
T A R T A L O M

Szám Tárgy Ol dal

4/2007. (V. 7.) Tü. határozat A há rom ta gú ta ná csok és az ál lan dó bi zott sá gok össze té te lé rõl 387

27/2007. (V. 17.) AB ha tá ro zat Mu lasz tás ban meg nyil vá nu ló alkot mány elle nesség meg ál la pí tá sá ról, mert
az Or szág gyû lés nem sza bá lyoz ta tör vény ben, hogy az ered mé nyes ügy dön -
tõ or szá gos nép sza va zá son ho zott dön tés med dig kö te le zi az Or szág gyû lést,
to váb bá nem sza bá lyoz ta, hogy ugyan ab ban a kér dés ben mennyi idõn be lül
nem le het ki tûz ni újabb nép sza va zást ... 387

30/2007. (V. 24.) AB ha tá ro zat Az Or szá gos Vá lasz tá si Bi zott ság 563/2006. (XI. 13.) OVB ha tá ro za tá nak
hely ben ha gyá sá ról... 396

31/2007. (V. 30.) AB ha tá ro zat A bí ró sá gi vég re haj tás ról szóló 1994. évi LI II. tör vény egyes ren del ke zé sei
alkot mány elle nességérõl ... 399

29/2007. (V. 17.) AB ha tá ro zat Vért es ket hely Köz ség Ön kor mány za tá nak az ál lat tar tás sza bá lya i ról szóló
12/2003. (VI. 30.) szá mú ren de le te 2. § (4) be kez dé se és a 3. § (1) be kez dé -
sé nek b) pont ja alkot mány elle nességérõl.. 406

28/2007. (V. 17.) AB vég zés A 32/1998. (VI. 25.) AB ha tá ro zat tal fel füg gesz tett el já rás meg szün te té sé -
rõl .. 408

518/B/2000. AB ha tá ro zat Az or szág gyû lé si kép vi se lõk jog ál lá sá ról szóló 1990. évi LV. tör vény 2. §
(5) be kez dé sé nek „ha tá ro zat lan idõ re” szö veg ré sze, va la mint a bí rák jog ál -
lá sá ról és ja va dal ma zá sá ról szóló 1997. évi LXVII. tör vény 11. § (2) be kez -
dé sé nek d) pont ja alkot mány elle nességének vizs gá la tá ról 411

104/B/2003. AB ha tá ro zat A fel nõtt kép zés rõl szóló 2001. évi CI. tör vény 8. § (1) be kez dé se, va la mint
a fel nõtt kép zést foly ta tó in téz mé nyek nyil ván tar tás ba vé te lé nek rész le tes
sza bá lya i ról szóló 48/2001. (XII. 29.) OM ren de let 1. § a) pont ja alkot -
mány elle nességének vizs gá la tá ról .. 413

93/B/2004. AB ha tá ro zat A kö te le zõ egész ség biz to sí tás el lá tá sa i ról szóló 1997. évi LXXXI II. tör -
vény 46. § (1) be kez dés a) pont já nak „a biz to sí tá si jog vi szony meg szû né sét
köve tõen 45 na pon át” szö veg ré sze alkot mány elle nességének vizs gá la tá ról . 417

1118/E/2004. AB ha tá ro zat Mu lasz tás ban meg nyil vá nu ló alkot mány elle nesség vizs gá la tá ról a kul tu rá -
lis örök ség vé del mé rõl szóló 2001. évi LXIV. tör vény 53. §-ával össze füg -
gés ben.. 422

1193/B/2004. AB ha tá ro zat A tár sa da lom biz to sí tá si nyug el lá tás ról szóló 1997. évi LXXXI. tör vény
13. § (1) be kez dé se és a 22. § (1), (4) és (5) be kez dé sei alkot mány elle -
nességének vizs gá la tá ról ... 424

XVI. ÉVFOLYAM, 5. SZÁM ÁRA: 1764 Ft 2007. május

Szám Tárgy Ol dal

135/B/2006. AB ha tá ro zat A Rend õrségrõl szóló 1994. évi XXXIV. tör vény 67/A. §-a alkot mány elle -
nességének vizs gá la tá ról ... 428

443/D/2006. AB ha tá ro zat A sze mé lyes ada tok vé del mé rõl és a köz ér de kû ada tok nyil vá nos sá gá ról
 szóló 1992. évi LXI II. tör vény 19. § (4) be kez dé se alkot mány elle nessé -
gének vizs gá la tá ról.. 434

819/B/2006. AB ha tá ro zat A ter mõ föld rõl szóló 1994. évi LV. tör vény 4. §-a, va la mint 7. § (1) be kez -
dé se alkot mány elle nességének vizs gá la tá ról .. 439

969/E/2006. AB ha tá ro zat Mu lasz tás ban meg nyil vá nu ló alkot mány elle nesség vizs gá la tá ról az egy sze -
rû sí tett vál lal ko zói adó ról szóló 2002. évi XLI II. tör vénnyel össze füg gés -
ben, mert a be hajt ha tat lan kö ve te lés re esõ egy sze rû sí tett vál lal ko zá si adót
adó alap csök ken tõ té tel ként nem en ge di figye lembe ven ni 441

175/B/2003. AB ha tá ro zat Szent pé te rúr Köz ség Ön kor mány za tá nak a ma gán sze mé lyek kom mu ná lis
adó já ról szóló 9/1996. (XII. 19.) szá mú ren de le te 3. § (1) be kez dés c) pont ja
és a 6/A. §-a alkot mány elle nességének vizs gá la tá ról 447

201/B/2005. AB ha tá ro zat Bük Nagy köz ség Ön kor mány za tá nak Bük Nagy köz ség Sza bá lyo zá si Ter -
vé nek jó vá ha gyá sá ról, va la mint a He lyi Épí té si Sza bály zat ról szóló 6/2004.
(V. 12.) szá mú ren de le te 34. § (2) be kez dé se alkot mány elle nességének
vizs gá la tá ról .. 449

906/B/2005. AB ha tá ro zat A köz mû ves ivó víz el lá tás ról és a köz mû ves szenny víz el ve ze tés rõl szóló
38/1995. (IV. 5.) Kor m. ren de let 4. § (2) be kez dé sé nek a „– la kás szö vet ke -
zet és ön kor mány zat tu laj do ná ban lé võ la kó épü le tek el he lye zé sé re szol gá ló
in gat la nok ki vé te lé vel –” szö veg ré sze alkot mány elle nességének vizs gá la tá -
ról .. 451

1063/B/2005. AB ha tá ro zat Bu da pest Fõ vá ros Köz gyû lé sé nek a Bu da pest fõ vá ros köz igaz ga tá si terü -
letén a jár mû vel vá ra ko zás rend jé nek egy sé ges ki ala kí tá sá ról, a vá ra ko zás
díj ár ól és az üzem kép te len jár mû vek tá ro lá sá nak sza bá lyo zá sá ról szóló
19/2005. (IV. 22.) Fõv. Kgy. ren de le te 6. szá mú mel lék le té nek III. fe je zet
1. c) pont ja alkot mány elle nességének utó la gos vizs gá la tá ról, va la mint e
ren del ke zés sel össze füg gés ben mu lasz tás ban meg nyil vá nu ló alkot mány -
elle nesség vizs gá la tá ról... 453

95/B/2007. AB ha tá ro zat Sop ron Me gyei Jo gú Vá ros Ön kor mány za tá nak a Sop ron kõ hi da–Tó ma -
lom–Kis tó ma lom dû lõ–Sand dû lõ Sza bá lyo zá si Ter vé rõl és He lyi Épí té si
Sza bály za tá ról szóló 11/2001. (IV. 1.) Ör. ren de le te 23. § (2) be kez dé se
alkot mány elle nességének vizs gá la tá ról .. 455

169/B/2007. AB ha tá ro zat Szent pé te rúr Köz ség Ön kor mány za tá nak a he lyi épít mény adó be ve ze té sé -
rõl szóló 1/1997. (I. 23.) szá mú ren de le te 6. § (2) be kez dés a) pont ja és a
9. §-a alkot mány elle nességének vizs gá la tá ról .. 459

43/E/2002. AB vég zés Az in dít vány vissza uta sí tá sá ról ... 462

768/B/2003. AB vég zés Az al kot mány bí ró sá gi el já rás meg szün te té sé rõl ... 462

608/B/2004. AB vég zés Az al kot mány bí ró sá gi el já rás meg szün te té sé rõl és az in dít vány vissz uta sí tá -
sá ról ... 463

980/E/2004. AB vég zés Az al kot mány bí ró sá gi el já rás meg szün te té sé rõl ... 464

139/D/2005. AB vég zés Az in dít vány vissza uta sí tá sá ról ... 465

792/B/2006. AB vég zés Az al kot mány bí ró sá gi el já rás meg szün te té sé rõl ... 466

247/B/2001. AB vég zés Az al kot mány bí ró sá gi el já rás meg szün te té sé rõl ... 468

193/B/2003. AB vég zés Az al kot mány bí ró sá gi el já rás meg szün te té sé rõl ... 469

1189/B/2004. AB vég zés Az al kot mány bí ró sá gi el já rás meg szün te té sé rõl ... 470

233/B/2006. AB vég zés Az al kot mány bí ró sá gi el já rás meg szün te té sé rõl ... 470

386 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 5. szám

5. szám AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 387

SZEMÉLYI RÉSZ

4/2007. (V. 7.) Tü. határozat

Határozat
a háromtagú tanácsok és az állandó bizottságok

összetételérõl

A tel jes ülés ha tá ro za ta ér tel mé ben a há rom ta gú ta ná -
csok és az ál lan dó bi zott sá gok 2007. má jus 15-tõl az aláb bi
össze té tel ben mû köd nek:

1. A há rom ta gú ta ná csok össze té te le:
A: dr. Ku ko rel li Ist ván, dr. Len ko vics Bar na bás, dr. Lé -

vay Mik lós
B: dr. Ba logh Ele mér, dr. Bra gyo va And rás, dr. Tró csá -

nyi Lász ló

2. Spe ci á lis (köz jo gi) ta nács össze té te le:
dr. Hol ló And rás, dr. Kis s Lász ló, dr. Ko vács Pé ter

3. Ál lan dó bi zott sá gok össze té te le:
A: az Ügy ren di Bi zott ság:
El nök: dr. Hol ló And rás, ta gok: dr. Ba logh Ele mér, dr.

Ku ko rel li Ist ván
Pót tag: dr. Ko vács Pé ter
B: a Gaz da sá gi- és Sze mély ügyi Bi zott ság:
El nök: dr. Kis s Lász ló, ta gok: dr. Lé vay Mik lós, dr. Ko -

vács Pé ter
Pót tag: dr. Bra gyo va And rás
C: a Nem zet kö zi és Tu do má nyos Bi zott ság:
El nök: dr. Pa czo lay Pé ter, ta gok: dr. Bra gyo va And rás,

dr. Tró csá nyi Lász ló
Pót tag: dr. Len ko vics Bar na bás

A tel jes ülés e ha tá ro za tát az Al kot mány bí ró ság Hi va ta -
los Lap já ban köz zé te szi.

Bu da pest, 2007. má jus 8.

Dr. Pálf fy Ilo na s. k., Dr. Bi ha ri Mi hály s. k.,
fõ tit kár el nök

AZ ALKOTMÁNYBÍRÓSÁG TELJES ÜLÉSÉNEK
A MAGYAR KÖZLÖNYBEN KÖZZÉTETT HATÁROZATAI

27/2007. (V. 17.) AB határozat

A MAGYAR KÖZTÁRSASÁG NEVÉBEN!

Az Al kot mány bí ró ság jog sza bály alkot mány elle nessé -
gének utó la gos vizs gá la tá ra, va la mint mu lasz tás ban meg -
nyil vá nu ló alkot mány elle nesség meg ál la pí tá sá ra irá nyu ló
in dít vá nyok tár gyá ban – dr. Tró csá nyi Lász ló al kot mány -
bí ró kü lön vé le mé nyé vel – meg hoz ta a kö vet ke zõ

h a t á r o z a t o t :

1. Az Al kot mány bí ró ság meg ál la pít ja: mu lasz tás ban
meg nyil vá nu ló alkot mány elle nesség áll fenn, mert az Or -
szág gyû lés nem sza bá lyoz ta tör vény ben, hogy az ered mé -
nyes ügy dön tõ or szá gos nép sza va zá son ho zott dön tés
med dig kö te le zi az Or szág gyû lést, így azt sem, hogy a
nép sza va zás alap ján meg ho zott (nép sza va zás ál tal meg -
erõ sí tett) tör vényt mi kor tól le het a tör vényalkotásra vo nat -

ko zó ál ta lá nos sza bá lyok sze rint mó do sí ta ni, vagy ha tá -
lyon kí vül he lyez ni. Az Or szág gyû lés nem sza bá lyoz ta to -
váb bá, hogy ugyan ab ban a kér dés ben mennyi idõn be lül
nem le het ki tûz ni újabb nép sza va zást.

Az Al kot mány bí ró ság fel hív ja az Or szág gyû lést, hogy
sza bá lyo zá si fel ada tá nak 2007. de cem ber 31-ig te gyen
ele get.

2. Az Al kot mány bí ró ság az or szá gos nép sza va zás ról és
né pi kez de mé nye zés rõl szóló 1998. évi III. tör vény 8. §
(1) be kez dé se alkot mány elle nességének meg ál la pí tá sá ra
és meg sem mi sí té sé re irá nyu ló in dít ványt el uta sít ja.

3. Az Al kot mány bí ró ság a jog al ko tás ról szóló 1987.
évi XI. tör vény 1. §-ával és 13. §-ával össze füg gés ben mu -
lasz tás ban meg nyil vá nu ló alkot mány elle nesség meg ál la -
pí tá sá ra irá nyu ló in dít ványt el uta sít ja.

Az Alkot mány bíró ság ezt a ha tá ro za tát a Ma gyar Köz -
löny ben köz zé te szi.

388 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 5. szám

I n d o k o l á s

I.

Az Al kot mány bí ró ság hoz két in dít vány ér ke zett az or -
szá gos nép sza va zás ról és né pi kez de mé nye zés rõl szóló
1998. évi III. tör vénnyel (a továb biak ban: Nsztv.) össze -
füg gõ mu lasz tás ban meg nyil vá nu ló alkot mány elle nesség
meg ál la pí tá sa iránt. Az Al kot mány bí ró ság az in dít vá nyo -
kat – azok tár gyi azo nos sá gá ra te kin tet tel – az Al kot -
mány bí ró ság ide ig le nes ügy rend jé rõl és an nak köz zé té te -
lé rõl szóló mó do sí tott és egy sé ges szer ke zet be fog lalt
3/2001. (XII. 3.) Tü. ha tá ro zat 28. § (1) be kez dé se alap ján
egye sí tet te és egy el já rás ban bí rál ta el.

Az el sõ in dít vá nyo zó az Al kot mány bí ró ság két ha tás kö -
rét is érin tõ al ter na tív (vagy la gos) in dít ványt ter jesz tett
elõ. El sõd le ge sen azt in dít vá nyoz ta, hogy az Al kot mány -
bí ró ság utó la gos nor ma kont roll ha tás kör ben el jár va sem -
mi sít se meg az Nsztv. 8. § (1) be kez dé sét, má sod la go san
– a meg sem mi sí tés irán ti ké re lem tel je sít he tõ sé gé nek a
 hiányában – mu lasz tás ban meg nyil vá nu ló alkot mány elle -
nes ség meg ál la pí tá sát kér te a ki fo gás olt tör vényi ren del ke -
zés hez kap cso ló dó an.

Az Nsztv. 8. § (1) be kez dé se ér tel mé ben az ered mé nyes
ügy dön tõ nép sza va zás sal ho zott dön tés az Or szág gyû lés re
kö te le zõ. Az in dít vá nyo zó a tá ma dott tör vényi ren del ke -
zést azért te kin tet te alkot mány elle nesnek, mert „nincs mo -
ra tó ri um a nép sza va zás út ján meg szü le tõ dön tés Or szág -
gyû lés ál ta li mó do sí tá sá nak leg ko ráb bi idõ pont ja te kin te -
té ben.”

Ál lás pont ja sze rint ez ar ra ve zet, hogy az Or szág gyû lés
bár mi kor meg vál toz tat hat ja az ered mé nyes ügy dön tõ nép -
sza va zás ered mé nye ként meg ho zott tör vényt, ami egy fe lõl
sér ti az Al kot mány 2. § (1) be kez dé sé ben fog lalt jog ál la -
mi ság ré szét ké pe zõ jog biz ton ság kö ve tel mé nyét, más fe -
lõl ér tel mez he tet len né te szi, ki üre sí ti az Al kot mány
28/C. § (3) be kez dé sé ben fog lalt azon al kot má nyi ren del -
ke zést, amely ki mond ja az ered mé nyes ügy dön tõ nép sza -
va zás kö te le zõ ere jét.

Az in dít vá nyo zó – az ered mé nyes ügy dön tõ or szá gos
nép sza va zás alap ján meg ho zott tör vény jog for rás ta ni kér -
dé se it ele mez ve – ki fo gás ol ta, hogy nem ren de zett az ered -
mé nyes re fe ren dum alap ján meg ho zott tör vény jog for rá si
hi e rar chi á ban el fog lalt he lye, to váb bá az a kér dés sem,
hogy az em lí tett tör vényt az Or szág gyû lés mi kor és mi lyen
for má ban mó do sít hat ja.

Az in dít vá nyo zó né ze te sze rint, – an nak el le né re, hogy a
ha tá lyos jo gi sza bá lyo zás nem is me ri a tör vények kö zöt ti
rang sort – a ren des tör vények fö lött kel le ne meg ha tá roz ni
az ered mé nyes ügy dön tõ nép sza va zás alap ján meg ho zott
tör vény jog for rá si hi e rar chi á ban el fog lalt he lyét. Ál lás -
pont ja sze rint al kot má nyo san in do kolt len ne az ered mé -
nyes re fe ren dum alap ján meg ho zott tör vény mó do sít ha tó -
sá gá nak a meg ne he zí té se, vagy an nak egy meg ha tá ro zott
ide ig tör té nõ kö te le zõ ha tály ban tar tá sa. Az in dít vá nyo zó
sze rint a jel zett hi á nyok azt ered mé nye zik, hogy nincs meg
a ga ran ci á ja an nak, hogy az Or szág gyû lés re néz ve kö te le -

zõ nép sza va zá si dön tés (ered mény) jog for rá si szint en is
kö te le zõ le gyen.

Az in dít vá nyo zó – a fent is mer te tett jog for rás ta ni ér ve -
lés re ala pí tot tan – a jog al ko tás ról szóló 1987. évi XI. tör -
vény (a továb biak ban: Jat.) 1. §-ának a jog for rá si hi e rar -
chi át meg ál la pí tó, il let ve 13. §-ának a jog sza bá lyok idõ be -
li ha tá lyát sza bá lyo zó ren del ke zé sei alkot mány elle nessé -
gének a ki mon dá sát is in dít vá nyoz ta, az Nsztv.-vel kap -
cso la tos al kot mány bí ró sá gi ál lás pont függ vé nyé ben.

A má so dik in dít vá nyo zó az Nsztv. tör vényi sza bá lyo zá -
sá hoz kap cso ló dó an mu lasz tás ban meg nyil vá nu ló alkot -
mány elle nesség meg ál la pí tá sá ra ter jesz tett elõ in dít ványt.
Azt ki fo gás ol ta, hogy az Nsztv. „nem ír ta elõ, hogy az
ered mé nyes ügy dön tõ nép sza va zás sal ho zott dön tés med -
dig kö te le zi az Or szág gyû lést.”

Az in dít vá nyo zó vé le mé nye sze rint a „tör vényalkotás[i]
le he tõ sé gé nek ha tár ide jé re vo nat ko zó sza bály hi á nyá ban
több fé le, al kot mány jo gi szem pont ból egy aránt el fo gad ha -
tat lan kö vet kez te tés re” le het jut ni.

Az egyik ilyen kö vet kez te tés, hogy „mó do sí tá si vagy
ha tá lyon kí vül he lye zé si mo ra tó ri um hi á nyá ban” az Or -
szág gyû lés az ered mé nyes nép sza va zást köve tõen azon nal
a nép sza va zás ered mé nyé vel el len té tes tör vényt fo gad hat -
na el. Az in dít vá nyo zó sze rint ez az „ér tel me zés” nyil ván -
va ló an el len té tes len ne a nép sza va zás al kot má nyos in téz -
mé nyé vel, ki üre sí te né az Al kot mány 2. § (2) be kez dé sé -
ben fog lalt köz vet len ha ta lom gya kor lás ra vo nat ko zó al -
kot má nyi ren del ke zést.

A má sik – az in dít vá nyo zó szá má ra ugyan csak el fo gad -
ha tat lan ér tel me zés sze rint – „vég le ges tör vényhozási ti la -
lom” ke let kez ne az Or szág gyû lés szá má ra. Az in dít vá nyo -
zó sze rint az Or szág gyû lés tör vényhozói és egyéb (al kot -
má nyos) ha tás kö re i nek ha tár idõ nél kü li kor lá to zá sa sér te -
né az Al kot mány 19. § (3) be kez dé sé ben az Or szág gyû lés
szá má ra biz to sí tott tör vényalkotási jog kört, to váb bá – a
ha tá lyos Al kot mány ban nem sza bá lyo zott – „ki zá ró la gos
nép sza va zá si tár gya kat” hoz na lét re, me lyek el len tét ben
áll ná nak az Al kot mány 19. § (1) be kez dé sé ben sze rep lõ,
– az Or szág gyû lés „leg fel sõbb ál lam ha tal mi és nép kép vi -
se le ti szerv” jel le gét rög zí tõ – al kot má nyi ren del ke zés sel.

Az in dít vá nyo zó sze rint, mi vel nép sza va zást az Or szág -
gyû lés ha tás kö ré be tar to zó kér dés ben le het tar ta ni, ha az
ered mé nyes nép sza va zás miatt az Or szág gyû lés nem dönt -
het ne töb bé az adott ügy ben, és nép sza va zá son sem te he tõ
fe l töb bé a kér dés, ak kor olyan „iga zi örö kös kla u zu la”
jön ne lét re, ami bur kolt al kot mány mó do sí tást ered mé -
nyez ne. A Par la ment ha tal má nak – bi zo nyos tör vény -
hozási tárgy kö rök ben – ha tá ro zat lan idõ re tör té nõ meg vo -
ná sa az in dít vá nyo zó sze rint sér te né az Al kot mány 19. §
(1) be kez dé sét és az Al kot mány 2. § (2) be kez dé sét is.

Az in dít vá nyo zó ér ve lé se alá tá masz tá sa ként hi vat ko -
zott ar ra, hogy a nép sza va zás ról és né pi kez de mé nye zés rõl
 szóló 1989. évi XVII. tör vény (a továb biak ban: Ntv1.)
31. § (3) be kez dé se – a nép sza va zás sal meg erõ sí tett tör -
vények vo nat ko zá sá ban – is mer te az in dít vá nyo zó ál tal hi -
á nyolt mo ra tó ri um sza bályt. Az in dít vá nyo zó ki fej tet te to -
váb bá, hogy a hi ány zó – a nép sza va zás ered mé nyé nek al -

5. szám AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 389

kot má nyos ér vé nye sí té sét szol gá ló – sza bá lyo zás ál lás -
pont ja sze rint tör vényi szint re tar to zik.

II.

1. Az Al kot mány in dít vánnyal érin tett és vizs gá lat ba
be vont ren del ke zé sei:

„2. § (1) A Ma gyar Köz tár sa ság füg get len, de mok ra ti -
kus jog ál lam.

(2) A Ma gyar Köz tár sa ság ban min den ha ta lom a né pé,
amely a nép szu ve re ni tást vá lasz tott kép vi se lõi út ján, va la -
mint köz vet le nül gya ko rol ja.”

„19. § (1) A Ma gyar Köz tár sa ság leg fel sõbb ál lam ha tal -
mi és nép kép vi se le ti szer ve az Or szág gyû lés.

(2) Az Or szág gyû lés a nép szu ve re ni tás ból ere dõ jo ga it
gya ko rol va biz to sít ja a tár sa da lom al kot má nyos rend jét,
meg ha tá roz za a kor mány zás szer ve ze tét, irá nyát és fel té te -
le it.

(3) E jog kö ré ben az Or szág gyû lés
a) meg al kot ja a Ma gyar Köz tár sa ság Al kot má nyát;
b) tör vényeket al kot; (...)”
„28/B. § (1) Or szá gos nép sza va zás és né pi kez de mé -

nye zés tár gya az Or szág gyû lés ha tás kö ré be tar to zó kér dés
le het.

(2) Az or szá gos nép sza va zás ról és né pi kez de mé nye -
zés rõl szóló tör vény el fo ga dá sá hoz a je len lé võ or szág gyû -
lé si kép vi se lõk két har ma dá nak sza va za ta szük sé ges.”

„28/C. § (1) Or szá gos nép sza va zást dön tés ho za tal vagy
vé le mény nyil vá ní tás cél já ból le het tar ta ni, a nép sza va zás
el ren de lé sé re kö te le zõ en vagy mér le ge lés alap ján ke rül
sor.

(2) Or szá gos nép sza va zást kell tar ta ni leg alább 200 000
vá lasz tó pol gár kez de mé nye zé sé re.

(3) Ha az or szá gos nép sza va zást el kell ren del ni, az
ered mé nyes nép sza va zás alap ján ho zott dön tés az Or szág -
gyû lés re kö te le zõ.

(4) Mér le ge lés alap ján or szá gos nép sza va zást a köz tár -
sa sá gi el nök, a Kor mány, az or szág gyû lé si kép vi se lõk
egy har ma da vagy 100 000 vá lasz tó pol gár kez de mé nye zé -
sé re az Or szág gyû lés ren del het el.

(5) Nem le het or szá gos nép sza va zást tar ta ni:
a) a költ ség ve tés rõl, a költ ség ve tés vég re haj tá sá ról, a

köz pon ti adó ne mek rõl és il le té kek rõl, a vá mok ról, va la -
mint a he lyi adók köz pon ti fel té te le i rõl szóló tör vények
tar tal má ról,

b) ha tá lyos nem zet kö zi szer zõ dés bõl ere dõ kö te le zett -
sé gek rõl, il let ve az e kö te le zett sé ge ket tar tal ma zó tör -
vények tar tal má ról,

c) az Al kot mány nép sza va zás ról, né pi kez de mé nye zés -
rõl szóló ren del ke zé se i rõl,

d) az Or szág gyû lés ha tás kö ré be tar to zó sze mé lyi és
szer ve zet ala kí tá si (-át ala kí tá si, -meg szün te té si) kér dé sek -
rõl,

e) az Or szág gyû lés fel osz lá sá ról,
f) a Kor mány prog ram já ról,

g) ha di ál la pot ki nyil vá ní tá sá ról, rend kí vü li ál la pot és
szük ség ál la pot ki hir de té sé rõl,

h) a Ma gyar Hon véd ség kül föl di vagy or szá gon be lü li
al kal ma zá sá ról,

i) a he lyi ön kor mány zat kép vi se lõ-tes tü le té nek fel osz -
la tá sá ról,

j) a köz ke gye lem gya kor lá sá ról.
(6) Az ügy dön tõ or szá gos nép sza va zás ered mé nyes, ha

az ér vé nye sen sza va zó vá lasz tó pol gá rok több mint fe le, de
leg alább az összes vá lasz tó pol gár több mint egy ne gye de a
meg fo gal ma zott kér dés re azo nos vá laszt adott.”

2. Az Nsztv. in dít vánnyal tá ma dott és vizs gá lat ba be -
vont ren del ke zé sei:

„8. § (1) Az ered mé nyes ügy dön tõ nép sza va zás sal ho -
zott dön tés az Or szág gyû lés re kö te le zõ.

(2) A vé le mény nyil vá ní tó nép sza va zás az ál lam pol gá -
rok köz re mû kö dé sét biz to sít ja az Or szág gyû lés dön té se i -
nek meg ho za ta lá ban, de nem kö te le zi az Or szág gyû lést
meg ha tá ro zott tar tal mú dön tés re.

(3) A kö te le zõ nép sza va zás csak ügy dön tõ, a mér le ge lés
alap ján el ren delt (a továb biak ban: fa kul ta tív) nép sza va zás
az Or szág gyû lés dön té sé tõl füg gõ en – a (4) be kez dés ben
fog lalt kor lá to zás sal – ügy dön tõ vagy vé le mény nyil vá ní tó
le het.

(4) Az Or szág gyû lés ál tal már el fo ga dott, de a köz tár sa -
sá gi el nök ál tal még alá nem írt tör vény meg erõ sí té sé rõl el -
ren delt nép sza va zás ügy dön tõ.”

3. A Jat. in dít vánnyal tá ma dott ren del ke zé sei:
„1. § (1) A jog al ko tó szer vek a kö vet ke zõ jog sza bá lyo -

kat al kot ják:
a) az Or szág gyû lés tör vényt,
b)
c) a Kor mány ren de le tet,
d) a mi nisz ter el nök és a Kor mány tag ja (a továb biak -

ban együtt: mi nisz ter) ren de le tet,
e)
f) az ön kor mány zat ren de le tet.
(2) E rang sor nak meg fele lõen az ala cso nyabb szin tû

jog sza bály nem le het el len té tes a ma ga sabb szin tû jog sza -
bállyal.”

„13. § A jog sza bály ak kor vesz ti ha tá lyát, ha más jog -
sza bály ha tá lyon kí vül he lye zi vagy ha a jog sza bály ban
meg ha tá ro zott ha tár idõ le járt.”

III.

Az in dít vá nyok rész ben meg ala po zot tak.

1. Az or szá gos nép sza va zás tárgy kö ré ben az Al kot -
mány az Nsztv. és a vá lasz tá si el já rás ról szóló 1997. évi
C. tör vény (a továb biak ban: Ve.) tar tal maz sza bá lyo zást.
Az Al kot mány 28/C. § (1) be kez dé se – a nép sza va zás kö -
tõ ere je sze rint – kü lönb sé get tesz az ügy dön tõ, il let ve a vé -
le mény nyil vá ní tó or szá gos nép sza va zás kö zött. Ügy dön tõ

390 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 5. szám

nép sza va zás ra – az Al kot mány és az Nsztv. alap ján – há -
rom eset ben ke rül het sor.

Ügy dön tõ az Al kot mány 28/C. § (3) be kez dé se alap ján
leg alább 200 000 vá lasz tó pol gár kez de mé nye zé sé re kö te -
le zõ en el ren de len dõ nép sza va zás.

„Az Or szág gyû lés ál tal már el fo ga dott, de a köz tár sa sá -
gi el nök ál tal alá nem írt tör vény meg erõ sí té sé rõl el ren delt
nép sza va zás” ugyan csak ügy dön tõ [Nsztv. 8. § (4) be kez -
dés].

Vé gül ügy dön tõ le het az Al kot mány 28/C. § (4) be kez -
dé sé ben fog lalt mér le ge lés alap ján el ren delt nép sza va zás
is (,,ún. ügy dön tõ fa kul ta tív nép sza va zás”) [Al kot mány
28/C. § (1) be kez dés, Nsztv. 8. § (3) be kez dés].

Az Al kot mány 28/C. § (3) be kez dé se a kö te le zõ en el -
ren de len dõ or szá gos nép sza va zás ügy dön tõ jel le gét
mond ja ki, er re néz ve ál la pít ja meg az ered mé nyes nép sza -
va zás alap ján meg ho zott dön tés Or szág gyû lés re kö te le zõ
ér vé nyét. Az Nsztv. el sõ in dít vá nyo zó ál tal tá ma dott 8. §
(1) be kez dé se az Al kot mány 28/C. § (3) be kez dé sé hez ké -
pest tá gab ban, ál ta lá nos ér vénnyel – az ügy dön tõ nép sza -
va zás fent meg je lölt mind há rom faj tá já ra vo nat ko zó an –
mond ja ki a dön tés Or szág gyû lés re néz ve kö te le zõ érvé -
nyét.

Az in dít vá nyo zók ál tal fel ve tett al kot má nyos sá gi prob -
lé ma az or szá gos ügy dön tõ nép sza va zás sza bá lyo zá sá val
(sza bá lyo zá si hi á nya i val) kap cso la tos.

2. Az Al kot mány bí ró ság nak az in dít vá nyok alap ján két
al kot má nyos sá gi kér dés ben kel lett ál lást fog lal ni.

Ál lást kel lett fog lal ni egy fe lõl ab ban, hogy az in dít vá -
nyo zók ál tal fel ve tett sza bá lyo zá si hi á nyok elõ idé zik-e, az
or szá gos ügy dön tõ nép sza va zás Al kot mány ban sza bá lyo -
zott jog in téz mé nyé nek, az Al kot mány 2. § (1) be kez dé sé -
ben fog lalt jog ál la mi ság ré szét ké pe zõ – a jog in téz mé nyek
elõ re lát ha tó, ki szá mít ha tó, biz ton sá gos mû kö dé sét is ma -
gá ban fog la ló – jog biz ton ság al kot má nyi kö ve tel mé nyé -
nek a sé rel mét.

Ál lást kel lett fog lal ni más fe lõl ab ban is, hogy az em lí -
tett sza bá lyo zá si hi á nyok elõ idé zik-e – az Al kot mány 2. §
(2) be kez dé sé ben és 28/C. § (3) be kez dé sé ben fog lalt –
nép sza va zás hoz va ló alap jog, va la mint az Al kot mány
19. § (3) be kez dés b) pont já ban fog lalt – az Or szág gyû lést
meg il le tõ tör vényhozási jog kört rög zí tõ – al kot má nyi ren -
del ke zés sé rel mét.

3. Az Al kot mány bí ró ság el sõ ként az Nsztv. 8. § (1) be -
kez dé sét utó la gos nor ma kont roll ha tás kör ben tá ma dó in -
dít ványt bí rál ta el.

Az el sõ in dít vá nyo zó – vagy la go san elõ ter jesz tett in dít -
vá nyá ban – ha tá ro zott ké rel met ter jesz tett elõ az Nsztv.
8. § (1) be kez dé se alkot mány elle nességének a meg ál la pí -
tá sá ra és meg sem mi sí té sé re.

Az in dít vá nyo zó a mu lasz tás ban meg nyil vá nu ló alkot -
mány elle nesség meg ál la pí tá sát ké rõ in dít vá nya in do ko lá -
sá val tá masz tot ta alá az utó la gos nor ma kont roll ra irá nyu ló
in dít vá nyát, és az em lí tett in dít vá nyá ban meg je lölt al kot -
má nyi ren del ke zé sek kel azo nos al kot má nyi sza bá lyok sé -

rel mét ál lí tot ta [Al kot mány 2. § (1) és (2) be kez dés 28/C. §
(3) be kez dés].

Az Nsztv. 8. § (1) be kez dé se ar ról ren del ke zik, hogy az
ered mé nyes ügy dön tõ nép sza va zás sal ho zott dön tés az Or -
szág gyû lés re kö te le zõ. Az Al kot mány bí ró ság ál lás pont ja
sze rint az in dít vá nyo zó ál tal fel ho zott ér vek nem tá maszt -
ják alá az Nsztv. 8. § (1) be kez dé sé nek az in dít vá nyo zó ál -
tal ál lí tott tar tal mi alkot mány elle nességét. Az Al kot mány -
bí ró ság ál lás pont ja sze rint az Al kot mány 2. § (2) be kez dé -
sé ben fog lalt nép szu ve re ni tás al kot má nyi ren del ke zé sé bõl
köz vet le nül le ve zet he tõ (kö vet ke zik), hogy az ered mé nyes
or szá gos ügy dön tõ nép sza va zás (le gyen az a je len ha tá ro -
zat III. rész 1. pont já ban meg je lölt ügy dön tõ nép sza va zá -
sok bár me lyi ke) kö te le zõ ér vé nyû az Or szág gyû lés re.

Az Nsztv. 8. § (1) be kez dé se az Al kot mány 2. § (2) be -
kez dé se vég re haj tá sát szol gá ló tör vényi ren del ke zés, a
nép szuverenitás al kot má nyos el vé nek tör vényi szint en
meg fogalmazott ga ran ci á ja.

A ki fej tet tek re te kin tet tel az Al kot mány bí ró ság el uta sí -
tot ta az Nsztv. 8. § (1) be kez dé se alkot mány elle -
nességének a meg ál la pí tá sá ra és meg sem mi sí té sé re irá -
nyu ló in dít ványt. A ki fo gás olt tör vényi ren del ke zés – az
in dít vá nyo zó ál tal ki fej tett in do kok kal – nem sér ti az Al -
kot mány 2. § (1) és (2) be kez dé sét, és nem el len té tes az Al -
kot mány 28/C. § (3) be kez dé sé ben fog lalt al kot má nyi ren -
del ke zés sel sem.

4. Az Al kot mány bí ró ság meg vizs gál ta a mu lasz tás ban
meg nyil vá nu ló alkot mány elle nesség meg ál la pí tá sá ra irá -
nyu ló in dít vá nyo kat is.

Az egye sí tett in dít vá nyok tar tal ma alap ján az in dít vá -
nyo zók há rom kér dés ben lát ták fenn ál ló nak a tör vény -
alkotó al kot mány sér tõ mu lasz tá sát.

Egy részt ki fo gás ol ták, hogy az Nsztv.-be n a tör vény -
alkotó nem sza bá lyoz ta, hogy az ered mé nyes ügy dön tõ or -
szá gos nép sza va zá son meg ho zott dön tés med dig kö te le zi
az Or szág gyû lést, más részt ki fo gás ol ták, hogy az Nsztv.
nem sza bá lyoz za, hogy ugyan ab ban a kér dés ben mennyi
idõn be lül nem le het ki tûz ni újabb nép sza va zást.

Har mad részt sé rel mez ték, hogy az Nsztv. nem sza bá -
lyoz za azt a kér dést sem, hogy a nép sza va zás ered mé nye -
ként meg ho zott, il let ve a nép sza va zás sal meg erõ sí tett tör -
vény mennyi ide ig kö ti az Or szág gyû lést.

Az Al kot mány bí ró ság mu lasz tás ban meg nyil vá nu ló
alkot mány elle nesség meg ál la pí tá sá ra vo nat ko zó ha tás kö -
rét az Al kot mány bí ró ság ról szóló 1989. évi XXXII. tör -
vény (a továb biak ban: Abtv.) 49. §-a sza bá lyoz za. Az
Abtv. 49. §-a alap ján mu lasz tás ban meg nyil vá nu ló alkot -
mány elle nesség meg ál la pí tá sá ra ak kor ke rül het sor, ha a
jog al ko tó szerv a jog sza bá lyi fel ha tal ma zás ból ere dõ jog -
al ko tói fel ada tát el mu lasz tot ta, és ez zel alkot mány elle -
nességet idé zett elõ. Az em lí tett tör vényi ren del ke zés al -
kal ma zá sa so rán a két fel té tel nek – a mu lasz tás nak és az
en nek foly tán elõ idé zett alkot mány elle nes hely zet nek –
együt te sen kell fenn áll ni. [1395/E/1996. AB ha tá ro zat,
ABH 1998, 667, 669.]

5. szám AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 391

Az Al kot mány bí ró ság irány adó gya kor la ta sze rint a
jog al ko tó szerv jog al ko tá si kö te le zett sé gét konk rét jog sza -
bá lyi fel ha tal ma zás hi á nyá ban is kö te les tel je sí te ni, ha az
alkot mány elle nes hely zet – a jo gi sza bá lyo zás irán ti
igény – an nak kö vet kez té ben állt elõ, hogy az ál lam jog -
sza bá lyi úton be avat ko zott bi zo nyos élet vi szo nyok ba, és
ez ál tal az ál lam pol gá rok egy cso port ját meg fosz tot ta al -
kot má nyos jo gai ér vé nye sí té sé nek a le he tõ sé gé tõl.
[22/1990 (X. 16.) AB ha tá ro zat, ABH 1990, 83, 86.]

Az Al kot mány bí ró ság ak kor is mu lasz tás ban meg nyil -
vá nu ló alkot mány elle nességet ál la pít meg, ha az alap jog
ér vé nye sü lé sé hez szük sé ges jog sza bá lyi ga ran ci ák hi á -
nyoz nak. [37/1992. (VI. 10.) AB ha tá ro zat, ABH 1992,
227, 231.]

Az Al kot mány bí ró ság mu lasz tás ban meg nyil vá nu ló al -
kot mány sér tést nem csak ak kor ál la pít meg, ha az adott
tárgy kör re vo nat ko zó an sem mi lyen sza bály nincs
[35/1992. (VI. 10.) AB ha tá ro zat, ABH 1992, 204, 205.],
ha nem ak kor is, ha az adott sza bá lyo zá si kon cep ci ón be lül
az Al kot mány ból le ve zet he tõ tar tal mú jog sza bá lyi ren del -
ke zés hi ány zik. [22/1995. (III. 31.) AB ha tá ro zat, ABH
1995, 108, 113.; 29/1997. (IV. 29.) AB ha tá ro zat, ABH
1997, 122, 128.]

A sza bá lyo zás hi á nyos tar tal má ból ere dõ al kot mány sér -
tõ mu lasz tás meg ál la pí tá sa ese té ben is a mu lasz tás vagy a
ki fe je zett jog sza bá lyi fel ha tal ma zá son nyug vó, vagy en -
nek hi á nyá ban, a fel tét len jog sza bá lyi ren de zést igény lõ
jog al ko tói kö te le zett ség el mu lasz tá sán kell, hogy ala pul -
jon. [4/1999. (III. 31.) AB ha tá ro zat, ABH 1999, 52, 57.]

Az Al kot mány bí ró ság vizs gá la ta so rán meg ál la pí tot ta,
hogy az Nsztv.-t meg elõ zõ en ha tály ban volt, Ntv1. 31. §
(1) be kez dé se tör vényi szint en sza bá lyoz ta, hogy ugyan -
ab ban a kér dés ben mennyi idõn be lül nem le het or szá gos
nép sza va zást ki tûz ni. (Az em lí tett tör vényi ren del ke zés
alap ján ugyan ab ban a kér dés ben or szá gos nép sza va zást
két éven be lül nem le he tett ki tûz ni.)

Az Ntv1. 31. § (3) be kez dé se ki mond ta to váb bá, hogy a
nép sza va zás sal meg erõ sí tett tör vény mó do sí tá sá ra – a tör -
vény hatályba lépését kö ve tõ két éven túl – a tör vényal -
kotásra irány adó ál ta lá nos al kot má nyos elõ írások sze rint
is sor ke rül het.

Az Al kot mány bí ró ság meg ál la pí tot ta, hogy az or szá gos
nép sza va zás ra vo nat ko zó an a je len leg ha tá lyos sza bá lyo -
zás ban – az Ntv1. em lí tett ren del ke zé se i nek meg fe le lõ –
mo ra tó ri u mok nem ta lál ha tók.

[Az Al kot mány bí ró ság egyéb ként meg jegy zi, hogy a
he lyi nép sza va zás ra vo nat ko zó sza bá lyo zás – a he lyi ön -
kor mány za tok ról szóló 1990. évi LXV. tör vény 48. §-a –
elõ ír ja, hogy ugyan ab ban a kér dés ben he lyi nép sza va zást
egy éven be lül nem le het ki tûz ni, ak kor sem, ha a he lyi
nép sza va zás ered mény te len volt. En nek meg fele lõen a Ve.
133. § (2) be kez dé sé nek c) pont ja az alá írás gyûj tõ ív hi te -
le sí té sé nek a meg ta ga dá sá ra vo nat ko zó sza bá lyok kö zött
kö te le zõ meg ta ga dá si ok ként sza bá lyoz za azt, ha ugyan -
ab ban a kér dés ben egy éven be lül kez de mé nyez nek he lyi
nép sza va zást. A he lyi nép sza va zást érin tõ en te hát az

ugyan ab ban a kér dés ben tör té nõ új bó li nép sza va zás egy
éves mo ra tó ri um alá esik.]

A ki fej tet tek re te kin tet tel, te hát meg ál la pít ha tó, hogy
sem az Nsztv., sem az or szá gos nép sza va zás ra irány adó
egyéb tör vényi sza bá lyo zás nem tar tal maz ren del ke zést az
in dít vá nyo zók ál tal fel ve tett kér dé sek ben, eb bõl kö vet ke -
zõ en az in dít vá nyo zók ál tal ki fo gás olt sza bá lyo zá si hi ány
fenn áll.

Az Al kot mány bí ró ság ezt köve tõen el sõ ként azt vizs -
gál ta, hogy az in dít vá nyo zók ál tal ki fo gás olt sza bá lyo zá si
hi ány kö vet kez té ben sé rül nek-e az in dít vá nyo zók ál tal fel -
hí vott al kot má nyi ren del ke zé sek.

Az Al kot mány bí ró ság az Al kot mány 2. § (1) be kez dé sé -
ben sza bá lyo zott jog ál la mi ság ré szét ké pe zõ jog biz ton ság
al kot má nyi kö ve tel mé nyé nek egyes tar tal mi ele me it több
ko ráb bi ha tá ro za tá ban vizs gál ta. Az Al kot mány bí ró ság a
9/1992. (I. 30.) AB ha tá ro za tá ban ki fej tet te, hogy a jog ál -
la mi ság alap ve tõ is mér ve a jog biz ton ság, amely nem csak
„az egyes nor mák egy ér tel mû sé gét kö ve te li meg, de az
egyes jog in téz mé nyek mû kö dé sé nek ki szá mít ha tó sá gát
is”. (ABH 1992, 59, 65.) A jog in téz mé nyek ki szá mít ha tó
mû kö dé sé nek a jog biz ton ság ból fa ka dó jog ál la mi kö ve tel -
mé nyét az Al kot mány bí ró ság más ha tá ro za ta i ban is meg -
erõ sí tet te [47/2003. (X. 27.) AB ha tá ro zat, ABH 2003,
525, 535.; 33/2005. (IX. 29.) AB ha tá ro zat, ABH 2005,
352, 358.].

Az Al kot mány bí ró ság azt is hang sú lyoz ta, hogy: „a jog -
ál la mi ság egyik alap ve tõ kö ve tel mé nye, hogy a köz ha ta -
lom mal ren del ke zõ szer vek a jog ál tal meg ha tá ro zott szer -
ve ze ti ke re tek kö zött, a jog ál tal meg ál la pí tott mû kö dé si
rend ben, a jog ál tal a pol gá rok szá má ra meg is mer he tõ és
ki szá mít ha tó mó don sza bá lyo zott kor lá tok kö zött fej tik ki
te vé keny sé gü ket” [4/1999. (III. 31.) AB ha tá ro zat, ABH
1999, 52, 61.].

Az Al kot mány bí ró ság ál lás pont ja sze rint a jog biz ton ság
al kot má nyi ren del ke zé se meg kö ve te li, hogy a köz vet len
ha ta lom gya kor lás ki e mel ke dõ en fon tos Al kot mány ban
sza bá lyo zott jog in téz mé nyé nek – az or szá gos nép sza va -
zás nak – a mû kö dé se elõ re lát ha tó, ki szá mít ha tó, és biz -
ton sá gos le gyen. Az Al kot mány bí ró ság meg íté lé se sze rint
az in dít vá nyo zók ál tal fel ve tett sza bá lyo zá si hi á nyos sá gok
azt idé zik elõ, hogy az al kot má nyos jog in téz mény jog ál la -
mi kö ve tel mé nyek nek meg fe le lõ mû kö dé se tel jes kö rû en
nem biz to sí tott.

Az Al kot mány bí ró ság ál lás pont ja sze rint sem az or szá -
gos nép sza va zás kez de mé nye zé sé re jo go sult vá lasz tó pol -
gá rok, sem az or szá gos ügy dön tõ nép sza va zá son meg ho -
zott dön tés vég re haj tá sá ért fe le lõs Or szág gyû lés ol da lán
nem me rül het fe l olyan bi zony ta lan sá gi té nye zõ, amely
ve szé lyez tet he ti az al kot má nyos jog in téz mény elõ re lát ha -
tó, ki szá mít ha tó, és biz ton sá gos mû kö dé sét.

A vizs gált eset ben az in dít vá nyo zók ál tal ki fo gás olt sza -
bá lyo zá si hi á nyok bi zony ta lan sá got te rem te nek a vá lasz -
tó pol gá rok szá má ra, mi vel elõ re nem tud hat ják, hogy
ugyan ab ban a kér dés ben mennyi idõn be lül nem kez de mé -
nyez het nek újabb nép sza va zást (ugyan ab ban a kér dés ben
mennyi idõn be lül nem le het ki tûz ni újabb nép sza va zást).

392 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 5. szám

Bi zony ta lan ság áll fenn az Or szág gyû lés – a nép sza va -
zá si dön tés vég re haj tá sá ért fe le lõs szerv – ol da lán is, mi vel
nem tud hat ja, hogy az ered mé nyes ügy dön tõ or szá gos
nép sza va zá son ho zott dön tés med dig kö te le zi, il let ve azt
sem, hogy a nép sza va zá son ala pu ló (nép sza va zás ál tal
meg erõ sí tett) tör vény mennyi ide ig kö ti (mi lyen mó don és
ha tár idõn be lül mó do sít hat ja, vagy he lyez he ti azt ha tá lyon
kí vül).

Az Al kot mány bí ró ság meg jegy zi: az in dít vá nyo zók ál -
tal ki fo gás olt hi á nyos sza bá lyo zás kö vet kez té ben – az Al -
kot mány 28/C. § (3) be kez dé se és az Nsztv. 8. § (1) be kez -
dé se jo gal kal ma zói ér tel me zé sé vel – az em lí tett kér dé sek -
re, több egy más tól el té rõ vá lasz is ad ha tó, ám sem az in dít -
vá nyo zók ál tal is hi vat ko zott „örö kös kla u zu la” (nép sza -
va zá si dön tés meg vál toz tat ha tat lan sá ga), sem az idõ kor lát
nél kü li (,,bár mi ko ri”) meg vál toz tat ha tó ság nem te kint he tõ
a jog ál la mi kö ve tel mé nyek nek meg fe le lõ „vá lasz nak”.

Eb bõl kö vet ke zõ en az em lí tett al kot má nyi, il let ve tör -
vényi ren del ke zé sek jo gal kal ma zói jog ér tel me zé sé vel sem
le het al kot má nyo san ki elé gí tõ vá laszt ad ni az in dít vá nyo -
zók ál tal fel tett al kot má nyos sá gi kér dé sek re, nem le het
„ki vál ta ni” a hi ány zó sza bá lyo zást.

Az Al kot mány 2. § (2) be kez dé se ér tel mé ben a ha ta lom
for rá sa a nép, amely a nép szu ve re ni tást vá lasz tott kép vi se -
lõi út ján köz vet ve, va la mint köz vet le nül gya ko rol ja. Az
Al kot mány bí ró ság egy ko rai ha tá ro za tá ban már meg ál la -
pí tot ta, hogy a nép sza va zás a köz vet len ha ta lom gya kor lás -
ra vo nat ko zó al kot má nyos jog gya kor lá sá nak egyik for -
má ja, amely a vá lasz tó jog hoz ha son ló an alap ve tõ jog ként
ré sze sül al kot má nyos vé de lem ben. (987/B/1990. AB ha tá -
ro zat, ABH 1991, 527, 528.)

Az 52/1997. (X. 14.) AB ha tá ro zat ban az Al kot mány bí -
ró ság ar ra is rá mu ta tott, hogy a nép sza va zás hoz va ló jog
po li ti kai alap jog, amely ma ga után von ja az ál lam ob jek tív
in téz mény vé del mi kö te le zett sé gét a jog gya kor lás fel té te -
le i nek a biz to sí tá sá ra. [52/1997. (X. 14.) AB ha tá ro zat,
ABH 1997, 331, 343.]

A hi vat ko zott ha tá ro zat in do ko lá sá ban az Al kot mány bí -
ró ság azt is meg ál la pí tot ta, hogy „ha a nép sza va zás ered -
mé nye kö te le zi a kép vi se le ti in téz ményt, ak kor a nép »ré -
sze se« vagy »meg ha tá ro zó ja« lesz a nép kép vi se le ti szerv
dön té sé nek.” (ABH 1997, 331, 339.) Az in do ko lás sze rint
a nép sza va zás ered mé nye vál toz tat ja meg a ha tal mi vi -
szonyt, ez te szi a ha ta lom gya kor lás „ré sze sé vé” a vá lasz -
tó pol gárt, így no ha a köz vet len ha ta lom gya kor lás a nép -
szu ve re ni tás gya kor lá sá nak ki vé te les for má ja, de ki vé te les
meg va ló su lá sá nak az ese te i ben a kép vi se le ti ha ta lom gya -
kor lás fö lött áll: az Or szág gyû lés vég re haj tói sze rep be ke -
rül. (ABH 1997, 331, 340, 341.)

Az Al kot mány bí ró ság rá mu tat: az ál lam – ob jek tív in -
téz mény vé del mi kö te le zett sé gé bõl fa ka dó an – kö te les az
Al kot mány 28/C. § (3) be kez dé sé ben fog lalt nép sza va zás
po li ti kai alap jo gá nak az ér vé nye sü lé sét szol gá ló ga ran ci á -
lis sza bá lyo kat tel jes kö rû en meg al kot ni. Az in dít vá nyo -
zók ál tal jel zett sza bá lyo zá si hi á nyok olyan ga ran ci á lis
sza bá lyok hi á nyát je len tik, ame lyek nél kül ki üre sed het az

Al kot mány 28/C. § (3) be kez dé sé ben fog lalt po li ti kai
alap jog.

Ha az Or szág gyû lés idõ be li kor lá to zás nél kül (,,bár mi -
kor”) meg vál toz tat hat ja az ered mé nyes ügy dön tõ or szá gos
nép sza va zá son meg ho zott dön tést, – mo ra tó ri um hi á nyá -
ban – idõ kor lát nél kül ha tá lyon kí vül he lyez he ti, vagy mó -
do sít hat ja a nép sza va zás alap ján meg al ko tott (nép sza va -
zás sal meg erõ sí tett) tör vényt, az ki üre sít he ti az Al kot mány
28/C. § (3) be kez dé sé ben sza bá lyo zott nép sza va zás hoz
va ló jo got, ami egy ben az Al kot mány 2. § (2) be kez dé sé -
ben fog lalt nép szu ve re ni tás egyik meg va ló su lá si for má ját
je len tõ köz vet len ha ta lom gya kor lás al kot má nyi ren del ke -
zé sé nek a sé rel mé re is ve zet.

Az Al kot mány 19. § (3) be kez dés b) pont ja ér tel mé ben
az Or szág gyû lés tör vényeket al kot. Az Or szág gyû lés Al -
kot mány ban rög zí tett tör vényalkotói ha tás kö rét is érin ti az
em lí tett ga ran ci á lis ren del ke zé sek hi á nya. Az Or szág gyû -
lés tör vényalkotói ha tás kö rét érin tõ en sem áll hat fenn bi -
zony ta lan ság ab ban a kér dés ben, hogy az ered mé nyes ügy -
dön tõ or szá gos nép sza va zás ered mé nye ként meg ho zott
(nép sza va zás sal meg erõ sí tett) tör vény te kin te té ben ér vé -
nye sül-e, és ha igen, mi lyen idõ be li kor lát mel lett mó do sí -
tá si, il let ve ha tá lyon kí vül he lye zé si ti la lom. Az Or szág -
gyû lés tör vényalkotási el já rá sá nak, a tör vényhozás al kot -
má nyos jog in téz mé nyé nek az elõ re lát ha tó, ki szá mít ha tó
és biz ton sá gos mû kö dé se szem pont já ból is ga ran ci á lis je -
len tõ sé gû, hogy vi lá go san és egy ér tel mû en sza bá lyo zott
le gyen az Or szág gyû lés em lí tett al kot má nyi ha tás kö rét
kor lá to zó mo ra tó ri um lé te, vagy an nak hi á nya.

A ki fej tet tek re te kin tet tel az Al kot mány bí ró ság meg ál -
la pí tot ta, hogy – a vizs gált eset ben – az in dít vá nyo zók ál tal
ki fo gás olt sza bá lyo zá si hi á nyok mu lasz tás ban meg nyil vá -
nu ló alkot mány elle nességre ve zet tek. Az Al kot mány 2. §
(1) be kez dé sét sér ti az, hogy nem biz to sí tott – az Al kot -
mány 2. § (2) be kez dé sé ben és 28/C. § (3) be kez dé sé ben
sza bá lyo zott – or szá gos ügy dön tõ nép sza va zás al kot má -
nyos jog in téz mé nyé nek a jog ál la mi kö ve tel mé nyek nek
meg fe le lõ elõ re lát ha tó, ki szá mít ha tó, és biz ton sá gos mû -
kö dé se.

Az Al kot mány 2. § (1) be kez dé sé nek sé rel mén túl me nõ -
en, a nép sza va zás po li ti kai alap jo gá nak ér vé nye sü lé sét
szol gá ló ga ran ci á lis jog sza bá lyi ren del ke zé sek hi á nyos sá -
ga az Al kot mány 2. § (2) be kez dé sé ben fog lalt nép szu ve -
re ni tás al kot má nyi ren del ke zé sét is sér ti.

Úgy szin tén sé rül az Al kot mány 19. § (3) be kez dé se
b) pont já ban fog lalt – az Or szág gyû lés tör vényalkotói ha -
tás kö rét rög zí tõ – al kot má nyi ren del ke zés is, mi vel a sza -
bá lyo zás hi á nyos sá ga miatt az or szá gos ügy dön tõ nép sza -
va zás ered mé nye ként meg al ko tott (nép sza va zás sal meg -
erõ sí tett) tör vény Or szág gyû lés ál ta li mó do sí tá sa, il let ve
ha tá lyon kí vül he lye zé se te kin te té ben jog bi zony ta lan ság
áll fenn.

Az Al kot mány bí ró ság má sod sor ban – az Abtv. 49. §
(1) be kez dé se alap ján hi va tal ból el jár va – ar ra is ki ter jesz -
tet te a mu lasz tás ban meg nyil vá nu ló alkot mány elle nesség
meg ál la pí tá sá ra irá nyu ló vizs gá la tát, hogy az in dít vá nyo -
zók ál tal ki fo gás olt sza bá lyo zá si hi á nyok a vizs gált eset -

5. szám AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 393

ben az Al kot mány 28/B. § (2) be kez dé sé ben fog lalt al kot -
má nyi ren del ke zés sé rel mé re ve zet nek-e.

Az Al kot mány – vizs gá lat ba be vont – 28/B. § (2) be kez -
dé se al kot má nyi szin tû fel ha tal ma zást ad a tör vényalkotó
szá má ra ar ra, hogy az or szá gos nép sza va zás ról és né pi
kez de mé nye zés rõl szóló tör vényt – a je len lé võ or szág gyû -
lé si kép vi se lõk két har ma dá nak sza va za tá val – meg al kos -
sa, és en nek ke re té ben sza bá lyoz za az or szá gos nép sza va -
zás al kot má nyos jog in téz mé nye mû kö dé sé nek az Al kot -
mány ban nem sza bá lyo zott te rü le te it.

Az Al kot mány bí ró ság a 64/1997. (XII. 17.) AB ha tá ro -
za tá ban (a továb biak ban: Abh.) – elõ ze tes nor ma kont roll
ha tás kör ben el jár va – vizs gál ta a T/4752. szá mú tör vény -
javaslat (az Nsztv.-r e vo nat ko zó tör vényjavaslat) 9. §
(3) be kez dés c) pont já ban, és 12. § (3) be kez dé sé ben fog -
lalt ren del ke zé se i nek az al kot má nyos sá gát, és meg ál la pí -
tot ta azok alkot mány elle nességét.

A tör vényjavaslat 9. § (3) be kez dés c) pont ja ak ként ren -
del ke zett, hogy ugyan azon tar tal mú kér dés ben nem nyújt -
ha tó be nép sza va zás el ren de lé sé re irá nyu ló újabb kez de -
mé nye zés, ha a kér dés ben két éven be lül nép sza va zást tar -
tot tak.

A tör vényjavaslat 12. § (3) be kez dé se pe dig azt mond ta
ki, hogy ugyan azon tar tal mú kér dés ben [Al kot mány
28/B. § (1) be kez dé se] két éven be lül nem le het újabb nép -
sza va zást tar ta ni.

Az Abh. in do ko lá sá ban az Al kot mány bí ró ság ki fej tet te:
„[a]z Al kot mány 1997. évi LIX. tör vénnyel tör té nõ mó do -
sí tá sa – töb bek kö zött – be ik tat ta a 28/C. § (5) be kez dést,
amely meg ha tá roz za, hogy mely ese tek ben nem le het or -
szá gos nép sza va zást tar ta ni.

Az or szá gos nép sza va zás ból ki zárt tárgy kö rök ez ál tal
al kot má nyi szin tû sza bá lyok ká vál tak. Ez a fel so ro lás az
Al kot mány szint jén tel jes kö rû és ki me rí tõ fel so ro lás nak
mi nõ sül, ami azt je len ti, hogy e po li ti kai alap jog kor lá to zá -
sá ra – a nép sza va zás til tott tárgy kö rei, il let ve a to váb bi ki -
zá ró okok meg ha tá ro zá sa te kin te té ben – csak az Al kot -
mány ke re tei kö zött ke rül het sor.

Az Al kot mány 28. § (5) be kez dé se nem tar tal maz fel ha -
tal ma zó ren del ke zést a to váb bi tör vényi szin tû sza bá lyo -
zás ra, így a tör vényhozás út ján nem ha tá roz ha tók meg az
Al kot mány 28. § (5) be kez dé sén tú li ki zá ró okok.

A Tör vény ja vas lat a 9. § (3) be kez dés c) pont já ban, to -
váb bá a 12. § (3) be kez dé sé ben meg fo gal ma zott az a sza -
bá lya, amely sze rint ugyan azon tar tal mú kér dés ben két
éven be lül nem le het tar ta ni újabb nép sza va zást, ki zá ró ok -
nak mi nõ sül.

Mi vel az Al kot mány ma ga tar tal maz za – a ki zá ró la gos
sza bá lyo zás igé nyé vel – azo kat az ese te ket, ami kor nem
tart ha tó or szá gos nép sza va zás, ezért min den to váb bi tör -
vényi szû kí tés szem be ke rül az Al kot mány 28/C. § (5) be -
kez dé sé vel.

Az Al kot mány bí ró ság a tör vényi szin tû sza bá lyo zás
 miatt ál la pí tot ta meg a Tör vény ja vas lat 9. § (3) be kez dés
c) pont já nak, to váb bá – az ugyan azon nor ma szö ve get tar -

tal ma zó – 12. § (3) be kez dé sé nek alkot mány elle nességét.”
(ABH 1997, 380, 384.)

Az Al kot mány bí ró ság a je len ügy ben rá mu tat ar ra, hogy
az Al kot mány 28/B. § (2) be kez dé sé ben fog lalt ren del ke -
zés olyan, a tör vényalkotó szá má ra biz to sí tott al kot má nyi
fel ha tal ma zás, amely alap ján a tör vényalkotó jo go sult és
egy ben kö te les is az or szá gos nép sza va zás és né pi kez de -
mé nye zés al kot má nyos jog in téz mé nye i nek – az Al kot -
mány ban nem sza bá lyo zott – sza bá lyo zá si te rü le te it tör -
vényi szint en sza bá lyoz ni.

Az Al kot mány 28/C. § (5) be kez dé se az or szá gos nép -
sza va zás ból ki zárt tárgy kö rö ket ha tá roz za meg, ezek az
ún. „til tott tárgy kö rök” vál tak – az Al kot mány 1997. évi
LIX. tör vénnyel tör té nõ mó do sí tá sa kö vet kez té ben – al -
kot má nyi szin tû ren del ke zés sé.

Az Al kot mány em lí tett ren del ke zé se va ló ban nem ad
fel ha tal ma zást a tör vényalkotó szá má ra to váb bi a nép sza -
va zás ból ki zárt tárgy kö rök tör vényi szint en tör té nõ sza bá -
lyo zá sá ra, e te kin tet ben te hát az al kot má nyi fel so ro lás tel -
jes kö rû és ki me rí tõ.

Az Al kot mány bí ró ság ál lás pont ja sze rint ugyan ak kor
mind ezek bõl nem kö vet ke zik az, hogy – a „til tott nép sza -
va zá si tárgy kö rök” ki vé te lé vel – a tör vényalkotó, él ve az
Al kot mány 28/B. § (2) be kez dé sé ben fog lalt al kot má nyi
fel ha tal ma zás sal, ne al kot hat na olyan tör vényi szin tû ren -
del ke zé se ket, ame lyek a nép sza va zás po li ti kai alap jo gá -
nak/al kot má nyos jog in téz mé nyé nek a mû kö dé se szem -
pont já ból kor lá to zást tar tal maz nak, nem érint ve a nép sza -
va zás in téz mé nyé nek lé nye ges tar tal mát.

A „til tott tárgy kö rök re” vo nat ko zó al kot má nyi ren del -
ke zé sek [Al kot mány 28/C. § (5) be kez dés] meg ha tá ro zá -
sá val az al kot má nyo zó ki zá ró lag az em lí tett tárgy kö rö ket
ha tá roz ta meg, az al kot má nyos jog in téz mény al kot má nyi
szin tû sza bá lyo zást igény lõ tárgy kö re ként, és nem ren del -
ke zett ar ról, hogy a jog in téz mény mû kö dé sét érin tõ to váb -
bi kor lá to zó ren del ke zé sek tör vényi szint en ne len né nek
sza bá lyoz ha tók.

A je len ügy kap csán az Al kot mány bí ró ság te hát – el tér -
ve az Abh. in do ko lá sá ban ki fej tet tek tõl – úgy íté li meg,
hogy az Al kot mány 28/C. § (5) be kez dé se ki zá ró lag a nép -
sza va zás ból vég le ge sen, tel jes kö rû en ki zárt tárgy kö rök
te kin te té ben, és nem ál ta lá ban vé ve a nép sza va zás al kot -
má nyos jog in téz mé nyé nek a mû kö dé sé re kor lá to zó an ha tó
ren del ke zé sek re néz ve mond ja ki az al kot má nyi szin tû
sza bá lyo zás kö ve tel mé nyét. Az Al kot mány bí ró ság a ko -
ráb bi Abh.-ban nem tet t kü lönb sé get a „til tott tárgy kö rök”
(vagy is azon tárgy kö rök, ame lyek re néz ve a ti la lom ab szo -
lút, mi vel azok ban egy ál ta lán nem tart ha tó nép sza va zás),
és azon to váb bi ki zá ró okok kö zött, ame lyek nem je len tik
nép sza va zás kez de mé nye zé sé nek vagy meg tar tá sá nak ab -
szo lút aka dá lyát, ha nem pl. idõ le ge sen kor lá toz zák azt (pl.
az újabb nép sza va zás kez de mé nye zé sé re vo nat ko zó idõ -
be li mo ra tó ri um), vagy szi go rú for mai sza bá lyo kat ha tá -
roz nak meg. Az Al kot mány 28/B. § (2) be kez dé sé vel el -
len té tes azon ban az Al kot mány nép sza va zás ra vo nat ko zó

ren del ke zé se i nek, ezen be lül a til tott tárgy kö rök al kot má -
nyi sza bá lyo zá sá nak olyan ér tel me zé se, amely sze rint bár -
mely, a nép sza va zás kez de mé nye zé sét, meg tar tá sát akár -
csak idõ le ge sen is kor lá to zó ok csak az Al kot mány ban ha -
tá roz ha tó meg, tör vény ben nem.

Az Al kot mány bí ró ság meg jegy zi, hogy az Nsztv. 13. §
(1) be kez dé sé ben meg fo gal ma zott „egy ér tel mû sé gi kö ve -
tel mény” tör vényi szint en meg ha tá ro zott, az al kot má nyos
jog in téz mény mû kö dé sét kor lá to zó ren del ke zés, ami
ugyan ak kor nem je len ti újabb al kot má nyo san til tott tárgy -
kör meg ha tá ro zá sát.

Az Al kot mány bí ró ság ál lás pont ja sze rint a ren del ke zõ
rész 1. pont já ban meg je lölt kor lá to zó ren del ke zé sek (mo -
ra tó ri u mok) sza bá lyo zá sa – az Al kot mány 28/B. § (2) be -
kez dé sé ben fog lalt al kot má nyi fel ha tal ma zás alap ján – a
tör vényalkotó ha tás kö ré be tar to zik.

Az Al kot mány bí ró ság rá mu tat ugyan ak kor ar ra, hogy
az Or szág gyû lés sza ba don vá laszt hat ja meg azt, hogy al -
kot má nyi vagy tör vényi szint en pó tol ja a hi ány zó sza bá -
lyo zást, mi vel a ki fej tet tek sze rint az Al kot mány 28/C. §
(5) be kez dé sé bõl nem ve zet he tõ le az, hogy az em lí tett
ren del ke zé sek ki zá ró lag al kot má nyi szint en sza bá lyoz ha -
tók.

Mi vel a je len ha tá ro zat in do ko lá sá ban ki fej tett in do kok
alap ján a ren del ke zõ rész 1. pont já ban meg je lölt sza bá lyo -
zá si hi á nyok több, az in dít vá nyok ban meg je lölt al kot má -
nyi ren del ke zés sé rel mét is elõ idéz ték, az Al kot mány bí ró -
ság hi va tal ból el jár va meg ál la pí tot ta, hogy a tör vényal -
kotó mu lasz tá sa – az Al kot mány vizs gá lat ba be vont –
28/B. § (2) be kez dé sé ben fog lalt al kot má nyi ren del ke zést
is sér ti annyi ban, hogy az em lí tett sza bá lyo zá sok el mu -
lasz tá sá val a tör vény a lkotó nem tet t tel jes kö rû en ele get az
Al kot mány 28/B. § (2) be kez dé sé bõl ere dõ sza bá lyo zá si
kö te le zett sé gé nek.

Mind ezek re te kin tet tel az Al kot mány bí ró ság – a ren del -
ke zõ rész 1. pont já ban fog lal tak sze rint – a mu lasz tást és az
en nek kö vet kez té ben fenn ál ló alkot mány elle nességet az
egye sí tett in dít vá nyok alap ján az Al kot mány 2. § (1) és
(2) be kez dé se, to váb bá az Al kot mány 19. § (3) be kez dés
b) pont ja va la mint, – hi va tal ból el jár va – az Al kot mány
28/B. § (2) be kez dé se alap ján meg ál la pí tot ta, és ha tár idõt
sza bott az Or szág gyû lés szá má ra az alkot mány elle nes mu -
lasz tás meg szün te té sé re.

5. Az Al kot mány bí ró ság vizs gál ta a Jat. 1. §-a és
13. §-a alkot mány elle nességének a meg ál la pí tá sá ra elõ ter -
jesz tett in dít ványt is. Az in dít vá nyo zó az em lí tett tör vényi
ren del ke zé sek alkot mány elle nességének a meg ál la pí tá sá -
ra irá nyu ló in dít vá nyát az Al kot mány 2. § (1) be kez dé sé -
ben fog lalt jog ál la mi ság al kot má nyi ren del ke zé sé nek a sé -
rel mé re ala pí tot tan, „vagy la gos in dít vány ként” ter jesz tet te
elõ. Az in dít vány tar tal má ból ki tû nõ en az in dít vá nyo zó
nem a ki fo gás olt tör vényi ren del ke zé sek meg sem mi sí té sét
kér te, ha nem az ál ta la „kí vá na tos nak tar tott” tör vényi ren -

del ke zé sek hi á nyá ra ala pí tot tan in dít vá nyoz ta az alkot -
mány elle nesség meg ál la pí tá sát.

Az in dít vá nyo zó a Jat. 1. §-ának a jog for rá si hi e rar chi á -
ra, il let ve 13. §-ának a jog sza bály idõ be li ha tá lyá ra vo nat -
ko zó ren del ke zé se i vel össze füg gés ben azt ki fo gás ol ta,
hogy azok nem te kint he tõk olyan ga ran ci á lis ren del ke zé -
sek nek, ame lyek biz to sí ta nák a jog for rá si rend szer szint -
jén a nép sza va zás ered mé nyé nek az Or szág gyû lés re néz ve
kö te le zõ ér vé nyét. El fo gad ha tó ga ran ci á lis sza bály nak te -
kin te né az in dít vá nyo zó a Jat. azon ren del ke zé sét, amely a
nép sza va zás ered mé nye ként meg al ko tott tör vény mó do sí -
tá sát újabb nép sza va zás hoz köt né.

Az in dít vá nyo zó sze rint olyan sza bá lyo zás ra len ne
szük ség, amely „tisz táz ná” a nép sza va zás alap ján meg ho -
zott tör vény jog for rá sok kö zött el fog lalt he lyét. Olyan tör -
vényi sza bá lyo zást tar ta na ki elé gí tõ nek, amely biz to sí ta ná
azt, hogy a nép sza va zás alap ján meg ho zott tör vény a jog -
for rá si hi e rar chi á ban más tör vény fö lött he lyez ked jen el, s
ál lás pont ja sze rint ki vé tel ként sza bá lyoz ni kel le ne a nép -
sza va zás alap ján meg ho zott tör vény mó do sít ha tó sá gá nak
a kor lá ta it is.

Az Al kot mány bí ró ság az in dít ványt – tar tal má nak meg -
fele lõen – mu lasz tás ban meg nyil vá nu ló alkot mány elle -
nesség meg ál la pí tá sá ra irá nyu ló in dít vány ként bí rál ta el,
és meg ál la pí tot ta, hogy az in dít vá nyo zó ál tal fel hí vott jog -
ál la mi ság al kot má nyi ren del ke zé sé bõl nem ve zet he tõ le az
in dít vá nyo zó ál tal meg kí vánt tör vényi sza bá lyo zás szük -
sé ges sé ge.

A 4/1993. (II. 12.) AB ha tá ro zat in do ko lá sá ban az Al -
kot mány bí ró ság – a két har ma dos tör vényekkel össze füg -
gés ben – ki mond ta, hogy azok a jog for rá si hi e rar chi á ban
nem áll nak a töb bi tör vény fe lett, s az Al kot mány alap ján
min den – bár mi lyen sza va za ti aránnyal meg ho zan dó – tör -
vény „egyen ran gú”. (ABH 1993, 48, 63.)

Az Al kot mány ból, és az Al kot mány ér tel me zé sén ala -
pu ló irány adó al kot mány bí ró sá gi gya kor lat ból te hát egy -
aránt kö vet ke zik, hogy a tör vények kö zött az el fo ga dá si
arány szem pont já ból nem áll fenn alá- és fö lé ren delt sé gi
kap cso lat. Két ség te len, hogy a mi nõ sí tett több ség gel meg -
ho zott, vagy a nép sza va zás alap ján meg al ko tott (nép sza -
va zás sal meg erõ sí tett) tör vény szé le sebb le gi ti má ci ó val
bír a töb bi tör vényhez ké pest, ám ez az így el fo ga dott tör -
vény jog for rá si hi e rar chi á ban el fog lalt he lyén nem vál toz -
tat (,,nem eme li azt meg”) pusz tán a tör vények el já rá si kü -
lön bö zõ sé gé re utal.

Ilyen kö ve tel mény az Al kot mány 2. § (1) be kez dé sé bõl
nem kö vet ke zik, mint ahogy az sem, hogy a tör -
vényalkotónak a Jat. 13. §-ban kel le ne – a jog sza bály idõ -
be li ha tá lyá ra vo nat ko zó sza bá lyo zás ke re té ben – kor lá tot
fel ál lí ta ni az Or szág gyû lés szá má ra a nép sza va zás alap ján
el fo ga dott tör vény ha tá lyon kí vül he lye zé sé re.

A ki fej tet tek re te kin tet tel az Al kot mány bí ró ság a Jat.
1. §-ával és 13. §-ával össze füg gés ben mu lasz tás ban meg -
nyil vá nu ló alkot mány elle nesség meg ál la pí tá sá ra irá nyu ló
in dít ványt el uta sí tot ta.

394 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 5. szám

5. szám AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 395

Az Al kot mány bí ró ság a ha tá ro zat Ma gyar Köz löny ben
tör té nõ köz zé té te lét a mu lasz tás ban meg nyil vá nu ló alkot -
mány elle nesség meg ál la pí tá sá ra te kin tet tel ren del te el.

Bu da pest, 2007. má jus 15.

Dr. Bi ha ri Mi hály s. k.,
az Al kot mány bí ró ság el nö ke,

elõ adó al kot mány bí ró

Dr. Ba logh Ele mér s. k., Dr. Bra gyo va And rás s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Hol ló And rás s. k., Dr. Kis s Lász ló s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Ko vács Pé ter s. k., Dr. Ku ko rel li Ist ván s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Len ko vics Bar na bás s. k., Dr. Lé vay Mik lós s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Pa czo lay Pé ter s. k., Dr. Tró csá nyi Lász ló s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Trócsányi László alkotmánybíró különvéleménye

Nem ér tek egyet a ha tá ro zat ren del ke zõ ré szé nek
1. pont já val. Vé le mé nyem sze rint az Al kot mány bí ró ság -
nak eb ben a te kin tet ben az in dít vá nyo kat vissza kel lett
vol na uta sí ta nia. Az Al kot mány ha tá lyos sza bá lya it figye -
lembe vé ve – azt, hogy ered mé nyes ügy dön tõ or szá gos
nép sza va zá son ho zott kér dés med dig kö te lez ze az Or szág -
gyû lést, il let ve, hogy a nép sza va zás alap ján meg ho zott
(nép sza va zás ál tal meg erõ sí tett) tör vényt mi kor tól le het a
tör vényalkotásra vo nat ko zó ál ta lá nos sza bá lyok sze rint
mó do sí ta ni, vagy ha tá lyon kí vül he lyez ni, to váb bá hogy
ugyan ab ban a kér dés ben mennyi idõn be lül nem le het ki -
tûz ni újabb nép sza va zást, ki zá ró lag az Al kot mány ban le -
het sza bá lyoz ni. Az al kot má nyo zó ha ta lom azon ban dönt -
het úgy is, hogy eb ben a kér dés ben nem kí ván sza bályt al -
kot ni.

Az Al kot mány 2. § (2) be kez dé se sze rint „[a] Ma gyar
Köz tár sa ság ban min den ha ta lom a né pé, amely a nép szu -
ve re ni tást vá lasz tott kép vi se lõi út ján, va la mint köz vet le -
nül gya ko rol ja.” Az Al kot mány bí ró ság már elég ko rán, a
849/B/1990. AB ha tá ro za tá ban rög zí tet te, hogy a nép szu -
ve re ni tás gya kor lá sá nak két for má ja, az az a kép vi se lõk, il -
let ve a nép sza va zás út ján va ló ha ta lom gya kor lás kö zül az
utób bi ki vé te les nek te kin ten dõ (ABH 1990, 247, 248.).
Ezt ké sõbb a 2/1993. (I. 22.) AB ha tá ro zat ban is meg erõ sí -
tet te, és ki mond ta: „[a] Ma gyar Köz tár sa ság al kot má nyos
rend jé ben a nép szu ve re ni tás gya kor lá sá nak el sõd le ges
for má ja a kép vi se let. Nép sza va zás csak az Al kot mány és
az al kot má nyo san ho zott tör vények ke re tei kö zött dönt het
az Or szág gyû lés ha tás kö ré be tar to zó ügyek ben.” (ABH
1993, 33.) Az Al kot mány bí ró ság emel lett hang sú lyoz ta,

hogy a köz vet len ha ta lom gya kor lás ki vé te les meg va ló su -
lá sá nak ese te i ben a kép vi se le ti ha ta lom gya kor lás fö lött
áll, s az Or szág gyû lés vég re haj tói sze rep be ke rül
[52/1997. (X. 14.) AB ha tá ro zat (a továb biak ban Abh1.),
ABH 1997, 331, 343.]. Kö te le zõ nép sza va zás ese tén a ha -
ta lom tény le ges és ki zá ró la gos gya kor ló ja köz vet le nül a
nép, míg fa kul ta tív nép sza va zás ese tén a ha ta lom gya kor -
lás együt te sen tör té nik a vá lasz tó pol gá rok és az Or szág -
gyû lés ál tal. Az ered mé nyes ügy dön tõ nép sza va zás sal ho -
zott dön tés az Or szág gyû lés nek az Al kot mány 19. § (3) be -
kez dés b) pont já ban fog lalt jog kö ré nek – Al kot mány ban
rög zí tett – kor lá to zá sa, az Or szág gyû lés kö te les az ered -
mé nyes nép sza va zás ból kö vet ke zõ dön té se ket meg hoz ni
[52/2001. (XI. 29.) AB ha tá ro zat, ABH 2001, 399, 403.].

Az Al kot mány hosszú ide ig szûk sza vú an tar tal ma zott
csak sza bá lyo kat az or szá gos nép sza va zás sal kap cso la to -
san. Ezen je len tõs mér ték ben vál toz ta tott az 1997. évi
LIX. tör vény az ál tal, hogy az or szá gos nép sza va zás ra vo -
nat ko zó leg fon to sabb ren del ke zé se ket al kot má nyi szint re
emel te „an nak ki fe je zés re jut ta tá sa ként, hogy a nép köz -
vet len ha ta lom gya kor lá sa egy de mok ra ti kus jog ál lam ban
ki emel ke dõ je len tõ sé gû” (Abh1., ABH 1997, 331, 335.).
Ez zel az al kot mány mó do sí tás sal ke rült alaptör vényi szint -
re a nép sza va zás ból ki zárt ügyek lis tá ja [Al kot mány
28/C. § (5) be kez dés], és az, hogy 200 000 vá lasz tó pol gár
kez de mé nye zé se ese tén kö te le zõ nép sza va zást tar ta ni, to -
váb bá hogy ilyen eset ben az ered mé nyes nép sza va zás
alap ján ho zott dön tés az Or szág gyû lés re kö te le zõ. Az Al -
kot mány bí ró ság eze ket a sza bá lyo kat a kép vi se le ti és a
köz vet len ha ta lom gya kor lás ha tás kör-meg osz tá si sza bá -
lya ként ér tel mez te: a til tott nép sza va zá si tárgy kö rö ket tar -
tal mi, míg a kö te le zõ nép sza va zás hoz elõ írt vá lasz tó pol gá -
ri kez de mé nye zés szá mát el já rá si, ha tás kör-meg osz tá si
sza bály nak mi nõ sí tet te (Abh1., ABH 1997, 331, 341.).
A fent em lí tett ren del ke zé se ken túl olyan, alap ve tõ en el já -
rá si jel le gû sza bá lyok is be ke rül tek az Al kot mány ba, mint
hogy mennyi ide ig le het alá írást gyûj te ni (Al kot mány
28/E. §).

A sza bá lyo zá si szint te kin te té ben te hát a ko ráb bi idõ -
szak hoz ké pest ko moly vál to zás kö vet ke zett be az 1997.
évi LIX. tör vény ha tá sá ra: az Al kot mány ko ráb bi ren del -
ke zé sei jó val bõ veb bé és tar tal ma sab bá vál tak, így az Al -
kot mány 28/B. § (2) be kez dé sén ala pu ló tör vényi szin tû
sza bá lyo zás nem ter jed het ki a ha ta lom gya kor lás két fé le
for má ja kö zöt ti vi szony el vi je len tõ sé gû, a nép szu ve re ni -
tás gya kor lá sát köz vet le nül érin tõ kér dé se i re.

Min den olyan ren del ke zés, amely köz vet le nül és nyil -
ván va ló an érin ti (kor lá toz za) az Or szág gyû lés jog al ko tá si
jo gát és egy ben kö te le zett sé gét is, to váb bá amely meg ha -
tá roz za az Al kot mány 2. § (2) be kez dé sé nek és 19. §
(3) be kez dés b) pont já nak egy más ra ki ha tó tar tal mát, a je -
len le gi sza bá lyo zá si konst ruk ci ó ban csa kis al kot má nyi
szint re ke rül het. Ez ál tal biz to sít ha tó egy ér tel mû en az is,
hogy amennyi ben az Or szág gyû lés a mo ra tó ri u mot meg -
sért ve ha tá lyon kí vül he lye zi vagy mó do sít ja a nép sza va -
zás alap ján ho zott tör vényt, a ha tá lyon kí vül he lye zõ, il let -

ve mó do sí tó tör vényt az Al kot mány bí ró ság alkot mány -
elle nessé nyil vá nít has sa és meg sem mi sít hes se.

Az al kot má nyo zó a je len le gi sza bá lyo zás sze rint az Or -
szág gyû lés tör vényalkotási jo gát mo ra tó ri um mal nem kor -
lá toz ta, mely bõl az kö vet ke zik, hogy az Or szág gyû lés, s az
or szág gyû lé si kép vi se lõk a nép sza va zás alap ján meg ho -
zott, il let ve nép sza va zás sal meg erõ sí tett tör vény ha tá lyon
kí vül he lye zé se vagy mó do sí tá sa ese tén csu pán po li ti kai
fe le lõs ség gel tar toz nak. En nek tu da tá ban, va la mint a meg -
vál to zott tár sa dal mi-gaz da sá gi vi szo nyok ra, a nép sza va -
zá son részt vett ál lam pol gá rok szá má ra, a re fe ren dum
szám sze rin ti ered mé nyé re, il let ve egyéb té nye zõk re is fi -
gye lem mel a kép vi se lõk be lá tá suk sze rint dönt het nek a
tör vény meg vál toz ta tá sá ról, ha tá lyon kí vül he lye zé sé rõl.
A po li ti kai fe le lõs sé gen tú li, egyéb (jo gi) kor lá tok is fel ál -
lít ha tók, ezek azon ban el ke rül he tet le nül érin tik a köz vet -
len és a kép vi se le ti de mok rá ci á nak az Al kot mány 2. §
(2) be kez dé sé bõl, a 19. § (3) be kez dés b) pont já ból és a
28/C. § (5) be kez dé sé bõl ere dõ vi szo nyát, ezért er re csa kis
al kot má nyi szint en ke rül het sor.

Alaptör vényi ren de zést kí ván az, hogy egy ál ta lán szük -
ség van-e mo ra tó ri um ra, vagy az al kot má nyo zó to vább ra
is „sza bad ke zet” ad az or szág gyû lé si kép vi se lõk nek, hogy
po li ti kai fe le lõs sé gük tu da tá ban a nép sza va zá si dön tés
ered mé nye ként meg al ko tott tör vénynek akár lé nye ges,
akár lé nyeg te len tar tal mát akár mi lyen rö vid idõn be lül
meg vál toz tat has sák. Mint ahogy azt is az Al kot mány ban
le het csak sza bá lyoz ni, ha a nép sza va zás alap ján meg al ko -
tott vagy nép sza va zás sal meg erõ sí tett tör vény meg vál toz -
ta tá sát újabb nép sza va zás hoz kö tik, vagy egy meg ha tá ro -
zott idõ tar tam (pl. „x” év, vá lasz tá si cik lus) el tel té vel te -
szik le he tõ vé az ál ta lá nos sza bá lyok sze rin ti tör vény -
módosítást.

Az Al kot mány 1997. évi LIX. tör vénnyel tör té nõ mó do -
sí tá sa be ik tat ta, hogy mely ese tek ben nem le het nép sza va -
zást tar ta ni, ez ál tal az or szá gos nép sza va zás ból ki zárt
tárgy kö rök al kot má nyi szin tû sza bá lyok ká vál tak. Az Al -
kot mány bí ró ság a 64/1997. (XII. 17.) AB ha tá ro za tá ban
(a továb biak ban: Abh2.) elõ ze tes nor ma kont roll ke re té ben
már ál lást fog lalt, és alkot mány elle nesnek mi nõ sí tet te azt a
jog al ko tói tö rek vést, mely tör vényi szint en kí ván ta sza bá -
lyoz ni, hogy ugyan azon tar tal mú kér dés ben 2 éven be lül
újabb nép sza va zást ne le hes sen tar ta ni (ABH 1997, 380.).
Ál lás pon tom sze rint a ha tá lyos Al kot mány ke re tei kö zött a
nép sza va zá si kez de mé nye zés idõ be li kor lá to zá sá nak tör -
vényi szin tû sza bá lyo zá sa az Abh2. ér tel mé ben to váb bi ki -
zá ró ok ként ve he tõ figye lembe. Az idõ be li kor lá to zás azt
je len ti, hogy a jog al ko tó ál tal meg ha tá ro zott idõ tar tam
alatt ugyan ab ban a kér dés ben újabb nép sza va zás ki tû zé se
ki zárt. Az, hogy ez a ki zá rás csak át me ne ti, egy meg ha tá -
ro zott idõ tar tam ra szól, nem vál toz tat azon a té nyen, hogy
tar tal mi lag az adott kér dés ben nem le het or szá gos nép sza -
va zást tar ta ni. Mint ahogy er re az Abh2. utal, az Al kot -
mány ma ga tar tal maz za – a ki zá ró la gos sza bá lyo zás igé -
nyé vel – azo kat az ese te ket, ami kor nem tart ha tó or szá gos
nép sza va zás, ezért min den to váb bi tör vényi szû kí tés

szem be ke rül az Al kot mány 28/C. § (5) be kez dé sé vel
(ABH 1997, 380, 384.).

