
7A K É T H A R M A D O S PA R L A M E N T I T Ö B B S É G . . .

Az országgyűlési választások eredményeként kialakult kétharmados
parlamenti többség léte, legalitása és legitimitása a demokratikus válasz-
tójog alapelvein nyugvó, kompetitív választás alapján nem kérdőjelez-
hető meg. Ezért ennek a többségnek a törvényhozásra gyakorolt hatása
önmagában még nem jelent érdemi változást a törvényhozás szempont-
jából. Másképp megfogalmazva: nem a többség mértéke, hanem a kiala-
kult erőviszonyok tényleges működése — vagyis a kétharmados többség
konkrét hatalomgyakorlása — az, ami a parlament funkcionálását, ezen
belül kifejezetten a törvényalkotási eljárás folyamatát meghatározza.
A törvényalkotás folyamatában a parlamenti többség léte a törvény
létrejöttének érvényességi feltétele. E folyamat azonban nem redukál-
ható a mindenkori parlamenti többség döntésére, ami tehát elenged-
hetetlen, de nem kizárólagos eleme a törvényalkotásnak. A demokrati-
kus, jogállami és hatékony törvényalkotás nem pusztán a mindenkori
többség politikai akaratának törvényi formában való rögzítése, mert a
modern törvényalkotással szemben megfogalmazhatók bizonyos álta-
lánosítható követelmények is. A címben jelzett kérdést ezért érdemes
egyrészt a parlamenti döntéshozatal, másrészt a törvényhozás sajátos-
ságainak szempontjából — tézisszerűen — megvizsgálni.

I. A PARLAMENT MINT HATALMI CENTRUM SAJÁTOSSÁGA

Az alkotmányos demokráciákban a parlament a politikai döntéshoza-
tal szempontjából hatalmi centrum, a politikai küzdelem legfontosabb
arénája, ahol a választás eredményeként létrejött többségi és kisebb-
ségi politikai erők összecsapása zajlik: a parlamentnek meghatá-
rozó szerepe van a különböző politikai akaratok megjelenítésében és
döntési alternatívákká formálásában. Ez a sajátosság független a parla-
mentben meglévő tényleges erőviszonyoktól. Kétharmados többség
esetén is arról van szó, hogy a parlamentben zajló döntési — különösen
a törvényhozási — folyamat politikai akaratképzési és döntéshozatali
eljárás, vagyis a parlamenti döntések akaratképzési folyamat eredmé-
nyeként jönnek létre, mégpedig olyan politikai folyamatban, amely
nagyrészt jogilag kanalizált.

iu
s

pu
bl

ic
u

m PETRÉTEI JÓZSEF

A kétharmados parlamenti többség hatása a
törvényhozásra

8

iu
s

pu
bl

ic
u

m

P E T R É T E I J Ó Z S E F

A többség mértéke önmagában nem változtat azon, hogy a parlament tevé-
kenységének középpontjában a közügyek szabad parlamenti megvitatása zaj-
lik, ami „egyfelől a megfelelő törvényalkotás egyik nélkülözhetetlen előfeltétele.
Másfelől a szabad parlamenti vita hozzájárul ahhoz, hogy a választópolgárok
megfelelő képet alkossanak az országgyűlési képviselők és más fontos közjogi
tisztségviselők tevékenységéről, és kellő információk birtokában vegyenek
részt a politikai diskurzusban és döntéshozatalban.”[1] A kétharmados többség
hatásának értékelése tehát annak alapján végezhető el, hogy mennyiben teszi
lehetővé, illetőleg biztosítja a közügyek szabad parlamenti megvitatását, külö-
nös tekintettel a törvényjavaslatok tárgyalására. Ha ugyanis az országgyűlési
képviselőknek, különösen a kisebbségnek (ellenzéknek) erre bármely okból
nincs érdemi lehetősége, akkor sérül a közügyek megvitatásának szabadsága,
ami nemcsak az országgyűlési képviselők, a kisebbségben (ellenzékben) lévők,
hanem a választópolgárok politikai diskurzusban és döntéshozatalban való
részvételét is korlátozza. Az alkotmányos demokrácia parlamentjének ugyanis
mellőzhetetlen ismérve, hogy kapcsolatot létesít a politikai élet és a politikai
akaratképzés intézményesített és nem intézményesített formái között. Ezt azzal
éri el, hogy a társadalom alapkérdéseire vonatkozó politikai célokat és dön-
téseket nyilvánosan megvitatja, és ezekben állást foglal. A parlamentnek — a
politikai közösség reprezentánsaként — a politikai vitákban az a feladata, hogy
a plurális társadalomban is szükséges integráció magas fokát megvalósítsa.
A parlamentnek a viták során a megoldandó problémákkal kapcsolatban meg kell
fogalmaznia, és kifejezésre kell juttatnia a társadalom különböző csoportjainak
véleményét és akaratát, mivel a parlament az eltérő érdek- és akarati törekvések
intézményes politikai transzformációjára szolgáló intézmény. Ennek teljesítésé-
hez az szükséges, hogy a parlament elé kerülő problémák, ügyek, eldöntendő
kérdések döntési javaslatokként, választható alternatívákként jelenjenek meg,
ami a törvényalkotás folyamatában feltételezi az előkészített törvényjavaslato-
kat, a módosító indítványok érdemi alkalmazásának lehetőségét, mind a benyúj-
tás, mind a bizottsági és a plenáris üléseken való megtárgyalás szempontjából.
Ha a kétharmados többség ezt nem vagy csak formálisan biztosítja, akkor sérül
a parlament reprezentatív és artikulációs funkciója, ami a társadalom plurális
érdekeinek és akarati törekvéseinek korlátozását eredményezi.

