
Pa
ty

i A
nd

rá
s —

 V
ar

ga
 Z

s.
An

dr
ás

: A
 K

ÖZ
IG

AZ
GA

TÁ
SI

 EL
JÁ

RÁ
SJ

OG
 A

LA
PJ

AI
 É

S
AL

AP
EL

VE
I

A magyar közigazgatás
és közigazgatási jog általános tanai
V. kötet

Patyi András — Varga Zs. András

A közigazgatási
eljárásjog
alapjai és alapelvei

Európai Szociális
Alap

Az Institutiones Administrationis sorozat V. kötete
a közigazgatási hatósági eljárásjog megismerésé-
nek elméleti megalapozását szolgálja. A korábbi
eljárásjogi szabályozás lényeges elemeinek bemu-
tatása mellett, a közigazgatási eljárás és az eljárás-
jog fogalmának meghatározása közben feldolgozza
az eljárásjog fontosabb állandó és a változó elemeit,
miközben a jelenlegi eljárási törvény és az eljárás
lényegi elemeinek alkotmányos meghatározottságát
is igyekszik áttekinteni. A kötet alapvető törekvése
a közigazgatási eljárásjog általános karakterjegyei-
nek és általános elveinek bemutatása, így az eljárási
alapelvekről is ebben a kötetben van szó. Az eljárási
törvény szabályainak tételes bemutatását a sorozat
VI. kötete végzi el.

A kiadvány
a KÖFOP-2.1.2-VEKOP-15-2016-00001
„A jó kormányzást megalapozó
közszolgálat-fejlesztés” című projekt
keretében került kiadásra.

A közigazgatási eljárásjog alapjai és alapelvei

Sorozatszerkesztő:
Patyi András

Institutiones administrationis
A magyar közigazgatás és közigazgatási jog általános tanai

V. kötet

A közigazgatási eljárásjog
alapjai és alapelvei

Patyi András – Varga Zs. András

Dialóg Campus Kiadó  Budapest 

© Dialóg Campus Kiadó, 2019
© A szerzők, 2019

© A szerkesztő, 2019

A kiadvány a KÖFOP-2.1.2-VEKOP-15-2016-00001
„A jó kormányzást megalapozó közszolgálat-fejlesztés”

című projekt keretében jelent meg.

A mű szerzői jogilag védett. Minden jog, így különösen a sokszorosítás, terjesztés
és fordítás joga fenntartva. A mű a kiadó írásbeli hozzájárulása nélkül részeiben

sem reprodukálható, elektronikus rendszerek felhasználásával nem dolgozható fel,
azokban nem tárolható, azokkal nem sokszorosítható és nem terjeszthető.

A kötetet lektorálta:
Takács Albert

Szerzők:
I. fejezet: Patyi András
II. fejezet: Patyi András

III. fejezet: Patyi András – Koi Gyula
IV. fejezet: Patyi András

V. fejezet: Varga Zs. András

Szerkesztő:
Patyi András

A kézirat lezárásának időpontja:
2019. március 31.

Tartalom

Bevezetés	 9

I. A KÖZIGAZGATÁSI-KÖZHATALMI ELJÁRÁSOKKAL
SZEMBENI LEGFONTOSABB ALKOTMÁNYOS
KÖVETELMÉNYEK	 11

1.	 A fejezet célja	 13
2.	 A közhatalmi (közigazgatási) eljárás alkotmányos garanciái	 17
3.	 A közigazgatás törvény alá rendeltsége mint

a jogállamiságból eredő követelmény	 21
4.	 A tisztességes ügyintézéshez való alapjog Magyarország

Alaptörvényében	 27
5.	 A tisztességes bírósági eljáráshoz való jog

és a jogorvoslathoz való jog	 35
6.	 A hatóságok indokolási kötelezettsége az Alaptörvényben

és a közhatalmi kárfelelősség alkotmányos elve	 41
7.	 További megfontolások a közigazgatási határozatok

bírósági felülvizsgálata kapcsán	 43

II. AZ ELJÁRÁS ÉS AZ ELJÁRÁSJOG FOGALMA
ÉS ÁLTALÁNOS JELLEMZŐI	 53
1.	 Eljárásfajták a közigazgatásban és az általános szabályok	 55
2.	 A közigazgatási hatósági eljárás meghatározása

és elhatárolása más eljárásoktól	 63
3.	 A hatósági eljárás lehetséges meghatározása	 73
4.	 A hatósági és a nem hatósági eljárások csoportosítása	 81
5.	 A közigazgatási hatósági eljárásjog	 83

6

A közigazgatási eljárásjog alapjai és alapelvei

III. A „PREKODIFIKÁCIÓS IDŐSZAK”
A KÖZIGAZGATÁSI HATÓSÁGI ELJÁRÁS RENDJÉNEK
ALAKULÁSA A KEZDETEKTŐL 1957-IG,
AZ ELSŐ ELJÁRÁSI KÓDEXIG	 89

1.	 A Kiegyezés előtti kezdetek	 91
2.	 A Kiegyezéstől az 1901. évi XX. törvényig	 97
3.	 A közigazgatás „rendezése” és a kodifikáció iránti igény	 111

IV. A „KÓDEXEK KORA”
AZ ELJÁRÁSI TÖRVÉNYEK VÁLTOZÁSAI AZ 1957. ÉVI
IV. TÖRVÉNYTŐL (ET.) AZ ÁLTALÁNOS
KÖZIGAZGATÁSI RENDTARTÁSIG	 117

1.	 Eljárásjog az Et. előtti években és az Et.
(amelyet később tévesen Áe.-nek neveznek majd)	 119

2.	 Az 1981. évi I. törvény (az Áe.)	 123
3.	 A Ket. előkészítése és megalkotása	 127
4.	 A Ket. első átfogó módosítása	 135
5.	 A 2010-es kiigazítás és a 2011-es újabb átfogó módosítás

hatásai	 143
6.	 A Ket. további (végsőnek bizonyuló) átalakításai

és az Ákr. megalapozása az Államreform II. –
a bürokráciacsökkentés programja sodrásában	 149

7.	 Az Ákr. koncepciója és megalkotása	 155

V. AZ ALKOTMÁNYOSSÁG KÖVETELMÉNYE
ÉS AZ ELJÁRÁS ALAPELVEI	 161
1.	 Az alkotmányosság követelménye az eljárási alapelvek

tükrében	 163
2.	 A törvényesség (jogszerűség) elve és összetevői	 171

2.1.	 A törvényesség (jogszerűség) elve	 171
2.2.	 A hivatalbóliság elve	 172
2.3.	 A rendeltetésszerű joggyakorlás elve	 177

7

Tartalom

2.4.	 A tényszerűség elve és a döntési korlátok	 181
2.5.	 A jóhiszeműség elve és a bizalmi elv	 183
2.6.	 A kárfelelősség elve	 186

3.	 A tisztességes eljáráshoz való jog és összetevői	 187
3.1.	 A tisztességes eljáráshoz való jog alkotmányos háttere	 187
3.2.	 A tisztességes eljáráshoz való jog a Ket.-ben

és az Ákr.-ben	 190
3.3.	 A törvény előtti egyenlőség elve és a megkülönböztetés

tilalma	 197
3.4.	 A pártatlan eljáráshoz való jog	 200
3.5.	 Az ügyfélnyilvánosság elve és tájékoztatási kötelezettség	 202
3.6.	 A hatékonyság elve	 204

4.	 A nyelvhasználat szabályai (elve)	 207
4.1.	 Hivatalos nyelvek	 208
4.2.	 Magyar állampolgárok által használható nyelvek	 209
4.3.	 Külföldiek nyelvhasználati joga	 211
4.4.	 Kiegészítő szabályok	 213

5.	 A jogorvoslati jog és az Ákr. jogorvoslati rendszere	 215
5.1.	 A közigazgatás kontrolljának fogalomrendszere,

a jogorvoslat	 216
5.2.	 Az Ákr. jogorvoslati rendszere	 219

6.	 A perjogi alapelvek szerepe	 225
6.1.	 A Kp. alapelvei	 225
6.2.	 A Pp. alapelvei	 228
6.3.	 A bizonyítás szabadsága	 229

Felhasznált irodalom	 231

Bevezetés

A magyar közigazgatás és közigazgatási jog általános tanai (Institu-
tiones Administrationis) című könyvsorozat V. kötete a közigazgatási
eljárási jog alapfogalmaival és alapelveivel foglalkozik. A kötet mind
időben, mind a feldolgozott joganyag tekintetében kilép a 2016. évi
CX. törvény (az általános közigazgatási rendtartás) adta keretekből,
azaz egyfajta szabályozástörténeti és szabályozáskörnyezeti áttekintést
is ad. A közigazgatási eljárás és az eljárásjog fogalmának meghatározása
közben feldolgozza az állandó és a változó elemeket, az eljárási törvény
(Ákr.) és az eljárás lényegi elemeinek alkotmányos meghatározottságát
is igyekszik áttekinteni. A kötet alapvető törekvése tehát, hogy a ma
az Ákr.-rel fémjelzett közigazgatási eljárásjog általános karakterjegyeit
és általános elveit feldolgozza. Az eljárási törvény szabályainak tételes
bemutatását a sorozat VI. kötete végzi el.

I.
A KÖZIGAZGATÁSI-KÖZHATALMI

ELJÁRÁSOKKAL SZEMBENI
LEGFONTOSABB ALKOTMÁNYOS

KÖVETELMÉNYEK

Patyi András

1.	 A fejezet célja

1. A közigazgatás és a közigazgatási jog alkotmányos alapjai soroza-
tunk nyitókötetében elemzésre és bemutatásra kerültek már.1 A köz-
igazgatási működés jogállamokra jellemző, rendkívül szoros és olykor
a részletekre is kiterjedő alkotmányos meghatározottsága, valamint
a közigazgatási döntések (a közigazgatási bíráskodáson keresztüli, azt
követő) alkotmányos felülvizsgálata indokolja, hogy a közigazgatási
döntések eljárásjogi alapjait és kereteit a legfontosabb alkotmányos
rendelkezések értelmezésének, a velük kapcsolatos alkotmánybírósági
értelmezés áttekintésével kezdjük. Minden ország közigazgatásának
alapját (tágabban az egész államszervezet és jogrend alapját) legfelső
szinten az adott országa alkotmánya határozza meg. Az írott alkotmá-
nyok – már amennyiben egy országban létezik ilyen – szinte kivétel
nélkül rendelkeznek az ország központi és helyi közigazgatásának
alapkérdéseiről. E körben minden alkotmány szól – részletesen vagy
kevésbé részletesen2 – a központi közigazgatás élén álló szerv3 összeté-
teléről, hatásköreiről, megalakulásának és megszűnésének szabályairól.
Magyarország 2012. január 1-jétől hatályos Alaptörvénye ugyancsak

1	 Varga Zs. András (2017): A közigazgatás és a közigazgatási jog alkotmányos alapjai.
Institutiones Administrationis – A magyar közigazgatás és közigazgatási jog általános
tanai sorozat, I. kötet. Budapest, Dialóg Campus Kiadó.

2	 Európában csak néhány olyan államot találunk, amelynek alkotmánya kifejezetten külön
szerkezeti egységben ad részletes szabályozást a közigazgatásról, beleértve a központi köz-
igazgatást. Így az osztrák alkotmány és a görög alkotmány közigazgatás, a finn alkotmány
közigazgatás és önkormányzat, a lengyel alkotmány a minisztertanács és a kormányzati
igazgatás, a német alaptörvény a szövetségi törvények végrehajtása és a szövetségi igazgatás
címmel tartalmaz rendelkezéseket. Az olasz, a spanyol, a portugál és a szlovén alkotmány
formálisan rendelkezik a közigazgatásról. Cserny Ákos – Temesi István (2013): A köz-
ponti közigazgatás. In Patyi András – Téglási András szerk.: Államtan és a magyar állam
szervezete. Budapest, Nemzeti Közszolgálati és Tankönyvkiadó. 133.

3	 Ez a szerv az adott ország kormányformájától, kormányzati berendezkedésétől függően
vagy a kormány (parlamentáris kormányformáknál), vagy a köztársasági elnök (preziden-
ciális kormányformáknál), vagy a kettő együtt (félprezidenciális kormányformák esetében).

14

A közigazgatási eljárásjog alapjai és alapelvei

külön szerkezeti egységben tartalmaz a Kormányra,4 a helyi önkor-
mányzatokra,5 a Magyar Honvédségre,6 a rendőrségre és a nemzet-
biztonsági szolgálatokra7 nézve rendelkezéseket.

2. Ez a fejezet nem a fentiekre, a közigazgatás szervezeti felépítésére
vonatkozó, tételes alkotmányi rendelkezésekre kíván összpontosítani,
hanem a közigazgatás közhatalmi jellegű működésére, tevékenysé-
gére vonatkozó lényegesebb alkotmányos követelményeket kívánja
bemutatni. Szilárd meggyőződésem szerint ugyanis ezen a téren létezik
egyfajta egységes európai minimumstandard, és a magyar alkotmá-
nyosság ezen a téren (is) európai szinten áll.

A közigazgatási működés alkotmányosságának követelménye
számos alaptörvényi rendelkezés egyidejű megvalósítását jelenti,
másként megfogalmazva, több alaptörvényi rendelkezés is determi-
náló szereppel bír ezen a területen. A közhatalom birtokában végzett
hatósági jellegű állami tevékenységnek nem egyetlen törvényi szintű
szabályozását jelenti az Ákr., bár ennek a tárgyi hatálya a legszélesebb.
Az alapvető alkotmányossági követelmények más közhatalmi jellegű
eljárásokra (választási eljárás, állampolgársági eljárás, szabálysértési
közigazgatási eljárás stb.) is kiterjednek, olykor az alapul fekvő alkot-
mánybírósági döntés sem az Ákr. vagy valamelyik előző kódex hatálya
alá tartozó, hanem egy más jellegű közhatalmi tevékenység kapcsán
született. Természetesen ebben a kötetben elsősorban az Ákr.-rel össze-
függésben fontos ezeknek a követelményeknek az ismertetése, és maga
az Ákr. utal arra az (alapelvek szerepét rögzítő) 1. §-ban, hogy a köz-

4	 Az Alaptörvény az Állam című fejezetében külön alcím alatt rendelkezik a Kormányról
a 15–22. cikkekben. Emellett a Kormánnyal összefüggő rendelkezések találhatók többek
közt az Országgyűlésre vonatkozó szabályok között is [lásd például az Alaptörvény 3. cikk
(3) bekezdését].

5	 Az Alaptörvény az Állam című fejezetében külön alcím alatt rendelkezik a helyi önkor-
mányzatokról a 31–35. cikkekben.

6	 Alaptörvény 45. cikk.
7	 Alaptörvény 46. cikk.

A fejezet célja

15

igazgatási hatósági eljárásokban az irányadó részletszabályok megtar-
tása mellett az eljárás minden szakaszában érvényesülniük kell az alap-
elveknek és alapvető szabályoknak, az Alaptörvény XXIV. és XXVIII.
cikkével összhangban. Az alapelvek és az alkotmányossági követelmé-
nyek kapcsolatát a kötet V. fejezetében tárgyaljuk részletesen.

2.	 A közhatalmi (közigazgatási) eljárás
alkotmányos garanciái

1. Az Alkotmánybíróság határozatai rendkívül nagy számban érin-
tenek vagy bírálnak el közigazgatási anyagi jogi jogszabállyal össze-
függő alkotmányossági problémát, és az utóbbi időkig viszonylag cse-
kély volt a kifejezetten eljárásjogi jogszabályt érintő határozatok száma,
azonban ezeknek a jogrendszerben és a hatósági eljárások jogában
elfoglalt szerepe meghatározó. Például a közigazgatási határozatok bí-
rósági felülvizsgálatát, a szabálysértési jog újrakodifikálását, a hatóság
hallgatásával szembeni valódi és hatékony jogorvoslat megteremtését is
az Alkotmánybíróság kényszerítette ki.8 Ugyancsak alkotmánybírósági
határozat rendelkezett a bírósági kontrollt formailag ugyan lehetővé
tevő, de az érdemi és hatékony jogorvoslást korlátozó jogorvoslati
rendszer kérdésével.9

Az Alkotmánybíróság több döntése érintette a közigazgatási ha-
tósági ügy fogalmi és érvényesülési körét, vagyis a hatósági eljárás
tárgyi hatályát. Alkotmányossági kérdésként kell tehát kezelni azt is,
hogy a tartalmilag (jellemzői alapján) hatósági természetű ügyfajtákat
a jogalkotó nem vonja a hatósági eljárásról szóló törvény hatálya alá.
Ugyanakkor ez az alkotmányossági kérdés a hatóságok – és az azt felül-
vizsgáló bíróság – téves (megszorító) jogértelmezése folytán is előállhat.
Ennek most már a tényleges alkotmányossági felülvizsgálati lehetőségét
is megteremtette az Alaptörvény az úgynevezett valódi alkotmányjogi
panasz – mint az Alkotmánybíróság egyik új hatáskörének – beveze-
tésével (lásd a fejezet befejező részét).

8	 32/1990. (XII. 22.) AB határozat, 63/1997. (XII. 12.) AB határozat, 72/1995. (XII. 15.) AB ha-
tározat.

9	 39/2007. (VI. 20.) AB határozat.

18

A közigazgatási eljárásjog alapjai és alapelvei

2. A közigazgatás törvényességének az Alkotmánybíróság gyakorla-
tában nélkülözhetetlen követelménye, hogy a közigazgatás jogilag sza-
bályozott eljárási keretek között, a törvények keretei között működjön,
a jogkorlátozásra adott felhatalmazást pedig törvényileg pontosan meg
kell határozni.10 A közigazgatási határozatok törvényessége jogállami
érdek, ennek meg kell, hogy feleljen a közigazgatási eljárásjog is, még-
hozzá az ügyféli érdektől függetlenül.11 A közigazgatás jogalkalmazó
(hatósági) tevékenysége ugyanis nemcsak az alanyi jogok és a tárgyi
jog által védett egyéni érdekek, hanem a jog által védett közérdek vagy
valamely közösség jogainak, jogos érdekeinek védelme, és olyan álta-
lánosan védett jogi tárgyak, mint a közrend, közbiztonság védelme,
az egyes ember életének, testi épségének, biztonságának, jogainak
védelme érdekében alkotott jogszabályok érvényesítését is szolgálja.
Ha tehát egy határozat törvénysértő, akkor nemcsak a jogorvoslati ké-
relem benyújtására jogosult érintett fél jogai szenvedhetnek sérelmet,
hanem sérülnek a tárgyi jog által védett közösségi érdekek és jogok is.
Végső soron a törvénysértő határozat magát az Alaptörvényt is sérti,
hiszen az Alaptörvény alapján nem adható felhatalmazás a törvén�-
nyel ellentétes döntések meghozatalára. A nem törvényes határozat azt
jelenti, hogy a közigazgatás abban a határozatban nem a törvénynek
alárendelten járt el.

3. A két szempont, a közösségi érdek és az egyéni érdekek egy-
mással szembe is kerülhetnek, születhetnek az egyénnek kedvező, de
a törvénnyel ellentétes határozatok is.12 „Az ügyfél számára kedvező,
ám törvénysértő határozat a közérdeket, másoknak a közigazgatási
jog által védett jogait, törvényes érdekeit sértheti (például a környe-
zetvédelmi előírások figyelmen kívül hagyásával megadott építési
engedély mindazok jogát, jogos érdekét sérti, akik egészségét a kör-

10	 6/1999. (IV. 21.) AB határozat, ABH 1999, 90., 94.; 19/2004. (V. 26.) AB határozat,
ABH 2004, 321., 353.

11	 2/2000. (II. 25.) AB határozat, ABH 2000, 25., 28–29.
12	 Küpper, Herbert – Patyi András (2009): 50. § [A bíróságok feladatai és függetlenségük].

In Jakab András szerk.: Az Alkotmány kommentárja. Budapest, Századvég Kiadó. 1763.

