
5 0 / 2 0 0 3 . (X I . 5 .) A B
H A T Á R O Z A T

A M É C S - B I Z O T T S Á G Ü G Y E

Alkotmány 2. § (1) bekezdés – jogállamiság
Alkotmány 8. § (2) bekezdés – az alapjog-korlátozás al-
kotmányossága
Alkotmány 21. § (2)–(3) bekezdés – az Országgyûlés bi-
zottságai és azok mûködése
Alkotmány 54. § (1) bekezdés – az emberi méltóság jo-
ga
Alkotmány 57. § (1) bekezdés – a tisztességes eljáráshoz
való jog
Alkotmány 57. § (5) bekezdés – a jogorvoslathoz való
jog
Alkotmány 59. § (1) bekezdés – a magánszféra és a sze-
mélyes adatok védelme
Alkotmány 61. § (3) bekezdés – a közérdekû adatok
nyilvánossága
52/1993. (X. 7.) AB végzés
22/1991. (IV. 26.) AB határozat
41/1993. (VI. 30.) AB határozat

Az ügy alapja az Országgyûlés által felállított, a rend-

szerváltás utáni elsô, szabadon választott magyar Or-

szággyûlés megalakulását követôen kormányzati po-

litikai szerepet betöltô személyeknek az elôzô poli-

tikai rendszer állambiztonsági tevékenységében való

részvétele tényeit és körülményeit vizsgáló bizottság

(elnöke után elnevezve az úgynevezett Mécs-bizott-

ság) felállításáról szóló 41/2002. (VII. 12.) OGY hatá-

rozat (Ogyh.) volt.

Az indítványozók a Mécs-bizottság mûködésével

kapcsolatban több alkotmányossági kifogást is megfo-

galmaztak. Kezdeményezték mulasztásban megnyil-

vánuló alkotmányellenesség megállapítását, mert tör-

vényben és nem országgyûlési határozatban kell sza-

bályozni az országgyûlési vizsgáló- és eseti bizottságok

tevékenységét és jogait, eljárását, a jogorvoslati kérdé-

seket. Álláspontjuk szerint ugyanakkor maga a Mécs-

bizottságot létrehozó országgyûlési határozat is ellen-

tétes a jogbiztonság és a hatalommegosztás követel-

ményével, továbbá sérti az érintettek alkotmányos

alapjogait, különösen a személyes adatok védelméhez

és a jogorvoslathoz való jogot. Ugyancsak az alkot-

mány 59. § (1) bekezdése, 57. § (1) és (5) bekezdése,

valamint az emberi méltóság jogát garantáló 54. § (1)

bekezdése alapján az egyik indítványozó alkotmány-

jogi panaszt is elôterjesztett, mivel nem állt módjában

rendesbírósághoz fordulni a jogsérelmek orvoslására.

Az ügy elôadó bírája Kukorelli István volt.

1. A mulasztásos alkotmányellenességgel kapcsolat-

ban az Alkotmánybíróság áttekintette az országgyûlé-

si bizottságokra, azon belül a vizsgáló- és eseti bizott-

ságokra vonatkozó, az ügy szempontjából lényeges jo-

gi normákat. Az országgyûlési bizottságok vizsgáló, el-

lenôrzô funkcióját az alkotmány 21. §-a alapozza meg,

amely az állandó bizottságok alakításáról rendelkezik,

és lehetôvé teszi bármely kérdés megvizsgálására vizs-

gálóbizottság kiküldését, továbbá kimondja, hogy az

országgyûlési bizottságok által kért adatokat minden-

ki köteles a rendelkezésükre bocsátani, és mindenki

köteles a bizottságok elôtt vallomást tenni. A bizottsá-

gi rendszerre vonatkozó részletes szabályokat a ház-

szabály állapítja meg. E rendelkezések alapján az AB

arra a következtetésre jutott, hogy az Országgyûlés bi-

zottságainak ellenôrzô, vizsgáló funkciója közvetlenül

az alkotmány rendelkezéseibôl következik. A testület

megállapította továbbá, hogy az országgyûlési bizott-

ságok vizsgálati tevékenységérôl, a vizsgálati eljárás-

ról, az igénybe vehetô eszközökrôl és módszerekrôl

sem a házszabály, sem más jogi norma nem tartalmaz

koherens és részletes szabályozást. A házszabály alap-

vetôen a bizottságok önszabályozására bízza a vizsgá-

lati eljárások rendjének meghatározását.