II. A TÖBBSÉG ÉS AZ ELLENZÉK VISZONYA

Az alkotmányos demokrácia megköveteli, hogy a törvényhozás során a többségi
elv alkalmazásával szülessenek a döntések. Ennek következtében a mindenkori
parlamenti többségnek általában sokkal nagyobb politikaalakítási lehetősége
van, mint a kisebbségnek (ellenzéknek). Különösen így van ez a kétharmados
többség esetében. A kisebbség (ellenzék) számára azonban biztosítani kell azt

[1] 50/2003. (XI. 5.) AB határozat. ABH 2003. 566, 576.

9A K É T H A R M A D O S PA R L A M E N T I T Ö B B S É G . . .

a lehetőséget, hogy eltérő véleményét kifejezésre juttathassa, és a parlamenti
döntési folyamatban aktívan részt tudjon venni. A többségnek és a kisebbség-
nek tehát az alkotmányos demokráciában kölcsönösen el kell ismernie egymást
a parlament — mint politikai aréna — részeként, akkor is, ha közöttük jelentős
érdek- és értékkülönbségek léteznek, és éles konfliktusban állnak egymással.
Ez arra a tényre vezethető vissza, hogy a választás következtében az ellenzék
a választópolgárok egy részének — igaz, hogy a parlamentben a képviseletét
tekintve kisebbségbe került részének — politikai akaratait, törekvéseit fejezi ki.
Annak érdekében, hogy az ellenzék eleget tudjon tenni a politikai akaratképzési
funkciójának, lehetővé kell tenni számára a törvényhozási döntési alternatívák
megfogalmazását, megjelenítését és az érvényesíthetőség esélyét. Az ellenzék a
saját céljainak és elképzeléseinek hatékonnyá tétele érdekében a többséggel való
kooperációra kényszerül, e kooperáció azonban mindig a saját politikai alter-
natívája pozíciójából történik. Az ellenzék szerepválasztása a parlamentben
alapvetően kétféle lehet: vagy kompetitív (versengő, konfrontatív), vagy pedig
kooperatív (együttműködő). A többség és az ellenzék közötti viszony — többek
között — az együttműködési hajlandóságtól függ. Az együttműködésre való
hajlandóság a kooperatív, konstruktív ellenzéki szerepfelfogásnak kedvez, és
így a döntéshozatal során a kompromisszumkeresés, a megegyezésre törekvés
dominál. Ekkor ugyanis az ellenzék fő törekvésévé elsősorban az általa képvi-
selt, de kisebbségben maradt választók érdekeinek érvényre juttatása válik.
Ennek érvényesülését segíti, ha a bizottsági munkában lehetőség van a kifeje-
zett pártszempontú, és ennek következtében erőteljes politikai töltésű törekvé-
sek meghaladására, és az eltérő álláspontok közelítésére. A parlamenti többség
„szavazógépként” történő működése, a választásokon nyert felhatalmazás kizá-
rólagosságára való hivatkozás, az ellenzéki javaslatok tudomásul nem vétele,
a törvényhozási folyamat felgyorsítása a kompetitív ellenzéki szerepfelfogás-
nak, és az állandó konfrontálást kereső funkciók gyakorlásának kedvez. Ez az
ellenzéki magatartás a parlamenti munka egészét, különösen a viták tartalmát
és stílusát alapvetően meghatározza. Ezért a kétharmados többség esetén sem
negligálható az ellenzék törvényhozásban játszott szerepe. Ha a felgyorsított
törvényalkotás formálissá válik, általában csak a beterjesztett törvényjavaslatok
„jóváhagyására” szorítkozik, érdemi vita nem alakulhat ki, és bár látszatra gyors
és pragmatikus döntések születnek, de az ellenzéki jogok kiüresedése követ-
keztében a parlament egészének tekintélye csorbul. Az ellenzéknek még arra
is alig van lehetősége, hogy a törvényjavaslatban szereplő — a nem megfelelő
előkészítésből adódó — nyilvánvaló hibákat és hiányosságokat korrigálja, vagyis
formális kontrollt gyakoroljon. Ez az elfogadott törvények jogszabályi minősé-
gét rontja, csökkenti a törvények társadalmi akceptálását és legitimálását.