19

A közhatalmi (közigazgatási) eljárás alkotmányos garanciái

nyezetvédelmi előírások védelmezni hivatottak).”13 A közigazgatásnak
kötelessége a törvényben meghatározott esetekben határozatot hozni,
a kiszámíthatóság érdekében erre határidők kell, hogy vonatkozzanak,
és ezeket a határidőket be kell tartani.14 A közigazgatási eljárásban is ér-
vényesülnie kell a tisztességes eljárás garanciáinak, így különösen nem
lehet a hatóság saját maga ügyfele, a két szerepet szét kell választani;15
az érdekelt felet meg kell hallgatni (amennyiben az élni akar ezzel a jo-
gával) stb. Ezek a garanciák gyengébbek, mint a bírósági eljárásban,
de a legalapvetőbbeknek a közigazgatási eljárásban is érvényesülniük
kell. A másik oldalról azonban az eljárási garanciák és a közigazgatás
törvényességének kívánalma mellett figyelembe kell venni a jogbiz-
tonság elvének megfelelően a jogerős határozattal lezárt jogviszonyok
és a szerzett jogok védelmét.16

13	 2/2000. (II. 25.) AB határozat, ABH 2000, 25., 28.
14	 72/1995. (XII. 15.) AB határozat, ABH 1995, 351., 354.
15	 10/2001. (IV. 12.) AB határozat, ABH 2001, 123., 147.
16	 349/B/2001. AB határozat, ABH 2002, 1241., 1273.

3.	 A közigazgatás törvény alá rendeltsége
mint a jogállamiságból eredő
követelmény

1. Az 1990-ben működését megkezdő magyar Alkotmánybíróság
a magyar alkotmányosság kulcsfogalmának számító jogállamiság el-
véből vezette le a közigazgatás működésére vonatkozó legalapvetőbb
követelményeket. Az Alkotmánybíróság több mint két évtized alatt
kialakult, állandó gyakorlata a jogállamiság egyik elemének tekinti
a közigazgatás törvény alá rendeltségét a közigazgatási szervek tevé-
kenységével kapcsolatosan.17 A jogállamiság egyik alapvető követel-

17	 56/1991. (XI. 8.) AB határozat, ABH 1991, 454., 456.; 31/2010. (III. 25.) AB határozat, ABH
2010, 178., 191., 29/2011. (IV. 7.) AB határozat, ABH 2011, 181., 200. Ezek az alkotmány-
bírósági határozatok – és a későbbiek során bemutatott alkotmánybírósági határozatok
többsége – egészen 2012. január 1-jéig még értelemszerűen a korábbi Alkotmány szövegén
alapultak, és nem a ma hatályos Alaptörvény szövegén. A negyedik alaptörvény-módosítás
ugyan az Alaptörvény hatálybalépése előtt született alkotmánybírósági határozatokat
hatályon kívül helyezte, ám az Alkotmánybíróság kimondta, hogy „az újabb ügyekben
vizsgálandó alkotmányjogi kérdések kapcsán felhasználhatja a korábbi határozataiban
kidolgozott érveket, jogelveket és alkotmányossági összefüggéseket, ha az Alaptörvény
adott szakaszának az Alkotmánnyal fennálló tartalmi egyezése, az Alaptörvény egészét
illető kontextuális egyezősége, az Alaptörvény értelmezési szabályainak figyelembevétele
és a konkrét ügy alapján a megállapítások alkalmazhatóságának nincs akadálya, és szük-
ségesnek mutatkozik azoknak a meghozandó döntése indokolásába történő beillesztése.”
{13/2013. (VI. 17.) AB határozat, Indokolás [32]} Az Alkotmánybíróság rögzítette, hogy
az Alaptörvény jogállami jelleget megállapító B) cikk (1) bekezdése és a korábbi Alkotmány
2. § (1) bekezdése tartalmilag megegyezik, és az Alaptörvény értelmezési szabályaiból sem
vonható le az Alkotmánybíróság korábbi álláspontjával ellentétes megállapítás {32/2013.
(XI. 22.) AB határozat, Indokolás [70]} Ezért a kötetben a jogállamisággal összefüggésben
hivatkozott korábbi alkotmánybírósági határozatokban kidolgozott érveket, jogelveket
és alkotmányossági összefüggéseket továbbra is alkalmazandónak tartjuk. Az 56/1991.
(XI. 8.) AB határozatban hivatkozott gyakorlatot az Alaptörvény hatálybalépését követően
kifejezetten megerősítette az 5/2013. (II. 21.) AB határozat (Indokolás [36]). Az Alkotmány-
bíróság gyakorlatát a korábbi Alkotmány alapján született határozatainak felhasználható-
ságával összefüggésben lásd: Téglási András (2014): Az Alkotmánybíróság alapjogvédelmi
gyakorlata az Alaptörvény hatálybalépése után. In Gárdos-Orosz Fruzsina – Szente
Zoltán szerk.: Alkotmányozás és alkotmányjogi változások Európában és Magyarországon.
Budapest, Nemzeti Közszolgálati Egyetem. 317–339.; Téglási András (2015a): Az Alkot-
mánybíróság alapjogvédelmi gyakorlata az Alaptörvény hatálybalépése után. Közjogi
Szemle, 8. évf. 2. sz. 17–23.; Téglási András (2015b): The Protection of Fundamental

22

A közigazgatási eljárásjog alapjai és alapelvei

ménye, hogy a közhatalommal rendelkező szervek a jog által megha-
tározott szervezeti keretek között, a jog által megállapított működési
rendben, a jog által a polgárok számára megismerhető és kiszámítható
módon szabályozott korlátok között fejtik ki a tevékenységüket. Az Al-
kotmánybíróság a közigazgatási tevékenység törvény alá rendelését
tehát a jogállamiság alkotmányos tételéből vezette le, rögzítve, hogy
az Alkotmány szabályai az egész jogrendszert áthatják, így a közigaz-
gatási aktusok joghoz kötöttsége is egyrészt az egész jogrendszerhez,
másrészt az Alkotmány szabályaihoz, elsősorban az alkotmányos jo-
gokhoz való kötöttséget jelenti.18

A közigazgatási szervek tevékenységével kapcsolatosan a jogál-
lamiság elvéből fakadó követelmény, a közigazgatás törvény alá ren-
deltségének követelménye az Alkotmánybíróság értelmezése szerint
azt jelenti, hogy a társadalmi viszonyokba közhatalom birtokában
beavatkozó közigazgatási szervek a jog által meghatározott szervezeti
keretek között, a jog által szabályozott eljárási rendben, az anyagi jog
által megállapított keretek között hozzák meg döntéseiket.19

2. Mindez azt jelenti, hogy a közigazgatási jogalkalmazás során
hozott határozatok tekintetében a közigazgatási eljárásjog intézmény-
rendszerének a jogállamiságból fakadó mindkét követelmény, a köz-
igazgatási határozatok törvényessége és a jogbiztonság követelménye

Rights in the Jurisprudence of the Constitutional Court of Hungary After the New Funda-
mental Law Entered into Force in 2012. In Szente Zoltán – Mandák Fanni – Fejes Zsu-
zsanna eds.: Challenges and Pitfalls in the Recent Hungarian Constitutional Development.
Discussing the New Fundamental Law of Hungary. Paris, Éditions L’Harmattan. 77–93.

18	 Az 56/1991. (XI. 8.) AB határozatban (ABH 1991, 454., 456.) a konkrét alkotmányszövegtől
(és az alapot képző alkotmányossági problémától, miszerint egy fővárosi kerületi önkor-
mányzat elmulasztotta a szervezeti és működési szabályzatának megalkotását) egyébként
függetlenedett szöveg valódi normává vált, egyike a legtöbbet hivatkozott, idézett for-
dulatoknak: több mint ötven határozat használja döntési alapként (ratio decidendiként),
több különvélemény rá alapítja álláspontját, s mindössze egyszer került obiter dictum
helyzetbe idézése során. Amint Sólyom László emlékeztet rá: ha a frázisból formula lesz,
akkor a tényből pedig fikció. Lásd: Sólyom László (2001): Az alkotmánybíráskodás kezdetei
Magyarországon. Budapest, Osiris Kiadó. 717.

19	 56/1991. (XI. 8.) AB határozat, ABH 1991, 454., 456. A 2/2000. (II. 25.) AB határozat egyéb-
ként úgy hivatkozza az eredeti szöveget, mintha már ezzel a tartalommal mondta volna ki
a Testület korábban, módosult tehát a „frázis”. ABH 2000, 25., 28. Lásd továbbá: 38/2012.
(XI. 14.) AB határozat, Indokolás [72]; 14/2018. (IX. 27.) AB határozat, Indokolás [23].

23

A közigazgatás törvény alá rendeltsége…

érvényesülését egyaránt biztosítania kell. Az Alkotmánybíróság a köz-
igazgatás törvény alá rendeltségét olyan jogállami követelménynek
tekinti, amelyet a közigazgatási határozatok törvényességi ellenőrzése
folytán a bíróságoknak kell biztosítaniuk.20

A közigazgatás törvény alá rendeltségének követelményét az Alkot
mánybíróság elsősorban a közhatalom birtokában hozott közigazgatási
aktusok joghoz kötöttségének követelményeként fogalmazta meg.21
Az Alkotmánybíróság az Alaptörvény hatálya alatt is alapelvként
kezelte a közigazgatás jognak alárendelt tevékenységére vonatkozó
jogállami előírást.22

Az Alkotmánybíróságnak a bírósági ellenőrzést érintő három leg-
jelentősebb határozata a hatósági jellegű határozatok felülvizsgálatával
volt összefüggésben. Mind a 32/1990. (XII. 22.) AB határozat, mind
a 63/1997. (XII. 12.) AB határozat és a 39/1997. (VII. 1.) AB határozat
olyan közigazgatási döntések ellenőrzése-felülvizsgálata körül forgott,
amelyek hatósági jellegűek.

3. A 32/1990. (XII. 22.) AB határozat szerint a bírósági ellenőrzés
mindenfajta közigazgatási határozatra kiterjed, még azokra is, ame-
lyek nem keletkeztetnek alapvető jog megsértése miatti igényt, vagy
nem alapvető kötelezettségek teljesítésével összefüggésben születtek.
Ez az alkotmánybírósági határozat megsemmisítette a hatósági állam-
igazgatási ügyekben a bírósági felülvizsgálatot egy szűk körű felsoro-
lásra korlátozó törvényi és minisztertanácsi rendeleti rendelkezéseket.
A meghatározó jelentőségű határozat szerint a minisztertanácsi rende-
letnek a felülvizsgálatot lehetővé tevő egyes rendelkezései önmagukban
nem alkotmányellenesek. Az viszont alkotmányellenes, hogy a felül-
vizsgálatot csak e jogszabály által felsorolt államigazgatási határozatok

20	 24/2015. (VII. 7.) AB határozat, Indokolás [19], [20]; 30/2017. (XI. 14.) AB határozat, Indo-
kolás [85]; 14/2018. (IX. 27.) AB határozat, Indokolás [24].

21	 8/2011. (II. 18.) AB határozat, ABH 2011, 49., 79.
22	 5/2013. (II. 21.) AB határozat, Indokolás [37]; 24/2015. (VII. 7.) AB határozat, Indokolás [20];

30/2017. (XI. 14.) AB határozat, Indokolás [85], 3223/2018. (VII. 2.) AB határozat, Indo-
kolás [32].

24

A közigazgatási eljárásjog alapjai és alapelvei

esetében teszik lehetővé. A 32/1990. (XII. 22.) AB határozat alapján
az Országgyűlés végül is megalkotta a közigazgatási határozatok bíró-
sági felülvizsgálatának kiterjesztéséről szóló 1991. évi XXVI. törvényt.
Ez azonban a szabálysértési határozatokat és eljárásokat „érintetlenül
hagyta”, ugyanis a pénzbírságot elzárásra átváltoztató határozatot
kivéve nem tette lehetővé a jogerős szabálysértési határozatok bí-
róság előtti megtámadását. Az Alkotmánybíróság szerint azonban
„[a] szabálysértési hatóságok közigazgatási hatóságok, a szabálysértési
határozatok közigazgatási határozatnak minősülnek. Amennyiben
a szabálysértési hatóság döntésének tartalma, illetve a törvényi tény-
állás jellege szerint közigazgatás-ellenes magatartást rendel büntetni,
a határozat törvényességének ellenőrzésére a közigazgatási bíráskodás
szabályai szerint kell lehetőséget biztosítani.”23

Az Alkotmánybíróság ugyanakkor arra is rámutatott, hogy
a jogállamiság nemcsak a közigazgatás hatósági aktusaival szemben
támasztja a joghoz kötöttség követelményét, hanem a közigazgatás tör-
vény alá rendeltségének követelménye kiterjed a közigazgatási szervek
minden olyan aktusára, amelyben a közigazgatás a címzettek alapjogait
érintő döntést hoz.24

23	 63/1997. (XII. 12.) AB határozat, ABH 1997, 365., 368.
24	 Ezzel összefüggésben az Alkotmánybíróság rámutatott arra, hogy a köztisztviselő, a kor-

mánytisztviselő felmentéséről a munkáltatói jogok gyakorlója a munkáltató közigazgatási
szerv nevében hoz olyan döntést, amely a tisztviselő alkotmányos jogait érinti. E döntéssel
szemben a közigazgatás törvény alá rendeltségéből fakadó követelmény az, hogy törvény
határozza meg a munkáltatói döntés anyagi jogi kereteit. A közigazgatás törvényhez kö-
töttségéből a közigazgatási feladatokat ellátó tisztviselők jogállásának szabályozására
származnak kötelezettségek. A közigazgatási döntések törvényességének biztosítása meg-
kívánja, hogy a törvényhozó a döntést hozó tisztviselők munkajogi helyzetének szabályo-
zása során is teremtse meg azokat a garanciákat, amelyek biztosítják, hogy a közigazgatás
nevében eljáró tisztviselők magas szakmai színvonalon, pártpolitikai szempontból semleges
módon, minden befolyástól mentesen, pártatlanul, kizárólag a törvények alapján hozzák
meg döntéseiket. Ennek a garanciarendszernek egyik eleme a közszolgálati jogviszonyok
viszonylagos stabilitásának biztosítása. Az Alkotmánybíróság ebből kiindulva állapította
meg, hogy a törvényi feltételek és garanciák, valamint az indokolás nélküli munkáltatói
döntés lehetősége sérti az Alaptörvény B) cikk (1) bekezdése szerinti joghoz kötöttség kö-
vetelményét. 8/2011. (II. 18.) AB határozat, ABH 2011, 49, 79–80., megerősítette az Alap-

25

A közigazgatás törvény alá rendeltsége…

Azt, hogy ez a jogilag szabályozott keret tartalmilag milyen legyen,
további alkotmányos körülmények is meghatározzák. Így különös-
képpen az Alaptörvényben szabályozott alapvető jogok.

törvény hatálybalépését követően az 5/2013. (II. 21.) AB határozat, Indokolás [37]. Az in-
dokolás nélküli felmentés lehetősége emellett sérti a közigazgatási döntések pártpolitikai
semlegességét, befolyástól való függetlenségét, pártatlanságát, és ezzel együtt törvényes-
ségét is veszélyezteti. 29/2011. (IV. 7.) AB határozat, ABH 2011, 181., 200.

4.	 A tisztességes ügyintézéshez való
alapjog Magyarország Alaptörvényében

1. Az Alaptörvény alapvető jogként garantálja mindenki számára
a tisztességes hatósági ügyintézés jogát, vagyis azt, hogy „ügyeit a ha-
tóságok részrehajlás nélkül, tisztességes módon és ésszerű határidőn
belül intézzék”. Az Alaptörvény ezzel (amint a következőkben ismerte-
tésre kerülő alkotmánybírósági döntésekből is kiderül) lényegében al-
kotmányi szintre emelte a közigazgatási eljárás legfontosabb alapelveit.
Ezáltal az Alaptörvény a tisztességes közigazgatási eljárásnak a Helyes
Magatartás Európai Kódexével indult, majd az Alapjogi Chartának
a Lisszaboni Szerződéssel európai uniós alapkövetelménnyé vált folya-
matába kapcsolódik be. Az alapjogból következő „elvek összefüggésben
állnak a jó közigazgatás fogalmával, valamint a közigazgatási eljárásjog
közös európai elveivel”.25 Lényegében az előzőekben ismertetett jog-
állami követelményrendszer megnyilvánulása az, hogy az Alaptörvény
XXIV. cikke önálló, az ügyintézés alapjogaként ismeri el a fair hatósági
eljáráshoz való jogot. Az ügyintézés alapjogaként elismert tisztességes
hatósági eljáráshoz való jog magában foglalja mindenkinek a jogát
arra, hogy az őt hátrányosan érintő egyedi intézkedések meghozatala
előtt meghallgassák, az iratokat megismerje, és az igazgatási szervek
a döntéseiket indokolják.26 A XXIV. cikk szerinti alapjogi jogvédelem
kiterjed továbbá a hatóságok részrehajlás nélküli, tisztességes módon
és észszerű határidőn belüli ügyintézésére [XXIV. cikk (1) bekezdés],
valamint a közigazgatási jogkörben okozott kár megtérítésére [vesd
össze: XXIV. cikk (2) bekezdés].27

25	 3311/2018. (X. 16.) AB határozat, Indokolás [26].
26	 3311/2018. (X. 16.) AB határozat, Indokolás [26], [28].
27	 3223/2018. (VII. 2.) AB határozat, Indokolás [29].

28

A közigazgatási eljárásjog alapjai és alapelvei

A tisztességes hatósági ügyintézés alapja az Alaptörvény Nemzeti
hitvallás elnevezésű bevezető részében (preambulumában) is meg-
található: „Valljuk, hogy népuralom csak ott van, ahol az állam szol-
gálja polgárait, ügyeiket méltányosan, visszaélés és részrehajlás nélkül
intézi.” Az Alaptörvény R) cikk (3) bekezdése szerint pedig a Nemzeti
hitvallás nem csupán egy deklaráció, hanem értelmezési keretként
szolgál az Alaptörvény többi, normatív erővel bíró rendelkezései te-
kintetében.28

2. A tisztességes hatósági ügyintézéshez való alapjog alanya
az ügyfél, tehát az a természetes vagy jogi személy, illetve szervezet,
akinek/amelynek a jogát vagy jogos érdekét az ügy közvetlenül érinti.29
A közigazgatási működés leglényegesebb alkotmányjogi hátterét ké-
pező jogállami keretek között a „tisztességes” jelleg minden, közha-
talom erejével felruházott eljárással szemben alapvető alkotmányos
követelmény. Ezért az Alkotmánybíróság szerint a közigazgatási el-
járásra jellemző sajátosságok figyelembevétele mellett, de „[a] hatósági
eljárásban is meg kell jelennie a fair eljárás követelményeinek, amely
követelményeket az alapjogi jogalanyisággal rendelkező ügyfeleknek
alanyi jogként, végső fokon alapjogként ki kell tudni kényszeríteni.
E jogok érvényesíthetősége a hatóság működésének korlátja, jogszerű
eljárásának pedig mércéje.”30

3. A tisztességes ügyintézéshez való jog, azaz a tisztességes ható-
sági eljárás követelménye bár nem abszolút karakterű, de általános,
másként megfogalmazva mindenre kiterjedő jellegű, az Alkotmány-
bíróság szerint „egyetlen hatósági eljárásban sem sérülhet, jóllehet
az Alaptörvény XXIV. cikk (1) bekezdéséből fakadó követelményrend-
szer eltérő lehet az egyes szakigazgatási eljárásokban, azok sajátossá-

28	 Az Alaptörvény R) cikk (3) bekezdése szerint „Az Alaptörvény rendelkezéseit azok céljával,
a benne foglalt Nemzeti hitvallással és történeti alkotmányunk vívmányaival összhangban
kell értelmezni.”

29	 3223/2018. (VII. 2.) AB határozat, Indokolás [57].
30	 Uo. Indokolás [28].

