
F U N D A M E N T U M  /  2 0 0 4 .  1 .  S Z Á M    D O K U M E N T U M  É S  K O M M E N T Á R  /  9 3

1. Az Alkotmánybíróság az 50/2003. (XI. 5.) AB hatá-

rozatával (Abh.) a rendszerváltás óta tisztázatlan ál-

lamszervezeti kérdés megoldására szólította fel az Or-

szággyûlést. A törvényhozásnak 2004. március 31-ig

kell megalkotnia azokat a szabályokat, amelyek lehe-

tôvé teszik a vizsgálóbizottságoknak az alkotmány 21. §

(2) és (3) bekezdésébôl, valamint a 61. § (1) bekezdé-

sébôl folyó feladatai hatékony ellátását. A vizsgálóbi-

zottsági tevékenység alapjogi aspektusával kapcsolat-

ban az Alkotmánybíróság mulasztásban megnyilvánu-

ló alkotmányellenességet állapított meg a vizsgálóbi-

zottságok tevékenységére vonatkozó szabályozás

szintjének elégtelensége miatt [alkotmány 8. § (2)

bekezdés]. A megszületô szabályozásnak a fentieken

túl lehetôvé kell tennie, hogy a vizsgálóbizottságok az

Országgyûlés szervezetén kívül álló személyek joga-

it és kötelezettségeit érintô döntéseiket határozati for-

mában hozzák meg. Ezáltal biztosítható ugyanis,

hogy – többek között – az alkotmány 54. § (1) és 59. §

(1) bekezdése által védett, a személyiséghez, a jó hír-

névhez, valamint a személyes adatok védelméhez va-

ló jogok megsértése esetén – az alkotmány 57. § (5)

bekezdésében foglaltaknak megfelelôen – bírósági

jogvédelem álljon rendelkezésre.1

A mulasztásban megnyilvánuló alkotmányellenes-

ség kimondásán túl az AB a rendszerváltás utáni elsô,

szabadon választott magyar Országgyûlés megalaku-

lását követôen kormányzati politikai szerepet betöltô

személyeknek az elôzô politikai rendszer állambiz-

tonsági tevékenységében való részvétele tényeit és

körülményeit vizsgáló bizottság felállításáról szóló

41/2002. (VII. 12.) OGY határozat (Ogyh.) vizsgálata

alapján érdemben elbírált és helyt adott egy alkot-

mányjogi panasznak. Az eredményes alkotmányjogi

panasz egyben maga után vonta a határozat meghoza-

talakor már nem hatályos Ogyh. ex tunc hatályú meg-

semmisítését, sôt azt az alkotmánybírósági megállapí-

tást is, hogy az alkotmányjogi panasz alapjául szolgá-

ló ügyben a vizsgálóbizottság alkotmányellenesen járt

el.2 A döntés módszertani kérdéseken túlmutató leg-

fôbb érdekessége az ügyben érdemben elbírált alkot-

mányjogi panasz kezelésével kapcsolatos. Az Abh.-

nak az alkotmányjogi panasz formai követelményeire

vonatkozó indokolása mögött elsôsorban nem egy in-

dítványozóbarát felfogás áll. Az alkotmányjogi panasz

elbírálása során inkább az AB és a rendesbíróságok

hatásköreinek kölcsönös tiszteletben tartására vonat-

kozó kérdések vetôdnek fel.

Az Abh.-val elbírált ügyben ugyanis azon az áron

lehetett érdemi vizsgálat alá vonni az alkotmányjogi

panaszt, hogy az AB a rendesbíróságok egyes hatás-

köreit elvonta, továbbá – kizárólag törvényértelme-

zést igénylô kérdésben – a Legfelsôbb Bíróság állás-

pontját bírálta felül. Az AB az adott ügyben kiterjesz-

tette hatáskörét a nem formalizált közhatalmi jogal-

kalmazói aktusokra azzal, hogy megállapította: az

Ogyh.-val létrehozott bizottság az alkotmányjogi pa-

nasz elôterjesztôjének ügyében alkotmányellenesen

járt el. Az alábbiakban amellett fogok érvelni, hogy az

alkotmányjogi panasz a benyújtás idôpontjában idô

elôtti volt, még nem volt érett az elbírálásra, így azt,

elsôsorban hatalommegosztási megfontolások miatt,

az AB-nak vissza kellett volna utasítania. A rendesbí-

róságok gyakorlatának vizsgálata alapján valószínûsít-

hetô: az alapjogi panasz visszautasítása amellett, hogy

a rendesbíróságok hatáskörét tiszteletben tartotta vol-

na, egyben lehetôséget adott volna az indítványozó-

nak, hogy akár rendesbírósági, akár egy késôbbi al-

kotmánybírósági eljárás keretében érvényesítse az

esetleges jogsértésbôl származó igényét.

2.1. Az alkotmányjogi panasszal kapcsolatos hatás-

kör szinte az AB mûködésének kezdete óta konflik-

tusok forrása volt a rendesbíróságok és az AB között.

Ennek egyik oka annak a kérdésnek a tisztázatlansá-

ga volt, hogy az alkotmánybírósági eljárás tárgyát ké-

pezô jogszabályok bírói értelmezésének milyen sze-

repe lehet a normakontrollra irányuló eljárásokban, a

másik oka pedig törvényhozói mulasztás. Az Ország-

gyûlés az Alkotmánybíróságról szóló 1989. évi XXXII.