A bizottsági vizsgálatok számos eleme a bírósági

eljárásokra emlékeztet, a két eljárás között azonban

alapvetô különbségek vannak. Ezek abból erednek,

hogy a vizsgálatot végzô parlamenti bizottságok nem

az igazságszolgáltatás, hanem az Országgyûlés részei,

a parlamenti ellenôrzés, a kormányzati politikai fele-

lôsség megállapításának eszközei, valamint a közü-

gyek megvitatásának és a közérdekû problémák fel-

tárásának színterei. Az AB álláspontja szerint alkot-

mányossági szempontból a vizsgáló, ellenôrzô felada-

tokat ellátó országgyûlési bizottságok esetében egy-

felôl elengedhetetlen, hogy megfelelô jogi garanciák

biztosítsák hatékony mûködését. Erre vonatkozik az

alkotmány 21. § (3) bekezdése, amely kimondja,

hogy az országgyûlési bizottságok által kért adatokat

mindenki köteles a rendelkezésükre bocsátani, és

mindenki köteles a bizottságok elôtt vallomást tenni.

Ez a rendelkezés azonban kizárólag más alkotmá-

nyos rendelkezésekkel összhangban érvényesülhet.

Ezek közül a legfontosabb, a magánszféra védelmé-

F U N D A M E N T U M / 2 0 0 4 . 1 . S Z Á M D Ö N T É S U T Á N / 1 6 9

AZ ALKOTMÁNYBÍRÓSÁG
LEGUTÓBBI DÖNTÉSEIBÔL

vel szorosan összefüggô kérdés, hogy a vizsgálati te-

vékenységet végzô országgyûlési bizottságok eljárása

során miként érvényesülnek a más eljárásokban, kü-

lönösen a büntetôeljárásokban megkövetelt alkotmá-

nyos garanciák (ártatlanság vélelme, önvád, jogi kép-

viselet stb.). És mivel a vizsgálatot végzô országgyû-

lési bizottságok tevékenysége közhatalmi jogalkalma-

zói tevékenységnek minôsül, az e tevékenység során

hozott, az állampolgárok és más személyek jogait, kö-

telezettségeit és jogos érdekeit érintô döntésekkel

szembeni jogorvoslat alkotmányos követelmény.

Az AB megállapította, hogy hiányoznak a bizottsá-

gi vizsgálat hatékonyságát biztosító jogszabályi felté-

telek, másfelôl nincsenek olyan jogi garanciák, ame-

lyek az állampolgárok alapvetô jogait (a magánszférá-

hoz való jogot, az eljárási jogosultságokat, a jogorvos-

lati jogot stb.) védik a vizsgálatot végzô országgyûlési

bizottságokkal mint jogalkalmazó közhatalmi szervek-

kel szemben. Ez a mulasztás alkotmányellenes hely-

zetet eredményezett, egyrészt azért, mert a hiányos

szabályozás nem biztosítja az alkotmány 21. § (2) és

(3) bekezdésében elismert országgyûlési bizottsági

vizsgálatok hatékony érvényesülését, így sérülhet a

parlamenti ellenôrzési funkció és csorbulhat a közü-

gyek megvitatásának az alkotmány 61. § (1) bekezdé-

sén alapuló szabadsága. A szabályozatlanság másrészt

veszélyezteti az alkotmány 54. § (1) bekezdésébôl és

az 59. § (1) bekezdésébôl következô személyiségi jo-

gokat és magánéleti szabadságot, valamint kizárja az

alkotmány 57. § (5) bekezdésébôl fakadó jogorvoslati

jog érvényesülését, és kétségessé teszi az alapvetô jog-

állami eljárási garanciák megvalósulását a bizottsági

vizsgálatok során. Az AB ezért kötelezte az Ország-

gyûlést, hogy a mulasztást törvényi szinten pótolja. A

testület – összhangban a mulasztásos alkotmányelle-

nesség megállapításával – elutasította ugyanakkor a

házszabály érintett rendelkezései alkotmányellenes-

ségének megállapítására irányuló indítványokat.

2. Az Ogyh. alkotmányossági vizsgálatával kapcso-

latban az AB megállapította, hogy mivel a határozat

olyan rendelkezéseket is magába foglal, amelyek az

Országgyûlés szervezetén és irányítási jogkörén kí-

vül álló jogalanyokra tartalmaznak kötelezô normatív

szabályokat, az Ogyh. megfelel az AB absztrakt utó-

lagos normakontrollt -megállapító hatáskörét megha-

tározó ismérvnek. A testület egy 1991-es határozatá-

ra támaszkodva ugyanakkor nem tekintette az alkot-

mányjogi panasz elbírálását kizáró körülménynek,

hogy a határozat formailag az állami irányítás egyéb

jogi eszközének minôsül. Ennek azért volt jelentô-

sége, hogy az AB megállapíthassa hatáskörét az

Ogyh. utólagos vizsgálatára mind az absztrakt norma-

kontrollra vonatkozó indítványok, mind az alkot-

mányjogi panasz alapján.

3. Az utólagos normakontroll során az AB utalt egy

1993-as határozatára, és megállapította, hogy az Ogyh.

olyan, formailag az állami irányítás egyéb jogi eszközé-

nek minôsülô norma, amely az Országgyûlés szerveze-

tén és irányítási jogkörén kívül álló jogalanyokra tartal-

maz kötelezô magatartási szabályokat. Ezen túl az

Ogyh. a vizsgálati eljárás szabályainak és az annak során

igénybe vehetô eszközöknek a meghatározását a vizs-

gálóbizottság jogkörébe utalta, anélkül, hogy meglen-

nének az állampolgárok alapvetô jogait érintô eljárás

olyan törvényi garanciái, amelyek keretek közé szoríta-

nák az eljáró bizottság tevékenységét. Az Alkotmány 2.

