

MAGYAR

KÖZLÖNY

A MAGYAR KÖZTÁRSASÁG HIVATALOS LAPJA

Budapest,
2008. július 3.,
csütörtök

98. szám

Ára: 1325,- Ft

TARTALOMJEGYZÉK

		Oldal
178/2008. (VII. 3.) Korm. r.	A kisajátítási terv elkészítéséről, felülvizsgálatáról, záradékolásáról, valamint a kisajátítással kapcsolatos értékkülönbözlet megfizetésének egyes kérdéseiről	5972
84/2008. (VII. 3.) FVM r.	A Magyar Takarmánykódex kötelező előírásairól szóló 44/2003. (IV. 26.) FVM rendelet módosításáról.	5980
95/2008. (VII. 3.) AB h.	Az Alkotmánybíróság határozata	5982
96/2008. (VII. 3.) AB h.	Az Alkotmánybíróság határozata	5998
97/2008. (VII. 3.) AB h.	Az Alkotmánybíróság határozata	6008
98/2008. (VII. 3.) AB h.	Az Alkotmánybíróság határozata	6010
99/2008. (VII. 3.) AB h.	Az Alkotmánybíróság határozata	6011
48/2008. (VII. 3.) ME h.	Főiskolai rektorok megbízásáról.	6021
49/2008. (VII. 3.) ME h.	Főiskolai tanár kinevezéséről	6021
50/2008. (VII. 3.) ME h.	Címzetes főjegyzői cím adományozásáról	6021
51/2008. (VII. 3.) ME h.	Címadományozási juttatás megállapításáról.	6022
52/2008. (VII. 3.) ME h.	Az Országos Tudományos Kutatási Alapprogramok Bizottsága tagjainak megbízatása megszűnéséről.	6022
53/2008. (VII. 3.) ME h.	Az Országos Tudományos Kutatási Alapprogramok Bizottsága tagjainak megbízásáról.	6022
	A Magyar Nemzeti Bank közleménye a Magyar Nemzeti Bank hivatalos devizaárfolyam-lapján nem szereplő külföldi pénznemek euróra átszámított árfolyamairól.	6022
	Hivatalos Értesítő (2008/27. szám)	HÉ 3801–3944

II. rész JOGSZABÁLYOK

A Kormány rendeletei

A Kormány 178/2008. (VII. 3.) Korm. rendelete

a kisajátítási terv elkészítéséről, felülvizsgálatáról, záradékolásáról, valamint a kisajátítással kapcsolatos értékkülönbözet megfizetésének egyes kérdéseiről

A Kormány a kisajátításról szóló 2007. évi CXXIII. törvény 41. §-a (3) bekezdésének *a*) és *b*) pontjában kapott felhatalmazás alapján, az Alkotmány 35. §-a (1) bekezdésének *b*) pontjában meghatározott feladatkörében eljárva a következőket rendeli el:

A rendelet hatálya

1. §

A rendelet hatálya kiterjed azokra az adatgyűjtési, földmérési és térképezési, vázrajzkészítési (a továbbiakban együtt: földmérési) munkákra, amelyeket a kisajátításhoz el kell végezni, továbbá a csereingatlanról történő kártalanítás esetén az értékkülönbözet megfizetése tekintetében adható kedvezmény megadására.

2. §

Kisajátítási terv készítésével kapcsolatos földmérési munka csak a megrendelő írásbeli megbízása alapján és a földmérési és térképészeti tevékenységről szóló jogszabályok rendelkezése szerint földmérésre jogosult (a továbbiakban: földmérő) által végezhető.

A kisajátítási terv elemei

3. §

(1) A kisajátítási terv kisajátítási átnézeti térképből, ha a kisajátítás az ingatlan területének csak egy részét érinti, kisajátítási változási vázrajzból (a továbbiakban: kisajátítási vázrajz) és a hozzájuk tartozó területkimutatásokból áll.

(2) A kisajátítási átnézeti térkép a kisajátítással érintett földrészeleteket és azok közvetlen környezetét ábrázoló, az ingatlan-nyilvántartási térkép alapján készített rajzi munkarész, amely nyomvonalas építmény esetén annak nyomvonalát is tartalmazza.

(3) Egész földrészlet kisajátítása esetén a kisajátítási vázrajzot a földrészletre vonatkozó ingatlan-nyilvántartási térkép hiteles másolata helyettesíti.

(4) A kisajátítási vázrajzot földrészenként kell elkészíteni.

(5) A kisajátítási vázrajzot az ingatlan-nyilvántartási térkép alapján, digitális formában úgy kell elkészíteni, hogy a változás az ingatlan-nyilvántartásban átvezethető legyen.

(6) Az átnézeti térképhez tartozó területkimutatást a 2. számú melléklet, a kisajátítási vázrajzhoz tartozó területkimutatást a 3. számú melléklet szerint kell elkészíteni. Egész földrészlet kisajátítása esetén a területkimutatást a tulajdoni lap – harminc napnál nem régebbi – hiteles másolata helyettesíti.

Adatgyűjtés, adatszolgáltatás

4. §

(1) A terület fekvése szerint illetékes körzeti földhivatal (a továbbiakban: földhivatal) – a földmérő kérelmére – a kisajátítási terv elkészítéséhez szükséges adatokat az 1. számú melléklet II/1.1. pontja szerinti módon és adattalommal teljesíti.

(2) A területkimutatás elkészítéséhez az ingatlan-nyilvántartásban még széljegyen feltüntetett jogosultak nevét, lakcímét és a használat jogcímét is be kell szerezni.

(3) Az (1) és (2) bekezdés rendelkezéseit megfelelően alkalmazni kell a kártalanítás céljára felhasználni kívánt csereingatlanokra is.

A kisajátítási terv készítése, záradékolása

5. §

(1) A kisajátítási átnézeti térképet és területkimutatást az 1. számú melléklet szerinti előírások alapján kell elkészíteni.

(2) A változás ingatlan-nyilvántartási átvezetésére alkalmas kisajátítási vázrajz elkészítésére az ingatlan-nyilvántartási és földmérési jogszabályok az irányadók.

6. §

(1) A kisajátítási tervet – hat példányban – a kisajátítást kérő záradékolás céljából benyújtja a földhivatalhoz. A záradékolás iránti kérelemben meg kell jelölni a későbbi kisajátítás tervezett célját. Ha a kisajátítás termőföldet is érint, akkor – az 1. számú mellékletben foglalt vizsgálati

szempontok mellett – a kisajátítási vázrajzot földügyi szempontok szerint is vizsgálni és záradékolni kell.

(2) A kisajátítási tervhez mellékelni kell a következő iratokat, okiratokat és munkarészeket:

- a) vizsgálat és záradékolás iránti kérelem,
- b) tartalomjegyzék,
- c) műszaki leírás (minőségi tanúsítvány),
- d) vizsgálati jegyzőkönyv,
- e) adatszolgáltatási számla másolata,
- f) a felhasznált alappontok helyszínelés eredményével kiegészített pontleírásai,
- g) a felhasznált és újonnan létesített alappontok és numerikus részletpontok koordináta-jegyzéke, illetve pontjegyzéke,
- h) mérési és számítási jegyzőkönyvek kinyomtatva és számítógépes adathordozón,
- i) mérési jegyzetek, mérési és számítási vázlatok (tömbrajz, pontszámós mérési vázlat), tervezési és kitűzési (kiosztási) vázlat,
- j) területszámítási munkarészek és területkimutatás a változási vázrajzon vagy külön munkarészként,
- k) változási vázrajz hat példányban,
- l) digitális adatállomány a változási vázrajzról adathordozón, kísérő bizonylattal,
- m) kisajátítási átnézeti térkép a hozzá tartozó területkimutatással,
- n) a vizsgálatához és záradékoláshoz szükséges egyéb okiratok.

(3) A földhivatal a benyújtott kisajátítási tervet megvizsgálja. A megfelelőnek talált kisajátítási átnézeti térképet „Az állami alapadat-tartalom az érvényes ingatlan-nyilvántartási állapottal megegyezik. A záradék a keltezésről számított egy évig érvényes, későbbi felhasználás előtt a térképet újra záradékolni kell”, a kisajátítási vázrajzot pedig „A helyrajzi számozás és a területszámítás helyes. A záradék a keltezésről számított egy évig érvényes, későbbi felhasználás előtt a vázrajzot újra záradékolni kell” záradékkal látja el. A földügyi záradék szövege: „A művelési ágak és a minőségi osztályok feltüntetése, valamint a földminősítési adatok számítása helyes.”

(4) Ha a benyújtott kisajátítási terv hibás vagy hiányos, a földhivatal a hibák és hiányok megjelölésével a tervet javítás, illetve hiánypótlás céljából – megfelelő határidő tűzésével – a kisajátítást kérőnek visszaküldi.

(5) Amennyiben a hibák javítására, illetve a hiányok pótlására nem megfelelően került sor, a kisajátítást kérőt a hibák javítására, illetve a hiányok pótlására ismételt fel kell hívni.

7. §

(1) A Kormány által rendeletben meghatározott nemzetgazdasági szempontból kiemelt beruházásokkal összefüggő kisajátítási tervek záradékolása a közigazgatási hivatal

mint építésügyi hatóság, egyéb kisajátítási tervek záradékolása az első fokú építésügyi hatóság (a továbbiakban együtt: építésügyi hatóság) hatáskörébe tartozik. A földhivatal az általa záradékolta kisajátítási tervet – a kisajátítást kérő egyidejű értesítése mellett – záradékolás céljából megküldi az építésügyi hatóságnak.

(2) Az építésügyi hatóság az eljárás megindításáról haladéktalanul tájékoztatja a kisajátítást kérőt, és felhívja az illeték megfizetésére.

(3) Az építésügyi hatóság ellenőrzi, hogy a záradékolási kérelemben megjelölt kisajátítási cél összhangban van-e a területfelhasználásra, valamint a kisajátítás és a csereingatlan megosztása során keletkező új telkek megfelelnek-e a telekalakításra vonatkozó építésjogi követelményeknek. Az építésjogi követelményeknek megfelelő kisajátítási tervet az építésügyi hatóság – a beérkezéstől számított 15 napon belül – „Az építésjogi követelményeknek megfelelő, a záradék kisajátítási eljárás céljára lett kiadva” záradékkal látja el, és megküldi a kisajátítást kérőnek.

(4) Ha a kisajátítási terv az építésjogi követelményeknek nem felel meg, az építésügyi hatóság azt a szükséges módosítások végrehajtása, illetve hiánypótlás céljából a kisajátítást kérőnek – megfelelő határidő kitűzésével – megküldi.

8. §

(1) A Magyar Köztársaság gyorsforgalmi közúthálózatának közérdekűségéről és fejlesztéséről szóló 2003. évi CXXVIII. törvény (a továbbiakban: Aptv.) szerinti beruházás esetén az építésügyi hatóság – a 7. §-ban foglaltakon felül – ellenőrzi, hogy a kisajátítási terv szerinti nyomvonalvezetés nem ellentétes-e az Aptv. 6. §-ának (1) bekezdése és 18. §-a (6) bekezdésének c) és d) pontja alapján adott jogszabállyal.

(2) A Tisza-völgy árvízi biztonságának növelését, valamint az érintett térség terület- és vidékfejlesztését szolgáló program (a Vásárhelyi terv továbbfejlesztése) közérdekűségéről és megvalósításáról szóló 2004. évi LXVII. törvény szerinti beruházás esetén az építésügyi hatóság – a 7. §-ban foglaltakon felül – ellenőrzi, hogy az árvízvédelmi művek terület-igénybevétele nem ellentétes-e a jóváhagyott engedélyezési tervekkel.

(3) Ha kisajátítási terv az (1) és (2) bekezdésben foglaltaknak nem felel meg, az építésügyi hatóság azt a szükséges módosítások végrehajtása céljából – a kisajátítást kérőnek, megfelelő határidő kitűzésével – megküldi.

(4) Ha a kisajátítási terv a 7. §-ban, illetőleg az (1) és (2) bekezdésben foglaltaknak megfelel, az építésügyi hatóság azt nyolc napon belül „a területfelhasználási követelményekkel nem ellentétes, a telekalakításra vonatkozó építésjogi követelményeknek megfelel, a záradék kisajátítás céljára lett kiadva” záradékkal látja el.

(5) Az építésügyi hatóság a záradékkal ellátott kisajátítási tervet megküldi a kisajátítást kérő részére.

9. §

Nem építmény létesítéséhez készített, az egész telket érintő kisajátítás esetén a kisajátítási tervet az építésügyi hatósággal nem kell záradékoltni.

10. §

Több földrészletből álló kisajátított terület esetén a helyrajzi számok ingatlan-nyilvántartásban történő összevonásáról a kisajátítást kérő köteles gondoskodni.

Csereingatlannal történő kártalanítás esetén az értékkülönbözet megfizetése tekintetében adható fizetési kedvezmény szabályai

11. §

(1) A közigazgatási hivatal a csereingatlannal történő kártalanítás esetében a kisajátított ingatlan és a csereingatlan közötti értékkülönbözet megfizetésére kötelezett magánszemély részére a részletfizetés engedélyezésekor irányadó jegybanki alapkamattal terhelt legfeljebb tízévi részletfizetést engedélyezhet, a havi részlet összege azonban ötezer forintnál kevesebb nem lehet.

(2) A részletfizetés engedélyezése mellett a közigazgatási hivatal a részletfizetés megkezdésére – a (4) bekezdésben meghatározott feltétel fennállása esetén – legfeljebb tizenkét hónapig terjedő halasztást is engedélyezhet.

(3) Az értékkülönbözet és kamata megfizetésére részletfizetés akkor engedélyezhető, ha

a) a tulajdonos, valamint a vele együtt élő személyek együttes jövedelme, havonta, egy főre számítva az öregségi nyugdíj legkisebb összegének négyszeresét nem haladja meg, vagyona pedig – a kártalanításul adott cserelakáson, valamint a szokásos életszükségleti és berendezési tárgyakon felül – nincs, vagy

b) a tulajdonos legalább három kiskorú gyermekének el-tartásáról gondoskodik, és a saját, valamint a vele együtt élő személyek együttes havi jövedelme, havonta, egy főre számítva az öregségi nyugdíj legkisebb összegének ötszörösét nem haladja meg.

(4) Az értékkülönbözet és kamata megfizetésére halasztás akkor engedélyezhető, ha

a) a tulajdonos, valamint a vele együtt élő személyek együttes jövedelme, havonta, egy főre számítva az öreg-

ségi nyugdíj legkisebb összegének kétszeresét nem haladja meg, vagyona pedig – a kártalanításul adott cserelakáson, valamint a szokásos életszükségleti és berendezési tárgyakon felül – nincs, vagy

b) a tulajdonos legalább három kiskorú gyermekének el-tartásáról gondoskodik, és a saját, valamint a vele együtt élő személyek együttes havi jövedelme havonta, egy főre számítva az öregségi nyugdíj legkisebb összegének háromszorosát nem haladja meg.

(5) Harmadik személy kisajátítást kérő esetén az (1) és (2) bekezdés szerinti halasztás, illetőleg részletfizetés csak a kisajátítást kérő hozzájárulásával engedélyezhető.

(6) A (3) és (4) bekezdés alkalmazásában a tulajdonossal együtt élő személy az, akinek bejelentett lakóhelye vagy tartózkodási helye – a kérelem benyújtását megelőző legalább hat hónapja – a tulajdonos lakóhelyével azonos.

(7) Havi jövedelmen a személyi jövedelemadóról szóló törvény szerinti adóköteles jövedelmet kell érteni.

12. §

(1) Halasztás, illetőleg részletfizetés esetében az értékkülönbözet és kamata erejéig a kártalanításul adott ingatlanra a földhivatal – a közigazgatási hivatal megkeresésére a kisajátítást kérő javára jelzálogjogot jegyez be.

(2) A fizetés megkezdésének felszólítás ellenére történő elmulasztása, illetve két részlet megfizetésének elmaradása esetében – eredménytelen felszólítás után – a fennmaradó értékkülönbözet és kamata egy összegben esedékessé válik.

(3) A fennálló tartozást a kisajátítást kérő tartja nyilván és a fizetés elmaradása esetén követelését a polgári jog általános szabályainak megfelelően érvényesíti.

13. §

A közigazgatási hivatal – amennyiben halasztás, illetőleg részletfizetés engedélyezésére nem került sor, a harmadik személy kisajátítást kérő hozzájárulásával – mentesítheti a 11. § (4) bekezdése szerinti feltételekkel rendelkező kötelezettet a harmadik személynek járó értékkülönbözet utáni kamat alól.

14. §

A közigazgatási hivatal a kisajátítási kérelemhez csatolt kisajátítási tervből a kisajátítási átnézeti térképet raszteres formátumban a honlapján közzéteszi.

Záró rendelkezések

15. §

(1) Ez a rendelet a kihirdetését követő napon lép hatályba. Rendelkezéseit – a (2)–(4) bekezdésben foglalt eltéréssel – a hatálybalépését követően benyújtott kisajátítási kérelemhez csatolandó kisajátítási tervre kell alkalmazni. A 11–13. § rendelkezéseit a folyamatban lévő, első fokú határozattal még le nem zárt kisajátítási eljárásokban is alkalmazni kell.

(2) 2009. január 1-jéig a kisajátítási kérelem mellékleteként a 2008. június 30-án hatályos, a kisajátítási terv elkészítéséről és felülvizsgálatáról szóló 11/1977. (III. 11.) MÉM rendelet (a továbbiakban: R.) szerint elkészített és a jelen rendelet szerinti záradékolt kisajátítási terv is becsatolható.

(3) A rendelet hatálybalépésekor folyamatban lévő záradékolási eljárást az R. szerint kell lefolytatni.

(4) E rendelet hatálybalépését megelőzően az R. alapján, illetve a (3) bekezdés szerint záradékolt kisajátítási terv a záradék érvényességi idején belül csatolható a kisajátítási kérelemhez.

(5) A kisajátítást kérő köteles figyelemmel kíséreni azt, hogy a kisajátítási tervben szereplő változások ingatlan-nyilvántartási bejegyzése megtörtént-e. A záradék meghosszabbítására csak annak érvényességi idején belül van lehetőség, ennek elmulasztása esetén a földhivatal a záradékolt munkarészt érvényteleníti.

(6) A rendelet alkalmazásában kisajátítást kérőn azt kell érteni, aki a kisajátítási terv elkészültét követően a kisajátításról szóló 2007. évi CXXIII. törvény 24. §-ának (2) bekezdése alapján a kisajátítási eljárást kezdeményezni jogosult.

Gyurcsány Ferenc s. k.,
miniszterelnök

1. számú melléklet
a 178/2008. (VII. 3.) Korm. rendelethez

A kisajátítási terv elkészítésének és a kisajátítás földmérési munkáira vonatkozó előírások

I. Általános szabályok

1. A kisajátítás földmérési munkáit az Egységes Országos Vetületi rendszerben, numerikusan kell elvégezni.

2. A földmérési munkarészeket számítógéppel kezelhető adathordozón, digitális formában és kinyomtatva is át kell adni a földhivatalnak.

3. A kisajátítási vázrajzot olyan adatformátumban kell elkészíteni, amilyen adatformátumban a földhivatal a térképi adatokat szolgáltatta.

II. A kisajátítási terv elkészítésének és a kisajátítás földmérési munkáinak részletes szabályai

1. Adatgyűjtés

1.1. Az ingatlan-nyilvántartási térképi adatbázisból írásvédett (tovább nem írható) adathordozón kivágotot kell készíteni. Az adatállományt a kisajátítással érintett földrészletek adatairól (helyrajzi szám, terület, művelési ág, minőségi osztály, felhasznált legmagasabb alátörés) fекvésenkénti bontásban elkészített földkönyvkivonattal együtt a földhivatal hitelesítve szolgáltatja. A hitelesített digitális adatok átadása kísérő bizonylattal történik, amely tartalmazza a kiadás helyét és időpontját (dátumát), az adathordozó azonosítóját, az adatszolgáltató nevét (nyomtatott betűvel) és aláírását, az adatállomány byte-ban meghatározott méretét és az adatszolgáltató szerv körbélyegzőjét. A kísérő bizonylat egy példányát a földhivatalnak 10 évig meg kell őrizni. Igény esetén – költségtérítés ellenében – az adathordozót a földhivatal biztosítja. Hitelesített digitális adatok átadásánál alkalmazható a minősített elektronikus aláírás is, amennyiben az adatszolgáltatás elektronikus ügyintézés keretében történik. A hitelesítési záradék szövege: „Ez a másolat a kiadását megelőző napig az eredetivel megegyezik.” A digitális térképi állomány-nak az előzetes változásokat is tartalmaznia kell.

1.2. Ha a kisajátítással érintett területről új állami földmérési alaptérkép készül (és az állami átvételi vizsgálat már megkezdődött), úgy az adatokat a kétféle állapotnak megfelelően kell szolgáltatni.

2. A kisajátításra kerülő terület elhatárolása és töréspontjának megjelölése

2.1. A földmérő és a kisajátítást kérő az 1. pont és a rendelet 4. § (1) bekezdés szerinti adatok alapulvételével köteles a helyszínen együttesen bejárni a kisajátítani tervezett terület határvonalát, és ideiglenesen megjelölni annak töréspontjait. A határvonal főbb töréspontjait véglegesen a beruházás megvalósulásakor kell megjelölni a 2.2. pontban megjelölt előírás szerint.

2.2. A kisajátításra kerülő terület határvonalának főbb töréspontjait

a) külterületen 15 × 15 cm oldalélű, négyzet keresztmetszetű, tetején sima, vagy 15 cm oldalhosszúságú egyenlő oldalú háromszög keresztmetszetű, letompított élű, mindkét fajtánál 60 cm hosszú és a földből kiálló részén olajfestékkel fehérre mázolt vagy meszelt vasbeton oszloppal,

b) belterületen a városmérések telekelhatárolási munkáinál előírt csappal, szeggel, esetleg festéssel, illetve az *a)* pontban meghatározott háromszög keresztmetszetű vasbeton oszloppal,

c) a MÁV részére végzett kisajátításnál „MÁV” feliratú, közút részére végzett kisajátításnál „ÚT” feliratú, a vízügyi szervek részére végzett kisajátításnál „VÍZ” feliratú, szabványos vasbeton oszloppal kell véglegesen megjelölni.

2.3. A határvonal kövel megjelölt szomszédos pontjai között a legnagyobb távolság 200 m lehet; ennek megfelelően hosszú egyenes szakaszokon a töréspontok közé kellő számú pontot kell az egyenesbe kítűzni, kövel megjelölni, és birtokhatár-pontként meghatározni. Ha a kisajátítási határvonal vonalas létesítmény határvonalát metszi, a metszéspontokat az előzőek szerint kell megjelölni.

2.4. Vonalas létesítmények kis sugarú íves részeinél, ahol a töréspontok közel vannak egymáshoz, csak a főbb töréspontokat kell kövel megjelölni; minden esetben ki kell tűzni, és kövel állandósítani az ív elejét, végét és középet. A többi (nem állandósított) töréspontot az állandósított töréspontokra vagy alappontokra be kell mérni.

3. Helyszínelés

3.1. A földmérő az ingatlan-nyilvántartási térkép állami alapadat-tartalmát köteles a helyszíni tényleges állapotnak megfelelően – figyelembe véve a kisajátítás célját – kiegészíteni. Ennek érdekében be kell mérni:

a) belterületben és olyan külterületen, amely korábban zártkertnek minősült, a kisajátítási határvonallal metszett földrészeket – a természetben azonosítható – határvonalait és a kisajátítással érintett területen mindazt, ami a térkép állami alapadat-tartalmát képezi és a kisajátítási cél megvalósítása után is helyén marad;

b) külterületen a kisajátítási határvonalon belül mindazt, ami a térkép állami alapadat-tartalmát képezi és a kisajátítási cél megvalósítása után is helyén marad.

3.2. A kisajátítási határvonal töréspontjainak, valamint egyéb pontjainak bemérésénél azon felmérési szabályoknak a pontosságát követelményeiket betartani, amely szerint a földmérési alaptérkép készült.

4. Térképezés

4.1. A bemérések eredményét mérési vázlaton kell ábrázolni.

4.2. A birtokhatárokonban a természetben bekövetkezett esetleges eltolódásokat csak akkor kell figyelembe venni, ha ismételt ellenőrzés után is megállapítható, hogy az eltolódás mértéke a felmérési szabályokban foglalt megengedett legnagyobb eltérés másfélszeresét túllépi. Ebben az esetben a földmérő köteles megkeresni a földhivatalt annak érdekében, hogy az, az eltérés okát tárja fel, és szükség esetén a felmérési, térképezési, területszámítási hiba kijavítása érdekében a hatósági eljárást folytassa le. A földhivatal a hiba kijavítását soron kívül végzi.

4.3. Amennyiben az adatszolgáltatás az 1.2. pontban említett kétféle állapot szerint történt, úgy a kisajátítási terv földmérési munkarészeit mindkét állapot szerint el kell készíteni.

4.4. A kisajátítási határvonal térképezése során – az építészeti szempontokon túlmenően – ügyelni kell arra, hogy ne maradjanak vissza olyan területek, amelyek esetében a kisajátításról szóló 2007. évi CXXIII. törvény 6. § (4) be-

kezdése szerinti szempontokra tekintettel a teljes ingatlan kisajátításának van helye.

4.5. A kisajátításra kerülő terület határvonalának töréspontjait (a határpontokat), valamint a határvonalat a kisajátítási terv földmérési munkarészein megkülönböztetett módon, jól azonosíthatóan kell ábrázolni, illetve megjeleníteni (pl. 0,5 mm-es fekete vonallal; külön objektumként stb.). A kisajátítási térképen a kisajátítással érintett földrészeket helyrajzi számai mellett az átnézeti térképhez tartozó területkimutatásban szereplő sorszámot is fel kell tüntetni.

4.6. A kisajátítási átnézeti térképet településenként, azon belül fekvésenként kell elkészíteni. A kisajátítási átnézeti térkép legfeljebb A0-ás méretű részekre bontva nyomtatható ki.

5. Helyrajzi számozás

5.1. A kisajátításra kerülő és visszamaradó földrészeket helyrajzi számozását az önálló ingatlanok helyrajzi számozásáról és az alrészeket megjelöléséről szóló 44/2006. (VI. 13.) FVM rendelet előírásai szerint kell elvégezni.

5.2. Ha az összefüggő kisajátított terület rendeltetésszerű felhasználása annak több földrészre való felosztását teszi szükségessé (pl. telekalakítás), a kisajátítási eljárás során a terület belső felosztása is megtervezhető.

6. Területszámítás

A kisajátítás földmérési munkái során a területszámítást numerikusan kell elvégezni.

7. A munkarészek vizsgálata és záradékolása

7.1. A vizsgálat során ellenőrizni kell, hogy

a) a munkát jogosult személy végezte-e;

b) igazolta-e az adatszolgáltatás igazgatási szolgáltatási díj és a vizsgálati díj befizetését;

c) ha a munka bejelentési kötelezettség alá tartozik, a bejelentés megtörtént-e, és a készítő figyelembe vette-e a visszaigazolásban előírtakat;

d) a rendelet 6. § (2) bekezdésében előírt mellékleteket csatolták-e;

e) a belső vizsgálatot és a minőség tanúsítását arra jogosult személy végezte-e;

f) az alappont-sűrítést a vonatkozó előírások szerint készítették-e;

g) a vázrajz megfelel-e az e mellékletben meghatározott alaki és tartalmi követelményeinek;

h) a változási vázrajz területkimutatásának változás előtti oldala egyezik-e az érvényben lévő ingatlan-nyilvántartási állapottal, illetve az érvényes záradékkal rendelkező, előzetesen nyilvántartásba vett állapottal. Kettős munkarész készítése esetén az új alaptérkép szerinti állapot változás előtti oldala egyezik-e az adatszolgáltatás szerinti állapottal;

i) a helyrajzi számozás megfelel-e a külön jogszabályban foglalt előírásoknak;

j) a területszámítás helyesen történt-e.

7.2. Digitális térkép esetén a területszámítást a vizsgálat során az eredeti területszámításban megadott koordinátákból meg kell ismételni.

7.3. A változási munkarészek esetenkénti helyszíni vizsgálatának módját és mértékét a földhivatal a munka jellegétől és nagyságától függően állapítja meg. Az eseti helyszíni vizsgálat során szűrőpróbaszerűen mintavételes eljárással arról kell meggyőződni, hogy a földmérési mun-

karészekben feltüntetett állapot a megengedett túrés-határon belül megegyezik-e a természetben található állapottal.

7.4. A változással érintett terület határpontjainak azonoságát (beilleszthetőség) a digitális állományban vizsgálni kell.

7.5. Amennyiben a vázrajz földügyi záradékolást is igényel, azt a kisajátítási átnézeti térkép és a kisajátítási vázrajz záradékolásával egyidejűleg kell elvégezni.

7.6. Bejelentésre kötelezett munkáknál az alappontsűrítést a megyei földhivatal vizsgálja.

A Kormány tagjainak rendeletei

A földművelésügyi és vidékfejlesztési miniszter 84/2008. (VII. 3.) FVM rendelete

a Magyar Takarmánykódex kötelező előírásairól szóló 44/2003. (IV. 26.) FVM rendelet módosításáról

A takarmányok előállításáról, forgalomba hozataláról és felhasználásáról szóló 2001. évi CXIX. törvény 18. §-a (2) bekezdésének *l*) pontjában kapott felhatalmazás alapján – a földművelésügyi és vidékfejlesztési miniszter feladat- és hatásköréről szóló 162/2006. (VII. 28.) Korm. rendelet 1. §-ának *e*) pontjában kapott feladatkörömben eljárva – a következőket rendelem el:

1. §

A Magyar Takarmánykódex kötelező előírásairól szóló 44/2003. (IV. 26.) FVM rendelet (a továbbiakban: R.) 2. § (1) bekezdés 32. pontja helyébe a következő rendelkezés lép:

[Ez a rendelet a következő uniós jogi aktusoknak való megfelelést szolgálja:]

„32. a Bizottság 94/39/EGK irányelve a különleges táplálási célokra szolgáló takarmányok tervezett felhasználásainak listájáról, valamint az azt módosító 2008/4/EK irányelve,”

2. §

Az R. 7. számú melléklet I. fejezet 1. pont g) alpontja helyébe a következő szöveg lép:

[1. A takarmánykeverékek csomagolóeszközén, címkéjén, illetve ömlesztve vagy tartályban való szállítás esetén a kísérő okmányon, a kötelezően feltüntetendő adatoknak szánt helyen jól láthatóan, olvashatóan és eltávolíthatatlanul – a Magyarországon forgalomba hozatalra kerülő takarmányok esetén magyar nyelven – fel kell tüntetni a következő adatokat:]

„g) a jelölési adatokért felelős előállító, forgalmazó (közvetítő), importőr vagy az Európai Közösségben működő képviselő neve vagy cégneve és címe vagy bejegyzett székhelye,”

3. §

Az R. 13. számú melléklete e rendelet *melléklete* szerint módosul.

4. §

(1) Ez a rendelet a kihirdetését követő 15. napon lép hatályba, és az azt követő napon hatályát veszti.

(2) Ez a rendelet a következő uniós jogi aktusoknak való megfelelést szolgálja:

a) a Bizottság 2008/4/EK irányelve (2008. január 9.) a 94/39/EK irányelv módosításáról az ellési bénulás csökkentésére szánt takarmányok vonatkozásában,

b) a Tanács 79/373/EK irányelve (1979. április 2.) az összetett takarmány forgalmazásáról.

Gráf József s. k.,
földművelésügyi és vidékfejlesztési miniszter

Melléklet a 84/2008. (VII. 3.) FVM rendelethez

Az R. 13. számú mellékletének függelékében szereplő táblázat „Ellési bémulás kockázatának csökkentése” sora helyébe a következő rendelkezés lép:

[Az ajánlott alkalmazási területek]

<i>[Különleges táplálási cél</i>	<i>Alapvető termékjellemzők</i>	<i>Allafajok vagy -kategorikák</i>	<i>A címkén garantálandó jellemzők</i>	<i>Az alkalmazás javasolt időtartama</i>	<i>Egyéb rendelkezések</i>
„Ellési bémulás kockázatának csökkentése	– Alacsony kalciumszint és/vagy – Alacsony kation/anion arány vagy – Magas zeolittartalom (szintetikus nátrium-alumínium-szilikát) vagy – Magas kalciumtartalom nagy mennyiségben rendelkezésre álló kalciumsók formájában	Tejelő tehén	– Kalcium – Foszfor – Magnézium – Kalcium – Foszfor – Nátrium – Kálium – Kloridok – Kén Szintetikus nátrium-alumínium-szilikát Teljes kalciumtartalom, kalciumforrás és mindenkoros mennyiség	1–4 hét az ellés előtt 1–4 hét az ellés előtt 2 hét az ellés előtt Az ellés első jeleitől, az ellést követő két napon keresztül	A használati utasításban feltüntetendő: „Adagolását az ellés után be kell szüntetni.” A használati utasításban feltüntetendő: „Adagolását az ellés után be kell szüntetni.” A használati utasításban fel kell tüntetni: – „A takarmány mennyiségének meghatározásakor biztosítani kell, hogy a nátrium-alumínium-szilikát napi bevitele ne lépje túl az állatonkénti 500 grammot.” – „Adagolását ellés után be kell szüntetni.” A csomagoláson, tartályon vagy címkén feltüntetendő: – A használati utasítás, vagyis az alkalmazások száma és időtartama az ellés előtti és utáni időszakban. – A következő szöveg: „Alkalmazás előtti takarmányozási szakértő véleményének kikérése javasolt.”

III. rész HATÁROZATOK

Az Alkotmánybíróság határozatai

Az Alkotmánybíróság 95/2008. (VII. 3.) AB határozata

A MAGYAR KÖZTÁRSASÁG NEVÉBEN!

Az Alkotmánybíróság a köztársasági elnöknek az Országgyűlés által elfogadott, de még ki nem hirdetett törvény alkotmányellenességének előzetes vizsgálatára benyújtott indítványa alapján – *dr. Kovács Péter* és *dr. Lévay Miklós* alkotmánybírók párhuzamos indokolásával, valamint *dr. Kiss László* különvéleményével – meghozta a következő

határozatot:

Az Alkotmánybíróság megállapítja: a Büntető Törvénykönyvről szóló 1978. évi IV. törvény módosításáról szóló, az Országgyűlés 2008. február 18-ai ülésnapján elfogadott törvény alkotmányellenes.

Az Alkotmánybíróság ezt a határozatát a Magyar Közönlönyben közzéteszi.

INDOKOLÁS

I.

1. Az Országgyűlés 2008. február 18-ai ülésnapján törvényt fogadott el a Büntető Törvénykönyvről szóló 1978. évi IV. törvény (a továbbiakban: Btk.) módosításáról. Az elfogadott törvény (a továbbiakban: Btkm.) egy új büntetőjogi tényállást állapít meg *gyalázkodás* címmel. A Btk.-ba beiktatott új tényállás alapján vétség miatt két évig terjedő szabadságvesztéssel büntetendő az, aki nagy nyilvánosság előtt a magyar nemzettel, vagy a lakosság egyes csoportjaival, így különösen nemzeti, etnikai, faji, vallási csoporttal kapcsolatban olyan kifejezést használ, vagy híresztel, amely alkalmas arra, hogy a csoport tagjainak becsületét csorbítsa, avagy emberi méltóságát megsértse [181/A. § (1) bekezdés].

Ugyanígy büntetendő az, aki nagy nyilvánosság előtt olyan – különösen önkényuralmi rendszerre vagy eszmére emlékeztető vagy utaló – testmozdulatot tesz, amely alkalmas a magyar nemzet, vagy lakosság egyes csoportjai, így

különösen nemzeti, etnikai, faji, vallási csoport tagjai becsületének csorbítására, avagy emberi méltóságának megsértésére [181/A. § (2) bekezdés].

A 181/A. § (3) bekezdés alapján nem büntetendő, aki politikai párttal, vagy politikai közszereplést is folytató társadalmi szervezettel kapcsolatban közszerepelésükkel összefüggésben az (1) bekezdésben meghatározott kifejezést használ vagy híresztel, illetve a (2) bekezdésben meghatározott magatartást tanúsít.

2. A Btkm.-et a köztársasági elnök alkotmányellenesnek tartotta, ezért a törvényt nem írta alá, hanem a 2008. február 29-én kelt indítványában – az Alkotmány 26. § (4) bekezdésében biztosított jogkörében eljárva – az Alkotmánybíróságról szóló 1989. évi XXXII. törvény (a továbbiakban: Abtv.) 1. § a) pontja, 21. § (1) bekezdés b) pontja és 35. §-a alapján a Btkm. előzetes alkotmányossági vizsgálatát kezdeményezte.

2.1. A köztársasági elnök szerint a Btkm. – célját tekintve – közel áll a 18/2004. (V. 25.) AB határozatban (a továbbiakban: ABh3.) vizsgált és alkotmányellenesnek minősített *becsmérlés* tényálláshoz. A Btkm. lényegében abban különbözik a *becsmérléstől*, hogy a *gyalázkodás* immateriális bűncselekményi tényállás, és a Btk. XII. fejezet III. címében, a szabadság és emberi méltóság elleni bűncselekmények között kapott helyet. Az elkövetési cselekmény akkor büntetendő, ha alkalmas arra, hogy a tényállásban említett csoport tagjainak becsületét csorbítsa, avagy emberi méltóságát megsértse. A tényállás megfogalmazása és immateriális jellege hasonló a Btk. *rágalmazás* és *becsületsértés* tényállásaihoz, de amíg e két utóbbi tényállásnak van konkrét sértettje, az új, *gyalázkodás* elnevezésű tényállás sértettjei egy csoport pontosan meg nem határozható tagjai lehetnek.