törvényben (Abtv.) a jogerôs bírósági ítéletekkel be-

fejezett büntetôeljárásokon kívül nem rendelkezett

azokról az eljárási szabályokról, amelyek minden

esetben lehetôvé teszik, hogy az eredményes alkot-

mányjogi panasz betöltse jogorvoslati funkcióját. En-

nek kapcsán az AB már 1991-ben leszögezte, majd

1998-ban megerôsítette, hogy addig, amíg a törvény-

hozó nem rendezi a perbeli jogerô feloldásának mód-

ját, maga az AB fogja meghatározni az egyes ügyek-

ben a jogsérelem orvoslásának módját.3

2.2. Az alkotmányjogi panasz benyújtásának formai

feltételeit az Abtv. 48. §-a rögzíti. Ennek (1) bekez-

dése szerint az alkotmányban biztosított jogainak

megsértése miatt alkotmányjogi panasszal fordulhat

az Alkotmánybírósághoz az, akinek a jogsérelme az

alkotmányellenes jogszabály alkalmazása folytán kö-

vetkezett be, egyéb jogorvoslati lehetôségeit már ki-

D. Tóth Balázs

ÉRETTSÉGI KÖVETELMÉNYEK


merítette, illetve más jogorvoslati lehetôség nincs szá-

mára biztosítva. A (2) bekezdés értelmében az alkot-

mányjogi panaszt a jogerôs határozat kézbesítésétôl

számított hatvan napon belül lehet írásban benyújta-

ni az Alkotmánybírósághoz. Az utólagos absztrakt

normakontroll eljárástól eltérôen alkotmányjogi pa-

nasz esetén az indítványozónak bizonyítania kell

érintettségét, ez következik az alkotmányjogi panasz

jogorvoslati funkciójából, az eredményes alkotmány-

jogi panasz jogkövetkezményébôl.

Az indítványozó az alkotmányjogi panasz elôter-

jesztéséhez szükséges érintettségét azzal kívánta iga-

zolni, hogy 1990 és 1994 között különbözô tisztségek-

ben kormányzati politikai szerepet töltött be, így a

vizsgálóbizottság tevékenységi körébe tartozott, hogy

vizsgálja a személye és az elôzô politikai rendszer ál-

lambiztonsági szervei közötti esetleges kapcsolatot.

Álláspontja szerint a személyét érintô jogsértô vizsgá-

lóbizottsági tevékenység ellen nincs lehetôsége bírói

jogvédelmet kérni, ezért az alkotmányjogi panasz az

egyetlen jogorvoslati eszköz jogsérelme orvoslására.4

Az Abh.-val elbírált ügyben az indítványozó köz-

vetlenül, a rendes jogorvoslati eszközök igénybevéte-

lének megkísérlése nélkül terjesztette elô alapjogi

panaszát. Az alkotmánybírósági esetjog alapján az in-

dítványozónak kell bizonyítania, hogy a rendelkezé-

sére álló valamennyi rendes jogorvoslati lehetôséget

igénybe vette, így amennyiben az eljárás jogerôs be-

fejezése elôtt5 terjeszt elô alkotmányjogi panaszt, il-

letve nem bizonyítja (például a jogerôs bírói ítélet

csatolásával) a rendes jogorvoslati lehetôségek igény-

bevételét, akkor az AB érdemben nem foglalkozik az

indítvánnyal.6

Az AB azonban nem tekintette irányadónak a for-

mai feltételek vizsgálatát elôíró korábbi határozatait.

Nem kérte számon az indítványozón a rendes jogor-

voslati lehetôségek igénybevételét, pontosabban az

alkotmányjogi panasz benyújtása feltételeinek bizo-

nyítatlanságát nem az indítványozó terhére értékelte,

hanem érdemben elbírálta a panaszt. Az alapjogi pa-

nasz érdemi elbírálásához a testületnek jelentôs elté-

réseket kellett kimutatnia az Abh.-ban elbírált alkot-

mányjogi panasz és azon ügyek között, amelyekben

az Abtv. 48. §-a által megkövetelt bármely formai fel-

tétel hiánya érdemi vizsgálat nélküli visszautasítást

eredményezett.7

3.1. Az AB a döntés rendelkezô részének 1. pont-

jában in abstracto állapítja meg, hogy a jogsértô vizs-

gálóbizottsági jogalkalmazói döntésekkel szemben

nem áll rendelkezésre az alkotmány 57. § (5) bekez-

désével összhangban levô jogorvoslati lehetôség. Ezt

a megállapítást az Abh. az alapjogi panasz elbírálásá-

nál úgy konkretizálja, hogy a jogsértô vizsgálóbizott-

sági adatkezelésbôl származó igények rendesbírósá-

gok elôtt érvényesíthetetlenek.8 Az AB két megkü-

lönböztetô ismérvvel indokolja, miért nem kell az

Abtv. 48. §-a szerinti összes követelménynek érvé-

nyesülnie az indítványozói jogosultság megállapítá-

sához.

Az AB szerint – noha az alapjogi panasz elôterjesz-

tôje egyik körülményt sem jelölte meg annak indo-

kául, hogy miért közvetlenül az AB-hoz nyújtotta be

panaszát – a rendes jogorvoslatok kimerítése azért

nem lehetséges, mert egyrészt az országgyûlési vizs-

gálóbizottságoknak nincs perképességük, másrészt a

normatív tartalmú Ogyh. „felülbírálására” nincs hatás-

körük a rendesbíróságoknak.9 Ezzel összefüggésben

kiemelendô, hogy nem az országgyûlési bizottságok

perképességének hiánya és nem az Ogyh. rendesbí-

rói „felülbírálhatósága” volt az alkotmányjogi panasz-

ban kifogásolt alkotmányellenes jogszabály, így az al-

kotmánybírósági eljárás tárgya. Az országgyûlési bi-

zottságok perképessége és az Ogyh. rendesbírósági

eljárásban való alkalmazhatósága az alkotmányjogi pa-

nasz befogadhatóságára vonatkozó, az érdemi vizsgá-

latot megelôzô, az alkotmányossági probléma megol-

dásához szükségszerûen vizsgálandó törvényértelme-

zési elôkérdés volt.