§ (1) bekezdése és 8. § (2) bekezdése megköveteli,

hogy törvény állapítsa meg az Országgyûlésnek a saját

magán, a saját szervein és az általa irányított szerveken

kívüli körre kiterjedô vizsgálatokat folytató bizottsága-

ira vonatkozó általános szabályokat. Így az Ogyh. ellen-

tétes az alkotmánynak ezekkel a rendelkezéseivel,

ezért a testület azt ex tunc hatállyal megsemmisítette.

4. Az AB az Ogyh. alkotmányellenességének ki-

mondásával az alkotmányjogi panaszt is megalapozott-

nak találta. Az alkotmányjogi panasz jogkövetkezmé-

nyeinek megállapításakor ugyanakkor tekintettel kel-

lett lennie a panasz jogintézményének sajátosságaira.

A már hatályon kívüli és nem is alkalmazható Ogyh.

konkrét esetben történô alkalmazási tilalmának ki-

mondása nem járulna hozzá az alapjogi alkotmányvé-

delem céljához; az országgyûlési vizsgálóbizottság te-

vékenysége által okozott esetleges jogsérelmek feltá-

rására és orvoslására egyedül az biztosítana lehetôséget,

ha rendelkezésre állnának az alkotmány 57. § (5) be-

kezdésének megfelelô jogorvoslati lehetôségek. Az AB

ezért megállapította, hogy az alkotmányjogi panasz

alapjául szolgáló konkrét ügyben a jogorvoslat igény-

bevételének határideje a mulasztásban megnyilvánuló

alkotmányellenességet megszüntetô törvényi rendel-

kezés hatálybalépésével kezdôdik. Az Országgyûlés ál-

tal megalkotandó, a mulasztásban megnyilvánuló al-

kotmányellenességet megszüntetô törvény rendelke-

zései határozzák meg az alkotmányjogi panasz elôter-

jesztôje által igénybe vehetô jogorvoslati eszközt vagy

eszközöket, a jogorvoslati eljárás menetét, valamint a

jogsérelem orvoslására szolgáló jogintézményeket.

6 2 / 2 0 0 3 . (X I I . 1 5 .) A B
H A T Á R O Z A T

A K Ö Z T Á R S A S Á G I E L N Ö K
V É T Ó J O G A

Alkotmány 26. § – a törvény kihirdetése, visszaküldése
az Országgyûlésnek és megküldése az Alkotmánybíróság-
nak

F U N D A M E N T U M / 2 0 0 4 . 1 . S Z Á M1 7 0 / D Ö N T É S U T Á N

Alkotmány 29. § (1) bekezdés – a köztársasági elnök ki-
fejezi a nemzet egységét és ôrködik az államszervezet de-
mokratikus mûködése felett
Alkotmány 30/A. § (1) bekezdés – a köztársasági elnök
részvételi és felszólalási joga az Országgyûlésben
48/1991. (IX. 26.) AB határozat
8/1992. (I. 30.) AB határozat
36/1992. (VI. 10.) AB határozat

Az Alkotmánybíróság a köztársasági elnök indítvá-

nyára értelmezte az alkotmánynak a törvények kihir-

detésére, illetve az azzal kapcsolatosan gyakorolható

államfôi vétójogokra vonatkozó rendelkezéseit. Az in-

dítványra az adott okot, hogy korábban egy, a köztár-

sasági elnök által az Országgyûlésnek megfontolásra

visszaküldött törvényt a parlament még aznap, lénye-

gében érdemi vita nélkül változatlan formában elfo-

gadott. A köztársasági elnök a törvényt kihirdette, de

egyben alkotmányértelmezési indítvánnyal fordult az

AB-hoz.

Az államfô indítványában három kérdésben kérte

az AB értelmezését. Kezdeményezte egyrészt annak

értelmezését, hogy az Országgyûlésnek milyen mó-

don kell eleget tennie az alkotmány 26. § (3) bekez-

dése szerinti újratárgyalás követelményének a tör-

vény visszaküldése esetén. Másrészt az alkotmány 26.

§ (3) és (4) bekezdésének egybevetésével kérte an-

nak értelmezését is, hogy az Országgyûlésnek vissza-

küldött és újratárgyalás után elfogadott törvényt a

köztársasági elnök a kihirdetés helyett megküldheti-

e véleményezésre az AB-nak. Végül arra vonatkozó-

an kért értelmezést az államfô, hogy milyen részjogo-

sítványok töltik ki a köztársasági elnök részvételi és

felszólalási jogát az Országgyûlésben, különösen a

visszaküldött törvény újratárgyalása során.

Az ügy elôadó bírája Bihari Mihály volt.