29

A tisztességes ügyintézéshez való alapjog…

gaira tekintettel”.31 Az alapelvek feltétlen érvényesüléséhez hasonlóan
„a tisztességes eljáráshoz való jog alapján az egyes eljárási garanciák
olyan értéket jelentenek, amelyek megszegése vagy be nem tartása
kihat az ügy érdemére, az ügy kimenetelétől függetlenül”.32 Az Alaptör-
vényből levezethető követelményeknek ugyan figyelemmel kell lenniük
az egyes szakigazgatási eljárások speciális vonásaira, és a tisztességes
hatósági eljáráshoz való jog részének tekintett részjogosítványok mint
eljárási garanciák érvényesülésének korlátozása eljárástípusonként
vizsgálható, de azonos alapjogkorlátozási tesztet kell alkalmazni.
A tisztességes bírósági eljáráshoz való (más néven a bírói úthoz való)
jogot rögzítő XXVIII. cikk (1) bekezdésének a tartalmával ellentétben
tehát a tisztességes ügyintézéshez való alapjog kapcsán rendszerszintű
tartalmat és abszolút jogot az Alkotmánybíróság nem mutatott ki.
Ezzel szemben számos olyan, az alapjog tartalmához tartozó rész-
jogosítvány – korábban törvényben garantált jog – alapjogi jellegét
állapította meg, amelyek az ügyfelet helyezik középpontba, és amelyek
érvényesítése, a vizsgálati típusú hatósági eljárás alaki és anyagi haté-
konyságát (gyorsaságát, szakszerűségét, törvényességét), összességében
jognak alárendeltségét hivatottak szolgálni. Ezen alapjogi jelleggel
felruházott részjogosítványok a korlátozhatóságuk szempontjából
az Alaptörvény I. cikk (3) bekezdése szerinti alapjogkorlátozási rezsim
alá tartoznak. Melyek ezek a részjogosítványok?

4. A 3223/2018. (VII. 2.) AB határozat szerint ilyen, az észszerű
határidőben meghozott döntéshez való részjogosítványként tekintett
az Alkotmánybíróság a hatóság eljárásának időbeli dimenziójára,33
bár az alapként egyik hivatkozott határozat az úgynevezett „erős érte-
lemben vett mérlegelési jogkör” vagy más néven a „mérlegelés nélküli
diszkrecionális döntés” biztosítása miatt tartotta az adott (vizsgált)

31	 Uo. Indokolás [34].
32	 3311/2018. (X. 16.) AB határozat, Indokolás [34].
33	 Indokolás [33], amely idézi a 3/2014. (I. 21.) AB határozat indokolásának [71]–[77] pontjait;

17/2015. (VI. 5.) AB határozat, Indokolás [108].

30

A közigazgatási eljárásjog alapjai és alapelvei

szabályozást alkotmányellenesnek.34 „A jogorvoslati lehetőség igénybe
vételének határideje a közlés módjára és a benyújtás feltételeire
irányadó rendelkezésekkel együtt nem lehet annyira bizonytalan,
hogy az igénybe vételére jogosultakat ténylegesen megfossza attól,
hogy éljenek ezzel a jogukkal, ez ugyanis ellentétes az Alaptörvény
XXIV. cikke (1) bekezdésében megfogalmazott tisztességes eljárás
és ésszerű határidő követelményével.”35

Bár nem a Ket., illetve az Ákr. hatálya alatt álló eljárástípus kap-
csán, hanem a választási eljárásokra mondta ki, de kétségtelenül a ha-
tósági eljárások alapjogilag is értékelt elemének minősítette az AB
a határozat közlését. Az AB rögzítette, hogy mind az Alaptörvény
XXIV. cikk (1) bekezdését, mind a XXVIII. cikk (1) bekezdését sértő,
mulasztásban megnyilvánuló alaptörvény-ellenes helyzet jött létre
annak következtében, hogy a törvényalkotó a választási eljárásról szóló
2013. évi XXXVI. törvényben nem alkotta meg azokat a szabályokat,
amelyek biztosítják, hogy a másodfokú választási bizottság és a felül-
vizsgálati bíróság közölje a határozatát mindazokkal, akikre a válasz-
tási jogorvoslati eljárás során hozott határozat rendelkezést tartalmaz.36

Ugyancsak alapjogi jellegű részjogosítványként értékelte az Alkot-
mánybíróság a közlés módját, leszögezve, hogy „nem kényszeríthetők
a közigazgatási cselekmények megtételére jogosultak általánosságban
arra, hogy maguk kövessék figyelemmel a közigazgatási szereplők,
különösen a hatóságok cselekményeit, hacsak ezt valamely nyomós
ok (pl. nagyszámú vagy ismeretlen lakhelyű érintett) nem indokolja.
Az ismert érdekeltek személyes tájékoztatásának elmaradása a jogaik

34	 3/2014. (I. 21.) AB határozat, Indokolás [75]–[76].
35	 17/2015. (VI. 5.) AB határozat, Indokolás [108].
36	 6/2017. (III. 10.) AB határozat, rendelkező rész. „Az Alkotmánybíróság álláspontja szerint

az Alaptörvény XXIV. cikk (1) bekezdéséből és a XXVIII. cikk (1) bekezdéséből az követ-
kezik, hogy a másodfokú választási bizottságnak a fellebbezés folytán hozott határozatát,
valamint a bíróságnak a felülvizsgálat során hozott határozatát közölnie kell azzal is, akire
a határozat jogot vagy kötelezettséget keletkeztet vagy származtat, annak ellenére, hogy
a választási jogorvoslati eljárás korábbi szakaszában, illetve szakaszaiban hozott döntést,
illetve döntéseket vele nem kellett közölni.” Indokolás [37].

31

A tisztességes ügyintézéshez való alapjog…

gyakorlására okot adó körülményekről és a cselekményük megtéte-
lére nyitva álló határidőről […] kifejezetten megnehezíti e jogosultak
helyzetét, mégpedig úgy, hogy ez semmilyen alkotmányos joggal vagy
értékkel nem hozható összefüggésbe.”37 A XXIV. cikk (1) bekezdésének
részének tekinthető a fegyveregyenlőség joga is az olyan hatósági
eljárásokban, amelyek ellenérdekű ügyfelek részvételével zajlanak.38

5. Az alapvető jog érvényesülése azonban nem függetleníthető
a közigazgatási hatósági eljárásokra általában jellemző sajátosságoktól.
Az Alkotmánybíróság az Alaptörvény hatálya alatt is fenntartotta
azon megállapítását, miszerint „a hatósági eljárások a közhatalom
birtokában lévő állami szerv által folytatott, célhoz kötött, vizsgálati
jellegű eljárások”. Az alapjog érvényesülése szempontjából lényeges kö-
rülmény, hogy a közigazgatási eljárást a polgári vagy a büntetőeljárás
sajátosságaitól a kötelező vizsgálati jelleg különbözteti meg. A döntés
alapját képező tényállást és annak valódiságát az eljárásban egyéni
(személyes) érdekeltség nélkül részt vevő, de a köz érdekében fellépő
hatóság köteles feltárni és bizonyítani. A hatósági ügyben a közigaz-
gatási szerv dönti el, hogy melyek a döntés meghozatalához szükséges,
és melyek az irreleváns tényállási elemek. Az alapjogból és a jogállam
követelményéből fakadóan azonban a közigazgatási hatósági eljárások
esetében sem írható elő a fair eljáráshoz való joggal ellentétes, az ügyfél
és más érintett személy érdekeit teljes mértékben figyelmen kívül hagyó
eljárási rend.39 Másként megfogalmazva, a „közigazgatási szerv a jog-
alkalmazás során, a konkrét eljárásaiban sem hagyhatja figyelmen
kívül az ügyfél jogait, egyidejűleg kell teljesítenie közérdekvédelmi
és szubjektív jogvédelmi funkcióját”.

37	 17/2015. (VI. 5.) AB határozat, Indokolás [109], megerősítette: 35/2015. (XII. 16.) AB hatá-
rozat, Indokolás [27], 3223/2018. (VII. 2.) AB határozat, Indokolás [33].

38	 10/2017. (V. 5.) AB határozat, Indokolás [61]–[63].
39	 Vesd össze: 165/2011. (XII. 20.) AB határozat, ABH 2011, 478., 520.; megerősítette:

3342/2012. (XI. 19.) AB határozat, Indokolás [13], továbbá: 3223/2018. (VII. 2.) AB hatá-
rozat, Indokolás [30]–[31].

32

A közigazgatási eljárásjog alapjai és alapelvei

6. Az eljárás (az ügy intézése) során az érintettek joggyakorlása
és a kötelezettségeik teljesítése alapvető információkhoz kötött:
az ügyfélnek, érintettnek tudnia kell arról, hogy milyen ügyben, mely
tények és jogszabályok vonatkozásában érintett ügyfélként vagy egyéb
szereplőként. Ebben az értelemben helyezte alapjogi védelmi szintre
a döntések közlésével összefüggő követelményeket az Alkotmánybí-
róság. Önmagában a döntés közlése azonban nem teljesítheti az alap-
jogból fakadó összes követelményt, ehhez az ügy hatóságnál fellelhető
iratainak teljes megismerése is szükséges lehet. Az iratbetekintés alap-
vetően ahhoz a követelményhez igazodik, hogy az ügyfél jogait gya-
korolni, kötelezettségeit teljesíteni tudja. A – szintén az alapjog része-
ként értelmezett – fegyveregyenlőség jogából is fakadóan a vizsgálati
típusú eljárásokban e jog biztosítja, hogy a hatóság jogi álláspontjával
szemben az ügyfél szükség szerint ki tudja alakítani a nyilatkozatai,
észrevételei, indítványai tartalmát, illetve, ami ennél is fontosabb,
a hivatalból indított, felelősséget megállapító hatósági eljárásokban
a védekezését. Ennek megfelelően a tisztességes hatósági eljáráshoz
való jognak szerves részét képezi a nyilatkozattételhez és – olyan
szakigazgatási eljárásokban, amelyek retrospektív jellegű ellenőrzést
folytatnak le, és hátrányos jogkövetkezmények alkalmazásához, bírság
kiszabásához is vezethetnek – a védekezéshez való jog.

A nyilatkozattételhez és védekezéshez való jog érvényesülése
feltételezi, hogy az ügyfél megismerhesse a hatóság bizonyítási eljá-
rását, az annak keretében beszerzett okirati és egyéb bizonyítékokat,
amelyekre a hatóság az ügyfelet érintő döntéseit alapozza. Az iratbe-
tekintés jogának érvényesülése nemcsak a közigazgatási szerv jogszerű
működésének egyik törvényi garanciája, hanem egyben megalapozza
az ügyfelek hatósági eljárásban való hatékony részvételét is. Éppen
„[e]miatt a nyilatkozattételhez és védekezéshez való jogon keresztül
a tisztességes hatósági eljáráshoz való jog értelmezési tartományához

33

A tisztességes ügyintézéshez való alapjog…

is szükségképpen hozzátartozik.”40 A hatékony védekezéshez való jog
tehát egyértelműen a tisztességes hatósági eljárás részjogosítványa,41
ezért például az iratbetekintés jogának a sérelme annyiban a tisztes-
séges hatósági eljáráshoz való alapjog korlátozását jelenti, amennyiben
az ügyfél nyilatkozattételhez és védekezéshez való jogát csorbítja.

40	 3223/2018. (VII. 2.) AB határozat, Indokolás [37].
41	 3223/2018. (VII. 2.) AB határozat, Indokolás [36]–[37], [59].

5.	 A tisztességes bírósági eljáráshoz való
jog és a jogorvoslathoz való jog

Konkrét alkotmánybírósági eljárásokban gyakran kapcsolódik össze
ez a két alapjog, főleg, ha az alkotmánybírósági eljárást közigazgatási
és bírósági eljárás (tipikusan közigazgatási per) is megelőzte. Mindkét
alapjog szoros összefüggésben a jogorvoslathoz való joggal, hiszen köz-
igazgatási eljárást követően vagy éppen annak hiánya esetén bírósági
eljárásban kerülnek mérlegre az ügyfél jogai, a hatósági szerv döntései.
Ez utóbbi két jog (a tisztességes ügyintézéshez való jogot külön nem is-
merő) régi Alkotmány alapján kiadott alkotmánybírósági döntésekben
is sokszor szerepelt egymás mellett.

1. A tisztességes bírósági eljáráshoz való jog ugyancsak a jog-
államiság része, de az Alaptörvény XXVIII. cikk (1) bekezdése ezt ki-
fejezetten deklarálja is. Eszerint „Mindenkinek joga van ahhoz, hogy
az ellene emelt bármely vádat vagy valamely perben a jogait és kötele-
zettségeit törvény által felállított, független és pártatlan bíróság tisz-
tességes és nyilvános tárgyaláson, ésszerű határidőn belül bírálja el.”
Bár ez az alapjog értelemszerűen nem csak a közigazgatási perekre
vagy más közigazgatási bírósági eljárásokra vonatkozik, ez a rendel-
kezés a közigazgatási döntések bíróságok általi felülvizsgálatának
„anyajoga”, és ezáltal közvetlen hatása van a hatósági eljárás mikénti
szabályozására. Az Alkotmánybíróság már 1997-ben kimondta, hogy
a közigazgatási határozatok törvényessége bírósági ellenőrzésének sza-
bályozásánál alkotmányos követelmény, hogy a bíróság a perbe vitt jo-
gokat és kötelezettségeket a tisztességes eljárás feltételeinek megfelelően
érdemben elbírálhassa. A közigazgatási döntési jogkört meghatározó
szabálynak megfelelő szempontot vagy mércét kell tartalmaznia,

36

A közigazgatási eljárásjog alapjai és alapelvei

amely alapján a döntés jogszerűségét a bíróság felülvizsgálhatja.42
A döntés lényegét az Alaptörvény hatálybalépése óta is többször meg-
erősítette már az Alkotmánybíróság.

2. A tisztességes eljáráshoz fűződő alapjog legfontosabb garanciális
elemeinek, kiemelten a nyilvános tárgyaláshoz való jog követelménye
érvényesülésének összefoglaló értékelését az Alkotmánybíróság egy
2018-as határozatában elvégezte.43 Egyébként, mivel az Alaptörvény
XXVIII. cikk (1) bekezdése hasonló eljárási elvek és megközelítések
mentén garantálja a tisztességes bírósági eljáráshoz való jogot, mint
az 1993. évi XXXI. törvénnyel kihirdetett, az emberi jogok és az alap-
vető szabadságok védelméről szóló, Rómában, 1950. november 4-én
kelt Egyezmény 6. cikk 1. bekezdése (amelynek Magyarország is tagja),
az Alkotmánybíróság nyomon követi az Emberi Jogok Európai Bíró-
ságának (a továbbiakban: EJEB) az ehhez kapcsolódó joggyakorlatát,
és azt rendszeresen figyelembe veszi.44

3. Az eljárási garanciák érvényesülésén túlmenően a tisztességes
eljáráshoz fűződő jog körébe tartozik a hatékony bírói jogvédelem
követelménye is. Eszerint alkotmányos követelmény olyan jogi sza-
bályozás kialakítása, amely alapján a perbe vitt jogokról a bíróság
érdemben dönthet. Önmagában a bírói út igénybevételének formális
biztosítása nem elegendő az eljárási garanciák teljesedéséhez, az alkot-
mányos szabályban előírt garanciák éppen azt a célt szolgálják, hogy

42	 39/1997. (VII. 1.) AB határozat, ABH 1997, 263. Az eljárás tisztességének alkotmányos köve-
telményrendszerét rögzítő alapjogot a 2011. december 31-éig hatályban volt régi Alkotmány
57. § (1) bekezdése úgy fogalmazta meg, hogy „[a] bíróság előtt mindenki egyenlő, és min-
denkinek joga van ahhoz, hogy az ellene emelt bármely vádat, vagy valamely perben a jogait
és kötelességeit a törvény által felállított független és pártatlan bíróság igazságos és nyilvános
tárgyaláson bírálja el.” Az alapjog lényeges tartalmát tekintve 2012. január elsején hatályba
lépett Alaptörvény XXVIII. cikk (1) bekezdése a korábban hatályban volt Alkotmány 57. §
(1) bekezdésével szinte szó szerint azonosan rendelkezik, amikor kimondja, hogy „[m]in-
denkinek joga van ahhoz, hogy az ellene emelt bármely vádat vagy valamely perben a jogait
és kötelezettségeit törvény által felállított, független és pártatlan bíróság tisztességes és nyil-
vános tárgyaláson, ésszerű határidőn belül bírálja el.” A két rendelkezés lényegi egyezése
miatt a korábbi AB döntések továbbra is alkalmazhatók.

43	 3027/2018. (II. 6.) AB határozat, Indokolás [16]–[27].
44	 Uo. Indokolás [15].

37

A tisztességes bírósági eljáráshoz való jog…

azok megtartásával a bíróság a véglegesség igényével hozhasson érdemi
döntést. A tisztességes eljárás követelménye ezért magában foglalja
a hatékony bírói jogvédelem igényét is, ami alapvetően attól függ, hogy
az eljárási szabályok értelmében a bíróság mit vizsgálhat felül.

4. Mint már említettük, a közigazgatási határozatok törvényessége
bírósági ellenőrzésének szabályozásánál alkotmányos követelmény,
hogy a bíróság a perbe vitt jogokat és kötelezettségeket érdemben bí-
rálhassa el. Az Alkotmánybíróság által következetesen megkövetelt
alapparadigma szerint közigazgatási döntési jogkört meghatározó
szabálynak ezért megfelelő szempontot vagy mércét kell tartalmaznia,
amely alapján a döntés jogszerűségét a bíróság felülvizsgálhatja.
A közigazgatási határozatok törvényességének bírói ellenőrzése emiatt
alkotmányosan nem korlátozódhat a formális jogszerűség vizsgála-
tára. A közigazgatási perben a bíróság nincs és alkotmányosan nem is
lehet a közigazgatási határozatban megállapított tényálláshoz kötve,
és a jogszerűség szempontjából felülbírálhatja a közigazgatási szerv
mérlegelését is. Az állandóan követett alkotmánybírósági gyakorlat
szerint nem csupán az a jogszabály lehet alkotmányellenes, amely ki-
fejezetten kizárja a jogkérdésen túlmenő bírói felülvizsgálatot, vagy
annak a közigazgatási mérlegeléssel szemben olyan kevés teret hagy,
hogy az ügy megfelelő alkotmányos garanciák közötti érdemi elbírálá-
sáról nem beszélhetünk, hanem az olyan jogszabály is, amely az igaz-
gatásnak korlátlan mérlegelési jogot adván semmilyen jogszerűségi
mércét nem tartalmaz a bírói döntés számára sem.45

5. A közigazgatási döntésekkel szembeni hatékony bírói jogvé-
delem követelményén keresztül a tisztességes (bírói) eljáráshoz való jog
tehát rendkívül szoros kapcsolatban áll a jogorvoslathoz való joggal,

45	 6/1998. (III. 11.) AB határozat, ABH 1998, 91., 98–99., megerősítette: 5/1999. (III. 31.)
AB határozat, ABH 1999, 75.; 14/2002. (III. 20.) AB határozat, ABH 2002, 101., 108.;
15/2002. (III. 29.) AB határozat, ABH 2002, 116., 118–120., 35/2002. (VII. 19.) AB határozat,
ABH 2002, 199., 211. Az Alaptörvény hatálybalépése után: 7/2013. (III. 1.) AB határozat,
Indokolás [24], 17/2015. (VI. 5.) AB határozat, Indokolás [86]–[88], 14/2018. (IX. 27.) AB ha-
tározat, Indokolás [19].

