
53A B Í R Ó I K O N T R O L L K I H Í VÁ S A I

A bírói kontroll kihívásai[1]

I. AZ ALKOTMÁNYOS SZABÁLYOZÁS MINT ELSŐ ÉS LEGFONTOSABB
KIHÍVÁS

1. A közigazgatási határozatok bírósági felülvizsgálatának magyar modellje
húsz esztendő elteltével válaszúthoz érkezett, megítélésem szerint elérte korlá-
tait, jelentős továbbfejlesztése a bírói jogértelmezés — 1990-es években inten-
zíven és jó eredménnyel alkalmazott — eszközeivel immár nem lehetséges.[2]

A modell, még a szocialista jogból örökölt alapvonásait[3] is érintő valódi és
tényleges változások akadályaként leggyakrabban felmerült körülmény, az
országgyűlési 2/3-os többség — a 2010-es országgyűlési választásokat köve-
tően — biztosítható. Emellett folyamatban van egy új alkotmány előkészítése.[4]

[1] A tanulmány a 2010. szeptember 21-i győri konferencián előadottakra épül, de néhány kér-
désben utalok az időközben bekövetkezett és a téma szempontjából jelentős fejleményekre is.
A tanulmány zárásának időpontja 2010. december 31.
[2] A bírói jogfejlesztésről természetesen nem szabad lemondanunk és szerencsére a Legfelsőbb
Bíróság sem mond le. Az elmúlt években is születtek a bírói kontroll jellemzőire is jelentős hatást
gyakorló jogegységi határozatok, melyek közül kiemelkedő az 1/2009. KJE. Ebben rögzítette a Leg-
felsőbb Bíróság, hogy a bíróságoknak a közigazgatási hatósági eljárásban téves formában megho-
zott közigazgatási döntést, illetve a nem alakszerű formában megjelenő közigazgatási aktust hiva-
talból a tartalma szerinti eljárásban vizsgálja felül. (Ennek következtében egyébként a bíróság a fél
beadványát tartalma szerint veszi figyelembe, így a bírósági eljárás peres vagy nemperes jellege a
közigazgatási döntés tartalma szerinti helyes elnevezéséhez igazodik.)
[3] A jogtudományban is kimunkáltak szerint a szocialista bírósági felülvizsgálatnak alapvetően a
szubjektív jogvédelmet, vagyis a döntéssel érintett személy jogainak a védelmét kell biztosítania.
A szocialista alkotmány és államjog az államhatalmak megosztását elvette (az államhatalom egysé-
gének elvén nyugodott), sem ez, sem pedig a jogállamiság nem szolgálhatott az intézmény tudomá-
nyos megalapozásául. A bírósági felülvizsgálat elméleti és ideológiai alapját és indokoltságát a (szo-
cialista) törvényesség elve, illetve annak a közigazgatási eljárásban való érvényesülése jelentette.
Az intézmény nem játszott tényleges szerepet a törvényesség biztosításában, mert a meghozott dön-
tések nagy többsége esetén nem volt lehetőség a bírósági út igénybe vételére, a perek száma rend-
kívül alacsony maradt. Az időszak végéig (szinte egészen a mai napig) megmaradt a ragaszkodás
az egységes és nem osztható igazságszolgáltatás iránt. Így az egységes igazságszolgáltatás minden-
áron való fenntartása, a külön közigazgatási bíróság tagadása, az alkotmányos szabályozás hiánya,
végletekig vitt szubjektív (alanyi) jogvédelem, szűk körben igénybe vehető bírói út, a törvényesség
követelményének a jogállamiság helyetti előtérbe helyezése jellemezheti e modellt. Részletesen ld.:
Patyi András: Közigazgatási bíráskodásunk modelljei, Budapest, 2002, 99–121., főleg: 100–104.
[4] Az Országgyűlés 47/2010. (VI. 29.) OGY határozatával eseti bizottság felállításáról döntött az új
Alkotmány kidolgozásának érdekében, a Bizottság egyik fő feladata, hogy az új Alkotmány alap-
vető elveire vonatkozó országgyűlési határozati javaslatot 2010. december 31-ig az Országgyűlés
elé terjessze.

PATYI ANDRÁS

54

iu
s

pu
bl

ic
u

m

P AT Y I A N D R Á S

A közigazgatással szembeni bírói jogvédelem, a közigazgatási működés bírói
ellenőrzése (bírói kontroll) többszörösen alkotmányi szabályozásra tartozó
tárgykör, oda tartozik a jogállamiság egyik alkotóelemeként, a bírósági szerve-
zet részeként és a bírói hatáskörök okán is, nem is beszélve a bírói út alapjogával
való kapcsolatáról. Így paradigmatikus alapjait az alkotmányban kell keresni.