1. Az AB határozata rendelkezô részében megálla-

pította, hogy az egyes hatalmi ágak hatásköreik gya-

korlása során együttmûködésre kötelesek. A köztár-

sasági elnök az államszervezet demokratikus mûkö-

dése feletti ôrködést az alkotmányban meghatározott

jogosítványokon keresztül látja el.

A törvények kihirdetésével kapcsolatos, az alkot-

mány 26. §-ában meghatározott államfôi jogkörök az Or-

szággyûlés törvényhozási tevékenységének ellensúlyát

képezik. Az újratárgyalás intézménye a hatalommegosz-

tás elvét konkretizálja. Az alkotmány 26. § (3) bekezdé-

sének megsértését eredményezi és közjogi érvénytelen-

ségre vezet, ha az Országgyûlés a köztársasági elnök ál-

tal visszaküldött törvény érdemi újratárgyalásának fel-

tételeit nem biztosítja. A köztársasági elnök részvételi

és felszólalási jogának biztosítása az újratárgyalási el-

járás során a törvény közjogi érvényességének egyik

feltétele.

A köztársasági elnök az alkotmányban meghatározott

határidôn belül ugyanazon törvénnyel kapcsolatban csak

egy alkalommal egyetlen intézkedést kezdeményezhet:

a törvény alkotmányellenességének elôzetes alkot-

mánybírósági vizsgálatát vagy a törvény újratárgyalását.

2.1. A köztársasági elnök az alkotmány 29. § (1) be-

kezdése alapján az államszervezet demokratikus mûkö-

dése, ezen belül az alkotmány 2. § (1) bekezdése sze-

rinti demokratikus jogállam követelményének megva-

lósulása felett is ôrködik. Az AB szerint az alkotmány 2. §

(1) bekezdése szerinti demokratikus jogállam megvaló-

sulásának feltétele többek között a hatalommegosztás

elve, az elválasztott alkotmányos szervek együttmûkö-

dési kötelezettsége, az elválasztott szervek eljárási és

döntési autonómiájának, döntéshozatalának kölcsönös

tiszteletben tartása és az alkotmányra visszavezethetô

eljárási szabályok léte és betartása.

Az együttmûködési kötelezettségbôl eredôen a köz-

társasági elnöknek úgy kell – a törvény visszaküldése

során – észrevételeit közölnie az Országgyûléssel, hogy

azok alkalmasak legyenek a törvény érdemi újratárgya-

lására vonatkozó eljárás megindítására, lefolytatására.

A köztársasági elnök alkotmányos jogállása ugyanakkor

megköveteli, hogy észrevételeit a képviselôk ország-

gyûlési hozzászólásaitól eltérôen, kiemelten kezeljék; a

törvényrôl csak az államfôi észrevételeket érdemben

megfontolva dönthet az Országgyûlés. A parlament

azonban csak arra köteles, hogy érdemben újratárgyal-

ja a törvényt, nem köteles azonban az észrevételeket el-

fogadni és a törvényt azoknak megfelelôen módosítani.

A törvény újratárgyalására vonatkozó eljárásban a

házszabály általános és speciális rendelkezései alkot-

mányos jelentôségûek. Bármelyik megsértése az al-

kotmány 2. § (1) bekezdése szerinti demokratikus

jogállamiság megsértését eredményezi. Az eljárási

szabályok megsértésével megalkotott, formai hibás,

ezáltal alkotmánysértô jogalkotás a törvény megsem-

misítését eredményezheti.

2.2. Az AB megállapította, hogy a köztársasági elnök

az alkotmány 26. §-a alapján a törvény visszaküldésére

vonatkozó jog gyakorlása, illetve az elôzetes norma-

kontrollra irányuló eljárás kezdeményezése által a tör-

vényhozó hatalom részben politikai, részben jogi kont-

rollját látja el. Ezek az államfôi vétójogok, melyek gya-

korlásával a köztársasági elnök a törvénnyel való egyet

nem értését fejezheti ki, mindazonáltal egységes és

egyszer alkalmazható jogosítványt jelentenek. Az AB

szerint ez következik mind az alkotmány rendelkezé-

seinek nyelvtani értelmezésébôl, mind a köztársasági

elnök alkotmányos jogállásából. Ha ugyanis az állam-

fônek a törvénnyel való egyet nem értése ellehetetle-

níthetné a törvényhozást, akkor a köztársasági elnök

már nemcsak a törvényhozó hatalom ellensúlyát, ha-

nem indokolatlan korlátját jelentené.