III. A TÖRVÉNYJAVASLATOK ELŐKÉSZÍTÉSE

A parlament hatalmi centrum, döntéshozó fórum, ami megszabja a kormányzás
irányát és tartalmát. A parlamentáris kormányzati rendszerben a mindenkori

10

iu
s

pu
bl

ic
u

m

P E T R É T E I J Ó Z S E F

parlamenti többség kap felhatalmazást a kormányzásra, a végrehajtó hatalmat
megtestesítő kormány létrehozására és fenntartására. Mivel a parlamentáris
rendszerekben a kormányzás aktív és kezdeményező szerepét a kormány játsz-
sza, ezért szokás szerint szinte az összes jelentős törvényjavaslatot — amelyek
tartalmáról előzetesen határoz — ez a szerv nyújtja be, így mintegy előírja a
parlamenti döntés lényegét. Ez azt jelenti, hogy a komplikált és időigényes
törvényhozási előmunkálatok nagy részét a kormány végzi, amelynek ehhez
megfelelő apparátus áll rendelkezésre, és így tehermentesíti a parlamentet,
amely a törvényhozás során jellegének megfelelően tevékenykedhet: biztosítja a
javaslat nyilvános megvitatását és különböző aspektusokból történő kontrollját,
az érvek és ellenérvek összeütköztetését, és a törvényben testet öltő politikai
kompromisszumok megszületését. Ezért fontos, hogy a törvényjavaslatokat a
kormány készítse elő: így lehetőség nyílik a szakmai-kodifikációs követelmé-
nyek érvényesítésére és a nélkülözhetetlen társadalmi-közigazgatási egyezteté-
sek lefolytatására.

A kormány és a minisztériumok törvény-előkészítésének képviselői indít-
ványokkal történő „kikerülése” látszólag felgyorsítja a törvényhozást, de egy-
ben azt az alapvető garanciát is megszünteti, ami a szakmai megalapozás és
az érdekegyeztetés szempontjából mellőzhetetlen. A megalapozott törvényi sza-
bályozás előkészítése ugyanis sokrétű megközelítést tesz szükségessé. A tör-
vényalkotási folyamat nyitottsága és nyilvánossága az érdektörekvések egymást
kontrolláló szerepét is felerősítheti, ami a törvénytervezetek véleményezése során
érvényesülhet. Ezért alapvető követelmény, hogy a törvény előkészítője ne csak
szelektíven, előre meghatározott kör számára biztosítsa a tervezet megismerhe-
tőségét. Annak eldöntése ugyanis, hogy a törvény előkészítésénél milyen véle-
ményeket indokolt figyelembe venni, csak a vélemények ismeretében történhet
meg. A partikuláris szempontok kizárása, a racionális megoldások felerősítése
a törvényalkotásban elengedhetetlen. Ennek érdekében növelni kell a törvény-
tervezetek véleményezésében a civil részvételt, erősíteni szükséges a szabá-
lyozással érintettek bevonását a rendelkezések alakulásának ellenőrzésébe, és
támogatni kell az ilyen irányú kezdeményezéseket. A törvényalkotással érin-
tettek körében nem mellőzhető a felvilágosítás fokozása, a meglévő lehetősé-
gek népszerűsítése, a rendelkezésre álló fórumok és eszközök kihasználásának
növelése annak érdekében, hogy ne érezzék magukat teljesen kiszolgáltatottnak
a törvényhozó hatalommal, illetőleg a törvényalkotást befolyásoló egyes érdek-
törekvésekkel szemben. A képviselők által benyújtott törvényjavaslatok ezt a
mechanizmust kerülik meg, ami a törvények szakmai és társadalmi megala-
pozottságát és akceptáltságát csökkenti. A törvényalkotás parlamenti szakasza
nem helyettesítheti, és nem pótolhatja az előkészítés során alkalmazandó véle-
ményezési folyamatot, mert a törvényjavaslat országgyűlési tárgyalási rendje ezt
nem teszi lehetővé: itt ugyanis már konkrét módosító és kapcsolódó módosító
indítványok benyújtására van lehetőség, amelyek ugyan korrigálhatják a tör-
vényjavaslatot, de a szerteágazó vélemények homogenizálására nincs mód. Ezt
az előkészítés szakaszában szükséges elvégezni.

