befolyásoló alaptörvény-ellenességet tartalmazzon, vagy alapvető alkotmányjogi jelen-
tőségű kérdést vessen fel. E befogadhatósági feltételek vagylagos jellegűek, így kimerülésüket az Alkotmánybí-
róság minden esetben külön-külön vizsgálja {elsőként lásd: 3/2013. (II. 14.) AB határozat, Indokolás [30]}.

[17]	 3.5.1. Az indítványozó mind az Alaptörvény XIII. cikk (1) bekezdésében garantált tulajdonhoz fűződő jog, mind
pedig az Alaptörvény XXVIII. cikk (1) bekezdésében elismert tisztességes eljáráshoz fűződő jog sérelmének
alapjaként a bizonyítékok értékelésével, mérlegelésével, valamint a tényállás megállapításával összefüggésben
hivatkozik, mert előadása szerint a bíróságok okszerűtlenül és jogellenesen értékelték az ítéletek meghozatala
során irányadó tényállást megalapozó bizonyítékokat. Tulajdonjogi sérelmével összefüggésben előadott kifogá-
sának alapja, hogy a Kúria döntésében elfoglalt jogértelmezés nincsen összhangban a végrehajtási jogi szabá-
lyokkal, mert az ingatlanárverésen szerzővel szemben nem indítható törlési per. Az alkotmányjogi panaszban
megjelölt kérdést az Alkotmánybíróság korábbi döntéseiben már alapvető alkotmányjogi jelentőségű kérdés-
ként értékelte. Az előbbi kérdést illetően az Alkotmánybíróság a 7/2013. (III. 1.) AB határozatában egyfelől ki-
mondta, hogy az Alaptörvény XXVIII. cikk (1) bekezdésében foglalt tisztességes eljárás követelményrendszere
elismeri az indokolt bírói döntéshez fűződő alapvető jogot is, amelynek minimális elvárása, hogy a bíróságok
az eljárási törvény rendelkezéseinek megfelelően az ügyben szereplő feleknek az ügy lényegi részeire vonat
kozó észrevételeit, kérelmeit kellő alapossággal megvizsgálják, és ennek értékeléséről határozatukban számot
is adjanak {erről lásd: 7/2013. (III. 1.) AB határozat, Indokolás [33]–[34]}. Ugyanakkor az Alkotmánybíróság a
hatalom megosztásának alkotmányos elve alapján azt is kimondta, hogy a bizonyítást kívánó tények és körül-
mények meghatározása, a bizonyítékok értékelése és mérlegelése, és ennek eredményeként a tényállás megál-
lapítása az eljárási jogi szabályokban a jogalkalmazó számára fenntartott feladat {7/2013. (III. 1.) AB határozat,
Indokolás [33]}. Mindebből következik, hogy a jelen alkotmányjogi panaszban felvetett elvi jelentőségű alkot-
mányjogi kérdést az Alkotmánybíróság korábban már eldöntötte {lásd elsőként: 3212/2013. (XI. 18.) AB végzés,
Indokolás [7], majd legutóbb: 3032/2015. (II. 20.) AB végzés, Indokolás [11]}.

[18]	 Az indítványozó az Alaptörvény XXVIII. cikk (1) bekezdésében biztosított tisztességes eljárás alapjogából faka-
dó további részjogosítványok sérelmére konkrét eljárási szabályszegésekkel összefüggésben hivatkozik, így ki-
fogásolja, hogy a megismételt eljárás során a másodfokú bírói fórum tiltott utasítást adott az alsóbb fokú bíró-
ságnak, ezen kívül a megismételt eljárásban nem biztosították számára az iratok megismerésének és kérdések
előterjesztésének, valamint annak lehetőségét, hogy jogi érvelését előadhassa. Szintén a tisztességes eljárás
követelményrendszerével összefüggésben sérelmezi, hogy a bíróság nem bírálta el tulajdonjogának visszajegy-
zésére irányuló kezdeményezését. Az Alkotmánybíróság az indítvány e részeit egyfelől azért nem értékelte
alapvető jelentőségű alkotmányjogi kérdésekként, mert az adott perhez kapcsolódó egy-egy konkrét eljárási
szabálysértést kifogásolnak, másfelől pedig e konkrét szabálysértéseket a felülvizsgálati kérelem alapján eljáró

2016. 8. szám 	 475

Kúria már részletesen vizsgálta {erről lásd: Kúria Pfv.VI.22.058/2014/10. sorszámú ítéletének 9–10. oldalait; il-
letve 3107/2015. (VI. 9.) AB végzés, Indokolás [12] és 3207/2015. (X. 27.) AB végzés, Indokolás [14]}.

[19]	 3.5.2. Az Abtv. 29. § szerint az alkotmányjogi panasz befogadhatóságának másik feltétele, hogy olyan alkotmá-
nyossági kifogást tartalmazzon, amely a bírói döntést érdemben befolyásolhatta. Az Alkotmánybíróság e törvé-
nyi feltétellel összefüggésben elsőként arra emlékeztet, hogy a bírói döntéssel szemben benyújtott alkotmány-
jogi panasz nem tekinthető hagyományos értelemben vett jogorvoslatnak. Az Alkotmánybíróság ugyanis az
alkotmányjogi panasz intézményén keresztül is kizárólag az Alaptörvényt és az abban elismert jogokat oltal-
mazhatja {erről lásd elsőként: 3325/2012. (XI. 12.) AB végzés, Indokolás [13]; legutóbb megerősítette: 3012/2016.
(I. 25.) AB végzés, Indokolás [11]}. Az Alkotmánybíróság így a bírói döntések felülvizsgálata során az Alaptör-
vényben és az elfogadott nemzetközi emberi jogi egyezményekben elismert alapjogi követelményrendszer
tényleges érvényesülését garantálja {erről lásd: 8/2013. (III. 1.) AB határozat, Indokolás [55]}. Ennek megfelelően
az Alkotmánybíróság következetes gyakorlata szerint nem vizsgálja, hogy a bírói döntés indokolásában megje-
lölt bizonyítékok és megjelenő érvek megalapozottak-e, a jogalkalmazó helytállóan értékelte-e ezeket a bizo-
nyítékokat és érveket, illetve a konkrét ügyben a bírói mérlegelés eredményeként megállapított tényállás, vala-
mint az abból levont következtetés megalapozott-e, mint ahogy azt sem vizsgálja, hogy bíróságok
jogértelmezése helyesen illeszkedik-e jogági dogmatika elfogadott szabályaihoz {legutóbbról lásd: 3207/2015.
(X. 27.) AB végzés, Indokolás [12], illetve 3263/2015. (XII. 22.) AB végzés, Indokolás [26]}.

[20]	 Az indítványozó ugyanakkor az Alaptörvény XIII. cikkében foglalt tulajdonhoz fűződő jog sérelmére azért hi-
vatkozik, mert a bírói döntések árverési ingatlan tulajdonszerzésről kialakított jog álláspontja nincsen összhang-
ban a végrehajtási jogi szabályokkal. Az indítványozó emellett az Alaptörvény XXVIII. cikk (1) bekezdésében
garantált tisztességes eljárás követelményrendszerét elsődlegesen az egyes bizonyítékoknak tulajdonított bizo-
nyító erővel és a bizonyítékok, így különösen a peres eljárás során beszerzett szakértői vélemény okszerűtlen
mérlegelésével összefüggésben hívja fel. Az indítványozó az Alaptörvény XXVIII. cikk (1) bekezdésével össze-
függésben hivatkozik arra is, hogy rosszhiszemű tudatállapotát a bíróságok a polgári jogi szabályok megsérté-
sével állapították meg. Az Alkotmánybíróság előbbiekben felidézett következetes álláspontja értelmében az
ítélkező bíróság bizonyítékértékelési és jogértelmezési szabadságához tartozik, hogy a bizonyítékokat meggyő-
ződése szerint mérlegelje és jogági minősítésüket illetően szabadon alakíthassa ki jogi álláspontját. A bizonyítás
és a rendszerképző bírói jogértelmezés ilyetén felülvizsgálatától pedig az Alkotmánybíróság mindaddig tartóz-
kodik, amíg a bíróság bizonyítékértékelése, a bizonyítékok felhasználása, avagy jogértelmezése pontosan körül-
írt, Alaptörvényben védelmezett jogot nem sért {lásd például: 8/2013. (III. 1.) AB határozat, Indokolás [55];
legutóbb lásd: 3247/2015. (XII. 8.) AB végzés, Indokolás [43]}. Az indítványozó alkotmányjogi panaszának ezek-
ben a részeiben azonban ilyen jellegű alaptörvény-ellenességre nem hivatkozik, ehelyett indítványa a bírói
jogértelmezési helytállóságát, valamint a bizonyítékok értékelését vitatja.

[21]	 Mindemellett az indítványozó az alkotmányjogi panaszban pontosan körülírt alaptörvény-ellenességet állít,
amikor az Alaptörvény XXVIII. cikk (1) bekezdésében rejlő „fegyverek egyenlőségének” sérelmét azért hívja fel,
mert az eljárás során nem biztosították számára az iratok megismerésének és kérdések előterjesztésének, vala-
mint annak lehetőségét, hogy jogi érvelését előadhassa. Szintén pontosan körülírt alaptörvény-ellenességet állít,
amikor az elsőfokú bíróság függetlenségének sérelmére hivatkozik. Az alkotmányjogi panasszal támadott bíró-
sági döntés indokolásából azonban kitűnik, hogy e szabálysértéseket az indítványozó a felülvizsgálati eljárás
során is előadta és a Kúria mindezen eljárási szabálysértéseket részletesen vizsgálta és számot is adott arról,
hogy e kifogások iratellenesek (Kúria Pfv.VI.22.058/2014/10. sorszámú ítéletének 9–10. oldalai). A tulajdonjog
visszajegyzésére irányuló indítványozói kérelem figyelmen kívül hagyásával összefüggésben az Alkotmánybíró-
ság arra emlékeztet, hogy az alkotmányjogi panaszra okot adó polgári perben a felperes a keresetet ingatlan
adásvételi szerződés érvénytelenségének megállapítása érdekében indította, így a per fő kérdését az ingatlan
tulajdonjogának eldöntése jelentette. Az indítványozó ezen kívül a tisztességes eljárás jogára hivatkozva kifo-
gásolja, hogy a peres eljárás nem felel meg az időszerűség követelményének, sérti ügyének ésszerű időn belü-
li elbírálásához fűződő alapjogát. A peres eljárások időszerű elbírálásával összefüggésben az Alkotmánybíróság
korábbi döntésében elvi jelleggel mondta ki, hogy az Alaptörvény XXVIII. cikk (1) bekezdésének hatálya alá
tartózó jogviták ésszerű időn belüli elbírálása alapjog. Ugyanakkor az Alkotmánybíróság jelenleg rendelkezésé-
re álló jogkövetkezmények alkalmazása nem nyújt lehetőséget ezen alapjog sérelmének kellő orvoslásához,
amelyet az Alkotmánybíróság korábbi döntésében már jelzett a jogalkotónak {3024/2016. (II. 23.) AB határozat,
Indokolás [18]–[20]}. Jelen peres eljárás körülményeit figyelembe véve az Alkotmánybíróság megítélése szerint

476	 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI

ez az indítványozói kifogás nem veti fel az alaptörvény-ellenes kételyét és nem befolyásolta érdemben a bírói
döntést. Az Alkotmánybíróság mindezek alapján arra a következtetésre jutott, hogy az alkotmányjogi panasz
nem ad elő olyan alaptörvény-ellenességet, amely érdemben befolyásolhatta a támadott bírói döntést {3187/2015.
(X. 7.) AB végzés, Indokolás [12]}.

[22]	 4. Az Alkotmánybíróság az alkotmányjogi panasz befogadhatósági vizsgálatának eredményeként így arra a kö-
vetkeztetésre jutott, hogy az alkotmányjogi panasz részben nem felel meg az Abtv. 27. § a) pontjában, részben
az Abtv. 52. § (1b) bekezdés b) és e) pontjaiban, részben pedig az Abtv. 29. §-ában foglalt befogadhatósági
feltételeknek. Az Alkotmánybíróság ezért az alkotmányjogi panaszt az Ügyrend 30. § (2) bekezdés a) és
h) pontjai alapján, figyelemmel az Abtv. 56. § (3) bekezdésében előírtakra is, visszautasította.

[23]	 Az ügyben eljáró elsőfokú bíróság időközben arról értesítette az Alkotmánybíróságot, hogy az alkotmányjogi
panaszban kifogásolt bírósági döntés végrehajtását az Alkotmánybíróság eljárásának befejeződéséig felfüggesz-
tette, így az indítványozó végrehajtás felfüggesztésére irányuló kezdeményezése okafogyottá vált.

Budapest, 2016. április 12.

Dr. Sulyok Tamás s. k.,
tanácsvezető alkotmánybíró

	 Dr. Balsai István s. k.,	 Dr. Czine Ágnes s. k.,	 Dr. Dienes-Oehm Egon s. k.,
	 előadó alkotmánybíró	 alkotmánybíró	 alkotmánybíró

Dr. Juhász Imre s. k.,
alkotmánybíró

Alkotmánybírósági ügyszám: IV/3131/2015.

• • •

2016. 8. szám 	 477

AZ ALKOTMÁNYBÍRÓSÁG 3079/2016. (IV. 18.) AB VÉGZÉSE

alkotmányjogi panasz visszautasításáról

Az Alkotmánybíróság tanácsa alkotmányjogi panasz tárgyában meghozta a következő

v é g z é s t:

Az Alkotmánybíróság a Kúria mint felülvizsgálati bíróság Pfv.I.20.036/2015/8. számú részítélete, a Fővárosi Törvény-
szék 1.Gf.75.466/2014/5. számú részítélete, a Budapesti II. és III. Kerületi Bíróság 17.P.III.22.788/2012/62. számú
ítélete, a Fővárosi Törvényszék 52.Pkf.638441/2012/3. számú végzése, a Csongrád Megyei Bíróság Gazdasági
Kollégiuma 2000/3. számú állásfoglalása, továbbá a nemzetközi pénzügyi lízingről szóló, Ottawában, 1988.
május 28-án kelt UNIDROIT Egyezmény kihirdetéséről szóló 1997. évi LXXXVI. törvény alaptörvény-ellenessé-
gének megállapítására és megsemmisítésére, valamint a bírósági végrehajtásról szóló 1994. évi LIII. törvény
kiegészítésére, illetve az Alkotmánybíróság állásfoglalására irányuló alkotmányjogi panaszt visszautasítja.

I n d o k o l á s

[1]	 1. A törvényes képviselő által képviselt Zrt. és Kft. (a továbbiakban: indítványozók, a perben: felperesek, a vég-
rehajtási eljárásban: kötelezettek) alkotmányjogi panasszal fordultak az Alkotmánybírósághoz.

[2]	 Az alkotmányjogi panasz alapjául szolgáló polgári perben megállapított tényállás szerint az indítványozók egyike
2006-ban, majd 2007-ben nyílt végű ingatlanfinanszírozási szerződést kötött az alperes lízingcéggel. A szerző-
déseket a felek 2009-ben módosították és közokiratba foglalták. A lízingbe vevő indítványozóért a másik indít-
ványozó készfizető kezességet vállalt, a lízing tárgyai lakások, tároló helyiségek és garázsok voltak. A lízingbe
vevő nem tett eleget maradéktalanul fizetési kötelezettségének, ezért a lízingbe adó 2011. július 21. napján
azonnali hatállyal felmondta a szerződéses jogviszonyt, majd az eredménytelen fizetési felszólítást követően
végrehajtási eljárást kezdeményezett az indítványozókkal szemben 2 267 291,33 CHF, valamint 2 220 630 fo-
rint és járulékai megfizetése, továbbá a lízingtárgyak birtokba bocsátása céljából.

[3]	 Az indítványozók a lízingbe adó alperessel szemben a végrehajtások megszüntetése, az általános szerződési
feltételek és a lízingszerződések egyes pontjai érvénytelenségének megállapítása, továbbá az alperesnek
222 304 CHF és járulékai megfizetésére kötelezése iránt pert indítottak. A Budapesti II. és III. Kerületi Bíróság
17.P.III.22.788/20112/62. számú ítéletével a lízingtárgyak birtokba adására irányuló végrehajtást megszüntette,
a többi végrehajtást korlátozta, ezt meghaladóan a felperesek keresetét elutasította. A felperesek fellebbezése
folytán másodfokon eljáró Fővárosi Törvényszék 1.Gf.75.466/2014/5. számú részítéletével helybenhagyta az
elsőfokú ítéletnek a végrehajtás megszüntetése tárgyában hozott, továbbá a megállapításra, illetve az alperes
marasztalására irányuló kereseteket elutasító rendelkezéseit, a foganatosított végrehajtások megszüntetésére
irányuló kereseti kérelmek tekintetében az elsőfokú bíróságot a per újabb tárgyalására és újabb határozat hoza-
talára utasította.

[4]	 Az indítványozók a jogerős részítéletnek az alperes marasztalására és a lízingszerződések 4.2.15. h) pontja ér-
vénytelenségének megállapítására irányuló kereseteket elutasító rendelkezései ellen felülvizsgálati kérelmet
nyújtottak be. A Kúria Pfv.20.036/2015/8. számú részítéletével a támadott rendelkezéseket hatályukban fenntar-
totta.

[5]	 2. Az indítványozók alkotmányjogi panaszukban állították, hogy a nemzetközi pénzügyi lízingről szóló, Otta-
wában, 1988. május 28-án kelt UNIDROIT Egyezmény kihirdetéséről szóló 1997. évi LXXXVI. törvény (a továb-
biakban: Törvény) mindkét, angol és magyar nyelvű szövege hibás, ezért annak hatályon kívül helyezését és a
jogalkotónak a törvény módosítására történő felszólítását kérték az Alkotmánybíróságtól. Az indítványozók ál-
láspontja szerint a Törvény nem alkalmazható hazai rezidensek közötti, a hitelintézetekről és pénzügyi vállal-
kozásokról szóló törvényen (Hpt.) alapuló lízingügyletekkel kapcsolatos vitákban. Mivel az eljáró bíróságok
alkalmazták a perben a Törvényt, az indítványozók azt kérték az Alkotmánybíróságtól, hogy állásfoglalásával
erősítse meg az álláspontjuk szerint helyes értelmezésüket. Kezdeményezték továbbá, hogy az Alkotmánybíró-
ság állapítsa meg: a Csongrád Megyei Bíróság Gazdasági Kollégiumának 2000/3. számú állásfoglalása nyílt

478	 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI

végű lízingügyletek esetében alkotmányellenes joggyakorlatot teremtett. Az indítványozók kérték azt is, köte-
lezze az Alkotmánybíróság a jogalkotót a bírósági végrehajtásról szóló 1994. évi LIII. törvény (a továbbiakban:
Vht.) 23/C. §–a hatodik bekezdéssel történő kiegészítésére, amelyben kötelezné a végrehajtási ügyekben eljáró
közjegyzőket a végrehajtás törvényi feltételeinek tartalmi vizsgálatára. Az indítványozók később kiterjesztették
alkotmányjogi panaszukat, a támadott kollégiumi állásfoglalás, továbbá a Polgári Törvénykönyvről szóló 2013.
évi V. törvény (Ptk.) LIX. fejezetének megsemmisítését is kérték az Alkotmánybíróságtól, ez utóbbi kérelmüket
később azonban visszavonták.

[6]	 Az Alkotmánybíróság eljárásának előkészítése során a főtitkár tájékoztatása és felhívása nyomán az indítványo-
zók az Alkotmánybíróság hatáskörének alapjául az Alkotmánybíróságról szóló 2011. évi CLI. törvény (a továb-
biakban: Abtv.) 27. §-át jelölték meg, és azzal egészítették ki indítványukat, hogy a Kúria mint felülvizsgálati
bíróság Pfv.I.20.036/2015/8. számú részítélete, a Fővárosi Törvényszék 1.Gf.75.466/2014/5. számú részítélete, a
Budapesti II. és III. Kerületi Bíróság 17. P.III.22.788/2012/62. számú ítélete, valamint a Fővárosi Törvényszék
52.Pkf.638441/2012/3. számú végzése alaptörvény-ellenességének megállapítását és megsemmisítését is kérték
az Alaptörvény XIII. cikkének, a XXIV. cikk (1) bekezdésének, illetve 28. cikkének sérelmére hivatkozással. A
perorvoslati eljárásokban hozott részítéletek és az elsőfokú ítélet megsemmisítése iránti kérelmük alapjaként az
indítványozók az Alaptörvény XXVIII. cikk (7) bekezdésében biztosított jogorvoslathoz való jogukat is megje-
lölték, a Kúria részítélete vonatkozásában pedig a XXVIII. cikk (1) bekezdésének sérelmére is hivatkoztak. Az
indítványozók az Abtv. 32. § (1) bekezdése alapján a Törvény nemzetközi szerződésbe ütközésének megállapí-
tása és megsemmisítése iránti kérelmet is előterjesztettek, továbbá az Alaptörvény XXV. cikkére hivatkozással
az Alkotmánybíróság arra vonatkozó iránymutatását is kezdeményezték, hogy az üggyel összefüggően őket ért
kár hogyan oszlik meg a végrehajtást kérő (a perben alperes) és az eljárt bíróságok között.

[7]	3. Az Abtv. 51. § (1) bekezdése alapján az Alkotmánybíróság a jogosult indítványa alapján jár el. Az Abtv. 52. §
(4) bekezdése szerint az alkotmánybírósági eljárás feltételeinek fennállását az indítványozónak kell igazolnia. Az
Abtv. 56. §–a értelmében az Alkotmánybíróság először az alkotmányjogi panasz befogadásának kérdésében
dönt, ennek során mérlegelési jogkörében vizsgálja az alkotmányjogi panasz befogadhatóságának formai és
tartalmi feltételeit. Az Alkotmánybíróság az Abtv. 50. § (1) bekezdése és az Alkotmánybíróság ügyrendje (a to-
vábbiakban: Ügyrend) 5. § (1) bekezdése alapján tanácsban járt el. A kiegészített indítvány vizsgálata alapján az
Alkotmánybíróság megállapította, hogy az alábbi okokból az indítvány nem felel meg a befogadás törvényi
feltételeinek.