38

A közigazgatási eljárásjog alapjai és alapelvei

amelyre a legfontosabb alkotmánybírósági megállapítások a követke-
zőkben foglalhatók össze. Az Alaptörvény XXVIII. cikk (7) bekezdése
szerint mindenkinek joga van ahhoz, hogy jogorvoslattal éljen az olyan
bírósági, hatósági és más közigazgatási döntés ellen, amely a jogát vagy
jogos érdekét sérti. Ez a jog az érdemi határozatok tekintetében a más
szervhez vagy ugyanazon szervezeten belüli magasabb fórumhoz
fordulás lehetőségét jelenti,46 azaz a jogorvoslathoz való alapjog bizto-
sítását jelenti, ha az eljárásban a törvény garantálja az érintett számára,
hogy ügyét az alapügyben eljáró szervtől különböző szerv bírálja el.47

Minden jogorvoslat lényegi eleme a „jogorvoslás” lehetősége,
vagyis a jogorvoslat fogalmilag és szubsztanciálisan tartalmazza a jog-
sérelem orvosolhatóságát.48 A különböző eljárásokban a jogalkotó
eltérő jogorvoslati formákat, jogorvoslatot elbíráló fórumokat álla-
píthat meg, valamint azt is eltérően határozhatja meg, hogy hány fokú
jogorvoslati rendszer érvényesülhet. Ennek megfelelően a jogorvoslati
eljárás egyfokú kialakítása az Alaptörvény kívánalmainak teljességgel
eleget tesz.49

Az Alkotmánybíróság szerint a jogorvoslat biztosításának követel-
ménye az érdemi határozatokra vonatkozik. Annak vizsgálata során,
hogy mely döntés minősül ilyennek, a döntés tárgya és a személyre
gyakorolt hatása a meghatározó, vagyis az, hogy az érintett helyzetét,
jogait a döntés lényegesen befolyásolta-e.50

6. A jogorvoslathoz való jog tényleges és hatékony jogorvoslat le-
hetőségének a biztosítását követeli meg, így nemcsak abban az esetben

46	 5/1992. (I. 30.) AB határozat, ABH 1992, 27., 31.; megerősítve: 35/2013. (XI. 22.) AB hatá-
rozat, Indokolás [16], 10/2017. (V. 5.) AB határozat, Indokolás [67].

47	 513/B/1994. AB határozat, ABH 1994, 731., 734.
48	 23/1998. (VI. 9.) AB határozat ABH 1998, 182., 186., megerősítve: 3064/2014. (III. 26.)

AB határozat, Indokolás [15], 10/2017. (V. 5.) AB határozat, Indokolás [68].
49	 1437/B/1990. AB határozat, ABH 1992, 453., 454.; hasonlóan: 22/2014. (VII. 15.) AB hatá-

rozat, Indokolás [95], 22/2014. (VII. 15.) AB határozat, Indokolás [95], 3223/2018. (VII. 2.)
AB határozat, Indokolás [68].

50	 1636/D/ 1991. AB határozat, ABH 1992, 515., 516.; 5/1992. (I. 30.) AB határozat, ABH 1992,
27., 31.; 4/1993. (II. 12.) AB határozat, ABH 1993, 48., 74.; 46/2003. (X. 16.) AB határozat,
ABH 2003, 488., 502., 3223/2018. (VII. 2.) AB határozat, Indokolás [66].

39

A tisztességes bírósági eljáráshoz való jog…

állapítható meg az alapjog sérelme, ha a jogorvoslat lehetőségét teljesen
kizárták,51 hanem akkor is, ha a jogszabályban egyébként biztosított
jogorvoslat más okból nem tud ténylegesen és hatékonyan érvénye-
sülni, így például ha azt a részletszabályok rendelkezései akadályozzák
meg, ezáltal üresítve ki, illetve téve formálissá a jogorvoslathoz való
jogot.52 Mindezek mellett a jogorvoslathoz való jogból mint alapjogból
természetesen nem következik az, hogy az elbíráló szerv köteles a kére-
lemnek minden körülmények között helyt adni, az viszont feltétlenül
következik, hogy az eljárási szabályok által meghatározott keretek
között a jogorvoslati eljárást lefolytassák, és a jogorvoslati kérelemben
írtakat a jogszabályban foglaltak szerint érdemben megvizsgálják.53

51	 36/2013. (XII. 5.) AB határozat, Indokolás [61].
52	 36/2013. (XII. 5.) AB határozat, Indokolás [28]–[31].
53	 9/2017. (IV. 18.) AB határozat, Indokolás [21], 3223/2018. (VII. 2.) AB határozat, Indo-

kolás [69].

6.	 A hatóságok indokolási kötelezettsége
az Alaptörvényben és a közhatalmi
kárfelelősség alkotmányos elve

1. A jogszerűség ellenőrizhetőségének és az önkényesség elkerülésének
nélkülözhetetlen feltétele az, hogy a jogalkalmazó szervek indokolják
a döntéseiket.54 Magyarország Alaptörvénye a tisztességes hatósági
eljárás alapjogi szintre emelése mellett a hatóságok indokolási köte-
lezettségét is alkotmányos szintre emeli. Az Alaptörvény XXIV. cikk
(1) bekezdés második mondata szerint ugyanis a hatóságok törvényben
meghatározottak szerint kötelesek döntéseiket indokolni. Mindez azt
jelenti, hogy amennyiben a hatóságok nem indokolják a döntéseiket,
azzal nemcsak törvénysértést, hanem alkotmányellenességet is elő-
idéznek, aminek kiküszöbölésére a rendes bíróságok mellett így végső
fokon az Alkotmánybíróság előtt is indítható eljárás. Az indokolási
kötelezettség mindezeken túl a jövőbeli jogalkalmazói döntések elő-
reláthatósága miatt is fontos,55 vagyis a jogbiztonság (és ezáltal a jog-
államiság) érvényesülését is elősegíti.

2. Albert Venn Dicey megfogalmazása óta a jogállamiság összete-
vőjét jelenti az államnak az a kötelezettsége, hogy bíróság előtt feleljen
minden olyan jogsértésért, amellyel a magánszemélyeknek kárt oko-
zott.56 A kárfelelősség szabálya a magyar Alaptörvény hatálybalépésével

54	 Győrfi Tamás – Jakab András (2009): 2. § [Alkotmányos alapelvek, ellenállási jog].
In Jakab András szerk.: Az Alkotmány kommentárja. Budapest, Századvég Kiadó. 164.

55	 Győrfi–Jakab (2009): i. m., 164. oldal, 127. lábjegyzet.
56	 A joguralom gondolata Albert Venn Dicey megfogalmazásában vált közismertté a világon,

így Magyarországon is. Dicey szerint a joguralom fogalmának az alábbi három alapvető
összetevője ismerhető fel. Egyrészt a kormánynak nincs önkényes hatalma, vagyis a jog
elsődleges a hatalommal szemben, és ez intézményes garanciákat igényel. Másrészt a rendes
bíróságok által alkalmazott közönséges jognak mindenki alá van vetve, vagyis a törvény
előtt mindenki egyenlő (a tisztviselők sem mentesek a rendes bíróság előtti elszámoltatha-
tóságtól, és ebből fakadóan döntéseik megítélésére nincs elkülönült közigazgatási bíróság).

42

A közigazgatási eljárásjog alapjai és alapelvei

alkotmányos rangra emelkedett. Az Alaptörvény kimondja, hogy
mindenkinek joga van törvényben meghatározottak szerint a ható-
ságok által feladatuk teljesítése során neki jogellenesen okozott kár
megtérítésére.57 A felelősség nem objektív, hanem vétkességi (felróha-
tósági) alapú, de a jogellenesség megállapítása esetén, ha az általában
elvárhatóságra alapozott kimentés sikertelen, a kártérítési felelősség
megállapítása nem kerülhető el.

Harmadrészt pedig az alkotmányjog általános szabályai az ország rendes jogának folyo-
mányai, vagyis az alkotmány (a bíróságok előtt) az egyéni jogokért folytatott küzdelem
eredménye. Dicey, Albert Venn (1995): A jog uralma. In Takács Péter szerk.: Joguralom
és jogállam. Budapest, ELTE. 21–31.

57	 Alaptörvény XXIV. cikk (2) bekezdés.

7.	 További megfontolások a közigazgatási
határozatok bírósági felülvizsgálata
kapcsán

1. Jelen könyv kéziratának lezárásakor már ismert a szervezetileg is
önálló közigazgatási bíróságokról szóló 2018. évi CXXX. törvény, de
a kézirat lezárása után az Országgyűlés hatályon kívül helyezte az azt
hatályba léptető Átmeneti törvényt (2018. évi CXXXI. törvényt),
a közigazgatási bíráskodás új rendszerének hatálybalépését 2019-ben
ezzel elhalasztották. Mivel ebben a fejezetben a közigazgatási eljárás
alkotmányjogi, alaptörvényi kereteinek vázlatos áttekintését végezzük
el, az új törvényi szabályokra nem térünk ki, ez a rész az alkotmányi
szintű szabályozás közigazgatási eljárás mikéntjére is kihatással lévő,
lényegi változásait tekinti át. Magyarországon az 1949–1989 közötti
időszakban fennálló szocialista államjogi berendezkedés mind a szer-
vezeti, mind a tartalmi értelemben vett (tulajdonképpeni) közigazgatási
bíráskodás teljes tagadására épült, de az intézmény bevezetésének
alkotmányos alapjai szintén hiányoztak: a jogállamiság, a bírói jog-
védelemhez való alkotmányos jog, az államhatalmak elválasztása.

2. Az 1989-es alkotmánymódosítás iktatta be azt a rendelkezést
az Alkotmányba, hogy „[a] bíróság ellenőrzi a közigazgatási határo-
zatok törvényességét”.58 Fontos annak hangsúlyozása, hogy a rendel-
kezésnek az Alkotmányba iktatása idején csak a jogalanyokat érintő
közigazgatási ügyek szűk körében és minisztertanácsi rendeletben
(tehát a végrehajtó hatalom által) megállapított körben volt lehetőség
a bírói út igénybevételére (amint ezt korábban említettük). Ezzel
a rendelkezéssel összefüggésben az Alkotmánybíróság előre vetítette

58	 1949. évi XX. törvény a Magyar Köztársaság Alkotmányáról 50. § (2) bekezdés.

44

A közigazgatási eljárásjog alapjai és alapelvei

a részletező, tartalomkitöltő értelmezés szükségességét: „Szükséges
tehát, hogy az Alkotmány ezen rendelkezésének a tartalmát egyrészt
törvények bontsák ki, illetőleg konkretizálják, másrészt pedig a köz-
igazgatási szervek és a bíróságok alakítsák.”59

A bíróságok közigazgatási határozatok feletti törvényességi el-
lenőrzését előíró szabály az Alkotmányban – és az Alaptörvényben
is – a bíróságokról szóló fejezetben található. Erről a szabályról
az Alkotmánybíróság – még a régi Alkotmány kapcsán – megállapí-
totta: „[A] közigazgatási határozatok bírósági felülvizsgálatáról szóló
alkotmányi rendelkezés a hatalmi ágak egymáshoz való viszonyának
rendezése érdekében szabályozza a bíróságok funkcióját a közigaz-
gatás ellenőrzésében.”60 Más megfogalmazásban szintén ezt mondta
ki az 1254/B/1993. számú AB határozat: „A közigazgatási határozatok
bírósági felülvizsgálatáról szóló alkotmányi rendelkezés a hatalmi
ágak egymáshoz való viszonyával kapcsolatos feladatmeghatározás
a bíróságok számára.”61 Az Alkotmánybíróság szerint ez az alkot-
mányos rendelkezés teremtette meg annak az alapját, hogy a bírói
hatalmi ág a végrehajtó hatalomhoz tartozó közigazgatás döntéseinek
törvényességét ellenőrizze, és a törvénysértést megállapítsa. Egy ké-
sőbbi határozat szerint a közigazgatási határozatok törvényességének
ellenőrzésével az Alkotmány a közigazgatási határozatok bírósági felül-
vizsgálatának rendeltetését határozza meg.62 Ez alatt (a rendeltetés alatt)
megítélésünk szerint azt érthették, hogy az ellenőrzés törvényességi.63

3. A hatalommegosztás a korábbi Alkotmányban szövegszerűen
nem szerepelt, azt az Alkotmánybíróság alapvetően a jogállamisághoz

59	 994/B/1996. AB határozat, ABH 1997, 675., 676.
60	 953/B/1993. AB határozat, ABH 1996, 432., 434.; megerősíti a 829/E/1993. AB határozat,

ABH 1996, 427., 431.; 39/2007. (VI. 20.) AB határozat, ABH 2007, 464., 496.
61	 ABH 1996, 471., 472.
62	 1949. évi XX. törvény a Magyar Köztársaság Alkotmányáról 50. § (2) bekezdés; 272/B/2006.

AB határozat, ABH 2007, 1971., 1973.
63	 Patyi András (2011a): A közigazgatási határozatok bírói ellenőrzésének alkotmányos hát-

tere. In Patyi András: Közigazgatás – Alkotmány – Bíráskodás. Győr, Universitas-Győr
Nonprofit Kft. 90–140.

45

További megfontolások…

kötötte, illetve abból vezette le.64 Így a hatalmi ágak elválasztásán túl
az Alkotmánybíróság a közigazgatás döntéseinek bíróság általi tör-
vényességi ellenőrzését a jogállamiságból következő másik lényeges
alapelv, a közigazgatás törvény alá rendeltségéhez is kapcsolta: „Az Al-
kotmánynak ez a szabálya65 a közigazgatás törvényes működésének
legfontosabb alkotmányos garanciája, amely a közigazgatástól füg-
getlen, igazságszolgáltatási hatalmat gyakorló bíróság hatáskörébe
utalja a közigazgatási határozatok törvényességi ellenőrzését.” A bí-
róságoknak a közigazgatási határozatok feletti kontroll hatáskörét
megteremtő szabályról az Alkotmánybíróság azt is megállapította,
hogy az nemcsak megteremti, de egyszerre korlátozza is a közigazga-
tással szembeni bírósági hatáskört: „[A] bíróságok számára biztosított
törvényességi ellenőrzési hatáskör egyben be is határolja a bíróságok
hatáskörét közigazgatási ügyekben.”66

Ez a jogállamiság elvére épített kiindulópont széles hatáskörű
bírósági ellenőrzést sugallhatott. Ehhez képest az Alkotmánybíróság
inkább az ellenőrzés korlátozott voltára utaló megfogalmazásokat
tett. „A törvényesség ellenőrzésének joga azt jelenti, hogy a bíróságok
hatásköre közigazgatási ügyekben annak vizsgálatára terjedt ki, hogy
a közigazgatási szervek a döntéseikre irányadó jogszabályok keretei
között gyakorolták-e hatáskörüket, jogalkalmazó tevékenységük során
betartották-e a hatályos jog rendelkezéseit.”67 Az Alkotmánybíróság
azt is többször megerősítette, hogy a közigazgatási határozatok feletti
bírósági kontroll kizárólag azok törvényességi vizsgálatára terjedhet ki.68

64	 „Az Alkotmánybíróság azonban a hatalmi ágak elválasztását kezdettől beleérti a jog-
állam és a jogbiztonság fogalmába. A jogállam tartalmának egyes összetevőit mindig is
így kezelte.” Sólyom (2001): i. m., 709. Máshol azt jegyzi meg, hogy „a jogállamisággal
csak egyszer hozta kifejezett kapcsolatba”. Sólyom (2001): i. m., 721. Az Alaptörvény már
szövegszerűen is tartalmazza a hatalommegosztás elvét. Az Alaptörvény C) cikk (1) be-
kezdése szerint a magyar állam működése a hatalom megosztásának elvén alapszik.

65	 Vagyis az 1949. évi XX. törvény a Magyar Köztársaság Alkotmányáról 50. § (2) bekezdés.
66	 272/B/2006. AB határozat, ABH 2007, 1971., 1973.
67	 272/B/2006. AB határozat, ABH 2007, 1971., 1973.
68	 1133/B/1998. AB határozat, ABH 2005, 844., 863.

46

A közigazgatási eljárásjog alapjai és alapelvei

4. Mint már arra korábban, a tisztességes bírósági eljáráshoz való
alapjogról szóló részben utaltunk, a 39/1997. (VII. 1.) AB határozat
alkotmányos követelményt állapított meg a közigazgatási határozatok
törvényessége bírósági ellenőrzésének szabályozásával kapcsolatban
(vagyis elsősorban a felülvizsgálható határozatokra és az eljárásra nézve
megalkotott törvények esetén). Eszerint „alkotmányos követelmény,
hogy a bíróság a perbe vitt jogokat és kötelezettségeket tisztességes
eljáráshoz való jog feltételeinek megfelelően érdemben elbírálhassa.
A közigazgatási döntési jogkört meghatározó szabálynak megfelelő
szempontot vagy mércét kell tartalmaznia, amely alapján a döntés jog-
szerűségét a bíróság felülvizsgálhatja”.69 Az Alkotmánybíróság azt is
kimondta, hogy „[a] közigazgatási határozat felülvizsgálatára irányuló
eljárásnak ahhoz kell vezetnie, hogy a bíróság a perbe vitt jogokat
és kötelességeket az ott írt módon valóban »elbírálja«”.70 A „bíróság
ellenőrzi” kifejezés jelentése valójában az, hogy a közigazgatási hatá-
rozattal érintett jogokat és kötelezettségeket (vagyis a határozat jogi
hatásait) a „bíróság elbírálja”. Erre utal az AB határozat indokolása,
amikor „véglegesnek számító, érdemi, a jogot megállapító döntés”
meghozataláról tesz említést. Ebből már okszerűen következik, hogy
1. a közigazgatási határozatok törvényességének bírói ellenőrzése tehát
nem korlátozódhatott a formális jogszerűség vizsgálatára; 2. a köz-
igazgatási perben a bíróság nem volt a közigazgatási határozatban meg-
állapított tényálláshoz kötve; 3. és a bíróság jogszerűség szempontjából
felülbírálhatta a közigazgatási szerv mérlegelését is.

5. Az Alkotmánybíróság abból indult ki, hogy az Alkotmány
a közigazgatás jogszabály-értelmezését helyezi a semleges bírói hatalom
ellenőrzése alá. A bíróság általi ellenőrzés hatásköre legalább a tör-
vénysértő közigazgatási döntés megsemmisítésének jogkörét jelenti.
Az Alkotmányból tehát követelményként csupán annak a lehetősége
következett, hogy a közigazgatás törvénysértő határozatainak hatályo-

69	 ABH 1997, 263.
70	 ABH 1997, 263., 272.

47

További megfontolások…

sulását a bírói hatalom megakadályozhassa.71 A hatályosulás megaka-
dályozása azonban a megerősítő 54/1996. (XI. 30.) AB határozat szerint
mindenképpen érdemi, tartalmi kérdés volt: „[A] végrehajthatóságot
előzetesen biztosító, vagyis a halasztó joghatás mellőzését kimondó
törvényi rendelkezés nem alkotmányellenes, minthogy ez a követel-
mény az alkotmányosan szükséges (egyfokú) jogorvoslat kimerítése
során már teljesül; a végrehajtás bírói felfüggesztésének lehetőségét
pedig a törvény ilyen esetekben is biztosítja. A bíróság törvényességi
felülvizsgálata pedig semmiképpen sem formális, hanem tartalmi,
mert az a törvénysértő határozat hatályosulását akadályozza meg.”72

6. Az Alkotmánybíróság további követelményeket is állított e ha-
tározatban. Eszerint azok a jogszabályok, amelyek kizárták vagy kor-
látozták azt, hogy a bíróság a közigazgatási határozatot felülvizsgálva
a fentiek szerint érdemben elbírálja a jogvitát, ellentétesek voltak
az Alkotmánnyal.73 „Ebből az okból nem csupán az a jogszabály
lehet alkotmányellenes, amely kifejezetten kizárja a jogkérdésen túl-
menő bírói felülvizsgálatot, vagy annak a közigazgatási mérlegeléssel
szemben olyan kevés teret hagy, hogy az ügy megfelelő alkotmányos
garanciák közötti érdemi »elbírálásáról« nem beszélhetünk, hanem
az olyan jogszabály is, amely az igazgatásnak korlátlan mérlegelési jogot
adván semmilyen jogszerűségi mércét nem tartalmaz a bírói döntés
számára sem.”74 A határozat ugyanakkor nem hagyott kétséget afelől,
hogy ezek a követelmények a tisztességes bírói eljáráshoz való jog kö-
vetelményeiből fakadnak.75

7. Az alkotmányi szintű szabályozási áttörést az Alaptörvény he-
tedik módosítása hozta el. A közigazgatási bíráskodás, akár a közigaz-
gatás jog alá rendelésének jogállami követelménye, akár a bírói hatalom

71	 953/B/1993. AB határozat, ABH 1996, 432., 435.; megerősíti az 54/1996. (XI. 30.) AB hatá-
rozat, ABH 1996, 173., 197.; 42/2004. (XI. 9) AB határozat, ABH 2004, 551., 583–584.