F U N D A M E N T U M / 2 0 0 4 . 1 . S Z Á M D Ö N T É S U T Á N / 1 7 1

2.3. A köztársasági elnöknek az Országgyûlés ülésein va-

ló részvételi és felszólalási jogával kapcsolatban az AB meg-

állapította, hogy az államfônek ezek a jogai általánosságban

sem kérdôjelezhetôk meg: valódi lehetôséget kell biztosí-

tani részvételére és felszólalására, megfelelô idôben és mó-

don, írásban tájékoztatni kell az ülésrôl. Az államfô által

visszaküldött törvény újratárgyalása során ezeknek a garan-

ciális jelentôségû eljárási szabályoknak szintén érvényesül-

niük kell. Nem kerülhet sor ugyanis a törvényjavaslat is-

mételt zárószavazására, ha a köztársasági elnök nem kapott

lehetôséget arra, hogy a törvényt újratárgyaló ülésen részt

vegyen, érveit részletesebben is kifejtse, szóban is indokol-

ja. Enélkül a köztársasági elnök jogköre ugyanúgy kiüre-

sedhet, jelentôségét veszítheti, mintha az újratárgyalásra

megfelelô, érdemi vita lehetôsége nélkül került volna sor.

3. A határozathoz azon rendelkezése kapcsán,

amely szerint a köztársasági elnök ugyanazon tör-

vénnyel kapcsolatban csak egy alkalommal, egyetlen

vétó jellegû intézkedést kezdeményezhet, több pár-

huzamos indokolást és különvéleményt fûztek az al-

kotmánybírák.

3.1. Kiss László párhuzamos indokolásában, mely-

hez Czúcz Ottó alkotmánybíró is csatlakozott, az ál-

lamfô politikai semlegességének fontosságát hangsú-

lyozta: a törvényhozási folyamatban való további je-

lenléte ezt a semlegességet kérdôjelezné meg.

Kukorelli István alkotmánybíró párhuzamos indo-

kolásában a magyar köztársasági elnök alkotmányjogi

pozíciójának történelmi értelmezésébôl vezette le a

többszöri vétó kizártságát.

3.2. Bagi István különvéleményében kifejtette: ha

a köztársasági elnök számára egyértelmû, hogy az új-

ratárgyalás során a törvényt alkotmánysértô eljárásban

hozták meg vagy az alkotmányból közvetlenül leve-

zethetô, nyilvánvaló alkotmányellenesség áll fenn,

akkor nem az aláírására, hanem arra köteles, hogy az

újratárgyalt törvényt az AB-nak küldje meg. Ez köz-

vetlenül levezethetô az alkotmány 29. § (1) bekezdé-

sének rendelkezésébôl.

Erdei Árpád alkotmánybíró különvéleményében

arra az esetre hívta fel a figyelmet, ha a visszaküldött

törvény újratárgyalása során az Országgyûlés módosít-

ja a törvényt. Ha az ilyen módosítással kapcsolatban

az államfônek alkotmányossági aggálya van, nem zár-

ható ki az alkotmányossági vétó gyakorlása.

Harmathy Attila különvéleményében szintén az újra-

tárgyalás során megváltozott törvény esetén tartja aggá-

lyosnak az alkotmányossági vétó gyakorlásának kizárását.

Strausz János alkotmánybíró az újratárgyalás abszolút

érvénytelenségi okaira hívja fel a figyelmet. Ilyenkor a

köztársasági elnök számára az alkotmány igenis lehetô-

vé teszi az elôzetes normakontroll kezdeményezését.

Tersztyánszkyné Vasadi Éva alkotmánybíró kü-

lönvéleményében ugyancsak arra utal, hogy az újra-

tárgyalás során megváltozhat a törvényszöveg, illetve

arra, hogy az alkotmány többségi határozat szerinti ér-

telmezése közvetve a politikai vétó gyakorlásától tart-

hatja vissza a köztársasági elnököt.

6 5 / 2 0 0 3 . (X I I . 1 8 .) A B
H A T Á R O Z A T

RENDÔRSÉGI TÖRVÉNY, SZEMÉLYI
SZABADSÁGHOZ VALÓ JOG

Alkotmány 55. § (1) bekezdés – a személyes szabadság
joga
Alkotmány 8. § (2) bekezdés – alapvetô jogok korláto-
zása
Alkotmány 54. § (1) bekezdés – az élethez való jog
66/1991. (XII. 21.) AB határozat

Az Alkotmánybíróság a rendôrségrôl szóló 1994.

évi XXXIV. törvény (Rtv.) elleni indítványok közül

ebben a határozatban azokat bírálta el, amelyek a sze-

mélyi szabadsághoz való joggal [alkotmány 55. § (1)

bekezdés] állnak összefüggésben.

Az ügy elôadó bírája Strausz János volt.

1. Az Rtv. 33. § (2) bekezdés g) pontja lehetôvé

tette, hogy a rendôr a közbiztonság érdekében a ha-

tóság vagy az illetékes szerv elé állítsa azt, akit eltûnt-

ként köröznek. Az indítványozók álláspontja szerint

ez szükségtelen és aránytalan, hiszen ha egyszer meg-

találták az érintettet, a körözés elérte célját, és ha

egyéb különös oka nem áll fenn a hatóság elé állítás-

nak, az illetôt el kell engedni.