[8]	 Az Abtv. 52. § (1) bekezdése szerint az indítványnak határozott kérelmet kell tartalmaznia. A kérelem akkor
határozott, ha egyértelműen megjelöli az (1b) bekezdés a)–f) pontjaiban foglaltakat. Az Abtv. 52. § (2) bekez-
dése értelmében az Alkotmánybíróság által lefolytatott vizsgálat a megjelölt alkotmányossági kérelemre korlá-
tozódik.

[9]	 3.1. Az alkotmányjogi panasz alapjául szolgáló perben hozott bírói döntések alaptörvény-ellenességének meg-
állapítására és megsemmisítésére irányuló panaszt az indítványozók az Alaptörvény XIII. cikkének, XXIV. cik-
kének, illetve a XXVIII. cikk (1) és (7) bekezdésének sérelmére alapították. Az Alaptörvény XXIV. cikke a köz-
igazgatási hatósági eljárásokra vonatkozóan fogalmazza meg a tisztességes eljárás követelményét, a panasz
alapjául szolgáló perben ezért elvileg sem keletkezhetett ezen alapjoggal összefüggő sérelme az indítványozók-
nak {3179/2013. (X. 9.) AB végzés, Indokolás [6]}. Ezen túlmenően az Alkotmánybíróság azt állapította meg,
hogy az indítványozók formálisan ugyan megjelölték az Alaptörvény fenti rendelkezéseit, az indítvány azonban
felhívás ellenére sem tartalmaz alkotmányjogilag értékelhető és egyértelmű indokolást, okfejtést, érvelést [e)
pont] arra vonatkozóan, hogy a sérelmezett bírói döntések miért ellentétesek ezekkel a rendelkezésekkel. Az
Abtv. 52. § (2) bekezdése értelmében az Alkotmánybíróság által lefolytatott vizsgálat a megjelölt alkotmányos-
sági kérelemre korlátozódik, ezért az indokolás hiánya nem teszi lehetővé a panasz érdemi vizsgálatát.

[10]	 Az Alkotmánybíróság emlékeztet arra, hogy az Abtv. 27. §-a által biztosított hatásköre is az Alaptörvény védel-
mét hivatott biztosítani, ezért a bírói döntéseket is kizárólag alkotmányossági szempontból vizsgálhatja. Az Al-
kotmánybíróság gyakorlata szerint „[a]z eljárás lefolytatása, a tényállás megállapítása és értékelése, az alkalma-
zandó jog meghatározása és annak az értelmezése kizárólag a rendes bíróság feladata. Az Alkotmánybíróság
csak „alkotmányjogi sérelem” esetén avatkozhat be. Önmagában az, hogy egy bírói döntés az alkalmazandó
joghoz mérve esetleg objektív mérce szerint hibás, nem ok a beavatkozásra; csak az olyan hiba számít, amely
alapjogok teljes figyelmen kívül hagyásában nyilvánul meg” {3037/2014. (III. 13.) AB határozat, Indokolás [29]}.

2016. 8. szám 	 479

Az Alkotmánybíróság következetesen tartózkodik a bíróságok feladatkörébe tartozó kérdésekben történő állás-
foglalástól {elsőként lásd: 3003/2012. (VI. 21.) AB végzés, Indokolás [4], ezt követően megerősítette többek
között 3065/2012. (VII. 26.) AB végzés, Indokolás [5]; 3391/2012. (XII. 30.) AB végzés, Indokolás [25]; 7/2013.
(III. 1.) AB határozat, Indokolás [33]}.

[11]	 3.2. Az indítványozók a Fővárosi Törvényszék végrehajtási eljárásban hozott 52.Pkf.638441/2012/3. számú végzése
megsemmisítését azért kérték az Alkotmánybíróságtól, mert az szerintük sérti az Alaptörvény 28. cikkét.

[12]	 Az Abtv. 30. § (1) bekezdése szerint az alkotmányjogi panaszt a sérelmezett döntés kézbesítésétől számított
hatvan napon belül lehet írásban benyújtani. A támadott másodfokú végzést a bíróság 2012. október 18. napján
hozta meg, a panasz alapjául szolgáló perben eljárt elsőfokú bíróság 2014. március 26. napján hozott ítéletet,
az indítványozók panasza 2015. augusztus 24-én érkezett az elsőfokú bírósághoz. Az indítványozók állítása
szerint a támadott végzést az elsőfokú bíróság „aktualizálta”, azaz az abban kifejtett és az indítványozók szerint
alaptörvény-ellenes értelmezést a magáévá tette döntéshozatala során. Az Abtv. 30. § (4) bekezdése alapján a
döntés közlésétől, illetve az Alaptörvényben biztosított jog sérelmének bekövetkezésétől számított száznyolc-
van nap elteltével alkotmánybírósági eljárás megindításának nincs helye, ezért az Alkotmánybíróság megállapí-
totta, hogy ez az indítványi elem elkésett.

[13]	 Megjegyzi továbbá az Alkotmánybíróság, hogy az Alaptörvény 28. cikkének címzettjei a bíróságok, a rendel-
kezés az indítványozóknak jogot nem biztosít, annak sérelmére alkotmányjogi panaszt nem lehet alapítani.

[14]	 3.3. Az indítványozók kezdeményezték a Csongrád Megyei Bíróság Gazdasági Kollégiuma 2000/3. számú ál-
lásfoglalásának megsemmisítését is.

[15]	 Az indítványozók az Alkotmánybíróság hatáskörét megalapozó rendelkezésként – felhívásra – az Abtv. 27. §-át
jelölték meg. Az Abtv. 27. §-a szerint alaptörvény-ellenes bírói döntéssel szemben az egyedi ügyben érintett
személy vagy szervezet alkotmányjogi panasszal fordulhat az Alkotmánybírósághoz, ha az ügy érdemében
hozott döntés vagy a bírósági eljárást befejező egyéb döntés a) az indítványozó Alaptörvényben biztosított jo-
gát sérti, és b) az indítványozó a jogorvoslati lehetőségeit már kimerítette, vagy jogorvoslati lehetőség nincs
számára biztosítva. Az Alkotmánybíróság gyakorlata értelmében az Abtv. 27. §-a szerinti eljárásban kizárólag
az egyedi ügyben hozott bírói döntésekben megjelenő jogértelmezés alaptörvény-ellenessége vizsgálható {pél-
dául 3305/2012. (XI. 12.) AB végzés, Indokolás [6], 3357/2012. (XII. 5.) AB végzés, Indokolás [7]}, így tehát az
egységes jogalkalmazási gyakorlat kialakítását célzó általános jellegű, azaz nem egyedi ügyben hozott bírói
testületi döntések – így például kollégiumi állásfoglalások, vélemények – vizsgálatára az Abtv. 27. §-a alapján
tehát nincs hatásköre, az Alaptörvény 25. cikk (3) bekezdésében meghatározott jogegységi határozatoknak az
Alaptörvénnyel való összhangját pedig az Abtv. 37. § (2) bekezdése alapján vizsgálhatja.

[16]	 3.4. Az indítványozók a Törvénnyel összefüggésben több kérelmet is előterjesztettek.
[17]	 Ezek közül a törvény szövegének indítványozók által állított pontatlanságával, illetve a törvény meghatározott

jogvitában való alkalmazhatóságával kapcsolatos indítványi elemek hiányosak, felhívás ellenére sem tartalmaz-
zák az Abtv. 52. § (1b) bekezdés a)–b), illetve d)–f) pontjaiban foglaltakat, így nem felelnek meg a határozott
és egyértelmű kérelem törvényi feltételeinek, emiatt érdemi vizsgálatukra nem kerülhetett sor.

[18]	 Az indítványozók a támadott jogszabály nemzetközi szerződésbe – UNIDROIT Egyezmény – ütközését is állí-
tották, és emiatt is kérték annak megsemmisítését. Az Abtv. 32. § (2) bekezdése szerint jogszabály nemzetközi
szerződésbe ütközésének vizsgálatára irányuló indítványt az országgyűlési képviselők egynegyede, a Kormány,
a Kúria elnöke, a legfőbb ügyész, az alapvető jogok biztosa, illetve bíró terjeszthet elő, ezért az indítványozók
nem jogosultak ilyen eljárás kezdeményezésére.

[19]	 3.5. Az indítványozók a Vht. kiegészítésére vonatkozó indítványt is előterjesztettek. Az Alkotmánybíróság meg-
állapította, hogy gátja az érdemi elbírálásnak az a további tény is, hogy az indítványozók nem jogosultak a
jogalkotó általi mulasztással előidézett alaptörvény-ellenesség megállapítását kérni, az Abtv. 46. §-a alapján
ugyanis ilyen megállapításra és jogkövetkezmény alkalmazására az Alkotmánybíróság – hatáskörei gyakorlása
során folytatott eljárásban – hivatalból jogosult.

[20]	 3.6. Az indítványozók állítása szerint az alkotmányjogi panasz alapjául szolgáló ügyből eredően káruk keletke-
zett, amit egy később megindítandó perben kívánnak érvényesíteni. Érvelésük szerint nem egyértelműen meg-

480	 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI

állapítható, hogyan oszlik meg a kárért való felelősség a perben eljárt bíróságok és az lízingbe adó alperes kö-
zött, ezért a kármegosztás kérdésében az Alkotmánybíróság állásfoglalását kérték az Alaptörvény XXV. cikkére
hivatkozással.

[21]	 Az Alkotmánybíróság az Alaptörvényben, illetve az Abtv. 23–38. §–aiban meghatározott hatáskörének gyakor-
lása során az Alaptörvény védelmének legfőbb szerveként járhat el. Az indítványozók által megfogalmazott
tisztán szakjogi kérdés megválaszolása nem az Alkotmánybíróság, hanem bíróság hatáskörébe tartozik. Meg-
jegyzi továbbá az Alkotmánybíróság, hogy az Alaptörvény XXV. cikkéhez fűzött indokolás szerint a petíciós jog
a bírósági és hatósági eljáráson kívüli kérelmekre, panaszokra, javaslatokra vonatkozik.

[22]	 Mindezekre tekintettel az Alkotmánybíróság – az Abtv. 56. § (3) bekezdésére figyelemmel – az Ügyrend 30. §
(2) bekezdés c), d), f), g) illetve h) pontja alapján az alkotmányjogi panaszt visszautasította.

Budapest, 2016. április 12.

Dr. Szalay Péter s. k.,
tanácsvezető alkotmánybíró

	 Dr. Dienes-Oehm Egon s. k.,	 Dr. Lenkovics Barnabás s. k.,	 Dr. Lévay Miklós s. k.,
	 előadó alkotmánybíró	 alkotmánybíró	 alkotmánybíró

Dr. Salamon László s. k.,
alkotmánybíró

Alkotmánybírósági ügyszám: IV/3026/2015.

• • •

2016. 8. szám 	 481

AZ ALKOTMÁNYBÍRÓSÁG 3080/2016. (IV. 18.) AB VÉGZÉSE

alkotmányjogi panasz visszautasításáról

Az Alkotmánybíróság tanácsa alkotmányjogi panasz tárgyában meghozta a következő

v é g z é s t:

Az Alkotmánybíróság a Kúria mint felülvizsgálati bíróság Kfv.35.117/2015/7. számú ítélete alaptörvény-ellenes-
ségének megállapítására és megsemmisítésére irányuló alkotmányjogi panaszt visszautasítja.

I n d o k o l á s

[1]	 1. Az indítványozó Kft. (a továbbiakban: indítványozó) jogi képviselője útján alkotmányjogi panaszt terjesztett
elő a Kúria mint felülvizsgálati bíróság Kfv.III.35.3117/2015/7. számú ítélete ellen az Alkotmánybíróságról szóló
2011. évi CLI. törvény (a továbbiakban: Abtv.) 27. §-a alapján. Az indítványozó azért kérte a támadott kúriai
ítélet alaptörvény-ellenességének megállapítását és megsemmisítését, mert az véleménye szerint sérti az Alap-
törvény XXIV. cikkében foglalt tisztességes hatósági ügyintézés követelményét, és a XXVIII. cikk (1) bekezdésé-
ben megfogalmazott tisztességes bírósági eljáráshoz való jogát.

[2]	 Az alkotmányjogi panasz alapjául szolgáló közigazgatási ügyben az elsőfokú adóhatóság az indítványozónál
általános forgalmi adó (a továbbiakban: áfa) adónemben bevallások utólagos ellenőrzését végezte, melynek
eredményeként több mint 33 millió forint összegű adókülönbözetet állapított meg. Az adóhatóság – hivatkozva
az adózás rendjéről szóló 2003. évi XCII. törvény, a számvitelről szóló 2000. évi C. törvény egyes rendelkezé-
seire, valamint az általános forgalmi adóról szóló 2007. évi CXXVII. törvény 119. § (1) bekezdésére, 10. §-ára,
127. § (1) bekezdésére, továbbá 131. §-ára – egyes konkrétan meghatározott számlák áfa tartalmának levonha-
tóságát a számlák szerinti teljesítés hiányában nem fogadta el. Az adóhatóság határozatában megállapított
tényállás szerint az indítványozó 2011. évben őrzés-védelmi tevékenységre alvállalkozói keretszerződéseket
kötött több más vállalkozással, melyekben további alvállalkozók igénybevételét az indítványozó tájékoztatása
mellett lehetővé tették. A számlakibocsátók a keretszerződések teljesítéséhez szükséges személyi feltételekkel
nem rendelkeztek, valamennyien további alvállalkozókat vontak be. Az alvállalkozók felszámolás, illetve végel-
számolás alá kerültek, irataikkal a felszámolók és a végelszámolók nem rendelkeztek. Őrnaplók nem készültek,
az őrzés-védelmi tevékenységet ténylegesen végző személyekről (vagyonőrök) a számlakibocsátók és alvállal-
kozóik képviselői nyilatkozni nem tudtak. Az elsőfokú adóhatóság határozatában azt is bemutatta, hogy az al-
vállalkozók és az indítványozó képviselője között milyen kapcsolat állt fenn, az alvállalkozók milyen adózással
vagy járulékfizetéssel kapcsolatos feladataikat nem teljesítették szabályszerűen.

[3]	 Az indítványozó fellebbezése alapján eljárt másodfokú adóhatóság az elsőfokú határozatot helybenhagyta.
Megállapította, hogy az elsőfokú adóhatóság a tényállást feltárta. Egy másik kft. (amellyel szemben az adóha-
tóság áfa adónemben nem hiteles bizonylatokra alapított adólevonás miatt megállapításokat tett) és az indítvá-
nyozó közös jellemzőire (azonos képviselő, azonos tevékenységi kör, azonos székhely), az indítványozó ügyve-
zetőjének, a számlakibocsátók, az alvállalkozók képviselőinek, a vagyonőrök nyilatkozataira, a személyi
összefüggésekre és a teljesítések körülményeire folytatott bizonyítás eredményére hivatkozva megállapította,
hogy jelentős összegű munkák továbbszámlázása és közvetítése az adókijátszás szándékát alapozták meg,
melyről az indítványozó képviselője tudomással bírhatott. Ennek kapcsán a nehéz ellenőrizhetőség érdekében
létrehozott szerződéses láncolatra, a lánc elején lévő rövid élettartamú, engedéllyel nem rendelkező,
adókötelezettségeiket nem teljesítő munkaerő-kölcsönző társaságokra (alvállalkozókra) utalt. A másodfokú
határozat indokolása szerint az alvállalkozók számlázási láncolatba történt bevonása azt a célt szolgálta, hogy
míg az ellenőrzés megnehezítése mellett a lánc első szereplője által adófizetés nem történik, az indítványozó
és megrendelői részére kibocsátott számlák elszámolhatósága útján az előzetesen felszámított áfa levonhatósága
megtörténhessen. Megállapította, hogy az Európai Unió Bíróságának joggyakorlata nem zárja ki annak a
vizsgálatát, hogy a gazdasági esemény a számlán szereplő felek közötti tartalommal ment-e végbe.

[4]	 A jogerős közigazgatási határozattal szemben az indítványozó keresettel élt a Székesfehérvári Közigazgatási és
Munkaügyi Bíróságon, mely jogerős ítéletével a keresetnek helyt adott, és a közigazgatási határozatok egyidejű

482	 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI

hatályon kívül helyezésével új eljárásra kötelezte az elsőfokú adóhatóságot. Az elsőfokú bíróság arra jutott,
hogy egyértelműen megállapított tényállást, annak alapjául elfogadott bizonyítékokat egyik adóhatósági határo-
zat sem tartalmazott, a jogerős közigazgatási határozat érdemi felülvizsgálatra nem volt alkalmas. Gazdasági
esemény hiányára, az indítványozó csalásban való részvételére, számlázási láncolat működési mechanizmusá-
ra tényállást az adóhatóságok nem állapítottak meg. Az elsőfokú bíróság a vagyonőrök megrendelők általi is-
meretének hiányát, a munkaerő-kölcsönző alvállalkozók élettartamát, a másik kft. tevékenységét, az alvállalko-
zók jogosulatlan igénybevételét irrelevánsnak tekintette. Úgy találta, hogy a vagyonőrök személye
megállapítható volt, nyilatkozataikból az alvállalkozók és a számlakibocsátók számláinak tartalmi hiteltelensé-
gére nem lehetett következtetni, az indítványozó részéről a szolgáltatás végzése folyamatos ellenőrzés alatt állt.
Kiemelte, hogy az indítványozó áfa levonási jogának gyakorlása csak akkor tagadható meg, ha kétséget kizáró-
an bizonyítható, hogy az indítványozó tudta vagy tudnia kellett volna arról, hogy az adólevonás alapjául szol-
gáló ügyletre adócsalás céljából került sor.

[5]	 Az adóhatóság felülvizsgálati kérelme alapján eljárt Kúria a jogerős elsőfokú ítéletet hatályon kívül helyezte és
az indítványozó keresetét elutasította. A Kúria arra a következtetésre jutott, hogy az elsőfokú bíróság a helyesen
megállapított tényállásból a bizonyítékok okszerűtlen, a polgári perrendtartásról szóló 1952. évi III. törvény
(a továbbiakban: Pp.) 206. § (1) bekezdését sértő mérlegelésével ítélte hiányosnak az elsőfokú adóhatóság által
lefolytatott bizonyítást. A közigazgatási határozat felülvizsgálatának alkalmatlanságára vonatkozó ítéleti megál-
lapítás helyességét az ellenőrzés terjedelme, iránya, és ennek a jogerős döntésben való megjelenítése önmagá-
ban cáfolta. A Kúria rámutatott: az ügyben arról kellett döntenie, hogy az elsőfokú bíróság által irrelevánsnak
ítélt bizonyítékok alkalmasak-e annak bizonyítására, hogy az indítványozó a számlakibocsátóktól befogadott
számlák adótartalmának levonásával adókijátszás részesévé vált, és ezzel párhuzamosan volt vizsgálandó a
felperestől elvárható észszerű intézkedések megtétele. A Kúria végkövetkeztetése szerint az elsőfokú bíróság
által irrelevánsnak minősített bizonyítékok egyenként és összességükben is alkalmasak voltak annak objektív
bizonyítására, hogy az indítványozónak legalább tudnia kellett arról, hogy a számla kibocsátók számlái adóki-
játszásra irányuló számlázási láncokban kerültek kibocsátásra, ezért e számlák után adólevonás jogszerűen
nem volt gyakorolható.

[6]	 Az indítványozó hiánypótlási felhívást követően módosított és kiegészített alkotmányjogi panaszában az Alap-
törvény XXIV. cikkének és XXVIII. cikk (1) bekezdésének, valamint a Nemzeti hitvallásnak („Valljuk, hogy
a polgárnak és az államnak közös célja a jó élet, a biztonság, a rend, az igazság, a szabadság kiteljesítése.”) a
sérelmét állította.

[7]	Az indítványozó szerint a Kúria – annak ellenére, hogy a felülvizsgálati eljárásban nincsen helye bizonyítás
felvételének, és a Kúria az ügyben a rendelkezésre álló iratok alapján dönt – rendes jogorvoslattá változtatta a
felülvizsgálat intézményét. A következetes kúriai gyakorlat értelmében a bizonyítékok felülmérlegelésére a fe-
lülvizsgálati eljárásban nem kerülhet sor, kivéve, ha a jogerős ítélet a bizonyítékok iratellenes, kirívóan oksze-
rűtlen vagy a logika szabályaival ellentétes értékelésén alapul. Mivel azonban az alapul szolgáló ügyben a
Kúria nem mutatta be, hogy miért ítélte kirívóan okszerűtlennek, a logika szabályaival ellentétesnek az elsőfokú
bíróság mérlegelését, a Pp. 275. §-ának sérelmével indokolatlanul törte át az elsőfokú ítélethez fűződő jogerőt.
Ezzel pedig megsértette az indítványozónak a tisztességes eljáráshoz való jogát, azon belül is a jogerő
tiszteletben tartásához fűződő jogát.

[8]	 Az indítványozó szerint sérült az Alaptörvény XXIV. cikk (1) bekezdésében megfogalmazott tisztességes hatósági
eljáráshoz való joga is, melyet a Kúria eljárására vonatkoztatva akként értelmezett, hogy a Kúria feladata is,
hogy részrehajlás nélkül, tisztességes módon bírálja el az elé kerülő ügyeket.

[9]	 Az indítványozó az 1993. évi XXXI. törvénnyel kihirdetett, az emberi jogok és az alapvető szabadságok védel-
méről szóló, Rómában, 1950. november 4-én kelt Egyezmény (a továbbiakban: Egyezmény) 6. cikkében bizto-
sított tisztességes tárgyaláshoz és hatékony jogorvoslathoz való jogának sérelmét is állította.