2. Az 1989-es alkotmánymódosítás idején, a bíróságokról szóló fejezetbe ikta-
tott, a nyelvi minimumra szorítkozó, lakonikus hatásköri szabály (50. § (2)
bekezdése) nem részletezi, hogy milyen jellegű vagy melyik bíróság, milyen
eljárásban, milyen határozatok, milyen szempontú ellenőrzését jogosult (köte-
les) elvégezni.[5] A közigazgatási bíráskodás alkotmányos alapjainak megterem-
tése mint alkotmányos célkitűzés más rendelkezésekben nem öltött testet.[6] Így
sem a bírósági szervezetről szóló rendelkezések, sem más önálló rendelkezések
nem tettek 1989-ben, és azóta sem tesznek említést a közigazgatási bíráskodás-
ról vagy a közigazgatási ügyekben történő ítélkezésről. Az 1989-es alkotmá-
nyozás során ennek a témakörnek kisebb súlyt és jelentőséget tulajdonítottak,
mint a hatáskörileg és intézményi szempontból önálló fejezetben szabályozott
Alkotmánybíróságnak vagy a szintén önálló fejezetben tételezett országgyűlési
biztosi intézménynek.

3. Az új Alkotmány 1988. november 30-iki (a továbbiakban: Koncepció I.[7]) és
1989. január 30-iki szabályozási koncepciója (a továbbiakban: Koncepció II.[8])
a közigazgatási határozatok bírósági ellenőrzése kérdésével az említés szintjén
foglalkozott. Így például a Koncepció I. a 8.3. pont alatt (Az Alkotmánybíró-
ság eljárása) említi, az alkotmányjogi panasz lehetséges megoldásai, feltételei
között, „hogy az állampolgár (…) csak a közigazgatási bíróság által már jogerő-
sen lezárt ügyben fordulhat az Alkotmánybírósághoz, mert a döntés alapjául
szolgáló jogszabály alkotmányellenesnek minősíthető.” A Koncepciók az ügyé-
szi felügyelet, önkormányzati jogok védelme, tanácsi választások témakörében
említik a közigazgatási bíróságot (vagy bíráskodást), de a Koncepció II. a bírósági
szervezeten belüli viszonyát is tisztázza. Mivel a Koncepció II. az igazságszol-
gáltatás egységességének elvéből indult ki, főszabályként különbíróságok létesí-

[5] „A tömör fogalmazás valóban nem részletez. Nem szól külön sem az anyagi vagy alaki, illetőleg
az érdemi vagy eljárási jogszabálysértéseket tartalmazó közigazgatási határozatok bírósági felül-
vizsgálatának a lehetőségéről.” (994/B/1996. AB határozat, ABH 1997, 675, 676.)
[6] Az alkotmányi szintű szabályozás elégtelenségére hívta fel a figyelmet Trócsányi László, ifj.:
Milyen közigazgatási bíráskodást? (Budapest, Közgazdasági és Jogi Könyvkiadó, 1992), 34.; Uő:
A közigazgatási bíráskodás hatásköri és szervezeti kérdései, Magyar Jog, 1993/9, 547. Trócsányi az
Alkotmány 50. § (2) bekezdését lényegében kiindulópontnak tekinti és a későbbi alkotmányozás
során szükségesnek látja a részletesebb szabályozást. Ugyanígy vélekedett Takács Albert: Az alkot-
mányosság és a törvényesség védelme bíróságok útján, Jogtudományi Közlöny 1989/9, 443–455., 454.
[7] A Magyar Népköztársaság új Alkotmányának szabályozási koncepciója, Igazságügyi Minisz-
térium, Budapest, 1988. november 30., továbbá: Kilényi Géza (szerk.): Egy alkotmány-előkészítés
dokumentumai (Kísérlet Magyarország új Alkotmányának megalkotására, 1988–1990), Államtudo-
mányi Kutatóközpont, Budapest, 1991.
[8] Magyarország Alkotmányának szabályozási elvei, 1989. január 30. Igazságügyi Minisztérium,
Budapest, Géppel írt tisztázat fénymásolata, In: Kilényi: i. m.

55A B Í R Ó I K O N T R O L L K I H Í VÁ S A I

tését nem irányozta elő, „a sajátos közjogi funkcióval rendelkező Alkotmánybí-
róság kivételével”[9] Ennek megfelelően a Koncepció II. szerint „a közigazgatási
bíráskodást a „rendes” bírósági szervezeten belül kell létrehozni”.[10] A leglé-
nyegesebb kérdéskörről, a közigazgatási bíróságok hatásköréről, egyik Koncep-
ció sem tartalmazott szisztematikus elképzeléseket. A közigazgatási bírásko-
dás kérdése a Koncepciókban való egyértelmű említése mellett azonban nem
került bele az alkotmánymódosító törvény első (minisztertanács által készített)
tervezetébe[11] és a háromoldalú politikai tárgyalások ideje alatt született további
tervezetekbe vagy javaslatokba, így az igazságügyi miniszter által előterjesztett
alkotmánymódosító törvényjavaslatba[12] sem. Az előterjesztett javaslat szerinti
új 50. § (2) bekezdés a bírák függetlenségét rögzítő, későbbi (3) bekezdés volt.
A közigazgatási bíráskodásnak az alkotmánytervezetek szintjén történő hanya-
golása feltűnő volt. Az államigazgatási határozatok bírói felülvizsgálatának
kiszélesítése érdekében számos szakmai tervezet és javaslat készült el még a
nyolcvanas években.[13]