A *becsmérlés* és a *gyalázkodás* tényállások közötti különbségek ellenére az ABh3. alapján egyértelműen megítélhető a Btkm. alkotmányossága.

Önmagában az, hogy a jogalkotó a *gyalázkodás* tényállását a Btk. XII. fejezetének III. címében helyezi el, nem elegendő ok arra, hogy az uszítás szintjét el nem érő, becsmérlő tartalmú közlés vagy magatartás esetében a véleményszabadságot olyan mértékben lehessen korlátozni, mintha egyéni jogsérelemlről volna szó. Ráadásul, a *gyalázkodás* esetében nem határozható meg olyan konkrét személy, akinek a méltóságát a cselekmény sérteni lenne alkalmas. A sértettek a lakosság egyes csoportjainak tagjai, így különösen a nemzeti, etnikai, faji, vallási csoportok tagjai lehetnek. Az indítvány szerint nem világos, hogy a magyar nemzet tagjai mennyiben lehetnek sértettek, e tekintetben az (1) és (2) bekezdés szövege eltér, és így normavilágossági aggályokat vet fel. A sértésnek a csoporttal kapcsolatosnak kell lennie, és a büntetőeljárás annak megállapítására irányulna, hogy a sértés mennyiben alkalmas az adott csoport pontosan be nem azonosítható tagja becsületének a csorbítására, méltóságának a sérelmére.

A Btkm. tehát nem közvetlenül másik alanyi alapjog, konkrét személyiségi jogsérelem érvényesítését és védelmét szolgálja. Mivel léteznek a szólásszabadságot kevésbé korlátozó, mégis hatékony eszközök a személyiségvédelemre, a Btkm., a súlyos büntetőjogi szankció kilátásba helyezésével az Alkotmány 61. § (1) bekezdésében biztosított szabad véleménynyilvánítás jogát aránytalanul korlátozza.

2.2. A köztársasági elnök indítványa hangsúlyozza azt is, hogy a Btkm. abban az esetben is súlyos alkotmányosági aggályokat vet fel, ha elfogadjuk, hogy személyiségi jogokat véd. A Btkm. alapján ugyanis a nyomozó hatóságok nem magánindítványra indítanak eljárást, így az új tényállás esetében nem érvényesül megfelelően az Alkotmány 54. § (1) bekezdésének megfelelő sértetti önrendelkezési jog.

2.3. A 181/A. § (3) bekezdés alapján nem volna büntethető, aki politikai párttal, vagy politikai közszereplést is folytató társadalmi szervezettel kapcsolatban közszereplésükkel összefüggésben az (1) bekezdésben meghatározott kifejezést használ vagy híresztel, illetve a (2) bekezdésben meghatározott magatartást tanúsít. A köztársasági elnök úgy véli, ez a szabály nem szünteti meg a 181/A. § (1) és (2) bekezdésének alkotmányellenességét. A (3) bekezdés nem fedi le a kommunikációs alapjogok területét, így számos vonatkozásban az alkotmányellenesség továbbra is fennáll. A véleményszabadság ugyanis nemcsak a közügyek megvitatását biztosítja, hanem az egyén önkifejezését, személyiségének szabad kibontakoztatását is. A Btkm. alapján a büntetőjogi korlátozás ez utóbbira is kiterjedne.

Ráadásul a 181/A. § (3) bekezdése a közügyek megvitatását leszűkíti a politikai pártok és politikai közszereplést folytató társadalmi szervezetek, valamint ezek tagjai közszereplésére. A meghatározás továbbá kizárja az Országgyűlés, a köztársasági elnök, a kormány, a bíróságok, a rendőrség, tehát a közhatalmi szervek, valamint az egyesületek, a média és az egyházak működése feletti nyilvános diskurzust is a közügyek megvitatásából.

II.

1. Az Alkotmánybíróság az indítvány elbírálásakor az Alkotmány alábbi rendelkezéseit vette alapul:

„2. § (1) A Magyar Köztársaság független, demokratikus jogállam.”

„8. § (1) A Magyar Köztársaság elismeri az ember sértethetetlen és elidegeníthetetlen alapvető jogait, ezek tiszteletben tartása és védelme az állam elsőrendű kötelessége.

(2) A Magyar Köztársaságban az alapvető jogokra és kötelességekre vonatkozó szabályokat törvény állapítja meg, alapvető jog lényeges tartalmát azonban nem korlátozhatja.”

„54. § (1) A Magyar Köztársaságban minden embernek veleszületett joga van az élethez és az emberi méltósághoz, amelytől senkit nem lehet önkényesen megfosztani.”

„61. § (1) A Magyar Köztársaságban mindenkinek joga van a szabad véleménynyilvánításra, továbbá arra, hogy a közérdekű adatokat megismerje, illetőleg terjessze.”

2. A köztársasági elnöki indítvánnyal támadott Btkm. a következőképpen rendelkezik:

„A Büntető Törvénykönyvről szóló 1978. évi IV. törvény 181/A. §-ának beiktatása:

1. §

Gyalázkodás

181/A. § (1) Aki nagy nyilvánosság előtt a magyar nemzettel, vagy a lakosság egyes csoportjaival, így különösen nemzeti, etnikai, faji, vallási csoporttal kapcsolatban olyan kifejezést használ, vagy híresztel, amely alkalmas arra, hogy a csoport tagjainak becsületét csorbítsa, avagy emberi méltóságát megsértse, vétséget követ el és két évig terjedő szabadságvesztéssel büntetendő.

(2) Az (1) bekezdés szerint büntetendő, aki nagy nyilvánosság előtt olyan – különösen önkényuralmi rendszerre vagy eszmére emlékeztető vagy utaló – testmozdulatot tesz, amely alkalmas a magyar nemzet, vagy lakosság egyes csoportjai, így különösen nemzeti, etnikai, faji, vallási csoport tagjai becsületének csorbítására, avagy emberi méltóságának megsértésére.

(3) Nem büntethető, aki politikai párttal, vagy politikai közszereplést is folytató társadalmi szervezettel kapcsolatban közszereplésükkel összefüggésben

a) olyan kifejezést használ, vagy híresztel, amely alkalmas arra, hogy a lakosság e csoportjához tartozó tagok becsületét, vagy emberi méltóságát megsértse,

b) a (2) bekezdésben meghatározott magatartást tanúsít.

2. § Ez a törvény 2007. június 1. napján lép hatályba.”

III.

1. A köztársasági elnök indítványa a Btkm.-et elsődlegesen az Alkotmány 61. § (1) bekezdése alapján tartotta alkotmányellenesnek. Az Alkotmánybíróság ezért mindekelőtt azt vizsgálta, hogy a gyalázkodó kifejezés használata, híresztelése, illetve a gyalázkodó testmozdulat kriminalizálása alkotmányértő módon korlátozza-e a szabad véleménynyilvánítást. Ennek során azonban különös tekintettel volt arra, hogy büntetőjogi tényállás alkotmányosságáról kellett döntenie. A büntetőjogi beavatkozás alkotmányossága ugyanis az Alkotmány 2. § (1) bekezdéséből következő alkotmányos büntetőjog elve, valamint a 8. § (2) bekezdéséből származó alapjog-korlátozási feltételek alapján ítélt meg. Az alkotmányos büntetőjog szempontjából az Alkotmány 8. § (1) és (2) bekezdése az az alaprendelkezés, amely a jogállamiság általános normatív tartalmán túl védi az egyént a büntetőjogi eszközöknek az állam általi önkényes felhasználása ellen.

Az Alkotmány 2. § (1) bekezdése, továbbá a 8. § (1) és (2) bekezdése alapján a törvényalkotó köteles az alkotmányos büntetőjog formai és tartalmi követelményeit érvényesíteni, amikor a társadalomra veszélyes magatartások köréből kiválasztja azokat, amelyek ellen a legsúlyosabb felelősségi rendszer, a büntetőjog eszközeivel kíván fellépni.

„Az alkotmányos büntetőjog követelményei szerint a büntetőjogi szankció kilátásba helyezésével tilalmazott magatartást leíró diszpozíciónak határozottnak, körülhatároltnak, világosan megfogalmazottnak kell lennie. Alkotmányossági követelmény a védett jogtárgyra és az elkövetési magatartásra vonatkozó törvényhozói akarat világos kifejezésre juttatása. Egyértelmű üzenetet kell tartalmaznia, hogy az egyén mikor követ el büntetőjogilag szankcionált jogsértést. Ugyanakkor korlátoztnak kell az önkényes jogértelmezés lehetőségét a jogalkalmazók részéről.” [először: 30/1992. (V. 26.) AB határozat (a továbbiakban: Abh1.), ABH 1992, 167, 176.; 12/1999. (V. 21.) AB határozat (a továbbiakban: Abh2.), ABH 1999, 106, 110–111.]

Az Alkotmánybíróságnak tehát jelen ügyben is vizsgálnia kell, hogy a Btkm. a büntetendő magatartások körét nem túl szélesen jelölte-e ki, és a büntetőjogi tényállás elég határozott-e. Különösen indokolt ez azért, mert a Btkm. a szabad véleménynyilvánítás alapját korlátozó szabályt tartalmaz.

2.1. Az Alkotmánybíróság már több határozatában elismerte, hogy a véleménynyilvánítás szabadsága a személyiség szabad kibontakoztatása és a politikai közösség demokratikus működése szempontjából is kulcsfontosságú. Az Alkotmány 61. §-a alapján maga „a véleménynyilvánítás lehetősége és ténye védett, annak tartalmára tekintet nélkül”, e rendelkezés „nem bizonyos eszmék, tények és vélemények tekintetében biztosítja csupán a szabad véleménynyilvánítást, hanem magát a véleménynyilvánítás lehetőségét részesíti védelemben” [először: Abh1., ABH 1992, 167, 179., legutóbb 75/2008. (V. 29.) AB határozat, MK 2008/80., 4889, 4897.]

Ez arra vezethető vissza, hogy a politikai közösség tagjainak alapjogi jogegyenlőségéből következően az Alkotmány alapján minden személyt egyenlően megillet a szólás joga, a demokratikus kommunikáció során tehát mindenki véleménye megjelenhet [Abh3., ABH 2004, 303, 308.]. Az alapjogi védelem ezért nem tagadható meg pusztán azon az alapon, hogy az elhangzottak mások érdekét, szemléletét, érzékenységét sértik, vagy azok egyes személyekre nézve bántóak, lealacsonyítóak. A szólásszabadság korlátozását nem alapozhatja meg a szélsőséges álláspont tartalma, kizárólag annak közvetlen, belátható következménye. Az Alkotmánybíróság az Abh1.-ben, a Abh2.-ben és az Abh3.-ban ilyen megfontolások alapján tartotta alkotmányosnak az erőszakcselekmény nyilvánvaló, közvetlen veszélyével és az egyéni jogok sérelmével fenyegető cselekmények (gyűlöletre uszítás) büntetőjogi szankcionálását.

2.2. A véleménynyilvánító nemcsak szavakkal, hanem például képek, szimbólumok használatával, valamely ruhadarab viselésével is megoszthatja gondolatait a környezetével. A 13/2000. (V. 12.) AB határozat és a 14/2000. (V. 12.) AB határozat alapján a jelképhasználat politikai véleménynyilvánítás, amelyet az Alkotmány 61. § (1) bekezdése védelemben részesít (ABH 2000, 56, 66.; ABH 2000, 83, 89.). E döntések csupán a szimbolikus beszéd egy-egy speciális, jól körülhatárolható formájától: a nemzeti jelképek megsértésétől és az önkényuralmi jelképek nem ismeretterjesztő, oktatási, tudományos, művészeti vagy tájékoztatási célú használatától tagadták meg az alkotmányos védelmet.

Az önkényuralmi rendszerre, eszmére emlékeztető vagy utaló testmozdulat szimbolikus beszéd. Ezért az arra vonatkozó büntetőjogi tényállás alkotmányosságát az Alkotmánybíróság az Alkotmány 61. § (1) bekezdés alapján ítéli meg.

3. Az Alkotmánybíróság a következőkben azt vizsgálta, hogy az Alkotmány 61. § (1) bekezdését korlátozó Btkm. kellően határozott és szűkre szabott-e.

3.1. Az Abh1.-ben vizsgált *gyalázkodás* esetében az elkövetési magatartás a sértő vagy lealacsonyító kifejezések használata, illetve ilyen cselekmény elkövetése volt. Az Abh2. a gyűlölet keltésére alkalmas egyéb cselekmény elkövetése, az Abh3. pedig a sértő, lealacsonyító kifejezések használata (*becsmérlés*), illetve az ilyen cselekmény elkövetése, a megvetés kifejezésre juttatása (*megalázás*) elkövetési magatartásokat vizsgálta. Az Alkotmánybíróság mindhárom esetben az Alkotmány 61. § (1) bekezdésével ellentétesnek nyilvánította a szólásszabadságba tartozó cselekmények miatti büntetőjogi felelősségre vonást.

A Btk.-ba most beiktatott 181/A. § (1) bekezdés valamely csoporttag becsületének csorbítására, emberi méltóságának megsértésére alkalmas kifejezés használatát, híresztelését büntetné. A (2) bekezdés pedig különösen az önkényuralmi rendszerre, eszmére emlékeztető vagy utaló, becsületcsorbításra, illetve az emberi méltóság megsértésére alkalmas testmozdulatot szankcionálná. Vagyis a bűncselekmény abban az esetben is megvalósulna, ha az elkövetési magatartások alkalmatlanok volnának a köznyugalom megzavarására, és akkor is, ha a kifejezés vagy testmozdulat a körülmények folytán nem járna annak veszélyével sem, hogy az egyéni jogokon sérelem esne.

Ráadásul, a „különösen önkényuralmi rendszerre vagy eszmére emlékeztető vagy utaló testmozdulat” végzését mint elkövetési magatartást a jogalkotó nem határozta meg kellően pontosan. Annak megítélése, hogy valamely testmozdulat kit mire emlékeztet, vagy mire utal, egyénenként változik. A 181/A. § (2) bekezdés alkalmazását e rendkívül szubjektív tényállási elem önkényessé teheti. Emellett a jogalanyok számára sem világos, hogy pontosan melyek azok a magatartások, amelyek miatt az elkövető büntetőjogi felelősségre vonása várható.

Az Alkotmánybíróság a korábbi határozataival összhangban jelen határozatában is úgy ítéli meg, hogy a *gyalázkodás* tényállásába foglalt magatartások alkotmányosan nem büntethetők. Gyalázkodó kifejezések használata, híresztelése és az ilyen testmozdulat végzése önmagában nem jár az erőszak közvetlenül jelen lévő, világos veszélyével, és egyéni jogok sérelmével sem fenyeget.

3.2. A *gyalázkodás* tényállás szövegéből világosan kiolvasható, hogy a bűncselekmény sértettjei nem konkrét személyek, hanem egy csoport pontosan meg nem határozható tagjai.

A *gyalázkodás* immateriális veszélyeztető vétség, amely esetében a jogsértő eredmény és a közvetlen veszélyhelyzet nem tényállási elem. A bűncselekmény megállapításához nincs szükség arra, hogy az elkövető magatartása eredményeképpen konkrét személy becsülete, emberi méltósága sérüljön. Elegendő, ha a használt kifejezés vagy testmozdulat elvileg alkalmas arra, hogy az érintett csoport valamely általában vett tagjának becsületét csorbítsa, emberi méltóságát megsértse.

Az Abh3.-ban vizsgált *becsmérlés* materiális bűncselekmény, amely tényállási elemként követeli meg az emberi méltósághoz való jog sérelme kitétel sem teszi elkerülhetlenül szükségessé a speciális büntetőjogi tényállást” (ABH 2004, 318.). Még kevésbé áll tehát összhangban az Alkotmány 61. § (1) bekezdésével a most vizsgált *gyalázkodás*, ahol a büntetőjogi tényállásba foglalt ’sérelem’ csupán feltételezés, konkrét személy meghatározott jogának ténylegesen bekövetkező sérelme vagy annak közvetlen veszélye nem tényállási elem.

3.3. A Btkm. alapján nem világos, hogy a lakosság egyes csoportjainak pontosan meg nem határozható tagjain kívül kik tartoznak a sértetti körbe. A 181/A. § (1) bekezdés büntetendővé teszi a magyar nemzettel kapcsolatos olyan kifejezés használatát, híresztelését, amely alkalmas arra, hogy valamely csoport vagy a magyar nemzet tagjainak becsületét csorbítsa, avagy emberi méltóságát megsértse. Ezzel szemben a 181/A. § (2) bekezdésből az olvasható ki, hogy büntetendő volna a magyar nemzet becsületének csorbítására, emberi méltóságának megsértésére alkalmas testmozdulat. A becsület és a méltóság az emberi minőséghez tapad. A 181/A. § (2) bekezdése értelmezhetetlen, és az (1) bekezdésnek ellentmondóan szabályoz, ezért nem felel meg az alkotmányos büntetőjog azon követelményének, hogy a tilalmazott magatartást leíró diszpozíciónak határozottnak, körülhatároltnak, világosan megfogalmazottnak kell lennie.

3.4. A Btkm. védendő jogi tárgyként nem a köznyugalom, a társadalmi béke fenntartását jelöli meg. Az Abh3.-ban vizsgált *becsmérlés*hez képest a *gyalázkodás* tényállás a Btk. személyek elleni bűncselekmények fejezetében, a szabadság és emberi méltóság elleni bűncselekmények cím alatt kapott helyet. Nem csak ez a tény, a tényállás szövege is jelzi, hogy az közvetlenül az Alkotmány

54. § (1) bekezdésében garantált emberi méltóság alapjoga, illetve az abból fakadó személyiségi jogok, különösen a becsület védelmére irányul.

Az Alkotmány 54. § (1) bekezdésében biztosított emberi méltósághoz való jog csupán az emberi státusz meghatározójaként, az emberi étellel együtt fennálló egységben abszolút és korlátozhatatlan [22/2003. (IV. 28.) AB határozat, ABH 2003, 235, 260.]. „[A]z abszolút jellegű lényeges tartalmat a minden ember egyenlő méltósága testesíti meg” [35/1995. (VI. 2.) AB határozat, ABH 1995, 163, 166.]. Az emberi méltósághoz való jog azonban más jogok forrásaként is megjelenik. Az önrendelkezési jog, a magánszféra vagy a jó hírnév joga, illetve a becsületvédelem az emberi méltósághoz való jogból fakad, de azzal nem azonos.

A törvénymódosítás azt próbálja biztosítani, hogy a gyalázkodó kijelentések és testmozdulatok abban az esetben is szankcionálhatók legyenek, ha a sértettek személye nem állapítható meg. A Btkm. ezáltal azonban nemcsak a konkrét személyek becsületét, méltóságát sértő magatartásokat büntetné, hanem a gyűlöletbeszéd minden formáját, az általánosításokat tartalmazó rasszista kijelentéseket is, amelyek esetében az „érintettek” vagy a magukat „érintetteknek” vallók nincsenek rákényszerítve arra, hogy bekapcsolódjanak a gyűlölködők közötti kommunikációba, hogy azt végigkövessék, s hogy az egyes sajtótermékekben szembesüljenek a gyűlölködő nézetekkel. Az persze elkerülhetetlen, hogy az érintett csoporthoz tartozó személy tudomást szerezzen arról, léteznek olyan személyek, akik arról a csoportról, amelyhez ő tartozik, vagy amelyhez őt a külvilág besorolja, megvetéssel, gyűlölettel viseltetnek, és ennek hangot is adnak. Az alkotmányos demokrácia azonban nem fojtja el a szélsőséges hangokat pusztán azok tartalma miatt. Demokratikus társadalomban ugyanis az ilyen általánosító rasszista beszéd nem tud változtatni azon a tényen, hogy az állam szempontjából minden polgár egyenlően értékes és az alapjogokkal egyenlően rendelkező személy.

A Btkm. jelen formájában az ilyen, általánosításokat tartalmazó beszédet is büntetné. Nem tényállási elem ugyanis, hogy a támadott csoporthoz tartozó személyek bármely módon részesei legyenek e kommunikációnak: a rasszista kijelentéseket meghallgassák, figyelemmel kövessék, azzal más módon kapcsolatba kerüljenek.

Pedig ezek azok az esetek, amikor a véleménynyilvánítás nemcsak egyes személyek érzékenységét, méltóságérzetét, hanem alkotmányos jogát is sérti. Például, ha az elkövető oly módon nyilvánítja ki szélsőséges politikai meggyőződését, hogy a sértett csoporthoz tartozó személy kénytelen azt megfélemlítve végighallgatni, és nincs módja kitérni a közlés elől [„foglaló ejtett közönség” 14/2000. (V. 12.) AB határozat, ABH 2000, 83, 108.; 75/2008. (V. 29.) AB határozat, MK 2008/80., 4889, 4901.]. Ebben az esetben konkrét személy arra vonatkozó joga érdemes a védelemre, hogy a neki nem tetsző, adott esetben az őt

sértő véleményt meghallgassa, vagy más módon vegyen róla tudomást.

Az Abh1.-ben az Alkotmánybíróság nyitva hagyta annak lehetőségét, hogy a törvényhozó a közösségek méltóságának védelméről a gyűlöletre uszítás tényállásán túlmenő büntetőjogi eszközökkel gondoskodjék (ABH 1992, 167, 181.). Az Abh1. azonban arra is utalt, hogy a csoporthoz tartozók becsülete, méltósága érdemes a védelemre (ABH 1992, 167, 179.). A jog alanya tehát az egyén, ő léphet fel becsületének, méltóságának védelmében. Nem magának a közösségnek, mint meghatározatlan személyek összességének vagy a tagoktól elválo szervezetnek van méltósága, hanem a közösséget alkotó egyének emberi méltósághoz való alanyi joga érdemes a védelemre. Ezt az értelmezést támogatja az Alkotmány 54. § (1) bekezdésének szövege, amely szerint minden embernek veleszületett joga van az élethez és az emberi méltósághoz.

A személyek nemcsak az állampolgárok közösségéhez, hanem e körnél szűkebb csoporthoz, közösséghez is tartoznak. Az egyént e csoporthoz tartozására tekintettel is érheti olyan súlyú és intenzitású jogsérelem, amelynek orvoslására indokolt lehet akár a büntetőjog eszközeit is igénybe venni.

A Btkm. viszont nem korlátozza a büntetőjogi szankció alkalmazását azokra a súlyos esetekre, amikor a véleményközlés mások alkotmányos jogát sérti. Bár a Btkm. a becsület és az emberi méltóság fogalmakat használja, a szabad véleménynyilvánításhoz való joggal szemben nem áll olyan alkotmányos jog, amelynek védelmét a bevezetendő tényállás el tudná látni.

4. Az Alkotmány 8. § (1) bekezdésének megfelelően az állam elsődrendű kötelessége az ember sérthetetlen és elidegeníthetetlen alapvető jogainak tiszteletben tartása és védelme. Ez az alkotmányos parancs a gyűlöletbeszédet érintően különböző kötelezettséget ró a jogalkotókra, a jogalkalmazókra, a közhatalmat gyakorlókra és a politikai élet alakítóira.

4.1. Az Alkotmány 8. § (1) bekezdéséből következően a törvényhozónak meg kell alkotnia azokat a jogszabályokat, amelyek lehetővé teszik a társadalmi együttélést megnehezítő és egyúttal jogsérelemmel járó gyalázkodó, becsúrlő közlésekkel szembeni fellépést. Eközben azonban figyelemmel kell lennie a szabad véleménynyilvánítás jogára.

A gyűlöletbeszéd fogalma igen sokrétű. Magába foglalja többek között a Btk. által a közösség elleni izgatásnak nevezett cselekményeket, az önkényuralmi jelképek használatát, a konkrét személyekkel szembeni gyűlölködő rágalmozást, becsületsértést és a „mindenkihez” szóló, általánosító, rasszista kijelentések közlését.

Az Emberi Jogok Európai Bíróságának gyakorlata is különbséget tesz a gyűlöletbeszéd fogalmába tartozó cselekmények között. A Bíróság elfogadja, hogy egyes tagál-

lamok szankcionálják a történelmi tények, elsősorban a népirtás tényének tagadását, megkérdőjelezését, jelentőségének kisebbítését. Ezért az Emberi jogok európai egyezményének 10. cikke alapján nem marasztalta el az Egyezményben részes államokat a holokauszt megtörténtét tagadó könyv [*Garaudy v. France*], a megsemmisítő táborok létét kétségbe vonó kötet [*Remer v. Germany*] vagy a haláltáborok létezését szisztematikusan tagadó folyóirat [*Walendy v. Germany*] elleni fellépés miatt.

A Bíróság szerint azonban az Egyezmény 10. cikkének védelme kiterjed a háborús bűnösök kedvező színben való feltüntetésére [*Lehideux and Isorni v. France*] és a gyűlölködő kijelentésekre mindaddig, amíg azok nem alkalmassak erőszak szítására [*Sürek and Özdemir v. Turkey, Karatas v. Turkey*].

Egyes európai országok az Egyezmény gyakorlatához igazodva szankcionálják, ha valaki tudatosan tagadja, kisebbíti, igazolni próbálja vagy helyesli a II. világháborúban történt népirtást. Ilyen például a belga „*Moreaux-törvény*”, a svájci Btk. 261bis. §, a francia *Loi Gayssot* és a német § 130 (3) StGB. A gyűlöletbeszéd egyéb formáinak büntetendővé nyilvánításához a brit jogszabály a gyűlölet szításának szándékát követeli meg, és azt szankcionálja, ha a közlés, körülményei miatt nagy valószínűséggel gyűlöletet gerjeszt (*Public Order Act 1986*, s. 17.). A német büntető törvénykönyv a gyűlöletre izgatást, az erőszakra, hatalmaskodásra való felhívást, az emberi méltóságot sértő inzultálást, megvetést, gyalázást bünteti. (§ 130 StGB). Az általánosítások, a „mindenkihez” szóló gyűlölködő kijelentések azonban még a német alkotmánybírósági gyakorlat alapján is a szabad véleménynyilvánítás jogába tartozó közlések [BverfGE 93, 266 (1995)].

Európában ma sem ismeretlen jelenség az idegengyűlölet, és néhol terjed a bevándorlókkal szembeni ellenségeskedés, sok esetben erőszak. Ezt felismerve az Európai Unió a tagállami jogi előírások harmonizálását szolgáló kerethatározat elfogadását tervezi, amely a rasszista és az idegengyűlölettel kapcsolatos bűncselekmények visszaszorítását célozza. A kerethatározat-tervezet büntetőjogi-lag szankcionálandónak tekinti a népirtás, az emberiség elleni vagy háborús bűncselekmény nyilvánosság előtti védelmezését, tagadását, annak erőszakra vagy gyűlöletre uszító módon történő banalizálását. Ezen túl, az 1. cikk alapján a tagállamok arra vállalnának kötelezettséget, hogy büntetendővé nyilvánítják a faji, bőrszín szerinti, vallási, származás szerinti, nemzeti vagy etnikai hovatartozás alapján meghatározott személyek csoportjával vagy a csoporthoz tartozó személyekkel szembeni nyilvánosság előtti erőszakra vagy gyűlöletre uszítást. A kerethatározat-tervezet 7. cikk második bekezdése szerint azonban a kerethatározat nem kötelezi a tagállamokat olyan intézkedések meghozatalára, melyek ellentétesek a tagállamoknak a véleménynyilvánítási és az egyesülési szabadságra

vonatkozó alkotmányos elveivel. E nemzetközi dokumentum sem kötelezné tehát a törvényhozót az alkotmányos lehetőségeken túlmenő intézkedésekre.

Az Alkotmánybíróság ismételten hangsúlyozza, hogy a jogalkotó a Magyarországot kötelező minden nemzetközi szerződés, így például az Egyezmény 10. cikkéből, a Polgári és politikai jogok nemzetközi egyezségokmányának 20. cikk 2. pontjából és a faji megkülönböztetés valamennyi formájának kiküszöböléséről New York-ban, 1965. december 21-én elfogadott nemzetközi egyezmény 4. pontjából következő kötelezettségeinek is az Alkotmány rendelkezéseinek megfelelően köteles eleget tenni [Abh3., 2004, 303, 304.].

A büntetőjog jelenleg biztosít eszközöket arra az esetre, ha a rasszista kijelentés az elhangzás körülményei folytán erőszak közvetlenül jelen lévő, világos veszélyével, és egyéni jogok sérelmével fenyeget. Az uszító beszéd és az erőszakos tett ma sem maradhat büntetlenül.

Ha konkrét személy becsületét valamely csoporthoz vagy közösséghez tartozása miatt éri sérelem, becsülete védelmében a Btk. 179. §-a és 180. §-a alapján magánindítvánnyal kezdeményezhet eljárást. Abban az esetben pedig, ha a rasszista beszéd az elhangzás körülményei folytán erőszakcselekmény veszélyével, egyéni jogok sérelmével fenyeget, és a jogsérelem a személyek pontosan meg nem határozható, nagyobb csoportját érinti, az elkövető a Btk. 269. §-a alapján, közösség elleni izgatás miatt felelősségre vonható. Emellett, a Btk. 174/B. §-a büntetni rendeli a nemzeti, etnikai, faji vagy vallási csoport tagjának bántalmazását és arra kényszerítést, hogy valamit tegyen, ne tegyen vagy eltűnjön. A törvényhozó, ha úgy ítéli meg, hogy biztosítania kell a jog védelmét abban az esetben is, ha jogsérelem az egyént valamely csoporthoz tartozására tekintettel éri, az Alkotmány 61. § (1) bekezdésében biztosított szabad véleménynyilvánítást tiszteletben tartva fogalmazhat meg az alkotmányos büntetőjog követelményeinek megfelelő büntető tényállást.

Az Alkotmánybíróság hangsúlyozza, hogy a büntetőjog eszközei mellett a személyiségi jogaiban sértett személy a Ptk. alapján polgári jogi igényvel léphet fel, az egyenlő bánásmód követelményének a megsértése (hátrányos megkülönböztetés, zaklatás, jogellenes elkülönítés, megtorlás) pedig megalapozhatja az egyéni és közérdekű jogérvényesítést (az egyenlő bánásmódról és az esélyegyenlőség előmozdításáról szóló 2003. évi CXXV. törvény).

4.2. A jogalkotás mellett fontos szerep jut a jogalkalmazásnak. Az Alkotmány 8. § (1) bekezdéséből következően a jogalkalmazók kötelessége a jogrendszer meglévő normáinak, így például a Btk. 269. §-ának és 269/B. §-ának az alkalmazása. Az Alkotmánybíróság álláspontja szerint nem elégséges indok a jogalkotásra, hogy a Btk. alapján egyébként büntetendő cselekmények elkövetőinek felelősségre vonása bizonyos esetekben elmarad.

4.3. Végül az Alkotmánybíróság hangsúlyozza: a közélet állapotától is függ, hogy a lakosság egyes csoportjaival szembeni véleménynyilvánítás milyen hatást gyakorol a megsértett közösséghez tartozókra. A közhatalom gyakorlóinak az Alkotmány 8. § (1) bekezdéséből származó kötelessége, hogy az egyenlő emberi méltóságot tiszteletben tartva és védelmezve folytassák tevékenységüket. Ez a kötelezettség nemcsak az egyes hatáskörök gyakorlására vonatkozik, hanem irányadó minden közéleti megnyilatkozásra.

Ha a politikai élet alakítói elkötelezettek az Alkotmány alapértékei mellett, és következetesen megnyilvánulnak a kirekesztő nézetekkel szemben, akkor kifejezésre juttatják, hogy a megsértett csoportokhoz tartozók megfelelő támogatást és védelmet kapnak a politikai közösségtől. Ilyen környezetben a gyűlölet, a megvetés és az ellenérzés hangjai elszigetelődnek, jelentéktelenné válnak és nem képesek jogsérelmet okozni.

5. Az Alkotmánybíróság szerint a Btk. 181/A. § (1) és (2) bekezdésének alkotmányellenességét nem szünteti meg a (3) bekezdésbe foglalt büntethetőséget kizáró ok.

A 181/A. § (3) bekezdés alapján nem büntethető, ha valaki a gyalázkodó kijelentést vagy testmozdulatot politikai párttal vagy politikai közszereplést is folytató társadalmi szervezettel kapcsolatban közszereplésükkel összefüggésben valósítja meg.

Ahogy az Alkotmánybíróság jelen határozat III.2. pontjában is hangsúlyozta, az Alkotmány 61. § (1) bekezdése a véleménykifejezés folyamatát részesíti védelemben. A 181/A. § (3) bekezdés önmagában nem teszi alkotmányossá a 181/A. § (1) és (2) bekezdését, mert az csupán szűk körben, a politikai pártot és a politikai közszereplést folytató társadalmi szervezetet érintő gyalázkodó kijelentések esetében biztosít büntetlenséget a megszólalók számára. A Btkm. akkor volna összhangban az Alkotmány 61. § (1) bekezdésével, ha a (3) bekezdés a véleményszabadságba tartozó minden cselekmény esetében kizárná a büntethetőséget. Ez viszont azzal járna, hogy a Btkm. egésze értelmét vesztené.

Mindezek alapján az Alkotmánybíróság – az Abtv. 35. § (1) és (2) bekezdéseinek megfelelően eljárva – megállapította, hogy a Btkm. tág szabályozása aránytalanul korlátozza az Alkotmány 61. § (1) bekezdésében biztosított szabad véleménynyilvánítás jogát, és a Btkm. szövegezése nem felel meg az Alkotmány 2. § (1) bekezdésből és a 8. § (1) és (2) bekezdésből következő alkotmányos büntetőjog határozottságot, egyértelműséget és az önkényes jogalkalmazás lehetőségét kizáró követelményének.

6. A köztársasági elnök indítványa alapján a 181/A. § akkor is súlyos alkotmányossági aggályokat vet fel, ha elfogadjuk, hogy – bizonyos körben – személyiségi jogokat védhet. Ebben az esetben ugyanis ellentétes az Alkotmány

54. § (1) bekezdésével, mert nem biztosítja a sértett önrendelkezési jogát.

Az alkotmánybíróági gyakorlat alapján az emberi méltósághoz való alapjog magában foglalja az önrendelkezés szabadságát, amelynek „fontos tartalmi eleme – egyebek között – az egyén joga arra, hogy az igény állapotába került alanyi jogait a különböző állami szervek, így a bíróság előtt is érvényesítse. Az önrendelkezési jog azonban, mint az általános cselekvési szabadsághoz való jog, a jogérvényesítéstől való tartózkodás, a nem cselekvés jogát is magában foglalja.” [1/1994. (I. 7.) AB határozat, ABH 1994, 29, 35–36.; 20/1997. (III. 12.) AB határozat, ABH 1997, 85, 91.; 10/2001. (IV. 12.) AB határozat, ABH 2001, 123, 146.; 928/B/2000. AB határozat, ABH 2006, 1337, 1339.]

Az Alkotmánybíróság a perbeli önrendelkezés érvényesülését többnyire a polgári jogérvényesítés körében vizsgálta, s a polgári eljárások lényege, hogy az egyenrangú és mellérendelt pozícióban lévő felek az ügy urai, ezért ezekben az eljárásokban a rendelkezési jog széles körben érvényesül.

A büntetőeljárásokban ezzel szemben, főszabály szerint, nem érvényesül a sértett rendelkezési joga. A magánindítványra üldözendő bűncselekmények kivételével a sértett akarata ellenére is megindítható az eljárás.

A bűncselekmény sértettjének az elkövető megbüntetésével kapcsolatos kívánsága a büntető igény érvényesítésében csak korlátozott mértékben játszik szerepet, mert a bűncselekmények a jogrend sérelmét jelentik, ezért büntető igénnyel az állam lép fel. Kivételes esetben, elsősorban a sértett kímélete miatt törvény a sértettet feljogosítja annak eldöntésére, kívánja-e az elkövető megbüntetését. Ilyenkor a sértett erre irányuló szándéka nélkül a büntetőeljárást nem lehet megindítani, a már megindult büntetőeljárást pedig meg kell szüntetni. A törvényalkotó további döntése, hogy a magánindítványra büntetendő bűncselekmények esetében, büntetőpolitikai megfontolásokból a vád képviselőjét is rábízza-e a sértetre magánvádas eljárásban, vagy pedig a magánindítvány előterjesztése után az eljárás hivatalból, közbárra folytatódik. [40/1993. (VI. 30.) AB határozat, ABH 1993, 288, 290.; 13/2001. (V. 14.) AB határozat, ABH 2001, 177, 187.; 1042/B/2005. AB határozat, ABH 2006, 1819, 1821–1822.]

A perbeli önrendelkezést büntetőügy kapcsán vizsgáló 37/2002. (IX. 4.) AB határozat és a 42/2005. (XI. 14.) AB határozat is megerősítette azt a 40/1993. (VI. 30.) AB határozatban megjelenő álláspontot, hogy az Alkotmány 57. § (1) bekezdése és a 70/K. §-a nem biztosít alkotmányos jogot a sértett számára a büntetőjogi felelősség bíróság általi elbírálására.

Az Alkotmány 54. § (1) bekezdése pedig jelen esetben azért nem volt alkalmazható, mert a Btkm. nem követeli meg a sértettek felismerhetőségét, ugyanis nem konkrét személyek emberi méltósághoz való jogát és becsületét védi. A sértett kíméletére vonatkozó érv ezért ebben az

esetben nem értelmezhető, mert nincs olyan személy, aki eldönthetné, sérült-e a becsülete, és ha igen, kívánja-e az elkövető megbüntetését.