[10]	 2. Az Alkotmánybíróság az Abtv. 50. § (1) bekezdése és az Ügyrend 5. § (1) bekezdése alapján tanácsban járt
el az ügyben. Az Abtv. 56. § (1) bekezdése értelmében az Alkotmánybíróság az ügyrendjében meghatározottak
szerinti tanácsban eljárva dönt az alkotmányjogi panasz befogadásáról. A (2) bekezdés pedig úgy rendelkezik,
hogy a tanács mérlegelési jogkörében vizsgálja az alkotmányjogi panasz befogadhatóságának törvényben előírt
tartalmi feltételeit, különösen a 26–27. § szerinti érintettséget, a jogorvoslat kimerítését, valamint a 29–31. §
szerinti feltételeket.

2016. 8. szám 	 483

[11]	 Az Alkotmánybíróság szerint az alkotmányjogi panasz azért nem fogadható be, mert nem felel meg az Abtv.
29. §-ában foglalt követelménynek. A hivatkozott rendelkezés értelmében az Alkotmánybíróság az alkotmány-
jogi panaszt a bírói döntést érdemben befolyásoló alaptörvény-ellenesség, vagy alapvető alkotmányjogi jelen-
tőségű kérdés esetén fogadja be. A két feltétel vagylagos, vagyis bármelyik fennállása esetén az Alkotmánybíró-
ságnak érdemben kell foglalkoznia az alkotmányjogi panasszal. Jelen ügyben azonban egyik feltétel sem teljesül.

[12]	 Az Alkotmánybíróság emlékeztet arra, hogy gyakorlata szerint {3179/2013. (X. 9.) AB végzés, Indokolás [6];
3212/2015. (XI. 10.) AB határozat, Indokolás [9]} a XXIV. cikk (1) bekezdésében megfogalmazott alapjogot a
közigazgatási eljárásokra vonatkoztatva értelmezi, így az nem terjed ki a bírósági eljárásokra. Ez utóbbi eljárá-
sokban a XXVIII. cikk (1) és további bekezdésében megfogalmazott követelményeknek kell alapjogi szinten
érvényesülniük. Márpedig a panaszos által felhozott sérelem kizárólag a bírósági eljárással, így a XXVIII. cikk
(1) bekezdésével hozható érdemi alkotmányossági összefüggésbe, a XXIV. cikk (1) bekezdésével nem.

[13]	 A Nemzeti hitvallás hivatkozott fordulata olyan absztrakt módon megfogalmazott elv, amely az Alaptörvény
rendelkezéseinek értelmezése során nyerhet jelentőséget {3089/2014. (IV. 1.) AB végzés, Indokolás [26]}. Ön-
magában nem biztosít alapvető jogot, amelyre alkotmányjogi panaszt alapítani lehetne, ehhez képest az indít-
ványozó által megjelölt alkotmányos jog tartalmának kibontása kapcsán juthat szerephez.

[14]	 Az Egyezmény 6. cikkének sérelme alkotmányjogi panasz keretében nem vizsgálható, mivel arra az Alkotmány-
bíróságnak az Alaptörvény 24. cikke és az Abtv. alapján nincsen hatásköre. Mivel azonban annak állításán túl,
hogy a kúriai ítélet sérti az Egyezményt, az indítványozó csak az ítélet alaptörvény-ellenességének megállapí-
tását kérte, az Alkotmánybíróság az előbbi tárgyában nem rendelkezett.

[15]	 Az indítványozó az Alaptörvény XXVIII. cikk (1) bekezdésének sérelmét arra alapította, hogy a Kúria a Pp.
275. §-ának megszegésével meg nem engedett módon felülmérlegelte a bizonyítékokat, s ezzel megsértette a
jogerő tiszteletben tartásának követelményét, vagyis a tisztességes eljáráshoz való jogát. Egyéb okot nem adott
elő.

[16]	 Az Alkotmánybíróság szerint – miként arra az indítványozó is hivatkozott – sem a felülmérlegelés abszolút tilal-
ma, sem az alóla meghatározott körű kivételek léte a tisztességes eljáráshoz való jogból nem vezethető le
{30/2014. (IX. 30.) AB határozat, Indokolás [83]}. A felülvizsgálati eljárásban épp amiatt korlátozott a bizonyíté-
kok bizonyító erejének felülmérlegelése, mert bizonyítást ebben az eljárásban már nem folytathatnak le. Az
Alkotmánybíróság nem találta ellentétben állónak a tisztességes eljáráshoz való joggal, ha a Kúria az okszerűt-
len, iratellenes mérlegelést felülbírálja {3085/2013. (III. 27.) AB végzés, Indokolás [16]}.

[17]	 Az Alkotmánybíróság egy korábbi döntésében azt is kiemelte: „Az Alkotmánybíróság attól is tartózkodik, hogy
a bíróságok felülbírálati jogköréhez tartozó, szakjogi vagy kizárólag törvényértelmezési kérdésekben állást fog-
laljon {3003/2012. (VI. 21.) AB végzés, Indokolás [4]; 3028/2014. (II. 17.) AB végzés, Indokolás [12]}. […] az
Alkotmánybíróság felidézi a 3198/2013. (X. 22.) AB végzésben tett azon megállapítását mely szerint »[a] jogsza
bályokat a bíróságok értelmezik, az Alkotmánybíróság csak az értelmezési tartomány alkotmányos kereteit je-
lölheti ki, ami nem adhat alapot számára minden olyan esetben történő beavatkozásra, amikor vélt, vagy eset-
leg valós jogszabálysértő jogalkalmazásra került sor.« (Indokolás [22]). Az indítványozónak kedvező első- és
másodfokú bíróságok által meghozott ítéletekkel szemben, a Kúria felülvizsgálati eljárásban hozott részítélete
ellentétes megállapításokra jutott, és elutasította az indítványozó keresetét. Eljárásjogi szempontból hasonló
alapokkal bíró ügyben állapította meg az Alkotmánybíróság, hogy »[a] felülvizsgálati eljárás rendkívüli peror-
voslat, melynek célja a jogerős döntés anyagi jogi és eljárásjogi jogszerűségének vizsgálata. Ha a Kúria olyan
jogszabálysértést állapít meg, amely kihatott az ügy érdemére, hatályon kívül helyezi a jogerős ítéletet […] vagy
[…] megváltoztató ítéletet hoz. A felülvizsgálati eljárásban a megváltoztató döntés meghozatalának lehetősége
alapvetően a perek ésszerű időben való befejezése érdekében biztosított, azzal a Kúria akkor élhet, ha a jog-
szabálysértő döntés helyett új döntés meghozatalához rendelkezésre áll valamennyi szükséges tény, adat […].
Azt, hogy mi minősül jogszabálysértésnek, a bírói gyakorlat határozza meg. Jogszabálysértő lehet így az a
döntés is, amelynek tényállása iratellenes vagy okszerűtlen, logikai ellentmondást tartalmaz {3195/2015. (X. 14.)
AB határozat, Indokolás [20]–[21]}” {3251/2015. (XII. 8.) AB végzés, Indokolás [22]}.

[18]	 Minden olyan esetben, amikor a jogerő beállását követően került sor valamilyen perorvoslatra, és az indítvá-
nyozó szerint az eljáró bíróság helytelenül értelmezte, illetve alkalmazta a vonatkozó eljárási szabályokat, fel-
merülhetne a jogerő indokolatlan áttörésének kérdése. Ezzel együtt elvben szintén felvethető lenne a jogerő
tiszteletben tartása követelményének megsértése is. A jogerőnek a téves jogalkalmazásból fakadó indokolatlan
feloldására való hivatkozás e logika mentén tehát automatikusan vezethetne a tisztességes eljáráshoz való jog
sérelmére, vagyis valójában minden eljárásjogi (de akár anyagi) jogsértés egyben szükségképpen a tisztességes

484	 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI

eljáráshoz való jog sérelmét is jelentené. Ez azonban bizonyosan nem áll összhangban ennek az alapjognak a
rendeltetésével: vagyis a jogviták rendezésének eljárási kereteit meghatározó alapvető követelmények biztosí-
tásával. Emellett az Alkotmánybíróság valójában rendes bírósági szerepkörbe szorulna, és negyedfokú bíróság-
gá válna: a téves jogértelmezésen alapuló új határozatot minden esetben meg kellene semmisítenie, mert sér-
tené a jogerő tiszteletben tartásának követelményét, ennek alapja pedig kizárólag az lenne, hogy egy szakjogi
kérdésben a Kúriától eltérő álláspontot alakít ki. Az Alkotmánybíróság értelmezésében tehát önmagában bármi-
lyen eljárási szabály téves alkalmazása a felülvizsgálati eljárásban nem vezethet egyenesen a tisztességes eljá-
ráshoz való jog sérelmére.

[19]	 Az Alkotmánybíróság a jelen ügyben jelentőséget tulajdonított annak, hogy a Kúria ítélete közigazgatási perben
született. Ebben a perben az elsőfokú bíróság jogerős (vagyis rendes jogorvoslattal már nem támadható) ítéle-
tében az adóhatósági határozatok hatályon kívül helyezésével a közigazgatási szervet új eljárásra és új határo-
zat hozatalára utasította. Így valójában ítéletével nem jutott nyugvópontra a felek közötti jogvita. Közigazgatási
perekben a jogerő tiszteletben tartásának követelménye alapvetően ahhoz a bírói ítélethez köthető, mely lezár-
ja magát a közigazgatási ügyet is, mert ez juttatja kifejezésre a jogbiztonság elve által igényelt véglegességet.
Ilyen döntést pedig az alkotmányjogi panasz alapjául szolgáló ügyben épp a Kúria hozott.

[20]	 Az Alkotmánybíróság figyelembe vette azt is, hogy a közigazgatási peres eljárás annak megítélésére irányult,
hogy a másodfokú adóhatósági határozat és az azt megelőző eljárás megfelelt-e a jogszabályoknak. Az indít-
ványozó a keresetében – egyebek mellett – arra hivatkozott, hogy az adóhatóság – eljárási jogszabálysértésnek
minősülő módon – nem tett eleget tényállás-tisztázási kötelezettségének, az eljárás során feltárt bizonyítékokat
okszerűtlenül mérlegelte. Az elsőfokú bíróság maga sem vett fel bizonyítást, hanem az adóhatósági eljárásban
lefolytatott bizonyítást értékelte. A felülvizsgálati eljárásban a Kúria ugyanezt a bizonyítást vette alapul az iratok
alapján. Az elsőfokú bíróság arra a következtetésre jutott, hogy az adóhatóság nem rögzítette egyértelműen a
megállapított tényállást, így abból a bizonyítékok okszerű mérlegelése sem volt megállapítható, így az adóha-
tóság törvénysértést követett el. A Kúria ehhez képest az ítélete indokolásában általános jelleggel rögzítette,
hogy bár az elsőfokú ítélet helyes tényállásból indult ki, mégis okszerűtlen következtetésre jutott. Az indokolás
további bekezdéseiben pedig kifejtette, hogy mikben valósult meg ez az okszerűtlen következtetés, így azt,
hogy egy-egy bizonyított ténynek milyen összefüggésben volt – az elsőfokú bíróság által fel nem ismert – rele-
vanciája (Kúria ítéletének 8–9. oldalai). A Kúria szerint tehát az adóhatóság a tényállást tisztázta, bizonyíték-
mérlegelése pedig okszerű volt, eljárási szabályokat nem szegett.

[21]	 Az Alkotmánybíróság összességében úgy találta, hogy az alkotmányjogi panasz alapján kizárólag abban a szak-
jogi kérdésben kellene döntenie, hogy a támadott ítélettel lezárt közigazgatási perben a Kúria megsértette-e a
polgári perrendtartás hivatkozott szabályát. Az említett körülményeket is szem előtt tartva e szakjogi kérdés,
vagyis a jogszabály által meg nem engedett felülmérlegelés azonban nem vezet a tisztességes eljáráshoz való
jog sérelmére.

[22]	 Mindezek alapján bírói döntést érdemben befolyásoló alaptörvény-ellenességet az indítványozó a panaszában
nem vetett fel. Szintén nem merült fel alapvető alkotmányjogi jelentőségű kérdés az ügyben, miután az indítvá-
nyozó azt meghaladóan, hogy a Kúria meg nem engedett módon felülmérlegelte a bizonyítékokat, elvi jellegű
témakört nem jelölt meg a vitatott bírói döntés kapcsán. Ezért az Alkotmánybíróság az alkotmányjogi panaszt
– az Abtv. 56. § (3) bekezdésére, valamint 29. §-ára figyelemmel – az Ügyrend 30. § (2) bekezdés a) pontja
alapján visszautasította.

Budapest, 2016. április 12.
Dr. Szalay Péter s. k.,

tanácsvezető alkotmánybíró

	 Dr. Dienes-Oehm Egon s. k.,	 Dr. Lenkovics Barnabás s. k.,	 Dr. Lévay Miklós s. k.,
	 előadó alkotmánybíró	 alkotmánybíró	 alkotmánybíró

Dr. Salamon László s. k.,
alkotmánybíró

Alkotmánybírósági ügyszám: IV/3067/2015.

• • •

2016. 8. szám 	 485

AZ ALKOTMÁNYBÍRÓSÁG 3081/2016. (IV. 18.) AB VÉGZÉSE

alkotmányjogi panasz visszautasításáról

Az Alkotmánybíróság tanácsa alkotmányjogi panasz tárgyában meghozta a következő

v é g z é s t:

Az Alkotmánybíróság a Zalaegerszegi Közigazgatási és Munkaügyi Bíróság 4.K.27.266/2015/6. sorszámú ítélete
alaptörvény-ellenességének megállapítására és megsemmisítésére irányuló alkotmányjogi panaszt visszautasítja.

I n d o k o l á s

[1]	 1. Az alkotmányjogi panaszt előterjesztő egyesület (a továbbiakban: indítványozó) az Alkotmánybíróságról
szóló 2011. évi CLI. törvény (a továbbiakban: Abtv.) 27. §-a alapján 2016. január 11-én alkotmányjogi panaszt
nyújtott be, melyben a Zalaegerszegi Közigazgatási és Munkaügyi Bíróság 4.K.27.266/2015/6. sorszámú ítélete
alaptörvény-ellenességének megállapítását és megsemmisítését kérte.

[2]	 Az indítványozó előadta, hogy Keszthely Város Jegyzője 2014. július 3-án kelt 1/266/2014. számú határozatával
150 000 Ft közigazgatási bírságot szabott ki vele szemben, Keszthely Város Önkormányzata Képviselő-testüle-
tének a közösségi együttélés alapvető szabályairól szóló 21/2013. (V. 31.) önkormányzati rendelete 20. §-ának
megsértése miatt, ugyanis az indítványozó nem rendelkezett engedéllyel a „Keszthely” elnevezés használatára.
Az indítványozó a döntéssel szemben bírósági felülvizsgálatot kezdeményezett, mely során a Zalaegerszegi
Közigazgatási és Munkaügyi Bíróság 4.K.27.157/2015/5. sorszámú ítélete a döntést hatályon kívül helyezte és az
alperest új eljárásra kötelezte. Keszthely Város Jegyzője 2015. június 4-én kelt 1/59-17/2015. számú határozatá-
val az indítványozót 50 000 Ft közigazgatási bírsággal sújtotta, a döntéssel szemben az indítványozó bírósági
felülvizsgálatot kezdeményezett. A bíróság a jelen ügyben támadott döntésével a keresetet elutasította.

[3]	 Az indítványozó álláspontja szerint a hatóság prejudikálta a jogsértéssel érintett személyek körét, azzal kapcso-
latban semmiféle bizonyítási eljárást nem folytatott le, ezt pedig az eljáró bíróság elfogadta, holott szankciót
vélelemre alapozni törvénysértő. Az eljáró bíróság helytállónak ítélte meg azt is, mely szerint a törvénysértő
körülmény hosszabb ideje fennállt, nem vette figyelembe, hogy az egyesület, amint tudomást szerzett a jegyzői
határozatról, soron kívül rendkívüli közgyűlést tartott és 2014. november 28-án döntött a névváltoztatásról,
arról pedig nem tehetnek, hogy a névváltozást a bíróság csak 2015. augusztus 28-án jegyezte be. Ugyanez a
bíróság mindemellett hibázott az egyesület nyilvántartásba vételekor is, amikor nem észlelte, hogy az nem jo-
gosult a névhasználatra. Az indítványozó álláspontja szerint az eljáró bíróságnak figyelembe kellett volna ven-
nie, hogy az eljáró hatóság egyrészt nem tisztázta kellően a tényállást, másrészt pedig a meghozott döntés el-
lentétes a közigazgatási hatósági eljárás és szolgáltatás általános szabályairól szóló 2004. évi CXL. törvény
94/A. § (1) bekezdésével is, mely taxatíve felsorolja, hogy mely mérlegelési szempontokra lehet döntést alapoz-
ni. A hatóság döntése ekként ellentétes az Alaptörvény XXIV. cikk (1) bekezdése szerinti tisztességes hatósági
eljáráshoz való joggal is, amit szintén nem vett figyelembe az eljáró bíróság. Mindemellett a bíróság ítélete fi-
gyelmen kívül hagyta a fokozatosság és arányosság elveit is.

[4]	 2. Az Abtv. 56. § értelmében az Alkotmánybíróság elsődlegesen az alkotmányjogi panasz befogadhatóságáról
dönt. Az Alkotmánybíróság az Abtv. 50. § (1) bekezdése és az Alkotmánybíróság Ügyrendje 5. § (1) bekezdése
alapján tanácsban jár el az ügyben. A tanács mérlegelési jogkörében vizsgálja az alkotmányjogi panasz befo-
gadhatóságának törvényben előírt tartalmi feltételeit, különösen a 27. § szerinti érintettséget, a jogorvoslat ki-
merítését, valamint a 29–31. § szerinti feltételeket. A befogadás visszautasítása esetén a tanács rövidített indo-
kolással ellátott végzést hoz, amelyben megjelöli a visszautasítás indokát.

[5]	 2.1. Az Abtv. 27. §-a alapján alaptörvény-ellenes bírói döntéssel szemben az egyedi ügyben érintett személy
vagy szervezet alkotmányjogi panasszal fordulhat az Alkotmánybírósághoz, ha az ügy érdemében hozott dön-
tés vagy a bírósági eljárást befejező egyéb döntés az indítványozó Alaptörvényben biztosított jogát sérti, és az
indítványozó a jogorvoslati lehetőségeit már kimerítette, vagy jogorvoslati lehetőség nincs számára biztosítva.

[6]	 Jelen esetben az indítványozó a közigazgatási perben felperesként szerepelt, így az egyedi ügyben érintett személy-
nek minősül. Az ítéletet az indítványozó képviselője 2015. november 3-án vette kézhez, alkotmányjogi panaszát

486	 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI

pedig 2015. december 31-én, az Abtv. 30. §-ában meghatározott hatvannapos határidőn belül adta postára. Az
Abtv. 52. § (1) bekezdésének megfelelően az indítvány határozott kérelmet is tartalmazott, ugyanis megjelölte az
Alaptörvényben biztosított jog sérelmét és indokolást arra nézve, miért sértette azt a sérelmezett bírói döntés.

[7]	2.2. Az Abtv. 29. §-a szerint az Alkotmánybíróság az alkotmányjogi panaszt a bírói döntést érdemben befolyá-
soló alaptörvény-ellenesség, vagy alapvető alkotmányjogi jelentőségű kérdés esetén fogadja be. E feltételnek az
indítvány nem felel meg, az alábbiak miatt.

[8]	 Az indítványozó két körülményt kifogásol a bíróság ítéletével kapcsolatban: egyrészt a hatósági tényállástisztázási
kötelezettség elmulasztása bírói észlelésének hiányát, másrészt pedig a jogkövetkezmény megállapítása körében
a mérlegelési szempontok vélelmezett hibái értékelésének hiányát. Mindezt az Alaptörvény XXIV. cikk (1) be
kezdése szerinti tisztességes hatósági eljáráshoz való joggal hozza összefüggésbe. Az Alaptörvénynek ez a
rendelkezése a közigazgatási hatósági eljárás és nem a bírósági felülvizsgálat vonatkozásában fogalmazza meg
a tisztességes eljárás követelményét {ld. pl. 3010/2015. (I. 12.) AB végzés, Indokolás [13]}. A bírósági eljárás
tisztességével összefüggésben nem a XXIV. cikkre, hanem a XXVIII. cikk (1) bekezdésére alapítható alkotmány-
jogi panasz. A közigazgatási határozat bírósági felülvizsgálata során hozott ítélet miatti panaszban a XXIV. cikk-
re akkor lehet hivatkozni, ha a panaszos azt kifogásolja, hogy a bíróság nem vagy nem megfelelően értékelte a
tisztességes közigazgatási hatósági eljáráshoz való joga megsértése miatt előterjesztett keresetét.

[9]	 A panaszos első keresetének a bíróság helyt adott, és a közigazgatási hatóságot új eljárásra utasította. A megis-
mételt eljárásban hozott hatósági döntés elleni keresetében a panaszos a hatósági döntés érdemét vitatta, és
nem a hatósági eljárás tisztességességét támadta. Az alkotmányjogi panasz is a döntés érdeméhez tartozó kö-
rülményeket jelöl meg a XXIV. cikk megsértésének alátámasztására: az egyesület névviselésével okozott hát-
rány mérlegelését, a szankció arányosságára vonatkozó szabályt. A panasszal támadott ítélet indokolása mind-
ezekre a körülményekre kitárt. A panaszban írtak tehát nem állnak összefüggésben a tisztességes hatósági
eljáráshoz való joggal, hanem a döntés érdemét, a bizonyítékok mérlegelését és a jogkövetkezmény indokolt-
ságát kifogásolják.