72	 ABH 1996, 173., 197–198.
73	 Alkotmány 57. § (1) bekezdés.
74	 39/1997. (VII. 1.) AB határozat, ABH 1997, 263., 272.
75	 Küpper–Patyi (2009): i. m., 1779.

48

A közigazgatási eljárásjog alapjai és alapelvei

terjedelme, akár a jogalanyok védelme (a jogvédelmi funkció) felől
közelítjük meg, mindenképpen az alkotmányba való, az alkotmányra
tartozó szabályozási kérdés. A ma hatályos, de még „alkalmazásba
nem vett”, azaz lényegében a jövőre nézve megalkotott alaptörvényi
szabályok A bíróság fejezetben a 25. cikk szabályai közt rögzítik, hogy
Magyarországon kétféle bíróság van (lesz), a rendes és a közigazgatási
bíróság.

Mindkét típusú bíróság igazságszolgáltatási tevékenységet lát
(majd) el [(1) bekezdés]. Miközben a rendes bíróságok döntenek bün-
tetőügyben, magánjogi jogvitában és törvényben meghatározott egyéb
ügyben, és a rendes bírósági szervezet legfőbb szerve a Kúria, amely
biztosítja a rendes bíróságok jogalkalmazásának egységét, a rendes
bíróságokra kötelező jogegységi határozatot hoz [(2) bekezdés], a köz-
igazgatási bíróságok döntenek közigazgatási jogvitákban és törvényben
meghatározott egyéb ügyben. A közigazgatási bírósági szervezet leg-
főbb szerve a Közigazgatási Felsőbíróság (lesz majd), amely biztosítja
a közigazgatási bíróságok jogalkalmazásának egységét, a közigazgatási
bíróságokra kötelező jogegységi határozatot hoz [(3) bekezdés].

8. A már kihirdetett és általános időbeli hatállyal rendelkező,
új alaptörvényi szabályokhoz kapcsolt jövő idő használatát az Alap-
törvény Záró és vegyes rendelkezéseinek 27. pontja indokolja, amely
a hetedik módosítás előtti szöveg átmeneti hatályban tartásával rögzíti,
hogy a közigazgatási bírósági szervezet felállításáról szóló sarkalatos
törvény hatálybalépéséig a bíróság dönt büntetőügyben, magánjogi
jogvitában, törvényben meghatározott egyéb ügyben, a közigazgatási
határozatok törvényességéről és az önkormányzati rendelet más jog-
szabályba ütközéséről és megsemmisítéséről, valamint a helyi önkor-
mányzat törvényen alapuló jogalkotási kötelezettsége elmulasztásának
megállapításáról.

Most annak részletes elemzésétől eltekintünk, hogy a közigazga-
tási bíráskodási hatáskörökre vonatkozó korábbi (de átmenetileg még
mindig hatályos) rendelkezések differenciáltan határozták meg a bíró-

49

További megfontolások…

sági felülvizsgálati és döntési jogköröket, míg az új szabályok az eddig
önálló hatáskörtípusban rögzített normakontroll hatásköröket a köz-
igazgatási jogvita általános fogalmába olvasztották.

Az átmeneti szabályok (28. pont) rendelkeznek továbbá a köz-
igazgatási bírósági szervezet felállításáról szóló sarkalatos törvény
hatálybalépéséig a bíróságok igazgatásának központi feladatairól, azok
felügyeletéről és az ezt végző szervekről.

9. A hetedik módosítással az Alaptörvény zárttá és következetessé
tette a közigazgatási bíráskodás szabályozását, egyrészt mert előre-
vetítette, alkotmányi szinten tételezte a szervezetileg teljesen önálló
közigazgatási bíróságokat, köztük a Felsőbíróságot is, másrészt mert
egyszerre nyitotta meg a jövő közigazgatási bíráskodása előtt az utat,
és fejezte be a múlt befejezetlen munkáját.

10. A fentieken túlmenően érdemes kiemelni, hogy az Alaptörvény
hatálybalépésével a magyar Alkotmánybíróság egy új, hazánkban
korábban ismeretlen hatáskört is kapott: a bírósági döntések jogér-
telmezésének alkotmányossági szempontú felülvizsgálatát.76 2012. ja-
nuár 1-jéig ugyanis az Alkotmánybíróság egy konkrét (közigazgatás
vagy más) ügy kapcsán csak az alkalmazandó jogszabály alkotmá-
nyosságát vizsgálhatta felül. Az Alaptörvény hatálybalépését követően
azonban az egyedi ügyben érintett személy vagy szervezet már egy
alaptörvény-ellenes bírói döntéssel szemben is alkotmányjogi panasszal
fordulhat az Alkotmánybírósághoz, ha az ügy érdemében hozott döntés
vagy a bírósági eljárást befejező egyéb döntés az ő Alaptörvényben biz-
tosított jogát sérti, és a jogorvoslati lehetőségeit már kimerítette, vagy
jogorvoslati lehetőség nincs számára biztosítva. Mindez a közigazgatás
szempontjából azt jelenti, hogy már nemcsak a közigazgatás jogalkotó

76	 Az Alkotmánybíróság 1990 és 2011 között mindössze egy alkalommal, működésének
kezdeti szakaszában bírált felül egy konkrét bírósági döntést annak ellenére, hogy erre
az akkor hatályos jogszabályi keretek között nem volt hatásköre. Az Alkotmánybíróságnak
ez az 57/1991. (XI. 8.) AB határozata a jogirodalomban sok kritikát kapott. Lásd: Pokol
Béla (2000): Bevezető megfontolások a jogforrások jogelméleti elemzéséhez. Jogelméleti
Szemle, 1. évf. 1. sz.

50

A közigazgatási eljárásjog alapjai és alapelvei

tevékenységével szemben áll fenn az Alkotmánybíróság általi alkotmá-
nyossági kontroll lehetősége, hanem a hatósági jogalkalmazó szervek
konkrét döntéseivel, illetve az ezt törvényességi szempontból felül-
vizsgáló bírósági döntésekkel szemben is. Az Alkotmánybíróság pedig
egy bírói döntés megsemmisítése esetén megsemmisítheti a döntéssel
felülvizsgált közigazgatási döntéseket is. Az utóbbi években számos
alkotmánybírósági határozat születik hatósági jellegű (ezen belül
kiemelten közigazgatási hatósági) döntések felülvizsgálata tárgyában
hozott bírósági döntések felülvizsgálata tárgyában, ezek jelentős részét
a korábbi bekezdések során hivatkoztuk is. Csak az elmúlt év (2018)
folyamán több jelentős határozat is született.77

11. Az előző részben már említettük, hogy alkotmányossági
kérdés az, ha a tartalmilag (azaz a jellemzői alapján) hatósági termé-
szetű ügyfajtákat a jogalkotó nem vonja a hatósági eljárásról szóló
törvény hatálya alá, vagy ha a hatóságok és a – hatósági döntést felül-
vizsgáló – bíróságok téves (megszorító) jogértelmezése folytán az ügy
tárgyát nem minősítik közigazgatási jogviszonynak. Ezzel ugyanis
a közigazgatási döntésekkel szembeni érdemi bírósági felülvizsgálatot
is kizárják. Az ilyen jellegű alkotmányellenesség kiküszöbölésére

77	 A 20/2018. (XI. 14.) AB határozat az alkotmányos követelmény megállapítása mellett
a Kúria Kfv.II.37.800/2016/9. számú ítéletét is megsemmisítette hasonló tényállás mel-
lett, mint a 18/2018. (XI. 12.) AB határozat, amely a Budapest Környéki Törvényszék
24.Kf.20.623/2016/3. számú ítéletét semmisítette meg. 23/2018. (XII. 28.) AB határozat
a Kúria Kfv.I.35.676/2017/10. számú ítélete alaptörvény-ellenességének megállapításáról
és megsemmisítéséről, 3311/2018. (X. 16.) AB határozat a Kúria Kfv.II.37.070/2016/7.
számú ítélete megsemmisítéséről, 3179/2018. (VI. 8.) AB határozat a Fővárosi Közigazgatási
és Munkaügyi Bíróság 35.Kpk.46.443/2016/4. számú végzése megsemmisítéséről (ügyvédi
hivatás gyakorlása), illetve választási szervek döntései kapcsán kiemelendő a 3093/2018.
(III. 26.) AB határozat a Kúria Kvk.IV.37.251/2018/3. számú végzése elleni alkotmányjogi
panasz (választási ügy, mentelmi jog felfüggesztése) elbírálása tárgyában, a 3130/2018.
(IV. 19.) AB határozat a Kúria Kvk.VI.37.414/2018/2. számú végzése megsemmisítéséről
(választási ügy, választási plakát) elbírálása kapcsán, a 3154/2018. (V. 11.) AB határozat
a Kúria Kvk.V.37.466/2018/2. számú végzése megsemmisítéséről (választási ügy, választási
kampány, tájékoztatás levélben).

51

További megfontolások…

azonban a valódi alkotmányjogi panasz keretében – az Alaptörvény ha-
tálybalépése óta – lehetőség van, és az Alkotmánybíróság már számos
alkalommal élt is ennek lehetőségével.78

78	 A 3/2013. (II. 14.) AB határozat a Fővárosi Törvényszék végzését semmisítette meg. Egy el-
lenzéki párt ünnepi megemlékezést szeretett volna tartani, és a gyülekezési jogról szóló
törvény alapján ezt be is jelentette a rendőrségen. A rendőrség a kérelmet elutasította,
és végzésben megállapította hatáskörének hiányát. Ez ellen a párt bírósági felülvizsgálatot
kezdeményezett, ám a Fővárosi Törvényszék végzésében megállapította, hogy a rendőrség
nem az ügy érdemében hozott döntést, és a gyülekezést nem tiltotta meg, ezért bírósági
felülvizsgálatnak az ügyben nincs helye. Ez ellen a bírói végzés ellen fordult a párt az Alkot-
mánybírósághoz, amely megállapította, hogy a rendőrségnek a hatáskör hiányát deklaráló
határozata valójában olyan „állam”-(köz-)igazgatási határozat, amelyben a rendőrség azt
állapította meg, hogy az ügy tárgya nem közigazgatási jogviszony. Ellenkező esetben azt
vagy érdemben el kellett volna bírálnia, vagy át kellett volna tennie a hatáskörrel és ille-
tékességgel rendelkező szervhez, ám ezek egyikét sem tette meg. Így tehát a rendőrség
az ügy érdemében döntött: a bejelentést ténylegesen érdemben elutasította. Az érdemi dön-
téssel szemben pedig nem tagadható meg a bírósági felülvizsgálat. Tóth J. Zoltán (2014):
A „valódi” alkotmányjogi panasz használatba vétele. Az Abtv. 27. §-a szerinti panasz első
két éve az Alkotmánybíróság gyakorlatában. Jogtudományi Közlöny, 5. sz. 224–238.

II.
AZ ELJÁRÁS ÉS AZ ELJÁRÁSJOG

FOGALMA ÉS ÁLTALÁNOS JELLEMZŐI

Patyi András

1.	 Eljárásfajták a közigazgatásban
és az általános szabályok

Az általános közigazgatási rendtartásról szóló 2016. évi CL. törvény
(a továbbiakban: Ákr.) címe még nem teszi egyértelművé, de már
az alapelvek szerepéről rendelkező 1. §-tól, a törvény tárgyi hatályát
megállapító 7. § rendelkezésein keresztül nyilvánvaló, hogy a törvény
a közigazgatási hatósági eljárást szabályozza, illetve annak állapítja
meg általános szabályait. Felmerül azonban az általános jelleggel
összefüggésben egy (nem feltétlenül alkotmányjogi, inkább közigazga-
tástani) értelmezési probléma. Amennyiben elemezzük a szabályozás
„általános” jellegét, és azt keressük, hogy mitől vagy milyen értelemben
általánosak ezek a szabályok, megítélésem szerint legalább három
aspektus bontható ki.1

1. Egyrészt érthetjük úgy, hogy az általános azt jelenti, minden
vagy a legtöbb eljárásban alkalmazni kell, azaz általános erejű a sza-
bályozás.

Ebben a megfogalmazásban az a tulajdonképpeni kérdés, hogy
mennyi szabályt és konkrétan mely szabályokat kell betartania
minden közigazgatási szervnek minden közigazgatási eljárásban.
A szabályozás általános ereje mint aspektus több különböző hatásban
is megmutatkozik. Szervezési az oldalról tehát a közigazgatás (a köz-
bürokrácia, avagy public bureaucracy) belső működése és az ügyekre
fordítandó működési erőforrás mértéke az egyik tét. Másként meg-
fogalmazva, ez a jellemző alapvetően a közigazgatás és az egyes szervek

1	 Az általános jellemző három aspektusát elsőként lásd: Patyi András (2017): Néhány
gondolat a közigazgatás alkotmányos alapjai köréből. In Chronowski Nóra – Smuk
Péter – Szabó Zsolt – Szentmiklósy Zoltán: A szabadságszerető embernek. Liber
Amicorum István Kukorelli. Budapest, Gondolat Kiadó. 716–729.

56

A közigazgatási eljárásjog alapjai és alapelvei

működési rendjének és működési folyamatainak megszervezésére
gyakorolt hatásában mutatkozik meg. Ebből a szempontból tehát
elsősorban egy közigazgatás-szervezési aspektusról beszélhetünk,
arról, hogy a szabályos (törvényes) működésre törekvő közigazgatási
szervek tevékenysége mennyiben és mennyire kötött. De a sok álta-
lános erejű eljárási szabály, amely mind a közigazgatási hatósági munka
megszervezésében, mind annak tényleges kivitelezésében csökkenti
a szervek mozgásterét, egyben hasonló hatással van a speciális sza-
bályokat igénylő és alkotó ágazati szabályozásra is. Az általános erejű
szabályok mértéke (mennyisége) közvetlen közigazgatás-irányítási,
azaz kormányzati hatással, vonatkozással is rendelkezik, és ebben
az értelemben nemcsak azt mutatja meg, hogy a speciális szabályok
kiadása útján a közigazgatási működés ágazati irányítása mennyiben
van vagy marad az ágazatért felelős kormánytag kezében, hanem azt
is, hogy mennyiben van a Kormány és nem az általános szabályokat
törvényben kodifikáló Országgyűlés kezében.

2. A második aspektus a szabályok alkalmazásának vagy nem al-
kalmazásának jogi hatására koncentrál. Ha az általános erejű szabályt
nem alkalmazzák egy bizonyos eljárásban, akkor az azt az eljárást és
döntést szabálytalanná, érvényteleníthetővé teszi, vagyis ebben az ér-
telemben általános jogérvényű szabályról beszélhetünk.

Ebben a megfogalmazásban arról van főleg szó, hogy milyen széles
alapot teremtünk azokhoz a közigazgatási működés és döntéshozatal
elleni, jogi érvényű megtámadásokhoz, amelyek nyilvánvalóan érintik
a közigazgatás (mint az állami vagy közbürokrácia) feletti kontroll
jellegét és erejét is. Ebben az értelmezési keretben a túl sok törvényi
és túlságosan részletező szabály nemcsak megköti a közigazgatás kezét
(ez a hatás, mint már írtam, inkább az első értelemben számítható be),
hanem könnyen támadhatóvá teszi a közigazgatás aktusait és eljárásait.
Az általános jogérvényre igényt tartó szabályok lényegében eldöntik,
hogy a közigazgatási bürokrácia feletti kontrollt gyakorló szervek
és szereplők ellenőrző, a közigazgatást befolyásoló súlya mekkora,

57

Eljárásfajták a közigazgatásban és az általános szabályok

és egymáshoz képest melyik szervé lehet nagyobb: a Kormányé (a vég-
rehajtó hatalmat irányító választott politikusoké), az Országgyűlésé,
a közvéleményé vagy éppen a bíróságoké?

Alapvető kérdés, hogy ezt az alkotmányban is determinált súly
elosztást önmagában képes-e az általános közigazgatási eljárási sza-
bályozás megteremteni, vagy ezt csak más, szintén általános érvényre
igényt tartó szabályozásokkal együtt tudja a jogrendszer megterem-
teni? Mindez az állam- és jogtudomány számára azt a feladatot adja,
hogy e szabályokat együtt (szinoptikusan) kezelje általános közigaz-
gatási szabályként.

3. A harmadik aspektus a szabály szövegének és ezzel a szövegben
előírt magatartási szabálynak a megfogalmazására vonatkozik, azaz
arra, hogy kellően általános vagy absztrakt-e a szabály ahhoz, hogy
minden eljárásra alkalmazható legyen, vagyis általános jellegű, álta-
lános megfogalmazású-e a szabály.

Ebben az értelemben tehát a szabályozásnak a nyelvtani, kodi-
fikációs milyensége és minősége a kérdés, amely szintén legalább
három további vonatkozásban értelmezhető. Egyrészt abban, hogy
érthető-e, ráadásul egységesen, egyformán érthető-e a közigazgatási
szereplők számára, ami egyben azt is jelenti, hogy végrehajtható-e,
alkalmazható-e a szabályozás? Másodrészt, érthető-e az érintettek,
az ügyfelek és más eljárási szereplők számára, valamint harmadrészt,
érthető-e a kontrollszervek, főleg a bíróságok számára is? Ez az álta-
lánosító, absztrakciós művelet egyáltalán nem nevezhető könnyűnek.
Mint általános jellegű szabályozásnak reagálnia kell a közigazgatási
tevékenységfajták közötti különbségekre, hiszen ha egy közigazgatási
tevékenységről kimutatható, hogy hatósági jellegű, akkor nemcsak
a törvény tart igényt az általános érvényesülésre, és a közigazgatás
tekint rá az általános jelleg „szemüvegén” keresztül, hanem maga
a tevékenység igényt tart arra, hogy azt e törvény szabályai alapján in-
tézzék. Reagálnia kell emellett az ágazatok közötti tárgyi és működési

58

A közigazgatási eljárásjog alapjai és alapelvei

(eszközbeli) különbségekre is, ami részben (de csak részben) átfed
a tevékenységfajták közötti különbségtétellel.

4. Az alkotmányos (alaptörvényi) determináció mellett a köz-
igazgatási jog számára alapkérdés tehát, hogy milyen jellemzőkkel
bíró (miféle) ügyekre, illetve milyen jellemzőkkel bíró állami tevékeny-
ségekre terjed ki ennek a törvénynek a hatálya, valamint az is, hogy
vajon vannak-e az Ákr.-rel konkurens, általános jellegű (szintén alkot-
mányjogilag meghatározott) szabályok? Azaz melyek azok a törvényi
előírások, amelyek szintén általános erővel, jogérvénnyel és jelleggel
szabályozzák a hatóságok vagy a közigazgatási szervek tevékenységét,
illetve a tevékenység lényeges mozzanatait, és ezáltal – az általánosság
hármas követelményének érvényesülésén keresztül – szintén igényt tar-
tanak arra a szerepre, amelyre az Ákr. feltétlenül igényt tart: a közigaz-
gatási működés alapvető, meghatározó szabályozójának szerepe? Meg-
ítélésem szerint vannak ilyenek, elegendő csak az egyenlő bánásmód
követelményére, az adatkezelés követelményeire és például az alapvető
jogok biztosáról szóló törvényben foglalt követelményekre gondolni,
de ezek részletes elemzése meghaladja a jelen fejezetben rendelkezésre
álló keretet, így azt egy későbbi írásomban fejtem ki részletesen.