Az AB számos határozatában hangsúlyozta, hogy a

jogszabályok önálló értelmezése, illetve a jogalkalma-

zás során felmerülô nehézségek feloldása, az egysé-

ges jogalkalmazói gyakorlat kialakítása nem az Alkot-

mánybíróság, hanem a rendesbíróság hatáskörébe tar-

tozik.10 „A »jogot« végül is a bíróságok saját értelme-

zésük szerint állapítják meg.”11 Az AB kizárólag önál-

ló törvényértelmezési kérdést felvetô esetben – ha-

tásköri megfontolásból – elhárítja magától az ügy el-

döntését, mivel a tényállás és a jogszabály egymásra

vonatkoztatása, ezzel kapcsolatban a jogszabály értel-

mezése a rendesbíróságok hatáskörébe tartozik.12

Természetesen semmi nem zárja ki, hogy egy alkot-

mányossági döntés igazolásánál szerepet kapjon a

vizsgálat tárgyául szolgáló normán kívül más normák

értelmezésének eredménye. Gyakran csak rendszer-

tani értelmezéssel lehet megállapítani az alkotmány-

bírósági eljárás alapját képezô norma értelmét. Ezek-

ben az esetekben azonban az AB-nak fokozott figyel-

met kell fordítania arra, hogy a jogalkalmazói gyakor-

lat milyen értelmet tulajdonít ezeknek a normáknak,

annak érdekében, hogy a rájuk való hivatkozás meg-

felelô meggyôzô erôvel rendelkezzen, illetve ne von-

ja el a bírói hatalmi ág jogértelmezési hatáskörét. A

fentiek tükrében meglepô, hogy az AB az alkotmány-

jogi panaszra okot adó konkrét eset történeti tényál-

lásának vizsgálatakor (rendelkezik-e perképességgel

az országgyûlési vizsgálóbizottság) anélkül hozott

döntést, hogy a rendesbírósági gyakorlatban érvénye-

sülô értelmezést figyelembe vette volna.

F U N D A M E N T U M  /  2 0 0 4 .  1 .  S Z Á M9 4 /  D O K U M E N T U M  É S  K O M M E N T Á R


3.2. Az AB a perképesség hiányának kimondásával

hallgatólagosan az alapjogi panaszban elôadott konk-

rét tényállásra alkalmazta a polgári perrendtartásról

szóló 1952. évi III. törvény (Pp.) 48–49. §-ait. Ebbôl

az önálló törvényértelmezésbôl az az implicit követ-

keztetés adódik, hogy a rendesbíróság a Pp. 130. § (1)

bekezdés e) pontja alapján az igényérvényesítésre

szolgáló keresetet idézés kibocsátása nélkül elutasí-

totta volna, illetve amennyiben a bíróság a per során

észleli a perképesség hiányát, megszüntette volna a

pert. Az alkotmányjogi panasz érdemi elbírálásának

alapjául szolgáló megállapítás (azaz a perképesség hi-

ánya) helytálló volta azonban korántsem egyértelmû.

A bírói gyakorlat vizsgálata inkább azt valószínûsíti,

hogy nem lett volna eljárásjogi akadálya a jogsértônek

tartott vizsgálóbizottsági adatkezelés miatti fellépés-

nek rendesbíróságok elôtt. 

A Legfelsôbb Bíróság BH 1997.276. számon pub-

likált döntésében úgy foglalt állást, hogy amennyiben

az Országgyûlés vagy az Országgyûlés egyedi szerve-

ként mûködô, de önálló jogi személyiséggel nem ren-

delkezô bizottság eljárásával vagy egyedi határoza-

tával megsérti kívülálló harmadik személy személy-

hez fûzôdô jogát, e jogsértésbôl eredôen a polgári jo-

gi jogviszony az Országgyûlés, illetve a sérelmet szen-

vedett fél között jön létre. Ebbôl következôen az or-

szággyûlési bizottságok eljárásából eredô jogsértése-

kért az Országgyûlés mint teljes perbeli jogképesség-

gel rendelkezô jogi személy köteles helytállni. Azt az

álláspontot, hogy az országgyûlési bizottság által elkö-

vetett jogsértés esetén az Országgyûléssel szemben

lehet jogvédelmet igényelni, abban a késôbbi dönté-

sében13 erôsítette meg a Legfelsôbb Bíróság, amelyben

elhatárolta azt a képviselôi minôségben elkövetett

jogsértésekért való felelôsségtôl13b. A rendesbíróságok

azonban nemcsak abban foglaltak állást, hogy az or-

szággyûlési bizottság eljárása során okozott jogsérel-

mekért az Országgyûlés köteles

helytállni, hanem abban is, hogy a

személyes adatok jogosulatlan keze-

lése, különösen azok nyilvánosságra

hozatala személyhez fûzôdô jogot

sért, melynek eredményeként a Ptk.

84. § (1) bekezdésének e) pontja

alapján a polgári jogi felelôsség sza-

bályai az irányadók, azaz az eset kö-

rülményei függvényében vagyoni és

nem vagyoni kár megtérítését lehet

követelni.14 Ehhez azonban a jogsérelmet, azaz a jo-

gosulatlan adatkezelésbôl eredô kár bekövetkeztét,

továbbá a kettô között fennálló releváns okozati

összefüggést a károsultnak – itt az alkotmányjogi pa-

nasz elôterjesztôjének – kellett volna bizonyítania a

perbíróság elôtt.

3.3. A perképességnek és a jogsérelembôl szárma-

zó igény rendesbírósági úton való érvényesíthetôsé-

gének hiányára vonatkozó határozati indokolásnak

két olvasata van. Az elsô értelmezés szerint abban az

esetben, ha in abstracto valamely szerv hatáskörébe

tartozik a közhatalom gyakorlásával kapcsolatos tevé-

kenység folytatása – a jelen esetben az alkotmányjo-

gi panasz elôterjesztôje személyes adatai kezelésé-

nek elvi lehetôsége –, az elegendô alapot szolgáltat a

jogsérelem – az egyéni érintettség – megállapításá-

hoz. Ebben az értelmezésben az alkotmányjogi pa-

nasz elôterjesztôjének hipotetikus jogsérelme is ele-

gendô az indítványozási jogosultság megállapításá-

hoz, feltéve, hogy a panaszban állított jogsérelem

rendes jogorvoslati eszközökkel nem reparálható.

Mivel az eset történeti tényállása alapján a rendesbí-

róságok által megállapított tényleges jogsérelem

fennállásának bizonyítása nem terheli az indítványo-

zót, ami nem más, mint az Abtv. 48. § (1) bekezdése

szerinti „ügy”, ezért valamennyi rendes jogorvoslat

igénybevétele sem szükséges az alkotmányjogi pa-

nasz elôterjesztéséhez.