[10]	 Az Alkotmánybíróság következetes gyakorlata szerint tartózkodik annak vizsgálatától, hogy a bírósági döntések
indokolásában megjelölt bizonyítékok és megjelenő érvek megalapozottak-e, mint ahogy azt sem vizsgálja,
hogy a jogalkalmazó helytállóan értékelte-e az eljárásban beszerzett bizonyítékokat és előadott érveket, vagy
a konkrét ügyben a bírói mérlegelés eredményeként megállapított tényállás megalapozott-e. A tényállás megál-
lapítása, a bizonyítékok értékelése és mérlegelése ugyanis az eljárási jogi szabályokban a jogalkalmazó számá-
ra fenntartott feladat {3309/2012. (XI. 12.) AB végzés, Indokolás [5]}. Az Alkotmánybíróságnak az Alaptörvény
24. cikk (2) bekezdés d) pontja, valamint az Abtv. 27. §-a alapján az ítéleteknek kizárólag az alkotmányossági
szempontú felülvizsgálata során van jogköre a bírói döntést érdemben befolyásoló alaptörvény-ellenesség ki-
küszöbölésére, azonban nincs hatásköre a rendes bíróságok jogalkalmazásának felülbírálatára, így a bizonyíté-
kok felülmérlegelésére, a tényállás megállapítására vagy a jogvitát lezáró határozat kizárólag szakjogi tartalmú
kritikájára {3212/2015. (XI. 10.) AB határozat, Indokolás [11], 3024/2016. (II. 23.) AB határozat, Indokolás [29]}.

[11]	 Mivel az alkotmányjogi panasszal támadott bírói döntés és a hivatkozott alaptörvényi rendelkezés közötti ös�-
szefüggés nem állapítható meg, az Alkotmánybíróság az indítványt az Ügyrend 30. § (2) bekezdés h) pontja
alapján visszautasította.

Budapest, 2016. április 12.

Dr. Szívós Mária s. k.,
tanácsvezető alkotmánybíró

	 Dr. Balsai István s. k.,	 Dr. Pokol Béla s. k.,	 Dr. Stumpf István s. k.,
	 alkotmánybíró	 alkotmánybíró	 alkotmánybíró

Dr. Varga Zs. András s. k,
előadó alkotmánybíró

Alkotmánybírósági ügyszám: IV/42/2016.

• • •

2016. 8. szám 	 487

AZ ALKOTMÁNYBÍRÓSÁG 3082/2016. (IV. 18.) AB VÉGZÉSE

alkotmányjogi panasz visszautasításáról

Az Alkotmánybíróság tanácsa alkotmányjogi panasz tárgyában meghozta a következő

v é g z é s t:

Az Alkotmánybíróság a Kúria mint felülvizsgálati bíróság Kfv.I.35.872/2014/5. számú ítélete alaptörvény-elle-
nességének megállapítására és megsemmisítésére irányuló alkotmányjogi panaszt visszautasítja.

I n d o k o l á s

[1]	 1. Az indítványozó az Alaptörvény 24. cikk (2) bekezdés d) pontja, valamint az Alkotmánybíróságról szóló
2011. évi CLI. törvény (a továbbiakban: Abtv.) 27. §-a alapján alkotmányjogi panasszal fordult az Alkotmánybí-
rósághoz, kérve a Kúria mint felülvizsgálati bíróság Kfv.I.35.872/2014/5. számú ítélete alaptörvény-ellenességé-
nek megállapítását és megsemmisítését, mert ellentétesnek tartja az Alaptörvény XXIV. cikk (1) bekezdésével,
valamint XXVIII. cikk (1) és (7) bekezdésével.

[2]	 1.1. Az ügy tényállása szerint az indítványozóval szemben a Nemzeti Adó- és Vámhivatal (a továbbiakban:
NAV) Nógrád Megyei Adóigazgatósága Magánszemélyek és Egyéni Vállalkozók Ellenőrzési Osztálya 2011. évre
bevallások utólagos vizsgálatára irányuló ellenőrzést végzett személyi jövedelemadó és általános forgalmi adó
adónemekben. Ennek eredményeképp 1869645012 számú határozatával az indítványozó terhére adókülönbö-
zetet állapított meg, melynek egy része adóhiánynak minősült, és adóbírságot, valamint késedelmi pótlékot
szabott ki.

[3]	 Az indítványozó az elsőfokú határozat ellen fellebbezést nyújtott be. A másodfokon eljáró NAV Észak-magyar-
országi Regionális Adó Főigazgatósága 3799205478 számú határozatával az elsőfokú határozatot helybenhagy-
ta. Indokolásában kimondta, hogy az elsőfokú hatóság a tényállást helytállóan tárta fel, a rendelkezésre álló
bizonylatok, nyilatkozatok, adatok alapján megállapította, hogy a vitatott gazdasági eseményekről kiállított
számlák nem tekinthetők az áfalevonást megalapozó hiteles bizonylatoknak. Kimondta, hogy a gazdasági ese-
mények kapcsán megállapítható, hogy az indítványozó (adózó) olyan adókijátszásra irányuló ügylet aktív része-
se volt, amelyről tudomással bírhatott.

[4]	 1.2. Az indítványozó ezt követően bírósághoz fordult, és kérte a másodfokú adóhatósági határozat bírósági fe-
lülvizsgálatát.

[5]	 A Salgótarjáni Közigazgatási és Munkaügyi Bíróság 1.K.27.057/2014/6. számú ítéletével a felülvizsgálni kért
másodfokú adóhatósági határozatot – az elsőfokú határozatra is kiterjedően – hatályon kívül helyezte, és az
elsőfokú adóhatóságot új eljárás lefolytatására kötelezte.

[6]	 Indokolásában – az Európai Unió Bírósága (a továbbiakban: EuB) és a Kúria döntéseire hivatkozva – kifejtette
többek között, hogy az adólevonás joga csak akkor utasítható el, ha az adóhatóság objektív körülmények alap-
ján megállapítja, hogy a számla címzettje tudta, vagy kellő körültekintés mellett tudnia kellett volna, hogy a
levonás jogának megalapozására felhozott ügylettel a számlakibocsátó vagy a szolgáltatói láncban korábban
közreműködő gazdasági szereplő által elkövetett adócsalásban vesz részt. Ez a számla befogadója részéről
pozitív tudattartalmat feltételez. Az olyan adóhatósági gyakorlat, amely az adólevonáshoz elvárt kellő körülte-
kintés keretében ténylegesen objektív felelősséget hárít a vevőre az értékesítési lánc korábbi szakaszaiban tör-
tént szabályszegésekért, nem tekinthető arányosnak vagy észszerűen elvárhatónak.

[7]	Az indokolásban megállapította, hogy az adóhatóság adólevonási jog megtagadásának alapjául felhozott érve-
lése objektív tényekkel nem alátámasztott. A bizonyítékok értékelését követően megállapította azt is, hogy az
adóhatóság az adólevonás jogának gyakorlásához elvárt kellő körültekintés keretében objektív felelősséget te-
lepített a felperesre (az alkotmányjogi panasz indítványozójára); összességében megállapította, hogy az adóha-
tóság az adózás rendjéről szóló 2003. évi XCII. törvény (a továbbiakban: Art) 97. § (4) bekezdésében meghatá-

488	 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI

rozott tényállás tisztázási kötelezettségének nem tett eleget. Ugyanakkor az indítványozó (felperes) előzetes
döntéshozatali eljárás kezdeményezésére vonatkozó indítványának nem adott helyt, arra hivatkozva, hogy a
bíróság megítélése szerint az uniós joggyakorlat kellően kidolgozott és ismert, amely lehetővé teszi a per eldön-
tését előzetes eljárás kezdeményezése nélkül is.

[8]	 Az indokolásban kitért arra is, hogy a megismételt adóhatósági eljárásban az eljáró adóigazgatóságnak objektív
tényekkel kell bizonyítania azt, hogy az indítványozó pozitív tudattartalma kiterjedt arra, hogy adókijátszásra
irányuló ügyletben vesz részt.

[9]	 1.3. A jogerős ítélet ellen az adóhatóság terjesztett elő felülvizsgálati kérelmet. A Kúria a Kfv.I.35.872/2014/5. számú
ítéletével a jogerős ítéletet hatályon kívül helyezte, és az indítványozó keresetét elutasította.

[10]	 Indokolásában az EuB döntéseire is hivatkozva rámutatott arra, hogy a számlabefogadót (jelen esetben tehát az
indítványozót) is terheli egyfajta gondos magatartás, azaz minden tőle észszerűen elvárható intézkedést meg
kell tennie annak érdekében, hogy az ügyletei ne valósítsanak meg adókijátszásban való részvételt.

[11]	 Az indítványozónak az EuB ítéleteiben megjelenő elvre való hivatkozására tekintettel a Kúria kifejtette azt is,
hogy az EuB a C-18/13. számú, Maks Pen-ügyben [ECLI:EU:C:2014:69] megállapította, hogy a hatóságoknak és
a nemzeti bíróságoknak meg kell tagadniuk a hozzáadott-értékadó levonási jog által biztosított előnyt, ha ob-
jektív körülmények alapján megállapítható, hogy e jogra csalárd módon vagy visszaélésszerűen hivatkoznak.
Azt is kifejtette, hogy e bíróságok feladata az adólevonási jogra történő hivatkozás csalárd vagy visszaélésszerű
módjának értékelése során, hogy a lehető legteljesebb mértékig a Tanács a közös hozzáadott-értékadó-rend-
szerről szóló 2006. november 28-i 2006/112/EK irányelve (a továbbiakban: HÉA-irányelv) szövegét és célját fi-
gyelembe véve értelmezzék a nemzeti jogot az irányelv eredményének elérése érdekében, ami megköveteli,
hogy hatáskörük keretei között tegyenek meg mindent a belső jog egészére tekintettel és az általuk elfogadott
értelmezési módszerek alkalmazásával. {Lásd a Maks Pen-ügyben hozott ítélet indokolása [39]}

[12]	 Az indokolás tartalmazza azt is, hogy a Kúria nem tartotta szükségesnek előzetes döntéshozatali eljárás kezde-
ményezését, hiszen az irányelvnek megfelelően a nemzeti bíróság feladata minden, az ügyben felmerült körül-
mény és bizonyíték mérlegelése, így annak értékelése is, hogy az adólevonási jogot mennyiben korlátozza a
számlakibocsátó személyi és tárgyi fel tételeinek hiánya.

[13]	 A Kúria végezetül megállapította azt is, hogy az EuB már több ügyben rámutatott, hogy ha a kérdésre adandó
válasz egyértelműen levezethető az ítélkezési gyakorlatból, akkor előzetes döntéshozatali eljárás lefolytatását
nem kell kérni. Erre figyelemmel az előzetes döntéshozatal iránti kezdeményezést az adott ügyben nem tartotta
szükségesnek.

[14]	 2. Az indítványozó alkotmányjogi panaszában a Kúria Kfv.I.35.872/2014/5. számú ítéletének megsemmisítését
kérte, mert ellentétesnek tartja az Alaptörvény XV. cikk (1) bekezdésével, a XXIV. cikk (1) bekezdésével és a
XXVIII. cikk (1) és (7) bekezdésével.

[15]	 Az indítványozó szerint a Kúria – az Európai Unió Működéséről szóló szerződés (a továbbiakban: EUMSz)
267. cikkével, az előzetes döntéshozatali eljárás kezdeményezése körében hozott végzések elleni fellebbezések
elbírálásáról és a kezdeményezési kötelezettségről szóló 1/2009. (VI. 24.) PK-KK közös véleményben (a továb-
biakban: PK-KK közös vélemény) foglaltakkal, az EuB – többek között – a C-210/06. számú Cartesio-ügyben
[ECLI:EU:C:2008:723], valamint a C-283/81. számú CILFIT-ügyben [ECLI:EU:C:1982:335] hozott határozataival
szemben – az előzetes döntéshozatali eljárás kezdeményezésére vonatkozó kötelezettségének nem tett eleget,
így az indítványozót megfosztotta a törvényes bíróhoz való jogától; ezzel egyúttal ellehetetlenítette, hogy az
EuB az adóhatósági eljárás során felmerült körülmények objektivitásáról döntsön.

[16]	 Alkotmányjogi panaszában előadta, hogy az eljárás során kifejtett következetes álláspontja az volt, hogy az
adóhatósági határozatok kizárólag olyan körülményekre hivatkoztak, melyek nem minősülnek objektívnek,
többségük eleve az indítványozó beszállítójára vonatkozik (pl. a beszállító az indítványozónak kiállított számlák
áfatartalmát nem vallotta be, nem fizette meg, társasági adóbevallási kötelezettségének nem tett eleget stb.).
Annak alátámasztásául, hogy az adott ügyben született döntések ellentétesek a HÉA-irányelvvel és annak az
EuB döntéseiben foglalt értelmezésével, több, az EuB által hozott döntésre is hivatkozott; így például a
Mahagében és Dávid egyesített ügyre [C-80/11. és C-142/11., ECLI:EU:C:2012:373], a Tóth-ügyre [C-324/11.,
ECLI:EU:C:2012:549], a Hardimpex-ügyre [C-444/12., ECLI:EU:C:2013:318] stb.

2016. 8. szám 	 489

[17]	 Álláspontja szerint ügyében a Kúriának azt kellett volna eldönteni, hogy az adóhatóság által a bizonyítás
körében figyelembe vett egyes körülmények objektív jellegűek vagy sem, ennek megítélése érdekében kellett
volna előzetes döntéshozatali eljárást kezdeményezni, ezt azonban a Kúria mellőzte.

[18]	 Az indítványozó alkotmányjogi panaszában arra hivatkozott, hogy az EuB a CILFIT-ügyben megállapította azo-
kat az eseteket, melyekben a tagállami bíró eltekinthet az előzetes döntéshozatali eljárást kezdeményezésétől,
akkor is, ha előtte közösségi jogi kérdés merül fel. Ezek a következők: a feltett kérdés a jogvita eldöntése szem-
pontjából nem releváns, vagyis az adott jogvita eldöntésére kihatása nem lenne; az érintett közösségi jogi
rendelkezést az EuB már értelmezte, ahhoz kapcsolódóan kialakult joggyakorlata van; illetve a közösségi jog
alkalmazása olyannyira nyilvánvaló, hogy minden észszerű kétséget kizár (ún. acte clair doktrína).

[19]	 Mivel a Kúria – az indítványozó szerint az EUMSz 267. cikkével, az EuB gyakorlatával, a PK-KK közös vélemény-
ben foglaltakkal ellentétesen – nem kezdeményezte az előzetes döntéshozatali eljárást, így ellehetetlenítette az
értékelendő körülmények objektív voltára vonatkozó kérdés megválaszolását, megfosztotta az indítványozót a
bíróságok szervezetéről és igazgatásáról szóló 2011. évi CLXI. törvény (a továbbiakban: Bszi.) 8. § (1) bekezdése
által is garantált törvényes bírájától, ami az Alaptörvényben rögzített tisztességes eljáráshoz való jogát sérti.

[20]	 Az indítványozó az Alaptörvény XV. cikk (1) bekezdése sérelme vonatkozásában előadta, hogy míg a
C-324/11. számú Tóth-ügyben a Legfelsőbb Bíróság az EuB eljárását kezdeményezte, addig ügyében a Kúria
ettől eltért, és az előzetes döntéshozatali eljárás kezdeményezését mellőzte, ezzel hátrányos helyzetbe hozva
az indítványozót. Szerinte a Kúria eljárása így a törvény előtti egyenlőséget sérti, hiszen önkényesen kedvezőt-
lenebb helyzetbe hozta az indítványozót, mint a Tóth-ügy felperesét.

[21]	 3. Az Alkotmánybíróság mindenekelőtt azt vizsgálta, hogy az alkotmányjogi panasz megfelel-e az Abtv.-ben
foglalt, a panaszok befogadhatóságára vonatkozó kritériumoknak.

[22]	 Az Abtv. 56. § (1) bekezdése alapján az Alkotmánybíróság az ügyrendjében meghatározottak szerinti tanácsban
eljárva dönt az alkotmányjogi panasz befogadásáról. A (2) bekezdés alapján a tanács mérlegelési jogkörében
vizsgálja az alkotmányjogi panasz befogadhatóságának törvényben előírt tartalmi feltételeit, ezek között a
26–27. § szerinti érintettséget, az Alaptörvényben biztosított jogok sérelmét, valamint a 29–31. § szerinti felté-
teleket. A (3) bekezdés úgy rendelkezik, hogy a befogadás visszautasítása esetén a tanács rövidített indokolással
ellátott végzést hoz, amelyben megjelöli a visszautasítás indokát.

[23]	 A határidőben érkezett alkotmányjogi panasz a befogadhatóság formai követelményeinek az alábbiak szerint
eleget tesz.

[24]	 Az Abtv. 52. § (1) bekezdése alapján az indítványnak határozott kérelmet kell tartalmaznia, az 52. § (1b) bekez-
dése pedig meghatározza, mikor tekinthető a kérelem határozottnak.

[25]	 Az alkotmányjogi panasz tartalmazza az Alkotmánybíróságnak az Abtv. 27. §-a szerinti hatáskörére vonatkozó
hivatkozást [Abtv. 52. § (1b) bekezdés a) pont]; az indítványozó megjelölte az Alaptörvény sérülni vélt rendel-
kezéseit, így a XV. cikk (1) bekezdését, a XXIV. cikk (1) bekezdését, a XXVIII. cikk (1) és (7) bekezdését [Abtv.
52. § (1b) bekezdés d) pont]; továbbá előadta az Alaptörvényben biztosított joga lényegét [Abtv. 52. § (1b) be-
kezdés b) pont]; megjelölte a Kúria mint felülvizsgálati bíróság Kfv.I.35.872/2014/5. számú ítéletét, mint amelyet
alaptörvény-ellenesnek tart [Abtv. 52. § (1b) bekezdés c) pont]; továbbá kifejezett kérelmet terjesztett elő a bí-
rósági döntés megsemmisítésére [Abtv. 52. § (1b) bekezdés f) pont]; illetve erre vonatkozóan indokolást is elő-
terjeszt [Abtv. 52. § (1b) bekezdés e) pont].

[26]	 4. Az Alkotmánybíróság ezt követően azt vizsgálta, hogy az alkotmányjogi panasz a befogadhatóság tartalmi
követelményeinek megfelel-e.

[27]	 4.1. Az Abtv. 27. §-a értelmében alaptörvény-ellenes bírói döntéssel szemben az egyedi ügyben érintett sze-
mély vagy szervezet alkotmányjogi panasszal fordulhat az Alkotmánybírósághoz, ha az ügy érdemében hozott
döntés vagy a bírósági eljárást befejező egyéb döntés az indítványozó Alaptörvényben biztosított jogát sérti, és az
indítványozó a jogorvoslati lehetőségeit már kimerítette, vagy jogorvoslati lehetőség nincs számára biztosítva.

[28]	 Az indítványozó jogorvoslati lehetőségét kimerítette, alkotmányjogi panaszát a Kúria felülvizsgálati jogkörében
hozott ítélete ellen terjesztette elő, további jogorvoslat nincsen számára biztosítva; továbbá az alkotmánybíró-
sági eljárás alapjául szolgáló ügyben félként szerepelt, ezért az Abtv. 27. §-a, és az Abtv. 51. § (1) bekezdése
szerinti jogosultnak és nyilvánvalóan érintettnek tekinthető.

490	 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI

[29]	 4.2. Az Abtv. 29. §-a a befogadhatóság tartalmi feltételeként határozza meg, hogy az alkotmányjogi panasz a
bírói döntést érdemben befolyásoló alaptörvény-ellenességet tartalmazzon vagy alapvető alkotmányjogi jelen-
tőségű kérdést vessen fel. E két feltétel alternatív jellegű, így az egyik fennállása önmagában is megalapozza az
Alkotmánybíróság érdemi eljárását {például: 3/2013. (II. 14.) AB határozat, Indokolás [30]; illetve 34/2013. (XI.
22.) AB határozat, Indokolás [18]}.

[30]	 Az adott ügyben az indítványozó a tisztességes eljáráshoz való joga, valamint a törvény előtti egyenlőség sérel-
mét állítja. Álláspontja szerint azzal, hogy a Kúria az előzetes döntéshozatali eljárás kezdeményezésére vonat-
kozó – közösségi jogból, konkrétan az EUMSz 267. cikkéből és joggyakorlatból is fakadó – kötelezettségének
nem tett eleget, az indítványozót megfosztotta a törvényes bíróhoz való jogától; ezzel a Kúria egyúttal önké-
nyesen kedvezőtlenebb helyzetbe hozta az indítványozót, mint más, az EuB előtt előzetes döntéshozatali eljá-
rás kezdeményezését követően indult hasonló tárgyú ügy felperesét.

[31]	 4.3. Az Alkotmánybíróság a jelen ügyben a következőket állapította meg. Az EUMSz 267. cikke értelmében az
EuB hatáskörrel rendelkezik előzetes döntés meghozatalára a Szerződések (az Európai Unióról Szóló Szerződés
és az Európai Unió Működéséről Szóló Szerződés) értelmezése, valamint az uniós intézmények, szervek vagy
hivatalok jogi aktusainak érvényessége és értelmezése tárgyában. Ha egy tagállam bírósága előtt ilyen kérdés
merül fel, és ez a bíróság úgy ítéli meg, hogy ítélete meghozatalához szükség van a kérdés eldöntésére, kérhe-
ti az EuB-t, hogy hozzon ebben a kérdésben döntést. Ha egy tagállam olyan bírósága előtt folyamatban lévő
ügyben merül fel ilyen kérdés, amelynek határozatai ellen a nemzeti jog értelmében nincs jogorvoslati lehető-
ség, e bíróság köteles az EuB-hoz fordulni.