4. Mindezek alapján megállapítható, hogy 1989-ben, az akkori alkotmány-
előkészítő munka során egyrészt a közigazgatási határozatok feletti bíráskodás
az Alkotmánybíráskodáshoz képest jóval szerényebb súlyt kapott, másrészt —
miközben a Koncepciók a közigazgatási (államigazgatási) jogalkalmazás törvé-
nyessége feletti, alapvetően jogorvoslati jellegű garanciaként tekintettek rá — nem
számoltak a külön közigazgatási bíróság fel (vagy vissza-) állításával. Már a kora-
beli értékelés szerint is mindenképpen tisztázni kellett volna, hogy melyik bíró-
sági fokozathoz utalná a közigazgatási bíráskodást az új alkotmány, és minden-
képpen át kell térni a bírósági felülvizsgálat alá tartozó közigazgatási ügyfajták
általános definícióval történő meghatározására, melyet az alkotmány nem bízhat
„alkotmányos megalapozás nélkül közönséges törvényre”.[14] Szintén magában
az alkotmányi szabályban kellene rögzíteni azt, hogy a bíróságot alapesetben

[9] Uo. Hozzátéve, hogy amennyiben „létesítésük mégis szükséges, tevékenységük a lehető legszű-
kebb körben érvényesüljön.”
[10] Kilényi: i. m. 53.
[11] Törvénytervezet az alkotmány módosításáról. Igazságügyi Minisztérium. Magyar Hírlap 1989.
május 10.
[12] Törvényjavaslat az Alkotmány módosításáról. Igazságügyi Minisztérium, 1989. szeptember 22.
[13] L. pl.: Nigriny Elemér (szerk.): Az államigazgatási határozatok bírósági felülvizsgálata.
 Budapest, 1984. Igazságügyi Minisztérium Tudományos és tájékoztatási Főosztály Kiadványai –
Tanulmánykötet. 8.; Balázs István – Balogh Zsolt – Dobromir, Mihajlov: A közigazgatási bíráskodás
(Magyarországi reformjának lehetőségei a hazai tapasztalatok, illetve a polgári és szocialista rend-
szerek új tendenciái alapján). Budapest, 1988; MTA Államtudományi Kutatások programirodája;
A közigazgatás fejlesztésének tudományos vizsgálata országos szintű kutatási főirány tudományos
eredményei (1981. január 1. – 1985. december 31.) Budapest, 1986.; Az államigazgatási határozatok
bírósági felülvizsgálata továbbfejlesztésének néhány kérdése. In: Tanulmányok az igazságszolgál-
tatás továbbfejlesztéséről. Tanulmánykötet. szerk.: Palkovics Éva. Igazságügyi Minisztérium Tu-
dományos és Tájokoztatási Főosztálya, Budapest, 1988. 78–136.
[14] Takács: i. m. 454.

56

iu
s

pu
bl

ic
u

m

P AT Y I A N D R Á S

megillető megsemmisítő hatáskör mellett, mikor és milyen feltételekkel lehetne
jogosult a bíró a törvénysértő közigazgatási határozat megváltoztatására is.[15]

5. A közjogi rendszerváltozás után, az 1994–98-as országgyűlési ciklus idején
OGY határozat formájában elfogadott új alkotmánykoncepció[16] a Negyedik
Rész (Az Állam) V. Fejezetében nem szól erről a hatáskörről, de az Országgyű-
lés Alkotmány-előkészítő Bizottsága által, a szabályozási elvek alapján készített
alkotmányszöveg-tervezetek rendelkeztek a közigazgatási határozatok felülvizs-
gálatáról, három lényeges vonatkozásban eltérve a hatályos alkotmányszöveg-
től: „A bíróság (…) — ha törvény másként nem rendelkezik — felülvizsgálja a
közigazgatási határozatokat.”[17] Egyrészt ebben a szövegben a bíróság hatáskö-
rére nem az ellenőrzés hanem a felülvizsgálat kifejezést alkalmazták; másrészt
a bírósági felülvizsgálati hatáskör nem korlátlan, azt a törvény kizárhatja[18];
harmadrészt, a bíróság nem „csak” a közigazgatási határozatok törvényességét,
hanem „a közigazgatási határozatokat” vizsgálhatja felül. (Ez a bírósági hatáskö-
rök jelentős szélesítési szándékára mutatott.)[19]