Ebben a megközelítésben nem szükséges annak

igazolása, hogy a vizsgálóbizottság milyen adatokhoz

jutott az indítványozó személyére vonatkozóan, en-

nek elméleti lehetôsége is elég. Ez a megoldás azon-

ban a személyes érintettségtôl függetlenített utólagos

absztrakt normakontroll eljárás során alkalmazott

módszerrel analóg: egy jogi norma alkotmányellenes-

ségének megállapítása nem függ attól a kérdéstôl,

hogy a támadott rendelkezést hány esetben alkalmaz-

zák15 vagy egyáltalán alkalmazzák-e.

Egy másik – valószínûbb – olvasat szerint az AB

nem „absztrahálta” azt az alkotmányjogi panasz be-

nyújtására irányadó feltételt, hogy a rendesbíróság

elôtt jogerôsen befejezett ügyben alkotmányellenes

jogszabály alkalmazása okozta jogsérelem szükséges

az indítványozói jogosultsághoz, ha-

nem elôször rendesbírósági hatás-

körben eljárva az Abtv. 48. § (1) be-

kezdése szerinti „ügyet” hozott lét-

re, amihez az AB-nak rendesbírósá-

gi ténymegállapítási hatáskörben

kellett eljárnia. Ehhez elôször az al-

kotmányjogi panaszban elôadott tör-

téneti tényállás alapján azt kellett

megállapítani, hogy jogsérelem tör-

tént: az indítványozó személyes ada-

tainak kezelése – beleegyezés hiányában – jogszerût-

len volt; majd abban a jogkérdésben is állást kellett

foglalni, hogy az országgyûlési vizsgálóbizottságnak a

Pp. 48–49. §-ai szerint nincs perképessége. Ezt az ol-

vasatot valószínûsíti, hogy az Abh. indokolása mint-

egy alkotmányos követelményként megállapította: a

F U N D A M E N T U M  /  2 0 0 4 .  1 .  S Z Á M    D O K U M E N T U M  É S  K O M M E N T Á R  /  9 5

A BÍRÓI GYAKORLAT VIZS-
GÁLATA INKÁBB AZT VA-
LÓSZÍNÛSÍTI, HOGY NEM
LETT VOLNA ELJÁRÁSJOGI
AKADÁLYA A JOGSÉRTÔ-
NEK TARTOTT VIZSGÁLÓ-
BIZOTTSÁGI ADATKEZE-
LÉS MIATTI FELLÉPÉSNEK 
RENDESBÍRÓSÁGOK ELÔTT.


mulasztásban megnyilvánuló alkotmányellenességet

megszüntetô törvény hatálybalépéséig is mûködhet-

nek országgyûlési vizsgálóbizottságok, amennyiben

az adatkezelés az érintettek önkéntes együttmûködé-

sén alapul.16 Ebbôl a contrario az következik, hogy az

alkotmányjogi panasszal érintett eset történeti tény-

állása nem felelt meg ezeknek a követelményeknek,

azaz az AB arra az implicit következtetésre jutott,

hogy az alapjogi panasz elôterjesztôje nem adta hoz-

zájárulását személyes adatai kezeléséhez.

3.4. Ha a konkrét ügyre vonatkoztatott jogsérelem

bizonyított, továbbá a vizsgálóbizottsági jogalkalma-

zói döntések egyáltalán nem érvényesíthetôk rendes-

bíróságok elôtt, akkor – az AB szerint – az Abtv. 48. §

(1) bekezdésének „más jogorvoslati lehetôség nincs

biztosítva” szövegrésze alkalmazandó az alapjogi pa-

nasz befogadhatóságára.17 A fenti szempontok alapján

azonban kétséges az indokolás arra vonatkozó érve,

hogy a jelen ügyben az alapjogi panasz befogadható-

ságával kapcsolatban az AB nem tett mást, mint egy

korábbi döntésében foglaltakat alkalmazta egy ahhoz

hasonló ügyre.

Az Abh. a 23/1998. (VI. 9.) AB határozat (Abh. 2.)

rendelkezô részének második bekezdésében foglal-

takkal támasztja alá az érvelését, mely szerint az al-

kotmányellenes mulasztás hátrányos jogkövetkezmé-

nyei az alkotmányjogi panasz elôterjesztôjével szem-

ben a konkrét ügyben nem alkalmazhatók. Az idézett

határozat és az Abh. mulasztást megállapító, ponto-

sabban a mulasztás megállapítására okot adó „norma-

beli tényállásai” között olyan jelentôs eltérések van-

nak, amelyek alapján kevéssé meggyôzô az Abh. 2.

precedenskénti felhívása a vizsgálóbizottság mûködé-

se kapcsán benyújtott alkotmányjogi panasz elbírálá-

sakor.

Az Abh. 2. elôzménye a 23/1995. (IV. 5.) AB hatá-

rozat volt, mely szerint a törvényes, ám utólag alapta-

lannak bizonyult elítélésért járó kártalanítás és vissza-

térítés tárgyában polgári bíróságnak kell eljárnia a pol-

gári peres eljárás szabályai szerint, így – szemben a

régi büntetôeljárási törvény különleges eljárásra vo-

natkozó szabályaival – nem érvényesülhetnek mind-

azon, különösen a felülvizsgálati eljárásból következô

garanciák, amelyek az azonos jellegû polgári jogi igé-

nyek érvényesítésére irányadók.18 A 23/1995. (IV. 5.)