[32]	 Az EuB ugyanakkor az indítványozó által is hivatkozott CILFIT-ügyben megállapította azokat az eseteket, me-
lyekben a tagállami bíró nem köteles valamely kérdést az EuB elé terjeszteni, azaz mentesül az előterjesztési
kötelezettsége alól.

[33]	 Az EuB e döntésében kimondta ugyanakkor azt is, hogy a peres felek indítványozhatják ugyan a nemzeti bíró-
ságnál a kezdeményezést, azonban a bírót nem köti a felek kérelme, a bírónak diszkrecionális joga van annak
eldöntésére, hogy megkeresi-e az EuB-t előzetes döntéshozatalt kérve: „a [EGKSZ] 177. cikk [jelenleg EUMSz
267. cikk] nem jelent jogorvoslati lehetőséget a felek számára valamely nemzeti bíróság előtt folyamatban lévő
ügyben. Az, hogy az egyik fél állítása szerint a jogvita a közösségi jog értelmezésének kérdését veti fel, önma-
gában nem elegendő tehát ahhoz, hogy az érintett bíróság köteles legyen a kérdést a 177. cikk értelmében fel-
merült kérdésnek tekinteni.”

[34]	 Az Alkotmánybíróság – a polgári perrendtartásról szóló 1952. évi III. törvény (a továbbiakban: Pp.) 155/A. §-ával
összefüggésben jogalkotói mulasztást megállapító – 26/2015. (VII. 21.) AB határozata, valamint a Pp. 155/A. §
– módosított – (2) bekezdése azt a követelményt támasztja az eljáró bírósággal szemben, hogy az előzetes
döntéshozatal kezdeményezésének elutasítását legkésőbb az ügydöntő határozatban indokolni köteles.

[35]	 Az adott ügyben a Kúria támadott ítéletében indokát adta annak, hogy az előzetes döntéshozatali eljárás kez-
deményezését miért nem tartja szükségesnek. Döntésében arra hivatkozott, hogy az EuB már több ügyben
kimondta, hogy ha a kérdésre adandó válasz egyértelműen levezethető az ítélkezési gyakorlatból, akkor előzetes
döntéshozatali eljárás lefolytatását nem kell kérni.

[36]	 4.4. Az Alkotmánybíróság a fentieknek megfelelően a következőkre mutat rá: az Alkotmánybíróság gyakorlata
értelmében a tisztességes bírósági eljáráshoz való jog lényegét az alkotmányos jelentőségű eljárási szabályok
érvényesülésében értelmezi, a bíróságok eljárásának ezen túlmenő elemei, így különösen az adott jogvitáknak
– a jogszabályok alkalmazásával és a bíróság mérlegelési jogának gyakorlásával történő – mikénti eldöntését
nem tekinti alkotmányossági kérdésnek.

[37]	 Az adott ügyben – az alkalmazandó jogszabályok értelmezésével és a ténykérdések figyelembe vételével – az
eljáró bíróságnak – a nemzeti jog szerinti törvényes bírónak, azaz hatáskörrel és illetékességgel rendelkező bí-
róságon működő, előre megállapított ügyelosztási rend alapján kijelölt bírónak [Bszi. 8. §] – kellett arról dönte-
nie, hogy terheli-e előzetes döntéshozatal-kezdeményezési kötelezettség, vagy mentesül ez alól, így ennek fe-
lülvizsgálatára az Alkotmánybíróságnak az Abtv. 29. §-a alapján nincs módja {Lásd: 3110/2014. (IV. 17.) AB
végzés, Indokolás [24]; 3165/2014. (V. 23.) AB végzés, Indokolás [16]; legutóbb: 3050/2015. (III. 2.) AB végzés,
Indokolás [17], [19]}.

[38]	 Mindezek alapján az Alkotmánybíróság megállapította, hogy az alkotmányjogi panasz nem felel meg az Abtv.
29. §-ában foglalt feltételeknek, ezért befogadására nincsen mód. Az Alkotmánybíróság erre tekintettel az alkot-

2016. 8. szám 	 491

mányjogi panaszt az Abtv. 56. § (3) bekezdése, valamint az Ügyrend 30. § (2) bekezdés a) pontja alapján vis�-
szautasította.

Budapest, 2016. április 12.

Dr. Szívós Mária s. k.,
tanácsvezető,

előadó alkotmánybíró

	 Dr. Balsai István s. k.,	 Dr. Pokol Béla s. k.,	 Dr. Stumpf István s. k.,
	 alkotmánybíró	 alkotmánybíró	 alkotmánybíró

Dr. Varga Zs. András s. k.,
alkotmánybíró

Alkotmánybírósági ügyszám: IV/2894/2015.

• • •

492	 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI

AZ ALKOTMÁNYBÍRÓSÁG 3083/2016. (IV. 18.) AB VÉGZÉSE

alkotmányjogi panasz visszautasításáról

Az Alkotmánybíróság tanácsa alkotmányjogi panasz tárgyában meghozta a következő

v é g z é s t:

Az Alkotmánybíróság a Székesfehérvári Közigazgatási és Munkaügyi Bíróság 9.Kpk.50.022/2015/9. sorszámú
végzése alaptörvény-ellenességének megállapítására és megsemmisítésére irányuló alkotmányjogi panaszt vis�-
szautasítja.

I n d o k o l á s

[1]	 1. Az indítványozó 2015. május 28. napján – képviselője útján – az Alkotmánybíróságról szóló 2011. évi CLI. tör-
vény (a továbbiakban: Abtv.) 27. §-a alapján alkotmányjogi panasszal fordult az Alkotmánybírósághoz, melyben
a Székesfehérvári Közigazgatási és Munkaügyi Bíróság 9.Kpk.50.022/2015/9. sorszámú végzésének, valamint a
közigazgatási eljárásban hozott határozatok alkotmányossági felülvizsgálatát, a végzés hatályon kívül helyezé-
sét, a perköltség megtérítését, a szabálytalan építők építéskor hatályos jogszabályok betartására kötelezését és
építési bírság kivetését kérte. Álláspontja szerint a bíróság nem vett figyelembe meghatározott jogszabályokat,
köztük az Alaptörvényt.

[2]	 Az alkotmányjogi panasz alapjául szolgáló peres eljárásban megállapított tényállás szerint Polgárdi Közös Ön-
kormányzati Hivatal Jegyzője az indítványozóval szomszédos ingatlan tulajdonosai mint építők kerítés fennma-
radási engedélyezési ügyében kijelölt elsőfokú hatóságként megismételt eljárása során a 2014. november 7-én
kelt Ált–213–14/2014. számú végzésével az építéshatósági engedélyezési eljárást megszüntette.

[3]	 Az indítványozó fellebbezése folytán eljáró Fejér Megyei Kormányhivatal a 2015. január 9-én kelt FED/02/22-
1/2015. számú végzésével a jogorvoslati eljárás felfüggesztésére irányuló kérelmet elutasította, majd a 2015.
január 10-én kelt FED/02/22-2/2015. számú végzésével az elsőfokú hatóság eljárást megszüntető végzését hely-
ben hagyta.

[4]	 A FED/02/22-1/2015. számú végzés indokolásában a másodfokú hatóság arra hivatkozott, hogy az ügy érdemi
elbírálása nem függ az üggyel szorosan összefüggő más hatósági döntéstől, valamint olyan kérdés előzetes el-
bírálásától, amelyben az eljárás más szerv hatáskörébe tartozik. A FED/02/22-2/2015. számú végzésében a
másodfokú hatóság megállapította, hogy az új eljárás lefolytatásakor hatályos helyi építési szabályzat [a Székes-
fehérvár Megyei Jogú Város külterületének valamint egyes belterületi területrészeinek szabályozási tervéről és
helyi építési szabályzatáról szóló 7/2004. (II. 24.) számú önkormányzati rendelet (a továbbiakban: HÉSZ)] kerí-
tésekre vonatkozó szabályai az építtetők számára kedvezőbbek, mint az eredeti eljárás megindításakor hatályos
szabályozás. Így az elsőfokú építésügyi hatóság az épített környezet alakításáról és védelméről szóló 1997. évi
LXXVIII. törvény (a továbbiakban: Étv.) vonatkozó előírásainak megfelelően, jogszerűen járt el, amikor az új
eljárás lefolytatásakor a fennmaradási engedélyezés feltételeinek figyelembe vétele során az építtető számára
kedvezőbb, módosított szabályozás alapján megszüntette az eljárást.

[5]	 Az indítványozó felülvizsgálati kérelme alapján eljáró Székesfehérvári Közigazgatási és Munkaügyi Bíróság a
közigazgatási végzések bírósági felülvizsgálata iránti nemperes eljárásban a 9.Kpk.50.022/2015/9. sorszámú
végzésével elutasította a kérelmet. A végzés indokolásában rámutatott arra, hogy a másodfokú bíróság
a FED/02/22-1/2015. számú jogorvoslati eljárás felfüggesztésére irányuló kérelmet elutasító végzés kapcsán a
közigazgatási hatósági eljárás és szolgáltatás általános szabályairól szóló 2004. évi CXL. törvény (a továbbiak-
ban: Ket.) 32. § (1) bekezdése tekintetében helyesen hivatkozott arra, hogy nem állt fenn az eljárás felfüggesz-
tésének jogszabályban előírt kötelező esete, illetve a 32. § (3) bekezdésében szabályozott eljárás felfüggesztés
engedélyezéséről a hatóság mérlegelési jogkörében eljárva dönt. A bíróság alaptalannak ítélte a kérelmezőnek
az ellenérdekű ügyfelek hozzájárulásának hiányára alapított kifogását arra hivatkozással, hogy a Ket. 32. §
(3) bekezdésének alkalmazása körében a kérelemre történő felfüggesztés soha nem vezethet az ellenérdekű
ügyfelek érdekének sérelmére.

[6]	 A FED/02/22-2/2015. számú eljárást megszüntető végzést helyben hagyó végzés kapcsán egyrészt rámutatott, hogy
önmagában esetlegesen az ügyintézési határidő túllépése nem az ügy érdemére kiható eljárási szabálysértés, és

2016. 8. szám 	 493

emiatt a közigazgatási hatóság döntését hatályon kívül helyezni nem lehet, másrészt a konkrét ügyben rögzítette,
hogy a felülvizsgálat tárgyát képező megismételt eljárás a 2014. szeptember 30-án kelt FED/02/63-20/2014. számú,
az elsőfokú hatóság határozatát megsemmisítő és új eljárás lefolytatására utasító határozat elsőfokú hatósággal
való közlésétől indult, és az eljárást megszüntető végzést helybenhagyó másodfokú végzés kiadásával (2015.
január 10.) le is zárult. A korábbi eljárás elhúzódásának okait pedig a másodfokú hatóság végzésében részletesen
bemutatta. Az előzetes értesítés mellőzése nem tekinthető az elsőfokú hatóság jelentős mulasztásának, mivel
az új eljárásra utasítás tényéről a kérelmező mint fellebbező értesült, és az új eljárás során gyakorolhatta az
ügyfél jogait. A tényállás tisztázatlanságára alapított kérelmezői hivatkozást alaptalannak ítélte. Megállapította,
hogy az eljárás megszüntetése kapcsán a legfontosabb tényállási elem az volt, hogy a jogszabályok időközben
az építtetők javára változtak, a vitatott kerítés fennmaradása már nem tartozik az építéshatósági engedélyezési
eljárás hatálya alá, így ilyen eljárást lefolytatni nem lehet. A másodfokú hatóság helyesen hivatkozott az Étv.
48/A. § (7) bekezdésére, miszerint a fennmaradási engedélyezés feltételeit új eljárás elrendelése esetén az ere-
deti eljárás megindításakor hatályos építésügyi szabályok szerint kell figyelembe venni, kivéve, ha az új eljárás
lefolytatásakor hatályos szabályok az építtető számára kedvezőbbek.

[7]	Az indítványozó kérelme indokolásában elsősorban az alkotmányjogi panasz alapjául szolgáló hatósági eljárást
támadta azzal az indokolással, hogy a hatóság nem tárta fel teljes körűen a tényállást és különböző eljárásjogi
szabálysértéseket követett el (ügyintézési határidő túllépése, értesítés elmulasztása). Az indítványozó a bírói
döntéssel összefüggésben azt kifogásolta, hogy a bíróságnak nem csupán az eljárást lezáró másodfokú végzést
kellett volna vizsgálnia, hanem az azt megelőző eljárásokat is, illetve a bíróság – álláspontja szerint – nem vá-
laszolt a tárgyalás tartására és tanúk meghallgatására irányuló kérelmére. Emiatt az Alkotmánybíróságtól kérte
nyílt tárgyalás lefolytatását és a panaszosok megidézését. Az indítványozó szerint a fentiek miatt sérült az Alap-
törvény R) cikk (2) bekezdése, VI. cikk (2) bekezdése, IX. cikk (1) bekezdése, XXIV. cikk (1) bekezdése.

[8]	 Az indítványozó – az Alkotmánybíróság Hivatalának hiánypótlási felhívását követően – kiegészítette indítvá-
nyát. Az indítvány kiegészítésben azzal pontosította korábbi indítványát, hogy a kifogásolt bírói döntés meg-
semmisítését kérte.

[9]	 2. Az Abtv. 56. § értelmében az Alkotmánybíróság az ügyrendjében meghatározottak szerinti tanácsban eljárva
dönt az alkotmányjogi panasz befogadásáról. A tanács mérlegelési jogkörében vizsgálja az alkotmányjogi pa-
nasz befogadhatóságának törvényben előírt tartalmi feltételeit, különösen a 26–27. § szerinti érintettséget, a
jogorvoslat kimerítését, valamint a 29–31. § szerinti feltételeket. A befogadás visszautasítása esetén a tanács
rövidített indokolással ellátott végzést hoz, amelyben megjelöli a visszautasítás indokát.

[10]	 Az Alkotmánybíróság az Alaptörvény 24. cikk (1) bekezdésének értelmében az Alaptörvény védelmének leg-
főbb szerve. Ennek megfelelően az Alkotmánybíróság az Alaptörvény 24. cikk (2) bekezdésének d) pontja
alapján a bírói döntéseket az alkotmányosság szempontjából ellenőrizheti, és jogköre a bírói döntést érdemben
befolyásoló alaptörvény-ellenesség vizsgálatára és kiküszöbölésére korlátozódik, ezért a bírói döntés irányának,
a bizonyítékok bírói mérlegelésének és értékelésének, illetve a bírósági eljárás teljes egészének ismételt
felülbírálatára nem rendelkezik hatáskörrel {elsőként lásd: 3231/2012. (IX. 28.) AB végzés, Indokolás [4]; ezt
követően megerősítette: 3392/2012. (XII. 30.) AB végzés, Indokolás [6]; 3017/2013. (I. 28.) AB végzés, Indokolás
[3]}.

[11]	 Az Alkotmánybíróság az Abtv. 27. §-ában szabályozott hatáskörében eljárva a bírói döntés és az Alaptörvény
összhangját biztosítja. Ebből következően a bírói döntés alaptörvény-ellenességének vizsgálata során az Alkot-
mánybíróság attól is tartózkodik, hogy a bíróságok felülbírálati jogköréhez tartozó, szakjogi vagy kizárólag
törvényértelmezési kérdésekben állást foglaljon {elsőként lásd: 3003/2012. (VI. 21.) AB végzés, Indokolás [4];
ezt követően megerősítette: 3065/2012. (VII. 26.) AB végzés, Indokolás [5]; 3391/2012. (XII. 30.) AB végzés,
Indokolás [25]; 7/2013. (III. 1.) AB határozat, Indokolás [33]}.

[12]	 Az Alkotmánybíróság a konkrét ügyben megállapította, hogy az indítvány a bírósági eljárás teljes egészének
ismételt felülbírálatára irányul, az indítványozó ugyanis kizárólag a bíróságok felülbírálati jogköréhez tartozó
szakjogi kérdéseket kifogásolt.

[13]	 Az indítványozó hivatkozott ugyan különböző Alaptörvényben foglalt jogokra [Alaptörvény VI. cikk (1) bekez-
désben biztosított magánszférához való jog, IX. cikk (1) bekezdésében garantált véleménynyilvánításhoz való
jog, XXIV. cikkében rögzített tisztességes hatósági eljáráshoz való jog], de ezek sérelme – az indítványban elő-
adottak alapján – az alkotmányjogi panasz tárgyát képező bírói döntéssel összefüggésben nem merült fel.

494	 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI

[14]	 Tehát az alkotmányjogi panasz a konkrét ügyben a hivatkozott Alaptörvényben biztosított jogokkal összefüg-
gésben nem vet fel sem az egyedi ügyön túlmutató alapvető alkotmányjogi jelentőségű kérdést, sem a bírói
döntést érdemben befolyásoló, az alkotmányjogi panasz hatáskörben orvosolható alaptörvény-ellenességet.
Ezért azt az Alkotmánybíróság azt az Ügyrend 30. § (2) bekezdés a) pontja alapján visszautasította.

Budapest, 2016. április 12.

Dr. Szívós Mária s. k.,
tanácsvezető alkotmánybíró

	 Dr. Balsai István s. k.,	 Dr. Pokol Béla s. k.,	 Dr. Stumpf István s. k.,
	 alkotmánybíró	 alkotmánybíró	 alkotmánybíró

Dr. Varga Zs. András s. k.,
előadó alkotmánybíró

Alkotmánybírósági ügyszám: IV/2966/2015.

• • •

2016. 8. szám 	 495

AZ ALKOTMÁNYBÍRÓSÁG 3084/2016. (IV. 18.) AB VÉGZÉSE

alkotmányjogi panasz visszautasításáról

Az Alkotmánybíróság tanácsa alkotmányjogi panasz tárgyában meghozta a következő

v é g z é s t:

Az Alkotmánybíróság a Kúria mint felülvizsgálati bíróság Pfv.I.21.877/2012/7. számú ítélete ellen benyújtott al-
kotmányjogi panaszt visszautasítja.

I n d o k o l á s

[1]	 1. Az indítványozók alkotmányjogi panasszal fordultak az Alkotmánybírósághoz, melyre okot adó ügy lényege
az alábbiak szerint foglalható össze.

[2]	 Az indítványozók öröklési szerződés érvénytelenségének megállapítása iránt terjesztettek elő keresetet az örök-
hagyó édesapjuk élettársának unokájával szemben.

[3]	 Az alkotmányjogi panasz alapjául szolgáló bírósági eljárásokkal érintett ingatlannak – és egyben az öröklési
szerződések tárgyának – ½ részben az indítványozók édesapja (a továbbiakban: örökhagyó), ½ részben az
örökhagyó élettársa volt a tulajdonosa 1995 óta. Közöttük élettársi kapcsolat állt fenn. Az élettársak elhatároz-
ták, hogy örökhagyó élettársának unokájával öröklési szerződést kötnek, ezért ebből a célból 1999. augusztus
3-án felkeresték az élettársak lakását is tartalmazó épületben székhellyel rendelkező közjegyzőt, akit ezen
körülményből adódóan személyesen is ismertek.

[4]	 Az élettársak, a szerződő felek öröklési szerződése a 197/1999. számú közjegyzői okiratban (a továbbiakban:
1999-es Öröklési Szerződés) került megkötésre. Ebben az élettársak a tulajdonukat képező ingatlanról akként
rendelkeztek, hogy azt haláluk esetére az örökhagyó élettársának unokája – a későbbi peres eljárások alperese
(a továbbiakban: alperes) – örökölje meg. Az öröklési szerződésben részletezésre került az alperes tartási köte-
lezettségének tartalma, melynek körében a tartás havi értékét legalább 25 000 Forintban állapították meg, az-
zal, hogy ez utóbb, a körülmények változása esetén módosulhat. A szerződésben az öröklési jog biztosítására
elidegenítési és terhelési tilalom került kikötésre, melynek kapcsán a felek vállalták, hogy a bejegyzés érdeké-
ben maguk járnak el. Az eljáró bíróságok kiemelték, hogy az 1999-es Öröklési Szerződésben rögzítésre került
az a tény is, hogy az örökhagyónak két gyermeke van, akik az öröklési szerződésben foglaltakkal egyetértenek.

[5]	 Három évvel később, az eljárt közjegyző észlelte, hogy az 1999-es Öröklési Szerződés alaki hibában szenved,
ugyanis az örökhagyók nem mint házastársak, hanem mint élettársak kötötték meg az alperessel a szerződést,
melyre az akkor hatályos szabályozás alapján nem lett volna lehetőségük. A közjegyző erről értesítette a szer-
ződő feleket és megkérte őket, hogy ennek kiküszöbölésére ismételten jelenjenek meg az irodájában. Ezt kö-
vetően a felek 2002. március 9-én ismételten felkeresték a közjegyzőt, és az alperes az örökhagyóval (a továb-
biakban: 2002-es Öröklési Szerződés), valamint az örökhagyó élettársával, azaz nagyszülőjével is külön-külön
öröklési szerződést kötött. Ezen öröklési szerződések a tartási kötelezettség tartalmát tekintve is megegyeztek,
az 1999-es Öröklési Szerződés tartalmával. A szerződő felekkel ismételten foglalkozó közjegyző-helyettes a
korábban kötött öröklési szerződést mintaként felhasználva, azt felülírva, a szükséges részeket kihagyva és
részben átalakítva készítette el az újabb öröklési szerződéseket. A felek akként rendelkeztek, hogy az 1999-es
Öröklési Szerződést az újabb – 2002-es Öröklési Szerződéssel – okirattal megszűntnek tekintik azzal, hogy a
szerződés megkötéséig nyújtott tartás mértékét havi 25 000 Forintban elfogadják és elismerik. Kijelentették,
hogy a korábbi okirat alapján bejegyzett elidegenítési és terhelési tilalom fenntartását kérik a földhivataltól.