Az AB szerint az eltûntként körözött személy sza-

badságának korlátozásával szemben nem merül fel

más olyan alapvetô jog, amelynek biztosítása éppen az

elôállítás révén valósulhatna meg. Bizonyos személyek

eltûnése kapcsolatba hozható ugyan a közbiztonsággal,

de általánosságban nem állapítható meg a szükségsze-

rû összefüggés. Ezért a hivatkozott alkotmányos cél el-

érése nem minden esetben alapozhatja meg a szemé-

lyi szabadság alapjogának korlátozását. További fontos

körülményként értékelte az AB azt is, hogy az eltûnt-

ként körözött és ebbéli minôségében elôállított sze-

mély nem követett el jogsértô magatartást, mert önma-

gában az eltûnés nem jogellenes cselekmény. Ezért az

AB álláspontja szerint az Rtv. e támadott rendelkezé-

se szükségtelen és aránytalan korlátozását jelenti a sze-

mélyi szabadságnak, ezért alkotmányellenes.

2. Az Rtv. 38. § (1) bekezdése alapján a közbizton-

sági ôrizet abban az esetben is elrendelhetô volt, ha azt

az elôállított személy érdeke szükségessé tette. A jog-

alkotó a szükségességet akkor tekinti fennállónak, ha

az elôállított személy ittas, illetôleg más okból ön- vagy

F U N D A M E N T U M / 2 0 0 4 . 1 . S Z Á M1 7 2 / D Ö N T É S U T Á N

közveszélyes állapotban van. Az indítványozók ezt a

rendelkezést is szükségtelen korlátozásnak tartották.

A testület megítélése szerint az ittasságot, illetôleg

az ön- és közveszélyes állapotot az Rtv. nem tekinti

elôállítási jogcímnek. Ugyanakkor mind az Rtv.,

mind az egészségügyi törvény elôírja, hogy a sérült,

beteg vagy más okból sürgôs ellátásra szoruló fogva

tartottat orvosi ellátásban kell részesíteni. A rendôr-

ség ezek alapján az általános életvédelmi kötelezett-

ségének eleget tud tenni, és ez szükségtelenné teszi

a közbiztonsági ôrizet ilyen esetekben történô elren-

delését. Az AB ezért a személyi szabadság átmeneti

korlátozásának ezt a szabályozását nem minôsítette

elkerülhetetlenül szükségesnek, és megállapította,

hogy sérti az alkotmány 8. § (2) bekezdésében és az

55. § (1) bekezdésében foglaltakat.

3. Az Rtv. 19. § (1) bekezdés második mondata

szerint a rendôri intézkedés során annak jogszerûsé-

ge nem vonható kétségbe. Az indítványozók szerint

ez a rendelkezés ugyancsak az alkotmány 55. § (1)

bekezdésébe ütközik.

Az AB álláspontja szerint azonban a rendôri intéz-

kedés eredményessége nem függhet az intézkedés

alá vont személy belátásától, ezért az intézkedésben

foglaltak szükség esetén kikényszeríthetôk. Az intéz-

kedéssel érintett állampolgár a helyszínen csak kivé-

telesen mérlegelheti a rendôri intézkedés jogszerû-

ségét. A rendôri intézkedés jogszerûségének feltétele-

zése tehát nem más, mint egyfajta törvényes vélelem,

amely viszont utólagos ellenbizonyítással megdönthe-

tô: ellene jogorvoslattal lehet élni, és a sérelmezett

rendôri intézkedéssel szemben végsô soron bírósági

kontrollnak is helye van. Ezért az AB megállapítot-

ta, hogy e rendelkezés nem sérti a szabadságra és a

személyi biztonságra vonatkozó alkotmányos rendel-

kezéseket.

4. Az Rtv. 33. § (2) bekezdése lehetôvé teszi, hogy

a rendôr a közbiztonság érdekében a hatóság vagy az

illetékes szerv elé állítsa azt, aki bûncselekmény el-

követésével gyanúsítható. Az indítványozók az alkot-

mányellenességet abban látják, hogy a bûncselek-

mény alapos gyanújával szemben az „egyszerû gya-

nú” – mint az elôállítás oka – indokolatlan szabadság-

korlátozásra ad lehetôséget.

Az AB ezzel szemben úgy vélte, hogy az elôállítás

ideje alatt nyílik alkalma a döntésre jogosult hatóság-

nak arra, hogy az alapos (megalapozott) gyanú fenn-

állását megállapítsa. Éppen ebben a körülményben

ragadható meg az az alkotmányjogilag is releváns kü-

lönbség, amely miatt nem helytálló az alapos gyanú

megkövetelésére irányuló érvelés. Az ilyen elôállítás

az Rtv. alapján ugyanakkor csak a közbiztonság érde-

kében történhet. Ezen indokok alapján az AB az ez-

zel kapcsolatos indítványokat elutasította.

5. Az Rtv. 38. § (1) bekezdése a személyazonosság

megállapítása érdekében lehetôvé teszi az elôállított

személy szabadságának huszonnégy órás korlátozását.