Ahogy azt az Al kot mány bí ró ság az 1260/B/1997. AB
ha tá ro za tá ban már ki fej tet te, „[a]z Al kot mány bí ró ság ha -
tás kö ré re vo nat ko zó al kot má nyi és tör vényi ren del ke zé sek
alap ján az Al kot mány sza bá lya i nak fe lül vizs gá la tá ra, mó -
do sí tá sá ra, meg vál toz ta tá sá ra az Al kot mány bí ró ság ha tás -
kö re nem ter jed ki (...)” (ABH 1998, 816, 818.). Fi gye lem -
mel az Al kot mány bí ró ság ról szóló 1989. évi XXXII. tör -
vény 49. § (1) be kez dé sé re, mely sze rint mu lasz tás ban
meg nyil vá nu ló alkot mány elle nesség csak ak kor ál la pít ha -
tó meg, ha a jog al ko tó szerv a jog sza bá lyi fel ha tal ma zás -
ból szár ma zó jog al ko tói fel ada tát el mu lasz tot ta és ez zel
alkot mány elle nességet idé zett elõ, meg ál la pít ha tó, hogy
az Or szág gyû lést, – mint al kot má nyo zót – az Al kot mány -
bí ró ság jog al ko tá si fel adat tel je sí té sé re nem hív hat ja fe l,
mert ar ra nincs ha tás kö re. Mi u tán a tár gyalt mo ra tó ri u -
mok kal össze füg gõ sza bá lyok csak az Al kot mány ba ke rül -
het né nek be le, az in dít vá nyo kat vissza kel lett vol na uta sí -
ta ni.

Bu da pest, 2007. má jus 15.

Dr. Tró csá nyi Lász ló s. k.,
al kot mány bí ró

Al kot mány bí ró sá gi ügy szám: 579/B/2002.

Köz zét éve a Ma gyar Köz löny 2007. évi 61. szá má ban.

30/2007. (V. 24.) AB határozat

A MAGYAR KÖZTÁRSASÁG NEVÉBEN!

Az Al kot mány bí ró ság az Or szá gos Vá lasz tá si Bi zott -
ság nak az or szá gos nép sza va zás ki tû zé sé re irá nyu ló kez -
de mé nye zés alá írás gyûj tõ ívé nek hi te le sí té se tár gyá ban
ho zott ha tá ro za ta el len be nyúj tott ki fo gá sok alap ján meg -
hoz ta a kö vet ke zõ

h a t á r o z a t o t :

Az Al kot mány bí ró ság az Or szá gos Vá lasz tá si Bi zott ság
563/2006. (XI. 13.) OVB ha tá ro za tát hely ben hagy ja.

Az Al kot mány bí ró ság ezt a ha tá ro za tát a Ma gyar Köz -
löny ben köz zé te szi.

I n d o k o l á s

I.

A Ma gyar or szá gi Ki sebb sé gek Párt ja or szá gos nép sza -
va zá si kez de mé nye zés alá írás gyûj tõ ívé nek min ta pél dá -

396 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 5. szám

5. szám AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 397

nyát nyúj tot ta be hi te le sí tés cél já ból az Or szá gos Vá lasz tá -
si Bi zott ság hoz (a továb biak ban: OVB). Az alá írás gyûj tõ
íven a kö vet ke zõ kér dés sze re pelt:

„Egyet ért-e Ön az zal, hogy a Ma gyar Köz tár sa ság ban a
bün te tõ ügyek ben el já ró el sõ fo kú bí ró sá gok íté le tü ket
meg elõ zõ en a vád lott ké ré sé re a bû nös ség vagy ár tat lan ság
kér dé sé ben ha t ter mé sze tes sze mély bõl ál ló es küdt szék
dön té sét ki kér je, amely dön tés kö te le zõ az ítél ke zõ
 bíróra?”

Az OVB el sõ el já rá sa so rán úgy ítél te meg, hogy a nép -
sza va zá si kez de mé nye zés ben sze rep lõ kér dés alap ján nem
ál la pít ha tó meg egy ér tel mû en, hogy az Or szág gyû lés re
mi lyen tar tal mú jog al ko tá si kö te le zett ség há rul. Ezért az
OVB a 43/2005. (XII. 1.) OVB ha tá ro za tá val meg ta gad ta
az alá írás gyûj tõ ív min ta pél dá nyá nak hi te le sí té sét. Az Al -
kot mány bí ró ság a 24/2006. (VI. 15.) AB ha tá ro za tá ban ez -
zel szem ben úgy fog lalt ál lást, hogy a kér dés meg fe lel az
egy ér tel mû ség kö ve tel mé nyé nek. Ezért az Al kot mány bí -
ró ság az OVB ha tá ro za tát meg sem mi sí tet te, és a tes tü le tet
új el já rás le foly ta tá sá ra uta sí tot ta.

Az OVB a 308/2006. (VII. 4.) OVB ha tá ro za tá val is mét
meg ta gad ta az alá írás gyûj tõ ív min ta pél dá nyá nak hi te le sí -
té sét, mert a tes tü let úgy ítél te meg, hogy a nép sza va zá si
kez de mé nye zés az Al kot mány mó do sí tá sá ra irá nyul. Az
Al kot mány bí ró ság a 40/2006. (IX. 27.) AB ha tá ro za tá ban
meg ál la pí tot ta: az OVB ha tá ro za ta nem in do kol ta meg,
hogy az alá írás gyûj tõ ív min ta pél dá nyán sze rep lõ kér dés
mi ért irá nyul az Al kot mány mó do sí tá sá ra. Az OVB ha tá -
ro za ta ugyan is az Al kot mány egyet len olyan ren del ke zé -
sé re sem utalt, amely ki zár ja a nép sza va zást. Az Al kot -
mány bí ró ság emel lett úgy ítél te meg, hogy az OVB el já rá -
sa so rán meg sér tet te a vá lasz tá si el já rás ról szóló 1997. évi
C. tör vény (a továb biak ban: Ve.) 29. § (2) be kez dé sét,
amely sze rint a vá lasz tá si bi zott ság ülé sé rõl jegy zõ könyv
ké szül. Mind ezek alap ján az Al kot mány bí ró ság az OVB
ha tá ro za tát meg sem mi sí tet te, és az OVB-t új el já rás ra uta -
sí tot ta.

Az OVB a je len al kot mány bí ró sá gi el já rás alap ját ké pe -
zõ 563/2006. (XI. 13.) OVB ha tá ro zat ban is mét meg ta gad -
ta az alá írás gyûj tõ ív hi te le sí té sét, mert a tes tü let ál lás pont -
ja sze rint an nak tar tal ma el len té tes az Al kot mány
45. §-ának (1) be kez dé sé ben és 46. §-ának (1) és (3) be -
kez dé se i ben fog lal tak kal. „A kér dés ugyan is ar ra irá nyul,
hogy a bû nös ség kér dé sé nek meg ál la pí tá sá ban, amely a
bün te tõ el já rás köz pon ti ele me, ki zá ró lag csak la i ku sok ból
ál ló tes tü let – es küdt szék – dönt sön. A bí ró sá got ez a dön -
tés köt né ha tá ro za ta meg ho za ta lá nál, mi köz ben az ér de mi
dön tés meg ho za ta lá ból ki zár ná a hi va tá sos bí rá kat. Így a
bû nös sé get meg ál la pí tó ér de mi dön tés meg ho za ta la nem
az Al kot mány 46. § (3) be kez dé se alap ján hi va tá sos bí rá -
kat is ma gá ban fog la ló bí ró ság fel ada ta vol na, ami el len té -
tes az Al kot mány 45. § (1) be kez dé sé ben fog lal tak kal,
amely sze rint az igaz ság szol gál ta tást ki zá ró lag az ott meg -
ha tá ro zott bí ró sá gok gya ko rol ják.”

Az OVB ha tá ro za tá val szem ben két, ha son ló tar tal mú
ki fo gás ér ke zett az Al kot mány bí ró ság hoz. Eze ket az Al -
kot mány bí ró ság egye sí tet te, és egy sé ges el já rás ban bí rál ta

el. A ki fo gá sok elõ ter jesz tõi úgy íté lik meg, hogy az alá -
írás gyûj tõ ív min ta pél dá nyán sze rep lõ kér dés ben tar tan dó
nép sza va zás nem irá nyul na az Al kot mány mó do sí tá sá ra.
Ál lás pont juk sze rint ez kö vet ke zik az Al kot mány 45. §
(2) be kez dé sé bõl, amely le he tõ vé te szi kü lön bí ró sá gok lé -
te sí té sét, va la mint a 46. § (2) be kez dé sé bõl, amely sze rint
nem hi va tá sos bí rák is részt vesz nek az ítél ke zés ben, to -
váb bá az 50. § (5) be kez dé sé bõl, amely a bí ró sá gok szer -
ve ze té nek és a bí rák jog ál lá sá nak sza bá lyo zá sát a tör -
vényhozás fel ada ta ként ha tá roz za meg.

II.

Az Al kot mány bí ró ság a ki fo gá so kat az Al kot mány, az
or szá gos nép sza va zás ról és né pi kez de mé nye zés rõl szóló
1998. évi III. tör vény (a továb biak ban: Nsztv.), va la mint a
Ve. aláb bi ren del ke zé sei alap ján vizs gál ta meg:

Al kot mány
„45. § (1) A Ma gyar Köz tár sa ság ban az igaz ság szol gál -

ta tást a Ma gyar Köz tár sa ság Leg fel sõbb Bí ró sá ga, az íté -
lõ táb lák, a Fõ vá ro si Bí ró ság és a me gyei bí ró sá gok, va la -
mint a he lyi és a mun ka ügyi bí ró sá gok gya ko rol ják.

(2) A tör vény az ügyek meg ha tá ro zott cso port ja i ra kü -
lön bí ró sá gok lé te sí té sét is el ren del he ti.

46. § (1) A bí ró ság – ha a tör vény más kép pen nem ren -
del ke zik – ta nács ban ítél ke zik.

(2) A tör vény ál tal meg ha tá ro zott ügyek ben és mó don
nem hi va tá sos bí rák is részt vesz nek az ítél ke zés ben.

(3) Egyes bí ró ként és a ta nács el nö ke ként csak hi va tá sos
bí ró jár hat el.”

„50. § (1) A Ma gyar Köz tár sa ság bí ró sá gai vé dik és biz -
to sít ják az al kot má nyos ren det, a ter mé sze tes sze mé lyek, a
jo gi sze mé lyek és a jo gi sze mé lyi ség gel nem ren del ke zõ
szer ve ze tek jo ga it és tör vényes ér de ke it, bün te tik a bûn -
cse lek mé nyek el kö ve tõ it.

(...)
(3) A bí rák füg get le nek és csak a tör vénynek van nak

alá ren del ve. A bí rák nem le het nek tag jai párt nak és po li ti -
kai te vé keny sé get nem foly tat hat nak.

(...)
(5) A bí ró sá gok szer ve ze té rõl és igaz ga tá sá ról, to váb bá

a bí rák jog ál lá sá ról és ja va dal ma zá sá ról szóló tör vény el -
fo ga dá sá hoz a je len lé võ or szág gyû lé si kép vi se lõk két har -
ma dá nak sza va za ta szük sé ges.”

Nsztv.
„10. § Az Or szá gos Vá lasz tá si Bi zott ság meg ta gad ja az

alá írás gyûj tõ ív hi te le sí té sét, ha
(...)
b) a kér dés ben nem le het or szá gos nép sza va zást tar -

tani,
(...).”
Ve.
„130. § (1) Az Or szá gos Vá lasz tá si Bi zott ság nak az alá -

írás gyûj tõ ív, il le tõ leg a konk rét kér dés hi te le sí té sé vel
kap cso la tos dön té se el le ni ki fo gást a ha tá ro zat köz zé té te -
lét kö ve tõ ti zen öt na pon be lül le het – az Al kot mány bí ró -

ság hoz cí mez ve – az Or szá gos Vá lasz tá si Bi zott ság hoz be -
nyúj ta ni. (...)

(3) Az Al kot mány bí ró ság a ki fo gást so ron kí vül bí rál ja
el. Az Al kot mány bí ró ság az Or szá gos Vá lasz tá si Bi zott -
ság, il le tõ leg az Or szág gyû lés ha tá ro za tát hely ben hagy ja,
vagy azt meg sem mi sí ti, és az Or szá gos Vá lasz tá si Bi zott -
sá got, il le tõ leg az Or szág gyû lést új el já rás ra uta sít ja.”

III.

A ki fo gá sok nem meg ala po zot tak.

1. Az Al kot mány bí ró ság nak a je len ügy ben irány adó
ha tás kö rét az Al kot mány bí ró ság ról szóló 1989. évi
XXXII. tör vény 1. § h) pont já ban fog lal tak nak meg fele -
lõen a Ve. 130. §-a ha tá roz za meg. Az Al kot mány bí ró ság -
nak a ki fo gás alap ján le foly ta tott el já rá sa jog or vos la ti el já -
rás, mely nek so rán az Al kot mány bí ró ság – al kot má nyos
jog ál lá sá val és ren del te té sé vel össz hang ban – azt vizs gál -
ja, hogy a be ér ke zett ki fo gás meg fe lel-e a Ve.-be n és az
Nsztv.-be n fog lalt fel té te lek nek és az OVB az alá írás gyûj -
tõ ív hi te le sí té si el já rá sá ban az Al kot mány nak és az irány -
adó tör vényeknek meg fele lõen járt-e el.

2. Az Al kot mány bí ró ság a 25/1999. (VII. 7.) AB ha tá -
ro za tá ban ki fej tet te: „Az Al kot mány mint alaptör vény,
amely az ál la mi be ren dez ke dés alap ját, az ál lam és pol gá -
ra i nak vi szo nyát sza bá lyoz za, csak az Al kot mány rend sze -
rén be lül, az Al kot mány ál tal fel jo go sí tott al kot má nyo zó
ha ta lom ál tal, az Al kot mány ban meg ha tá ro zott el já rás sze -
rint mó do sít ha tó. Az Al kot mány az Or szág gyû lés ha tás kö -
rén be lül meg kü lön böz te tet ten sza bá lyoz za az al kot má -
nyo zást. (...) kü lönb sé get kell ten ni az al kot má nyo zó és a
tör vényhozó ha ta lom kö zött. [A]z Al kot mány mó do sí tá sá -
ra irá nyu ló kér dés ben nem ír ha tó ki vá lasz tó pol gá ri kez de -
mé nye zés re olyan nép sza va zás, amely az Or szág gyû lés re
kö te le zõ vol ta miatt el von ná az Or szág gyû lés al kot má nyo -
zó ha tás kö rét” (ABH 1999, 251, 261–262.).

Ezért je len ügy ben az Al kot mány bí ró ság nak az alá írás -
gyûj tõ ív min ta pél dá nyán sze rep lõ kér dés, va la mint az
OVB 563/2006. (XI. 13.) OVB ha tá ro za ta alap ján ar ról
kel lett ál lást fog lal nia, hogy az Al kot mány mó do sí tá sá ra
len ne-e szük ség ah hoz, hogy az el sõ fo kú bí ró ság elõtt zaj -
ló bün te tõ el já rás so rán, a vád lott ké rel me ese tén, a „bû nös -
ség vagy ár tat lan ság” kér dé sé rõl ha t ter mé sze tes sze mély -
bõl ál ló es küdt szék dönt sön.

3. A Ma gyar Köz tár sa ság ban az igaz ság szol gál ta tást az
Al kot mány 45. § (1) be kez dé sé ben fel so rolt bí ró sá gok
gya ko rol ják. A 46. § (1) és (3) be kez dé se alap ján a bí ró ság
ta nács ban ítél ke zik, ugyan ak kor tör vény ren del ke zé se
alap ján egyes bí ró is el jár hat. A „bí ró” fo gal mát az al kot -
mány nem ha tá roz za meg. A 45. § (2) és (3) be kez dé sé bõl
az kö vet ke zik, hogy hi va tá sos és nem hi va tá sos bí rák ve -
het nek részt az ítél ke zés ben.

A hi va tá sos bí rák kal kap cso lat ban két spe ci á lis ren del -
ke zést tar tal maz az Al kot mány. A 46. § (3) be kez dé se sze -
rint csak hi va tá sos bí ró jár hat el egyes bí ró ként és a ta nács
el nö ke ként, a 48. § (2) be kez dé se alap ján a hi va tá sos bí rá -
kat tör vény ben meg ha tá ro zott mó don a köz tár sa sá gi el nök
ne ve zi ki. A nem hi va tá sos bí rák kal össze füg gés ben az Al -
kot mány 46. § (2) be kez dé se annyit rög zít, hogy a tör vény
ál tal meg ha tá ro zott ügyek ben és mó don vesz nek részt az
ítél ke zés ben.

Mind eb bõl az kö vet ke zik, hogy a hi va tá sos bí rák ra vo -
nat ko zó spe ci á lis ren del ke zé sek ki vé te lé vel az Al kot -
mány nak a bí ró sá gok ra, il let ve a bí rák ra vo nat ko zó va la -
mennyi ren del ke zé se egy for mán vo nat ko zik a hi va tá sos és
a nem hi va tá sos bí rák ra. Ezek kö zül ki eme len dõ az Al kot -
mány 50. § (1) be kez dé se, amely sze rint a bí ró sá gok vé dik
és biz to sít ják az al kot má nyos ren det, a sze mé lyek és szer -
ve ze tek jo ga it és tör vényes ér de ke it, bün te tik a bûn cse lek -
mé nyek el kö ve tõ it; az 50. § (3) be kez dé se, amely ki mond -
ja, hogy a bí rák füg get le nek és csak a tör vénynek van nak
alá ren del ve. A bí rák nem le het nek tag jai párt nak és po li ti -
kai te vé keny sé get nem foly tat hat nak; va la mint az 57. §
(1) be kez dé se, amely sze rint min den ki nek jo ga van ah hoz,
hogy az el le ne emelt bár mely vá dat, vagy va la mely per ben
a jo ga it és kö te les sé ge it a tör vény ál tal fel ál lí tott füg get len
és pár tat lan bí ró ság igaz sá gos és nyil vá nos tár gya lá son bí -
rál ja el.

A füg get len és pár tat lan nem hi va tá sos bí rák (a ha tá lyos
jog ban az ül nö kök) bün te tõ ügyek ben is el jár hat nak, és a
hi va tá sos bí rák kal meg egye zõ jo gok kal és kö te les sé gek -
kel ve het nek részt az ítél ke zés ben, azon be lül a dön tés ho -
za tal ban (ki vé ve az egyes bí rói és a ta nács el nö ki tiszt ség
be töl té sét). A bí ró sá gok szer ve ze té rõl és igaz ga tá sá ról
 szóló 1997. évi LXVI. tör vény 15. § (1) be kez dé se mind -
ez zel össz hang ban ki mond ja: „Az ül nök nek az ítél ke zés -
ben a hi va tá sos bí ró val azo nos jo gai és kö te le zett sé gei
van nak.”

A nem hi va tá sos bí rák dön tés ho za ta la ese tén je len tõ sé -
ge van a jo gi és azon be lül a hi va tá sos bí rói szak is me ret
hiá nyának. Az Al kot mány 46. § (3) be kez dé se ép pen ezért
ír ja elõ, hogy egyes bí ró ként és a ta nács el nö ke ként csak hi -
va tá sos bí ró jár hat el. Ez zel szem ben az alá írás gyûj tõ ív
min ta pél dá nyán sze rep lõ kér dés bõl az kö vet ke zik, hogy
– ered mé nyes nép sza va zás nyo mán – a bí rói ta nács ban ha t
ter mé sze tes sze mély bõl ál ló es küdt szék dön te ne, és a hi va -
tá sos bí ró a bû nös ség kér dé sé rõl szóló dön tés ho za tal ban
nem ven ne részt.

Az es küdt szé ki dön tés ho za tal jel lem zõ je, hogy az ügy -
ben el já ró hi va tá sos bí ró tá jé koz tat ja az es küd te ket a jog -
sza bá lyok ren del ke zé se i rõl és al kal ma zá suk mód já ról, az
el já rás me ne té rõl, az el já rás ban részt ve võk jo ga i ról stb.
(Ju di ci al Stu di es Bo ard: Crown Co urt Bench Bo ok Spe ci -
men Di rec ti ons 2005.) Így a hi va tá sos bí ró kö te les gon dos -
kod ni ar ról, hogy a bi zo nyí tá si el já rás és a dön tés ho za tal
al kot má nyos ke re tek kö zött tör tén jen. A ha tá lyos ma gyar
Al kot mány azon ban a kér dés ben fog lalt es küdt szé ki el já -
rás in téz mé nye sí té sét nem te szi le he tõ vé.

398 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 5. szám

5. szám AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 399

Ezért az Al kot mány bí ró ság ar ra a kö vet kez te tés re ju -
tott, hogy ha az alá írás gyûj tõ ív min ta pél dá nyán sze rep lõ
kér dés ben ered mé nyes nép sza va zás ra ke rül ne sor, ak kor
az Or szág gyû lés csak az Al kot mány 46. § (3) be kez dé sé -
nek mó do sí tá sá val fe lel het ne meg a nép sza va zá son ho zott
dön tés nek. Az Al kot mány bí ró ság gya kor la ta sze rint az Al -
kot mány mó do sí tá sá ra irá nyu ló kér dés ben vá lasz tó pol gá -
rok ál tal kez de mé nye zett nép sza va zás nak nincs he lye.
[25/1999. (VII. 7.) AB ha tá ro zat, ABH 1999, 251, 263.]
Mi vel a kér dés az Al kot mány 46. § (3) be kez dé sé nek mó -
do sí tá sá ra irá nyul, az OVB jog sze rû en ta gad ta meg az alá -
írás gyûj tõ ív hi te le sí té sét.

Az Al kot mány bí ró ság – a fen ti ek ben fel so rolt in do kok
alap ján – az 563/2006. (XI. 13.) OVB ha tá ro za tot hely ben -
hagy ta.

Az Al kot mány bí ró ság a ha tá ro zat köz zé té te lét az OVB
ha tá ro zat nak a Ma gyar Köz löny ben va ló meg je le né sé re
te kin tet tel ren del te el.

Bu da pest, 2007. má jus 22.

Dr. Bi ha ri Mi hály s. k.,
az Al kot mány bí ró ság el nö ke

Dr. Ba logh Ele mér s. k., Dr. Bra gyo va And rás s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Hol ló And rás s. k., Dr. Kis s Lász ló s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Ko vács Pé ter s. k., Dr. Ku ko rel li Ist ván s. k.,
al kot mány bí ró elõ adó al kot mány bí ró

Dr. Len ko vics Bar na bás s. k., Dr. Lé vay Mik lós s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Pa czo lay Pé ter s. k., Dr. Tró csá nyi Lász ló s. k.,
al kot mány bí ró al kot mány bí ró

Al kot mány bí ró sá gi ügy szám: 1028/H/2006.

Köz zét éve a Ma gyar Köz löny 2007. évi 65. szá má ban.

31/2007. (V. 30.) AB határozat

A MAGYAR KÖZTÁRSASÁG NEVÉBEN!

Az Al kot mány bí ró ság jog sza bály alkot mány elle nes -
ségének utó la gos vizs gá la tá ra irá nyu ló in dít vá nyok, va la -
mint fo lya mat ban le võ ügyek ben al kal ma zan dó jog sza -

bály alkot mány elle nességének meg ál la pí tá sá ra irá nyu ló
bí rói kez de mé nye zés tár gyá ban meg hoz ta a kö vet ke zõ

h a t á r o z a t o t :

1. Az Al kot mány bí ró ság meg ál la pít ja, hogy a bí ró sá gi
vég re haj tás ról szóló 1994. évi LIII. tör vény 136/A. §-a
alkot mány elle nes, ezért azt meg sem mi sí ti.

2. Az Al kot mány bí ró ság meg ál la pít ja, hogy a bí ró sá gi
vég re haj tás ról szóló 1994. évi LIII. tör vény 147. § (5) be -
kez dé sé nek „tá jé koz tat ja a je len lé võ ket, hogy az in gat lan
fek vé se sze rint ille té kes te le pü lé si ön kor mány zat 30 na -
pon be lül él het elõ vá sár lá si jo gá val. Amennyi ben az ön -
kor mány zat az ár ve rés nap já tól szá mí tott 30 na pon be lül
nem él elõ vá sár lá si jo gá val, vagy ar ról nem nyi lat ko zik, a
vég re haj tó” szö veg ré sze, va la mint utol só mon da ta alkot -
mány elle nes, ezért azt meg sem mi sí ti.

A bí ró sá gi vég re haj tás ról szóló 1994. évi LIII. tör vény
147. § (5) be kez dé se a kö vet ke zõ szö veg gel ma rad ha tály -
ban:

„(5) Az ár ve rést ad dig kell foly tat ni, amíg aján la tot tesz -
nek. Ha nincs to váb bi aján lat, a vég re haj tó a fel aján lott
leg ma ga sabb vé tel ár há rom szo ri ki ki ál tá sa után a leg töb -
bet aján lót írás ban ér te sí ti az in gat lan meg vé te lé rõl.”

3. Az Al kot mány bí ró ság meg ál la pít ja, hogy a bí ró sá gi
vég re haj tás ról szóló 1994. évi LIII. tör vény 149. § (1) be -
kez dé sé nek „a te le pü lé si ön kor mány zat 30 na pos nyi lat ko -
zat té te li ha tár ide jé nek le jár tá tól, il let ve a te le pü lé si ön kor -
mány zat elõ vá sár lá si jo gá ról le mon dó nyi lat ko za tá nak
kel té tõl szá mí tott” szö veg ré sze alkot mány elle nes, ezért
azt meg sem mi sí ti.

A bí ró sá gi vég re haj tás ról szóló 1994. évi LIII. tör vény
149. § (1) be kez dé se a kö vet ke zõ szö veg gel ma rad ha tály -
ban:

„(1) Az ár ve ré si ve võ kö te les a tel jes vé tel árat 15 na pon
be lül be fi zet ni vagy át utal ni a vég re haj tói le té ti szám lá ra;
ha el mu laszt ja, elõ le gét el vesz ti.”

4. Az Al kot mány bí ró ság meg ál la pít ja, hogy a bí ró sá gi
vég re haj tás ról szóló 1994. évi LIII. tör vény 156/D. §
(2) be kez dé sé nek „az in gat lan ra elõ vá sár lá si jog gal ren -
del ke zõ, az in gat lan fek vé se sze rint ille té kes te le pü lé si ön -
kor mány zat er re meg ha tal ma zott kép vi se lõ je” szö veg ré -
sze alkot mány elle nes, ezért azt meg sem mi sí ti.

A bí ró sá gi vég re haj tás ról szóló 1994. évi LIII. tör vény
156/D. § (2) be kez dé se a kö vet ke zõ szö veg gel ma rad ha -
tály ban:

„(2) A fel bon tá si el já rá son a vég re haj tón és al kal ma -
zott ja in kí vül a fe lek, azok, akik nek az in gat lan ra vo nat ko -
zó an az in gat lan-nyil ván tar tás ba be jegy zett jo guk van, to -
váb bá az aján lat te võk ve het nek részt sze mé lye sen vagy
meg ha tal ma zott út ján; tá vol ma ra dá suk az el já rás le foly ta -
tá sá nak nem aka dá lya.”

5. Az Al kot mány bí ró ság meg ál la pít ja, hogy a bí ró sá gi
vég re haj tás ról szóló 1994. évi LIII. tör vény 156/F. §
(2) be kez dé sé nek „majd tá jé koz tat ja a je len lé võ ket, hogy
az in gat lan fek vé se sze rint ille té kes te le pü lé si ön kor mány -
zat 30 na pon be lül él het elõ vá sár lá si jo gá val. Amennyi ben
a te le pü lé si ön kor mány zat az ered mény hir de tés nap já tól
szá mí tott 30 na pon be lül nem él elõ vá sár lá si jo gá val, vagy
ar ról nem nyi lat ko zik, úgy” szö veg ré sze és utol só mon da -
ta, va la mint 156/F. § (3) be kez dé sé nek „és tá jé koz tat ja a
je len lé võ ket, hogy az in gat lan fek vé se sze rint ille té kes te -
le pü lé si ön kor mány zat nak elõ vá sár lá si jo ga van, amellyel
30 na pon be lül él het. Amennyi ben a te le pü lé si ön kor -
mány zat az ered mény hir de tés nap já tól szá mí tott 30 na pon
be lül nem él elõ vá sár lá si jo gá val, vagy ar ról nem nyi lat ko -
zik, úgy” szö veg ré sze, és utol só mon da ta alkot mány elle -
nes, ezért azt meg sem mi sí ti.

A bí ró sá gi vég re haj tás ról szóló 1994. évi LIII. tör vény
156/F. § (2)–(3) be kez dé se a kö vet ke zõ szö veg gel ma rad
ha tály ban:

„(2) A vég re haj tó meg ál la pít ja a leg ma ga sabb aján la tot,
a pá lyá za tot a leg ma ga sabb aján la tot te võ nye ri, akit a vég -
re haj tó er rõl írás ban ér te sít.

(3) Ha több azo nos össze gû aján lat ér ke zett, a vég re haj -
tó az ered mény hir de té sen meg je lent érin tett fe le ket er rõl
tá jé koz tat ja, és fel hív ja õket, hogy szó ban újabb aján la tot
te het nek. Az el já rást ad dig kell foly tat ni, amíg a meg je len -
tek aján la tot tesz nek, majd a vég re haj tó meg ál la pít ja a leg -
ma ga sabb ár aján la tot, a pá lyá za tot a leg ma ga sabb aján la -
tot te võ nye ri, akit a vég re haj tó er rõl írás ban ér te sít.”

6. Az Al kot mány bí ró ság meg ál la pít ja, hogy a bí ró sá gi
vég re haj tás ról szóló 1994. évi LIII. tör vény 158. § (1) be -
kez dé sé nek „az in gat lan fek vé se sze rint ille té kes te le pü lé -
si ön kor mány zat az ár ve ré si jegy zõ könyv kéz hez vé te lé tõl
szá mí tott 30 na pon be lül az in gat lan a becs ér té ke fe lé nek
meg fe le lõ összeg ere jé ig él het elõ vá sár lá si jo gá val.
Amennyi ben az ön kor mány zat 30 na pon be lül nem él elõ -
vá sár lá si jo gá val, vagy ar ról nem nyi lat ko zik” szö veg ré -
sze, (2) be kez dé sé nek „és tá jé koz tat ja õket, hogy az in gat -
lan fek vé se sze rint ille té kes te le pü lé si ön kor mány zat nak
elõ vá sár lá si jo ga van, amellyel 30 na pon be lül él het.
Amennyi ben az ön kor mány zat a tá jé koz ta tás nap já tól szá -
mí tott 30 na pon be lül nem él elõ vá sár lá si jo gá val, vagy ar -
ról nem nyi lat ko zik, úgy”, va la mint „amennyi ben az ön -
kor mány zat nem élt elõ vá sár lá si jo gá val, vagy ar ról nem
nyi lat ko zott” szö veg ré sze, (3) be kez dé sé nek „amennyi ben
a te le pü lé si ön kor mány zat nem élt elõ vá sár lá si jo gá val,
vagy ar ról nem nyi lat ko zott” szö veg ré sze alkot mány elle -
nes, ezért azt meg sem mi sí ti.

A bí ró sá gi vég re haj tás ról szóló 1994. évi LIII. tör vény
158. § (1)–(3) be kez dé se a kö vet ke zõ szö veg gel ma rad ha -
tály ban:

„158. § (1) Ha a 156. § alap ján meg tar tott má so dik ár ve -
rés is si ker te len volt, úgy a vég re haj tást ké rõ ve he ti át az
in gat lant.

(2) Ha több vég re haj tást ké rõ van, a vég re haj tó meg ál la -
pít ja a becs ér ték fe lét meg ha la dó leg ma ga sabb ár aján la tot

az in gat lant az ve he ti át, aki a becs ér ték fe lét meg ha la dó
leg ma ga sabb ár aján la tot tet te. Ha a becs ér ték fe lé nek meg -
fele lõen vagy azt meg ha la dó an több egyen lõ ár aján la tot
tet tek, az át vé te li jo go sult ság a 165. §-ban meg ha tá ro zott
sor rend sze rint ala kul.

(3) [A] becs ér ték fe lé nek, il le tõ leg az azt meg ha la dó át -
vé te li ár nak meg fe le lõ össze get be kell szá mí ta ni a vég re -
haj tást ké rõ kö ve te lé sé be.”

7. Az Al kot mány bí ró ság meg ál la pít ja, hogy a bí ró sá -
gi vég re haj tás ról szóló 1994. évi LIII. tör vény megsem -
misített ren del ke zé sei a Bu da pes ti IV. és XV. ke rü le ti Bí -
ró ság elõtt fo lya mat ban lé võ 0104-Vh.3886/2005.,
0104-Vh.3887/2005., 0104-Vh.3888/2005., 0104-Vh.
3464/2004. szá mú vég re haj tá si ügyek ben nem al kal maz -
ha tók.

8. Az Al kot mány bí ró ság a Pes ti Köz pon ti Ke rü le ti Bí -
ró ság elõtt 0101–10.Vh. 8823/2001. szá mú vég re haj tá si
ügy ben az el já rás fel füg gesz té se mel lett be nyúj tott kez de -
mé nye zést vissza uta sít ja.

Az Al kot mány bí ró ság ezt a ha tá ro za tát a Ma gyar Köz -
löny ben köz zé te szi.

A bí ró sá gi vég re haj tás ról szóló 1994. évi LIII. tör vény
meg sem mi sí tett ren del ke zé sei e ha tá ro zat nak a Ma gyar
Köz löny ben tör tént köz zé té te lé nek nap ján vesz tik ha tá -
lyu kat.

I n d o k o l á s

I.

1. Az Al kot mány bí ró ság hoz öt in dít vány ér ke zett,
amely ben az in dít vá nyo zók a bí ró sá gi vég re haj tás ról szóló
1994. évi LIII. tör vény (a továb biak ban: Vht.) 2005. évi
CLXII. tör vény (a továb biak ban: Vhtm.) ál tal mó do sí tott
ren del ke zé sei alkot mány elle nességének meg ál la pí tá sát és
meg sem mi sí té sét ké rik.

Az el já rás fel füg gesz té se mel lett a Vht. Vhtm.-mel mó -
do sí tott ren del ke zé sei alkot mány elle nességének meg ál la -
pí tá sát és meg sem mi sí té sét kez de mé nyez te a Bu da pest IV.
és XV. Ke rü le ti Bí ró ság bí rá ja az elõt te fo lya mat ban le võ
0104-Vh.3886/2005., 0104-Vh.3887/2005., 0104-Vh.
3888/2005., és a 0104-Vh.3464/2004. szá mú vég re haj tá si
ügyek ben. Ugyan csak az Al kot mány bí ró ság el já rá sát kez -
de mé nyez te a Pes ti Köz pon ti Ke rü le ti Bí ró ság elõtt fo lya -
mat ban le võ 0101–10.Vh.8823/2001/13. szá mú vég re haj -
tá si ügy fel füg gesz té se mel lett az ügy ben el já ró bí ró sá gi
tit kár. E konk rét nor ma kont roll ra irá nyu ló in dít vá nyok
mel lett há rom in dít vá nyo zó a vi ta tott sza bá lyok alkot -
mány elle nességének utó la gos meg ál la pí tá sát és meg sem -
mi sí té sét kér te.

Az Al kot mány bí ró ság az in dít vá nyo kat egye sí tet te és
egy el já rás ban bí rál ta el.

2. Mind egyik in dít vá nyo zó hi vat ko zik az Al kot mány
2. § (1) be kez dé sé nek sé rel mé re.

400 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 5. szám

5. szám AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 401

Az in dít vá nyo zók ál lás pont ja sze rint a vi ta tott sza bá -
lyo zás a kö vet ke zõk miatt sér ti az Al kot mány 2. § (1) be -
kez dé sé ben sza bá lyo zott jog biz ton ság kö ve tel mé nyét:

a) A Vhtm. nem tar tal maz át me ne ti ren del ke zé se ket,
ezért még jog ér tel me zés sel sem ál la pít ha tó meg, hogy a
fo lya mat ban le võ ügyek ben, il le tõ leg a már ki tû zött ár ve -
ré sek ese té ben kell-e al kal maz ni.

b) A Vhtm. sem az érin tet tek szá má ra, sem a jog al kal -
ma zó szer vek nek nem biz to sí tott kel lõ idõt a jog sza bály
szö ve gé nek ta nul má nyo zá sá ra, az ér tel me zé si ne héz sé gek
tisz tá zá sá ra.

c) A Vhtm. ren del ke zé sei nem fe lel nek meg a nor ma vi -
lá gos ság és a ki szá mít ha tó ság kö ve tel mé nye i nek. A Vhtm.
az in gat lan-vég re haj tás ál ta lá nos sza bá lyai kö zött he lyez te
el a te le pü lé si ön kor mány zat elõ vá sár lá si jo gá ra vo nat ko -
zó sza bályt, rész le tes ren del ke zé sei azon ban csak az ár ve -
rés, a nyil vá nos pá lyá zat és az in gat lan át vé te lé nek sza bá -
lyai kö zött ta lál ha tók. Tisz tá zat lan, hogy csak ezek ben az
ese tek ben, vagy a töb bi ér té ke sí té si for ma – ár ve ré sen kí -
vü li el adás, kö zös tu laj don ár ve rés sel tör té nõ meg szün te -
té se, va gyon el kob zás – ese tén is meg il le ti-e az ön kor -
mány za tot az elõ vá sár lá si jog.

Ren de zet len, hogy mi lesz a tu laj don jog be jegy zé sé nek
alap já ul szol gá ló ok irat, mi kor kell a vé tel ár hát ra lé kot
meg fi zet ni a ve võ nek, van-e vé tel ár hát ra lék fi ze té si ha la -
dék ak kor, ha az ár ve rést bí ró ság elõtt tá mad ták meg. Ha
az ön kor mány zat élt az elõ vá sár lá si jo gá val, nem ál la pít -
ha tó meg a sza bá lyo zás alap ján, hogy mi lesz a szer zés
jog cí me – adás vé tel vagy ár ve rés, kik kö zött és mi lyen
szer zõ dés jön lét re, a szer zõ dés re vo nat koz nak-e a Ptk. kö -
tel mi jo gi sza bá lyai, mi kor ke let ke zik az ön kor mány zat
vé tel ár-fi ze té si kö te le zett sé ge?

3. Több in dít vá nyo zó rá mu tat ar ra is, hogy az Al kot -
mány 9. § (1) be kez dé sét, va la mint 70/A. §-át sér tõ alkot -
mány elle nes hely zet ke let ke zett az elõ vá sár lá si jog nak az
in do ko lás ban ki fej tett cél ja és a sza bá lyo zá sa kö zöt ti el -
lent mon dás kö vet kez té ben. Az in do ko lás sze rint a Vhtm.
vi ta tott sza bá lyai az ún. „la kás maf fia” ál do za tá vá vált la -
kás tu laj do no sok vé del mét szol gál ják, ugyan ak kor a sza -
bá lyo zás az elõ vá sár lá si jo got ki ter jesz ti min den in gat lan
vég re haj tás ra. A tör vény így a vég re haj tá si el já rá sok je len -
tõs ré szé ben olyan több let jo go sít ványt biz to sít az ön kor -
mány zat szá má ra, amely nek in do kát nem ad ja, kö te le zett -
sé get nem tár sít az ily mó don meg szer zett in gat lan hasz no -
sí tá sá hoz. Az in dít vá nyo zók ál lás pont ja sze rint, ha az ön -
kor mány zat nem az in do ko lás ban meg ha tá ro zott cél ér de -
ké ben él elõ vá sár lá si jo gá val és az így meg szer zett in gat -
lant nem a mi nisz te ri in do ko lás ban meg ha tá ro zott cél ra
hasz no sít ja, ak kor a gaz da sá gi élet egyik sze rep lõ je ként
lép fe l és alkot mány elle nes meg kü lön böz te tés nek mi nõ sül
a töb bi gaz da sá gi sze rep lõ tõl el té rõ, több let jo go sult sá gok -
kal va ló fel ru há zá sa a vég re haj tá si el já rás so rán.

4. Az in dít vá nyo zók sze rint kü lö nö sen ag gá lyos sá te szi
az elõ vá sár lá si jog sza bá lyo zá sát az, hogy olyan szerv ka -
pott elõ vá sár lá si jo got a vég re haj tá si el já rás ban, amely a

vég re haj tás nak ma ga is ak tív köz re mû kö dõ je le het. Az in -
gat lan ér ték becs lé sé nek alap já ul szol gá ló adó- és ér ték bi -
zo nyít vány ki ál lí tás a te le pü lé si ön kor mány zat jegy zõ jé -
nek ha tás kö ré be tar to zik, ami le he tõ sé get ad hat az ár ve rés
ered mé nyé nek be fo lyá so lá sá ra. Még na gyobb „túl ha tal -
mat” él vez a te le pü lé si ön kor mány zat azok ban a vég re haj -
tá si el já rá sok ban, ame lyek az ön kor mány za ti adó ha tó ság -
gal szem ben fenn ál ló tar to zás be haj tá sá ra irá nyul nak. Eb -
ben az eset ben ön kor mány za ti ha tás kör az adó kö te le zett -
ség meg ál la pí tá sa, az adó vég re haj tás fo ga na to sí tá sa, en -
nek ke re té ben a becs ér ték meg ál la pí tá sa. Egyik in dít vá -
nyo zó sze rint, ezek nek a po zí ci ók nak az elõ vá sár lá si jog -
gal va ló össze kap cso ló dá sa sér ti az Al kot mány 57. §
(1) be kez dé sé bõl fo lyó fa ir el já rás kö ve tel mé nyét. Egy
má sik in dít vá nyo zó ál lás pont ja sze rint el len té tes az
59/1991. (XI. 19.) AB ha tá ro zat ban meg fo gal ma zott azon
kö ve tel ménnyel, mely sze rint „el kell kü lö ní te ni az ál lam,
mint a gaz dál ko dás ala nya jo ga it és kö te le zett sé ge it a gaz -
dál ko dás be fo lyá so lá sá nak esz kö ze it je len tõ (köz ha tal mi)
jo go sít vá nyok tól”.

5. Az in dít vá nyo zók ál lás pont ja sze rint az ön kor mány -
zat elõ vá sár lá si jo ga sér ti az Al kot mány 13. § (1) be kez dé -
sé ben sza bá lyo zott tu laj don hoz va ló jo got. Egyik in dít vá -
nyo zó ki fej ti, hogy mi vel a Vhtm. sza bá lyai kö zös tu laj don
meg szün te té se ese tén nem áll nak össz hang ban a Ptk.
145. § (2) be kez dé sé ben, va la mint 148. § (3) be kez dé sé vel
sér tik a tu laj do nos társ tu laj don hoz va ló jo gát.

Az Al kot mány bí ró ság el já rá sa so rán be sze rez te az igaz -
ság ügyi és ren dé sze ti mi nisz ter vé le mé nyét.

II.

1. Az Al kot mány nak az in dít vá nyo zók ál tal hi vat ko -
zott ren del ke zé sei:

„2. § (1) A Ma gyar Köz tár sa ság füg get len, de mok ra ti -
kus jog ál lam.”

„9. § (1) Ma gyar or szág gaz da sá ga olyan pi ac gaz da ság,
amely ben a köz tu laj don és a ma gán tu laj don egyen jo gú és
egyen lõ vé de lem ben ré sze sül.

(2) A Ma gyar Köz tár sa ság el is me ri és tá mo gat ja a vál -
lal ko zás jo gát és a gaz da sá gi ver seny sza bad sá gát.”

„13. § (1) A Ma gyar Köz tár sa ság biz to sít ja a tu laj don -
hoz va ló jo got.”

„70/A. § (1) A Ma gyar Köz tár sa ság biz to sít ja a te rü le -
tén tar tóz ko dó min den sze mély szá má ra az em ber i, il let ve
az ál lam pol gá ri jo go kat, bár mely meg kü lön böz te tés, ne -
ve ze te sen faj, szín, nem, nyelv, val lás, po li ti kai vagy más
vé le mény, nem ze ti vagy tár sa dal mi szár ma zás, va gyo ni,
szü le té si vagy egyéb hely zet sze rin ti kü lönb ség té tel nél -
kül.”

2. A Vht.-nak az in dít vá nyo zók ál tal tá ma dott sza bá -
lyai:

„136/A. § (1) Az in gat lan-vég re haj tás so rán a vég re haj -
tás alá vont in gat lan ra az in gat lan fek vé se sze rint ille té kes
te le pü lé si ön kor mány za tot elõ vá sár lá si jog il le ti meg.

(2) A te le pü lé si ön kor mány zat az elõ vá sár lá si jog gal
meg szer zett in gat lan hasz no sí tá sá nak fel té te le it ren de le té -
ben sza bá lyoz za.”

„147. § (5) Az ár ve rést ad dig kell foly tat ni, amíg aján la -
tot tesz nek. Ha nincs to váb bi aján lat, a vég re haj tó a fel -
aján lott leg ma ga sabb vé tel ár há rom szo ri ki ki ál tá sa után
tá jé koz tat ja a je len lé võ ket, hogy az in gat lan fek vé se sze -
rint ille té kes te le pü lé si ön kor mány zat 30 na pon be lül él het
elõ vá sár lá si jo gá val. Amennyi ben az ön kor mány zat az ár -
ve rés nap já tól szá mí tott 30 na pon be lül nem él elõ vá sár lá si
jo gá val, vagy ar ról nem nyi lat ko zik, a vég re haj tó a leg töb -
bet aján lót írás ban ér te sí ti az in gat lan meg vé te lé rõl.
Amennyi ben az ön kor mány zat él elõ vá sár lá si jo gá val, úgy
a vég re haj tó er rõl és a szer zõ dés lét re jöt té rõl írás be li ér te -
sí tést küld a leg töb bet aján ló nak.”

„149. § (1) Az ár ve ré si ve võ kö te les a tel jes vé tel árat a
te le pü lé si ön kor mány zat 30 na pos nyi lat ko zat té te li ha tár -
ide jé nek le jár tá tól, il let ve a te le pü lé si ön kor mány zat elõ -
vá sár lá si jo gá ról le mon dó nyi lat ko za tá nak kel té tõl szá mí -
tott 15 na pon be lül be fi zet ni vagy át utal ni a vég re haj tói le -
té ti szám lá ra; ha el mu laszt ja, elõ le gét el vesz ti.”

„156/D. § (2) A fel bon tá si el já rá son a vég re haj tón és al -
kal ma zott ja in kí vül a fe lek, azok, akik nek az in gat lan ra
vo nat ko zó an az in gat lan-nyil ván tar tás ba be jegy zett jo guk
van, az in gat lan ra elõ vá sár lá si jog gal ren del ke zõ, az in gat -
lan fek vé se sze rint ille té kes te le pü lé si ön kor mány zat er re
meg ha tal ma zott kép vi se lõ je, to váb bá az aján lat te võk ve -
het nek részt sze mé lye sen vagy meg ha tal ma zott út ján; tá -
vol ma ra dá suk az el já rás le foly ta tá sá nak nem aka dá lya.”

„156/F. § (2) A vég re haj tó meg ál la pít ja a leg ma ga sabb
aján la tot, majd tá jé koz tat ja a je len lé võ ket, hogy az in gat -
lan fek vé se sze rint ille té kes te le pü lé si ön kor mány zat
30 na pon be lül él het elõ vá sár lá si jo gá val. Amennyi ben a
te le pü lé si ön kor mány zat az ered mény hir de tés nap já tól
szá mí tott 30 na pon be lül nem él elõ vá sár lá si jo gá val, vagy
ar ról nem nyi lat ko zik, úgy a pá lyá za tot a leg ma ga sabb
aján la tot te võ nye ri, akit a vég re haj tó er rõl írás ban ér te sít.
A te le pü lé si ön kor mány zat elõ vá sár lá si jo gá nak gya kor lá -
sa ese tén a vég re haj tó a leg ma ga sabb össze gû aján lat te võt
er rõl írás ban ér te sí ti.

(3) Ha több azo nos össze gû aján lat ér ke zett, a vég re haj -
tó az ered mény hir de té sen meg je lent érin tett fe le ket er rõl
tá jé koz tat ja, és fel hív ja õket, hogy szó ban újabb aján la tot
te het nek. Az el já rást ad dig kell foly tat ni, amíg a meg je len -
tek aján la tot tesz nek, majd a vég re haj tó meg ál la pít ja a leg -
ma ga sabb ár aján la tot és tá jé koz tat ja a je len lé võ ket, hogy
az in gat lan fek vé se sze rint ille té kes te le pü lé si ön kor mány -
zat nak elõ vá sár lá si jo ga van, amellyel 30 na pon be lül él -
het. Amennyi ben a te le pü lé si ön kor mány zat az ered mény -
hir de tés nap já tól szá mí tott 30 na pon be lül nem él elõ vá sár -
lá si jo gá val, vagy ar ról nem nyi lat ko zik, úgy a pá lyá za tot a
leg ma ga sabb aján la tot te võ nye ri, akit a vég re haj tó er rõl
írás ban ér te sít. A te le pü lé si ön kor mány zat elõ vá sár lá si jo -

gá nak gya kor lá sa ese tén a vég re haj tó a leg ma ga sabb
össze gû aján lat te võt er rõl írás ban ér te sí ti.”

„158. § (1) Ha a 156. § alap ján meg tar tott má so dik ár ve -
rés is si ker te len volt, az in gat lan fek vé se sze rint ille té kes
te le pü lé si ön kor mány zat az ár ve ré si jegy zõ könyv kéz hez -
vé te lé tõl szá mí tott 30 na pon be lül az in gat lan a becs ér té ke
fe lé nek meg fe le lõ összeg ere jé ig él het elõ vá sár lá si jo gá -
val. Amennyi ben az ön kor mány zat 30 na pon be lül nem él
elõ vá sár lá si jo gá val, vagy ar ról nem nyi lat ko zik, úgy a
vég re haj tást ké rõ ve he ti át az in gat lant.

(2) Ha több vég re haj tást ké rõ van, a vég re haj tó meg ál la -
pít ja a becs ér ték fe lét meg ha la dó leg ma ga sabb ár aján la tot
és tá jé koz tat ja õket, hogy az in gat lan fek vé se sze rint ille té -
kes te le pü lé si ön kor mány zat nak elõ vá sár lá si jo ga van,
amellyel 30 na pon be lül él het. Amennyi ben az ön kor -
mány zat a tá jé koz ta tás nap já tól szá mí tott 30 na pon be lül
nem él elõ vá sár lá si jo gá val, vagy ar ról nem nyi lat ko zik,
úgy az in gat lant az ve he ti át, aki a becs ér ték fe lét meg ha la -
dó leg ma ga sabb ár aján la tot tet te. Ha a becs ér ték fe lé nek
meg fele lõen vagy azt meg ha la dó an több egyen lõ ár aján la -
tot tet tek, az át vé te li jo go sult ság a 165. §-ban meg ha tá ro -
zott sor rend sze rint ala kul, amennyi ben az ön kor mány zat
nem élt elõ vá sár lá si jo gá val, vagy ar ról nem nyi lat ko zott.

(3) Amennyi ben a te le pü lé si ön kor mány zat nem élt elõ -
vá sár lá si jo gá val, vagy ar ról nem nyi lat ko zott, a becs ér ték
fe lé nek, il le tõ leg az azt meg ha la dó át vé te li ár nak meg fe le -
lõ össze get be kell szá mí ta ni a vég re haj tást ké rõ kö ve te lé -
sé be.”

3. A Vhtm. in dít vá nyo zók ál tal vi ta tott ha tály ba lép te tõ
ren del ke zé se:

„9. § Ez a tör vény a ki hir de té sét kö ve tõ 15. na pon lép
ha tály ba.”

III.

Az in dít vá nyok meg ala po zot tak.

1. Az Al kot mány bí ró ság az in dít vá nyok alap ján el sõ -
ként azt vizs gál ta, hogy a Vht. 136/A. §-ában sza bá lyo zott,
a te le pü lé si ön kor mány za tot meg il le tõ elõ vá sár lá si jog és
az ez zel össze füg gés ben az ön kor mány zat szá má ra biz to -
sí tott több let jo go sít vá nyok sér tik-e az Al kot mány
70/A. §-ában sza bá lyo zott jog egyen lõ ség kö ve tel mé nyét.

Az Al kot mány bí ró ság ki ala kult gya kor la ta sze rint az
Al kot mány 70/A. §-ában fog lalt ren del ke zést a jog egyen -
lõ ség ál ta lá nos el vét meg fo gal ma zó al kot má nyi kö ve tel -
mény ként ér tel mez te. E ha tá ro za ta i ban az Al kot mány bí ró -
ság ki fej tet te, hogy az Al kot mány e ren del ke zé se az azo -
nos sza bá lyo zá si kör be vont jog ala nyok kö zöt ti olyan al -
kot má nyos in dok nél kül tet t meg kü lön böz te tést tilt ja,
amely nek kö vet kez té ben egyes jog ala nyok hát rá nyos
hely zet be ke rül nek. Ki mond ta, hogy az al kot má nyi ti la -
lom el sõ sor ban az al kot má nyos alap jo gok te kin te té ben tet t
meg kü lön böz te té sek re ter jed ki, ab ban az eset ben, ha a
meg kü lön böz te tés nem alap ve tõ al kot má nyos jog te kin te -

402 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 5. szám

5. szám AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 403

té ben tör tént, az el té rõ sza bá lyo zás alkot mány elle nessége
ak kor ál la pít ha tó meg, ha az az em ber i mél tó ság hoz va ló
jo got sér ti. Az Al kot mány bí ró ság ed di gi gya kor la ta so rán
ez utób bi kör ben ak kor ítél te alkot mány elle nesnek a jog -
ala nyok kö zöt ti meg kü lön böz te tést, ha a jog al ko tó ön ké -
nye sen, éssze rû in dok nél kül tet t kü lönb sé get az azo nos
sza bá lyo zá si kör alá vont jog ala nyok kö zött. [9/1990.
(IV. 25.) AB ha tá ro zat, ABH 1990, 46, 48.; 21/1990.
(X. 4.) AB ha tá ro zat, ABH 1990, 73, 77–78.; 61/1992.
(XI. 20.) AB ha tá ro zat, ABH 1992, 280, 281–282.;
35/1994. (VI. 24.) AB ha tá ro zat, ABH 1994, 197,
203–204.; 30/1997. (IV. 29.) AB ha tá ro zat, ABH 1997,
130, 138–140., 39/1999. (XII. 21.) AB ha tá ro zat, ABH
1999, 325, 342–344.; 37/2002. (IX. 4.) AB ha tá ro zat ABH
2002, 230, 241–242. stb.]

Az Al kot mány bí ró ság nak ezt a gya kor la tát figye lembe
vé ve az in dít vá nyok alap ján azt kel lett vizs gál nia, hogy
van-e al kot má nyos in do ka an nak, hogy a te le pü lé si ön kor -
mány za tot a vég re haj tás alá vont in gat la nok ér té ke sí té se
so rán más ve võk höz ké pest több let jo go sít vá nyok il le tik
meg.

A Vhtm. in do ko lá sa sze rint a Vht. mó do sí tá sá nak cél ja,
hogy vé del met nyújt son az un. „la kás maf fia” ál tal az in -
gat la nuk tól meg fosz tott ál lam pol gá rok szá má ra. A te le pü -
lé si ön kor mány zat szá má ra biz to sí tott elõ vá sár lá si jog be -
ve ze té sét a Vhtm. 1. §-ához fû zött rész le tes in do ko lás a
kö vet ke zõk kel in do kol ja:

„Az új § be ve ze té sé vel az in gat lan fek vé se sze rint ille té -
kes te le pü lé si ön kor mány zat szá má ra biz to sí tott elõ vá sár -
lá si jog meg te rem ti an nak a le he tõ sé gét, hogy az ún. la kás -
maf fia ál do za tá vá vált tu laj do nos ne ve szít se el vég ér vé -
nye sen az in gat lan tu laj do nát. A sza bá lyo zás nak kö szön -
he tõ en az ál do zat tá vált adós nem ke rül az ut cá ra, nem
gya ra pít ja a szo ci á lis el lá tás ra szo ru lók kö rét. Az ár ve ré -
sen így meg vá sá rolt in gat lant az ön kor mány zat nak bér la -
kás ként kell hasz no sí ta ni az zal a fel té tel lel, hogy az ere de ti
tu laj do nos hasz ná la tá ban ma rad, meg old va ez zel an nak
lak ha tá si prob lé má ját.

Az ön kor mány zat ren de le tet al kot az elõ vá sár lá si jog gal
meg szer zett in gat lan hasz no sí tá sá ra.”

E sza bá lyo zá si cé lok té te les jo gi meg va ló sí tá sa so rán a
jog al ko tó az ön kor mány za ti elõ vá sár lá si jo got a Vht. rend -
sze ré ben az in gat lan-vég re haj tás ál ta lá nos sza bá lyai kö -
zött he lyez te el. Ez zel az ön kor mány za ti elõ vá sár lá si jo got
ki ter jesz tet te az in gat lan-vég re haj tá si el já rás egé szé re.
E sza bá lyo zás kö vet kez té ben az elõ vá sár lá si jog ki ter jed a
vég re haj tás alá vont va la mennyi in gat lan ra, az in gat -
lan-vég re haj tás so rán tör té nõ ér té ke sí tés min den for má já -
ra, füg get le nül at tól, hogy mely ok ból ke rül sor az in gat -
lan-vég re haj tás ra. A Vhtm. sza bá lyo zá sa alap ján meg ál la -
pít ha tó, hogy az in do ko lás ban ki fej tett sza bá lyo zá si cél és
a té te les jo gi sza bá lyok nem áll nak össz hang ban egy más -
sal. A Vht. 136/A. §-ában sza bá lyo zott elõ vá sár lá si jog
több vo nat ko zás ban is túl ter jesz ke dik azon a kö rön, amit a
„la kás maf fia” ál do za ta i nak vé del me in do kol na. A te le pü -
lé si ön kor mány za tot, nem csak a la ká sok ra ve ze tett vég re -
haj tás so rán, ha nem min den – így ter mõ föld, más gaz da sá -

gi cé lú stb. – in gat lan-vég re haj tás so rán meg il le ti az elõ vá -
sár lá si jog. Az elõ vá sár lá si jog gya kor lá sá nak le he tõ sé ge
füg get len at tól is, hogy a vég re haj tás mi lyen kö te le zett ség
tel je sí té sé nek ér vé nye sí té sét szol gál ja. Az ön kor mány zat
él het ez zel a jo gá val mind azok ban a vég re haj tá si el já rá -
sok ban, ame lyek ben a Vht.-ban sza bá lyo zott ingatlan-
 végrehajtás sza bá lyai al kal ma zan dók. A köz igaz ga tá si ha -
tó sá gi el já rás és szol gál ta tás ál ta lá nos sza bá lya i ról szóló
2004. évi CXL. tör vény 137. §-a alap ján a Vht. in gat -
lan-vég re haj tás ra vo nat ko zó sza bá lya it kell al kal maz ni a
köz igaz ga tá si vég re haj tá si el já rá sok ban is, ugyan csak a
Vht. sza bá lya i nak al kal ma zá sá ról ren del ke zik az adó zás
rend jé rõl szóló 2003. évi XCII. tör vény 144. §-a az adó -
vég re haj tás so rán. Az adó- és más köz igaz ga tá si ügyek ben
egy ál ta lán nem, de a bí ró sá gi vég re haj tá si ügyek dön tõ
több sé gé ben sem aka rat hi bás pol gá ri jo gi jog ügy let az
alap ja a vég re hajt ha tó kö ve te lés nek. A Vht. 136/A. §
(2) be kez dé se sem nyújt ga ran ci át ar ra, hogy az elõ vá sár lá -
si jog gya kor lá sá val meg szer zett in gat lant az önkor -
mányzat a „la kás maf fia” ál do za ta i nak vé del mé re haszno -
sítsa.

Mind eze ket figye lembe vé ve a Vht. 136/A. §-a alap ján
a te le pü lé si ön kor mány zat az in do ko lás ban ki fej tett sza bá -
lyo zá si cé lok ér vé nye sí té sén túl me nõ en szé les kör ben él -
het elõ vá sár lá si jo gá val.

A Vht. sza bá lyai alap ve tõ en a bí ró sá gok és más ha tó sá -
gok dön té se i ben meg ha tá ro zott kö te le zett sé gek nek – ön -
kén tes jog kö ve tés hi á nyá ban – az ál la mi kény szer al kal -
ma zá sá val tör té nõ ér vé nye sí té sét szol gál ják. Az in gat lan ra
ve ze tett vég re haj tás ese tén a le fog lalt in gat lan ér té ke sí té se
is az ál la mi kény szer al kal ma zá sá nak egyik for má ja. Ezért
fo ko zott je len tõ sé gük van azok nak a jo gi biz to sí té kok nak,
ame lyek az el já rás pár tat lan sá gát, át lát ha tó sá gát, a kény -
sze rí tõ esz kö zök kel va ló vissza élés le he tõ sé gé nek ki zá rá -
sát hi va tot tak biz to sí ta ni. Eb ben a ga ran cia rend szer ben ki -
emelt sze re pet töl te nek be azok a sza bá lyok, ame lyek az
in gat lan ér té ke sí tés re irá nyu ló el já rás nyil vá nos sá gát, va la -
mint azt biz to sít ják, hogy az el já rás ban ve võ ként min den ki
– pol gá rok és szer ve ze tek egy aránt – azo nos fel té te lek kel
és jo gok kal ve gyen részt. Az in gat lan-vég re haj tás so rán a
le fog lalt in gat la nok ér té ke sí té sé re irá nyu ló el já rás ban a te -
le pü lé si ön kor mány zat, mint gaz dál ko dó szerv lép fe l ve -
võ ként. Ah hoz, hogy a tör vény más ve võk höz ké pest, azok
hát rá nyá ra, több let jo gok kal ru ház za fe l a te le pü lé si ön kor -
mány za tot, al kot má nyos in dok szük sé ges. Az Al kot mány -
bí ró ság ál lás pont ja sze rint – a te le pü lé si ön kor mány zat
szo ci á lis funk ci ó já val össze füg gés ben – a „la kás maf fia”
ál do za ta i nak vé del me, szo ci á lis biz ton sá guk meg te rem té -
se meg fe le lõ al kot má nyos in do ka le het an nak, hogy az in -
gat lan-vég re haj tás so rán – a cél meg va ló sí tá sá hoz szük sé -
ges mér ték ben – az ön kor mány za tok spe ci á lis jo gok kal
ren del kez ze nek. Azon ban a Vht. 136/A. §-ában e sza bá -
lyo zá si cél ér vé nye sí té sén túl me nõ en a te le pü lé si ön kor -
mány zat szá má ra biz to sí tott több let jo go sít vá nyok al kot -
má nyos in do ka nem ál la pít ha tó meg, ilyen in do kot a jog al -
ko tó sem je lölt meg. Ezért az Al kot mány bí ró ság úgy ítél te
meg, hogy a meg kü lön böz te tés nek tár gyi la gos mér le ge lés

sze rint éssze rû in do ka nincs, így az ön ké nyes, ezért sér ti az
Al kot mány 70/A. §-ában sza bá lyo zott jog egyen lõ ség kö -
ve tel mé nyét.

2. Az Al kot mány bí ró ság az in dít vá nyok alap ján vizs -
gál ta azt is, hogy meg ál la pít ha tó-e a vi ta tott ren del ke zé sek
alkot mány elle nessége az Al kot mány 2. § (1) be kez dé sé -
ben sza bá lyo zott jog biz ton ság kö ve tel mé nyé nek sé rel me
 miatt.

Az Al kot mány bí ró ság szá mos ha tá ro za tá ban ki fej tet te,
hogy a jog ál lam alap ve tõ, nél kü löz he tet len ele me a jog -
biz ton ság. El sõ ként a tör vényességi óvás al kot má nyos sá -
gá nak vizs gá la ta so rán ho zott 9/1992. (I. 30.) AB ha tá ro -
za tá ban mond ta ki, hogy „a jog biz ton ság az ál lam – s el sõ -
sor ban a jog al ko tó – kö te les sé gé vé te szi an nak biz to sí tá -
sát, hogy a jog egé sze, egyes rész te rü le tei és az egyes jog -
sza bá lyok is vi lá go sak, egy ér tel mû ek, mû kö dé sü ket te -
kint ve ki szá mít ha tó ak és elõ re lát ha tó ak le gye nek a nor ma
cím zett jei szá má ra. Vagy is a jog biz ton ság nem csu pán az
egyes nor mák egy ér tel mû sé gét kö ve te li meg, de az egyes
jog in téz mé nyek mû kö dé sé nek ki szá mít ha tó sá gát is.”
(ABH 1992, 59, 65.)

A 26/1992. (IV. 30.) AB ha tá ro za tá ban az Al kot mány -
bí ró ság el vi él lel mu ta tott rá ar ra, hogy „a vi lá gos, ért he tõ
és meg fele lõen ér tel mez he tõ nor ma tar ta lom a nor ma szö -
veg gel szem ben al kot má nyos kö ve tel mény. A jog biz ton -
ság – amely az Al kot mány 2. § (1) be kez dé sé ben dek la rált
jog ál la mi ság fon tos ele me – meg kö ve te li, hogy a jog sza -
bály szö ve ge ér tel mes és vi lá gos, a jog al kal ma zás so rán
fel is mer he tõ nor ma tar tal mat hor doz zon.” (ABH 1992,
135, 142.) Több ha tá ro za tá ban az Al kot mány bí ró ság ki -
mond ta azt is, hogy a nor ma vi lá gos ság sé rel me miatt az
alkot mány elle nesség ak kor ál la pít ha tó meg, ha a sza bá lyo -
zás a jog al kal ma zó szá má ra ér tel mez he tet len, vagy el té rõ
ér tel me zés re ad mó dot és en nek kö vet kez té ben a nor ma
ha tá sát te kint ve ki szá mít ha tat lan, elõ re nem lát ha tó hely -
ze tet te remt a cím zet tek szá má ra, il le tõ leg a nor ma szö veg
túl ál ta lá nos meg fo gal ma zá sa miatt te ret en ged a szub jek -
tív, ön ké nyes jog al kal ma zás nak. [pl. 1160/B/1992. AB ha -
tá ro zat, ABH 1993, 607, 608.; 10/2003. (IV. 3.) AB ha tá -
ro zat, ABH 2003, 130, 135–136.; 1063/B/1996. AB ha tá -
ro zat, ABH 2005, 722, 725–726.; 381/B/1998. AB ha tá ro -
zat, ABH 2005, 766, 769.]

Az Al kot mány bí ró ság va la mely jog in téz mény nek a jo gi
sza bá lyo zás rend sze ré be tör té nõ be il lesz té sé vel kap cso la -
to san a 47/2003. (X. 27.) AB ha tá ro za tá ban fel hív ta a fi -
gyel met ar ra is, hogy a jog al ko tó az új jog in téz mény és a
meg lé võ sza bá lyo zás össz hang já nak meg te rem té sét nem
bíz hat ja csu pán a jo gal kal ma zói jog ér tel me zés re. „Az al -
kot má nyo san is el fo ga dott rend szer kép zõ jog ér tel me zés -
nek meg van nak a ha tá rai: ez nem ke rül het szem be a jog -
biz ton ság kö ve tel mé nyé vel. A jo gal kal ma zói jog ér tel me -
zés ezért csak olyan mû kö dõ ké pes jog sza bály ra épül het,
amely vi lá go san ki je lö li az adott jog in téz mény cél ját, al -
kal ma zá sá nak ke re te it, szem pont ja it és rend jét, az al kal -
ma zá sá val érin tet tek kö rét, azok jo ga it és kö te le zett sé ge it

és az in téz ménnyel össze füg gés ben igény be ve he tõ jog or -
vos la ti ren det.” (ABH 2003, 525, 549–550.)

Az Al kot mány bí ró ság ál lás pont ja sze rint a Vht.-nak az
ön kor mány za ti elõ vá sár lá si jog ra vo nat ko zó sza bá lyai
ezek nek a kö ve tel mé nyek nek nem fe lel nek meg.

a) A Vhtm. a Vht. 136/A. §-ában az in gat lan-vég re haj -
tás ál ta lá nos sza bá lyai kö zött he lyez te el az ön kor mány za ti
elõ vá sár lá si jo got, ugyan ak kor az elõ vá sár lá si jog gya kor -
lá sá val kap cso la tos rész le tes ren del ke zé sek csak az ár ve -
rés, a nyil vá nos pá lyá zat és az in gat lan át vé te lé nek sza bá -
lyai kö zött ta lál ha tók. E miatt a Vht. sza bá lyai alap ján nem
ér tel mez he tõ, hogy a jog al ko tó – szán dé ka sze rint – csak
ezek re az ese tek re kí ván ta ki ter jesz te ni az elõ vá sár lá si jo -
got, vagy az in gat lan-vég re haj tás kö ré ben sza bá lyo zott
töb bi ér té ke sí té si for ma, il le tõ leg tu laj do nos-vál to zás – ár -
ve ré sen kí vü li el adás, kö zös tu laj don ár ve rés sel tör té nõ
meg szün te té se, va gyon el kob zás – ese tén is meg il le ti az
ön kor mány za tot az elõ vá sár lá si jog. An nak a le he tõ sé ge,
hogy az ön kor mány za ti elõ vá sár lá si jog ki ter jed het a kö -
zös tu laj don ár ve rés sel tör té nõ meg szün te té sé re, ma gá ban
hor doz za az Al kot mány 13. §-ában sza bá lyo zott tu laj don -
hoz va ló jog sé rel mé nek ve szé lyét is.

b) A Pol gá ri Tör vény könyv rõl szóló 1959. évi IV. tör -
vény (a továb biak ban: Ptk.) 373. § (6) be kez dé se ki mond -
ja, hogy az elõ vá sár lá si jog ra vo nat ko zó ren del ke zé se ket a
jog sza bá lyon ala pu ló elõ vá sár lá si jog ra is – ér te lem sze rû -
en a Vht.-ban sza bá lyo zott ön kor mány za ti elõ vá sár lá si
jog ra is – al kal maz ni kell. Az in gat lan ra ve ze tett vég re haj -
tás az ál la mi kény szer al kal ma zá sá ra irá nyu ló ha tó sá gi el -
já rás, amely ben az in gat lan ér té ke sí té se so rán a ve võ tu laj -
don szer zé se nem szer zõ dé sen, ha nem vég re haj tá si kény -
szer ak tu son alap szik. A Vhtm. egy szer zõ dé ses kap cso la -
tot fel té te le zõ jog in téz ményt épí tett be a Vht.-be n sza bá -
lyo zott ha tó sá gi el já rás ba. [A Vht. 147. § (5) be kez dé se
utal ar ra, hogy az elõ vá sár lá si jog gya kor lá sa so rán szer zõ -
dés jön lét re.] A Vht. és a Ptk. sza bá lya i nak együt tes ér tel -
me zé se alap ján sem ál la pít ha tó meg a vég re haj tá si el já rás -
ba be épí tett elõ vá sár lá si jog jo gi jel le ge, az, hogy az elõ vá -
sár lá si jog gya kor lá sa so rán kik kö zött és mi lyen tí pu sú
szer zõ dés jön lét re, mi az ön kor mány zat tu laj don szer zé sé -
nek jog cí me. Az ön kor mány za ti elõ vá sár lá si jog nak ily
mó don tör té nõ be épí té se a vég re haj tá si kény szer al kal ma -
zá sá ra irá nyu ló el já rás ba nem áll össz hang ban a vég re haj -
tá si el já rás ha tó sá gi jel le gé vel, s az össz hang a jog al kal ma -
zás so rán jog ér tel me zés sel nem te remt he tõ meg.

c) Az ön kor mány za ti elõ vá sár lá si jog jo gi jel le gé nek és
a vég re haj tá si el já rás ban be töl tött sze re pé nek ez az el vi
tisz tá zat lan sá ga több pon ton a Vht. ga ran ci á lis ren del ke -
zé se i nek fel la zu lá sá hoz ve ze tett. Az ön kor mány zat nak az
ár ve rést, a nyil vá nos pá lyá zat ered mé nyé nek meg ál la pí tá -
sát köve tõen 30 na pon be lül kell nyi lat koz nia ar ról, hogy
kí ván-e él ni elõ vá sár lá si jo gá val. A jog al ko tó az e nyi lat -
ko za tot kö ve tõ el já rás ga ran ci á lis sza bá lya it nem, vagy
csak hi á nyo san al kot ta meg. Így a Vht. sza bá lyai alap ján
nem ha tá roz ha tó meg egy ér tel mû en, hogy mi mi nõ sül a tu -
laj don jog be jegy zé sé re al kal mas ok irat nak. A Vht. 153. §

404 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 5. szám

5. szám AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 405

(2) be kez dé se alap ján ugyan is az ár ve ré si jegy zõ könyv
szol gál az ár ve ré si vé tel iga zo lá sá ra, és azt kell az ár ve ré si
ve võ tu laj don jo gá nak az in gat lan-nyil ván tar tás ba va ló be -
jegy zé se cél já ból a föld hi va tal nak meg kül de ni. A Vht.
147. §-ában sza bá lyo zott ár ve ré si el já rás so rán azon ban
nem szü le tik az ár ve ré si ve võ sze mé lyét vég le ge sen meg -
ha tá ro zó jegy zõ könyv. Így ha az ön kor mány zat él elõ vá -
sár lá si jo gá val a „szer zõ dés” bi zony ta lan jo gi jel le ge
 miatt, ha nem él, az ár ve ré si jegy zõ könyv füg gõ jo gi hely -
ze tet tük rö zõ tar tal ma miatt, a Vht. sza bá lyai alap ján nem
szü le tik olyan ok irat, amely akár az ár ve ré si ve võ, akár az
ön kor mány zat tu laj don szer zé sét egy ér tel mû en rög zí te né.

d) A Vht. 149. §-a ab ban az eset ben, ha az ön kor mány -
zat nem élt az elõ vá sár lá si jo gá val, szi go rú jog vesz tõ ha -
tár idõt ír elõ az ár ve ré si ve võ nek a vé tel ár hát ra lék meg fi -
ze té sé re, azon ban a ha tá lyos sza bá lyo zás nem nyújt ga ran -
ci át ar ra, hogy a ve võ e kö te le zett sé gé nek ha tár idõn be lül
ele get tud jon ten ni. Ugyan ak kor az elõ vá sár lá si jo gá val
élõ ön kor mány zat vé tel ár fi ze té si kö te le zett sé gé re néz ve a
tör vény nem tar tal maz ren del ke zést.

e) A jog biz ton sá got sér tõ jog ér tel me zé si prob lé má kat
vet fe l a Vhtm. ön kor mány za ti elõ vá sár lá si jog ra vo nat ko -
zó sza bá lya i nak ha tály ba lép te té se is. A Vhtm.-nek ez a
sza bá lya úgy ren del ke zik, hogy a tör vény a ki hir de té sét
kö ve tõ 15. na pon lép ha tály ba, ugyan ak kor nem ren del ke -
zik ar ról, hogy a fo lya mat ban lé võ vég re haj tá si ügyek ben
mi ként kell al kal maz ni. Mi vel a sza bá lyo zás alap ján nem
tisz tá zott az elõ vá sár lá si jog jo gi jel le ge, jo gal kal ma zói
jog ér tel me zés sel nem dönt he tõ el, hogy az anya gi jo gi sza -
bá lyok, il le tõ leg az el já rá si sza bá lyok ha tá lyá ra vo nat ko zó
ál ta lá nos jog al kal ma zá si el vek alap ján kell-e meg ítél ni a
Vhtm. al kal maz ha tó sá gát a fo lya mat ban le võ vég re haj tá si
ügyek ben.

A fen ti ek alap ján meg ál la pít ha tó, hogy a jog al ko tó oly
mó don épí tet te be az ön kor mány za ti elõ vá sár lá si jo got a
Vht. in gat lan-vég re haj tá si sza bá lya i nak rend sze ré be, hogy
az nem fe le l meg az ál la mi kény szer al kal ma zá sá ra irá nyu -
ló ha tó sá gi el já rás sal szem ben az Al kot mány 2. § (1) be -
kez dé sé ben sza bá lyo zott jog ál la mi ság ból fo lyó fo ko zott
jog biz ton sá gi kö ve tel mé nyek nek.

Mind ezek alap ján az Al kot mány bí ró ság úgy ítél te meg,
hogy a Vht. 136/A. §-ában, 147. § (5) be kez dé sé ben,
149. § (1) be kez dé sé ben, 156/D. § (2) be kez dé sé ben,
156/F. § (2)–(3) be kez dé sé ben, va la mint 158. § (1)–(3) be -
kez dé sé ben az ön kor mány za ti elõ vá sár lá si jog gya kor lá sá -
val össze füg gés ben meg ál la pí tott ren del ke zé sek sér tik az
Al kot mány 70/A. §-ában sza bá lyo zott jog egyen lõ ség, va -
la mint 2. § (1) be kez dé sé ben sza bá lyo zott jog ál la mi ság el -
vé bõl fo lyó jog biz ton ság kö ve tel mé nyét. Ezért e ren del ke -
zé se ket ha tá ro za tá nak a Ma gyar Köz löny ben tör té nõ köz -
zé té te lé nek nap já val meg sem mi sí tet te.

Te kin tet tel ar ra, hogy az Al kot mány bí ró ság meg ál la pí -
tot ta, hogy a Vht.-nak az ön kor mány za ti elõ vá sár lá si jog ra
vo nat ko zó sza bá lyai sér tik az Al kot mány 70/A. §-ában
sza bá lyo zott jog egyen lõ ség el vét és az Al kot mány 2. §

(1) be kez dé sé bõl le ve ze tett jog biz ton ság kö ve tel mé nyét, a
vi ta tott sza bá lyok nak az in dít vá nyo zók ál tal fel hí vott to -
váb bi al kot má nyi ren del ke zé sek kel va ló el len té tét – kö -
vet ke ze tes gya kor la tá nak meg fele lõen – nem vizs gál ta.
[61/1997. (XI. 19.) AB ha tá ro zat, ABH 1997, 361, 364.;
16/2000. (V. 24.) AB ha tá ro zat, ABH 2000, 425, 429.;
56/2001. (XI. 29.) AB ha tá ro zat, ABH 2001, 478, 482.;
35/2002. (VII. 19.) AB ha tá ro zat, ABH 2002, 199, 213.;
4/2004. (II. 20.) AB ha tá ro zat, ABH 2004, 66, 72.; 9/2005.
(III. 31.) AB ha tá ro zat, ABH 2005, 627, 636.]

3. Az Al kot mány bí ró ság ról szóló 1989. évi XXXII.
tör vény (a továb biak ban: Abtv.) 43. § (4) be kez dé se le he -
tõ sé get ad ar ra, hogy az Alkot mány bíró ság meg tilt sa az
alkot mány elle nes ren del ke zé sek nek a konk rét ügy ben
va ló al kal ma zá sát, ha azt a jog biz ton ság, vagy az el já rás
kez de mé nye zõ jé nek fon tos ér dek e in do kol ja. Az Alkot -
mány bíró ság úgy ítél te meg, hogy a Vht. meg sem mi sí tett
ren del ke zé se i nek al kal ma zá sa a bí rói kez de mé nye zés sel
érin tett konk rét ügyek ben a jog biz ton ság sú lyos sé rel mé -
vel jár na, ezért meg ál la pí tot ta, hogy azok a Bu da pes ti
IV. és XV. ke rü le ti Bí ró ság elõtt fo lya mat ban lé võ
0104-Vh.3886/2005., 0104-Vh.3887/2005., 0104-Vh.
3888/2005., 0104-Vh.3464/2004. szá mú vég re haj tá si
ügyek ben nem al kal maz ha tók.

IV.

A Pes ti Köz pon ti Ke rü le ti Bí ró ság elõtt fo lya mat ban le -
võ 0101–10.Vh.8823/2001/13. vég re haj tá si ügy ben el já ró
bí ró sá gi tit kár a bí rói el já rás fel füg gesz té se mel lett meg -
küld te az Al kot mány bí ró ság hoz az ár ve ré si ve võ ér de kelt -
ként elõ ter jesz tett vég re haj tá si ki fo gá sát, amely ben az ér -
de kelt a Vht. 136/A. § (1) be kez dé sé nek, 147. § (1) be kez -
dé sé nek, va la mint 149. § (1) be kez dé sé nek alkot mány elle -
nességére hi vat ko zás sal kér te, hogy a bí ró ság az Abtv.
38. § (1) be kez dé se alap ján kez de mé nyez ze az Al kot -
mány bí ró ság el já rá sát.

Az Abtv. 38. §-a a kö vet ke zõ kép pen ren del ke zik:

„(1) A bí ró – a bí ró sá gi el já rás fel füg gesz té se mel lett –
az Al kot mány bí ró ság el já rá sát kez de mé nye zi, ha az elõt te
fo lya mat ban le võ ügy el bí rá lá sa so rán olyan jog sza bályt
vagy ál la mi irá nyí tás egyéb jo gi esz kö zét kell al kal maz ni,
amely nek alkot mány elle nességét ész le li.

(2) Ké re lem ben a bí ró (1) be kez dés sze rin ti el já rá sát
kez de mé nyez he ti az, aki sze rint a fo lya mat ban lé võ ügyé -
ben al kal ma zan dó jog sza bály alkot mány elle nes.”

Az Abtv. e ren del ke zé sei alap ján a bí ró az al kot mány bí -
ró sá gi el já rás kez de mé nye zõ je ak kor is, ha az elõt te fo lya -
mat ban le võ el já rás ban a fe lek ké rik az Al kot mány bí ró ság
el já rá sá nak kez de mé nye zé sét. A fe lek in dít vá nya alap ján
is csak ak kor van he lye az al kot mány bí ró sá gi el já rás bí rói
kez de mé nye zé sé nek, ha a bí ró ma ga úgy íté li meg, hogy az
ügy ben al kal ma zan dó jog sza bály alkot mány elle nes. Az

Abtv. 38. §-a alap ján be nyúj tott bí rói kez de mé nye zés nek a
bí ró, és nem a kez de mé nye zést ké rõ fél al kot má nyos sá gi
ál lás pont ját kell tar tal maz nia. A bí rói kez de mé nye zés nek
meg kell fe lel nie az Abtv. 22. § (2) be kez dé sé ben az in dít -
vá nyok kal szem ben tá masz tott kö ve tel mé nyek nek, az az a
ké re lem alap já ul szol gá ló ok meg je lö lé se mel lett ha tá ro -
zott ké rel met kell tar tal maz nia. Nem fe le l meg az Abtv. ál -
tal a bí rói kez de mé nye zés sel szem ben tá masz tott kö ve tel -
mé nyek nek az, ha a bí ró az el já rást fel füg gesz tõ vég zé sé -
ben – ér de mi bí rói in dít vány meg fo gal ma zá sa nél kül –
csu pán az érin tett fél nek az al kot mány bí ró sá gi el já rást
kez de mé nye zõ in dít vá nyá ra utal va a fél be ad vá nyát kül di
meg az Al kot mány bí ró ság hoz.

Mind ezek alap ján az Al kot mány bí ró ság meg ál la pí tot ta,
hogy a Pes ti Köz pon ti Ke rü le ti Bí ró ság elõtt fo lya mat ban
le võ 0101–10.Vh.8823/2001/13. szá mú vég re haj tá si ügy -
ben be nyúj tott kez de mé nye zés nem tesz ele get az Abtv. ál -
tal a bí rói in dít vá nyok kal szem ben tá masz tott kö ve tel mé -
nyek nek. Az Al kot mány bí ró ság ál lan dó gya kor la ta sze rint
ér de mi vizs gá lat nél kül vissza uta sít ja azo kat az in dít vá -
nyo kat, ame lyek nem fe lel nek meg az Abtv. ál tal elõ írt kö -
ve tel mé nyek nek. (472/B/2000. AB ha tá ro zat, ABH 2001,
1655.; 494/B/2002. AB vég zés, ABH 2002, 1783.;
630/B/2003. AB vég zés, ABH 2004, 2113, 2114.)

Ezért az Al kot mány bí ró ság a kez de mé nye zést, mint el -
bí rá lás ra al kal mat lant vissza uta sí tot ta.

Bu da pest, 2007. má jus 29.

Dr. Bi ha ri Mi hály s. k.,
az Al kot mány bí ró ság el nö ke

Dr. Ba logh Ele mér s. k., Dr. Bra gyo va And rás s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Hol ló And rás s. k., Dr. Kis s Lász ló s. k.,
elõ adó al kot mány bí ró al kot mány bí ró

Dr. Ko vács Pé ter s. k., Dr. Lé vay Mik lós s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Len ko vics Bar na bás s. k., Dr. Pa czo lay Pé ter s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Tró csá nyi Lász ló s. k.,
al kot mány bí ró

Al kot mány bí ró sá gi ügy szám: 105/B/2006.

Köz zét éve a Ma gyar Köz löny 2007. évi 66. szá má ban.

AZ ALKOTMÁNYBÍRÓSÁG HÁROMTAGÚ TANÁCSÁNAK
A MAGYAR KÖZLÖNYBEN KÖZZÉTETT HATÁROZATA

29/2007. (V. 17.) AB határozat

A MAGYAR KÖZTÁRSASÁG NEVÉBEN!

Az Al kot mány bí ró ság jog sza bály alkot mány elle -
nességének utó la gos vizs gá la tá ra irá nyu ló in dít vány tár -
gyá ban meg hoz ta a kö vet ke zõ

h a t á r o z a t o t :

Az Al kot mány bí ró ság meg ál la pít ja, hogy Vért es ket hely
Köz ség Ön kor mány za ti Kép vi se lõ-tes tü le té nek az ál lat tar -
tás sza bá lya i ról szóló 12/2003. (VI. 30.) szá mú ren de le te
2. § (4) be kez dé se, a 3. § (1) be kez dé sé nek b) pont ja alkot -
mány elle nes, ezért azo kat a je len ha tá ro zat ki hir de té se
nap já val meg sem mi sí ti.

Az Al kot mány bí ró ság ezt a ha tá ro za tát a Ma gyar Köz -
löny ben köz zé te szi.

I n d o k o l á s

I.

A Ko má ro mi Vá ro si Bí ró ság (a továb biak ban: Bí ró ság)
az Al kot mány bí ró ság hoz for dult kez de mé nyez ve Vért es -
ket hely Köz sé gi Ön kor mány zat Kép vi se lõ-tes tü le té nek az
ál lat tar tás sza bá lya i ról szóló 12/2003. (VI. 30.) ren de le te
(a továb biak ban: Ör.) 2. § (4) be kez dé sé nek és a 3. §
(1) be kez dé se b) pont já nak a meg sem mi sí té sét. A Bí ró ság
az elõt te fo lyó sza bály sér té si ügy ben azt ál la pí tot ta meg,
hogy az Ör. 2. § (4) be kez dé se meg til tot ta nagy ha szon ál lat
le ge lõ re tör té nõ ki haj tá sát Vért es ket hely, Kos suth La jos
ut ca tel jes sza ka szán. Az Ör. 3. § (1) be kez dés b) pont ja
sze rint sza bály sér tést kö vet el és 20 000 Ft-ig ter je dõ pénz -
bír ság gal sújt ha tó az, aki nagy ha szon ál la tot le ge lõ re ki hajt
a Kos suth La jos ut ca tel jes sza ka szán. A Bí ró ság elõtt fo -
lya mat ban lé võ ügy ben az el kö ve tõt a Bakonysárkány-
 Vérteskethely kör jegy zõ je az Ör.-be n fog lalt sza bály sér tés
el kö ve té se miatt 10 000 Ft pénz bír ság gal súj tot ta a 2004.

406 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 5. szám

5. szám AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 407

 Vérteskethely kör jegy zõ je az Ör.-be n fog lalt sza bály sér tés
el kö ve té se miatt 10 000 Ft pénz bír ság gal súj tot ta a 2004.
jú ni us 10-én kelt 416/2004. szá mú ha tá ro za tá ban. A ha tá -
ro zat tal szem ben ki fo gást nyúj tot tak be a Bí ró ság hoz.