[6]	 2. Három évvel később az indítványozók édesapja elhunyt. A hagyatéki eljárás során az indítványozók nem
fogadták el érvényesnek a fentiekben ismertetett öröklési szerződéseket. A közjegyző ideiglenes hatályú – szer-
ződéses öröklés jogcímén – hagyatékátadó végzésével szemben fellebbezést terjesztettek elő, melyet a Pesti
Központi Kerületi Bíróság elutasított és a hagyatékátadó végzést hatályában fenntartotta.

496	 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI

[7]	Ezt követően az indítványozók keresetet terjesztettek elő – melyet az eljárások folyamán többször módosítot-
tak, pontosítottak – és elsődlegesen a 2002-es Öröklési Szerződés érvénytelenségének megállapítását, vagyla-
gosan pedig az 1999-es Öröklési Szerződés érvénytelenségének megállapítását kérték a bíróságtól.

[8]	 A perjogi fordulatok után harmadjára eljárt Pesti Központi Kerületi Bíróság 4.P.52.785/2011/8. számú ítéletével
az indítványozók öröklési szerződés érvénytelenségének megállapítása tárgyában előterjesztett keresetét alap-
talannak találta, és azt elutasította.

[9]	 Az indítványozók fellebbezése folytán eljárt Fővárosi Törvényszék mint másodfokú bíróság 43.Pf.632.635/2012/2.
számú ítéletével helybenhagyta az elsőfokú bíróság ítéletét. A Fővárosi Törvényszék jogerős ítélete ellen az
indítványozók terjesztettek elő felülvizsgálati kérelmet. A Kúria Pfv.I.21.877/2012/7. számú ítéletével a felülvizs-
gálati kérelmet nem találta alaposnak, és a nem jogszabálysértő jogerős ítéletet hatályában fenntartotta. A Kúria
ítéletének indokolásában kiemelte, hogy alaptalan az indítványozók azon érvelése, mely szerint ellentmondó
és értelmezhetetlen rendelkezéseket tartalmaz a perbeli okirat, melyek annak érvénytelenségét eredményezik.
Hasonlóan az első- és másodfokú ítéletekhez a Kúria is megállapította, hogy az okiratból a szerződő felek sze-
mélye és a megállapodásuk tartalma, illetve szándékuk is egyértelműen, minden kétséget kizáróan megállapít-
ható. Hangsúlyozta a felülvizsgálati ítélet indokolása azt is, hogy az elsőfokú eljárás során meghallgatott tanúk
egybehangzó vallomásából és magából az okiratból is az indítványozók érveivel ellentétes megállapítások te-
hetők. Kitért indokolásában a Kúria arra is, hogy a felülvizsgálat tárgyát a jogerős ítélet képezte, annak elbírálá-
sa szempontjából pedig közömbös, hogy az elsőfokú bíróság milyen egyéb, az ítélet érdemét nem érintő hatá-
rozatot hozott. A Kúria ítéletében megállapította, hogy a jogerős ítélet meghozatala szempontjából irányadó
keresetet mind az elsőfokú, mind a másodfokú bíróság érdemben és teljes egészében, helyesen bírálta el.

[10]	 3. Az indítványozók a fentiekben ismertetett előzmények után terjesztettek elő alkotmányjogi panasz indítványt
a Kúria felülvizsgálati eljárásban meghozott Pfv.I.21.877/2012/7. számú ítéletével szemben az Alaptörvény 24. cikk
(2) bekezdés d) pontja és az Abtv. 27. §-a alapján, kérve annak megsemmisítését – az Abtv. 43. § (1) és (4) be-
kezdéseire tekintettel – a Fővárosi Törvényszék 43.Pf.632.635/2012/2. számú és a Pesti Központi Kerületi Bíró-
ság 4.P.52.785/2011/8. számú ítéleteire is kiterjedően.

[11]	 Alkotmányjogi panaszukban előadták, hogy a Kúria Pfv.I.21.877/2012/7. számú ítélete ellentétes az Alaptörvény
B) cikk (1) bekezdésével, II. cikkével, XXIV. cikk (1) bekezdésével, továbbá a XXVIII. cikk (1) és (7) bekezdései-
vel.

[12]	 Az alkotmányjogi panasz indítvány szerint a Kúria Pfv.I.21.877/2012/7. számú ítéletének alaptörvény-ellenessé-
gét legkirívóbban az mutatja, hogy a tárgybeli jogvita – közel 8 év pereskedés után – olyan „elsőfokú bírósági
ítélet hatályban fenntartásával” fejeződött be, mely ítélet több helyen és szó szerint tartalmazza a korábbi – ha-
tályon kívül helyezett – ítéletek megállapításait.

[13]	 Az indítvány szerint nem csak az öröklési szerződések, hanem a közjegyző illetve közjegyző-helyettes eljárása
is ellentétes a közjegyzőkről szóló 1991. évi XLI. törvény (a továbbiakban: Ktv.) több rendelkezésével, így a
perben sérelmezett jogszolgáltató hatósági tevékenységük az Alaptörvény XXIV. cikk (1) bekezdésével is ellen-
tétes. A kúriai ítélet azon megállapítását, hogy az indítványozók felperesként csak állították, de nem bizonyítot-
ták a Ktv. megsértését, az Alaptörvény XXVIII. cikk (1) bekezdésével ellentétesnek tartják.

[14]	 Az indítványozók kifogásolták továbbá azt is, hogy a Pesti Központi Kerületi Bíróság 2011. november 24. napján
két határozatot is hozott: /7. szám alatt permegszüntető végzést, míg /8. szám alatt elsőfokú ítéletet. Ezzel eljá-
rási szabályt sértett a Pesti Központi Kerületi Bíróság, mivel a permegszüntető végzés jogerőre emelkedésének
bevárása nélkül hozta meg a keresetüket elutasító ítéletet. Ezen érvüket azonban a felülvizsgálati eljárásban
nem osztotta a Kúria, mivel megállapította, hogy a felülvizsgálat tárgyát a jogerős ítélet képezte, melynek elbí-
rálása szempontjából közömbös, hogy az elsőfokú bíróság milyen egyéb, az ítélet érdemét nem érintő határo-
zatot hozott. Az indítványozók szerint a Kúria ezzel kapcsolatos döntése az Alaptörvény XXVIII. cikk (1) és
(7) bekezdésével is ellentétes.

[15]	 Az indítványozók – hasonlóan a fellebbezési és felülvizsgálati kérelmükhöz – az alkotmányjogi panaszukban is
jogsértőnek tartják, hogy az elsőfokú bíróság a 4.P.52.785/2011/8. számú ítéletében figyelmen kívül hagyta a
korábban eljárt Fővárosi Bíróság hatályon kívül helyező végzésében foglaltakat. Ezt az alkotmányjogi panasszal
támadott kúriai ítélet is figyelmen kívül hagyta, így felülvizsgálati ítélete az Alaptörvény B) cikk (1) bekezdésével
és XXVIII. cikk (1) és (7) bekezdéseivel is ellentétes az indítványozók szerint.

[16]	 Az indítványozók alkotmányjogi panaszukban is részletesen érvelnek amellett, hogy a 2002-es Öröklési Szer-
ződés több helyen ellentmondó, nem értelmezhető kikötéseket tartalmaz, ellentétes a Ktv. több rendelkezésé-

2016. 8. szám 	 497

vel, különösen annak IV. és VI. fejezetei végrehajthatatlanok a vonatkozó törvényi előírások alapján. Megítélé-
sük szerint éppenhogy a Kúria ismerte el ítéletének indokolásában, hogy a 2002-es Öröklési Szerződés tartalma
utólagos bizonyítási eljárás lefolytatása nélkül egyértelműen és világosan nem állapítható meg, ezért a Kúria
azon ítéleti végkövetkeztetése, hogy az indítványozók csak állították, de nem bizonyították – sőt a tanúk egy-
behangzó vallomásából és az okiratból éppen ennek ellenkezője megállapítható – a Ktv. megsértését. A Kúria
ítélete ezért ellentétes az Alaptörvény B) cikk (1) bekezdésével, II. cikkével, továbbá a XXVIII. cikk (1) és
(7) bekezdéseivel is.

[17]	 Az Alkotmánybíróság főtitkára hiánypótlásra szólította fel az indítványozókat, amelyben tájékoztatta őket a
határozott kérelem követelményéről, és felhívta a figyelmüket arra, hogy az indítvány akkor határozott, ha
– egyebek mellett – egyértelműen megjelöli az Alaptörvényben biztosított jog sérelmének lényegét, és kellő
indokolást tartalmaz arra nézve, hogy a sérelmezett bírói döntés miért ellentétes az Alaptörvény megjelölt ren-
delkezéseivel. Felhívta továbbá az indítványozók figyelmét arra is, hogy beadványuk nagyobb részt az ügy
ténybeli előzményeit, és a jogszabályok értelmezésével kapcsolatos álláspontjukat ismerteti, az azonban nem
kerül kellő mértékben kifejtésre, hogy a támadott ítélet miért és mennyiben sérti az Alaptörvényben biztosított
jogaikat. A főtitkári tájékoztatás kiterjedt arra is, hogy amennyiben a hiánypótlás elmarad vagy az ismételten
hiányos, úgy az érdemi alkotmánybírósági eljárás megindítására nincs lehetőség.

[18]	 Az indítványozók határidőben és immáron jogi képviselő útján eljárva indítvány-kiegészítést terjesztettek elő.
Az Alaptörvény XXVIII. cikk (1) és (7) bekezdései kapcsán, a bírói függetlenség és pártatlanság, a tisztességes
eljárás és a jogorvoslathoz való joggal összefüggésben több korábbi alkotmánybírósági határozatból is idéztek,
kibontva ezek általuk relevánsnak tartott alkotmányos tartalmát.

[19]	 Alkotmányjogi panaszuk kiegészítésében továbbra is alaptörvény-ellenesnek tartják az elsőfokú bírósági ítéle-
tet, mivel az eljárás korábbi szakaszaiban hatályon kívül helyezett ítéletekből idéz, mely kifogásukkal sem a
fellebbezési, sem a felülvizsgálati eljárásban nem foglalkoztak az eljárt bíróságok. Meglátásuk szerint már ön-
magában az a tény, hogy a nyolc évig elhúzódó peres eljárás során három elsőfokú, öt másodfokú és két felül-
vizsgálati eljárásra került sor, igazolja azt, hogy a 2002-es Öröklési Szerződés a Ktv. követelményeinek nem
felel meg. Érvelésük szerint az eljárt bíróságok, a kétségtelenül fennálló tények figyelembevételének mellőzésé-
vel megsértették az Alaptörvény 28. cikke által előírt azon kötelezettségüket, hogy döntésük a józan észnek és
a közjó szolgálatának megfeleljen. A támadott ítéletek kapcsán továbbá alaptörvény-ellenességet eredményez
az is, hogy az 1999-es Öröklési Szerződés tárgyában nem foglaltak állást.

[20]	 Alkotmányjogi panaszuk kiegészítésében a – jogerős ítéletet hatályában fenntartó – Kúria Pfv.I.21.877/2012/7.
számú ítéletének alaptörvény-ellenességét állították, mivel az ellentétes az Alaptörvény B) cikkével, II. cikkével,
XXIV. cikk (1) bekezdésével, XXVIII. cikk (1) és (7) bekezdéseivel és a 28. cikkel.

[21]	 4. Az Alkotmánybíróság eljárása során elsőként az alkotmányjogi panasz befogadhatóságáról dönt, mely során
megvizsgálja, hogy az indítvány megfelel-e az alkotmányjogi panasz Abtv.-ben foglalt formai és tartalmi köve-
telményeinek.

[22]	 Az Abtv. 56. § (1) bekezdése alapján az Alkotmánybíróság az ügyrendjében meghatározottak szerint tanácsban
eljárva dönt az alkotmányjogi panasz befogadásáról, és a (2) bekezdés értelmében pedig a befogadhatóságról
dönteni jogosult tanács mérlegelési jogkörében vizsgálja az alkotmányjogi panasz befogadhatóságának tör-
vényben előírt tartalmi feltételeit.

[23]	 A befogadási eljárás során az Alkotmánybíróság megállapította, hogy az alkotmányjogi panasz nem fogadható
be és érdemi elbírálásra nem alkalmas az alábbiak miatt.

[24]	 Az alkotmányjogi panasz befogadhatóságának vizsgálata során mindenekelőtt arra mutat rá az Alkotmánybíró-
ság, hogy az Alaptörvény B) cikk (1) bekezdésére – abban az összefüggésben, amint arra az indítványozó hivat-
kozott – nem alapítható alkotmányjogi panasz, mert az Alkotmánybíróság az Alaptörvény hatályba lépése után
is fenntartotta azon korábbi értelmezését, mely szerint az nem tekinthető Alaptörvényben biztosított jognak. Az
Alkotmánybíróság ugyanis a B) cikk (1) bekezdése szerinti jogállamiság elvén alapuló jogbiztonság sérelmére
alapozott alkotmányjogi panaszt csak két kivételes esetben – a visszaható hatályú jogalkotásra és a felkészülési
idő hiányára alapított indítványok esetében – vizsgálja érdemben {3033/2013. (II. 12.) AB határozat, Indokolás
[7]}. Az indítványozó azonban sem a visszaható hatályú jogalkotásra, sem a felkészülési idő hiányára nem hi-
vatkozott, azonban olyan indokolást sem terjesztett elő az Alaptörvény B) cikk (1) bekezdése kapcsán, mely a
fenti töretlen gyakorlattól való eltérést megalapozhatta volna.

498	 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI

[25]	 Az Alkotmánybíróság az Alaptörvény 28. cikkével összefüggésben állított alaptörvény-ellenesség kapcsán pedig
arra mutat rá, hogy az Alaptörvény e rendelkezése önmagában nem fogalmaz meg olyan jogot, amelyre alkot-
mányjogi panaszt önállóan lehetne alapítani {3231/2014. (IX. 22.) AB határozat, Indokolás [7]}, mert annak
címzettjei a bíróságok.

[26]	 Ezt meghaladóan, az Alkotmánybíróság megállapítja, hogy az alkotmányjogi panasz az Alaptörvény II. cikkére,
XXIV. cikk (1) bekezdésére és XXVIII. cikk (7) bekezdésére alapított részeiben – a főtitkári tájékoztatás ellenére
– továbbra sem felel meg az Abtv. 52. § (1b) bekezdésében foglalt határozott kérelem feltételeinek. Az alkot-
mányjogi panasz és annak kiegészítése sem tartalmaz alkotmányjogilag értékelhető indokolást arra nézve, hogy
az alkotmányjogi panasszal támadott kúriai döntés miért ellentétes az Alaptörvény ezen rendelkezéseivel, és
miben áll a megjelölt, Alaptörvényben biztosított jogok sérelme, így az alkotmányjogi panasz nem felel meg az
Abtv. 52. § (1b) bekezdésének b) és e) pontjaiban foglaltaknak.

[27]	 Az indítványozó azon érvei kapcsán, melyek szerint a kúriai ítélet az Alaptörvény XXVIII. cikk (1) bekezdésébe
ütközik és sérti az eljárás tisztességének követelményét, az Alkotmánybíróság az alábbiakat tartja fontosnak
kiemelni.

[28]	 Az Alkotmánybíróság a 7/2013. (III. 1.) AB határozatában részletesen foglalkozott a tisztességes eljáráshoz való
joggal és a bíróságok indokolási kötelezettségével. Ezen határozatában kimondta a testület, hogy az Alaptör-
vény XXVIII. cikk (1) bekezdésében foglalt tisztességes eljárás követelményrendszere magában foglalja az indo-
kolt bírói döntéshez való jogot is. A „tisztességes eljárás alkotmányos követelménye a bírói döntésekkel szem-
ben azt a minimális elvárást mindenképpen megfogalmazza, hogy a bíróság az eljárásban szereplő feleknek az
ügy lényegi részeire vonatkozó észrevételeit kellő alapossággal megvizsgálja, és ennek értékeléséről határoza-
tában számot adjon” (Indokolás [34]). Az indokolási kötelezettség alkotmányjogi értelemben vett sérelme tehát
alkotmányjogi panasz alapján bírósági döntés megsemmisítéséhez vezethet. Azonban az Alkotmánybíróság a
30/2014. (IX. 30.) AB határozatban azt is megállapította, hogy a bíróságok indokolási kötelezettségéből nem
következik a felek által felhozott minden észrevétel egyenként való megcáfolási kötelezettsége, különösen nem
az indítványozó szubjektív elvárásait kielégítő mélységű érvrendszer bemutatása (Indokolás [89]).

[29]	 Jelen ügy kapcsán is hangsúlyozza az Alkotmánybíróság, hogy „a rendes bíróságoktól eltérően nem a
felülbírálatra alkalmasság szempontjából vizsgálja a bíróságok indokolási kötelezettségének teljesítését, és tar-
tózkodik attól, hogy jogági dogmatikához tartozó kérdések helytállóságáról, illetve törvényességéről, avagy ki-
zárólag törvényértelmezési problémáról állást foglaljon {3003/2012. (VI. 21.) AB végzés, Indokolás [4]}. Ennek
megfelelően az Alkotmánybíróság nem vizsgálja azt sem, hogy az indokolásban megjelölt bizonyítékok és
megjelenő érvek megalapozottak-e, mint ahogy azt sem vizsgálja, hogy a jogalkalmazó helytállóan értékelte-e
az eljárásban beszerzett bizonyítékokat és előadott érveket, vagy a konkrét ügyben a bírói mérlegelés eredmé-
nyeként megállapított tényállás megalapozott-e. A tényállás megállapítása, a bizonyítékok értékelése, és mérle-
gelése ugyanis az eljárási jogi szabályokban a jogalkalmazó számára fenntartott feladat {3237/2012. (IX. 28.) AB
végzés, 3309/2012. (XI. 12.) AB végzés, Indokolás [5]}.”

[30]	 Jelen ügyre vonatkoztatva mindez annyit jelent, hogy a 1999-es Öröklési Szerződés és a 2002-es Öröklési
Szerződés értelmezése, tartalmának megállapítása illetve ezen okiratok Ktv.-vel való viszonyának értékelése
nem az Alkotmánybíróság feladatkörébe tartozó kérdések. Nem lehet alkotmányossági vizsgálat tárgya, hogy a
bíróság milyen tényeket, bizonyítékokat vett figyelembe, és hogyan értékelte azokat. Önmagában az a tény,
hogy a 1999-es Öröklési Szerződést és a 2002-es Öröklési Szerződést a Kúria az indítványozóktól eltérő mó-
don értékelte, azokból nem az indítványozók által helyesnek vélt következtetést vonta le, s ezért ők perveszte-
sek lettek, még nem teszi az eljárást tisztességtelenné. Amint arra a 148/D/2011. AB határozat is rámutatott, „[a]
z, hogy az indítványozó a konkrét ügyében – a jogorvoslat ellenére – pervesztes lett, azaz a jogerős határozatot
hozó bíróság nem osztotta [jogi] álláspontját egy konkrét kérdésben, nem teszi az eljárást tisztességtelenné,
emiatt nem válik az eljárás és a döntés önkényessé sem […]” (ABH 2011, 2347, 2352.). Az indítvány azt célozza,
hogy a Kúria által eldöntött tény- és jogkérdéseket vizsgálja felül az Alkotmánybíróság, és azt a Kúria álláspont-
jától eltérően értékelje. Megállapítható, hogy az alkotmányjogi panasz az alkotmánybírósági eljárást megelőző
bírósági peres eljárásban már eldöntött magánjogi jogvita ismételt eldöntésére irányul. Egy korábbi döntésében,
a 3103/2012. (VII. 26.) AB végzésben az Alkotmánybíróság rámutatott: nem fogadható be az indítvány, ha az a
bírói döntés és az eljárások – alaptörvény-ellenességet megalapozó indok nélküli – tartalmi, jogi kritikáját tar-
talmazza. Az Alkotmánybíróság gyakorlata következetes abban, hogy tartózkodik a bíróságok feladatkörébe
tartozó kérdésekben történő állásfoglalástól {3003/2012. (VI. 21.) AB végzés, Indokolás [4]}.

2016. 8. szám 	 499

[31]	 A fentiek tekintetében az Alkotmánybíróság megállapította, hogy az indítványozó az Alaptörvény XXVIII. cikk
(1) bekezdése tekintetében a támadott kúriai ítélettel, az abban foglalt szerződésértelmezési és jogértelmezési
kérdésekkel kapcsolatosan nem állított olyan pontosan körülírt, releváns alkotmányjogi érvekkel alátámasztott
alaptörvény-ellenességet, amelyet alapvető alkotmányjogi jelentőségű kérdésként lehetne értékelni, vagy amely
a bírói döntést érdemben befolyásoló alaptörvény-ellenesség kételyét vetné fel, és így megalapozhatná az al-
kotmányjogi panasz befogadását és érdemi vizsgálatát.

[32]	 5. Az alkotmányjogi panasz elbírálása során az Abtv. 47. § (1) bekezdése, 50. §-a és az Ügyrend 5. § (1)–(2)
bekezdése szerint az Alkotmánybíróság tanácsa jár el.

[33]	 Mindezekre tekintettel az Alkotmánybíróság az alkotmányjogi panaszt – az Abtv. 56. § (3) bekezdésére figye-
lemmel – az Abtv. 29. §-a, illetve az Ügyrend 30. § (2) bekezdés a) és h) pontjai alapján visszautasította.

Budapest, 2016. április 12.

Dr. Szalay Péter s. k.,
tanácsvezető,

előadó alkotmánybíró

	 Dr. Dienes-Oehm Egon s. k.,	 Dr. Lenkovics Barnabás s. k.,	 Dr. Lévay Miklós s. k.,
	 alkotmánybíró	 alkotmánybíró	 alkotmánybíró

Dr. Salamon László s. k.,
alkotmánybíró

Alkotmánybírósági ügyszám: IV/1651/2013.