Az indítványozók álláspontja szerint ez aránytalan

korlátozása az alapvetô jogoknak, különösen a szemé-

lyes szabadságnak.

Az AB meglátása szerint azonban a személyi sza-

badságnak ebbôl az okból és ilyen mértékben való

törvényi korlátozása nem tekinthetô aránytalannak,

ezért az ezzel kapcsolatos kifogásokat elutasította.

A közbiztonsági ôrizet elrendelésénél számottevô

szerepet játszik az érintett személy akarata, az ôrizet-

be vétel alól a hatósággal való együttmûködés esetén

mentesülhet. Ennek hiányában a korlátozás indokolt-

sága mindaddig fennáll, amíg az alkotmányosan elfo-

gadható cél, vagyis a személyazonosság megállapítása

folyamatban van. A rendôri intézkedéssel szemben

ráadásul jogorvoslatnak, végsô soron bírósági felül-

vizsgálatnak van helye.

6. Az Rtv. 38. § (2) bekezdése szerint hetvenkét

óra idôtartamra korlátozható a pártfogó felügyelet alá

helyezett személy szabadsága, feltéve, ha a hatóság

elôl elrejtôzött vagy elrejtôzésétôl alaposan tartani

kell. Az indítványozó ez utóbbi fordulat alkotmányel-

lenességének megállapítását kérte, mert az szükség-

telen, sérti az alkotmány 55. § (1) bekezdését, és le-

hetôvé teszi a kellô alap nélküli hatósági kényszert.

Az AB abból indult ki, hogy a pártfogolt olyan bün-

tetôjogi intézkedés hatálya alatt áll, amely személyi sza-

badságtól való megfosztást nem foglal magába, de alap-

jogi korlátozást eredményez. Az Rtv. támadott rendel-

kezése, valamint az annak alapján születô rendôri intéz-

kedés egy büntetés-végrehajtási kényszercselekmény

elrendelését, annak érvényesíthetôségét segíti elô. Az

állam büntetôjogi igényének érvényesítése magába fog-

lalja a büntetés-végrehajtás biztosítását, melynek egyik

eszköze a kényszercselekmények foganatosítása. A sze-

mélyi szabadság korlátozása ezen alkotmányos cél ér-

dekében történik, továbbá az Rtv. biztosítja a jogorvos-

latot és a bírói felülvizsgálatot is. Ezek alapján az AB e

tekintetben is elutasította az indítványokat.

7. A határozathoz Czúcz Ottó alkotmánybíró fûzött

különvéleményt. Nem tartja alkotmányellenesnek az

Rtv. 38. § (1) bekezdését, melynek alapján a közbiz-

tonsági ôrizet abban az esetben is elrendelhetô volt,

ha azt az elôállított személy érdeke szükségessé tet-

te, tehát ha az elôállított személy ittas, illetôleg más

okból ön- vagy közveszélyes állapotban van. A külön-

vélemény szerint az alkotmánynak az élethez való jog

[54. § (1) bekezdés] objektív, intézményvédelmi ol-

dalából következik, hogy nem minden ilyen esetben

lehet szükségtelennek és aránytalannak tekinteni a

személyes szabadság alapjogának mérlegelésen ala-

puló, idôleges korlátozását. A különvéleményhez

F U N D A M E N T U M / 2 0 0 4 . 1 . S Z Á M D Ö N T É S U T Á N / 1 7 3

csatlakozott Bihari Mihály, Harmathy Attila és Ter-

sztyánszkyné Vasadi Éva alkotmánybíró is.

Kukorelli István ugyancsak különvéleményt fûzött

a határozathoz. Az alkotmánybíró egyetért azzal, hogy

az elôállítás alkalmazása a személyazonosság megálla-

pítása érdekében a rendôrség hatósági tevékenységé-

nek eredményes ellátásához szükséges lehet. Állás-

pontja szerint azonban az Rtv. 38. § (1) bekezdése a

személyazonosság megállapítására az elérni kívánt

célhoz képest aránytalanul hosszú idôt, huszonnégy

órát biztosít. Ez aránytalanul és indokolatlanul hosszú

idô, ezért alkotmányellenes.

4 / 2 0 0 4 . (I I . 2 0 .)
A B H A T Á R O Z A T

A L E G F Ô B B Ü G Y É S Z
I N T E R P E L L Á L H A T Ó S Á G A

Alkotmány 27. § – a legfôbb ügyész interpellálhatósága
Alkotmány 52. § (2) bekezdés – a legfôbb ügyész felelôs-
sége az Országgyûlésnek
52/1996. (XI. 14.) AB határozat

Az alkotmány 27. §-a alapján az Országgyûlés tag-

jai a legfôbb ügyészhez interpellációt és kérdést in-

tézhetnek. Indítványában a legfôbb ügyész két kér-

désben kérte az Alkotmánybíróságtól e rendelkezés

értelmezését: vonatkozhat-e az interpelláció a jogal-

kalmazás körében, konkrét ügyben meghozott dön-

tésre, valamint az Országgyûlés állásfoglalása tartal-

mazhat-e a jogalkalmazás körébe tartozó közvetlen

vagy közvetett utasítást a legfôbb ügyész számára.