A Bí ró ság ál lás pont ja sze rint az Ör. tá ma dott ren del ke -
zé sei alkot mány elle nesek, ma ga sabb szin tû jog sza bály ba
üt köz nek. Az in dít vány in do ko lá sa sze rint az ön kor mány -
za ti ren de let ben hi vat ko zott jog sza bá lyok egyi ke sem ad
fel ha tal ma zást az ön kor mány zat nak az ál lat haj tás sza bá -
lyo zá sá ra, és egyéb jog sza bály sem tar tal maz ilyen ren del -
ke zést. A Bí ró ság rá mu ta tott ar ra, hogy amennyi ben az ál -
lat haj tás a for gal mat aka dá lyoz za, vagy az út tes tet
szennye zi, az ön kor mány zat a KRESZ 62. §-ában, a 63. §
(1) be kez dé sé ben vagy a 218/1999. (XII. 28.) Kor m. ren -
de let 7. § (1) be kez dés b) pont já ban fog lal tak alap ján el jár -
hat a sza bály sér tõ vel szem ben, de a Bí ró ság ál lás pont ja
sze rint a KRESZ-ben meg en ge dett ál lat haj tá si le he tõ ség -
nek az ön kor mány za ti ren de let ben tör tént tel jes ki zá rá sa
jog sza bály ba üt kö zik.

II.

1. Az Al kot mány in dít vánnyal érin tett ren del ke zé sei:
„44/A. § (2) A he lyi kép vi se lõ tes tü let a fel adat kör ében

ren de le tet al kot hat, amely nem le het el len té tes a ma ga sabb
szin tû jog sza bállyal.”

2. A he lyi ön kor mány za tok ról szóló 1990. évi LXV.
tör vény (a továb biak ban: Ötv.) érin tett ren del ke zé sei:

„16. § (1) A kép vi se lõ-tes tü let a tör vény ál tal nem sza -
bá lyo zott he lyi tár sa dal mi vi szo nyok ren de zé sé re, to váb bá
tör vény fel ha tal ma zá sa alap ján, an nak vég re haj tá sá ra ön -
kor mány za ti ren de le tet al kot.”

3. A köz úti köz le ke dés sza bá lya i ról szóló 1/1975.
(II. 5.) KPM–BM együt tes ren de let (a továb biak ban:
KRESZ) érin tett ren del ke zé sei:

„62. § (1) Ál la tot szo ro san az út test szé lén kell haj ta ni,
il le tõ leg ve zet ni; ha azon ban ez a for gal mat lé nye ge sen
aka dá lyoz ná, az ál lat tal a le ál ló sáv ra, il le tõ leg az út pad ká -
ra kell le hú zód ni.

(...)
(5) Ti los
a) fõ út vo na lon ál la tot haj ta ni, il le tõ leg ve zet ni, ki vé ve

ha más út (út sza kasz) nem áll ren del ke zés re;
b) ál la ti erõ vel vont jár mû bal ol da lá hoz és más jár mû -

höz ál la tot, va la mint ál la ti erõ vel vont jár mû után ket tõ nél
több ál la tot köt ni;

c) ál la tot az úton õri zet le nül hagy ni, ki vé ve ha oly mó -
don meg kö töt ték, hogy el in dul ni ne tud jon.”

4. Az Ör. in dít vánnyal érin tett ren del ke zé sei:
„Vért es ket hely Köz ség Ön kor mány za ti Kép vi se lõ-tes -

tü le te az 1990. évi LXV. Ötv. 16. § (1) be kez dé se, va la -
mint a 253/1997. (XII. 20.) Kor m. ren de let OTÉK 36. §
(5) be kez dé sé nek, a 2000. évi XLIII. tv. Hgt. 31. § (1) be -

kez dé se alap ján, az ál lat tar tás he lyi sza bá lya i ról az aláb bi
ren de le tet al kot ja:”

„2. § (4) Nagy ha szon ál lat (szar vas mar ha, sza már, juh,
kecs ke, ser tés, ló) le ge lõ re tör té nõ ki haj tá sa Vért es ket -
hely, Kos suth La jos ut ca (fõ ut ca) tel jes sza ka szán ti los.”

„3. § (1) Sza bály sér tést kö vet el és 20 000 Ft-ig ter je dõ
pénz bír ság gal sújt ha tó az, aki:

a) ha szon ál la tot til tott he lyen, nagy ha szon ál lat és kis -
haszonállat ól ja it a ki je lölt in téz mé nyek tõl nem meg fe le lõ
tá vol ság ra he lye zi el,

b) nagy ha szon ál la tot le ge lõ re ki hajt a Kos suth La jos
 utca tel jes sza ka szán.”

III.

Az in dít vány meg ala po zott.

1. Az in dít vány rész ben ok kal mu ta tott rá ar ra, hogy az
Ör. be ve ze tõ jé ben meg je lölt jog sza bá lyi ren del ke zé sek
nem ad nak ki fe je zett fel ha tal ma zást az ön kor mány zat nak
az ál lat haj tás sza bá lyo zá sá ra. Az Ötv. 16. §-a ugyan is ál ta -
lá nos fel ha tal ma zás az ön kor mány za ti ren de let al ko tás tí -
pu sa i ra: a kép vi se lõ-tes tü let egy részt a tör vény ál tal nem
sza bá lyo zott he lyi tár sa dal mi vi szo nyok ren de zé sé re, más -
részt tör vény fel ha tal ma zá sa alap ján, an nak vég re haj tá sá ra
al kot hat ön kor mány za ti ren de le tet. Mind két tí pus nál az
Al kot mány ból fa ka dó kö ve tel mény, hogy a kép vi se lõ-tes -
tü let a fel adat kö ré ban al kot hat ren de le tet. [Al kot mány
44/A. § (2) be kez dés.]

Az Ör. be ve ze tõ je fel ha tal ma zó jog sza bály ként hi vat -
ko zott az or szá gos te le pü lés ren de zé si és épí té si kö ve tel -
mé nyek rõl szóló 253/1997. (XII. 20.) Kor m ren de let 36. §
(5) be kez dé sé re, amely azon ban az ál lat tar tás cél já ra szol -
gá ló épü le tek, he lyi sé gek és mel lék épü le tek épí té si tel ken
va ló el he lye zé sé nél irány adó vé dõ tá vol sá gok és más épí -
té si fel té te lek ön kor mány za ti ren de let ben tör té nõ sza bá -
lyo zá sá ra ad fel ha tal ma zást. [Er rõl az Ör. 2. § (1)–(3) be -
kez dé sei ren del kez nek.]

Az Ör. be ve ze tõ je ugyan csak fel ha tal ma zó sza bály ként
hi vat ko zik a hul la dék gaz dál ko dás ról szóló 2000. évi
XLIII. tör vény 31. § (1) be kez dé sé re, amely vi szont a te le -
pü lé si ön kor mány zat kö te le zõ köz szol gál ta tá si fel ada ta -
ként ír ja elõ a köz te rü let szer ve zett, rend sze res tisz tán tar -
tá sát. Nem ez a ren del ke zés , ha nem a (2) be kez dés ad ja a
fel ha tal ma zást a te le pü lé si ön kor mány zat nak ar ra, hogy
– töb bek kö zött – ren de let ben ál la pít sa meg a köz te rü le ten
meg va ló su ló ál lat tar tás rész le tes sza bá lya it.

2. Az ál la tok nak a köz úton tör té nõ haj tá sá ra irány adó
sza bá lyo kat a KRESZ ha tá roz za meg. A KRESZ nem ad
kü lön fel ha tal ma zást – nem is ad hat, mert ren de let
[1/2001. (I. 17.) AB ha tá ro zat, ABH 2001, 31.] – a te le pü -
lé si ön kor mány zat nak ar ra, hogy az ál la tok köz úton tör té -
nõ haj tá sát sza bá lyoz za.

Az Al kot mány bí ró ság több ha tá ro za tá ban meg ál la pí tot -
ta, hogy a he lyi köz ha ta lom gya kor lá sá ba be le tar to zik az
is, hogy a te le pü lé si ön kor mány zat a he lyi köz ügyek sza -
bá lyo zá sa ér de ké ben, kü lön tör vényi fel ha tal ma zás hi á -
nyá ban, or szá gos ér vé nyû jog sza bály ál tal sza bá lyo zott
tár sa dal mi vi szonyt a ma ga sabb szin tû jog sza bállyal nem
el len té te sen, azt ki egé szí tõ jel leg gel sza bá lyoz zon.
[17/1998. (V. 13.) AB ha tá ro zat, ABH 1998, 155.]

A KRESZ csak a fõ út vo na lon tilt ja az ál la tok haj tá sát,
ott is ki vé telt tesz, ha más út (út sza kasz) nem áll ren del ke -
zés re. A nem fõ út vo na lon te hát a KRESZ alap ján meg en -
ge dett az ál la tok haj tá sa a 62. §-ban meg ha tá ro zott fel té te -
lek kel.

Az Ör. tör vényi fel ha tal ma zás nél kül a Kos suth La jos
ut ca tel jes sza ka szán meg til tot ta nagy ha szon ál la tok le ge -
lõ re tör té nõ ki haj tá sát. Az ira tok ból meg ál la pít ha tó an a
Kos suth La jos ut ca nem fõ út vo nal (fõ ut cá nak ne ve zik),
így az Ör. 2. § (4) be kez dé se és az Ör. 3. § (1) be kez dés

b) pont ja el len té tes a KRESZ 62. § (1) be kez dé sé ben fog -
lal tak kal, ezért e ren del ke zé se ket az Al kot mány bí ró ság
meg sem mi sí tet te.

A ha tá ro zat nak a Ma gyar Köz löny ben va ló köz zé té te le
az Al kot mány bí ró ság ról szóló 1989. évi XXXII. tör vény
41. §-án ala pul.

Bu da pest, 2007. má jus 14.

Dr. Hol ló And rás s. k., Dr. Kis s Lász ló s. k.,
al kot mány bí ró elõ adó al kot mány bí ró

Dr. Ku ko rel li Ist ván s. k.,
al kot mány bí ró

Al kot mány bí ró sá gi ügy szám: 829/B/2004.

Köz zét éve a Ma gyar Köz löny 2007. évi 61. szá má ban.

AZ ALKOTMÁNYBÍRÓSÁG TELJES ÜLÉSÉNEK A MAGYAR
KÖZLÖNYBEN KÖZZÉTETT VÉGZÉSE

28/2007. (V. 17.) AB végzés

Az Alkot mány bíró ság jog sza bály alkot mány elle nes -
ségének utó la gos vizs gá la tá ra irá nyuló in dít vány tár gyá -
ban meg hoz ta a kö vet ke zõ

v é g z é s t :

Az Alkot mány bíró ság a szo ciá lis igaz ga tás ról és a szo -
ciá lis el lá tá sok ról szóló 1993. évi III. tör vény 37/A. §
(2) be kez dés b) pont ja al kot má nyos sá gi vizs gá la ta tár gyá -
ban a 32/1998. (VI. 25.) AB ha tá ro zat tal fel füg gesz tett el -
já rást meg szün te ti.

Az Alkot mány bíró ság ezt a vég zé sét a Ma gyar Köz -
löny ben köz zé te szi.

I n d o k o l á s

I.

1. Az Alkot mány bíró ság a 32/1998. (VI. 25.) AB ha tá -
ro za tá ban (a továb biak ban: Abh.) utó la gos nor ma kont roll
ke re té ben al kot má nyos sá gi vizs gá la tot foly ta tott a szo ciá -
lis igaz ga tás ról és a szo ciá lis el lá tá sok ról szóló 1993. évi
III. tör vény (a továb biak ban: Sztv.) 37/A. § (2) be kez dés
b) pont ja és 37/C. § (1) be kez dé se te kin te té ben. Az Alkot -
mány bíró ság az Abh. ren del ke zõ ré szé ben al kot má nyos

kö ve tel ményt ha tá ro zott meg, amely sze rint: „Az Alkot -
mány bíró ság meg ál la pít ja: az Al kot mány 70/E. §-ában
meg ha tá ro zott szo ciá lis biz ton ság hoz va ló jog a szo ciá lis
el lá tá sok összes sé ge ál tal nyúj tan dó olyan meg él he té si mi -
ni mum ál lam i biz to sí tá sát tar tal maz za, amely el en ged he -
tet len az em ber i mél tó ság hoz va ló jog meg va ló su lá sá hoz.”
(ABH 1998, 251.) Az Abh. – rész ben a ren del ke zõ rész ben
meg fo gal ma zott al kot má nyos kö ve tel mény re, rész ben a
ko di fi ká ci ós elõ ké szü le tek re te kin tet tel – az Sztv. 37/A. §
(2) be kez dés b) pont ja al kot má nyos sá gi vizs gá la ta tár gyá -
ban foly ta tott el já rást 1998. no vem ber 1-ig fel füg gesz tet te,
az Sztv. 37/C. § (1) be kez dé se alkot mány elle nességének
meg ál la pí tá sá ra és meg sem mi sí té sé re irá nyuló in dít ványt
pe dig el uta sí tot ta. Az Abh. az el já rás fel füg gesz té sét az zal
in do kol ta, hogy „a tör vényalkotás elõ ké szí té sé ben köz re -
mû kö dõ szer vek tõl várt vizs gá la ti ered mé nyek figye -
lembe véte lével dönt hes se el: az ak tív ko rú nem fog lal koz -
ta tott szá má ra az Sztv. sze rint já ró rend sze res szo ciá lis se -
gély mi ni má lis össze ge a szo ciá lis el lá tá sok je len le gi rend -
sze ré ben az egyéb jut ta tá sok kal együtt biz to sít ja-e – a ren -
del ke zõ rész ben meg fo gal ma zott al kot má nyi kö ve tel -
mény nek meg fele lõen – az em ber i mél tó ság hoz va ló jog
meg va ló su lá sá hoz el en ged he tet len meg él he té si mi ni -
mumot.” (ABH 1998, 251, 254.)

2. Az Alkot mány bíró ság je len el já rás ban – ál lás pont ja
meg is me ré se cél já ból – meg ke res te a szo ciá lis és mun ka -
ügyi mi nisz tert.

408 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 5. szám

5. szám AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 409

II.

1. Az Sztv. 37/A. §-a a rend sze res szo ci á lis se gély re
vo nat ko zó an tar tal maz sza bá lyo kat. Az Abh. meg ho za ta -
la kor az Sztv. a kö vet ke zõ kép pen ren del ke zett:

„37/A. § (1) A te le pü lé si ön kor mány zat rend sze res szo -
ci á lis se gélyt ál la pít meg an nak a sze mély nek, aki

a) a 18. élet évét be töl töt te, de ak tív ko rú és mun ka ké -
pes sé gét leg alább 67%-ban el vesz tet te, il let ve va kok sze -
mé lyi já ra dé ká ban ré sze sül,

b)
c) ak tív ko rú nem fog lal koz ta tott,
fel té ve, hogy meg él he té se más mó don nem biz to sí tott.
(2) Az (1) be kez dés al kal ma zá sá ban ak kor nem biz to sí -

tott a meg él he té se
a) az (1) be kez dés a) pont já ban meg je lölt sze mély nek,

ha ha vi jö ve del me, va la mint csa lád já ban az egy fõ re ju tó
ha vi jö ve de lem nem ha lad ja meg az öreg sé gi nyug díj min -
den ko ri leg ki sebb össze gé nek 80%-át,

b) az (1) be kez dés c) pont já ban meg je lölt sze mély nek, ha
ha vi jö ve del me nem ha lad ja meg az öreg sé gi nyug díj min -
den ko ri leg ki sebb össze gé nek 70%-át, va la mint csa lád já ban
az egy fõ re ju tó ha vi jö ve de lem nem ha lad ja meg az öreg sé gi
nyug díj min den ko ri leg ki sebb össze gé nek 80%-át,

és va gyo na sem ne ki, sem csa lád já nak nincs.
(3) Az (1) be kez dés c) pont ja al kal ma zá sá ban ak tív ko rú

nem fog lal koz ta tott sze mély nek mi nõ sül az, aki a jö ve de -
lem pót ló tá mo ga tás fo lyó sí tá sá nak idõ tar ta mát ki me rí tet -
te, il le tõ leg iga zol ja, hogy a rend sze res szo ci á lis se gély
irán ti ké rel me be nyúj tá sát meg elõ zõ há rom év ben az ille -
té kes mun ka ügyi köz pont tal leg alább két év idõ tar ta mig
együtt mû kö dött, és ke re sõ te vé keny sé get nem foly tat, ide
nem ért ve az Szt. 34. § (3) be kez dés d) pont ja sze rin ti ke re -
sõ te vé keny sé get.

(4) A csa lá di jö ve de lem szá mí tás nál a rend sze res szo ci -
á lis se gélyt igény lõ ré szé re a ké re lem be nyúj tá sát meg elõ -
zõ en fo lyó sí tott jö ve de lem pót ló tá mo ga tást fi gyel men kí -
vül kell hagy ni.”

2. Az Abh.-ban fog lalt ha tár idõ le jár tát köve tõen az
Sztv.-nek a rend sze res szo ci á lis se gély re vo nat ko zó ren -
del ke zé se it mó do sí tot ta az 1999. évi LXXIII. tör vény, az
1999. évi CXXII. tör vény, a 2001. évi LXXIX. tör vény, a
2002. évi LIII. tör vény, a 2003. évi IV. tör vény, a 2004. évi
CXXXVI. tör vény, a 2005. évi CLXX. tör vény, és a 2006.
évi CXVII. tör vény. E mó do sí tá sok ered mé nye ként az
Sztv. 37/A. § je len leg ha tá lyos szö ve ge a kö vet ke zõ:

„37/A. § (1) A rend sze res szo ci á lis se gély a hát rá nyos
mun ka erõ pi a ci hely ze tû ak tív ko rú sze mé lyek és csa lád juk
ré szé re nyúj tott tá mo ga tás. A te le pü lé si ön kor mány zat,
2007. ja nu ár 1-jé tõl a jegy zõ rend sze res szo ci á lis se gélyt
ál la pít meg an nak az ak tív ko rú sze mély nek, aki

a) egész ség ká ro so dott,
b) vagy nem fog lal koz ta tott,
c) vagy tá mo ga tott ál lás ke re sõ,
fel té ve, hogy sa ját ma ga és csa lád já nak meg él he té se

más mó don nem biz to sí tott. A b) pont sze rin ti sze mély ese -
té ben a rend sze res szo ci á lis se gély meg ál la pí tá sá nak fel té -
te le, hogy vál lal ja a be il lesz ke dé sét se gí tõ prog ram ban

 való rész vé telt. Rend sze res szo ci á lis se gély re egy csa lád -
ban egy ide jû leg csak egy sze mély jo go sult.

(2) Az (1) be kez dés a) pont ja al kal ma zá sá ban egész ség -
ká ro so dott sze mély nek mi nõ sül az, aki

a) mun ka ké pes sé gét leg alább 67%-ban el vesz tet te, vagy

b) va kok sze mé lyi já ra dé ká ban ré sze sül, vagy
c) fo gya té kos sá gi tá mo ga tás ban ré sze sül.
(3) Az (1) be kez dés b) pont ja al kal ma zá sá ban nem fog -

lal koz ta tott sze mély nek mi nõ sül az, aki nek ese té ben
a) a mun ka nél kü li-já ra dék, ál lás ke re sé si já ra dék, ál lás -

ke re sé si se gély, vál lal ko zói já ra dék (a továb biak ban
együtt: ál lás ke re sé si tá mo ga tás), il le tõ leg a jö ve de lem pót -
ló tá mo ga tás fo lyó sí tá si idõ tar ta ma le járt, és ál lás ke re sést
ösz tön zõ jut ta tás ban nem ré sze sül, vagy

b) az ál lás ke re sé si tá mo ga tás fo lyó sí tá sát ke re sõ te vé -
keny ség foly ta tá sa miatt a fo lyó sí tá si idõ le jár tát meg elõ -
zõ en szün tet ték meg, és a ke re sõ te vé keny sé get köve tõen
az Flt. alap ján ál lás ke re sé si tá mo ga tás ra nem sze rez jo go -
sult sá got, vagy

c) a rend sze res szo ci á lis se gély irán ti ké re lem be nyúj -
tá sát meg elõ zõ két év ben az ál la mi fog lal koz ta tá si szerv -
vel, vagy a la kó-, tar tóz ko dá si hely sze rint ille té kes te le pü -
lé si ön kor mány zat ál tal ki je lölt szerv vel (a továb biak ban:
együtt mû kö dés re ki je lölt szerv) leg alább egy év idõ tar ta -
mig együtt mû kö dött, vagy

d) az ápo lá si díj, a gyer mek gon do zá si se gély, a gyer -
mek ne ve lé si tá mo ga tás, a rend sze res szo ci á lis já ra dék, a
bá nyász dol go zók egész ség ká ro so dá si já ra dé ka, az át me -
ne ti já ra dék, a rok kant sá gi nyug díj, a bal ese ti rok kant sá gi
nyug díj, az ide ig le nes öz ve gyi nyug díj fo lyó sí tá sa meg -
szûnt, il let ve az öz ve gyi nyug díj fo lyó sí tá sa a Tny.
52. §-ának (3) be kez dé se sze rin ti ok ból szûnt meg, és köz -
vet le nül a ké re lem be nyúj tá sát meg elõ zõ en a mun ka ügyi
köz pont tal, vagy az együtt mû kö dés re ki je lölt szerv vel leg -
alább há rom hó na pig együtt mû kö dött,

e) a rend sze res szo ci á lis se gély fo lyó sí tá sa a mun ka ké -
pes ség-csök ke nés mér té ké nek vál to zá sa miatt szûnt meg,

és ke re sõ te vé keny sé get nem foly tat, ide nem ért ve a te -
le pü lé si ön kor mány zat ál tal szer ve zett fog lal koz ta tást és
az al kal mi mun ka vál la lói könyv vel vég zett mun kát.

(4) Az (1) be kez dés al kal ma zá sá ban ak kor nem biz to sí -
tott a meg él he tés, ha a csa lád nak az egy fo gyasz tá si egy -
ség re ju tó ha vi jö ve del me nem ha lad ja meg az öreg sé gi
nyug díj min den ko ri leg ki sebb össze gé nek 90%-át és va -
gyo na nincs.

(5) A (3) be kez dés c) és d) pont ja sze rin ti együtt mû kö -
dés idõ tar ta má nak szá mí tá sá nál az ál la mi fog lal koz ta tá si
szerv, il let ve az együtt mû kö dés re ki je lölt szerv ál tal fel -
aján lott és a nem fog lal koz ta tott sze mély ál tal el vál lalt
mun ka idõ tar ta mát is figye lembe kell ven ni.

(6) A csa lá di jö ve de lem szá mí tás nál a rend sze res szo ci á -
lis se gélyt igény lõ ré szé re a ké re lem be nyúj tá sát meg elõ -
zõ en fo lyó sí tott rend sze res pénz el lá tás össze gét, va la mint
a ke re sõ te vé keny ség bõl szár ma zó jö ve del met fi gyel men
kí vül kell hagy ni.

(7) A rend sze res szo ci á lis se gély re va ló jo go sult ság
a) a (3) be kez dés a) pont já ban fog lalt eset ben a mun ka -

nél kü li ek jö ve de lem pót ló tá mo ga tá sa, il le tõ leg az Flt.

alap ján fo lyó sí tott ál lás ke re sé si tá mo ga tás, vagy ál lás ke re -
sést ösz tön zõ jut ta tás idõ tar ta má nak ki me rí té sé tõl,

b) a (3) be kez dés b) pont já ban fog lalt eset ben a ke re sõ -
te vé keny ség meg szû né sé tõl,

c) a (3) be kez dés d) pont ja sze rin ti rend sze res pénz el lá -
tás fo lyó sí tá sá nak meg szû né sé tõl

szá mí tott ti zen ket tõ hó na pon be lül be nyúj tott ké re lem
alap ján ál la pít ha tó meg.

(8) Az (1) be kez dés c) pont já nak al kal ma zá sá ban tá mo -
ga tott ál lás ke re sõ nek mi nõ sül az a sze mély, aki az Flt.
alap ján ál lás ke re sé si tá mo ga tás ban, il le tõ leg ál lás ke re sést
ösz tön zõ jut ta tás ban ré sze sül.”

III.

Az Abh.-ban fog lalt ha tár idõ le tel tét köve tõen – mint a
fen ti ek ben lát ha tó – a rend sze res szo ci á lis se gély re vo nat -
ko zó tör vényi sza bá lyo zás je len tõ sen meg vál to zott. Az
Abh.-ban vizs gált szö veg az Sztv. 37/A. § (2) be kez dé sé -
ben ar ra adott sza bályt, hogy a rend sze res szo ci á lis se gély -
re va ló jo go sult ság szem pont já ból mi kor nem te kint he tõ
biz to sí tott nak az érin tett meg él he té se. Az Sztv. 37/A. §
(2) be kez dés b) pont ja ki mond ta, hogy az ak tív ko rú nem
fog lal koz ta tott sze mély nek ak kor nem biz to sí tott a meg él -
he té se, ha a ha vi jö ve del me nem ha lad ja meg az öreg sé gi
nyug díj min den ko ri leg ki sebb össze gé nek 70%-át, va la -
mint csa lád já ban az egy fõ re ju tó ha vi jö ve de lem nem ha -
lad ja meg az öreg sé gi nyug díj min den ko ri leg ki sebb
össze gé nek 80%-át. Az Sztv. je len leg ha tá lyos 37/A. §
(2) be kez dé se más tárgy ban ren del ke zik, azt ha tá roz za
meg, hogy ki mi nõ sül egész ség ká ro so dott sze mély nek. Az
Sztv. ko ráb bi 37/A. § (2) be kez dés b) pont já hoz ha son ló
ren del ke zést, je len leg az Sztv. 37/A. § (4) be kez dé se fo -
gal maz meg. Esze rint a rend sze res szo ci á lis se gély re va ló
jo go sult ság szem pont já ból ak kor nem biz to sí tott a meg él -
he tés, ha a csa lád nak az egy fo gyasz tá si egy ség re ju tó ha vi
jö ve del me nem ha lad ja meg az öreg sé gi nyug díj min den -
ko ri leg ki sebb össze gé nek 90%-át.

Meg ál la pít ha tó, hogy az Sztv. je len leg ha tá lyos
37/A. §-a el té rõ sza bá lyo zá si kon cep ci ót kö vet a ko ráb bi -
hoz ké pest:

Az Sztv. ún. „fo gyasz tá si egy ség gel” szá mol, amely az
Sztv. 4. § (1) be kez dés n) pont ja sze rint „a csa lád ta gok nak
a csa lá don be lü li fo gyasz tá si szer ke ze tet ki fe je zõ arány -
szá ma”. Az Sztv. te hát nem csu pán az egyén jö ve del mét
ve szi figye lembe, ha nem a csa lá di jö ve de lem ha tár hoz iga -
zo dik. A rend sze res szo ci á lis se gély re va ló jo go sult ság
ilyen jel le gû dif fe ren ci ált sza bá lyo zá sát a ko ráb bi Sztv.
nem tar tal maz ta.

Az Sztv. ko ráb bi sza bá lya az öreg sé gi nyug díj min den -
ko ri leg ki sebb össze gé nek 70, il let ve 80%-ában ha tá roz ta
meg, hogy mi kor nem biz to sí tott az adott sze mély meg él -
he té se. Az Sztv. je len leg ha tá lyos sza bá lya az öreg sé gi
nyug díj min den ko ri leg ki sebb össze gé nek 90%-át je lö li
meg. [A meg vál to zott jo gi sza bá lyo zás ra te kin tet tel szün -
tet te meg az Al kot mány bí ró ság az Sztv. rend sze res szo ci á -
lis se gély re vo nat ko zó ren del ke zé sei – más al kot má nyos
té te lek alap ján tör té nõ – al kot má nyos sá gi vizs gá la tá ra irá -

nyu ló el já rá sát az 577/B/1997. AB ha tá ro za tá ban (ABK
2006. jú li us–au gusz tus 569.).]

Vé ge ze tül meg jegy zen dõ, hogy az Abh., a rend sze res
szo ci á lis se gély kap csán, a szo ci á lis el lá tá sok összes sé ge
ál tal nyúj tan dó, az em ber i mél tó ság hoz va ló jog meg va ló -
su lá sá hoz el en ged he tet len meg él he té si mi ni mum ról szólt.
A je len leg ha tá lyos sza bá lyo zás sze rint a rend sze res szo ci -
á lis se gély ben ré sze sü lõk e se gély mel lett – úgy, hogy a
rend sze res szo ci á lis se gély össze gé nek alap já ul szol gá ló
csa lá di jö ve de lem be nem szá mí ta nak be le – szá mos szo ci -
á lis el lá tást és szol gál ta tást ve het nek még igény be (pl. la -
kás fenn tar tá si tá mo ga tás, gáz- és táv hõ tá mo ga tás, adós -
ság ke ze lé si szol gál ta tás, köz gyógy el lá tás, gyógy szer tá -
mo ga tás, moz gás kor lá to zot ti ked vez mé nyek, fo gya té kos -
sá gi tá mo ga tás, gyer mek vé del mi tá mo ga tá sok stb.). A kü -
lön bö zõ el lá tá si for mák vi szo nyát is érin tet te az 59/2006.
(X. 20.) AB ha tá ro zat, amely az Sztv. 37/A. § (3) be kez dés
c) pont ja alkot mány elle nességének meg ál la pí tá sá ra irá -
nyu ló in dít vány el uta sí tá sa mel lett al kot má nyos kö ve tel -
ményt ál la pí tott meg az aláb bi ak sze rint: „Az Al kot mány
70/E. §-a alap ján a szo ci á lis biz ton ság hoz va ló jog meg va -
ló sí tá sa meg kö ve te li, hogy a szo ci á lis el lá tás for má i nak
mû köd te té sé ben je lent ke zõ kü lön bö zõ sé gek ne aka dá -
lyoz zák a szo ci á lis el lá tá si rend szer egé sze ré vén az em -
ber i élet és mél tó ság vé del mé hez szük sé ges meg él he té si
mi ni mum ál la mi biz to sí tá sát. Az ál lam a szo ci á lis el lá tá si
rend sze rek egé sze út ján kö te les az em ber i lét alap ve tõ fel -
té te le i rõl gon dos kod ni.” (ABK 2006, ok tó ber 797.)

Mind er re, il let ve a meg vál to zott jog sza bá lyi ren del ke -
zé sek re te kin tet tel az Al kot mány bí ró ság ide ig le nes ügy -
rend jé rõl és an nak köz zé té te lé rõl szóló, mó do sí tott és egy -
sé ges szer ke zet be fog lalt 3/2001. (XII. 3) Tü. ha tá ro zat
(ABH 2003, 2065.) 31. § e) pont ja alap ján az Abh.-ban fel -
füg gesz tett el já rást az Al kot mány bí ró ság meg szün tet te.

Az Al kot mány bí ró ság vég zé sé nek köz zé té te lét az
Abh.-nak a Ma gyar Köz löny ben va ló meg je le né sé re te kin -
tet tel ren del te el.

Bu da pest, 2007. má jus 14.

Dr. Bi ha ri Mi hály s. k.,
az Al kot mány bí ró ság el nö ke

Dr. Ba logh Ele mér s. k., Dr. Bra gyo va And rás s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Hol ló And rás s. k., Dr. Kis s Lász ló s. k.,
elõ adó al kot mány bí ró al kot mány bí ró

Dr. Ko vács Pé ter s. k., Dr. Ku ko rel li Ist ván s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Len ko vics Bar na bás s. k., Dr. Lé vay Mik lós s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Pa czo lay Pé ter s. k., Dr. Tró csá nyi Lász ló s. k.,
al kot mány bí ró al kot mány bí ró

Al kot mány bí ró sá gi ügy szám: 402/B/1997.

Köz zét éve a Ma gyar Köz löny 2007. évi 61. szá má ban.

410 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 5. szám

5. szám AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 411

AZ ALKOTMÁNYBÍRÓSÁG TELJES ÜLÉSÉNEK HATÁROZATAI

518/B/2000. AB határozat

A MAGYAR KÖZTÁRSASÁG NEVÉBEN!

Az Al kot mány bí ró ság jog sza bály alkot mány elle nessé -
gének utó la gos vizs gá la tá ra irá nyu ló in dít vány tár gyá ban
meg hoz ta a kö vet ke zõ

h a t á r o z a t o t :

1. Az Al kot mány bí ró ság az or szág gyû lé si kép vi se lõk
jog ál lá sá ról szóló 1990. évi LV. tör vény 2. § (5) be kez dé -
sé nek „ha tá ro zat lan idõ re” szö veg ré sze alkot mány elle -
nessége meg ál la pí tá sá ra és meg sem mi sí té sé re irá nyu ló in -
dít ványt el uta sít ja.

2. Az Al kot mány bí ró ság a bí rák jog ál lá sá ról és ja va -
dal ma zá sá ról szóló 1997. évi LXVII. tör vény 11. § (2) be -
kez dé sé nek d) pont ja alkot mány elle nessége meg ál la pí tá -
sá ra és meg sem mi sí té sé re irá nyu ló in dít ványt el uta sít ja.

I n d o k o l á s

I.

1. Az in dít vá nyo zó az or szág gyû lé si kép vi se lõk jog ál -
lá sá ról szóló 1990. évi LV. tör vény (a továb biak ban:
Kjtv.) 2. § (5) be kez dé sé nek „ha tá ro zat lan idõ re” szö veg -
ré sze, va la mint a bí rák jog ál lá sá ról és ja va dal ma zá sá ról
 szóló 1997. évi LXVII. tör vény (a továb biak ban: Bjt.)
11. § (2) be kez dé sé nek d) pont ja alkot mány elle nessége
meg ál la pí tá sá ra és meg sem mi sí té sé re kér te az Al kot mány -
bí ró sá got. Ál lás pont ja sze rint e tá ma dott ren del ke zé sek,
ame lyek le he tõ vé te szik az or szág gyû lé si kép vi se lõi meg -
bí za tás elõtt bí rói tiszt sé get be töl tõ sze mé lyek – ezen man -
dá tu muk le jár tát kö ve tõ – ha tá ro zat lan idõ re szóló bí rói ki -
ne ve zé sét, az Al kot mány 2. § (1) be kez dé sét, a 70/A. §-át
és köz ve tet ten az 57. § (5) be kez dé sét sér tik.

Az Al kot mány 2. § (1) be kez dé sé ben dek la rált jog ál la -
mi ság hoz fû zõ dõ jog biz ton ság és az Al kot mány 57. § – az
in dít vá nyo zó ál tal (5) be kez dés ként je lölt – (1) be kez dé sé -
ben meg fo gal ma zott tisz tes sé ges el já rás kö ve tel mé nyé nek
sé rel mét az okoz za, hogy „a kép vi se lõi meg bí za tá sa elõtt
meg fe le lõ bí rói gya kor la tot nem szer zõ (...) gya kor lat lan
bí ró (...) ki sebb tu dás sal és ru tin nal, ala cso nyabb in ten zi tá -
sú el len õr zés mel lett ítél ke zik”. „[M]ivel a ha tá ro zat lan
idõ re va ló ki ne ve zés nem vo nat ko zik a más meg bí za tás
 miatt a bí rói tiszt sé gü ket szü ne tel te tõ bí rák ra, a kü lönb -
ség té tel nek pe dig nincs meg fe le lõ al kot má nyos in do ka”
ezért az in dít vá nyo zó az Al kot mány 70/A. §-ában fog lalt
diszk ri mi ná ció ti lal má nak sé rel mét is ál lí tot ta.

2. Az Al kot mány bí ró ság az ér de mi vizs gá lat so rán
meg ál la pí tot ta, hogy a Kjtv. 2. § (5) be kez dé sét 2007. ja -
nu ár 1-jé vel mó do sí tot ta a kor mány za ti szer ve zet ala kí tás -
sal össze füg gõ tör vénymódosításokról szóló 2006. évi
CIX. tör vény 167. § (5) be kez dés j) pont ja. A mó do sí tás az
in dít vá nyo zó ál tal fel ve tett kér dést nem érin tet te, ezért az
Al kot mány bí ró ság ed di gi gya kor la tát kö vet ve
(137/B/1991. AB ha tá ro zat, ABH 1992, 456, 457.), vizs -
gá la tát az el bí rá lás kor ha tá lyos szö veg te kin te té ben vé gez -
te el.

Az Al kot mány bí ró ság be sze rez te az igaz ság ügy-mi -
nisz ter vé le mé nyét.

II.

1. Az Al kot mány in dít vánnyal érin tett ren del ke zé sei:
„2. § (1) A Ma gyar Köz tár sa ság füg get len, de mok ra ti -

kus jog ál lam.
(...)
57. § (1) A Ma gyar Köz tár sa ság ban a bí ró ság elõtt min -

den ki egyen lõ, és min den ki nek jo ga van ah hoz, hogy az el -
le ne emelt bár mely vá dat, vagy va la mely per ben a jo ga it és
kö te les sé ge it a tör vény ál tal fel ál lí tott füg get len és pár tat -
lan bí ró ság igaz sá gos és nyil vá nos tár gya lá son bí rál ja el.

(...)
70/A. § (1) A Ma gyar Köz tár sa ság biz to sít ja a te rü le tén

tar tóz ko dó min den sze mély szá má ra az em ber i, il let ve az
ál lam pol gá ri jo go kat, bár mely meg kü lön böz te tés, ne ve ze -
te sen faj, szín, nem, nyelv, val lás, po li ti kai vagy más vé le -
mény, nem ze ti vagy tár sa dal mi szár ma zás, va gyo ni, szü le -
té si vagy egyéb hely zet sze rin ti kü lönb ség té tel nél kül.

(2) Az em be rek nek az (1) be kez dés sze rin ti bár mi lyen
hát rá nyos meg kü lön böz te té sét a tör vény szi go rú an bün -
teti.

(3) A Ma gyar Köz tár sa ság a jog egyen lõ ség meg va ló su -
lá sát az esély egyen lõt len sé gek ki kü szö bö lé sét cél zó in téz -
ke dé sek kel is se gí ti.”

2. A Kjtv. tá ma dott ren del ke zé se:
„2. § (5) Ha a kép vi se lõ a meg vá lasz tá sa elõtt bí ró volt

és az or szág gyû lé si kép vi se lõi meg bí za tá sá nak meg szû né -
se kor úgy nyi lat ko zott, hogy is mét bí ró vá tör té nõ ki ne ve -
zé sét ké ri és a bí rói ki ne ve zé sé hez szük sé ges fel té te lek kel
ren del ke zik (ide nem ért ve a pá lya al kal mas sá gi vizs gá la -
ton va ló rész vé telt) ak kor õt ké rel mé re, pá lyá zat ki írá sa
nél kül, a köz tár sa sá gi el nök – az Or szá gos Igaz ság szol gál -
ta tá si Ta nács ja vas la tá ra – ha tá ro zat lan idõ re bí ró vá ki ne -
ve zi. A bí rói mun ka kör be tör té nõ be osz tá sá nál az igaz ság -
ügyért fe le lõs mi nisz ter ál tal ve ze tett mi nisz té ri um ba be -
osz tott bí ró ra vo nat ko zó ren del ke zés nek meg fele lõen kell
el jár ni.”

3. A Bjt. tá ma dott ren del ke zé se.
„11. § (2) A bí ró el sõ ki ne ve zé se – az OIT ja vas la tá ra –

ha tá ro zat lan idõ re szól, ha
(...)
d) az or szág gyû lé si kép vi se lõk jog ál lá sá ról szóló 1990.

évi LV. tör vény 2. §-ának (5) be kez dé sé ben fog lalt fel té te -
lek fenn áll nak.”

III.

Az in dít vány nem meg ala po zott.

1. Az Al kot mány bí ró ság a diszk ri mi ná ció ti lal má val
több ha tá ro za tá ban, több szem pont ból fog lal ko zott. Kö -
vet ke ze te sen ér vé nye sí tett ál lás pont ja sze rint a diszk ri mi -
ná ció ti lal ma nem je len ti azt, hogy min den meg kü lön böz -
te tés ti los, a ti la lom ar ra vo nat ko zik, hogy a jog nak min -
den kit egyen lõ ként, az egyé ni szem pon tok azo nos mér té -
kû figye lembe véte lével kell ke zel nie [9/1990. (IV. 25.)
AB ha tá ro zat, ABH 1990, 46, 48.]. A 21/1990. (X. 4.) AB
ha tá ro za tá ban (ABH 1990, 73, 78.) az Al kot mány bí ró ság
azt is ki mond ta, hogy a meg kü lön böz te tés ti lal má ba ki zá -
ró lag az üt kö zik, ha az adott sza bá lyo zá si kon cep ci ón be -
lül vo nat ko zik el té rõ sza bá lyo zás va la mely cso port ra, ki -
vé ve, ha az el té rés nek al kot má nyos in do ka van. Az Al kot -
mány bí ró ság hang sú lyoz ta: „az alap jog nak nem mi nõ sü lõ
egyéb jog ra vo nat ko zó, sze mé lyek kö zöt ti hát rá nyos meg -
kü lön böz te tés vagy más kor lá to zás alkot mány elle nessége
ak kor ál la pít ha tó meg, ha a sé re lem össze füg gés ben áll va -
la mely alap jog gal, vég sõ so ron az em ber i mél tó ság ál ta lá -
nos sze mé lyi sé gi jo gá val és a meg kü lön böz te tés nek, il let -
ve kor lá to zás nak nincs tár gyi la gos mér le ge lés sze rint
éssze rû in do ka, vagy is ön ké nyes” [35/1994. (VI. 24.) AB
ha tá ro zat, ABH 1994, 197, 200.]. Az Al kot mány bí ró ság
gya kor la tá ban a diszk ri mi ná ció vizs gá la tá nál köz pon ti
kér dés an nak meg ál la pí tá sa, hogy az adott sza bá lyo zás
szem pont já ból ki ket kell egy cso port ba tar to zó nak te kin te -
ni [49/1991. (IX. 27.) AB ha tá ro zat, ABH 1991, 246,
249.].

Az in dít vá nyo zó a diszk ri mi ná ció ti lal má nak meg sér té -
sét ab ban lát ta, hogy el té rõ sza bá lyo zás vo nat ko zik a „más
meg bí za tás miatt a bí rói tiszt sé gü ket szü ne tel te tõ bí rák ra”,
mint az or szág gyû lé si kép vi se lõi meg bí za tás után új ra ki -
ne ve zé sét ké rõ, ko ráb ban bí ró ként dol go zott sze mé lyek re.
Az Al kot mány bí ró ság már ko ráb ban rá mu ta tott, hogy
„[e]gyet len, a bí rói ki ne ve zés fel té te le i nek meg fe le lõ sze -
mély nek sincs ala nyi jo ga a bí rói ki ne ve zés re, a ha tá ro zat -
lan idõ re szóló és ki vé te les vé del met je len tõ jog ál lás, a bí -
rói tiszt ség gel já ró jo gok és kö te le zett sé gek el nye ré sé re”
[38/1993. (VI. 11.) AB ha tá ro zat, ABH 1993, 256, 270.].
„A bí ró vá vá lás fel té te le i nek meg ha tá ro zá sa – az al kot má -
nyos ke re tek kö zött – a jog al ko tó ra tar to zik” (954/B/1997.
AB ha tá ro zat, ABH 2001, 947, 950.).

Az Al kot mány bí ró ság eb ben az ügy ben meg ál la pí tot ta,
hogy a ki fo gás olt sza bá lyo zás nem üt kö zik a diszk ri mi ná -
ció al kot má nyi ti lal má ba. A bí ró ki ne ve zé se fõ sza bály sze -

rint el sõ al ka lom mal ha tá ro zott idõ re, há rom év re szól
[Bjt. 11. § (1) be kez dés]. E há rom éves ha tá ro zott ide jû bí -
rói ki ne ve zés alól a jog al ko tó bi zo nyos, pon to san meg ha -
tá ro zott szak mai te vé keny sé ge ket vég zõk ese té ben men te -
sí tést ad [Bjt. 11. § (2) be kez dés a)–d) pont, (3) be kez dés],
me lyek egyi ke az or szág gyû lé si kép vi se lõi tiszt ség. Mi vel
a jog al ko tó nem az in dít vá nyo zó ál tal ál lí tott, a bí rói szol -
gá la ti vi szony szü ne tel te té sé re te kin tet tel, ha nem a bí rói
ki ne ve zést köz vet le nül meg elõ zõ szak mai te vé keny ség
alap ján en ged az új (vagy új bó li) bí rói ki ne ve zés ese tén el -
té rést, ezért az in dít vá nyo zó ál tal ál lí tott kü lönb ség té tel
nem azo nos cso por ton be lü li sze mé lyek kö zött me rül fe l,
te hát nem diszk ri mi na tív.

Az Al kot mány bí ró ság meg jegy zi: a jog al ko tó a bí rói
szol gá la ti vi szony szü ne tel te té sé nek ki zá ró lag egy okát, az
or szág gyû lé si vagy ön kor mány za ti kép vi se lõi, il le tõ leg
pol gár mes te ri vá lasz tá son va ló je lö lés miatti szü ne tel te tést
sza bá lyoz ta, azon ban an nak foly ta tá sa fel té te le it is meg ál -
la pí tot ta, mi sze rint a szü ne tel te tést köve tõen a bí rót a meg -
elõ zõ vagy az zal leg alább azo nos szin tû, tény le ges bí rói
ál lás hely re kell ki ne vez ni [Bjt. 56/A. §, 40. § (4)–(5) be -
kez dés].

2. Az in dít vá nyo zó az Al kot mány 2. § (1) be kez dé sé -
nek és köz vet ve az 57. § (1) be kez dé sé nek a sé rel mét ar ra
ala pí tot ta, hogy az or szág gyû lé si kép vi se lõi tiszt ség miatt
az ítél ke zé si gya kor lat ból ki e sett bí ró „ki sebb tu dás sal és
ru tin nal, ala cso nyabb in ten zí tá sú el len õr zés mel lett ítél ke -
zik”.

Az Al kot mány bí ró ság ér tel me zé sé ben az Al kot mány
2. § (1) be kez dé sé ben dek la rált jog ál la mi ság nél kü löz he -
tet len ele me a jog biz ton ság, amely a jog al ko tó kö te le zett -
sé gé vé te szi an nak biz to sí tá sát, hogy a jog sza bá lyok vi lá -
go sak, egy ér tel mû ek és a mû kö dé sü ket te kint ve ki szá mít -
ha tó ak és elõ re lát ha tó ak le gye nek a jog sza bá lyok cím zett -
jei szá má ra [9/1992. (I. 30.) AB ha tá ro zat, ABH 1992, 59,
65.]. Az Al kot mány bí ró ság a tá ma dott ren del ke zé sek rõl
meg ál la pí tot ta, hogy azok tar tal ma a jog al kal ma zás szá -
má ra egy ér tel mû és vi lá gos, ek ként az Al kot mány 2. §
(1) be kez dé sé bõl fa ka dó kö ve tel mé nyek kel nem áll nak el -
len tét ben.

Az Al kot mány bí ró ság rá mu tat: a ki fo gás olt ren del ke zé -
sek azon sze mé lyek szá má ra biz to sí ta nak vissza té rést ere -
de ti fog lal ko zá suk hoz, akik vá lasz tá son ala pu ló köz meg -
bí za tá suk miatt ko ráb bi jog vi szo nyu kat a fel adat jel le gé -
bõl kö vet ke zõ össze fér he tet len ség miatt meg kel lett, hogy
szün tes sék. Az ilyen meg ol dás – és nem csak a bí rá kat il le -
tõ en – a de mok ra ti kus ál la mok ban a szak mai élet út foly tat -
ha tó sá gát szol gá ló, el ter jedt gya kor lat. E sza bá lyo zás a bí -
rói ki ne ve zés to váb bi fel té te lei alól nem ad fel men tést. Az
Al kot mány bí ró ság meg ál la pí tot ta, hogy a bí rói ki ne ve zés
fel té te le i nek tá ma dott sza bá lyo zá sa és az Al kot mány 57. §
(1) be kez dé sé ben fog lalt tisz tes sé ges el já rás kö ve tel mé -
nye kö zött – az in dít vá nyo zó ál tal ál lí tott ki fo gás te kin te té -
ben – nem ál la pít ha tó meg al kot mány jo gi lag ér té kel he tõ
össze füg gés.

412 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 5. szám

5. szám AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 413

Az Al kot mány bí ró ság gya kor la ta sze rint az ér de mi al -
kot má nyos sá gi össze füg gés hi á nya az in dít vány el uta sí tá -
sát ered mé nye zi [54/1992. (X. 29.) AB ha tá ro zat, ABH
1992, 266, 267.; 2043/B/1991. AB ha tá ro zat, ABH 1992,
543, 544.; 163/B/1991. AB ha tá ro zat, ABH 1993, 544,
546.; 108/B/1992. AB ha tá ro zat, ABH 1994, 523, 524.;
141/B/1993. AB ha tá ro zat, ABH 1994, 584, 586.].

A fen ti ek re te kin tet tel az Al kot mány bí ró ság a meg ala -
po zat lan in dít ványt el uta sí tot ta.

Bu da pest, 2007. má jus 7.

Dr. Bi ha ri Mi hály s. k.,
az Al kot mány bí ró ság el nö ke

Dr. Ba logh Ele mér s. k., Dr. Bra gyo va And rás s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Hol ló And rás s. k., Dr. Kis s Lász ló s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Ko vács Pé ter s. k., Dr. Ku ko rel li Ist ván s. k.,
elõ adó al kot mány bí ró al kot mány bí ró

Dr. Len ko vics Bar na bás s. k., Dr. Lé vay Mik lós s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Pa czo lay Pé ter s. k., Dr. Tró csá nyi Lász ló s. k.,
al kot mány bí ró al kot mány bí ró

104/B/2003. AB határozat

A MAGYAR KÖZTÁRSASÁG NEVÉBEN!

Az Al kot mány bí ró ság jog sza bály alkot mány elle nessé -
gének utó la gos vizs gá la tá ra és mu lasz tás ban meg nyil vá -
nu ló alkot mány elle nesség meg ál la pí tá sá ra irá nyu ló el já -
rás ban meg hoz ta a kö vet ke zõ

h a t á r o z a t o t :

1. Az Al kot mány bí ró ság a fel nõtt kép zés rõl szóló 2001.
évi CI. tör vény 8. § (1) be kez dé se alkot mány elle nessé -
gének meg ál la pí tá sá ra és meg sem mi sí té sé re irá nyu ló in -
dít ványt el uta sít ja.

2. Az Al kot mány bí ró ság a fel nõtt kép zést foly ta tó in -
téz mé nyek nyil ván tar tás ba vé te lé nek rész le tes sza bá lya i -
ról szóló 48/2001. (XII. 29.) OM ren de let 1. § a) pont ja
alkot mány elle nességének meg ál la pí tá sá ra és meg sem mi -
sí té sé re irá nyu ló in dít ványt el uta sít ja.

3. Az Al kot mány bí ró ság a sze mé lyi jö ve de lem adó ról
 szóló 1995. évi CXVII. tör vény 36/A. § (1)–(2) be kez dé se
alkot mány elle nességének meg ál la pí tá sá ra és meg sem mi -
sí té sé re irá nyu ló el já rást meg szün te ti.

4. Az Al kot mány bí ró ság a fel nõtt kép zés rõl szóló 2001.
évi CI. tör vény 3. § (1)–(3) be kez dé se ki egé szí té sé re, va la -
mint mu lasz tás ban meg nyil vá nu ló alkot mány elle nesség
meg ál la pí tá sá ra irá nyu ló in dít ványt vissza uta sít ja.

I n d o k o l á s

I.

1. Az in dít vá nyo zó a fel nõtt kép zés rõl szóló 2001. évi
CI. tör vény (a továb biak ban: Fktv.) 3. § (1)–(3) be kez dé se,
8. § (1) be kez dé se, a fel nõtt kép zést foly ta tó in téz mé nyek
nyil ván tar tás ba vé te lé nek rész le tes sza bá lya i ról szóló
48/2001. (XII. 29.) OM ren de let (a továb biak ban: R.) 1. §
a) pont ja, va la mint a sze mé lyi jö ve de lem adó ról szóló
1995. évi CXVII. tör vény (a továb biak ban: Szja.tv.)
36/A. § (1)–(2) be kez dé se utó la gos nor ma kont roll ját, to -
váb bá mu lasz tás ban meg nyil vá nu ló alkot mány elle nesség
meg ál la pí tá sát in dít vá nyoz ta.

Elõ ad ta, hogy a köz úti jár mû ve ze tõ kép zés (a továb -
biak ban: jár mû ve ze tõ kép zés) sza bá lyo zá sát tar tal ma zó
20/1992. (VII. 21.) KHVM ren de let sze rint a te vé keny ség
en ge dé lye zé sé re, az el len õr zé si és fel ügye le ti funk ci ók el -
lá tá sá ra, a név jegy zék és nyil ván tar tás ve ze té sé re a me gyei
és fõ vá ro si köz le ke dé si fel ügye le tek ren del kez nek ha tás -
kör rel, amely „már ele ve egy akk re di tá ci ót je len t.” Mi vel
az Fktv. 3. §-a a tör vény ha tá lya alá von ta a jár mû ve ze tõ
kép zést, az Fktv. 8. §-a ér tel mé ben – amely a fel nõtt kép zé -
si te vé keny ség foly ta tá sa fel té te le ként az in téz mé nyek
akk re di tá ci ó ját ír ja elõ – e te vé keny ség is csak ak kor kezd -
he tõ meg, ha az in téz mény nyil ván tar tás ba vé te le meg tör -
tént. En nek foly tán – az in dít vá nyo zó vé le mé nye sze rint –
a köz le ke dé si ha tó ság ál tal ko ráb ban ki adott en ge dé lyek
vissza vo nás nél kül „ér vény te len né” vál tak, to váb bá az
Fktv. el von ta a köz le ke dé si fel ügye le tek tõl az el len õr zés
jo gát is az ál tal, hogy más hoz te le pí tet te, bár az er re vo nat -
ko zó sza bá lyo zás nem vál to zott. Az Szja.tv. 36/A. §-a a
nem akk re di tált in téz mé nyek ben ta nu lók szá má ra nem
biz to sít adó ked vez ményt, amely a hall ga tói lét szám csök -
ke né sé hez ve zet. Az in dít vá nyo zó ál lás pont ja sze rint e
ren del ke zé sek az Al kot mány diszk ri mi ná ci ót til tó 70/A. §
(1)–(3) be kez dé sé be – az in dít vány tar tal má ból ki tû nõ en
azon ban csak a 70/A. § (1) be kez dé sé be – üt kö zõ en hát rá -
nyo san meg kü lön böz te tik a fel nõtt kép zõ in téz mé nyek kö -
zül azo kat – a jár mû ve ze tõ – in téz mé nye ket, ame lyek az
akk re di tá ció költ sé gét kép te le nek ki gaz dál kod ni, ezen be -
lül is a „kis au tós-is ko lá kat”, és vég sõ so ron a kis vál lal ko -
zá sok el le he tet le nü lé sét ered mé nye zik. A „diszk ri mi ná ció
fel ol dá sa” az zal va ló sul hat na meg, ha az Fktv. sze mé lyi
ha tá lyát sza bá lyo zó 3. §-a ki egész ül ne egy új al pont tal,
amely a ki vé te lek kö zött tar tal maz ná a gép jár mû ve ze tõ

kép zést. „A gép jár mû ve ze tõ kép zés ki vé te le a fel nõtt kép -
zé si tör vény ha tá lya alól a továb biak ban el há rí ta ná a sze -
mé lyi jö ve de lem adó ról szóló tör vény nor ma kont roll já nak
igé nyét is.”

Az in dít vá nyo zó a jog biz ton sá got sér tõ, alkot mány elle -
nes mu lasz tás nak azt te kin tet te, hogy míg az Fktv. 2. §
(2) be kez dé sé nek uta ló sza bá lya alap ján az Fktv.-be n nem
sza bá lyo zott kér dé sek ben a szak kép zés rõl szóló 1993. évi
LXXVI. tör vény (a továb biak ban: Sztv.) ren del ke zé se it
– is – meg fele lõen al kal maz ni kell, ad dig az Sztv. a köz le -
ke dé si, hír köz lé si és víz ügyi ága za ti kép zés re nem vo nat -
ko zik, így a jog al ko tás ról szóló 1987. évi XI. tör vénnyel
el len té te sen a „köz le ke dé si ága za ti sza bá lyo zás ren de le ti
szin tû meg va ló sí tá sa” hi ány zik.

2. Az Fktv. 3. § (1) és (3) be kez dé sét a fel nõtt kép zés rõl
 szóló 2001. évi CI. tör vény mó do sí tá sá ról szóló 2003. évi
CVI. tör vény (a továb biak ban: Fktvm.) 1. §-a és 18. §-a ki -
egé szí tet te, il le tõ leg ha tá lyon kí vül he lyez te, a 3. § (2) be -
kez dé sét pe dig az egyes szak kép zé si és fel nõtt kép zé si tár -
gyú tör vények mó do sí tá sá ról szóló 2006. évi CXIV. tör -
vény (a továb biak ban: Sztvm.) 18. §-a ál la pí tot ta meg. Az
Fktv. 8. § (1) be kez dé sét ki egé szí tet te az Fktvm. 5. §
(1) be kez dé se, és mó do sí tot ta az Sztvm. 50. § (13) be kez -
dés b) pont ja. A tá ma dott ren del ke zé sek azon ban az in dít -
vány ban fel ve tet tek szem pont já ból ugyan azt a tar tal mat
hor doz zák, ezért az Al kot mány bí ró ság a ha tá lyos sza bá -
lyok alkot mány elle nességét vizs gál ta.

II.

Az Al kot mány bí ró ság az in dít vány el bí rá lá sá nál a kö -
vet ke zõ jog sza bá lyo kat vet te figye lembe:

1. Az Al kot mány ren del ke zé sei:
„70/A. § (1) A Ma gyar Köz tár sa ság biz to sít ja a te rü le -

tén tar tóz ko dó min den sze mély szá má ra az em ber i, il let ve
az ál lam pol gá ri jo go kat, bár mely meg kü lön böz te tés, ne -
ve ze te sen faj, szín, nem, nyelv, val lás, po li ti kai vagy más
vé le mény, nem ze ti vagy tár sa dal mi szár ma zás, va gyo ni,
szü le té si vagy egyéb hely zet sze rin ti kü lönb ség té tel nél -
kül.

(2) Az em be rek nek az (1) be kez dés sze rin ti bár mi lyen
hát rá nyos meg kü lön böz te té sét a tör vény szi go rú an bün -
teti.

(3) A Ma gyar Köz tár sa ság a jog egyen lõ ség meg va ló su -
lá sát az esély egyen lõt len sé gek ki kü szö bö lé sét cél zó in téz -
ke dé sek kel is se gí ti.”

2. Az Fktv. tá ma dott ren del ke zé se i nek az in dít vány be -
nyúj tá sa kor ha tá lyos szö ve ge:

„3. § (1) A tör vény ha tá lya – a (4) be kez dés ben fog lalt
ki vé te lek kel – ki ter jed

a) a fel nõtt kép zés ben részt ve võ, il let ve a fel nõtt kép -
zés hez kap cso ló dó szol gál ta tást igény be ve võ fel nõtt re,

b) a (2) be kez dés ben meg ha tá ro zott te vé keny sé gük kel
kap cso la to san a

– köz ok ta tá si in téz mé nyek re,
– szak kép zõ in téz mé nyek re,
– fel sõ ok ta tá si in téz mé nyek re,
– köz hasz nú tár sa sá gok ra, egye sü le tek re, köz tes tü le -

tek re, ala pít vá nyok ra, köz ala pít vá nyok ra, to váb bá
– egyéb jo gi sze mé lyek re, jo gi sze mé lyi ség nél kü li

gaz da sá gi tár sa sá gok ra, egyé ni vál lal ko zók ra, va la mint
ezek fel nõtt kép zé si te vé keny ség foly ta tá sá ra lét re ho zott
tár su lá sa i ra.

(2) E tör vény al kal ma zá sá ban fel nõtt kép zé si te vé keny -
ség

a) a rend sze re sen vég zett is ko la rend sze ren kí vü li kép -
zés, amely cél ja sze rint le het ál ta lá nos, nyel vi vagy szak -
mai kép zés, to váb bá

b) a fel nõtt kép zés hez kap cso ló dó szol gál ta tás.
(3) A (2) be kez dés ben fog lal ta kon túl me nõ en a tör vény

IV., V. és VI. ré sze al kal ma zá sá ban fel nõtt kép zé si te vé -
keny ség nek mi nõ sül a fel sõ ok ta tá si in téz mény ben, fel nõtt
hall ga tó ré szé re nyúj tott, az Ftv. alap ján ál la mi tá mo ga tás -
ban nem ré sze sü lõ, az Ftv. ha tá lya alá tar to zó kép zés.

(...)”
„8. § (1) A 3. § (1) be kez dés b) pont já ban fel so rolt jog -

ala nyok ki zá ró lag ak kor jo go sul tak fel nõtt kép zé si te vé -
keny ség és a fel nõtt kép zé si te vé keny ség hez kap cso ló dó
szol gál ta tás meg kez dé sé re, ha a fel nõtt kép zést foly ta tó in -
téz mé nyek nyil ván tar tá sá ban sze re pel nek.”

3. Az Fktv.-nek az ügy el bí rá lá sa kor ha tá lyos ren del ke -
zé sei:

„3. § (1) A tör vény ha tá lya – a (4) be kez dés ben fog lalt
ki vé te lek kel – ki ter jed

a) a fel nõtt kép zés ben részt ve võ, il let ve a fel nõtt kép -
zés hez kap cso ló dó szol gál ta tást igény be ve võ fel nõtt re,

b) a (2) be kez dés ben meg ha tá ro zott te vé keny sé gük kel
kap cso la to san a

– köz ok ta tá si in téz mé nyek re,
– szak kép zõ in téz mé nyek re,
– fel sõ ok ta tá si in téz mé nyek re,
– köz hasz nú tár sa sá gok ra, egye sü le tek re, köz tes tü le -

tek re, ala pít vá nyok ra, köz ala pít vá nyok ra, to váb bá
– egyéb jo gi sze mé lyek re, jo gi sze mé lyi ség nél kü li

gaz da sá gi tár sa sá gok ra, egyé ni vál lal ko zók ra, va la mint
ezek fel nõtt kép zé si te vé keny ség foly ta tá sá ra lét re ho zott
tár su lá sa i ra,

– Ma gyar Köz tár sa ság te rü le tén ok ta tá si te vé keny sé get
foly ta tó kül föl di szer ve ze tek re, sze mé lyek re.

(2) E tör vény al kal ma zá sá ban fel nõtt kép zé si te vé keny -
ség

a) az is ko la rend sze ren kí vü li kép zés, amely cél ja sze -
rint meg ha tá ro zott kép zett ség meg szer zé sé re, kom pe ten -
cia el sa já tí tá sá ra irá nyu ló ál ta lá nos, nyel vi vagy szak mai
kép zés, to váb bá

b) a fel nõtt kép zés hez kap cso ló dó szol gál ta tás.
(3)
(...)”

414 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 5. szám

5. szám AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 415

„8. § (1) A 3. § (1) be kez dés b) pont já ban fel so rolt jog -
ala nyok ki zá ró lag ak kor jo go sul tak fel nõtt kép zé si te vé -
keny ség és a fel nõtt kép zé si te vé keny ség hez kap cso ló dó
szol gál ta tás meg kez dé sé re, ha a fel nõtt kép zést foly ta tó in -
téz mé nyek nyil ván tar tá sá ban sze re pel nek. E tör vény
29. §-ának 13. pont ja sze rin ti bel sõ kép zést biz to sí tó in téz -
mény egy sze rû sí tett nyil ván tar tá sá val kap cso la tos el já rás
sza bá lya it a mi nisz ter ren de le te ha tá roz za meg.”

4. Az R. ha tá lyos sza bá lya:
„1. § (1) A ren de let ha tá lya ki ter jed:
a) a Fktv. 3. § (1) be kez dé sé nek b) pont já ban meg ha tá -

ro zott jog ala nyok ra (a továb biak ban: fel nõtt kép zést foly -
ta tó in téz mény);”

III.

Az Al kot mány bí ró ság az Fktv. 8. § (1) be kez dé se, va la -
mint az R. tá ma dott sza bá lyai utó la gos nor ma kont roll já ra
irá nyu ló in dít ványt ér dem ben bí rál ta el.

Az in dít vány e ré szé ben nem meg ala po zott.

1. Az Al kot mány bí ró ság el sõ ként át te kin tet te a köz úti
jár mû ve ze tõk (a továb biak ban: jár mû ve ze tõk) kép zé sé vel
kap cso la tos – az ügy el bí rá lá sa ide jén ha tá lyos – sza bá lyo -
kat.

1.1. A jár mû ve ze tõk ok ta tá sá nak sza bá lyo zá sa a köz úti
köz le ke dés rõl szóló 1988. évi I. tör vény 18. §-án ala pul.
A 18. § (2) be kez dé se a tan fo lya mi kép zés hez a köz le ke dé -
si ha tó ság en ge dé lyét kí ván ja meg, el len õr zé sét és szak fel -
ügye le tét is a köz le ke dé si ha tó ság hoz te le pí ti, va la mint a
kép zés fel té te le it is elõ ír ja. A 48. § (3) be kez dés a) pont já -
nak 8. al pont ja a Kor mányt, míg a b) pont 18. al pont ja a
mi nisz tert ha tal maz ta fe l a jár mû ve ze tõk kép zé se és vizs -
gáz ta tá sa rész le tes sza bá lya i nak meg ál la pí tá sá ra.

A kép zés en ge dé lye zé sé nek sza bá lya it, tar tal mát, szak -
mai fel té te le it a köz úti jár mû ve ze tõk és a köz úti köz le ke -
dé si szak em be rek kép zé sé nek és vizs gáz ta tá sá nak ál ta lá -
nos sza bá lya i ról szóló 70/2005. (IV. 21.) Kor m. ren de let
(a továb biak ban: Kormr.), il le tõ leg a köz úti jár mû ve ze tõk
és a köz úti köz le ke dé si szak em be rek kép zé sé nek és vizs -
gáz ta tá sá nak rész le tes sza bá lya i ról szóló 24/2005.
(IV. 21.) GKM ren de let (a továb biak ban: GKMr.) tar tal -
maz zák.

A Kormr. 3. § (1) be kez dé sé bõl kö vet ke zõ en a jár mû ve -
ze tõ tan fo lya mi kép zés re az e ren de let ben és a kü lön jog -
sza bá lyok ban meg ha tá ro zott ren del ke zé se ket kell al kal -
maz ni. A te vé keny ség en ge dély alap ján vé gez he tõ, amely
an nak a vál lal ko zás nak ad ha tó, amely meg fe lel a kü lön
jog sza bály ban meg ha tá ro zott fel té te lek nek. Az en ge délyt
a 3. § (2) be kez dé se sze rint a Nem ze ti Köz le ke dé si Ha tó -
ság ad ja. A GKMr. a kép zés rész let sza bá lya it fog lal ja ma -
gá ban, így a 34. § a tan fo lya mi kép zés el len õr zé sét, szak -
fel ügye le tét ír ja elõ, ame lyet a kép zést en ge dé lye zõ ha tó -

ság és an nak fel ügye le ti szer vei lát nak el, és ha a kép zõ
szerv a ren de let ben meg ha tá ro zott ren del ke zé sek nek nem
tesz ele get, az en ge dé lye zõ ha tó ság az en ge dély ér vé nyes -
sé gét rész ben vagy egész ben fel füg geszt he ti, vissza von -
hat ja.

1.2. A jár mû ve ze tõ kép zést vég zõ in téz mény mû kö dé -
sé nek ál ta lá nos fel té te le it in téz mé nyi-mû kö dé si ol dal ról
az Fktv. sza bá lyoz za.

Az Fktv. 3. § (2) be kez dé sé ben írt fo ga lom-meg ha tá ro -
zás ból kö vet ke zõ en fel nõtt kép zé si te vé keny ség nek te kin -
ten dõ az is ko la rend sze ren kí vü li jár mû ve ze tõ kép zés is,
amely a 8. § (1) be kez dé se ér tel mé ben csak ak kor kezd he -
tõ meg, ha a jog ala nyok a fel nõtt kép zést foly ta tó in téz mé -
nyek nyil ván tar tá sá ban sze re pel nek. Az Fktv. 2. § (1) be -
kez dé se ér tel mé ben a tör vény ben nem sza bá lyo zott kér dé -
sek ben – a je len üggyel össze füg gés ben – az Sztv. ren del -
ke zé se it kell meg fele lõen al kal maz ni. Az Sztv.-nek azon -
ban az in dít vány be nyúj tá sa kor ha tá lyos ren del ke zé se ki -
zár ta a tör vény ha tá lya alól az is ko la rend sze ren kí vü li köz -
le ke dé si, hír köz lé si és víz ügyi ága zat ha tó sá gi jel le gû
szak kép zé se it, amely ren del ke zést a szak kép zés rõl szóló
1993. évi LXXVI. tör vény mó do sí tá sá ról szóló 2003. évi
XXIX. tör vény 2. § (1) be kez dé se, majd a 2005. évi
CXXXIX. tör vény 167. § a) pont ja úgy mó do sí tot ta, hogy
az is ko la rend sze ren kí vü li ha tó sá gi jel le gû kép zé se ket vet -
te ki az Sztv. ha tá lya alól. Mi vel a jár mû ve ze tés ha tó sá gi
jel le gû kép zés, to vább ra sem vo nat koz nak rá az Sztv. ren -
del ke zé sei.

Az in téz mény-akk re di tá ció a fel nõtt kép zé si in téz mény -
ben foly ta tott kép zé si (tan anyag fej lesz tés, ok ta tás/kép zés,
ér té ke lés) és fel nõtt kép zé si szol gál ta tó te vé keny ség nek,
az in téz mény irá nyí tá si és dön té si fo lya ma tok sza bá lyo -
zott sá gá nak vizs gá la tát és mi nõ ség szem pont já ból tör té nõ
hi te le sí té sét je len ti (Fktv. 29. § l. pont ja). A nyil ván tar tás -
ba vé tel az R. 1. § a) pont ja sze rint ki ter jed az Fktv. elõb bi
ren del ke zé sé nek ha tá lya alá tar to zó jog ala nyok ra. En nek
fel té te le it az akk re di tá ci ós el já rás és kö ve tel mény rend szer
rész le tes sza bá lya i ról szóló 24/2004. (VI. 22.) FMM ren -
de let tar tal maz za.

Az Fktv. 30. § (4) be kez dé se át me ne ti ren del ke zé sei
sze rint a tör vény ha tály ba lé pé sét meg elõ zõ en az is ko la -
rend sze ren kí vü li szak kép zést foly ta tó in téz mé nyek nyil -
ván tar tá sá ba vett in téz mény be jegy zé se a nyil ván tar tás ba
vé tel tõl szá mí tott két évig a tör vény 8. §-ában meg ha tá ro -
zott nyil ván tar tás ba vé tel lel egyen ér té kû nek mi nõ sült.
E ren del ke zést az Fktvm. 18. § (3) be kez dés f) pont ja 2004.
ja nu ár 1-jé tõl ha tá lyon kí vül he lyez te.

2.1. A be ad vány tar tal má ból ki tû nõ en az in dít vá nyo zó
két ok ból tar tot ta az Fktv. 8. § (1) be kez dé sét és az R. 1. §
a) pont ját az Al kot mány diszk ri mi ná ci ót ti lal ma zó ren del -
ke zé sé be üt kö zõ nek: az Fktv. il le tõ leg az R. uta ló sza bá lya
az ál tal, hogy a jár mû ve ze tõ kép zést akk re di tá ció kö te les sé
tet te, egy fe lõl a ked ve zõt le nebb anya gi fel té te lek kel ren -
del ke zõ jár mû ve ze tõ kép zõ in téz mé nye ket kü lön böz tet te

meg hát rá nyo san más – az akk re di tá ció költ sé ge i nek vi se -
lé sé re ké pes – jár mû ve ze tõ kép zõ in téz mé nyek tõl, más fe -
lõl a jár mû ve ze tõ kép zõ in téz mé nyek kel szem ben al kal -
ma zott diszk ri mi ná ci ót az zal, hogy más fel nõtt kép zé si in -
téz mé nyek kel azo nos sza bá lyo zás alá von ta õket, ez zel
ket tõs – a köz le ke dé si ha tó sá gi, il le tõ leg az Fktv.-be n írt –
en ge dé lye zés va ló sult meg.

Az Al kot mány bí ró ság a 9/1990. (IV. 25.) AB ha tá ro za -
tá ban a meg kü lön böz te tés ti lal mát úgy ér tel mez te, hogy a
jog nak min den kit egyen lõ mél tó sá gú sze mély ként kell ke -
zel nie. (ABH 1990, 46, 48.) A min den ko ri sza bá lyo zás tár -
gyi és ala nyi össze füg gé sé ben kell meg vizs gál ni, hogy a
hát rá nyos meg kü lön böz te tés az al kot má nyos ha tá rok kö -
zött ma radt-e. Az egyen lõ ség nek az adott tény ál lás lé nye -
ges ele mé re néz ve kell fenn áll nia. A meg kü lön böz te tés ti -
lal má ba üt kö zik, ha adott sza bá lyo zá si kon cep ci ón be lül
el té rõ sza bá lyo zás vo nat ko zik va la me lyik cso port ra.
[21/1990. (X. 4.) AB ha tá ro zat, ABH 1990, 73, 77, 78.] Az
Al kot mány 70/A. §-ának (1) be kez dé sé ben ki mon dott
meg kü lön böz te té si ti la lom nem csak az alap ve tõ jo gok te -
kin te té ben áll fenn, ha nem egyéb jo gok ra vo nat ko zó an is.
[61/1992. (XI. 20.) AB ha tá ro zat, ABH 1992, 280, 281.]
Ha nem alap ve tõ jog ról van szó, ak kor az Al kot mány bí ró -
ság olyan eset ben te kin ti alkot mány elle nesnek a meg kü -
lön böz te tést, amely ben a meg kü lön böz te tés nek nincs
éssze rû in do ka, ön ké nyes. [30/1997. (IV. 29.) AB ha tá ro -
zat, ABH 1997, 130, 139, 140.]

Az Al kot mány bí ró ság kö vet ke ze tes ál lás pont ja sze rint
az a sze mé lyi kör, amely ben a diszk ri mi ná ció eset le ges
alkot mány elle nes vol ta ér tel mez he tõ, csak ho mo gén cso -
port le het, így a diszk ri mi ná ció csak az azo nos hely zet ben
lé võk ál tal al ko tott kö rön be lül, e cso port tag jai egy más -
hoz vi szo nyí tott hely ze té re vo nat ko zó jo gi sza bá lyo zás te -
kin te té ben vizs gál ha tó. „Nem je len t til tott diszk ri mi ná ci ót
a kü lön bö zõ stá tu sú cso por tok [...] jog ál lá sá nak el té rõ sza -
bá lyo zá sa, mi vel ez az el té rés a kü lön bö zõ stá tus kö vet -
kez mé nye.” [1181/B/1990. AB ha tá ro zat, ABH 1991, 551,
552- 553.; 269/B/1998. AB ha tá ro zat, ABH 2000, 747,
749–750.; 719/B/1998. AB ha tá ro zat, ABH 2000, 769,
775.]

Az Al kot mány bí ró ság gya kor la ta ér tel mé ben az el té rõ
is mér vek el le né re tör tént ho mo gén cso port kép zés sel is sé -
rül het az egyen lõ mél tó sá gú sze mély ként ke ze lés al kot má -
nyos kö ve tel mé nye. [22/1996. (VI. 25.) AB ha tá ro zat,
ABH 1996, 89, 96.; 32/2005. (IX. 15.) AB ha tá ro zat, ABH
2005, 329, 339.] „Al kot mány el le nes ség hez nem csak az
ve zet, ha adott sza bá lyo zá si kon cep ci ón be lül va la mely
(azo nos hely zet ben lé võ) cso port ra – al kot má nyos in dok
nél kül – el té rõ sza bá lyo zás vo nat ko zik, ha nem hát rá nyos
meg kü lön böz te tés az is, ha az adott sza bá lyo zá si kon cep -
ció al kot má nyos sá gi szem pont ból lé nye ge sen el té rõ hely -
zet ben lé võ cso por tok ra azo no san vo nat ko zik, vagy is e
kö rül ményt fi gyel men kí vül hagy ja. Ha az ilyen hát rány -
oko zás nak nem is mer he tõ fe l a tár gyi la gos mér le ge lés sze -
rint va ló éssze rû in do ka – te hát ön ké nyes –, alkot mány -

elle nesség ál la pít ha tó meg.” [6/1997. (II. 7.) AB ha tá ro zat,
ABH 1997, 67, 69.]

2.2. A jár mû ve ze tõ kép zõ in téz mé nyek te vé keny sé gük
sa já tos tar tal má ra, ha tó sá gi jel le gé re, mû kö dé sük sza bá -
lyo zott sá gá ra fi gye lem mel ho mo gén cso port nak te kin ten -
dõk, eb ben a vo na to zás ban a mû köd te tõ vál lal ko zá sok
anya gi hely ze té nek nincs re le van ci á ja. E cso port ra pe dig
azo nos sza bá lyok vo nat koz nak, a meg nem en ge dett meg -
kü lön böz te tés így a tör vényi ren del ke zés sel érin tet tek kö -
rén be lül nem ál la pít ha tó meg. Ezért az in dít vá nyo zó ál tal
meg je lölt ok ból az Al kot mány 70/A. § (1) be kez dé se nem
sé rült, ami ért az Al kot mány bí ró ság az in dít ványt e ré szé -
ben el uta sí tot ta.

2.3. Az Fktv. a ha tá lya alá tar to zó va la mennyi fel nõtt -
kép zé si in téz mény te kin te té ben kö te le zõ vé te szi a nyil ván -
tar tást.

Az Fktv. 8–9. §-ához fû zött in do ko lás tar tal maz za, hogy
az akk re di tá ci ót „az is ko la rend sze ren kí vü li szak kép zés
je len le gi rend szer e, ha gyo má nyai, a ha zai fel nõtt kép zés
át lát ha tó sá ga és sta tisz ti kai mér he tõ sé ge, a mi nõ ség biz to -
sí tás tech ni kai mi ni mu ma i nak biz to sí tá sá hoz fû zõ dõ ér dek
és az EU tá mo ga tá sok be fo ga dá sá hoz szük sé ges ad mi -
niszt ra tív hát tér meg te rem té sé nek fon tos sá ga” te szi in do -
kolt tá. Az akk re di tá ció ga ran tál ja, hogy az in téz mény a
fel nõtt kép zés sel tá masz tott mi nõ sé gi kö ve tel mé nyek tel je -
sí té sé re ké pes, el len õriz he tõ, prog ram ja it meg va ló sít ja,
amely a kép zést igény be ve võk ér dek vé del mét szol gál ja,
to váb bá az akk re di tált in téz mé nyek és ta nu ló ik ked vez -
mény ben és tá mo ga tás ban ré sze sül het nek.

Az akk re di tá ció te hát az ok ta tá si in téz mé nyek kel szem -
ben tá masz tott ál ta lá nos kö ve tel mény, míg a jár mû ve ze tõ
kép zõ tan fo lya mok ra vo nat ko zó spe ci á lis elõ írásokat tar -
tal maz za a GKMr. és an nak mel lék le te. A vizs gált ren del -
ke zé sek bõl kö vet ke zik, hogy a sza bá lyo zá si kon cep ció lé -
nye ges ele me – a fel nõtt ok ta tá si in téz mé nyek mû kö dé sé -
hez meg kí vánt mi ni má lis kö ve tel mé nyek tel je sí té sé nek bi -
zo nyí tá sá ra szol gá ló akk re di tá ció – te kin te té ben an nak
van dön tõ sze re pe, hogy az in téz mény fel nõtt ok ta tás sal
fog lal ko zik, és a sza bá lyo zás ezen in téz mé nye ket ke ze li
ho mo gén cso port ként.

E cso por ton be lül van nak el té ré sek a kép zés irá nya, sa -
já tos sá gai sze rint, amely re az Fktv. 2. § (1) be kez dé se is
utal, így az Sztv., a köz ok ta tás ról szóló 1993. évi LXXIX.
tör vény, il le tõ leg a fel sõ ok ta tás ról szóló 1993. évi LXXX.
tör vény al kal ma zan dó sza bá lya i ra. A jár mû ve ze tõ kép zés
azért tar to zik ha tó sá gi jel le gû sza bá lyo zás alá is, mert a
gép jár mû „ve szé lyes üzem”, a jár mû ve ze tés fo ko zott ve -
széllyel já ró te vé keny ség, amely nek ok ta tá sá val szem ben
tá masz tott kö ve tel mé nyek a köz le ke dés biz ton ság gal, kör -
nye zet vé de lem mel is össze füg gés ben áll nak. Az akk re di -
tá ci ót azon ban ön ma gá ban az a kö rül mény ala poz za meg,
hogy az in téz mény fel nõtt ok ta tá si te vé keny sé get foly tat.

Nem je len ti te hát a sza bá lyo zás a jár mû ve ze tõ kép zés
hát rá nyos meg kü lön böz te té sét, mert az akk re di tá ci ós kö -
te le zett ség a ho mo gén cso por ton be lül va la mennyi érin -

416 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 5. szám

5. szám AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 417

tett re vo na to zik. Így e vo nat ko zás ban sem ál la pít ha tó meg
a tá ma dott ren del ke zé sek alkot mány elle nessége, ezért az
Al kot mány bí ró ság ezen in dít vá nyi részt is el uta sí tot ta.

IV.

Az Szja.tv. 36/A. §-a és a § elõt ti cím (A fel nõtt kép zés
dí já nak, va la mint a ma gán sze mély szá mí tó gép meg szer zé -
sé re for dí tott egyes ki adá sa i nak ked vez mé nye) az egyes
pénz ügyi tár gyú tör vények mó do sí tá sá ról szóló 2006. évi
LXI. tör vény 223. § (6) be kez dé se foly tán 2007. ja nu ár
1-jé vel ha tá lyát vesz tet te. Így a fel nõtt kép zés ben részt ve -
võk tan díj ked vez mé nyé re az Szja.tv. kü lön sza bályt nem
tar tal maz.

Az Al kot mány bí ró ság ha tá lyon kí vül he lye zett jog sza -
bály alkot mány elle nességét nem vizs gál ja, ha csak nem an -
nak al kal maz ha tó sá ga is el dön ten dõ kér dés (335/B/1990.
AB ha tá ro zat, ABH 1990, 261, 262.). Ha tá lyon kí vül he -
lye zett jog sza bály al kot má nyos sá gi vizs gá la ta a konk rét
nor ma kont roll két ese té ben, az Al kot mány bí ró ság ról
1989. évi XXXII. tör vény (a továb biak ban: Abtv.) 38. §
(1) be kez dé se sze rin ti bí rói kez de mé nye zés, és a 48. § sze -
rin ti al kot mány jo gi pa nasz alap ján le het sé ges. Mi vel je len
ügy ben a ké re lem az Abtv. 1. § b) pont ja sze rin ti utó la gos
abszt rakt nor ma kont roll ra irá nyult, ezért az Al kot mány bí -
ró ság az Szja. ren del ke zé se te kin te té ben az el já rást az Al -
kot mány bí ró ság ide ig le nes ügy rend jé rõl és an nak köz zé -
té te lé rõl szóló, mó do sí tott és egy sé ges szer ke zet be fog lalt
3/2001. (XII. 3.) Tü. ha tá ro zat (ABH 2003, 2065.; a továb -
biak ban: Ügy rend) 31. § a) pont já ra fi gye lem mel meg -
szün tet te.

V.

1. Az in dít vány tar tal mi lag az Fktv. 3. § (1) be kez dé sé -
nek olyan ki egé szí té sé re is irá nyult, amely ki ve szi az Fktv.
ha tá lya alól a jár mû ve ze tõ kép zõ in téz mé nye ket.

Az Al kot mány bí ró ság nak jog sza bály ki egé szí té sé re az
Al kot mány 32/A. § (1) és (2) be kez dé sé bõl, to váb bá az
Abtv. 1. §-ából, il le tõ leg – az Abtv. 1. § h) pont ja alap ján
meg al ko tott – más tör vénybõl ere dõ en nincs ha tás kö re.

Ezért az Al kot mány bí ró ság az in dít ványt e ré szé ben az
Ügy rend 29. § b) pont ja alap ján vissza uta sí tot ta.

2. Az in dít vá nyo zó mu lasz tás ban meg nyil vá nu ló alkot -
mány elle nességre irá nyu ló in dít vá nyát ar ra ala poz ta, hogy
hi ány zik a köz le ke dé si ága za ti szak kép zés ren de le ti szin tû
sza bá lyo zá sa. E te kin tet ben fel hí vás el le né re sem je löl te
meg, hogy – az Abtv. 49. § (2) be kez dé sé ben fog lal tak sze -
rint – mely jog sza bállyal össze füg gés ben, mely ren del ke -
zés hi á nya, mi lyen alkot mány elle nes hely ze tet te rem tett.
Az Al kot mány bí ró ság meg ál la pí tot ta, hogy e tar tal mi kö -
ve tel mény hi á nyá ban az in dít vány eb ben a vo nat ko zás ban

sem bí rál ha tó el ér dem ben, ezért azt az Ügy rend 29. §
d) pont ja alap ján vissza uta sí tot ta.

Bu da pest, 2007. má jus 15.

Dr. Bi ha ri Mi hály s. k.,
az Al kot mány bí ró ság el nö ke

Dr. Ba logh Ele mér s. k., Dr. Bra gyo va And rás s. k.,
elõ adó al kot mány bí ró al kot mány bí ró

Dr. Hol ló And rás s. k., Dr. Kis s Lász ló s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Ko vács Pé ter s. k., Dr. Ku ko rel li Ist ván s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Len ko vics Bar na bás s. k., Dr. Lé vay Mik lós s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Pa czo lay Pé ter s. k., Dr. Tró csá nyi Lász ló s. k.,
al kot mány bí ró al kot mány bí ró

93/B/2004. AB határozat

A MAGYAR KÖZTÁRSASÁG NEVÉBEN!

Az Al kot mány bí ró ság jog sza bály alkot mány elle nessé -
gének utó la gos vizs gá la tá ra irá nyu ló in dít vány tár gyá ban
meg hoz ta a kö vet ke zõ

h a t á r o z a t o t :

Al kot mány bí ró ság a kö te le zõ egész ség biz to sí tás el lá tá -
sa i ról szóló 1997. évi LXXXIII. tör vény 46. § (1) be kez dés
a) pont já nak „a biz to sí tá si jog vi szony meg szû né sét köve -
tõen 45 na pon át” szö veg ré sze alkot mány elle nességének
meg ál la pí tá sá ra és meg sem mi sí té sé re irá nyu ló in dít ványt
el uta sít ja.

I n d o k o l á s

I.

1. Az in dít vá nyo zó a kö te le zõ egész ség biz to sí tás el lá -
tá sa i ról szóló 1997. évi LXXXIII. tör vény (a továb biak -
ban: Ebtv.) 46. § (1) be kez dé se a) pont já nak „a biz to sí tá si
jog vi szony meg szû né sét kö ve tõ 90 na pon át” szö veg ré sze
alkot mány elle nességének meg ál la pí tá sát és meg sem mi sí -
té sét kér te. Az Ebtv. 46. § (1) be kez dé se meg ál la pít ja,
hogy a táp pénz a ke re sõ kép te len ség tar ta má ra jár, leg fel -
jebb azon ban – az a) pont sze rint — a biz to sí tá si jog vi -
szony fenn ál lá sá nak idõ tar ta ma alatt egy éven át, a biz to sí -

tá si jog vi szony meg szû né sét köve tõen 90 na pon át. Az in -
dít vá nyo zó sze rint ez a ren del ke zés hát rá nyos meg kü lön -
böz te tést je len t azok szá má ra, akik nek a biz to sí tá si jog vi -
szo nya meg szû nik. In do ko lá sul elõ ad ta, hogy a mun ka vi -
szony meg szû né se sú lyos tra u mát okoz az ön hi bá ju kon kí -
vül ál lást vesz tõk nek, gyak ran sú lyos meg be te ge dé sük höz
ve zet. Az is gya ko ri, hogy a mun ka vál la lók a mun ka he -
lyük meg tar tá sa ér de ké ben be te gen is dol goz nak, és a
mun ka vi szo nyuk meg szû né se kor ko ráb ban nem ke zelt be -
teg sé gük je lent ke zik. Az in dít vá nyo zó ha mis nak tart ja azt
a jog al ko tói ál lás pon tot, hogy a biz to sí tot tak táp pénz re
„me ne kül nek” a mun ka vi szo nyuk meg szû né se kor, ezért
szük sé ges a táp pénz sza bá lyok szi go rí tá sa. En nek meg aka -
dá lyo zá sa a ke re sõ kép te len ség fenn ál lá sá nak el len õr zé sé -
vel tör tén het, amely re vé le mé nye sze rint a kor mány zat
már lé pé se ket tet t. Ál lás pont ja sze rint e ren del ke zés az Al -
kot mány 17. §-át, 70/A. § (1) be kez dé sét, a 70/D. § (1) be -
kez dé sét, va la mint a 70/E. § ren del ke zé se it sér ti.