• • •

500	 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI

AZ ALKOTMÁNYBÍRÓSÁG 3085/2016. (IV. 18.) AB VÉGZÉSE

alkotmányjogi panasz visszautasításáról és alkotmányjogi panasz eljárás megszüntetéséről

Az Alkotmánybíróság tanácsa alkotmányjogi panasz tárgyában meghozta a következő

v é g z é s t:

1. Az Alkotmánybíróság a Fővárosi Közigazgatási és Munkaügyi Bíróság 12.K.32.428/2014/19. számú ítélete
alaptörvény-ellenességének megállapítására és megsemmisítésére irányuló alkotmányjogi panaszt – az Alap
törvény XV. cikk (2) bekezdésére, valamint a XXVIII. cikk (1) és (7) bekezdéseire alapított kérelmeket illetően –
visszautasítja.

2. Az Alkotmánybíróság az alkotmányjogi panasz tárgyában indult eljárást egyebekben megszünteti.

I n d o k o l á s

[1]	 1. Az indítványozó magánszemély alkotmányjogi panasszal fordult az Alkotmánybírósághoz.

[2]	 Az indítványozó a Fővárosi Közigazgatási és Munkaügyi Bíróság 12.K.32.428/2014/19. számú ítélete ellen – az
Eötvös Loránd Tudományegyetem (a továbbiakban: ELTE) Állam- és Jogtudományi Kar (a továbbiakban: ÁJK)
Tanulmányi és oktatásügyi dékánhelyettese (ELTE) ÁJK/666 (2014) és (ELTE) ÁJK/853 (2014) számú határozatai-
ra, valamint az ELTE Hallgató Jogorvoslati Bizottság Általános Tanácsa ELTE/5467/3/2014. és ELTE/5467/4/2014.
számú határozataira is kiterjedő hatállyal – terjesztett elő az Alkotmánybíróságról szóló 2011. évi CLI. törvény
(a továbbiakban: Abtv.) 27. §-a szerinti alkotmányjogi panaszt 2015. május 29-én, a Fővárosi Közigazgatási és
Munkaügyi Bíróság útján az Alkotmánybírósághoz. Az alkotmányjogi panasz az Alkotmánybíróságra 2015.
augusztus 4-én érkezett be. Az indítványozó az alkotmányjogi panaszt az Alkotmánybíróság főtitkárának felhí-
vására 2015. október 9-én kiegészítette. A panaszbeadvány a támadott bírói döntést az Alaptörvény X. cikk
(1) bekezdésével, XI. cikk (1) bekezdésével, XV. cikk (2) bekezdésével, XXIV. cikk (1) bekezdésével, valamint
XXVIII. cikk (1) és (7) bekezdésével tartotta ellentétesnek.

[3]	 2. Az alkotmányjogi panasz előzményeként a mellékelt iratokból megállapítható, hogy az indítványozó 2011.
szeptember 7-től az ELTE ÁJK egységes, osztatlan jogászképzése, 2012. szeptember 5-étől pedig párhuzamosan
az ELTE Informatikai Kar (a továbbiakban: IK) programtervező informatikus alapképzése keretében is hallgatói
jogviszonyban állt.

[4]	 2.1. 2014. március 20-án azonban az ELTE ÁJK Tanulmányi és oktatásügyi dékánhelyettese az (ELTE) ÁJK/666
(2014) számú határozatával az indítványozót elbocsátotta az egységes, osztatlan jogászképzésről, mert a
2013/2014. tanév második félévére a „Római jog 1. (kollokvium)” című tárgyból kimerítette az ELTE Szervezeti
és Működési Szabályzat II. kötet Hallgatói Követelményrendszer (a továbbiakban: HKR) alapján lehetséges há-
romszori tárgyfelvételt, és a tárgyat nem teljesítette.

[5]	 Az ELTE ÁJK Tanulmányi és oktatásügyi dékánhelyettese a 2014. március 21-én meghozott (ELTE) ÁJK/853
(2014) számú határozatával törölte az Elektronikus Tanulmányi Rendszerből az indítványozó által 2013. augusz-
tus 29-én felvett „Munkajog 1.”, a 2013. augusztus 30-án felvett „Pénzügyi jog 1.” című tárgyakat, valamint a
2014. január 8-án sikeresen teljesített „Munkajog 1.” vizsgát. E döntés indokolása leírja, hogy az adott félévben
az indítványozó az egységes, osztatlan jogászképzésen passzív státuszú volt, a kurzusokat ún. erős előfeltétel
(olyan előfeltétel, amelynek korábbi félévben történt teljesítése a tantervi egység felvételének feltétele) teljesíté-
se nélkül vette fel, az ELTE IK programtervező informatikus képzés ún. szabadon választható tanegységei kere-
tében.

[6]	 2.2. E két határozat vonatkozásában az indítványozó fellebbezéssel élt. Fellebbezése nyomán az ügyek elbírá-
lását az ELTE Hallgató Jogorvoslati Bizottság Általános Tanácsa a 2014. április 24-én kelt, ELTE/5467/2/2014.

2016. 8. szám 	 501

számú végzésével elkülönítette. Az egységes, osztatlan jogászképzésből történt elbocsátásról szóló határozatot
az ELTE Hallgató Jogorvoslati Bizottság Általános Tanácsa az ELTE/5467/3/2014. számú, ugyanazon napon kelt
határozatával helybenhagyta. A fellebbezésben az indítványozó sérelmezte, hogy hallgatói jogviszonyát vissza-
menőlegesen, 2014. január 31-ei dátummal szüntették meg, valamint vitatta, hogy a háromszori tárgyfelvétel
lehetőségét kimerítette volna; a „Római jog 1. (kollokvium)” című tárgyat ugyanis az ELTE ÁJK hallgatójaként
csak kétszer vette fel, a harmadik tárgyfelvétele pedig az ELTE IK hallgatójaként történt, a szabadon választható
tanegységei terhére, amely véleménye szerint nem számít bele a tárgyfelvétel számossági korlátozásába, és az
ELTE ÁJK Tanulmányi Hivatala, valamint a Neptun Egységes Tanulmányi Rendszer sem figyelmeztette arról,
hogy az ELTE IK hallgatójaként történő tárgyfelvétele a harmadik tárgyfelvételnek minősülne, melynek sikertelen
teljesítése az elbocsátás következményét vonhatná maga után.

[7]	A másodfokú határozat azonban kimondta, hogy az elsőfokú határozat jogszerű volt, az indítványozó fellebbe-
zése téves szabályzatértelmezésen alapul. A döntés szerint a HKR vonatkozó 52. § (1) bekezdés a) pontja egy-
értelműen mondja ki, hogy „el kell bocsátani a hallgatót a szakról […], ha egy, a szak képzési tervében szerep-
lő tanegységet háromszori […] felvétel után sem teljesített”. Ez a szabály nem szól arról, hogy az adott tárgyat
a hallgató milyen képzés keretében veszi fel, csak arról, hogy a tárgyfelvételre hány alkalommal kerülhet sor.
Mivel az indítványozó által felvetett megszorítást a HKR nem tartalmazza, ezért nem is releváns, hogy az adott
tárgyat az egységes, osztatlan jogászképzés tanrendjében, vagy a programtervező informatikus alapképzés sza-
badon választható tanegységei terhére vette-e fel. Megállapította a határozat azt is, hogy az indítványozó álta-
lános tájékoztatást kapott a Tanulmányi Hivataltól az elektronikus tanulmányi rendszeren keresztül arról, hogy
a háromszori eredménytelen tárgyfelvétel következménye az elbocsátás lehet. Kitért továbbá arra, hogy az
ELTE ÁJK Tanulmányi Hivatala csak 2014 márciusában értesült az indítványozó szabálytalan negyedik tárgyfel-
vételéről, ezért csak 2014. március 20-án született meg az elbocsátásáról rendelkező elsőfokú határozat.

[8]	 Az érvénytelen tárgyfelvételek törlése és vizsga megsemmisítése tárgyában hozott elsőfokú határozatot az ELTE
Hallgató Jogorvoslati Bizottság Általános Tanácsa a 2014. április 24-én kelt, ELTE/5467/4/2014. számú határoza-
tával vizsgálta felül és hagyta helyben. A másodfokú határozat szerint az elsőfokú döntés jogszerű volt. Utalt a
HKR 23. § (2) bekezdésére, amely szerint: „Az erős előfeltételként megjelölt tantervi egységeket a tanegységhez
tartozó kurzus felvétele előtt kell teljesíteni.” A HKR 61. § (1) bekezdés a) pontja alapján pedig: „törölni kell azt
a jelentkezést, amelynek erős előfeltételét a hallgató nem teljesítette”. A HKR 19. § (4) bekezdése arról is szól,
hogy az előfeltételes tantárgy esetleges teljesítése érvényét veszti az előfeltételek nem teljesülése esetén. E sza-
bályok tehát egyértelműen előírják, hogy törölni kell azt a jelentkezést, amelynek erős előfeltételét a hallgató
nem teljesítette.

[9]	 2.3. A határozatokkal szemben az indítványozó keresetet terjesztett elő. Az ügyben a Fővárosi Közigazgatási és
Munkaügyi Bíróság a 2015. február 23-án kelt, 12.K.32.428/2014/19. számú ítéletével döntött, és az indítványo-
zó keresetét elutasította. Indokolásában a bíróság kimondta, hogy az ELTE Hallgató Jogorvoslati Bizottság Álta-
lános Tanácsa az elbocsátás kapcsán jogszerű döntést hozott. A HKR 52. § (1) bekezdés a) pontja valóban nem
tartalmaz megszorítást a tekintetben, hogy a háromszori sikertelen tárgyfelvétel milyen szakos hallgatóra vonat-
kozik, vagy arra párhuzamos képzésben került-e sor. Annak van csak jelentősége, hogy az adott szak képzési
tervében szereplő tárgyat háromszori felvétel után sem teljesítő hallgatót el kell bocsátani. A HKR ismerete el-
várható a hallgatóktól, erre a beiratkozáskor is felhívják a figyelmet, és az ELTE erről általános tájékoztató üze-
netet is küldött a hallgatóknak. A bíróság megállapítása szerint éppen ezért az elbocsátás jogkövetkezményére
való előzetes felhívásnak nem kell személyre szabottnak lennie, és nem kell konkrét esethez kapcsolódnia, hi-
szen az elbocsátáshoz vezető eseteket a HKR tartalmazza. A HKR hivatkozott pontjában szereplő számossági
korláttal az indítványozó is tisztában volt, de azt tévesen értelmezte, amikor úgy tekintette, hogy ez a korlátozás
nem vonatkozik arra az esetre, ha a programtervező informatikus alapképzés szabadon választható tanegységei
terhére veszi fel az egyébként az egységes, osztatlan jogászképzés képzési tervében szereplő kötelező tárgyat.
Abból, hogy a HKR ezen rendelkezése nem tartalmaz megszorítást, az következik, hogy nincsenek eltérő
szabályok a párhuzamos képzésen résztvevő hallgatókra. Annak eldöntése pedig, hogy ilyen megszorító
kivételszabályra szükség volna-e vagy sem, az egyetemi autonómia körébe tartozó kérdés; ezt a bíróság nem
vizsgálhatja felül. (A bíróság hozzátette: annak sincs jelentősége, hogy később a HKR alkalmazott szabályát
kiegészítették, a közigazgatási bíróságnak ugyanis a konkrét ügyben alkalmazott jogszabályok alapján kell
felülvizsgálnia a kifogásolt határozatokat.) Utalt a bíróság arra is, hogy az indítványozó a keresetében eredetileg
az egyenlő bánásmód követelményének a megsértésére is hivatkozott, ám az első tárgyaláson e kereseti

502	 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI

kérelmétől elállt, ezért a bíróság jogerőre emelkedett végzésével e részében a pert megszüntette. Hozzátette a
bíróság, hogy az, hogy az ELTE szervei milyen időpontban hozták meg a határozataikat, illetve azt mikor
közölték az indítványozóval, olyan eljárási kérdéseknek minősülnek, amelyek az ügy érdemére nem hatottak
ki.

[10]	 A bíróság jogszerűnek minősítette az ELTE Hallgató Jogorvoslati Bizottság Általános Tanácsa érvénytelen tárgy-
felvételek törlése és vizsga megsemmisítése tárgyában hozott határozatát is. Az indítványozó ugyan kifogásolta,
hogy a „Római jog 1. (kollokvium)” című tárgy törlése kapcsán a másodfokú határozat nem tartalmazott indo-
kolást, azonban a bíróság szerint nyilvánvaló a felülvizsgált határozatok összefüggése egymással – mivel az el-
bocsátás ezen tárgy háromszori sikertelen felvétele miatt történt, a tárgyfelvétel törlése kapcsán a döntés
okafogyottá vált. Eljárási hiba, hogy erről külön indokolást a határozat nem tartalmaz – ám ez következik a
másik (elbocsátásról szóló) határozatból, ezért ezen eljárási hiba az ügy megítélésére nem hatott ki. A bíróság
arra is rámutatott, hogy az indítványozó ugyan hivatkozott a tisztességes eljáráshoz való joga sérelmére, ennek
önmagában való vizsgálata azonban nem tartozik a közigazgatási bíróság hatáskörébe. Hozzátette ugyanakkor,
hogy ezen alapjog sérelmére csak akkor lehet eredménnyel hivatkozni, ha ahhoz valamilyen konkrét anyagi jogi
vagy eljárásjogi jogszabálysértés is kapcsolódik, ami pedig a jelen ügyben nem volt megállapítható.

[11]	 A bíróság az ELTE Hallgató Jogorvoslati Bizottság Általános Tanácsa határozatait jogszerűnek találta, a pervesz-
tes indítványozót pedig az alperes perben felmerült költségének (ügyvédi munkadíj) megfizetésére kötelezte.

[12]	 3. A Fővárosi Közigazgatási és Munkaügyi Bíróság 12.K.32.428/2014/19. számú ítéletével szemben az indítvá-
nyozó alkotmányjogi panaszt terjesztett elő, az első- és másodfokú határozatokra is kiterjedő hatállyal. Az al-
kotmányjogi panaszban bemutatta az ügy előzményeit, majd az Alaptörvény egyes cikkei kapcsán az alábbi
alapjog-sérelmeket adta elő.

[13]	 3.1. Az Alaptörvény XI. cikke, ezen belül a tanulás szabadsága összefüggésében azt sérelmezte az indítványo-
zó, hogy miután az egységes, osztatlan jogászképzésen a jogviszonya megszűnt, és már csak az ELTE IK-val állt
jogviszonyban, itt másodszor is felvette a „Római jog 1. (kollokvium)” című tárgyat, amit aztán az ELTE törölt.
Az indítványozó ezt úgy értelmezte, hogy általában is kizárták a jogászképzésből, mert az ELTE és a bíróság
álláspontja szerint, ha bármilyen módon és bármely képzés keretei között a három sikertelen tárgyfelvétel meg-
történt, akkor az a tárgy többet nem vehető fel. Így az indítványozót akár egy újabb sikeres felvételi után is
azonnal elbocsáthatnák erre hivatkozással.

[14]	 Az indítványozó azt is leírta, hogy az ELTE ÁJK később módosította a HKR-t, és beiktatta az 58. § (1a) bekez-
dését, amely szerint: „Amennyiben a hallgató több szakon is folytat tanulmányokat, az adott szak mintatanter-
véhez tartozó kurzusokat a másik szak irányából nem veheti fel.” Ez alátámasztani látszik azt, hogy korábban
a tárgyak felvétele a párhuzamos képzésre nem volt szabályozva; ugyanakkor az indítványozó szerint sérti a
tanulás szabadságát, mert indokolatlanul korlátozza a szabadon választható tanegységei terhére felvehető tár-
gyak körét. Felvetette azt a kérdést is, hogy miért hozott ilyen kiegészítő szabályt az ELTE ÁJK, ha az ő ügyét is
meg lehetett ítélni az általános szabály alkalmazásával.

[15]	 3.2. A hátrányos megkülönböztetés tilalma kapcsán az indítványozó arra hivatkozott, hogy az ELTE ÁJK egysé-
ges, osztatlan jogászképzésére történt felvételét követően őt a többi hallgatóval egyformán megilletik mindazok
a jogok, amelyek a HKR-ben szerepelnek. Ez alapján felveheti háromszor a képzési terv tárgyait. Az ELTE IK-n
azonban az indítványozónak létrejött még egy hallgatói jogviszonya, és e képzés keretei között is jogában áll a
szabadon választható tanegységei terhére az ELTE bármely karán tárgyakat felvenni, ugyancsak három alkalom-
mal. Ezek összeszámítását az indítványozó sérelmezte, és úgy vélte, hogy ezáltal elesett olyan jogoktól, ame-
lyek a csak egy szakot végzőket megilletik.

[16]	 3.3. Az Alaptörvény XXIV. cikkében (helyesen: XXVIII. cikkében) foglalt tisztességes eljáráshoz való jog kapcsán
kifogásolta az indítványozó, hogy a bíróság az eljárás során rosszhiszeműséget feltételezett róla. Ezen kívül a
bíróság az eljárás során nem vette figyelembe az általa becsatolt, az ELTE ÁJK Tanulmányi Hivatala által kiállí-
tott igazolást arról, hogy az ELTE ÁJK-n a „Római jog 1. (kollokvium)” című tárgyat kétszer vette fel.

[17]	 Sérelmezte az indítványozó azt is, hogy a bírósági eljárás során az ügyét a második tárgyalás előtt újraszignál-
ták, ami az eljárás elhúzódásához is vezetett. Az indítványozó kérte, hogy az ügyében született határozatok
végrehajtását a bíróság függessze fel, a bíróság azonban erről az alperes álláspontját is kikérte, amit az indítvá-

2016. 8. szám 	 503

nyozó szintén időhúzásként értékelt, és kérte az eljáró bíró kizárását. (Időközben a határozatok végrehajtásának
felfüggesztéséről döntés született.) Az ennek tárgyában hozott végzés önállóan nem fellebbezhető, csak az
érdemi döntéssel. Mivel azonban közigazgatási határozat bírósági felülvizsgálatáról van szó, jelen esetben az
ügy érdemében hozott döntéssel szemben sincs lehetősége az indítványozónak fellebbezni. Az indítványozó
szerint az érdemi döntés tartalmára is kihatott az, hogy az ügyet az általa elfogultnak tartott bíró döntötte el, aki
a diplomáját az alperesnél szerezte.

[18]	 A tisztességes eljáráshoz való jog sérelmének tartotta az indítványozó azt is, hogy bár teljes személyes költség-
mentességet kapott, mégis perköltségben marasztalták őt az alperes javára.

[19]	 3.4. Az Alaptörvény XXVIII. cikke kapcsán utalt az indítványozó a bíró kizárására irányuló indítványáról hozott
végzéssel szemben a jogorvoslat hiányára.

[20]	 4. Az alkotmányjogi panasz kiegészítésében az indítványozó leírta, hogy fenntartja a Fővárosi Közigazgatási és
Munkaügyi Bíróság 12.K.32.428/2014/19. számú ítéletével szembeni, az Abtv. 27. §-a szerinti alkotmányjogi
panaszát. Utalt arra is, hogy időközben az ELTE IK-n befejezte tanulmányait, a kérelmét ezért csak az elbocsá-
tásával kapcsolatosan tartja fenn.

[21]	 Az indítványozó kérte az Abtv. 28. § (1) bekezdésének az alkalmazását is, hogy az Alkotmánybíróság ez alapján
vizsgálja meg a polgári perrendtartásról szóló 1952. évi III. törvény (a továbbiakban: Pp.) 18. § (4) bekezdése
Alaptörvénnyel való összhangját.

[22]	 Az alkotmányjogi panasz kiegészítése az Alaptörvény hivatkozott cikkeinek pontosítását is tartalmazza. Ebben
az indítványozó az Alaptörvény X. cikk (1) bekezdésére, XI. cikk (1) bekezdésére, XV. cikk (2) bekezdésére,
XXIV. cikk (1) bekezdésére, valamint a XXVIII. cikk (1) és (7) bekezdéseire hivatkozott.

[23]	 4.1. Az Alaptörvény XXVIII. cikk (1) bekezdése sérelmeként az indítványozó előadta, hogy véleménye szerint az
ELTE ÁJK mulasztott, amikor nem alkotott a nemzeti felsőoktatásról szóló 2011. évi CCIV. törvény (a továbbiak-
ban: Nftv.) 49. § (3) és (7) bekezdésének megfelelő részletszabályokat arról, hogy a hallgató a tanulmányaihoz
tartozó tantárgyakat a felsőoktatási intézmény másik képzésében, illetve másik felsőoktatási intézményben
miként veheti fel. Megítélése szerint „a tárgyfelvétel a szakhoz kapcsolódik és nem összesíthető több szakon,
mert arra vonatkozóan az intézmény nem hozott szabályokat”; ezt pedig a bíróság is észlelte az eljárás során,
de az egyetem autonómiájára hivatkozva nem vizsgálta a kérdést. Így azonban az Nftv. és a HKR alapján nem
világos, hogy az ELTE szakonként, vagy összességében számítja-e a három tárgyfelvételt, ami sérti a normavilá-
gosságot és a jogbiztonság alkotmányos követelményét, valamint a tisztességes eljáráshoz való jogot. Az indít-
ványozó ezen mulasztást látta igazoltnak a HKR már idézett módosításával [58. § (1a) bekezdés], ennek vizsgá-
latát azonban nem kérte az Alkotmánybíróságtól.

[24]	 Ugyancsak a tisztességes eljáráshoz való jog sérelmét jelentette az indítványozó szerint, hogy a bíróság nem
vette figyelembe az ELTE ÁJK Tanulmányi Hivatala által kiállított igazolást arról, hogy az ELTE ÁJK-n a „Római
jog 1. (kollokvium)” című tárgyat kétszer vette fel.

[25]	 Megismételte továbbá az indítványozó, hogy a tisztességes eljáráshoz való joga sérelmének tartja, hogy az
ügyében született határozatok végrehajtásának a felfüggesztésével a bíróság késlekedett, és újra előadta a bíró
kizárásával kapcsolatos kifogásait is.