AB határozat alapján a panaszosnak elvileg alanyi jo-

ga keletkezett a felülvizsgálati eljárás lefolytatására. A

Legfelsôbb Bíróság megállapítása szerint a Pp. felül-

vizsgálati eljárásra vonatkozó szabályai tételesen fel-

sorolják azokat a végzéseket, amelyek ellen felülvizs-

gálati kérelmet lehet benyújtani. Mivel a büntetôbí-

róság kártalanításról, visszatérítésrôl szóló végzése

nincs ezek között, ezért hiába volt eredményes az al-

kotmányjogi panasz, a panaszos nem tudja felülvizs-

gálati eljárás iránti alanyi jogát érvényesíteni.19 Az

Abh. 2. középpontjában tehát az a probléma állt, hogy

a korábban eredményes alkotmányjogi panasz indít-

ványozója nem tudott az AB határozatában foglaltak-

nak érvényt szerezni, annak ellenére, hogy az AB ar-

ra kötelezte az eljáró bíróságot, hogy felülvizsgálati el-

járás keretében érdemben bírálja el az ügyet. Ennek

kapcsán állapította meg az AB, hogy mulasztásban

megnyilvánuló alkotmányellenes helyzetet idézett

elô a törvényhozó, mert a büntetôeljáráson kívüli el-

járásokban nem rendezte az AB által alkotmányelle-

nessé nyilvánított jogszabály konkrét esetben történô

alkalmazhatósága kizárásának jogkövetkezményeit.20

A fentiek alapján tehát a két ügyre okot adó alkot-

mányossági probléma több szempontból eltér egy-

mástól. Míg az Abh. 2. esetében az Abtv. 48. § (1) és

(2) bekezdése által elôírt minden formai feltételnek

megfelelt az alkotmányjogi panasz, addig az Abh.-ban

érdemben elbírált alkotmányjogi panasz esetében er-

rôl nincs szó, hiszen az indítványozó a rendes jogor-

voslati lehetôségeket meg sem próbálta igénybe ven-

ni. „Az alkotmányellenes jogalkotói mulasztás hátrá-

nyos jogkövetkezményei az alkotmányjogi panasz

elôterjesztôjével szemben nem alkalmazhatók” for-

mulát tehát akkor alkalmazta elôször az AB, amikor

egy, az Abtv. 48. § (1) bekezdése szerinti „ügyben” a

rendesbíróság több jogerôs döntésével nyilvánvalóvá

tette, hogy egy önálló törvényértelmezési kérdésben

(van-e lehetôség felülvizsgálati kérelem benyújtására

a büntetôbíróság kártalanítási és visszatérítési igénye-

ket elbíráló határozata ellen?) az eredményes alkot-

mányjogi panasz alapján orvosolandó jogsérelem te-

kintetében elutasító döntést hozott. Jelen esetben

ugyanakkor nem azt sérelmezte az indítványozó,

hogy egy korábbi eredményes alkotmányjogi panasz

nyomán – eljárásjogi szabályok hiányában – jogsérel-

me nem orvosolható rendesbírósági úton, hanem azt,

hogy a vizsgálóbizottság jogsértô adatkezelésébôl ere-

dô (konkrétan meg nem nevezett) igényének érvé-

nyesítése egyáltalán nem lehetséges rendesbírósági

úton.

3.5. Az AB szerint a vizsgálóbizottság perképessé-

gének hiányán túl az alapjogi panasz befogadhatósá-

gát az is indokolja, hogy a normatív tartalmú Ogyh.-t

a bíróságok nem bírálhatják felül.21 Ez a megállapítás

elôfeltételezi, hogy a vizsgálóbizottsági adatkezelés

kapcsán elkövetett jogsértés miatt induló eljárásban

kizárólag az Ogyh.-t lehetne alkalmazni, illetôleg a

személyes adatok kezelésére irányadó jogszabályok

és az Ogyh. együttes alkalmazására nincs lehetôség,

azaz a rendesbíróságnak nincs hatásköre az ügy el-

döntésére. Ebbôl az álláspontból egyúttal az is követ-

kezik, hogy a rendesbíró nem tehet kísérletet a kü-

lönbözô rangú jogszabályok, illetve az állami irányítás

F U N D A M E N T U M  /  2 0 0 4 .  1 .  S Z Á M9 6 /  D O K U M E N T U M  É S  K O M M E N T Á R


egyéb jogi eszköze és jogszabály közötti valódi kol-

lízió megszüntetésére, azaz a rendesbíróságok az elé-

jük kerülô ügyekben nem alkalmazhatják az alkot-

mány 35. § (2) bekezdését, a 37. § (3) bekezdését, to-

vábbá a jogalkotásról szóló 1987. évi XI. törvény (Jat.)

1. § (2) bekezdését, amelyek a jogszabályi rangsor –

alkotmánybírósági eljárásban – megdönthetô vélel-

mét írják elô. E rendelkezések címzettjei tehát nem

a rendesbíróságok, hanem az AB és a törvényhozó ha-

talom. A rendesbíróság tehát csak arra tehet kísérle-

tet, hogy az értelmezés különféle módszereivel meg-

kísérelje a nem azonos rangú jogszabályok közötti

kollízió feloldását, bizonyítva azt, hogy a kollízió csu-

pán látszólagos.

Feltéve, hogy az alapjogi panaszban állított jogsé-

relem elbírálása során a rendesbírósági vizsgálat – az

adatkezeléshez való hozzájárulás hiányának megálla-

pítása után – arra jut, hogy értelmezéssel fel nem old-

ható ellentét, azaz valódi kollízió van az Ogyh. és az

Avtv. között, és nincs lehetôség az Ogyh. és az Avtv.

rendelkezéseinek együttes alkalmazására,22 az eljáró

bíróság kezdeményezhette volna az Abtv. 38. §-a sze-

rinti eljárást, vagy a keresetet elutasító jogerôs ítélet

kézbesítését követôen az indítványozó alkotmányjo-

gi panasz nyújthatott volna be. A 3.3. pontban jelzett

quasi alkotmányos követelmény megállapításán túl

ugyancsak az Ogyh. és az Avtv. közötti valódi kollíz-

ió fennállására vonatkozó – implicit – érvelést gyen-

gíti az AB-nak az a megállapítása, hogy mely jogsza-

bályok alapján kell kezelni az Ogyh. hatályvesztése

után a vizsgálóbizottság birtokába került dokumentu-

mokat,23 mivel az AB nem tette világossá, hogy miért

csak az ultra vires elfogadott Ogyh. hatályvesztése

után alkalmazandó – más jogszabályok mellett – a

személyes adatok védelmérôl és a közérdekû adatok

nyilvánosságáról szóló 1992. évi LXIII. törvény a vizs-

gálóbizottsági adatkezelésekre.