Az Alkotmánybíróság az alkotmányellenesség megállapítására tekintettel rendelte el a határozat Magyar Közlönyben való közzétételét.

Dr. Bihari Mihály s. k.,
az Alkotmánybíróság elnöke

Dr. Balogh Elemér s. k.,
alkotmánybíró

Dr. Bragyova András s. k.,
alkotmánybíró

Dr. Holló András s. k.,
alkotmánybíró

Dr. Kiss László s. k.,
alkotmánybíró

Dr. Kovács Péter s. k.,
alkotmánybíró

Dr. Kukorelli István s. k.,
előadó alkotmánybíró

Dr. Lenkó Barnabás s. k.,
alkotmánybíró

Dr. Lévay Miklós s. k.,
alkotmánybíró

Dr. Paczolay Péter s. k.,
alkotmánybíró

Dr. Trócsányi László s. k.,
alkotmánybíró

Alkotmánybírósági ügyszám: 236/A/2008.

Dr. Kovács Péter alkotmánybíró párhuzamos indokolása

Egyetértek a rendelkező résszel, de a magam részéről az indokoláshoz az alábbi elemeket fűzöm hozzá.

I.

Alapvető fontosságúnak tartom mindenképp annak hangsúlyozását, hogy:

1. az Alkotmánybíróság a határozatban hivatkozott Abh1., Abh2. és Abh3. mellett több olyan határozatot hozott, amelyekben megfogalmazott tételek enyhítik azt a merevséget, ahogyan az Alkotmánybíróság e határozatainak üzenete *nolens, volens* rögzült a magyar joggyakorlatban és a jogirodalom egy részében;

2. hatályos nemzetközi jogi (és európai) kötelezettségeink valóban előírják olyan jellegű cselekmények pönalizálását, mint amelyre az indítványt tárgyát képező Btkm. irányul; és

3. a szólás- és véleménynyilvánítási szabadság az alkotmányos értékrendre figyelemmel értelmezendő.

II.

Tény, mint ahogyan azt maga a határozat is idézi, hogy már az Abh1. sem zárta ki a gyűlöletre uszítás alatti inten-

zítású cselekmény esetleges büntetőjogi szankcionálhatóságát. „Az Alkotmánybíróság határozata szerint a közösségek méltósága a véleménynyilvánítási szabadság alkotmányos korlátja lehet. Nem zárja ki tehát a határozat azt, hogy erről a törvényhozó akár a gyűlöletre uszítás tényállásán túlmenő büntetőjogi védelemmel is gondoskodjék” (ABH 1992, 167, 181.).

Emellett azonban az Alkotmánybíróság – mindenek előtt az önkényuralmi jelképek használatát érintő Btk. módosításról szóló határozatában – arra is rámutatott, „[j]ól lehet, hogy a törvény által védett értékek – mint a köznyugalom és a demokrácia értékei mellett elkötelezett közösségek méltósága – megsértésének büntetőjogi szankcionálása külön-külön esetleg más alkotmányossági elbírálás, illetve értékelés alá eshetne; mivel azonban az önkényuralmi jelképek használata e két értéket együttesen, egyszerre sérti, egymást felerősítő, kumulatív hatásuk jelentkezik, és ehhez kapcsolódik a közvetlen történelmi előzményeknek még ma is érvényesülő hatása” [14/2000. (V. 12.) AB határozat, ABH 2000, 83, 99.]. Arra is utalt, hogy „az alkotmányos értékekben megfogalmazódó célok védelme érdekében – a jelen történelmi helyzetben a büntetőjogi eszköztárságon és szankciókon kívül más jogi eszköz a hatékony védelemre nem biztosított (*ultima ratio*)” (ABH 2000, 83, 99.).

Bizonyos jelentőséget tulajdonított az Alkotmánybíróság a kollektív emlékezetnek és a totalitárius rendszerek áldozatainak személyes érzékenységének is: „A szóban lévő jelképeknek minden korlátozás nélküli, nyilvános, szabad használata a jelen történelmi helyzetben az emberi személy méltóságát tisztelő, ezért a gyűlölet és agresszió eszméit elítélő, a demokrácia értékei mellett elkötelezett minden személyt súlyosan sért, és különösen sérti a náciizmus és a kommunizmus üldözöttjeit. Magyarországon elevenen él a köztudatban és az üldözéseket túlélők közösségeiben a tiltott jelképekben sűrűsödő mindkét eszme emléke és a jelképek használata mellett elkövetett minden bűn; ezek nem merültek feledésbe. Közöttünk élnek a súlyos sérelmet szenvedett személyek és hozzátartozóik. A jelképek használata felidéri a még közeli múltat az akkori fenyegetésekkel, az embertelen szenvedéseket, deportálásokat és halált hozó ideológiákat” (ABH 2000, 83, 97–98.).

A méltóság mellett a demokratikus társadalom védelmét is a szólásszabadság legitím korlátjaként fogta fel: „Az Alkotmánybíróság álláspontja szerint a demokratikus társadalom védelmét jelenti az, s ezért nem alkotmányellenes, ha az állam a jelen történelmi helyzetben a demokráciával ellentétes, vagyis önkényuralmi hatalmi rendszerek adott jelképeivel kapcsolatos egyes konkrét magatartásokat tilt meg: a terjesztést, a nagy nyilvánosság előtti használatot, közszemlére tételt [Btk. 269/B. § (1) bekezdés a)–c) pontjai]” (ABH 2000, 83, 98.).

A jelen ügy szempontjából is van jelentősége annak, hogy az ún. kitüntetés adományozási határozatában az Alkotmánybíróság részletesebben foglalkozott a köztársaság alkotmányos értékrendjével, mint ami az Alkotmányban

normatív módon meghatározott elsődleges (alapvető) értékekből, az Alkotmány normatív rendelkezéseiből megállapított alkotmányos elvekből és értékekből valamint az egyes jogági kódexekben megállapított értékekből áll. Ezek az „Alkotmányban foglalt elsődleges és leszármaztatott értékek egy hierarchikus értékrendet alkotnak, a normatív formában megjelenő elsődleges értékekből – az Alkotmánybíróság irányadó gyakorlatának megfelelően – többféle leszármaztatott alkotmányos érték (elv) vezethető le” [47/2007. (VII. 3.) AB határozat, ABH 2007, 620, 636.]. E határozatában az Alkotmánybíróság az Alkotmányban foglalt hierarchikus értékrend „csúcán” az emberi élethez és méltósághoz való alapjogot helyezte el, s ez alá sorolta be a véleménynyilvánítási szabadságát. (ABH 2007, 620, 637.)

Az alkotmányos értékrend figyelembevételéül ugyanakkor egybeesik a megközelítéssel is, amelyre az Emberi Jogok Európai Egyezménye épül és ahogyan az Emberi Jogok Európai Bíróságának a joggyakorlatában érvényesül, értve ezalatt, hogy nem vonatkozik azokra a megnyilatkozásokra, ideológiákra, amelyek tagadják magának az Emberi Jogok Európai Egyezményének is az értékrendjét. Ahogyan azt az Egyezmény 17. cikke megfogalmazza „az Egyezmény egyetlen rendelkezését sem lehet úgy értelmezni, hogy az bármely állam, csoport vagy személy számára jogot biztosítana olyan tevékenység folytatására vagy olyan cselekedet végrehajtására, amely az Egyezményben foglalt jogok és szabadságok megsértésére vagy pedig az Egyezményben meghatározottnál nagyobb mértékű korlátozására irányul.” Az Egyezmény 17. cikkének értékrendi fontosságát egyébként az Alkotmánybíróság maga is külön hangsúlyozta például az 57/2001. (XII. 5.) AB határozatban. A határozat beidézi számosat az Emberi Jogok Európai Bíróságának azon ítéletei közül, amelyek mutatják azt a joggyakorlati irányvonalat, amely megtagadja a jogvédelmet az Emberi Jogok Európai Egyezményének értékrendjével összeegyeztethetetlen nézetektől, amikor tehát a szükségesség/arányosság tesztjének alkalmazása *ab ovo* fel sem merül (ABH 2001, 484, 491.).

Nézetem szerint tehát ma már önmagában nem, hanem csak a fentiek tükrében és a fentiek összefüggésében lehet idézni és értelmezni az Abh1-nek sokszor hivatkozott mondatát. „A szabad véleménynyilvánításhoz való jog a véleményt annak érték- és igazságtartalmára tekintet nélkül védi” (ABH 1992, 167, 179.).

Megjegyzem, hogy az Abh1-ben az ezt a mondatot követő másik mondatból is többnyire csak annak második fele kerül hangsúlyozásra: „A véleménynyilvánítási szabadságának külső korlátai vannak csak; amíg egy ilyen alkotmányosan meghúzott külső korlátba nem ütközik, maga a véleménynyilvánítás lehetősége és ténye védett, annak tartalmára tekintet nélkül” (ABH 1992, 167, 179.).

Úgy vélem, hogy a Magyarország által elfogadott, a hazai jogrendbe beépített nemzetközi szerződések [az Alkotmány 7. § (1) bekezdésére figyelemmel], illetve az európa-jognak azok a normái, amelyek kötelezőek és tartalmilag e

tekintetben relevánsak (az Alkotmány 2/A. §-ának közvevitésével) adott esetben „ilyen alkotmányosan meghúzott külső korlátnak” tekinthetők.

E problémakört már az Abh3.-ban is megközelítette az Alkotmánybíróság. Itt azt mondta ki, hogy a „Magyarország által vállalt nemzetközi szerződéses kötelezettségek nem jelentik azt, hogy a jogalkotó a szabad véleménynyilvánításhoz fűződő alapjogot figyelmen kívül hagyhatná a szélsőséges megnyilvánulások elleni állami fellépés szabályozásakor. A nemzetközi szerződésben foglalt kötelezettségek teljesítését célzó jogalkotás esetében is irányadó az Alkotmány által felállított jogvédelmi mérce, valamint a magyar Alkotmánybíróság által kialakított szükségességi/arányossági teszt” (ABH 2004, 303, 307.).

Nézetem szerint azonban ez a tétel bár elismeri a jogalkotó mozgásszabadságát, de ez is csak a nemzetközi jogi kötelezettségek teljesítésének parancsa, a *pacta sunt servanda* elv függvényében értelmezhető. A szükségességi/arányossági teszt a *pacta sunt servanda* teljesítését nem akadályozhatja, hanem a lehetséges megoldások közül az alkotmányos kiválasztását segítheti.

Amennyiben alkotmányosan nem lehetséges egy vállalt nemzetközi kötelezettség végrehajtása, úgy – amennyiben az állam nem kíván, vagy nem tud szabadulni az adott nemzetközi jogi kötelezettségtől – az alkotmányozó hatalomnak kell megtennie a megfelelő lépést. [Lásd ebben az értelemben: 4/1997. (I. 22.) AB határozat, ABH 1997, 41.]

III.

Amikor az Abh1. a *gyűlöltre uszítás* büntetendőségét alkotmányosnak találta, ebben figyelembe vette a faji megkülönböztetés valamennyi formájának kiküszöböléséről szóló 1965. évi ENSZ-egyezményből (kihirdette az 1969. évi 8. törvényerejű rendelet) Magyarországra, mint részes államra háramló kötelezettségeket is (ABH 1992, 167, 175.). Hivatkozott erre az Abh3. is (ABH 2004, 303, 305.). Ennek a 4. cikke foglalkozik az államokat terhelő pónalizálási kötelezettségekkel:

„A részes államok elítélnék minden olyan propagandát és minden olyan szervezetet, amely egy bizonyos fajnak vagy egy bizonyos színű vagy etnikai származású személyek csoportjának felsőbbrendűségét hirdető eszméken vagy elméleteken alapszik vagy a faji gyűlöletet és megkülönböztetést valamilyen formában igazolni vagy előmozdítani igyekszik, és vállalják, hogy az ilyen megkülönböztetésre irányuló minden izgatás vagy eljárás gyökeres kiirtására haladéktalanul pozitív intézkedéseket hoznak és ebből a célból, kellő figyelemmel az Emberi Jogok Egyetemes Deklarációjában foglalt elvekre és a jelen Egyezmény 5. cikkében világosan kifejtett jogokra, egyebek között:

a) Törvény által büntetendő cselekménnyé nyilvánítják a *faji felsőbbrendűsége* vagy gyűlöltre *alapozott eszmék terjesztését*, a faji megkülönböztetésre való izgatást, valamint bármely faj, illetve más színű vagy más etnikai szár-

mazású személyek csoportja ellen irányuló minden erőszakos cselekedetet vagy arra való izgatást, továbbá fajgyűlölő tevékenység *mindenféle támogatását*, annak pénzelését is beleértve;

b) Törvényellenessé nyilvánítanak és betiltanak minden olyan szervezetet, valamint szervezett és minden egyéb propagandatevékenységet, amely a *faji megkülönböztetést előmozdítja* vagy arra izgat, az ilyen *szervezetekben vagy tevékenységben való részvételt* pedig törvény által büntetendő cselekménynek tekintik;

c) Nem engedik meg, hogy országos, vagy helyi hatóságok vagy közintézmények a faji megkülönböztetést előmozdítsák vagy arra izgassanak.”

Mint látható, ahogyan arra az 1965. évi ENSZ-egyezmény 4. cikke egyes fordulatainak kurziválásával is érzékeltetem, nem pusztán az erőszakos cselekményekre vonatkozik a büntetendővé nyilvánítás kötelezettsége.

Az ENSZ-egyezménynek nem pusztán a nyelvtani olvastata utal arra, hogy vannak tennivalók.

Ott, ahol van egy egyezmény, amelynek van egy olyan monitoring testülete, amelyet a részes államok felhatalmaztak az egyezmény végrehajtásának ellenőrzésére, ott az ezáltal adott értelmezést nem lehet figyelmen kívül hagyni. Ilyen ebben az esetben a CERD, a faji megkülönböztetés minden fajtájának tilalmára felügyelő bizottság is. Ennek hatáskörébe tartozik többek között az ENSZ-egyezmény 9. cikke szerint „általános ajánlások” (*recommendations ordre général/general recommendations*) kibocsátása is, amelyeket hosszú évek óta *observations générales/general comments* cím alatt bocsátanak ki, amelyek a nemzeti jelentések feldolgozása és ellenőrzése alapján készített kommentárok. (Megjegyzem, 1989. szeptember 13-a óta Magyarország elismerte a CERD illetékességét arra is, hogy Magyarországról benyújtott, egyénektől származó panaszokat vizsgáljon ki.)

Az ENSZ-egyezmény 4. cikkének értelmezéséről készített XV. általános ajánlás 3. §-a (1993. március 23.) a cikk struktúráját követve elsőként a faji felsőbbrendűség vagy gyűlölet terjesztését, a gyűlöltre izgatást, majd az erőszakot és negyedikként az erőszakra való izgatás büntetendőségét hangsúlyozza. Az Abh1.-ben is idézett Polgári és Politikai Jogok Nemzetközi Egyezségokmányának 20. cikkére emlékeztetve, hívja fel a 4. §-ban a figyelmet arra, hogy a nemzeti, faji vallási gyűlölet védelmezését, mint ami diszkriminációra, ellenségeskedésre vagy erőszakra vezet, törvény által is tiltani kell. A XV. általános ajánlás 5. §-a úgy értelmezi a rasszista tevékenység pénzügyi támogatásának büntetését, hogy az tulajdonképpen az „etnikai és faji különbségekre alapító” tevékenységekre értendő. A 6. § pedig emlékezteti az államokat arra, hogy nem tudja elfogadni a CERD azt, a több állam részéről felvetett érvet, hogy a rasszizmusnak tényleges rasszista tevékenységben kell materializálnia ahhoz, hogy ilyen természetű szervezeteket be lehessen tiltani.

(Mindezeket a 2000. augusztus 16-án elfogadott, a cigányokat sújtó diszkriminációról készített XXVII. általános ajánlás szintén érintette.)

A Polgári és Politikai Jogok Nemzetközi Egyezségokmányának végrehajtására felügyelő bizottság (HCR) által 1983. július 29-én elfogadott 11. sz. általános értelmező megjegyzés szerint nemcsak a nyílt hirdetést, hanem az igazolására törekvést (*propaganda and advocacy*) is szankcionálni kell.

A közösség elleni izgatásnak a hatályos, az Abh1.-re visszamutató rövidített formája (Btk. 269. §) a gyűlöltre uszítást bünteti, így azonban az ENSZ-egyezményből fakadó kötelezettség – nézetem szerint – csak részben teljesül. Azért csak részben, mivel ott nemcsak az erőszak és nemcsak az izgatás (*incitation /incitement*), hanem például a terjesztés is büntetendő.

Nem csak arról van tehát szó, megállapítható: helyes lenne az Abh1., hogy a gyűlöltre uszítás szintje alatti tevékenységek pönalizálását nem zárta ki, hanem azt is látni kell, hogy van egy aktív, hatályos nemzetközi kötelezettség, amelynek eleget kell tenni, amely azonban csak részben történt meg. (E vonatkozásban ugyanis nem tettünk fenntartást az 1965-ös ENSZ-egyezményhez.)

Az, hogy a választott megoldás alkotmányosan helyes-e, egy ettől független kérdés.

Nézetem szerint a jogalkotó saját munkáját könnyítené meg azzal, ha ezen a területen minél szorosabban kapcsolódna az ENSZ-egyezmény szóhasználatához, *azt és csak azt* pönalizálná, amiről ott szó van.

Van tehát még teendő lépés, és megtehetőségét pedig számos egyéb nemzetközi okmány is alátámasztja.

A Nemzeti Kisebbségek Védelmének Európai Keret-egyezménye, amelynek Magyarország is részes állama, és amelyet az 1999. évi XXXIV. törvénnyel hirdettek ki, szintén idevágó kötelezettséget hordoz, ha nem is utal egyértelműen büntetőjogi vagy polgári jogi megközelítésekre. A megoldás megtalálásában az államnak szabad kezét ad. A 6. cikk (2) bekezdése szerint „A felek kötelezettséget vállalnak arra, hogy megfelelő intézkedéseket hoznak olyan személyek védelmében, akik hátrányosan megkülönböztető, ellenséges vagy erőszakos fenyegetések és cselekedetek áldozatai lehetnek, etnikai-, kulturális-, nyelvi- vagy vallási identitásuk miatt.”

Van az Európa Tanácson belül egy, javarészt tagállami ombudsmanokból álló, a rasszizmus és az intolerancia ellen létrehozott testület (*European Commission against Racism and Intolerance – ECRI*), amely ajánlásokat kibocsátva és azok végrehajtásáról az államokat beszámoltatva részben szintén kisebbségvédelmi tevékenységet folytat. Ajánlásaiban az ECRI többek között azt is hangsúlyozta, hogy a futball-huliganizmussal, a gyűlölet-beszéddel, az interneten terjesztett rasszista anyagokkal vagy a magán-szférában rasszista szempontokra utaló megkülönbözteté-

sekkel szemben az állam nem maradhat tétlen, fel kell lépnie, és szükség esetén jogszabályi reformok révén is.

Az ECRI jogilag kötelező határozatokat nem hoz ugyan, de az államok elfogadják az általa végzett monitoring tevékenységet.

Különösen a 2002. december 13-án elfogadott 7. számú ajánlásban beszélt részletesen az ECRI azokról a lépésekről, amelyek megtétele kívánatos lenne. Ezekben érintette az alkotmányjogot (szólásszabadság korlátozhatósága: II/3.), polgári jogot és közigazgatási jogot („faji alapon” történő zaklatás (*harcèlement/harrassment*) szankcionálása III/15., közfinanszírozásból kizárás, felosztatás rasszizmus támogatása miatt III/16. és III/17.), büntetőjogot (erőszakra, gyűlöltre, megkülönböztetésre felhívás, sértések, nyilvános megszégyenítés, rasszista irodalom terjesztése, terjesztési célú raktározása, a népirtás, háborús bűncselekmények, emberiség elleni bűncselekmények tagadása, banalizálása, apológiája, IV/18.).

A fent említett ECRI-nek Magyarországról készített 2. és 3. jelentése is érintette ezt a problémát. A harmadik jelentés [CRI (2004) 25, 2003. december 5-én készült, de csak az AB határozat után hozták nyilvánosságra, 2004. június 8-án]. E dokumentum 14. §-ában üdvözölte a Btk. akkori módosítását, de röviden utalt arra is, hogy bizonyos alkotmányossági aggályok merültek fel. Bízva abban, hogy ezek megnyugtatóan megoldhatók, címezte Magyarországhoz a 15. §-ban azt az ajánlást, hogy „a jognak büntetnie kell a rasszista aktusokat, ideértve a népirtás rasszista célzatú tagadását, rasszista anyagok rasszista célú terjesztését és osztogatását, rasszista csoportok életre hívását és tevékenységét.”

Ugyanezekben a területeken a *Miniszteri Bizottság* hasonló tartalommal több ajánlást is elfogadott. Ilyen a Nyilatkozat az intolerancia ellen (1981) vagy a gyűlöletbeszédről szóló (97) 20 sz. ajánlás, amelyet az Abh3. is érintett (ABH 2004, 303, 306–307.).

Az EU rasszizmussal és az idegengyűlölettel szembeni fellépésről szóló kerethatározat tervezetére az Alkotmánybíróság jelen határozata is hivatkozik, akárcsak tette azt már az Abh3. is. Ez azonban még mindig nem vált a közösségi jog részévé és mai formájában az erőszakra, illetve a gyűlöltre uszítással kapcsolja össze a cselekmények büntetendőségét, azaz nem ugyanazokat az intenzitású cselekményeket veszi célba, mint a Btkm. „gyalázkodás” bűncselekménye.

Hatályossága miatt is ennél fontosabbnak tartom a 2000/43/EK irányelvet, amely szerint „2. cikk (3): (...) a zaklatás megkülönböztetésnek minősül, amikor faji vagy etnikai származáshoz kapcsolódó nem kívánt magatartás történik azzal a céllal vagy hatással, hogy egy személy magatartását megsértse, és megfélemlítő, ellenséges, megalázó, megszégyenítő vagy támadó környezetet alakítson ki. Ebben az összefüggésben a zaklatás fogalma a tagállamok nemzeti jogszabályaival és gyakorlatával összhangban határozható meg.”

IV.

Az ún. önrendelkezési jog és a magánindítvány hiányában történő eljárás összefüggéseit illetően magam sem látok alkotmányos akadályt. A Btk. 183. §-a maga is megtöri az előző cikkekben felsorolt bűncselekmények lineáris jellegét, hiszen amikor úgy rendelkezik, hogy a 176–177. és a 178–181. §-okban meghatározott bűncselekmények elkövetői magánindítványra büntethetők, akkor ezzel a 177/A. (visszaélés személyes adattal) és 177/B. (visszaélés közérdekű adattal) §-ok szerinti cselekményeket ez alól kiveszi. Önmagában a 181/A. §-ként való beiktatás – a jelenlegi 183. § módosítása nélkül is – tehát nem okoz koherencia zavart.

Az Alkotmányból, illetve annak 54. §-ából, (az emberi méltósághoz való jogból levezett önrendelkezési jogból) az már nem vezethető le, hogy a bűncselekmény sértettjének (*a fortiori* összes sértettjének) akaratnyilatkozata szükségképpen alkotmányos előfeltétele a büntetendőségnek. (Kegyeletsértés esetében – ahol a hozzátartozó, illetve az örökös jogosult magánindítvány előterjesztésére –, is elképzelhető, hogy a hozzátartozók, illetve az örökösök magánindítványai nem egyhangúságot tükröznek, illetve benyújtásuk nem egyeztetve történt.)

Nézetem szerint egyébként vélelmezhető, hogy az 1965. évi ENSZ-egyezmény idézett 4. cikkében foglalt cselekmények esetében a közösség tagjai maguk is sérelmesnek tekintik az abban foglalt cselekményeket. A nemzetközi büntetőbírói gyakorlat egyebekben irrelevánsnak tekinti az érintett beleegyezését az ilyen természetű jogsértésekbe, többek között arra is tekintettel, hogy *erga omnes/jus cogens* normákról van szó. A kérdés dogmatikai élű fontosságára tekintettel megjegyzem, hogy az ENSZ Nemzetközi Büntetőbíróháza a fegyveres összeütközések során elkövetett személyi méltóság elleni támadások bűncselekményét illetően a *Bűncselekmények tényállási elemei* című dokumentumban hangsúlyozza, hogy „egyértelmű, hogy az áldozatoknak nem kell személyesen tudatában lenniük a bánásmód megalázó vagy lealacsonyító jellegének.” [Eléments des crimes (ICC-ASP/1/3 (partie II-B)) 8/2/b/xxi cikk magyarázata (49. jegyzet), 30. o és 8/2/c/ii cikk magyarázata (57. jegyzet), 37.o]

Megjegyzem, hogy ugyanezek a szabályok (ti. e cselekményekben a büntetőjogi üldözhetőség elválasztása a sértett akaratától, pontosabban akaratnyilatkozata hiányától) kiemelkedő fontosságúnak szánt jogtechnikai elemként kerültek be a határozatban is érintett rasszizmus és idegengyűlölet elleni büntetőjogi fellépések részleges harmonizálását célzó, a határozatban is hivatkozott EU-kerethatározat tervezetébe.

V.

Maradéktilanul egyetértek a határozat indoklásának azokkal az elemeivel, amelyek szerint a „gyalázkodás”

bűncselekménye tekintetében a törvényhozó által választott megoldás úgy a sértetti kör és elkövetési magatartás túlzottan bizonytalan körvonalazásakor, mint a büntethetőséget kizáró ok megfogalmazásakor, nem vette kellően figyelembe a normavilágosság alkotmányos kritériumait. Megítélésem szerint jelentősen túlment így azokon a kereteken is, amelyek az 1965. évi ENSZ-egyezményből még okszerűen következtek volna.

Dr. Kovács Péter s. k.,
alkotmánybíró

Dr. Lévay Miklós alkotmánybíró párhuzamos indoklása

Egyetértek a határozat rendelkező részével. Ugyanakkor álláspontom szerint a Btkm. alkotmányellenességét kizárólag a szövegezésnek az Alkotmány 2. § (1) bekezdésébe ütközése (a jogbiztonság, mint a jogállamiság egyik összetevőjének sérelme) miatt kellett volna megállapítani. Az alábbiakban kifejtettek szerint aggályosnak tartom ugyanis a Btkm. alkotmányosságának az Alkotmány 61. § (1) bekezdésére alapított, lényegében kizárólag az Abh1., az Abh2. és az Abh3. idézett tételeire hivatkozó vizsgálatait.

I.

1. Az Alkotmánybíróság a véleménynyilvánítási szabadság büntetőjogi eszközökkel való korlátozhatóságának alkotmányos határaival több határozatában foglalkozott. A jelen határozatban szereplő és a köztársasági elnöki indítványban is felhívott döntések egyik közös alapja a szólás szabadságának tartalomtól független biztosítása. Az Abh1. szerint – amint ezt a határozat is idézi – az Alkotmány 61. §-a alapján maga „a véleménynyilvánítás lehetősége és ténye védett, annak tartalmára tekintet nélkül”. (ABH 1992, 167, 179.)

Álláspontom szerint az Abh1.-ben szereplő következtés azonban módszertani szempontból kifogásolható, s ez a körülmény – már ott, majd az Alkotmánybíróság későbbi döntéseiben méginkább – tartalmi torzulást eredményezett. A véleménynyilvánításhoz való jog érték- és igazságtartalom nélküli védelmének, csupán külső korlátai elismerésének, az ún. tartalomsemleges korlátozásnak az Amerikai Egyesült Államok Legfelsőbb Bírósága (a továbbiakban: Legfelsőbb Bíróság) által kidolgozott doktrínáját ugyanis anélkül vette át az Abh1., hogy figyelemmel lett volna az ennek háttérében lévő sajátosságokra. Nem vette tekintetbe azt a tény, hogy a Legfelsőbb Bíróság ítélezési gyakorlata nyomán vannak olyan közlések, szólások, amelyek egyáltalán nem, vagy nem teljes egészében élvezik a véleménynyilvánítási szabadságot garantáló első alkotmány-kiegészítés védelmét. [Ezek közé tartoznak például az ún. „támadó szavak”. (Lásd erről részletesen a hazai szakirodalomban: Gáll Edit: Véleménynyilvánítási

szabadság az Amerikai Egyesült Államok jogrendszerében. Jogtudományi Közlöny, 2007. 9. 395–406.]]

A jelzett módszertani hiányosságból fakad továbbá az ugyancsak a Legfelsőbb Bíróság által kidolgozott „*clear and present danger*” („bizonyos mértéket meghaladó veszélyeztetés”) tesztjének említése az Abh1.-ben, majd ennek kellő differenciálás nélküli alkalmazása az ún. gyűlöletbeszéd büntetőségével kapcsolatos felhívott alkotmánybírói határozatokban. (Lásd erről: Sajó András: Rasszista nézetek büntetésének alkotmányosságáról. In: Györgyi Kálmán ünnepi kötet. Szerk.: Gellér Balázs. Budapest: KJK-Kerszöv, 2004. 479–509., különösen: 480., 488–491. és 494–496.) A „*clear and present danger*” teszt általános érvényű, eltérő jogi környezetben való alkalmazása a véleménynyilvánítás korlátaival kapcsolatos hivatkozott alkotmánybírói határozatokban további okokból is aggályos. Egyrészt nem veszi kellően figyelembe hazánk és az Amerikai Egyesült Államok történelme, kultúrája közötti különbségeket, másrészt azt, hogy a gyűlöletbeszéd korlátozhatósága tekintetében az európai megközelítés megengedőbb, mint az amerikai. (Az utóbbi állítást alátámasztja Kovács Péter alkotmánybíró párhuzamos indokolásának vonatkozó része is.)

2. Utalok arra is, hogy az Alkotmánybírói határozat vonatkozó gyakorlatában a tartalomsemleges korlátozás elvét megtestesítő Abh1., Abh2. és Abh3. mellett léteznek a tartalomorientált korlátozás elvét követő döntések is. A 13/2000. (V. 12.) AB határozat és a 14/2000. (V. 12.) AB határozat, az ún. jelképhatározatok elismerik, hogy vannak olyan vélemények, amelyek tartalmukra tekintettel, még bűncselekménnyé nyilvánítás révén is korlátozhatók. A jelen határozat azonban az itt levont következtetések vizsgálatát, s így az azokkal való összhang megteremtését elmulasztotta.

3. A véleménynyilvánítás és ezen belül a gyűlöletbeszéd korlátozhatóságával szorosan összefügg az is, hogy a közbeszéd, közállapotaink, a társadalmi nyilvánosság és a tolerancia szint nem az Abh1., Abh2. és az Abh3. szerinti megközelítésnek megfelelően alakult. Az 1992-ben elfogadott határozat ebben a vonatkozásban a következőképpen fogalmazott: „Ahol sokféle véleménnyel találkozhatnak az emberek, a közvélemény toleráns lesz; (...) Politikai kultúra és egészségesen reflektáló közvélemény csakis öntisztulással alakulhat ki. Aki tehát gyalázkodik, magát bélyegzi meg, s lesz a közvélemény szemében „gyalázkodó”. A gyalázkodásra bírálat kell, hogy feleljen. E folyamatba tartozik az is, hogy számolni kelljen magas kártérítésekkel. Büntetőjogi büntetésekkel azonban nem a közvéleményt és a politikai stílust kell formálni – ez paternalista hozzáállás –, hanem más jogok védelmében az elkerülhetetlenül szükséges esetekben szankcionálni.” (ABH, 1992, 167, 180.) Jelen határozat lényegében megismétli ezt a bizakodást (III. 4.3.), annak vizsgálata nélkül, hogy az 1992-es döntésben megfogalmazott remény megvalósult-e, illetve, hogy helytálló-e kizárólag a szabad kommu-

nikáció nyomán kialakuló toleráns társadalom elve alapján megítélni az egyes véleményeket, illetve korlátozhatóságukat. Elmaradt annak az (újra)értékelése is, hogy vajon tényleg paternalizmus-e, ha az állam az Alkotmány 54. § (1) bekezdésével összefüggő intézményvédelmi kötelezettségének az uszítás szintjét el nem érő bizonyos jellegű becsmérlés/gyalázkodás esetén az adott magatartás arányossági követelményeket érvényesítő kriminalizálásával tesz eleget.

4. Az előzőekben kifejtettek szerint elmulasztott vizsgálatok következtében a jogalkotó számára kódolhatatlan az Alkotmánybírói határozatnak a tárgykörben hiányzó büntetőjogi tényállás megalkotására vonatkozó korábbi (Abh1.) és a jelen határozatban következőképpen megfogalmazott üzenete: „A törvényhozó, ha úgy ítéli meg, hogy biztosítania kell a jog védelmét abban az esetben is, ha jogsérelem az egyént valamely csoporthoz tartozására tekintettel éri, az Alkotmány 61. § (1) bekezdésében biztosított szabad véleménynyilvánítást tiszteletben tartva fogalmazhat meg az alkotmányos büntetőjog követelményeinek megfelelő büntető tényállást.”

Az elmulasztott vizsgálatok nyomán valószínűleg kiderülhetett volna, hogy a konkrét személlyel szembeni rasszista beszéd büntetőjogi korlátozásának létezhet alkotmányosnak minősülő megoldása. Egy ilyen megoldás megtalálásához pedig véleményem szerint nem alkotmány módosításra, hanem a jelen határozat és az indítvány által irányadónak tekintett precedensek előzőekben említett megközelítés módjának, tételeinek felülvizsgálatára lenne/lett volna szükség.

II.

A határozat indokolásának III. 6. pontjában foglaltakhoz az alábbi kiegészítést fűzöm.

Ahogy az Alkotmánybírói határozat számos határozata leszögezi: „demokratikus jogállamban a büntető hatalom az állam – alkotmányosan korlátozott – közhatalmi jogosítványa a bűncselekmény elkövetőinek büntetőjogi felelősségre vonására. Ebben a büntetőjogi rendszerben a bűncselekmények a társadalom jogi rendjének sérelmeként szerepelnek és a büntetés jogát az állam gyakorolja.” [40/1993. (VI. 30.) AB határozat, ABH, 1993, 288, 289.] Bár az állam elismeri, hogy a bűncselekmények magánsérelmet is okozhatnak, főszabályként a büntető igény érvényesítése során a hivatalból való eljárás elve érvényesül. Kivételesen biztosítja csak a büntetőeljárás egyik magán-személyének a sértettnek azt a jogot, hogy kizárólagosan és véglegesen rendelkezzen a büntető igény érvényesítése felől. (34/B/996 AB határozat, ABH 2001, 849, 853–854.) Büntető igénye azonban akkor is csak államnak van, ha az eljárás magánindítványhoz kötöttsége, illetve egyes esetekben a váddal való rendelkezési jog sértettnek történő átengedése (magánvádas eljárás) révén a sérelmet szenvedett jogalany a büntető eljárás során a büntető igény érvé-

nyesítésére közvetlenül kiható módon eljárásjogi értelemben is kiemelt szerephez jut. Annak eldöntése, hogy a sértetti pozíció mikor váljék hangsúlyossá a jogalkotó feladata. Ennek során a jogalkotó – alkotmányos keretek között – számos körülményt mérlegelhet. Így tekintetbe veheti, hogy a magánszférába történő büntetőjogi beavatkozás nem minden esetben a leghatékonyabb módja a konfliktushelyzet végleges rendezésének; figyelemmel lehet a bűncselekmények differenciált tárgyi súlyára, társadalomra veszélyességére; [vö. 40/1993. (VI. 30.) AB határozat, ABH, 1993, 288, 289.; 34/B/996 AB határozat, ABH 2001, 849, 853–854.]; a sértetti oldalon meglévő igényérvényesítési eszköztár korlátozott voltára stb. Szem előtt kell tartania továbbá azt is, hogy a büntető igény – közzvád vagy magánvád kereti között történő – érvényesítésének módja a büntetőjogi garanciákra kihatóan nem eredményezhet különbségeket a terhelték helyzetében. A jogalkotó mérlegelési szabadságának határait azonban semmiképpen nem az Alkotmány 54. § (1) bekezdéséből levezetett sértetti önrendelkezési jog szabja meg. Ahogyan arra a határozat is utal, a sértettnek az Alkotmány arra nem biztosít jogot, hogy a büntetőjogi felelősség kérdésében a büntető-eljárásban részt vevő hatóságok közül mindenkor a bíróság döntsön. Ugyanígy nincs azonban az Alkotmányból levezethető joga a sértettnek arra sem, hogy az állami büntető igény érvényesítése mindig, vagy akár egyes bűncselekmény-típusok esetén az ő akaratától függjön. Nem vezethető le továbbá ilyen jogosultság a büntetőjognak az Alkotmánybírósg gyakorlatában is elismert saját dogmatikájából sem. A jogalkotót az alkotmányos büntetőjog szabályai a sértetti „önrendelkezés” szűkebb vagy tágabb érvényesülését meghatározó rendelkezések megalkotásakor csak arra kötelezik, hogy az Alkotmányban foglalt vagy abból levezetett büntetőjogi és büntető eljárásjogi garanciák ne sérüljenek. E körben azonban a büntetőeljárás szükségképpen korlátozó jellegéből következően nem az indítvány szerint felhívott alkotmányi rendelkezés a meghatározó.

Dr. Lévay Miklós s. k.,
alkotmánybíró

Dr. Kiss László alkotmánybíró különvéleménye

I.