Az in dít vá nyo zó in dít vá nyát ké sõbb ki egé szí tet te,
mely ben azt ál lí tot ta, hogy a ki fo gás olt ren del ke zés szer -
zett jo got is sért. Al kot mány el le nes nek tart ja a ren del ke -
zést azért is, mert meg al ko tá sa kor fi gyel men kí vül ma radt
a szak szer ve ze tek, ér dek kép vi se le ti szer vek vé le mé nye zé -
si jo ga. Mind ezek kö vet kez té ben sé rül az Al kot mány 2. §
(1) be kez dé se. El len té tes a sza bá lyo zás az Al kot mány
13. § (1) be kez dé sé vel is, mert sze rin te az új ren del ke zés
vá ro mányt hi ú sít meg.

2. Az in dít vány be nyúj tá sát köve tõen az Ebtv. 46. §
(1) be kez dés a) pont ját a Ma gyar Köz tár sa ság 2007. évi
költ ség ve té sét meg ala po zó egyes tör vények mó do sí tá sá ról
 szóló 2006. évi CXXI. tör vény (a továb biak ban: Kmtv.)
15. § (4) be kez dé se mó do sí tot ta. A mó do sí tás a biz to sí tá si
jog vi szony meg szû né sét kö ve tõ táp pénz jo go sult ság idõ -
tar ta mát érin tet te úgy, hogy azt 90 nap ról 45 nap ra csök -
ken tet te. A új ren del ke zés 2007. áp ri lis 1-jén lé pett ha tály -
ba. Az Al kot mány bí ró ság ha tás kö re az Al kot mány bí ró -
ság ról szóló 1989. évi XXXII. tör vény (a továb biak ban:
Abtv.) 1. § b) pont ja sze rin ti ha tás kö ré ben el jár va – fõ sza -
bály ként – ha tá lyos jog sza bály al kot má nyos sá gá nak el bí -
rá lá sá ra ter jed ki. Ha tá lyát vesz tett jog sza bály alkot mány -
elle nességét az Al kot mány bí ró ság – az Abtv. 38. §-a sze -
rin ti bí rói kez de mé nye zés és az Abtv. 48. §-a sze rin ti al -
kot mány jo gi pa nasz ki vé te lé vel – nem vizs gál ja. Ugyan -
ak kor, ha az in dít vány ban meg je lölt jog sza bály idõ köz ben
ha tá lyát vesz ti, de a he lyé be lé põ jog sza bály azo nos ren -
del ke zé si kör nye zet ben szin tén tar tal maz za a sé rel me zett
ren del ke zést, az Al kot mány bí ró ság az al kot má nyos sá gi
vizs gá la tot a ha tá lyos ren del ke zés te kin te té ben le foly tat ja.
[137/B/1991. AB ha tá ro zat, ABH 1992, 456, 457.; 4/1999.
(VI. 3.) AB ha tá ro zat, ABH 1999, 396, 399.]

Az Al kot mány bí ró ság meg ál la pí tot ta, hogy az Ebtv. je -
len leg ha tá lyos 46. § (1) be kez dés a) pont ja az in dít vány -
ban fel ve tett al kot má nyos sá gi kér dés ér de mét te kint ve
nem vál to zott. Ezért az Al kot mány bí ró ság a ha tá lyos ren -
del ke zés te kin te té ben az ér de mi vizs gá la tot le foly tat ta.

II.

1. Az Al kot mány in dít vánnyal érin tett ren del ke zé sei:
„2. § (1) A Ma gyar Köz tár sa ság füg get len, de mok ra ti -

kus jog ál lam.”
„13. § (1) A Ma gyar Köz tár sa ság biz to sít ja a tu laj don -

hoz va ló jo got”
„17. § A Ma gyar Köz tár sa ság a rá szo ru lók ról ki ter jedt

szo ci á lis in téz ke dé sek kel gon dos ko dik.”
„70/A. § (1) A Ma gyar Köz tár sa ság biz to sít ja a te rü le -

tén tar tóz ko dó min den sze mély szá má ra az em ber i, il let ve
az ál lam pol gá ri jo go kat, bár mely meg kü lön böz te tés, ne -
ve ze te sen faj, szín, nem, nyelv, val lás, po li ti kai vagy más
vé le mény, nem ze ti vagy tár sa dal mi szár ma zás, va gyo ni,
szü le té si vagy egyéb hely zet sze rin ti kü lönb ség té tel nél -
kül.”

„70/D. § (1) A Ma gyar Köz tár sa ság te rü le tén élõk nek
jo guk van a le he tõ leg ma ga sabb szin tû tes ti és lel ki egész -
ség hez.”

„70/E. § (1) A Ma gyar Köz tár sa ság ál lam pol gá ra i nak
jo guk van a szo ci á lis biz ton ság hoz; öreg ség, be teg ség,
rok kant ság, öz vegy ség, ár va ság és ön hi bá ju kon kí vül be -
kö vet ke zett mun ka nél kü li ség ese tén a meg él he té sük höz
szük sé ges el lá tás ra jo go sul tak.

(2) A Ma gyar Köz tár sa ság az el lá tás hoz va ló jo got a tár -
sa da lom biz to sí tás út ján és a szo ci á lis in téz mé nyek rend -
sze ré vel va ló sít ja meg.”

2. Az Ebtv. in dít vány ban sé rel me zett ren del ke zé se:
„46. § (1) Táp pénz a ke re sõ kép te len ség tar ta má ra jár,

leg fel jebb azon ban
a) a biz to sí tá si jog vi szony fenn ál lá sá nak idõ tar ta ma

alatt egy éven át, a biz to sí tá si jog vi szony meg szû né sét
köve tõen 90 na pon át;”

3. Az Ebtv. sé rel me zett ren del ke zé sé nek az in dít vány
el bí rá lá sa kor ha tá lyos szö ve ge:

„46. § (1) Táp pénz a ke re sõ kép te len ség tar ta má ra jár,
leg fel jebb azon ban

a) a biz to sí tá si jog vi szony fenn ál lá sá nak idõ tar ta ma
alatt egy éven át, a biz to sí tá si jog vi szony meg szû né sét
köve tõen 45 na pon át;”.

III.

Az in dít vány nem meg ala po zott.

1. Az in dít vá nyo zó el sõ ként az Al kot mány 17. §-a sé -
rel mé re hi vat ko zott. Az Al kot mány nak ez a sza ka sza dek -
la rál ja, hogy a Ma gyar Köz tár sa ság a rá szo ru lók ról ki ter -
jedt szo ci á lis in téz ke dé sek kel gon dos ko dik. Az Al kot -
mány bí ró ság már az 510/B/1991. AB ha tá ro za tá ban meg -
ál la pí tot ta, hogy ez a ren del ke zés az ál lam pol gá rok ról va ló
gon dos ko dást kö te le zõ vé te szi, azon ban a gon dos ko dás
jog in téz mé nye it és mér té két nem ha tá roz za meg. „Az al -
kot má nyi elõ írások meg va ló sí tá sa – szá mos fel té tel tõl füg -

418 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 5. szám

5. szám AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 419

gõ en – fo lya ma tos tör vényhozási, jog al kal ma zá si, ön kor -
mány za ti és tár sa dal mi fel adat.” (ABH 1994. 510, 511.)
Az Al kot mány bí ró ság több ha tá ro za tá ban rá mu ta tott ar ra,
hogy az „ál ta lá nos ren del ke zé sek” kö ré ben ta lál ha tó té tel
vizs gá la ta az „alap ve tõ jo gok és kö te le zett sé gek” kö ré ben
fel lel he tõ al kot má nyos ren del ke zé sek tük ré ben – ép pen
azok kal mu ta tott szo ros össze füg gé se miatt – vég zen dõ el.
(3/D/1998. AB ha tá ro zat, ABH 1999, 642, 644.) Az Al kot -
mány bí ró ság 728/B/1998. AB ha tá ro za ta is tar tal maz za,
hogy az Al kot mány bí ró ság az Al kot mány 17. §-át,
amennyi ben biz to sí tá si ala pú igé nyek rõl, vagy ki zá ró lag
az ál la mi kö te le zett sé gen nyug vó el lá tá sok ér tel me zé sé rõl
van szó, az Al kot mány 70/E. §-ával együtt ér tel me zi.
(ABH 2005, 805, 812.) Az Al kot mány bí ró ság a je len ügy -
ben is az Al kot mány 70/E. §-ával össze füg gés ben vé gez te
el a ki fo gás olt ren del ke zés vizs gá la tát.

Az Al kot mány 70/E. § (1) be kez dé se sze rint a Ma gyar
Köz tár sa ság ál lam pol gá ra i nak jo guk van a szo ci á lis biz -
ton ság hoz; öreg ség, be teg ség, rok kant ság, öz vegy ség, ár -
va ság és ön hi bá ju kon kí vül be kö vet ke zett mun ka nél kü li -
ség ese tén a meg él he té sük höz szük sé ges el lá tás ra jo go sul -
tak. E sza kasz (2) be kez dé se pe dig ki mond ja, hogy a Ma -
gyar Köz tár sa ság az el lá tás hoz va ló jo got a tár sa da lom biz -
to sí tás út ján és a szo ci á lis in téz mé nyek rend sze ré vel va ló -
sít ja meg. Az Al kot mány bí ró ság több ha tá ro za tá ban fog -
lal ko zott már a szo ci á lis biz ton ság hoz va ló jog kér dé sé vel
is. A 32/1991. (VI. 6.) AB ha tá ro za tá ban meg ál la pí tot ta,
hogy az ál lam nak a pol gá rai szo ci á lis biz ton sá ga te kin te té -
ben fenn ál ló kö te le zett sé ge it az Al kot mány 70/E. § (1) be -
kez dés ben fog lal tak ál ta lá nos jel leg gel ne ve sí tik. Az ál -
lam nak az Al kot mány ból le ve zet he tõ kö te le zett sé ge az in -
téz mé nyi hát tér biz to sí tá sa, a tár sa da lom biz to sí tás és a
szo ci á lis tá mo ga tá sok rend sze ré nek meg szer ve zé se és mû -
köd te té se. (ABH 1991, 1146, 163.) A 32/1998. (VI. 25.)
AB ha tá ro za tá ban az Al kot mány bí ró ság azt ál la pí tot ta
meg, hogy „az Al kot mány 70/E. §-ában meg ha tá ro zott
szo ci á lis biz ton ság hoz va ló jog a szo ci á lis el lá tá sok
összes sé ge ál tal nyúj tan dó olyan meg él he té si mi ni mum ál -
la mi biz to sí tá sát tar tal maz za, amely el en ged he tet len az
em ber i mél tó ság hoz va ló jog meg va ló su lá sá hoz.” (ABH
1998, 251.) A 42/2000. (XI. 8.) AB ha tá ro zat ban rá mu ta -
tott az Al kot mány bí ró ság ar ra is, hogy a szo ci á lis in téz -
mény rend szer ke re té ben nyúj tan dó el lá tás nak olyan mi ni -
mu mot kell nyúj ta nia, hogy az biz to sít sa az em ber i mél tó -
ság hoz va ló jog meg va ló su lá sát.” (ABH 2000, 329, 334.)

Az Al kot mány bí ró ság azt is meg ál la pí tot ta, hogy „a
szo ci á lis biz ton ság nem je len t sem biz to sí tott jö ve del met,
sem pe dig azt, hogy az ál lam pol gá rok egy szer el ért élet -
szín vo na la a gaz da sá gi vi szo nyok ked ve zõt len ala ku lá sa
kö vet kez té ben ne csök ken het ne.” [32/1991. (VI. 6.) AB
ha tá ro zat, ABH 1991, 146, 163.] Több ha tá ro za tá ban
hang sú lyoz ta az Al kot mány bí ró ság azt is, hogy a szo ci á lis
el lá tá sok kal kap cso la to san a jog al ko tó ma ga ha tá roz hat ja
meg, hogy mi lyen esz kö zök kel éri el tár sa da lom po li ti kai
cél ja it és az egyes el lá tá si for má kat jo go sult sá gi fel té te lek -
hez köt he ti. Az el lá tás igény be vé te li fel té te le i nek meg ha -
tá ro zá sá nál a jog al ko tó szé les kör ben mér le gel he ti a tár sa -

da lom gaz da sá gi és szo ci á lis hely ze tét. A gaz da ság hely -
ze té re, az el lá tó rend sze rek te her bí rá sá ra te kin tet tel ala kít -
hat ja a szo ci á lis el lá tá sok kö rét mind ad dig, amíg va la mely
Al kot mány ban rög zí tett elv nem sé rül. (Pl. 292/B/1998.
AB ha tá ro zat, ABH 2000, 874, 876–877.)

A táp pénz szol gál ta tás az egész ség biz to sí tás egyik ele -
me. Az Ebtv. 43. § (1) be kez dé se sze rint táp pénz re az jo -
go sult, aki a biz to sí tás fenn ál lá sa alatt, vagy an nak meg -
szû né sét kö ve tõ el sõ, má so dik, vagy har ma dik na pon ke re -
sõ kép te len né vá lik és a tár sa da lom biz to sí tás el lá tá sa i ra és
a ma gán nyug díj ra jo go sul tak ról, va la mint e szol gál ta tá sok
fe de ze té rõl szóló 1997. évi LXXX. tör vény ben (a továb -
biak ban: Tbj.) meg ha tá ro zott mér té kû pénz be li egész ség -
biz to sí tá si já ru lék fi ze té sé re kö te le zett. A táp pénz, az
egész ség biz to sí tás pénz be li el lá tá sa a ke re sõ kép te len ség
tar ta má ra jár, leg fel jebb azon ban a biz to sí tá si jog vi szony
fenn ál lá sá nak idõ tar ta ma alatt egy éven át. Ilyen kor a ke -
re sõ kép te len ség idõ tar ta má ra fo lyó sí tott táp pénz egy har -
ma dát hoz zá já ru lás cí mén a biz to sí tott fog lal koz ta tó ja – a
Tbj. 19. § (5) be kez dé se alap ján – fi ze ti meg. Az Ebtv. ki -
fo gás olt ren del ke zé se – a meg ha tá ro zott jo go sult sá gi fel té -
te lek mel lett – a biz to sí tá si jog vi szony meg szû né sét köve -
tõen be kö vet ke zett ke re sõ kép te len ség ese té re is biz to sít
táp pénz el lá tást. Ez az ún. passzív táp pénz.

Az Al kot mány bí ró ság az 514/B/2000. AB ha tá ro za tá -
ban rá mu ta tott ar ra, hogy ön ma gá ban „nem ered mé nyez
alkot mány elle nességet az, ha a jog al ko tó – a biz to sí tá si
elv vel össze füg gés ben – a táp pénz jo go sult sá got meg ha tá -
ro zott fel té te lek hez kö ti”. E ha tá ro za tá ban is utalt ar ra,
hogy az Al kot mány 70/E. § (1) be kez dé sé ben meg ha tá ro -
zott szo ci á lis biz ton ság hoz va ló jog nem ki zá ró lag a tár sa -
da lom biz to sí tás út ján va ló sít ha tó meg. „Az egész ség biz to -
sí tás ke re té ben nyúj tott táp pénz nem azo no sít ha tó az Al -
kot mány 70/E. § (1) be kez dé sé ben sze rep lõ be teg ség ese -
té re szóló meg él he tés hez szük sé ges el lá tás hoz va ló jog gal,
ha nem an nak csu pán egyik le het sé ges for má ja.” A szo ci á -
lis biz ton ság hoz va ló jog más – a szo ci á lis in téz mé nyek
ke re té be tar to zó – jog in téz mé nyek út ján is meg va ló sul hat.
Az ál lam a be teg sé gük miatt er re rá szo ru lók ré szé re a meg -
él he tés hez szük sé ges el lá tást tár sa da lom biz to sí tá si el lá tás
hi á nyá ban a szo ci á lis in téz mé nyek rend sze ré vel biz to sít -
ja.” (ABH 2005, 907, 911.)

A je len ügy ben az Al kot mány bí ró ság – a hi vat ko zott
ha tá ro za ta it is figye lembe vé ve – úgy ítél te meg, hogy a ki -
fo gás olt ren del ke zés, amely a biz to sí tá si jog vi szony meg -
szû né sét köve tõen 45 na pon át biz to sít ja ke re sõ kép te len -
ség ese tén a táp pénzt, nem sér ti az Al kot mány
70/E. §-ában meg ha tá ro zott a be teg ség ese tén a meg él he -
tés hez szük sé ges el lá tás ra va ló jo got. A biz to sí tá si jog vi -
szony meg szû né sét köve tõen ugyan is már nem tör té nik az
érin tett ré szé rõl já ru lék fi ze tés, és a fog lal koz ta tó sem fi ze -
ti meg a táp pénz egy har ma dát hoz zá já ru lás cí mén. A já ru -
lék fi ze tés nél kü li táp pénz szol gál ta tás idõ tar ta mát – az Al -
kot mány ke re tei kö zött – a jog al ko tó sza ba don ha tá roz hat -
ja meg, azt a ko ráb ban biz to sí tott hoz ké pest az ál la mi
pénz ügyi vi szo nyok függ vé nyé ben csök kent he ti, vagy
emel he ti, de az el vo ná sok so rán a szo ci á lis el lá tás mér té ke

egé szé ben nem csök ken het az Al kot mány 70/E. §-a sze rint
meg kö ve telt mi ni má lis szint (a meg él he tés hez szük sé ges
el lá tás) alá.

Az Al kot mány bí ró ság ál lás pont ja sze rint az Al kot mány
70/E. §-ából nem kö vet ke zik a jog al ko tó nak olyan kö te le -
zett sé ge, hogy a biz to sí tá si jog vi szony meg szû né se után
– to váb bi já ru lék fi ze tés nél kül – hosszabb idõn át táp pénz
fo lyó sí tás sal biz to sít son el lá tást a ke re sõ kép te len rá szo rul -
tak nak. Fen ti ek bõl kö vet ke zõ en az Ebtv. 46. § (1) be kez -
dés a) pont já nak „a biz to sí tá si jog vi szony meg szû né sét
köve tõen 45 na pon át;” szö veg ré sze az Al kot mány
17. §-ának, va la mint 70/E. §-ának ren del ke zé se it nem sér -
ti, ezért az Al kot mány bí ró ság az in dít ványt e vo nat ko zás -
ban el uta sí tot ta.

2. Az in dít vá nyo zó sze rint a sé rel me zett ren del ke zés
hát rá nyo san kü lön böz te ti meg a táp pénz fo lyó sí tás idõ tar -
ta má nak szem pont já ból a biz to sí tá si jog vi szony fenn ál lá sa
alatt ke re sõ kép te len né vá lók tól azo kat, akik nek a biz to sí -
tá si jog vi szo nya meg szûnt, mi vel õk nem jo go sul tak egy
éven át a táp pénz re.

Az Al kot mány bí ró ság ki ala kult gya kor la ta sze rint az
Al kot mány 70/A. §-ának (1) be kez dé se a jog egyen lõ ség
ál ta lá nos el vét meg fo gal ma zó al kot má nyi kö ve tel mény.
A diszk ri mi ná ció ti lal ma el sõ sor ban az al kot má nyos alap -
jo gok te kin te té ben tet t meg kü lön böz te té sek re ter jed ki. Ha
a meg kü lön böz te tés nem az em ber i vagy ál lam pol gá ri jog
te kin te té ben tör tént, az el té rõ sza bá lyo zás alkot mány elle -
nessége ak kor ál la pít ha tó meg, ha a jog al ko tó ön ké nye sen,
éssze rû in dok nél kül tet t kü lönb sé get a jog ala nyok kö zött.
[9/1990. (IV. 25.) AB ha tá ro zat, ABH 1990, 47, 48.;
21/1990. (X. 4.) AB ha tá ro zat, ABH 1990, 73, 77–78.] Az
Al kot mány bí ró ság gya kor la tá ban sze mé lyek kö zöt ti
diszk ri mi ná ci ó ról csak ak kor le het szó, ha a jog al ko tó va -
la mely sze mélyt, vagy em ber cso por tot más azo nos hely -
zet ben lé võ sze mé lyek kel vagy em ber cso port tal tör tént
össze ha son lí tás ban ke zel hát rá nyos mó don. A diszk ri mi -
ná ció vizs gá la tá nál köz pon ti kér dés an nak meg ál la pí tá sa,
hogy az adott sza bá lyo zás szem pont já ból ki ket kell egy
cso port ba tar to zó nak te kin te ni. [32/1991. (VI. 6.) AB ha tá -
ro zat, ABH 1991, 146, 161–162.; 49/1991. (IX. 27.) AB
ha tá ro zat, ABH 1991, 246, 249.;17/2000. 112, 115.]

A tár sa da lom biz to sí tá si, il let ve szo ci á lis el lá tá sok
diszk ri mi ná ció men tes jut ta tá sá val össze füg gés ben az Al -
kot mány bí ró ság 17/2000. (V. 26.) AB ha tá ro za tá ban meg -
ál la pí tot ta, hogy „az adott rend sze ren be lül a kü lön bö zõ el -
lá tá si for mák ki ala kí tá sa kor (...) el en ged he tet len kö ve tel -
mény a jog al ko tó val szem ben, hogy a fel té tel rend szer az
azo nos jog ál lá sú ak kö zött egy sé ges le gyen és – kel lõ sú lyú
al kot má nyos in dok nél kül – ne ad jon le he tõ sé get hát rá -
nyos meg kü lön böz te tés re.” (ABH 2000, 113, 114.)

Az Al kot mány bí ró ság meg ál la pí tot ta, hogy az Ebtv.
46. § (1) be kez dé sé nek a táp pénz jo go sult ság idõ tar ta mát
meg ha tá ro zó ren del ke zé se min den ki re azo no san ál la pít ja
meg, hogy a biz to sí tá si jog vi szony fenn ál lá sa alat ti ke re -
sõ kép te len ség ese tén leg fel jebb egy éven át, biz to sí tá si
jog vi szo nya meg szû né se ese tén pe dig leg fel jebb 45 na pon

át jo go sult a táp pénz re. Eb ben a te kin tet ben nem tar tal maz
a ren del ke zés sze mé lyek kö zöt ti meg kü lön böz te tést. Meg -
kü lön böz te tés je lent ke zik azon ban a táp pénz fo lyó sí tás
idõ tar ta má ban at tól füg gõ en, hogy az eset le ge sen be kö vet -
ke zõ ke re sõ kép te len né vá lás idõ sza ká ban a biz to sí tá si jog -
vi szony fenn áll-e, vagy már meg szûnt. Az Al kot mány bí -
ró ság sze rint a fo lyó sí tás idõ tar ta má ban je lent ke zõ azon
el té rés, – amely a biz to sí tá si jog vi szony ban már nem lé võ -
nek nem biz to sít ja ugyan ar ra az idõ tar tam ra a táp pénz fo -
lyó sí tá sát, mint a biz to sí tott nak, – nem te kint he tõ diszk ri -
mi na tív meg kü lön böz te tés nek. A biz to sí tá si jog vi szony -
ban már nem ál lók ugyan is nin cse nek azo nos hely zet ben a
biz to sí tot tak kal, akik után a mun kál ta tó a táp pénz egy har -
ma dát hoz zá já ru lás ként meg fi ze ti. Az Ebtv. 46. § (1) be -
kez dés a) pont já nak a „biz to sí tá si jog vi szony meg szû né sét
köve tõen 45 na pon át” szö veg ré sze az Al kot mány 70/A. §
(1) be kez dé sé ben fog lalt diszk ri mi ná ció ti lal mát dek la rá ló
ren del ke zé sét nem sér ti. Ezért az Al kot mány bí ró ság az in -
dít ványt e ré szé ben is el uta sí tot ta.

3. Az Al kot mány bí ró ság azt is vizs gál ta, hogy meg ál la -
pít ha tó-e a ki fo gás olt ren del ke zés alkot mány elle nessége a
szer zett jo gok sé rel me miatt, il le tõ leg ke let ke zett-e olyan
vá ro mány, amely a szer zett jo gok kal azo nos vé del met él -
vez.

„A jog biz ton ság – töb bek kö zött – meg kö ve te li a meg -
szer zett jo gok vé del mét, a tel je se dés be ment, vagy egyéb -
ként vég le ge sen le zárt jog vi szo nyok érin tet le nül ha gyá sát,
il let ve a múlt ban ke let ke zett, tar tós jog vi szo nyok meg vál -
toz tat ha tó sá gá nak al kot má nyos sza bá lyok kal va ló kor lá -
to zá sát.” [11/1992. (III. 5.) AB ha tá ro zat, ABH 1992, 81.]
„A szer zett jo gok meg vo ná sa sér ti a jog ál la mi ság hoz szer -
ve sen kap cso ló dó jog biz ton ság el vét.” [11/1991. (III. 29.)
AB ha tá ro zat, ABH 1991, 34, 35.] Az Al kot mány bí ró ság
több ha tá ro za tá ban utalt azon ban ar ra, hogy „a jog biz ton -
ság és a szer zett jog al kot má nyos vé del me nem ér tel mez -
he tõ ak ként, hogy a múlt ban ke let ke zett jog vi szo nyo kat
so ha nem le het al kot má nyos sza bá lyok kal meg vál toz tat ni.
[515/B/1997. AB ha tá ro zat, ABH 1998, 976, 977.;
495/B/2001. AB ha tá ro zat, ABH 2003, 1382, 1390.]

Az Al kot mány bí ró ság 56/1995. (IX. 15.) AB ha tá ro za -
tá ban meg ál la pí tot ta, hogy a táp pénz szol gál ta tás a tár sa -
da lom biz to sí tás ve gyes – biz to sí tá si és szo li da ri tá si –
rend sze rén be lül [11/1991. (III. 29.) AB ha tá ro zat, ABH
1991, 35.] meg ha tá ro zó an „vá sá rolt jog ként” mû kö dik.
A tör vény a „táp pénz jo got” biz to sí tá si jog vi szony hoz kö ti,
vagy is a „táp pénz fo lyó sí tá sá val szem ben a jo go sult sa ját
anya gi szol gál ta tá sa áll.” A táp pénz te hát já ru lék fe jé ben
já ró szol gál ta tás. (ABH 1995, 260, 264.)

Az Al kot mány bí ró ság a 43/1995. (VI. 30.) AB ha tá ro -
za tá ban rá mu ta tott ar ra, hogy a já ru lék fe jé ben já ró szol -
gál ta tás meg vo ná sa vagy jog alap já nak ked ve zõt len meg -
vál toz ta tá sa az alap jo gi sé re lem is mér vei sze rint bí rál ha tó
el. (ABH 1995, 188, 196.) Az Al kot mány bí ró ság nak ezért
azt kel lett meg vizs gál nia, hogy a kor lá to zás so rán a „köz -
ér dek re” hi vat ko zás in do kolt-e, és a táp pénz idõ tar ta má -

420 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 5. szám

5. szám AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 421

nak csök ken té sé vel je lent ke zõ tu laj don kor lá to zás ará -
nyos nak te kint he tõ-e.

Az Al kot mány bí ró ság az 56/1995. (IX. 15.) AB ha tá ro -
za tá ban rá mu ta tott ar ra is, hogy „a tár sa da lom biz to sí tá si
rend szer mû kö dõ ké pes sé ge és fenn tar tá sa, az ál lam mö -
göt tes helyt ál lá sá nak fo ko zott meg ne he zü lé se (...) a tu laj -
don al kot má nyos kor lá to zá sát meg ala po zó „köz ér dek”.
(ABH, 1995, 260, 266.)

A passzív táp pénz mér té két a jog al ko tó több al ka lom -
mal is csök ken tet te, ar ra va ló hi vat ko zás sal, hogy nagy ér -
ték ben meg nõtt a biz to sí tás sal já ró jog vi szony meg szû né -
sét kö ve tõ, ún. passzív táp pénz igény be vé te le, amely lé -
nye ge sen meg ter hel te az Egész ség biz to sí tá si Alap egyen -
le gét. A nagy mér té kû táp pénz ki adás-nö ve ke dés mér sék lé -
se tet te szük sé ges sé a passzív táp pénz idõ tar ta má nak kor -
lá to zá sát.

Fen ti e ket figye lembe vé ve az Al kot mány bí ró ság úgy
ítél te meg, hogy al kot má nyo san in do kol ha tó a biz to sí tá si
jog vi szony meg szû né sét köve tõen a táp pénz fo lyó sí tás
idõ tar ta má nak 45 nap ra tör té nõ kor lá to zá sa. Te kin tet tel
ar ra, hogy a kor lá to zás a passzív táp pénz mér té ké nek érin -
tet le nül ha gyá sa mel lett tör tént, to váb bá, hogy az el múlt
évek ben az át la gos táp pén zes na pok szá ma 30–31 nap
volt, ezért a passzív táp pénz idõ tar ta má nak 45 nap ra tör té -
nõ csök ken té se, – ame lyet az Ebtv. 50. § (1) be kez dé se
alap ján az egész ség biz to sí tá si szerv leg fel jebb 45 nap pal
mél tá nyos ság ból meg hosszab bít hat – arány ta lan kor lá to -
zás nak sem te kint he tõ. Mind eze ket figye lembe vé ve az
Al kot mány bí ró ság azt ál la pí tot ta meg, hogy a sé rel me zett
ren del ke zés az Al kot mány 13. § (1) be kez dé sé nek ren del -
ke zé sét nem sér ti, ezért az in dít ványt e ré szé ben is el uta sí -
tot ta.

4. Az Al kot mány bí ró ság ko ráb ban azt is meg ál la pí tot -
ta, hogy „az al kot má nyos vé del met él ve zõ »szer zett jo -
gok« a már konk rét jog vi szo nyok ban ala nyi jog ként meg -
je le nõ jo go sult sá gok, il le tõ leg azok a jog sza bá lyi »igér vé -
nyek« és vá ro má nyok, ame lye ket a jog al ko tó a konk rét
jog vi szo nyok ke let ke zé sé nek le he tõ sé gé vel kap csol
össze. A jog sza bá lyok hát rá nyos meg vál toz ta tá sa így csak
ak kor el len té tes a »szer zett jo gok« al kot má nyos ol tal má -
val, ha a mó do sí tás a jog ál tal már vé dett jog vi szo nyok le -
fo lyá sá ban idéz elõ a jog ala nyok ra néz ve ked ve zõt len vál -
toz ta tást.” (731/B/1995. AB ha tá ro zat, ABH 1995, 801,
802.)

Az Ebtv. vizs gált ren del ke zé sét az Or szág gyû lés 2006.
de cem ber 11-i ülés nap ján fo gad ta el, a Kmtv. 2006. de -
cem ber 19-én ke rült ki hir de tés re. A Kmtv. 28. § (5) be kez -
dé se sze rint az Ebtv. 46. § (1) be kez dés a) pont ja 2007. áp -
ri lis 1-jén lé pett ha tály ba. A Kmtv. 29. § (11) be kez dé se
alap ján ezt a ren del ke zést a ha tály ba lé pést köve tõen be kö -
vet ke zett ke re sõ kép te len ség ese tén kell al kal maz ni.

Az Al kot mány bí ró ság meg ál la pí tot ta, hogy a ki fo gás olt
ren del ke zés fenn ál ló jog vi szo nyok ba nem avat ko zott be,
ha nem a jo go sult ság fel té te le it vál toz tat ta meg úgy, hogy a

biz to sí tá si jog vi szony meg szû né sét köve tõen a ko ráb ban
hosszabb idõ re biz to sí tott táp pénz jut ta tás idõ tar ta mát le -
csök ken tet te. A csök ken tés rõl a jog al ko tó a jö võ re néz ve
ren del ke zett, a ren del ke zés ha tály ba lép te té se a ki hir de tést
kö ve tõ több, mint 3 hó nap ra tör tént, és csak a ha tály ba lé -
pé sét kö ve tõ ke re sõ kép te len ség ese té ben al kal ma zan dó.
Az Al kot mány bí ró ság mind eze ket figye lembe vé ve meg -
ál la pí tot ta, hogy a ki fo gás olt ren del ke zés olyan vá ro mányt
nem hi ú sít meg, amely a szer zett jo gok al kot má nyos vé -
del me alatt áll na. Az Al kot mány ból nem kö vet ke zik a jog -
al ko tó nak olyan kö te le zett sé ge, hogy a biz to sí tá si jog vi -
szony meg szû né sét köve tõen, já ru lék fi ze tés nél kül az érin -
tet tek nek a biz to sí tot tak kal egye zõ idõ tar tam ra kel le ne a
táp pénzt biz to sí ta ni. Kö vet ke zés kép pen az Ebtv. 46. §
(1) be kez dé se a) pont já nak ki fo gás olt ren del ke zé se e te -
kin tet ben az Al kot mány 2. § (1) be kez dé sé be nem üt kö zik,
ezért az Al kot mány bí ró ság az in dít ványt e ré szé ben is el -
uta sí tot ta.

5. Az in dít vá nyo zó sze rint az Al kot mány 2. § (1) be -
kez dé sé be üt kö zik a ki fo gás olt ren del ke zés azért is, mert
fi gyel men kí vül ma radt az elõ ké szí tés so rán a szak szer ve -
ze tek, ér dek kép vi se le ti szer vek vé le mé nye zé si jo ga.

Az Al kot mány bí ró ság több ha tá ro za tá ban rá mu ta tott ar -
ra, hogy a tör vényalkotási fo lya mat egyes el já rá si sza bá -
lya i nak be tar tá sa a tör vény ér vé nyes sé gé nek az Al kot -
mány 2. § (1) be kez dé sé bõl le ve zet he tõ jog ál la mi kö ve tel -
mé nye. „Ezért az Al kot mány bí ró ság meg sem mi sí ti a jog -
sza bályt, ha a jog al ko tá si el já rás so rán olyan sú lyos el já rá -
si sza bály ta lan sá got kö vet tek el, amely a jog sza bály köz -
jo gi ér vény te len sé gét idéz te elõ, il le tõ leg, amely más ként
nem or vo sol ha tó, mint a jog sza bály meg sem mi sí té sé vel.
[3/1997. (I. 22.) AB ha tá ro zat, ABH 1997, 33, 39–40.;
29/1997. (IV. 29.) AB ha tá ro zat, ABH 1997, 122, 128.;
52/1997. (X. 14.) AB ha tá ro zat, ABH 1997, 331, 332,
345.]” [39/1999. (XII. 21.) AB ha tá ro zat, ABH 1999, 325,
349.]

Az Al kot mány bí ró ság gya kor la ta sze rint „a köz ha tal mi
jo go sít vá nyok kal nem ren del ke zõ tár sa dal mi, ér dek kép vi -
se le ti szer vek vé le mé nyé nek be szer zé se a jog sza bály köz -
jo gi ér vé nyes sé gé nek nem fel té te le. Mi vel a jog sza bály ér -
vény te len sé gét nem ered mé nye zi, nem mi nõ sül a jog sza -
bály meg sem mi sí té sé hez ve ze tõ, sú lyos el já rá si jog sza -
bály sér tés nek az, ha a jog sza bály-elõ ké szí té se so rán a jog -
al ko tó a köz ha tal mi jo go sít vá nyok kal nem ren del ke zõ
szer vek tõl nem kér vé le ményt. A jog sza bá lyok elõ ké szí té -
sé re vo nat ko zó tör vényi elõ írások meg sér té se csu pán a
jog al ko tó ál lam igaz ga tá si, eset leg po li ti kai fe le lõs sé gét
ala poz hat ja meg. [7/1993. (II. 15.) AB ha tá ro zat, ABH
1993, 418, 419.; 39/1999. (XII. 21.) AB ha tá ro zat, ABH
1999, 325, 349.]” [39/1999. (XII. 21.) AB ha tá ro zat, ABH
1999, 325, 349.] Mind ezek re te kin tet tel a tá ma dott ren del -
ke zés az Al kot mány 2. § (1) be kez dé sét nem sér ti, ezért az
Al kot mány bí ró ság az in dít ványt e ré szé ben is el uta sí tot ta.

6. Az in dít vá nyo zó az Al kot mány 70/D. § sé rel mét is
ál lí tot ta.

Az Al kot mány 70/D. § (1) be kez dé se sze rint a Ma gyar
Köz tár sa ság te rü le tén élõk nek jo guk van a le he tõ leg ma -
ga sabb szin tû tes ti és lel ki egész ség hez. A (2) be kez dés ezt
a jo go sult sá got ál la mi kö te le zett ség vál la lás ként fo gal maz -
za meg, mely sze rint az ál lam ezt a jo got a mun ka vé de lem,
az egész ség ügyi in téz mé nyek és az or vo si el lá tás meg szer -
ve zé sé vel, a rend sze res test edzés biz to sí tá sá val, va la mint
az épí tett és a ter mé sze tes kör nye zet vé del mé vel va ló sít ja
meg. „A le he tõ leg ma ga sabb tes ti és lel ki egész ség hez va -
ló jog (...) ön ma gá ban ala nyi jog ként ér tel mez he tet len, az
az Al kot mány 70/D. § (2) be kez dé sé ben fog lalt ál la mi kö -
te le zett ség ként fo gal ma zó dik meg, amely ma gá ban fog lal -
ja azt a kö te le zett sé get, hogy a tör vényhozó a tes ti és lel ki
egész ség bi zo nyos te rü le te in ala nyi jo go kat ha tá roz zon
meg.” [56/1995. (IX. 15.) AB ha tá ro zat, ABH 1995, 260,
270.; 54/1996. (XI. 30.) AB ha tá ro zat, ABH 1996, 173,
(...)]” [37/2000. (X. 31.) AB ha tá ro zat, ABH 2000, 293,
297.]

Az Al kot mány bí ró ság a je len ügy ben azt ál la pí tot ta
meg, hogy táp pénz fo lyó sí tás idõ tar ta mát meg ha tá ro zó in -
dít vány ban sé rel me zett ren del ke zés és az Al kot mány
70/D. § ren del ke zé sei kö zött nincs al kot mány jo gi lag ér té -
kel he tõ össze füg gés. Az Al kot mány bí ró ság gya kor la ta
sze rint az ér de mi al kot má nyos sá gi össze füg gés hi á nya az
in dít vány el uta sí tá sát ered mé nye zi. [54/1992. (X. 29.) AB
ha tá ro zat, ABH 1992, 266, 267.;163/B/1991. AB ha tá ro -
zat, ABH 1993, 544, 546.; 141/B/1993. AB ha tá ro zat,
ABH 1994, 584, 586.; 32/2000. (X. 20.) AB ha tá ro zat,
ABH 2000, 215, 220.; 19/2004. (V. 26.) AB ha tá ro zat,
ABH 2004, 321, 343.] Ezért az Al kot mány bí ró ság az in -
dít ványt e te kin tet ben is el uta sí tot ta.

Bu da pest, 2007. má jus 21.

Dr. Bi ha ri Mi hály s. k.,
az Al kot mány bí ró ság el nö ke

Dr. Ba logh Ele mér s. k., Dr. Bra gyo va And rás s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Hol ló And rás s. k., Dr. Kis s Lász ló s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Ko vács Pé ter s. k., Dr. Ku ko rel li Ist ván s. k.,
elõ adó al kot mány bí ró al kot mány bí ró

Dr. Len ko vics Bar na bás s. k., Dr. Lé vay Mik lós s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Pa czo lay Pé ter s. k., Dr. Tró csá nyi Lász ló s. k.,
al kot mány bí ró al kot mány bí ró

1118/E/2004. AB határozat

A MAGYAR KÖZTÁRSASÁG NEVÉBEN!

Az Al kot mány bí ró ság mu lasz tás ban meg nyil vá nu ló
alkot mány elle nesség meg ál la pí tá sá ra irá nyu ló in dít vány
tár gyá ban meg hoz ta a kö vet ke zõ

h a t á r o z a t o t :

1. Az Al kot mány bí ró ság a kul tu rá lis örök ség vé del mé -
rõl szóló 2001. évi LXIV. tör vény 53. §-ával össze füg gés -
ben mu lasz tás ban meg nyil vá nu ló alkot mány elle nesség
meg ál la pí tá sá ra irá nyu ló in dít ványt el uta sít ja.

2. Az Al kot mány bí ró ság a konk rét ügy höz kap cso ló dó
jog al kal ma zá si gya kor lat vizs gá la tá ra irá nyu ló ké rel met
vissza uta sít ja.

I n d o k o l á s

I.

Az in dít vá nyo zó mu lasz tás ban meg nyil vá nu ló alkot -
mány elle nesség meg ál la pí tá sát kez de mé nyez te, mi vel a
kul tu rá lis örök ség vé del mé rõl szóló 2001. évi LXIV. tör -
vény (a továb biak ban: Tv.) 53. §-ában fog lal tak el le né re
nem szü le tett jog sza bály a vé det té nyil vá ní tott kul tu rá lis
ja vak tu laj do no sa it kö te le zett sé ge ik re te kin tet tel meg il le tõ
tá mo ga tá sok ról és ked vez mé nyek rõl. Az in dít vá nyo zó
elõ ad ta, hogy már a Tv.-t meg elõ zõ ko ráb bi sza bá lyo zás is
tar tal maz ta a kü lön jog sza bály ra va ló uta lást, de sem an -
nak alap ján, sem pe dig a Tv. 53. §-a sze rint a kü lön jog sza -
bály nem ké szült el. Ál lás pont ja sze rint a mu lasz tás sér ti a
köz és ma gán tu laj don egyen lõ vé del mé nek el vét, és a gaz -
da sá gi ver seny sza bad sá gát. Az in dít vá nyo zó in dít vá nyá -
ban na gyon rész le te sen azt is elõ ad ta, hogy vé det té nyil vá -
ní tott gyûj te mé nye 22 éves fenn ál lá sa alatt nem ka pott el -
len té te le zést a kö te le zett sé ge i re te kin tet tel, sem a mi nisz -
te ri ke ret bõl, sem a költ ség ve tés bõl, sem pe dig pá lyá za ti
úton, ezért kér te a „mi nisz té ri um passzív ma ga tar tá sá nak
ki vizs gá lá sát” és an nak meg ál la pí tá sát is, hogy az sér ti az
in dít vá nyo zó alap ve tõ jo ga it.

Az Al kot mány bí ró ság be sze rez te az ok ta tá si és kul tu rá -
lis mi nisz ter vé le mé nyét.

II.

1. Az Al kot mány in dít vánnyal érin tett ren del ke zé sei:
„8. § (1) A Ma gyar Köz tár sa ság el is me ri az em ber sért -

he tet len és el ide ge nít he tet len alap ve tõ jo ga it, ezek tisz te -
let ben tar tá sa és vé del me az ál lam el sõ ren dû kö te les sé ge.

(2) A Ma gyar Köz tár sa ság ban az alap ve tõ jo gok ra és
kö te les sé gek re vo nat ko zó sza bá lyo kat tör vény ál la pít ja
meg, alap ve tõ jog lé nye ges tar tal mát azon ban nem kor lá -
toz hat ja.”

422 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 5. szám

5. szám AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 423

„9. § (1) Ma gyar or szág gaz da sá ga olyan pi ac gaz da ság,
amely ben a köz tu laj don és a ma gán tu laj don egyen jo gú és
egyen lõ vé de lem ben ré sze sül.

(2) A Ma gyar Köz tár sa ság el is me ri és tá mo gat ja a vál -
lal ko zás jo gát és a gaz da sá gi ver seny sza bad sá gát.”

2. Tv. érin tett ren del ke zé se:
„53. § A vé det té nyil vá ní tott kul tu rá lis ja vak tu laj do no -

sa it kö te le zett sé ge ik re te kin tet tel a kü lön jog sza bály ban
meg ha tá ro zott tá mo ga tá sok és ked vez mé nyek il le tik
meg.”

III.

Az in dít vány nem meg ala po zott.

1. Az Al kot mány bí ró ság nak a mu lasz tás ban meg nyil -
vá nu ló alkot mány elle nesség meg ál la pí tá sá ra irá nyu ló ha -
tás kö rét az Al kot mány bí ró ság ról szóló 1989. évi XXXII.
tör vény (a továb biak ban: Abtv.) 49. §-a ál la pít ja meg. Az
Abtv. 49. § (1) be kez dé se alap ján mu lasz tás ban meg nyil -
vá nu ló alkot mány elle nesség meg ál la pí tá sá ra ak kor ke rül -
het sor, ha a jog al ko tó szerv a jog sza bá lyi fel ha tal ma zás -
ból szár ma zó jog al ko tói fel ada tát el mu lasz tot ta, és ez zel
alkot mány elle nes hely ze tet idé zett elõ. „E tör vényi ren del -
ke zés al kal ma zá sa so rán a két fel té tel nek – a mu lasz tás nak
és az en nek foly tán elõ idé zett alkot mány elle nes hely zet -
nek – együt te sen kell fenn áll nia.” (1395/E/1996. AB ha tá -
ro zat, ABH 1998, 667, 669.) Az Al kot mány bí ró ság ál lan -
dó gya kor la ta sze rint a jog al ko tó szerv jog al ko tá si kö te le -
zett sé gé nek konk rét jog sza bá lyi fel ha tal ma zás nél kül is
kö te les ele get ten ni, ha az alkot mány elle nes hely zet – a jo -
gi sza bá lyo zás irán ti igény – an nak nyo mán ál lott elõ,
hogy az ál lam jog sza bá lyi úton avat ko zott bi zo nyos élet vi -
szo nyok ba, és ez ál tal az ál lam pol gá rok egy cso port ját
meg fosz tot ta al kot má nyos jo gai ér vé nye sí té sé nek le he tõ -
sé gé tõl. [22/1990. (X. 16.) AB ha tá ro zat, ABH 1990, 83,
86.] Az Al kot mány bí ró ság mu lasz tás ban meg nyil vá nu ló
alkot mány elle nességet ál la pít meg ak kor is, ha alap jog ér -
vé nye sü lé sé hez szük sé ges jog sza bá lyi ga ran ci ák hi á nyoz -
nak. [37/1992. (VI. 10.) AB ha tá ro zat, ABH 1992, 227,
232.] Az Al kot mány bí ró ság mu lasz tás ban meg nyil vá nu ló
al kot mány sér tést nem csak ak kor ál la pít meg, ha az adott
tárgy kör re vo nat ko zó an sem mi lyen sza bály nincs, ha nem
ak kor is, ha az adott sza bá lyo zá si kon cep ci ón be lül az Al -
kot mány ból le ve zet he tõ tar tal mú jog sza bá lyi ren del ke zés
hi ány zik. [22/1997. (III. 31.) AB ha tá ro zat, ABH 1995,
108, 113.; 29/1997. (IV. 29.) AB ha tá ro zat, ABH 1997,
122, 128.; 15/1998. (V. 8.) AB ha tá ro zat, ABH 1998, 132,
138.]

2. A mu ze á lis in téz mé nyek ben, le vél tá rak ban, a köz -
gyûj te mény ként mû kö dõ kép- és hang ar chí vu mok ban
– va la mint a könyv tá rak ban mú ze á lis do ku men tu mon -
ként – õr zött kul tu rá lis ja vak a Tv. 46. §-a sze rint vé dett -
nek mi nõ sül nek. A kul tu rá lis örök ség nek – a 46. § ha tá lya

alá nem tar to zó – pó tol ha ta lan és ki emel ke dõ je len tõ sé gû
ja va it, gyûj te mé nye it, azok meg õr zé se ér de ké ben pe dig a
ha tó ság vé det té nyil vá nít hat ja. A vé det té nyil vá ní tó ha tá -
ro zat ban a ha tó ság elõ ír ja a vé dett ség gel kap cso lat ban a
vé det té nyil vá ní tott kul tu rá lis ja vak el he lye zé sé vel, õr zé -
sé vel és ke ze lé sé vel kap cso la tos fel té te le ket. A vé det té
nyil vá ní tott kul tu rá lis ja vak tu laj do no sai a Tv. 52. § (1) be -
kez dé se alap ján kö te le sek a ja va kat ép ség ben fenn tar ta ni,
õr zé sük rõl, szak sze rû ke ze lé sük rõl és meg óvá suk ról gon -
dos kod ni. A vé det té nyil vá ní tott kul tu rá lis ja va kat, il le tõ -
leg a vé det té nyil vá ní tó ha tá ro zat ban fog lal tak be tar tá sát a
ha tó ság a tárgy õr zé si he lyén jo go sult el len õriz ni. E kö te -
le zett sé gek re te kin tet tel ren del ke zett a tör vény 53. §-a
úgy, hogy a tu laj do no so kat a kü lön jog sza bály ban meg ha -
tá ro zott tá mo ga tá sok és ked vez mé nyek il le tik meg.

A Tv. 81. §-a a tör vény ál tal meg ha tá ro zott fel ada tok
költ ség-fe de ze ti von za tá nak biz to sí tá sá ra elõ ír ta, hogy a
kul tu rá lis örök ség vé del mé vel kap cso la tos költ ség ve té si
pénz esz kö zö ket a mi nisz ter ál tal fel ügyelt és más érin tett
költ ség ve té si fe je ze ten be lül, töb bek kö zött a kul tu rá lis
örök ség vé dett, il let ve vé det té nyil vá ní tott ele mei tu laj do -
no sá nak (va gyon ke ze lõ jé nek, hasz ná ló já nak) tá mo ga tá sá -
ra fi gye lem mel kell meg ha tá roz ni. A Ma gyar Köz tár sa ság
2007. évi költ ség ve té sé rõl szóló 2006. évi CXXVII. tör -
vény XX. fe je ze te tar tal maz is az örök ség vé de lem fej lesz -
té sé re, va la mint a kul tu rá lis fel ada tok és szer ve ze tek tá mo -
ga tá sá ra bi zo nyos össze ge ket.

A vé dett kul tu rá lis ja vak tu laj do no sai a mi nisz te ri ke ret -
bõl, va la mint a – nem ze ti és egye te mes ér té kek lét re ho zá -
sá nak, meg õr zé sé nek, va la mint ha zai és ha tá ron tú li ter -
jesz té sé nek tá mo ga tá sa ér de ké ben lét re ho zott – Nem ze ti
Kul tu rá lis Alap Bi zott sá ga ál tal meg ha tá ro zott tá mo ga tá si
cé lok alap ján, rend sze res vagy ese ten ként ki írt pá lyá za tok
út ján jut hat nak tá mo ga tás hoz. Igaz ugyan, hogy ter mé sze -
té bõl fa ka dó an a pá lyá za tok kal el nyer he tõ tá mo ga tás in -
téz mé nye – a ter vez he tõ sé get ne he zí tõ – bi zony ta lan sá gi
ele me ket is hor doz, de a Tv. 53. §-a sem tar tal maz ígé re tet
a kö te le zett sé gek kel pon to san egy be esõ anya gi tá mo ga -
tás ra, il let ve an nak ala nyi jo gon já ró in téz mé nye sí té sé re.
A „kü lön jog sza bály ban” meg ha tá ro zott for du lat nem a
jog al ko tó ré szé rõl to váb bi jog al ko tás ra tet t ígé ret, ha nem
kap cso ló dó jog sza bá lyok figye lembevételére vo nat ko zó
uta ló sza bály.

A köz hasz nú szer ve ze ti for má ban mû kö dõ gyûj te mé -
nyek ese tén, mint ami lyen az in dít vá nyo zóé is, az ál lam to -
váb bi ked vez mé nye ket biz to sít a köz hasz nú szer ve ze tek -
rõl szóló 1997. évi CLVI. tör vény 6. §-a alap ján is.

Az Al kot mány bí ró ság fen ti ek re fi gye lem mel a Tv.
53. §-ával kap cso lat ban jog al ko tói mu lasz tást nem ál la pí -
tott meg, ezért az in dít vá nyo zó ál tal hi vat ko zott al kot má -
nyi ren del ke zé sek kel össze füg gés ben mu lasz tás ban meg -
nyil vá nu ló alkot mány elle nesség meg ál la pí tá sá ra irá nyu ló
in dít ványt el uta sí tot ta.

3. Az Al kot mány bí ró ság nak nincs ha tás kö re a mi nisz -
té ri u mi tá mo ga tá si jog al kal ma zá si gya kor lat vizs gá la tá ra.
Er re te kin tet tel az Al kot mány bí ró ság a ké rel met eb ben a

ré szé ben – az Al kot mány bí ró ság ide ig le nes ügy rend jé rõl
és an nak köz zé té te lé rõl szóló, mó do sí tott és egy sé ges
szer ke zet be fog lalt 3/2001. (XII. 3.) Tü. ha tá ro zat (2003,
2065.) 29. § b) pont ja alap ján – vissza uta sí tot ta.

Bu da pest, 2007. má jus 15.

Dr. Bi ha ri Mi hály s. k.,
az Al kot mány bí ró ság el nö ke

Dr. Ba logh Ele mér s. k., Dr. Bra gyo va And rás s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Hol ló And rás s. k., Dr. Kis s Lász ló s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Ko vács Pé ter s. k., Dr. Ku ko rel li Ist ván s. k.,
elõ adó al kot mány bí ró al kot mány bí ró

Dr. Len ko vics Bar na bás s. k., Dr. Lé vay Mik lós s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Pa czo lay Pé ter s. k., Dr. Tró csá nyi Lász ló s. k.,
al kot mány bí ró al kot mány bí ró

1193/B/2004. AB határozat

A MAGYAR KÖZTÁRSASÁG NEVÉBEN!

Az Al kot mány bí ró ság jog sza bály alkot mány elle nessé -
gének utó la gos vizs gá la tá ra irá nyu ló in dít vány tár gyá ban
meg hoz ta a kö vet ke zõ

h a t á r o z a t o t :

Az Al kot mány bí ró ság a tár sa da lom biz to sí tá si nyug el lá -
tás ról szóló 1997. évi LXXXI. tör vény 13. § (1) be kez dé se
és a 22. § (1), (4) és (5) be kez dé se alkot mány elle -
nességének meg ál la pí tá sá ra és meg sem mi sí té sé re irá nyu ló
in dít ványt el uta sít ja.

I n d o k o l á s

I.

Az in dít vá nyo zó a tár sa da lom biz to sí tá si nyug el lá tás ról
 szóló 1997. évi LXXXI. tör vény (a továb biak ban: Tny.)
13. § (1) be kez dé se, va la mint a 22. § (1)–(5) be kez dé sei
alkot mány elle nességének meg ál la pí tá sát és meg sem mi sí -
té sét kez de mé nyez te. Ál lás pont ja sze rint a tá ma dott sza bá -
lyo zás az zal, hogy az öreg sé gi nyug díj össze gét a já ru lék -
fi ze tés tel jes idõ sza ka he lyett csak az 1988. ja nu ár 1-jé tõl a
nyug díj meg ál la pí tá sá nak kez dõ nap já ig „be fi ze tett össze -

gek” után ren de li szá mí ta ni, „diszk ri mi na tív, becs te len és
em ber te len”, ezért alkot mány elle nes. Az in dít vá nyo zó az
alkot mány elle nesség in do ka ként elõ ad ta, hogy a ko ráb bi
idõ sza kok éve i ben, öreg ko ri meg él he té se biz to sí tá sá ra az
át la gos nál két-há rom szor na gyobb mér té kû nyug díj já ru lék
be fi ze tést tel je sí tett, a Tny. ál tal meg ha tá ro zott idõ sza kok -
ban vi szont – raj ta kí vül ál ló okok miatt – mi ni mál bér el le -
né ben dol go zott, így nyug dí ja igen ala csony összeg ben ke -
rül he tett meg ál la pí tás ra. Ez zel össze füg gés ben sé rel mez -
te, hogy a tör vény ki re kesz ti a „tisz tes sé ges” nyug dí ja sok
kö zül, meg kü lön böz tet jó és rossz nyug dí ja so kat, to váb bá
meg foszt ja az élet hez va ló jo gá tól is.

II.

Az Al kot mány in dít vánnyal érin tett ren del ke zé sei:
„54. § (1) A Ma gyar Köz tár sa ság ban min den em ber nek

ve le szü le tett jo ga van az élet hez és az em ber i mél tó ság -
hoz, ame lyek tõl sen kit nem le het ön ké nye sen megfosz -
tani.”

„70/A. § (1) A Ma gyar Köz tár sa ság biz to sít ja a te rü le -
tén tar tóz ko dó min den sze mély szá má ra az em ber i, il let ve
az ál lam pol gá ri jo go kat, bár mely meg kü lön böz te tés, ne -
ve ze te sen faj, szín, nem, nyelv, val lás, po li ti kai vagy más
vé le mény, nem ze ti vagy tár sa dal mi szár ma zás, va gyo ni,
szü le té si vagy egyéb hely zet sze rin ti kü lönb ség té tel nél -
kül.

(2) Az em be rek nek az (1) be kez dés sze rin ti bár mi lyen
hát rá nyos meg kü lön böz te té sét a tör vény szi go rú an bün -
teti.

(3) A Ma gyar Köz tár sa ság a jog egyen lõ ség meg va ló su -
lá sát az esély egyen lõt len sé gek ki kü szö bö lé sét cél zó in téz -
ke dé sek kel is se gí ti.”

A Tny. meg sem mi sí te ni kért ren del ke zé sei:
„13. § (1) A 2013. ja nu ár 1-je elõt ti idõ pont tól meg ál la -

pí tott (meg ál la pí tás ra ke rü lõ) öreg sé gi nyug díj össze gét a
22. § alap ján meg ha tá ro zott ha vi át lag ke re set bõl kell ki -
szá mí ta ni az zal, hogy az 1987. de cem ber 31-ét köve tõen
és 2013. ja nu ár 1-jét meg elõ zõ en el ért ke re se te ket, jö ve -
del me ket – ide ért ve a mi ni mál bér össze gét is – nap tá ri
éven ként a sze mé lyi jö ve de lem adó nak er re az összeg re
kép zett össze gé vel csök ken te ni kell.”

„Tny. 22. § (1) Az öreg sé gi nyug díj össze gét az 1988.
ja nu ár 1-jé tõl a nyug díj meg ál la pí tá sá nak kez dõ nap já ig
el ért (ki fi ze tett) – a ki fi ze tés ide jén ér vé nyes sza bá lyok
sze rint nyug díj já ru lék alap já ul szol gá ló –, a sze mé lyi jö ve -
de lem adót is tar tal ma zó, csök ken tés nél kü li brut tó ke re set,
jö ve de lem ha vi át la ga alap ján kell meg ha tá roz ni. Ke re set -
ként, jö ve de lem ként kell figye lembe ven ni:

a) az 1988. ja nu ár 1-je és 1996. de cem ber 31-e kö zöt ti,
il le tõ leg az 1988. ja nu ár 1-je elõt ti ke re se tek, jö ve del mek
ese tén az 1996. de cem ber 31. nap ján ér vé nyes tár sa da lom -
biz to sí tá si sza bá lyok sze rint a fõ fog lal ko zás ban el ért jö ve -
del met, az ezen idõ szak alatt ki fi ze tett év vé gi ré sze se dést,
pré mi u mot, ju tal mat és a ke re set tel, jö ve de lem mel azo nos
idõ re já ró bal ese ti já ra dé kot,

424 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 5. szám

5. szám AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 425

b) 1997. ja nu ár 1-jé tõl az 1998. ja nu ár 1-je elõt ti ren -
del ke zé sek sze rin ti, il le tõ leg 1998. ja nu ár 1-jé tõl a
Tbj.-be n meg ha tá ro zott biz to sí tás sal já ró jog vi szony ból
szár ma zó – nyug díj já ru lék-ala pot ké pe zõ – ke re se tet, jö -
ve del met, több biz to sí tás sal já ró jog vi szony ese tén a nyug -
díj já ru lék-fi ze té si kö te le zett ség re meg ha tá ro zott összeg -
ha tá rig össze szá mí tott ke re se tet, jö ve del met és 1997. év -
ben a ke re set tel, jö ve de lem mel azo nos idõ re já ró bal ese ti
já ra dé kot,

c) amennyi ben a nyug díj já ru lé kot a biz to sí tá si jog vi -
szony ke re té ben meg ha tá ro zott összeg után kel lett fi zet ni,
ezt az össze get,

d) a ter mõ föld rõl szóló 1994. évi LV. tör vény (a továb -
biak ban: Tft.) 3. §-a u) pont já nak 2. al pont já ban meg ha tá -
ro zott me zõ gaz da sá gi ter me lõ, an nak se gí tõ csa lád tag ja,
al kal ma zott ja nyug díj elõt ti tá mo ga tá sát,

e) a fel szol gá lá si díj 81%-át,
f) a ven dég lá tó üz let fel szol gá ló ja ként a fo gyasz tó tól

köz vet le nül ka pott bor ra va ló 81%-át,
g) azon egy sze rû sí tett köz te her vi se lé si hoz zá já ru lás

(ek ho) alap 50 szá za lé kát, amely után a ma gán sze mélyt
ter he lõ ek ho mér té ke 15 szá za lék,

h) a szo ci á lis igaz ga tás ról és szo ci á lis el lá tá sok ról
 szóló 1993. évi III. tör vény sze rin ti mun ka-re ha bi li tá ci ós
dí jat,

i) a Tbj. 30/A. § (2) be kez dé sé ben meg ha tá ro zott me -
zõ gaz da sá gi õs ter me lõ ese té ben az éves be vé te lé nek 6 szá -
za lé kát.

(2) Az öreg sé gi nyug díj alap ját ké pe zõ ha vi át lag ke re set
meg ha tá ro zá sá nál a mun ka nél kü li-já ra dék, vál lal ko zói já -
ra dék, a nyug díj elõt ti mun ka nél kü li-se gély, az ál lás ke re -
sést ösz tön zõ jut ta tás, a ke re set pót ló jut ta tás, a gyer mek -
gon do zá si se gély, nyug díj já ru lék-kö te les szo ci á lis el lá tá -
sok (gyer mek ne ve lé si tá mo ga tás, ápo lá si díj), a pré mi um -
évek prog ram ról és a kü lön le ges fog lal koz ta tá si ál lo mány -
ról szóló 2004. évi CXXII. tör vény (a továb biak ban:
Péptv.) 3–4. és 5. §-a sze rin ti pré mi um évek prog ram, il le -
tõ leg kü lön le ges fog lal koz ta tá si ál lo mány ke re té ben já ró
jut ta tás össze gét, va la mint a fel so rolt el lá tá sok fo lyó sí tá sá -
nak idõ tar ta ma alat ti biz to sí tás sal já ró jog vi szony ból szár -
ma zó jö ve del met (ke re se tet) – a ki fi ze té sük (fo lyó sí tá suk)
idõ pont já tól füg get le nül – fi gyel men kí vül kell hagy ni. Ha
az igény lõ re ked ve zõbb,

a) a gyer mek gon do zá si se gély, a gyer mek ne ve lé si tá -
mo ga tás, az ápo lá si díj, a mun ka nél kü li-já ra dék, vál lal ko -
zói já ra dék, a nyug díj elõt ti mun ka nél kü li-se gély, az ál lás -
ke re sést ösz tön zõ jut ta tás, a ke re set pót ló jut ta tás, a Péptv.
3–4. és 5. §-a sze rint pré mi um évek prog ram, il le tõ leg kü -
lön le ges fog lal koz ta tá si ál lo mány ke re té ben já ró jut ta tás
össze gét,

b) amennyi ben az a) pont ban meg ha tá ro zott el lá tás fo -
lyó sí tá sá val egy ide jû leg biz to sí tá si jog vi szonnyal is ren -
del ke zik, az ab ból szár ma zó jö ve de lem (ke re set) és az el lá -
tás együt tes össze gét

kell ke re set ként figye lembe ven ni.
(3) A ha vi át lag ke re set meg ál la pí tá sa elõtt a nyug dí ja -

zást meg elõ zõ har ma dik év elõt ti nap tá ri évek ben el ért ke -

re se tet, jö ve del met a brut tó át lag ke re set egyes évek ben
tör té nõ nö ve ke dé sét ala pul vé ve a nyug dí ja zást meg elõ zõ
má so dik nap tá ri év ke re se ti szint jé hez kell iga zí ta ni.

(4) Amennyi ben a biz to sí tott az (1) be kez dés ben meg -
ha tá ro zott idõ szak nak – vagy ha en nél a szol gá la ti idõ ke -
ve sebb, e rö vi debb idõ nek – leg alább a fe lé ben ren del ke -
zik a nyug díj szá mí tás alap já ul szol gá ló ke re set tel, jö ve de -
lem mel, a ha vi át lag ke re se tet a tény le ges – a ki fi ze tés idõ -
pont já ban ér vé nyes jog sza bá lyok sze rint nyug díj já ru -
lék-ala pot ké pe zõ – ke re set, jö ve de lem alap ján kell meg -
ha tá roz ni.

(5) Ha a (4) be kez dés sze rin ti idõ szak ban, az át lag szá -
mí tá si idõ nek leg alább a fe le ré szé re a nyug dí jat igény lõ -
nek nincs ke re se te, jö ve del me, a hi ány zó idõ re esõ na pok -
ra a ke re se tet, jö ve del met az 1988. ja nu ár 1-je elõt ti leg kö -
ze leb bi idõ szak ke re se te, jö ve del me alap ján kell a (3) be -
kez dés al kal ma zá sá val nö vel ten figye lembe ven ni. Ha ez
sem áll ren del ke zés re, ke re set ként – a nyug el lá tás meg ál -
la pí tá sá nak kez dõ nap já tól fo lya ma to san vissza szá mít va –
a hi ány zó idõ re ér vé nyes, kü lön jog sza bály ban ál ta lá no san
meg ha tá ro zott mi ni mál bér har min cad ré szét kell figye -
lembe ven ni azok ra a nap tá ri na pok ra, ame lyek re nyug díj -
ala pot ké pe zõ ke re set, jö ve de lem nem volt és a
(7) – (8) be kez dés al kal ma zá sá nál e nap tá ri na pok is osz tó -
szá mot ké pez nek.”

III.

Az in dít vány nem meg ala po zott.

1. Az in dít vá nyo zó a Tny. 13. § (1) be kez dé sé ben és a
22. §-ában fog lalt, az öreg sé gi nyug díj össze gé nek meg ál -
la pí tá sát sza bá lyo zó ren del ke zé se ket ki zá ró lag a nyug díj -
szá mí tás alap já ul szol gá ló idõ sza kok meg ha tá ro zá sá val
össze füg gés ben tart ja alkot mány elle nesnek azért, mert
nem en ge dik figye lembe ven ni az 1988. ja nu ár 1-jét meg -
elõ zõ va la mennyi év – ese té ben ma ga sabb össze gû – ke re -
se te it, jö ve del me it, amely alatt já ru lék fi ze tést tel je sí tett.
Mi vel a Tny. 22. § (2) és (3) be kez dé se a nyug díj alap ját
szol gá ló ha vi át lag ke re set meg ha tá ro zá sá nál figye lembe
ve he tõ jö ve del mek, ke re se tek fel so ro lá sát, il let ve szá mí tá -
sát ren de zi, a nyug díj szá mí tá si idõ sza ko kat pe dig a 22. §
(1), (4) és (5) be kez dé sei tar tal maz zák, az Al kot mány bí ró -
ság a vizs gá la tot – az in dít vány tar tal ma sze rint el bí rál va –
ez utób bi ren del ke zé sek te kin te té ben foly tat ta le.

1.1. Az Al kot mány bí ró ság nak el sõ ként ar ról kel lett
dön te nie, sé rül-e az Al kot mány 70/A. § (1) be kez dé se az -
ál tal, hogy a Tny. az öreg sé gi nyug díj össze gé nek meg ál la -
pí tá sa so rán nem min den já ru lék fi ze tés sel ter helt, ha nem
csak a tör vény ben meg ha tá ro zott idõ sza kok ke re se te it, jö -
ve del me it en ge di figye lembe ven ni.

Az Al kot mány bí ró ság az Al kot mány 70/A. §-ával
össze füg gés ben ko ráb ban már vizs gál ta az 1988. ja nu ár
1-jét meg elõ zõ jö ve del mek nek a nyug díj meg ál la pí tá sa
so rán tör té nõ figye lembevételét. A 63/1993. (XII. 2.) AB
ha tá ro zat ban (a továb biak ban: Abh1.) az Al kot mány bí ró -

ság a tár sa da lom biz to sí tás ról szóló 1975. évi II. tör vény
(a továb biak ban: Tbtv.) 44. § (4) be kez dé sé nek azt a ren -
del ke zé sét sem mi sí tet te meg, amely – vissza me nõ le ge sen
hát rá nyo sabb sza bá lyo zást be ve zet ve – az 1988. ja nu ár
1-jét meg elõ zõ en jö ve de lem mel ren del ke zõ nyug -
díj-igény lõ ese tén, amennyi ben az ezt kö ve tõ idõ pont tól
nem volt leg alább 900 nap i ke re se te, ak kor a hi ány zó na -
po kat a mi ni mál bér figye lembe véte lével ren del te 900 nap -
ra ki egé szí te ni. (ABH 1993, 369–372.) Az Al kot mány bí -
ró ság a Tny. 22. §-ának az Al kot mány 70/A. §-ával össze -
füg gés ben le foly ta tott al kot má nyos sá gi vizs gá la ta so rán a
734/B/2000. AB ha tá ro za tá ban (a továb biak ban: Abh2.;
ABH 2003, 1254.) el uta sí tot ta azt az in dít ványt, amely az
1988. ja nu ár 1-jét meg elõ zõ idõ szak já ru lék fi ze tés sel ter -
helt jö ve del mé nek fi gyel men kí vül ha gyá sát diszk ri mi na -
tív nak tar tot ta azon nyug dí ja sok te kin te té ben, akik nek
1988. ja nu ár 1-jét köve tõen volt ke re se te. Az Al kot mány -
bí ró ság a 65/B/2002. AB ha tá ro za tá ban (ABH 2004.
1589.; a továb biak ban: Abh3.) szin tén a Tny. 22. §-ának
al kot má nyos sá ga tár gyá ban fog lalt ál lást, amely ha tá ro -
zat tal el bí rált ügy ben az in dít vá nyo zó – más al kot má nyi
ren del ke zé sek mel lett – az Al kot mány 70/A. §-ának sé rel -
mét ab ban lát ta, hogy az elõ re ho zott öreg sé gi nyug díj
meg ál la pí tá sa so rán a kül föl dön szer zett és iga zolt jö ve -
del met (nem zet kö zi egyez mény elõ írása el le né re) nem
vet ték figye lembe.

Az Al kot mány bí ró ság ide ig le nes ügy rend jé rõl és an nak
köz zé té te lé rõl szóló, mó do sí tott és egy sé ges szer ke zet be
fog lalt 3/2001. (XII. 3.) Tü. ha tá ro za ta (ABH 2003, 2065.;
a továb biak ban: Ügy rend) 31. § c) pont ja ér tel mé ben „ítélt
do log nak” mi nõ sül és az el já rás meg szün te té sét ered mé -
nye zi, ha az in dít vány az Al kot mány bí ró ság ál tal ér dem -
ben már el bí rált jog sza bállyal azo nos ren del ke zés fe lül -
vizs gá la tá ra irá nyul, és az in dít vá nyo zó az Al kot mány
ugyan azon §-ára, il le tõ leg al kot má nyos el vé re, és ezen be -
lül azo nos al kot má nyos össze füg gés re hi vat koz va ké ri az
al kot mány sér tés meg ál la pí tá sát.

A je len ügy ben az in dít vá nyo zó a Tny. 22. § (1), (4) és
(5) be kez dé sét és a Tny. 13. § (1) be kez dé sét is azo nos ok,
ne ve ze te sen az 1988. ja nu ár 1-jét meg elõ zõ idõ szak va la -
mennyi já ru lék fi ze tés sel ter helt jö ve del mé nek fi gyel men
kí vül ha gyá sa miatt tart ja diszk ri mi na tív nak. Eb ben az
ügy ben te hát az in dít vá nyo zó az Abh1.-be n el bí rált elõ -
írástól lé nye ge sen el té rõ sza bá lyo zás al kot má nyos sá gi
vizs gá la tát kér te, az Abh2.-be n és Abh3.-ban el bí rált prob -
lé mák tól (az 1988. ja nu ár 1-jét köve tõen ke re set tel ren del -
ke zõk, illetve a kül föl dön jö ve del met szer zõk alkot mány -
elle nes meg kü lön böz te té se) pe dig el té rõ al kot má nyos sá gi
prob lé mát je lölt meg, ezért az Alkot mány bíró ság meg ál la -
pí tot ta, hogy res iu di ca ta ese te nem ál l fenn, így ér de mi
vizs gá lat le foly ta tá sá nak van he lye.

1.2. Az Al kot mány bí ró ság elöl já ró ban utal ar ra, hogy
– aho gyan azt az Al kot mány bí ró ság a tár sa da lom biz to sí tá -
si rend szer és az an nak ke re té ben fo lyó sí tott el lá tá sok al -
kot má nyos sá gi vizs gá la ta so rán több ha tá ro za tá ban rög zí -
tet te – a tár sa da lom biz to sí tás és ezen be lül a nyug díj biz to -
sí tás is olyan ve gyes rend sze rû biz to sí tás, amely nek tar tal -

ma nem ki zá ró lag az el len szol gál ta tá sért szer zett jo go sult -
ság, amely te hát nem ki zá ró lag pi a ci me cha niz mu sok alap -
ján mû kö dõ új ra el osz tást va ló sít meg, ha nem ame lyen be -
lül kü lön fé le szo ci á lis szem pon tok is ér vé nye sül nek.
[772/B/1990/5. AB ha tá ro zat, ABH 1991, 519, 522.;
26/1993. (IV. 29.) AB ha tá ro zat, ABH 1993, 196, 198.;
990/B/1991. AB ha tá ro zat, ABH 1996, 375, 376.;
1453/D/1995. AB ha tá ro zat, ABH 1996, 738, 740.;
277/B/1997. AB ha tá ro zat, ABH 1997, 740, 741.;
625/B/2001. AB ha tá ro zat, ABH 2003, 1401, 1403.] Az
Al kot mány bí ró ság egy ko rai ha tá ro za tá ban – a Tbtv. alap -
ján mû kö dõ nyug díj rend szer rel össze füg gés ben – meg ál -
la pí tot ta, hogy az ún. fel osz tó-ki ro vó rend szer sze rint mû -
köd te tett tár sa da lom biz to sí tás a nyug dí jak meg ál la pí tá sa
te kin te té ben „[g]ya kor la ti lag annyit je len t, hogy a be folyt
já ru lé kok ból tel je sí ti a be fi ze tés idõ sza ká ra esõ el lá tá so -
kat. A tár sa da lom biz to sí tás te hát a fo lyó sí tott nyug dí ja kat
nem az ugyan azon sze mé lyek ál tal ko ráb ban, ak tív ko ruk -
ban tel je sí tett be fi ze té sek bõl fe de zi, ha nem a mai ak tí vak
be fi ze té se it utal ja to vább a nyug dí ja sok nak”.
(1357/J/1991. AB ha tá ro zat, ABH 1992, 491, 492.) Ez a
meg ál la pí tás ér vé nyes a tár sa da lom biz to sí tá si rend szer re -
form ja, az 1998. ja nu ár 1-jé tõl be ve ze tett ún. ve gyes fi nan -
szí ro zá sú – fel osz tó-ki ro vó (tár sa da lom biz to sí tá si nyug -
díj) és tõ ke fe de ze ti (ma gán nyug díj) elem bõl ál ló – nyug -
díj rend szer ke re té ben fo lyó sí tott tár sa da lom biz to sí tá si
nyug díj te kin te té ben is. Az Al kot mány bí ró ság több ha tá -
ro za tá ban meg ál la pí tot ta to váb bá: mi vel a tár sa da lom biz -
to sí tás ban a biz to sí tá si elem, az az a „vá sá rolt jog” el ve és a
szo li da ri tás el ve egy aránt ér vé nye sül, a tár sa da lom biz to sí -
tás al kot má nyos sá ga nem ítél he tõ meg ön ma gá ban a fi ze -
tett já ru lék és az el len szol gál ta tás kö zöt ti mennyi sé gi vi -
szony alap ján. A já ru lék fi ze tés és a tár sa da lom biz to sí tá si
szol gál ta tá sok pon tos meg fe le lé se – a tár sa da lom biz to sí -
tás ve gyes rend szer e foly tán – az Al kot mány alap ján nem
kö ve tel he tõ meg; a tár sa da lom biz to sí tá si szol gál ta tá so kat
és vá ro má nyo kat azon ban az el len szol gál ta tá sok érin tet le -
nül ha gyá sa mel lett nem le het lé nye ge sen és arány ta la nul
meg vál toz tat ni. [44/1995. (VI. 30.) AB ha tá ro zat. ABH
1995, 203, 206.; 56/1995. (IX. 15.) AB ha tá ro zat, ABH
1995, 260, 265.; 38/1996. (IX. 25.) AB ha tá ro zat, ABH
1996, 126, 130–131.; 18/2001. (VI. 1.) AB ha tá ro zat,
ABH 2001, 600, 603.]

Ön ma gá ban a já ru lék fi ze tés bõl ezért – az in dít vá nyo zó
fel fo gá sá tól el té rõ en – sen ki nek nem ke let ke zik al kot má -
nyo san vé den dõ vá ro má nya ar ra, hogy a tár sa da lom biz to -
sí tás rend sze ré ben fo lyó sí tott nyug díj meg ál la pí tá sa so rán
a já ru lék fi ze tés tel jes idõ sza ká ban el ért ke re set, jö ve de lem
a nyug díj alap ba be szá mí tást nyer jen.

1.3. Az Al kot mány bí ró ság – köt ve az in dít vány ban
meg fo gal ma zott ké re lem hez – át te kin tet te a diszk ri mi ná -
ció ti lal má val kap cso la to san ki ala kí tott ed di gi gya kor la tát.
Az Al kot mány 70/A. §-a rög zí ti, hogy a Ma gyar Köz tár sa -
ság te rü le tén az em ber i, il let ve az ál lam pol gá ri jo gok, bár -
mely meg kü lön böz te tés, ne ve ze te sen faj, szín, nem, nyelv,
val lás, po li ti kai vagy más vé le mény, nem ze ti vagy tár sa -
dal mi szár ma zás, va gyo ni, szü le té si vagy egyéb hely zet

426 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 5. szám

5. szám AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 427

sze rin ti kü lönb ség té tel nél kül min den sze mélyt meg il let -
nek. Az Al kot mány bí ró ság az Al kot mány 70/A. §-a ér tel -
me zé se so rán szá mos ha tá ro za tá ban meg ál la pí tot ta, hogy a
diszk ri mi ná ció al kot má nyos ti lal ma el sõ sor ban az al kot -
má nyos alap jo gok te kin te té ben tet t meg kü lön böz te té sek re
ter jed ki. Ab ban az eset ben, ha a meg kü lön böz te tés nem
em ber i jog vagy alap ve tõ jog te kin te té ben tör tént, az el té rõ
sza bá lyo zás alkot mány elle nessége csak ak kor ál la pít ha tó
meg, ha az az em ber i mél tó ság hoz va ló jo got sér ti. Az Al -
kot mány bí ró ság ed di gi gya kor la ta so rán ez utób bi kör ben
ak kor ítél te alkot mány elle nesnek a jog ala nyok kö zöt ti
meg kü lön böz te tést, ha a jog al ko tó ön ké nye sen, éssze rû in -
dok nél kül tet t kü lönb sé get az azo nos sza bá lyo zá si kör alá
vont jog ala nyok kö zött. [9/1990. (IV. 25.) AB ha tá ro zat,
ABH 1990, 46, 47–48.; 21/1990. (X. 4.) AB ha tá ro zat,
ABH 1990, 73, 77–78.; 61/1992. (XI. 20.) AB ha tá ro zat,
ABH 1992, 280, 281–282.; 776/B/1998. AB ha tá ro zat,
ABH 2001, 1007, 1008.; 1026/B/1999. AB ha tá ro zat,
ABH 2003, 1145, 1153.]

Az Al kot mány bí ró ság ki mond ta azt is, hogy a meg kü -
lön böz te tés ti lal ma nem je len ti azt, hogy az ál lam ré szé rõl
min den meg kü lön böz te tés ti los len ne. A hát rá nyos meg -
kü lön böz te tés ti lal ma ki fe je zet ten ar ra vo nat ko zik, hogy a
jog nak min den kit egyen lõ ként (egyen lõ mél tó sá gú sze -
mély ként) kell ke zel nie, az egyé ni szem pon tok azo nos
mér té kû figye lembe véte lével kell a jo go sult sá gok és a
ked vez mé nyek el osz tá sa szem pont ja it meg ha tá roz ni.
[9/1990. (IV. 25.) AB ha tá ro zat, ABH 1990, 46, 48.]

Így sem a jog egyen lõ ség al kot má nyos kö ve tel mé nyé -
bõl, sem a diszk ri mi ná ció ti lal má ból nem kö vet ke zik,
hogy az ál lam jo gon kí vü li (pl. cél sze rû sé gi, gaz da sá gos -
sá gi, jog tech ni kai) szem pon tok sze rint – a kü lön bö zõ élet -
hely ze tek ben lé võk re te kin tet tel – a jo gok és kö te le zett sé -
gek jog al ko tá si úton va ló meg ál la pí tá sa so rán a jog ala -
nyok kö zött ne kü lön böz tet het ne, ha ez zel az al kot má nyos
kö ve tel mé nye ket nem sér ti. Az Al kot mány 70/A. §-a te hát
nem min den faj ta kü lönb ség té telt tilt, hi szen az ilyen faj ta
ti la lom össze egyez tet he tet len len ne a jog ren del te té sé vel.
[61/1992. (XI. 20.) AB ha tá ro zat, ABH 1992, 280–282.]
Az azon ban alkot mány elle nességhez ve zet ne, ha a jog al -
ko tó – al kot má nyos in dok nél kül, ön ké nye sen – az adott
sza bá lyo zá si kon cep ci ón be lül va la mely cso port ra néz ve
el té rõ sza bá lyo zást al kot na. [21/1990. (X. 4.) AB ha tá ro -
zat, ABH 1990, 73, 78.]

A Tny. 22. §-ának vizs gált ren del ke zé sei nem va ló sí ta -
nak meg alkot mány elle nes kü lönb ség té telt az ál tal, hogy a
nyug díj össze gé nek meg ál la pí tá sa so rán nem va la mennyi
já ru lék fi ze té si idõ szak ke re se tét, jö ve del mét, ha nem csak
az (1), (4) és (5) be kez dés ben meg ha tá ro zott idõ sza kok ke -
re se te it, jö ve del me it ren de lik szá mí tás ba ven ni. A tá ma -
dott sza bá lyok a tár sa da lom biz to sí tás rend sze ré ben öreg -
sé gi nyug díj ra jo go sult sá got szer zõ, a sza bá lyo zás szem -
pont já ból egy más sal össze ha son lít ha tó, ho mo gén cso port -
ba tar to zó jog ala nyok kö zött az in dít vá nyo zó ál tal hi vat -
ko zott ala pon nem tesz nek kü lönb sé get: a nyug díj szá mí tás

alap já ul szol gá ló idõ szak ra vo nat ko zó ren del ke zé sek a
Tny. alap ján – a tör vény ben meg ha tá ro zott élet kor el éré se
és szol gá la ti idõ alap ján – nyug díj jo go sult sá got szer zett
jog ala nyok ra egy sé ge sen vo nat koz nak.

A Tny. 13. § (1) be kez dé se a 2013. ja nu ár 1-jét meg elõ -
zõ en meg ál la pí tás ra ke rü lõ öreg sé gi nyug díj össze gé nek
ki szá mí tá sá nál a 22. § alap ján meg ha tá ro zott át lag ke re set
ala pul vé te lét ír ja elõ (az zal, hogy az 1987. de cem ber 31-ét
köve tõen és a 2013. ja nu ár 1-jét meg elõ zõ en el ért ke re se -
te ket, jö ve del me ket nap tá ri éven ként a sze mé lyi jö ve de -
lem adó ezen összeg re kép zett össze gé vel csök ken te ni ren -
de li). Az in dít vá nyo zó e sza bályt csak az öreg sé gi nyug díj
össze gé nek meg ál la pí tá sa so rán al kal maz ni ren delt
22. §-s al össze füg gés ben, az ab ban meg ha tá ro zott idõ sza -
kok te kin te té ben tart ja alkot mány elle nesnek. Te kin tet tel
ar ra, hogy az Al kot mány bí ró ság a Tny. 22. § vizs gált ren -
del ke zé se it nem ítél te al kot mány sér tõ nek, a 13. § (1) be -
kez dés alkot mány elle nességének meg ál la pí tá sá ra sincs
alap.

A nyug díj szá mí tás ra vo nat ko zó ren del ke zé sek kel kap -
cso la tos to váb bi ki fo gá sok alap ján sem ál la pít ha tó meg az
alkot mány elle nesség, az Al kot mány bí ró ság nem vizs gál ja
ön ma gá ban a jog sza bá lyok cél sze rû sé gé nek, ha té kony sá -
gá nak, igaz sá gos sá gá nak kér dé se it. [772/B/1990/5. AB
ha tá ro zat, 1990, 447, 449.; 26/1993. (IV. 29.) AB ha tá ro -
zat, ABH 1993, 196, 203.]

A fen ti ek alap ján az Al kot mány bí ró ság meg ál la pí tot ta,
hogy a Tny. 13. § (1) be kez dé se és a 22. § (1), (4) és (5) be -
kez dé se az in dít vá nyo zó ál tal fel ve tett össze füg gés ben
nem tar tal maz az Al kot mány 70/A. §-ába üt kö zõ ren del ke -
zést, ezért az in dít ványt el uta sí tot ta.

2. Az in dít vá nyo zó a Tny. 13. § (1) be kez dé sét és a
22. §-ának tá ma dott ren del ke zé se it – az al kal ma zá suk kal
meg ál la pí tott öreg sé gi nyug dí ja össze gé nek ala csony vol -
tá val össze füg gés ben – az élet hez va ló jog gal is el len tét -
ben ál ló nak tart ja. A sé rel me zett, nyug díj szá mí tás ra vo -
nat ko zó sza bá lyok és az élet hez va ló jo got biz to sí tó Al kot -
mány 54. § (1) be kez dé se kö zött nem áll fenn al kot mány -
jo gi lag ér té kel he tõ kap cso lat. Az élet hez va ló jog sé rel me
azon jog in téz mé nyek, sza bá lyo zá sok te kin te té ben me rül
fe l, ame lyek – az adott jog in téz mény ter mé sze té bõl fa ka -
dó an, il let ve sza bá lyo zá sok al kal ma zá sa foly tán – ok sze -
rû en ma guk ban hor doz zák az em ber i élet el vé te lé nek le he -
tõ sé gét (pl. ha lál bün te tés, ha tó sá gi lõ fegy ver hasz ná lat, eu -
ta ná zia). Az ér de mi össze füg gés hi á nya az Al kot mány bí -
ró ság gya kor la ta sze rint az in dít vány el uta sí tá sát ered mé -
nye zi [698/B/1990. AB ha tá ro zat, ABH 1991, 716, 717.;
108/B/1992. AB ha tá ro zat, ABH 1994, 523, 524.;
38/2000. (X. 31.) AB ha tá ro zat, ABH 2000, 303, 311.],
ezért az Al kot mány bí ró ság a Tny. vizs gált ren del ke zé se i -
nek az Al kot mány 54. § (1) be kez dé sé be üt kö zés miatti
alkot mány elle nessége meg ál la pí tá sá ra irá nyu ló in dít ványt
el uta sí tot ta. Hang sú lyoz za ugyan ak kor az Al kot mány bí ró -
ság, hogy az em ber i lét alap ve tõ fel té te le i rõl va ló gon dos -

ko dás, az ál lam pol gá rok meg él he tés hez szük sé ges el lá tá -
sá nak biz to sí tá sa, en nek ér de ké ben tár sa da lom biz to sí tá si
és szo ci á lis in téz mény rend szer ki ala kí tá sa az Al kot mány
70/E. §-ából ere dõ ál la mi kö te le zett ség. Újó lag rá mu tat az
Al kot mány bí ró ság: a 32/1998. (VI. 25.) AB ha tá ro za tá ban
(ABH 1998, 251.) al kot má nyos kö ve tel mény ként ha tá roz -
ta meg, hogy az ál lam a szo ci á lis biz ton ság hoz va ló jog ér -
vé nye sü lé se ér de ké ben a szo ci á lis el lá tá sok összes sé ge ál -
tal nyúj tan dó olyan meg él he té si mi ni mum biz to sí tá sá ra
kö te les, amely el en ged he tet len az em ber i mél tó ság hoz va -
ló jog meg va ló su lá sá hoz.