4.1. Nem állítom, hogy a jogrendszer a határozat

meghozatalakor teljes körû megoldást nyújtott volna

az országgyûlési bizottságok, így a vizsgálóbizottságok

tevékenységével összefüggésben harmadik szemé-

lyeknek okozott minden sérelem orvoslására, és ezzel

kapcsolatban ne lett volna helyénvaló a mulasztás ki-

mondása. Csupán azt állítom, hogy a bírói gyakorlat

vizsgálata alapján egyáltalán nem kizárt, hogy az in-

dítványozó rendesbírói úton sikerrel igényelhetett

volna jogvédelmet az általa jogsértônek tartott adat-

kezelés miatt.

4.2. Az alkotmányjogi panasz érdemi elbírálása és

ennek következtében az Ogyh. alkotmányellenessé-

gének megállapítása, valamint ex tunc hatályú meg-

semmisítése olyan elôkérdések megválaszolását tette

szükségessé, amelyek eldöntése nem az AB, hanem

a rendesbíróságok hatáskörébe tartozik. Az Abh.

mulasztásban megnyilvánuló alkotmányellenesség

megállapítására irányuló eljárásra vonatkozó megálla-

pításaiból az következik, hogy a vizsgálóbizottsági te-

vékenység célja az Országgyûlés hatáskörébe tartozó

kérdésben a politikai felelôsség megállapítása, és az

nem eredményezheti a bírói hatalmi ág által végzett

ítélkezési tevékenység átvállalását.24 Amíg tehát az

AB az Országgyûlés és a bírói hatalom vonatkozásá-

ban érvényesítette a hatalommegosztás elvébôl faka-

dó azon követelményt, hogy egyetlen hatalmi ág sem

vonhatja el más hatalmi ág jogosítványait, addig ez a

szempont a rendesbíróságok és az AB vonatkozásá-

ban – az alkotmányjogi panasz érdemi elbírálása kap-

csán – figyelmen kívül maradt.

Tekintettel az Abtv.-nek az alkotmányjogi panasz

elôterjesztését elôíró feltételeire,25 valamint a rendes-

bírósági hatáskörök tiszteletben tartására, az AB-nak

meg kellett volna állapítania, hogy az alapjogi panasz

– „konkrét ügyben megállapított jogsérelem” hiányá-

ban – nem érett meg az alkotmányjogi eljárásra. Te-

kintettel arra, hogy az Ogyh. már nem volt hatályos

az elbírálás idôpontjában, az utólagos absztrakt nor-

makontroll eljárást meg kellett volna szüntetni, mivel

annak egyedüli következménye – alkotmányellenes-

ség megállapítása esetén is – az alkotmányellenes

norma megsemmisítése lett volna.26 Mivel az alkot-

mányjogi panasz visszautasításához nem fûzôdik res

iudicata hatás, az indítványozó úgy szerezhetett vol-

na alanyi jogosultságot az alkotmányi panasz elbírálá-

sára, hogy a jogsértésbôl eredô igényét peresíti, és a

rendesbírósági eljárás eredménytelensége esetén, a

jogerôs határozat kézbesítését követôen fordul az AB-

hoz. Az alkotmányjogi panasz visszautasítása termé-

szetesen nem zárta volna ki azt sem, hogy az Abtv.

38. §-a alapján kezdeményezett konkrét normakont-

roll eljárásban az eljáró bíróság akár az alkotmány 8. §

(2) bekezdésére, akár az Avtv. és az Ogyh. közötti

kollízióra hivatkozással vitássá tegye az Ogyh. alkot-

mányosságát, és ezzel együtt lehetôség nyílt volna a

rendesbíróságok által megállapított konkrét jogsére-

lem orvoslására.

4.3. Az Abh.-val elbírált alkotmányjogi panasz jól

mutatja, hogy az Abtv. 48. §-a szerinti „konkrét ügy-

re vonatkoztatott jogsérelem” megkövetelését nem

csak az indokolja, hogy más az absztrakt utólagos nor-

makontroll eljárás és az alkotmányjogi panasz elbírá-

lására irányuló eljárás jogkövetkezménye. A tényleges

jogsérelem és a rendes jogorvoslati eszközök tényle-

ges igénybevétele bizonyítottságának megkövetelése

tehát nem elsôsorban az AB hatásköreinek absztrakt-

ságával van összefüggésben, és nem olyan praktikus

megfontolásokon alapul, hogy az alkotmánybírósági

eljárás alkalmatlan a ténykérdésekben történô dön-

téshozatalra. Az AB „normabírósági” jellegét elôíró al-

F U N D A M E N T U M  /  2 0 0 4 .  1 .  S Z Á M    D O K U M E N T U M  É S  K O M M E N T Á R  /  9 7


kotmánybeli és Abtv.-beli szabályok – az alapjogi pa-

nasz eljárásokban is – a bírói hatalmi ág hatáskörének

tiszteletben tartásához is hozzájárulnak. Azokban az

esetekben, amikor az alkotmányjogi panasz elôter-

jesztôje nem bizonyítja, hogy nincs jogorvoslati lehe-

tôség egy olyan igény érvényesítésére, amely alkot-

mányellenes jogszabály alkalmazása folytán követke-

zik be, és az AB érdemben elbírálja a panaszt, akkor

a testület könnyen kényszerülhet állásfoglalásra olyan

kérdésekben is, amelyek megítélésére a rendesbíró-

ságok rendelkeznek hatáskörrel.

5.1. Az AB nemcsak az alkotmányjogi panasznak

adott helyt a rendelkezô rész 3. pontjában, hanem azt

is megállapította, hogy a 850/D/2002. számon nyilván-

tartásba vett alkotmányjogi panasz alapjául szolgáló

ügyben a vizsgálóbizottság alkotmányellenesen járt

el. Az indokolás alapján a vizsgálóbizottsági eljárás al-

kotmányellenességének megállapítása a vizsgálóbi-

zottságot statuáló Ogyh. alkotmányellenességének

megállapításából és ex tunc megsemmisítésébôl kö-

vetkezik.27 Sem az Abh. rendelkezô része, sem az in-

dokolás nem egyértelmû abban a kérdésben, hogy a

rendelkezô rész 3. pontjának elsô bekezdése esetén

mi volt az alkotmánybírósági eljárás tárgya.