Álláspontom szerint az Alkotmánybírósgnak azt megelőzően, hogy a köztársasági elnöki indítványt elbírálta, át kellett volna tekintenie a véleménynyilvánítás szabadságával kapcsolatban kialakult gyakorlatát, s a szükségesnek mutató esetekben meg kellett volna erősítenie, más – alkotmányjogi érvekkel alátámasztható – esetekben pedig a precedens-jogát tovább kellett volna fejlesztenie. Erre két körülmény miatt is célszerű lett volna sort kerítenie:

a) A véleménynyilvánítás szabadságának vizsgálatához alapul szolgáló határozatok [30/1992. (V. 26.) AB határozat, ABH 1992, 167.; 36/1994. (IV. 24.) AB határozat, ABH 1994, 219.] meghozatala óta hosszú idő telt el. Ez önmagában is felveti egy átfogó vizsgálat szükségességét. Valójában egy „hatásvizsgálatról” lenne szó, amely választ adhatott volna arra, hogy a véleménynyilvánítás szabadságának joga és annak gyakorlatban történő alkalmazása miként hatott a jogalkotásra és a jogalkalmazásra, s ezeken keresztül – s részben tőlük függetlenül is – a szakmai és társadalmi közvéleményre.

b) A testület összetételének megváltozása a dolog természetes rendje szerint újabb szempontok, nézőpontok megjelenését is magával hozta. Az esetleg egymással is divergáló nézeteket elvi-elméleti vitában kellett volna tisztázni, melynek végén a szóródó álláspontok is áttekinthetőbb csomópontokká sűrűsödhetek volna.

Ennek komoly beszámítási pontja a magyar jogállam (jogállamiság) mai „állapota”, valamint fejlesztésének lehetséges útjai és távlatai.

II.

Úgy ítélem meg tehát, hogy lett volna hozadéka egy átfogó-szisztematikus vizsgálatnak. Ennek irányait (területeit) tézisszerűen az alábbiakban foglalom össze:

1. A jogállam (jogállamiság) megteremtése, fokozatos fejlesztése egy folyamat, amely a jogalkotó számára kötelezettségként rója az ezt biztosító intézmény- és jogi rendszer folyamatos alakítását, igazítását is. „Magyarország jogállammá minősítése ténymegállapítás és program egyszerre (...) A jogállam megvalósítása folyamat. Az állami szervek számára alkotmányos köteletség ezen munkálkodni.” [11/1992. (III. 5.) AB határozat, ABH 1992, 77, 80.] A jogállammá válás, mint célkitűzés zsinórmértéket ad a jogi (törvényi) szabályozás számára, amelynek reagálnia kell azokra a jelenségekre is, amelyek időlegesen éppen hogy nem a kívánt és remélt jogállam (jogállamiság) megteremtése felé mutatnak. „Az adott történelmi helyzetet a jogállam keretein belül és annak kiépítése érdekében figyelembe lehet venni.” (ABH 1992, 77, 82.) Ennek mindössze egy komoly gátja van, az nevezetesen, hogy „[n]em lehet a történelmi helyzetre és a jogállam megkövetelte igazságra hivatkozva a jogállam alapvető biztosítékait félretenni.” (ABH 1992, 77, 82.)

Az Alkotmánybírósg ennek megfelelően már korábbi határozataiban alkotmányossági vizsgálata körébe vonta, relevánsnak tekintette a történelmi körülményeket [28/1991. (VI. 3.) AB határozat, ABH 1991, 88.; 11/1992. (III. 5.) AB határozat, ABH 1992, 77.]. Már maga a 11/1992. (III. 5.) AB határozat is nyomatékosan kiemelte: „A rendszerváltozás (...) feszültségekkel jár. E feszültségeket kétségkívül fokozhatja, ha egyesek büntetlenül adhatnak kifejezést nagy nyilvánosság előtt bizonyos cso-

portokkal szembeni gyűlöletüknek, megvetésüknek, ellenérzésüknek” (ABH 1992, 167, 180.).

Az önkényuralmi jelképekről hozott határozatában az Alkotmánybíróság nyíltan vállalta ezt a „történelmi meghatározottságot”: „A múltban sérelmet elszenvedett emberekben és ezek különféle közösségeiben a jelképeknek a Btk. 269/B. §-ban tiltott használata méltán fenyegettség-érzetet, konkrét tapasztalatokon alapuló félelmet ébreszthet, hiszen a jelképek a totalitárius eszmékhez kapcsolódó embertelenségek megismétlődésének rémét keltik fel. Az Alkotmánybíróság szerint, ha a büntetőjog által így megfogalmazott védett tárgy mellett más, alkotmányos értékek védelme más módon nem érhető el, a büntetőjogi korlátozás önmagában nem aránytalan; feltéve, hogy szükséges e jelképek használata ellen védekezni. Az, hogy ez a védekezés demokratikus társadalomban szükséges-e, függ a korlátozás jellegétől, személyekre gyakorolt hatásától.” [14/2000. (V. 12.) AB határozat, ABH 2000, 83, 92–96.]

Szükségét láttam volna annak, hogy a köztársasági elnöki indítvány tárgyát képező elfogadott, de még ki nem hirdetett törvény támadott rendelkezéseinek tartalma is egy hasonló alkotmányossági vizsgálaton átessen. Vajon a tervezett szabályozás háttérében meghúzódó egyenruhák, mozdulatok nem idéznek (idézhetnek)-e fel konkrét tapasztalatokon alapuló félelem- és fenyegetettség-érzetet, a külsőségek és a verbális megnyilvánulások egy része nem vetítheti-e előre a valahai totalitárius eszmékhez kapcsolódó embertelenségek megismétlődésének a rémét? A büntetőjogon kívüli egyéb eszközökben vajon elegendő garanciát lát-e az a zsidó származású öregasszony, akinek a szüleit, nagyszüleit hasonló egyenruhák viselői terelték a valahai embervágóhidak valamelyikére? Vajon ő is úgy érzi-e, hogy a külsőségekben (ruházatban) és magatartási formákban (kifejezésekben, szóhasználatban, testmozdulatokban) megjelenő „vélemény” ma is „igazság és érték-tartalmára tekintet nélkül” védendő? Az Alkotmánybíróság már egy korai határozatában kimondta, hogy „Az Alkotmány 61. § (1) bekezdésében megállapított szabad véleménynyilvánítás joga azt jelenti, hogy bárki gondolatát, meggyőződését szabadon formálhatja és azt megfelelő keretek között kinyilváníthatja.” (978/B/1990/3. AB határozat, ABH 1991, 527, 529.) A „megfelelő keret” vizsgálata feltehetően nem irreleváns az Alkotmánybíróság számára sem. Mindenesetre azt – éppen az elmúlt 4–5 esztendő tapasztalatai alapján – alkotmányjogi szempontból is vizsgálatra érdemes elemnek tartom. Valójában tehát itt nem általában a véleménynyilvánítás szabadságáról van szó, hanem az „alkotmányos” véleménynyilvánítás szabadságáról.

Hasonló elvi bázison mondta ki az Alkotmánybíróság azt a tételt is, hogy el kell különíteni egymástól a szabad véleménynyilvánítás jogát e jog megjelenésének formájától és módjától [33/1998. (VI. 25.) AB határozat, ABH 1998, 256, 260–261.]. Ugyanakkor e kettő között esetenként szoros kapcsolat is lehet. Etekintetben is szükségesnek láttam volna egy mélyrehatóbb alkotmányjogi vizsgálá-

latot, tekintettel arra, hogy a támadott törvényi rendelkezések mögött is nem elhanyagolható részben a véleménynyilvánítás egészen durva, agresszív módjai álltak, amelyek önállóan is alkalmasak lehetnek a félelem- és fenyegetettség-érzés keltésére.

Hangsúlyozandó ugyanakkor: egyes cselekmények mikénti minősítése „korfüggő” és „politikai kultúra” függő lehet. Ez olyan körülmény, amely külön is indokolhatná a szabad véleménynyilvánításnak történelmi tükörben való elemzését. Jó példát szolgáltat ehhez az Egyesült Államokban a keresztégetés sorsának alakulása. Lássuk közelebbről:

Az Egyesült Államok jogfejlődésének iránya arra mutat, hogy a faji alapú gyűlöletbeszéd büntetethez szigorúbban kell kezelni. Bár egy korábbi esetben a Legfelső Bíróság alkotmányellenesnek ítélte a keresztégetést bizonyos körülmények között tiltó állami jogszabályt [R.A.V. v. City of St. Paul, 505 U.S. 377 (1992)], legutóbb ilyen tárgyban hozott döntése más megfontolások alapján viszont már eltérő eredményre jutott. A Virginia v. Black ügyben [528 U.S. 343 (2003)] a virginiai Legfelső Bíróság alkotmányellenesnek ítélte azt a virginiai jogszabályt, ami büntette az olyan keresztégető magatartást, amelynek célja személyek vagy személyek csoportjának a megfélemlítése. Indokolása szerint ez a szabály tartalom szerint különböztet közvetített vélemények között, s emiatt sérti a véleménynyilvánítás szabadságát. A Szövetségi Legfelső Bíróság alapos vizsgálatot végzett a keresztégetés történetének speciális amerikai gyökerei kapcsán és megállapította: a keresztégetés a Ku Klux Klán közös identitásának szimbólumává vált. A keresztégetés közvetlen üzenete a fenyegetett személyben a testi sérülés félelmének keltése, ez pedig valós fenyegetésnek (true threat) minősül, és a Klán erőszakos története alátámasztja, hogy a sérüléstől vagy haláltól való félelem nem pusztán hipotetikus [538 U.S. 354, 357 (2003)]. A Legfelső Bíróság véleménye szerint a törvényalkotó megtilthatja a megfélemlítő célú keresztégetést, mivel az a megfélemlítés különösen virulens formája. Az állam ezáltal a megfélemlítő üzenetek azon formáját tilthatja, amelyek a legvalószínűbben keltenek félelmet a testi sérülésektől [538 U.S. 360 (2003)].

A Legfelső Bíróság ugyanakkor alkotmányellenesnek találta azt a rendelkezést, amely önmagában bizonyítottan látta (prima facie evidence) a megfélemlítési szándékot pusztán a keresztégetés tényénél fogva. A Legfelső Bíróság ezt nem fogadta el alkotmányosnak, mivel ez tiltaná az olyan magatartásokat is, amelyek a megfélemlítés szándéka nélkül, pusztán politikai üzeneteket közvetítenek [538. U.S. 361–365 (2003)]. Ebből is látható, hogy a nézetek és a felfogások még meglehetősen képlékenyek, s feltehetően ezek szigorúbb vagy kevésbé szigorúbb volta függ a társadalom adott állapotától, konszolidáltságától. Mindenesetre azt a példa is világosan mutatja, hogy a való élet tényei és a történelmi fejlődés körülményei nem indifferensek az amerikai Legfelső Bíróság számára sem.

Határozott álláspontom az, hogy a magyar Alkotmánybíróság gyakorlatában a véleménynyilvánítás szabadságának egy olyan erőteljes védettsége alakult ki, amely a jövőre nézve is ténylegesen ellehetetleníti majd az emberi méltóságra, becsületre, jóhírnévre alapozott büntetőjogi szankcionálást. Az Alkotmánybíróság precedensjoga (amely a jelenlegi többségi határozattal most tovább izmosodott) egyre távolodik így a nemzetközi tendenciáktól is. Idézzük fel a német és a finn Btk. megfelelő tényállásait:

„130. § Izgatás

(1) Aki a köznyugalom megzavarására alkalmas módon

1. a népesség egy része ellen gyűlöletet szít, vagy elle-ne erőszak alkalmazását vagy önkényes rendszabályokat követel, vagy

2. azt szidalmazza, gyalázza vagy rágalmazza és ezáltal emberi méltóságát sérti,

három hónaptól öt évig terjedő szabadságvesztéssel büntetendő.”

[Fassung aufgrund des Gesetzes zur Änderung des Versammlungsgesetzes und des Strafgesetzbuches vom 24.3.2005 (BGB. I S. 969) m.W.v. I.4.2005.]

A finn Btk. (578/1995) 8. cikke az Etnikai (faji) izgatás (Ethnic agitation) tényállása ugyancsak fennakadna a mostani többségi határozat rostáján: „Aki a közönség körében olyan nyilatkozatokat vagy más információt terjeszt, amelyben bizonyos faji, nemzeti, etnikai vagy vallási csoport van fenyegetve, rágalmazva vagy sértegetve, faji izgatásért pénzbüntetéssel, vagy legfeljebb két év szabadságvesztéssel büntetendő.”

Ezek a büntetőrendelkezések konszolidált polgári demokráciák (jogállamok) büntető törvénykönyveiből valók. Nem vagyok benne bizonyos, hogy ezek kiállnának a magyar Alkotmánybíróság alkotmányossági próbáját. Minden bizonnyal olyanokként akadnának fenn, amelyek sértik a véleménynyilvánítás szabadságához való jogot. Egyedül csak ez következhet ugyanis abból a tényből, hogy ténylegesen és érdemét tekintve a véleménynyilvánítás szabadsága nálunk abszolút (korlátozhatatlan) jogként funkcionál. Ilyenként pedig az – ad absurdum – e joggal való visszaélésig is elvezethet. (E nézetem alátámasztását látom a Legfelsőbb Bíróság Br. I. 1062/1996. számú, valamint Fővárosi Ítéltábla 3. Bf. 111/2003. számú határozatában.) Nem látok már én sem elegendő garanciát arra, hogy kellő védelemben részesülhessenek azok, akiket a véleménynyilvánítás szabadságára hivatkozva meghurcolnak. Osztom tehát *Strausz János* alkotmánybíró 18/2000. (VI. 6.) AB határozathoz fűzött különvéleményében írtakat: „Az alapjogként definiált véleménynyilvánítási- és sajtószabadság nem foglalja magába a tudatos valót-lanságok, ferdítések, torzítások, manipulációk közlésének és hirdetésének szabadságát, sőt, az utóbbi alkalmas az előbbi kiüresítésére, kioltására. Történelmi tények igazolják a tudatosan hazug propaganda, a politikai és társadalmi botránykeltés, a sajtó lealacsonyításának és eszközként történő felhasználásának káros hatásait. Korunkban az írott és az elektronikus média olyan tekintéllyel rendelke-

zik, hogy a közvélemény hajlamos a közölt információkat kellő ismeretek vagy kellő kritika nélkül valóságként elfogadni. Ezért jelentős érdek fűződik ahhoz, hogy az ilyen nyilvános közlések, közlemények, információk a valóságnak megfeleljenek. A véleménynyilvánítás és a sajtó szabadsága nem korlátlan, és e szabadságjogok határai csak addig terjednek, amíg mások jogait vagy a jogrendet nem sértik vagy nem veszélyeztetik.” (ABH 2000, 132, 133.)

2. Behatóbb – elvi-elméleti összefüggésekre is kiterjedő – alkotmányjogi vizsgálatot igényelt volna az is, vajon van-e a közösségeknek méltósága? Ezt egy olyan alapkérdésnek tartom, amelynek tisztázása nélkül nem lehet választ adni arra sem, sérthető-e a „nemzet” egésze, illetőleg valamely „csoport” méltósága.

Etekintetben az Alkotmánybíróság precedensjogában csak bizonyos torzók találhatóak. Eszerint: „Az Alkotmánybíróság határozata szerint a közösségek méltósága a véleménynyilvánítás szabadságának alkotmányos korlátja lehet. Nem zárja ki tehát a határozat azt, hogy erről a törvényhozó akár a gyűlöletre uszítás tényállásán túlmenő büntetőjogi védelemmel gondoskodjon.” [30/1992. (V. 26.) AB határozat, ABH 1992, 167, 181.] „Bár emberi méltósága csak a hatóságot képviselő hivatalos személynek lehet, a társadalom kedvező értékítéletére, megbecsülésére azonban maga a hatóság is igényt tarthat.” [36/1994. (IV. 24.) AB határozat, ABH 1994, 219, 229–230.]

Hiányoznak tehát e téren is a kiérlelt kapaszkodók, s ennek az lett az egyenes következménye, hogy az Alkotmánybíróság nem rendelkezik ma olyan alkotmányjogi pilléren nyugvó szempontokkal, amelyek alapján képes lenne vizsgálni a közösségek (nemzet, csoport) méltóságát. Egy behatóbb elemző munka feltehetően számos hasznos következtetésig eljuthatna volna az Alkotmánybíróságot. A többségi határozat szerint az egyes személyeknek van emberi méltósága: ez a minőség tehát személyhez kötött. Mi van azonban az adott személy családjával? A család alkotmányos intézmény (Alkotmány 15. §). Alkotmányos védelem – méltósága megfosztása esetén – vajon csak valamely tagján keresztül „átsugárzás” révén illeti meg? Ugyanez a helyzet az ugyancsak „alkotmányos intézmény” (Alkotmány 68. §) nemzeti és etnikai kisebbségekkel is! Vajon ezek méltósága is csupán „alkotóelemeiken” (tagjaikon) keresztül illeti meg őket? Minden bizonnyal haszonnal járt volna, ha a „konkrét” csoportok méltósága felől is nyugvópontra juthatott volna egy átfogó-tisztázó vita.

3. Az Alkotmánybíróság a 18/2004. (V. 25.) AB határozatában megállapította: „Az Emberi Jogok Európai Bíróságának a felfogásában, amely a magyar joggyakorlatot is alakítja és kötelezi, a véleménynyilvánítás szabadsága a demokratikus társadalom alappilléreinek, haladásának és az egyén kibontakozásának egyik feltétele. Ez a szabadság az olyan véleményeket is megilleti, amelyek sértőek, meg-hökkentőek vagy aggodalmat keltenek. Ezt követeli meg a

pluralizmus, a tolerancia és a felvilágosultság, amely nélkül a demokratikus társadalom elképzelhetetlen. (Eur. Court H. R. *Handyside v. United Kingdom*, Judgment of 7 December 1976, Series A no 103, para 41.; *Jevsild v. Denmark*, Judgment of 23 September 1994, Series A no 298, para 37; *Zana v. Turkey*, Judgment of 25 November 1997, para 51.)” (ABH 2004, 303, 306.) Mindemellett a véleménynyilvánítás szabadsága nem abszolút (korlátozhatatlan) jog, hanem annak megjelölhető korlátai vannak. Ilyen korlátok az emberi méltóság, a becsület és a jó hírnév [36/1994. (IV. 24.) AB határozat, ABH 1994, 219, 231.] Ugyanakkor e külső korlátok maguk is értelmezésre váró határozatlan tartalmú értékhorozók, amelyek éppen e jellegüknel fogva nem mindig képesek hatékony garanciaként funkcionálni. Jórészt erre is visszavezethetően – a véleménynyilvánítás szabadságának esetenkénti „túlhangsúlyozása” mellett – olyan bírói joggyakorlat rajzolódik ki Magyarországon, amely e jogot csaknem a korlátozhatatlan alapjogok terrénumára tolta át. Mára eljutottunk addig, hogy a hatósági intézkedésekkel szembeni ellenszegülés is a szabad vélemény kinyilvánításának számít, de ugyanígy az írott jogot is következmények nélkül felülírhatják jogellenes cselekmények, amelyek szabad véleményként részeseülnek védelemben. [Az eset: igaz, hogy a vizitdíjat a róla szóló népszavazás eredményét akceptáló törvény csak 2008. április 1-jétől szüntette meg, de néhány intézményben az a hivatalos szervek (önkormányzatok) közreműködésével támogatott „vélemény” győzedelmeskedett, hogy a népszavazás eredménye „felülírja” a törvényt, ezért a vizitdíjat már azonnali hatállyal megszüntették.] Végső soron így mára már az lett az alapvető kérdés: el lehet-e jutni odáig, hogy éppen valamely fontos jogállami intézmény (itt: a – ténylegesen és érdemben korlátozhatatlan jogként viselkedő – véleménynyilvánítás szabadsága) válik veszélyessé magára a jogállamra? Tényleg minden jogkövetkezmény nélkül lehet a hazában a miniszterelnököket „leromáznai”, „lehazaárulózni”, avagy a Köztársaság elnökét „beszari” alakként emlegetni? Lehet, hogy igen, de lehet, hogy nem. Ha azonban igen, ez a példa (és a mögötte megbúvó engedékenységek) egy nekünk tetsző, jövőbeni jogállamot vetít-e előre? Tényleg olyan jogállamot akarunk, ahol még ez is a természetes közbeszéd része lehet? Érdemes lett volna erről is mélyreható vitát folytatni.

Megfigyelhető a „rendes” bíróságok menekülése is az ilyen ügyek elbírálása elől, s ha ezt nem tehetik, a lehető legenyhébb büntetést vagy pénzbeli kötelezést állapítanak meg a véleménynyilvánítás jogával visszaélők esetében. Az időmúlást is igen gyakran (amely a megsértetten kívüli okból következik be) az „elkövető” javára írják. A büntetőjogon kívüli egyéb eszközök (polgári jog) alkalmazása is hasonlóképpen megszelídült. Nem tartozik ugyan az Alkotmánybíróság hatáskörébe a jogalkalmazás (itt: bírói jogalkalmazás) vizsgálata, annak tendenciáit azonban – mintegy sajátos visszajelzésként – ismernie kell. Egy széles körű, a véleménynyilvánításhoz való jog minden részletére kiterjedő, feltáró-elemző munkának az „élő jog”

iménti figyelembevételére is gondot kellett volna fordítania. Észre kell venni: ha a véleménynyilvánítás szabadságát gyakorlatilag abszolút (korlátozhatatlan) jogként fogjuk fel (s az Alkotmánybíróság precedensei is ténylegesen ilyen értelmezésre biztatnak), lebéníthatjuk az államot, elbizonytalanítjuk az igazságszolgáltatást. „Önvédelmi” reflexek léphetnek működésbe, nem vagy nehezen ellenőrizhető lesz (a szervezet, a működési forma), amelyet ez létrehoz. Megszűnhet, de legalábbis romlik a hatékony jogállami ellenőrzés is.

4. A legmesszebbmenőkig egyetérttek *Kovács Péter* alkotmánybíró párhuzamos indoklásában leírtakkal: minden bizonnyal hasznos lett volna a nemzetközi tapasztalatok szisztematikus feltérképezése is. Ha ebből a szelvényből mindössze az utóbbi évek nemzetközi monitoring-tesztületek megközelítési irányait emeltük volna ki, akkor is érdekes és mindképpen figyelemre méltó következtetésekkig jutottunk volna el. Ennek középpontjában pedig az a konklúzió áll, hogy e szervezetek „megközelítése” és a magyar Alkotmánybíróság (változatlanul, rendületlenül és szilárdan a 1992-es és az 1994-es alkotmánybírói határozatokon nyugvó) értelmezése között fokozatosan nő a távolság. Ezt a különbséget nem lehet azzal elintézni, hogy a magyar Alkotmánybíróságnak jogában áll „jobban védeni” egyes szabadságjogokat, vagy jogában áll bizonyos korlátozási lehetőségeket nem alkalmazni. A probléma gyökere abban keresendő – s ebben igaza van *Kovács* alkotmánybírónak –, hogy az Alkotmánybíróság esetenként másként értelmez bevett nemzetközi jogi fogalmakat, vagy bár áttemel közülük jónéhányat, de azoknak a helyét más összefüggés-rendszerben találja meg. Példa erre: „A szabad véleménynyilvánításhoz való jog a véleményt annak érték- és igazságtartamára tekintet nélkül védi. (...) A véleménynyilvánítás szabadságának csak külső korlátai vannak: amíg egy ilyen alkotmányosan meghúzott külső korlátba nem ütközik, maga a véleménynyilvánítás lehetősége és ténye védett, annak tartalmára tekintet nélkül.” [30/1992. (V. 26.) AB határozat, ABH 1992, 167, 179.]

Az Emberi Jogok Európai Egyezményét és az Emberi Jogok Európai Bíróságának gyakorlatát elemezve az Alkotmánybíróság idézni szokta az Egyezmény 10. cikke 2. §-át érintő megszorító értelmezést: „Ez a szabadság az olyan véleményeket is megilleti, amelyek sértőek, megdöbbentőek vagy aggodalmat keltenek. Ez követeli meg a pluralizmus, a tolerancia és a felvilágosultság, amely nélkül demokratikus társadalom elképzelhetetlen.” [18/2004. (V. 25.) AB határozat, ABH 2004, 303, 306.] Csakhogy: ez a „tolerancia” csak az olyan véleményekre vonatkozik, amelyek nem sértik az Emberi Jogok Európai Egyezményének értékrendjét. Az Egyezmény 17. cikke ugyanis kimondja: „Az Egyezmény egyetlen rendelkezését sem lehet úgy értelmezni, hogy az bármely állam, csoport vagy személy számára jogot biztosítana olyan tevékenység folytatására vagy olyan cselekedet végrehajtására, amely az Egyezményben foglalt jogok és szabadságok megsértésére vagy pedig az Egyezményben meghatározottnál nagyobb

mértékű korlátozásra irányul.” A most idézett Egyezmény 17. cikkének értékrendi fontosságát az Alkotmánybíróság maga is kiemelte [57/2001. (XII. 5.) AB határozat, ABH 2001, 484, 491.]

Az Emberi Jogok Európai Bíróságának gyakorlata is lehetőséget lát tehát az értékrend figyelembevételére: az ezen értékrendet tagadó és az Emberi Jogok Európai Egyezményével ellentétes célú tevékenység nem élvez ilyen védelmet, az ilyen nézetek nem azok tehát, amelyek akkor is tolerálandóak lennének, ha „sértőek, meghökkenítőek vagy aggodalmat keltenek”. Csak ezzel az értelmezéssel válhat „alkotmányossá” hazánkban is a szabad véleménynyilvánításhoz való jog. Mintha erről megfeledkeztünk volna.

Nem lehet figyelmen kívül hagyni – jóllehet még mindig csak tervezet – az Európai Unió 2007-ben született kerethatározatát sem, amely a rasszizmus és az idegengyűlölet bizonyos formái és megnyilvánulásai elleni büntetőjogi fellépésről szól. A tervezet értelmében, a tagállamokban az alábbi szándékos bűncselekményeket kell büntetendővé nyilvánítani és maximum 3 évig terjedő szabadságvesztéssel büntetni:

– nagy nyilvánosság előtt megkülönböztetésre, erőszakra vagy gyűlöletre való izgatás (akár röpiratok, képek vagy más anyagok nyilvános terjesztése útján is) faji, bőrszín szerinti, vallási, származási, nemzeti vagy etnikai hovatartozásuk alapján meghatározott személyek egy csoportja vagy a csoport tagja ellen;

– az alábbi – faji, bőrszín szerinti, vallási, származási, nemzeti vagy etnikai hovatartozásuk alapján meghatározott személyek egy csoportja, vagy a csoport valamely tagja ellen irányuló – bűncselekmények nyilvános védelmezése, tagadása vagy durva banalizálása (amennyiben olyan módon tesz, amely alkalmas arra, hogy az ilyen csoporttal vagy a csoport valamely tagjával szemben erőszakra vagy gyűlöletre izgasson; (...))

A tagállamoknak a kerethatározat végrehajtására annak elfogadását követően majd két év áll a rendelkezésükre.

5. Magam az Alkotmánybíróság tagjaként mindig is a szabad véleménynyilvánításhoz való jog biztosításának híve voltam, és az is maradtam. Előfordult az is, hogy álláspontom etekintetben szigorúbb volt a testület tagjainak többségénél is [lásd az 57/2001. (XII. 25.) AB határozathoz fűzött különvéleményemet, ABH 2001, 484, 515.] Az elmúlt 6–7 esztendő történései nyomán azonban – s ezekről iparkodtam fentebb szólni – álláspontomban szükségképpen hangsúlyeltolódások mentek végbe, és mindezek mára már odáig juttattak el, hogy kijelentsem: a véleménynyilvánítási jog értelmezésénél ma már nem állhat meg az Alkotmánybíróság az 1992-es és 1994-es határozatainál. Ezt a feltáró-értékelő munkát hiányolom a többségi határozatból, amely enélkül nem is adhat teljes értékű választ a köztársasági elnöki indítványra sem. Úgy gondolom tehát, az Alkotmánybíróságnak erről az alapról kellett volna megválaszolnia az indítványt. Ha ezt tette volna, eljuthatott volna akár az elfogadott, de még ki nem hirdetett tör-

vény 181/A. § (1) bekezdése alkotmányosságának a megállapításáig is. A 181/A. § (2) és (3) bekezdés alkotmányellenességének megállapítását ugyanakkor – alapvetően az Alkotmány 2. § (1) bekezdésére figyelemmel – magam is támogatom.

Dr. Kiss László s. k.,
alkotmánybíró

Az Alkotmánybíróság 96/2008. (VII. 3.) AB határozata

A MAGYAR KÖZTÁRSASÁG NEVÉBEN!

Az Alkotmánybíróság a köztársasági elnöknek az Országgyűlés által elfogadott, de még ki nem hirdetett törvény alkotmányellenessége előzetes vizsgálatára irányuló indítványa tárgyában – *dr. Kiss László, dr. Kovács Péter és dr. Trócsányi László* alkotmánybírók párhuzamos indoklásával – meghozta a következő

határozatot:

Az Alkotmánybíróság megállapítja: a Polgári Törvénykönyvről szóló 1959. évi IV. törvény módosításáról szóló, az Országgyűlés által 2007. október 29. napján elfogadott törvény alkotmányellenes.

Az Alkotmánybíróság ezt a határozatot a Magyar Közlönyben közzéteszi.

INDOKOLÁS

I.

Az Országgyűlés 2007. október 29-i ülésnapján fogadta el a Polgári Törvénykönyvről szóló 1959. évi IV. törvényt (a továbbiakban: Ptk.) módosító törvényt (T/3719. számú törvényjavaslat, a továbbiakban: Ptkmód.). A köztársasági elnök a kihirdetésre megküldött törvény kapcsán alkotmányossági aggályokat fogalmazott meg, ezért előzetes normakontroll céljából megküldte azt az Alkotmánybíróságnak.

Az elnöki indítvány indokolása értelmében az elfogadott törvény aránytalanul korlátozza a szabad véleménynyilvánításhoz fűződő alapjogot. A személyhez fűződő jogok csak személyeket illelhetnek meg. Míg általános és nevesített személyhez fűződő jogai, alkotmányjogi értelemben emberi méltósághoz fűződő joga természetes sze-

mélynek lehet, addig a jogi személyeket csak azok a személyiségi jogok illethetik, amelyek jellegüknél fogva nem kötődnek kizárólagosan természetes személyekhez. Polgári jogi jogalanyisággal nem rendelkező személyösszeség esetében is csupán a személyösszességet alkotó egyes ember méltósága szenvedhet sérelmet. A jogsértés lényegét tevő, közösségnek címzett sértés „átsugárzik” a közösséghez tartozó személyre, amely a fellépés lehetőségét biztosítja az egyén számára. Ezért az a személy (természetes vagy kereshetőségi joggal felruházott civil szervezet), aki a jogsértés esetén pert indít, a módosító törvény értelmében nem a közösség, hanem az egyén megsértett joga miatt kér bírósági jogorvoslatot.

Az elnöki indítvány utal arra, hogy a közösségek becsületvédelme megvalósulhat közérdekű, avagy személyes védelemmel. A jogvédelem mindkét esetben a szabad véleménynyilvánítás jogának korlátozását eredményezi, amelynek alkotmányossági megítélése azonban azonos.

A Ptkmód. megdönthetetlen vélelmet állít fel arra, hogy a közösségnek célzott sértés a közösség tagjának alanyi jogsérelmét eredményezi. A jogalkotó tehát közérdekű védelmet kíván biztosítani a személyes jogvédelemre jellemző alacsonyabb védelmi küszöb biztosításával és annak eszközeivel.

Az elnöki indítvány e megállapításokat követően az alapjogsérelmet abban jelöli meg, hogy a Ptkmód. szerinti megdönthetetlen vélelem eredményeként bármely, nyilvános és súlyosan sértő magatartás, amely a Ptkmód. által nyílt taxációval megjelölt lényeges, a társadalmon belül kisebbségben lévő személyiségvonással rendelkező közösséghez tartozó egyénre átsugárzik, alkalmas lehet a véleménynyilvánítás szabadságának korlátozására. A módosító törvény tehát nincs tekintettel sem a csoport és tagjai közötti viszony intenzitására, sem a csoportként értékelt közösség nagyságára, és körülhatárolhatatlanságára. Így a véleménynyilvánítással összefüggésben a jogalkotó akkor is megállapítja, hogy a közösségnek célzott sértés egyéni alanyi jogsértéssé transzformálódik, amikor pedig a közösség és az egyén közötti kapcsolat intenzitása kérdéses, vagy a közösség társadalmon belüli elkülöníthetősége, nagysága nem egyértelmű. Ez a véleménynyilvánítás szabadságának aránytalan korlátozására vezet.

Az elnöki indítvány értelmében egy közösség társadalmon belüli kisebbségi léte nem alapozza meg a Ptkmód. szerinti privilegizált helyzetét. Ezen állapot ugyanis nem jellemzi sem a közösség és az egyén közötti kapcsolatot, de nem teszi egyértelművé a személyiséget meghatározó tulajdonság fennálltát és az „átsugárzáshoz” szükséges intenzitást sem. Az indítvány értelmében a módosító törvény rendelkezései a megsértett közösség számbeli kisebbségéhez kötik az egyéni jogérvényesítés lehetőségét. Ezért abban az esetben, amikor a jogvédelemre okot adó személyiségtulajdonságok a társadalom többségét jellemzik, úgy pusztán a számbeli többség az, ami kizárja a fellépés lehe-

tőségét. Ez pedig az Alkotmány 70/A. §-ának sérelmére vezet.

A köztársasági elnök által kifejtett álláspont értelmében az aránytalanság tetten érhető abban is, hogy a közösség bármely tagja, valamint jogvédő szervezetek is jogvédelemért folyamodhatnak ugyanazon jogsértés kapcsán, a párhuzamosságok kizárása nélkül. A párhuzamosan indított perek esetében kényszerű alperesi fellépés pedig aránytalanul teszi a vélemény kinyilvánításával kapcsolatos helytállási kötelezettséget, különösen a többszörös kártérítési kötelezettség lehetőségére tekintettel.

Végül a köztársasági elnök indítványában alkotmányosan aggályosnak ítéli a közérdekű keresetindítás lehetőségének biztosítását, vagyis azt, hogy a személyhez fűződő jogként megjelenített „közmeéltóság” megsértése miatt emberi és állampolgári jogokat védő szervezetek is perindítási jogot kapnak. Az elnöki indítvány értelmezésében ez sérti az emberi méltósághoz fűződő jog részeként értelmezett önrendelkezés jogát. Mivel a jogalkotó ebben az esetben a közösség védelme érdekében engedi a jogvédő szervezetek fellépését, az ilyen közvetett és általános jogvédelem csak szűkebb lehetőséget adhat a véleménynyilvánítás szabadságának korlátozására. A módosító törvény azonban a jogvédő szervezetek igényérvényesítési lehetőségét a jogaikban sértett magánszemélyekhez hasonló körben szabta meg. A szabályozás ezen módja tehát szintén a véleménynyilvánítás aránytalan korlátozására vezet.

II.

Az Alkotmány indítvánnyal érintett rendelkezései:

„8. § (2) A Magyar Köztársaságban az alapvető jogokra és kötelességekre vonatkozó szabályokat törvény állapítja meg, alapvető jog lényeges tartalmát azonban nem korlátozhatja.”

„54. § (1) A Magyar Köztársaságban minden embernek veleszületett joga van az élethez és az emberi méltósághoz, amelyektől senkit nem lehet önkényesen megfosztani.”

„61. § (1) A Magyar Köztársaságban mindenkinek joga van a szabad véleménynyilvánításra, továbbá arra, hogy a közérdekű adatokat megismerje, illetőleg terjessze.”

„70/A. § (1) A Magyar Köztársaság biztosítja a területén tartózkodó minden személy számára az emberi, illetve az állampolgári jogokat, bármely megkülönböztetés, nevezetesen faj, szín, nem, nyelv, vallás, politikai vagy más vélemény, nemzeti vagy társadalmi származás, vagyoni, születési vagy egyéb helyzet szerinti különbségtétel nélkül.”

A Ptkmód. rendelkezései:

„1. § A Polgári Törvénykönyvről szóló 1959. évi IV. törvény a következő új 76/A. §-sal egészül ki:

76/A. § (1) A személyhez fűződő jog sérelmét jelenti különösen az a nyilvános, súlyosan sértő magatartás,

amely faji hovatartozásra, nemzeti vagy etnikai kisebbségekhez való tartozásra, vallási vagy világnézeti meggyőződésre, szexuális irányultságra, nemi identitásra vagy a személyiség más lényegi vonására irányul, és személyek e vonással rendelkező, a társadalmon belül kisebbségben lévő körére vonatkozik.

(2) A jogsértő nem hivatkozhat arra, hogy sérelmezett magatartása nem közvetlenül és felismerhetően az (1) bekezdés szerinti sérelem alapján igényt érvényesítő fél vagy felek ellen irányult.

(3) A 84. § (1) bekezdése szerinti igények érvényesítésére az a közhasznú vagy kiemelkedően közhasznú társadalmi szervezet vagy alapítvány is jogosult, amelynek célja az emberi és állampolgári jogok védelme. A 84. § (1) bekezdés e) pontja szerinti igényt az említett szervezetek csak a sértett közösség érdekében és az e célra létrehozott valamely közhasznú vagy kiemelkedően közhasznú alapítvány javára érvényesíthetik.

(4) Az (1)–(3) bekezdésben meghatározott igények érvényesítése iránt a jogsértést követő 90 napon belül indítható kereset. E határidő jogvesztő.”

III.

Az Alkotmánybíróság mindenekelőtt áttekintette a véleménynyilvánítás szabadságának korlátozásával kapcsolatos eddigi gyakorlatát.