[26]	 Ismételten kifogásolta az indítványozó, hogy a perköltségben marasztalták őt, amivel szemben nem élhet jog-
orvoslattal, ez pedig az Alaptörvény XXVIII. cikk (7) bekezdését is sérti.

[27]	 4.2. Az indítványozó az Alaptörvény (ismét hibásan hivatkozott) XXIV. cikk (1) bekezdése – a tisztességes ható-
sági eljáráshoz való jog – sérelmének tekintette, hogy az ügyét indokolás nélkül újraszignálták egy másik bíróra,
amelynek okairól és körülményeiről ő semmilyen tájékoztatást nem kapott.

[28]	 4.3. Az Alaptörvény XXVIII. cikk (7) bekezdésének sérelme kapcsán adta elő az indítványozó a bíró kizárása
ügyében hozott végzéssel (18.Kpk.45.429/2015/2.) szembeni jogorvoslati lehetőségek hiányával és a Pp. 18. §
(4) bekezdésével kapcsolatos kifogásait.

[29]	 4.4. Az Alaptörvény X. cikk (1) bekezdése és XI. cikk (1) bekezdése sérelme körében az indítványozó ismételten
azt sérelmezte, hogy miután az egységes, osztatlan jogászképzésről már elbocsátották, a „Római jog 1. (kollok-

504	 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI

vium)” című tárgyat az ELTE IK-n végzett tanulmányai keretében sem állította vissza számára az egyetem, hogy
azt a szabadon választható tanegységei keretében elvégezhessen. A tárgyfelvételek ilyen összeszámításával az
indítványozó értelmezése szerint őt egyúttal általában is kizárták a jogászképzésből, mert a három sikertelen
tárgyfelvételre hivatkozva akár egy újabb sikeres felvételi után is azonnal elbocsáthatnák.

[30]	 4.5. Az Alaptörvény XV. cikk (2) bekezdésében előírt hátrányos megkülönböztetés tilalma összefüggésében az
indítványozó azt állította, hogy a tanulás szabadsága tekintetében őt diszkrimináció érte, mert az egységes,
osztatlan jogászképzésen őt megilletnék mindazok a jogok, amelyek a többi hallgatót is megilletik, és amelyeket
a HKR biztosít. Az ELTE IK-n pedig programtervező informatikus hallgatóként az e kar hallgatóit megillető jogok
járnának neki is. Ennek ellenére az ELTE ÁJK-n nem vehette fel háromszor a „Római jog 1. (kollokvium)” című
tárgyat (csak kétszer), és ugyanezen tárgyat szabadon választható tanegységei keretében az ELTE IK-n sem ve-
hette fel háromszor (csak egyszer). Az indítványozó előadása szerint azért érte őt hátrány, mert párhuzamosan
több szakon is tanulmányokat folytatott, és így kevesebb lehetőséggel élhetett, mint a csak egy szakon tanul-
mányokat folytató hallgatók.

[31]	 5. Az Abtv. 56. § (1) bekezdése előírja, hogy az alkotmányjogi panasz érdemi elbírálása előtt dönteni kell annak
befogadásáról. Az alkotmányjogi panasz befogadásáról az Alkotmánybíróság az Abtv. 56. § (1) bekezdése alap-
ján – figyelemmel az Abtv. 47. § (1) bekezdésére, 50. § (1) bekezdésére, valamint az Alkotmánybíróság Ügy-
rendjének 5. § (1) és (2) bekezdéseire – tanácsban eljárva dönt. A panaszt akkor lehet befogadni, ha az megfelel
a törvényben előírt formai és tartalmi követelményeknek, különösen az Abtv. 26–27. és 29–31. §-aiban foglalt
feltételeknek. Ezeken kívül az Abtv. 52. § (1) bekezdése értelmében az indítványnak határozott kérelmet kell
tartalmaznia. A kérelem akkor határozott, ha megfelel az Abtv. 52. § (1b) bekezdés a)–f) pontjaiban foglalt kri-
tériumoknak.

[32]	 Jelen esetben a panasz nem felel meg ezeknek a követelményeknek, az alábbiak miatt.

[33]	 6. Figyelemmel az indítványozónak az alkotmányjogi panasz kiegészítésében írt kérelmére – amelyben kifejtet-
te, hogy időközben az ELTE IK-n befejezte tanulmányait, ezért csak az elbocsátásával kapcsolatos indítványi
részek tekintetében tartja fenn az indítványát –, az Alkotmánybíróság csak az indítványozónak az ELTE ÁJK
egységes, osztatlan jogászképzésről történt elbocsátásával kapcsolatos indítványi elemek befogadhatóságát
vizsgálta meg.

[34]	 Az Alkotmánybíróság ezért az Abtv. 59. §-a, és az Alkotmánybíróság Ügyrendjének 67. § (2) bekezdés c) pont-
ja alapján, okafogyottság miatt megszüntette az eljárást – az indítványozó Elektronikus Tanulmányi Rendszerből
törölt tárgyai és vizsgája kapcsán – az Alaptörvény X. cikk (1) bekezdésére, XI. cikk (1) bekezdésére és XXIV. cikk
(1) bekezdésére alapított kérelmei tárgyában.

[35]	 7. Az indítványozó egységes, osztatlan jogászképzésről történő elbocsátásáról szóló másodfokú határozatot
felülvizsgáló bírósági ítéletet az alábbi okokból tartotta alaptörvény-ellenesnek.

[36]	 Álláspontja szerint a döntés sérti az Alaptörvény XV. cikk (2) bekezdésében foglalt hátrányos megkülönböztetés
tilalmát, mert elfogadta azt az érvelést, amely szerint ő a két fennálló hallgatói jogviszonya (és ezekhez
kapcsolódó tárgyfelvételi jogosultságai) ellenére sem vehette fel ugyanazon tárgyat összességében hatszor, csak
háromszor, ugyanis a tárgyfelvételeit összeszámították.

[37]	 Kifogásolta az Alaptörvény XXVIII. cikk (1) bekezdésében biztosított tisztességes tárgyaláshoz való joga kap-
csán, hogy a bíróság nem vette figyelembe kellő súllyal az általa becsatolt igazolást, amelyet az ELTE ÁJK Ta-
nulmányi Hivatala állított ki a „Római jog 1. (kollokvium)” című tantárgy felvételeinek számáról. Ugyanezen
alapjoga kapcsán kifogásolta azt is, hogy bár a bíróság teljes személyes költségmentességet engedélyezett
számára, mégis perköltséget kellett fizetnie az alperesnek. Hivatkozott továbbá az Alaptörvény XXVIII. cikk
(1) bekezdése kapcsán is a bíróság rá nézve kedvezőtlen jogértelmezésére, amely a tárgyfelvételei számát a
különböző szakokról összeszámította. Ezt az értelmezést különösen a HKR időközben elfogadott – és a kérdést
a jövőre nézve egyértelműen rendező – módosítása miatt támadta.

[38]	 Sérelmezte az Alaptörvény XXVIII. cikk (7) bekezdése alapján, hogy az eljáró bíró kizárására irányuló kérelme
tárgyában hozott végzés ellen sem önállóan, sem az ügy érdemében hozott döntésen keresztül nem élhetett
jogorvoslattal.

2016. 8. szám 	 505

[39]	 8. Az alkotmányjogi panasz tartalmazza azt a törvényi rendelkezést – nevezetesen az Abtv. 27. § szakaszára
történő hivatkozást –, amely megállapítja az Alkotmánybíróság hatáskörét az indítvány elbírálására, továbbá
amely az indítványozó jogosultságát megalapozza [Abtv. 52. § (1b) bekezdés a) pont].

[40]	Az indítványozó a Pp. 18. § (4) bekezdésének – amely arról rendelkezik, hogy a kizárás tárgyában hozott vég-
zés ellen önálló fellebbezésnek nincs helye – a vizsgálatát, külön és kifejezetten erre irányuló alkotmányjogi
érvelés nélkül, az Abtv. 28. § (1) bekezdése alapján kérte, nem pedig az Abtv. 26. § (1) bekezdése szerinti alkot-
mányjogi panaszként.

[41]	 Az Abtv. 51. § (1) bekezdése értelmében: „[a]z Alkotmánybíróság az Alaptörvény, valamint e törvény szerint arra
jogosult indítványa alapján jár el.” Az e rendelkezésben foglalt indítványhoz kötöttség főszabályát töri át az
Abtv. 52. § (2) bekezdése, amely alapján: „[a]z Alkotmánybíróság által lefolytatott vizsgálat a megjelölt alkotmá-
nyossági kérelemre korlátozódik. Ez a rendelkezés nem érinti az Alkotmánybíróságnak a 28. § (1) bekezdésben,
a 32. § (1) bekezdésben, a 38. § (1) bekezdésben és a 46. § (1) és (3) bekezdésben meghatározott, hivatalból
megtehető megállapításokra vonatkozó hatáskörét, valamint az Alaptörvény 24. cikk (4) bekezdésében foglalta-
kat.” Az Abtv. 28. § (1) bekezdése szerint pedig: „[a]z Alkotmánybíróság a 27. §-ban meghatározott bírói döntés
felülvizsgálatára irányuló eljárásban a 26. § szerinti, jogszabály Alaptörvénnyel való összhangját illető vizsgála-
tot is lefolytathatja.” Az Abtv. ezen rendelkezései alapján az indítványozó ezen kérelmét nem lehet alkotmány-
jogi panasznak tekinteni, csak az Alkotmánybíróság hivatalból történő eljárása kezdeményezésének. Jelen ügy-
ben az Alkotmánybíróság úgy ítélte meg, hogy az Abtv. 28. § (1) bekezdése alkalmazásának sem a feltételei,
sem a szükségessége nem áll fenn.

[42]	 Az indítvány kitér az eljárás megindításának indokaira, és a fent írtak szerint – az Alaptörvény XV. cikk (2) be-
kezdése, valamint a XXVIII. cikk (1) és (7) bekezdései összefüggésében – tartalmaz okfejtést Alaptörvényben
biztosított jog sérelmének lényege kapcsán [Abtv. 52. § (1b) bekezdés b) pont].

[43]	 Az indítvány megjelöli az Alkotmánybíróság által vizsgálandó bírói döntést: a Fővárosi Közigazgatási és Munka
ügyi Bíróság támadott 12.K.32.428/2014/19. számú ítéletét [Abtv. 52. § (1b) bekezdés c) pont].

[44]	 Az indítvány az Alaptörvény megsértett rendelkezéseként – a 6. pontban írtakra is figyelemmel – a XV. cikk
(2) bekezdésére, valamint a XXVIII. cikk (1) és (7) bekezdéseire hivatkozik [Abtv. 52. § (1b) bekezdés d) pont].

[45]	 Az indítvány tartalmaz indokolást arra nézve, hogy a támadott bírósági döntést miért tartja ellentétesnek az
Alaptörvény hivatkozott rendelkezéseivel [Abtv. 52. § (1b) bekezdés e) pont].

[46]	 Az indítvány tartalmaz kifejezett kérelmet a bírói döntés megsemmisítésére [Abtv. 52. § (1b) bekezdés f) pont].
[47]	 Az alkotmányjogi panasz benyújtása az Abtv. 53. § (1)–(2) bekezdésének megfelelően történt.

[48]	 9. Az Abtv. 29. §-a szerint: „[a]z Alkotmánybíróság az alkotmányjogi panaszt a bírói döntést érdemben befolyá-
soló alaptörvény-ellenesség, vagy alapvető alkotmányjogi jelentőségű kérdés esetén fogadja be.” Az Alkot-
mánybíróság az alkotmányjogi panasz ezen tartalmi befogadási követelményével összefüggésben az alábbi
megállapításokat teszi.

[49]	 9.1. Az indítványozó bírói döntést kifogásoló érvei egyik részükben az ítélet – valamint az első- és másodfokú
határozatok – azon értelmezését kritizálják, amely szerint a különböző képzések keretében, különböző hallga-
tói jogviszonyok alapján történő tárgyfelvételeket, ugyanazon tárgy [jelen esetben a „Római jog 1. (kollokvi-
um)” című tantárgy] tekintetében össze lehet számítani. A hallgatót így csak egyszer illeti meg ugyanazon –
képzési egységben szereplő – tanegység háromszori felvételének a lehetősége, nem pedig annyiszor, ahány
hallgatói jogviszonnyal rendelkezik; a HKR 52. § (1) bekezdés a) pontja ugyanis nem tartalmaz olyan szűkítő,
megszorító szabályt, amely szerint az adott tanegység felvételeinek számát csak egy képzésen belül lehetne
számítani. A támadott döntésekből az is kiderül, hogy a háromszori tárgyfelvétel lehetőségével az indítványozó
élhetett, csak többlet-lehetőségekhez nem jutott a több fennállt hallgatói jogviszonyai alapján. E körben sérel-
mezte azt is az indítványozó, hogy a bíróság nem vette figyelembe kellő súllyal az általa becsatolt, az ELTE ÁJK
Tanulmányi Hivatala által kiállított igazolást.

[50]	 Az Alkotmánybíróság rámutat, hogy az indítványozó ezen kifogásai, tartalmukat tekintve, az indítványozó szá-
mára kedvezőtlen szabályzat- és jogszabály-értelmezési, valamint bizonyíték-értékelési és mérlegelési kérdé-
sekre irányulnak. Az Alkotmánybíróság bírói döntésekkel szembeni alkotmányjogi panaszok befogadhatóságá-
val kapcsolatos gyakorlata szerint: „a tényállás feltárása, a bizonyítékok mérlegelése és ennek alapján a
következtetések levonása a rendes bíróságok feladata, amely önmagában alkotmányossági kérdést nem vet fel”
{3250/2014. (X. 14.) AB végzés, Indokolás [11]; 3239/2013. (XII. 21.) AB végzés, Indokolás [14]; 3198/2013.

506	 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI

(X. 22.) AB végzés, Indokolás [16]; 3182/2015. (IX. 23.) AB végzés, Indokolás [10]}. Az Alkotmánybíróság a jelen
ügyben is hangsúlyozza, hogy: „[a] jogszabályokat a bíróságok értelmezik, az Alkotmánybíróság csak az értel-
mezési tartomány alkotmányos kereteit jelölheti ki” {3325/2012. AB végzés, Indokolás [14]; 3031/2016. (II. 23.)
AB végzés, Indokolás [19].}; „Az Alkotmánybíróság a bíróságok ítéleteit […] akkor bírálhatja felül, ha azok az
Alaptörvény megszabta értelmezési tartományt megsértik, és ezáltal a bírói döntés alaptörvény-ellenes lesz”
{3119/2015. (VII. 2.) AB végzés, Indokolás [22]; 3031/2016. (II. 23.) AB végzés, Indokolás [19]}. Önmagában te-
hát az, hogy a bíróság az indítványozóétól eltérő jogi álláspontot foglalt el, bizonyítékoknak más jelentőséget
tulajdonított, még nem eredményezi az eljárás tisztességtelenségét, sem pedig a döntés hátrányos megkülön-
böztetés tilalmába ütközését. A jogi indokok helyességének vizsgálata főszabály szerint felülvizsgálati hatáskör,
amit a Kúria gyakorol {3031/2016. (II. 23.) AB végzés, Indokolás [20]}. „A jogszabályokat a bíróságok értelmezik,
az Alkotmánybíróság csak az értelmezési tartomány alkotmányos kereteit jelölheti ki. Ez a jogkör azonban nem
teremthet alapot arra, hogy minden olyan esetben beavatkozzon a bíróságok tevékenységébe, amikor olyan
(állítólagos) jogszabálysértő jogalkalmazásra került sor, mely egyéb jogorvoslati eszközzel már nem orvosolha-
tó. Sem a jogállamiság elvont elve, sem a tisztességes eljárás alapjoga […] nem teremthet alapot arra, hogy az
Alkotmánybíróság a bírósági szervezet feletti szuperbíróság szerepébe lépjen, és hagyományos jogorvoslati fó-
rumként járjon el” {3325/2012. (XI. 12.) AB végzés, Indokolás [13], [14]; 3079/2015. (IV. 23.) AB végzés, Indoko-
lás [29].}.

[51]	 9.2. Az alkotmányjogi panasz másrészt azt tartotta sérelmesnek, hogy a bíró kizárására irányuló kérelme tár-
gyában hozott végzés ellen sem önállóan, sem az ügy érdemében hozott döntésen keresztül nem élhetett
jogorvoslattal az indítványozó; valamint azt, hogy bár az indítványozó teljes személyes költségmentességet
kapott, mégis perköltséget kellett fizetnie az alperesnek. Ezek kapcsán az Alkotmánybíróság az alábbi megjegy-
zéseket teszi.

[52]	 Az indítványozó által előterjesztett elfogultsági kifogást elbíráló végzés ellen nincs helye fellebbezésnek, és az
elbocsátásról szóló határozat bírósági felülvizsgálata is egyfokú eljárás. Az indítványozó azonban nem volt el-
zárva attól a lehetőségtől, hogy jogszabálysértésre hivatkozással felülvizsgálati kérelemmel forduljon a Kúriá-
hoz. A felülvizsgálati eljárás a jogorvoslathoz való jog védelmi körén túlmutató rendkívüli jogorvoslat, amelynek
tartalmát és korlátait a jogalkotó szabadabban állapíthatja meg; de a Pp. 275. § (2) bekezdésére figyelemmel
– amely külön kiemeli annak vizsgálhatóságát, hogy a határozat meghozatalában részt vett-e olyan bíró, akivel
szemben a törvény értelmében kizáró ok áll fenn – a jelen ügyre nézve megállapítható, hogy rendelkezésére
állt az indítványozónak olyan eljárás, amely biztosíthatta volna az elfogultsági kifogás tárgyában született döntés
felülvizsgálatát.

[53]	 A költségmentesség tartalmát, az ez alapján járó kedvezményeket a Pp. 84. § (1) bekezdése határozza meg.
A költségmentesség alkalmazásáról a bírósági eljárásban 6/1986. (VI. 26.) IM rendelet 1. §-a szerint: „Személyes
költségmentesség [Pp. 84. § (1) bekezdése] engedélyezése esetén a felet a Pp. 84. §-ában meghatározott ked-
vezmények illetik meg.” Az indítványozó az ügyében hozott ítélet szerint teljes személyes költségmentességben
részesült, ezért a Pp. 84. § (3) bekezdése értelmében valamennyi, a Pp. 84. § (1) bekezdésében meghatározott
költségre vonatkozóan mentességet kapott. Az alperes költségének (ügyvédi munkadíj) megfizetésére azonban
az indítványozót a bíróság a Pp. 78. § (2) bekezdése alapján kötelezte. A Pp. 78. § (1)–(2) bekezdései szerint:
„(1) A pernyertes fél költségeinek megfizetésére a pervesztes felet kell kötelezni; ez alól annyiban van helye
kivételnek, amennyiben a 80–83. §-ok eltérően rendelkeznek, vagy a törvény egyéb kifejezett rendelkezése a
költséget a per eldöntésétől függetlenül másnak a terhére rója. (2) A bíróság a perköltség felől hivatalból hatá-
roz, kivéve, ha a pernyertes fél a perköltség tárgyában való határozathozatal mellőzését kéri. Egyezség esetében
(148. §) a bíróság a perköltség felől csak a felek kérelmére határoz. Ezek a rendelkezések nem érintik a költség-
mentesség, az illetékmentesség vagy az illetékfeljegyzési jog folytán le nem rótt illetékek és az állam által elő-
legezett költségek, valamint a pártfogó ügyvédi díj viselésére vonatkozó kötelezettséget.” E rendelkezésekre
tekintettel, az indítványozó által felvetett kérdést a Pp. megfelelően szabályozza.

[54]	 10. Az indítványozó által az alkotmányjogi panaszban felvetett kifogások ezért nem minősülnek az Abtv. 29. §-a
szerinti alapvető alkotmányjogi jelentőségű kérdésnek, sem a bírói döntést érdemben befolyásoló alaptörvény-
ellenességnek.

2016. 8. szám 	 507

[55]	 Mindezek alapján az Alkotmánybíróság – az Abtv. 47. § (1) bekezdése és az 56. § (2)–(3) bekezdései, valamint
az Alkotmánybíróság Ügyrendjének 5. § (1)–(2) bekezdései alapján eljárva – az Alkotmánybíróság Ügyrendjé-
nek 30. § (2) bekezdés a) pontja alapján az alkotmányjogi panaszt visszautasította.

Budapest, 2016. április 12.

Dr. Szalay Péter s. k.,
tanácsvezető,

előadó alkotmánybíró

	 Dr. Dienes-Oehm Egon s. k.,	 Dr. Lenkovics Barnabás s. k.,	 Dr. Lévay Miklós s. k.,
	 alkotmánybíró	 alkotmánybíró	 alkotmánybíró

Dr. Salamon László s. k.,
alkotmánybíró

Alkotmánybírósági ügyszám: IV/2517/2015.

• • •

508	 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI

Az Alkotmánybíróság Határozatai az Alkotmánybíróság hivatalos lapja, mely elektronikus formában, időszakosan jelenik meg.
A kiadvány az Alkotmánybíróság döntéseinek gondozott, szükség esetén anonimizált változatú szövegét tartalmazza.
Az Alkotmánybíróság Határozatainak egyes számai bárki számára, személyazonosítás nélkül, korlátozástól mentesen,

díjmentesen hozzáférhetőek az Alkotmánybíróság honlapján: www.alkotmanybirosag.hu

A szerkesztésért felel: dr. Bitskey Botond, az Alkotmánybíróság főtitkára
layout: www.estercom.hu

Kiadja a Magyar Közlöny Lap- és Könyvkiadó, Budapest VIII., Somogyi Béla u. 6., www.mhk.hu
Felelős kiadó: Köves Béla ügyvezető

HU ISSN 2062–9273