11A K É T H A R M A D O S PA R L A M E N T I T Ö B B S É G . . .

IV. A TÖRVÉNYALKOTÁS MINT ELJÁRÁSI FOLYAMAT

A jogállami demokráciákban a törvényalkotás sajátos eljárási folyamat, amit
a szabad, demokratikus akaratképzésnek, az átfogó nyilvánosságnak és átlát-
hatóságnak, valamint a különböző érdekek lehetőleg optimális figyelembe
vételének, illetve kiegyenlítésének kell jellemeznie. A törvényhozási eljárás
processzuális racionalitását ugyanis e folyamat plurális nyitottsága és nyilvá-
nossága, a vita lehetősége, valamint a többségi elv alkalmazása — mint mellőz-
hetetlen karakterisztika — adja. A törvény keletkezését jelentő döntéshozatali
folyamat stabilizálása és szabályozása ezért fontos jogállami komponensnek
tekinthető, amely hozzájárul a világos, kiszámítható, és ezáltal előre látható
törvények keletkezéséhez. A politikai célok elérése érdekében hozott döntések
a törvényi formán keresztül éppen ezért kapnak sajátos, eljárás általi legitimált-
ságot. A döntéshozatali folyamat szabályozása normatív kötöttséget jelent, ami
elsősorban attól függ, hogy a döntéshozatalnak milyen alkotmányjogi korlátai
vannak, és ezek a szabályok hogyan segítik elő, illetve korlátozzák a törvényho-
zói döntés megszületését. A szabályozás jellege nemcsak az alternatívák közüli
választást, hanem az alternatívák kidolgozását, előkészítését is meghatározza,
ennyiben az kihat a döntés-előkészítésre is. A döntési alternatívák kialakítása
— azaz a döntési változatok léte és előkészítettségének foka — előfeltétele a
törvényhozói választás szabadságának, mert az alternatívák cselekvési mozgás-
teret tételeznek fel a döntéshozó számára. Az érdemi döntési változatok kidolgo-
zásához garantálni szükséges, hogy az egyes változatok végigmenjenek azon az
ún. politizációs folyamaton, amely biztosítja a valódi, érdemi döntési alternatí-
vák megfogalmazását. Ez a döntések konceptualizálását jelentő folyamat azért
mellőzhetetlen, mivel az egyes elképzelések mögött általában eltérő, egymás-
sal legtöbbször konfliktusban álló érdekek találhatók, amelyek szelektálása,
integrálása és ütköztetése nélkül nem képzelhető el olyan érdemi alternatívák
létrejötte, amelyek közül már csak választani kell. Az alternatívák megfogal-
mazása, mint döntés-előkészítés, szükségszerűen felveti az egyes parlamenti
szervek és intézmények szerepének és funkciójának kérdését. A parlamentá-
ris rendszer logikájából következően — mivel a választásokon többségbe jutott
politikai erők kaptak felhatalmazást a kormányzásra, és ezáltal a legfontosabb
kormányzati döntések meghozatalára — eltérő a többség és a kisebbség szerepe,
funkciója, és felelőssége mind a döntés-előkészítés, mind pedig a döntéshozatal
során, ami a frakciós és bizottsági tevékenységben is érvényesül. Ezért szük-
ség van a döntéshozatali folyamat nyitottságának és nyilvánosságának bizto-
sítására. A nyitottság — ebben az összefüggésben — azt jelenti, hogy a folyamat
során nyilvánvalóvá váljon: milyen tényezők hatására és mennyiben változhat
a döntési tartalom. A nyilvánosság pedig arra ad választ, hogy milyen rálátás
van a döntéshozatali folyamatra, mennyiben átlátható a döntési tartalom alaku-
lása: mennyire követhető és kiszámítható a parlamenti vita, és milyen mértékű a
kompromisszumkötési folyamatokba való betekintés. Ha ezek a követelmények
nem érvényesülnek, akkor a törvényhozási folyamat processzuális racionalitása
sérül, és az így született törvények eljárási legitimáltsága is hiányzik.