Az ügy elôadó bírája Bihari Mihály volt.

1. Az AB határozatában megállapította, hogy a leg-

fôbb ügyészhez intézett interpelláció a legfôbb ügyész

feladatkörébe tartozó bármely ügyre irányulhat, így a

jogalkalmazás körében, egyedi ügyben meghozott

döntésre, illetve foganatosított intézkedésre is. A leg-

fôbb ügyész az interpelláció és kérdés kapcsán kizáró-

lag magyarázatadásra és felvilágosításra köteles.

A válaszadásnak azonban tartalmi korlátai vannak.

A legfôbb ügyész ugyanis köteles tiszteletben tarta-

ni az alkotmány rendelkezéseit, így különösen az

alapvetô jogokat. Mind az interpelláló képviselônek,

mind az interpelláltnak kötelessége ügyelni arra,

hogy az interpellációs eljárás során ne sérüljenek

alapjogok, jogszabályi elôírások. A válaszadás nem ve-

szélyeztetheti továbbá az ügyészség alkotmányban

meghatározott feladatainak teljesítését. A legfôbb

ügyész a válaszadás elôtt köteles mérlegelni, hogy vá-

laszával nem veszélyezteti-e az alkotmányban meg-

határozott feladatai teljesítését. A feladatellátásra ki-

ható veszély megítélése egyben a legfôbb ügyész al-

kotmányos felelôssége.

A legfôbb ügyész és az ügyészség nincs alárendelve

az Országgyûlésnek. A legfôbb ügyész feladatainak el-

látása során hozott egyedi döntéseiért nem tartozik po-

litikai felelôsséggel az Országgyûlésnek. Ennek meg-

felelôen a hozzá intézett interpellációra adott válaszá-

nak el nem fogadása nem érinti közjogi helyzetét.

2. Az AB áttekintette az interpelláció jogintézmé-

nyének nemzetközi és magyar szabályozását, sajátos-

ságait, történetét, majd megvizsgálta az Országgyûlés

által választott közjogi méltóságok felelôsségére vonat-

kozó kérdéseket. Ezzel kapcsolatban megkülönböz-

tette az Országgyûlés felé fennálló politikai, valamint

az egyéb felelôsségre vonás formáit. A testület meg-

állapította: önmagában az a tény, hogy valamely köz-

jogi pozícióba az Országgyûlés választ meg valakit,

nem jelenti automatikusan azt, hogy a közjogi tiszt-

séget betöltô személy az alkotmányjogi értelemben

vett politikai felelôsséggel tartozik az Országgyûlés-

nek.

A legfôbb ügyészt beszámolási kötelezettség terhe-

li, kérdés és interpelláció intézhetô hozzá, ám alkot-

mányjogi értelemben vett politikai felelôsség nem ter-

heli az Országgyûlés felé. Nincs tehát alkotmányos le-

hetôség arra, hogy a legfôbb ügyész megbízatása a po-

litikai bizalom hiánya miatt szûnjön meg. Az Ország-

gyûlés az ügyészség tevékenységét kétféle módon: a

legfôbb ügyész éves beszámolóján, illetve a legfôbb

ügyész válaszadási kötelezettségén keresztül ellenôr-

zi. Az Országgyûlés felé fennálló beszámolási kötele-

zettség önmagában még nem jelenti a kötelezett sze-

mély és rajta keresztül az általa vezetett szervezet (így

például a legfôbb ügyész és az ügyészség) független-

ségének korlátozását. A beszámolási kötelezettség

csupán az általános ellenôrzésnek, az adott szerv tevé-

kenységérôl való információszerzésnek az eszköze.

Az alkotmány jelenlegi szabályai szerint a legfôbb

ügyész és az ügyészségi szervezet nincs alárendelve

más alkotmányos szervnek. Az ügyészséget és a leg-

fôbb ügyészt tevékenysége és feladatellátása során

más szerv nem utasíthatja, és csak a törvényeknek,

jogszabályoknak van alárendelve. Az ügyészség há-

rom fô tevékenységi – büntetôjogi, törvényességi

(vagy másként közigazgatási-jogi) felügyeleti, vala-

mint magánjogi felügyeleti – körben lát el feladatokat.

Az ügyészség közvádlói funkciójából következôen

vádemelésrôl vagy annak elejtésérôl – a magánvád

vagy a pótmagánvád törvényben meghatározott ese-

teit kivéve – kizárólag az ügyészség dönthet; ezt a

döntését más szerv – így sem az Országgyûlés, sem

annak (vizsgáló)bizottsága – nem vizsgálhatja, és nem

kényszerítheti az ügyészséget döntésének megváltoz-

tatására.

F U N D A M E N T U M / 2 0 0 4 . 1 . S Z Á M1 7 4 / D Ö N T É S U T Á N