Az alkotmánybírósági eljárás tárgya mind az utóla-

gos absztrakt normakontroll, mind az alkotmányjogi

panasz elbírálására irányuló esetben valamely jogsza-

bály alkotmányosságának megítélése. Az AB gyakor-

lata alapján az utólagos normakontrollnál és az alkot-

mányjogi panasznál is elôfeltétele a hatáskör meglé-

tének a vizsgált rendelkezés normativitása. A gyakor-

lat következetes abban, hogy a hatáskör vizsgálatánál

nem az aktus elnevezése, hanem annak „jogi jelle-

ge”: egyedi vagy normatív volta irányadó. „Normatív

rendelkezés” alatt az alkotmány 32/A. § (1) bekezdé-

se szerinti „tartalmi értelemben vett” jogszabályt kell

érteni, még abban a jelenlegihez hasonló esetben is,

ha az AB látszólag az állami irányítás egyéb jogi esz-

közeinek Jat. szerinti egyedi vagy normatív formájá-

tól teszi függôvé hatáskörének fennállását.28 Az álla-

mi irányítás egyéb jogi eszközeinek vizsgálatakor – az

alkotmánybírósági hatáskör fennállása szempontjából

– nincs eltérô mérce a Jat. szerinti egyedi és norma-

tív aktusok között.29

5.2. AB szerint az alkotmány 21. § (3) bekezdése

nem önmagát érvényesítô norma, hanem éppen el-

lenkezôleg: törvényi szabályozás nélkül lex imper-

fecta. Az AB nem nevezi kifejezetten hatóságnak az

országgyûlési vizsgálóbizottságot, eljárását inkább a

közhatalmi jogalkalmazó tevékenység kifejezéssel je-

löli. Az alkotmány 57. § (5) bekezdésére utalás a mu-

lasztásban megnyilvánuló alkotmányellenesség meg-

állapításánál és ezzel összefüggésben a 46/1991. (IX.

10.) AB határozatra30 való hivatkozás azonban egyértel-

mûvé teszi, hogy a vizsgálóbizottságok bizonyos

szempontból hatósági tevékenységet végeznek.

A mulasztásban megnyilvánuló alkotmányellenes-

ség egyik oka éppen az volt, hogy semmi nem kötele-

zi az országgyûlési vizsgálóbizottságokat formális hatá-

rozatok meghozatalára, amelyek jogszerûségét bírósá-

gok elôtt vitatni lehetne. Az alkotmánybírósági eljárás-

ra okot adó esetben a vizsgálóbizottság nem hozott ha-

tározatokat, ennek következtében a vizsgálóbizottság

hatósági (közhatalmi jogalkalmazó) tevékenysége reál-

cselekmények, illetve egyedi jogalkalmazói aktusok

sorozatával írható le. Az AB eddigi gyakorlata alapján

ugyanakkor – valódi alkotmányjogi panasz hiányában

– a jogalkalmazás alkotmányosságának felülvizsgálatára

a testületnek nincs hatásköre.31 A vizsgálóbizottsági el-

járás alkotmányellenességének megállapításakor az AB

az egyedi aktusok meghozatalához vezetô eljárást vizs-

gálta. Az AB a konkrét ügyre vonatkoztatott vizsgáló-

bizottsági eljárás alkotmányellenességének megállapí-

tásakor tehát hatáskör hiányában járt el, amit bizonyít

az is, hogy az alkotmányellenesség megállapítását kö-

vetôen nem vonta le az utólagos absztrakt normakont-

roll eljárás esetén irányadó jogkövetkezményt: a jogal-

kalmazói reálcselekmények, egyedi aktusok, köztük a

jogalkalmazói adatkezelés „megsemmisítését”.

*

Konzisztensebb lett volna a vizsgálóbizottsági mûkö-

désre vonatkozó szabályozás alkotmányosságáról szó-

ló döntés indokolása, ha az AB megáll a mulasztásban

megnyilvánuló alkotmányellenesség elbírálásánál. Az-

zal azonban, hogy a testület érdemi elbírálásra alkal-

masnak tartotta az alkotmányjogi panaszt, részben –

kellô indokok nélkül – eltért addigi gyakorlatától,

részben pedig – néhány inkoherens állítás miatt – az

indokolás meggyôzô erejét is gyengítette. Az AB az

alkotmányjogi panasz érdemi elbírálásával elvonta a

bírói hatalmi ág egyedi jogvitákra vonatkozó tény-

megállapító hatáskörét, illetve felülbírálta a rendesbí-

róságok jogkérdésben (kizárólag törvényértelmezést

igénylô kérdésben) hozott állásfoglalását. Végsô soron

csak így volt lehetôség az Ogyh. alkotmányellenessé-

gének kimondására és ex tunc hatályú megsemmisí-

tésére, majd a közhatalmi jogalkalmazói eljárás alkot-

mányellenességének megállapítására. Ezzel szemben

az alkotmányjogi panasz visszautasítása egyrészt meg-

követelte volna az indítványozótól, hogy bizonyítsa a

jogsérelem bekövetkeztét, másrészt – a bírói hatalom

tiszteletben tartása mellett – lehetôvé tette volna,

hogy akár rendesbírói úton, akár konkrét normakont-

roll vagy alkotmányjogi panasz útján történjék meg az

egyedi jogsérelem orvoslása.

F U N D A M E N T U M  /  2 0 0 4 .  1 .  S Z Á M9 8 /  D O K U M E N T U M  É S  K O M M E N T Á R


J E G Y Z E T E K

11. ABK 2003. november 763.

12. Uo.

13. 57/1991. (XI. 8.) AB határozat, ABH 1991, 283; 23/1998.

(VI. 9.) AB határozat, ABH 1998, 182, 187. Végül több mint

kilenc évnek kellett eltelnie ahhoz, hogy az Országgyûlés

megalkossa az alkotmányjogi panasz alapján alkotmányel-

lenessé nyilvánított jogszabály konkrét esetben történô al-

kalmazhatóságának visszamenôleges kizárására irányuló el-

járás megteremtésérôl szóló 1999. évi XLV. törvényt. 