12

iu
s

pu
bl

ic
u

m

P E T R É T E I J Ó Z S E F

V. A TÖRVÉNYALKOTÁS ALKOTMÁNYI KORLÁTAI

A jogállami alkotmányos berendezkedésben — a hatalmi ágak elválasztásának
érvényesülése és a modern politikai akaratképzés jellege következtében — a
parlamentet is korlátozza az alaptörvény, illetőleg az ennek védelmét ellátó
alkotmánybíráskodás. Ezért a parlamentnek politikai döntései meghozatalakor
tekintettel kell lennie erre, és együttműködésre kell törekednie a kormányzati
rendszer többi elemével. Az Országgyűlésre is igaz, hogy csak az Alkotmány
keretei között tevékenykedhet, hatalmának korlátait az Alkotmány rendelkezé-
sei — az alaptörvényben szabályozott jogállami elvek (az alapvető jogok bizto-
sítása, az államhatalmi ágak elválasztásának rendszere, a koncentrált hata-
lomgyakorlás tilalma stb.) — határozzák meg.[2] Az alkotmányi szabályozás
következtében a parlament hatalma az alaptörvény által konstituált, normatív
módon garantált, korlátozott és — a népszuverenitás elvét figyelembe véve —
átszármaztatott hatalom. Az alkotmányi kötöttségek biztosítják a törvényhozás
során megnyilvánuló politika alkotmányosságát is, mégpedig oly módon, hogy
a szabályozási tartalmat meghatározó vagy befolyásoló politikai akaratoknak
— mind tartalmi, mind eljárási kérdésekben — az Alkotmány által meghúzott
határok között kell mozognia. Az Alkotmány a törvényhozásnak is a legfonto-
sabb viszonyítási pontja, mércéje és korlátja. Az alaptörvény a törvényhozás-
sal szemben tartalmi és formai követelményeket állít, és ezek betartása fölött
az Alkotmánybíróság őrködik. Ez a garanciája annak, hogy a parlament — és
értelemszerűen a mindenkori parlamenti többség — sem rendelkezik korlátoz-
hatatlan hatalommal, még akkor sem, ha olyan többsége van, ami az Alkotmány
tetszés szerinti módosítását teszi lehetővé. Ha ugyanis a kétharmados többség
politikai céljainak törvényi formába öntését az alkotmányellenesség elkerülése
érdekében akként „oldja meg”, hogy módosít az Alkotmány rendelkezésein,
ezzel valójában az alaptörvényi korlátokat oldja fel, és tetszése szerint változtat
az alkotmányi mércéken. E megoldás nemcsak azt a jelenséget veti fel, hogy
ezáltal valóban kikerülhető az Alkotmánybíróság normakontroll-szerepének
érvényesülése, hanem azt is, hogy így magát az Alkotmányt és az erre épülő
alkotmányos berendezkedést teszi instabillá. Mivel az Alkotmánybíróság az
Alkotmány hatályos rendelkezéseihez kötött, ezért az Alkotmány tételes rendel-
kezésének módosítása következtében nem válik lehetővé, hogy az Alkotmány-
bíróság adott törvényi rendelkezést alkotmányellenessé nyilvánítsa. Az e célból
alkalmazott „praktikus alkotmánymódosítások” azonban — mint pl. a vissza-
ható hatály alaptörvényi szinten (még ha csak szűk körben is) lehetővé tévő
alkalmazása — az Alkotmány alapelveivel, mint pl. a jogállamiság részeként
értelmezett jogbiztonság elvével kerül ellentmondásba. Az alkotmányi alapel-
veknek deklarációs jellegük mellett fontos jogelvi sajátosságuk is van, amelyek-
nek összhangban kell állniuk az Alkotmány tételes előírásaival is. Ha az alkot-
mányi alapelvek és a tételes rendelkezések nincsenek összhangban, akkor az

[2] Vö. a 2/1993. (I. 22.) AB határozattal. ABH 1993. 33, 36.