[15] Pl. ha a közigazgatási szerv döntését ismételten megtámadják a bíróság előtt. L. Takács: i. m.
455. o., valamint Balázs – Balogh – Dobromir: i. m. 85.
[16] A Magyar Köztársaság Alkotmányának szabályozási elveiről szóló 119/1996. (XII. 21.) OGY
határozat
[17] A Magyar Köztársaság Alkotmánya, az Alkotmány-előkészítő bizottság titkárságának szöveg-
tervezete 1997. január 7., 125. § (2) bekezdés In: Somogyvári István (szerk.): Az Országgyűlés Alkot-
mány-előkészítő munkájának dokumentumai 1994–1998, 2. kötet, Budapest, 1998, 1033., valamint:
A Magyar Köztársaság Alkotmánya, az Alkotmány-előkészítő bizottság titkárságának szövegterve-
zete, 1998. március 10. 121. § (2) bekezdés, In: uo. 1096. A szövegtervezet az Országgyűléshez nem
lett benyújtva, annak ellenére, hogy azt az Alkotmány-előkészítő bizottság egyhangúlag fogadta el
és az OGY határozatban meghatározott szabályozási elvektől csak akkor tért el, ha abban a bizott-
ságban részt vevő valamennyi képviselőcsoport egyetértett. Uo., 1057.
[18] Mindez azokat a véleményeket támaszthatja alá, hogy a közigazgatási határozatok ellenőr-
zésére (felülvizsgálatára) vonatkozó általános bírósági hatáskört biztosító alkotmányos szabály
esetén a felülvizsgálat törvénnyel történő korlátozására az Alkotmányból fakadó felhatalmazás
szükséges, illetve az 50. § (2) bekezdéshez képest a bírósági felülvizsgálatot kizáró törvényi sza-
bályok alkotmányossága megkérdőjelezhető. Trócsányi: i. m. 63. Az Alkotmánybíróság végül nem
ilyen irányba alakította a gyakorlatot.
[19] Az előzőekben említett koncepciókat ennél részletesebben elemzem a Ruszoly-emlékkönyv-
ben szereplő tanulmányomban. Vö.: Patyi András: A közigazgatási bíráskodás alkotmányos hát-
terének eredete és jelentése, In: Balogh Elemér – Homoki-Nagy Mária (szerk.): Emlékkönyv Dr.
Ruszoly József egyetemi tanár 70. születésnapjára, Szeged, 2010, 654–658. E sorok közt utalok a
Bragyova András által készített („egyszemélyes”) alkotmánykoncepcióra is, mely a portugál és a
spanyol megoldáshoz hasonlóan a közigazgatással foglalkozó külön szabály-együttes kidolgozá-
sát javasolta. A kormányzásra vonatkozó szabályoktól elkülönítve megjelenő, a közigazgatásra
vonatkozó alkotmányos jelentőségű szabályok közé Bragyova András szerint fel kell venni „a köz-
igazgatási tevékenység jogszerűsége néhány általános biztosítékát”. A közigazgatás a jogellenes
cselekményeivel történt károkozásért való felelősségének elve és a köztisztviselők jogellenes ma-
gatartásért viselendő személyes felelőssége mellett a harmadik a közigazgatási határozatok bíró-
sági ellenőrzésének szabályozása. Szövegjavaslata szerint: „A közigazgatás minden határozatának
jogszerűségét bíróság ellenőrzi; a bíróság a jogellenes közigazgatási határozatot érvényteleníti és
a sértettnek jogvédelmet ad.” Bragyova András: Az új alkotmány egy koncepciója, Budapest, KJK,
MTA Állam- és Jogtudományi Intézet, 1995. 180.

57A B Í R Ó I K O N T R O L L K I H Í VÁ S A I

6. Az időközben (a konferencia és a kézirat születése között) elkészült 2010-
es bizottsági koncepció tervezet[20] alapján (melyre az alábbiakban visszatérek)
abban bízhatunk, hogy 2011-ben (az Alkotmány tervezett elfogadása évében),
vagy legkésőbb 2012-ben (a tervezett hatályba lépés évében) valami történni fog,
valami megváltozik. Ha mégsem történne semmi változás, akkor az történik,
hogy semmi nem változik.

A változások egyik mozgatója a múlt iránti tisztelet, illetve az 1949-ben egyet-
len köszönő szó nélkül feloszlatott, nagytekintélyű Közigazgatási Bíróság iránti
adósság lerovása. Az egyébként nem különbíróság-párti szegedi professzor,
Szabó József így írt: „Én tökéletesen egyetértek azokkal, akik a Közigazgatási
Bíróságunk megbecsülhetetlen történelmi érdemeire rámutatnak. Érzem tra-
díciójának jelentőségét. Tudom, hogy egy közömbös majd ellenséges rendszer
kicsinyes törvényhozási és kormányzati akadékoskodása ellenére, félbe maradt
szervezettel és szinte hatáskör nélkül alkotmányunk legnagyobb jelentőségű
védőbástyájává, a vármegyék szerepének folytatójává nőtte ki magát. Tanácsa-
inak mély jogászi munkája s az alkotmány és a törvények szentsége melletti
magyaros kiállása nélkül sötétebb lenne az elmúlt ötven esztendő magyar törté-
nelme. A magyar nép valóban nem olyan gazdag, hogy egy ilyen magas erkölcsi
és jogi testület értékeiről a jövőben is lemondhatna.”
7. Én egy alapvetően a spanyol alkotmány 106. cikk (1) bekezdése mintájára alko-
tott megfogalmazást látnék szívesen, mely nem rejti el a közigazgatás törvény
alá rendelésének objektív, a törvényben előírt közérdekű célokkal való összhang
vizsgálatában rejlő oldalát. Eszerint: „A közigazgatási bíróságok a közigazga-
tás törvény alá rendelésének fenntartása érdekében felülvizsgálják a közigaz-
gatás működésének és a közigazgatási cselekmények törvényességét és azt, hogy
az utóbbiak összhangban legyenek azokkal a célokkal, amelyek érdekében sor
kerül rájuk, biztosítják a helyi önkormányzatok jogainak védelmét, elbírálják
a közigazgatási jogvitákat és ennek során a törvényben előírt módon hatékony
jogvédelmet biztosítanak. Sarkalatos törvényben rögzített módon gyakorolják
a helyi önkormányzati rendeletek és más normatív döntések törvényessége
feletti felülvizsgálatot.” Ez utóbbi, a célok vizsgálatára utaló szóhasználattal
nem a célszerűségi felülvizsgálat közigazgatási mérlegelésbe tartozó hatáskörét
javaslom a bírósághoz terelni, hanem annak alkotmányos szintű megteremté-
sét szeretném elérni, hogy a bíróság (megfelelő eljárási keretekben, megfelelő
indítványra) vizsgálhassa: megfelel-e a hozott döntés az alapjául szolgáló, a
cselekvésre, döntésre felhatalmazó törvényben szabályozott közérdeknek, azt
szolgálja-e vagy valamely más érdek eltérítette attól. Ennek vizsgálata és ennek
szigorúan független bírói megítélése tehetné a bíráskodást igazán „közigazga-
tási” bíráskodássá. Mindez természetesen nyomokban már mai rendszerünk-
ben is jelen van, de a hatósági határozatoknál szélesebb körre, a közigazgatás