14. ABK 2003. november 763, 764.

15. 41/1998. (X. 2.) AB határozat, ABH 1998, 306, 312.

16. A 2/1998. (II. 4.) AB határozat szerint „az alkotmányjo-

gi panasz elôterjesztésének feltétele az Abtv. 48. §-ának

(1) bekezdése szerint az egyéb jogorvoslati lehetôségek

kimerítése. Az indítványozók csatolták ugyan a másod-

fokú közigazgatási szerv határozatát, de nem bizonyítot-

ták annak bíróság elôtti megtámadását, illetve a bírósági

eljárás jogerôs befejezését. Az Alkotmánybíróság így az

alkotmányjogi panaszokat nem bírálta el érdemben, azo-

kat visszautasította.” ABH 1998, 41, 43.

17. 95/B/1996. AB határozat, ABH 1999, 735, 737–738;

845/B/1998. AB végzés, ABH 1999, 1018, 1019.

18. ABK 2003. november 763, 773.

19. Uo.

10. 35/1991. (VI. 20.) AB határozat, ABH 1991, 175–176;

57/1991. (XI. 8.) AB határozat, ABH 1991, 276–277;

1115/B/1993. AB határozat, ABH 1994, 644; 826/B/1996.

AB határozat, ABH 1997, 662, 666.

11. 38/1998. (VI. 11.) AB határozat, ABH 1993, 262.

12. 27/1995. (V. 15.) AB határozat, ABH 1995, 129. 133.

13. BH 2002. 178.

13b. A kézirat lezárását követôen közzétett döntésében

(BH 2004. 52.) a Legfelsôbb Bíróság – az elsô- és másod-

fokon eljárt bíróságokkal szemben – arra az álláspontra

helyezkedett, hogy az Országgyûlés nem rendelkezik

jogi személyiséggel, így nem perelhetô.

14. BH 2002. 89; BH 2002. 222. Tekintettel arra, hogy az

indítványismertetésbôl nem derül ki, hogy az indítvá-

nyozó jogsérelmébôl eredô milyen (polgári vagy más jel-

legû) igénye érvényesíthetetlen, a példa csak annak jel-

zésére hivatott, hogy a vizsgálóbizottsági tevékenység-

gel összefüggô egyes igények valószínûleg nem voltak

eleve orvosolhatatlanok rendesbírói úton.

15. 46/1991. (IX. 10.) AB határozat, ABH 1991, 184, 187.

16. ABK 2003. november 763, 774.

17. Uo., 773.

18. ABH 1995, 115, 120.

19. ABH 1998, 182, 184.

20. ABH 1998, 182.

21. ABK 2003. november 763, 773.

22. Egy nemrég eldöntött ügyben, amelynek középpont-

jában egy kormányhatározat normativitása és ezzel

összefüggésben egy folyamatban lévô perben való alkal-

mazhatósága volt a kérdés, az AB nem tiltakozott az el-

len, hogy a rendesbíróság az alkotmánykonform értel-

mezés eszközével próbálja feloldani a kormányhatározat

és – jogértelmezéstôl függôen – a közbeszerzési (vagy az

államháztartási) törvény közötti kollíziót. 497/B/2002. AB

végzés, ABK 2003. június–július 549, 550.

23. ABK 2003. november 763, 775.

24. Uo., 767–768.

25. Lásd az Alkotmánybíróság ideiglenes ügyrendjérôl és

annak közzétételérôl szóló 3/2001. (XII. 3.) Tü. határo-

zat 29. § e) pontját.

26. 71/B/1994. AB végzés, ABH 1995, 1026, 1027; 621/B/

1997. AB végzés, ABH 1998, 1241, 1243–1244.

27. ABK 2003. november 763, 777.

28. Az Abtv. 1. § b) pontja – szemben az Abtv. 48. § (1) be-

kezdésével – a jogszabályok mellett kifejezetten utal az

állami irányítás egyéb jogi eszközeire is. Ennek történe-

ti okairól lásd SÓLYOM László: Alkotmánybírósági módsze-
rek a döntés vállalására, illetve elhárítására. in Iustum,
Aequum, salutare. Emlékkönyv Zlinszky János tiszteletére,
szerk. BÁNRÉVY Gábor, JOBBÁGYI Gábor, VARGA Csaba,

Budapest, Osiris, 1998, 260.

29. Az esetjog nem egyértelmû abban, hogy milyen nor-

matani sajátosságai vannak az egyedi és normatív állami

aktusoknak. Valamely rendelkezés normakénti elisme-

réséhez szükséges teszt hiányában marad az esetrôl eset-

re történô diszkrecionális döntés, így a tegnap kisebbsé-

ge rövid idôn belül a holnap többsége lehet. Erre a ve-

szélyre hívja fel a figyelmet Kukorelli István alkotmány-

bíró a 497/B/2002. AB végzéshez fûzött különvélemé-

nyében, amelyhez Holló András és Tersztyánszkyné

Vasadi Éva alkotmánybírák csatlakoztak. ABK 2003. jú-

nius–július 549. 553.

30. „Az Alkotmány 54. § (1) bekezdése és az 59. § (1)

bekezdése védelemben részesíti az emberek magán-

szféráját, magántitkait, jó hírnevét, személyes adata-

it. Az Alkotmánybíróság gyakorlata szerint ezeknek

az emberi méltósághoz való jogból fakadó jogosultsá-

goknak a sérelmét jelentheti, ha az állam indok nél-

kül avatkozik be az emberek magánéletébe, például

azáltal, hogy a hatóság kellô alap nélkül alkalmaz

kényszert az egyénnel szemben.” ABH 1991, 184,

187.

31. 493/B/1994. AB határozat, ABH 1999, 476, 479; 972/B/

1997. AB végzés, ABH 1999, 1271, 1272.

F U N D A M E N T U M  /  2 0 0 4 .  1 .  S Z Á M    D O K U M E N T U M  É S  K O M M E N T Á R  /  9 9