Bu da pest, 2007. má jus 15.

Dr. Bi ha ri Mi hály s. k.,
az Al kot mány bí ró ság el nö ke

Dr. Ba logh Ele mér s. k., Dr. Bra gyo va And rás s. k.,
elõ adó al kot mány bí ró al kot mány bí ró

Dr. Hol ló And rás s. k., Dr. Kis s Lász ló s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Ko vács Pé ter s. k., Dr. Ku ko rel li Ist ván s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Len ko vics Bar na bás s. k., Dr. Lé vay Mik lós s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Pa czo lay Pé ter s. k., Dr. Tró csá nyi Lász ló s. k.,
al kot mány bí ró al kot mány bí ró

135/B/2006. AB határozat

A MAGYAR KÖZTÁRSASÁG NEVÉBEN!

Az Al kot mány bí ró ság jog sza bály alkot mány elle nessé -
gének utó la gos vizs gá la tá ra irá nyu ló in dít vány tár gyá ban
– dr. Lé vay Mik lós al kot mány bí ró kü lön vé le mé nyé vel –
meg hoz ta a kö vet ke zõ

h a t á r o z a t o t :

1. Az Al kot mány bí ró ság a Rend õr ség rõl szóló 1994.
évi XXXIV. tör vény 67/A. §-a alkot mány elle nességének
meg ál la pí tá sá ra és meg sem mi sí té sé re irá nyu ló in dít ványt
el uta sít ja.

2. Az Al kot mány bí ró ság a bün te tõ el já rás ról szóló
1998. évi XIX. tör vény 175. § (2) be kez dé se, va la mint
192. § (2) és (3) be kez dé sei alkot mány elle nességének
meg ál la pí tá sá ra és meg sem mi sí té sé re irá nyu ló in dít ványt
vissza uta sít ja.

I n d o k o l á s

I.

Az in dít vá nyo zó a Rend õr ség rõl szóló 1994. évi
XXXIV. tör vény (a továb biak ban: Rtv.) 67/A. §-a alkot -
mány elle nességének meg ál la pí tá sát és meg sem mi sí té sét
kér te az Al kot mány bí ró ság tól. Ál lás pont ja sze rint az Rtv.
vo nat ko zó ren del ke zé se „bi an co fel ha tal ma zást” ad a bûn -
szer ve zet be be épült fe dett nyo mo zó nak sú lyos bûn cse lek -
mé nyek el kö ve té sé re, és ez sér ti az Al kot mány 2. § (1) be -
kez dé sé ben meg ha tá ro zott jo gál la mi sá got.

Hi vat ko zott ar ra is, hogy az Rtv. 67/A. §-a az Al kot -
mány 70/A. § (1) be kez dé sét sér tõ en diszk ri mi na tív, mi vel
amíg (az élet szán dé kos ki ol tá sa ki vé te lé vel) bün tet len sé -
get biz to sít a bûn cse lek ményt meg va ló sí tó fe dett nyo mo -
zó nak, ad dig más el kö ve tõk ese té ben fõ sza bály sze rint kö -
te le zõ a bün te tõ jo gi szank ció al kal ma zá sa. Az in dít vá nyo -
zó kü lö nö sen sú lyos sé re lem nek tar tot ta, hogy az Rtv.
67/A. § (3) be kez dé se csak az élet szán dé kos ki ol tá sát tart -
ja a bün tet len sé get biz to sí tó fõ sza bály aló li ki vé tel nek,
más élet el le nes cse lek mény, így a gon dat lan em ber ölés
bün tet len ma rad – an nak el le né re, hogy az élet hez va ló jog
ab szo lút jel le gû. Er re te kin tet tel az in dít vá nyo zó sze rint az
Rtv. 67/A. §-a sér ti az Al kot mány 54. § (1) be kez dé sét is.

Az in dít vá nyo zó sze rint az Rtv. 67/A. §-a sér ti a fe dett
nyo mo zó ál tal meg va ló sí tott bûn cse lek mé nyek sér tett je i -
nek alap jo ga it, így kü lö nö sen a tu laj don hoz va ló jo got és a
sze mé lyes sza bad sá got, az zal, hogy fel ha tal ma zást ad a fe -
dett nyo mo zó nak ar ra, hogy sé rel mük re bûn cse lek ményt
kö ves sen el. A vi ta tott ren del ke zés az in dít vá nyo zó sze rint
el len tét ben áll to váb bá az ügyész ség Al kot mány 51. §
(1) be kez dé sé ben meg ha tá ro zott jog vé dõ és bûn cse lek -
ményt ül dö zõ funk ci ó já val.

El sõ be ad vá nyá ban az in dít vá nyo zó fel so ro lás sze rû en,
az in dít vány ban meg je lölt al kot mány jo gi prob lé má val va -
ló oko za ti össze füg gés meg je lö lé se nél kül hi vat ko zott az
Al kot mány 5. §-ának, 8. §-ának, 57. §-ának, 59. §-ának és
70/D. §-ának sé rel mé re is.

Má so dik be ad vá nyá ban az in dít vá nyo zó az zal egé szí -
tet te ki a ké rel mét, hogy az Al kot mány bí ró ság sem mi sít se
meg a bün te tõ el já rás ról szóló 1998. évi XIX. tör vény
(a továb biak ban: Be.) fe dett nyo mo zó ra vo nat ko zó 175. §
(2) be kez dé sét, il let ve 192. § (2) és (3) be kez dé se it. Ké rel -
mé ben azon ban nem ha tá roz ta meg, hogy a Be. 175. §
(2) be kez dé se, il let ve 192. § (2) és (3) be kez dé sei az Al -
kot mány ren del ke zé se it mennyi ben sér tik.

II.

1. Az Al kot mány hi vat ko zott ren del ke zé sei:
„2. § (1) A Ma gyar Köz tár sa ság füg get len, de mok ra ti -

kus jog ál lam.
(...)
13. § (1) A Ma gyar Köz tár sa ság biz to sít ja a tu laj don hoz

va ló jo got.
(...)

428 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 5. szám

5. szám AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 429

40/A. § (...)
(2) A Rend õr ség alap ve tõ fel ada ta a köz biz ton ság és a

bel sõ rend vé del me.
(...)
51. § (1) A Ma gyar Köz tár sa ság leg fõbb ügyé sze és az

ügyész ség gon dos ko dik a ter mé sze tes sze mé lyek, a jo gi
sze mé lyek és a jo gi sze mé lyi ség gel nem ren del ke zõ szer -
ve ze tek jo ga i nak a vé del mé rõl, va la mint az al kot má nyos
ren det, az or szág biz ton sá gát és füg get len sé gét sér tõ vagy
ve szé lyez te tõ min den cse lek mény kö vet ke ze tes ül dö zé sé -
rõl.

(...)
54. § (1) A Ma gyar Köz tár sa ság ban min den em ber nek

ve le szü le tett jo ga van az élet hez és az em ber i mél tó ság -
hoz, ame lyek tõl sen kit nem le het ön ké nye sen megfosz -
tani.

(...)
55. § (1) A Ma gyar Köz tár sa ság ban min den ki nek jo ga

van a sza bad ság ra és a sze mé lyi biz ton ság ra, sen kit sem le -
het sza bad sá gá tól más ként, mint a tör vény ben meg ha tá ro -
zott okok ból és a tör vény ben meg ha tá ro zott el já rás alap ján
meg fosz ta ni.

(...)
70/A. § (1) A Ma gyar Köz tár sa ság biz to sít ja a te rü le tén

tar tóz ko dó min den sze mély szá má ra az em ber i, il let ve az
ál lam pol gá ri jo go kat, bár mely meg kü lön böz te tés, ne ve ze -
te sen faj, szín, nem, nyelv, val lás, po li ti kai vagy más vé le -
mény, nem ze ti vagy tár sa dal mi szár ma zás, va gyo ni, szü le -
té si vagy egyéb hely zet sze rin ti kü lönb ség té tel nél kül.”

2. Az Rtv. hi vat ko zott ren del ke zé se:
„67/A. § (1) Bûn cse lek mény meg ala po zott gya nú ja ese -

tén az ügyész a fel je len tést ha tá ro zat tal el uta sít ja, vagy a
nyo mo zást meg szün te ti, ha a 64. § (1) be kez dé sé nek
f) pont ja sze rint a bûn szer ve zet be be épült fe dett nyo mo zó
ál tal a szol gá la ti fel ada ta tel je sí té se köz ben el kö ve tett bûn -
cse lek mény bûn ül dö zé si ér de ket szol gál, és az je len tõ sen
meg ha lad ja az ál lam bün te tõ jo gi igé nyé nek ér vé nye sí té sé -
hez fû zõ dõ ér de ket.

(2) A fe dett nyo mo zó ál tal a sér tett nek oko zott kár meg -
té rí té sé re, az eh hez szük sé ges fe dõ ok irat el ké szí té sé re, il -
le tõ leg a ti tok tar tá si meg ál la po dás meg kö té sé nek kez de -
mé nye zé sé re a 67. § (2) be kez dé sé ben írt ren del ke zést kell
al kal maz ni.

(3) Az (1) be kez dés ben fog lal tak nem al kal maz ha tók,
ha a fe dett nyo mo zó olyan bûn cse lek ményt kö ve tett el,
amellyel más éle tét szán dé ko san ki ol tot ta.”

3. A Be. hi vat ko zott ren del ke zé sei:
„175. § (...)
(2) A bûn cse lek mény el kö ve té sé nek meg ala po zott gya -

nú ja ese tén az ügyész a fel je len tést ha tá ro zat tal el uta sít ja,
ha a bûn cse lek mény el kö ve té sé vel fe dett nyo mo zó [178. §
(2) bek.] gya nú sít ha tó meg ala po zot tan, aki a cse lek ményt
szol gá la ti fel ada ta tel je sí té se köz ben bûn ül dö zé si ér dek bõl
kö vet te el, és a bûn ül dö zé si ér dek je len tõ sebb, mint az,

amely az ál lam bün te tõ jo gi igé nyé nek ér vé nye sí té sé hez
fû zõ dik.

(...)
192. § (...)
(2) A bûn cse lek mény el kö ve té sé nek meg ala po zott gya -

nú ja ese tén az ügyész a nyo mo zást ha tá ro zat tal meg szün -
te ti, ha a bûn cse lek mény el kö ve té sé vel meg ala po zot tan
gya nú sít ha tó fe dett nyo mo zó [178. § (2) bek.] a cse lek -
ményt szol gá la ti fel ada ta tel je sí té se köz ben bûn ül dö zé si
ér dek bõl kö vet te el, és a bûn ül dö zé si ér dek je len tõ sebb,
mint az, amely az ál lam bün te tõ jo gi igé nyé nek ér vé nye sí -
té sé hez fû zõ dik.

(3) Az (1) vagy (2) be kez dés alap ján a nyo mo zás nem
szün tet he tõ meg, ha az (1) be kez dés ben meg ha tá ro zott
sze mély, il le tõ leg a fe dett nyo mo zó más éle té nek szán dé -
kos ki ol tá sá val já ró bûn cse lek mény el kö ve té sé vel meg ala -
po zot tan gya nú sít ha tó.”

III.

Az in dít vány rész ben meg ala po zat lan, rész ben ér de mi
el bí rá lás ra al kal mat lan.

1. Az Rtv. in dít vánnyal tá ma dott ren del ke zé se le he tõ -
sé get ad az ügyész nek a fel je len tés el uta sí tá sá ra, il let ve a
nyo mo zás meg szün te té sé re (tar tal mi lag te hát ar ra, hogy ne
foly tas son bün te tõ el já rást) ab ban az eset ben, ha a bün te tõ -
jo gi tény ál lást meg va ló sí tó sze mély olyan fe dett nyo mo zó,
aki a cse lek ményt bûn ül dö zé si ér dek bõl kö vet te el, és ez
az ér dek arány ban áll a meg va ló sí tott bûn cse lek mény ál tal
oko zott sé re lem mel. Er re fi gye lem mel az Al kot mány bí ró -
ság el sõ ként azt vizs gál ta, hogy kor lá toz za-e a sér tett alap -
jo ga it az a tény, hogy – meg ha tá ro zott kö rül mé nyek fenn -
for gá sa ese tén – az ál lam nem ér vé nye sí ti a bün te tõ igé -
nyét a fe dett nyo mo zó val szem ben.

Az Al kot mány bí ró ság már több ha tá ro za tá ban fog lal ko -
zott a bün te tõ igaz ság szol gál ta tás al kot má nyos sá gi kér dé -
se i vel. Az Al kot mány bí ró ság kö vet ke ze tes gya kor la ta
alap ján de mok ra ti kus jog ál lam ban a bün te tõ ha ta lom az
ál lam al kot má nyo san kor lá to zott köz ha tal mi jo go sít vá nya
a bûn cse lek mény el kö ve tõ i nek fe le lõs ség re vo ná sá ra
[9/1992. (I. 30.) AB ha tá ro zat, ABH 1990, 59.; 11/1992.
(III. 5.) AB ha tá ro zat, ABH 1992, 77.; 42/1993. (VI. 30.)
AB ha tá ro zat, ABH 1993, 300.; 49/1998. (XI. 27.) AB ha -
tá ro zat, ABH 1998, 372.; 14/2002. (III. 20.) AB ha tá ro zat,
ABH 2002, 101.; 41/2003. (VII. 2.) AB ha tá ro zat, ABH
2003, 430.; 14/2004. (V. 7.) AB ha tá ro zat, ABH 2004,
241.; 20/2005. (V. 26.) AB ha tá ro zat, ABH 2005, 202.;
42/2005. (XI. 14.) AB ha tá ro zat, ABH 2005, 504.].
A 42/2005. (XI. 14.) AB ha tá ro zat meg ál la pí tot ta azt is,
hogy „a bûn cse lek mé nyek a tár sa da lom jo gi rend jé nek sé -
rel mét je len tik, és a bün te tés jo ga ki zá ró lag az ál la mot,
mint köz ha tal mat il le ti. A bün te tõ igaz ság szol gál ta tás ál la -
mi mo no pó li u má ból a bün te tõ igény ér vé nye sí té sé nek kö -
te le zett sé ge kö vet ke zik. (...) A bün te tõ igény ké se de lem
nél kü li ér vé nye sí té se az ál lam nak a tár sa da lom mal szem -

be ni al kot má nyos kö te le zett sé ge, a jog ál la mi ság nor ma tív
tar tal má ból és a tisz tes sé ges el já rás hoz va ló al kot má nyos
alap jog ból le ve ze tett al kot má nyos kö ve tel mény” (ABH
2005, 504, 517–518.).

A bün te tõ igaz ság szol gál ta tás ál la mi mo no pó li u má ból
kö vet ke zõ en a sér tett nek nincs Al kot mány ból le ve zet he tõ
alap jo ga az el kö ve tõ meg bün te té sé re. A 40/1993. (VI. 30.)
AB ha tá ro zat meg ál la pí tot ta, hogy „mi vel a bûn cse lek mé -
nyek a jog rend sé rel mét je len tik és a bün te tés jo gát az ál -
lam gya ko rol ja, a bûn cse lek mény sér tett jé nek az el kö ve tõ
meg bün te té sé vel kap cso la tos kí ván sá ga csak kor lá to zott
mér ték ben ját szik sze re pet (ma gán in dít vány, ma gán vád).
Mi vel bün te tõ igé nye az ál lam nak, és nem az egyé nek nek
van, az Al kot mány 70/K. § ren del ke zé se i bõl nem kö vet ke -
zik olyan sza bá lyo zás szük sé ges sé ge, amely a sér tett nek
fel tét len jo got ad na a bün te tõ igény bí ró ság elõtt va ló ér vé -
nye sí té sé nek kö ve te lé sé re” (ABH 1993, 288. 290.). Eh hez
ha son ló an a 42/1993. (VI. 30.) AB ha tá ro zat ki fej tet te,
hogy az Al kot mány bí ró ság nem is me ri el a bün te tõ el já rás
ki kény sze rí té sé nek a jo gát sem az el já rás alá vont sze mély,
sem pe dig har ma dik sze mély – így a sér tett – ré szé rõl
(ABH 1993, 300, 303.).

A sér tett nek ar ra van ala nyi jo ga, hogy a bûn cse lek -
mény el kö ve té sé bõl szár ma zó pol gá ri jo gi igé nyét ér vé -
nye sít hes se. Er rõl azon ban az Rtv. 67. § (2) be kez dé se ren -
del ke zik; a sér tett a fe dett nyo mo zó ál tal oko zott kárt pol -
gá ri jo gi úton az ál lam tól kö ve tel he ti.

Mi vel te hát a sér tett nek nincs ala nyi jo ga az el kö ve tõ
bün te tõ jo gi szank ci o ná lá sá ra, pol gá ri jo gi igé nyét pe dig
az in dít vány ál tal tá ma dott tör vény ren de zi, az Al kot mány -
bí ró ság nem ál la pí tot ta meg, hogy a fe dett nyo mo zó
Rtv.-be n rög zí tett in téz mé nye sér te né a sér tett Al kot mány
13. § (1) be kez dé sé ben rög zí tett tu laj don hoz va ló jo gát,
vagy az Al kot mány 55. § (1) be kez dé sé ben rög zí tett sze -
mé lyes sza bad sá gát.

2. Hi vat ko zott az in dít vá nyo zó ar ra is, hogy az Rtv.
67/A. §-a „bi an co fel ha tal ma zást” ad a fe dett nyo mo zó nak
bûn cse lek mé nyek el kö ve té sé re, és ez alól csak az élet
szán dé kos ki ol tá sá val já ró bûn cse lek mény ki vé tel. Ez zel
szem ben az érin tett ren del ke zés csak ab ban az eset ben ad
le he tõ sé get a fel je len tés el uta sí tá sá ra, ha a cse lek ményt a
fe dett nyo mo zó fel adat tel je sí té se köz ben, bûn ül dö zé si ér -
dek bõl kö vet te el, és ak kor is csak ab ban az eset ben, ha a
bûn ül dö zés hez fû zõ dõ ér dek je len tõ sebb, mint a bün te tõ
igény ér vé nye sí té sé hez fû zõ dõ ér dek. Az Rtv. nem biz to sít
te hát fel tét len bün tet len sé get a fe dett nyo mo zó nak; az ál ta -
la ki me rí tett tény ál lás ese tén is az ügyész dönt az Rtv.
67/A. §-ának al kal maz ha tó sá gá ról, és így tar tal mi lag ar ról,
hogy meg in dít ja, il let ve foly tat ja-e a nyo mo zást a fe dett
nyo mo zó val szem ben. Er re te kin tet tel az Al kot mány bí ró -
ság nem ál la pí tot ta meg, hogy az Rtv. 67/A. §-a sér te né az
Al kot mány 2. § (1) be kez dé sé ben meg ha tá ro zott jo gál la -
mi sá got.

Az in dít vá nyo zó kü lö nö sen sé rel mes nek tar tot ta azt,
hogy a fe dett nyo mo zó gon dat lan em ber ölés ese tén is bün -
tet len ma rad, an nak el le né re, hogy az élet hez va ló jog ab -
szo lút jel le gû. Az Al kot mány bí ró ság ál lás pont ja sze rint a
jog al ko tó az zal, hogy az élet szán dé kos ki ol tá sát tilt ja
meg, ele get tesz ob jek tív, in téz mé nyes élet vé del mi kö te le -
zett sé gé nek. Er re az el vi alap ra he lyez ke dett az Rtv. lõ -
fegy ver-hasz ná la ti sza bá lya i nak al kot má nyos sá gát vizs -
gá ló 9/2004. (III. 30.) AB ha tá ro zat (ABH 2004, 179.).

Az Rtv. in dít vá nyo zó ál tal ki fo gás olt ren del ke zé se ar ra
ad fel ha tal ma zást a fe dett nyo mo zó nak, hogy szol gá la ti
fel ada ta tel je sí té se köz ben, a bûn ül dö zés ér de ké ben tény -
ál lás sze rû cse lek ményt kö ves sen el. E nél kül a bûn szer ve -
zet ben va ló si ke res mû kö dés nem kép zel he tõ el.

Az ál lam élet vé del mi kö te le zett sé gé bõl szük ség sze rû en
kö vet ke zik, hogy az ál lam még bûn ül dö zé si ér dek bõl sem
ha tal maz hat ja fe l a fe dett nyo mo zót élet szán dé kos ki ol tá -
sá ra. Így nem sér ti az Al kot mány 54. § (1) be kez dé sét az,
hogy az Rtv. 67/A. §-a csak az élet szán dé kos ki ol tá sá val
já ró bûn cse lek mé nye ket ha tá roz za meg, mint a fel je len tés
el uta sí tá sa és a nyo mo zás meg ta ga dá sa le he tõ sé gé nek ki -
vé te le it.

3. Az Al kot mány bí ró ság már több ha tá ro za tá ban vizs -
gál ta az ügyész sze re pét a bün te tõ el já rás ban. A 3/2004.
(II. 17.) AB ha tá ro zat meg ál la pí tot ta, hogy „az ügyész ség
és a leg fõbb ügyész füg get len, te vé keny sé ge, el já rá sa so -
rán ki zá ró lag az Al kot mány nak és más jog sza bá lyok nak
van alá ren del ve, nincs má sik olyan szerv, amely fel ügye -
le ti, el len õr zé si, irá nyí tá si vagy uta sí tá si jo got gya ko rol -
hat na fe let te. Az, hogy a konk rét ügy ben ren del ke zé sé re
ál ló té nye ket, ada to kat stb. az ügyész mi lyen mó don ér té -
ke li, ab ból mi lyen kö vet kez te tést von le, az ügyész sza bad
mér le ge lé si jog kö ré be és szak mai fe le lõs sé gé be tar to zik”
(ABH 2004, 48, 63.). Eh hez ha son ló an a már hi vat ko zott
42/1993. (VI. 30.) AB ha tá ro zat ki fej tet te, hogy az Al kot -
mány 57. § (1) be kez dé se nem biz to sít al kot má nyos jo got
a bün te tõ igény lé té nek vagy hi á nyá nak ki zá ró la gos bí ró -
sá gi el dön té sé re (ABH 1993, 300, 303.).

Az Rtv. vo nat ko zó ren del ke zé sé bõl kö vet ke zõ en az
ügyész nem ér vé nye sí ti az ál lam bün te tõ igé nyét a fe dett
nyo mo zó val szem ben. Több – kü lö nö sen a szer ve zet ten el -
kö ve tett – bûn cse lek mény kö vet ke ze tes ül dö zé sé nek el en -
ged he tet le nül szük sé ges esz kö ze az, hogy (az ügyész elõ -
ze tes en ge dé lyé vel) nyo mo zói mi nõ sé gét lep le zõ sze mély
se gít se a nyo mo zást. E miatt a fe dett nyo mo zó al kal ma zá sa
épp a bûn ül dö zé si ér de ket moz dít ja elõ; így az Rtv.
67/A. §-a nem sér ti a rend õrség Al kot mány 40/A. § (2) be -
kez dé sé ben, il let ve az ügyész ség Al kot mány 51. § (1) be -
kez dé sé ben meg ha tá ro zott fel ada ta it.

4. Az in dít vá nyo zó sze rint az Rtv. 67/A. §-a az Al kot -
mány 70/A. § (1) be kez dé sé be üt kö zõ mó don diszk ri mi na -
tív, mi vel csak a fe dett nyo mo zó ja vá ra ad le he tõ sé get a

430 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 5. szám

5. szám AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 431

fel je len tés el uta sí tá sá ra, il let ve a nyo mo zás meg szün te té -
sé re.

Az Al kot mány 70/A. § (1) be kez dé sé nek vo nat ko zá sá -
ban az Al kot mány bí ró ság gya kor la ta sze rint sze mé lyek
kö zöt ti, al kot mány sér tõ hát rá nyos meg kü lön böz te tés ak -
kor ál la pít ha tó meg, ha va la mely sze mélyt vagy em ber cso -
por tot más, azo nos hely zet ben lé võ sze mé lyek kel vagy
cso port tal tör tént össze ha son lí tás ban ke zel nek hát rá nyo -
sabb mó don [21/1990. (X. 4.) AB ha tá ro zat, ABH 1990,
73, 78.; 32/1991. (VI. 6.) AB ha tá ro zat, ABH 1991, 146,
162.; 43/B/1992. AB ha tá ro zat, ABH 1994, 744, 745.].
A meg kü lön böz te tés pe dig ak kor alkot mány elle nes, „ha a
jog sza bály a sza bá lyo zás szem pont já ból azo nos cso port ba
tar to zó (egy más sal össze ha son lít ha tó) jog ala nyok kö zött
tesz kü lönb sé get anél kül, hogy an nak al kot má nyos in do ka
len ne” (191/B/1992. AB ha tá ro zat, ABH 1992, 592, 593.).

Az in dít vá nyo zó ál tal ki fo gás olt eset ben azon ban nem
ál la pít ha tó meg, hogy a sza bá lyo zás szem pont já ból azo nos
cso port ba tar to zó jog ala nyok kö zött a jog al ko tó al kot má -
nyos in dok nél kül ten ne kü lönb sé get. Az Al kot mány bí ró -
ság ál lan dó gya kor la ta sze rint ugyan is a diszk ri mi ná ció ti -
lal ma még azo nos sza bá lyo zá si kon cep ci ón be lül sem je -
len ti az el té rõ sza bá lyo zás aka dá lyát, ha az nem ön ké nyes,
a meg kü lön böz te tés nek kel lõ in do ka van és ob jek tív is -
mér ve ken nyug szik (1406/B/1991. AB ha tá ro zat ABH
1992, 497, 500.).

Je len eset ben a meg kü lön böz te tés ob jek tív is mér ve a fe -
dett nyo mo zó és más, bûn cse lek ményt el kö ve tõ sze mély
tár sa da lom ra va ló el té rõ ve szé lyes sé ge. Amíg az elõb bi a
bûn ül dö zés ér de ké ben me rí ti ki a büntetõtör vényi tény ál -
lást, ad dig az utób bi nál ilyen cél zat nin csen. Amennyi ben
pe dig a fe dett nyo mo zó még sem bûn meg elõ zé si cél lal va -
ló sít ja meg a bûn cse lek ményt, ak kor a fe le lõs ség re vo nás
rend je is azo no san sza bá lyo zott. Er re te kin tet tel az Rtv.
67/A. §-a nem sér ti az Al kot mány 70/A. § (1) be kez dé sét.

5. Az in dít vá nyo zó hi vat ko zott az Al kot mány
5. §-ának, 8. §-ának, 57. §-ának, 59. §-ának és
70/D. §-ának sé rel mé re is. Az Al kot mány bí ró ság ról szóló
1989. évi XXXII. tör vény 22. § (2) be kez dé se ér tel mé ben
az in dít vány ban meg kell je löl ni a ké re lem alap já ul szol gá -
ló okot. Nem elég az Al kot mány ren del ke zé sé re hi vat koz -
ni, meg kell in do kol ni, hogy az Al kot mány ren del ke zé se it
a meg sem mi sí te ni kért jog sza bály mi ért és mennyi ben sér -
ti (472/B/2000. AB ha tá ro zat, ABH 2001, 1655.). Mi vel az
in dít vány ilyen meg je lö lést nem tar tal ma zott, az Al kot -
mány bí ró ság nem vizs gál ta, hogy az Rtv. 67/A. §, il let ve a
sér ti-e az Al kot mány fen ti sza ka sza it.

6. Az in dít vá nyo zó kér te a Be. 175. § (2) be kez dé se, il -
let ve 192. § (2) és (3) be kez dé sei alkot mány elle nessé -
gének meg ál la pí tá sát és meg sem mi sí té sét. Er re vo nat ko -
zó an azon ban hi ány zott az in dít vá nyá nak alap já ul szol gá -
ló ok meg je lö lé sét tar tal ma zó ha tá ro zott ké re lem, az in dít -
vá nyo zó az al kot má nyi ren del ke zé sek sé rel mét e te kin tet -
ben nem in do kol ta. E miatt az Al kot mány bí ró ság a Be.

175. § (2) be kez dé se, il let ve 192. § (2) és (3) be kez dé sei
alkot mány elle nességének meg ál la pí tá sá ra és meg sem mi -
sí té sé re irá nyu ló in dít ványt – mint ér de mi vizs gá lat ra al -
kal mat lant – az Al kot mány bí ró ság ide ig le nes ügy rend jé -
rõl és an nak köz zé té te lé rõl szóló, mó do sí tott és egy sé ges
szer ke zet be fog lalt 3/2001. (XII. 3.) Tü ha tá ro zat (ABH
2003, 2065.) 29. § d) pont ja alap ján vissza uta sí tot ta.

Bu da pest, 2007. má jus 21.

Dr. Bi ha ri Mi hály s. k.,
az Al kot mány bí ró ság el nö ke

Dr. Ba logh Ele mér s. k., Dr. Bra gyo va And rás s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Hol ló And rás s. k., Dr. Kis s Lász ló s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Ko vács Pé ter s. k., Dr. Ku ko rel li Ist ván s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Len ko vics Bar na bás s. k., Dr. Lé vay Mik lós s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Pa czo lay Pé ter s. k., Dr. Tró csá nyi Lász ló s. k.,
elõ adó al kot mány bí ró al kot mány bí ró

Dr. Lévay Miklós alkotmánybíró különvéleménye

Nem ér tek egyet a ha tá ro zat ren del ke zõ ré szé nek
1. pont já val és az ah hoz fû zött in do ko lás sal. Ál lás pon tom
sze rint az Rtv. 67/A. § (1) be kez dé se alkot mány elle -
nességét meg kel lett vol na ál la pí ta ni és a tá ma dott ren del -
ke zést meg kel lett vol na sem mi sí te ni, mert sér ti az Al kot -
mány 2. § (1) be kez dé sé bõl kö vet ke zõ jog biz ton ság kö ve -
tel mé nyét és az 54. § (1) be kez dé sé ben vé dett élet hez va ló
jo got.

1.1. Aho gyan azt a ha tá ro zat is tar tal maz za, az ál lam
bün te tõ ha tal ma al kot má nyo san kor lá to zott köz ha tal mi jo -
go sít vány. Eb bõl kö vet ke zik az ál la mi kö te le zett ség a bün -
te tõ igény ér vé nye sí té sé re, mely fel adat tel je sí té sé hez az
ál lam bün te tõ igaz ság szol gál ta tás ban köz re mû kö dõ szer -
ve i nek ha té kony esz kö zö ket kell kap ni uk. Az Al kot mány -
bí ró ság dön té sei ugyan ak kor rá mu tat tak ar ra is, hogy a
bün te tõ ha ta lom gya kor lá sá nak in téz mény-, il let ve esz -
köz rend sze re köz vet le nül al kot má nyos je len tõ sé gû, s de -
mok ra ti kus jog ál lam ban a bûn ül dö zés is csak az Al kot -
mány ren del ke zé se i vel össz hang ban ál ló, szi go rú, az
anya gi és az el já rá si jog sza bá lyok ál tal meg ha tá ro zott
rend ben foly hat [leg utóbb össze fog la ló an: 2/2007. (I. 24.)
AB ha tá ro zat, ABK 2007, 12, 17.]. „A jog ál la mi ság, va la -
mint az al kot má nyos bün te tõ jog kö ve tel mé nyei meg kí -
ván ják, hogy az ál lam a bün te tõ ha tal mát olyan sza bá lyok
sze rint gya ko rol ja, ame lyek egyen súlyt te rem te nek az
egyé ne ket az ál lam mal szem ben vé dõ ga ran ci á lis ren del -
ke zé sek, ezen be lül el sõ sor ban a bün te tõ el já rás alá vont

sze mély al kot má nyos jo ga i nak vé del me és a bün te tõ igaz -
ság szol gál ta tás meg fe le lõ mû kö dé sé vel kap cso la tos tár sa -
dal mi el vá rá sok kö zött” [42/2005. (XI. 14.) AB ha tá ro zat,
ABH 2005, 504, 518.].

Az Al kot mány bí ró ság az ál la mi bün te tõ ha ta lom gya -
kor lá sá nak ke re te it meg ha tá ro zó tör vényekben – köz tük
az Rtv.-be n – sze rep lõ egyes jog in téz mé nyek kel és a ha té -
kony bûn ül dö zést biz to sí tó esz kö zök kel szem ben is kö ve -
tel mény ként ál lí tot ta fe l, hogy sza bá lyo zá suk so rán a jog -
al ko tó nak fi gye lem mel kell len nie az Al kot mány 8. §
(1)–(2) be kez dé sé bõl le ve ze tett, az alap jo gok szük sé ges és
ará nyos kor lá to zá sá ból fa ka dó kö ve tel mé nyek re [pl.
30/1992. (V. 26.) AB ha tá ro zat, ABH 1992, 167, 171.;
56/1994. (XI. 10.) AB ha tá ro zat, ABH 1994, 312, 313.].
Már a 36/1992. (VI. 10.) AB ha tá ro zat ki emel te: „az ál lam -
szer ve zet de mok ra ti kus mû kö dé se ma gá ban fog lal ja azt,
hogy az ál lam, szer ve i nek te vé keny sé gén ke resz tül ele get
tesz az alap ve tõ jo gok tisz te let ben tar tá sá ra és vé del mé re
vo nat ko zó al kot má nyos kö te les sé gé nek. Az ál lam nak kö -
te les sé ge az ala nyi jo gok vé del me mel lett az egyes szer vek
mû kö dé sét úgy ki épí te ni és fenn tar ta ni, hogy azok az alap -
jo go kat – az ala nyi igény tõl füg get le nül is – biz to sít sák”
(ABH 1992, 207, 215.).

Úgy szin tén több íz ben hang sú lyoz ta az Al kot mány bí ró -
ság azt is, hogy a jo gi sza bá lyo zás sal szem be ni kö ve tel -
mény az Al kot mány 2. § (1) be kez dé se sze rin ti jog biz ton -
ság, nor ma vi lá gos ság, a jog in téz mé nyek ki szá mít ha tó mû -
kö dé se [össze fog la ló an pl. 47/2003. (X. 27.) AB ha tá ro zat,
ABH 2003, 525, 534, 541.]. A jog ál la mi ság el vé bõl fa ka -
dó fen ti kö ve tel mé nyek pe dig szo ro san össze függ nek az
alap jo gi vé de lem mel, mert a jo gi sza bá lyo zás nak kell
mind azon ga ran ci á kat tar tal maz nia, ame lyek az Al kot -
mány 8. § (2) be kez dé sé nek meg fe le lõ vé del mi szin tet a
jog sza bá lyok ban és az egye di ese tek ben is meg fele lõen
biz to sít ják [pl. 6/1998. (III. 1.) AB ha tá ro zat, ABH 1998,
91, 98–99.].

1.2. Az Al kot mány bí ró ság az Al kot mány 54. § (1) be -
kez dé se ál tal vé dett élet hez va ló jog kor lá toz ha tó sá gá nak
ti lal mát a 23/1990. (X. 31.) AB ha tá ro zat ban szin tén az Al -
kot mány 8. § (2) be kez dé se alap ján, ar ra fi gye lem mel zár -
ta ki, hogy az alaptör vény nem en ge di meg az alap ve tõ jog
lé nye ges tar tal má nak el vo ná sát. El vi él lel ki mond ta
ugyan ak kor azt is, hogy „az em ber i élet hez és mél tó ság -
hoz, mint ab szo lút ér ték hez va ló jog kor lá tot je len t az ál -
lam bün te tõ ha tal má val szem ben.” (ABH 1990, 88,
92–93.) Ez zel pe dig a bün te tõ ha ta lom mal szem ben olyan
ál ta lá nos kor lá tot ál lí tott fe l, mely az élet nem ön ké nyes el -
vé te lé re vo nat ko zó an is ti lal mat ál lít a jog al ko tó elé.
A 46/1994. (X. 21.) AB ha tá ro zat azt emel te ki, hogy „az
ál lam nem ren del kez het az em ber i élet el vé te lé rõl. Csu pán
olyan ese tek rõl le het szó, ami kor a jog el tû ri az em ber i éle -
tek kö zöt ti vá lasz tást, és en nek meg fele lõen nem bün te ti
az em ber i élet ki ol tá sát.” (ABH 1994, 260, 262.) A 9/2004.
(III. 30.) AB ha tá ro zat ezen a vo na lon ha lad va ki fej tet te,
hogy az abszt rakt jo gi sza bá lyo zás szint jén is az élet hez
va ló jog gal szem ben csak má sok élet hez va ló jo ga áll hat
szem ben. Túl ál ta lá nos, konk ré tan meg nem ra gad ha tó ve -

szély hely zet re fi gye lem mel még a bûn cse lek mény el kö ve -
tõ jé vel szem ben sem ad ha tó az élet koc káz ta tá sá ra vo nat -
ko zó fel ha tal ma zás. Az in do kolt sá got nem te rem ti meg a
bûn ül dö zés ha té kony sá gá nak fo ko zá sa, vagy a bün te tõ el -
já rás le foly tat ha tó vá té te le sem. (ABH 2004, 179, 193,
199–201.)

1.3. A Ma gyar or szág ra is irány adó nem zet kö zi jo gi do -
ku men tu mok kö zül az 1993. évi XXXI. tör vénnyel ki hir -
de tett, az em ber i jo gok és az alap ve tõ sza bad sá gok vé del -
mé rõl szóló, Ró má ban, 1950. no vem ber 4-én ki hir de tett
Egyez mény (a továb biak ban: Egyez mény) 2. cik ke ugyan -
csak ol ta lom alá he lye zi az élet hez va ló jo got. Az Em ber i
Jo gok Eu ró pai Bí ró sá ga (a továb biak ban: Bí ró ság) gya -
kor la tá ból vi lá go san ki tû nik, hogy az Egyez mény 2. Cikk.
1. be kez dé se sze rin ti, az élet szán dé kos ki ol tá sá hoz kap -
cso ló dó ti lal mat és a 2. Cikk. 2. be kez dé se sze rin ti, az erõ -
szak al kal ma zá sá ra vo nat ko zó ti lal mat igen szé les ér te -
lem ben fog ja fe l. A dön té sek több íz ben rá mu tat tak, hogy a
2. cikk 1. be kez dé se sem mi kép pen nem te kint he tõ az élet
szán dé kos el vé te lé re vo nat ko zó „fel ha tal ma zó” sza bály -
nak. Ép pen így a 2. Cikk 2. be kez dé sé nek sem az a jo gi tár -
gya, hogy mi kor al kal maz ha tó olyan erõ szak, amely gon -
dat lan ság ból ha lált okoz hat, ha nem az, hogy mi lyen fel té -
te lek tel je sü lé se mel lett is mer he tõ el a – leg rosszabb eset -
ben – gon dat lan em ber ölés hez ve ze tõ „erõ szak al kal ma zá -
sa” olyan nak, amely nem üt kö zik az Egyez mény 2. Cik ké -
be. Eb ben az eset ben sem az em ber ölést meg en ge dõ ér tel -
mû sza bá lyok ról van te hát szó, ha nem csu pán an nak el is -
me ré sé rõl, hogy a – ki zá ró la gos jel leg gel – a 2. Cikk.
a)–c) pont ja i ban fel so rolt ese tek ben [a) sze mé lyek jog ta -
lan erõ szak kal szem be ni vé del me ér de ké ben; b) tör vényes
le tar tóz ta tás fo ga na to sí tá sa vagy a tör vényesen fog va tar -
tott sze mé lyek szö ké sé nek meg aka dá lyo zá sa ér de ké ben;
c) za var gás vagy fel ke lés el foj tá sa cél já ból tör vényesen
tet t in téz ke dés ese tén] a szük sé ges nél nem na gyobb erõ -
szak al kal ma zá sa nem te kint he tõ egyez mény sér tõ nek.

Az erõ szak igény be vé te le és az el há rí ta ni kí vánt cse lek -
mény kö zöt ti szük sé ges ség – ará nyos ság konk rét ese tek re
vo nat koz ta tott vizs gá la ta úgy szin tén nem mel lõz he tõ.
A Bí ró ság nak a 2. Cikk hez kap cso ló dó eset jo ga ki tér to -
váb bá ar ra, hogy a nem ze ti jo gok ban az élet ki ol tá sát ál ta -
lá ban til tó tör vény a gya kor lat ban nem le het elég ha té -
kony, ha nem lé te zik olyan el já rás, amely nek ke re té ben a
ha tó sá gok ál tal al kal ma zott erõ szak jog sze rû sé gét az ügy
egyéb kö rül mé nye i vel, to váb bá az al kal ma zott ha tó sá gi
cse lek mé nyek elõ ké szí té sé vel, vég re haj tá suk el len õr zé sé -
vel össze füg gés ben, a szük sé ges ség és ará nyos ság kö ve -
tel mé nye it is sze m elõtt tart va vizs gál ni le het. Az élet hez
va ló jog olyan ab szo lút ér ték, amely meg kö ve te li, hogy az
élet ki ol tá sa ese tén min den eset ben ha té kony nyo mo zás le -
gyen le foly tat ha tó, ide ért ve azon ese te ket is, ha eh hez a
ha tó ság ál tal igény be vett erõ szak ve ze tett (rész le te sen pl.
Ca se of McCann and Ot hers v. The Uni ted King dom
26/09/1995, Se ri es A 324.).

2. A tá ma dott ren del ke zés ben sze rep lõ fe dett nyo mo zó
in téz mé nye kül sõ en ge dély hez nem kö tött tit kos szol gá la ti

432 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 5. szám

5. szám AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 433

esz köz. A tit kos fel de rí tés ke re te i vel össze füg gés ben
hang sú lyo zan dó, hogy en nek al kal ma zá sa so rán jog ál la mi
meg ol dás ként csak az fo gad ha tó el, ha az eb ben részt ve võ
bûn ül dö zõ szer ve ze tek és azok tag jai a tör vényesség és
jog sze rû ség kö ve tel mé nye it meg tart ják, s ezt a jog in téz -
mény re vo nat ko zó, az al kot má nyos ér té ke ket és az Al kot -
mány kö ve tel mé nye it sze m elõtt tar tó jo gi sza bá lyo zás nak
kell ga ran tál nia. Mint hogy a fe dett nyo mo zó a bûn ül dö zõ
ha tó ság tag ja, szük ség kép pen hi va tal ból ter he li õt ál ta lá -
ban a bûn cse lek mé nyek el kö ve té sé tõl va ló tar tóz ko dás és
min de nek elõtt az élet – min den élet (úgy az el kö ve tõ, min d
har ma dik sze mé lyek éle te) – vé del mé nek kö te le zett sé ge,
ak kor is, ha ilyen szol gá la ti fel ada tot lát el. Fel ada ta
ugyan is csak a bûn cse lek mé nyek el há rí tá sa, meg aka dá -
lyo zá sa, a bûn cse lek ményt el kö ve tõk fel de rí té se, a bi zo -
nyí té kok össze gyûj té sé ben va ló köz re mû kö dés vagy más
al kot má nyo san el is mer he tõ, a bün te tõ jo gi igény ér vé nye -
sí té sé vel szo ro san össze füg gõ cél le het. Ép pen ar ra fi gye -
lem mel szor gal maz za a szak iro da lom is a kül sõ en ge dély -
hez nem kö tött tit kos esz kö zök al kal ma zá sá hoz kap cso ló -
dó tör vényi fel té te lek meg te rem te té sét és a jo gi sza bá lyo -
zás meg is mer he tõ sé gét, il let ve szá mon kér he tõ sé gét, mert
a fe dés kor a nyo mo zó nem rend õri in téz ke dést hajt vég re,
s így te vé keny sé gé hez nem kap cso lód nak azok a tör vényi
ga ran ci ák, ame lye ket egy rend õri in téz ke dés sel szem ben a
kü lön bö zõ jog sza bá lyok fel ál lí ta nak. [vö. pl. Finsz ter Gé -
za: A bi zo nyí tá si le he tõ sé gek fel ku ta tá sá nak kü lön le ges
mód jai és esz kö zei; A tit kos fel de rí tés kri mi na lisz ti ká ja
(In. Kri mi na lisz ti ka II. BM. Ki adó, Bu da pest, 2004, szer -
kesz tet te: Bócz End re); Az al kot má nyos bün te tõ el já rás és
a nyo mo zás (Fun da men tum, 1997. évi 2. szám); A tit kos
adat gyûj tés kri mi na lisz ti ká ja (In. Em lék könyv Kra toch -
will Fe renc (1933 – 1993) tisz te le té re, Bí bor Ki adó, Mis -
kolc, 2003, szer kesz tet te: Far kas Ákos)]

A fe dett nyo mo zó mû kö dé se so rán is – csak úgy, mint
más szol gá la ti fel adat tel je sí té se köz ben – elõ for dul hat,
hogy a fe dett nyo mo zó a fel adat szak sze rû el lá tá sá ra tö rek -
vés el le né re a bün te tõ tör vénybe üt kö zõ ma ga tar tást kö vet
el. Az élet vé del me kap csán a 9/2004. (III. 30.) AB ha tá ro -
zat is ki tért ar ra, hogy le het nek olyan ese tek, ami kor az in -
téz ke dõ rend õr ré szé rõl má sok éle té nek el vé te lé re jo gos
vé de le mi hely zet ben, vagy vég szük ség ben ke rül sor, s ezt
a bün te tõ el já rás so rán, mint bün tet he tõ sé get ki zá ró okot
kell ér té kel ni. Az ér té ke lés re, a jog el le nes ség ki zá rá sá ra
azon ban csak meg fe le lõ jo gi el já rás ban ke rül het sor. Az
Rtv. vizs gált ren del ke zé se vi szont a fe dett nyo mo zó ál tal
el kö ve tett bûn cse lek mé nyek bün tet he tõ sé gé nek meg íté lé -
sét – az élet szán dé kos ki ol tá sá val já ró ese tek ki vé te lé vel –
ki ve szi a bün te tõ el já rás és a bün te tõ anya gi jog ál ta lá nos
sza bá lyai alól, s a gon dat lan em ber ölé sig be zá ró lag a bün -
tet len ség vizs gá la tát az ügyész diszk re ci o ná lis jog kö ré be
utal ja. E diszk re ci o ná lis jog kör gya kor lá sá nak szem pont -
jai azon ban a jog biz ton ság kö ve tel mé nyét ki elé gí tõ mó -
don a tör vény ben nem tisz tá zot tak.

Sem az Rtv., sem más jog sza bály nem ír ja kö rül a fe dett
nyo mo zó al kal ma zá sá nak eset kö rét [szem ben pél dá ul
a né met bün te tõ e l já rás jo gi tör vény (StPo.)
110.a–110.e §-ai val], nem ha tá roz za meg az en nek so rán
ál ta la vé gez he tõ fel ada to kat. Sõt, a tör vényhelyen sze rep lõ
utalt sza bály, az Rtv. 64. § (1) be kez dé se, il let ve en nek to -
váb bi uta ló ren del ke zé se e tit kos esz köz igény be vé te lét
olyan in do kok alap ján is le he tõ vé te szi, ame lyek nem,
vagy csak na gyon át té te le sen kap csol ha tók az ál lam bün te -
tõ jo gi igé nyé nek ér vé nye sí té sé hez. Ez ál tal ér tel mez he tet -
len né vá lik az Rtv. 67/A. § (1) be kez dé sé ben fog lalt „szol -
gá la ti fel adat tel je sí tés” so rán fel té tel és ha son ló kép pen
meg ha tá roz ha tat lan ná az egyéb ként is tág ha tá rok kö zött
moz gó bûn ül dö zé si ér dek fo gal ma. Eb bõl kö vet ke zõ en vi -
szont a bûn ül dö zé si ér dek és az ál lam bün te tõ jo gi igé nyé -
nek össze mé ré sé re is csu pán el len õriz he tet len szem pon to -
kon ala pu ló eset le ges ség gel ke rül het sor.

Az Rtv. sze rin ti – a fen ti ek ben ki fej tett – a dif fe ren ci ált
sza bá lyo zást nél kü lö zõ, a nor ma vi lá gos ság kö ve tel mé -
nyé nek meg nem fe le lõ, s így az ön ké nyes jog al kal ma zás
le he tõ sé gét meg te rem tõ meg ol dás ezért az alap jo gok, de
min de nek elõtt az élet hez va ló jog szük ség te len, il let ve az
élet el vé te lé ig ter je dõ meg en ged he tet len kor lá to zá sá ra ve -
zet.

A 9/2004. (III. 30.) AB ha tá ro zat – ha son ló an az Em ber i
Jo gok Eu ró pai Bí ró sá gá nak már hi vat ko zott gya kor la tá -
hoz – mu ta tott rá ar ra, hogy „alap ve tõ en az élet hez va ló
jog ból fa kad az a kö ve tel mény, hogy az em ber i éle tet ki ol -
tó sze mély fe le lõs sé gé rõl dön te ni kell.” (ABH 2004, 179,
199.) Nincs és nem is le het olyan – az ál lam bün te tõ igé -
nyé nek ér vé nye sí té sét szol gá ló – bûn ül dö zé si ér dek,
amely az ez zel kap cso la tos jog sze rû vizs gá lat alól ki vé telt
te remt het ne. A ki vizs gál ha tó ság mel lõ zé se, vagy for ma -
liz mus sá deg ra dá lá sa ugyan is az élet hez va ló jog vé del mi
szint jét ön ma gá ban is arány ta lan mó don szál lít ja le.

Csu pán ab ból a kö rül mény bõl, hogy a fe dett nyo mo zó
in téz mé nye tit kos esz köz, nem kö vet kez het az, hogy ma -
ga tar tá sa mi nõ sí té sé re a jog sza bály ban pon to san kö rül
nem ha tá rolt fel té te lek mel lett, szub jek tív mér le ge lést le -
he tõ vé té võ mó don ke rül jön sor, ez ugyan is nem is mer he tõ
el az Em ber i Jo gok Eu ró pai Bí ró sá ga ál tal meg kí vánt ha té -
kony vizs gá lat nak. Túl azon, hogy ez a meg ol dás nem
egyez tet he tõ össze az ál lam nak – az ab szo lút al kot má nyos
vé de lem alatt ál ló élet hez va ló jog te kin te té ben fenn ál ló –
in téz mény vé del mi kö te le zett sé gé vel, a je len le gi sza bá lyo -
zás sal a jog ál la mi ság to váb bi ele mei is sé rül nek. Az ál lam
bün te tõ jo gi igé nyét ér vé nye sí tõ fe dett nyo mo zó ál tal el kö -
ve tett bûn cse lek mé nyek le ga li zá lá sá nak le he tõ sé ge oda
ve zet het, hogy el mo só dik a ha tár a bûn ül dö zés tör vényes
és il le gá lis esz kö zei kö zött, ami vég sõ so ron a bün te tõ el já -
rá si bi zo nyí tás tör vényességét, s ez ál tal az Al kot mány ban
ugyan csak vé dett tisz tes sé ges el já rás ér vé nye sü lé sét kér -
dõ je le zi meg.

A ki fej tet tek re te kin tet tel az Rtv. 67/A. § (1) be kez dé sét
an nak alkot mány elle nessége miatt, mint az Al kot mány

2. § (1) be kez dé sé be és az 54. § (1) be kez dé sé be üt kö zõt
meg kel lett vol na sem mi sí te ni.

Bu da pest, 2007. má jus 21.

Dr. Lé vay Mik lós s. k.,
al kot mány bí ró

443/D/2006. AB határozat

A MAGYAR KÖZTÁRSASÁG NEVÉBEN!

Az Al kot mány bí ró ság al kot mány jo gi pa nasz és jog sza -
bály alkot mány elle nességének utó la gos vizs gá la tá ra irá -
nyu ló in dít vány tár gyá ban meg hoz ta a kö vet ke zõ

h a t á r o z a t o t :

1. Az Al kot mány bí ró ság a sze mé lyes ada tok vé del mé -
rõl és a köz ér de kû ada tok nyil vá nos sá gá ról szóló 1992. évi
LXIII. tör vény 19. § (4) be kez dé se alkot mány elle nessé -
gének meg ál la pí tá sá ra és meg sem mi sí té sé re irá nyu ló in -
dít ványt el uta sít ja.

2. Az Al kot mány bí ró ság a sze mé lyes ada tok vé del mé -
rõl és a köz ér de kû ada tok nyil vá nos sá gá ról szóló 1992. évi
LXIII. tör vény 19. § (4) be kez dé se alkot mány elle nessé -
gének meg ál la pí tá sá ra irá nyu ló, az Al kot mány 2. § (1) be -
kez dé sé vel össze füg gés ben elõ ter jesz tett al kot mány jo gi
pa naszt érin tõ en az el já rást meg szün te ti.

3. Az Al kot mány bí ró ság a sze mé lyes ada tok vé del mé -
rõl és a köz ér de kû ada tok nyil vá nos sá gá ról szóló 1992. évi
LXIII. tör vény 19. § (4) be kez dé se alkot mány elle -
nességének meg ál la pí tá sá ra irá nyu ló, az Al kot mány 8. §
(2) be kez dé sé vel és 59. § (1) be kez dé sé vel össze füg gés -
ben elõ ter jesz tett al kot mány jo gi pa naszt vissza uta sít ja.

I n d o k o l á s

I.

Az in dít vá nyo zó, egy kor lá tolt fe le lõs sé gû tár sa ság
meg ha tal ma zá sá ban el já ró jo gi kép vi se lõ, el sõ be ad vá nyá -
ban al kot mány jo gi pa naszt ter jesz tett elõ, és kér te a sze -
mé lyes ada tok vé del mé rõl és a köz ér de kû ada tok nyil vá -
nos sá gá ról szóló 1992. évi LXIII. tör vény (a továb biak -
ban: Avtv.) 19. § (4) be kez dé se alkot mány elle nességének
meg ál la pí tá sát és meg sem mi sí té sét, va la mint az alkot -
mány elle nes ren del ke zés al kal ma zá sá nak ki zá rá sát „a Fõ -
vá ro si Íté lõ táb la elõtt 2.Pf.20.224/2006. szá mon fo lya mat -

ban volt és a Fõ vá ro si Íté lõ táb la 2.Pf.20.224/2006/4. szá -
mú íté le té vel jog erõ sen le zárt ügy ben”.

Az Avtv.-t mó do sí tó 2005. évi XIX. tör vény (a továb -
biak ban: Mód.tv.) 3. § (2) be kez dé se ik tat ta be az Avtv.
19. §-ának új (4) be kez dé sét, me lyet az in dít vá nyo zó ki fo -
gás olt. Az Avtv. 19. §-ának új (4) be kez dé se 2005. jú ni us
1-jé vel lé pett ha tály ba. Ez a ren del ke zés ve zet te be a köz -
ér dek bõl nyil vá nos adat fo gal mát. Az Avtv. tá ma dott 19. §
(4) be kez dé se ak ként ren del ke zik, hogy a köz ér dek bõl
nyil vá nos ada tok meg is me ré sé re az Avtv.-nek a köz ér de -
kû ada tok meg is me ré sé re vo nat ko zó ren del ke zé se it kell
al kal maz ni.

Az in dít vá nyo zó rész le te sen be mu tat ta sa ját ügyét,
amely ben a jog ér tel me zés re szo ru ló kér dés az volt, hogy a
Mód.tv. ha tály ba lé pé sét meg elõ zõ en ke let ke zett ada tok is
köz ér dek bõl nyil vá nos adat nak mi nõ sül nek-e, s en nek
meg fele lõen hoz zá fér he tõ vé kell-e azo kat ten ni? Az ügy -
ben má sod fo kon el járt bí ró ság jog erõs ál lás pont ja sze rint:
az Avtv.-nek – a Mód.tv.-nyel be ik ta tott – 19. § (4) be kez -
dé se le he tõ vé te szi a Mód.tv. hatályba lépése elõtt ke let ke -
zett, de a Mód.tv. kö vet kez té ben köz ér dek bõl nyil vá nos
ada tok ká vált sze mé lyes ada tok köz zé té te lét. A jog erõs
íté let sze rint a tör vényhely ilyen ér tel me zé se nem sér ti a
jog sza bá lyok vissza ha tó ha tá lyá nak ti lal mát.

Az in dít vá nyo zó meg lá tá sa sze rint ugyan ak kor az Avtv.
mó do sí tott 19. § (4) be kez dé se az Al kot mány 2. § (1) be -
kez dé sé ben sze rep lõ jog ál la mi ság el vá laszt ha tat lan ré szét
ké pe zõ jog biz ton sá got sér ti, mi vel a ki fo gás olt ren del ke -
zést a már le zárt jog vi szo nyok ra néz ve is al kal maz ni kell.
Ezen túl me nõ en, a sze mé lyes ada tok köz ér dek bõl nyil vá -
nos ada tok ká tör té nõ „át mi nõ sí té se” sér ti az Al kot mány
59. § (1) be kez dé sé ben biz to sí tott sze mé lyes ada tok vé del -
mé hez va ló jog lé nye ges tar tal mát, s en nek kö vet kez té ben
az Avtv. 19. § (4) be kez dé se az Al kot mány 8. § (2) be kez -
dé sé vel is el len té tes.

A Leg fel sõbb Bí ró ság tá jé koz ta tá sa sze rint a jog erõs
íté let kéz be sí té sé nek „meg tör tén te 2006. áp ri lis 10–15.
nap ja kö zöt ti idõ ben vé lel mez he tõ”. En nek meg fele lõen
az in dít vá nyo zó jo gi kép vi se lõ je a jog erõs íté le tet leg ko -
ráb ban 2006. áp ri lis 10-én vet te át. Az al kot mány jo gi pa -
nasz 2006. má jus 5-én, vagy is az Al kot mány bí ró ság ról
 szóló 1989. évi XXXII. tör vény (a továb biak ban: Abtv.)
48. § (2) be kez dé sé ben meg sza bott hat van na pos ha tár idõn
be lül ér ke zett az Al kot mány bí ró ság ra.

Az Al kot mány bí ró ság el já rá sa so rán tu do mást szer -
zett ar ról, hogy az in dít vány be nyúj tá sát köve tõen a Leg -
felsõbb Bí ró ság mint fe lül vizs gá la ti bí ró ság
Pfv.IV.21.154/2006/5. szá mú íté le té vel a Fõ vá ro si Íté lõ -
táb la 2.Pf.20.224/2006/4. szá mú jog erõs íté le tét ha tá lyon
kí vül he lyez te. A Leg fel sõbb Bí ró ság a jog erõs íté let ha tá -
lyon kí vül he lye zé sé vel egy ide jû leg a Fõ vá ro si Bí ró ság
mint el sõ fo kú bí ró ság 19.P.630.840/2005. szá mú íté le tét
hagy ta hely ben, mely az in dít vá nyo zó „ál tal ki fej tett jo gi
ál lás pon tot tar tot ta helyt ál ló nak”. Ezt köve tõen az Al kot -
mány bí ró ság írás ban meg ke res te az in dít vá nyo zót. Az Al -
kot mány bí ró ság tá jé koz ta tást adott ar ról, hogy az Abtv.
48. § (1) be kez dé se ér tel mé ben az al kot mány jo gi pa nasz

434 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 5. szám

5. szám AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 435

be nyúj tá sá nak fel té te le az alkot mány elle nes jog sza bály al -
kal ma zá sa foly tán be kö vet ke zett jog sé re lem, s fel hív ta az
in dít vá nyo zót, hogy nyi lat koz zon, hogy al kot mány jo gi
pa na szát jog sé re lem hi á nyá ban is fenn tart ja-e.

Az in dít vá nyo zó vá la szá ban az al kot mány jo gi pa na szát
fenn tar tot ta. Az in dít vá nyo zó az zal ér velt, hogy a Fõ vá ro si
Íté lõ táb la – utóbb ha tá lyon kí vül he lye zett – íté le té vel a
jog sé re lem be kö vet ke zett, ezért az al kot mány jo gi pa nasz
be nyúj tá sá nak az Abtv. 48. §-ában fog lalt fel té te lei meg -
va ló sul tak. Ki fej tet te to váb bá, hogy a „konk rét jog sé re lem
rend kí vü li el já rás ban tör té nõ or vos lá sa az al kot mány jo gi
pa nasz irán ti el já rás le foly ta tá sát az Abtv. ér tel mé ben nem
zár ja ki”. Az in dít vá nyo zó azon ban kér te, hogy ké rel mét
az Al kot mány bí ró ság utó la gos nor ma kont roll irán ti kez -
de mé nye zés ként ak kor is bí rál ja el, ha al kot mány jo gi pa -
nasz ként nem ke rül het el bí rá lás ra.

Az Al kot mány bí ró ság be sze rez te az adat vé del mi biz to s,
va la mint az igaz ság ügyi és ren dé sze ti mi nisz ter vé le mé -
nyét.

II.

1. Az Al kot mány in dít vánnyal érin tett ren del ke zé sei:
„2. § (1) A Ma gyar Köz tár sa ság füg get len, de mok ra ti -

kus jog ál lam.”
„8. § (2) A Ma gyar Köz tár sa ság ban az alap ve tõ jo gok ra

és kö te les sé gek re vo nat ko zó sza bá lyo kat tör vény ál la pít ja
meg, alap ve tõ jog lé nye ges tar tal mát azon ban nem kor lá -
toz hat ja.”

„59. § (1) A Ma gyar Köz tár sa ság ban min den kit meg il -
let a jó hír név hez, a ma gán la kás sért he tet len sé gé hez, va la -
mint a ma gán ti tok és a sze mé lyes ada tok vé del mé hez va ló
jog.”

2. Az Avtv. érin tett ren del ke zé sei:
„2. § E tör vény al kal ma zá sa so rán:
(...)
5. köz ér dek bõl nyil vá nos adat: a köz ér de kû adat fo gal -

ma alá nem tar to zó min den olyan adat, amely nek nyil vá -
nos ság ra ho za ta lát vagy hoz zá fér he tõ vé té te lét tör vény
köz ér dek bõl el ren de li;

(...)
9. adat ke ze lés: az al kal ma zott el já rás tól füg get le nül az

ada to kon vég zett bár mely mû ve let vagy a mû ve le tek
összes sé ge, így pél dá ul gyûj té se, fel vé te le, rög zí té se,
rend sze re zé se, tá ro lá sa, meg vál toz ta tá sa, fel hasz ná lá sa,
to váb bí tá sa, nyil vá nos ság ra ho za ta la, össze han go lá sa
vagy össze kap cso lá sa, zá ro lá sa, tör lé se és meg sem mi sí té -
se, va la mint az ada tok to váb bi fel hasz ná lá sá nak meg aka -
dá lyo zá sa. Adat ke ze lés nek szá mít a fény kép-, hang- vagy
kép fel vé tel ké szí té se, va la mint a sze mély azo no sí tá sá ra al -
kal mas fi zi kai jel lem zõk (pl. ujj- vagy te nyér nyo mat,
DNS-min ta, írisz kép) rög zí té se is;

(...)
11. nyil vá nos ság ra ho za tal: ha az ada tot bár ki szá má ra

hoz zá fér he tõ vé te szik;”

„5. § (1) Sze mé lyes ada tot ke zel ni csak meg ha tá ro zott
cél ból, jog gya kor lá sa és kö te le zett ség tel je sí té se ér de ké -
ben le het. Az adat ke ze lés nek min den sza ka szá ban meg
kell fe lel nie e cél nak.

(2) Csak olyan sze mé lyes adat ke zel he tõ, amely az adat -
ke ze lés cél já nak meg va ló su lá sá hoz el en ged he tet len, a cél
el éré sé re al kal mas, csak a cél meg va ló su lá sá hoz szük sé -
ges mér ték ben és ide ig.

(3) Kö te le zõ adat szol gál ta tá son ala pu ló adat ke ze lést
köz ér dek bõl le het el ren del ni.

(4) A sze mé lyes ada tot – akár az érin tett hoz zá já ru lá sá -
val, akár jog sza bály alap ján – kü lö nö sen ak kor le het ke zel -
ni, ha ez köz ér de kû fel adat vagy az adat ke ze lõ tör vényi
kö te le zett sé gé nek tel je sí té sé hez, az adat ke ze lõ vagy az
adat át ve võ har ma dik sze mély hi va ta los fel ada tá nak gya -
kor lá sá hoz, az érin tett lét fon tos sá gú ér de ke i nek vé del mé -
hez, az érin tett és az adat ke ze lõ kö zött lét re jött szer zõ dés
tel je sí té sé hez, az adat ke ze lõ vagy har ma dik sze mély jo gos
ér de ké nek ér vé nye sí té sé hez, tár sa dal mi szer ve ze tek jog -
sze rû mû kö dé sé hez szük sé ges.”

„19. § (1) Az ál la mi vagy he lyi ön kor mány za ti fel ada -
tot, va la mint jog sza bály ban meg ha tá ro zott egyéb köz fel -
ada tot el lá tó szerv vagy sze mély (a továb biak ban együtt:
szerv) a fel adat kö ré be tar to zó ügyek ben – így kü lö nö sen
az ál la mi és ön kor mány za ti költ ség ve tés re és an nak vég re -
haj tá sá ra, az ál la mi és ön kor mány za ti va gyon ke ze lé sé re, a
köz pén zek fel hasz ná lá sá ra és az er re kö tött szer zõ dé sek re,
a pi a ci sze rep lõk, a ma gán szer ve ze tek és -sze mé lyek ré -
szé re kü lön le ges vagy ki zá ró la gos jo gok biz to sí tá sá ra vo -
nat ko zó an – kö te les elõ se gí te ni és biz to sí ta ni a köz vé le -
mény pon tos és gyors tá jé koz ta tá sát.

(...)
(4) Ha tör vény más ként nem ren del ke zik, köz ér dek bõl

nyil vá nos adat az (1) be kez dés ben meg ha tá ro zott szer vek
fel adat- és ha tás kö ré ben el já ró sze mély fel adat kör ével
össze füg gõ sze mé lyes ada ta, to váb bá egyéb, köz fel ada tot
el lá tó sze mély e fel adat kör ével össze füg gõ sze mé lyes ada -
ta. Ezen ada tok meg is me ré sé re e tör vénynek a köz ér de kû
ada tok meg is me ré sé re vo nat ko zó ren del ke zé se it kell al -
kal maz ni.”

III.

Az in dít vány nem meg ala po zott.

1. Az in dít vá nyo zó el sõd le ge sen al kot mány jo gi pa nasz
ke re té ben kér te az Avtv. 19. § (4) be kez dé se alkot mány -
elle nességének meg ál la pí tá sát, va la mint az alkot mány -
elle nes ren del ke zés al kal ma zá sá nak a ki zá rá sát „a Fõ vá ro -
si Íté lõ táb la elõtt 2.Pf.20.224/2006. szá mon fo lya mat ban
volt és a Fõ vá ro si Íté lõ táb la 2.Pf.20.224/2006/4. szá mú
íté le té vel jog erõ sen le zárt ügy ben”. Ezért az Al kot mány bí -
ró ság el sõ ként az in dít vá nyo zó al kot mány jo gi pa na szát bí -
rál ta el.

1.1. Az in dít vá nyo zó rész ben az Al kot mány 59. §
(1) be kez dé se sze rin ti alap jog ra, a sze mé lyes ada tok vé -

del mé hez va ló jog ra, va la mint az Al kot mány 8. § (2) be -
kez dé sé re hi vat ko zás sal ter jesz tet te elõ al kot mány jo gi pa -
na szát.

„Az Al kot mány 59. § (1) be kez dé se a sze mé lyes ada tok
vé del mé hez va ló jo got al kot má nyos alap jog ként fo gal -
maz za meg. Az Al kot mány bí ró ság a sze mé lyes ada tok vé -
del mé hez va ló jo got ál lan dó gya kor la ta sze rint nem ha -
gyo má nyos vé del mi jog ként, ha nem an nak ak tív ol da lát is
figye lembe vé ve, in for má ci ós ön ren del ke zé si jog ként ér -
tel me zi és al kal maz za [15/1991. (IV. 13.) AB ha tá ro zat
(ABH 1991, 41–42.)]. Az Al kot mány 59. §-ában biz to sí -
tott jog nak esze rint az a tar tal ma, hogy min den ki ma ga
ren del kez het sze mé lyes ada ta i nak fel tá rá sá ról és fel hasz -
ná lá sá ról.” [34/1994. (VI. 24.) AB ha tá ro zat, ABH 1994,
177, 183.]

Az in dít vá nyo zó gaz da sá gi tár sa ság – a sze mé lyes ada -
tok vé del mé hez va ló alap jog ra és az Al kot mány 8. §
(2) be kez dé sé re va ló hi vat ko zás sal elõ ter jesz tett – al kot -
mány jo gi pa na szá ban az Avtv. 19. § (4) be kez dé se alkot -
mány elle nességének meg ál la pí tá sát kér te. Az al kot mány -
jo gi pa nasszal érin tett jog erõs íté let ben (Fõ vá ro si Íté lõ táb -
la 2.Pf.20.224/2006/4. szá mú íté le te) az Avtv. 19. § (4) be -
kez dé sét tény le ge sen al kal maz ták. A jog erõs íté let azon -
ban az Avtv. 19. § (4) be kez dé sé nek al kal ma zá sa foly tán
az ada tok nyil vá nos ság ra ho za ta lá nak el ren de lé sé vel nem
az in dít vá nyo zó sze mé lyes ada tai vé del mét kor lá toz ta.
Ezért az al kot mány jo gi pa nasszal ki fo gás olt ügy ben – az
Avtv. 19. § (4) be kez dé sé nek al kal ma zá sá ból – a sze mé -
lyes ada tok vé del mé hez va ló jog gal össze füg gõ jog sé re -
lem az in dít vá nyo zót nem ér het te. A sze mé lyes ada tok vé -
del mé hez va ló alap jog gal kap cso la tos sé re lem hi á nya
 miatt to váb bá az Al kot mány 8. § (2) be kez dé sé nek sé rel me
sem ál la pít ha tó meg.

Az Al kot mány bí ró ság rá mu tat ar ra, hogy az Abtv. 48. §
(1) be kez dé se alap ján al kot mány jo gi pa nasszal az for dul -
hat az Al kot mány bí ró ság hoz, „aki nek a jog sé rel me az
alkot mány elle nes jog sza bály al kal ma zá sa foly tán kö vet -
ke zett be”. Az in dít vá nyo zó gaz da sá gi tár sa ság al kot -
mány jo gi pa na sza az Abtv. 48. § (1) be kez dé se e fel té tel -
nek nem fe lel t meg. Az in dít vá nyo zó má sok ál lí tó la gos
jog sé rel mé re, má sok in for má ci ós ön ren del ke zé si jo gá nak
sé rel mé re hi vat koz va al kot mány jo gi pa naszt nem ter jeszt -
het elõ. Ezért az Al kot mány bí ró ság az Al kot mány 59. §
(1) be kez dé sé vel, va la mint az Al kot mány 8. § (2) be kez dé -
sé vel össze füg gés ben elõ ter jesz tett al kot mány jo gi pa naszt
– fi gye lem mel az Al kot mány bí ró ság ide ig le nes ügy rend -
jé rõl és an nak köz zé té te lé rõl szóló, mó do sí tott és egy sé ges
szer ke zet be fog la lat 3/2001. (XII. 3.) Tü. ha tá ro zat (ABH
2003, 2065.; a továb biak ban: Ügy rend) 29. § e) pont já ra –
vissza uta sí tot ta.

1.2. Az in dít vá nyo zó al kot mány jo gi pa na szá ban az
Avtv. 19. § (4) be kez dé se alkot mány elle nességének meg -
ál la pí tá sát az Al kot mány 2. § (1) be kez dé se alap ján is
 kérte.

Az Al kot mány bí ró ság el já rá sa so rán tu do mást szer zett
ar ról, hogy a Leg fel sõbb Bí ró ság mint fe lül vizs gá la ti bí ró -
ság Pfv.IV.21.154/2006/5. szá mú íté le té vel ha tá lyon kí vül

he lyez te a Fõ vá ro si Íté lõ táb la 2.Pf.20.224/2006/4. szá mú
jog erõs íté le tét. Ezzel pár hu za mo san a Leg fel sõbb Bí ró -
ság a Fõ vá ro si Bí ró ság mint el sõ fo kú bí ró ság
19.P.630.840/2005. szá mú íté le tét hagy ta hely ben, mely
az in dít vá nyo zó „ál tal ki fej tett jo gi ál lás pon tot tar tot ta
helyt ál ló nak”.

Az Abtv. 48. § (1) be kez dé se ér tel mé ben az al kot mány -
jo gi pa nasz be nyúj tá sá nak fel té te le az alkot mány elle nes
jog sza bály al kal ma zá sa foly tán be kö vet ke zett jog sé re lem.
Te kin tet tel ar ra, hogy a Leg fel sõbb Bí ró ság az in dít vány
be nyúj tá sát köve tõen ha tá lyon kí vül he lyez te azt az íté le -
tet, mellyel kap cso lat ban az in dít vá nyo zó az al kot mány jo -
gi pa naszt elõ ter jesz tet te, s az in dít vá nyo zó ál tal ki fej tett
jo gi ál lás pon tot helyt ál ló nak tar tot ta, az al kot mány jo gi pa -
na szos jog sé re lem re va ló hi vat ko zá sa oka fo gyot tá vált.
Ezért az Al kot mány bí ró ság az Avtv. 19. § (4) be kez dé se
alkot mány elle nességének meg ál la pí tá sá ra irá nyu ló, az Al -
kot mány 2. § (1) be kez dé sé vel össze füg gés ben elõ ter jesz -
tett al kot mány jo gi pa nasz alap ján in dí tott el já rást – fi gye -
lem mel az Ügy rend 31. § e) pont já ra – meg szün tet te.

Te kin tet tel ar ra, hogy az al kot mány jo gi pa nasz alap ján
a tá ma dott ren del ke zés alkot mány elle nességét az Al kot -
mány bí ró ság nem ál la pí tot ta meg, ezért az Avtv. 19. §
(4) be kez dé se konk rét ügy ben va ló al kal maz ha tó sá gá nak
ki zá rá sá ról tör té nõ dön tés ho za talt mel lõz te.

2. Az in dít vá nyo zó má sod la gos jel leg gel utó la gos nor -
ma kont roll irán ti ké rel met is elõ ter jesz tett, mely tar tal má -
ban meg egye zett az el sõd le ge sen be nyúj tott al kot mány jo -
gi pa nasszal. Mi vel az in dít vá nyo zó al kot mány jo gi pa na -
sza ér de mi el bí rá lás ra al kal mat lan nak mi nõ sült, ezért az
Al kot mány bí ró ság a továb biak ban az Avtv. 19. § (4) be -
kez dé se alkot mány elle nességének utó la gos meg ál la pí tá -
sá ra irá nyu ló in dít vá nyi ké re lem alap ján járt el.

Az in dít vá nyo zó azt ál lí tot ta, hogy az Avtv. 19. § (4) be -
kez dé se el len té tes a vissza me nõ le ges ha tá lyú jog al ko tás
ti lal má val, s ezért sér ti az Al kot mány 2. § (1) be kez dé sé -
ben sze rep lõ jog ál la mi ság kö ve tel mé nyét.

Az Al kot mány bí ró ság már mû kö dé se kez de tén rá mu ta -
tott ar ra, hogy: „Az Al kot mány 2. § (1) be kez dé se ér tel mé -
ben a Ma gyar Köz tár sa ság füg get len, de mok ra ti kus jog ál -
lam.

A jog ál la mi ság egyik fon tos al ko tó ele me a jog biz ton -
ság, amely egye bek kö zött meg kö ve te li, hogy

– az ál lam pol gá rok jo ga it és kö te les sé ge it a tör vény ben
meg sza bott mó don ki hir de tett és bár ki szá má ra hoz zá fér -
he tõ jog sza bá lyok sza bá lyoz zák,

– meg le gyen a tény le ges le he tõ ség ar ra, hogy a jog ala -
nyok ma ga tar tá su kat a jog elõ írásaihoz tud ják iga zí ta ni,
en nek ér de ké ben a jog sza bá lyok a ki hir de té sü ket meg elõ -
zõ idõ re néz ve ne ál la pít sa nak meg kö te le zett sé get, il le tõ -
leg va la mely jog sze rû ma ga tar tást vissza me nõ le ges ér -
vénnyel ne mi nõ sít se nek jog el le nes nek.” [25/1992.
(IV. 30.) AB ha tá ro zat, ABH 1992, 131, 132.]

Az Avtv. 19. § (4) be kez dé se az ál la mi vagy he lyi ön -
kor mány za ti fel ada tot, va la mint jog sza bály ban meg ha tá -
ro zott egyéb köz fel ada tot el lá tó szer vek fel adat- és ha tás -

436 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 5. szám

5. szám AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 437

kö ré ben el já ró sze mély fel adat kör ével össze füg gõ sze mé -
lyes ada tát, to váb bá az egyéb, köz fel ada tot el lá tó sze mély
e fel adat kör ével össze füg gõ sze mé lyes ada tát köz ér dek bõl
nyil vá nos adat tá mi nõ sí ti, és a köz ér dek bõl nyil vá nos ada -
tok kal kap cso lat ban az Avtv.-nek a köz ér de kû ada tok
meg is me ré sé re vo nat ko zó ren del ke zé se it ren de li al kal -
maz ni.

Az Al kot mány bí ró ság an nak vizs gá la tá nál, hogy az
Avtv. 19. § (4) be kez dé se ki zár ja-e az e tör vényhely
hatályba lépését meg elõ zõ en ke let ke zett sze mé lyes ada tok
köz ér dek bõl nyil vá nos adat ként tör té nõ ke ze lé sét, il let ve
ez sér ti-e a vissza me nõ le ges ha tá lyú jog al ko tás ti lal mát, fi -
gye lem mel volt a ren del ke zés nek az „élõ jog ban” meg -
nyil vá nu ló nor ma tar tal má ra is.

Az Al kot mány bí ró ság 38/1993. (VI. 11.) AB ha tá ro za -
tá ban ugyan is rá mu ta tott ar ra:

„Ha a vizs gált jog sza bály nak van (egy vagy több) olyan
ér tel me zé se, amely az al kot má nyos kö ve tel mé nyek nek
meg fe lel, az Al kot mány bí ró ság nak nem fel tét le nül kell
meg ál la pí ta nia a jog sza bály alkot mány elle nességét.
A nor mát nem kell min den eset ben meg sem mi sí te ni csu -
pán azért, mert az al kot má nyos kö ve tel mé nyek nek meg
nem fe le lõ ér tel me zé se is le het sé ges vagy elõ for dul. Nem
hagy ha tó azon ban fi gyel men kí vül az al kot má nyos sá gi
vizs gá lat nál a jog sza bály nak az az ér tel me zé se, ame lyet a
jog gya kor lat egy sé ge sen kö vet, vagy is a jog sza bály nak az
»élõ jog ban« meg nyil vá nu ló nor ma tar tal ma. Ha a jog sza -
bály ek ként al kot mány sér tõ tar ta lom mal ha tá lyo sul, az
alkot mány elle nesség meg ál la pí tá sa és jogkövetkezmé -
nyei nek al kal ma zá sa el ke rül he tet le nül szük sé ges.

Egyéb ként azon ban a ha tá lyos jo got le he tõ leg kí mél ni
kell. Az Al kot mány bí ró ság el ke rü li jog sza bály, il le tõ leg
jog sza bá lyi ren del ke zés meg sem mi sí té sét vagy a tör -
vényhozó fel hí vá sát ar ra, hogy az Al kot mány bí ró ság ál tal
meg ha tá ro zott ha tár idõn be lül al kos son jo got, ha a jog rend
al kot má nyos sá gát és a jog biz ton sá got enél kül is biz to sí ta -
ni le het. Ilyen kor az Al kot mány bí ró ság azok nak az ér tel -
me zé sek nek kö rét ha tá roz za meg ál ta lá ban, az al kot má -
nyos kö ve tel mé nyek kel, ame lyek ese té ben a jog sza bály az
Al kot mánnyal össz hang ban van.” (ABH 1993, 256, 267.)

Az in dít vá nyo zó ügye kap csán a Leg fel sõbb Bí ró ság
mint fe lül vizs gá la ti bí ró ság Pfv.IV.21.154/2006/5. szá mú
íté le té ben meg ál la pí tot ta, hogy a Mód.tv. hatályba lépése
elõtt ke let ke zett, „meg is mer ni kért sze mé lyes ada tok (...) e
mi nõ sé gü ket az Avtv. 2005. jú ni us 1-jei mó do sí tá sa után is
meg õr zik és meg is me ré sük re az Avtv. mó do sí tott ren del -
ke zé sei [az Avtv. 19. § (4) be kez dé se] nem al kal maz ha -
tók”. Az az a Leg fel sõbb Bí ró ság a fe lül vizs gá la ti el já rás
so rán ho zott íté le té ben az Avtv. 19. § (4) be kez dé sé nek
olyan ér tel me zést tu laj do ní tott, mellyel ki zár ta an nak al -
kal ma zá sát a hatályba lépését meg elõ zõ en ke let ke zett sze -
mé lyes ada tok ra. [Ezt a jog ér tel me zést a Leg fel sõbb Bí ró -
ság el vi je len tõ sé gû nek tar tot ta, s ezért el vi bí ró sá gi ha tá -
ro zat ban is köz zé tet te (EBH 2006. 1417.), s meg je lent a
Bí ró sá gi Ha tá ro za tok ban is (BH 2007. 14.).] A Leg fel sõbb

Bí ró ság ér tel me zé se sze rint az Avtv. 19. § (4) be kez dé se
te hát vissza me nõ le ge sen nem volt al kal maz ha tó, ezért az
Avtv. 19. § (4) be kez dé se vissza me nõ le ges ha tá lyú kö te le -
zett sé get nem ál la pít ha tott meg, va la mely ma ga tar tást
vissza me nõ leg nem mi nõ sít he tett jog el le nes sé. Az Avtv.
19. § (4) be kez dé se sze rin ti ada tok meg is mer he tõ vé té te le
– az in dít vá nyo zó ál lí tá sá val el len tét ben – nem érin tet te
vissza me nõ le ge sen azo kat a szer zõ dé ses vi szo nyo kat sem,
ame lyek alap ján sze mé lyes ada tok ke ze lé sé re ke rült sor.

A fen ti ek alap ján az Al kot mány bí ró ság ar ra a kö vet kez -
te tés re ju tott, hogy az Avtv. 19. § (4) be kez dé sé nek az »élõ
jog ban« meg nyil vá nu ló nor ma tar tal ma, mely sze rint e ren -
del ke zés vissza me nõ le ge sen nem al kal maz ha tó, nem el -
len té tes a jog biz ton ság el vé vel, il let ve az ab ból szár ma zó
kö ve tel ménnyel: „a jog sza bá lyok a ki hir de té sü ket meg -
elõ zõ idõ re néz ve ne ál la pít sa nak meg kö te le zett sé get”
[25/1992. (IV. 30.) AB ha tá ro zat, ABH 1992, 131, 132.].
En nek kö vet kez té ben a vissza me nõ le ges ha tá lyú jo gi sza -
bá lyo zás ti lal má nak, il let ve az Al kot mány 2. § (1) be kez -
dé se sze rin ti jog biz ton ság kö ve tel mé nyé nek sé rel me nem
va ló sult meg. Ezért az Al kot mány bí ró ság az Avtv. 19. §
(4) be kez dé se alkot mány elle nességének meg ál la pí tá sá ra
és meg sem mi sí té sé re irá nyu ló in dít ványt e ré szé ben el uta -
sí tot ta.

3. Vé gül az Al kot mány bí ró ság az Avtv. 19. § (4) be -
kez dé se alkot mány elle nességének utó la gos meg ál la pí tá -
sá ra irá nyu ló kez de mé nye zést az Al kot mány 59. § (1) be -
kez dé se sze rin ti alap jog gal, a sze mé lyes ada tok vé del mé -
hez va ló jog gal, va la mint az Al kot mány 8. § (2) be kez dé -
sé vel össze füg gés ben vizs gál ta.

Az Avtv. 19. § (4) be kez dé se a köz fel ada tot el lá tó sze -
mély e fel adat kör ével össze füg gõ sze mé lyes ada ta it köz ér -
dek bõl nyil vá nos adat tá mi nõ sí ti, me lyek meg is me ré sé re a
köz ér de kû ada tok meg is me ré sé re vo nat ko zó ren del ke zé -
se ket ren de li al kal maz ni, s ez ál tal a sze mé lyes ada tok vé -
del mé hez va ló jo got kor lá toz za.

A ma gán ti tok és a sze mé lyes ada tok vé del mé hez va ló
jo got az Al kot mány 59. § (1) be kez dé se al kot má nyos alap -
jog ként ga ran tál ja. Az al kot má nyos alap jog kor lá toz ha tó -
sá gá ra az Al kot mány 8. § (2) be kez dé se irány adó, mely
sze rint a Ma gyar Köz tár sa ság ban az alap ve tõ jo gok ra és
kö te les sé gek re vo nat ko zó sza bá lyo kat tör vény ál la pít ja
meg, alap ve tõ jog lé nye ges tar tal mát azon ban nem kor lá -
toz hat ja.

Az Al kot mány bí ró ság az alap jog lé nye ges tar tal mát
nem érin tõ kor lá to zás al kot má nyos sá gá nak meg íté lé sé hez
az alap jo gi (az úgy ne ve zett szük sé ges ség-ará nyos ság)
tesz tet al kal maz za. Az Al kot mány bí ró ság az Al kot mány
59. § (1) be kez dé sé ben fog lalt alap jog kor lá to zá sá nak fe -
lül vizs gá la ta so rán meg ál la pí tot ta, hogy:

„Az Al kot mány 8. § (2) be kez dé se ér tel mé ben a Ma gyar
Köz tár sa ság ban az alap ve tõ jo gok ra és kö te les sé gek re vo -
nat ko zó sza bá lyo kat tör vény ál la pít ja meg, alap ve tõ jog
lé nye ges tar tal mát azon ban tör vény sem kor lá toz hat ja. (...)

Ez azt je len ti, hogy az in for má ci ós ön ren del ke zé si jo got,
az Al kot mány 59. § (1) be kez dé sé ben biz to sí tott sza bad -
ság jo got mint alap jo got csak el ke rül he tet len eset ben le het
al kot má nyo san kor lá toz ni, ak kor, ha a kor lá to zás el ke rül -
he tet le nül szük sé ges és az a kor lá to zás sal el ér ni kí vánt cél -
hoz ké pest ará nyos.” [46/1995. (VI. 30.) AB ha tá ro zat,
ABH 1995, 219, 222–223.]

Az Al kot mány 59. § (1) be kez dé sé ben ga ran tált alap jog
vé del mé nek rész let sza bá lya it az 59. § (2) be kez dé sé nek
fel ha tal ma zá sán ala pu ló Avtv. – az Al kot mány bí ró ság
15/1991. (IV. 13.) AB ha tá ro za tá ban (ABH 1991, 40.) fog -
lal tak ér tel mé ben – ha tá roz ta meg. Az Avtv. 5. § (2) be kez -
dé se sze rint csak olyan sze mé lyes adat ke zel he tõ, amely az
adat ke ze lés cél já nak meg va ló su lá sá hoz el en ged he tet len, a
cél el éré sé re al kal mas, s az adat ke ze lés re csak a cél meg -
va ló su lá sá hoz szük sé ges mér ték ben és ide ig ke rül het sor.

Az Avtv. a köz ér de kû ada tok nyil vá nos sá gá ra vo nat ko -
zó ren del ke zé sek kö zött biz to sít ja a köz ér dek bõl nyil vá -
nos ada tok nak a köz ér de kû ada tok hoz ha son ló mó don tör -
té nõ meg is me ré sét. Ez a sza bá lyo zá si mód ar ra en ged kö -
vet kez tet ni, hogy a tör vényhozó a köz fel ada tot el lá tó sze -
mély fel adat kör ével össze füg gõ sze mé lyes ada ta i nak köz -
ér dek bõl nyil vá nos sá mi nõ sí té sét ugyan azon in do kok
alap ján tar tot ta szük sé ges nek, mint a köz ér de kû ada tok
meg is mer he tõ vé té te lét.