5. Annyi bizonyos, hogy a közigazgatási hatósági eljárásokra vo-
natkozó általános erejű és jogérvényű szabályok egyáltalán nem szűkít-
hetők le az Ákr.-re. Nemcsak azért, mert egyes közigazgatási ágazatok,
kiemelten az adóügyi ágazat saját eljárásrenddel, azaz saját „általános”
érvényű és erejű törvényi szabályozással rendelkezik, hanem azért is,
mert az alaptörvényi szabályok közvetlenül kötelezők és érvényesí-
tendők az Ákr. szerinti eljárásokban is, legyen szó a hatóság eljárásáról
vagy a közigazgatási ügyekben ítélkező, a hatósági döntést felülvizsgáló
bíróság eljárásáról, hiszen érvényesülésüket az Alkotmánybíróság
az alkotmányjogi panasz rendkívüli jogorvoslati intézményén ke-
resztül ki is kényszeríti (erre láttunk példákat az I. fejezetben idézett
ügyekben). De további, az Ákr.-en túli általános érvényű és erejű
törvényi szabályozási rend alakult ki hazánkban a közigazgatási per-

59

Eljárásfajták a közigazgatásban és az általános szabályok

rendtartásról szóló 2017. évi I. törvény (a továbbiakban: Kp.) hatály-
balépésével. A valamennyi közigazgatási cselekmény, így az Ákr.
szerint kiadott vagy éppen kiadni elmulasztott közigazgatási döntés,
intézkedés, megkötött vagy megkötni elmulasztott hatósági szerződés
törvényességének megítélésére irányadó Kp. számos általános jellegű
követelményt tartalmaz, amelyek érvényesülése az Ákr. fölött vagy
előtt áll, elegendő csak a Kp. 85. § (3) bekezdés a) pontját említeni,
amely szerint a közigazgatási cselekmény nem szenvedhet olyan lé-
nyeges alaki hiányosságban, amely miatt azt nem létezőnek kellene
tekinteni.

Ez a kötet az Ákr. szabályozásának megértését kívánja elősegí-
teni, a közigazgatási bíráskodás elvi alapjainak ismertetését a sorozat
VIII. kötete, míg a Kp. bemutatását a sorozat IX. kötete végzi el. Az Ákr.
szabályainak megértéséhez elsősorban tehát a hatósági eljárásnak
a mikéntjét érdemes megvilágítani, amelyhez szorosan kapcsolódik
az eljárási jog körülírása is. A magyar és a külföldi jogtudományban
számtalan meghatározás és mögöttük számtalan megközelítés ismert
az eljárás és az eljárásjog definiálására. Néhány fontosabbat áttekintünk
közülük. Ennek során a magyar közigazgatási eljárásjogtudomány ko-
rábbi időszakokhoz kötődő művei is felhasználásra kerülnek, hiszen
az alapvető eljárásjogi fogalmak jelentős része nem vagy alig változott
az elmúlt évtizedekben.

6. Az eljárás a szélesebb, tágabb értelemben azonosítható egy
közigazgatási szerv tevékenységével, működésével. A közigazgatási
szervek működése lényegét tekintve folyamatos döntéshozatal; a köz-
igazgatási működés felfogható végtelenített döntéshozatali láncként is.2
A jogi hatás kiváltására (az érintettek jogi helyzetének megváltozta-
tására) alkalmas döntéseket aktusoknak nevezzük. Alapvetően ezek
létrejövetelének (előkészítésének, meghozatalának és érvényesítésének)

2	 Molnár Miklós (1994): A közigazgatási döntés szabadsága. Budapest, KJK. 7.

60

A közigazgatási eljárásjog alapjai és alapelvei

alaki rendje, vagyis az aktusok megalkotásának szabályozott folyamata
az egyes közigazgatási szervek eljárásának rendje.

Concha Győző – miközben különbséget tesz egyrészt az egy-
szerű közigazgatási eljárás, amelyben „egyetlen ténykedéssel”, azaz
egylépéses aktussal létrehozható a közigazgatás rendelkezésére álló
adatok útján és másrészt az összetett a közigazgatási eljárás között,
amely utóbbiban több, egymásra következő külön tények sorozata
csak együtt hozza létre az eredményt, illetve ha a közigazgatás több
ágazata működik együtt egy ügyben, vagy ha egy funkció részei külön
közigazgatási szervek hatáskörébe tartoznak – a közigazgatási eljárást
a közigazgatás funkciójaként, annak meghatározott rendjeként fogta
fel, amelynek során közigazgatási tény (aktus, azaz intézkedés) ke-
letkezik, amelyet az intézkedések láncolata formál eljárássá. A külső
rend az ügykezelés, a belső rend az eljárási folyamat érdemileg helyes
(jogszerű) volta.3

Magyary Zoltán szerint „[a]z eljárás fogalma valamely cél elérésére
alkalmas cselekedetek megállapított sorrendjét jelenti. Az eljárási jogon
a közigazgatás és az emberek együttműködésének alaki szempontból
való jogi szabályozását értjük, szemben a más jogszabályokban talál-
ható anyagi jog változatos rendelkezéseivel.”4 Az eljárás – mint a köz-
igazgatás működése általában – tehát célhoz kötött cselekvéssorozat,
tevékenységi láncolat, míg az eljárási jog ennek, illetve az ebben sze-
replők kapcsolatának alaki szempontból való szabályozása.

Az 1975-ben kiadott államigazgatási jogi tankönyv meghatáro-
zása szerint „[s]zűkebb értelemben államigazgatási eljáráson az eljáró
államigazgatási szerv és az ügyfél, valamint az eljárásban szereplő
más személy (tanú, szakértő stb.) kölcsönös tevékenységi kapcsolatát
értjük a hatósági aktus keletkezésének és hatósági végrehajtásának

3	 Concha Győző (1905): Politika II. Közigazgatástan. Budapest, Grill Kiadó. 101–102.
4	 Magyary Zoltán (1942b): Magyar közigazgatás. Budapest, Egyetemi Nyomda. 592.

61

Eljárásfajták a közigazgatásban és az általános szabályok

folyamatában.”5 Látható, hogy az a Magyarynál szereplő „valamely
cél” itt már a hatósági aktus létrehozása vagy annak végrehajtása, il-
letve kiderül e meghatározásból az is, hogy az eljárás az abban részt
vevők kölcsönös kapcsolatán alapul. Értelemszerűen e megfogalmazás
már szűkebb értelemben csak az eljárások egyik fajtájára, a hatósági
eljárásra vonatkozik.

7. Az eljárás fogalmát azonban nem szűkíthetjük le kizárólag
a hatósági eljárásra (ahogyan 2018-tól az önálló közigazgatási perrendi
szabályok sem szűkítik le), hiszen a közigazgatási szervek a hatósági
aktusokon kívül számos más aktusfajtát bocsátanak ki (készítenek
elő, hoznak meg és érvényesítenek), ezáltal tevékenységük (cselekvési
mozzanataik) is több különböző fajtába sorolható. Az eljárásfajták
tehát a tevékenység- és aktusfajtákhoz (azok nagyobb csoportjaihoz)
igazodnak. Ennek alapján Szamel Lajos a közigazgatási (akkori szó-
használat szerint: államigazgatási) eljárás három, egymással gyakran
érintkező fajtáját különböztette meg:

„a) […] hatósági (külső) eljárás, melynek terméke az államigaz-
gatási szerven kívülre ható konkrét, egyedi államigazgatási aktus.
Az ilyen aktus rendeltetése az ügyfél részére jog biztosítása vagy reá
kötelezettség rovása. Ennek az eljárásnak a keretében végeznek az ál-
lamigazgatási szervek az ügyfelek részére adatigazolást, nyilvántartást
és hatósági ellenőrzést.

b) Az államigazgatási szervek egymás közötti (belső) eljárása.
Ezen azoknak a kapcsolatoknak a formáit értjük, amelyeket az állam-
igazgatás működése során az egymásnak alá- és fölérendelt, illetve
a mellérendeltségi viszonyban lévő államigazgatási szervek tartanak
egymással mind a normatív és a konkrét aktusok kibocsátása, mind
az egyéb államigazgatási tevékenység eredményes ellátása érdekében.

5	 Berényi Sándor – Madarász Tibor – Toldi Ferenc (1975): Államigazgatási jog. Budapest,
BM Tanulmányi és Propaganda Csoportfőnökség. 373. (A meghatározás Toldi Ferenctől
származik.)

62

A közigazgatási eljárásjog alapjai és alapelvei

c) Az ügyvitel olyan, nem aktus jellegű államigazgatási cselekmé-
nyekből áll, amelyeket egy-egy államigazgatási szerven belül végeznek
mind aktusok létrehozása, mind pedig az államigazgatási szerv egyéb
cselekményei rendjének biztosítása érdekében. Az ügyvitelnek sajátos
és elkülöníthető része az iratkezelés.”6

8. Ezzel a tagolással lényegében azonos felosztást ismertetett
Madarász Tibor is, amikor a legfontosabb közigazgatási eljárásfajtákat
hat csoportba sorolta, úgymint

a)	a hatósági (vagy másként a külső) eljárás,
b)	a jogalkotási eljárás,
c)	hierarchikus igazgatáson belüli eljárás,
d)	mellérendeltségi viszonyokban érvényesülő eljárás,7

e)	a szervezeteken belüli (főként az államigazgatási szerveken
belüli) eljárás, vagy másként, ügyviteli eljárás,8

f)	a testületeken belüli eljárás.9

6	 Szamel Lajos (1984): Az államigazgatási eljárás. In Berényi Sándor – Szamel Lajos –
Baraczka Róbertné – Iváncsics Imre: Magyar államigazgatási jog. Általános rész.
Budapest, BM Könyvkiadó. 648.

7	 A b), c) és d) pontban említett három eljárás Szamelnél a belső eljárások között szerepel;
a hierarchikus igazgatási eljárásokra utal az alá-fölé rendelt szervek közötti eljárás emlí-
tése, míg a jogalkotási eljárásnál szélesebb a mindenféle normatív, szabályozó aktusokra,
így az állami irányítás egyéb jogi eszközeinek megalkotására vonatkozó említés.

8	 [Észlelnünk kell azt a különbséget, ami a Szamel-féle belső eljárás (pontosabban eljárások)
és az ügyvitel mint a szerven belüli eljárás között fennáll. A Szamel-féle „belső” eljárás
a közigazgatási szervezetrendszeren belüli, nem az egyedi szerven belüli eljárás.]

9	 Észrevehető, hogy a testületeken belüli eljárásfajtára Szamel meghatározása nem terjed
ki – hiszen az nem vonható a szervezetrendszeren belüli, de szervek közötti eljárás körébe.
Az ilyen eljárások szerveken belüliek, ugyanakkor nem ügyviteli jellegűek. Döntően a helyi
képviselő-testületek és a különböző államigazgatási testületek eljárása vonható ebbe a ka-
tegóriába. Külön említése fontos, hiszen – mint majd látni fogjuk – a testületeken belüli
eljárást akkor sem szabályozza részletesen a hatósági eljárásjog, amikor a testület ható-
sági ügyben hoz döntést. Ezt az eljárásfajtát a testület működési szabályzata (ügyrendje,
SzMSz-e szabályozza), ezért más néven testületi ügyrend szerinti eljárásnak is nevezhetjük.

	 A csoportosításra lásd: Madarász Tibor (1989): A magyar államigazgatási jog alapjai.
Budapest, ELTE. 446–447.

2.	 A közigazgatási hatósági eljárás
meghatározása és elhatárolása más
eljárásoktól

1. A vázlatosan áttekintett eljárásfajták közül e könyvben a közigaz-
gatási hatósági eljárással foglalkozunk, hiszen a jogrendszerben
és a közigazgatási jog érvényesülésében betöltött szerepénél, jog általi
szabályozottságánál fogva ez a legjelentősebb közigazgatási eljárástípus.
Hogy mi is a hatósági eljárás és ahhoz képest az eljárási jog, azt már
a fenti meghatározások is érintették. Természetesen erre is több kü-
lönböző meghatározás ismert, Kilényi Géza például ezzel a meghatáro-
zással élt (ebben és más a meghatározásokban szereplő államigazgatási
eljárás alatt közigazgatási hatósági eljárást kell érteni): „Államigazgatási
eljárás az államigazgatási szervek és az eljárásban részt vevő személyek
olyan cselekményeinek rendszere, amelyeket az ügyfél jogállását köz-
vetlenül érintő egyedi államigazgatási aktus kibocsátásának rendjén,
illetőleg az aktusban foglaltak állami kényszer útján való realizálása
céljából végeznek.”10 E meghatározás szerint is nyilvánvaló, hogy a ha-
tósági eljárásban vagy azzal összefüggésben is részt vehet, egymással
kapcsolatba kerülhet több szerv, több hatóság. Látni fogjuk, hogy ez tör-
ténik például, amikor az eljárásban szakhatóság vesz részt, amikor egy
hatóság megkeresést teljesít, vagy amikor a felügyeleti szerv intézkedést
foganatosít az elsőfokú szervvel szemben stb. Madarász Tibor fenti
csoportosítása pontosabb ebből a szempontból, tekintettel arra, hogy
rögzíti a szervek közötti azon eljárásokat, amelyek nem hatósági ter-
mészetűek. A Szamel Lajos-féle meghatározás szerint ezek a több ható-
ságot érintő kapcsolatok nem a hatósági (külső) eljárás részei lennének,

10	 Kilényi Géza (1970): Az államigazgatási eljárás alapelvei. Budapest, KJK. 54.

64

A közigazgatási eljárásjog alapjai és alapelvei

hanem úgynevezett belső eljárások. A szakhatóság eljárása azonban
nem „belső” eljárás, hanem része a hatósági eljárásnak, a rá vonatkozó
szabályok hatósági eljárásjog integráns részét képezik, megsértésük el-
járási jogszabálysértésnek minősül, és a döntés felülvizsgálatára vagy
eredményes jogorvoslatra vezethet. Emiatt is hangsúlyozza Kilényi,
hogy a szervek egymás közötti kapcsolata annyiban a hatósági eljárás
(az akkori fogalomhasználat szerint: államigazgatási eljárás) fogalmi
körébe tartozik, amennyiben a kapcsolat felvétele egyedi külső aktus
kiadását vagy végrehajtását szolgálja.

A hatósági eljárás másik megközelítésben a közigazgatási ható-
ságoknak a közvetlenül az állampolgárokat, szervezeteket érintő, köl-
csönös jogok és kötelezettségek keretei által meghatározott ügyintéző
tevékenységét jelenti.11

Hatósági eljárásnak a fenti meghatározás alapján – első rá-
nézésre – az olyan eljárásokat tekinthetjük, amelyek hatósági aktus
kibocsátása vagy az abban foglalt rendelkezés érvényesítése céljából,
azaz hatósági természetű ügyben végeznek. A hatósági ügyeknek Toldi
Ferencnek a szakirodalomban elfogadott nézete szerint „négy lényeges
eleme állapítható meg: a) az ügy egyedi (individuális, konkrét) volta,
b) az ügyfél léte, c) az államigazgatási szerv működésének autoritatív
(hatósági) jellege és d) közvetlen jogi hatás előidézése”.12

A hatósági eljárás fogalmi elemeinek részletes elemzését követően
tett kísérletet az államigazgatási (mai szóhasználattal: a közigazgatási
hatósági) eljárás meghatározására Szűcs István. Szerinte „[a]z állam-
igazgatási eljárás az államigazgatási szervnek és az eljárás más ala-
nyainak aktív közreműködésével megvalósuló, jogilag szabályozott
olyan cselekvési rend, mely államigazgatási ügy intézése során, állam-

11	 Lőrincz Lajos szerk. (2003): Eljárási jog a közigazgatásban. Budapest, Unió Kiadó. 41.
12	 Toldi Ferenc (1965): Az államigazgatási rendelkezések megsemmisítése és megváltoztatása.

Budapest, KJK. 88–89.

65

A közigazgatási hatósági eljárás meghatározása…

igazgatási jogalkalmazás keretében, hatósági egyedi aktus kibocsátása,
illetőleg érvényesítése érdekében valósul meg.”13

E két utóbbi meghatározás alkalmazása kizárja a nem közhatalmi
jellegű tevékenységeket és az azokkal összefüggő eljárásokat. Így a ha-
tósági eljárások köréből fogalmi szinten kizárhatjuk a) a közigazgatási
szervek tulajdonosi tevékenységét, b) a közigazgatási szervek közötti
és az intézményekre irányuló irányító tevékenységet, c) az egyedi
konkrét utasításokkal összefüggő eljárásokat, tehát az anyagi és tech-
nikai jellegű cselekményeket. Bár közhatalmi rendelkező tevékenység,
de nem egyedi ügyek intézésére irányul, ezért fogalmilag szintén ki-
zárható d) a jogalkotási tevékenység.

2. A hatósági eljárások azonban e szűkítő meghatározás ellenére
is rendkívül sokfélék lehetnek, azonban alapvető jellemzőik (az ügyek
tartalmi jellege, a tárgyukat képező jogviszonyok) és legfőképpen
konkrét céljuk alapján, az általánosság szintjén három jól elkülönít-
hető csoportba sorolhatók. Ez a több évtizedes múltra visszatekintő
kategorizálás az Ákr.-ben is megjelenik.

A hatósági eljárások első, legnagyobb csoportját olyan ügy- és el-
járásfajták képezik, amelyekben a hatóság (mint közigazgatási szerv)
áll szemben a közigazgatási szervezeten kívüli jogalanyokkal (termé-
szetes személyek, jogi személyek és jogi személyiséggel nem rendelkező,
de az állam által jogalanyként bizonyos körben elismert szervezetek),
és a számukra a jogszabályokban megállapított jogok és kötelezettségek
realizálását végzi, azaz közigazgatási anyagi jogi jogviszonyokat hoznak
létre, módosítanak, szüntetnek meg, vagy a jogalany jogi helyzetében
idéznek elő változást. Ezekben az eljárásokban a hatóság és az érintett
jogalany közötti eljárási jogviszony megelőzi az anyagi jogviszonyt
vagy az anyagi jogi helyzet megváltozását. Az Ákr. szóhasználatával:
„a hatóság döntésével az ügyfél jogát vagy kötelezettségét megállapítja”
[vesd össze: 7. § (2) bekezdés].

13	 Szűcs István (1976): Az államigazgatási hatósági eljárás főbb elméleti kérdései. Budapest,
KJK. 49–50.

66

A közigazgatási eljárásjog alapjai és alapelvei

A másik – szűkebb – csoportba azok az eljárásfajták tartoznak,
ahol az egymással jogviszonyban lévő jogalanyok e jogviszonyukból
eredő konfliktusának feloldása az eljárás célja. Ezekben az eljárásokban
tehát egymással ellenérdekelt felek vesznek részt, ezért nevezhetjük
ezeket jogvitás hatósági ügyeknek. „A hatóság döntésével az ügyfél […]
jogvitáját eldönti”. Ekkor az eljárás tárgya a már előzőleg létező vagy
létrejött anyagi jogviszonyból eredő vitás ügy eldöntése (például bir-
tokvédelmi ügyek, gyermek elhelyezésével összefüggő ügyek, bányakár
megállapítása iránti ügyek stb). Az alapul fekvő jogviszony gyakran
nem is közigazgatási, hanem olykor polgári jogi, családi jogi viszony,
a hatóság tevékenysége nagyban hasonlít az eljáró bíróságok szerep-
köréhez, és lényeges, hogy az ilyen eljárások során hozott döntések
bíróságok előtti megtámadásakor a perben a hatóság nem vesz részt,
hanem az a vitatkozó jogalanyok között folytatódik tovább. Megkülön-
böztetésül, a szakirodalom egy része ezeket a közigazgatási határozat
felülbírálatára és nem a felülvizsgálatára irányuló pereknek tekinti.14

Rendkívül zavaró az, hogy egy téves alkotmánybírósági értel-
mezés szerint éppen a legtipikusabb, konfliktust, jogvitát feloldó
birtokvédelmi ügytípust nem tekinti a jogalkotó a hatósági eljárást
szabályozó Ákr. alá tartozónak, holott ebben az eljárásban a hatóságtól
független, egymással a birtoklás kérdésében, a birtoklás zavarásában
vitába kerülő, a hatóságtól különböző fél ügyében hoz első fokon dön-
tést a közigazgatási szerv. Az alapvető értelmezési hiba még annak
idején alapos elemzés tárgya lett,15 és bár az Ákr., mint idéztük, kife-
jezetten kiterjeszti a hatályát a jogvitás hatósági eljárásokra is, a külön

14	 Salamonné Solymosi Ibolya (1983): Az államigazgatási határozatok bírósági felülbírálata.
Magyar Jog, 30. évf. 8. sz. 701.; Kilényi Géza (1981): Az államigazgatási határozatok felül-
vizsgálata a szocialista jogfejlődés tükrében. Jogtudományi Közlöny, 36. évf. 8. sz. 664.