[20] Az Alkotmány-előkészítő eseti bizottság 2010. december 20-i ülésén elfogadott, H/2057. szá-
mon benyújtott bizottsági önálló indítvány, a Magyarország Alkotmányának szabályozási elveiről
szóló országgyűlési határozati javaslat.

58

iu
s

pu
bl

ic
u

m

P AT Y I A N D R Á S

szerződéses típusú jogviszonyait, normatív jellegű belső vagy akár külső aktu-
sait magába ölelő felülvizsgálat esetén teljes körű és teljes értékű bíráskodáshoz
vezethetne.

A Bizottság által elfogadott szöveg nagyjából tükrözi ezt az elképzelést,
azzal, „a cselekmények (…) összhangban legyenek azokkal a célokkal, amelyek
érdekében sor kerül rájuk” fordulat helyébe a „vizsgálják a cselekményeinek cél-
szerűségét” szöveg került.
8. Mielőtt a legfontosabb kérdésköröket (a bírósági felülvizsgálat „kitörési pont-
jait”) vázlatosan áttekintem, a legfontosabb kihívásra szeretném irányítani a
figyelmet. Nem szabad, hogy a közigazgatási bíráskodás megteremtése egyet-
len kérdés, a szervezet körül forogjon: különbíróság vagy nem különbíróság.
A lényeg, a legfontosabb attribútum megítélésem szerint (és ebben id. Marto-
nyi Jánost követem) a bírói hatáskör, az azáltal nyújtott jogvédelem és teljesí-
tett felülvizsgálat kérdése. Ezzel rögtön rá is mutattam a közigazgatási bírásko-
dás többféleképpen megvilágítható kettős jellegére: egyszerre védi az érintett
jogalany (szubjektum) jogait és egyszerre gyakorol a közigazgatás működése
felett, a tárgyi (objektív) jog betartása érdekében ellenőrzést (felügyeletet).

II. A HATÁSKÖRI- ÉS FÓRUMREND KÉRDÉSE

A mai magyar bírói kontrollnak a megfelelő alkotmányi szabályozás után, azzal
szoros összefüggésben álló legfontosabb kérdése a töredékes (fragmentált) és
csonka hatásköri és fórumrend problémája, melyet legékesebben a közigazga-
tási különbíróságként működő munkaügyi bíráskodás abszurditása mutat meg
nekünk.

1. A szocialista jog idejéből átvett törvényi szabályozási logika értelmében a
közigazgatási határozatok feletti bírói kontroll középpontjában a különleges
polgári perként szabályozott, a Polgári perrendtartásról szóló 1952. évi III.
törvény (Pp.) XX. fejezetében foglalt eltérések mellett a polgári per általános
szabályai szerint zajló „közigazgatási per” áll. Ezekben első és leggyakrabban
végső fokon is a megyei és a fővárosi bíróságok közigazgatási ügyekben ítélke-
zésre kijelölt egyesbírái járnak el. Kivételesen nyílik egyes perekben lehetőség
fellebbezésre, de a felülvizsgálat rendkívüli perorvoslatként (a Pp XX. Feje-
zete egy-két eltérő szabálya mellett) szintén igénybe vehető. A hatósági eljárás
rendjén hozott, a bíróság előtt megtámadható végzések felülvizsgálatát első
és végső fokon nemperes eljárásban ugyancsak a megyei/fővárosi bíróságok
közigazgatási ügyekben ítélkezésre kijelölt bírái végzik. A polgári ügyekben
eljáró bírák és bíróságok ítélkeznek a közszerződések ügyében, hiszen ezek-
nek egyrészt nem az egyik fél által meghozott határozatnak a másik fél általi
vitatása képezi a tárgyát, másrészt az anyagi jogszabályok gyakran a Ptk.-t
jelölik meg háttérszabályként. Így fordulhat elő, hogy két helyi önkormányzat
között egy közoktatási intézmény fenntartói joga (azaz közigazgatási hatáskör)
kérdésében kötött megállapodás felmondása feletti vitában a polgári ügyekben