13A K É T H A R M A D O S PA R L A M E N T I T Ö B B S É G . . .

Alkotmány elveszítheti demokratikus jogállami jellegét. A modern demokrati-
kus alkotmányok ugyanis e minőségüket attól kapják, hogy mennyiben felelnek
meg a demokratikus alkotmányfejlődés évszázadok alatt kialakult alapelveinek
— mint pl. a népszuverenitás és népképviselet, a jogállamiság, a hatalmi ágak
elválasztása, az alapvető jogok elismerés és garantálása stb. követelményeinek
—, amelyek a demokratikus alkotmányok mellőzhetetlen értéktartalmát fejezik
ki. Az alapelvek olyan egyetemes értékeket juttatnak kifejezésre, olyan fő irányo-
kat és igényeket fogalmaznak meg, amelyek az alkotmány és az alkotmányos
berendezkedés lényegét, jellegét és struktúráját döntő módon határozzák meg.
Ha az Alkotmány egyes rendelkezései ezekkel ellentétesek, akkor az alaptörvény
normatartalma nem tesz eleget az alkotmányosság követelményének. A kéthar-
maddal „mindent lehet” illúziója tehát azt kockáztatja, hogy az Alkotmány elve-
szíti normatív, hatalomkorlátozó jellegét, és így az alkotmányos berendezkedés
demokratikus jellege és stabilitása kerülhet veszélybe.

VI. A TÖRVÉNYALKOTÁS ÉS A JOGBIZTONSÁG

Kétharmados többség esetén is alkotmányos követelmény, hogy a törvényhozás
tekintettel legyen a jogbiztonság elvére. Az Alkotmánybíróság a jogbiztonságot
szintén a jogállamiság elemeként fogta és fogja fel, és számos határozatában
végzett ezzel kapcsolatos értelmező tevékenységet. A testület eddigi gyakor-
latában következetesen érvényre juttatta azt az elvet, hogy a jogbiztonság a
jogállamiság nélkülözhetetlen eleme. „A jogbiztonság az állam — s elsősorban
a jogalkotó — kötelességévé teszi annak biztosítását, hogy a jog egésze, egyes
részterületei és az egyes jogszabályok is világosak, egyértelműek, működé-
süket tekintve kiszámíthatóak és előreláthatóak legyenek a norma címzettjei
számára.”[3] Az e követelményeknek megfelelő törvények megalkotása folyama-
tos és mellőzhetetlen szempontokat jelent a törvényhozásban közreműködők
számára. Az ilyen értelmű kiszámíthatóság és bizonyosság csak akkor lehetsé-
ges, ha a törvényhozó hatalom tevékenysége alkotmányi keretek között folyik, és
a törvényhozás során érvényesül az Alkotmány elsődlegessége, valamint akkor,
ha a végrehajtó és a bírói hatalom tevékenysége a társadalmilag egyeztetett és
világosan megfogalmazott, érthető törvényekhez van kötve, így tevékenységük
előre látható, kiszámítható, ellenőrizhető, és törvénysértés esetén megtámad-
ható, illetve orvosolható.

A jogbiztonságnak a törvényalkotás vonatkozásában kiemelkedő jelentő-
sége van. Egyrészt a jogbiztonságnak a jogalkalmazás során történő érvényesü-
lését alapvetően meghatározza a törvényalkotás, ezért a jogalkotás minősége
előfeltétele a jogalkalmazás jogbiztonságának. Másrészt a jogbiztonság a tör-
vényalkotás során azért is mellőzhetetlen, mert ez a tevékenység az, amely a
jogbiztonság érvényesüléséhez szükséges feltételek döntő többségét biztosítja.

[3] 9/1992. (I. 30.) AB határozat. ABH 1992. 59, 65.

14

iu
s

pu
bl

ic
u

m

P E T R É T E I J Ó Z S E F

Ha a törvényalkotásnál nem érvényesül a jogbiztonság, akkor a jogrendszer egé-
sze — és ezáltal a jog teljesítőképességébe vetett bizalom is — olyan veszélynek
van kitéve, ami az adott alkotmányos-politikai berendezkedés elfogadottságát
és elismertségét kérdőjelezi meg.