1. A Ptkmód. törvényi indokolása szerinti célja az, hogy védelmet biztosítson bizonyos társadalmon belüli közösségekhez tartozó egyének számára az adott közösséget sértő megnyilvánulásokkal szembeni fellépésre. E megnyilvánulások totalitárius ideológiák elemeit idézik, mivel egy adott közösség és az ahhoz tartozó egyének ellen irányulnak, a közösség és az ahhoz tartozó személyek identitását alapvetően meghatározó tulajdonság becsméréseivel arra törekednek, hogy e közösséget és az ahhoz tartozó személyeket negatív színben tüntessék fel a társadalom előtt. Ezzel pedig tudatosan és folyamatosan megkérdőjelezzék ahhoz való jogukat, hogy őket egyenlő méltóságúnak tekintsék, és ekként kezeljék. A tendenciózus magatartásokból összeálló folyamat szélsőséges körülmények között az adott közösség teljes kiszolgáltatottságához vezethet. Az ilyen megnyilvánulások elleni védekezés a társadalom közügye. Az ilyen megnyilvánulások ugyanis ellentétesek a demokratikus jogállamok értékrendjével.

A Ptkmód. szabályozása révén két, a demokratikus társadalmakban alapértéknek tekintett jog: a véleménynyilvánítás szabadsága és a személyiségi jogok egymáshoz való viszonyának a megítélése a kérdés.

Az Alkotmány 61. § (1) bekezdésében szabályozott vélemény és véleménynyilvánítás szabadsága az alapjogok hierarchiájában kommunikációs „anyajogként” kiemelkedő helyet foglal el. A véleménynyilvánítás a személyiség szabad kiteljesedésének egyik garanciája, ugyanakkor a

társadalom demokratikus működésének alapja. Minden vélemény a szubjektum tükré, amely csak napvilágra kerülve válhat megítélhetővé, és a közgondolkodás meghatározójává, vagy káros hatásai miatt elutasítottá.

„Ahol sokféle véleménnyel találkozhatnak az emberek, a közvélemény toleráns lesz” – állította az Alkotmánybíróság 1992-ben, és a demokratikus politikai kultúra vártnál lassabb kialakulása miatt nincs ok ezt az optimizmust feladni [30/1992. (V. 26.) ABH 1992, 167, 180. a továbbiakban: Abh1.]. A társadalom toleranciája visszahat bármiféle jog gyakorolhatóságára. Szabad és működő társadalomban a szélsőséges, kirekesztő vélemény hangoztatása a társadalom alapjait és működőképességét nem veszélyezteti, ezzel szemben elutasításra vezet, így a kirekesztő szélsőséges nézeteinek hangoztatásával magát szorítja perifériára.

A Ptkmód. törvényi indokolása szerinti célja a „közösség méltósága” jogi védelmének megteremtése a polgári jog keretei között. Mivel a jogalkotói szándék eredményeként kialakult szabályozás alapvetően érinti a szabad véleménynyilvánítás jogát, ezért annak alkotmányossága az Alkotmánybíróság eddigi gyakorlatában kialakított szükségesség-arányosság kritériumrendszerében vizsgálandó. Az Alkotmánybíróság által alapjog-korlátozás esetén következetesen alkalmazott teszt értelmében „[a]z állam akkor nyúlhat az alapjog korlátozásának eszközéhez, ha másik alapvető jog és szabadság védelme vagy érvényesülése, illetve egyéb alkotmányos érték védelme más módon nem érhető el. Az alapjog korlátozásának alkotmányosságához tehát önmagában nem elegendő, hogy a másik alapjog vagy szabadság védelme vagy egyéb alkotmányos cél érdekében történik, hanem szükséges, hogy megfeleljen az arányosság követelményeinek: az elérni kívánt cél fontossága és az ennek érdekében okozott alapjogsérelem súlya megfelelő arányban legyen egymással. A törvényhozó a korlátozás során köteles az adott cél elérésére alkalmas legenyhébb eszközt alkalmazni. Alkotmányellenes a jog tartalmának korlátozása, ha az kényszerítő ok nélkül, önkényesen történik, vagy ha a korlátozás súlya az elérni kívánt célhoz képest aránytalan.” [Abh1. ABH 1992, 167, 171.] Az alapjog korlátozása tehát abban az esetben felel meg az alkotmányosság követelményeinek, amennyiben az szükséges, arányos, és a legitim cél elérése érdekében a legenyhébb eszköz.

2. A Ptkmód. céljából fakadóan a véleménysszabadságot korlátozza. Szükséges ezért kiemelni azokat az alapvetéseket, amelyek az Alkotmánybíróság gyakorlatából egyértelműen és következetesen kitűnnek a szólásszabadság vizsgálatakor:

Az Alkotmánybíróság konzekvens abban, hogy a véleménynyilvánítás szabadsága a kommunikációs alapjogok anyajoga, amely részben a társadalom demokratikus működésének garanciája, részben pedig az egyéni önkifejezés, a személyiség kiteljesítésének egyik alapvető eszköze. [18/2004. (V. 25.) ABH 2004, 3003, 3005., a továbbiakban: Abh2.] A véleménynyilvánítás szabadságának

ezért kitüntetett szerepe van az alapjogok között, ami meglehetősen szűkíti a törvényi korlátozás lehetőségeit. A véleménynyilvánítás szabadságának „valójában igen kevés joggal szemben kell csak engednie, azaz a véleménynyilvánítás szabadságát korlátozó törvényeket megszorítóan kell értelmezni.” [Abh1., ABH 1992, 167, 178.]

További, az Alkotmánybíróság eddig gyakorlatából levezethető általános érvényű mérce, hogy a véleménynek tartalom alapú korlátja nincs. Az Alkotmány a véleményt annak érték- és igazságtartalmára tekintet nélkül részesíti védelemben, mivel a véleménynek szorosabb a kapcsolata az azt kinyilvánító személy szubjektumával, mint annak valóságtartalmával. A véleménynyilvánítás szabadsága esetében tehát maga a véleménynyilvánítás ténye védett [Abh1., ABH 1992, 167, 179.], korlátja pedig csak külső, azaz más alap, vagy alanyi jog tiszteletben tartása, vagy egyéb alkotmányos cél lehet.

Általános érvényű megállapítás továbbá az is, hogy a szabad véleménynyilvánítás korlátozhatóságának mércéje a megsértett alapjog (alkotmányos cél) konkrét jellege: minél konkrétabb a szabályozással védett jogi tárgy, annál szabadabb a jogalkotó az alapjog korlátozhatósága tekintetében. Másképpen fogalmazva: minél távolabbi és absztraktabb az összefüggés a vélemény kinyilvánítása és annak sérelemben megnyilvánuló eredménye (a megsértett vagy érintett alanyi jog, vagy alkotmányosan értékelhető cél) között, a véleménynyilvánítás joga annál kevésbé korlátozható. Az Abh1. megfogalmazása szerint: „[a] vélemény szabadságával szemben mérlegelendő korlátozó törvénynek nagyobb a súlya, ha közvetlenül másik alanyi alapjog érvényesítésére és védelmére szolgál, kisebb, ha ilyen jogokat csakis mögöttesen, valamely intézmény közvetítésével véd, s legkisebb, ha csupán valamely elvont érték önmagában a tárgya (pl. a köznyugalom)”. [ABH 1992, 167, 178.]

A továbbiakban az Alkotmánybíróság azt tekintette át, hogy a fenti elvi megállapítások szem előtt tartásával a különböző jogágak esetében mikor, és milyen helyzetben minősült alkotmányosnak a szabad véleménynyilvánítás jogának korlátozása.

2.1. Az Alkotmánybíróság büntetőjogi tárgyú határozataiban a közrendet, közelebbről a köznyugalom olyan fontos és alkotmányosan értékelhető célnak tekintette, amely a kommunikációs anyajog korlátozását szükségessé teheti. A Büntető Törvénykönyvről szóló – többször módosított – 1978. évi IV. törvény (a továbbiakban: Btk.) 269. §-ában szabályozott közösségi elleni izgatás tényállásának és módosításainak többszöri vizsgálata kapcsán az Alkotmánybíróság egyértelművé tette, hogy a közrend-köznyugalom az arányosság és az alkotmányos büntetőjog alapelveinek megtartása esetén szükségessé és indokoltá teheti a véleménynyilvánítás korlátozását. [Abh1., ABH 1992, 167; 12/1999. (V. 21.) AB határozat, ABH 1999, 106, 110–111.; Abh2. ABH 2004. 303, 309.] E határozatai értelmében ugyanakkor önmagában a közrend-köznyugalom, mint védendő értékek, alanyi jogok konkrét sérelme,

illetve annak közvetlen veszélye nélkül olyan elvont fogalmaknak minősülnek, amelyek büntetőjogi védelme a vélemény- és szólásszabadság aránytalan korlátozására vezet.

Az Alkotmánybíróság 36/1994. (VI. 24.) AB határozatában – a közügyekkel és közhatalmat gyakorlók tevékenységével kapcsolatos véleménynyilvánítás tágabb határainak meghúzása mellett – arra a következtetésre jutott, hogy a büntetőjog eszközével védett becsület „az értékítéletben megnyilvánuló véleménynyilvánítási szabadság külső korlátja lehet (ABH 1994, 219, 230.).

2.2. A rádiózásról és televíziózásról szóló 1996. évi I. törvény (a továbbiakban: Médiatv.) 3. § (2) és (3) bekezdése – a véleménynyilvánítás jogára, illetve sajtószabadsághoz fűződő jogra visszavezethető – szerkesztői szabadság korlátjaként jelöli meg azt a magatartást, amely alkalmas a nevesített társadalmi csoportokkal szembeni gyűlöletkeltésre, illetve amely közösségek megsértésére, kirekesztésére irányul. A jogszerű magatartás kikényszerítésére közigazgatási jogviszony keretei között, közhatalmat gyakorló közigazgatási szerv hivatalból, illetve a jogaiban sérelmet szenvedett személy panaszára induló eljárása során kerül sor.

Az Alkotmánybíróság 46/2007. (VI. 27.) AB határozatában, valamint 1006/B/2001. AB határozatában is vizsgálta és alkotmányosnak ítélte a Médiatv. 3. § (2) és (3) bekezdésében foglalt korlátozást. A 46/2007. (VI. 27.) AB határozatában megállapította, hogy „a műsorszolgáltatónak, mint minden jogalanyak tiszteletben kell tartania az alkotmányos rendet, (...) (...) A Médiatv. 3. § (2) bekezdésére tekintettel a 112. § (1) bekezdése alapján alkalmazott joghátrányoknak ilyen különleges esetben fontos szerepe lehet az alkotmányos alapstruktúrát tiszteletben nem tartó műsorszolgáltatók elleni fellépés során”. (ABH 2007, 592, 608.) Mindkét határozatában hangsúlyozta az Alkotmánybíróság azt, hogy a közhatalomként fellépő hatóság nem egyedi jogvédelmet lát el kontrollhatáskörének gyakorlásakor, azaz eljárása nem érinti a személyhez fűződő jogaikban a műsorszolgáltatás révén megsértett személyek jogérvényesítését. A hatóság „az emberi jogokban megjelenő alapvető értékek” tiszteletben tartását kényszeríti ki, illetve „az alkotmányos rend alapját alkotó egyenlő méltóságot semmibe vevő ideológiát hirdető” műsorszolgáltatóval szemben lép fel eljárása során.

Az 1006/B/2001. szám alatti határozatában az alapjogi viszonyítás tesztjét alkalmazva az Alkotmánybíróság megállapította, hogy a szerkesztői szabadság Médiatv.-beli korlátozása az Abh.1.-ben megjelölt okokra tekintettel szükséges, a közigazgatási szankció pedig – a büntetőjogi szankciórendszerhez képest – arányos. [ABH 2007, 1366, 1373–1376.]

2.3. Az Alkotmánybíróság a polgári jogi jogviszonyok keretein belül is értelmezte a véleményszabadság alapjogának terjedelmét a Ptk. sajtó-helyreigazításra vonatkozó rendelkezéseinek módosítása kapcsán. A személyhez fű-

zódó jogok között szabályozott, sajtó útján elkövetett jogsértések esetében az Alkotmánybíróság a sajtót megillető vélemény- és sajtószabadság korlátozhatóságát a jogsérelmet szenvedett személy személyesen érvényesített becsületvédelmére vezette vissza. [57/2001. (XII. 5.) ABH 2001, 484, 495.]

A véleménynyilvánítással megvalósított jogsértések esetén a magatartás tanúsításának körülményeihez igazodóan a védelem többféle lehet, a jogrend – jogági megkötés nélkül – lehetővé teszi úgy a közhatalmi fellépést, mint az egyéni jogérvényesítést. A véleménynyilvánítás révén okozott jogsértésekkel szemben tehát sem a társadalom, sem pedig a sértett személy nem eszköztelen.

Az Alkotmánybíróság gyakorlata következetes abban, hogy a véleményszabadság korlátozhatóságát és annak mértékét a jogsértő magatartás és az okozott alanyi jogsérelm közötti viszony intenzitása határozza meg. Alanyi jogban okozott sérelem a kommunikációs anyajog súlyosabb korlátozását indokolja, ugyanakkor az alanyi jog közvetett sérelme, avagy ha a megsértett védett jogi tárgy nem hozható összefüggésbe alanyi jog sérelmével, a véleménynyilvánítás szabadsága kevésbé vagy egyáltalán nem korlátozható.

3. Mivel a vizsgált új tényállás létrehozásának indoka bizonyos közösségekhez tartozók emberi méltóságának, általános személyiségi jogának védelme, ezért szükséges az Alkotmánybíróság emberi méltósághoz fűződő joggal kapcsolatos gyakorlatának összefoglaló jellegű áttekintése. A véleménynyilvánítás szabadsága sem korlátozhatatlan jog, és a gyűlöletbeszéd esetében különösen felmerül a korlátozás jogossága. A korlátozás egyik lehetséges indoka a közrend és a köznyugalom védelme. Ez a fajta korlátozás alkotmányosan kevésbé igazolható. Sokkal súlyosabban esik latba, ha a gyűlöletbeszéd a személyiségi jogokat sérti, az ilyen beszédnek meghatározható áldozatai vannak, és a korlátozást az áldozatok szemszögéből is meg kell ítélni. (Abh.1. ABH 1992, 167, 178.)

Az Alkotmány 54. § (1) bekezdése értelmében „[a] Magyar Köztársaságban minden embernek veleszületett joga van az élethez és az emberi méltósághoz, amelytől senkit nem lehet önkényesen megfosztani”. Az Alkotmánybíróság az emberi méltóságot az általános személyiség joggal azonosította, az élethez való joggal egységben oszthatatlannak [23/1990. (X. 31.) AB határozat, ABH 1991, 88, 93.] és az emberi léttel eleve együtt járó minőségként korlátozhatatlannak tekintette [64/1991. (XII. 17.) AB határozat ABH 1991, 301, 309.]. Az Alkotmány 54. § (1) bekezdésében garantált emberi méltósághoz fűződő jog tehát nem a személy szubjektumától függő méltóságérzethez kapcsolódik, hanem azt jelenti, hogy a jog az életet az emberi minőséggel együtt ismeri el, és kapcsol ahhoz elidegeníthetetlen jogokat.

Ezért az embertől elválaszthatatlan méltóság jogilag megragadható azon attribútumai, amelyeket az Alkotmánybíróság az emberi méltósághoz fűződő jogból, mint

anyajogból alapjogként bontott ki (önrendelkezési jog, személyiség kiteljesítése, személyiség integritásához való jog, általános cselekvési szabadság), szintén csak az emberhez kapcsolhatóak.

Mindebből az következik, hogy az Alkotmánybíróság az Alkotmány és a Ptk. alapján az általános személyiségi jog egyik megfogalmazásaként megjelenő emberi méltóság jogát szükségképpen köti a természetes személyhez, mert fogalmilag kizárt, hogy e jogot személyek, avagy személyösszességek jogaként értelmezze.

Az Alkotmánybíróság III. 2. pontban ismertetett gyakorlatából egyértelmű, hogy az emberi méltóság jogából levezethető becsülethez, jóhírnévhez fűződő joggal szemben bizonyos esetekben a szólás- és véleménynyilvánítás szabadságának is meg kell hajolnia. A véleménynyilvánítással becsületében megsértett személy – a cselekmény egyéb körülményeitől függően – büntetőjogi, közigazgatási, avagy polgári jogi úton és az adott jogág szerinti szankció alkalmazásával elégtételt vehet a jogsértőn.

Mindazonáltal az Alkotmánybíróság nem zárta ki az egyének egy bizonyos közösséghez fűződő viszonyára tekintettel viselt „méltósága” védelmének jogi lehetőségét. Az Abh1.-ben utalt arra, hogy „(...) a közösségek méltósága a véleménynyilvánítási szabadság alkotmányos korlátja lehet”. [Abh1. ABH 1992, 167, 187.]

A fentiekben kifejtettek szerint tehát a „közösségek méltósága” önálló alapjogként nem értelmezhető. A természetes személynek az Alkotmány 54. § (1) bekezdése alapján elidegeníthetetlen joga, hogy másokkal egyenlő méltóságúként kezeljék, és ez a joga a jogrend által is védelemben részesüljön. Egy közösséghez tartozás az ember személyiségének meghatározó jelentőségű eleme lehet. Ha a véleménynyilvánítás a közösség egészére vonatkoztatott, a közösség tagjainak megkérdőjelezhetetlen, lényeges tulajdonságával áll összefüggésben, és akár a közösség létét is megkérdőjelezően szélsőséges, akkor a közösséghez tartozó személy joggal várhatja a jogrend által biztosított védelmet. Ez a véleménynyilvánítás szükséges korlátozását jelentheti, amely azonban csak akkor alkotmányos, amennyiben arányos az elérni kívánt céllal.

4. A Ptkmód. alkotmányossági vizsgálata szükségessé teszi a személyhez fűződő jogok védelmére vonatkozó polgári jogi szabályozás jellegzetességeinek bemutatását, valamint ezzel összefüggésben a Ptkmód. tartalmának vizsgálatát. Az Alkotmánybíróság annyiban tartotta szükségesnek a Ptkmód. polgári jogi alapú dogmatikai elemzését, amennyiben az az elnöki indítványban foglaltak elbírálásához szükséges.

Az Alkotmánybíróság 38/1993. (VI. 11.) AB határozatában kiemelte, hogy „[a] »jogot« végül is a bíróságok saját értelmezésük szerint állapítják meg.” [ABH 1993. 256, 262.]. A „jog” eszerint az, amit a bírói gyakorlat a jogszabályból egyedi jogviták sokaságának rendezésén keresztül, lehetséges egyéb tartalmak mellett, értelmezés útján a jogszabályból kibont. Az Alkotmánybíróság hatásköre

arra terjed ki, hogy a bírói értelmezés megmarad-e az Alkotmány keretei között. Az Alkotmánybíróság a továbbiakban a bírói jogalkalmazás által kialakított azon környezetet vizsgálja, amelyben az előzetes normakontroll tárgyát képező rendelkezések hatályosulnának.

4.1. A Ptk. vizsgált módosításával a személyhez fűződő, eddigiekben nevesített jogok mellett egy új, védelemben részesített jog jön létre. A jogalkotó célja a személyiség lényegi vonásához tartozó, meghatározó tulajdonság alapján elkülönült egyes csoportok tagjai emberi méltóságának védelme. A jogalkotó részben megjelöli azokat a meghatározó tulajdonságokat, amelyeket csoportképzőként elfogad, részben azonban a jogalkalmazásra bízva további csoportképző tulajdonságok el-, illetve felismerését. A jogsértés e tulajdonság becsméréseben jelenik meg, amely közelebbről nem meghatározott magatartás útján, bármely „sértő megnyilvánulással” megvalósítható.

A módosítás lényeges vonása, hogy a jogalkotó szándéka szerint nem a személyösszességet ismeri el sértettként, azaz nem „kollektív jogot” alkot, hanem a magát a közösséghez tartozónak valló egyén számára kívánja megteremteni a védelem lehetőségét arra az esetre, ha a közösséget sérelem éri. A Ptkmód.-hoz fűzött törvényi indokolás értelmében, mivel az egyén közösséghez tartozása egyéni döntésen alapul, és a jogsértéssel okozott, közösséget ért sérelem ilyen esetben „átsugárzik” az egyénre, így mindez együtt kellően megalapozza az egyéni fellépés lehetőségét.

A megalkotott tényállás további, döntő eleme az a törvényi védelem, amely kétségbe vonhatatlanná kívánja tenni a jogsértő és a jogsértéssel szemben fellépő, magát sértettként megjelölő személy között a jog által létrehozott kapcsolatot. A polgári jogi felelősség meghatározó elemét jelentő kimentés lehetőségét a Ptkmód. azzal zárja ki, hogy a jogsértő nem hivatkozhat arra, hogy a magát sértettként megjelölő személy és a kinyilvánított vélemény között nincs közvetlen kapcsolat.

Végül a jogalkotó a jogsértéssel szembeni jogvédelem lehetőségét nemcsak a személyösszességhez tartozóként fellépő egyének, hanem olyan társadalmi szervezetek előtt is megnyitja, amelyek céljaik szerint nem alanyi-, hanem közérdekű alapjogvédelmi tevékenységet látnak el. A Ptkmód. a jogvédő szervezetek esetében csupán a sikeres fellépés kapcsán alkalmazható szankció tekintetében tartalmaz korlátozást.

4.2. A több évtizedes bírói gyakorlat szerint a polgári jogi személyiségvédelemmel kapcsolatos jogviszonyok a polgári (vagyoni) viszonyok sajátosságaival mutatnak hasonlóságot. E szerint a polgári jogi személyiségvédelem az egyéni jogérvényesítés lehetőségét nyújtja az egyenrangú jogalanyok között létrejött jogviszonyokban. A polgári jog területén a jog szerepe elsődlegesen rendező, helyreállító, érdek- és értékkiegyenlítő jellegű, ami azt jelenti, hogy a jog elsődleges szerepe a megsértett jog reparációja, a keletkezett kár kiegyenlítése, avagy a sérelem előtti állapot

visszaállítása. Ezért szemben a büntetőjoggal, és közigazgatási joggal, amelyek a közhatalom eszközével és szankciórendszerével kívánják a személyek magatartását befolyásolni, a polgári jog középpontjában az egyenrangú személyek kiegyensúlyozott viszonyában keletkezett sérelem orvoslása áll.

A Ptk. 75. § (1) bekezdése értelmében „[a] személyhez fűződő jogokat mindenki köteles tiszteletben tartani. E jogok a törvény védelme alatt állnak.” A magánjog tehát a személyiséget a maga egészében, egységesen és oszthatatlanul részesíti védelemben még akkor is, amikor a személyiségi jogok Ptk. szerinti különös tényállásai a személyiség egyes attribútumainak, az általános személyiségi jogból a jog által megragadható, és a külvilág számára észlelhető egyes jogosítványokat külön is védett jogként nevesítik. Mindamelllett a személyiség belső világa, a külvilág számára rejtve maradó tulajdonságok a jog számára nem elérhetőek.

A védelem mindenkivel szemben fennáll, a személyiségi joggal kapcsolatos jogviszonyok abszolút szerkezetűek. A személyiségi joggal rendelkező konkrét személy áll tehát szemben a meg nem határozható kötelezett sokasággal, azaz mindenkivel. A jogosult személy bárkivel szemben, aki jogalanyisággal rendelkezik, követelheti jogainak tiszteletben tartását – amennyiben azt szükségesnek ítéli. Jogainak védelme érdekében fellépése személyes, egyéni megfontoláson alapuló döntés.

Ezek azok a polgári jogi alapvetések, amelyek mentén a bírói gyakorlat a Ptk. IV. Cím, VII. fejezet, „személyhez fűződő jogok” alá tartozó rendelkezéseket értelmezi. A Legfelsőbb Bíróság Polgári Kollégiumának – sajtó-helyreigazítási ügyekre nézve meghozott, de személyhez fűződő jogokkal kapcsolatos jogvitákban is alkalmazott – 12. számú és 13. számú állásfoglalásai és az azon alapuló ítéleti döntések egyértelművé teszik, hogy a Ptk. 76. §-ában foglalt személyes jogok megsértése nem a személy szubjektív „érzete” alapján, hanem akkor következik be, amikor annak a külvilág számára is kézzel fogható jelei vannak: a jogsértő magatartás és a személy személyhez fűződő jogainak megsértése között közvetlen, és a külvilág számára is egyértelmű a kapcsolat. A bírói gyakorlat mindezt a „személyes érintettség” követelményével fogalmazza meg. Ezen túlmenően, de ezzel összefüggő az a Ptk. 85. § (1) bekezdése szerinti szabály, amely a jogaiban megsértett személy személyes jogérvényesítésének lehetőségét biztosítja. Nem a személyes jogérvényesítési kötelezettség tehát az, ami kizárja a személy „kereshetőségi jogát” a közösség méltóságának megsértése esetén, hanem az a tény, hogy a jog csak konkrét személlyel összefüggésben, a külvilág számára is egyértelmű esetben tudja értelmezni a személyiségi jogot, és a Ptk. 75. valamint 76. §-a ezt a szükségszerűséget deklarálja.

A jogalkotó a fenti jellegzetességekkel bírói jogi keretek közé kívánja terelni az általa meghatározott tulajdonságok alapján közösségnek tekintett személyösszességek védelmét, az összehasonlítható jogrendszerű és történelmű

európai országok gyakorlatától eltérően, az egyéni jogvédelem eszközét rendelné a közösségek védelmére. Az 1990-es évtized első felében kialakított szabályozások szerint azokban az európai országokban, ahol a becsületvédelem kiterjed egyes közösségek kollektív védelmére is, a jogalkotó az esetek túlnyomó többségében a büntetőhatalom eszközét alkalmazta. A polgári jogi szabályozás háttérként, és a bűncselekmény elkövetésének megállapítása esetére, kártérítési szankciórendszerének alkalmazásával jutott szerephez.

IV.

1. Az elnöki indítvány a szabad véleménynyilvánítás aránytalan korlátozásának ítéli a Ptkmód. rendelkezéseit. Ebben a körben indítványát azzal indokolja, hogy a jogsértés megállapítására, a törvényi vélelemmel támogatott „át-sugárzásra” lényegében a csoport és az egyén közötti kapcsolat intenzitásától függetlenül, meglehetősen tág keretek között, és akkor kerülhet sor, amennyiben az adott közösség kisebbségben van. Aránytalanságra vezet továbbá az is az indítvány szerint, hogy a közösség bármely tagja, de társadalmi szervezetek is felléphetnek a közösséget sértő véleménynyilvánítással szemben.

1.1. Az elvégzendő alkotmányossági vizsgálat szempontjából döntő jelentőségű, hogy a megválasztott identitásnak bizonytalanok a határai. Sokféle identitás létezhet, az identitás a külvilág számára érzékelhető megnyilvánulásai változóak, ugyanúgy, ahogy a jog által megragadható vonatkozásai is bizonytalanok. Az ember bármely identitásjegye (politikai, kulturális, szexuális, etnikai, történelmi, földrajzi stb.) olyan életesemények sorozatán keresztül formálódik, amelyeket csak részben, bizonyos határok között irányít az egyén, ugyanakkor az így szerzett tapasztalatok szükségszerűen épülnek be az ember személyiségébe. Az önrendelkezés joga tehát nem az életesemények választásában, hanem abban áll, hogy ezt a személy fel- és elismeri, valamint kifelé vállalja vagy képviseli. A külvilág és a jog nem minősítheti az egyén megvallott identitását, és nem kényszerítheti az attól való elhatárolódásra, illetve más identitás megvallására.

Az Alkotmánybíróság gyakorlatában eddig a vallási meggyőződést és a kisebbséghez tartozást nevesítette a személyiség lényeges vonását meghatározó tulajdonságként. Az Alkotmánybíróság 4/1993. (II. 12.) AB határozatában a lelkiismereti szabadság jogát a személyiség integritásához való jogként értelmezte, és megállapította, hogy „[a] lelkiismereti szabadság és a vallásszabadság külön is nevesített joga azt ismeri el, hogy a lelkiismereti meggyőződés, s ezen belül, adott esetben a vallás az emberi minőség része, szabadságuk a személyiség szabad kibontakozásához való jog érvényesülésének feltétele” [ABH 1993, 48, 51.]. „A vallás (...) a hívő számára a teljes személyiség és az élet minden területét érinti és meghatározza” [ABH 1993, 48, 65.].

A 22/1997. (IV. 25.) AB határozatában, ugyancsak az élet minden területét, a személyiség teljességét meghatározó tulajdonságként értelmezte az Alkotmánybíróság a nemzeti és etnikai kisebbséghez tartozás helyzetét [ABH 1997. 107, 116.]. Ezt az álláspontot erősítette meg a kisebbségi önkormányzatok megválasztásával kapcsolatos 45/2005. (XII. 14.) AB határozatában is [ABH 2005, 569.].

Ezen esetekben a vallási és a nemzeti, etnikai közösségek számára elismert kollektív jog(ok), a közösségkénti elismerést jelenti(k). A közösséghez tartozó egyén számára e helyzetből fakadó alanyi jogok érvényesítése ugyanakkor nem a társadalommal szembeni fellépést, hanem a közösség megalapozott, és alkotmányosan indokolt pozitív megkülönböztetését jelentette, amellyel az állam aktív magatartása, intézményvédelmi kötelezettsége párosult.

A Ptk. módosított 76/A. § (1) bekezdésében olyan személyhez fűződő alanyi jogokat sorol fel, melyeknek alanya kizárólag természetes személy lehet. Ugyanakkor a bekezdés szövegezése nem az egyes emberre utalással, hanem „személyek e vonással rendelkező, a társadalmon belül kisebbségben lévő körére vonatkozik” kitételrel zárul. A vizsgált rendelkezés a felsorolt alanyi jogok tartalmának, a jogsértés folytán keletkező igények érvényesítéséről való döntés jogának megfogalmazása miatt „alanytalan” válik. A Ptkmód. értelmében így a becsmérlő magatartás közösségekkel összefüggésben valósul meg, amely közösségek a törvényben taxatív módon megjelölt tulajdonságok alapján létrejött, jogalanyiságukat tekintve nem értelmezhető, tagjaik és összetételük szempontjából jogilag nem körülhatárolható személyösszességeknek minősülnek. Ezért önálló, „megsérthető” jogokkal sem rendelkezhetnek. A felsorolás részben normatív erővel deklarál bizonyos „megsérthető” csoportképző tulajdonságokat, részben viszont megadja a lehetőséget továbbiak jogértelmezés útján történő elismerésére. Mivel az identitás vállalása és megvallása egyéni döntés kérdése, ezért a csoporthoz tartozást a közösség tagja kétségbe vonhatatlan nyilatkozatával „igazolja”.

A Ptkmód. 1. § (1) bekezdése esetében a közösség tagjakénti fellépés „másokkal”, azaz mindenkiel szembeni jogérvényesítést biztosít, „mások” véleménysszabadságának korlátozása árán. A jogérvényesítés az identitás megvallásán, a közösséghez tartozás kinyilvánításán, azaz az egyén önrendelkezési jogán nyugszik, amellyel szemben egy kritériumot támaszthat a jog, és az a jóhiszeműség. Egyéb igazolási kötelezettség, külső kontroll, a megvallott identitással, az egyén és az adott közösség közötti kapcsolattal és annak intenzitásával szembeni kétség vagy ellenőrzés értelmezhetetlen. Tekintettel a személyiséget meghatározó, csoportképzésre alkalmas tulajdonságok sokaságára, valamint a közösséghez tartozó egyén önrendelkezésén alapuló fellépésének lehetőségére, a szabályozás ezen módja a szabad véleménynyilvánítás korlátozásának lehetőségét nem a minimumra szorítja, hanem éppen ellenkezőleg, gyakorlatilag parttalanra teszi.

1.2. A Ptkmód. 1. § (2) bekezdésében felállított törvényi vélelem megbontva a polgári jogviszony 4. 2. pontban hivatkozott abszolút szerkezetét, a védelem közép-pontjába nem közvetlenül az egyén személyiségi jogát állítja, hanem a személyösszességet összetartó azon tulajdonságot, amelyet a jogalkotó a személyiség részeként feltételezve kivetít a konkrét személy személyiségére. A jogalkotó – a polgári jogi dogmatikai követelményekre való tekintettel, mégis közvetett módon – így konstruálja meg a polgári jogi értelemben védendő személyiségi jogot. A kivetítés révén – csupán áttételesen – éri el, hogy bár a sérelmezett magatartás címzettje a személyösszesség, a jogértvényesítésre mégis konkrét személy, személyek válnak jogosítottá. A sérelmezett magatartást tanúsító pedig a megdönthetetlen törvényi vélelemre tekintettel nem vonhatja kétségbe e kapcsolatot. A jogsértéssel keletkezett felelősség alól tehát csak a becsületvédelemnek, illetve az emberi méltóság védelmének a bírói gyakorlat által kimunkált, általános szabályai alapján mentesülhet. A kivetítés, avagy a törvényi indokolásban alkalmazott „átsugárzás” technikájának Ptkmód.-beli alkalmazása miatt egyértelmű, hogy a jogsértéssel nem konkrét személy alanyi joga sérül, hiszen erre az eredményre megdönthetetlen törvényi vélelem útján, áttételesen lehet csupán eljutni. A védelem tárgya a közösséghez tartozók kollektív méltóságának jog által létrehozott elvont fogalma.

Ahogy arra az Alkotmánybíróság a III. 4. 2. pont alatt részletesen kitért, a Ptk. a személyhez fűződő jogok védelme kapcsán az alanyi jogaiban sértett személyt részesíti védelemben személyes jogértvényesítés esetén. Nem tekintve a közhatalmat gyakorlók tevékenységével kapcsolatosan megfogalmazott nyilvános értékítéleteket, véleményalkotással még ebben az esetben is csak akkor valósul meg a jogsértés, amennyiben az indokolatlanul bántó, vagy megalázó értékítéletet tartalmaz (BH 2006. 397.; EBH 2006. 1397.).

A vizsgált törvényi rendelkezés esetében a jogértvényesítésre a magát a közösséghez tartozónak tekintő bármely tag jogosult, tekintet nélkül a közösség más tagjainak fellépésére. A párhuzamos igényértvényesítés lehetőségét, illetve az egymást követő perek láncolatát a Ptkmód. nem zárja ki, ezzel megteremti annak a lehetőségét, hogy a Ptkmód.-ba ütköző magatartásért többszörösen kell a jogsértőnek felelősségét vállalnia, adott esetben anyagilag is helytállnia. Ugyanazon jogsértő magatartás tehát annyiszor kerül értékelésre, és szankcionálásra, ahány személy a közösség becsmérlésében megnyilvánuló véleménynyilvánítást – a kivetítés lehetőségével élve – sérelmesnek ítéli.

A Ptkmód. 1. § (3) bekezdése ugyanakkor a sértő megnyilvánulással szembeni fellépésre jogosítja a közhasznú vagy kiemelkedően közhasznú társadalmi szervezetet vagy alapítványt is. A jogalkotó a párhuzamos vagy egymást követő igényértvényesítést a közösség tagjai és a közérdekű igényértvényesítés viszonylatában sem zárja ki. A módosítás ezen iránya az alanyi jogvédelmen és az abszt-

rahált emberi személyiség védelmén túl, az emberi és állampolgári jogok szinte végtelen körére utal.

A törvényi indokolás értelmében a közérdekű igényértvényesítés lehetősége a fogyasztóvédelmi, illetve a környezetvédelmi szabályozás által megteremtett precedenseken alapul. Az indokolásban hivatkozott – de további, közérdekű keresetindításra lehetőséget biztosító – szabályozások minden esetben olyan közérdeket ismernek el a társadalmi szervezet önként vállalt és alapszabályában megjelölt céljaiban, amelyek alanyi jogok érvényesítése révén nem, vagy nem kellő hatékonysággal valósíthatóak meg. A személyhez fűződő jogok esetében a jogviszony sajátosága éppen olyan alanyi jog érvényesítése, amely a személyesen elszenvedett sérelmen alapul, ezért volt arra szükség, hogy a közösséget ért sérelmet a jogalkotó alanyi joggá transzformálja. A fellépésre jogosított egyének tehát nem a közösségnek biztosított jog védelmében, hanem sajátjukká tett, megsértett jogaikat érvényesítik. Ebben az összefüggésben a társadalmi szervezet közérdekű jogértvényesítése részben értelmezhetetlen, részben pedig a társadalmi szervezetek számára biztosított, a fentiekhez hasonlóan korlátlan igényértvényesítési lehetőség miatt alkotmányellenes. A jogalkotó által választott megoldás a jogbiztonság követelményével összeegyeztethetetlen, mert a Ptkmód.-nak az emberi és állampolgári jogok, az alkotmányos alapjogok és a személyhez fűződő alanyi jogok tisztázatlan, együttes alkalmazása mind alanyi, mind tartalmi értelemben parttalaná teszi a jogvédelmet.