Az Al kot mány bí ró ság már ko ráb ban rá mu ta tott ar ra,
hogy a köz ér de kû ada tok meg is me ré sé nek ga ran tá lá sa, az
in for má ció sza bad ság biz to sí tá sa az Al kot mány 2. § (1) be -
kez dé sé vel áll össze füg gés ben. Az Al kot mány bí ró ság
meg ál la pí tot ta, hogy: „[a] nyil vá nos ság, a köz ha ta lom de -
mok ra ti kus mû kö dé sé nek a pró bá ja. A köz ér de kû ada tok
meg is mer he tõ sé ge te hát a köz ha ta lom, a köz ügyek in té zé -
sé nek át tet szõ sé gét, mint alap ve tõ de mok ra ti kus in téz -
mény ga ran tá lá sát is je len ti. A köz ér de kû ada tok nyil vá -
nos sá ga és az azok hoz va ló hoz zá fér he tõ ség ezért az
 Alkotmány 2. § (1) be kez dé sé ben dek la rált de mok ra ti kus
jog ál la mi ság alap ve tõ al kot má nyos biz to sí té ka.”
[34/1994. (VI. 24.) AB ha tá ro zat, ABH 1994, 177, 185.]
Az Al kot mány bí ró ság to váb bá azt is meg ál la pí tot ta, hogy
„[a] nyílt, át tet szõ és el len õriz he tõ köz ha tal mi te vé keny -
ség, ál ta lá ban az ál la mi szer vek és a vég re haj tó ha ta lom
nyil vá nos ság elõt ti mû kö dé se a de mok ra tiz mus egyik
alap kö ve, a jog ál la mi ál lam be ren dez ke dés ga ran ci á ja. A
nyil vá nos ság pró bá ja nél kül az ál lam pol gá ra i tól »el ide ge -
ne dett gé pe zet té«, mû kö dé se ki szá mít ha tat lan ná, elõ re lát -
ha tat lan ná, ki fe je zet ten ve szé lyes sé vá lik, mert az ál lam
mû kö dé sé nek át lát ha tat lan sá ga fo ko zott ve szélyt je len t az
al kot má nyos sza bad ság jo gok ra.” [34/1994. (VI. 24.) AB
ha tá ro zat, ABH 1994, 177, 192.]

A fen ti ek alap ján az Al kot mány bí ró ság meg ál la pí tot ta,
hogy a sze mé lyes ada tok vé del mé hez va ló jog – Avtv.
19. § (4) be kez dé se sze rin ti – kor lá to zá sa, vagy is a köz fel -
ada tot el lá tó sze mély fel adat kör ével össze füg gõ sze mé -
lyes ada ta i nak köz ér dek bõl nyil vá nos sá mi nõ sí té se a köz -

ha ta lom át lát ha tó, de mok ra ti kus mû kö dé sé nek biz to sí tá sa
ér de ké ben vált szük sé ges sé.

Az Al kot mány bí ró ság gya kor la ta sze rint ugyan ak kor:
„[a]z alap jog kor lá to zá sá nak al kot má nyos sá gá hoz (...) ön -
ma gá ban nem ele gen dõ, hogy az má sik alap jog vagy sza -
bad ság vé del me vagy egyéb al kot má nyos cél ér de ké ben
tör té nik, ha nem szük sé ges, hogy meg fe lel jen az ará nyos -
ság kö ve tel mé nye i nek: az el ér ni kí vánt cél fon tos sá ga és
az en nek ér de ké ben oko zott alap jog sé re lem sú lya meg fe -
le lõ arány ban le gyen egy más sal. A tör vényhozó a kor lá to -
zás so rán kö te les az adott cél el éré sé re al kal mas leg eny -
hébb esz közt al kal maz ni. Al kot mány el le nes a jog tar tal -
má nak kor lá to zá sa, ha az kény sze rí tõ ok nél kül, ön ké nye -
sen tör té nik vagy ha a kor lá to zás sú lya az el ér ni kí vánt cél -
hoz ké pest arány ta lan.” [30/1992. (V. 26.) AB ha tá ro zat,
ABH 1992, 167, 171.]

Az Avtv. 19. § (4) be kez dé se csak a köz ha tal mi te vé -
keny ség át lát ha tó sá gá nak biz to sí tá sá hoz el en ged he tet len
mér ték ben te szi a sze mé lyes ada tok meg is me ré sét le he tõ -
vé. Az Avtv. 19. § (4) be kez dé se alap ján ugyan is ki zá ró lag
a cél el éré sé hez szük sé ges mér té kû ada tok nyil vá nos ság ra
ho za ta lát te szi kö te le zõ vé, az az ki zá ró lag a köz fel ada tot
el lá tó szer vek fel adat- és ha tás kö ré ben el já ró sze mély fel -
adat kör ével össze füg gõ sze mé lyes ada tai vál nak nyil vá -
nos sá. A sze mé lyes ada tok vé del mé hez va ló jog nak az
Avtv. 19. § (4) be kez dé se alap ján tör té nõ kor lá to zá sa ese -
té ben az el ér ni kí vánt cél fon tos sá ga és az en nek ér de ké -
ben oko zott alap jog sé re lem meg fe le lõ arány ban áll egy -
mással.

Mind ezek alap ján az Al kot mány bí ró ság meg ál la pí tot ta,
hogy az Avtv. 19. § (4) be kez dé se nem el len té tes az Al kot -
mány 59. § (1) be kez dé sé vel, il let ve 8. § (2) be kez dé sé vel.

A fen ti ek re te kin tet tel az Al kot mány bí ró ság az Avtv.
19. § (4) be kez dé se alkot mány elle nességének meg ál la pí -
tá sá ra és meg sem mi sí té sé re irá nyu ló in dít ványt elutasí -
totta.

Bu da pest, 2007. má jus 29.

Dr. Bi ha ri Mi hály s. k.,
az Al kot mány bí ró ság el nö ke,

elõ adó al kot mány bí ró

Dr. Ba logh Ele mér s. k., Dr. Bra gyo va And rás s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Hol ló And rás s. k., Dr. Kis s Lász ló s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Ko vács Pé ter s. k., Dr. Len ko vics Bar na bás s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Lé vay Mik lós s. k., Dr. Pa czo lay Pé ter s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Tró csá nyi Lász ló s. k.,
al kot mány bí ró

438 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 5. szám

5. szám AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 439

819/B/2006. AB határozat

Az Al kot mány bí ró ság jog sza bály alkot mány elle nessé -
gének utó la gos vizs gá la tá ra irá nyu ló in dít vány tár gyá ban
meg hoz ta a kö vet ke zõ

h a t á r o z a t o t :

1. Az Al kot mány bí ró ság a ter mõ föld rõl szóló 1994. évi
LV. tör vény 4. §-a, va la mint 7. § (1) be kez dé se alkot mány -
elle nességének meg ál la pí tá sá ra és meg sem mi sí té sé re irá -
nyu ló in dít ványt el uta sít ja.

2. Az Al kot mány bí ró ság a ter mõ föld rõl szóló 1994. évi
LV. tör vény 4. §-a, va la mint 7. § (1) be kez dé se nem zet kö -
zi szer zõ dés be üt kö zé sé nek meg ál la pí tá sá ra és a hi vat ko -
zott ren del ke zé sek meg sem mi sí té sé re irá nyu ló in dít ványt
vissza uta sít ja.

I n d o k o l á s

I.

Az in dít vá nyo zó a ter mõ föld rõl szóló 1994. évi LV. tör -
vény (a továb biak ban: Tft.) 4. §-a, és 7. § (1) be kez dé se
alkot mány elle nességének meg ál la pí tá sá ra és meg sem mi -
sí té sé re irá nyu ló in dít ványt ter jesz tett elõ. Ál lás pont ja sze -
rint a Tft. hi vat ko zott ren del ke zé sei, ame lyek a kül föl di ek
szá má ra nem te szik le he tõ vé a vég ren de le ti örök lés út ján
tör té nõ ter mõ föld tu laj don-szer zést, sér tik az Al kot mány
14. §-át, to váb bá el len té te sek az 1993. évi XXXI. tör -
vénnyel ki hir de tett, az em ber i jo gok és alap ve tõ sza bad -
ság jo gok vé del mé rõl szóló Ró má ban, 1950. no vem ber
4-én kelt Egyez mény és az ah hoz kap cso ló dó nyolc ki egé -
szí tõ jegy zõ könyv (a továb biak ban: Egyez mény) el sõ ki -
egé szí tõ jegy zõ köny vé nek 1. cik ké vel, amely sze rint min -
den ki nek jo ga van ja vai tisz te let ben tar tá sá hoz; tu laj do ná -
tól meg fosz ta ni sen kit nem le het, s ez ál tal a Tft. ezen ren -
del ke zé sei az Al kot mány 7. § (1) be kez dé sé be üt köz nek.

II.

Az Al kot mány in dít vánnyal érin tett ren del ke zé sei:
„7. § (1) A Ma gyar Köz tár sa ság jog rend sze re el fo gad ja

a nem zet kö zi jog ál ta lá no san el is mert sza bá lya it, biz to sít ja
to váb bá a vál lalt nem zet kö zi jo gi kö te le zett sé gek és a bel -
sõ jog össz hang ját.”

„14. § Az Al kot mány biz to sít ja az örök lés jo gát.”
A Tft.-nek az in dít vány be nyúj tá sa kor ha tá lyos ren del -

ke zé sei:
„4. § E fe je zet al kal ma zá sa szem pont já ból tu laj don szer -

zés nek kell te kin te ni a ter mõ föld tu laj don jo gá nak – ide ért -
ve a rész arány ként meg ha tá ro zott tu laj dont is – bár mi lyen
jog cí men (szer zés mó don) tör té nõ meg szer zé sét, ki vé ve a
tör vényes örök lés sel, az el bir tok lás sal, rá épí tés sel, ki sa já -

tí tás sal és a kár pót lá si cé lú ár ve rés so rán tör té nõ tu laj don -
szer zést.”

„7. § (1) A kül föl di ma gán sze mély és jo gi sze mély ter -
mõ föld és vé dett ter mé sze ti te rü let tu laj don jo gát nem sze -
rez he ti meg.”

A Tft. el bí rá lás kor ha tá lyos ren del ke zé sei:

„4. § E fe je zet al kal ma zá sa szem pont já ból tu laj don szer -
zés nek kell te kin te ni a ter mõ föld tu laj don jo gá nak – ide ért -
ve a rész arány ként meg ha tá ro zott tu laj dont is – bár mi lyen
jog cí men (szer zés mó don) tör té nõ meg szer zé sét, ki vé ve a
tör vényes örök lés sel, az el bir tok lás sal, rá épí tés sel, ki sa já -
tí tás sal és a kár pót lá si cé lú ár ve rés so rán tör té nõ tu laj don -
szer zést.”

„7. § (1) A kül föl di ma gán sze mély és jo gi sze mély ter -
mõ föld tu laj don jo gát – a (2) be kez dés ben fog lal tak ki vé te -
lé vel – nem sze rez he ti meg.”

III.

Az in dít vány nem meg ala po zott.

1. Az Al kot mány bí ró ság elõ ször ab ban a kér dés ben
fog lalt ál lást, hogy te kint he tõk-e a Tft. in dít vánnyal érin -
tett ren del ke zé sei az Al kot mány bí ró ság ide ig le nes ügy -
rend jé rõl és an nak köz zé té te lé rõl szóló, mó do sí tott és egy -
sé ges szer ke zet be fog lalt 3/2001. (XII. 3.) Tü. ha tá ro zat
[ABH 2003, 2065., (a továb biak ban: Ügy rend)] 31. §
c) pont ja ér tel mé ben „ítélt do log”-nak, és ezen a cí men az
el já rás meg szün te té sé nek van-e he lye, te kin tet tel ar ra,
hogy az Al kot mány bí ró ság a 35/1994. (VI. 24.) AB ha tá -
ro za tá ban [ABH, 1994, 197, 204. (a továb biak ban:
Abh.–1994)] már fog lal ko zott a Tft. ezen ren del ke zé se i -
vel, vagy a je len eset ben le foly tat ja az ér de mi el já rást. Az
Ügy rend 31. § c) pont ja sze rint „ítélt do log” cí mén az el já -
rás meg szün te té sé nek van he lye, „ha az in dít vány az Al -
kot mány bí ró ság ál tal ér dem ben már el bí rált jog sza bállyal
azo nos jog sza bály (jog sza bá lyi ren del ke zés) fe lül vizs gá -
la tá ra irá nyul, és az in dít vá nyo zó az Al kot mány nak ugyan -
ar ra a sza ka szá ra, il le tõ leg al kot má nyos el vé re (ér té ké re)
– ezen be lül – azo nos al kot má nyos össze füg gés re hi vat -
koz va ké ri az al kot mány sér tést meg ál la pí ta ni”.

Az Al kot mány bí ró ság ko ráb ban, az Abh.–1994-ben
csak érin tõ le ge sen fog lal ko zott a je len ügy alap já ul szol -
gá ló, a kül föl di ek vég ren de le ti örök lés sel tör té nõ ter mõ -
föld tu laj don-szer zé se ti lal má nak kér dé sé vel. Az Al kot -
mány bí ró ság ak kor – vissza utal va az Abh.–1994 in do ko -
lá sá nak 2–5. pont já ban fog lal tak ra – meg ál la pí tot ta, hogy
az ott vizs gált jog sza bá lyok „ugyan csak nem kor lá toz zák
szük ség te le nül és arány ta la nul, il let ve éssze rût len in dok
nél kül” az Al kot mány 14. §-ában rög zí tett örök lés hez va ló
jo got. Az Al kot mány bí ró ság az in dít vány ér de mi el bí rá lá -
sa mel lett dön tött to váb bá azért is, mert a jog sza bály az óta
rész ben mó do sult.

2. Az in dít vány be ér ke zé sét köve tõen az in dít vány ban
hi vat ko zott jog sza bá lyi ren del ke zé sek rész ben új ra meg -
vál toz tak. A vál to zá sok a je len ügy ben vizs gált kér dést
nem érin tet ték; így – mi vel az Alkot mány bíró ság utó la gos
nor ma kont roll ke re té ben a ha tály ban lé võ jog sza bály vizs -
gá la tá ra jo go sult – a Tft.-nek az in dít vá nyo zó ál tal alkot -
mány elle nesnek tar tott ren del ke zé se it az el bí rá lás kor ha tá -
lyos jog sza bály szö veg gel vizs gál ta.

3. Az in dít vá nyo zó sze rint a Tft. 4. §-a, va la mint 7. §
(1) be kez dé se az Al kot mány 14. §-ában biz to sí tott örök lés
jo gá ba üt kö zik, mi vel kül föl di ma gán sze mély tör vényes
örök lés sel meg sze rez he ti a ter mõ föld tu laj don jo gát, vég -
ren de le ti örök lés út ján azon ban nem.

Az Al kot mány bí ró ság nak ezért a je len ügy ben az Al kot -
mány 14. §-ában biz to sí tott „örök lés jo gá nak” jel le gét és
tar tal mát kel lett vizs gál nia a vég in téz ke dés alap ján örök -
lés re jo go sult szem pont já ból. Az Al kot mány bí ró ság ed di -
gi gya kor la ta ér tel mé ben az örök lé si jog Al kot mány ban
biz to sí tott al kot má nyos jog ugyan, de nem alap jog. Az
örök lés jo ga ob jek tív és szub jek tív ol dal ról egy aránt meg -
kö ze lít he tõ. Ob jek tív ér te lem ben a jog rend szer azon sza -
bá lya i nak összes sé gét je len ti, ame lyek a ma gán sze mé lyek
ha lá la ese tén va gyo ná nak sor sát ren de zik; az az tör vényes,
il let ve vég ren de le ti örök lés út ján le he tõ vé te szik az örök -
ha gyó szá má ra, hogy va gyo ná val ha lá la ese té re ren del kez -
zék, il let ve az örö kös szá má ra, hogy azt meg sze rez hes se.
Az ob jek tív ér te lem ben vett örök lés jo ga tu laj don kép pen
az örök lés jog in téz mé nyé nek al kot má nyos ga ran ci á ja,
amely biz to sít ja a jog rend szer ben az örök lést egy ál ta lán
le he tõ vé te võ sza bá lyok lé te zé sét. Eb bõl azon ban nem kö -
vet ke zik, hogy az örök lés hez va ló jog al kot má nyos alap -
jog. Az Al kot mány bí ró ság ko ráb ban már meg ál la pí tot ta:
az Al kot mány csak az örök lé si jog cí met vé di, de be lõ le
„nem ve zet he tõ le rész let sza bály az örök lés mi ként jé re”.
[50/1997. (X. 11.) AB ha tá ro zat, ABH 1999, 619.]

Szub jek tív ér te lem ben – ala nyi jog ként – az örök lés hez
va ló jog egy aránt ma gá ba fog lal ja az ak tív és passzív örök -
lé si jo got. Az ak tív örök lé si jog ma gá ban rej ti a tu laj don -
jog egyik rész jo go sít vá nyát, a ren del ke zé si jo got: vagy is
az örök ha gyó jo gát, hogy va gyo ná val fel té te le sen, ha lá la
ese té re ren del kez hes sen. Ez a jo go sult ság az Al kot mány
13. §-ában biz to sí tott tu laj don hoz va ló jog vé del mi kö ré be
tar to zik. Kö vet ke zés kép pen a vég ren del ke zés hez va ló jo -
got nem az Al kot mány 14. §-a, ha nem 13. §-a biz to sít ja,
mi vel a vég in téz ke dés sel va ló örök lés ha lál ese té re szóló
aján dé ko zás ként vagy vissz ter hes szer zõ dés ként fog ha tó
fe l, s így a vég ren del ke zés sza bad sá ga ugyan ab ban a vé de -
lem ben ré sze sül, mint a szer zõ dé si sza bad ság. A szer zõ dé -
si sza bad ság pe dig az Al kot mány bí ró ság gya kor la ta sze -
rint nem mi nõ sül alap jog nak, ezért a szer zõ dé si sza bad -
ság nak még a lé nye gi tar tal mát is kor lá toz ni le het
[32/1991. (VI. 6.) AB ha tá ro zat, ABH 1991, 146, 159.;
61/1993. (XI. 29.) AB ha tá ro zat, ABH 1993, 358, 361.].

A passzív örök lé si jog az örök lés jog cí mén tör té nõ tu -
laj don szer zést fog lal ja ma gá ba, vagy is azt, hogy va la ki nek
az örök ha gyó ha lá lá val ala nyi jo ga ke let kez zék a tu laj don -
szer zés re. Ez a jo go sult ság nem ré sze az Al kot mány
13. §-ában ga ran tált tu laj don jog nak, mi vel az Al kot mány -
bí ró ság kö vet ke ze tes gya kor la ta sze rint a tu laj don hoz va ló
jog nem fog lal ja ma gá ba a tu laj don szer zés hez va ló jo got.
Az az elõ írás, amely sze rint tár sas ház tu laj don nál az épü -
let hez tar to zó föld rész let nek a tu laj do nos tár sak kö zös tu -
laj do ná ba kell ke rül nie, nem sér ti a tu laj don hoz va ló jo got
mint alap ve tõ jo got. [Lásd 743/B/1993. AB ha tá ro zat,
ABH 1996, 417, 418.; 3/2006. (II. 18.) AB ha tá ro zat, ABK
2006. feb ru ár, 51, 62.] Mi vel a vég ren de le ti örö kös örök lé -
si jo ga ki zá ró lag a vég ren de le ten alap szik, az al kot má nyos
jo gát ért sé re lem egy be esik az örök ha gyó al kot má nyos jo -
gát érõ sé re lem mel. Így eb ben az eset ben a vég ren del ke -
zés hez va ló jog kor lá to zá sát in do kolt vizs gál ni, amely a
fent ki fej tet tek alap ján a tu laj don nal va ló ren del ke zé si jog
kor lá to zá sá val esik egy be. Ezért azt az Al kot mány bí ró ság
a tu laj don nal va ló ren del ke zé si jog kor lá to zá sá nak al kot -
má nyos mér cé je sze rint ítél te meg. Az Al kot mány bí ró ság
kö vet ke ze tes gya kor la ta sze rint a ren del ke zé si jog – mint a
tu laj don jog egyik rész jo go sít vá nya – kor lá to zá sa ön ma gá -
ban vé ve nem je len ti a tu laj don jog alkot mány elle nes kor -
lá to zá sát, ha nem csak ak kor, „ha az el ke rül he tet len, te hát
kény sze rí tõ ok nél kül tör té nik, to váb bá, ha a kor lá to zás sú -
lya a kor lá to zás sal el ér ni kí vánt cél hoz ké pest arány ta lan”
[7/1991. (II. 28.) AB ha tá ro zat, ABH 1991, 26.].

A je len eset ben a tu laj don nal va ló ren del ke zé si jog kor -
lá to zá sa a ter mõ föld tu laj don jo gá nak meg ha tá ro zott sze -
mé lyek (kül föl di ek) szá má ra vég in téz ke dés sel tör té nõ jut -
ta tás ti lal má ban nyil vá nul meg.

Az Al kot mány bí ró ság ez után a kor lá to zás al kot má -
nyos sá gát vizs gál ta.

A Tft. in do ko lá sa sze rint a tu laj don szer zé si kor lá to zás
azért in do kolt az át me ne ti idõ szak ban, mi vel e nél kül le he -
tõ ség nyíl na egye sek szá má ra a ter mõ föld tu laj don jo gá nak
mo no po li zá lá sá ra és ez torz bir tok struk tú ra ki ala ku lá sá -
hoz ve zet ne. Hosszú tá von „ter mé sze te sen a kor lá to zás
nél kü li tu laj don szer zés el is me ré se je lent he ti a tel jes
vissza té rést a ma gán tu laj do non ala pu ló föld pi a ci kö ve tel -
mé nyek hez”. A tör vény ben fog lalt át me ne ti kor lá to zást az
Eu ró pai Unió is el fo gad ha tó nak ta lál ta és a Cseh Köz tár sa -
ság, az Észt Köz tár sa ság, a Cip ru si Köz tár sa ság, a Lett
Köz tár sa ság, a Lit ván Köz tár sa ság, a Ma gyar Köz tár sa ság,
a Mál tai Köz tár sa ság, a Len gyel Köz tár sa ság, a Szlo vén
Köz tár sa ság és a Szlo vák Köz tár sa ság csat la ko zá sá nak
fel té te le i rõl, va la mint az Eu ró pai Unió alap ját ké pe zõ
szer zõ dé sek ki iga zí tá sá ról szóló ok mány – ame lyet a
2004. évi XXX. tör vény (a továb biak ban: Csat la ko zá si
Szer zõ dés) hir de tett ki – X. Mel lék le te 3. A tõ ke sza bad
moz gá sa cí met vi se lõ fe je ze té nek (2) be kez dé sé ben rög zí -
te tés re ke rült, hogy „[a]z Eu ró pai Unió alap ját ké pe zõ
szer zõ dé sek ben fog lalt kö te le zett sé gek el le né re Ma gyar -
or szág a csat la ko zás idõ pont já tól szá mí tott hét éven ke -

440 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 5. szám

5. szám AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 441

resz tül fenn tart hat ja az ezen ok mány alá írá sa idõ pont já ban
ha tá lyos jog sza bá lya i ban fog lalt, a nem Ma gyar or szá gon
la kó vagy nem ma gyar ál lam pol gár ter mé sze tes sze mé -
lyek, il let ve a jo gi sze mé lyek ál ta li, me zõ gaz da sá gi föld te -
rü let meg szer zé sé re vo nat ko zó ti lal mat”. Ma gyar or szág
ez zel a le he tõ ség gel él ve kor lá toz ta az Unió tag ál la ma i nak
ál lam pol gá rai ter mõ föld szer zé sét Ma gyar or szá gon; és e
kor lá to zást a nem uni ós ál la mok ál lam pol gá ra i val szem -
ben is fenn tar tot ta. A Csat la ko zá si Szer zõ dés ben meg ha tá -
ro zott ha tár idõ le jár ta után a ma gyar tör vényhozónak meg
kell majd szün tet nie az Unió töb bi tag ál la má nak ál lam pol -
gá rai és a ma gyar ál lam pol gá rok kö zöt ti meg kü lön böz te -
tést a ter mõ föld tu laj don meg szer zé sé ben. Eb ben az eset -
ben az összes kül föl di te kin te té ben új jo gi hely zet áll majd
elõ, amely a je len le gi tõl kü lön bö zõ al kot má nyos meg íté -
lést kí ván.

Az Al kot mány bí ró ság az Abh.–1994-ben ki mond ta,
hogy a „kül föl di föld ára kat és tõ ke erõt te kint ve a kül föl di -
ek kel szem ben szi go rúbb vé de lem tár gyi la gos meg íté lés
sze rint éssze rû en in do kolt. Mi vel itt a ter mõ föld és vé dett
ter mé sze ti te rü let vo nat ko zá sá ban a szer zõ ké pes sé get
szint e tel je sen meg von ja a tör vény, fel me rül az a kér dés,
hogy az éssze rû ség össz hang ban van-e az zal az al kot -
mány bí ró sá gi gya kor lat tal, amely ilyen kor pon tos ha tár -
idõt kö ve tel meg. Er re a kér dés re az Al kot mány bí ró ság azt
vá la szol ja, hogy a szint e tel jes ki zá rás éssze rû in do kolt sá -
ga meg szû né sé nek ide je elõ re nem ha tá roz ha tó meg pon -
to san. Mind ezek alap ján az Al kot mány bí ró ság meg ál la pít -
hat ta, hogy a kül föl di ek – át me ne ti – ki zá rá sa a ter mõ föld
és vé dett ter mé sze ti te rü let tu laj don jo gá nak meg szer zé sé -
bõl, tár gyi la gos mér le ge lés sze rin ti éssze rû in do ka miatt
nem alkot mány elle nes”.

Az Abh.–1994. sze rint te hát a kül föl di ek ter mõ föld-tu -
laj don szer zé sé nek kor lá to zá sa ad dig nem alkot mány elle -
nes, amíg en nek in do ka „tár gyi la gos mér le ge lés sze rint
éssze rû en fenn áll”. Ez zel az Al kot mány bí ró ság két dol got
ál la pí tott meg: egy részt azt, hogy a kül föl di ek tu laj don -
szer zé sé nek kor lá to zá sa nem tart hat örök ké, ha nem csak
ad dig, amed dig en nek kü lö nös in do kai fenn áll nak. Az Al -
kot mány bí ró ság azt is ki mond ta, hogy a nyil ván va ló
éssze rût len ség ese tét le szá mít va a tör vényhozó mér le ge lé -
sén mú lik, hogy mi kor lát ja el ér ke zett nek az idõt a kor lá to -
zá sok meg szün te té sé re. A je len le gi jo gi hely zet az
1994-es tõl ab ban kü lön bö zik, hogy a tör vényhozó vi -
szony lag nem is túl tá vo li ha tár idõt tû zött ki a kér dés új ra -
sza bá lyo zá sá ra. Ezért az Al kot mány bí ró ság úgy lát ja,
hogy az 1994-es ha tá ro zat ban meg ha tá ro zott kor lá to zá si
fel té te lek al kot mány jo gi szem pont ból ma még fenn áll nak.

Mind ezek alap ján az Al kot mány bí ró ság az in dít ványt
eb ben a te kin tet ben el uta sí tot ta.

4. Az in dít vá nyo zó azért is kér te az ál ta la meg je lölt
jog sza bá lyi ren del ke zé sek meg sem mi sí té sét, mert azok
nem zet kö zi szer zõ dés be üt köz nek, s ez ál tal sér tik az Al -
kot mány 7. §-át. Az Abtv. 1. § c) pont ja sze rint ilyen in dít -

vány elõ ter jesz tésére csak az Abtv. 21. § (3) be kez dé sé ben
fel so rol tak jo go sul tak. Az in dít vá nyo zó nem tar to zik eb be
a kör be, ezért ezen in dít vá nyát az Al kot mány bí ró ság az
Ügy rend 29. § c) pont ja alap ján vissza uta sí tot ta.

Bu da pest, 2007. április 22.

Dr. Bi ha ri Mi hály s. k.,
az Al kot mány bí ró ság el nö ke

Dr. Ba logh Ele mér s. k., Dr. Bra gyo va And rás s. k.,
al kot mány bí ró elõ adó al kot mány bí ró

Dr. Hol ló And rás s. k., Dr. Kis s Lász ló s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Ko vács Pé ter s. k., Dr. Ku ko rel li Ist ván s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Len ko vics Bar na bás s. k., Dr. Lé vay Mik lós s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Pa czo lay Pé ter s. k., Dr. Tró csá nyi Lász ló s. k.,
al kot mány bí ró al kot mány bí ró

969/E/2006. AB határozat

A MAGYAR KÖZTÁRSASÁG NEVÉBEN!

Az Al kot mány bí ró ság mu lasz tás ban meg nyil vá nu ló
alkot mány elle nesség meg ál la pí tá sá ra irá nyu ló in dít vány
tár gyá ban meg hoz ta a kö vet ke zõ

h a t á r o z a t o t :

Az Al kot mány bí ró ság el uta sít ja azt a mu lasz tás ban
meg nyil vá nu ló alkot mány elle nesség meg ál la pí tá sá ra irá -
nyu ló in dít ványt, amely azt ki fo gás ol ta, hogy az egy sze rû -
sí tett vál lal ko zói adó ról szóló 2002. évi XLIII. tör vény a
be hajt ha tat lan kö ve te lés re esõ egy sze rû sí tett vál lal ko zá si
adót adó alap csök ken tõ té tel ként nem en ge di figye lembe
ven ni.

I n d o k o l á s

I.

Az in dít vá nyo zó az egy sze rû sí tett vál lal ko zói adó ról
 szóló 2002. évi XLIII. tör vény (a továb biak ban: Eva tv.)
tör vényi sza bá lyo zá sá hoz kap cso ló dó an mu lasz tás ban

meg nyil vá nu ló alkot mány elle nesség meg ál la pí tá sát kér te
az Al kot mány bí ró ság tól.

Azt ki fo gás ol ta, hogy az Eva tv. nem tar tal maz ren del -
ke zést ar ra az eset re, ha a ha tá lya alá tar to zó – ket tõs
könyv vi telt ve ze tõ – adó alany kö ve te lé se (kint lé võ sé -
ge) be hajt ha tat lan ná vá lik.

Az Eva tv. sem az adó ala pot csök ken tõ té nye zõk kö zött
nem sza bá lyoz za a be hajt ha tat lan kö ve te lést, sem más mó -
don nem biz to sít ja a be hajt ha tat lan ná vált kö ve te lés után
meg fi ze tett adó „be szá mí tá sát”.

Az in dít vá nyo zó utalt ar ra, hogy az Eva tv. ha tá lya alatt
adó zó, ket tõs könyv vi telt ve ze tõ tár sas vál lal ko zá sok ese -
té ben (így az in dít vá nyo zó ese té ben is) „ér tel mez he tõ fo -
ga lom” a be hajt ha tat lan kö ve te lés, azt a szám vi tel rõl szóló
2000. évi C. tör vény (a továb biak ban: Számv. tv.) elõ írásai
alap ján az egy sze rû sí tett éves be szá mo ló ban az egyéb rá -
for dí tá sok kö zött kell ki mu tat ni.

Az in dít vá nyo zó ál lás pont ja sze rint a jel zett sza bá lyo -
zá si hi ány az Al kot mány 70/A. § (1) be kez dé sé nek a sé rel -
mé re ve zet, mi vel a tár sa sá gi adó ról és az osz ta lék adó ról
 szóló 1996. évi LXXXI. tör vény (a továb biak ban: Tao.)
7. §-a ér tel mé ben a be hajt ha tat lan kö ve te lés a tár sa sá gi
adó adó alap ját csök ken tõ té nye zõ ként ve he tõ figye lembe.

Eb bõl kö vet ke zõ en az Eva tv., il let ve a Tao. ha tá lya alá
tar to zó adó ala nyok kö zött – a be hajt ha tat lan kö ve te lés
adó alap csök ken tõ té nye zõ ként va ló figye lembevétele
szem pont já ból – az eva adó ala nyok egyéb hely zet sze rin ti
hát rá nyos meg kü lön böz te té se ál la pít ha tó meg.

Te kin tet tel ar ra, hogy be hajt ha tat lan kö ve te lés ese tén a
szám lá ban sze rep lõ be vé telt a szám lát ki bo csá tó adó alany
tény le ge sen nem kap ja meg, olyan összeg (be vé tel) után
kell a köz ter het meg fi zet ni, amely „nem mi nõ sül jö ve de -
lem nek”, nem „ja ví tot ta” az adó zó va gyo ni hely ze tét.

Mind ez az in dít vá nyo zó sze rint el len té tes az Al kot mány
70/I. §-ában fog lalt ará nyos (jö ve del mi és va gyo ni vi szo -
nyok nak meg fe le lõ) köz te her vi se lé si kö te le zett ség al kot -
má nyi ren del ke zé sé vel.

Az in dít vá nyo zó sze rint sé rül nek az Al kot mány 9. §
(1) és (2) be kez dé sé ben fog lalt al kot má nyi ren del ke zé sek
is, mi vel a be nem folyt be vé tel utá ni adóz ta tás sal az adó zó
ma gán tu laj do na, ma gán va gyo na „a köz tu laj don nal szem -
ben sé rült.”

A vál lal ko zás hoz va ló jo got és a gaz da sá gi ver seny sza -
bad sá gát csor bít ja to váb bá az in dít vá nyo zó né ze te sze rint
az, hogy az anya gi esz kö zök meg csap pa ná sa miatt a rek -
lám te vé keny ség re for dít ha tó össze gek is csök ken nek, ami
pi a ci elõny höz jut tat ja a kon ku rens cé ge ket.

Az Al kot mány 13. § (1) be kez dé sé ben fog lalt tu laj don -
hoz va ló jog sé rel mét is ál lí tot ta az in dít vá nyo zó, mi vel „a
meg nem ka pott be vé tel után, a sa ját, le adó zott tu laj do -
nunk ból kel lett be fi zet ni az EVA össze gét.”

Az Al kot mány bí ró ság be sze rez te az igaz ság ügyi és ren -
dé sze ti mi nisz ter, va la mint a pénz ügy mi nisz ter vé le mé -
nyét.

II.

1. Az Al kot mány in dít vánnyal érin tett ren del ke zé sei:
„9. § (1) Ma gyar or szág gaz da sá ga olyan pi ac gaz da ság,

amely ben a köz tu laj don és a ma gán tu laj don egyen jo gú és
egyen lõ vé de lem ben ré sze sül.

(2) A Ma gyar Köz tár sa ság el is me ri és tá mo gat ja a vál -
lal ko zás jo gát és a gaz da sá gi ver seny sza bad sá gát.”

„13. § (1) A Ma gyar Köz tár sa ság biz to sít ja a tu laj don -
hoz va ló jo got.”

„70/A. § (1) A Ma gyar Köz tár sa ság biz to sít ja a te rü le -
tén tar tóz ko dó min den sze mély szá má ra az em ber i, il let ve
az ál lam pol gá ri jo go kat, bár mely meg kü lön böz te tés, ne -
ve ze te sen faj, szín, nem, nyelv, val lás, po li ti kai vagy más
vé le mény, nem ze ti vagy tár sa dal mi szár ma zás, va gyo ni,
szü le té si vagy egyéb hely zet sze rin ti kü lönb ség té tel nél -
kül.”

„70/I. § Min den ter mé sze tes sze mély, jo gi sze mély és
jo gi sze mé lyi ség gel nem ren del ke zõ szer ve zet kö te les jö -
ve del mi és va gyo ni vi szo nya i nak meg fele lõen a köz ter -
hek hez hoz zá já rul ni.”

2. Az Eva tv. vizs gá lat ba be vont ren del ke zé sei:
„1. § (1) A Ma gyar Köz tár sa ság ban egyes sze mé lyek

vál lal ko zá si (gaz da sá gi) te vé keny ség bõl szár ma zó be vé te -
lét az e tör vény ben meg ha tá ro zott egy sze rû sí tett vál lal ko -
zói adó (a továb biak ban: eva) ter he li.”

„5. § (1) Az eva alap ja az adó alany ál tal az adó év ben
meg szer zett összes be vé tel, mó do sít va az e tör vény ben
meg ha tá ro zott jog cí mek sze rint.”

„6. § (1) Be vé tel a szám vi tel rõl szóló tör vény ha tá lya
alá nem tar to zó adó alany ese té ben a (2)–(9) be kez dés sze -
rint meg ha tá ro zott összeg, más adó alany ese té ben a szám -
vi tel rõl szóló tör vény ren del ke zé sei sze rint el szá molt
(a be szá mo ló ered mény ki mu ta tá sá ban ki mu ta tan dó) ár be -
vé tel, be vé tel.

(2) Be vé tel a szám vi tel rõl szóló tör vény ha tá lya alá nem
tar to zó adó alany ál tal vál lal ko zá si (gaz da sá gi) te vé keny -
sé gé vel össze füg gés ben, vagy ar ra te kin tet tel bár mely jog -
cí men és bár mely for má ban más tól meg szer zett va gyo ni
ér ték, be le ért ve az át há rí tott ál ta lá nos for gal mi adót is. Va -
gyo ni ér ték kü lö nö sen a pénz, a ke res ke del mi utal vány, a
do log, az ér ték pa pír, az igény be vett szol gál ta tás és a for -
ga lom ké pes vagy egyéb ként ér ték kel bí ró jog, va la mint az
adó alany ja vá ra el en ge dett kö te le zett ség vagy át vál lalt tar -
to zás.”

„7. § (1) A szám vi tel rõl szóló tör vény ha tá lya alá nem
tar to zó adó alany a be vé tel meg szer zé sé nek idõ pont ját a
(2)–(7) be kez dés ben fog lal tak nak meg fele lõen, más adó -
alany a szám vi tel rõl szóló tör vény sze rint meg ha tá ro zott
idõ pont tal ál la pít ja meg. (...)

(7) A be vé tel meg szer zé sé nek idõ pont ja – a (2)–(6) be -
kez dés ben fog lal tak tól el té rõ en – a szám la, egy sze rû sí tett
szám la ki bo csá tá sá nak nap ját kö ve tõ 30. nap, ha az adó -
alany a be vé telt a (2)–(6) be kez dés sze rint ed dig az idõ -
pon tig még nem sze rez te meg. Mó do sí tó szám la vagy mó -
do sí tó egy sze rû sí tett szám la ki bo csá tá sa ese tén a ki bo csá -

442 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 5. szám

5. szám AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 443

tás nap ján kell a be vé te li nyil ván tar tást a mó do sí tás össze -
gé vel ér te lem sze rû en mó do sí ta ni.”

„10. § (1) Az adó alany nak nem mi nõ sü lõ adó zó az adó -
évet meg elõ zõ év de cem be ré ben, a hó nap 20. nap já ig az
er re a cél ra rend sze re sí tett nyom tat vá nyon be je len ti az ál -
la mi adó ha tó ság nak, hogy az adó év ben e tör vény ren del -
ke zé sei sze rint tel je sí ti adó kö te le zett sé ge it az zal, hogy e
be je len té sét az adó zó az em lí tett idõ pon tig írás ban vissza -
von hat ja. A be je len tés re, il let ve a vissza vo nás ra nyit va ál -
ló ha tár idõ el mu lasz tá sa ese tén iga zo lá si ké re lem elõ ter -
jesz tésének nincs he lye. (...)

(3) Az adó alany de cem ber 20-áig, az er re a cél ra rend -
sze re sí tett nyom tat vá nyon je lent he ti be az ál la mi adó ha tó -
ság nak, hogy a kö vet ke zõ adó év ben adó kö te le zett sé ge it
már nem az adó alany ra vo nat ko zó ren del ke zé sek sze rint
kí ván ja tel je sí te ni, az zal, hogy e be je len té sét az adó zó az
em lí tett idõ pon tig írás ban vissza von hat ja. (...)

(5) Az ál la mi adó ha tó ság az adó alanyt a (3)–(4) be kez -
dés sze rin ti be je len tés hi á nyá ban az adó évet kö ve tõ adó -
év re is adó alany ként tart ja nyil ván.”

III.

Az in dít vány meg ala po zat lan.

1. Az Al kot mány bí ró ság az in dít vány vizs gá la ta so rán
el sõ ként a mu lasz tás ban meg nyil vá nu ló alkot mány elle -
nesség meg ál la pí tá sá ra vo nat ko zó ha tás kö ré hez kap cso ló -
dó el já rá si ren del ke zé se ket és gya kor la tát te kin tet te át.

Az Al kot mány bí ró ság ról szóló 1989. évi XXXII. tör -
vény (a továb biak ban: Abtv.) 49. § (1) be kez dé se ér tel mé -
ben mu lasz tás ban meg nyil vá nu ló alkot mány elle nesség
meg ál la pí tá sá ra ak kor ke rül het sor, ha a jog al ko tó szerv a
jog sza bá lyi fel ha tal ma zás ból szár ma zó jog al ko tói fel ada -
tát el mu lasz tot ta, és ez zel alkot mány elle nességet idé zett
elõ.

A 22/1990. (X. 16.) AB ha tá ro zat in do ko lá sá ban ki fej -
tet tek sze rint mu lasz tás áll fenn ak kor is, ha az ál lam jog -
sza bá lyi úton be avat ko zott bi zo nyos élet vi szo nyok ba, és
en nek kö vet kez té ben az ál lam pol gá rok egy cso port ját
meg fosz tot ta al kot má nyos jo guk ér vé nye sí té sé nek le he tõ -
sé gé tõl (ABH 1990, 83, 86.).

Mu lasz tás ál la pít ha tó meg to váb bá, ha a sza bá lyo zás hi -
á nyos sá ga alap ve tõ jog vagy az Al kot mány ban dek la rált
al kot má nyos elv ér vé nye sü lé sét gá tol ja (1621/E/1992. AB
ha tá ro zat, ABH 1993, 765, 766.).

Az Al kot mány bí ró ság irány adó gya kor la ta sze rint mu -
lasz tás ban meg nyil vá nu ló alkot mány elle nesség áll fenn
ak kor is, ha alap jog ér vé nye sü lé sé hez szük sé ges jog sza bá -
lyi ga ran ci ák hi á nyoz nak [60/1994. (XII. 24.) AB ha tá ro -
zat, ABH 1994, 342, 369.].

Az Abtv. 49. § (1) be kez dé se és az Al kot mány bí ró ság
irány adó gya kor la ta ér tel mé ben a mu lasz tás ban meg nyil -
vá nu ló alkot mány elle nesség meg ál la pí tá sá hoz te hát két
fel té tel nek kell együt te sen meg va ló sul nia: a jog al ko tó mu -

lasz tá sá nak és az en nek kö vet kez té ben elõ idé zett alkot -
mány elle nes hely zet nek.

A ki fej tet tek alap ján a je len ügy ben az Al kot mány bí ró -
ság nak azt kel lett vizs gál nia, hogy ter he li-e mu lasz tás a
tör vényalkotót azért, mert az in dít vá nyo zó ál tal ki fo gás olt
tör vényi ren del ke zé sek hi á nyoz nak az eva sza bá lyo zá sá -
ból, és ha igen, ak kor en nek kö vet kez té ben meg ál la pít ha -
tó-e az in dít vá nyo zó ál tal fel hí vott al kot má nyi ren del ke zé -
sek sé rel me.

2. Az in dít vá nyo zó az zal össze füg gés ben ál lí tot ta a
mu lasz tás ban meg nyil vá nu ló alkot mány elle nességet,
hogy az Eva tv. nem te szi le he tõ vé a be hajt ha tat lan ná vált
kö ve te lés után meg fi ze tett egy sze rû sí tett vál lal ko zói adó
adó alap csök ken tõ té nye zõ ként tör té nõ figye lembevételét,
sem pe dig „egyéb mó don” nem te szi le he tõ vé a be hajt ha -
tat lan kö ve te lés után meg fi ze tett adó „be szá mí tá sát”
(a tény le ge sen fi ze ten dõ adó ból tör té nõ le vo ná sát).

Az Al kot mány bí ró ság az in dít vány tar tal mi vizs gá la ta
so rán át te kin tet te az eva ha tá lyos tör vényi sza bá lyo zá sát,
és en nek so rán meg ál la pí tot ta, hogy az nem tar tal maz ren -
del ke zést a be hajt ha tat lan ná vált kö ve te lés után meg fi ze -
tett egy sze rû sí tett vál lal ko zói adó – in dít vá nyo zó ál tal
meg kí vánt – adó alap csök ken tõ té nye zõ ként va ló figye -
lembevételére, il let ve „egyéb mó don” tör té nõ „be szá mí tá -
sá ra” vagy le vo ná sá ra.

Az in dít vá nyo zó ál tal ki fo gás olt sza bá lyo zá si hi ánnyal
össze füg gés ben az Al kot mány bí ró ság el sõ ként az Al kot -
mány 70/I. §-ának sé rel mét ál lí tó in dít ványt vizs gál ta.

Az Al kot mány bí ró ság a 61/2006. (XI. 15.) AB ha tá ro -
za tá ban már rá mu ta tott ar ra, hogy a jö ve del mi és va gyo ni
vi szo nyok nak va ló meg fe le lés – Al kot mány 70/I. §-ában
fog lalt – al kot má nyi kor lát ja va la mennyi adó nem ese té ben
egy aránt ér vé nye sü lõ al kot má nyi kor lát, mely nek ér vé -
nye sü lé sét a konk rét adó jo gi sza bá lyo zás összes sa já tos sá -
gá ra, így kü lö nö sen an nak az adó alap meg ál la pí tá sá ra vo -
nat ko zó ren del ke zé sei alap ján egye di leg (ese ten ként) kell
vizs gál nia az Al kot mány bí ró ság nak. (ABK 2006. no vem -
ber, 891, 896.)

Ezt az ál lás pon tot erõ sí tet te meg az Al kot mány bí ró ság
leg utóbb a 8/2007. (II. 28.) AB ha tá ro za tá ban is (ABK
2007. feb ru ár, 101.).

A vizs gált ügy ben az Al kot mány bí ró ság az eva tör vényi
sza bá lyo zá sá nak, így kü lö nö sen az adó alap meg ha tá ro zá -
sá ra vo nat ko zó ren del ke zé sé nek a sa já tos sá ga i ra is fi gye -
lem mel foly tat ta le az al kot má nyos vizs gá la tot.

Az eva be ve ze té sé vel – az adó nem el ne ve zé sé bõl is ki -
tû nõ en – a tör vényalkotó cél ja az volt, hogy a kis-és kö -
zép vál lal ko zá sok adó és eh hez kap cso ló dó ad mi niszt rá ci -
ós ter he it csök ken tõ adó ne met ve zes sen be, amely – a tör -
vényi sza bá lyo zás elõ nye i nek és hát rá nya i nak a mér le ge -
lé sé vel – az adó ala nyok ré szé rõl sza ba don vá laszt ha tó.

Az eva te hát az adó ala nyok ál tal ön ként vá laszt ha tó
(,,nem kö te le zõ”) adó nem, amely nek az adó év re tör té nõ
vá lasz tá sát az adó alany nak nem mi nõ sü lõ adó zó az adó -
évet meg elõ zõ év de cem be ré ben, a hó nap 20. nap já ig az
er re a cél ra rend sze re sí tett nyom tat vá nyon je lent het be az

ál la mi adó ha tó ság nak, az zal, hogy e be je len té sét az adó zó
az em lí tett idõ pon tig írás ban vissza von hat ja. [Eva tv. 10. §
(1) be kez dés]

Az adó alany az adó év de cem ber 20-áig az er re a cél ra
rend sze re sí tett nyom tat vá nyon je lent he ti be az ál la mi adó -
ha tó ság nak, hogy a kö vet ke zõ adó év ben adó kö te le zett sé -
ge it már nem az adó alany ra vo nat ko zó ren del ke zé sek sze -
rint kí ván ja tel je sí te ni, az zal, hogy e be je len té sét az adó zó
az em lí tett idõ pon tig írás ban vissza von hat ja. [Eva tv. 10. §
(3) be kez dés]

Az ál la mi adó ha tó ság az adó alanyt – az Eva tv. 10. §
(3)–(4) be kez dés sze rin ti be je len tés hi á nyá ban – az adó -
évet kö ve tõ adó év re is adó alany ként tart ja nyil ván. [Eva
tv. 10. § (5) be kez dés]

Az eva adó alap ját az adó alany ál tal az adó év ben meg -
szer zett összes be vé tel ké pe zi, mó do sít va a tör vény ben
meg ha tá ro zott jog cí mek kel (adó ala pot nö ve lõ, il let ve
csök ken tõ kor rek ci ós té nye zõk kel) [Eva tv. 5. § (1) be kez -
dés].

Az Eva tv. a be vé tel fo gal mát – a Számv. tv. ha tá lya alá
tar to zó adó alany ese té ben – ak ként ha tá roz za meg, hogy a
Számv. tv. ren del ke zé sei sze rint el szá molt (a be szá mo ló
ered mény ki mu ta tá sá ban ki mu ta tan dó) ár be vé telt, be vé -
telt te kin ti adóz ta tan dó be vé tel nek [Eva tv. 6. § (1) be kez -
dés].

A Számv. tv. ha tá lya alá nem tar to zó adó alany ese té ben
be vé tel nek mi nõ sül az adó alany ál tal a vál lal ko zá si (gaz -
da sá gi) te vé keny sé gé vel össze füg gés ben, vagy ar ra te kin -
tet tel bár mely jog cí men és bár mely for má ban más tól meg -
szer zett va gyo ni ér ték, be le ért ve az át há rí tott ál ta lá nos for -
gal mi adót is. Va gyo ni ér ték nek mi nõ sül kü lö nö sen a
pénz, a ke res ke del mi utal vány, a do log, az ér ték pa pír, az
igény be vett szol gál ta tás és a for ga lom ké pes vagy egyéb -
ként ér ték kel bí ró jog, va la mint az adó alany ja vá ra el en ge -
dett kö te le zett ség vagy át vál lalt tar to zás. [Eva tv. 6. §
(2) be kez dés]

Az Eva tv. meg ha tá roz za az ál ta la adóz ta tott be vé tel
meg szer zé sé nek az idõ pont ját is ak ként, hogy a Számv. tv.
ha tá lya alá nem tar to zó adó ala nyok ese té ben az Eva tv.
7. § (2)–(7) be kez dé sei, míg más adó ala nyok ese té ben a
Számv. tv. ren del ke zé sei alap ján ha tá ro zan dó meg a be vé -
tel meg szer zé sé nek az idõ pont ja. [Eva tv. 7. § (1) be kez -
dés]

A pénz be vé tel meg szer zé sé nek az idõ pont ja ként az Eva
tv. a pénz át vé te lé nek –, il let ve bank i át uta lás ese tén – a
bank szám lán tör té nõ jó vá írás nak az idõ pont ját ha tá roz za
meg, az az – fõ sza bály ként – a pénz for gal mi tel je sí tés hez
kö ti a pénz be vé tel meg szer zé sé nek az idõ pont ját. [Eva tv.
7. § (2) be kez dés]

Ha az adó alany a szám la, egy sze rû sí tett szám la ki bo csá -
tá sá nak nap ját kö ve tõ 30. na pig – az Eva tv. 7. §
(2)–(6) be kez dé se i ben fog lal tak sze rint – nem sze rez te
meg a be vé telt, ak kor a be vé tel meg szer zé sé nek idõ pont ja
– az Eva tv. 7. § (2)–(6) be kez dé se i ben fog lal tak tól el té rõ -
en – a szám la, egy sze rû sí tett szám la ki bo csá tá sát kö ve tõ
30. nap. [Eva tv. 7. § (7) be kez dés]

Az em lí tett eset ben te hát – a fõ sza bály tól el té rõ en – a
pénz for gal mi ren de zés hi á nyá ban is a meg je lölt idõ pont -
ban meg szer zett nek kell te kin te ni a ki ál lí tott és az üz le ti
part ner ál tal be fo ga dott (ál ta la tel je sí tett ként el is mert)
szám lá ban, egy sze rû sí tett szám lá ban sze rep lõ a szám la ki -
bo csá tót meg il le tõ pénz be vé telt.

Az Eva tv. is mer te tett ren del ke zé sei alap ján meg ál la pít -
ha tó, hogy az eva nem a jö ve del mi és va gyo ni tí pu sú adók
kö ré be tar to zó adó, ha nem egy, az adó zó ál tal ön ként vá -
laszt ha tó, az adó kö te le zett sé gek és az ezzel já ró ad mi -
niszt rá ció tel je sí té sét egy sze rû sí tõ, más – így töb bek kö -
zött a vál lal ko zói sze mé lyi jö ve de lem adót, mint jö ve del mi
tí pu sú adót ki vál tó – az adó alany be vé te lét adóz ta tó sui ge -
ne ris adó nem.

Az adó ha tá lya alá tör té nõ be je lent ke zés, ami egy adó -
év re szól, és an nak a ha tá lya alól tör té nõ ki je lent ke zés az
adó alany mér le ge lé sén mú ló, az adó zót meg il le tõ sza bad
dön tés.

Az Eva tv. – a fen tebb is mer te tet tek sze rint – meg ha tá -
roz za az ál ta la adóz ta tott be vé tel fo gal mát csak úgy, mint a
be vé tel meg szer zé sé nek az idõ pont ját az zal, hogy az adó -
ala nyok ál tal tény le ge sen meg szer zett be vé telt von ja adó -
kö te le zett ség alá.

Annak a meg ha tá ro zá sá ban, hogy a tör vényalkotó az
eva sui ge ne ris adó ne mé nek sza bá lyo zá sa kö ré ben a
Számv. tv. ha tá lya alá tar to zó ket tõs könyv ve ze tés re kö te -
le zett adó ala nyok ese té ben ho gyan ha tá roz za meg a be vé -
tel meg szer zé sé nek az idõ pont ját, a tör vényalkotó sza bad
mér le ge lé si kö ré be tar to zik, és ön ma gá ban al kot má nyos -
sá gi kér dést nem vet fe l.

Az in dít vá nyo zó – sa ját adó ügyé nek is mer te té sén ke -
resz tül – nem az Eva tv. adó alap meg ha tá ro zá sá ra, a be vé -
tel fo gal má ra és meg szer zé sé nek az idõ pont já ra vo nat ko -
zó an ál lí tott alkot mány elle nes mu lasz tást, ha nem a be hajt -
ha tat lan kö ve te lé sek re esõ egy sze rû sí tett vál lal ko zói adó -
val össze füg gés ben.

Olyan adó ala pot csök ken tõ –, illetve a be hajt ha tat lan
kö ve te lés re ju tó meg fi ze tett adó „le vo ná sá ra” (vissza té rí -
té sé re) – vo nat ko zó sza bály hi á nyát ki fo gás ol ta, amely nek
Al kot mány ból le ve zet he tõ szük sé ges sé ge az Alkot mány -
bíró ság ál lás pont ja sze rint – fi gye lem mel az eva, mint sui
ge ne ris adó nem sza bá lyo zá sá nak az összes sa já tos sá gá ra –
az Al kot mány 70/I. §-ából nem kö vet ke zik.

Az Al kot mány bí ró ság már szá mos ko ráb bi ha tá ro za tá -
ban fog lal ko zott az adó men tes sé gek és adó ked vez mé nyek
al kot má nyos sá gi prob lé má i val.

A 61/1992. (XI. 20.) AB ha tá ro za tá ban ki fej tet te:
„Amíg azon ban a köz ter hek hez va ló hoz zá já ru lás az ál -
lam pol gá rok nak az Al kot mány ból ere dõ alap ve tõ kö te le -
zett sé ge, ad dig a kö te le zett ség aló li men te sü lé se vagy bi -
zo nyos mér té kû ked vez mény re sen ki nek sincs az Al kot -
má nyon ala pu ló ala nyi jo ga.

A men tes sé gek és ked vez mé nyek meg ha tá ro zá sá nál a
jog al ko tót szé les kö rû mér le ge lé si jog il le ti meg. (...)

Ek ként te hát, no ha a jog al ko tót a men tes sé gek és ked -
vez mé nyek meg ál la pí tá sá nál is kö tik az Al kot mány ban
meg ha tá ro zott jo gi kor lá tok, a jog al ko tói mér le ge lés nél

444 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 5. szám

5. szám AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 445

nem a jo gi, ha nem egyéb szem pon tok játsszák a meg ha tá -
ro zó sze re pet, s eb bõl ere dõ en az eset le ges hely te len, a tár -
sa da lom ér de ke i vel el len té tes tar tal mú mér le ge lé se is el -
sõd le ge sen po li ti kai fe le lõs sé get von ma ga után.

A ki fej tet tek bõl is kö vet ke zik, hogy a ked vez mé nyek re
vo nat ko zó jog sza bá lyi ren del ke zé sek al kot má nyos sá gi fe -
lül vizs gá la ta so rán az Al kot mány bí ró ság ha tás kö ré be ki -
zá ró lag an nak el len õr zé se tar to zik: a jog al ko tó mér le ge lé si
jo gá nak gya kor lá sa so rán nem ke rült-e el len tét be az Al -
kot mány va la mely ren del ke zé sé vel (...).” (ABH 1992,
280, 281.)

A fent ki fej tett ál lás pont ból nem csak az kö vet ke zik,
hogy az Al kot mány 70/I. §-ából fa ka dó an az adó ala nyok -
nak meg ha tá ro zott adó ked vez mény re nincs al kot má nyos
(alap)jo guk, de az is, hogy a tör vényalkotó mér le ge lé si jo -
ga ki ter jed ar ra is, hogy – a vál to zó gaz da sá gi, pénz ügyi
szem pon tok ra fi gye lem mel – egy ko ráb ban biz to sí tott
ked vez ményt, men tes sé get – nem sért ve a pol gá rok jo ga it
vagy más al kot má nyos ren del ke zést – a jö võ re néz ve rész -
ben vagy egész ben meg vál toz tas son vagy akár vissza is
von jon.

Az Al kot mány bí ró ság a 41/1997. (VII. 1.) AB ha tá ro za -
tá ban nem ta lál ta alkot mány elle nesnek az Áfa. tör vény
azon mó do sí tá sát, amely meg szün tet te a be hajt ha tat lan kö -
ve te lé sek re ju tó ál ta lá nos for gal mi adó ál lam ál ta li vissza -
té rí té sé nek a le he tõ sé gét. A ha tá ro zat in do ko lá sá ban az
Al kot mány bí ró ság – meg erõ sít ve az adó ked vez mé nyek re
és adó men tes sé gek re vo nat ko zó gya kor la tát – meg ál la pí -
tot ta:

„Az Alkot mány bíró ság szá mos ha tá ro za tá ban ki fej tett
kö vet ke ze tes ál lás pont ja az, hogy adó ked vez mé nyek, adó -
men tes sé gek meg ál la pí tá sá ra a jog al ko tó nak az Al kot -
mány ke re tei kö zött szé les kö rû fel ha tal ma zá sa van. Irány -
adó te hát ez ügy ben is az az al kot mány bí ró sá gi meg ál la pí -
tás, amely sze rint:

»Az Al kot mány ke re tei kö zött a tör vényhozás mér le ge -
lé si jog kö ré be tar to zik, hogy pél dá ul az adó po li ti ká já val
mi ként ala kít ja a gaz da sá gi, pénz ügyi fo lya ma to kat. (...) E
kör ben te hát a jog al ko tó nak szé les mér le ge lé si jog kö re
van, amely mér le ge lé si jog kör ben ho zott dön té se cél sze rû -
sé gi vagy igaz sá gos sá gi szem pon tú fe lül vizs gá la tá ra az
Al kot mány bí ró ság nak nin csen kom pe ten ci á ja. Al kot má -
nyos sá gi prob lé ma ak kor me rül fe l a mér le ge lés sel össze -
füg gés ben, ha en nek alap ján ki vé te le ket, a ked vez mé nye -
ket érin tõ, vagy az ál ta lá nos tól el té rõ sza bá lyo zá sa al kot -
má nyos el ve ket vagy jo go kat sért.« (1117/B/1993. AB ha -
tá ro zat, ABH 1995, 663, 671, 672.)

Az Al kot mány bí ró ság ál lás pont ja sze rint te hát ön ma gá -
ban nem alkot mány elle nes az, ha a jog al ko tó mér le ge lé si
jog kö ré ben egy ko ráb bi ked vez ményt mó do sít vagy a jö -
võ re néz ve már nem tar t fenn.” (ABH 1997, 292, 296,
297.)

Az eva ha tá lya alá be je lent ke zõ és an nak adó zá si sza bá -
lya it vá lasz tó adó zók elõ re meg is mer he tik az Eva tv. adó -
ked vez mé nyek re és men tes sé gek re vo nat ko zó tör vényi
ren del ke zé se it és er re is fi gye lem mel dönt he tik el, hogy él -
nek-e az adó nem ön kén tes vá lasz tá sá nak a le he tõ sé gé vel.

A üz le ti part ne rek fi ze tõ ké pes sé gé nek elõ ze tes fel mé ré -
se va la mennyi vál lal ko zás ese té ben – így az eva-t vá lasz tó

vál lal ko zá sok ese té ben is – a vál lal ko zá sok üz le ti koc ká -
za tát ké pe zi.

A jog al ko tó az adó jog sza bály meg al ko tá sa so rán dönt -
het úgy, hogy ezt az üz le ti koc ká za tot rész ben át vál lal ja az
adó ala nyok tól (vál lal ko zá sok tól) az zal, hogy az üz le ti
part ner fi ze tés kép te len sé ge miatt be hajt ha tat lan ná vá ló
kö ve te lé sek után meg fi ze tett adót va la mi lyen – az adó ala -
pot vagy a tény le ge sen meg fi ze ten dõ (szá mí tott) adót
csök ken tõ – adó ked vez mény for má já ban en ge di figye -
lembe ven ni az érin tett adó zó nál.

Az em lí tett ked vez mény biz to sí tá sa azon ban csak le he -
tõ sé ge, de nem az Al kot mány 70/I. §-ából fo lyó kö te le zett -
sé ge a jog al ko tó nak.

A ki fej tet tek re te kin tet tel az Al kot mány bí ró ság az Al -
kot mány 70/I. §-ának a sé rel mét ál lí tó mu lasz tás ban meg -
nyil vá nu ló alkot mány elle nesség meg ál la pí tá sát ké rõ in dít -
ványt el uta sí tot ta.

3. Az in dít vá nyo zó a ki fo gás olt sza bá lyo zá si hi ánnyal
össze füg gés ben az Al kot mány 70/A. §-ában fog lalt hát rá -
nyos meg kü lön böz te tés ti lal mát elõ író al kot má nyi ren del -
ke zés sé rel mé re is hi vat ko zott.

Azt tar tot ta diszk ri mi na tív nak, hogy a Tao. ha tá lya alá
tar to zó adó zók ese té ben a Tao. [7. § (1) be kez dés n) pont]
adó alap csök ken tõ té nye zõ ként sza bá lyoz za a be hajt ha tat -
lan kö ve te lést, míg az Eva tv. ha tá lya alatt adó zók nál e
jog cí men nincs mód az adó alap csök ken té sé re.

Az Al kot mány bí ró ság irány adó gya kor la ta ér tel mé ben
az Al kot mány 70/A. §-a az azo nos sza bá lyo zá si kör be
vont jog ala nyok kö zöt ti olyan al kot má nyos in dok nél kül
tet t meg kü lön böz te tést tilt ja, amely nek kö vet kez té ben
egyes jog ala nyok hát rá nyos hely zet be ke rül nek.

Az al kot má nyi ti la lom el sõ sor ban az al kot má nyos alap -
jo gok te kin te té ben tet t meg kü lön böz te té sek re ter jed ki, ha
a meg kü lön böz te tés nem alap ve tõ al kot má nyos jog te kin -
te té ben tör tént, az el té rõ sza bá lyo zás alkot mány elle -
nessége ak kor ál la pít ha tó meg, ha az az em ber i mél tó ság -
hoz va ló jo got sér ti. Az Al kot mány nak ez az ál ta lá nos jog -
egyen lõ sé gi kö ve tel mé nye ar ra vo nat ko zik, hogy az ál lam,
mint köz ha ta lom a jo gok és kö te le zett sé gek el osz tá sa so -
rán kö te les egyen lõk ként – egyen lõ mél tó sá gú sze mély -
ként – ke zel ni a jog ala nyo kat, a jog al ko tás so rán a jog al -
ko tó nak mind egyi kük szem pont ja it azo nos kö rül te kin tés -
sel, el fo gu lat lan ság gal és mél tá nyos ság gal kell ér té kel nie.
[9/1990. (IV. 25.) AB ha tá ro zat, ABH 1990, 46, 48.;
21/1990. (X. 4.) AB ha tá ro zat, ABH 1990, 73, 77–78.;
61/1992. (XI. 20.) AB ha tá ro zat, ABH 1992, 280,
281–282.; 35/1994. (VI. 24.) AB ha tá ro zat, ABH 1994,
197, 203–204.; 30/1997. (IV. 29.) AB ha tá ro zat, ABH
1997, 130, 138–140., 39/1999. (XII. 21.) AB ha tá ro zat,
ABH 1999, 325, 342–344.; 37/2002. (IX. 4.) AB ha tá ro zat
ABH 2002, 230, 241–242.]

Az Eva tv. ha tá lya alá ön kén tes vá lasz tás alap ján be je -
lent ke zett, és an nak ren del ke zé sei sze rint adó zó adó ala -
nyok, és a Tao. ha tá lya alá tar to zó adó ala nyok a vizs gált
sza bá lyo zás (ked vez mény sza bály) szem pont já ból nem
tar toz nak azo nos sza bá lyo zá si kör be, nem ké pez nek ho -
mo gén cso por tot.

Az Eva tv. és a Tao. kü lön tör vényi ren del ke zé sek ke re -
té ben el té rõ adó ne mek re vo nat ko zó an tar tal maz el té rõ
sza bá lyo zást.

Ön ma gá ban az a kö rül mény, hogy a Tao. adó zás elõt ti
ered ményt csök ken tõ té nye zõ ként sza bá lyoz za a kö ve te lés
be ke rü lé si ér té ké bõl a Számv. tv. alap ján be hajt ha tat lan ná
vált részt [Tao. 7. § (1) be kez dés n) pont], míg az Eva tv. a
be hajt ha tat lan kö ve te lés re ju tó adó adó alap csök ken tõ té -
nye zõ ként va ló figye lembevételét nem te szi le he tõ vé, nem
mi nõ sül az Al kot mány 70/A. § (1) be kez dé sé be üt kö zõ
egyéb hely zet sze rin ti hát rá nyos meg kü lön böz te tés nek.

Az Al kot mány bí ró ság meg jegy zi, hogy az Eva tv. 10. §
(3) be kez dé se ér tel mé ben az eva ha tá lya alá be je lent ke zett
ket tõs könyv ve ze tés re kö te le zett adó alany az adó év de -
cem ber 20-áig dönt het ar ról, hogy az adó évet kö ve tõ év -
ben is az Eva tv. ha tá lya alatt kí ván-e adóz ni, s amennyi -
ben nem, úgy az adó évet kö ve tõ év re a Tao. sze rin ti adó -
zást is vá laszt hat ja.

Ez eset ben a Tao. ha tá lya alá át je lent ke zõ ket tõs könyv -
ve ze tés re kö te le zett adó zó is él het a Tao. 7. § (1) be kez dés
n) pont já ban fog lalt ked vez ménnyel.

Mind ezek re te kin tet tel az Al kot mány bí ró ság meg ál la -
pí tot ta, hogy a tör vényalkotót nem ter he li az Al kot mány
70/A. § (1) be kez dé sé nek a sé rel mé re ve ze tõ mu lasz tá sos
al kot mány sér tés, ezért az in dít ványt e ré szé ben is el uta sí -
tot ta.

4. Az in dít vá nyo zó sze rint az ál ta la ki fo gás olt sza bá -
lyo zá si hi ány az Al kot mány 9. § (1) és (2) be kez dé sé nek
to váb bá a 13. § (1) be kez dé sé nek a sé rel mét is okoz za.

Az in dít vá nyo zó az zal ér velt, hogy vé le mé nye sze rint
csor bul az adó ala nyok vál lal ko zás hoz va ló jo ga, mi vel a
be hajt ha tat lan kö ve te lés után is kö te le sek az egy sze rû sí tett
vál lal ko zói adót meg fi zet ni, il let ve sé rül a gaz da sá gi ver -
seny sza bad sá ga is, an nak kö vet kez té ben, hogy az adó ala -
nyok – az adó meg fi ze té se kö vet kez té ben – ver seny hát -
rány ba ke rül nek más kon ku rens cé gek kel szem ben.

Az in dít vá nyo zó sze rint a tu laj don al kot má nyos alap jo -
ga azért sé rül, mert tény le ge sen meg nem szer zett be vé tel
után kell – a vál lal ko zás tu laj do na ter hé re – az adót meg fi -
zet ni.

Az Al kot mány 9. § (1) be kez dé se alap ján Ma gyar or szág
gaz da sá ga olyan pi ac gaz da ság, amely ben a köz tu laj don és
a ma gán tu laj don egyen jo gú és egyen lõ vé de lem ben ré sze -
sül.

A 73/1992. (XII. 28.) AB ha tá ro zat ban az Al kot mány bí -
ró ság ki fej tet te, hogy az Al kot mány 9. § (1) be kez dé se vo -
nat ko zá sá ban ki e me len dõ nek tart ja, hogy az em lí tett al -
kot má nyi ren del ke zés a köz tu laj don és a ma gán tu laj don
egyen jo gú sá gá ról és egyen lõ vé del mé rõl szól.

Ez a tu laj do ni for mák egyen jo gú sá gát és egyen lõ vé del -
mét je len ti azt, hogy a ma gán sze mély vagy a vál lal ko zó
(ma gán)tu laj do na a köz tu laj don nal egyen ran gú és egyen lõ
vé de lem ben ré sze sül. (ABH 1992, 306, 307.)

Az Al kot mány bí ró ság a 21/1994. (IV. 16.) AB ha tá ro -
zat ban a gaz da sá gi ver seny sza bad sá gá val össze füg gés ben
a kö vet ke zõk re mu ta tott rá.

A gaz da sá gi ver seny sza bad sá ga nem alap jog, ha nem a
pi ac gaz da ság olyan fel té te le, amely nek meg lé tét és mû kö -
dé sét biz to sí ta ni az ál lam nak is fel ada ta.

A gaz da sá gi ver seny sza bad sá gá nak ál lam ál ta li „el is -
me ré se és tá mo ga tá sa” [Al kot mány 9. § (2) be kez dés]
meg kö ve te li a vál lal ko zás hoz va ló jog és a pi ac gaz da ság -
hoz szük sé ges töb bi alap jog (így pl. tu laj don hoz va ló jog,
köz tu laj don és ma gán tu laj don egyen lõ sé ge, mun ká hoz és
fog lal ko zás sza bad meg vá lasz tá sá hoz va ló jog, sza bad
moz gás hoz és le te le pe dés hez va ló jog) ob jek tív in téz -
mény vé del mi ol da lá nak ki épí té sét.

A sza bad ver seny nek kü lön al kot má nyos mér cé je nincs,
az el sõ sor ban ezen alap jo gok nak az ér vé nye sí té se és vé -
del me út ján va ló sul meg. (ABH 1994, 120.)

A vál lal ko zás hoz va ló al kot má nyos alap jog tar tal má val
össze füg gés ben az Al kot mány bí ró ság az 54/1993. (X. 13.)
AB ha tá ro za tá ban ki fej tet te: „A vál lal ko zás jo ga a fog lal -
ko zás sza bad meg vá lasz tá sá hoz va ló al kot má nyos alap jog
[Al kot mány 70/B. § (1) be kez dés] egyik as pek tu sa, an nak
egyik, a kü lö nös szint jén tör té nõ meg fo gal ma zá sa. (...)
A vál lal ko zás jo ga te hát nem ab szo lu ti zál ha tó, és nem kor -
lá toz ha tat lan: sen ki nek sincs ala nyi jo ga meg ha tá ro zott
fog lal ko zás sal kap cso la tos vál lal ko zás, sem pe dig en nek
adott vál lal ko zá si-jo gi for má ban va ló gya kor lá sá hoz.
A vál lal ko zás jo ga annyit je len t – de annyit al kot má nyos
kö ve tel mény ként fel tét le nül, – hogy az ál lam ne aka dá -
lyoz za meg, ne te gye le he tet len né a vál lal ko zó vá vá lást.”
(ABH 1993, 340, 341, 342.)

Az 58/1994. (XII. 14.) AB ha tá ro zat ban az Al kot mány -
bí ró ság rá mu ta tott, hogy a tu laj don hoz va ló jog alap ve tõ
jog, amely azon ban nem kor lát lan.

A tu laj do nos nak jo ga gya kor lá sa so rán te kin tet tel kell
len nie má sok jo ga i ra és jo gos ér de ke i re.

A tu laj don hoz va ló jog, mint alap jog kor lá to zá sa ak kor
al kot má nyos, ha má sik jog vé del me vagy ér vé nye sü lé se,
il let ve egyéb al kot má nyos cél más mó don nem ér he tõ el és
a kor lá to zás arány ban áll az el ér ni kí vánt cél fon tos sá gá -
val. (ABH 1994, 334, 338.)

A tu laj don jog tar tal mát és vé del mét a Pol gá ri Tör vény -
könyv rõl szóló 1959. évi IV. tör vény X. fe je ze te rész le te -
sen sza bá lyoz za, e ren del ke zé sek ad nak ke re tet azok nak
az egyéb jog sza bá lyok nak is, ame lyek a köz ér dek vagy jo -
gos ma gán ér dek ér vé nye sü lé sét a tu laj don sza bad sá gá val
szem ben le he tõ vé te szik. (285/B/1994. AB ha tá ro zat,
ABH 1994, 827, 828.)

A 64/1993. (XII. 22.) AB ha tá ro zat ban az Al kot mány bí -
ró ság ki mond ta: „Az Al kot mány sze rin ti tu laj don vé de lem
kö re te hát nem azo no sít ha tó az abszt rakt pol gá ri jo gi tu laj -
don vé del mé vel; az az sem a bir tok lás, hasz ná lat, ren del ke -
zés rész jo go sít vá nya i val, sem pe dig ne ga tív és ab szo lút
jog ként va ló meg ha tá ro zá sá val.

Az alap jog ként vé dett tu laj don tar tal mát a min den ko ri
(al kot má nyos) köz jo gi és ma gán jo gi kor lá tok kal együtt
kell ér te ni. (...)

Az alap jo gi tu laj don vé de lem sa já tos sá gai miatt az ál la -
mi be avat ko zás al kot má nyos sá ga meg íté lé sé nek súly pont -
ja, az al kot mány bí ró sá gi ér té ke lés vol ta kép pe ni te re a cél
és az esz köz, a köz ér dek és a tu laj don kor lá to zás ará nyos -
sá gá nak meg íté lé se lett.” (ABH 1993, 373, 380–381.)

446 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 5. szám

5. szám AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 447

Az Al kot mány bí ró ság a 17/1999. (VI. 11.) AB ha tá ro -
za tá ban rá mu ta tott:

„Az Al kot mány 13. §-a a tu laj don hoz va ló jo got az ál -
lam mal szem ben biz to sít ja, s azt mint alap jo got – az ér ték -
ga ran cia kö ve tel mé nyé vel, il le tõ leg a köz ér de kû kor lá to -
zás ará nyos sá gá nak is mér vé vel [64/1993. (XII. 22.) AB
ha tá ro zat, ABH 1993, 380–382.] – az ál lam mal szem ben
vé di (800/B/1993. AB ha tá ro zat, ABH 1996, 422.).

Az adók, il le té kek és az ál lam mal szem ben tör vény ben
elõ írt más kö te le zõ be fi ze té sek csak eb ben az össze füg gés -
ben vet het nek fe l tu laj do ni kor lá to zás sal kap cso la tos kér -
dést.

Az Al kot mány bí ró ság meg ál la pí tot ta, hogy ha az adó,
il le ték vagy más köz be fi ze tés re vo nat ko zó sza bá lyo zás
meg fe lel az Al kot mány 70/I. §-ában fog lalt al kot má nyos
kö ve tel mé nyé nek, ak kor az az Al kot mány 13. §-át sem
érin ti.” (ABH 1999, 131, 134.)

Az Al kot mány bí ró ság a je len ügy ben meg ál la pí tot ta,
hogy az in dít vá nyo zó ál tal ki fo gás olt sza bá lyo zá si hi ány
nem hoz ha tó al kot mány jo gi lag ér té kel he tõ tar tal mi kap -
cso lat ba sem az Al kot mány 9. § (1) be kez dé sé ben fog lalt
tu laj do ni for mák egyen jo gú sá gá ra, sem a 9. § (2) be kez -
dés ben fog lalt vál lal ko zás hoz va ló al kot má nyos jog ra, il -
let ve a gaz da sá gi ver seny sza bad sá gá ra vo nat ko zó al kot -
má nyi ren del ke zé sek kel.

Úgy szin tén nem áll fenn al kot má nyos kap cso lat az Al -
kot mány 13. § (1) be kez dé sé ben sza bá lyo zott tu laj don hoz
va ló al kot má nyos alap jog gal sem.

A tar tal mi el bí rá lást le he tõ vé te võ al kot má nyos kap cso -
lat hi á nyá ban az in dít vá nyo zó ál tal ál lí tott – a ki fo gás olt
sza bá lyo zá si hi ány ból fa ka dó – alkot mány elle nesség nem
áll fenn, ezért az Al kot mány bí ró ság el uta sí tot ta az Al kot -
mány 9. § (1) és (2) be kez dé se, to váb bá 13. § (1) be kez dé -
se sé rel mét ál lí tó, mu lasz tás ban meg nyil vá nu ló alkot -
mány elle nesség meg ál la pí tá sát ké rõ in dít ványt.

Bu da pest, 2007. má jus 15.

Dr. Bi ha ri Mi hály s. k.,
az Al kot mány bí ró ság el nö ke,

elõ adó al kot mány bí ró

Dr. Ba logh Ele mér s. k., Dr. Bra gyo va And rás s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Hol ló And rás s. k., Dr. Kis s Lász ló s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Ko vács Pé ter s. k., Dr. Ku ko rel li Ist ván s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Len ko vics Bar na bás s. k., Dr. Lé vay Mik lós s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Pa czo lay Pé ter s. k., Dr. Tró csá nyi Lász ló s. k.,
al kot mány bí ró al kot mány bí ró

AZ ALKOTMÁNYBÍRÓSÁG HÁROMTAGÚ TANÁCSAINAK HATÁROZATAI

175/B/2003. AB határozat

A MAGYAR KÖZTÁRSASÁG NEVÉBEN!

Az Al kot mány bí ró ság jog sza bály alkot mány elle nessé -
gének utó la gos vizs gá la tá ra irá nyu ló in dít vány tár gyá ban
meg hoz ta a kö vet ke zõ

h a t á r o z a t o t :

Az Al kot mány bí ró ság Szent pé te rúr Köz sé gi Ön kor -
mány zat Kép vi se lõ-tes tü le té nek a ma gán sze mé lyek kom -
mu ná lis adó já ról szóló 9/1996. (XII. 19.) szá mú ren de le te
3. § (1) be kez dés c) pont ja és a 6/A. §-a alkot mány elle -
nességének meg ál la pí tá sá ra és meg sem mi sí té sé re irá nyu ló
in dít ványt el uta sít ja.

I n d o k o l á s

I.

Az in dít vá nyo zó a Szent pé te rúr Köz sé gi Ön kor mány zat
Kép vi se lõ-tes tü le té nek a ma gán sze mé lyek kom mu ná lis
adó já ról szóló 9/1996. (XII. 19.) szá mú ren de le te (a továb -
biak ban: Ör.) 3. § (1) be kez dés c) pont ja és a 6/A. §-a
alkot mány elle nességének a meg ál la pí tá sát és meg sem mi -
sí té sét kér te. Úgy vél te, hogy az Ör. tá ma dott ren del ke zé -
sei az Al kot mány 70/I. §-át sér tik, amely az ál lam pol gá rok
alap ve tõ kö te le zett sé ge ként mond ja ki, hogy min den ki kö -
te les jö ve del mi és va gyo ni vi szo nya i nak meg fele lõen a
köz ter hek hez hoz zá já rul ni. Ál lás pont ja sze rint ez zel
szem ben alkot mány elle nes az Ör., mert a kom mu ná lis adó
fi ze té sé nél az ál lan dó la ko sok 70%-os ked vez mény ben ré -
sze sül nek, így a köz ter hek hez va ló hoz zá já ru lás ban a nem

ál lan dó la ko sok na gyobb ter het vi sel nek. Ki fo gás ol ta azt
is, hogy az adó ked vez mény meg ál la pí tá sa a jö ve del mi vi -
szo nyok, va gyo ni és szo ci á lis hely ze tek figye lembevétele
nél kül tör té nik.

II.

1. Az Al kot mány in dít vánnyal érin tett ren del ke zé sei:
„44/A. § (1) A he lyi kép vi se lõ tes tü let:
(...)
d) tör vény ke re tei kö zött meg ál la pít ja a he lyi adók faj -

tá it és mér té két,
(...)
(2) A he lyi kép vi se lõ tes tü let a fel adat kör ében ren de le tet

al kot hat, amely nem le het el len té tes a ma ga sabb szin tû
jog sza bállyal.”

„70/I. § Min den ter mé sze tes sze mély, jo gi sze mély és
jo gi sze mé lyi ség gel nem ren del ke zõ szer ve zet kö te les jö -
ve del mi és va gyo ni vi szo nya i nak meg fele lõen a köz ter -
hek hez hoz zá já rul ni.”

2. A he lyi adók ról szóló 1990. évi C. tör vény (a továb -
biak ban: Htv.) ren del ke zé sei:

„6. § Az ön kor mány zat adó meg ál la pí tá si jo ga ar ra ter -
jed ki, hogy:

a) az 5. §-ban meg ha tá ro zott adó kat vagy ezek va la me -
lyi két be ve zes se, a már be ve ze tett adót ha tá lyon kí vül he -
lyez ze, il le tõ leg mó do sít sa, azon ban az év kö zi mó do sí tás
nap tá ri éven be lül nem sú lyos bít hat ja az adó ala nyok adó -
ter he it,

b) az adó be ve ze té sé nek idõ pont ját és idõ tar ta mát (ha -
tá ro zott vagy ha tá ro zat lan idõ re) meg ha tá roz za,

c) az adó mér té két a he lyi sa já tos sá gok hoz, az ön kor -
mány zat gaz dál ko dá si kö ve tel mé nye i hez és az adó ala -
nyok te her vi se lõ ké pes sé gé hez iga zo dó an – az e tör vény -
ben meg ha tá ro zott fel sõ ha tá rok ra, il le tõ leg a 16. §
a) pont já ban, a 22. § a) pont já ban, a 26. §-ában, a
29. §-ának (1) be kez dé sé ben, a 33. §-ának a) pont já ban
meg ha tá ro zott fel sõ ha tá rok nak 2005. év re a KSH ál tal
2003. év re vo nat ko zó an köz zé tett fo gyasz tói ár szín vo -
nal-vál to zás sal, 2006. év tõl pe dig a 2003. év re és az adó -
évet meg elõ zõ má so dik évig el telt évek fo gyasz tói ár szín -
vo nal vál to zá sai szor za tá val nö velt össze gé re (a fel sõ ha tár
és a fel sõ ha tár nö velt össze ge együtt: adó ma xi mum) fi -
gye lem mel – meg ál la pít sa,

d) az e tör vény má so dik ré szé ben meg ha tá ro zott men -
tes sé ge ket to váb bi men tes sé gek kel, il le tõ leg ked vez mé -
nye ket to váb bi ked vez mé nyek kel ki bõ vít se,

e) e tör vény és az adó zás rend jé rõl szóló tör vény ke re -
tei kö zött a he lyi adó zás rész le tes sza bá lya it meghatá -
rozza.”

3. Az Ör. tá ma dott ren del ke zé sei:
„3. § (1) Men tes az adó alól:
a) Az épí té si ti la lom alatt ál ló te lek a ti la lom ide je alatt.

b) Ki zá ró lag me zõ gaz da sá gi mû ve lés re al kal mas be -
épí tet len bel te rü le ti in gat lan.

c) Szent pé te rú ri ál lan dó la kos tu laj do nát ké pe zõ má so -
dik és min den to váb bi adó kö te les te lek, te lek rész.”

„6. § (1) Az adó mér té ke a ren de let 1. §-ában meg ha tá -
ro zott te lek, te lek rész és la kás bér le ti jog után évi
12.000,-Ft.”

„6/A. § Szent pé te rú ri ál lan dó la ko sok nak a 6. § (1) be -
kez dé sé ben meg ál la pí tott adó mér té ké bõl 70% adó ked -
vez mény jár.”

III.

Az in dít vány nem meg ala po zott.

Az Al kot mány bí ró ság az in dít vánnyal össze füg gés ben
a kö vet ke zõk re mu tat rá. A te le pü lé si ön kor mány za tok
adó meg ál la pí tá si jo gát az Al kot mány 44/A. § (1) be kez dés
d) pont ja, a Htv. 6. §-a, adó meg ál la pí tá sá nak kor lá ta it a
Htv. 7. §-a tar tal maz za. A kom mu ná lis adó adó tár gya it a
Htv. 11. §-a és a 17. §-a ha tá roz za meg, az adó mér té ké nek
fel sõ ha tá ra a Htv. 26. §-a sze rint adó tár gyan ként, il le tõ leg
la kás bér le ti jo gon ként leg fel jebb 12 000 Ft. A Htv. nem ál -
la pít meg kü lön tör vényi adó men tes sé get a ma gán sze mé -
lyek kom mu ná lis adó ja te kin te té ben.

Az ön kor mány zat a Htv. ke re tei kö zött sza ba don dönt
ar ról, hogy ve zet-e be he lyi adót, s ha igen, ak kor a he lyi
adók me lyi két ve ze ti be, to váb bá meg ha tá roz hat ja a he lyi
adó be ve ze té sé nek idõ pont ját. A Htv. 6. § c) pont ja pe dig
ar ra ha tal maz za fe l az ön kor mány za tot, hogy a he lyi sa já -
tos sá gok, az ön kor mány zat gaz dál ko dá si kö ve tel mé nye i -
nek, adó ala nyok te her bí ró ké pes sé gé nek figye lembe véte -
lével ál la pít sa meg az adók mér té két. A Htv. 6. § d) pont ja
to váb bá ar ra ad fel ha tal ma zást, hogy az ön kor mány zat a
Htv. má so dik ré szé ben meg ha tá ro zott men tes sé ge ket to -
váb bi men tes sé gek kel, il let ve a ked vez mé nye ket to váb bi
ked vez mé nyek kel bõ vít se.

Az in dít vá nyo zó azt sé rel mez te, hogy az Ör. 6. § (1) be -
kez dé se alap ján a ma gán sze mé lyek kom mu ná lis adó já nak
mér té ke évi 12 000 Ft, de a 6/A. § sze rint a szent pé te rú ri
ál lan dó la ko sok nak az adó mér té ké bõl 70% adó ked vez -
mény jár, így évi 3600 Ft kom mu ná lis adót fi zet nek. Az
Ör. 3. § (1) be kez dés c) pont ja alap ján csak az ál lan dó la -
ko sok ese tén adó men tes a má so dik és min den to váb bi adó -
kö te les te lek, te lek rész. Ezzel szem ben a nem hely ben la -
kók és hely ben tar tóz ko dá si en ge déllyel ren del ke zõk pe -
dig fi ze tik a tel jes tör vényi ma xi má lis össze get, az évi
12 000 Ft-ot. Vé le mé nye sze rint fi gyel men kí vül hagy ja az
Ör. a he lyi sa já tos ágo kat ak kor, ami kor az épít mé nyek ren -
del te tés sze rû hasz ná la tá hoz hely ben szo ká sos föld rész le -
tet 400 m2-be n ha tá roz ta meg. Ki fo gás ol ta azt is, hogy
adó ked vez mény ben nem ré sze sü lõk jö ve del mi vi szo nyát,
va gyo ni és szo ciá lis hely ze tét nem vet ték figye lembe.
Mind ezek alap ján ál lí tot ta az in dít vá nyo zó, hogy a tá ma dott
ren del ke zé sek el len té te sek az Al kot mány 70/I. §-ával. Az
in dít vány tar tal má ban az Al kot mány 70/A. § (1) be kez dé sé -
re, a hát rá nyos meg kü lön böz te tés ti lal má ra is utal. Az
Alkot mány bíró ság az in dít ványt a tar tal ma sze rint bí rál ta el.