VII. A TÖRVÉNYALKOTÁS MINŐSÉGE

A törvényalkotás minősége, szakmai szempontjainak érvényesülése nem a
parlamenti többség arányának kérdésétől függ, hanem attól, hogy a mindenkori
többség milyen színvonalú törvényeket tud és akar alkotni. A törvények minő-
ségének problémái gyakran az előkészítésben és a törvényhozási eljárásban
tapasztalható hektikusság, kapkodás és átgondolatlanság következményei, ami
a gondos tervezés és előkészítés hiányára vezethető vissza: az idő rövidsége miatt
gyakran egyszerűen nincs mód arra, hogy törvényeket a szakmai szempontok
érvényesítésére tekintettel alkossák meg. Ezen csak az átgondolt tervezés segít-
het, ami képes arra, hogy az egyszerre jelentkező szabályozási igények egyrészt
ne oltsák ki egymást, másrészt a törvényalkotó tudjon szelektálni közöttük, és
képes legyen fontossági sorrendet felállítani. A gyors, pillanatnyi célok elérésére
irányuló és kellő megfontolás nélkül alkotott törvény kétségkívül bizonytalanná
válik, ami gyakori módosítást, így a módosító törvények számának folyamatos
emelkedését eredményezi. Ez a jogbiztonság szempontjából rendkívül káros:
elbizonytalanítja a címzetteket és a jogalkalmazókat, és ekként a kiszámítható
jogkövetést és joggyakorlatot teszi kérdésessé. A törvények állandó változása,
illetőleg értelmezésük sokfélesége megnehezíti a jogban való eligazodást, és a
szabályozás kijátszására, megkerülésére ösztönöz.

A hektikus, kapkodó és felgyorsított törvényhozás két leggyakoribb nega-
tív következménye a hatástalan és az eredménytelen törvények megszületése.
A törvény akkor nevezhető hatástalannak, ha a szabályozás ugyan szükséges
volt, de ennek megtörténte után a szándékolt eredmény mégsem következik be.
A hatástalan törvény oka lehet, hogy a törvényhozó a felmerült problémát hely-
telenül diagnosztizálja, vagy tévesen ismeri fel, így a megoldást illetően is rossz
következtetésre jut: olyan törvényt alkot, amely nem alkalmas a kívánt hatás
kiváltására. A hatástalan törvényekkel ellentétben az eredménytelen törvények-
nek van hatásuk, csak nem az, amit a törvényhozó elképzelt és elvárt. A hatás
ebben az esetben nem éri el a célját, sőt azzal teljesen ellentétes is lehet. A meg-
alapozatlan törvények nemcsak a jogrendszert terhelik, de azzal a következ-
ménnyel is járnak, hogy betarthatatlanok és végrehajthatatlanok: bár látszólag
az adott probléma jogi rendezését ígérik, mégsem alkalmasak a megfelelő maga-
tartás-irányításra, így ösztönöznek a szabályozás kijátszására és megkerülésére.
A felesleges, hatástalan, illetőleg eredménytelen törvények elkerülése csak akkor
lehetséges, ha a szabályozás megalapozottságáról a törvényhozó egyértelműen
meggyőződik. Ehhez viszont a hatásvizsgálatok alkalmazása mellőzhetetlen
követelmény. A hatásvizsgálatok a törvényalkotás társadalomtudományi meg-
alapozását jelentik. A szabályozás előkészítését a szükséges megalapozó kutatá-

15A K É T H A R M A D O S PA R L A M E N T I T Ö B B S É G . . .