Az 1.1. valamint az 1.2. pontokban kifejtettekből az a következtetés vonható le, hogy a jog által meghatározott, absztrakt védett jogi tárgy megsértéséért fennálló olyan felelősség, amely – a Ptk. 84. §-a szerinti – szankciók párhuzamos, avagy ismételt alkalmazására vezethet, a véleménynyilvánítás szabadságának aránytalan korlátozását jelenti. A szabályozás ezen módja azonban ellentétes az alapjogi teszt azon jogalkotó elé állított kötelezettségével is, amely szerint a jogalkotó köteles a cél elérése érdekében szükséges legenyhébb eszközt alkalmazni. A polgári jogi szankció a jogrend felelősségi rendjében ugyan nem minősül „ultima ratióknak”, mégis a több peres eljárásban elfoglalt kényszerű alperesi pozíció, a jogsértés többszöri megállapíthatósága, és többszörös nyilvános elégtételadási kötelezettség, illetve a bírói mérlegeléstől függő (kártérítési, nem vagyoni) anyagi jellegű szankció önmagában is meghaladja a „legenyhébb eszköz” alkalmazására vonatkozó jogalkotói kötelezettséget, következésképpen sérti az Alkotmány 8. § (2) bekezdését, valamint 61. § (1) bekezdésében foglaltakat.

A Ptkmód. a kifejtettek értelmében a személyiségi jogok védelme körében egyidejűleg nyitja meg a jogértvényesítés lehetőségét az egyéni, a csoport és az osztársadalmi érdekek érvényesítése előtt, ezzel lényegében sajátos „*actio popularis*”-t hozva létre. Rámutat az Alkotmánybíróság arra, hogy a szükségtelen, parttalan és az alapjog gyakorlását aránytalanul korlátozó *actio popularis* annak a jogintézménynek a deformálódásához, átértelme-

zéséhez vezethet, amelynek létrehozása, működtetése egyébként az állam intézményvédelmi kötelezettségének körébe tartozik.

2. A Ptkmód. 1. § (1) bekezdése a személyiségvédelem alapját képező közösséget – a közösség tagjai személyiségének részévé tett tulajdonság mellett – a társadalmon belüli kisebbségként jellemzi. Ebből következőleg a szabályozás nem csupán az adott közösségek méltóságának védelmét, hanem ezen belül a kisebbségben lévő közösségek méltóságának védelmét kívánja megvalósítani.

Az Alkotmánybíróság kialakult gyakorlatot követ az alanyi jogok esetében alkalmazott pozitív megkülönböztetés alkotmányossági mércéjével kapcsolatban. „A megkülönböztetés tilalma arra vonatkozik, hogy a jognak mindenkit egyenlőként, egyenlő méltóságú személyként kell kezelnie, azaz az emberi méltóság jogán nem eshet csorba, azonos tisztelettel és körültekintéssel, az egyéni szempontok azonos mértékű figyelembevételével kell a jogosultságok és kedvezmények elosztásának szempontjait meghatározni.” [9/1990. (IV. 25.) AB határozat, ABH 1990, 46, 48.] Alanyi jogok esetén a megkülönböztetés tilalmába ütközik az a szabályozás, amely az adott szabályozási koncepción belül a homogén csoportba tartozókra vonatkozóan – a tárgyilagos mérlegelés szerinti ésszerű indok nélkül, azaz önkényesen – eltérő szabályozást tartalmaz. [elsőként: 61/1992. (XI. 20.) AB határozat, ABH 1992, 280, 281.] Az ilyen szabályozás végső fokon az emberi méltóság alapjogát sérti, mert ilyen esetben a törvényhozó bizonyosan nem kezelte az érintetteket azonos méltóságú személyként, s nem értékelte mindegyikük szempontjait azonos körültekintéssel, figyelemmel és méltányossággal. Az ilyen szabályozás a „pozitív diszkrimináción belül is alkotmányellenes” [35/1994. (VI. 24.) AB határozat, ABH 1994, 197, 200.]

A jelen esetben a szabályozással létrehozott új, nevesített személyiségi jog alapját az képezi, hogy elismerhetőek olyan, a személyiségbe beépült tulajdonságok, amelyek egyben közösségteremtő funkcióval is rendelkeznek. Nincs a tárgyilagos mérlegelés szerint ésszerű indoka annak, hogy a csoportképző tulajdonságok csak kisebbségként létező személyösszességet jellemezhetnek. A védelem jogi eszköze azonban csak a kisebbségben lévő közösségek tagjait illeti meg. Abban az esetben, amikor a védelem tárgya olyan közösséget jellemző tulajdonság, amely a társadalom egészéhez viszonyított többséget jellemzi, a magukat a közösséghez tartozónak tekintő személyek, lényegében számbeli többségükre tekintettel védelem nélkül maradnak. Ez pedig azt jelenti, hogy a szabályozás nem kezeli az érintetteket azonos méltóságú személyként, ugyanakkor az eltérő kezelésnek nincs a tárgyilagos mérlegelés szerinti ésszerű indoka.

Az Alkotmánybíróság ezért megállapította, hogy a vizsgált rendelkezés az Alkotmány 70/A. § (1) bekezdésébe ütközik.

3. Az elnöki indítvány értelmében az emberi méltósághoz fűződő alapjogból kibontott perbeli önrendelkezés elvébe ütközik a Ptkmód. 1. § (3) bekezdése, amely az 1. § (1) bekezdése szerinti jogsértés esetére perindítási jogot biztosít közhasznú vagy kiemelkedően közhasznú társadalmi szervezet vagy alapítvány részére.

A Ptkmód. törvényi indokolása értelmében az 1. § (3) bekezdése közérdekű keresetindítási jogot biztosít a jogvédő társadalmi szervezetek számára, amelynek szükségességét az indokolja, hogy a sértetti kör egy közösség, illetve közvetve az egész társadalom. A jogalkotó ezt a keresetindítási jogot a fogyasztóvédelmi és a környezetvédelmi jogban szabályozott közérdekű keresetindítási joggal állította párhuzamba.

Az Alkotmánybíróság 1146/B/2005. AB határozatában vizsgálta és alkotmányosnak ítélte a környezet védelmének általános szabályairól szóló 1995. évi LIII. törvény (a továbbiakban: Ktv.) 98. § (1) bekezdésében, illetve 99. § (1) bekezdés *b*) pontjában foglalt szabályozást. Megállapította, hogy Ktv. 99. § (1) bekezdésében a környezetvédelmi érdekek védelmének képviselőit létrehozott egyesületek és más, politikai pártnak, érdekképviselőnek nem minősülő társadalmi szervezet számára biztosított perindítási jog nem az Alkotmány 57. § (1) bekezdésén alapuló jogosultság, mivel e szervezetek nem egyéni jogsérelmek orvoslására jogosultak. A perindítás indoka esetükben „a köz érdekében történő fellépés, egy alkotmányos cél és érték”, a környezethez való alapjog védelme [ABH 2006, 1849, 1851.]. Az Alkotmány 18. §-ának értelmezése kapcsán az Alkotmánybíróság már korábban megállapította, hogy „az egészséges környezethez való jog (...) elsősorban önállósult és önmagában vett intézményvédelem, azaz olyan sajátos alapjog, amelynek az objektív, intézményvédelmi oldala túlnyomó és meghatározó.” A környezetvédelmi vonatkozású alanyi jogokat elsődlegesen eljárási jellegűnek minősítette, amelyeket hatósági eljárásokban gyakorolhatnak a jogosultak [28/1994. (V. 20.) AB határozat, ABH 1994, 134, 138–139.].

A fogyasztóvédelemről szóló 1997. évi CLV. törvény (a továbbiakban: Fgytv.) 39. §-a is a fogyasztók széles körét érintő, vagy jelentős nagyságú hátrányt okozó tevékenység esetén a jogsértővel szembeni fellépés jogát, tehát eljárási jogot biztosít a fogyasztói érdekek képviselőit el látó társadalmi szervezet (vagy a fogyasztóvédelmi hatóság, az ügyész, valamint konkrétan meghatározott szolgáltatással kapcsolatban a Pénzügyi Szervezetek Állami Felügyelete) részére. A peres eljárás megindításának joga akkor is fennáll, ha a károsult fogyasztók személye nem állapítható meg, illetve független a kárt szenvedett fogyasztók alanyi jogérvényesítésétől. A társadalmi szervezet tehát nem a fogyasztó alanyi jogait védi, hanem közérdekből, jellegétől függő alkotmányos cél vagy érték érvényre juttatásáért lép fel.

A személyhez fűződő jogok érvényesítésére – e jogok sajátosságai folytán – csak személyesen van mód. Éppen az indokolta a közösséghez tartozás „méltóságának” egyé-

ni alanyi joggá transzformálását, hogy a polgári jogi viszonyok között személyhez fűződő jogként érvényesíthetővé váljon. Így a személyhez fűződő jogok érvényesítése az egyén autonómiájának körébe tartozó kérdés. A társadalmi szervezet tehát az egyéni jogsérelem alapján nem érvényesítheti a megsértett közösség, illetve közvetetten az egész társadalom jogait, hiszen a megsértett, személyhez kötött jog csak a közösséghez tartozó személyeket illeti meg. A személyhez fűződő jog érvényesítésére a személynek van csupán alanyi joga, aki eldöntheti, hogy jogi úton kíván érvényt szerezni annak, avagy nem, és ha igen, milyen igényt érvényesít. Abban az esetben, amikor a szabályozás az alanyi jog jogosultjának döntésétől függetlenül jogosít fel társadalmi szervezetet jogérvényesítésre, az az egyéni autonómia szükségtelen és aránytalan korlátozására vezet [1/1994. (I. 7.) AB határozat, ABH 1994, 29, 35–36.; 20/1997. (III. 9.) AB határozat, ABH 1997, 85, 90–91.].

A kifejtettek értelmében a Ptkmód. 1. § (3) bekezdése sérti az Alkotmány 54. § (1) bekezdését, valamint az Alkotmány 8. § (2) bekezdésében foglaltakat is.

A Ptkmód. alkotmányossági vizsgálata kapcsán tett megállapításokkal az Alkotmánybíróság nem a különböző közösségekhez tartozók védelmének szükségességét vonja kétségbe, csupán az arányosságával kapcsolatban megfogalmazott elnöki indítvány megalapozottságát állapította meg. A szabályozás ezen módja, a kivetített tulajdonságok sokasága, az „átsugárzás” technikájának parttalan alkalmazása, valamint az egyén és a közösség között e tulajdonságon alapuló kapcsolat intenzitásának törvényi vélelme nem állja ki az Alkotmánybíróság eddigiekben alkalmazott alapjogi tesztjének próbáját.

Az Alkotmánybíróság e határozatát az alkotmányellenesség megállapítására tekintettel tette közzé a Magyar Közlönyben.

Dr. Bihari Mihály s. k.,
az Alkotmánybíróság elnöke

Dr. Balogh Elemér s. k.,
alkotmánybíró

Dr. Bragyova András s. k.,
alkotmánybíró

Dr. Holló András s. k.,
alkotmánybíró

Dr. Kiss László s. k.,
alkotmánybíró

Dr. Kovács Péter s. k.,
alkotmánybíró

Dr. Kukorelli István s. k.,
alkotmánybíró

Dr. Lenkovics Barnabás s. k.,
alkotmánybíró

Dr. Lévy Miklós s. k.,
alkotmánybíró

Dr. Paczolay Péter s. k.,
előadó alkotmánybíró

Dr. Trócsányi László
alkotmánybíró

Alkotmánybírósági ügyszám: 1354/A/2007.

Dr. Kiss László alkotmánybíró párhuzamos indokolása

A többségi határozat rendelkező részével egyetértek.

Nem értek egyet azonban azzal, hogy az Alkotmánybíróság a határozata indoklásában nem tekintett át olyan általános kérdéseket és összefüggéseket, amelyek – megítélesem szerint – elengedhetetlenek lettek volna a köztársasági elnöki indítvány elbírálásához (ilyeneknek tekintem: a véleménynyilvánításhoz való jog mai értelme és tartalma; a közösségek méltóságának a kérdése; a hazai igazságszolgáltatás tendenciáinak bemutatása). Az ezekről kialakított véleményemet részletesen a 236/A/2008. számú AB határozathoz fűzött különvéleményemben fejtem ki.

Dr. Kiss László s. k.,
alkotmánybíró

Dr. Kovács Péter alkotmánybíró párhuzamos indokolása

A határozat rendelkező részével egyetértek és egyetértek azzal is, hogy a határozat úgy ítélte meg, hogy a Ptkmód.-ban foglalt jogtechnikai megoldás nem teljesíti a normavilágosság alkotmányos követelményeit és ekként az Alkotmány 2. § (1) bekezdése szerinti jogállamisági kritériumoknak nem felel meg. Úgy vélem, hogy a sértetti kör túlzottan tág körvonalazása, a történelmi, társadalmi, származási, szociológiai szempontból jelentősen eltérő személycsoportok egybevonása és gyakorlatilag *actio popularis*-ra emlékeztető *locus standi* megkonstruálása aránytalan korlátozását jelenti a szólás- és véleménynyilvánítási szabadságnak.

Ugyanakkor a magam részéről itt is irányadónak tekintem mindazt, amit a „gyalázkodás” bűncselekményének előzetes normakontrollját kérő köztársasági elnöki indítvány tárgyában a mai napon hozott 236/A/2008. számú határozathoz fűzött párhuzamos indokolásomban részletesen kifejtettem azokról a nemzetközi jogi szabályokról, amelyeknek a tükrében kell vizsgálni az Abh1., Abh2. és Abh3. tételeit és axiómáit.

Dr. Kovács Péter s. k.,
alkotmánybíró

Dr. Trócsányi László alkotmánybíró párhuzamos indokolása

Egyetértek a határozat IV. 2. és 3. pontjaival és erre tekintettel a Polgári Törvénykönyvről szóló 1959. évi IV. törvény módosításáról szóló, az Országgyűlés 2007. október 29. napján elfogadott törvény alkotmányellenes, azzal azonban, hogy álláspontom szerint a Polgári Törvénykönyvről szóló 1959. évi IV. tv.-nek a kiegészítését tervező 76/A. § (1) és (2) bekezdése nem ütközik az Alkotmány 8. § (2) és a véleménynyilvánításhoz való jogról szóló 61. § (1) bekezdésébe.

A Ptk. 85. § (1) bekezdése szerint a személyhez fűződő jogokat (a jelen határozat szempontjából irreleváns kivétellekkel) csak személyesen lehet érvényesíteni. Bár ez a szabály nyelvtani értelmezés szerint pusztán azt tiltja, hogy egy adott személyt ért sérelemért egy másik személy perelhesse, az esetjog ezt a tiltást kiterjesztően értelmezi.

A bírói gyakorlat a Legfelsőbb Bíróság 1984-es PK 432. és a jelen határozat tárgyát illetően különösen a 433. (a PK 444. számú állásfoglalásával átszámozott 12. és 13.) számú sajtó helyreigazítási tárgyú, de a személyiségvédelmi perekben is alkalmazott állásfoglalásán nyugszik. A PK 13. számú állásfoglalása a Ptk. 85. § (1) bekezdése és a keresetösségi jog szempontjából azt tartalmazza, hogy az a személy indíthat pert, akinek személyére a sajtóközlemény – nevének megjelölésével, vagy egyéb módon – utal, vagy akinek a személye a közlemény tartalmából egyébként felismerhető.

A rendes bíróságok jelenlegi állandó jogértelmezési gyakorlata tehát nem nyújt jogvédelmet a kollektív defamáció ellen, amikor a keresetösségi jogot csak a közvetlenül a saját személyében sértett személynek adja meg és a közösségen keresztül történő érintettséget a személyiségi jogi perek vonatkozásában nem ismerte el. A Ptk. 76/A. § (1) és (2) bekezdése a gyakorlatban a rendes bíróságok szűkítő jogértelmezésével szemben a sértett személy kollektív defamációval szembeni polgári eljárásbeli keresetösségi jogát teszi vitathatatlanná.

A Ptk. 76/A. § (1) bekezdésével védett jogok tipikusan valamely közösséghez tartozásban manifesztálódnak. Az egyénnek az a joga, hogy magát egy csoporthoz tartozónak tekintse, nyilvánítsa ki – legyen ez nemzeti/etnikai/vallási stb. – az egyén emberi méltóságának integráns része. A közösség sérelme – annak intenzitásától és az egyénnek a közösséghez fűződő kapcsolatától függően – az egyén közösséghez tartozás iránti személyes jogának sérelme is lehet, azaz átsugározhat.

Az Alkotmánybíróság korábban két olyan tulajdonságot nevezett meg, amelyek egyrészt a teljes személyiséget meghatározzák, másrészt csoportalakító tulajdonságok, vagyis a csoport tulajdonságainak minden tagra vonatkoznuk kell. Ez a két tulajdonság a vallási meggyőződés és a nemzeti vagy etnikai kisebbséghez tartozás. E körben tehát az Alkotmánybíróság az egyes ember személyiségének lényegi elemeként már korábban is elismerte a csoporthoz tartozást. Létezhetnek azonban olyan más csoportok is, amelyeknek a megsértése átsugárzik minden egyes tagjuk személyes méltóságára. Ha a csoport éppen abból képződik, hogy tagjainak valamilyen objektív, netán külsőleg is megnyilvánuló, vagy természetadta, levetkőzhetetlen, de legalábbis semmiképpen sem társadalmi funkcióját, szociális szerepét érintő olyan tulajdonsága van, amely másoktól megkülönbözteti; továbbá a sértés éppen ezt a csoportképző tulajdonságot veszi célba, akkor föltehetjük, hogy a csoportot ért sértés eleve az alacsonyabb rendűséget fejezheti ki csak, vagy az önazonosság megkérdőjelezésére irányul. A Ptkmód. szerinti Ptk. 76/A. § (1) bekezdés ezeket az Alkotmánybíróság gyakorlatában korábban is pozitív módon megkülönböztetett tulajdonságokat egészíti ki olyanokkal, amelyek az egyén szabadságát nem ke-

vésbé érintik, azaz ezeknek a tulajdonságoknak a kinyilvánítása és vállalása iránti jog nem kevésbé az egyén szabadságából ered, és így mint az emberi méltósághoz való jog, alkotmányos alapjog.

Az, hogy a Ptkmód. még a Ptk. 76/A. § (1) bekezdése tekintetében is előrevetíti, hogy e bekezdések bírói alkalmazása aránytalanságra vezethet, megítélésem szerint ez még nem teszi magát a Ptk. 76/A. § (1) és (2) bekezdését az Alkotmány 8. § (2) és 61. § (1) bekezdésébe ütközőnek. A bíróságok és végső soron a Legfelsőbb Bíróság feladata, hogy a kollektív defamáció jogvédelmi tesztjét/az átsugárzás intenzitásával kapcsolatos szempontokat az esetjog kialakítása során meghatározzák. Ennek keretében a joggyakorlat meghatározhat olyan szempontokat, mint pl.

a) a konkrét jogsértésnek az egyén élethelyzetét alapvetően meghatározó közösséget kell érnie, amely közösséghez tartozásnak a megszüntetése a közösség tagja számára nem lehetséges, vagy az emberi méltóságának feladásával (önfeladással), illetőleg jelentős sérelmével járna;

b) a társadalom értékítélete szerint a konkrét sérelem alkalmas-e arra, hogy a sérelemmel célzott közösség tagjaiban a jogsérelem ismételt bekövetkezése miatti félelmet keltsen.

Noha a jogalkotó elmulasztotta szabályozni azt, hogy a párhuzamos perlésekből fakadó esetleges aránytalanságokat kezelje, ez jogalkotás-technikai hiba, mely azonban nem éri el az Alkotmány 2. § (1) bekezdésébe foglalt jogállamiság sérelmének a szintjét, ennek kezelése a rendes bíróságok kialakítandó ítélkezési gyakorlata körébe esik.

Dr. Trócsányi László s. k.,
alkotmánybíró

Az Alkotmánybíróság 97/2008. (VII. 3.) AB határozata

A MAGYAR KÖZTÁRSASÁG NEVÉBEN!

Az Alkotmánybíróság az Országos Választási Bizottságnak országos népszavazás kitűzésére irányuló kezdeményezés aláírásgyűjtő ív mintapéldányának, illetve az azon szereplő kérdés hitelesítésével kapcsolatban hozott határozata ellen benyújtott kifogás alapján meghozta a következő

határozatot:

Az Alkotmánybíróság az Országos Választási Bizottság 467/2007. (XI. 12.) OVB határozatát helybenhagyja.

Az Alkotmánybíróság ezt a határozatát a Magyar Közlönyben közzéteszi.

INDOKOLÁS

I.

A választási eljárásról szóló 1997. évi C. törvény (a továbbiakban: Ve.) 130. § (1) bekezdése alapján a hitelesítési eljárás magánszemély kezdeményezője „fellebbezést” nyújtott be az Alkotmánybírósághoz az Országos Választási Bizottság (a továbbiakban: OVB) 467/2007. (XI. 12.) OVB határozata ellen. Az OVB vitatott határozatában megtagadta annak az országos népszavazás kitzűzésére irányuló kezdeményezés aláírásgyűjtő íve mintapéldányának a hitelesítését, amelyen a következő kérdés szerepelt: „A 73/A. §-t és a 73/B. §-t a törvényből és az alkotmányból való törlését országos népszavazást kezdeményeznek”.

A vitatott határozatában az OVB az aláírásgyűjtő ív hitelesítését arra hivatkozással tagadta meg, hogy az aláírásgyűjtő ív nem felel meg a választási eljárásról szóló 1997. évi C. törvény végrehajtásáról az országos népszavazáson és népi kezdeményezésen rendelkező 34/2002. (XII. 23.) BM rendelet (a továbbiakban: R.) 5. számú mellékletébe foglalt 6. számú mintának és sérti a Ve. 118. § (5) bekezdését. A Ve. 118. § (5) bekezdése szerint az aláírásgyűjtő ívet az aláírásokat gyűjtő polgár látja el aláírásával. Az OVB megállapította, hogy nem felel meg a jogszabályi előírásoknak az aláírásgyűjtő ív mintapéldánya, mert azt a hitelesítési eljárás kezdeményezője az aláírást gyűjtő aláírásának fenntartott helyen aláírta. Jogsértőnek ítélte az OVB az aláírásgyűjtő ív mintapéldányát azért is, mert abból nem állapítható meg egyértelműen, hogy az aláírásgyűjtés országos népszavazás kezdeményezésére vagy országos népi kezdeményezésre irányul. Az Országos Választási Bizottság megállapította továbbá, hogy az aláírásgyűjtő ív mintáján szereplő szöveg nem tekinthető kérdésnek, ez további formai akadály a hitelesítésnek.

A kezdeményező a hitelesítést megtagadó OVB határozattal szemben fellebbezéssel élt, amelyet az Alkotmánybíróság kifogásnak tekintett.

II.

A kifogás nem megalapozott.

1. Az Alkotmánybíróság hatáskörét a jelen ügyben az Alkotmánybíróságról szóló 1989. évi XXXII. törvény (a továbbiakban: Abtv.) 1. § *h*) pontja alapján a Ve. 130. §-a határozza meg. Az Alkotmánybíróság eljárása ebben a hatáskörben jogorvoslati természetű. Az Alkotmánybíróság az OVB határozatában, valamint a kifogásban foglaltak alapján azt vizsgálja, hogy az OVB az aláírásgyűjtő ív hitelesítésének megtagadása során az Alkotmánynak és az irányadó törvényeknek megfelelően járt-e el [63/2002. (XII. 3.) AB határozat, ABH 2002, 342, 344.]. Az Alkotmánybíróság feladatát e hatáskörben eljárva is alkotmányos jogállásával és rendeltetésével összhangban

látja el [25/1999. (VII. 7.) AB határozat, ABH 1999, 251, 256.].

2. Az Alkotmánybíróság megállapította, hogy a választási eljárásról szóló 1997. évi C. törvénynek az országos népszavazáson történő végrehajtásáról rendelkező 5/2008. (I. 22.) ÖTM rendelet (a továbbiakban: R2.) hatályon kívül helyezte az R.-t. Az R2. az aláírásgyűjtő ív mintáját már nem tartalmazza. Ebből következően az aláírásgyűjtő ív formai követelményeknek való megfelelése az országos népszavazásról és népi kezdeményezésről szóló 1998. évi III. törvény (a továbbiakban: Nsztv.) és a Ve. szabályai alapján ítélandók meg.

Az Alkotmánybíróság a kifogás elbírálása során úgy ítélte meg, hogy az aláírásgyűjtő ív formai törvényellenessége – az R.-ben foglalt szabályok közbejötté nélkül – az Nsztv. és Ve. rendelkezései alapján is megállapítható.

Az OVB azt is megállapította, hogy az ív mintapéldányán szereplő kérdés nem felel meg az Nsztv. 10. § *d*) pontjában megfogalmazott egyértelműség elvének [jogszabályváltozás miatt a korábbi *d*) pont jelzése *e*) pontra változott]. Az Alkotmánybíróság megállapította, hogy az íven szereplő kérdés nem tekinthető népszavazásra bocsátható egyértelmű kérdésnek, valójában kérdésnek sem, hiszen a mondatnak nincs sem alanya, sem állítmánya, illetve az sem derül ki belőle, hogy a „kérdés” mely jogszabályt érintené.

A fentiek alapján az Alkotmánybíróság a kifogást nem találta megalapozottnak, és az OVB 467/2007. (XI. 12.) határozatát, az abban foglalt kérdést tartalmazó aláírásgyűjtő ív hitelesítésének a megtagadását az abban foglalt indokok helyességére tekintettel, azonos indokok alapján helybenhagyta.

Az Alkotmánybíróság határozatának közzétételét az OVB határozatnak a Magyar Közlönyben való megjelenésére tekintettel rendelte el.

Dr. Bihari Mihály s. k.,
az Alkotmánybíróság elnöke,
előadó alkotmánybíró

Dr. Balogh Elemér s. k.,
alkotmánybíró

Dr. Bragyova András s. k.,
alkotmánybíró

Dr. Holló András s. k.,
alkotmánybíró

Dr. Kiss László s. k.,
alkotmánybíró

Dr. Kovács Péter s. k.,
alkotmánybíró

Dr. Kukorelli István s. k.,
alkotmánybíró

Dr. Lenkó Barnabás s. k.,
alkotmánybíró

Dr. Lévay Miklós s. k.,
alkotmánybíró

Dr. Paczolay Péter s. k.,
alkotmánybíró

Dr. Trócsányi László s. k.,
alkotmánybíró

Alkotmánybírósági ügyszám: 1407/H/2007.

**Az Alkotmánybíróság
98/2008. (VII. 3.) AB
határozata**

A MAGYAR KÖZTÁRSASÁG NEVÉBEN!

Az Alkotmánybíróság az Országos Választási Bizottságnak az országos népszavazás kitzűzésére irányuló kezdeményezés aláírásgyűjtő ívének hitelesítése tárgyában hozott határozata ellen benyújtott kifogás alapján meghozta a következő

határozatot:

Az Alkotmánybíróság az Országos Választási Bizottság 512/2007. (XII. 18.) OVB határozatát helybenhagyja.

Az Alkotmánybíróság ezt a határozatát a Magyar Közönlönyben közzéteszi.

INDOKOLÁS

I.

A választási eljárásról szóló 1997. évi C. törvény (a továbbiakban: Ve.) 130. § (1) bekezdése alapján a hitelesítési eljárás kezdeményezője – az Asztmás és Allergiás Betegek Országos Szövetségének elnöke – a Szövetség nevében kifogást nyújtott be az Alkotmánybírósághoz az Országos Választási Bizottság (a továbbiakban: OVB) 512/2007. (XII. 18.) OVB határozata ellen. Az OVB vitatott határozatában megtagadta annak az országos népszavazás kitzűzésére irányuló kezdeményezés aláírásgyűjtő íve mintapéldányának a hitelesítését, amelyen a következő kérdés szerepelt:

„Akarja-e Ön, hogy a több emberen, sok ember életét veszélyeztetve vagy különös visszaesőként elkövetett emberöléshez hasonlóan, a népirtási szándék bizonyíthatóságának hiányában is, soha el nem évülő népirtásnak minősüljenek mindazon intézkedések is, amelyek a nép

– nagyobb csoportjának halálát okozzák,
– a csoport számára súlyos testi vagy lelki sérelmet okoznak,

– a csoportot olyan életfeltételek közé kényszerítik, amelyek azt vagy annak egyes tagjait pusztulással fenyegetik,

– a csoporton belül a születéseket meggátolják, vagy jelentősen korlátozzák,

– a csoporthoz tartozó gyermekeket más csoportba kényszerítik?”

Az OVB határozata indokolásában megállapította, hogy a kérdés nem felel meg az országos népszavazásról és népi kezdeményezéséről szóló 1998. évi III. törvény (a továbbiakban: Nsztv.) 13. § (1) bekezdésében előírt egyértelműségi követelménynek. A kérdés ugyanis – a mondat szerkezete és az egyes mondatrészek közötti összefüggés hiánya miatt – a választópolgárok számára nyelvtanilag nem érthető, az esetleges eredményes népszavazás pedig a törvényhozót megoldhatatlan feladat elé állítaná.

A kifogásban kifejtett álláspont szerint az OVB eljárása során megsértette az Nsztv.-t, mivel a kérdés szövegét megváltoztatta, s ezáltal értelmetlenné tette (az eredetileg feltett kérdéshez képest betoldásra került egy vessző a kérdés harmadik sorában az „is” szócska elé). A kifogás benyújtója a fenti OVB határozat megsemmisítését és az OVB új eljárás lefolytatására utasítását kérte az Alkotmánybíróságtól, mivel véleménye szerint az OVB az általa módosított és kizárólag ezáltal értelmetlenné vált kérdésről döntött, azonban az eredetileg előterjesztett teljesen egyértelmű kérdés tekintetében nem.

II.

A kifogás nem megalapozott.

1. Az Alkotmánybíróság hatáskörét a jelen ügyben az Alkotmánybíróságról szóló 1989. évi XXXII. törvény (a továbbiakban: Abtv.) 1. § h) pontja alapján a Ve. 130. §-a határozza meg. Az Alkotmánybíróság eljárása ebben a hatáskörben jogorvoslati természetű. Az Alkotmánybíróság az OVB határozatában, valamint a kifogásban foglaltak alapján azt vizsgálja, hogy az OVB az aláírásgyűjtő ív hitelesítésének megtagadása során az Alkotmánynak és az irányadó törvényeknek megfelelően járt-e el [63/2002. (XII. 3.) AB határozat, ABH 2002, 342, 344.]. Az Alkotmánybíróság feladatát e hatáskörben eljárva is alkotmányos jogállásával és rendeltetésével összhangban látja el [25/1999. (VII. 7.) AB határozat, ABH 1999, 251, 256.].

2. Az OVB határozata indokolásában megállapította, hogy a kérdés nem felel meg az Nsztv. 13. § (1) bekezdésében rögzített egyértelműségi követelménynek. A népszavazásra bocsátandó kérdés eredeti formájában – az indítványozó által sérelmezett vesszőbetoldás nélkül – sem tekinthető egyértelműnek a mondat szerkezete és az egyes mondatrészek közötti összefüggés hiánya miatt.

Az Alkotmánybíróság a kifogást nem találta megalapozottnak, és az OVB 512/2007. (XII. 18.) határozatát, az abban foglalt kérdést tartalmazó aláírásgyűjtő ív hitelesítésének a megtagadását az abban foglalt indokok helyességére tekintettel, azonos indokok alapján helybenhagyta.

Dr. Bihari Mihály s. k.,
az Alkotmánybíróság elnöke,
előadó alkotmánybíró

Dr. Balogh Elemér s. k.,
alkotmánybíró

Dr. Bragyova András s. k.,
alkotmánybíró

Dr. Holló András s. k.,
alkotmánybíró

Dr. Kiss László s. k.,
alkotmánybíró

Dr. Kovács Péter s. k.,
alkotmánybíró

Dr. Kukorelli István s. k.,
alkotmánybíró

Dr. Lenkócs Barnabás s. k.,
alkotmánybíró

Dr. Lévay Miklós s. k.,
alkotmánybíró

Dr. Paczolay Péter s. k.,
alkotmánybíró

Dr. Trócsányi László s. k.,
alkotmánybíró

Alkotmánybírósági ügyszám: 12/H/2008.

**Az Alkotmánybíróság
99/2008. (VII. 3.) AB
határozata**

A MAGYAR KÖZTÁRSASÁG NEVÉBEN!

Az Alkotmánybíróság jogszabály nemzetközi szerződésbe ütközésének megállapítására, valamint a jogszabály alkotmányellenességének utólagos vizsgálatára irányuló indítványok tárgyában – *dr. Bragyova András, dr. Holló András, dr. Lévy Miklós* alkotmánybírók különvéleményével – meghozta a következő

határozatot:

1. Az Alkotmánybíróság megállapítja, hogy a közoktatásról szóló 1993. évi LXXIX. törvény 118. § (4) bekezdése első mondatának az „és egyéb támogatások” szövegrésze a Magyar Köztársaság és az Apostoli Szentsték között a Katolikus Egyház magyarországi közszolgálati és hitéleti tevékenységének finanszírozásáról, valamint néhány vagyoni kérdéstről 1997. június 20-án Vatikánvárosban aláírt, az 1999. évi LXX. törvénnyel kihirdetett Megállapodás 2. cikkébe és III. fejezetébe, mint nemzetközi szerződésbe ütközik, ezért azt a határozat közzététele napjával megsemmisíti. A megsemmisítés következtében a 118. § (4) bekezdésének első mondata a következő szöveggel marad hatályban:

„A nem állami, nem helyi önkormányzati intézményfenntartó részére megállapított normatív költségvetési hozzájárulások összege nem lehet kevesebb, mint a helyi önkormányzat részére ugyanazon jogcímen megállapított normatív hozzájárulás.”

2. Az Alkotmánybíróság a közoktatásról szóló 1993. évi LXXIX. törvény 79. § (1) bekezdésének nemzetközi szerződésbe ütközésének, valamint alkotmányellenességének megállapítására és megsemmisítésére irányuló indítványokat elutasítja.

3. Az Alkotmánybíróság a közoktatásról szóló 1993. évi LXXIX. törvény 118. § (4) bekezdésének hatályon kívül helyezett korábbi első mondata nemzetközi szerződésbe ütközésének megállapítására irányuló indítvány tárgyában az eljárást megszünteti.

Az Alkotmánybíróság ezt a határozatát a Magyar Közlönyben közzéteszi.

INDOKOLÁS

I.

1. Az Alkotmánybírósághoz több indítvány érkezett, melyek a Magyar Köztársaság 2005. évi költségvetéséről

szóló 2004. évi CXXXV. törvény (a továbbiakban: Kt.), a szociális igazgatásról és szociális ellátásokról szóló 1993. évi III. törvény módosításáról szóló 2005. évi CLXX. törvény (a továbbiakban: Sztv.), a Magyar Köztársaság 2004. évi költségvetéséről és az államháztartás hároméves kereteiről szóló törvény végrehajtásáról szóló 2005. évi CXVIII. törvény, illetve a közoktatásról szóló 1993. évi LXXIX. törvény (a továbbiakban: Köot.) egyes rendelkezései alkotmányossági felülvizsgálatát kezdeményezték. Az Alkotmánybíróság a Köot. rendelkezéseit támadó indítványokat az Alkotmánybíróság ideiglenes ügyrendjéről és annak közzétételéről szóló, módosított és egységes szerkezetbe foglalt 3/2001. (XII. 3.) Tü. határozat (ABH 2003, 2065., a továbbiakban: Ügyrend) 28. § (2) bekezdése alapján a többi indítványtól elkülönítette, és azokat egységes elbírálás céljából egyesítette. Az egyesített indítványok a Köot.-nak a Kt. 91. §-a által módosított 79. § (1) bekezdését és 118. § (4) bekezdését támadják.

Az indítványozók egy része a megjelölt törvényi rendelkezések nemzetközi szerződésbe ütközését állítják, míg mások az Alkotmány rendelkezései alapján kérik az alkotmánybírósági eljárás lefolytatását. Az Alkotmánybíróság megállapította, hogy a Köot. indítványokkal érintett rendelkezéseinek egy része megváltozott. Az Alkotmánybíróság jogszabály alkotmányellenességének utólagos vizsgálatát kezdeményező indítvány tárgyában „a régi helyébe lépő új szabályozás tekintetében akkor folytatja le, ha az tartalmilag a korábbival azonos és ezáltal azonos a vizsgálandó alkotmányossági probléma.” [137/B/1991. AB határozat, ABH 1992, 456, 457.; 163/B/1991. AB határozat, ABH 1993, 544, 545.; 4/1999. (VI. 3.) AB határozat, ABH 1999, 396, 399.; 1314/B/1997. AB végzés, ABH 2000, 1049.] A jelen esetben azt lehet megállapítani, hogy az indítványozók által a Köot. vizsgált rendelkezésével összefüggésben felvetett alkotmányossági probléma – a szabályozás lényeges vonásainak figyelembe vételével – lényegében változatlanul fennáll, ezért az Alkotmánybíróság az érdemi vizsgálatot az indítvánnyal támadott hatályos szabályozás tekintetében folytatta le.

2. Az indítványt előterjesztő országgyűlési képviselők megítélése szerint a Kt. 91. § (10) és (20) bekezdései által módosított Köot. vizsgálat alá vont rendelkezései a Magyar Köztársaság és az Apostoli Szentsték között a Katolikus Egyház magyarországi közszolgálati és hitéleti tevékenységének finanszírozásáról, valamint néhány vagyoni kérdéstről 1997. június 20-án Vatikánvárosban aláírt, az 1999. évi LXX. törvénnyel kihirdetett Megállapodás (a továbbiakban: Megállapodás), mint nemzetközi szerződés több rendelkezését sértik. Véleményük szerint az, hogy a Köot. 79. § (1) bekezdése alapján az egyházi intézményfenntartónak a helyi önkormányzathoz képest többlet-követelményeknek kell megfelelnie annak érdekében, hogy működési engedélyt kapjon, az egyházak intézményalapítási szabadságát sérti, és ez álláspontjuk szerint ellentétes a Megállapodás 1. és 2. cikkében foglaltakkal,

amely az önkormányzathoz minden szempontból hasonló működési feltételeket kíván meg. A jogszabály alkotmányellenességének utólagos megállapítását kezdeményező indítványozók szerint a Köot. 79. § (1) bekezdése azáltal, hogy az egyházi intézmények alapításához az önkormányzati intézmények számára előírt feltételeken túl többletfeltételeket kíván meg, sérti az Alkotmány 60. §-ában rögzített vallásszabadsághoz való jogot.