59A B Í R Ó I K O N T R O L L K I H Í VÁ S A I

eljáró bíróság dönt.[21] A közigazgatási (ráadásul hatósági természetű, szankcio-
náló) határozatok egy kiemelkedően jelentős csoportja szintén nem a „normál”
közigazgatási per szabályai szerint kerül felülvizsgálatra, és nem is az arra
kijelölt megyei bíróságokon. A szabálysértési határozatokat a helyi bíróságon
lehet megtámadni, melyek így a közigazgatási bíráskodás egy újabb fórumá-
nak minősül, hiszen „[a] szabálysértési hatóságok közigazgatási hatóságok, a
szabálysértési határozatok közigazgatási határozatnak minősülnek. Amennyi-
ben a szabálysértési hatóság döntésének tartalma, illetve a törvényi tényállás
jellege szerint közigazgatás ellenes magatartást rendel büntetni, a határozat
törvényességének ellenőrzésére a közigazgatási bíráskodás szabályai szerint
kell lehetőséget biztosítani.”[22]

2. Miközben bírósági szervezetünk nem ismeri az általános hatáskörű külön
közigazgatási bíróságot, a munkaügyi bíróságok Pp. 349. § (5) bekezdése szerint
a társadalombiztosítási és a munkaügyi igazgatás során hozott közigazgatási
határozatok tekintetében egyben közigazgatási különbíróságnak is számítanak.
A kérdés joggal vethető fel, miért éppen és miért csak a munkaügyi igazgatás
során hozott határozatok felülvizsgálata tartozik első fokon „szakbíróságra”.
A munkaügyi igazgatásban hozott közigazgatási határozatok munkaügyi bíró-
ságok általi felülvizsgálatára irányuló hatásköre alapvetően a szakmai indo-
kok, éppen a „megfelelő érdemi” elbírálás követelménye okán született, hang-
súlyozva, hogy „[a]z anyagi jogi gyakorlat egységessége előbbre való az eljárási
rend egységességénél”.[23] Én könnyen asszociálok arra, hogy ez a követelmény
minden közigazgatási perre, a közigazgatási bíráskodás egészére irányadó lehet.

Az előzőekből következik még egyébként, hogy a közszolgálati jogviták (ezen
belül kiemelten a fegyelmi ügyek) szintén a munkaügyi bíróságok előtt folynak.
E jogviták tárgya a közigazgatási (vagy kormányzati) szervek egyedi munkál-
tatói aktusának jogszerűsége, fegyelmi határozatának megalapozottsága, azon
belül gyakran az elkövetett (vizsgált) köztisztviselői magatartás közigazgatási
anyagi jogba való ütközése.

3. Más okból, nem az eltérő fórum okán meg kell még említeni a választási
ügyekben zajló jogorvoslati eljárásokat. Az Országos Választási Bizottság hatá-
rozatai ellen a Legfelsőbb Bíróság, a területi választási bizottságok határozatai
ellen a megyei/fővárosi bírósághoz lehet bírói jogorvoslatért fordulni. E fórumok
sajátos, nemperes eljárásban döntenek, ugyanakkor a területi szint és a legfelső

[21] Pfv. X.21.355/2009/7. A perben egy városi önkormányzat felperesnek a megyei önkormányzat
alperes ellen jogsértés megállapítása iránt indított perében.
[22] 63/1997. (XII. 12.) AB határozat, ABH 1997, 365, 368.
[23] Az országos ítélőtábla székhelyének és illetékességi területének megállapításáról, valamint az
igazságszolgáltatás működését érintő egyes törvények módosításáról szóló 1999. évi CX. törvény
54. §-ához fűzött indokolás szerint „[A] munkaügyi bíróság hatáskörébe tartozik a jövőben néhány
olyan közigazgatási határozat bírósági felülvizsgálata, amelynek elbírálása során a munkajogot
kell alkalmazni. Ezekben az ügyekben akkor is célszerű a munkaügyi bíróság eljárását előírni, ha
a bíróságnak a közigazgatási perekre előírt szabályok szerint kell eljárnia. Az anyagi jogi gyakorlat
egységessége előbbre való az eljárási rend egységességénél.”