448 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 5. szám

5. szám AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 449

Az Al kot mány bí ró ság a 441/B/2005. AB ha tá ro za tá ban
hang sú lyoz ta: az Al kot mány 70/I. §-a az ál lam pol gá rok
alap ve tõ kö te le zett sé ge ként mond ja ki, hogy min den ki kö -
te les jö ve del mi és va gyo ni vi szo nya i nak meg fele lõen a
köz ter hek hez hoz zá já rul ni. Ez a ren del ke zés a köz ter hek -
hez va ló hoz zá já ru lás mér té ke te kin te té ben egye dül azt a
kö ve tel ményt tá maszt ja, hogy an nak meg kell fe lel nie az
ál lam pol gár jö ve del mi és va gyo ni vi szo nya i nak, vagy is
az zal arány ban kell áll nia. A hoz zá já ru lás mód ját és mér té -
két a he lyi adók ese té ben a Htv. és a he lyi kép vi se lõ-tes tü -
le tek nek a he lyi adók meg ál la pí tá sá ról szóló ren de le tei ha -
tá roz zák meg. A Htv. az adó ala nyok te her vi se lõ ké pes sé -
gé nek vé del mé ben sza bá lyoz za a he lyi adók meg ál la pí tá -
sá nak ke re te it, kor lá toz va ez zel az ön kor mány za tok adó -
meg ál la pí tá si jo gát. A Htv. 6. § c) pont já ban ki mond ja,
hogy az ön kor mány zat a he lyi adó mér té két – a tör vény ke -
re tei kö zött – a he lyi sa já tos sá gok hoz, az ön kor mány zat
gaz dál ko dá si kö ve tel mé nye i hez és az adó ala nyok te her vi -
se lõ ké pes sé gé hez iga zo dó an ál la pít ja meg. A tör vény ma -
ga ál la pít meg adó men tes sé ge ket és adó ked vez mé nye ket,
és fel ha tal ma zást ad az ön kor mány zat nak ar ra, hogy to -
váb bi ked vez mé nye ket, men tes sé ge ket ál la pít son meg
ren de le té ben. (ABH 2005, 1549, 1553.)

Az Al kot mány bí ró ság a 61/1992. (XI. 20.) AB ha tá ro -
za tá ban el vi él lel fej tet te ki ál lás pont ját az adó ked vez mé -
nyek (men tes sé gek) al kot má nyos prob lé má i val kap cso la -
to san. Ki mond ta, hogy amíg a köz ter hek hez va ló hoz zá já -
ru lás az ál lam pol gá rok nak az Al kot mány ból ere dõ alap ve -
tõ kö te le zett sé ge, ad dig a kö te le zett ség aló li men te sü lés re
vagy bi zo nyos mér té kû ked vez mény re sen ki nek sincs az
Al kot má nyon ala pu ló ala nyi jo ga. Az adó ked vez mé nyek
meg ál la pí tá sá nál a jog al ko tó szé les kö rû mér le ge lé si jog -
gal ren del ke zik, s e jo gá nak gya kor lá sa kor mód já ban áll az
is, hogy gaz da ság po li ti kai, szo ci ál po li ti kai és egyéb cél ja it
ér vény re jut tas sa. A ked vez mé nye ket sza bá lyo zó ren del -
ke zé sek al kot má nyos sá gi fe lül vizs gá la ta so rán az Al kot -
mány bí ró ság ha tás kö re ar ra ter jed ki, hogy a jog al ko tó
mér le ge lé si jo gá nak gya kor lá sa so rán nem ke rült-e el len -
tét be az Al kot mány va la mely ren del ke zé sé vel, azon ban a
jog al ko tói mér le ge lés cél sze rû sé gi szem pon tú fe lül vizs gá -
la tá ra nem jo go sult. (ABH 1992, 280–281.)

Az Al kot mány bí ró ság a 670/B/1997. AB ha tá ro za tá ban
hang sú lyoz ta: „a he lyi adók kö ré ben az adó men tes sé gek
és adó ked vez mé nyek meg ál la pí tá sá nak jo ga a he lyi ön -
kor mány zat adó meg ál la pí tá si jo gá nak egyik rész jo go sít -
vá nya. Az adó men tes sé gek, adó ked vez mé nyek meg ha tá -
ro zá sa so rán az ön kor mány zat a he lyi sa já tos sá go kat, gaz -
da ság po li ti kai, adó po li ti kai szem pon to kat, a la kos ság szo -
ci á lis kö rül mé nye it mér le gel ve, sza ba don dönt ar ról, hogy
az adó ala nyok mely cso port ját von ja az ál ta lá nos tól el té rõ
ked ve zõbb meg íté lés alá, az adó ala nyok mely cso port ja
szá má ra nyújt adó men tes sé get, adó ked vez mé nye ket.”
(ABH 1999, 600, 604.)

Az Al kot mány bí ró ság ko ráb bi dön té se i ben ki ala kult ál -
lás pont ja sze rint nem al kot mány sér tõ, ha az ön kor mány zat
men te sí ti a kom mu ná lis adó alól azo kat, akik az in gat lant ál -
lan dó be je len tés sel tény le ge sen hasz nál ják. (670/B/1997.

AB ha tá ro zat, ABH 1999, 600, 603., 278/B/2001. AB ha tá -
ro zat, ABH 2002, 1526, 1530.) Az (ál lan dó) la kó hellyel ren -
del ke zõ la kos a sze mé lyi jö ve de lem adó já nak egy ré szé vel is
hoz zá já rul a te le pü lés fej lesz té sé hez, egyes nor ma tív köz -
pon ti tá mo ga tá sok is az (ál lan dó) la kó hellyel ren del ke zõk
után il le tik meg az ön kor mány za tot. Az Al kot mány bí ró ság
ál lás pont ja sze rint ugyan így, a fen ti ek ben ki fej tett in do kok -
ból kö vet ke zõ en nem üt kö zik az Al kot mány nak sem a
70/A. § (1) be kez dé sé be, sem a 70/I. §-ába, nem alkot mány -
elle nes az Ör. 6/A. §-a, amely alap ján a szent pé te rú ri ál lan dó
la kos nak (a la kó hellyel ren del ke zõ nek) a 6. § (1) be kez dé sé -
ben meg ál la pí tott adó mér té ké bõl 70% adó ked vez mény jár,
to váb bá az Ör. 3. § (1) be kez dés c) pont ja sem, amely sze rint
men tes az adó alól a szent pé te rú ri ál lan dó la kos tu laj do nát
ké pe zõ má so dik és min den to váb bi adó kö te les te lek, te lek -
rész.

A Htv. 6. § d) pont ja ha tal maz za fe l az ön kor mány za tot
ar ra, hogy a Htv. má so dik ré szé ben meg ha tá ro zott men tes -
sé ge ket to váb bi men tes sé gek kel, il let ve a ked vez mé nye -
ket to váb bi ked vez mé nyek kel bõ vít se. A men tes sé gek, il -
let ve a ked vez mé nyek meg ál la pí tá sa az ön kor mány zat
mér le ge lé si jog kö ré be tar to zik. Az ön kor mány zat e mér le -
ge lé si jog kö ré ben dön tött a szent pé te rú ri adó ala nyok te -
her bí ró ké pes sé gé nek is me re té ben az adó me tes sé gek rõl és
az adó ked vez mé nyek rõl. Az ön kor mány zat mér le ge lé sét,
amíg az az Al kot mány, a tör vények ke re tei kö zött ma rad,
az Al kot mány bí ró ság nem vizs gál ja fe lül. Az Al kot mány -
bí ró ság a fen ti ek sze rint nem ál la pí tot ta meg a tá ma dott
ren del ke zé sek alkot mány elle nességét, ezért el uta sí tot ta az
in dít ványt.

Bu da pest, 2007. má jus 14.

Dr. Hol ló And rás s. k., Dr. Kis s Lász ló s. k.,
al kot mány bí ró elõ adó al kot mány bí ró

Dr. Ku ko rel li Ist ván s. k.,
al kot mány bí ró

201/B/2005. AB határozat

A MAGYAR KÖZTÁRSASÁG NEVÉBEN!

Az Al kot mány bí ró ság jog sza bály alkot mány elle -
nességének utó la gos vizs gá la tá ra irá nyu ló in dít vány tár -
gyá ban meg hoz ta a kö vet ke zõ

h a t á r o z a t o t :

1. Az Al kot mány bí ró ság a Bük Nagy köz ség Ön kor -
mány zat Kép vi se lõ-tes tü le te Bük Nagy köz ség Sza bá lyo -
zá si Ter vé nek jó vá ha gyá sá ról, va la mint a He lyi Épí té si
Sza bály zat ról szóló 6/2004. (V. 12.) szá mú ren de le te 34. §

(2) be kez dé se alkot mány elle nességének meg ál la pí tá sá ra
és meg sem mi sí té sé re irá nyu ló in dít ványt el uta sít ja.

2. Az Al kot mány bí ró ság a Bük Nagy köz ség Ön kor -
mány zat Kép vi se lõ-tes tü le te Bük Nagy köz ség Sza bá lyo -
zá si Ter vé nek jó vá ha gyá sá ról, va la mint a He lyi Épí té si
Sza bály zat ról szóló 6/2004. (V. 12.) szá mú ren de le te 34. §
(2) be kez dé se tör vényességi és szak mai vizs gá la tá ra irá -
nyu ló in dít ványt, va la mint egyéb in dít vá nyi ké rel me ket
vissza uta sít ja.

I n d o k o l á s

I.

Az in dít vá nyo zók az zal a ké re lem mel for dul tak az Al -
kot mány bí ró ság hoz, hogy ál la pít sa meg Bük Nagy köz ség
Ön kor mány zat Kép vi se lõ-tes tü le te Bük Nagy köz ség Sza -
bá lyo zá si Ter vé nek jó vá ha gyá sá ról, va la mint a He lyi Épí -
té si Sza bály zat ról szóló 6/2004. (V. 12.) szá mú ren de le te
(a továb biak ban: Ör.) 34. § (2) be kez dé sé nek alkot mány -
elle nességét, amely kon cep ci o ná lis jel leg gel ál la pít ja meg
a nagy köz ség ben ta lál ha tó egyes köz utak nak – köz tük an -
nak az út nak, amely in dít vá nyo zók in gat la na mel lett fut –
gyûj tõ úti be so ro lá sát, szé les sé gét, és más ada tát.

Az in dít vá nyo zók el sõ sor ban azt ki fo gás ol ták, hogy az
Ör. 34. § (2) be kez dé se le he tõ vé te szi az ön kor mány zat
szá má ra, hogy in gat la nuk egy ré szét gyûj tõ út cél já ra le je -
gyez ze, ez pe dig sze rin tük sér ti az Al kot mány 9. § (1) be -
kez dé sét, ugyan is az Ör. alap ján in gat la nuk „el ad ha tat lan -
ná vált”. Az in dít vá nyo zók azt ál lí tot ták to váb bá, hogy a
tá ma dott ren del ke zés „tör vénysértõ”, ugyan is a le jegy zés
sza bá lyai sér tik a ki sa já tí tás sza bá lya it. Er re te kin tet tel
kér ték a „le jegy zés mó do sí tá sát”.

II.

1. Az Al kot mány in dít vánnyal érin tett ren del ke zé se:
„9. § (1) Ma gyar or szág gaz da sá ga olyan pi ac gaz da ság,

amely ben a köz tu laj don és a ma gán tu laj don egyen jo gú és
egyen lõ vé de lem ben ré sze sül.”

2. Az Ör.in dít vá nyo zó ál tal tá ma dott ren del ke zé se:
„34. § Köz le ke dé si te rü le tek ren del te tés sze rin ti be so ro -

lá sa:
(2) KÁ–002 je lû öve zet a he lyi köz mû há ló zat ba tar to zó

bel te rü le ti gyûj tõ utak el he lye zé sé re ki je lölt te rü let. Új út
épí té sé nél, vagy meg le võ út át épí té sé nél el vá lasz tott pá -
lyás ke rék pá rút szá má ra te rü le tet kell biz to sí ta ni. Az öve -
zet be tar toz nak:”

ÚT
MEGNEV.

TELEPÜ-
LÉSI KAT.

KÖZÚT
KAT.

VÉDÕTÁV
(m)

KEZELÕ

SZAB.
SZÉLES-

SÉG
(m)

UTCANÉV

GY–1 gyûj tõ út B.V.c – önk. 18.0
Gyár, Nagy
Pál, Szé che -

nyi ut ca

III.

Az in dít vány – az aláb bi ak sze rint – nem meg ala po zott.

1. Az Al kot mány 9. § (1) be kez dé se ér tel mé ben Ma -
gyar or szág gaz da sá ga olyan pi ac gaz da ság, amely ben a
köz tu laj don és a ma gán tu laj don egyen jo gú és egyen lõ vé -
de lem ben ré sze sül. Az Al kot mány bí ró ság több ha tá ro za tá -
ban [18/1992. (III. 31.) AB ha tá ro zat, 29/1992. (V. 19.)
AB ha tá ro zat és 53/1992. (X. 29.) AB ha tá ro zat] utalt ar ra,
hogy az Al kot mány 70/A. § (1) be kez dé sé be fog lalt jog -
egyen lõ sé gi té tel az Al kot mány 9. § (1) be kez dé se alap ján
a tu laj don hoz va ló jog ra és az ab ból fo lyó egyéb va gyo ni
jo gok ra is vo nat ko zik, így a pol gá ri jo gi jog ala nyok kö zött
a va gyo ni jog vi szo nyok kö ré ben tet t meg kü lön böz te tés
– kel lõ sú lyú al kot má nyos in dok hi á nyá ban – al kot má nyo -
san meg en ged he tet len. A pol gá ri jo gi sza bá lyo zás so rán
te hát a pol gá ri jo gi jog vi szo nyok ala nya it – az azo nos sza -
bá lyo zá si kon cep ci ón be lül, te kin tet tel a 9. § (1) be kez dés
és a 70/A. § (1) be kez dé sé nek össze füg gé sé re – egyen lõ -
nek kell te kin te ni.

A he lyi ön kor mány za tok ról szóló 1990. évi LXV. tör -
vény (a továb biak ban: Ötv.) 8. § (1) be kez dé se alap ján a
te le pü lé si ön kor mány zat fel ada ta a te le pü lés fej lesz tés, te -
le pü lés ren de zés, il let ve a he lyi köz utak fenn tar tá sa. Az
Étv. 6. § (3) be kez dé se sze rint a te le pü lé si ön kor mány zat
és szer vei a tör vény ben meg ha tá ro zott te le pü lés ren de zé si
fel ada tu kat el sõ sor ban a he lyi épí té si sza bály zat, va la mint
a te le pü lés ren de zé si ter vek el ké szít te té sé vel és azok el fo -
ga dá sá val lát ják el. Az Étv. 27. § (1) be kez dé se pe dig meg -
ha tá ro zott sze rep kö rû utak – ki szol gá ló- és la kó utak – ese -
té ben te szi le he tõ vé a le jegy zés al kal ma zá sát. Az or szá gos
te le pü lés ren de zé si és épí té si kö ve tel mé nyek rõl szóló
253/1997. (XII. 20.) Kor m. ren de let (a továb biak ban:
OTÉK) 26. § (2) be kez dé se sze rint köz utak el he lye zé sé re
– más jog sza bá lyi elõ írás, il le tõ leg el fo ga dott he lyi épí té si
sza bály zat és sza bá lyo zá si terv hi á nyá ban – he lyi gyûj tõ út
ese té ben leg alább 22 mé ter szé les sé gû épí té si te rü le tet kell
biz to sí ta ni.

A kép vi se lõ-tes tü let ren de let al ko tá si ha tás kö ré ben (és
nem tu laj do nos ként) el jár va, az Étv. és az OTÉK hi vat ko -
zott ren del ke zé se i nek fel ha tal ma zá sa alap ján ál la pí tot ta
meg az Ör.-be n a gyûj tõ utak ra vo nat ko zó sza bá lyo kat. Az
Ör. 34. § (2) be kez dé sé ben az ön kor mány zat azt az öve ze -
tet ha tá roz ta meg (KA002 je lö lés sel), ame lyen gyûj tõ utak
ki ala kí tá sát ter ve zi. Az Ör. ezen ren del ke zé se ön ma gá ban
nem ered mé nyez le jegy zést, ar ra ugyan is egye di ha tá ro zat
alap ján ke rül het sor.

Mind ezek alap ján az Al kot mány bí ró ság meg ál la pí tot ta,
hogy az Al kot mány tu laj don for mák kö zöt ti egyen lõ sé get
ki mon dó 9. § (1) be kez dé se, va la mint az Ör. 34. § (2) be -
kez dé se kö zött nin csen al kot má nyo san ér té kel he tõ össze -
füg gés, ezért az in dít ványt el uta sí tot ta.

Az Al kot mány bí ró ság utal ar ra, hogy a le jegy zés re nem
az Ör., ha nem ma ga sabb szin tû jog sza bály alap ján van le -
he tõ ség, amely nek al kot má nyos sá gá val már fog lal ko zott a
22/2006. (VI. 16.) AB ha tá ro zat ban (a továb biak ban:

450 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 5. szám

5. szám AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 451

ABh.). Az ABh. az Étv. 27. §-ának, vagy is a ki szol gá ló- és
la kó út cél já ra tör té nõ le jegy zés in téz mé nyé re vo nat ko zó
sza bá lyok al kot má nyos sá gát vizs gál ta, meg ál la pí tot ta
azok alkot mány elle nességét és 2007. jú ni us 30-i ha tállyal
meg sem mi sí tet te. Az Al kot mány bí ró ság emel lett mu lasz -
tás ban meg nyil vá nu ló alkot mány elle nességet is meg ál la -
pí tott az zal kap cso la to san, hogy a jog al ko tó nem te rem tet -
te meg a le jegy zés sza bá lyo zá sa kor a 13. § (2) be kez dé sé -
ben fog lalt kö ve tel mé nyek ér vé nye sü lé sét biz to sí tó fel té -
te le ket. Az Or szág gyû lés – az ABh.-ra te kin tet tel – 2007.
ja nu ár 1. ha tállyal mó do sí tot ta az Étv. 27. §-át [a kor mány -
za ti szer ve zet ala kí tás sal össze füg gõ tör vénymódo sítá -
sokról szóló 2006. évi CIX. tör vény 101. § (1) be kez dés].

2. Az in dít vá nyo zók az Ör. „tör vényességi és szak mai
fe lül vizs gá la tát” is kér ték be ad vá nyuk ban. Az Al kot -
mány bí ró ság nak az Al kot mány 32/A. § (1) be kez dé se
alap ján ar ra van ha tás kö re, hogy fe lül vizs gál ja a jog sza bá -
lyok al kot má nyos sá gát, il le tõ leg el lás sa a tör vénnyel ha -
tás kö ré be utalt fel ada to kat. Nem tar to zik az Alkot mány -
bíró ság ha tás kö ré be a jog sza bá lyok szak sze rû sé gé nek
vizs gá la ta. Ugyan csak nincs ha tás kö re az Al kot mány bí ró -
ság nak ar ra, hogy a „le jegy zést mó do sít sa”.

Az Ötv. 99. §-a alap ján az Alkot mány bíró ság a köz igaz ga -
tá si hi va tal tör vényességi ész re vé te le alap ján vizs gál hat ja az
ön kor mány za ti ren de le tek tör vényességét. Az Al kot mány bí -
ró ság ról szóló 1989. évi XXXII. tör vény (a továb biak ban:
Abtv.) 21. §-a alap ján az in dít vá nyo zók csak az Abtv. 1. §-a
sze rin ti el já rá sok kez de mé nye zé sé re jo go sul tak
(545/B/2001. AB ha tá ro zat, ABH 2002, 1304, 1312–1313.).
Er re te kin tet tel az Alkot mány bíró ság az in dít ványt ezen ré -
sze i ben az Alkot mány bíró ság ide ig le nes ügy rend jé rõl és
annak köz zé té te lé rõl szóló, mó do sí tott és egy sé ges szer ke -
zet be fog lalt 3/2001. (XII. 3.) Tü. ha tá ro zat (ABH 2003,
2065.) 29. § b) és c) pont ja alap ján vissza uta sí tot ta.

Bu da pest, 2007. má jus 14.

Dr. Hol ló And rás s. k., Dr. Kis s Lász ló s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Ku ko rel li Ist ván s. k.,
elõ adó al kot mány bí ró

906/B/2005. AB határozat

A MAGYAR KÖZTÁRSASÁG NEVÉBEN!

Az Al kot mány bí ró ság jog sza bály alkot mány elle nessé -
gének utó la gos vizs gá la tá ra irá nyu ló in dít vány tár gyá ban
meg hoz ta a kö vet ke zõ

h a t á r o z a t o t :

1. Az Al kot mány bí ró ság a köz mû ves ivó víz el lá tás ról
és a köz mû ves szenny víz el ve ze tés rõl szóló 38/1995.

(IV. 5.) Kor m. ren de let 4. § (2) be kez dé sé nek a „– la kás -
szö vet ke zet és ön kor mány zat tu laj do ná ban lé võ la kó épü -
le tek el he lye zé sé re szol gá ló in gat la nok ki vé te lé vel –” szö -
veg ré sze alkot mány elle nességének meg ál la pí tá sá ra és
meg sem mi sí té sé re irá nyu ló – az Al kot mány 9. § (1) be kez -
dé sé nek sé rel mé re ala pí tott – in dít ványt el uta sít ja.

2. Az Al kot mány bí ró ság a köz mû ves ivó víz el lá tás ról
és a köz mû ves szenny víz el ve ze tés rõl szóló 38/1995.
(IV. 5.) Kor m. ren de let 4. § (2) be kez dé se alkot mány elle -
nessé gének meg ál la pí tá sá ra és meg sem mi sí té sé re irá nyu ló
– az Al kot mány 9. § (2) be kez dé sé nek sé rel mé re ala pí -
tott – in dít vány tár gyá ban az el já rást meg szün te ti.

I n d o k o l á s

I.

Az in dít vá nyo zó a köz mû ves ivó víz el lá tás ról és a köz -
mû ves szenny víz el ve ze tés rõl szóló 38/1995. (IV. 5.)
 Korm. ren de let (a továb biak ban: R.) 4. § (2) be kez dé se
alkot mány elle nességének meg ál la pí tá sát és meg sem mi sí -
té sét kér te az Al kot mány bí ró ság tól. Ál lás pont ja sze rint az
Al kot mány 9. § (1) be kez dé sé ben biz to sí tott tu laj don for -
mák egyen lõ sé gé nek el vét sér ti, hogy a la kás szö vet ke zet
és az ön kor mány zat tu laj do ná ban lé võ la kó épü le tek el he -
lye zé sé re szol gá ló in gat la nok ese té ben nem kell meg fi zet -
ni a ví zi köz mû-fej lesz té si hoz zá já ru lást, ezért az in dít vá -
nyo zó a „– la kás szö vet ke zet és ön kor mány zat tu laj do ná -
ban lé võ la kó épü le tek el he lye zé sé re szol gá ló in gat la nok
ki vé te lé vel –” szö veg rész meg sem mi sí té sét kér te.

A be ad vány sze rint a vál lal ko zás és a ver seny sza bad sá -
gá val [Al kot mány 9. § (2) be kez dés] el len té tes, hogy a
gaz dál ko dó szer ve ze tek nek – köz tük a vál lal ko zók nak –,
mi köz ben ma ga sabb ér de kelt sé gi hoz zá já ru lást fi zet tek a
köz mû lé te sí té se kor, a szol gál ta tás mennyi sé gé nek nö ve -
lé se után több let ví zi köz mû-fej lesz té si hoz zá já ru lást kell
fi zet ni ük, míg a ter mé sze tes sze mé lyek nek ilyen jel le gû
kö te le zett sé gük nincs.

II.

1. Az Al kot mány in dít vánnyal érin tett ren del ke zé sei:
„9. § (1) Ma gyar or szág gaz da sá ga olyan pi ac gaz da ság,

amely ben a köz tu laj don és a ma gán tu laj don egyen jo gú és
egyen lõ vé de lem ben ré sze sül.

(2) A Ma gyar Köz tár sa ság el is me ri és tá mo gat ja a vál -
lal ko zás jo gát és a gaz da sá gi ver seny sza bad sá gát.”

2. Az in dít vá nyo zó ál tal ki fo gás olt jog sza bá lyi ren del -
ke zés:

R. „4. § (2) Gaz dál ko dó szer ve zet ál tal kért be kö tés
meg va ló sí tá sá hoz vagy a ré szé re nyúj tott szol gál ta tás
mennyi sé gé nek nö ve lé sé hez, il le tõ leg mi nõ sé ge igé nyelt
ja ví tá sá hoz – la kás szö vet ke zet és ön kor mány zat tu laj do -

ná ban lé võ la kó épü le tek el he lye zé sé re szol gá ló in gat la nok
ki vé te lé vel – a szol gál ta tó ré szé re ví zi köz mû-fej lesz té si
hoz zá já ru lást kell fi zet ni. A hoz zá já ru lás mér té ke az igé -
nyelt szol gál ta tás hoz szük sé ges fej lesz tés költ sé ge i nek
ará nyos ré sze. A ví zi köz mû-fej lesz té si hoz zá já ru lás el kü -
lö ní tet ten ke ze len dõ, és ki zá ró lag a ví zi köz mû fej lesz té sé -
re for dít ha tó.”

III.

Az in dít vány nem meg ala po zott.

1. Az Al kot mány bí ró ság el sõ ként azt vizs gál ta, hogy
az R. 4. § (2) be kez dé se el len té tes-e a tu laj do ni for mák
egyen jo gú sá gá val. Az R. 4. § (2) be kez dés el sõ mon da ta
alap ján a gaz dál ko dó szer ve ze tek nek az ál ta luk kért be kö -
tés meg va ló sí tá sá hoz vagy a ré szük re nyúj tott szol gál ta tás
mennyi sé gé nek nö ve lé sé hez, il le tõ leg mi nõ sé ge igé nyelt
ja ví tá sá hoz a szol gál ta tó ré szé re ví zi köz mû-fej lesz té si
hoz zá já ru lást kell fi zet ni ük. Nincs fi ze té si kö te le zett ség a
la kás szö vet ke ze tek és az ön kor mány zat tu laj do ná ban lé võ
la kó épü le tek el he lye zé sé re szol gá ló in gat la nok ese té ben.
Az in dít vá nyo zó ép pen ezt ki fo gá sol ja és tart ja az Al kot -
mány 9. § (1) be kez dés be üt kö zõ nek.

Az Al kot mány 9. § (1) be kez dé se sze rint Ma gyar or szág
gaz da sá ga olyan pi ac gaz da ság, amely ben a köz tu laj don és
a ma gán tu laj don egyen jo gú és egyen lõ vé de lem ben ré sze -
sül. Ez a ren del ke zés meg tilt ja az ál lam nak a tu laj do ná ban
ál ló pi a ci sze rep lõk meg kü lön böz te tõ tá mo ga tá sát. Je len
eset ben nincs er rõl szó.

Az R. 2. § 4. pont ja sze rint az R. al kal ma zá sa kor a Pol -
gá ri Tör vény könyv 685. § c) pont ja sze rin ti gaz dál ko dó
szer ve zet fo ga lom az irány adó. Ez azt je len ti, hogy ví zi -
köz mû-fej lesz té si hoz zá já ru lás fi ze té sé re kö te les az ál la mi
vál la lat, az egyéb ál la mi gaz dál ko dó szerv, a szö vet ke zet,
az eu ró pai szö vet ke zet, a gaz da sá gi tár sa ság, az eu ró pai
rész vény tár sa ság, az egye sü lés, az eu ró pai gaz da sá gi
egye sü lés, a köz hasz nú tár sa ság, az egyes jo gi sze mé lyek
vál la la ta, a le ány vál la lat, a víz gaz dál ko dá si tár su lat, az er -
dõ bir to kos sá gi tár su lat, a vég re haj tói iro da, to váb bá az
egyé ni vál lal ko zó. E ren del ke zés al kal ma zan dó az ál lam, a
költ ség ve té si szerv, az egye sü let, a köz tes tü let, va la mint
az ala pít vány gaz dál ko dó te vé keny sé gé vel össze füg gõ
pol gá ri jo gi kap cso la ta i ra is.

Az R. te hát nem az ál la mi tu laj dont ré sze sí ti elõny ben,
ha nem egyes gaz dál ko dó szer vek: a la kás szö vet ke ze tek és
az ön kor mány za tok tu laj do ná ban lé võ la kó épü le tek el he -
lye zé sé re szol gá ló in gat la nok tu laj do no sai ese té ben el te -
kint a ví zi köz mû-fej lesz té si hoz zá já ru lás meg fi ze té sé tõl.
A sza bály cél ja a la ká sok köz mû lé te sí té sé hez, il let ve a
szol gál ta tás bõ ví té sé hez kap cso ló dó költ ség vi se lés aló li
men te sí té se. A ví zi köz mû-fej lesz tés költ sé ge it ugyan is
– más gaz dál ko dó szer ve ze tek kel szem ben – a la kó épü le -
tek épí té sé re és fenn tar tá sá ra lét re jött la kás szö vet ke zet,
amely a te vé keny sé gé vel kap cso lat ban nye re ség szer zés re
nem tö rek szik [a la kás szö vet ke ze tek rõl szóló 2004. évi

CXV. tör vény 2. §], va la mint a la kó épü let-tu laj do nos ön -
kor mány zat nem tud ja to vább há rí ta ni.

Mi vel az R. 4. § (2) be kez dé se nem áll el len tét ben az Al -
kot mány 9. § (1) be kez dé sé ben fog lal tak kal, az Al kot -
mány bí ró ság az in dít ványt eb ben a ré szé ben el uta sí tot ta.

2. Az in dít vá nyo zó sze rint a vál lal ko zás és a ver seny
sza bad sá gá val el len té tes, hogy a gaz dál ko dó szer ve ze tek -
nek – köz tük a vál lal ko zók nak –, mi köz ben ma ga sabb ér -
de kelt sé gi hoz zá já ru lást fi zet tek a köz mû lé te sí té se kor, a
szol gál ta tás mennyi sé gé nek nö ve lé se után több let ví zi köz -
mû-fej lesz té si hoz zá já ru lást kell fi zet ni ük, míg a ter mé -
sze tes sze mé lyek nek ilyen jel le gû kö te le zett sé gük nincs.

Az Al kot mány bí ró ság a 132/B/1999. AB ha tá ro za tá ban
már vizs gál ta az R. 4. § (2) be kez dé sét. E ha tá ro za tá ban az
Al kot mány bí ró ság meg ál la pí tot ta, hogy az R. 4. § (2) be -
kez dé se „ar ról az eset rõl ren del ke zik, ami kor már lét re ho -
zott ívó víz- és köz mû ves szenny víz el lá tást biz to sí tó köz -
mû re va la mely gaz dál ko dó szer ve zet csat la koz ni kí ván,
vagy a köz üzem ál tal nyúj tott szol gál ta tás mennyi sé ge nö -
ve lé sét, mi nõ sé ge ja ví tá sát kez de mé nye zi. Az R. 4. §
(2) be kez dé se az er re vo nat ko zó köz üze mi szer zõ dés meg -
kö té sét kö ti fel té tel hez, il let ve a szer zõ dés egyes tar tal mi
ele me it te szi bi zo nyos fel té tel tõl füg gõ vé. Az R. ki fo gás olt
sza bá lyá ból egy ér tel mû, hogy a köz mû re rá csat la ko zás
költ sé gei az igény lõt ter he lik, vagy is a gaz dál ko dó szer ve -
zet ér dek kö ré ben fel me rült igé nyek ki elé gí té sé hez szük sé -
ges fej lesz tés költ sé ge i hez a gaz dál ko dó szer ve zet nek ará -
nyo san hoz zá kell já rul nia. A hoz zá já ru lás össze gé nek fel -
hasz ná lá sa cél hoz kö tött, azt a köz mû üzem ben tar tó ja sa -
ját cél ja i ra nem hasz nál hat ja fe l, ha nem ki zá ró lag a ví zi -
köz mû fej lesz té sé re for dít ha tó. A hoz zá já ru lás mér té ke a
fej lesz tés költ sé ge i nek ará nyos ré sze az R. 4. § (2) be kez -
dé se sze rint, (...). Köz üze mi szer zõ dés ilyen fel té tel hez kö -
té se nem érin ti sem a vál lal ko zás jo gát, sem a gaz da sá gi
ver seny sza bad sá gát; az al kot má nyos ér te lem ben vett tu -
laj don jo got pe dig nem kor lá toz za”. (ABH 2002, 1436,
1438.)

Mi vel az in dít vá nyo zó az R. 4. § (2) be kez dé sét a vál lal -
ko zás jo ga és a gaz da sá gi ver seny sza bad sá ga [az Al kot -
mány 9. § (2) be kez dé se] szem pont já ból – a ko ráb bi val
azo nos al kot má nyos össze füg gés re hi vat koz va – tar tot ta
alkot mány elle nesnek, az Al kot mány bí ró ság az in dít ványt
e ré szé ben „ítélt do log nak” te kin tet te és az Al kot mány bí -
ró ság ide ig le nes ügy rend jé rõl és an nak köz zé té te lé rõl
 szóló, mó do sí tott és egy sé ges szer ke zet be fog lalt 3/2001.
(XII. 3.) Tü. ha tá ro zat (ABH 2003, 2065.) 31. § c) pont ja
alap ján az el já rást e ré szé ben meg szün tet te.

Bu da pest, 2007. má jus 14.

Dr. Hol ló And rás s. k., Dr. Kis s Lász ló s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Ku ko rel li Ist ván s. k.,
elõ adó al kot mány bí ró

452 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 5. szám

5. szám AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 453

1063/B/2005. AB határozat

A MAGYAR KÖZTÁRSASÁG NEVÉBEN!

Az Al kot mány bí ró ság jog sza bály alkot mány elle nessé -
gének utó la gos vizs gá la tá ra, va la mint mu lasz tás ban meg -
nyil vá nu ló alkot mány elle nesség meg ál la pí tá sá ra irá nyu ló
in dít vány tár gyá ban meg hoz ta a kö vet ke zõ

h a t á r o z a t o t :

1. Az Al kot mány bí ró ság Bu da pest Fõ vá ros Köz gyû lé -
sé nek a Bu da pest fõ vá ros köz igaz ga tá si te rü le tén a jár mû -
vel vá ra ko zás rend jé nek egy sé ges ki ala kí tá sá ról, a vá ra ko -
zás díj ár ól és az üzem kép te len jár mû vek tá ro lá sá nak sza -
bá lyo zá sá ról szóló 19/2005. (IV. 22.) Fõv. Kgy. ren de le te
6. szá mú mel lék le té nek III. fe je zet 1. c) pont ja alkot mány -
elle nességének meg ál la pí tá sá ra és meg sem mi sí té sé re irá -
nyu ló – az Al kot mány 44/A. § (2) be kez dé sé re ala pí tott –
in dít ványt el uta sít ja.

2. Az Al kot mány bí ró ság Bu da pest Fõ vá ros Köz gyû lé -
sé nek a Bu da pest fõ vá ros köz igaz ga tá si te rü le tén a jár mû -
vel vá ra ko zás rend jé nek egy sé ges ki ala kí tá sá ról, a vá ra ko -
zás díj ár ól és az üzem kép te len jár mû vek tá ro lá sá nak sza -
bá lyo zá sá ról szóló 19/2005. (IV. 22.) Fõv. Kgy. ren de le te
6. szá mú mel lék le té nek III. fe je zet 1. c) pont já val össze -
füg gés ben elõ ter jesz tett, mu lasz tás ban meg nyil vá nu ló
alkot mány elle nesség meg ál la pí tá sá ra irá nyu ló in dít ványt
el uta sít ja.

3. Az Al kot mány bí ró ság Bu da pest Fõ vá ros Köz gyû lé -
sé nek a Bu da pest fõ vá ros köz igaz ga tá si te rü le tén a jár mû -
vel vá ra ko zás rend jé nek egy sé ges ki ala kí tá sá ról, a vá ra ko -
zás díj ár ól és az üzem kép te len jár mû vek tá ro lá sá nak sza -
bá lyo zá sá ról szóló 19/2005. (IV. 22.) Fõv. Kgy. ren de le te
6. szá mú mel lék le té nek III. fe je zet 1. c) pont ja alkot mány -
elle nességének meg ál la pí tá sá ra és meg sem mi sí té sé re irá -
nyu ló – az Al kot mány 2. § (1) be kez dé sé re ala pí tott – in -
dít ványt vissza uta sít ja.

4. Az Al kot mány bí ró ság Bu da pest Fõ vá ros Köz gyû lé -
sé nek a Bu da pest fõ vá ros köz te rü le te in és er dõ te rü le te in a
jár mû vel vá ra ko zás rend jé nek egy sé ges ki ala kí tá sá ról, a
vá ra ko zás díj ár ól és az üzem kép te len jár mû vek tá ro lá sá -
nak sza bá lyo zá sá ról szóló 38/1993. (XII. 27.) Fõv. Kgy.
ren de le te 5. szá mú mel lék le té nek „a jegy ki adó au to ma ták
az 5 Ft-os és en nél na gyobb név ér té kû va la mennyi pénz ér -
mét fel is me rik és el fo gad ják” szö veg ré sze alkot mány elle -
nességének meg ál la pí tá sá ra és meg sem mi sí té sé re irá nyu ló
in dít ványt vissza uta sít ja.

I n d o k o l á s

I.

Az Al kot mány bí ró ság hoz 2005. no vem ber 25-én be -
nyúj tott in dít vány azt ki fo gás ol ta, hogy Bu da pest Fõ vá ros

Köz gyû lé sé nek a jár mû vel vá ra ko zás rend jét és a vá ra ko -
zás dí ját meg ha tá ro zó ren de le ti sza bá lyai sze rint a jegy ki -
adó au to ma ták nem fo gad ják el a Ma gyar Nem ze ti Bank
ál tal ki bo csá tott bank je gye ket, csak az 5 fo rin tos és en nél
na gyobb név ér té kû pénz ér mé ket.

Az in dít vá nyo zók egy részt kez de mé nyez ték, hogy az
Al kot mány bí ró ság utó la gos nor ma kont roll ra irá nyu ló el -
já rás ban sem mi sít se meg a Bu da pest fõ vá ros köz te rü le te in
és er dõ te rü le te in a jár mû vel vá ra ko zás rend jé nek egy sé ges
ki ala kí tá sá ról, a vá ra ko zás díj ár ól és az üzem kép te len jár -
mû vek tá ro lá sá nak sza bá lyo zá sá ról szóló 38/1993.
(XII. 27.) Fõv. Kgy. ren de let (a továb biak ban: R1.) 5. szá -
mú mel lék le té nek „a jegy ki adó au to ma ták az 5 Ft-os és en -
nél na gyobb név ér té kû va la mennyi pénz ér mét fel is me rik
és el fo gad ják” szö veg ré szét, va la mint a Bu da pest fõ vá ros
köz igaz ga tá si te rü le tén a jár mû vel vá ra ko zás rend jé nek
egy sé ges ki ala kí tá sá ról, a vá ra ko zás díj ár ól és az üzem -
kép te len jár mû vek tá ro lá sá nak sza bá lyo zá sá ról szóló
19/2005. (IV. 22.) Fõv. Kgy. ren de let (a továb biak ban:
R2.) 6. szá mú mel lék le te III. fe je zet 1. c) pont ját.

Az in dít vá nyo zók kez de mé nyez ték to váb bá, hogy az
Al kot mány bí ró ság ál la pít son meg mu lasz tás ban meg nyil -
vá nu ló alkot mány elle nességet a ren de le ti sza bá lyo zás hi á -
nyos sá ga miatt.

Az in dít vá nyo zók az Al kot mány 2. § (1) be kez dé sét, va -
la mint a 44/A. § (2) be kez dé sét je löl ték meg az in dít vány -
ban. A tá ma dott, il let ve a hi á nyos sza bá lyo zás – meg íté lé -
sük sze rint – egy fe lõl sér ti a jog ál la mi ság ré szét ké pe zõ
jog biz ton ság kö ve tel mé nyét. Más fe lõl a sza bá lyo zás el -
len té tes a Ma gyar Nem ze ti Bank ról szóló 2001. évi LVIII.
tör vény (a továb biak ban: Tv.) 31. § (2) be kez dé sé vel,
amely sze rint a bank je gye ket min den ki kö te les név ér té ken
el fo gad ni. A tör vénybe üt kö zõ ren de le ti sza bá lyo zás ezért
– ál lás pont juk sze rint – el len té tes az Al kot mány 44/A. §
(2) be kez dé sé vel is.

Az in dít vá nyo zók 2005. de cem ber 5-én újabb be ad -
ványt nyúj tot tak be, amely ben az R1. ki fo gás olt szö veg ré -
sze alkot mány elle nességének meg ál la pí tá sá ra és meg sem -
mi sí té sé re irá nyu ló in dít vá nyu kat vissza von ták, te kin tet tel
ar ra, hogy a sza bá lyo zás ha tá lyát vesz tet te. Ugyan ak kor az
R2. 6. szá mú mel lék le té nek III. fe je zet 1. c) pont já val
össze füg gés ben elõ ter jesz tett, utó la gos nor ma kont roll ra,
va la mint mu lasz tás ban meg nyil vá nu ló alkot mány elle -
nesség meg ál la pí tá sá ra irá nyu ló ké rel mü ket vál to zat lan
tar ta lom mal fenn tar tot ták.

Az Al kot mány bí ró ság el já rá sa so rán meg ál la pí tot ta,
hogy az R2. 62. § (2) be kez dé sé be fog lalt ren del ke zés
alap ján az R1. 2005. jú li us 1-jén ha tá lyát vesz tet te.

Az Al kot mány bí ró ság meg ál la pí tot ta to váb bá, hogy a
Bu da pest fõ vá ros köz igaz ga tá si te rü le tén a jár mû vel vá ra -
ko zás rend jé nek egy sé ges ki ala kí tá sá ról, a vá ra ko zás díjá -
ról és az üzem kép te len jár mû vek tá ro lá sá nak sza bá lyo zá -
sá ról szóló 19/2005. (IV. 22.) Fõv. Kgy. ren de let mó do sí -
tá sá ról szóló 39/2006. (VII. 14.) Fõv. Kgy. ren de let
(a továb biak ban: R2.mód.) 10. §-ának ren del ke zé se alap -
ján az R2. 6. szá mú mel lék le te he lyé be az R2.mód. 2. szá -
mú mel lék le te lé pett. Az R2.mód. 11. §-a alap ján a ren de -

let a ki hir de tés nap ján, 2006. jú li us 14-én lé pett ha tály ba.
Mind azon ál tal az R1. mó do sí tott 6. szá mú mel lék le té nek
III. fe je zet 1. c) pont ja vál to zat lan ma radt.

II.

1. Az Al kot mány in dít vánnyal érin tett ren del ke zé sei:
„2. § (1) A Ma gyar Köz tár sa ság füg get len, de mok ra ti -

kus jog ál lam.”
„44/A. § (2) A he lyi kép vi se lõ tes tü let a fel adat kör ében

ren de le tet al kot hat, amely nem le het el len té tes a ma ga sabb
szin tû jog sza bállyal.”

2. A Tv. in dít vánnyal érin tett ren del ke zé se:
„31. § (2) Az MNB ál tal ki bo csá tott bank je gye ket és ér -

mé ket azok be vo ná sá ig ma gyar tör vényes pénz nem ben
tel je sí ten dõ fi ze tés nél min den ki kö te les név ér ték ben el fo -
gad ni.”

3. Az R2. 6. szá mú mel lék le té nek in dít vánnyal össze -
füg gõ ren del ke zé sei:

„III. Tech ni kai fel té te lek
1. Jegy ki adó au to ma ták:
a) a vá ra ko zó he lyek 80%-át ól 50 mé te ren be lül el ér he -

tõ ek;
b) nap i 24 órá ban biz to sít ják a jegy vá sár lás le he tõ sé -

gét;
c) az 5 fo rin tos és en nél na gyobb név ér té kû va la mennyi

pénz ér mét el fo gad ják;
d) par ko ló kár tya-ol va só val ren del kez nek;
e) ked vez mé nyes par ko ló jegy vá sár lá sá ra jo go sí tó par -

ko ló kár tya ese tén al kal ma sak az e ren de let ben meg ha tá ro -
zott ked vez mény ér vé nye sí té sé re;

f) min d kész pénz, min d par ko ló kár tya hasz ná la ta ese -
tén meg fe le lõ mó don rög zí tik a pénz ügyi ada to kat, ame -
lyek a pénz ügyi el szá mo lás hoz szük sé ge sek;

g) a jegy ki adó au to ma tá kon fel tün te tés re ke rül a par ko -
lás üze mel te tõ szer ve zet ne ve, cí me, te le fon szá ma, a vá ra -
ko zá si díj és pót díj össze ge.

2. Egy sé ges mo bil te le fo nos par ko lá si díj fi ze té si rend -
szer:

a) a Fõ vá ro si Ön kor mány zat ren de le té ben kö te le zõ vé
te szi az egy sé ges mo bil te le fo nos par ko lá si díj fi ze té si
rend szer hasz ná la tát;

b) az egy sé ges mo bil te le fo nos par ko lá si díj fi ze té si
rend szert a par ko lás üze mel te tõk a ren de let ha tály ba lé pé -
sé tõl szá mí tott 180 na pon be lül kö te le sek al kal maz ni;

c) a par ko lás üze mel te tõk csak egy sé ges mo bil te le fo -
nos par ko lá si díj fi ze té si rend sze re ket al kal maz hat nak.
Azon mo bil te le fo nos par ko lá si díj fi ze té si rend sze rek mi -
nõ sül nek egy sé ges mo bil te le fo nos par ko lá si díj fi ze té si
rend szer nek, ame lyek biz to sít ják a fel hasz ná lók szem -
pont já ból az egy sé ges ke ze lést és ele get tesz nek az aláb bi
kö ve tel mé nyek nek: (...)”

III.

Az in dít vány nem meg ala po zott.

1. Az in dít vá nyo zók el sõ be ad vá nyuk ban kez de mé -
nyez ték az R1. 5. szá mú mel lék le té nek „a jegy ki adó au to -
ma ták az 5 Ft-os és en nél na gyobb név ér té kû va la mennyi
pénz ér mét fel is me rik és el fo gad ják” szö veg ré sze alkot -
mány elle nességének meg ál la pí tá sát és meg sem mi sí té sét.
Ké sõbb az in dít vá nyo zók e te kin tet ben az in dít vá nyu kat
vissza von ták.

Az R1.-et 2005. jú li us 1-jé vel he lyez te ha tá lyon kí vül az
R2., az in dít vány pe dig 2005. no vem ber 25-én ér ke zett az
Al kot mány bí ró ság hoz. Kö vet ke zés kép pen a tá ma dott sza -
bá lyo zás az in dít vány be ér ke zé se elõtt ha tá lyát vesz tet te.

Az Al kot mány bí ró ság ide ig le nes ügy rend jé rõl és an nak
köz zé té te lé rõl szóló mó do sí tott és egy sé ges szer ke zet be
fog lalt 3/2001. (XII. 3.) Tü. ha tá ro zat (ABH 2003, 2065.)
29. § f) pont ja sze rint az Al kot mány bí ró ság vissza uta sít ja
az in dít ványt, ha „a meg sem mi sí te ni kért jog sza bály az in -
dít vány be nyúj tá sát meg elõ zõ en már ha tá lyát vesz tet te”.

Mind ezek alap ján az Al kot mány bí ró ság az R1. 5. szá mú
mel lék le té nek „a jegy ki adó au to ma ták az 5 Ft-os és en nél
na gyobb név ér té kû va la mennyi pénz ér mét fel is me rik és
el fo gad ják” szö veg ré sze alkot mány elle nességének meg ál -
la pí tá sát és meg sem mi sí té sét kez de mé nye zõ in dít ványt
vissza uta sí tot ta.

2.1. Az Al kot mány bí ró ság az in dít vány alap ján meg -
vizs gál ta, hogy az R2. 6. szá mú mel lék le té nek III. fe je zet
1. c) pont ja el len té tes-e a Tv. 31. § (2) be kez dé sé vel. A Tv.
ren del ke zé se sze rint ma gyar tör vényes pénz nem ben tel je -
sí ten dõ fi ze tés nél min den ki kö te les név ér ték ben el fo gad ni
a bank je gye ket és ér mé ket. A ren de le ti sza bály alap ján a
jegy ki adó au to ma ták az 5 fo rin tos és en nél na gyobb név ér -
té kû pénz ér mé ket fo gad ják el.

Az Al kot mány bí ró ság ál lás pont ja sze rint a Tv. 31. §
(2) be kez dé se – a Ma gyar Nem ze ti Bank pén ki bo csá tá si
jog kö rét érin tõ en – azt ír ja elõ, hogy a ki bo csá tott ma gyar
bank je gye ket és pénz ér mé ket min den ki kö te les név ér té -
ken el fo gad ni. A ren del ke zés azon ban nem zár ja ki, hogy a
kü lön bö zõ ter mé kek és szol gál ta tá sok dí já nak meg fi ze té -
se kor éssze rû ke re tek kö zött ér vé nye sül je nek az egyes fi -
ze té si mó dok sa já tos sá gai. Spe ci á lis fi ze té si mód nak te -
kint he tõ, ami kor ki zá ró lag vagy al ter na tív mó don au to ma -
tá nál le het fi zet ni.

Az R2. 6. szá mú mel lék le te a jár mû vel vá ra ko zás dí já -
nak meg fi ze té sé hez szük sé ges tech ni kai fel té te le ket tar tal -
maz za. Ez alap ján a vá ra ko zás dí ja több fé le kép pen fi zet -
he tõ meg: a sza bá lyo zás biz to sít ja a díj fi ze tés le he tõ sé gét
kész pénz zel [III. fe je zet 1.c) pont], il let ve par ko ló kár tyá -
val [III. fe je zet 1. d)–e) pont] a jegy ki adó au to ma ták nál,
to váb bá mo bil te le fo non [III. fe je zet 2. pont]. Mind ezek
alap ján, te kin tet tel az au to ma tá nál tör té nõ fi ze tés sa já tos -
sá gá ra, va la mint az al ter na tív fi ze té si le he tõ sé gek re, az Al -
kot mány bí ró ság úgy ítél te meg, hogy az R2. 6. szá mú mel -
lék le té nek III. fe je zet 1. c) pont ja nem el len té tes a Tv. 31. §

454 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 5. szám

5. szám AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 455

(2) be kez dé sé vel. Ezért a tá ma dott ren del ke zés nem el len -
té tes az Al kot mány 44/A. § (2) be kez dé sé vel sem.

Kö vet ke zés kép pen az Al kot mány bí ró ság az R2. 6. szá -
mú mel lék le té nek III. fe je zet 1. c) pont ja alkot mány elle -
nességének meg ál la pí tá sá ra és meg sem mi sí té sé re irá nyu ló
– az Al kot mány 44/A. § (2) be kez dé sé re ala pí tott – in dít -
ványt el uta sí tot ta.

2.2. Az in dít vá nyo zók ál lás pont ja sze rint az R2. 6. szá -
mú mel lék le té nek III. fe je zet 1. c) pont ja sér ti az Al kot -
mány 2. § (1) be kez dé sé bõl kö vet ke zõ jog biz ton ság kö ve -
tel mé nyét. Azon ban az in dít vá nyo zók nem je löl tek meg
olyan al kot mány jo gi prob lé mát, amely köz vet le nül össze -
függ az Al kot mány 2. § (1) be kez dé sé ben sze rep lõ jog ál la -
mi ság ré szét ké pe zõ jog biz ton ság kö ve tel mé nyé vel.

Az Al kot mány bí ró ság ról szóló 1989. évi XXXII. tör -
vény (a továb biak ban: Abtv.) 22. § (2) be kez dé se ér tel mé -
ben az in dít vány ban meg kell je löl ni a ké re lem alap já ul
szol gá ló okot. Nem elég az Al kot mány ren del ke zé sé re hi -
vat koz ni, meg kell in do kol ni, hogy az Al kot mány ren del -
ke zé se it a meg sem mi sí te ni kért jog sza bály mi ért és
mennyi ben sér ti (472/B/2000. AB ha tá ro zat, ABH 2001,
1655.).

Az Al kot mány bí ró ság vissza uta sí tot ta azt az in dít vá nyi
részt, amely az R2. 6. szá mú mel lék le té nek III. fe je zet
1. c) pont ja meg sem mi sí té sét az Al kot mány 2. § (1) be -
kezdésére hi vat koz va kez de mé nyez te, mert az indítvá -
nyozó a ki fo gás olt ren del ke zés re vo nat ko zó an nem ter -
jesz tett elõ in do kolt, ha tá ro zott ké rel met.

3. Az Al kot mány bí ró ság meg vizs gál ta a mu lasz tás ban
meg nyil vá nu ló alkot mány elle nesség meg ál la pí tá sát kez -
de mé nye zõ in dít ványt.

Az Abtv. 49. § (1) be kez dé se ki mond ja: „Ha az Al kot -
mány bí ró ság hi va tal ból, il le tõ leg bár ki in dít vá nyá ra azt ál -
la pít ja meg, hogy a jog al ko tó szerv a jog sza bá lyi fel ha tal -
ma zás ból szár ma zó jog al ko tói fel ada tát el mu lasz tot ta és
ez zel alkot mány elle nességet idé zett elõ, a mu lasz tást el kö -
ve tõ szer vet – ha tár idõ meg je lö lé sé vel – fel hív ja fel ada tá -
nak tel je sí té sé re.” Kö vet ke zés kép pen a mu lasz tás ban
meg nyil vá nu ló alkot mány elle nesség meg ál la pí tá sá nak
fel té te le, hogy fenn áll jon a jog al ko tói mu lasz tás és az ab -
ból kö vet ke zõ alkot mány elle nes hely zet.

Az R2. vizs gált sza bá lyo zá sa alap ján kész pénz fi ze tés
ese tén a jegy ki adó au to ma ták a Ma gyar Nem ze ti Bank ál -
tal ki bo csá tott, 5 fo rin tos és an nál na gyobb név ér té kû
pénz ér mé ket név ér té ken fo gad ják el, to váb bá a sza bá lyo -
zás le he tõ sé get biz to sít az al ter na tív fi ze té si mó dok vá -
lasz tá sá ra. Ez a sza bá lyo zás – az Al kot mány nak az in dít -
vány ban meg je lölt 2. § (1) be kez dé sé vel, il let ve a 44/A. §
(2) be kez dé sé vel össze füg gés ben – nem te kint he tõ hi á -
nyos nak.

Ezért az Al kot mány bí ró ság je len eset ben úgy ítél te
meg, hogy az in dít vány alap ján sem a mu lasz tás, sem az
alkot mány elle nes hely zet nem ál la pít ha tó meg.

Mind ezek alap ján az Al kot mány bí ró ság az R2. 6. szá mú
mel lék le té nek III. fe je zet 1. c) pont já val össze füg gés ben
elõ ter jesz tett, mu lasz tás ban meg nyil vá nu ló alkot mány -

elle nesség meg ál la pí tá sá ra irá nyu ló in dít ványt elutasí -
totta.

Bu da pest, 2007. má jus 14.

Dr. Hol ló And rás s. k., Dr. Kis s Lász ló s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Ku ko rel li Ist ván s. k.,
elõ adó al kot mány bí ró

95/B/2007. AB határozat

A MAGYAR KÖZTÁRSASÁG NEVÉBEN!

Az Al kot mány bí ró ság jog sza bály alkot mány elle nessé -
gének utó la gos vizs gá la tá ra irá nyu ló in dít vány tár gyá ban
meg hoz ta a kö vet ke zõ

h a t á r o z a t o t :

Az Al kot mány bí ró ság a Sop ron Me gyei Jo gú Vá ros Ön -
kor mány za tá nak a Sop ron kõ hi da – Tó ma lom – Kis tó ma -
lom dû lõ – Sand dû lõ Sza bá lyo zá si Ter vé rõl és He lyi Épí -
té si Sza bály za tá ról szóló 11/2001. (IV. 1.) Ör. ren de le te
23. § (2) be kez dé se alkot mány elle nességének meg ál la pí -
tá sá ra és meg sem mi sí té sé re irá nyu ló in dít ványt el uta sít ja.

I n d o k o l á s

I.

Az in dít vá nyo zó a Sop ron Me gyei Jo gú Vá ros Ön kor -
mány za tá nak a Sop ron kõ hi da – Tó ma lom – Kis tó ma lom
dû lõ – Sand dû lõ Sza bá lyo zá si Ter vé rõl és He lyi Épí té si
Sza bály za tá ról szóló 11/2001. (IV. 1.) Ör. ren de le te
(a továb biak ban: Ör.) 23. § (2) be kez dé se alkot mány elle -
nességének meg ál la pí tá sát és meg sem mi sí té sét kez de mé -
nyez te az Al kot mány bí ró ság nál. Több ször ki egé szí tett in -
dít vá nyá ban lé nye gét te kint ve azt sé rel mez te, hogy a tá -
ma dott ren del ke zés az ott meg je lölt hét vé gi há zas te rü le -
ten la kó épü let épí té sé nek fel té te le ként – töb bek kö zött – a
te lek nagy sá got 700 m2-be n ha tá roz ta meg. Az in dít vá nyo -
zó ál lás pont ja sze rint ez az elõ írás el len té tes az Al kot mány
8. § (2) be kez dé sé vel, a 13. § (1) be kez dé sé vel, az 54. §
(1) be kez dé sé vel, a 70. § (1) be kez dé sé vel, a 70/A. §
(1) be kez dé sé vel, és azért is alkot mány elle nes, az Al kot -
mány 44/A. § (2) be kez dé sé vel el len té tes, mert vé le mé nye
sze rint az ál ta la meg je lölt szá mos ma ga sabb szin tû jog sza -
bály ba üt kö zik. Ilyen ként a kö vet ke zõ jog sza bá lyo kat je -
löl te meg: a Pol gá ri Tör vény könyv rõl szóló 1959. évi IV.
tör vény (a továb biak ban: Ptk.) 106. §-a, az épí tett kör nye -

zet ala kí tá sá ról és vé del mé rõl szóló 1997. évi LXXVIII.
tör vény (a továb biak ban: Ét.) 8. § (1) be kez dés b)–c) pont -
jai, a 9. § (2) be kez dés c) pont ja, a 10. § (1) be kez dé se, és a
23. § (1) be kez dé se, a 36. § c) pont ja, az 54. § (3) be kez dé -
se, az or szá gos te le pü lés ren de zé si és épí té si kö ve tel mé -
nyek rõl szóló 253/1997. (XII. 20.) Kor m. ren de let
(a továb biak ban: Kor m.r.) 7. § (2) be kez dé se, a 23. §
(3) be kez dé se, a 31. § (2) és (3) be kez dé se, va la mint az
egyen lõ bá nás mód ról és az esély egyen lõ ség szóló 2003.
évi CXXV. tör vény (a továb biak ban: Et.) 8. §-a és a 26. §
(1) be kez dé se.

II.

1. Az Al kot mány in dít vánnyal érin tett ren del ke zé sei:
„8. (2) A Ma gyar Köz tár sa ság ban az alap ve tõ jo gok ra

és kö te les sé gek re vo nat ko zó sza bá lyo kat tör vény ál la pít ja
meg, alap ve tõ jog lé nye ges tar tal mát azon ban nem kor lá -
toz hat ja.”

„13. § (1) A Ma gyar Köz tár sa ság biz to sít ja a tu laj don -
hoz va ló jo got.”

„54. § (1) A Ma gyar Köz tár sa ság ban min den em ber nek
ve le szü le tett jo ga van az élet hez és az em ber i mél tó ság -
hoz, ame lyek tõl sen kit nem le het ön ké nye sen megfosz -
tani.”

„70. § (1) A Ma gyar Köz tár sa ság te rü le tén la kó hellyel
ren del ke zõ min den nagy ko rú ma gyar ál lam pol gárt meg il -
let az a jog, hogy az or szág gyû lé si kép vi se lõk vá lasz tá sán
vá lasz tó és vá laszt ha tó le gyen, va la mint or szá gos nép sza -
va zás ban és né pi kez de mé nye zés ben részt ve gyen.”

„70/A. § (1) A Ma gyar Köz tár sa ság biz to sít ja a te rü le -
tén tar tóz ko dó min den sze mély szá má ra az em ber i, il let ve
az ál lam pol gá ri jo go kat, bár mely meg kü lön böz te tés, ne -
ve ze te sen faj, szín, nem, nyelv, val lás, po li ti kai vagy más
vé le mény, nem ze ti vagy tár sa dal mi szár ma zás, va gyo ni,
szü le té si vagy egyéb hely zet sze rin ti kü lönb ség té tel nél -
kül.”

2. A Ptk. in dít vány ban meg je lölt ren del ke zé se:
„106. § A tör vénynek a szom széd jog ra vo nat ko zó ren -

del ke zé se i tõl jog sza bály vagy a fe lek meg ál la po dá sa el tér -
het.”

3. Az Ét. in dít vány ban meg je lölt ren del ke zé sei:
„8. § (1) A te le pü lés ren de zés so rán fi gye lem mel kell

len ni ar ra, hogy a ren de zés vég re haj tá sá val be kö vet ke zõ
vál to zá sok az érin tett la kos ság élet kö rül mé nye i ben, ér ték -
rend jé ben és szo ci á lis hely ze té ben hát rá nyos kö vet kez mé -
nyek kel ne jár ja nak. En nek ér de ké ben biz to sí ta ni kell a te -
rü le tek köz ér dek nek meg fe le lõ fel hasz ná lá sát a jo gos ma -
gán ér de kek re te kin tet tel, az em ber hez mél tó kör nye zet fo -
lya ma tos ala kí tá sát, ér té ke i nek vé del mét. En nek so rán
figye lembe kell ven ni:

(...)
b) a né pes ség de mog rá fi ai fej lõ dé sét, a né pes ség la kás -

szük ség le tét,

c) a né pes ség fi zi kai, szel lem i és lel ki igé nye it, kü lö nös
te kin tet tel a csa lá dok, a fi a ta lok, az idõ sek, a fo gya té kos
sze mé lyek igé nye i re, az ok ta tás, a kul tú ra, a sport, a sza -
bad idõ és az üdü lés, va la mint a tár sa dal mi szer ve ze tek,
egy há zak mû kö dé si fel té te le i nek le he tõ sé ge i re,

(...)”

„9. § (2) A te le pü lés ren de zé si esz köz ki dol go zá sa elõtt
meg kell ha tá roz ni a ren de zés alá vont te rü le tet, ki kell
nyil vá ní ta ni a ren de zés ál ta lá nos cél ját és vár ha tó ha tá sát,
hogy az érin tet tek az zal kap cso lat ban ja vas la to kat, ész re -
vé te le ket te hes se nek. En nek so rán:

a) az érin tett né pes ség, szer ve ze tek, ér dek-kép vi se le ti
szer vek vé le mény nyil vá ní tá si le he tõ sé gét biz to sí ta ni kell,
ezért a hely ben szo ká sos mó don az érin tet tek tu do má sá ra
kell hoz ni a te le pü lés ren de zé si esz köz ki dol go zá sá nak el -
ha tá ro zá sát,

b) az ál lam igaz ga tá si szer ve ket, va la mint az érin tett te -
le pü lé si ön kor mány za ti szer ve ket az elõ ké szí tés be be kell
von ni úgy, hogy azok a meg ke re sés kéz hez vé te lé tõl szá -
mí tott 30 na pon be lül írá sos tá jé koz ta tá suk ban is mer tes sék
a te le pü lés fej lõ dé se és épí té si rend je szem pont já ból je len -
tõs ter ve i ket és in téz ke dé se i ket, va la mint ezek vár ha tó
idõ be li le fo lyá sát, va la mint a ha tás kö rük be tar to zó kér dé -
sek ben a jog sza bá lyon ala pu ló kö ve tel mé nye ket.”

„10. § (1) A te le pü lés szer ke ze ti terv meg ha tá roz za a te -
le pü lés ala kí tá sá nak, vé del mé nek le he tõ sé ge it és fej lesz té -
si irá nya it, en nek meg fele lõen az egyes te rü let ré szek fel -
hasz ná lá si mód ját, a te le pü lés mû kö dé sé hez szük sé ges
mû sza ki inf ra struk tú ra ele me i nek a te le pü lés szer ke ze tét
meg ha tá ro zó tér be li ki ala kí tá sát és el ren de zé sét, az or szá -
gos és tér sé gi ér dek, a szom szé dos vagy a más mó don ér -
de kelt töb bi te le pü lés alap ve tõ jo ga i nak és ren de zé si ter -
ve i nek figye lembe véte lével a kör nye zet ál la po tá nak ja ví -
tá sa vagy leg alább szint en tar tá sa mel lett.”

„23. § (1) Tel ket csak úgy sza bad ala kí ta ni, hogy az a te -
rü let ren del te té sé nek meg fe le lõ hasz ná lat ra al kal mas le -
gyen, to váb bá an nak alak ja, ter je del me, be épí tett sé ge és
meg kö ze lít he tõ sé ge a jog sza bá lyok nak és a sza bá lyo zá si
terv nek meg fe lel jen.”

„36. § (1) Épí tés ügyi ha tó sá gi en ge dély tör vény ben,
kor mány ren de let ben vagy mi nisz te ri ren de let ben meg ha -
tá ro zot tak sze rint ak kor ad ha tó, ha

a) a ter ve zett épí té si te vé keny ség meg fe lel a
18–22. §-ban, és a 31. § (1) be kez dé sé ben elõ ír tak nak,

b) az épí té si te vé keny ség gel érin tett te lek ki ala kí tá sa a
23. és 24. §-ban, a te le pü lés ren de zé si ter vek ben, il le tõ leg a
jog sza bá lyok ban meg ha tá ro zot tak sze rint meg tör tént,

c) a ter ve zett épít mény vagy épí té sze ti-mû sza ki meg ol -
dás meg fe lel

ca) a 31. § (2)–(5) be kez dé sé ben elõ írt kö ve tel mé nyek -
nek,

cb) az ál ta lá nos ér vé nyû szak mai és a jog sza bá lyok ban
meg ha tá ro zott kö ve tel mé nyek nek,

cc) az egyes épít mé nyek re, te rü le tek re vé dett sé get el -
ren de lõ jog sza bá lyok nak, szak ha tó ság köz re mû kö dé se
ese tén a köz re mû kö dõ szak ha tó ság hoz zá já ru lá sá ban fog -

456 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 5. szám

5. szám AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 457

lalt ese ti elõ írásoknak és az elõ ze tes ha tó sá gi el já rá sok ban
elõ írt kö ve tel mé nyek nek,

cd) az épí té sze ti mi nõ ség és ér ték vé de lem jog sza bály -
ban meg ha tá ro zott szem pont ja i nak, va la mint

d) az épít mény meg épí té se, ren del te té se, hasz ná la ta,
fenn tar tá sa nem okoz a kör nye ze té ben olyan ká ros ha tást,
amely

da) a te rü let ren del te té sé nek meg fe le lõ és jog sza bály -
ban meg ha tá ro zott mér té ket meg ha lad ná,

db) az ál lé kony sá got, az éle tet és egész sé get, a köz- és
va gyon biz ton sá got ve szé lyez tet né,

e) az épít mény ren del te tés sze rû és biz ton sá gos hasz -
nál ha tó sá gá hoz szük sé ges

ea) já ru lé kos épít mé nyek (köz mû vek, utak, bur ko la -
tok, par ko lók stb.), il le tõ leg

eb) köz le ke dé si há ló zat hoz va ló csat la ko zás, va la mint
ec) a köz mû- és ener gia el lá tás
a hasz ná lat ba vé te li en ge dély meg ké ré sé ig biz to sít ha tó,

il let ve a hasz ná lat ba vé te li en ge dé lye zés kor ren del ke zés re
áll,

f) a ter ve zõ ként meg je lölt sze mély – a név jegy zé ket ve -
ze tõ szerv ál tal iga zol tan – jo go sult a ké re lem ben meg je -
lölt épí té si te vé keny ség gel kap cso la tos épí té sze ti-mû sza ki
ter ve zés re,

g) az épít te tõ – az el vi és a hasz ná lat ba vé te li en ge dé -
lye zés ki vé te lé vel – épí té si jo go sult sá gát hi telt ér dem lõ en
iga zol ta,

h) a ter ve zõ nyi lat ko zott ar ról, hogy az ál ta la el ké szí tett
épí té sze ti-mû sza ki terv do ku men tá ció jog sza bá lyok ban
meg ha tá ro zott alap ve tõ kö ve tel mé nyek tel je sí té sét biz to -
sí tó nem ze ti szab vá nyok kal azo nos vagy azok kal egyen ér -
té kû mû sza ki meg ol dást tar tal maz,

i) az épí tés ügyi ha tó sá gi en ge dély ké re lem jog sza bály -
ban elõ írt mel lék le tei ren del ke zés re áll nak, és tar tal muk
meg fe lel az a)–h) pon tok elõ írásainak.”

„54. § (3) Az épít mény nek, épít mény rész nek, ön ál ló
ren del te té si egy ség nek a hasz ná lat ba vé te li, il let ve fenn -
ma ra dá si en ge dély tõl, en nek hi á nyá ban az ere de ti ren del -
te tés tõl el té rõ hasz ná la tá hoz – ha jog sza bály el té rõ en nem
ren del ke zik – az épí tés ügyi ha tó ság en ge dé lye szük sé ges.
A hasz ná lat vál toz ta tá sát az új hasz ná lat ra va ló al kal mas -
ság iga zo lá sá val, to váb bá jog sza bály ban meg ha tá ro zott
ese tek ben az épít mény, épít mény rész, ön ál ló ren del te té si
egy ség és kör nye ze te köl csön ha tá sá nak vizs gá la tá val kell
alá tá masz ta ni.”

4. A Kor m.r. in dít vány ban meg je lölt ren del ke zé sei:
„7. § (2) Az épí té si öve ze te ket, öve ze te ket a meg lé võ

és/vagy ter ve zett sze rep kö rük, be épí tett sé gük és ka rak ter -
be li kü lönb sé ge ik alap ján és úgy kell be so rol ni, hogy az
azo kon be lü li – azo nos hely zet ben lé võ – tel ke ket azo nos
ér té kû épí té si jo gok és kö te le zett sé gek il les sék meg.”

„23. § (3) A he lyi épí té si sza bály zat ban, sza bá lyo zá si
terv ben meg en ged he tõ ál ta lá nos vagy ki vé te les jel leg gel
olyan épít mé nyek el he lye zé se, ame lyek a te rü let ren del te -
té sé vel össz hang ban van nak és azt szol gál ják, va la mint
sport épít mé nyek el he lye zé se.”

„31. § (2) Az egyes épí té si öve ze tek ben, il le tõ leg öve ze -
tek ben a ki vé te le sen el he lyez he tõ épít mé nyek ak kor he -
lyez he tõk el, ha az épít mény az adott te rü let re vo nat ko zó
öve ze ti elõ írásoknak, to váb bá a ren del te té se sze rin ti kü lön
ha tó sá gi elõ írásoknak meg fe lel, va la mint a más ren del te té -
si hasz ná lat ból ere dõ sa já tos ha tá sok nem kor lá toz zák a
szom szé dos tel kek nek az öve ze ti elõ írásoknak meg fe le lõ
be épí té sét, hasz ná la tát.

(3) A (2) be kez dés ren del ke zé se it kell al kal maz ni a már
meg lé võ épít mény, épít mény rész, át ala kí tá sa, bõ ví té se,
kor sze rû sí té se vagy hasz ná la tá nak meg vál toz ta tá sa ese tén
is.”

5. Az Et. ren del ke zé sei:
„8. § Köz vet len hát rá nyos meg kü lön böz te tés nek mi nõ -

sül az olyan ren del ke zés, amely nek ered mé nye ként egy
sze mély vagy cso port va lós vagy vélt

(...)
q) va gyo ni hely ze te,
(...)
t) egyéb hely ze te, tu laj don sá ga vagy jel lem zõ je

(a továb biak ban együtt: tu laj don sá ga)
 miatt ré sze sül ked ve zõt le nebb bá nás mód ban, mint

amely ben más, össze ha son lít ha tó hely zet ben le võ sze mély
vagy cso port ré sze sül, ré sze sült vagy ré sze sül ne.”

„26. § (1) Az egyen lõ bá nás mód kö ve tel mé nyé nek meg -
sér té sét je len ti kü lö nö sen a 8. §-ban meg ha tá ro zott tu laj -
don sá gok sze rint egyes sze mé lye ket

a) köz vet len vagy köz ve tett hát rá nyos meg kü lön böz te -
tés sel súj ta ni a lak ha tást se gí tõ ál la mi vagy ön kor mány za ti
tá mo ga tá sok, ked vez mé nyek vagy ka mat tá mo ga tás nyúj -
tá sá val kap cso la to san,

b) hát rá nyos hely zet be hoz ni az ál la mi vagy ön kor -
mány za ti tu laj do nú la ká sok és épí té si tel kek ér té ke sí té se
vagy bér be adá sa fel té te le i nek meg ha tá ro zá sa so rán.”

6. Az Ör. ren del ke zé sei:
„23. § (1) A hét vé gi há zas üdü lõ te rü let ál ta lá nos elõ -

írásait az OTÉK 21. és a 23. §-a tar tal maz za.
(2) A HÜL/KT–1 je lû hét vé gi há zas te rü let a je len épí -

té si öve ze ti elõ írások ke re tei kö zött la kó épü let el he lye zé -
sét is meg en ge dõ kõ hi dai-tó mal mi épí té si öve ze té nek elõ -
írásai az aláb bi ak:

ter vi je le:

HÜL/KT–1 SZ 10

3,0 (K)360

0 (700)

Az épí té si te lek

be épí té si mód ja sza ba do nál ló

te rü le te: leg ki sebb m2

– hét vé gi há zas
be épí tés ese tén

(K)360

– la kó épü let ese tén 700

szé les sé ge leg ki sebb m ki ala kult

be épí té si mér té ke leg na gyobb % 10

a tér szint alat ti
be épí tés

leg na gyobb % 10

szint te rü le ti
mu ta tó ja

leg na gyobb m2/te lek m2 0,15

zöld fe lü le ti
mér té ke

leg ki sebb % 80

Az épü let

épít mény-
ma gas sá ga

leg ki sebb m 3,0

leg na gyobb m 3,0

A te lek ala kí tás ra vo nat ko zó egyéb elõ írások:

Nem meg oszt ha tók.

A be épí tés re vo nat ko zó egyéb elõ írások:

ren del te tés: üdü lõ

elõ kert:

a ki ala kult vál to zó elõ ker ti ál la pot nak meg fele lõen, az
épü let el he lyez he tõ az elõ kert ben, 5 m-e s elõ kert tel,
vagy a hát só kert ben, min. 6 m-e s hát só kert biz to sí tá sá -
val a szom szé dos tel ke ken le võ meg le võ üdü lõ épü le tek
vál to zó el he lye zé sé hez iga zo dó an

az el he lyez he tõ épü le tek
szá ma:

1 db üdü lõ épü let, il let ve 700 m2 min. te lek te rü let ese tén
1 db la kó épü let he lyez he tõ el

a gép ko csiel he lye zés: tel ken be lül

az épít he tõ üdü lõ, il let ve
la kás szám:

1 db üdü lõ, il let ve 1 db la kás

A ke rí tés OTÉK 44. § sze rint

Kör nye zet ter he lé si ha tár -
ér té kek

le ve gõ mi nõ ség:
,,vé dett I.”

zaj:

1. 50/40 – üze mi ere de tû
zaj ese tén,

2. 55/45 – köz le ke dé si zaj
ese tén la kó ut cá ban,

3. 60/50 – köz le ke dé si zaj
ese tén or szá gos mel lék út
mel lett

Köz mû ve sí tett ség: tel jes köz mû el lá tás

A meg en ge dett egyen ér té kû „A” hang nyo más szin tek a
4/1984. (I. 23.) EüM ren de le te sze rint (dBA, nap pal/éj -
jel).”

III.

Az in dít vány nem meg ala po zott.

1. Az in dít vá nyo zó az Ör. 23. § (2) be kez dé se azon ren -
del ke zé sét tart ja alkot mány elle nesnek, amely sze rint az itt
meg ha tá ro zott te rü le ten 1 db üdü lõ épü let, il let ve 700 m2

mi ni mum te lek te rü let ese tén 1 db la kó épü let he lyez he tõ el.
A be ad vány ból meg ál la pít ha tó an az in dít vá nyo zó nak itt
üdü lõ épü le te van, tel ké nek te rü le te azon ban nem éri el a
700 m2-et, ezért az üdü lõ tel kén nem épít het la kó épü le tet.
Az in dít vá nyo zó – töb bek kö zött – azt ál lít ja, hogy az Ör.
tá ma dott ren del ke zé se sér ti a tu laj don hoz va ló jo gát, az el -
len té tes az Al kot mány 13. § (1) be kez dé sé vel.

Az Al kot mány bí ró ság több in dít vány alap ján ko ráb ban
már vizs gál ta az épí tés hez va ló jo got. „Az in gat la nok kal
kap cso lat ban az Al kot mány bí ró ság ar ra is rá mu ta tott,
hogy in gat la non fenn ál ló tu laj don jog ból nem kö vet ke zik
az épí tés jo ga. Az in gat la no kon csak a köz ér dek re te kin tet -

tel meg ha tá ro zott épí té si jog sza bá lyok alap ján le het épí te -
ni; a be épí tett te rü le tek nö ve ke dé sé nek meg aka dá lyo zá sát
cél zó te lek ala kí tá si sza bá lyok nem te kint he tõk alkot mány -
elle nesnek, ha ezek a ko ráb bi sza bá lyok tól nem tér nek el
és nem te szik a ren del te tés sze rû hasz ná la tot arány ta la nul
ne he zeb bé.” [294/B/2001. AB ha tá ro zat, ABH 2002,
1229–1231.]

A he lyi ön kor mány zás hoz va ló alap jo gok kö zé tar to zik
a he lyi tár sa dal mi vi szo nyok sza bá lyo zá sa, az ön kor mány -
za ti ren de let al ko tás. Az ön kor mány za ti ren de le tek egyik
tí pu sa az, ami kor az ön kor mány zat tör vény fel ha tal ma zá sa
alap ján, a tör vény ke re tei kö zött al kot ren de le tet. Ilyen ön -
kor mány za ti ren de let az Ét. fel ha tal ma zá sa alap ján al ko -
tott Ör. is.

A he lyi tár sa dal mi vi szo nyok kö zött fon tos sze re pet töl -
te nek be az Ét. fel ha tal ma zá sa alap ján al ko tott he lyi épí té si
sza bály za tok és a te le pü lés ren de zé si ter vek, mi u tán ezek
az adott te le pü lés, ese tünk ben egy meg ha tá ro zott te le pü -
lés rész fej lõ dé sét, az ott élõk, ott tar tóz ko dók élet kö rül mé -
nye it hosszabb idõ szak ra dön tõ en be fo lyá sol ják. A he lyi
épí té si elõ írásoknak több kö ve tel mény nek kell ele get ten -
ni ük: az Al kot mány 44/A. § (2) be kez dé sé bõl adó dó an az e
tárgy ban al ko tott ön kor mány za ti ren de let sem le het el len -
té tes ma ga sabb szin tû jog sza bállyal.

Az Ét. 13. § (4) be kez dé se sze rint a he lyi épí té si sza -
bály zat a te le pü lés köz igaz ga tá si te rü le té nek egé szé re
vagy an nak egyes ré sze i re ké szít he tõ. Az Ör. az ott meg ha -
tá ro zott te le pü lés rész re vo nat ko zó sza bá lyo zá si terv és
épí té si sza bály zat. Ez a te le pü lés rész hét vé gi há zas üdü lõ -
te rü let, amely re az ál ta lá nos elõ írásokat a Kor m.r.
21–23. §-ai tar tal maz zák. A fõ sza bály a 21. § (1) be kez dé -
se sze rint az, hogy az üdü lõ te rü let el sõ sor ban üdü lõ épü le -
tek el he lye zé sé re szol gál. Ki vé tel te hát, hogy ezen a te rü -
le ten az Ör. meg en ge di la kó épü let el he lye zé sét, a te rü let
üdü lõ jel le gé nek meg õr zé se vé gett ír ja elõ az Ör. azt a fel -
té telt, hogy la kó épü let csak olyan tel ken épít he tõ, amely
leg alább 700 m2 te rü le tû. A te rü let üdü lõ jel le gé nek meg -
õr zé se olyan köz ér dek nek te kint he tõ, amely in do kolt tá te -
szi a fel té telt, s a fent hi vat ko zott 13/1998. (IV. 30.) AB
ha tá ro zat ban fog lal tak ra fi gye lem mel nem el len té tes az
Al kot mány 13. § (1) be kez dé sé vel. Az Al kot mány bí ró ság
ezért eb ben a ré szé ben el uta sí tot ta az in dít ványt.

2. Az in dít vá nyo zó vé le mé nye sze rint az Ör. tá ma dott
ren del ke zé se el len té tes az Al kot mány 8. § (1) be kez dé sé -
vel, az 54. § (1) be kez dé sé vel, a 70. § (1) be kez dé sé vel, a
70/A. § (1) be kez dé sé vel is. El len té tes nek vél te a Ptk.
106. §-ával, az Ét. 8. § (1) be kez dés b)–c) pont ja i val, a 9. §
(2) be kez dés c) pont já val, a 10. § (1) be kez dé sé vel, a 23. §
(1) be kez dé sé vel, a 36. § c) pont já val, az 54. § (3) be kez dé -
sé vel, to váb bá a Kor m.r. 7. § (2) be kez dé sé vel, a 23. §
(3) be kez dé sé vel, a 31. § (2) és (3) be kez dé sé vel, va la mint
az Et. 8. §-ával, a 26. § (1) be kez dé sé vel.

Az Al kot mány bí ró ság meg ál la pí tot ta, hogy az Ör. tá -
ma dott ren del ke zé se és az in dít vány ban fel hí vott jog sza -
bá lyi ren del ke zé sek kö zött nincs al kot mány jo gi lag ér té -
kel he tõ tar tal mi össze füg gés. Az Al kot mány bí ró ság gya -

458 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 5. szám

5. szám AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 459

kor la ta sze rint az ér de mi al kot má nyos sá gi össze füg gés hi -
á nya az in dít vány el uta sí tá sát ered mé nye zi. [54/1992.
(X. 29.) AB ha tá ro zat, ABH 1992, 266, 267.; 108/B/1992.
AB ha tá ro zat, ABH 1994, 523, 524.; 928/B/2000. AB ha -
tá ro zat, ABK 2006, 948, 950.] Ezért az Al kot mány bí ró ság
az in dít ványt eb ben a ré szé ben is el uta sí tot ta.

Bu da pest, 2007. má jus 14.

Dr. Hol ló And rás s. k., Dr. Kis s Lász ló s. k.,
al kot mány bí ró elõ adó al kot mány bí ró

Dr. Ku ko rel li Ist ván s. k.,
al kot mány bí ró

169/B/2007. AB határozat

A MAGYAR KÖZTÁRSASÁG NEVÉBEN!

Az Al kot mány bí ró ság jog sza bály alkot mány elle nessé -
gének utó la gos vizs gá la tá ra irá nyu ló in dít vány tár gyá ban
meg hoz ta a kö vet ke zõ

h a t á r o z a t o t :

1. Az Al kot mány bí ró ság Szent pé te rúr Köz sé gi Ön kor -
mány zat Kép vi se lõ-tes tü le té nek a he lyi épít mény adó be -
ve ze té sé rõl szóló 1/1997. (I. 23.) szá mú ren de le te 6. §
(2) be kez dés a) pont ja és a 9. §-a alkot mány elle nessé -
gének meg ál la pí tá sá ra és meg sem mi sí té sé re irá nyu ló in -
dít ványt el uta sít ja.

2. Az Al kot mány bí ró ság Szent pé te rúr Köz sé gi Ön kor -
mány zat Kép vi se lõ-tes tü le té nek a he lyi épít mény adó be -
ve ze té sé rõl szóló 1/1997. (I. 23.) szá mú ren de le te 4. §
(2) be kez dé se és az 5. § (2) be kez dé se alkot mány elle -
nességének meg ál la pí tá sa és meg sem mi sí té se iránt in dí tott
el já rást meg szün te ti.

I n d o k o l á s

I.

Az in dít vá nyo zó Szent pé te rúr Köz sé gi Ön kor mány zat
Kép vi se lõ-tes tü le té nek a he lyi épít mény adó be ve ze té sé rõl
 szóló 1/1997. (I. 23.) szá mú ren de le te (a továb biak ban:
Ör.) 4. § (2) be kez dé se és a 6. § (2) be kez dés a) pont ja
alkot mány elle nességének meg ál la pí tá sát és meg sem mi sí -
té sét kér te. Ál lás pont ja sze rint az Ör. 4. § (2) be kez dé se
sér ti a he lyi adók ról szóló 1990. évi C. tör vény (a továb -
biak ban: Htv.) 11. § (2) be kez dé sét, mi vel a ren de let sze -
rin ti 400 m2 nem fe le l meg a he lyi fa lu si vi szo nyok nak,

„hi szen a te le pü lés nem üdü lõ öve ze ti be so ro lás ba tar to -
zik.” Vi tat ja az Ör. 6. § (2) be kez dé sé nek a) pont ját. „Ez az
»adó men tes ség be bur kolt« hát rá nyos meg kü lön böz te tés
azt ered mé nye zi, hogy tel jes egé szé ben az adó ter he ket bi -
zo nyos cso port ra, ne ve ze te sen a la kó in gat la nu kat nem ál -
lan dó la kó ként hasz ná lók ra le hes sen há rí ta ni.” Az in dít vá -
nyo zó sze rint ez sér ti az Al kot mány 70/A. § (1) be kez dé sé -
ben fog lal ta kat, mert egyes jog ala nyok hát rá nyos hely zet -
be ke rül het nek. Az Ör. 6. § (2) be kez dés a) pont ját a
Htv.-vel és az Al kot mány 70/A. § (1) be kez dé sé vel el len -
té tes nek tart ja. Az in dít vá nyo zó sze rint az Ör. 9. §-a el len -
té tes a Htv. 6. § c) pont já val, to váb bá sér ti az Al kot mány
70/I. §-át.

II.

1. Az Al kot mány in dít vánnyal érin tett ren del ke zé sei:
„44/A. § (1) A he lyi kép vi se lõ-tes tü let:
(...)
d) tör vény ke re tei kö zött meg ál la pít ja a he lyi adók faj -

tá it és mér té két,
(...)
(2) A he lyi kép vi se lõ tes tü let a fel adat kör ében ren de le tet

al kot hat, amely nem le het el len té tes a ma ga sabb szin tû
jog sza bállyal.”

„70/A. § (1) A Ma gyar Köz tár sa ság biz to sít ja a te rü le -
tén tar tóz ko dó min den sze mély szá má ra az em ber i, il let ve
az ál lam pol gá ri jo go kat, bár mely meg kü lön böz te tés, ne -
ve ze te sen faj, szín, nem, nyelv, val lás, po li ti kai vagy más
vé le mény, nem ze ti vagy tár sa dal mi szár ma zás, va gyo ni,
szü le té si vagy egyéb hely zet sze rin ti kü lönb ség té tel nél -
kül.”

„70/I. § Min den ter mé sze tes sze mély, jo gi sze mély és
jo gi sze mé lyi ség gel nem ren del ke zõ szer ve zet kö te les jö -
ve del mi és va gyo ni vi szo nya i nak meg fele lõen a köz ter -
hek hez hoz zá já rul ni.”

2. A Htv. ren del ke zé sei:
„6. § Az ön kor mány zat adó meg ál la pí tá si jo ga ar ra ter -

jed ki, hogy:
a) az 5. §-ban meg ha tá ro zott adó kat vagy ezek va la me -

lyi két be ve zes se, a már be ve ze tett adót ha tá lyon kí vül he -
lyez ze, il le tõ leg mó do sít sa, azon ban az év kö zi mó do sí tás
nap tá ri éven be lül nem sú lyos bít hat ja az adó ala nyok adó -
ter he it,

b) az adó be ve ze té sé nek idõ pont ját és idõ tar ta mát (ha -
tá ro zott vagy ha tá ro zat lan idõ re) meg ha tá roz za,

c) az adó mér té két a he lyi sa já tos sá gok hoz, az ön kor -
mány zat gaz dál ko dá si kö ve tel mé nye i hez és az adó ala -
nyok te her vi se lõ ké pes sé gé hez iga zo dó an – az e tör vény -
ben meg ha tá ro zott fel sõ ha tá rok ra, il le tõ leg a 16. §
a) pont já ban, a 22. § a) pont já ban, a 26. §-ában, a
29. §-ának (1) be kez dé sé ben, a 33. §-ának a) pont já ban
meg ha tá ro zott fel sõ ha tá rok nak 2005. év re a KSH ál tal
2003. év re vo nat ko zó an köz zé tett fo gyasz tói ár szín vo -
nal-vál to zás sal, 2006. év tõl pe dig a 2003. év re és az adó -

évet meg elõ zõ má so dik évig el telt évek fo gyasz tói ár szín -
vo nal vál to zá sai szor za tá val nö velt össze gé re (a fel sõ ha tár
és a fel sõ ha tár nö velt össze ge együtt: adó ma xi mum) fi -
gye lem mel – meg ál la pít sa,

d) az e tör vény má so dik ré szé ben meg ha tá ro zott men -
tes sé ge ket to váb bi men tes sé gek kel, il le tõ leg ked vez mé -
nye ket to váb bi ked vez mé nyek kel ki bõ vít se,

e) e tör vény és az adó zás rend jé rõl szóló tör vény ke re -
tei kö zött a he lyi adó zás rész le tes sza bá lya it meghatá -
rozza.”