15	 Patyi András (2008): (Provokatív) gondolatok az Alkotmánybírósági hatósági ügyértelme-
zése körében (a jegyzői birtokvédelmi hatáskör kapcsán). Új Magyar Közigazgatás, 1. évf.
1. sz. 17–30. 120/B/2001. AB határozat, ABH 2007, 1323.

67

A közigazgatási hatósági eljárás meghatározása…

jogszabályban történt eljárási szabályozás okán az Ákr. miniszteri in-
dokolása a törvény hatálya alá nem tartozóként sorolja fel.16

A hatósági eljárások harmadik fajtája olyan ügyeket ölel fel, ame-
lyekben a jogalanyok „jogsértő – de bűncselekménynek nem minő-
sülő és nem bírói hatáskörbe tartozó – magatartását kell elbírálni”,17
és az elbírálás nyomán, annak eredményétől függően az érintett
jogalany terhére (pénzbírságot és más közigazgatási) szankciót alkal-
mazni. „A hatóság döntésével […] jogsértését megállapítja”. [Ákr. 7. §
(2) bekezdés]. Idetartoznak a közigazgatási szankció megállapítását
célzó (bírságolási) eljárások, és elvi szinten e kategóriába sorolhatók
a külön törvényben szabályozott, közigazgatási szerv által lefolytatott
szabálysértési eljárások.

3. Felvetődik a kérdés, hogy a közigazgatási per vajon elvi szinten
hogyan viszonyul a hatósági eljárásfogalomhoz, része-e annak elvi,
fogalmi szinten, vagy sem? Amint azt az Alkotmánybíróság korábban
megállapította: „A közigazgatási szerv előtti eljárás és a bírósági eljárás
egy mással szoros viszonyban állnak, egymást kiegészítő és egymást
ellensúlyozó szerepük van.”18

A közigazgatási hatósági eljárás meghatározásával kapcsolatban
tehát nem megkerülhető kérdés a közigazgatási határozat bírósági felül-
vizsgálatára irányuló eljárás minősítése és elhelyezése a közigazgatási
eljárások között vagy mellett. Több ország jogrendszere a közigazgatási

16	 „A jegyzői hatáskörbe tartozó birtokvédelmi eljárás egy dologi jogi jogviszonyon alapuló
perkisegítő-permegelőző eljárásként definiálható, ezzel teljes mértékben analóg módon
közelíthetünk a szellemi tulajdonnal összefüggő eljárásokhoz is. A birtoklás tényén ala-
puló úgynevezett possesorius birtokvédelmet a Ptk. 5:8. § alapján a jegyzőtől lehet kérni.
A jegyző előtti birtokvédelem korlátozott birtokvédelem: a birtoklás tényén alapul. Ennek
során nem vizsgálható a birtokláshoz való jogcím, a birtoklás jogalapja. Az a tény azonban,
hogy a possesorius eljárás során a hatályos eljárási törvény szabályait kell alkalmazni, nem
teszi kétségessé azt, hogy közigazgatási úton történő birtokvédelem is polgári (dologi) jogi
jogviszonyon alapul. Az eljárás alapja ugyanis a birtokháborítás (Ptk. 5:8. §), vagyis az,
hogy a birtokost a birtokánál, mint abszolút szerkezetű dologi jogviszonynál fogva jog-
védelem illeti meg; amellyel szintén teljesen analóg módon kezelendők a szellemi tulaj-
donhoz fűződő – ugyancsak abszolút jellegű – jogviszonyok.” Az általános közigazgatási
rendtartásról 2016. évi CL. törvény indokolása, Indokolás a 8. §-hoz.

17	 Szűcs (1976): i. m., 61. A hatósági ügyfajták osztályozására lásd: 60–68.
18	 71/2002. (XII. 17.) AB határozat, ABH 2002, 417., 426.

68

A közigazgatási eljárásjog alapjai és alapelvei

eljárások egyikének tekinti a közigazgatási bírósági eljárást (a köz-
igazgatási határozatok bírósági felülvizsgálatára irányuló eljárást).
A hazai jog történeti áttekintése során az látható, hogy egy időszakban
a magyar jogban is a közigazgatási jog (az államigazgatási eljárásjog)
részeként szabályozták a bírósági felülvizsgálatot. Az 1957. évi IV. tör-
vény 55–58. §-ai rendelkeztek eredetileg a határozatok bíróság előtti
megtámadásáról, majd ezek közül a perre vonatkozó eljárási szabá-
lyokat (igaz, jelentősen kibővítve) az 1972. évi 26. törvényerejű ren-
delet, a III. Pp. novella, a Pp.-ben szabályozta újra 1973. január 1-jei
hatállyal.19 Ez a szabályozási mód a Kp. hatálybalépéséig, 2018. január
1-ig fennállt, vagyis az államigazgatási/közigazgatási hatósági eljárást
szabályozó törvények röviden rendelkeztek a bírósághoz fordulás lehe-
tőségeiről, a közigazgatási eljárásjogi feltételeiről. A perindítás további
feltételei, a per részletszabályai, a bíróság által meghozható döntés,
a perorvoslatok a Pp. általános, perorvoslati és a közigazgatási perekről
szóló XX. fejezetében voltak megtalálhatók. Mindez kiegészült azzal,
hogy számtalan ágazati törvény tartalmazott a közigazgatási perindí-
tással és a perrel összefüggő speciális szabályozást. A hatósági döntések
bírói felülvizsgálatára irányuló eljárás szabályait ebben az időben tehát
a jogalkotó a polgári perrendtartásban,20 illetve egy külön törvényben21
helyezte el, a normál polgári kereseti, illetve nemperes eljárás rendjéhez
igazodó szabályozásban. Azt is hangsúlyozni kell, hogy a közigazgatási
határozatok Pp. XX. fejezete szerint zajló bírósági felülvizsgálata nem
volt azonos a Ket. alapján hozott döntések bírósági felülvizsgálatával,
hanem annál tágabb fogalom, több felülvizsgálati forma is beletarto-
zott még. Ezzel azonos módon, a közigazgatási hatósági ügyben hozott
egyedi határozatnál szélesebb körben határozza meg a közigazgatási
perben felülvizsgálható, a felperes által a jogvita tárgyává tehető köz-

19	 A polgári perrendtartás magyarázata (1975). Budapest, KJK. 1501–1502.
20	 A Polgári perrendtartásról szóló – többször módosított – 1952. évi III. törvény XX. fejeze

tébe, A közigazgatási perek cím alatt.
21	 A Polgári perrendtartásról szóló 1952. évi III. törvény módosításáról és az egyes közigaz-

gatási nemperes eljárásokban alkalmazandó szabályokról szóló 2005. évi XVII. törvény.

69

A közigazgatási hatósági eljárás meghatározása…

igazgatási cselekményeket. (Lásd a közigazgatási perrendtartásról szóló
2017. évi I. törvény – a Kp. – 4. §-át.)

Kétségtelen, hogy a közigazgatási per alaptípusa, a hatósági
ügyben indult bírósági felülvizsgálati eljárás volt és maradt is. A rész-
letszabályok megismerése nélkül is elmondható, hogy a hatósági el-
járásra épülő, azt követően induló közigazgatási perben egy, a hatóság
és az ügyfél között közigazgatási hatósági eljárási jogviszony létrejötte
és kifejlődése előzi meg a pert, mert (alapesetben) csak már meghozott
közigazgatási döntés támadható keresettel a bíróság előtt. Ez a hatósági
eljárási jogviszony véget ér, az ügyfél és a hatóság közötti kapcsolat
a perindítással átalakul. Az addigi ügyfél a keresetlevél benyújtásával
felperessé válik, az addigi eljáró hatóság (a másodfokú hatóság) alperes
lesz. A peres felek közötti hatósági eljárási kapcsolatra a per befejezése
hatással van.

Amikor a bíróság a keresetnek helyt adva maga hozza meg a törvé-
nyes döntést (azaz kivételes jogkörében megváltoztatja a hatósági dön-
tést), vagy a határozatot úgy helyezi hatályon kívül, hogy nem rendeli
el új eljárás lefolytatását, a felek közötti eljárási kapcsolat nem éled fel,
nem alakul ki újabb eljárási jogviszony.

Amikor a bíróság a közigazgatási határozat hatályon kívül helye-
zése mellett új eljárás lefolytatását rendeli el, az eljárási kapcsolat újra
feléled, a megismételt eljárásban újabb hatósági eljárási jogviszony
alakul ki. (A bíróság a perben nem állt elsőfokú szervet is kötelezheti
új eljárás lefolytatására, amely által azzal a szervvel éled fel a ható-
sági eljárási jogviszony, amellyel az ügyfél akaratából – fellebbezése
eredményeként – már megszűnt ez a kapcsolat.) E folyamat nevezhető
az eljárási jogviszony relatív szünetelésének is.22

A közigazgatási perben tehát egy már lefolytatott közigazgatási
hatósági eljárás után, az abban az eljárásban meghozott döntés(ek)
törvényessége felől döntenek, amelynek tárgya a közigazgatási jog

22	 Patyi András (2002): Közigazgatási bíráskodásunk modelljei. Budapest, Logod Bt. 229–230.

70

A közigazgatási eljárásjog alapjai és alapelvei

alkalmazása, de elsődleges célja a közigazgatási döntés törvényessé-
gének (jogszabályszerűségének) megítélése és ennek az ítéletben való
rögzítése. A perben egy már meghozott közigazgatási döntés utólagos
vizsgálata történik, egyfajta visszamenőleges (retrospektív) ellenőrzés
történik ilyenkor.23

4. A közigazgatási per nem a közigazgatási hatósági eljárás foly-
tatása, ezért nem is része annak. A tételes jogi szabályozás és ennek
alapján a polgári eljárásjog tudománya egyértelműen a polgári perek
egyik típusának, a polgári igazságszolgáltatás részének tekintette,
és ennek a Kp. hatálybalépéséig volt is egy látszólagos törvényi alapja:
a közigazgatási pert a polgári perrendtartás szabályozta. A közigaz-
gatási per azonban legalább volt (már e szabályozási rezsimben is) an�-
nyira közigazgatási, mint amennyire per. Toldi Ferenc szerint a bírósági
felülvizsgálat egyenesen nem is igazságszolgáltató tevékenység, hanem
sajátos peres (kontradiktórius) formák között zajló közigazgatás.24
Ez a megállapítás leginkább azokra az ügyekre lehet igaz, amelyekben
a bíróság jogosult a hatósági döntést megváltoztatni, azaz a hatóság
döntését a magáéval helyettesíteni (ezek száma folyamatosan csökkent
az elmúlt években).

Az önálló perrendtartás megjelenésével a közigazgatási per
kikerült a polgári perek köréből, kikerült a polgári igazságszol-
gáltatás hatálya alól, önálló pertípussá vált. Álláspontunk szerint
a bíróság – annak ellenére, hogy a per során a közigazgatási anyagi
és eljárási szabályokat is vizsgálja, esetleg alkalmazza is – sajátos fel-
ügyeleti – felülvizsgálati tevékenységet végez, és eljárása egyértelműen
nem a közigazgatási hatósági eljárás folytatása. Mivel azonban
a perben hozott döntés jogi hatása elsősorban a közigazgatási döntésről
szól (vagy hatályon kívül helyezi, és így sem hatályosulni, sem végre-

23	 De Smith, S. A. – Woolf, L. – Jowell, J. L. (1999): Principles of Judicial Review. London,
Sweet and Maxwell. 4.

24	 Toldi Ferenc (1988): A közigazgatási határozatok bírói felülvizsgálata. Budapest, Akadé-
miai Kiadó. 148.

71

A közigazgatási hatósági eljárás meghatározása…

hajtani nem engedi; vagy megváltoztatja; vagy engedi hatályosulni
és végrehajtani), nem is választhatjuk el teljesen a közigazgatási ható-
sági eljárástól.

A hatósági eljárást követően induló közigazgatási pert így nem
nevezhetjük hatósági eljárásnak, de mindenképpen a közigazgatási
tárgyú eljárások egyikének foghatjuk fel. Hasonló megközelítést foga-
dott el Lőrincz Lajos akadémikus is: „A magyar jogrendben azonban
a bírói felülvizsgálati szakasz elvben nem része közigazgatási eljárásnak,
az eljárásjog fogalma megmaradt a közigazgatáson belüli határozat-
hozatalra és annak a közigazgatáson belüli felülvizsgálatára vonatkozó
eljárásjognak.”25

Ha a bírói felülvizsgálati eljárás maga nem is része a hatósági el-
járásnak, a rá vonatkozó jogi szabályozás nagyon szoros kapcsolatban
van a hatósági eljárások jogával, hiszen a bírósági felülvizsgálat a ha-
tósági döntéssel szembeni rendkívüli jogorvoslati eszközök egyike,
és a hatósági eljárást szabályozó törvény(ek) rögzít(ik) a felülvizsgálat
igénybevételének egyes feltételeit. A rendkívül szoros kapcsolatot
az Ákr. oldaláról (a Ket.-hez hasonlóan) megerősítik a semmisségi
szabályok is, hiszen a közigazgatási pert (mint jogorvoslati intézményt)
is magában foglaló IX., Jogorvoslatok című fejezetben szabályozott va-
lamennyi eljárás során a döntést meg kell semmisíteni, illetve vissza
kell vonni, és szükség esetén új eljárást kell lefolytatni, ha semmisségi
ok áll fenn.26 A közigazgatási per így a semmisség tekintetében a többi
közigazgatási jogorvoslatfajta sorsát osztja.

25	 Lőrincz Lajos szerk. (2005): Közigazgatási eljárásjog. Budapest, HVG-Orac Kiadó. 47. Nem
nehéz felfedezni azonban e meghatározásban a bizonytalanságot, hiszen amellett, hogy
a felülvizsgálatot eljárási szakasznak nevezi, maga is hangsúlyozza, hogy a felülvizsgálat
eljárási helyére vonatkozó megállapítás „elvben” igaz. Másrészt nem veszi figyelembe azt
a tényt, hogy a bírói felülvizsgálatról maga a Ket. is rendelkezik, tehát azt az eljárásjogból
teljesen kizárni nem lehet.

26	 Ákr. 123. § (1) bekezdés.

3.	 A hatósági eljárás lehetséges
meghatározása

A közigazgatási hatósági eljárást (elhatárolva más közigazgatási eljárás-
fajtáktól) a következőképpen határozhatjuk meg: a hatósági eljárás
a közigazgatási szerven kívüli jogalany ügyében megvalósuló, jo-
gilag szabályozott cselekvési rend, amely egyedi ügy intézése során,
hatósági jogalkalmazás keretében, az érintett jogalanyra nézve
jogi helyzetét megváltoztató, jogvitáját elbíráló vagy jogsértésére
reagáló, közvetlen jogi hatást gyakorló egyedi aktus (rendelkezés)
kibocsátása, illetőleg érvényesítése érdekében jön létre. Az eljárás
a jogszabály felhatalmazása folytán hatóságként eljáró közigazga-
tási szervnek és az eljárás más alanyainak aktív közreműködését
feltételezi.

A fogalmi elemekhez az alábbi megjegyzések teendők:
1. „a szerven kívüli jogalany ügyében”: a hatósági eljárások meg-

határozásánál ki kell emelni, hogy az ilyen eljárás fogalmilag feltételezi,
hogy az érintett jogalany a közigazgatási szerven kívül áll. Ezt a fogalmi
elemet néha úgy használják, hogy a „közigazgatáson kívüli jogalany”,
de ez nem pontos. Tudnunk kell, hogy az adott hatóságon kívüli, de
a közigazgatás szervrendszerén belüli jogalanyok (például egy helyi
önkormányzat, egy köztestület, egy autonóm államigazgatási szerv)
is lehetnek ügyfelek és nem csak egyéb szereplők más hatóságok el-
járásában. Még inkább igaz ez a közfeladatok ellátásában részt vevő
közintézményekre, közintézetekre és állami vagy helyi önkormányzati
tulajdonú gazdálkodó szervekre.

2. „jogilag szabályozott”: a hatósági eljárás nemcsak a jogala-
nyokra gyakorolt hatása miatt, hanem szabályozottságát tekintve is
kiemelkedik a többi közigazgatási eljárás közül, mégpedig legalább

74

A közigazgatási eljárásjog alapjai és alapelvei

három értelemben. Egyrészt a hatósági eljárás jogi szabályozása tör-
vényben kodifikált és döntően törvényi szintű, illetve az alacsonyabb
szintű szabályozás kizárólag törvényi felhatalmazáson nyugszik. Más
eljárásokat is szabályoznak törvények, azok azonban vagy nem kódex
jellegűek, vagy ha azok (mint például az önkormányzati testületek
eljárásának rendje az önkormányzati törvényben), akkor jelentős
mozgástere van az érintett testületnek saját eljárási szabályai megalko-
tásában. Egyes eljárásokat pedig nem is jogszabályok, hanem közjogi
szervezetszabályozó eszközök (például a Kormány ügyrendje) vagy
más belső szabályzatok rendeznek. Másodrészt kiemelkedik a szabá-
lyozás részletessége miatt is, szemben más eljárások szabályozásának
nagyvonalúságával és elnagyoltságával. Harmadrészt a hatósági el-
járás szabályainak jelentős része garanciális természetű, az eljárásban
és a döntéssel érintett jogalany számára az eljárás és a döntés méltá-
nyosságának, tisztességes voltának, pártatlanságának biztosítását igye-
keznek szolgálni, miközben számos szabálynak közvetlen alkotmányos
relevanciája is van. Kevesebb a technikai jellegű szabály, míg más
eljárásokban (például a hierarchikus igazgatásban, de főleg az ügy-
vitelben) ezek száma igen magas.

3. „cselekvési rend”: az eljárásban a közigazgatási aktus meghoza-
tala, érvényesítése a közigazgatási szervektől számtalan cselekvést igé-
nyel. Mint kitértünk rá, általános értelemben e cselekvési mozzanatok
egymást követő rendszere, egymáshoz való viszonya a közigazgatási
eljárás fogalmának meghatározására is alkalmas. A közigazgatási
eljárás ebben a sajátos értelemben a közigazgatási szervek olyan cse-
lekvéseinek rendszere, amelyeket e szervek közigazgatási aktus elő-
készítése kibocsátása és érvényesülése érdekében, illetve annak során
végeznek.27 E megközelítésben a közigazgatási hatósági eljárás lényegét
a (közhatalmi) hatósági egyedi aktusok kiadásának rendje alkotja.28

27	 Berényi Sándor – Martonyi János – Szamel Lajos (1978): Magyar államigazgatási jog.
Általános rész. Budapest, Tankönyvkiadó. 308.