60

iu
s

pu
bl

ic
u

m

P AT Y I A N D R Á S

szint között nincsen „kapcsolat”: a megyei/fővárosi bíróságokon hozott dönté-
sek nem kerülhetnek a Legfelsőbb Bíróság elé, az egységes ítélkezés így kizá-
rólag jogegységi határozatok útján érhető el. A választási bizottságok határoza-
tai elleni korlátlan, érdekeltség nélküli kérelmezési (bírósághoz fordulási) jog
abszurditása sokszor hozza lehetetlen helyzetbe e fórumokat, amikor pl. olyan
határozatról kell dönteniük, melyben a panaszosnak igazat adott a bizottság, az
érintett (elmarasztalt) jelölő szervezet nem fordul bírósághoz, de valaki „állam-
polgári jogon”, olykor szórakozásból igen.[24]

4. A fórumrendhez tartozó, de attól kissé elkülönült kérdés az Alkotmánybíróság
szerepe, mely nemcsak a felhatalmazáson nyugvó végrehajtási karakterű (és
főleg helyi) rendeletek feletti normakontroll során, hanem több más eljárásban
is gyakorlatilag közigazgatási bíróságként jár el. Ilyenként említhető a népsza-
vazási kezdeményezések tárgyában az OVB által hozott határozatok (választási
eljárási törvényen alapuló[25]) felülvizsgálata, mely sajátos, osztott választási
bíráskodást hoz létre.

A normatív formában kiadott egyedi döntések (azaz a jogszabályba foglalt
határozatok) felülvizsgálata mellett (L. például az egyes közműtámogatások jog-
szabályban elrendelt visszafizetéséről hozott 42/2008. (IV. 17.) AB határozatot) az
állami irányítás egyéb jogi eszközeire vonatkozó előírások megsértésével kiadott
„szabálytalan” jogértelmező közigazgatási aktusok felülvizsgálata szintén köz-
igazgatási bíráskodást valósít meg. Ez utóbbi ráadásul az AB által saját magának
kifejlesztett hatásköre,[26] mely nem egy ellentmondást hordoz magában, amit

[24] A választási eljárásról szóló 1997. évi C. törvény 79. § (1) bekezdése szerint „[a] választási
bizottság elsőfokú határozata ellen bármely választópolgár, jelölt, jelölő szervezet, illetőleg az ügy-
ben érintett jogi személy fellebbezést nyújthat be.” A 82. § (1) bekezdés alapján „[a] választási bi-
zottság másodfokú határozata, továbbá az Országos Választási Bizottság határozata ellen bármely
választópolgár, jelölt, jelölő szervezet, illetőleg az ügyben érintett jogi személy bírósági felülvizs-
gálat iránti kérelmet nyújthat be.”
[25] És részben az AB saját Ügyrendjén alapuló felülvizsgálata. A 94/2007. (XI. 22.) AB végzés
szerint, az AB eljárása során e feladatát is alkotmányos jogállásával és rendeltetésével összhang-
ban látja el és mindez azt jelenti, hogy az eljárásra, a kifogások elbírálása során is irányadóak az
Abtv. és az Ügyrend rendelkezései. „A Ve. 130. § (2) bekezdésébe foglalt szabályt, mely szerint az
Alkotmánybíróság az OVB határozata ellen benyújtott kifogást soron kívül bírálja el, nem lehet
úgy értelmezni, hogy a kifogás elbírálása során az Abtv. vagy az Ügyrend nem alkalmazható; ilyen
értelmű kizáró szabályt a Ve. nem tartalmaz. A Ve. 130. §-a szerinti eljárás jogorvoslati természete
sem változtat azon, hogy az Alkotmánybíróság eljárásának szabályait az Abtv. és az Ügyrend tar-
talmazza, így az Alkotmánybíróság eljárása során e szabályok is irányadóak. A jogorvoslati eljárás
soron kívülisége nem jelenti azt, hogy az Alkotmánybíróság nem alkalmazza a működésére és eljá-
rására vonatkozó szabályokat.” ABH 2007, 1111, 1112. E szabályok alkalmazása vezetett oda, hogy
adott ügyben az AB az eljárását felfüggesztette, melyre a Ve. nem adna önmagában lehetőséget.
[26] Az Alkotmánybíróságnak gyakorlata szerint az állami irányítás egyéb jogi eszközeinek meg-
ítélésénél nem a forma és az elnevezés a meghatározó, hanem az a tartalom, amely alkalmassá
teszi arra, hogy az pl. jogi iránymutatásként érvényesüljön (először: 60/1992. (XI. 17.) AB határozat,
ABH 1992, 275, 278.) Az AB érdemben bírálta el az olyan állami aktusok alkotmányosságát, amelyek
ugyan túlléptek a kibocsátó szerv jogalkotási hatáskörén (mert esetleg nem is volt nekik), azaz ér-
vénytelenek voltak, de a kibocsátó szándéka szerint normakénti követésre tartottak igényt, illetve
a gyakorlatban úgy is hatályosultak. Megerősíti: 31/1995. (V. 25.) AB határozat, ABH 1995, 158, 161.