„11. § (1) Adó kö te les az ön kor mány zat ille té kességi te -
rü le tén lé võ épít mé nyek kö zül a la kás és a nem la kás cél já -
ra szol gá ló épü let, épü let rész (a továb biak ban együtt: épít -
mény).”

„12. § (1) Az adó ala nya (3. §) az, aki a nap tá ri év
(a továb biak ban: év) el sõ nap ján az épít mény tu laj do no sa.
Több tu laj do nos ese tén a tu laj do no sok tu laj do ni há nya da -
ik ará nyá ban adó ala nyok. Amennyi ben az épít ményt az in -
gat lan-nyil ván tar tás ba be jegy zett va gyo ni ér té kû jog ter -
he li, az an nak gya kor lá sá ra jo go sult az adó ala nya. (A tu -
laj do nos, a va gyo ni ér té kû jog jo go sí tott ja a továb biak ban
együtt: tu laj do nos.)

(2) Va la mennyi tu laj do nos ál tal írás ban meg kö tött és az
adó ha tó ság hoz be nyúj tott meg ál la po dás ban az (1) be kez -
dés ben fog lal tak tól el le het tér ni.”

„13. § Men tes az adó alól:
a) a szük ség la kás,
b) a gyógy- vagy üdü lõ hely nek nem mi nõ sü lõ kis te le -

pü lé sen fek võ kom fort nél kü li la kás ból 100 m2,
c)
d) a szo ci á lis, egész ség ügyi és gyer mek vé del mi, il le tõ -

leg a ne ve lé si-ok ta tá si in téz mé nyek cél já ra szol gá ló he lyi -
ség,

e)
f) a költ ség ve té si szerv, az egy ház tu laj do ná ban ál ló

épít mény,
g) a la kás és az üdü lõ épü let hez tar to zó ki egé szí tõ he -

lyi sé gek,
h) az in gat lan-nyil ván tar tá si ál la pot sze rint ál lat tar tás ra

vagy nö vény ter mesz tés re szol gá ló épü let vagy az ál lat tar -
tás hoz, nö vény ter mesz tés hez kap cso ló dó tá ro ló épü let (pl.
is tál ló, üveg ház, ter mény tá ro ló, mag tár, mû trá gya tá ro ló),
fel té ve, hogy az épü le tet az adó alany ren del te tés sze rû en
ál lat tar tá si, nö vény ter mesz té si te vé keny sé gé hez kap cso ló -
dó an hasz nál ja.”

3. Az Ör. ren del ke zé sei:
„6. § Men tes az adó alól:
(...)
(2) Az ön kor mány zat dön té se alap ján
a) szent pé te rú ri ál lan dó la kó, il let ve tar tóz ko dá si hellyel

ren del ke zõ épít mény tu laj do nos tu laj do nát ké pe zõ la kás,
nem la kás cél já ra szol gá ló épít mény, amennyi ben nem vál -
lal ko zá si te vé keny ség cél já ra hasz nál ja, hasz no sít ja.”

(Az adó mér té ke)
„9. § La kás és nem la kás cél ját szol gá ló épít mény ese tén

egy sé ge sen évi 400 Ft/m2.”

III.

Az in dít vány nem meg ala po zott.

1. Az in dít vá nyo zó ér ve lé se sze rint az Ör. 6. § (2) be -
kez dés a) pont ja azért alkot mány elle nes, mert az adó alól
men te sí ti a szent pé te rú ri ál lan dó la kó-, il let ve tar tóz ko dá si
hellyel ren del ke zõ épít mény tu laj do no so kat, ez zel – sze -
rin te adó men tes ség be bur kol tan – hát rá nyos meg kü lön -
böz te tést tesz, mert az adó men tes ség gel az adó ter he ket bi -
zo nyos cso port ra, a la kó in gat la nu kat nem ál lan dó la kó -
ként hasz ná lók ra le het há rí ta ni. Az in dít vá nyo zó úgy vé li,
hogy ez sér ti az Al kot mány 70/A. § (1) be kez dé sét, amely
tilt ja az azo nos sza bá lyo zá si kör alá vont jog ala nyok kö -
zött olyan al kot má nyos in dok nél kü li kü lönb ség té telt,
amely nek kö vet kez té ben egyes jog ala nyok hát rá nyos
hely zet be ke rül het nek.

Az Al kot mány bí ró ság el sõ ként azt vizs gál ta, hogy a
hát rá nyos meg kü lön böz te tés ti lal má ba, az Al kot mány
70/A. § (1) be kez dé sé be, üt kö zik-e az Ör. ren del ke zé se,
amely kül öb sé get tesz Szent pé te rúr köz ség ben (ál lan dó)
la kó hellyel, il let ve tar tóz ko dá si hellyel ren del ke zõk és ez -
zel nem ren del ke zõk kö zött az épít mény adó fi ze té se te kin -
te té ben.

Az Al kot mány 70/A. § (1) be kez dé sé ben rög zí tett hát rá -
nyos meg kü lön böz te tés ti lal ma az Al kot mány bí ró ság gya -
kor la tá ban, a jog rend szer egé szét át ha tó alap elv ként kap
ér tel me zést. Az Al kot mány bí ró ság ál lás pont ja sze rint
alkot mány elle nes meg kü lön böz te tés rõl csak ak kor le het
szó, ha a jog sza bály – je len eset ben az ön kor mány za ti ren -
de let – egy más sal össze ha son lít ha tó, a sza bá lyo zás szem -
pont já ból azo nos cso port ba tar to zó jog ala nyok kö zött tesz
kül öb sé get anél kül, hogy an nak al kot má nyos in do ka len -
ne. Az Al kot mány bí ró ság már ko rai ha tá ro za tá ban rá mu -
ta tott ar ra, hogy az Al kot mány 70/A. § (1) be kez dé sé ben
meg fo gal ma zott meg kü lön böz te té si ti la lom ér tel me zé sé -
vel az is meg ál la pít ha tó: a diszk ri mi ná ció ti lal ma nem je -
len ti azt, hogy min den, még a vég sõ so ron na gyobb tár sa -
dal mi egyen lõ sé get cél zó meg kü lön böz te tés is ti los.
[9/1990. (IV. 25.) AB ha tá ro zat, ABH 1990, 48–49.] Má -
sik, el vi jel le gû ha tá ro za tá ban az Al kot mány bí ró ság ki -
mond ta: „Al kot mány el le nes meg kü lön böz te tés, ha a jog -
sza bály a sza bá lyo zás szem pont já ból azo nos cso port ba
tar to zó (egy más sal össze ha son lít ha tó) jog ala nyok kö zött
tesz kö lüb sé get anél kül, hogy an nak al kot má nyos in do ka
len ne.” [191/B/1992. AB ha tá ro zat, ABH 1992, 593.]
A kér dés te hát az, hogy az Ör. tá ma dott ren del ke zé sé ben
azo nos sza bá lyo zá si kör be tar to zók vagy sem a Szent -
péter úr köz ség ben (ál lan dó) la kó hellyel, il let ve tar tó koz -
dá si hellyel ren del ke zõk azok kal, akik nek a la kó he lye, tar -
tóz ko dá si he lye nem eb ben a köz ség ben van. En nek ér tel -
me zé sé rõl az Al kot mány bí ró ság már ko ráb ban ki ala kí tot ta
ál lás pont ját: a 722//B/1996. AB ha tá ro za tá ban hang sú -
lyoz ta, hogy a sza bá lyo zás szem pont já ból két, kü lön bö zõ
cso por tot al kot nak azok, akik nek la kó, tar tóz ko dá si he lye
van a köz ség ben, il le tõ leg azok, akik nek nincs. (ABH
1997, 840–841.) Kö vet ke zés kép pen az Al kot mány bí ró ság

460 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 5. szám

5. szám AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 461

ál lás pont ja sze rint nem üt kö zik az Al kot mány 70/A. §
(1) be kez dé sé be az Ör. 6. § (2) be kez dés a) pont ja, ezért az
Al kot mány bí ró ság az in dít ványt eb ben a ré szé ben elutasí -
totta.

2. Az in dít vá nyo zó to váb bá azt ál lí tot ta, hogy az Ör.
9. §-a el len té tes a Htv. 6. § c) pont já val, és sér ti az Al kot -
mány 70/I. §-át.

Az Ör. 9. §-a sze rint (Az adó mér té ke) „La kás és nem la -
kás cél ját szol gá ló épít mény ese tén egy sé ge sen évi 400
Ft/m2.” Az Al kot mány bí ró ság el já rá sa so rán meg ál la pí tot -
ta, hogy az ön kor mány zat az 1/2007. (I. 26.) szá mú ren de -
le te (a továb biak ban: Ör.2.) 2. §-ával mó do sí tot ta az Ör.
9. §-át, az ere de ti szö ve get az „évi” szö veg résszel pon to sí -
tot ta, egyér te mû vé tet te, hogy az adó mér té ke év re vo nat -
ko zik. A mó do sí tás azon ban nem érin tet te az al kot má -
nyos sá gi kér dést.

Az in dít vá nyo zó az Ör. 9. §-ának a Htv. 6. § c) pont já val
va ló el len té tét ab ban je lö li meg, hogy az Ör. 9. §-a – vé le -
mé nye sze rint – „az adó mér té két nem a he lyi sa já tos ágok -
hoz és az adó ala nyok te her vi se lõ ké pes sé gé hez mér ten ál -
la pí tot ta meg.” A Htv. 6. § c) pont ja az adó mér té ké nek a
meg ál la pí tá sá hoz egy részt mér le ge lé si szem pon to kat ad (a
he lyi sa já tos sá gok hoz, az ön kor mány zat gaz dál ko dá si kö -
ve tel mé nye i hez és az adó ala nyok te her vi se lõ ké pes sé gé -
hez va ló iga zo dás), más részt az e tör vény ben meg ha tá ro -
zott fel sõ ha tá ro kat ál la pít meg, ami kor az épít mény adó te -
kin te té ben a Htv. 16. §-ára utal. A he lyi sa já tos sá gok, az
adó ala nyok te her vi se lõ ké pes sé gé nek figye lembevétele az
ön kor mány zat mér le ge lé si jog kö ré be tar to zik, ezt a mér le -
ge lést, en nek cél sze rû sé gét az Al kot mány bí ró ság nem
vizs gál ja fe lül, az a ren de le tet al ko tó kép vi se lõ-tes tü let fe -
le lõs sé gi kö ré be tar to zik. [61/1992. (XI. 20.) AB ha tá ro -
zat, ABH 1992, 280–281.]

A Htv. 6. § c) pont ja az adó mér té ké nek fel sõ ha tá ra ként
az épít mény adó te kin te té ben a Htv. 16. §-ára utal, amely
sze rint az adó mér té ke az Ör. ese té ben 900 Ft/m2. Eh hez
ké pest az Ör. 9. §-a az adó mér té két 400 Ft/m2-ban ál la pí -
tot ta meg, ami az adó mér ték fel sõ ha tá rá nak a fe lét sem éri.
En nek alap ján te hát nem ál la pít ha tó meg az Ör. 9. §-ának
el len té te a Htv. 6. § c) pont já val, az in dít vány eb ben a te -
kin tet ben is meg ala po zat lan.

Az in dít vá nyo zó azt is ál lí tot ta, hogy az Ör. 9. §-a sér ti
az Al kot mány 70/I. §-át, „ami kor fi gyel men kí vül hagy ja

az adó ala nyok va gyo ni, jö ve del mi vi szo nya it.” Az Al kot -
mány 70/I. §-a sze rint: „Min den ter mé sze tes sze mély, jo gi
sze mély és jo gi sze mé lyi ség gel nem ren del ke zõ szer ve zet
kö te les jö ve del mi és va gyo ni vi szo nya i nak meg fele lõen a
köz ter hek hez hoz zá já rul ni.” Az (ál lan dó) la kó hellyel ren -
del ke zõ la kos a sze mé lyi jö ve de lem adó já nak egy ré szé vel
is hoz zá já rul a te le pü lés fej lesz té sé hez, egyes nor ma tív
köz pon ti tá mo ga tá sok is az (ál lan dó) la kó hellyel ren del ke -
zõk után il le tik meg az ön kor mány za tot. A köz ter hek hez
va ló hoz zá já ru lás kü lön tör vények alap ján, azok ke re tei
kö zött tör té nik. A köz ter hek hez va ló hoz zá já ru lás nál
mind eze ket mér le gel he ti az ön kor mány zat. A Htv. ke re tei
kö zött az adó mér ték meg ál la pí tá sa a jog al ko tó kép vi se -
lõ-tes tü let mér le ge lé sén nyug szik, ami nek cél sze rû sé gét
az Al kot mány bí ró ság nem vizs gál ja. Az épít mény adó
meg ál la pí tá sa a Htv. alap ján al ko tott ön kor mány za ti ren -
de le ten ala pul, a Htv.-be n meg ha tá ro zott ke re tek kö zött.
Az Ör. 9. §-ában meg ál la pí tott adó mér ték a Htv.-be n meg -
ha tá ro zott adó mér ték fel sõ ha tá rá nak még a fe lét sem éri
el, ami ar ra utal, hogy az ön kor mány zat az épít mény adó
mér té ké nek a meg ál la pí tá sa kor mér le gel te, figye lembe
vet te az adó ala nyok te her bí ró ké pes sé gét, va gyo ni, jö ve -
del mi vi szo nya it, így az Ör. 9. §-a te kin te té ben az Al kot -
mány 70/I. §-ának a sé rel me sem ál la pít ha tó meg.

3. Az Al kot mány bí ró ság az el já rás so rán ész lel te, hogy
az ön kor mány zat az Ör.2. ren de le té vel több pon ton mó do -
sí tot ta az Ör.-t. Töb bek kö zött ha tá lyon kí vül he lyez te az
Ör. tá ma dott 4. § (2) be kez dé sét és az 5. § (2) be kez dé sét
is. Így az in dít vány ezek ben a ré sze i ben tárgy ta lan ná vált,
ezért az Al kot mány bí ró ság az in dít vány ezen ré szei te kin -
te té ben az el já rást az Al kot mány bí ró ság ide ig le nes ügy -
rend jé rõl és an nak köz zé té te lé rõl szóló, mó do sí tott és egy -
sé ges szer ke zet be fog lalt 3/2001. (XII. 3.) Tü. ha tá ro zat
(ABH 2003, 2065.) 31. § a) pont ja alap ján meg szün tet te.

Bu da pest, 2007. má jus 14.

Dr. Hol ló And rás s. k., Dr. Kis s Lász ló s. k.,
al kot mány bí ró elõ adó al kot mány bí ró

Dr. Ku ko rel li Ist ván s. k.,
al kot mány bí ró

AZ ALKOTMÁNYBÍRÓSÁG TELJES ÜLÉSÉNEK VÉGZÉSEI

43/E/2002. AB végzés

Az Al kot mány bí ró ság mu lasz tás ban meg nyil vá nu ló
alkotmány elle nesség meg ál la pí tá sá ra irá nyu ló in dít vány
tár gyá ban meg hoz ta a kö vet ke zõ

v é g z é s t :

Az Al kot mány bí ró ság az Or szá gos Mû sza ki Informá -
ciós Köz pont és Könyv tár meg szün te té sé vel kap cso lat ban
be nyúj tott, mu lasz tás ban meg nyil vá nu ló alkot mány elle -
nesség meg ál la pí tá sá ra irá nyu ló in dít ványt vissza uta sít ja.

I n d o k o l á s

1. Az in dít vá nyo zó azért for dult az Al kot mány bí ró ság -
hoz, mert az ok ta tá si mi nisz ter 30311–2/2001. ik ta tó szá -
mú in téz ke dé sé vel meg szün tet te az Or szá gos Mû sza ki In -
for má ci ós Köz pon tot és Könyv tá rat (OMIKK). Az in dít -
vá nyo zó ál lás pont ja sze rint, mi vel a mu ze á lis in téz mé -
nyek rõl, nyil vá nos könyv tá ri el lá tás ról és a köz mû ve lõ -
dés rõl szóló 1997. évi CXL. tör vény (a továb biak ban: Tv.)
3. szá mú mel lék le te az OMIKK-ot or szá gos szak könyv tár -
nak mi nõ sí ti, az in téz mény meg szün te té sé hez a tör vény
mó do sí tá sá ra, és azt meg elõ zõ en a jog al ko tás ról szóló
1987. évi XI. tör vény 27. §-a sze rin ti vé le mé nye zé si el já -
rás le foly ta tá sá ra lett vol na szük ség. Az in dít vá nyo zó sze -
rint az, hogy a ha tá lyos Tv.-be n or szá gos szak könyv tár -
ként sze re pel az OMIKK an nak el le né re, hogy va ló já ban
meg szûnt, sér ti az em be rek tár sa dal mi rend be ve tett hi tét,
és a tör vényi kö te le zett sé gek fi gyel men kí vül ha gyá sa
 miatt sé rül a jog biz ton ság, „mi vel a jog sza bály ha tá sát te -
kint ve ki szá mít ha tat lan ná, va la mint pon tat lan ná vált”.

Az in dít vá nyo zó ezért az OMIKK meg szün te té sé vel
kap cso lat ban mu lasz tás ban meg nyil vá nu ló al kot mány sér -
tés meg ál la pí tá sát kér te az Al kot mány bí ró ság tól, to váb bá
a ké rel me ar ra irá nyult, hogy az Al kot mány bí ró ság kö te -
lez ze a Kor mányt „az OMIKK meg szün te té sé vel kap cso -
la tos jog kö vet kez mé nyek” át gon do lá sá ra.

2. Az Al kot mány bí ró ság ról szóló 1989. évi XXXII.
tör vény (a továb biak ban: Abtv.) 49. § (1) be kez dé se alap -
ján és az Al kot mány bí ró ság ítél ke zé si gya kor la ta sze rint
mu lasz tás ban meg nyil vá nu ló alkot mány elle nesség – töb -
bek kö zött – ak kor ál la pít ha tó meg, ha a jog al ko tó szerv a
jog sza bá lyi fel ha tal ma zás ból szár ma zó, il let ve fel adat- és
ha tás kö ré be tar to zó jog sza bály-al ko tá si kö te le zett sé gé nek
nem tet t ele get és ez zel alkot mány elle nességet idé zett elõ.
[22/1990. (X. 16.) AB ha tá ro zat, ABH 1990, 86.] Az Abtv.
22. § (2) be kez dé se sze rint az in dít vány nak a ké re lem alap -
já ul szol gá ló ok meg je lö lé se mel lett ha tá ro zott ké rel met

kell tar tal maz nia. A mu lasz tá sos al kot mány sér tés meg ál la -
pí tá sá ra irá nyu ló in dít vány nem tar tal maz za, hogy a ké rel -
me zõ mi lyen jog sza bály-al ko tá si kö te le zett ség el mu lasz -
tá sát ki fo gá sol ja, és hogy a vé lel me zett mu lasz tás mennyi -
ben ered mé nyez alkot mány elle nes hely ze tet, je len eset ben
jog bi zony ta lan sá got.

Az Al kot mány bí ró ság el já rá sa so rán meg ál la pí tot ta,
hogy az OMIKK nem jog utód nél kül szûnt meg. Je len leg
„Bu da pes ti Mû sza ki és Gaz da ság tu do má nyi Egye tem Or -
szá gos Mû sza ki In for má ci ós Köz pont és Könyv tár” né ven
or szá gos szak könyv tár ként mû kö dik to vább. Az OMIKK
meg szün te té sé vel kap cso la tos jog kö vet kez mé nyek vizs -
gá la ta a Kor mány fel ada ta, de e kö vet kez mé nyek „át gon -
do lá sá ra” az Al kot mány bí ró ság a Kor mányt nem kö te lez -
he ti. Az Al kot mány bí ró ság ide ig le nes ügy rend jé rõl és an -
nak köz zé té te lé rõl szóló mó do sí tott és egy sé ges szer ke zet -
be fog lalt 3/2001. (XII. 3.) Tü. ha tá ro zat (ABH 2003,
2065.) 29. § b) pont ja alap ján ezért az Al kot mány bí ró ság
az in dít ványt vissza uta sí tot ta.

Bu da pest, 2007. má jus 21.

Dr. Bi ha ri Mi hály s. k.,
az Al kot mány bí ró ság el nö ke

Dr. Ba logh Ele mér s. k., Dr. Bra gyo va And rás s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Hol ló And rás s. k., Dr. Kis s Lász ló s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Ko vács Pé ter s. k., Dr. Ku ko rel li Ist ván s. k.,
al kot mány bí ró elõ adó al kot mány bí ró

Dr. Len ko vics Bar na bás s. k., Dr. Lé vay Mik lós s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Pa czo lay Pé ter s. k., Dr. Tró csá nyi Lász ló s. k.,
al kot mány bí ró al kot mány bí ró

768/B/2003. AB végzés

Az Al kot mány bí ró ság jog sza bály alkot mány elle nessé -
gének utó la gos vizs gá la tá ra irá nyu ló in dít vány alap ján
meg hoz ta a kö vet ke zõ

v é g z é s t :

Az Al kot mány bí ró ság a kör nye zet vé del mi ter mék díj -
ról, to váb bá egyes ter mé kek kör nye zet vé del mi ter mék -

462 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 5. szám

5. szám AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 463

díj ár ól szóló 1995. évi LVI. tör vény 9–10. §-a, va la mint
1. szá mú mel lék le te alkot mány elle nességének meg ál la -
pí tá sá ra és meg sem mi sí té sé re irá nyu ló el já rást meg szün -
te ti.

I n d o k o l á s

Az in dít vá nyo zó a kör nye zet vé del mi ter mék díj ról, to -
váb bá egyes ter mé kek kör nye zet vé del mi ter mék díj ár ól
 szóló 1995. évi LVI. tör vénynek (a továb biak ban: Ktdt.)
a gu mi ab ron csok ter mék díj ára vo nat ko zó ren del ke zé se i -
nek al kot má nyos sá gi vizs gá la tát kér te. In dít vá nyá ban ki -
fej tet te, hogy a Ktdt. 1. szá mú mel lék le te a ter mék díj fi -
ze té si kö te le zett ség szem pont já ból 4 ka te gó ri á ba so rol ja
a gu mi ab ron cso kat: meg kü lön böz tet új, fel újí tott, fel újí -
tás ra be ho zott és hasz nál tan im por tált gu mi ab ron cso kat.
Azt azon ban sem a Ktdt., sem a kör nye zet vé del mi ter -
mék díj men tes ség, a ter mék díj vissza igény lé sé nek és át -
vál la lá sá nak, va la mint a hasz nált gu mi ab roncs be ho za ta -
lá nak fel té te le i rõl szóló 53/2003. (IV. 11.) Kor m. ren de -
let nem ha tá roz za meg, hogy az egyes mi nõ sí té si szem -
pon tok mi ként ér tel me zen dõk, nem ál la pít ha tó meg,
hogy a jár mû vek szer ves ré sze ként, vagy tar to zé ka ként
im por tált gu mi ab ron csok ese té ben a mi nõ sí tést mi lyen
szem pon tok alap ján kell el vé gez ni. Így a gu mi ab ron -
csok nak a Ktdt. 1. szá mú mel lék le te sze rin ti be so ro lá sa a
gya kor lat ban vi ták és jog sé rel mek for rá sa. Az in dít vá -
nyo zó ál lás pont ja sze rint a tör vény nor ma szö ve ge nem
fe le l meg a jog al ko tás ról szóló 1987. évi XI. tör vény
18. § (1) be kez dé sé nek, amely sze rint a jog sza bá lyo kat
vi lá go san és kö zért he tõ en kell meg szö ve gez ni, és ez ál tal
sér ti az Al kot mány 7. § (2) be kez dé sét, mely sze rint a
jog al ko tás rend jét tör vény ha tá roz za meg.

Az Al kot mány bí ró ság el já rá sa so rán meg ál la pí tot ta,
hogy a Ktdt.-nek a gu mi ab ron csok kör nye zet vé del mi ter -
mék díj ára vo nat ko zó sza bá lya it mó do sí tot ta az eu ró pai
uni ós csat la ko zás sal össze füg gõ egyes tör vénymó -
dosításokról, tör vényi ren del ke zé sek ha tá lyon kí vül he lye -
zé sé rõl, va la mint egyes tör vényi ren del ke zé sek meg ál la pí -
tá sá ról szóló 2004. évi XXIX. tör vény (a továb biak ban:
Mód.tv.). A Mód.tv. 38. §-a mó do sí tot ta a Ktdt. 9. § (2) be -
kez dé sét, 148. § (8) be kez dé se pe dig új mel lék let tel cse rél -
te fe l a Ktdt. 1. szá mú mel lék le tét. A Ktdt. új 1. szá mú mel -
lék le te az in dít vá nyo zó ál tal ki fo gás olt ka te go ri zá lást már
nem tar tal maz za, egy sé ges díj té telt ál la pít meg a gu mi ab -
ron csok ra. Az egy sé ges díj té tel meg ha tá ro zá sá nak kö vet -
kez té ben az in dít vá nyo zó ál tal fel ve tett al kot má nyos sá gi
prob lé ma már nem áll fenn.

Te kin tet tel ar ra, hogy a Ktdt. vi ta tott ren del ke zé se i nek
mó do sí tá sa kö vet kez té ben az in dít vány oka fo gyot tá vált,
az Al kot mány bí ró ság az el já rást – az Al kot mány bí ró ság
ide ig le nes ügy rend jé rõl és an nak köz zé té te lé rõl szóló, mó -
do sí tott és egy sé ges szer ke zet be fog lalt 3/2001. (XII. 3.)

Tü. ha tá ro zat (ABH 2003, 2065.) 31. § e) pont ja alap ján –
meg szün tet te.

Bu da pest, 2007. má jus 29.

Dr. Bi ha ri Mi hály s. k.,
az Al kot mány bí ró ság el nö ke

Dr. Ba logh Ele mér s. k., Dr. Bra gyo va And rás s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Hol ló And rás s. k., Dr. Kis s Lász ló s. k.,
elõ adó al kot mány bí ró al kot mány bí ró

Dr. Ko vács Pé ter s. k., Dr. Ku ko rel li Ist ván s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Len ko vics Bar na bás s. k., Dr. Lé vay Mik lós s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Pa czo lay Pé ter s. k., Dr. Tró csá nyi Lász ló s. k.,
al kot mány bí ró al kot mány bí ró

608/B/2004. AB végzés

Az Al kot mány bí ró ság jog sza bály alkot mány elle nessé -
gének utó la gos vizs gá la tá ra irá nyu ló in dít vány tár gyá ban
meg hoz ta a kö vet ke zõ

v é g z é s t :

1. Az Al kot mány bí ró ság az elekt ro ni kus hír köz lés rõl
 szóló 2003. évi C. tör vény 129. § (6) be kez dés c) pont ja
alkot mány elle nességének meg ál la pí tá sá ra és meg sem mi -
sí té sé re irá nyu ló el já rást meg szün te ti.

2. Az Al kot mány bí ró ság a „min den köz szol gál ta tót
érin tõ más adat vé del mi tör vény” alkot mány elle nessé gé -
nek meg ál la pí tá sá ra és meg sem mi sí té sé re irá nyu ló in dít -
ványt vissza uta sít ja.

I n d o k o l á s

1. Az in dít vá nyo zó az elekt ro ni kus hír köz lés rõl szóló
2003. évi C. tör vény (a továb biak ban: Eht.) „129. §-ával
kap cso lat ban kért utó la gos nor ma kont rollt”. Ál lás pont ja
sze rint az ál lam pol gá rok nak az Al kot mány 59. §-ának
(1) be kez dé sé ben meg fo gal ma zott sze mé lyes ada tok vé -
del mé hez va ló jo gát sér ti az, hogy az elõ fi ze tõi szer zõ dés -
nek tar tal maz nia kell a ter mé sze tes sze mély elõ fi ze tõ any -
já nak a ne vét, az elõ fi ze tõ szü le té si he lyét és ide jét. Az in -
dít vá nyo zó elõ ze tes tu da ko zó dá sa so rán ka pott fel vi lá go -
sí tás alap ján ar ra a kö vet kez te tés re ju tott, hogy a kifogá -

solt adat szol gál ta tás nem csak a te le fon-szol gál ta tás ra, ha -
nem „ál ta lá ban a köz szol gál ta tást vég zõ más vál lal ko zá -
sok ra is vo nat ko zik: víz, gáz, vil lany stb.” Er re te kin tet tel
ké rel mét ki ter jesz tet te „min den köz szol gál ta tót érin tõ más
adat vé del mi tör vényre is.”

A hi ány pót lás ra tör tént fel hí vást köve tõen az in dít vá -
nyo zó ha tá ro zott ké rel met ter jesz tett elõ az Eht.
129. §-ának meg sem mi sí té sé re, mely tar tal ma sze rint a
129. § (6) be kez dés c) pont já nak meg sem mi sí té sé re vo nat -
ko zó in dít vány nak mi nõ sül. Emel lett to vább ra is kér te,
hogy az Al kot mány bí ró ság a „más köz szol gál ta tó ál tal
kért – tör vényileg már elõ írt – ada tok tör vényi be gyûj té sét
is vizs gál ja fe lül és sem mi sít se meg a sze mé lyes adat vé de -
lem re te kin tet tel”.

Az Al kot mány bí ró ság fel kér te az igaz ság ügyi és ren dé -
sze ti mi nisz tert, hogy az Al kot mány bí ró sá got tá jé koz tas sa
az in dít vánnyal kap cso la tos ál lás pont já ról. A vé le mény -
ben ki fej tet tek sze rint az Eht. 129. § (6)–(7) be kez dé se i ben
meg ha tá ro zott ada tok ke ze lé sé nek cél ja a szol gál ta tá si díj
meg fi ze té sé nek biz to sí tá sa, to váb bá a díj tar to zás ér vé nye -
sí té sé nek meg könnyí té se a szol gál ta tók szá má ra. A mi -
nisz ter ugyan ak kor utalt ar ra, hogy a tör vény ben meg je lölt
ada tok kö zül nem mind egyik ese té ben fel tét le nül szük sé -
ges az adat ke ze lés tör vényi el ren de lé se, s ez adat vé del mi
szem pont ból ag gá lyo kat vet het fe l. Je lez te, hogy a prob lé -
ma or vos lá sá ra kez de mé nyez te az Eht. érin tett ren del ke zé -
se i nek mó do sí tá sát.

2. Az Al kot mány bí ró ság gya kor la ta sze rint az in dít -
vány ak kor fe le l meg az Al kot mány bí ró ság ról szóló 1989.
évi XXXII. tör vény 22. § (2) be kez dé sé nek, ha az tar tal -
maz za a meg tá ma dott jog sza bályt, il let ve an nak konk rét
ren del ke zé sét, ame lyet az Al kot mány ugyan csak va la mely
konk rét ren del ke zé sé be üt kö zõ nek tar t (440/B/1993. AB
vég zés, ABH 1993, 910.). Az in dít vánnyal érin tett nor ma
meg je lö lé sé nek hi á nya az el bí rá lást le he tet len né te szi
(833/B/2003. AB ha tá ro zat, ABH 2004, 1775, 1786.). Az
in dít vá nyo zó a „min den köz szol gál ta tót érin tõ más adat -
vé del mi tör vény” meg sem mi sí té sé re irá nyu ló ké rel me a
fen ti kö ve tel mény nek nem fe le l meg, ezért az Al kot mány -
bí ró ság az in dít ványt e ré szé ben az Al kot mány bí ró ság ide -
ig le nes ügy rend jé rõl és an nak köz zé té te lé rõl szóló, mó do -
sí tott és egy sé ges szer ke zet be fog lalt 3/2001. (XII. 3.) Tü.
ha tá ro zat (ABH 2003, 2065., a továb biak ban: Ügy rend)
29. § d) pont ja alap ján, mint ér de mi el bí rá lás ra al kal mat -
lant, vissza uta sí tot ta.

3. Az in dít vány be nyúj tá sát köve tõen az Eht. 129. §
(6) be kez dés c) pont ját, mely sze rint „(6) [a]z írás ban meg -
kö tött egye di elõ fi ze tõi szer zõ dés nek leg alább a kö vet ke -
zõ ket kell tar tal maz nia, amennyi ben ezt a szol gál ta tás sa -
já tos sá gai le he tõ vé te szik: (...) c) ter mé sze tes sze mély elõ -
fi ze tõ ese tén az elõ fi ze tõ (le ány ko ri) ne ve, any ja ne ve,
szü le té si he lye és ide je” a kor mány za ti szer ke zet át ala kí -
tás sal össze füg gõ tör vénymódosításokról szóló 2006. évi
CIX. tör vény 93. § (1) be kez dé se 2007. ja nu ár 1-jé vel ha -
tá lyon kí vül he lyez te, és azo nos tar ta lom mal új ren del ke -

zés nem szü le tett. Az Ügy rend 31. § a) pont ja alap ján az
el já rás meg szün te té sé nek van he lye, ha az in dít vány be -
nyúj tá sa után a vizs gá lat alá vont jog sza bály ha tá lyát vesz -
tet te, és ez zel az in dít vány tárgy ta lan ná vált. Mind ezek
alap ján az Al kot mány bí ró ság az el já rást meg szün tet te.

Bu da pest, 2007. má jus 7.

Dr. Bi ha ri Mi hály s. k.,
az Al kot mány bí ró ság el nö ke

Dr. Ba logh Ele mér s. k., Dr. Bra gyo va And rás s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Hol ló And rás s. k., Dr. Kis s Lász ló s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Ku ko rel li Ist ván s. k., Dr. Len ko vics Bar na bás s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Lé vay Mik lós s. k., Dr. Tró csá nyi Lász ló s. k.,
al kot mány bí ró elõ adó al kot mány bí ró

980/E/2004. AB végzés

Az Al kot mány bí ró ság mu lasz tás ban meg nyil vá nu ló
alkot mány elle nesség meg ál la pí tá sá ra irá nyu ló in dít vány
tár gyá ban meg hoz ta a kö vet ke zõ

v é g z é s t :

Az Al kot mány bí ró ság a ha tá lyos jog sza bá lyok meg is -
mer he tõ sé gé vel össze füg gés ben elõ ter jesz tett, mu lasz tás -
ban meg nyil vá nu ló alkot mány elle nesség meg ál la pí tá sá ra
irá nyu ló in dít vány tár gyá ban az el já rást meg szün te ti.

I n d o k o l á s

1. Az in dít vá nyo zó mu lasz tás ban meg nyil vá nu ló alkot -
mány elle nesség meg ál la pí tá sát kér te az Al kot mány bí ró -
ság tól, mert ál lás pont ja sze rint a jo gál la mi sá got és az ál -
lam pol gá rok nak a köz ér de kû ada tok meg is me ré sé hez va ló
jo gát sér ti az, hogy hi á nyoz nak a jog sza bá lyok meg is mer -
he tõ sé gé nek az anya gi fel té te lei. Sze rin te a ha tá lyos jog -
sza bá lyok hoz csak azok fér het nek hoz zá, akik er re te te mes
pénzt tud nak ál doz ni. Az Al kot mány 2. §-ának (2) be kez -
dé sé vel össze füg gés ben ki fej ti, hogy a nép nek a ha ta lom
gya kor lá sá hoz in for má ci ók ra van szük sé ge, mert en nek
hi á nyá ban a ha ta lom gya kor lás le he tõ sé ge for má lis sá vá -
lik. Hi vat ko zik az in dít vá nyo zó az Al kot mány nak a köz ér -
de kû ada tok meg is mer he tõ sé gé hez va ló jo got meg fo gal -

464 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 5. szám

5. szám AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 465

ma zó 61. §-ára, va la mint az azt ki bon tó 1992. évi LXIII.
tör vényre (a továb biak ban: Avtv.) is, mi vel meg lá tá sa sze -
rint a jog sza bá lyok olyan köz ér de kû ada tok, ame lyek rõl az
Avtv. 20. §-a ér tel mé ben költ ség té rí tés el le né ben má so lat
kér he tõ, az az a köz ér de kû ada to kért költ sé get és nem pi a ci
árat le het fel szá mí ta ni.

Az in dít vá nyo zó kér te, hogy az Al kot mány bí ró ság kö -
te lez ze az Or szág gyû lést olyan tör vény meg al ko tá sá ra,
amely le he tõ vé te szi, hogy az ál lam pol gá rok könnyen,
gyor san, in gye ne sen vagy az adat hor do zó költ sé gé nek
meg té rí té sé vel köz vet le nül tá jé ko zód has sa nak a ha tá lyos
jog sza bá lyok szö ve gé rõl, s az ez zel kap cso la tos költ sé gek
je len tõs ré szé nek vi se lé sét az ál lam ra há rí ta ná. A hoz zá fé -
rés biz to sí tá sá ra több fé le meg ol dá si le he tõ sé get is fel vá -
zolt: így pél dá ul az ál lam pol gá rok meg is mer het nék a ha tá -
lyos jog sza bá lyo kat va la mely ál la mi szerv hon lap ján ke -
resz tül, vagy úgy, hogy a pi a con mû kö dõ cé gek ál tal ké szí -
tett jog tá rak va la me lyi két az ál lam meg vá sá rol ja, és költ -
ség té rí tés el le né ben min den ki szá má ra hoz zá fér he tõ vé te -
szi, avagy az ál la mi szer vek ál tal ké szí tett jog tá rak ré vén.

2. Az in dít vá nyo zó ál tal fel ve tett prob lé mát – az in dít -
vány ban is fel vá zolt mó don – az elekt ro ni kus in for má ció -
sza bad ság ról szóló 2005. évi XC. tör vény (a továb biak -
ban: Eitv.) idõ köz ben or vo sol ta. Az Eitv. 12–15. §-ai sza -
bá lyoz zák a jog sza bá lyok nyil vá nos sá gá val kap cso la tos
kér dé se ket. En nek kö ré ben az Eitv. egy részt elõ ír ja, hogy
a Ma gyar Köz löny nyom ta tott vál to za tá nak ol dal hû di gi tá -
lis má so la tát a nyom ta tott vál to zat meg je le né sé nek nap ján
köz zé kell ten ni, il let ve hogy ez a köz zé tett má so lat töb bé
nem moz dít ha tó el a hon lap ról. Az egyéb hi va ta los la po kat
a jog al ko tás ról szóló tör vény alap ján fe le lõs szerv a hon -
lap ján te szi köz zé, így a ki adás az elekt ro ni kus vál to zat tal,
az In ter ne ten ke resz tül tör té nik meg. Emel lett a Ha tá lyos
Jog sza bá lyok Elekt ro ni kus Gyûj te mé nyé ben (a továb -
biak ban: jog sza bály gyûj te mény) kell köz zé ten ni a he lyi
ön kor mány za ti ren de le tek ki vé te lé vel – az adott na pon ha -
tá lyos jog sza bá lyok ha tá lyos szö ve gét az eset le ges mó do -
sí tá sok kal egy sé ges szer ke zet ben, va la mint az ál la mi irá -
nyí tás – Ma gyar Köz löny ben köz zé tett – egyéb jo gi esz kö -
ze ha tá lyos szö ve gét szin tén az eset le ges mó do sí tá sok kal
egy sé ges szer ke zet ben. A jog sza bály gyûj te mény ke ze lé -
sé rõl a Mi nisz ter el nö ki Hi va talt ve ze tõ mi nisz ter és az
igaz ság ügyért fe le lõs mi nisz ter kö te les gon dos kod ni. Az
Eitv. elõ írása sze rint a he lyi ön kor mány za ti ren de le tek nek
az er re a cél ra fenn tar tott hon la pon tör té nõ köz zé té te le a
he lyi ön kor mány za to kért fe le lõs mi nisz ter fel ada ta. Min d
a Ma gyar Köz löny di gi tá lis vál to za ta, min d a jog sza bály -
gyûj te mény, min d az ön kor mány za ti ren de le tek hoz zá fér -
he tõ sé gét biz to sí tó hon lap díj men te sen te szi le he tõ vé az
ál lam pol gá rok szá má ra a jog sza bá lyok meg is mer he tõ sé -
gét.

Az Eitv. meg al ko tá sá val az in dít vány oka fo gyot tá vált,
ezért az Al kot mány bí ró ság az el já rást az Al kot mány bí ró -
ság ide ig le nes ügy rend jé rõl és an nak köz zé té te lé rõl szóló,
mó do sí tott és egy sé ges szer ke zet be fog lalt 3/2001.

(XII. 3.) Tü. ha tá ro zat (ABH 2003, 2065.) 31. § e) pont ja
alap ján meg szün tet te.

Bu da pest, 2007. má jus 7.

Dr. Bi ha ri Mi hály s. k.,
az Al kot mány bí ró ság el nö ke

Dr. Ba logh Ele mér s. k., Dr. Bra gyo va And rás s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Hol ló And rás s. k., Dr. Kis s Lász ló s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Ku ko rel li Ist ván s. k., Dr. Len ko vics Bar na bás s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Lé vay Mik lós s. k., Dr. Tró csá nyi Lász ló s. k.,
al kot mány bí ró elõ adó al kot mány bí ró

139/D/2005. AB végzés

Az Al kot mány bí ró ság al kot mány jo gi pa nasz tár gyá ban
meg hoz ta a kö vet ke zõ

v é g z é s t :

Az Al kot mány bí ró ság a bí rák jog ál lá sá ról és java -
dalmazásáról szóló 1997. évi LXVII. tör vény 7. § (2) be -
kez dé se alkot mány elle nességének meg ál la pí tá sá ra és
meg sem mi sí té sé re irá nyu ló, a Bács-Kis kun Me gyei Bí ró -
ság Pol gá ri-Gaz da sá gi-Köz igaz ga tá si Kol lé gi um
2004.El.II.C.2/27. szá mú ha tá ro za tá val szem ben elõ ter -
jesz tett al kot mány jo gi pa naszt vissza uta sít ja.

I n d o k o l á s

1. Az in dít vá nyo zó al kot mány jo gi pa naszt ter jesz tett
elõ az Al kot mány bí ró ság nál a Bács-Kis kun Me gyei Bí ró -
ság Pol gá ri-Gaz da sá gi-Köz igaz ga tá si Kol lé gi um
2004.El.II.C.2/27. szá mú ha tá ro za tá val (a továb biak ban:
Kol lé gi um ha tá ro za ta) szem ben. Az in dít vá nyo zó el sõ be -
ad vá nyá ban nem je löl te meg azt a jog sza bá lyi ren del ke -
zést, amellyel kap cso lat ban ál lí tó la gos jog sé rel me ke let -
ke zett. Az in dít vá nyo zó ki zá ró lag a pá lyá zat ki írá sát és el -
bí rá lá sát ki fo gás ol ta, s ez zel kap cso la to san az Al kot mány
70/A. § (1) be kez dé sé nek és 70/B. § (1) be kez dé sé nek,
 valamint a bí rák jog ál lá sá ról és ja va dal ma zá sá ról szóló
1997. évi LXVII. tör vény (a továb biak ban: Bjt.) 3. §
(1) be kez dés a)–f) pont já nak sé rel mé re hi vat ko zott.

Az in dít vá nyo zó – hi ány pót lá si fel hí vást kö ve tõ – má -
so dik be ad vá nyá ban al kot mány jo gi pa na szát ki egé szí tet te,
s a Bjt. 7. § (2) be kez dé se alkot mány elle nességének meg -
ál la pí tá sát kér te. Az in dít vá nyo zó ké rel me in do ko lá sa ként
az zal ér velt, hogy a Bjt. 7. § (2) be kez dé se a Bjt. 3. §
(1) be kez dé sét sér ti, mert az utób bi ren del ke zés ben meg -

ha tá ro zott fel té te le ket szû kí ti. Ezért a Bjt. 7. § (2) be kez dé -
se „az Al kot mány esély egyen lõt len sé gek ki kü szö bö lé sé -
vel ga ran tált jog egyen lõ ség meg va ló su lá sá ról ren del ke zõ
70/A. § (3) be kez dé sé be üt kö zik”.

2. Az in dít vá nyo zó a Kol lé gi um ha tá ro za tát ki fo gá so ló
al kot mány jo gi pa na szá ban a Bjt. 7. § (2) be kez dé se alkot -
mány elle nességének meg ál la pí tá sát és meg sem mi sí té sét
kér te az Al kot mány bí ró ság tól.

Az Al kot mány bí ró ság az in dít vány alap ján elõ ször azt
vizs gál ta, hogy az elõ ter jesz tett al kot mány jo gi pa nasz
meg fe lel-e az Al kot mány bí ró ság ról szóló 1989. évi
XXXII. tör vény (a továb biak ban: Abtv.) 48. §-ába fog lalt
fel té te lek nek.

Az Abtv. 48. § (1) be kez dé se sze rint az Al kot mány ban
biz to sí tott jo gok meg sér té se miatt nyújt ha tó be al kot -
mány jo gi pa nasz az Al kot mány bí ró ság hoz, ha a jog sé re -
lem a jog al kal ma zás (alkot mány elle nes jog sza bály al kal -
ma zá sa) so rán kö vet ke zett be.

A je len eset ben az al kot mány jo gi pa nasz elõ ter jesz -
tésének tör vényi fel té te le nem tel je sült. A Bjt. 7. § (2) be -
kez dé sét a Kol lé gi um ha tá ro za tá nak meg ho za ta la kor nem
al kal maz ták. Az in dít vá nyo zó egyéb olyan jog sza bá lyi
ren del ke zés re nem hi vat ko zott, amely nek al kal ma zá sá ból
jog sé rel me szár ma zott vol na; ki zá ró lag a Kol lé gi um ha tá -
ro za tát ki fo gás ol ta.

Az Al kot mány 32/A. §-a ér tel mé ben az Al kot mány bí ró -
ság a jog sza bá lyok al kot má nyos sá gát vizs gál ja fe lül, il le -
tõ leg el lát ja a tör vénnyel ha tás kö ré be utalt fel ada to kat.

Az Al kot mány bí ró ság ha tás kö rét az Abtv. 1. § a)–h)
pont jai ha tá roz zák meg. Sem ez a fel so ro lás, sem más tör -
vény nem utal ja az Al kot mány bí ró ság ha tás kö ré be a jo gal -
kal ma zói ha tá ro za tok fe lül vizs gá la tát. Így az Al kot mány -
bí ró ság nak nincs ha tás kö re a Kol lé gi um ha tá ro za tá nak fe -
lül vizs gá la tá ra sem.

A konk rét ha tá ro za tot ki fo gá so ló al kot mány jo gi pa nasz
te hát nem fe lel t meg az Abtv. 48. § (1) be kez dé sé be fog lalt
fel té te lek nek. Er re fi gye lem mel az Al kot mány bí ró ság – az
Al kot mány bí ró ság ide ig le nes ügy rend jé rõl és an nak köz -
zé té te lé rõl szóló, mó do sí tott és egy sé ges szer ke zet be fog -
lalt 3/2001. (XII. 3.) Tü. ha tá ro zat (ABH 2003, 2065.)
29. § e) pont ja alap ján – vissza uta sí tot ta.

Bu da pest, 2007. má jus 7.

Dr. Bi ha ri Mi hály s. k.,
az Al kot mány bí ró ság el nö ke,

elõ adó al kot mány bí ró

Dr. Ba logh Ele mér s. k., Dr. Bra gyo va And rás s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Hol ló And rás s. k., Dr. Kis s Lász ló s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Ku ko rel li Ist ván s. k., Dr. Len ko vics Bar na bás s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Lé vay Mik lós s. k., Dr. Tró csá nyi Lász ló s. k.,
al kot mány bí ró al kot mány bí ró

792/B/2006. AB végzés

Az Al kot mány bí ró ság jog sza bály alkot mány elle nessé -
gének utó la gos vizs gá la tá ra irá nyu ló in dít vá nyok tár gyá -
ban meg hoz ta a kö vet ke zõ

v é g z é s t :

1. Az Al kot mány bí ró ság a sze mé lyi jö ve de lem adó ról
 szóló 1995. évi CXVII. tör vény 49/B. § (8) be kez dés
a) pont já nak „de leg alább” szö veg ré sze (8) be kez dé sé nek
b) pont ja, va la mint (20) be kez dé se alkot mány elle nessé -
gének a meg ál la pí tá sá ra és meg sem mi sí té sé re irá nyu ló el -
já rást meg szün te ti.

2. Az Al kot mány bí ró ság az egyes pénz ügyi tár gyú tör -
vények mó do sí tá sá ról szóló 2006. évi LXI. tör vény 223. §
(9) be kez dés i) pont ja alkot mány elle nességének a meg ál -
la pí tá sá ra és meg sem mi sí té sé re irá nyu ló el já rást meg szün -
te ti.

I n d o k o l á s

I.

1. Az Al kot mány bí ró ság hoz két in dít vány ér ke zett,
amely ben az in dít vá nyo zók az egyes pénz ügyi tár gyú tör -
vények mó do sí tá sá ról szóló 2006. évi LXI. tör vény
(a továb biak ban: Ept.) 12. §-ával meg ál la pí tott, a sze mé lyi
jö ve de lem adó ról szóló 1995. évi CXVII. tör vény (a továb -
biak ban: Szja tv.) 49/B. § (8) és (20) be kez dé se alkot -
mány elle nességének a meg ál la pí tá sát és meg sem mi sí té sét
kér ték.

Az egyik in dít vá nyo zó az Ept. 223. §-ának – az Szja tv.
tá ma dott ren del ke zé sei ha tály ba lép te té sé rõl ren del ke zõ –
(9) be kez dés i) pont ja alkot mány elle nessége meg ál la pí tá -
sát és meg sem mi sí té sét is in dít vá nyoz ta.

Az in dít vá nyo zó in dít vá nyá ban az Ept. 223. § (1) be -
kez dé sé nek egé szét je löl te meg a tá ma dott tör vényi ren -
del ke zés ként, azon ban az in dít vány tar tal ma alap ján ki zá -
ró lag az Szja tv. Ept. 12. §-ával meg ál la pí tott „ún. elv árt
adó ra” vo nat ko zó tör vényi ren del ke zé se i nek a ha tály ba
lép te té sé rõl ren del ke zõ 223. § (9) be kez dés i) pont ját tá -
mad ta. Az Al kot mány bí ró ság – irány adó gya kor la tá nak
meg fele lõen – az in dít vány tar tal ma alap ján az Ept. 223. §
(9) be kez dés i) pont ját vet te vizs gá lat alá.

Az Al kot mány bí ró ság az in dít vá nyo kat – azok tár gyi
össze füg gé sé re te kin tet tel – az Al kot mány bí ró ság ide ig le nes
ügy rend jé rõl és an nak köz zé té te lé rõl szóló, mó do sí tott és
egy sé ges szer ke zet be fog lalt 3/2001. (XII. 3.) Tü. ha tá ro zat
(ABH 2003, 2065.; a továb biak ban: Ügy rend) 28. § (1) be -
kez dé se alap ján egye sí tet te és egy el já rás ban bí rál ta el.

Az in dít vá nyo zók az Szja tv. vál lal ko zói sze mé lyi jö ve -
de lem adót sza bá lyo zó ren del ke zé sei kö zül – az Ept.
12. §-ával meg ál la pí tott – „ún. elv árt adó ra” vo nat ko zó
ren del ke zé se ket tá mad ták.

466 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 5. szám

5. szám AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 467

Az Al kot mány bí ró ság – ál lan dó gya kor la tá nak meg -
fele lõen – nem a mó do sí tó ren del ke zé se ket ha tály ba lép te -
tõ, ha nem a ki fo gás olt mó do sí tá so kat ma gá ban fog la ló (in -
kor po rá ló) tör vényi ren del ke zé se ket (a vizs gált eset ben, az
Szja tv. „ún. elv árt adót” sza bá lyo zó tör vényi ren del ke zé -
se it) von ta be a vizs gá la tá ba. [174/B/1999. AB ha tá ro zat,
ABH 2005, 870, 871.; 8/2003. (III. 14.) AB ha tá ro zat,
ABH 2003, 74, 81.; 51/2004. (XII. 8.) AB ha tá ro zat, ABH
2004, 679, 683.; 28/2005. (VII. 14.) AB ha tá ro zat, ABH
2005, 290, 297.]

Az in dít vá nyok tar tal ma alap ján az Al kot mány bí ró ság
az Ept. 12. §-ával meg ál la pí tott Szja tv. 49/B. § (8) be kez -
dés a) pont já nak „de leg alább” szö veg ré szé re, (8) be kez -
dé sé nek b) pont já ra, to váb bá (20) be kez dé sé re néz ve foly -
tat ta le a vizs gá la tát.

Az egyik in dít vá nyo zó az Al kot mány 70/I. §-ával te kin -
tet te el len té tes nek az Szja tv. ki fo gás olt – az „ún. elv árt
adó ra”, il let ve az an nak al kal ma zá sa aló li ki vé tel re vo nat -
ko zó – ren del ke zé se it.

Az in dít vá nyo zó ér ve lé se sze rint a vál lal ko zá sok al kot -
má nyo san nem adóz tat ha tók pusz tán a lé te zé sük alap ján, a
jö ve del mük adóz tat ha tó, de nem adóz tat ha tó a vesz te sé -
gük. Az in dít vá nyo zó ál lás pont ja sze rint az adó ha tó ság nak
kell el len õriz nie, hogy a vál lal ko zás ki mu ta tott vesz te sé ge
va ló sá gos-e, amennyi ben igen, úgy nincs mit adóz tat ni, ez
eset ben az adóz ta tás ér tel met len is, hi szen csak a vál lal ko -
zás vesz te sé gét fo koz za.

Az in dít vá nyo zó sze rint a tör vényalkotó ab ból a „té ves”
vé le lem bõl in dult ki, hogy az át me ne ti leg vesz te sé ges vál -
lal ko zá sok ki zá ró lag az adó fi ze té si kö te le zett ség el há rí tá -
sa ér de ké ben „vesz te sé ge sek”, ami el lent mond a pi ac gaz -
da ság ra va ló át té rés bõl fa ka dó azon tör vényszerûségnek,
hogy egyes vál lal ko zá sok ered mé nye sen (nye re sé ge sen),
míg má sok si ker te le nül (vesz te sé ge sen) gaz dál kod nak.

Mind ezek alap ján – az in dít vá nyo zó vé le ke dé se sze -
rint – az „elv árt jö ve de lem” nem jö ve de lem, „csak kép ze -
let be li va la mi, ami nek az adóz ta tá sa al kot mány sér tõ.”

A má sik in dít vá nyo zó sze rint az Szja tv. ki fo gás olt ren -
del ke zé sei sér tik az Al kot mány 2. § (1) be kez dé sé ben fog -
lalt jog ál la mi ság ré szét ké pe zõ jog biz ton ság al kot má nyi
ren del ke zé sét, to váb bá az Al kot mány 57. § (2) be kez dé sé -
ben fog lalt ár tat lan ság vé lel mét.

Az in dít vá nyo zó né ze te sze rint a tör vényalkotó az elv árt
adóz ta tás nak a sze mé lyi jö ve de lem adó rend sze ré be tör té -
nõ be ve ze té sé vel egy fel té te le zés re ala pí tott kol lek tív
szank ci ó val súj tot ta az adó zók szé les kö rét.

Vé le mé nye sze rint a tör vényalkotó fel te vé se az, hogy az
adó zók tö me ge sen meg sér tik az adó jog sza bá lyok ren del -
ke zé se it (el tit kol ják a va lós adó kö te les jö ve del mü ket),
ezért meg for dít ja a bi zo nyí tá si ter het, az adó zók nak kell
bi zo nyí ta ni azt, hogy a jö ve del mük alap ján nem kö te le sek
az adót meg fi zet ni.

Az in dít vá nyo zó sze rint a tör vényalkotó a vi ta tott sza -
bá lyo zás meg al ko tá sá val túl lép te a jog al ko tás jog ál la mi
ke re te it, és meg sér tet te az ár tat lan ság vé lel mé re vo nat ko zó
al kot má nyi ren del ke zést.

Az in dít vá nyo zó úgy vél te, hogy a tör vényalkotó az ál -
ta la meg ha tá ro zott cé lok el éré sé hez al kot má nyo san meg
nem en ge dett esz közt vá lasz tott, „ne ga tív tör vényi vé le -
lem” fel ál lí tá sá val, – „a ha tó ság ké nyel me ér de ké ben” – a
bi zo nyí tá si te her meg for dí tá sá val egy faj ta „kol lek tív
szank ci o ná lást” ve ze tett be az „ún. elv árt adóz ta tás sal”.

Az in dít vá nyo zó az Ept. 223. § (9) be kez dé sé nek
i) pont ját is alkot mány elle nesnek te kin tet te, mi vel ál lás -
pont ja sze rint a tör vényalkotó nem biz to sí tott kel lõ fel ké -
szü lé si idõt az adó zók szá má ra az „ún. elv árt adó” ren del -
ke zé sei sze rin ti adó zás ra tör té nõ fel ké szü lés re.

Az Szja tv. év köz be ni mó do sí tá sa nem tet te le he tõ vé az
adó zók szá má ra a meg vál to zott jog sza bá lyi kör nye zet hez
va ló al kal maz ko dást (gaz dál ko dá suk, üz le ti dön té se ik so -
rán a meg vál to zott sza bá lyo zás sal elõ re nem szá mol hat -
tak), ami sér ti a jog biz ton sá got, az adó jog in téz mé nyé nek
elõ re lát ha tó és ki szá mít ha tó mû kö dé sét.

A ki fej tet tek alap ján az in dít vá nyo zó az Szja. és az Ept.
tá ma dott ren del ke zé se i nek – a ki hir de tés nap já ra vissza -
me nõ le ges ha tá lyú – meg sem mi sí té sét kér te az Al kot -
mány bí ró ság tól.

2. Az Al kot mány bí ró ság az egye sí tett in dít vá nyok tar -
tal mi el bí rá lá sa so rán ész lel te, hogy az in dít vá nyok be -
nyúj tá sát köve tõen a tár sa sá gi adó és a vál lal ko zói sze mé -
lyi jö ve de lem adó egyes elõ írásai al kal ma zá sá nak ki zá rá -
sá ról szóló 2007. évi XII. tör vény (a továb biak ban: Tv.)
2. § (2) be kez dé sé nek a) pont ja ha tá lyon kí vül he lyez te az
Szja tv. 49/B. § (8) be kez dé se a) pont já nak „de leg alább”
szö veg ré szét, 2. § (2) be kez dé sé nek b) pont ja ha tá lyon kí -
vül he lyez te az Szja tv. 49/B. § (8) be kez dés b) pont ját,
míg a 2. § (2) be kez dés c) pont já nak el sõ for du la ta ha tá -
lyon kí vül he lyez te az Szja tv. 49/B. § (20) be kez dé sét.

[A Tv. 2. § (3) be kez dé sé nek a) pont ja egy ide jû leg ha tá -
lyon kí vül he lyez te az Ept. 12. §-át is.]

A Tv. – 2007. már ci us 20-án ha tály ba lé pett – hi vat ko -
zott ren del ke zé sei a vál lal ko zói sze mé lyi jö ve de lem adó -
zást al kal ma zó egyé ni vál lal ko zó adó zók – in dít vá nyo zók
ál tal ki fo gás olt – „ún. elv árt adó” fi ze té si kö te le zett sé gét
elõ író Szja tv.-be n fog lalt tör vényi ren del ke zé se it ha tá lyon
kí vül he lyez ték, oly mó don, hogy az egyé ni vál lal ko zó
adó zó kat a „tö re dék adó év re” se ter hel je az adó fi ze té si kö -
te le zett ség.

[A Tv. 2. § (2) be kez dé sé nek utol só for du la ta ér tel mé -
ben a ha tá lyon kí vül he lye zett ren del ke zé se ket 2007. ja nu -
ár 1-jé tõl a Tv. ha tály ba lé pé sé ig el telt idõ szak vo nat ko zá -
sá ban nem kell al kal maz ni.]

A Tv. 2. § (5) be kez dé se tar tal maz za azt a vissza té rí té si
sza bályt, amely alap ján a „tö re dék adó év ben” ha tály ban
volt sza bá lyok alap ján az „ún. elv árt adót” (en nek adó elõ -
le gét) meg fi ze tõ adó zók jo go sul tak az adó (adó elõ leg)
vissza té rí té sé re.

Az em lí tett tör vényi ren del ke zés alap ján azok nak az
adó ala nyok nak az adó be val lá sát, akik az Szja tv. 49/B. §
(8) be kez dé sé nek a Tv.-el ha tá lyon kí vül he lye zett b) pont -
ja ér tel mé ben adót (adó elõ le get) val lot tak be, az ál la mi
adó ha tó ság az adó zás rend jé rõl szóló 2003. évi XCII. tör -
vény (a továb biak ban: Art.) 34. §-ának az al kal ma zá sá val
a Tv. ren del ke zé se i nek meg fele lõen ki ja vít ja.

A be val lás ki ja ví tá sá nak kö vet kez té ben az adó zó ja vá ra
fenn ál ló adó kü lön bö zet ered mé nye ként je lent ke zõ túl fi ze -
tést – ha az adó zó nak nincs adó tar to zá sa vagy adók mód já -
ra be haj tan dó köz tar to zá sa – az adó zó sa ját dön té se sze rint
vissza igé nyel he ti vagy az összeg bõl egy ké sõbb ese dé kes
adó tar to zá sát egyen lít he ti ki.

A ki fej tet tek re te kin tet tel te hát meg ál la pít ha tó, hogy az
Szja tv. – Ept. 12. §-ával meg ál la pí tott – 49/B. § (8) be kez -
dé sé nek az „ún. elv árt adó ra” vo nat ko zó ren del ke zé sei,
va la mint a 49/B. § (20) be kez dé sé ben fog lalt – az „ún. el -
várt adó ra” vo nat ko zó ren del ke zé sek al kal ma zá sa aló li ki -
vé telt sza bá lyo zó – tör vényi ren del ke zés az in dít vá nyok
be nyúj tá sát köve tõen ha tá lyu kat vesz tet ték.

Az Ept. 223. § (9) be kez dés i) pont ját – amely az Szja tv.
Ept. 12. §-ával meg ál la pí tott 49/B. § (8) és (20) be kez dé sét
2007. ja nu ár 1-jé vel ha tály ba lép tet te – a Tv. 2. § (3) be -
kez dé sé nek b) pont ja – az in dít vá nyok be nyúj tá sát köve -
tõen – ugyan csak ha tá lyon kí vül he lyez te.

3. Az Al kot mány bí ró ság már több ko ráb bi dön té sé ben
meg ál la pí tot ta, hogy az Al kot mány bí ró ság ról szóló 1989.
évi XXXII. tör vény (a továb biak ban: Abtv.) 1. § b) pont já -
ban fog lalt utó la gos abszt rakt nor ma kont roll ra irá nyu ló
ha tás kö re csak az olyan jog sza bá lyok, il le tõ leg jog sza bá -
lyi ren del ke zé sek vizs gá la tá ra ter jed ki, ame lyek az el bí rá -
lás idõ pont já ban ha tály ban van nak [pl. 10/1992. (II. 15.)
AB ha tá ro zat, ABH 1992, 72, 76.].

Ez alól – az Al kot mány bí ró ság irány adó gya kor la tá val
össz hang ban – ki vé telt ké pez fo lya mat ban lé võ ügy ben az
el já ró bí ró kez de mé nye zé se [Abtv. 38. § (2) be kez dés]
vagy az al kot mány jo gi pa nasz (Abtv. 48. §) alap ján in dult
el já rás.

A vizs gált ügy ben az in dít vá nyo zók ál tal elõ ter jesz tett
in dít vá nyok nem bí rói kez de mé nye zé sek, és nem al kot -
mány jo gi pa na szok, ezért az Al kot mány bí ró ság az Ügy -
rend 31. § a) pont ja alap ján az el já rást meg szün tet te.

Bu da pest, 2007. má jus 7.

Dr. Bi ha ri Mi hály s. k.,
az Al kot mány bí ró ság el nö ke,

elõ adó al kot mány bí ró

Dr. Ba logh Ele mér s. k., Dr. Bra gyo va And rás s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Hol ló And rás s. k., Dr. Kis s Lász ló s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Ku ko rel li Ist ván s. k., Dr. Len ko vics Bar na bás s. k.,
al kot mány bí ró al kot mány bí ró

Dr. Lé vay Mik lós s. k., Dr. Tró csá nyi Lász ló s. k.,
al kot mány bí ró al kot mány bí ró

AZ ALKOTMÁNYBÍRÓSÁG HÁROMTAGÚ TANÁCSAINAK VÉGZÉSEI

247/B/2001. AB végzés

Al kot mány bí ró ság jog sza bály alkot mány elle nessé gé -
nek utó la gos vizs gá la tá ra irá nyu ló in dít vány tár gyá ban
meg hoz ta a kö vet ke zõ

v é g z é s t :

Az Alkot mány bíró ság Gyál Vá ros Ön kor mány za tá nak a
te le pü lé si szi lárd hul la dék ra vo nat ko zó he lyi köz szol gál -
ta tás ról szóló 3/2000. (II. 15.) Ök. szá mú ren de le te 5. §
(1) be kez dés d) pont ja, 6. § (4) és (5) be kez dé sei, 10. §
(1) be kez dé se va la mint a 18. § (2) be kez dé se alkot mány -
elle nességének meg ál la pí tá sá ra és meg sem mi sí té sé re irá -
nyuló el já rást meg szün te ti.

I n d o k o l á s

Az in dít vá nyo zók Gyál Vá ros Ön kor mány za tá nak a te -
le pü lé si szi lárd hul la dék ra vo nat ko zó he lyi köz szol gál ta -
tás ról szóló 3/2000. (II. 15.) Ök. szá mú ren de le te (a továb -
biak ban: Ör.1.) 5. § (1) be kez dés d) pont ja, 6. § (4) és
(5) be kez dé sei, 10. § (1) be kez dé se, va la mint a 18. §

(2) be kez dé se alkot mány elle nességének meg ál la pí tá sát és
meg sem mi sí té sét kér ték. Az in dít vá nyo zók azt sé rel mez -
ték, hogy az ön kor mány zat a 110 li te res tá ro ló edény hasz -
ná la tát kö te le zõ vé tet te, és csak az áta lány nál na gyobb tö -
me gû hul la dék ra tet te le he tõ vé a 60 li te res zsák hasz ná la -
tát, e miatt nincs le he tõ ség mennyi ség ará nyos gyûj tõ edény
meg vá lasz tá sá ra. Az in gat lan tu laj do no sok az új ra hasz no -
sí tás ré vén ke ve sebb hull dé kot ter mel nek, ezért ki sebb tér -
fo ga tú gyûj tõ edény a la kos sá gi igé nyek nek, a ter me lõ dõ
sze mét mennyi sé gé nek job ban meg fe lel ne. Ál lás pont juk
sze rint az Ör.1. meg je lölt ren del ke zé sei az Al kot mány
70/A. § (1) be kez dé sé vel, va la mint a – ma ga sabb jog sza -
bá lyok ba üt kö zés miatt – az Al kot mány 44/A. § (2) be kez -
dé sé vel el len té te sek. Az in dít vá nyo zók sé rel mez ték azt is,
hogy az Ör.1. 6. § (4) be kez dé se a szó ró lap meg je le né sé -
hez kö töt te a szer zõ dés élet be lé pé sét, a szó ró lap azon ban
nem tar tal maz ta a lé nye ges fel té te le ket. A köz szol gál ta tá si
szer zõ dést 2001. ja nu ár 5-ig ti tok ban tar tot ták, így az nem
vál ha tott a jog vi szony ré szé vé. Vé le mé nyük sze rint az
Ör.1. 6. § (4) be kez dé se e miatt üt kö zik az Al kot mány 61. §
(1) be kez dé sé be, amely ki mond ja a köz ér de kû ada tok
meg is me ré sé hez va ló jo got.

468 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 5. szám

5. szám AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 469

Az Alkot mány bíró ság meg ál la pí tot ta, hogy az in dít -
vány be nyúj tá sát köve tõen Gyál Vá ros Ön kor mány za tá -
nak a te le pü lé si szi lárd hul la dék ke ze lé sé re irá nyuló hul la -
dék ke ze lé si köz szol gál ta tás ról szóló 26/2002. (XII. 20.)
Ök. szá mú ren de le te (a továb biak ban: Ör.2.) 23. § (2) be -
kez dé se – 2003. ja nu ár 1. nap já val – ha tá lyon kí vül he -
lyez te az Ör.1.-et. Az új ren de let bõ ví tet te az igény be ve he -
tõ gyûj tõ edé nyek kö rét, me lyek kö zött a leg ki sebb mé re tû
gyûj tõ edény már nem a 110 li te res, ha nem az in dít vá nyo -
zók sze rint is meg fe le lõ nek tar tott 60 li te res. Az Ör.2. 3. §
3. pont ja sze rint a „rend sze re sí tett gyûj tõ edény: Gyál köz -
igaz ga tá si te rü le tén a te le pü lé si szi lárd hul la dék ke ze lé sé -
re irá nyuló hul la dék ke ze lé si köz szol gál ta tás kö ré be tar to -
zó ház tar tá si hul la dék gyûj té sé re a tu laj do no sok ál tal
igény be ve he tõ, ér vé nyes szab vány sze rin ti 60 li ter ûr tar -
tal mú, 110 li ter ûr tar tal mú, 120 li ter ûr tar tal mú és 240 li ter
ûr tar tal mú gyûj tõ edé nyek. Az Ör.2. 6. § (2) be kez dé se sze -
rint a tu laj do nos az in gat la non ke let ke zõ ház tar tá si hul la -
dék mennyi sé gé hez iga zo dó an ma ga vá laszt ja meg a gyûj -
tés hez hasz ná lan dó gyûj tõ edény tí pu sát.

Az Ör.2. már nem tar tal maz za az in dít vá nyo zók ál tal ki -
fo gás olt „szó ró la pon tör té nõ ér te sí tést” sem. Az új ren de -
let 6. § (3) be kez dé se sze rint a ház tar tá si hul la dék ra vo nat -
ko zó köz szol gál ta tás igény be vé te lé re kö te le zet té vált tu -
laj do nost a köz szol gál ta tó kö te les bi zo nyít ha tó mó don
írás ban tá jé koz tat ni a köz szol gál ta tás lé nye ges fel té te le i -
rõl, és a tá jé koz ta tó mel lék le te ként meg kül de ni ré szé re a
nyi lat ko zat nyom tat ványt, ame lyen a vá lasz tott gyûj tõ -
edény mé re tét be je lent he ti.

Az Alkot mány bíró ság kö vet ke ze tes gya kor la ta, hogy a
mó do sí tott vagy ha tá lyon kí vül he lye zett jog sza bály alkot -
mány elle nességét fõ sza bály sze rint az Al kot mány bí ró ság -
ról szóló 1989. évi XXXII. tör vény 38. §-ában fog lalt bí rói
kez de mé nye zés és a 48. § sze rin ti al kot mány jo gi pa nasz
ese té ben, va la mint ak kor vizs gál ja, ha a ha tá lyát vesz tõ
jog sza bály he lyé be lé põ jog sza bály azo nos ren del ke zé si
körny zet ben szin tén tar tal maz za a sé rel me zett ren del ke -
zést. Az Alkot mány bíró ság je len ügy ben meg ál la pí tot ta,
hogy az Ör.2. az in dít vány ban ki fo gás olt ren del ke zé se ket
nem tar tal maz za, ezért a tárgy ta lan ná vált in dít vány te kin -
te té ben az el já rást – az Alkot mány bíró ság ide ig le nes ügy -
rend jé rõl és annak köz zé té te lé rõl szóló, mó do sí tott és egy -
sé ges szer ke zet be fog lalt 3/2001. (XII. 3.) Tü. ha tá ro zat
(ABH 2003, 2065.) 31. § a) pont já ra fi gye lem mel – meg -
szün tet te.

Bu da pest, 2007. má jus 14.

Dr. Ba logh Ele mér s. k., Dr. Ko vács Pé ter s. k.,
al kot mány bí ró elõ adó al kot mány bí ró

Dr. Pa czo lay Pé ter s. k.,
al kot mány bí ró

193/B/2003. AB végzés

Az Al kot mány bí ró ság jog sza bály alkot mány elle nessé -
gének utó la gos vizs gá la tá ra irá nyu ló in dít vány tár gyá ban
meg hoz ta a kö vet ke zõ

v é g z é s t :

Az Al kot mány bí ró ság a tár sa da lom biz to sí tá si tá mo ga -
tás sal ren del he tõ gyógy sze rek rõl és a tá mo ga tás össze gé -
rõl szóló 1/2003. (I. 21.) ESzCsM ren de let 3. mel lék let
27/d. pont ja és a 4. mel lék let alkot mány elle nességének
meg ál la pí tá sá ra és meg sem mi sí té sé re irá nyu ló el já rást
meg szün te ti.

I n d o k o l á s

I.

Az in dít vá nyo zó a tár sa da lom biz to sí tá si tá mo ga tás sal
ren del he tõ gyógy sze rek rõl és a tá mo ga tás össze gé rõl
 szóló 1/2003. (I. 21.) ESzCsM ren de let (a továb biak ban:
R.) 3. szá mú mel lék let 27/d. pont ja, va la mint 4. szá mú
mel lék le te alkot mány elle nességének meg ál la pí tá sát és
meg sem mi sí té sét kez de mé nyez te az Al kot mány bí ró ság -
nál, mi vel az el té rõ mó don sza bá lyoz ta a be teg ség ugyan -
azon sza ka szá ban le võ nõk és fér fi ak ese té ben a Fo sa max
ne vû gyógy szer hez va ló hoz zá ju tás le he tõ sé gét. Ah hoz a
be teg ség ugyan azon stá di u má ban le võ nõk 90% -os, a fér fi
be te gek 0%-os ár tá mo ga tás sal jut hat tak hoz zá. In dít vá -
nyá ban rá mu ta tott ar ra, hogy bár a be teg ség ki ala ku lá sa
vissza ve zet he tõ nem tõl füg get len okok ra is, a 90%-os ár -
tá mo ga tást csak a post me no pa u zá lis ost he o po ro zis ban
szen ve dõ (te hát nõi) be te gek kap hat ták, vagy is a tá mo ga -
tást a be teg ség ki vál tó okai alap ján szû kí tet ten ad ta meg a
jog al ko tó. Az in dít vá nyo zó ál lás pont ja sze rint a ki fo gás olt
ren del ke zés el len té tes az Al kot mány 66. § (1) be kez dé sé -
ben fog lal tak kal, ezért ké ri a fen ti ren del ke zés meg sem mi -
sí té sét.

II.

Az Al kot mány bí ró ság meg ál la pí tot ta, hogy az in dít -
vány be nyúj tá sát köve tõen a kö te le zõ egész ség biz to sí tás
el lá tá sa i ról szóló 1997. évi LXXXIII. tör vény vég re haj tá -
sá ról ren del ke zõ 217/1997. (XII. 1.) Kor m. ren de let mó do -
sí tá sá ról szóló 91/2004. (IV. 26.) Kor m. ren de let 9. §
(2) be kez dés c) pont ja 2004. má jus 1-jé vel ha tá lyon kí vül
he lyez te a tá ma dott R. 3. és 4. szá mú mel lék le te it. Az Al -
kot mány bí ró ság kö vet ke ze tes gya kor la ta, hogy a ha tá lyon
kí vül he lye zett jog sza bály alkot mány elle nességét fõ sza -
bály sze rint csak az Al kot mány bí ró ság ról szóló 1989. évi
XXXII. tör vény 38. §-ának (1) be kez dé sé ben fog lalt bí rói
kez de mé nye zés és a 48. §-a sze rin ti al kot mány jo gi pa nasz
ese té ben vizs gál ja. Az in dít vány be nyúj tá sát kö ve tõ jog -

sza bály-mó do sí tá sok, leg utóbb a biz ton sá gos és gaz da sá -
gos gyógy szer- és gyó gyá sza ti se géd esz köz-el lá tás, va la -
mint a gyógy szer for gal ma zás ál ta lá nos sza bá lya i ról szóló
2006. évi XCVIII. tör vény gyö ke re sen és oly mó don ala kí -
tot ta át a gyógy sze rek tár sa da lom biz to sí tá si tá mo ga tá sá -
nak rend sze rét, amely nek kö vet kez té ben a ha tá lyos jo gi
sza bá lyo zás az in dít vá nyo zó ál tal ki fo gás olt meg kü lön -
böz te tést már nem tar tal maz za.

Te kin tet tel ar ra, hogy az in dít vány nem bí rói kez de mé -
nye zés és nem is al kot mány jo gi pa nasz, az Al kot mány bí -
ró ság a tárgy ta lan ná vált in dít vány te kin te té ben az Al kot -
mány bí ró ság ide ig le nes ügy rend jé rõl és an nak köz zé té te -
lé rõl szóló, mó do sí tott és egy sé ges szer ke zet be fog lalt
3/2001. (XII. 3.) Tü. ha tá ro za ta (ABH 2003, 2065.) 31. §
a) pont ja ér tel mé ben az el já rást meg szün tet te.

Bu da pest, 2007. má jus 14.

Dr. Hol ló And rás s. k., Dr. Kis s Lász ló s. k.,
al kot mány bí ró elõ adó al kot mány bí ró

Dr. Ku ko rel li Ist ván s. k.,
al kot mány bí ró

1189/B/2004. AB végzés

Az Al kot mány bí ró ság jog sza bály alkot mány elle nessé -
gének utó la gos vizs gá la tá ra irá nyu ló in dít vány tár gyá ban
meg hoz ta a kö vet ke zõ

v é g z é s t :

Az Al kot mány bí ró ság Sop ron Me gyei Jo gú Vá ros Ön -
kor mány za tá nak az épít mény adó ról szóló 37/1999.
(XII. 23.) Ör. ren de le te egé sze, il le tõ leg 5. §-a alkot mány -
elle nességének meg ál la pí tá sá ra és meg sem mi sí té sé re irá -
nyu ló el já rást meg szün te ti.

I n d o k o l á s

Az in dít vá nyo zó a Sop ron Me gyei Jo gú Vá ros Ön kor -
mány za tá nak az épít mény adó ról szóló 37/1999. (XII. 23.)
Ör. ren de le te (a továb biak ban: Ör.) egé sze, il le tõ leg 5. §-a
alkot mány elle nességének meg ál la pí tá sát és meg sem mi sí -
té sét kez de mé nyez te. Az Ör. egé szét azért te kin tet te alkot -
mány elle nesnek, mert az vé le mé nye sze rint el len té tes az
ál lam igaz ga tá si el já rás ál ta lá nos sza bá lya i ról szóló 1957.
évi IV. tör vény 4. § (1) és (6) be kez dé sé vel, 5. § (1) be kez -
dé sé vel. Azt ál lí tot ta to váb bá, hogy az Ör. 5. §-a el len té tes
az Al kot mány 8. § (1) be kez dé sé vel, 44/A. § (2) be kez dé -
sé vel, 70/I. §-ával. Alap ve tõ en azt ki fo gás ol ta, hogy az Ör.
nem biz to sít mél tá nyos sá gi ala pon adó men tes sé get, mér -

sék lést, hol ott az Art. – ame lyet 1990. évi C. tör vénynek
je lölt – ilyet ad. Vi tat ta a ki ve tés jog alap ját, mi vel az ön -
kor mány zat a csa tor ná zás meg ol dá sá ra ér de kelt sé gi hoz -
zá já ru lást szed. Hi vat ko zott a he lyi adók ról szóló 1990.
évi C. tör vény több ren del ke zé sé re, a 43. § (4) be kez dé sé -
re, a 45. §-ára.

Az Al kot mány bí ró ság hoz 2007. áp ri lis 6-án ér ke zett
be ad vá nyá ban az in dít vá nyo zó vissza von ta az in dít vá nyát.
Az Al kot mány bí ró ság az Al kot mány bí ró ság ról szóló
1989. évi XXXII. tör vény 20. §-a sze rint az ar ra jo go sult
in dít vá nya alap ján jár el. Az in dít vány vissza vo ná sá ra te -
kin tet tel az Al kot mány bí ró ság az Al kot mány bí ró ság ide -
ig le nes ügy rend jé rõl és an nak köz zé té te lé rõl szóló, mó do -
sí tott és egy sé ges szer ke zet be fog lalt 3/2001. Tü. ha tá ro zat
(ABH 2003, 2065.) 31. § d) pont ja alap ján az el já rást meg -
szün tet te.

Bu da pest, 2007. má jus 14.

Dr. Hol ló And rás s. k., Dr. Kis s Lász ló s. k.,
al kot mány bí ró elõ adó al kot mány bí ró

Dr. Ku ko rel li Ist ván s. k.,
al kot mány bí ró

233/B/2006. AB végzés

Az Al kot mány bí ró ság jog sza bály alkot mány elle nessé -
gének utó la gos vizs gá la tá ra irá nyu ló in dít vány tár gyá ban
meg hoz ta a kö vet ke zõ

v é g z é s t :

Az Al kot mány bí ró ság a köz ok ta tá si in téz mé nyek in for -
ma ti kai fej lesz té sét szol gá ló, kö tött fel hasz ná lá sú tá mo ga -
tás fel hasz ná lá sá val tör té nõ be szer zé sek igény lé si rend jé -
rõl szóló 3/2005. (III. 1.) OM ren de let 3. §-ában fog lalt
ren del ke zé sek alkot mány elle nességének meg ál la pí tá sá ra
és meg sem mi sí té sé re irá nyu ló el já rást meg szün te ti.

I n d o k o l á s

Az in dít vá nyo zó te le pü lé si ön kor mány zat a köz ok ta tá si
in téz mé nyek in for ma ti kai fej lesz té sét szol gá ló, kö tött fel -
hasz ná lá sú tá mo ga tás fel hasz ná lá sá val tör té nõ be szer zé -
sek igény lé si rend jé rõl szóló 3/2005. (III. 1.) OM ren de let
(a továb biak ban: OMr.) 3. §-ában fog lalt ren del ke zé sek
alkot mány elle nességének meg ál la pí tá sát ar ra hi vat ko zás -
sal kez de mé nyez te, hogy azok sér tik az Al kot mány
44/A. § (1) be kez dés b) pont ját.

Az OMr. 3. § (1) be kez dé se alap ján a hard ver esz kö zök
meg ren de lé se köz be szer zé si el já rás alap ján tör tént, amely -

470 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 5. szám

5. szám AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 471

nek le bo nyo lí tá sá ra a fenn tar tó ál tal, az Ok ta tá si Mi nisz té -
ri um hoz 2005. jú ni us 9. nap já ig el jut ta tott meg bí zás alap -
ján ke rült sor. Az in dít vá nyo zó ön kor mány zat a mi nisz té -
ri um nak, a köz be szer zé si el já rás le foly ta tá sá ra szóló meg -
bí zá si szer zõ dést nem ír ta alá „te kin tet tel ar ra, hogy a köz -
be szer zé si tör vény alap ján nem kö te les, ha nem jo go sult a
köz be szer zé si el já rás le foly ta tá sá ra jo go sult sze mélyt
vagy szer ve ze tet meg bíz ni.” Mi nisz te ri ren de let a gaz dál -
ko dá sa te kin te té ben au to nó mi á val ren del ke zõ ön kor -
mány za tot nem kö te lez he ti ar ra, hogy az Ok ta tá si Mi nisz -
té ri u mot bíz za meg a köz be szer zé si el já rás le bo nyo lí tá sá -
val. Az OMr. 3. §-ának (5) be kez dé se ugyan le he tõ sé get ad
ar ra, hogy a fenn tar tó az OMr. 3. § (1)–(4) be kez dé sé ben
meg ha tá ro zott el já rá si rend tõl el té rõ en ma ga bé rel jen köz -
ok ta tá si in téz mé nyei szá má ra hard ver esz kö zö ket a költ -
ség ve té si tá mo ga tás ter hé re, azon ban ezt – az in dít vá nyo -
zó ál lás pont ja sze rint – tel je sít he tet len fel té te lek hez kö -
tötte.

Az in dít vá nyo zó sze rint az OMr. ez zel a sza bá lyo zás sal
el von ta az ön kor mány zat nak azt a jo gát, hogy a köz pon ti
költ ség ve tés ben meg ha tá ro zott nor ma tí va fe lett ön ál ló an
ren del kez zen, ezért az OMr. meg sér tet te az Al kot mány
44/A. § (1) be kez dés b) pont já ban sza bá lyo zott alap jo gát,
amely sze rint az ön kor mány zat be vé te le i vel sza ba don gaz -
dál ko dik.

Az Al kot mány bí ró ság el já rá sa so rán meg ál la pí tot ta,
hogy az OMr.-t a szak mai és in for ma ti kai fej lesz té si fel -

ada tok tá mo ga tá sa igény lé sé nek, dön té si rend sze ré nek,
fo lyó sí tá sá nak, el szá mo lá sá nak és el len õr zé sé nek rész le -
tes sza bá lya i ról szóló 16/2007. (III. 14.) OKM ren de let
(a továb biak ban: OKMr.) 9. §-a ha tá lyon kí vül he lyez te.
Az OKMr. az in dít vá nyo zók ál tal ki fo gás olt ren del ke zé se -
ket nem tar tal maz za.

Az Al kot mány bí ró ság – fõ sza bály ként – ha tá lyos jog -
sza bály alkot mány elle nességét vizs gál ja. Ha tá lyát vesz tett
jog sza bá lyi ren del ke zés csak ak kor ké pez he ti al kot mány -
bí ró sá gi el já rás tár gyát, ha az el já rás az Al kot mány bí ró -
ság ról szóló 1989. évi XXXII. tör vény 38. §-ában sza bá -
lyo zott bí rói kez de mé nye zés, il le tõ leg a 48. § sze rin ti al -
kot mány jo gi pa nasz alap ján fo lyik. Te kin tet tel ar ra, hogy
az in dít vány nem tar to zik e kör be, az Al kot mány bí ró ság az
el já rást – az Al kot mány bí ró ság ide ig le nes ügy rend jé rõl és
an nak köz zé té te lé rõl szóló, mó do sí tott és egy sé ges szer ke -
zet be fog lalt 3/2001. (XII. 3.) Tü ha tá ro zat (ABH 2003,
2065.) 31. § a) pont ja alap ján – meg szün tet te.

Bu da pest, 2007. má jus 14.

Dr. Hol ló And rás s. k., Dr. Kis s Lász ló s. k.,
elõ adó al kot mány bí ró al kot mány bí ró

Dr. Ku ko rel li Ist ván s. k.,
al kot mány bí ró

472 AZ ALKOTMÁNYBÍRÓSÁG HATÁROZATAI 5. szám

Szer kesz té sért fe le l: dr. Pálf fy Ilo na
Ki ad ja a Ma gyar Hi va ta los Köz löny ki adó, Bu da pest VIII., So mo gyi Béla u. 6., www.mhk.hu
Fe le lõs ki adó: dr. Ko de la Lász ló el nök-ve zér igaz ga tó.
Elõ fi ze tés ben ter jesz ti a Ma gyar Hi va ta los Köz löny ki adó a Fáma Rt. köz re mû kö dé sé vel. Te le fon: 266-6567.
Elõ fi ze tés ben meg ren del he tõ a Ma gyar Hi va ta los Köz löny ki adó ügy fél szol gá la tán (fax: 318-6668, 338-4746, e-ma il: koz lony -
bolt@mhk.hu) vagy a www.mhk.hu/koz lony bolt internet címen,
1085 Bu da pest, So mo gyi Bé la u. 6., 1394 Bu da pest 62. Pf. 357.
In for má ció: tel./fax: 317-9999, 266-9290/245, 357 mel lék.
Pél dá nyon ként meg vá sá rol ha tó a Bu da pest VII., Rá kó czi út 30. (bejárat a Do hány u. és Nyár u. sar kán) szám alat ti Köz löny
Cent rum ban (tel.: 321-5971, fax: 321-5275, e-ma il: koz lony cent rum@mhk.hu).
A 2007. évi éves elõ fi ze té si díj: 18 900 Ft áfá val. Egy pél dány ára: 1764 Ft áfá val.
A ki adó az elõ fi ze té si díj év köz be ni eme lé sé nek jo gát fenn tart ja.

HU ISSN 1215—9530

07.2027 Nyom ja a Ma gyar Hi va ta los Köz löny ki adó La jos mi zsei Nyom dá ja.
Fe le lõs ve ze tõ: Bur ján Nor bert igaz ga tó