Az indítványozók a Megállapodás 1. és 2. cikkében, továbbá a Megállapodás Kiegészítő Jegyzőkönyvének 4. pontjában foglaltakkal tartják ellentétesnek a Köot. 118. § (4) bekezdését. E rendelkezésben a törvényhozó a helyi önkormányzatoknak a korábbi normatív támogatását immár két részre, normatívra és egyéb támogatásra bontotta. A törvényhozó úgy rendelkezett, hogy a nem állami intézmények részére is lehetővé teszik egyéb támogatások folyósítását, azonban az azonos finanszírozás konkrét garanciáját nem lefektették le. A törvény csupán annyit mond, hogy a nem állami, nem önkormányzati intézmények részére megállapított normatív költségvetési hozzájárulások és egyéb támogatások összege nem lehet kevesebb, mint a helyi önkormányzatok részére ugyanolyan jogcímen megállapított normatív támogatás. Ezzel pedig az indítványozók szerint sem az egyéb támogatásokra nincs garancia, sem arra, hogy minden, az önkormányzatoknak megállapított normatív jogcíméből részesüljenek. Példaként említik az egyszeri és a tartós bérkiegészítést, melynek alkotmányossági vizsgálata más indítványok révén ugyancsak megkérdőjeleződött. A jogszabály alkotmányellenességének utólagos megállapítását kezdeményező indítványozók a szektorsemleges finanszírozás elvének megsértése miatt tartják alkotmányellenesnek ugyanezen paragrafust. Véleményük szerint a támadott jogszabály az Alkotmány 60. §-ba ütközik.

Az indítványozók mindegyike alkotmányellenesnek tartja a Köot. 118. § (4) bekezdésének azon rendelkezését, mely szerint a normatív költségvetési hozzájárulás igénylésének benyújtási határideje jogvesztő. Az indítványok benyújtásakor hatályos szöveg szerint a támogatások igénylésére előírt jogvesztő határidő kimentésére nem volt lehetőség, az oktatást érintő egyes törvények módosításáról szóló 2005. évi CXLVIII. törvény 58. § (5) bekezdése azonban úgy módosította a kérdéses rendelkezést, hogy a határidő elmulasztása csak akkor válik jogvesztővé, ha a benyújtott igazolási kérelmet nem fogadják el. Az indítványozók véleménye szerint a jogvesztő határidő bevezetése egyes intézmények működését akár el is lehetetleníti. Megítélésük szerint ez a rendelkezés az Alkotmány több rendelkezésével, a 2. § (1) bekezdésben megfogalmazott demokratikus jogállamiság elvével, a 16. §-ba foglalt rendelkezésekkel, a 60. §-ban szabályozott gondolat-, lelkiismeret és vallásszabadság jogával, illetve a 67. §-ba foglalt alapvető joggal is ellentétes. Más indítványozók szerint az egyházi intézmények számára előírt jogvesztő határidő, mint hátrányos megkülönböztetés, az Alkotmány 60. §-án keresztül az Alkotmány 70/A. §-át is sérti. Szerintük ez

a joghátrány a törvény szerint csak a nem állami, nem önkormányzati intézményeket sújtja. Az Alkotmánybíróság megítélése szerint az indítványozók által a jogvesztő határidővel összefüggő alkotmányossági probléma továbbra is fennáll, hiszen a Köot. továbbra is jogvesztő jellegű határidőként szabályozza a támogatások igénylésének határidejét, ezért az Alkotmánybíróság a fentebb idézett korábbi határozataira támaszkodva, a megváltozott, de az alkotmányossági problémát továbbra is tartalmazó rendelkezések tekintetében folytatja le az eljárást.

II.

Az Alkotmány indítvánnyal érintett rendelkezései:

„2. § (1) A Magyar Köztársaság független, demokratikus jogállam.”

„16. § A Magyar Köztársaság különös gondot fordít az ifjúság létebiztonságára, oktatására és nevelésére, védelmezi az ifjúság érdekeit.”

„60. § (1) A Magyar Köztársaságban mindenkinek joga van a gondolat, a lelkiismeret és a vallás szabadságára.

(2) Ez a jog magában foglalja a vallás vagy más lelkiismereti meggyőződés szabad megválasztását és elfogadását, és azt a szabadságot, hogy vallását és meggyőződését mindenki vallásos cselekmények, szertartások végzése útján vagy egyéb módon akár egyénileg akár másokkal együttesen nyilvánosan vagy magánkörben kinyilváníthassa vagy kinyilvánítását mellőzze, gyakorolhassa vagy taníthassa.”

„67. § (2) A szülőket megilleti az a jog, hogy a gyermeküknek adandó nevelést megválasszák.”

„70/A. § (1) A Magyar Köztársaság biztosítja a területén tartózkodó minden személy számára az emberi, illetve az állampolgári jogokat, bármely megkülönböztetés, nevezetesen faj, szín, nem, nyelv, vallás, politikai vagy más vélemény, nemzeti vagy társadalmi származás, vagyoni, születési vagy egyéb helyzet szerinti különbségtétel nélkül.

(2) Az embereknek az (1) bekezdés szerinti bármilyen hátrányos megkülönböztetését a törvény szigorúan bünteti.

(3) A Magyar Köztársaság a jogegyenlőség megvalósulását az esélyegyenlőtlenségek kiküszöbölését célzó intézkedésekkel is segíti.”

A Megállapodás vonatkozó részei:

1. cikk

„Az 1990. évi IV. törvényben felsorolt egyházi közszolgálati tevékenységek finanszírozására az állami intézményekre vonatkozó általános szabályok érvényesek ugyanazon törvény, valamint a jelen Megállapodás rendelkezései szerint.”

2. cikk

„Az Egyház az általa fenntartott közoktatási intézmények után (óvodák, általános, középiskolák, diákotthonok,) ugyanolyan szintű pénzügyi támogatásban részesül,

mint a hasonló intézményeket működtető állami és önkormányzati fenntartó.”

Kiegészítő Jegyzőkönyv

„Kiegészítés a III. fejezethez (4) A Kormány a közoktatásban vagy szociális ellátásban dolgozók számára a személyi juttatások növelését az önkormányzatok részére nyújtott azonos feltételekkel biztosítja az Egyház részére is.”

A Köot. rendelkezései:

„79. § (1) Ha a nevelési-oktatási intézményt nem helyi önkormányzat alapítja, működésének megkezdéséhez engedély szükséges. Az engedély akkor adható ki, ha a nevelési-oktatási intézmény az e törvény 38. §-ának (1) bekezdésében meghatározottak szerint rendelkezik a működéséhez szükséges feltételekkel, illetve a feltételeket fokozatosan megteremti.

(2) Az engedély kiadása iránti kérelemhez csatolni kell a nevelési-oktatási intézmény alapító okiratát, foglalkozási, illetve pedagógiai programját, továbbá azokat az okiratokat, amelyekből megállapítható, hogy a működés megkezdéséhez, a nevelő és oktató munkához szükséges személyi és tárgyi feltételek rendelkezésre állnak, illetve fokozatosan megteremthetők. A kérelem és mellékletei jogszabályban meghatározott formában nyújthatók be.

(3) Az engedély kiadásáról óvoda és általános iskola esetén az intézmény székhelye szerint illetékes jegyző, ha az óvoda, illetve az általános iskola székhelye többcélú kistérségi társulás területén van, a kistérségi társulás székhelye szerint illetékes jegyző dönt. Alapfokú művészetoktatási intézmény, középiskola, szakiskola, gyógypedagógiai nevelési-oktatási intézmény, többcélú intézmény nevelési-oktatási intézménye és kollégium esetén az engedély kiadásáról az intézmény székhelye szerint illetékes főjegyző dönt. A jegyző, főjegyző az engedély kiadásával összefüggő döntése előtt a (4) bekezdés a) pontja tekintetében köteles szakértői véleményt beszerezni. Szakértői véleményt az Országos szakértői névjegyzékben szereplő szakértő adhat. Az engedély kiadásával összefüggő eljárás költségeit a kérelem benyújtója viseli.”

„118. § (4) A nem állami, nem helyi önkormányzati intézményfenntartó részére megállapított normatív költségvetési hozzájárulások és egyéb támogatások összege nem lehet kevesebb, mint a helyi önkormányzat részére ugyanazon jogcímen megállapított normatív hozzájárulás. A nem állami, nem helyi önkormányzati intézményfenntartó a normatív költségvetési hozzájárulásra – jogszabályban meghatározottak szerint benyújtott – igénylés alapján válik jogosulttá. Az igénylést az ellátott és – jogszabályban meghatározott nyilvántartások szerint – igazolt feladatok után lehet benyújtani. Az igénylés benyújtásának elmulasztása – kivéve, ha az igazolási kérelmet elfogadják – jogvesztő. Ha a nem állami, nem helyi önkormányzati fenntartású közoktatási intézmény feladatainak az ellátásához az intézményfenntartó normatív költségvetési hozzájárulást vesz igénybe, az adott költségvetési évet követő év március 31-éig köteles a szolgáltatásait igénybe vevő

részére közölni a támogatás egy főre jutó összegét, továbbá köteles – a helyben szokásos módon – nyilvánosságra hozni, hogy az adott intézmény feladatainak ellátásához igénybe vett normatív hozzájárulás a teljes intézményi költségvetés hány százalékát fedezi.”

III.

Az indítványok részben megalapozottak.

1. Az Alkotmánybíróság elsőként azt vizsgálta, hogy fennáll-e az indítványozók jogosultsága jogszabály nemzetközi szerződésbe ütközésének megállapítására irányuló indítvány benyújtására. A Köot. támadott rendelkezéseinek alkotmányellenességét három országgyűlési képviselő a Megállapodás egyes cikkeinek, illetve annak Kiegészítő Jegyzőkönyve rendelkezéseinek megsértésére alapítja. Az Alkotmánybíróságról szóló 1989. évi XXXII. törvény (a továbbiakban: Abtv.) 21. § (3) bekezdése szerint jogszabály, valamint állami irányítás egyéb jogi eszköze nemzetközi szerződésbe ütközésének vizsgálatát indítványozhatja többek között bármely országgyűlési képviselő. Az Alkotmánybíróság ezek alapján megállapította az indítványozói jogosultság fennállását.

Az Alkotmánybíróság a 15/2004. (V. 14.) AB határozatban a Megállapodás III. fejezetében foglalt szabállyal való ellentét miatt megsemmisítette a szociális igazgatásról és szociális ellátásokról szóló 1993. évi III. törvény (a továbbiakban: Szt.) egyik rendelkezését. (ABH 2004, 269.) Az Alkotmánybíróság ebben a határozatban is megerősítette, hogy „[a]z Abtv. 45. § (1) bekezdése értelmében, ha az Alkotmánybíróság megállapítja, hogy a nemzetközi szerződést kihirdető jogszabállyal azonos vagy annál alacsonyabb szintű jogszabályi rendelkezés a nemzetközi szerződésbe ütközik, akkor a nemzetközi szerződésbe ütköző jogszabályi rendelkezést megsemmisíti.” Mivel az adott esetben a nemzetközi szerződésbe ütköző jogszabályi rendelkezés a nemzetközi szerződést kihirdető jogszabállyal azonos szintű (törvény) volt, az Alkotmánybíróság a nemzetközi szerződésbe ütköző törvényi rendelkezést, az Szt. 121. § (3) bekezdését megsemmisítette.

2. A Köot. 118. § (4) bekezdésének az indítványok elbírálásakor hatályos első mondata értelmében a nem állami, nem önkormányzati intézményfenntartónak, vagyis az egyházi intézményfenntartónak járó normatív költségvetési hozzájárulás és az egyéb támogatások együttes összege nem lehet kevesebb, mint az önkormányzatoknak juttatott normatív költségvetési hozzájárulás. A Köot. rendelkezései alkalmazása során az egyházi jogi személy intézményfenntartókat (a kisebbségi önkormányzati fenntartók, a gazdálkodó szervezetek és alapítványok, mint fenntartók mellett) nem állami és nem is helyi önkormányzati intézményfenntartóknak kell tekinteni, vagyis rájuk a Köot. 118. § (4) bekezdésének hatálya kiterjed. Az egyházi jogi személy intézményfenntartók közül a Megállapodás

podás hatálya a Katolikus Egyházra, mint intézményfenntartóra terjed ki.

3. A Megállapodás 2. cikkében található rendelkezés szerint az egyház által fenntartott közoktatási intézményeket ugyanolyan szintű pénzügyi támogatás illeti meg, mint a hasonló intézményeket működtető állami és önkormányzati fenntartót. Az ugyanolyan szintű támogatás előírása mellett, abból a célból, hogy az állami és helyi önkormányzati fenntartóknak biztosított támogatásokkal azonos szintű állami támogatásban részesüljenek a Katolikus Egyház által fenntartott közoktatási intézmények, a Megállapodás III. fejezete további rendelkezéseket tartalmaz. A III. fejezet alapján az „Egyház további állami támogatásra jogosult, melynek alapja az állampolgárok azon döntése, ahogyan az egyházi közszolgáltatásokat igénybe veszik. E támogatásnak kell biztosítania az egyházi intézményfenntartónak az állami, illetve önkormányzati fenntartóval azonos szintű támogatását, összhangban az 1990. évi IV. törvénnyel.” Az azonos szintű támogatás elérése érdekében tehát a finanszírozás további fázisaként meghatározásra kerül az ún. kiegészítő támogatás. A kiegészítő támogatás összegének pontos meghatározására a Megállapodás Kiegészítő Jegyzőkönyvének III. fejezethez írt (1) bekezdése határozza meg az alapvető számítási szabályokat.

Az ismertetett rendelkezés alapján megállapítható, hogy az Egyház által fenntartott közoktatási intézményeknek járó normatív költségvetési hozzájárulás és egyéb támogatások összegének a helyi önkormányzatoknak, mint intézményfenntartóknak juttatott valamennyi támogatással és nemcsak az önkormányzatoknak juttatott normatív támogatásokkal kell egyezniük. A Megállapodás szerinti azonos szintű támogatás megvalósítása érdekében folyósított kiegészítő támogatás képezi az összehasonlítás alapját. Az így kapott összegnek kell végül megegyeznie az önkormányzatnak juttatott állami támogatások összegével.

A lelkiismereti és vallásszabadságról, valamint az egyházakról szóló 1990. évi IV. törvény 19. § (1) bekezdése, valamint az egyházak hitéleti és közcélú tevékenységeinek anyagi feltételeiről szóló 1997. évi CXXIV. törvény 5. § (2) bekezdései a Megállapodással összhangban, ugyancsak az állami és a nem állami intézményfenntartók azonos mértékű támogatásáról rendelkeznek. A 22/1997. (IV. 25.) AB határozat rendelkező részében alkotmányos követelményt állapított meg az egyházi jogi személyek által fenntartott intézmények finanszírozásával kapcsolatban, melynek lényege, hogy „az állam vagy a helyi önkormányzat az egyházi jogi személyek által fenntartott közoktatási intézmények működéséhez a hasonló állami és önkormányzati intézményekével azonos mértékű költségvetési támogatáson kívül olyan arányú kiegészítő anyagi támogatást nyújtson, amilyen arányban ezek az intézmények állami vagy önkormányzati feladatokat vállaltak át.” Az alkotmányos követelmény a Köot. adott rendelkezésé-

nek hatálybalépésére visszamenő hatállyal került rögzítésre. (ABH 1997, 107.) A határozat indokolása utalt rá, hogy „A Kt. fenti rendelkezései alapján tehát valamennyi nem állami intézmény fenntartóját, közöttük az egyházi jogi személyeket is, alanyi jogon illeti meg az éves költségvetési törvényben megállapított normatív hozzájárulás.”

4. A Köot. 118. § (4) bekezdésének első mondata azonban két részre bontja a nem állami és nem helyi önkormányzati intézményfenntartóknak járó támogatásokat. A különbségtétel következtében az egyházak normatív költségvetési támogatásának és az egyéb – vagyis a nem normatív – támogatások együttes összegének kell legalább megegyeznie az önkormányzatok normatív költségvetési támogatásával. Az ez alapján az egyházaknak járó állami támogatás összege jóval kevesebb, mint az önkormányzatoké, hiszen azokhoz képest az egyházi intézmények az egyéb jogcímen kapott támogatások összegével kevesebbre jogosultak. Ez a rendelkezés a Megállapodás 2. cikkével és III. fejezetével ellentétesen, attól eltérően szabályozza az Egyház által fenntartott közoktatási intézmények finanszírozásának alapját. Megállapítható, hogy a Köot. 118. § (4) bekezdésének jelenlegi szövegezésű első mondata nemzetközi szerződésbe (a Megállapodásba) ütközik, ezért abból az egyéb támogatásokra utaló fordulatot az Alkotmánybíróság – figyelemmel a 22/1997. (IV. 25.) AB határozatban megfogalmazott alkotmányos követelményre is – megsemmisítette. A már hivatkozott 15/2004. (V. 14.) AB határozatban (ABH 2004, 269.) elbírált alkotmányossági problémához hasonló módon jelen esetben sem arról van szó, hogy azonos szintű (törvényi) szabályok tartalmaztak eltérő vagy az értelmezéstől függően eltérő rendelkezést ugyanarra a tárgykörre, hanem arról van szó, hogy a nemzetközi szerződést kihirdető jogszabállyal (törvénnyel) azonos szintű jogszabályi (törvényi) rendelkezés ütközik a nemzetközi szerződésbe. Ekkor az Alkotmánybíróság az Abtv. 45. § (1) bekezdése értelmében a nemzetközi szerződésbe ütköző jogszabályi rendelkezést megsemmisíti.

Az Alkotmánybíróság következetes gyakorlata szerint, ha az indítvánnyal támadott jogszabályt vagy annak egy részét az Alkotmány valamely rendelkezésébe ütközőnek minősíti és ezért azt megsemmisíti, akkor a további alkotmányi rendelkezések sérelmét – a már megsemmisített jogszabályi rendelkezéssel összefüggésben – érdemben nem vizsgálja. [44/1995. (VI. 30.) AB határozat, ABH 1995, 203, 205.; 4/1996. (II. 23.) AB határozat, ABH 1996, 37, 44.; 61/1997. (XI. 19.) AB határozat, ABH 1997, 361, 364.; 29/2000. (X. 11.) AB határozat, ABH 2000, 193, 200.; 34/2002. (VII. 11.) AB határozat, ABH 2002, 579, 582.] E gyakorlatának megfelelően az Alkotmánybíróság nem vizsgálta a Köot. támadott rendelkezéseinek az Alkotmány 2. § (1) bekezdésével, 16. §-ával, 60. §-ával és 70/A. §-ával való ütközését.

5. Az indítványozók a Köot. 118. § (4) bekezdésének azon részét is támadják, mely a normatív költségvetési hozzájárulás igénylését az igazolási kérelem elfogadása hiányában jogvesztő határidőhöz köti. Az indítványok benyújtásának időpontjában hatályban lévő rendelkezés szerint a jogvesztő határidő kimentésére nem volt lehetőség. Az Alkotmánybíróság a megváltozott jogszabályok alapján folytatta le az eljárást. A módosult bekezdés a jogvesztő határidő kimentéseként lehetőséget biztosít igazolási kérelem benyújtására. E változás következményeként az említett határidő továbbra is szigorú időtűzést tartalmaz, azonban a kimentési lehetőség miatt jogvesztő jellege lényegét tekintve megváltozott. Az államháztartásról szóló 1992. évi XXXVIII. törvény 64. §-a szerint a helyi és helyi kisebbségi önkormányzatok is a kincstár útján igénylik a központi költségvetésből járó normatív hozzájárulásokat. Az igénylés részletes feltételeit a költségvetési törvény határozza meg. Az önkormányzatok kiegészítő igénylést nyújthatnak be, év közben lemondhatnak az előirányzatokról vagy arra vonatkozólag pótlólagos igénylést is benyújthatnak. Ennek határideje – kimentési lehetőség nélkül – jogvesztő jellegű.

Az ilyen és ehhez hasonló szigorú határidőtűzésekre az államháztartás folyamatos működése miatt van szükség. Az államháztartási rendszer kívánatos pénzügyi egyensúlyához, illetve a hatékony és ellenőrizhető gazdálkodás garanciáihoz fűződő jogi érdek teszi indokolttá az államháztartáshoz és a költségvetéshez kapcsolódó határidők szigorúságát, mely közvetetten a jogbiztonság megvalósulását is szolgálja. A hasonló helyzetben lévő intézményfenntartókra vonatkozó hasonló szabályozás alapján megállapítható, hogy az említett határidő nem valósít meg hátrányos megkülönböztetést, épp ellenkezőleg, szükséges és indokolt korlátozás, mely az intézmények elvárható gondossága mellett nem veszélyezteti az intézmény működését.

Erre tekintettel az Alkotmánybíróság a Köot. 118. § (4) bekezdésébe foglalt, jogvesztő határidőre vonatkozó rész megsemmisítésére irányuló indítványokat elutasította.

6. Az indítványozók támadják a Köot. 79. §-nak ama részeit, melyek a nem állami, nem önkormányzati intézmények alapítását engedélyhez kötik. Az Alkotmánybíróság következetes gyakorlata szerint az állam viszonyát a vallásszabadsághoz való jog kapcsán a semlegesség mentén kell kialakítania. A semlegesség, illetve az állam és az egyház elválasztott működésének elveiből az következik, hogy az állam tényleges kötelezettsége csakis a világnézetileg semleges intézmények fenntartására, működtetésére terjed ki. A világnézetileg elkötelezett intézményekkel kapcsolatos állami kötelezettség határa odáig terjed, hogy az Alkotmány 60. §-ában meghatározott alapjog érvényesülésének megteremtse a jogszabályi feltételeit. Ennek során köteles minden fajta hátrányos, indokolatlan és aránytalan különbségtételtől tartózkodnia, vagyis

minden nem állami, nem önkormányzati intézmény működésére ugyanolyan szabályokat köteles megállapítani. [4/1993. (II. 12.) AB határozat, ABH 1993, 48, 55, 56.; 18/1994. (III. 31.) AB határozat, ABH 1994, 88, 90, 91.]

A Megállapodás 1. cikke szerint az egyházi közszolgálati tevékenységek finanszírozására az állami intézményekre vonatkozó általános szabályok érvényesek. Az egyházi intézmények alapítására vonatkozó szabályok nem tartoznak ebbe (a finanszírozással összefüggő) körbe, vagyis az állam ezek szabályozása kapcsán eltérhet az állami intézményekre megszabott általános rendelkezésektől és azokhoz képest különös szabályozás tárgyává teheti őket. Ezek során azonban az Alkotmányban foglalt alapjogi korlátozások ugyanúgy érvényesek, vagyis az állam nem állíthat ezen intézmények alapításával, működésével, fenntartásával szemben olyan feltételeket, hogy az az adott alapjog lényeges tartalmának megvalósulását sértse vagy veszélyeztesse, illetve nem alkalmazhat indokolatlan, aránytalan és hátrányos megkülönböztetést sem.

Az Alkotmánybíróság a sajtószabadság érvényesülésével kapcsolatban kimondta, hogy „a stúdió működéséhez szükséges, jogszabályban meghatározott tárgyi feltételek hiánya, mint az engedély megtagadása oka, nem a sajtószabadság és más, alkotmányosan védett értékek ütközéséből fakadó korlát (...), ezért csak közvetve, hatásaiban érinti a sajtószabadság jogát.” [48/1993. (VII. 2.) AB határozat, ABH 1993, 314, 319.] Az Alkotmánybíróság egy másik határozatában kifejti, hogy „az állam közhatalmát érvényesítve különféle korlátozásokat állapíthat meg. (...) Ennek körében is köti a jogalkotót az Alkotmány 8. § (2) bekezdésének az a rendelkezése, mely megtiltja, hogy alapvető jog lényeges tartalmát akár törvény is korlátozza.” (881/B/1991 ABH 1992, 474, 476.) Ugyanebben a tárgyban kimondja továbbá, hogy „a megfelelő garanciákat tartalmazó normatív rendszer és az aránytalan közjogi korlátozásoktól mentes szabad testületalakítási rendszer egyaránt alkotmányos lehet egy demokratikus társadalomban.” [6/2001. (III. 14.) AB határozat, ABH 2001, 93, 98.]

A Köot. 79. § a nem önkormányzati alapítású nevelési-oktatási intézmény működéséhez szükséges engedély feltételül azt szabja, hogy feleljen meg a törvény által támasztott általános működési feltételeknek, illetve azokat fokozatosan képes legyen megvalósítani. A Köot. 38. §-ban a működés általános szabályai kerülnek meghatározásra, melyek egyaránt érvényesek az állami, önkormányzati, és a nem állami, nem önkormányzati közoktatási intézményekre. Ebben olyan feltételeket találunk, mint a saját székhely, saját alkalmazotti létszám, megfelelő tárgyi eszközök, szabályzat és pénzeszközök megléte. Ezeket az intézményfenntartó fokozatosan is megvalósíthatja.

Ezek alapján az Alkotmánybíróság megállapítja, hogy a Köot. 79. §-ban támasztott működési engedély kizárólag olyan technikai jellegű feltételeket támaszt az intézmény működtetőjével szemben, melyek nem jelentik az intézményalapítási szabadság indokolatlan korlátozását. A kor-

látozásról tehát megállapítható, hogy ez a korlátozás nem szükségtelen, hiszen az említett feltételek elengedhetetlenek egy közoktatási intézmény megfelelő, átlátható működéséhez. Végül hátrányos, azaz csupán az egyházi intézményfenntartókat sújtó korlátozásnak sem nevezhető, hiszen a jogszabály által támasztott feltételeknek minden közoktatási intézmény köteles eleget tenni. A fentiek alapján az Alkotmánybíróság a Köt. 79. §-ának megsemmisítésére irányuló indítványt elutasította.

7. Az indítványozók, az indítványok benyújtásának időpontjában hatályos Köt. 118. § (4) bekezdés első mondatának megsemmisítését is kérték. A tárgyalt bekezdés első mondatát azonban a 2006. évi CXXI. törvény 29. § (5) bekezdésének a) pontja 2007. január 1-jei hatállyal hatályon kívül helyezte.

„Az Alkotmánybíróság hatályon kívül helyezett jogszabály alkotmányellenességét nem vizsgálja, hacsak nem annak alkalmazhatósága is eldöntendő kérdés [...] Hatályát veszített jogszabály alkotmányossági vizsgálatára az Alkotmánybíróságról szóló 1989. évi XXXII. törvény (a továbbiakban: Abtv.) 38. § (1) bekezdése szerinti bírói kezdeményezés, valamint az Abtv. 48. §-ában szabályozott alkotmányjogi panasz alapján kerülhet sor.” (335/B/1990. AB határozat, ABH 1990, 261, 262.). Az Alkotmánybíróság ezért a Köt. 118. § (4) bekezdés első korábbi első mondatának utólagos megsemmisítésére irányuló indítvány tárgyában az eljárást megszünteti.

Az Alkotmánybíróság határozatának Magyar Közlönyben való közzététele az Abtv. 45. § (2) bekezdésén alapul.

Dr. Bihari Mihály s. k.,
az Alkotmánybíróság elnöke

Dr. Balogh Elemér s. k.,
előadó alkotmánybíró

Dr. Bragyova András s. k.,
alkotmánybíró

Dr. Holló András s. k.,
alkotmánybíró

Dr. Kiss László s. k.,
alkotmánybíró

Dr. Kovács Péter s. k.,
alkotmánybíró

Dr. Kukorelli István s. k.,
alkotmánybíró

Dr. Lenkovics Barnabás s. k.,
alkotmánybíró

Dr. Lévy Miklós s. k.,
alkotmánybíró

Dr. Paczolay Péter s. k.,
alkotmánybíró

Dr. Trócsányi László s. k.,
alkotmánybíró

Alkotmánybírósági ügyszám: 1260/C/2007.

Dr. Bragyova András alkotmánybíró különvéleménye

Nem értek egyet a többségi határozat rendelkező részének 1. pontjával: az Alkotmánybíróságnak az indítványt el kellett volna utasítania. Indokom három érven foglalható

össze: (1) az Alkotmánybíróságnak nincs hatásköre a nemzetközi szerződés tartalmának önálló, a nemzetközi jogtól független vagy tőle eltérő értelmezésére; (2) ettől függetlenül sem állítható megalapozottan, hogy a Köt. 118. § (4) bekezdése ellentétes a Vatikáni Megállapodással; (3) végül mindkét fentebb felhozott érvektől eltekintve is, a határozatban foglalt megsemmisítés túlmegy a nemzetközi szerződésbe ütközőnek tekinthető rendelkezéseken.

Érveim a következőkben részletezem.

1. Az Alkotmánybíróság hatásköre a Vatikáni Megállapodás önálló értelmezésére

1.1. Az Alkotmánybíróság ebben a határozatában nem a Köt. 118. § (4) bekezdésének alkotmányosságát vizsgálta, hanem ritkán gyakorolt hatáskörében a törvény nemzetközi szerződésbe ütközéséről döntött. E hatáskör gyakorlásának különös feltételei vannak, amelyeket úgy vélem, az Alkotmánybíróság többségi döntése nem mérlegelt kellő súllyal. A nemzetközi szerződésbe ütközés vizsgálata az Abtv. 44–47. §-ában szabályozott hatáskör, amely szoros kapcsolatban áll az Alkotmány 7. § (1) bekezdésével. Az Abtv. 44. § szerint ezen hatáskörében az Alkotmánybíróság a „nemzetközi szerződésbe ütközés szempontjából” vizsgálja a jogszabályt, így ez az eljárás nem a jogszabály alkotmányosságának vizsgálata.

1.2. Alapvető kérdés, mit jelent a „nemzetközi szerződésbe ütközés” terminus. Ennek megválaszolásához nélkülözhetetlen a „nemzetközi szerződés” fogalmának értelmezése. A „nemzetközi szerződés” terminuson a nemzetközi szerződés nemzetközi jogi tartalma értendő, amennyiben a magyar jogrendszer valamely normája ellentétes lehet vele. Ebből következik, hogy a nemzetközi szerződés nem mint magyar jogi norma ellentétes egy törvénnyel, vagy más jogszabállyal, hanem mint nemzetközi jogi kötelezettség. Az Alkotmánybíróság is megkülönbözteti a nemzetközi szerződést mint nemzetközi jogi normát (jogforrást és jogszabályt), valamint a nemzetközi szerződést kihirdető belső jogi normát (tipikusan törvényt: amit ma a nemzetközi szerződésekkel kapcsolatos eljárásról szóló 2005. évi L. törvény szabályoz). Ez utóbbi alkotmányellenessége vizsgálható, és ha a kihirdető törvény alkotmányellenesnek találtatik, bizonyos korlátok között meg is semmisíthető. [Lásd: 4/1997. (I. 22.) AB határozat, ABH 1997, 41, 54.]

A „nemzetközi szerződésbe ütközés” kifejezésből az „ütközésen” mindenekelőtt a jogrendszer két érvényes normája közötti konfliktus értendő: a magyar jogrendszer egyik normája miatt a magyar államra érvényes nemzetközi szerződéses kötelezettség nem teljesíthető. A nemzetközi szerződésen alapuló kötelezettség tartalma a nemzetközi jog szerinti értelmezése, mert ha nem így lenne, akkor a nemzetközi szerződést kihirdető norma, például törvény, nem lévén az Alkotmány normája, nem is lehetne önállóan alkotmánybírói kontroll mércéje. (Az Abtv. 47. §-a ismer egy másik esetet is: a jogalkotó mulasztását nemzetközi

szerepét végrehajtásához szükséges jogszabály megalkotásában. Ez tehát joghézag: egy vagy több norma nemzetközi szerződéssel ellentétes hiánya, ami a normakonfliktus különleges esete.)

Tehát az Alkotmánybíróság nemzetközi szerződésbe ütközés vizsgálatára szóló – az Abtv. 44. és skk. §-ai szerinti – hatáskörében eljárva a nemzetközi szerződést csakis mint nemzetközi jogi normát tekintheti, úgy ahogyan az a nemzetközi jog szerint érvényes. Ebből következik, hogy nem adhat más jelentést a nemzetközi szerződésnek, mint ami a nemzetközi jog szerint adható: ez pedig a nemzetközi szerződések értelmezésének nemzetközi jogi szabályain múlik. Az alkotmánybírósági kontrollnorma, a vizsgálat mércéje, ebben a hatáskörben maga a nemzetközi szerződés: mégpedig úgy, ahogyan a nemzetközi jogban érvényes (és nem mint egy imaginárius nemzetközi szerződés).

1.3. Ebben az ügyben a döntés a Vatikáni Megállapodás 2. cikkének egy bizonyos értelmezésén alapul: egyedül ez a Köot. 118. § (4) bekezdése megsemmisítésének alapja. E cikk értelmezése régóta vitatott a két szerződő fél – a Szentszék és Magyarország – között, amint az hivatalos forrásokból is ismert. Az Állami Számvevőszék nem olyan régi jelentéséből és annak mellékleteiből is ez derül ki (lásd: az ÁSZ 0807. számú, az Oktatási és Kulturális Minisztérium fejezetnél a közoktatási feladatok finanszírozására fordított pénzeszközök hasznosulásának ellenőrzéséről szóló 2008. májusi jelentését). Az Alkotmánybíróság ezért valójában nem egy törvény nemzetközi szerződésbe ütközéséről döntött (mivel a nemzetközi szerződés értelmezése vitatott), hanem maga értelmezte a nemzetközi szerződést. Erre viszont nincs hatásköre, mert így nem a nemzetközi jog szerint érvényes nemzetközi szerződéssel vetett össze egy magyar jogi normát, hanem maga határozta meg a nemzetközi szerződés „helyes” értelmezését. (Itt nem lehet szó sem alkotmányos követelményről, sem a nemzetközi szerződést kihirdető jogszabály alkotmányellenességéről, mivel az Alkotmánybíróságnak az Abtv. 44. §-a szerinti hatáskörében egyikre sincs lehetősége.)

A „nemzetközi szerződésbe ütközés vizsgálata” feltételezi a nemzetközi szerződés tartalmának ismeretét. Ha ez vitatott, a hiányzó nemzetközi jog szerinti jogértelmezést az Alkotmánybíróság nem helyettesítheti saját értelmezésével, mert ennek eldöntése nem tartozik és nem is tartozhat a hatáskörébe. Az Alkotmánybíróság egy törvény nemzetközi szerződésbe ütközését csak akkor vizsgálhatja, ha a nemzetközi szerződés nemzetközi jogi értelmezése nem vitatott, vagy az értelmezési vita eldőlt. A gyakorlatban legtöbbször a nemzetközi szerződések értelmezése nem vitatott: abban vagy megállapodott gyakorlat van, vagy esetleg, mint pl. az Emberi Jogok Európai Egyezménye esetében, a nemzetközi szerződés külön szervet, tipikusan bíróságot (mint az EJEB) hoz létre a szerződés értelmezésével kapcsolatos viták eldöntésére. Ha másként jár el, nem egy jogszabály érvényes nemzetközi szerződésbe üt-

közéséről dönt, hanem először is arról, mi a nemzetközi szerződés szerinte „helyes” értelmezése. Vagyis nem nemzetközi jogot alkalmaz, hanem azt, aminek szerinte a nemzetközi jognak lennie kellene. Az Alkotmánybíróság számára a nemzetközi szerződés tartalma (jelentése, értelmezése) adott: ezen változtatni, az Alkotmány 7. § (1) bekezdése szerint sincs joga. A nemzetközi szerződés úgy vizsgálható, ahogyan a nemzetközi jog szerint kötelez, ehhez az Alkotmánybíróságnak sem hozzátenni, sem elvenni (legalábbis az Abtv. 44. § szerinti hatáskörében eljárva) nem szabad. A nemzetközi szerződéseket nem egy állam alkotja, így a magyar állam sem alkothat vagy – ami ezzel egyenértékű lenne – értelmezhet önállóan egy nemzetközi szerződést.

Ameddig a két szerződő fél nem állapodott meg a nemzetközi szerződés értelmezéséről, addig a szerződés vitatott rendelkezésének két egyenrangú, de a másik félre nem kötelező értelmezése van. Ez nemzetközi jogvita, melynek eldöntése nem az Alkotmánybíróság hatásköre. Maga a Vatikáni Megállapodás egyébiránt szabályozza is az értelmezésével kapcsolatos viták eldöntését. Az V. fejezet (1) bekezdése értelmében: „[h]a a jelen Megállapodás értelmezésével vagy alkalmazásával kapcsolatban valamilyen nehézség merülne fel, a Felek közös megegyezéssel keresik meg a legmegfelelőbb megoldást”.