sok és egységes módszertan szerinti hatásvizsgálati elemzések alapján kell elvé-
gezni. Erre viszont egyrészt az idő rövidsége miatt, másrészt a Magyarországra
is jellemző — és a kétharmados parlamenti többség esetében egyértelműen fel-
erősödő — sajátos politikusi döntéshozatali attitűd következtében rendszerint
nem kerül sor. Ez a jellegzetes politikusi beállítódás arra vezethető vissza, hogy
a „jó politikus” „elemezgetés” nélkül is „tudja, hogy mit kell tenni”, így számára
presztízsveszteséggel jár, ha elgondolásáról kiderül, hogy az nem állná meg a
helyét a gyakorlatban. A törvényhozás minőségi színvonalának emelése érde-
kében nem tartható a törvényalkotói szándék intuitív döntéshozatalon alapuló,
illetőleg a megalapozottság kézzelfogható bizonyítékainak bemutatását mellőző
előterjesztések szerint történő megformálása. A tudomány módszerei ma már
lehetővé teszik számos ténykérdés eldöntését, a megalapozott döntéshozatalt
elősegítő becslések elvégzését, amit feltétlenül alkalmazni kellene, mégpedig a
törvény-előkészítés szakaszában, mert a parlamenti szakaszban — a sajátos tár-
gyalási rend következtében — erre már sem idő, sem mód nincs.

VIII. A TÖRVÉNYALKOTÁS ÜTEME

A szabályozandó viszonyok politikai szempontú alakítását és megváltoztatását
tekintve a törvény azért preferált forma, mert ez a szabályozás juttatja leginkább
kifejezésre az adott korszakban követett politikát, és döntően ez alkalmas a
fennálló viszonyok jogi megítélésére és rendezésére, vagyis normatív formában
való rögzítésére és befolyásolására. Ezek az ismérvek teszik a törvényalkotást
a mindenkori kormányzati többség fontos és kedvelt szabályozási eszközévé.
Jelentős társadalmi-gazdasági átalakítások véghezvitelekor azonban nem hagy-
ható figyelmen kívül, hogy a felfokozott törvényalkotás nem csak az átalakítá-
sok nagyságát, mértékét és mélységét jelzi, hanem a jogrendszer átalakításával
is jár, ami a legfontosabb normaanyag módosulását is eredményezi. Ez szük-
ségképpen kihat a jogalkalmazásra és a jogkövetésre is. Ezt fontos az átalakítás
ütemének meghatározásakor is szem előtt tartani, mert a túl gyors és mennyi-
ségében jelentős törvényalkotás a normaanyag érvényesíthetőségének problé-
máját veti fel. A kétharmados parlamenti többséggel rendelkező politikai erőtől
nem lehet elvitatni az általa szükségesnek vélt átalakítások törvényi formában
történő megvalósítását, de az elvárható tőle, hogy ennek ütemét a jogalkalmazás
és a jogkövetés sajátosságaira tekintettel — az Alkotmány keretein belül — hatá-
rozza meg. Az új törvények nagy száma és a törvénymódosítások gyakorisága
ugyanis nemcsak az átalakítás szempontjából értékelhető, hanem a jogbiz-
tonságra tekintettel is: a törvények túl gyakori módosítása jogbizonytalansági
tényező, ami végrehajtásuk, alkalmazásuk hatékonyságát kérdőjelezheti meg.

Összefoglalásként megállapítható, hogy a parlamentáris demokráciában a
mindenkori parlamenti többség a választóktól a kormányzásra kap felhatalma-
zást. A legfontosabb kormányzati döntések törvényi formában jelennek meg.
A törvények tehát a leglényegesebb politikai irányítási eszközöknek tekint-

16

iu
s

pu
bl

ic
u

m

P E T R É T E I J Ó Z S E F

hetők, amelyekben az államhatalom „aktualizálódik”, és amelyek a hatalmi
igények összeütközéséből származó olyan eredőknek minősülnek, amelyekben
a politikai döntés tartós formát ölt. A demokratikus alkotmányok garantálják
a nép által választott parlament részvételét a törvényhozási folyamatban, ami
elsősorban azt jelenti, hogy a parlament döntése nélkül nem jön létre törvény.
Ennek indoka, hogy a törvény az egyes társadalmi rétegek és csoportok társa-
dalmi javakból való részesedéséről határoz. Ezért nem mindegy, hogy ezek a
törvények milyen eljárás során, illetőleg milyen tartalommal születnek meg.
A törvényhozás a kormányzás különös megnyilvánulása, mintegy sajátos „lenyo-
mata”. Ezért a törvényhozással kapcsolatos kritikák a kormányzást minősítik,
ekként pedig a mindenkori kormányzati hatalom gyakorlásának legitimitásá-
val függenek össze. A választások során megszerzett legitimáltság megőrzése
— ami elsősorban a parlamenti többség létében és ennek arányában tükröződik
— attól is függ, hogy hogyan zajlik a törvényalkotás, illetőleg milyen minőségű
törvények születnek.