61A B Í R Ó I K O N T R O L L K I H Í VÁ S A I

a hozott döntés rendelkező része is jelez. Nem semmisíti meg („tartózkodik a
megsemmisítéstől”), csak megállapítja, hogy az adott aktus kiadása alkotmány-
ellenes, ahhoz joghatás nem fűződik, a jogalanyokra nézve semmilyen kötelező
ereje nincsen. Általában e döntés együtt jár az adott aktus alkotmányellenessé-
gének megállapítására és megsemmisítésére irányuló indítványt visszautasításá-
val. A megsemmisítés mellőzésének oka alapvetően, hogy jogszabályi tartalom
és jogi, kötelező erő hiányában az Alkotmánybíróságnak ezeknek az aktusoknak
az esetében nincsen mit megsemmisítenie.[27] Az ilyen döntések problematikus
jellege mellett a kifejezett közigazgatási bírósági hatásköri jellegre is felhívta a
figyelmet az egyik határozathoz fűzött különvélemény, mely szerint ezen aktu-
sok elbírálásával az AB egyenesen elvonja a közigazgatási szervek jogalkalmazó,
jogértelmező tevékenységét az Alkotmány 50. § (2) bekezdése és az 57. § (1) és (5)
bekezdése értelmében ellenőrző bíróságok hatáskörét.[28]

Megítélésében kevésbé problematikus, de szintén egyedi közigazgatási (köz-
jogi) viták eldöntését és nem a normák feletti bíráskodást valósítja meg az Abtv.-
ben még szereplő hatásköri bíráskodás, az alkotmányellenesen működő helyi
képviselő-testület feloszlatása során adott vélemény, valamint az önkormány-
zati jogok védelmére biztosított, az Alkotmány 43. § (2) bekezdésében írt AB
hatáskör.

III. TOVÁBBI „KITÖRÉSI PONTOK”

Az alkotmányos alapok megteremtése és a hatásköri kérdés egységes és átfogó
szemléletű, generálklauzulával történő rendezése kiemelkedő jelentőségűek.
Úgyszólván magukkal hozzák a további lényeges kérdések mikénti rendezését.
A következőkben — alapvetően egyetértve a Rozsnyai Krisztina újonnan megje-
lent könyvében[29] foglaltakkal — részletes kifejtés nélkül említek még néhány
további szabályozási kérdést, melyek megváltoztatása nélkül a közigazgatás
feletti bírói kontroll kiteljesedéséről, azaz valódi és teljes körű közigazgatási
bíráskodásról nem igazán beszélhetünk. Az első az eljárás önálló szabályozása.

[27] 6/2001. (V. 25.) AB határozat, ABH 2001, 207.; 36/2001. (VII. 11.) AB határozat, ABH 2001,
668.; 37/2001. (X. 11.) AB határozat, ABH 2001, 302.; 45/2001. (XI. 17.) AB határozat, ABH 2001,
727.; 47/2003. (X. 27.) AB határozat, ABH 2003. 525.; 6/2004. (III. 24.) AB határozat, ABH 2004. 94.;
2/2005. (II. 10.) AB határozat, ABH 2005, 64.; 18/2005. (V. 12.) AB határozat, ABH 2005, 197.
[28] Dr. Trócsányi László és Dr. Paczolay Péter alkotmánybíróknak a 23/2007. (IV. 19.) AB határo-
zathoz fűzött különvéleménye szerint az adott ügyben vizsgált aktus (egy APEH tájékoztató) alkot-
mányellenességének megállapítására irányuló indítványt teljes egészében, hatáskör hiánya miatt
vissza kellett volna utasítani. Az alapul fekvő 1992-es határozat óta helyreállt és kiteljesedett a
közigazgatás bírói kontrollja, és ennek feladata, hogy a végrehajtó hatalom jogalkalmazó tevékeny-
ségét törvényes keretek között tartsa. Konkrét ügyben a téves jogértelmezés miatt törvénysértőnek
tartott határozatot a fél rendes bíróság előtt támadhatja meg, így végső soron a jogszabály helyes
értelméről jogerős határozatában maga a bíróság dönt.
[29] F. Rozsnyai Krisztina: Közigazgatási bíráskodás Prokrusztész-ágyban, ELTE Eötvös Kiadó, Eöt-
vös Loránd Tudományegyetem, Budapest 2010. A könyv a szerző PhD értekezésére épül, a kézirat
lezárásának időpontja 2009. június 30.

62

iu
s

pu
bl

ic
u

m

P AT Y I A N D R Á S

A Pp. általános szabályai nem alkalmasak, még a XX. fejezetben tett kiegészíté-
sekkel sem a közigazgatási jogviták teljességének (azaz a jelenleg az AB-nál lévő
klasszikus bírósági hatáskörbe tartozó ügyek, és a más bírói fórumhoz sorolt
ügyek) megfelelő intézésére. Mindez részben a kereseti kérelemhez való szigorú
kötöttség, az eljárási szabályok megsértésének csekélyebb súlya, a szinte kizá-
rólagos megsemmisítő hatáskör és a perindítási feltételek, illetve a kereshetőség
(aktív perbeli legitimáció) szabályozásán múlik. A második a „közigazgatási
bíró” pozíciójának megteremtése, mely alatt azt értem, hogy „a” bíróhoz képest
többfajta, a közigazgatási működés feletti ítélkezéshez szükséges közigazgatási
jogi és szervezési ismeretek birtokában is lévő személyek kiválasztását, kineve-
zését követelje meg a törvény, biztosítva a folyamatos képzést és továbbképzést.

Hogy e kitörési pontok valószínűleg egy legalább alsóbb szinten elkülönült
közigazgatási bírósággal válhatnak valóra, több mint valószínű.