A nemzetközi szerződés értelmezése csakis a nemzetközi jog szerinti értelmezést jelentheti – az összes többi esetben nem beszélhetünk „nemzetközi szerződésről”. Ha a nemzetközi szerződés jelentése, vagy valamely rendelkezésének értelmezése vitatott, akkor ez nemzetközi jogvita, amelyet a feleknek a nemzetközi jog szabályai alapján kell rendezniük. A nemzetközi szerződések értelmezése valóban gyakori nemzetközi jogi kérdés, az államközi viták jelentős része is erről szól. A nemzetközi szerződések értelmezéséről szóló általános szabályokat a nemzetközi szerződések jogáról szóló bécsi szerződés (kihirdetve: a szerződések jogáról szóló, Bécsben az 1969. évi május hó 23. napján kelt szerződés kihirdetéséről szóló 1987. évi 12. tvr.-rel) tartalmazza, amely a meglévő szokásjogot rögzíti (lásd: Haraszi György: A nemzetközi szerződések értelmezésének alapvető kérdései. Budapest, KJK, 1965.). Ez azonban nem mond sokat a nemzetközi szerződések értelmezésének eljárásáról. Annyi biztos azonban, hogy a nemzetközi szerződéseknek nincs a szerződő felektől független, „objektív” értelmezése. Különösen igaz ez a kétoldalú szerződésekre és még ennél is inkább a nemzetközi jogban felettebb sajátos szerződésre, mint a Szentszék és egy állam („világi hatalom”) közötti megállapodás. E nemzetközi szerződés tárgya ugyanis az állam egyoldalú kötelezettségvállalása a Szentszékkel szemben, eltérően a jellegzetesen kölcsönös kötelezettségvállalást tartalmazó kétoldalú szerződésektől, mint a ketős adóztatásról szóló, jogsegély, kiadatási stb. szerződések. Ezekben az egyik szerződő állam szerződés-értelmezése meghatározó lehet a másik szerződő számára; itt azonban erről nem lehet szó. A legtöbb kétoldalú szerző-

désnél a szerződő felek egymással szemben vállalnak kötelezettséget, mint pl. a kettős adóztatásról szóló egyezmények, valamint a kiadási vagy jogsegélyszerződések stb. esetén. Itt erről nincs szó: az állam a katolikus egyházzal szemben egyoldalú kötelezettséget vállal (miközben a Vatikáni Megállapodás egyes vagyoni kérdések rendezéséről is szól és ennyiben tekinthető kölcsönös kötelezettségvállalásnak). Másrészt az állam arra vállal kötelezettséget, hogy törvényeit és egyéb jogszabályait meghatározott tartalommal alkotja meg: esetünkben megfelelő törvényeket hoz és tart érvényben (hatályban). Ezt a kötelezettséget a nemzetközi szerződésekkel kapcsolatos eljárásról szóló 2005. évi L. törvény a következőképpen fogalmazza meg: „A szerződés előkészítésétől kezdődően folyamatosan vizsgálni kell, hogy a szerződés a belső jogszabályokkal, valamint egyéb nemzetközi jogi kötelezettségekkel összhangban áll-e. Az összhang megeremtését a szerződés tartalmának megfelelő alakításával, továbbá a belső jogszabályok és a nemzetközi jogi kötelezettségek lehetőség szerinti módosításával vagy megszüntetésével biztosítani kell”.

Az Alkotmánybíróság egy vitatott értelmezésű nemzetközi szerződést önállóan nem értelmezhet és nem adhat a nemzetközi szerződésnek a nemzetközi jogtól független (esetleg a nemzetközi joggal ellentétes) értelmezést. Ha a nemzetközi szerződés jelentése (értelmezése) vitatott, akkor az Alkotmánybíróságnak vagy meg kell várnia a szerződés értelmezéséről folytatott nemzetközi jogi vita eldőlését, vagy nem szabad megállapítania nemzetközi szerződésbe ütközést, ha a vizsgált magyar jogszabály a nemzetközi szerződés valamelyik lehetséges jelentésének (értelmezésének) megfelel. (A nemzetközi szerződés értelmezéséről lásd: a nemzetközi szerződésekkel kapcsolatos eljárásról szóló 2005. évi L. törvény 13. §-a rendelkezéseit.) A nemzetközi szerződés, kivált olyan sajátos szerződés, mint a Vatikáni Megállapodás értelmezése nem az Alkotmánybíróság hatásköre, az indítvány pedig ténylegesen ezt kérte. Ezért az indítványt az Alkotmánybíróságnak az Alkotmánybíróság ideiglenes ügyrendjéről és annak közzétételéről szóló, módosított és egységes szerkezetbe foglalt 3/2001. (XII. 3.) Tü. határozat (ABH 2003, 2065.) 29. § b) pontja alapján vissza kellett volna utasítania mivel nemzetközi szerződés értelmezésére nincs hatásköre.

2. A Vatikáni Megállapodásba ütközés kérdése

2.1. Ha azonban – elvetve, mint tette, az előbb felhozott érveket – az Alkotmánybíróság mégis vállalkozott a Vatikáni Megállapodás értelmezésére, akkor is meg kellett volna állapítania, hogy a Köot. 118. § (4) bekezdésének vitatott része nem ellentétes a Vatikáni Megállapodással. Ebben a kérdésben egyetértek a Holló András e határozathoz fűzött különvéleményével.

2.2. A Vatikáni Megállapodás 2. Cikke szerint „[a]z Egyház az általa fenntartott közoktatási intézmények után (óvodák, általános és középiskolák, diákotthonok) ugyan-

olyan szintű pénzügyi támogatásban részesül, mint a hasonló intézményeket működtető állami és önkormányzati fenntartó”. Ebből kiderül, hogy az egyház a közoktatási intézményeket éppúgy fenntartja, mint az állam vagy az önkormányzatok, és ehhez kap állami támogatást (az olasz szövegben: *sussidi finanziari*). Nincs szó arról, hogy ezeket az intézményeket az államnak kellene fenntartania csak azért, hogy bennük egyházi oktatás folyhasson. Ez az állam világnézeti semlegességével ellentétes, így alkotmányellenes lenne. [Lásd: 4/1993. (II. 12.) AB határozat, ABH 1993, 48, 89.] A Megállapodás fentebb idézett 2. Cikkének értelme annyi, hogy az egyház saját forrásából fenntartott közoktatási intézmények jogosultak az állami és önkormányzati fenntartóknak járó egyes (főleg normatív) támogatásokra.

A Vatikáni Megállapodás e cikke különválasztja az iskolák fenntartását egyfelől, és az iskoláknak adott pénzügyi támogatást másfelől. A Vatikáni Megállapodásból nem következik, hogy az egyházi intézményeknek ugyanolyan (jó vagy kevésbé jó) pénzügyi helyzetben kell lenniük, mint az állam vagy az önkormányzat által fenntartottnak – ezt megjegyzem az indítványozók sem állítják, és megalapozottan nem is állíthatnák. A hivatkozott rendelkezésből csak annyi következik, hogy az állami és önkormányzati fenntartóknak járó pénzügyi támogatásokra az egyházi (katolikus) oktatási intézmények is jogosultak. Ebből nem vezethető le, hogy az államnak finanszíroznia kellene a katolikus közoktatási intézmények fenntartását – csak az, hogy a meglévő és fenntartott óvodáknak, iskoláknak, diákotthonoknak meg kell kapniuk az állami és önkormányzati hasonló intézményeknek járó költségvetési támogatásokat.

A Vatikáni Megállapodásnak egyébként eleget tett a törvényhozó azzal is, hogy a Köot. 121. § (1) bekezdés 12. pontjában olvasható értelmező rendelkezések között található „fenntartó” fogalmába belevette az egyházi jogi személyeket s így az általuk fenntartott oktatási intézményeket is, mely értelemszerűen alkalmazandó a finanszírozás szabályaira is. Ennek következtében ugyanis, minden közoktatási intézmény fenntartójának járó pénzügyi támogatásra a hasonló egyházi (köztük az itt egyedül érdekes katolikus) intézmények is jogosultak.

Mindezekből következően a katolikus közoktatási intézmények jelenlegi finanszírozása nem ellentétes a Vatikáni Megállapodás 2. Cikke ésszerű értelmezésével.

3. A megsemmisítés terjedelme

Álláspontom szerint az előző két érv elvetése sem indokolja a határozat rendelkező részének 1. pontjában foglalt megsemmisítés terjedelmét. A többségi határozat hivatkozott pontja ugyanis megsemmisíti a törvényhelyet, amely a határozat szerint nemzetközi szerződésbe ütközik; ez pedig túlmegy az Alkotmánybíróság nemzetközi szerződésbe ütközés vizsgálatára szóló hatáskörén. A Vatikáni Megállapodás csak a katolikus közoktatási intézmények támogatásáról szól, így a Köot. 118. §-a szerinti támoga-

tásra jogosult nem állami és önkormányzati közoktatási intézményekről szóló szabályozás nem állhat ellentétben a megállapodással. Ezért úgy vélem a Köot. 118. § (4) bekezdésének megsemmisítése túlmegy az indítványon, amely csak a törvény Vatikáni Megállapodásba ütközésének vizsgálatát kérte. Ugyanez hozható fel az Alkotmánybíróság 15/2004. (V. 14.) AB határozatával (ABH 2004, 269, 275–278.) szemben: ebben szintén a Vatikáni Megállapodásba ütközést állapított meg az Alkotmánybíróság és a szociális törvény teljes rendelkezését semmisítette meg.

Az Alkotmánybíróság jogszabály (itt: törvény) nemzetközi szerződésbe ütközését vizsgáló eljárásában csakis a Köot. 118. § (4) bekezdése nemzetközi szerződéssel ellentétes (az 1. pontban olvashatók szerint a nemzetközi szerződéses kötelezettség teljesítését lehetetlenné tevő) rendelkezését semmisíthette volna meg. A Vatikáni Megállapodás csak a katolikus közoktatási intézményekre alkalmazandó (A Vatikáni Megállapodás bevezető rendelkezése szerint ugyanis a Megállapodás szövegében az „Egyház” megjelölés alatt a Katolikus Egyház értendő. Így van ez a 2. Cikkben szabályozott, az „Egyház” által fenntartott közoktatási intézmények pénzügyi támogatásánál is.). Ezzel szemben a Köot 118. § (4) bekezdése minden nem állami vagy önkormányzati intézményekről szól. A fent elmondottakból következően a törvényhely nemzetközi szerződéssel, vagyis a Vatikáni Megállapodással csak a „nem állami és önkormányzati” közoktatási intézmények egy része, ti. a katolikus egyház által fenntartott iskolák, óvodák, diákothonok tekintetében lehet ellentétes. A többi nem állami és önkormányzati közoktatási intézmény például a többi egyházi, alapítványi stb. intézmény tekintetében ezért semmi indok a törvényhely megsemmisítésére nemzetközi szerződésbe ütközés címén, egyszerűen azért, mert nincs nemzetközi szerződés, amelybe ütköznének. (Ilyen nemzetközi szerződés a Vatikáni Megállapodás biztosan nem lehet, másról pedig a határozat nem szól.)

Az egyházak hitéleti és közcélú tevékenységének anyagi feltételeiről szóló 1997. évi CXXIV. törvény (a továbbiakban: Egyház finanszírozási törvény) valóban tartalmaz a Vatikáni Megállapodásban foglaltakhoz hasonló szabályokat a többi egyház finanszírozására is. Ez az Alkotmány 60. §-a és a 70/A. § (1) bekezdése alapján indokolt szabály. Ha a Köot. 118. § (4) bekezdése ellentétes lenne az Egyház finanszírozási törvény egyes szabályaival, ez önmagában az Alkotmánybíróság állandó gyakorlata szerint nem lenne alkotmányellenes, hacsak nem vezetne az Alkotmány valamely rendelkezésének sérelméhez. Erről a kérdéssel azonban az Alkotmánybíróság a nemzetközi szerződésbe ütközés vizsgálatáról szóló eljárásában, valamint indítvány hiányában, nem dönthetett volna – holott valójában ezt tette. Ez nem mellékes kérdés, mert az Alkotmány 60. §-a alapján egyetlen egyházi közoktatási intézménynek (vagy fenntartójának) sincs joga az állami támogatásra a Vatikáni Megállapodás, és ennek következtében az Egyház finanszírozási törvény szerinti mérték-

ben. Az egyházi intézmények finanszírozásának mai rendszere nem alapítható közvetlenül az Alkotmányra. Az Alkotmánybíróság álláspontja is ez: az állam köteles lehetővé tenni egyházi közoktatási intézmények működését, de nem köteles az állami iskolákkal azonosan támogatni őket. [4/1993. (II. 12.) AB határozat, ABH 1993, 48, 89.]. Ez az Alkotmány 60. § (2) bekezdésében megfogalmazott, az állam és az egyház elválasztásának alkotmányos elvéből is következik.

A fent elmondottak alapján indokolhatónak tartottam volna, ebben is egyetértve Holló András különvéleményével, mulasztás megállapítását, főleg a viták rendezésével kapcsolatos eljárások hiánya miatt.

Dr. Bragyova András s. k.,
alkotmánybíró

Dr. Holló András alkotmánybíró különvéleménye

A rendelkező rész 1. pontjával nem értek egyet.

Álláspontom szerint a Magyar Köztársaság és az Apostoli Szentszék között a Katolikus Egyház magyarországi közszolgálati és hitéleti tevékenységének finanszírozásáról, valamint néhány vagyoni kérdéssel 1997. június 20-án Vatikánvárosban aláírt, az 1999. évi LXX. törvénnyel kihirdetett Megállapodás (Megállapodás) megsértése önmagában a közoktatásról szóló 1993. évi LXXIX. törvény (Köot.) 118. § (4) bekezdésével összefüggésben nem állapítható meg.

A Megállapodás 2. cikke a következő rendelkezést tartalmazza:

„Az Egyház az általa fenntartott közoktatási intézmények után (óvodák, általános és középiskolák, diákothonok) ugyanolyan szintű pénzügyi támogatásban részesül, mint a hasonló intézményeket működtető állami és önkormányzati fenntartó.”

A III. fejezete pedig kimondja:

„Az Egyház további állami támogatásra jogosult, melynek alapja az állampolgárok azon döntése, ahogyan az egyházi közszolgáltatásokat igénybe veszik. E támogatásnak kell biztosítania az egyházi intézményfenntartónak az állami, illetve önkormányzati fenntartóval azonos szintű támogatását, összhangban az 1990. évi IV. törvénnyel. (E támogatás kiszámításának módját a Megállapodást kiegészítő Jegyzőkönyv tartalmazza.)”

A Megállapodás e rendelkezéseiből az következik az Egyháznak az általa fenntartott közoktatási intézmények után a normatív költségvetési hozzájárulásokat, egyéb támogatásokat és a kiegészítő jegyzőkönyv szerint számított kiegészítő támogatást együttesen figyelembe véve kell ugyanolyan pénzügyi támogatásban részesülnie, mint a hasonló közoktatási intézményeket működtető állami vagy önkormányzati fenntartóknak. A Megállapodás nem tartalmaz rendelkezést az Egyház és a helyi önkormányza-

tok számára járó normatív költségvetési hozzájárulás azonos mértékére nézve.

Az egyházi közoktatási intézmények fenntartóit megillető állami támogatásra vonatkozóan a Köot.-n kívül más törvények is tartalmaznak szabályokat. Ezek együttes értelmezése alapján lehet megállapítani, hogy az Egyháznak az általa fenntartott közoktatási intézmények után nyújtott pénzügyi támogatások megállapítására vonatkozó szabályok ellentétesek-e a Megállapodásban foglaltakkal.

Ilyen törvény a Megállapodás által is hivatkozott, a lelkiismereti és vallásszabadságról, valamint az egyházakról szóló 1990. évi IV. törvény, amelynek 19. § (1) bekezdése kimondja az állam az egyházi jogi személy nevelési-oktatási intézményeinek működéséhez – külön törvény rendelkezései szerint – normatív módon meghatározott, a hasonló állami intézményekkel azonos mértékű költségvetési támogatást nyújt, illetőleg a támogatás az ilyen ellátásokra elkülönített pénzeszközökből történik.

Az egyházi intézményfenntartók pénzügyi támogatását szabályozza az egyházak hitéleti és közcélú tevékenységének anyagi feltételeiről szóló 1997. évi CXXIV. törvény (a továbbiakban: Eft.) is. E törvény 5. §-a alapján az egyházi intézményfenntartók által ellátott nevelési-oktatási, felsőoktatási, kulturális, szociális, egészségügyi, sport, illetőleg gyermek- és ifjúságvédelmi tevékenységek központi költségvetési finanszírozása az állami és önkormányzati intézményekre vonatkozó általános szabályok alapján, azokkal azonos mértékben történik. Az egyházi fenntartóknak az intézményeik után a hasonló feladatot ellátó állami és önkormányzati intézményekkel azonosan járó normatív és egyéb állami hozzájárulásának jogcímeit és fedezetét, illetve arányait az éves költségvetési törvény tartalmazza. A 6. § a Megállapodás kiegészítő jegyzőkönyvének megfelelően szabályozza a kiegészítő támogatásra való jogosultságot, valamint számításának módját.

Az Eft. e szabályai már szólnak az egyházi intézményfenntartóknak járó normatív támogatás megállapításáról. E szabályok alapján megállapítható, hogy az egyházi intézményfenntartók költségvetési támogatására az állami és önkormányzati intézményekre vonatkozó szabályokat kell alkalmazni, és az állami és önkormányzati intézményekkel azonos normatív támogatásra és egyéb költségvetési támogatásra tarthatnak igényt. Az Eft. e szabályai összhangban állnak a Megállapodásban foglalt finanszírozási szabályokkal, s mivel hatályuk kiterjed a nevelési-oktatási tevékenységre, tehát a Köot. hatálya alá tartozó, egyház által fenntartott közoktatási intézményekre, eleget tesznek a határozat indokolásában megfogalmazott követelményeknek is.

Ezért álláspontom szerint az Alkotmánybíróságnak a Köot. 118. § (4) bekezdés alkotmányellenességének megállapítására irányuló indítványt el kellett volna utasítania.

Tekintettel arra, hogy az Eft. az indítványokban és a határozat indokolásában kifejtetteknek megfelelően szabályozza az egyházi intézményfenntartóknak az általuk fenntartott közoktatási intézmények után járó pénzügyi támogatások rendszerét, az Alkotmánybíróság – az egyházi intézmények után járó pénzügyi támogatásra vonatkozó törvényi szabályok együttes értelmezése alapján, a határozatban is hivatkozott 22/1997. (IV. 25.) AB határozat megállapításait is figyelembe véve – a Megállapodásból, illetőleg az Alkotmány 60. §-ából folyó követelményként mondhatta volna ki azt, hogy az egyházi közoktatási intézmények után járó pénzügyi támogatások megállapítása során az Eft. szabályai az irányadók.

Az indítványozók által kifogásolt és a Megállapodásba ütköző finanszírozási problémák nem a határozat által megsemmisített törvényi rendelkezés következményei.

Fenntartom, azt a 15/2004. (V. 14.) AB határozathoz (ABH 2004, 269, 275–278.) fűzött különvéleményemben (a különvéleményhez csatlakozott dr. Kiss László és dr. Kukorelli István alkotmánybíró) megfogalmazott álláspontomat, mely szerint a Megállapodással ellentétes jogi helyzetet az okozza, hogy a hatályos jogi szabályozás nem tartalmazza azokat az eljárési rendelkezéseket, amelyek megfelelő garanciát nyújtanak az egyházi intézményfenntartóknak arra, hogy az állam által a Megállapodásban vállalt állami támogatásokhoz hozzájussanak. A jogalkotó nem rendezte a pénzügyi támogatások megállapításának módját, a viták feloldásának a rendjét, az intézményfenntartók igényérvényesítési lehetőségét.

Az Abtv. 47. §-a alapján, ha az Alkotmánybíróság megállapítja, hogy a jogalkotó szerv a nemzetközi szerződésből származó jogalkotói feladatát elmulasztotta, a mulasztást elkövető szervet – határidő megjelölésével – felhívja feladatának teljesítésére. Az Alkotmánybíróság e hatáskörének gyakorlására az Abtv. 21. § (7) bekezdése alapján kifejezetten erre irányuló indítvány hiányában, hivatalból is jogosult.

Ennek alapján az Alkotmánybíróságnak a Köot. vitatott rendelkezésének megsemmisítése helyett, az Abtv. 47. §-a alapján, mulasztásban megnyilvánuló alkotmányellenességet kellett volna megállapítania.

Dr. Holló András s. k.,
alkotmánybíró

A különvéleményhez csatlakozom:

Dr. Lévay Miklós s. k.,
alkotmánybíró

A Miniszterelnök határozatai

A Miniszterelnök 48/2008. (VII. 3.) ME határozata

főiskolai rektorok megbízásáról

A felsőoktatásról szóló 2005. évi CXXXIX. törvény 101. § (3) bekezdés *a*) és *b*) pontjában foglalt jogkörömben, az oktatási és kulturális miniszternek a fenntartóval egyetértésben tett előterjesztésére

az Általános Vállalkozási Főiskolán,

dr. Sárközy Tamás egyetemi tanárt – a 2008. július 1-jétől 2010. június 30-áig terjedő időtartamra –,

a Baptista Teológiai Főiskolán,

dr. Almási Tibor egyetemi tanárt – további – a 2008. július 1-jétől 2012. június 30-áig terjedő időtartamra,

az Eötvös József Főiskolán,

dr. Majdán János főiskolai tanárt – további – a 2008. július 1-jétől 2012. június 30-áig terjedő időre,

a Sapientia Szerzetesi Hittudományi Főiskolán,

dr. Orosz András Lóránt egyetemi tanárt – a 2008. július 1-jétől 2012. augusztus 31-éig terjedő időtartamra –,

a Sárospataki Református Teológiai Akadémián,

dr. Kádár Ferenc főiskolai tanárt – további – a 2008. július 1-jétől 2011. június 30-áig terjedő időtartamra

a rektori teendők ellátásával megbízom;

dr. Tóth-Soma Lászlót – 2008. július 1-jei hatállyal – főiskolai tanárrá kinevezem, és

a Bhaktivedanta Hittudományi Főiskolán – a 2008. július 1-jétől 2012. június 30-áig terjedő időtartamra –

a rektori teendők ellátásával megbízom.

Gyurcsány Ferenc s. k.,
miniszterelnök

A Miniszterelnök 49/2008. (VII. 3.) ME határozata

főiskolai tanár kinevezéséről

A felsőoktatásról szóló 2005. évi CXXXIX. törvény 101. § (3) bekezdés *b*) pontjában foglalt jogkörömben, az oktatási és kulturális miniszternek a fenntartóval egyetértésben tett előterjesztésére

Bucsy Gellértné dr. Martos Emőkét

– 2008. július 1-jei hatállyal –

főiskolai tanárrá kinevezem.

Gyurcsány Ferenc s. k.,
miniszterelnök

A Miniszterelnök 50/2008. (VII. 3.) ME határozata

címzetes főjegyzői cím adományozásáról

A köztisztviselők jogállásáról szóló 1992. évi XXIII. törvény 30/B. § (1) bekezdése alapján – az önkormányzati és a Miniszterelnöki Hivatal vezető miniszter együttes javaslatára –

dr. Biró Károlynak,
Bozsolik Róbertnek,
dr. Kálmán Zsuzsannának,
dr. Kardos Józsefnek,
dr. Kovács Tamásnének,
Lehner Máriának,
Molnár Juliannának,
dr. Mózes Ervinnek,
Nagyné dr. Szabó Juditnak,
dr. Németh Ferencnek,
dr. Oláh Tibornének,
Oleárné dr. Kádas Mariannának,
dr. Simai Zoltánnak,
Szurok Sándornének,
Tarjányi Lászlónének,
dr. Váliné Antal Máriának,
Vidó Györgynek

címzetes főjegyzői címet adományozok.

Gyurcsány Ferenc s. k.,
miniszterelnök

**A Miniszterelnök
51/2008. (VII. 3.) ME
határozata**

címadományozási juttatás megállapításáról

A köztisztviselők jogállásáról szóló 1992. évi XXIII. törvény 30/B. § (11) bekezdése alapján – az önkormányzati és a Miniszterelnöki Hivatalt vezető miniszter együttes javaslatára –

dr. Kun László, a Vas Megyei Önkormányzat főjegyzője részére

címzetes főjegyzői címadományozási juttatást biztosítok.

Gyurcsány Ferenc s. k.,
miniszterelnök

**A Miniszterelnök
52/2008. (VII. 3.) ME
határozata**

**az Országos Tudományos Kutatási Alapprogramok
Bizottsága tagjainak megbízatása megszűnéséről**

Az Országos Tudományos Kutatási Alapprogramokról szóló 1997. évi CXXXVI. törvény 2. § (4) bekezdése alapján megállapítom, hogy

Csóka Péter a Földművelésügyi és Vidékfejlesztési Minisztérium volt fősztályvezetője

az Országos Tudományos Kutatási Alapprogramok Bizottsága tagjának e megbízatása – közszolgálati jogviszonya megszűnése miatt –

megszűnt.

Gyurcsány Ferenc s. k.,
miniszterelnök

**A Miniszterelnök
53/2008. (VII. 3.) ME
határozata**

**az Országos Tudományos Kutatási Alapprogramok
Bizottsága tagjának megbízásáról**

Az Országos Tudományos Kutatási Alapprogramokról szóló 1997. évi CXXXVI. törvény 2. § (3)–(4) bekezdése alapján – az oktatási és kulturális miniszternek a földművelésügyi és vidékfejlesztési miniszterrel egyetértésben tett javaslatára –

Sándor Istvánt, a Földművelésügyi és Vidékfejlesztési Minisztérium fősztályvezetőjét,

az Országos Tudományos Kutatási Alapprogramok Bizottsága tagsági teendőinek ellátásával – hároméves időtartamra –

megbízom.

Gyurcsány Ferenc s. k.,
miniszterelnök

**VI. rész KÖZLEMÉNYEK,
HIRDETMÉNYEK**

**A Magyar Nemzeti Bank
közleménye**

**a Magyar Nemzeti Bank hivatalos devizaárfolyam-lapján nem szereplő
külföldi pénznemek euróra átszámított árfolyamairól**

A Magyar Nemzeti Bank a személyi jövedelemadóról szóló 1995. évi CXVII. törvény – 2002. évi XLII. törvény 28. § (1) bekezdésével megállapított – 82. §-a (1) bekezdése alapján az alábbiakban teszi közzé a Magyar Nemzeti Bank hivatalos devizaárfolyam-lapján nem szereplő külföldi pénznemek euróban megadott árfolyamát:

Ország	Pénznem	ISO	1 euro =
Afganisztán	afghani	AFN	71.9587
Albánia	lek	ALL	122.0350
Algéria	dinár	DZD	98.7483
Amerikai Virgin-szigetek	USA dollár	USD	1.5633
Andorra	euro	EUR	1.0000
Angola	kwanza	AOA	117.2010
Antigua	kelet-karibi dollár	XCD	4.2208
Argentína	peso	ARS	4.7309
Aruba	guilder	AWG	2.7982
Azerbajdzsán	manat	AZN	1.2788
Azori-szigetek	euro	EUR	1.0000
Bahama-szigetek	bahamai dollár	BSD	1.5633
Bahrein	bahreini dinár	BHD	0.5894
Baleár-szigetek	euro	EUR	1.0000
Banglades	taka	BDT	107.1140
Barbados	barbadosi dollár	BBD	3.1265
Belize	belizei dollár	BZD	3.0483
Belorusszia	belorusz rubel	BYR	3325.0300
Benin	CFA frank	XOF	655.9570
Bermuda	bermudai dollár	BMD	1.5633
Bhutan	ngultrum	BTN	67.1026
Bissau-Guinea	CFA frank	XOF	655.9570
Bolívia	boliviano	BOB	11.2555
Bosznia Hercegovina	márka	BAM	1.9558
Botswana	pula	BWP	10.3632
Brit-Virgin-szigetek	USA dollár	USD	1.5633
Brunei	brunei dollár	BND	2.1345
Burkina Faso	CFA frank	XOF	655.9570
Burundi	burundi frank	BIF	1855.9500
Chile	chilei peso	CLP	774.6690
Ciprus	euro	EUR	1.0000
Comore-szigetek	comorei frank	KMF	491.9680
Costa-Rica	colon	CRC	812.2110
Csád	CFA frank	XAF	655.9570
Dél-afrikai Köztársaság	rand	ZAR	12.4994
Dominika	kelet-karibi dollár	XCD	4.2208
Dominikai Köztársaság	dominikai peso	DOP	53.2287
Dzsibuti	dzsibuti frank	DJF	275.1560
Egyenlítői Guinea	CFA frank	XAF	655.9570
Egyesült Arab Emirátusok	dirham	AED	5.7410
Egyiptom	egyiptomi font	EGP	8.3564
El Salvador	colon	SVC	13.6816
Elefántcsontpart	CFA frank	XOF	655.9570
Ecuador	USA dollár	USD	1.5633
Eritrea	nakfa	ERN	23.4495
Etiópia	etiópiai birr	ETB	15.0737
Észak-Korea	észak-koreai won	KPW	170.6000
Falkland-szigetek	falklandi font	FKP	0.7914
Feröer-szigetek	dán korona	DKK	7.4578
Fidzsi-szigetek	fidzsi dollár	FJD	2.3479
Francia csendes-óceáni szigetek	CFP frank	XPF	119.2500
Francia Guyana	euro	EUR	1.0000
Fülöp-szigetek	peso	PHP	69.3614
Gabon	CFA frank	XAF	655.9570
Gambia	dalasi	GMD	32.8674
Ghana	cedi	GHS	1.7118
Gibraltár	gibraltári font	GIP	0.7914
Grenada	kelet-karibi dollár	XCD	4.2208
Grúzia	lari	GEL	2.2305
Grönland	dán korona	DKK	7.4578
Guadeloupe	euro	EUR	1.0000

Ország	Pénznem	ISO	1 euro =
Guam	USA dollár	USD	1.5633
Guatemala	quetzal	GTQ	11.7635
Guyana	guyanai dollár	GYP	319.2260
Guinea	guineai frank	GNF	6916.7700
Haiti	gourde	HTG	60.7323
Holland Antillák	a. gulden	ANG	2.7982
Honduras	lempira	HNL	29.5392
Hongkong	hongkongi dollár	HKD	12.2018
India	indiai rúpia	INR	67.1026
Indonézia	rúpia	IDR	14475.70
Irak	iraki dinár	IQD	1873.1500
Irán	riál	IRR	14519.5000
Izrael	új izraeli shekel	ILS	5.2424
Jamaica	jamaicai dollár	JMD	112.0380
Jemen	jemeni riál	YER	311.0090
Jordánia	jordániai dinár	JOD	1.1064
Kajmán-szigetek	kajmán dollár	KYD	1.2819
Kambodzsa	riel	KHR	6292.2800
Kamerun	CFA frank	XAF	655.9570
Kanári-szigetek	euro	EUR	1.0000
Katar	katari riál	QAR	5.6921
Kazahsztán	tenge	KZT	188.7230
Kenya	kenyai schilling	KES	100.8300
Kirgiz Köztársaság	szom	KGS	56.9492
Kiribati	ausztrál dollár	AUD	1.6390
Kolumbia	kolumbiai peso	COP	2627.3500
Kongó	CFA frank	XAF	655.9570
Kongói Köztársaság	kongói frank	CDF	862.9140
Közép-afrikai Köztársaság	CFA frank	XAF	655.9570
Kuba	kubai peso	CUP	1.5633
Laosz	kip	LAK	13624.2000
Lesotho	loti	LSL	12.4994
Libanon	libanoni font	LBP	2356.6000
Libéria	libériai dollár	LRD	98.8787
Liechtenstein	svájci frank	CHF	1.6164
Líbia	líbiai dinár	LYD	1.8408
Madagaszkár	ariary	MGA	2514.4900
Madeira	euro	EUR	1.0000
Makaó	pataca	MOP	12.5678
Macedónia	dinár	MKD	61.7797
Malajzia	malajziai ringgit	MYR	5.0900
Malawi	kwacha	MWK	219.6450
Maldív-szigetek	rúfia	MVR	20.0096
Mali	CFA frank	XOF	655.9570
Marokkó	marokkói dirham	MAD	11.4699
Martinique	euro	EUR	1.0000
Mauritius	mauritiusi rúpia	MUR	42.4423
Mauritánia	ouguiya	MRO	371.3580
Málta	euro	EUR	1.0000
Moldávia	moldáv lej	MDL	15.5465
Monaco	euro	EUR	1.0000
Mongólia	tugrik	MNT	1812.2000
Montserrat	kelet-karibi dollár	XCD	4.2208
Mozambik	metical	MZN	37.7224
Myanmar	kyat	MMK	10.0755
Namíbia	namíbiai dollár	NAD	12.4994
Nauru	ausztrál dollár	AUD	1.6390
Nepál	nepáli rúpia	NPR	107.3640
Niger	CFA frank	XOF	655.9570
Nigéria	naira	NGN	184.0960
Nicaragua	cordoba	NIO	30.2354

Ország	Pénznem	ISO	1 euro =
Omán	ománi riál	OMR	0.6019
Örményország	dram	AMD	475.2350
Pakisztán	pakisztáni rúpia	PKR	105.3240
Panama	balboa	PAB	1.5633
Pápua Új-Guinea	kina	PGK	4.1151
Paraguay	guarani	PYG	6030.2500
Peru	új sol	PEN	4.5803
Pitcairn-sziget	új-zélandi dollár	NZD	2.0525
Puerto Rico	USA dollár	USD	1.5633
Réunion	euro	EUR	1.0000
Ruanda	ruandai frank	RWF	849.0030
Saint Christopher	kelet-karibi dollár	XCD	4.2208
Saint Lucia	kelet-karibi dollár	XCD	4.2208
Saint Pierre és Miquelon-sziget	euro	EUR	1.0000
Saint Vincent sziget	kelet-karibi dollár	XCD	4.2208
Salamon-szigetek	salamon-szigeteki dollár	SBD	12.0033
Samoa-szigetek	tala	WST	3.9296
San Marino	euro	EUR	1.0000
Sao Tomé és Príncipe	dobra	STD	22488.1000
Seychelle-szigetek	seychelle-i rúpia	SCR	12.5148
Sierra Leone	leone	SLL	4638.9900
Spanyol kikötők Észak Afrikában	euro	EUR	1.0000
Sri-Lanka	sri-lanka-i rúpia	LKR	168.2840
Surinam	surinami dollár	SRD	4.2912
Szaúd-Arábia	szaúdi riál	SAR	5.8620
Szenegál	CFA frank	XOF	655.9570
Szent Ilona-sziget	Szent Ilona-i font	SHP	0.7914
Szingapúr	szingapúri dollár	SGD	2.1345
Szíria	szíriai font	SYP	79.7283
Szomália	szomáliai schilling	SOS	2176.1100
Szudán	szudáni font	SDG	3.2284
Szvázföld	lilangeni	SZL	12.4994
Tajvan	új tajvani dollár	TWD	47.4892
Tanzánia	tanzániai schilling	TZS	1841.5100
Tádzsikisztán	tádzsik szomoni	TJS	5.3108
Thaiföld	baht	THB	52.2517
Togo	CFA frank	XOF	655.9570
Tonga-szigetek	paanga	TOP	2.8191
Trinidad és Tobago	trinidad és tobagói dollár	TTD	9.6310
Tunézia	tunéziai dinár	TND	1.8393
Turks- és Caicos-szigetek	USA dollár	USD	1.5633
Tuvalu	ausztrál dollár	AUD	1.6390
Türkmen	manat	TMM	22304.4000
Uganda	ugandai új schilling	UGX	2563.7300
Uruguay	uruguay-i peso	UYU	30.2489
Üzbegisztán	üzbég szom	UZS	2046.8900
Vanuatu	vatu	VUV	150.5410
Vatikán	euro	EUR	1.0000
Venezuela	bolivár	VEF	3.3568
Vietnam	dong	VND	25968.7000
Zambia	kwacha	ZMK	4939.8700
Zimbabwe	zimbabwe-i dollár	ZWD	6878468402.0000
Zöld-foki-szigetek	zöld-foki escudo	CVE	111.7760

A Magyar Közlönyt szerkeszti a Miniszterelnöki Hivatal, a Szerkesztőbizottság közreműködésével. A Szerkesztőbizottság elnöke: dr. Petrétei József. A szerkesztésért felelős: dr. Tordai Csaba. Budapest V., Kossuth tér 1–3.
Kiadja a Magyar Közlöny Lap- és Könyvkiadó. Felelős kiadó: dr. Kodela László elnök-vezérigazgató.
Budapest VIII., Somogyi Béla u. 6., www.mhk.hu. Telefon: 266-9290.

Előfizetésben megrendelhető a Magyar Közlöny Lap- és Könyvkiadónál
Budapest VIII., Somogyi Béla u. 6., 1394 Budapest 62. Pf. 357, vagy faxon 318-6668.
Előfizetésben terjeszti a Magyar Közlöny Lap- és Könyvkiadó a FAMA ZRt. közreműködésével.
Telefon: 235-4554, 266-9290/240, 241 mellék. Terjesztés: tel.: 317-9999, 266-9290/245 mellék.
Példányonként megvásárolható a Budapest VII., Rákóczi út 30. (bejárat a Dohány u. és Nyár u. sarkán) szám alatti Közlöny
Centrumban (tel.: 321-5971, fax: 321-5275, e-mail: kozlonycentrum@mhk.hu), illetve megrendelhető a kiadó ügyfélszolgá-
latán (fax: 318-6668, 338-4746, e-mail: kozlonybolt@mhk.hu) vagy a www.mhk.hu/kozlonybolt internetcímen.
2008. évi éves előfizetési díj: 121 212 Ft. Egy példány ára: 250 Ft 16 oldal terjedelemig, utána +8 oldalanként +215 Ft.

HU ISSN 0076—2407

08.2020 – Nyomja a Magyar Közlöny Lap- és Könyvkiadó Lajosmizsei Nyomdája. Felelős vezető: Burján Norbert igazgató.

Előfizetési bankszámlaszám: MKB Bank 10300002–20377199–70213285