28	 Szűcs (1976): i. m., 43.

75

A hatósági eljárás lehetséges meghatározása

4. „egyedi közigazgatási ügy intézése során”: a hatósági eljá-
rásban egyedi (individuális, konkrét) közigazgatási ügy intézését végzik.
Ez a fogalmi elem összefügg az ügyfél részvételét hangsúlyozó 11.
ponttal, de más oldalról világítja azt meg. Az egyedi jelleg azt jelenti,
hogy a részt vevő vagy érintett ügyfelek nem normatív módon (azaz
általános vagy általánosítható tulajdonságaik útján, alapvetően nyitott
meghatározással) kerülnek definiálásra, hanem egyedi vagy egyediesítő
módon, zárt, tételes meghatározással.

5. „közigazgatási hatósági jogalkalmazás keretében”: a ható-
sági eljárás a közigazgatási jogalkalmazással mint tevékenységgel
összefüggésben értelmezhető. A közigazgatási jog által szabályozott
jogok és kötelezettségek érvényesülése, érvényesítése a közigazgatási
jogi szabályozás jellegétől függően a) az úgynevezett ex lege szabályo-
zási mód esetén önkéntes jogkövetéssel történik, míg b) az előzetes
beavatkozáson alapuló szabályozási mód esetén jogalkalmazás útján
megvalósuló29 jogérvényesülésről beszélhetünk. Az ex lege szabályo-
zást megvalósító, önkéntes jogkövetésen alapuló közigazgatási jogi
normákat a jogalanyok közvetlenül alkalmazzák, a jogi normákban
meghatározott magatartási szabályokat teljesítik, betartják. Azt, hogy
a jogalanyok a közigazgatási jogi normákban foglaltaknak eleget
tesznek-e, az erre „feljogosított”, azaz hatáskörrel rendelkező köz-
igazgatási szervek folyamatosan ellenőrzik hatósági felügyeleti tevé-
kenységük során. Amennyiben a hatóság jogszabálysértést tapasztal
a jogalany magatartásában, a hatóság döntésével a jogszabályokban
foglalt eszközrendszer alapján helyreállítja a jogalany magatartásával
megsértett rendet. A közigazgatás előzetes beavatkozásán alapuló
szabályozási mód esetén az ilyen természetű jogi normákban foglalt
rendelkezések eleve csak hatósági jogalkalmazás útján érvényesül-
hetnek. A jogalkotó nem bízza a jogalanyokra a jogszabály önkéntes
követését, hanem előzetesen beépíti a közigazgatási szervek hatósági

29	 Madarász (1989): i. m., 260.

76

A közigazgatási eljárásjog alapjai és alapelvei

jogalkalmazási tevékenységét. Ilyenkor az erre kijelölt, felhatalmazott
közigazgatási szerv alkalmazza és érvényesíti a meghatározott konkrét
jogalany (ügyfél) számára az anyagi jogi normában meghatározottakat.
Az ily módon érvényesülő jogi normák csak konkrét hatósági eljárási
jogviszonyok keretében, az alapján érvényesülhetnek.30

6. „az érintett jogalanyra nézve […] közvetlen jogi hatást gya-
korló”: a hatósági eljárásnak a jogalkalmazással és a jogérvényesüléssel
összefüggő természete azt jelenti, hogy az ilyen eljárásoknak mindig
az a célja, hogy (közvetlen vagy közvetett) hatása legyen az érintett
jogalanyra nézve (nem biztos, hogy mindig lesz is hatása). Hatása lehet
azáltal, hogy a jogi helyzetét (a hatósági eljárásban meghozott érdemi
döntés pillanatában fennálló jogai és kötelezettségei aktuális állapotát)
megváltoztatja, vagy azáltal, hogy a bíróságokat megelőzően a jog-
vitáját elbírálja, vagy az általa elkövetett, a közigazgatási jog rendjét
sértő jogsértésére reagál, ezáltal közvetlen jogi hatást gyakorol rá nézve.
Az Ákr.-ben szabályozott hatósági eljárásoknak ugyanakkor van két
típusa, amelyek közvetlen jogi hatása nem mindig mutatható ki, mégis
a hatósági eljárás rendjén kell e cselekvéssorozatokat is lefolytatni.
Ezek egyike a hatósági nyilvántartás-vezetés, a másik az adat- vagy
tény igazolása. Ezen eljárásfajtákat, amennyiben meghatározott külső
jogalany (ügyfél) vonatkozásában zajlanak, az Ákr. kifejezett rendelke-
zése (a tárgyi hatályának megállapítása) miatt hatósági ügynek, illetve
eljárásnak kell tekinteni. A Ket.-től eltérően a hatósági ellenőrzést nem
tekinti az Ákr. hatósági ügyfajtának, de tárgyi hatályát megállapítja
e cselekvésekre nézve is.31

7. „egyedi aktus (rendelkezés) kibocsátása”: a hatósági eljárás
során, annak befejeztével egyedi aktus (rendelkezés) kibocsátása tör-
ténik meg, ez az eljárási egyik legfontosabb célja a hatóság oldaláról
nézve. Az, hogy a hatósági eljárás egyedi aktus kiadására irányul, ki-
zárja a hatósági eljárások köréből a szabályozó aktusok kibocsátásának

30	 Madarász (1989): i. m., 264., 270.
31	 Ákr. 7. § (1)–(2) bekezdés.

77

A hatósági eljárás lehetséges meghatározása

rendjét. De a konkrét utasítások mint egyedi aktusok is kizártak a ha-
tósági eljárás fogalmi köréből, mert a konkrét utasításoknál feltételezett
hierarchikus viszonyok egészen más természetűek, mint a hatóságok
és a velük ilyen viszonyban nem álló jogalanyok kapcsolatai. Az uta-
sítás kiadása jogi természetét tekintve ugyanis nem azonos művelet
a hatósági határozathozatal során elvégzendő jogalkalmazással.32
Az aktus egyedi volta azt jelenti, hogy az aktusban foglalt rendel-
kezés (a konkrét magatartási szabály) címzettjeinek köre egyediesítő
tulajdonságok útján úgy van meghatározva, hogy zárt a címzetti
kör. Ez azt jelenti, hogy magának a rendelkezésnek (a határozatnak,
végzésnek) a megváltoztatása nélkül a címzettek köre nem módosít-
ható, a címzettek körének módosításához (bővítéséhez, szűkítéséhez,
megváltoztatásához) a rendelkezést (és így az azt tartalmazó aktust)
is meg kell változtatni. A nyitott címzetti kör a normatív aktusokra
jellemző (ezért is normatívak), esetükben a címzettek úgy határozzák
meg tulajdonságaik alapján, hogy a címzetti kör, a jog vagy kötele-
zettség alanyai minden aktuális pillanatban más és más lehet (például
„a magyar állampolgárok”, „a felsőoktatási intézmények hallgatói”,
„a gyermeküket egyedül nevelő szülők” stb.) magának az aktusnak
(rendelkezésnek) a megváltoztatása nélkül.33

8. „illetve érvényesítése”: az, hogy az eljárás fogalmába az egyedi
hatósági aktus érvényesítését is felvettük, azt az álláspontunkat tükrözi,
mely szerint a hatósági végrehajtást a hatósági eljárás részének, elkülö-
nült szakaszának tekintjük. Az aktus tényleges érvényesítése, érvénye-
sülésének tényleges biztosítása, azaz a végrehajtás nem minden eljárás-
fajtának a része, nem szükségképpeni szakasza a hatósági eljárásnak.
De ha természeténél fogva egyáltalán végrehajtás útján érvényesíthető
és jogi állapotát tekintve is végrehajtható aktus születik az eljárásban,
nem metszhetjük le a közigazgatási jog érvényesülésének ezt a záró

32	 Szűcs (1976): i. m., 43.
33	 Jakab András (2007): A magyar jogrendszer szerkezete. Budapest–Pécs, Dialóg Campus

Kiadó. 40–41.

78

A közigazgatási eljárásjog alapjai és alapelvei

szakaszát csak azért, mert eltérésekkel érvényesülnek a Ket. szabályai.
Egyébként az Áe. és a Ket. is a hatósági eljárás részeként szabályozta
a végrehajtást.34 Az Ákr. pedig újszerű, részletesebb tárgyihatály-meg-
állapító rendelkezésében már szerepelteti is a hatósági ügyeket érintő
döntés érvényesítését mint a hatósági ügyek egyik típusát.

9. „jogszabály felhatalmazása folytán”: a közigazgatási hatósági
eljárást arra jogszabályban felhatalmazott szervek, vagyis hatóságként
eljáró közigazgatási szervek és hatósági ügy intézésére feljogosított nem
közigazgatási szervek folytatják le. Ez a felhatalmazás tehát kizárólag
jogszabályban adható, azon alapulhat. A jogszabályi felhatalmazásnak
egyrészt igazodnia kell a jogforrások hierarchiájához, másrészt – mivel
a hatósági jogkör a jogalanyok viszonyaiba való közigazgatási be-
avatkozás lehetőségét teremti meg – figyelemmel kell lennie az Alap-
törvényben foglalt, az alapvető jogok korlátozásának (korlátozhatósá-
gának) szabályaira. A hatósági eljárásra adott jogszabályi felhatalmazás
általában a hatósági döntés meghozatalának jogkörét biztosítja, és e
döntési jogkörnek vagy törvényen, vagy a Kormánynak az Alaptör-
vényben biztosított eredeti jogalkotó hatáskörében kibocsátott rende-
letén kell nyugodnia. Önkormányzati hatósági ügyben döntési jogkört
keletkeztethet helyi önkormányzat képviselő-testületének rendelete is.

10. „hatóságként eljáró”: a közigazgatási hatósági eljárást tehát
hatóságként eljáró közigazgatási (vagy hatósági ügy intézésére feljogo-
sított nem közigazgatási) szervek folytatják le. A közigazgatási szervek
nem mindegyike hatóság is egyben. Ahhoz, hogy a szerv egyben
hatóság legyen, szükséges a számára ilyen természetű hatáskör gya-
korlásának jogszabályban való biztosítása. E hatáskör (az úgynevezett
hatósági jogkör) alapján a hatóság konkrét eljárási jogviszonyokba
léphet hatáskörének gyakorlása céljából. Hatósági eljárást nem köz-
igazgatási szervek is lefolytathatnak, ilyenre példa a köztestületek
számára a tagjai nyilvántartásba vételével vagy a tagok által folytatott

34	 Szamel (1984): i. m., 649., 650.

79

A hatósági eljárás lehetséges meghatározása

tevékenység felügyeletével összefüggő ügyek eldöntésére adott jog-
szabályi felhatalmazás.

11. „az eljárás más alanyainak aktív közreműködésével”: az el
járásban az eljáró hatóságon kívüli más alanyok „részvétele” elenged-
hetetlen, mondhatni szükségszerű, hiszen a hatósági eljárás legalább
egy ügyfél jogait vagy kötelességét érinti. Az ügyfél mellett számos más
szereplője van vagy lehet egy eljárásnak, az ügyfél képviselőjétől a ható-
sági döntéshozatalban megosztott jogkörrel részt vevő szakhatóságon
át a hatóság által igénybe vett szakértőig. Az ő részvételük azonban
nem szükségszerű. Az, hogy „van” az eljárásnak ügyfele, vagyis hogy
van, akit az ügy érint, természetesen még nem jelenti azt, hogy ő fel-
tétlenül „részt is akar venni” benne. A hatósági eljárás egy modern,
demokratikus jogállamban feltételezi az érintett jogalany részvételi
lehetőségének biztosítását az eljárásban. Az eljárás hatóságon kívüli
más szereplői, elsősorban az érintett jogalany (ügyfél), de mellette vagy
helyette a képviselője, a bizonyításban szereplők (tanúk, szakértők)
aktív közreműködése kell az eljárás lefolytatásához. Ez alatt azt értjük,
hogy a tipikus hatósági eljárás nem a hatósági jogkört gyakorló személy
„magányos” cselekvése.

4.	 A hatósági és a nem hatósági eljárások
csoportosítása

Fontos azt tudnunk, hogy a fenti definíciónak megfelelő hatósági
eljárások nem mindegyikét szabályozza az Ákr. Azokat a hatósági
jellegű eljárásfajtákat, amelyek tárgyát képező ügyekben az eljárást nem
az Ákr. szerint kell lefolytatni, a törvény kifejezetten kiveszi a hatálya
alól. A hatály kizárására azért van szükség, mert ezekre az ügyekre
ráillik a hatósági ügy Ákr.-ben meghatározott általános definíciója.
Mindezzel a sorozat VI. kötetében foglalkozunk részletesen. Az álta-
lános hatósági eljárási definíciónknak megfelelő és az abba nem illesz-
kedő közigazgatási eljárásfajtákat az alábbiak szerint csoportosíthatjuk:

a)	a hatósági jellegű eljárások:
aa)	 jog vagy kötelezettség megállapítására (jogviszony létre-

hozására) irányuló eljárások,
ab)	jogvitát elbíráló eljárások,
ac)	 felelősségre vonási (szankcionáló) eljárások,
	 aca) bírságolási eljárások,
	 acb) szabálysértési közigazgatási eljárások,

b)	a normaalkotási eljárások:
ba)	jogszabályalkotási eljárás,
bb)	közjogi szervezetszabályozó eszköz megalkotására irányuló

eljárás,
c)	a közigazgatási szervezeten belüli eljárások:

ca)	 az irányított szervek létrehozására, átszervezésére, veze-
tőjük kinevezésére irányuló eljárás,

cb)	az egymással alá-fölé rendeltségi vagy mellérendeltségi vi-
szonyban álló közigazgatási szervek között a tevékenység el-
látásával összefüggő eljárások (például az irányított szervtől

82

A közigazgatási eljárásjog alapjai és alapelvei

adatszolgáltatás vagy jelentés kérése, helyi önkormányzatok
között önkormányzati feladatok ellátását szolgáló társulási
szerződés létrehozására irányuló vagy azzal összefüggő el-
járások),

cc)	 a közigazgatási szervvel munkavégzésre irányuló jogvi-
szonyban álló személyekkel kapcsolatos eljárások (pályázati,
kinevezési, fegyelmi eljárások),

d)	az intézményirányítás körébe tartozó eljárások (intézmény
létrehozása, több intézmény összevonása, az intézmény tevé-
kenységi körének megváltoztatása, vizsgálat tartása az intéz-
ménynél, az intézmény vezetőjének kinevezésére megbízására,
felelősségrevonására irányuló eljárások),

e)	gazdálkodó szervezet létrehozása, vezetőik megbízása, tevé-
kenységük ellenőrzésére irányuló eljárások, a tulajdonosi jogok
gyakorlása a gazdálkodó szervezetekkel kapcsolatosan,

f)	 tulajdonosi jogok gyakorlása a közigazgatási szerv tulajdo-
nában vagy kezelésében álló vagyontárgyak tekintetében
(a közterület rendeltetéstől eltérő használatához való hozzá-
járulás kivételével),35

g)	a szerveken belüli ügyviteli eljárás,
h)	a testületekben zajló, testületi ügyrend szerinti eljárás,
i)	 a közigazgatási hatósági határozat felülvizsgálatára irányuló per.

35	 41/2000. (XI. 8.) AB határozat, ABH 2000, 318.

5.	 A közigazgatási hatósági eljárásjog

1. A hatósági eljárás és eljárásjog nem csereszabatos fogalmak.
Az eljárás – mint láttuk – cselekvések sora, az eljárásjog pedig az erre
vonatkozó jogi normák rendszere.36 A hatósági eljárás szabályozott-
sága nemcsak történeti fejlődés eredménye (amelyet a következő
fejezetekben vázlatosan áttekintünk), hanem – mint az előzőekben
részletesen is szó volt róla – szorosan összefügg az Alaptörvény több
rendelkezésével. Az I. fejezetben ismertetett alaptörvényi követel-
ményeknek megfelelően kialakított, azaz közvetlen alkotmányos
meghatározottsággal bíró jogi szabályozás terjed ki tehát a hatósági
eljárásokra, és e szabályozás jelenti a hatósági eljárásjogot.

A hatósági eljárásjog tartalma és keletkezése (forrása) szempont-
jából is meglehetősen heterogén jogszabály- és jogi normaegyüttes,
amelynek elsődleges forrása törvény, vagyis az Ákr. Az Ákr. hatálya alól
kivett, de hatósági jellegű eljárásokra szintén törvények vonatkoznak
elsősorban. Az Ákr. azonban a hatósági eljárásoknak csak az általános,
a garanciális szabályait tartalmazza. Mind az Ákr.-ben szabályozott,
mind a hatálya alól kivett eljárásokban irányadók lehetnek további,
különös szabályokat tartalmazó törvények. Számos eljárási részlet-
kérdést szabályoznak rendeletek, elsősorban kormányrendeletek,
másodsorban miniszteri rendeletek. A helyi önkormányzatok rende-
letei is – szűk körben – irányadók lehetnek az ott folyó önkormányzati
hatósági eljárások hatásköri szabályozására nézve. 2004. május 1. óta
Magyarország az Európai Unió teljes jogú tagja, ami azzal a követ-
kezménnyel is jár, hogy az unió jogrendje Magyarországon is hatá-
lyos jognak tekintendő abban a kérdéskörben, amelyet szabályoz.

36	 Szamel (1984): i. m., 654.

84

A közigazgatási eljárásjog alapjai és alapelvei

Viszonylag kevés a kifejezetten eljárásjogi tárgyú uniós jogforrás, de
egyes eljárásfajtákban (például versenyfelügyeleti eljárás vagy fúzió-
kontroll) meghatározó jellegű.

A jogszabályok mellett a hatósági eljárás egyre fontosabb forrásai
a bírósági döntvények. Mivel a közigazgatási hatósági ügyekben hozott
érdemi döntések 1991 óta szinte kivétel nélkül megtámadhatók a bí-
róságok előtt, a döntések felülvizsgálata során ahhoz, hogy a közigaz-
gatási döntés törvényességét megítéljék, a bíróságoknak alkalmazniuk
és értelmezniük kell a közigazgatási anyagi jog szabályait. Törvényes
hatósági döntés csak törvényes eljárásban hozható, így a bíróságoknak
a közigazgatási hatósági eljárási jog szabályait, azoknak az eljárás során
való betartását is vizsgálniuk kell. Az eljárási jogszabályok értelme-
zésével összefüggésben a Kúria (korábban a Legfelsőbb Bíróság) által
kibocsátott jogegységi határozatok, a Közigazgatási (2013 óta Közigaz-
gatási-Munkaügyi) Kollégiumának állásfoglalásai, valamint a közzétett
elvi bírósági határozatok és elvi bírósági döntések, az azokban található
részben kötelező érvényű, részben a jogalkalmazók által követett ér-
telmezések szintén az eljárásjog részét képezik.

2. A bíróságok szervezetéről és igazgatásáról szóló 2011. évi CLXI.
törvény részletesen szabályozza az elvi határozatok és az elvi döntések
meghozatalának és közzétételének rendjét. Ezek a döntések egyedi
ügyben születnek, de közzétételüket követően csak jogegységi eljárás
lefolytatása útján lehet tőlük eltérni, másként megfogalmazva, ellen-
tétes tartalmú jogegységi döntés meghozataláig ezeket a döntéseket
az ítélkező bíróságoknak követniük kell. Az elvi bírósági határozatok
és az elvi bírósági döntések kiválasztására és közzétételére a Kúrián
(minden szakágban külön) öttagú elvi közzétételi tanács működik,
amely meghatározott javaslati rendben dönt az eseti kúriai határozat
elvi bírósági határozatként történő közzétételéről. Az alsóbb fokú
bíróságok elvi jelentőségű eseti döntései szintén a Kúria közigazgatási

85

A közigazgatási hatósági eljárásjog

szakágban működő elvi közzétételi tanácsa döntése (és a közzététel)
folytán válhatnak követendő döntvénnyé, elvi bírósági döntésként.37

A közigazgatási bíráskodást érintően mindez megváltozhat a köz-
igazgatási bíróságokról szóló törvény hatálybalépéséről és egyes átme-
neti szabályokról 2018. évi CXXXI. törvény (a továbbiakban: Kbátm.)
hatálybalépésével, mert annak 19. § (2) bekezdése szerint 2020. január
1-jét követően közigazgatási elvi bírósági határozat és elvi bírósági
döntés nem tehető közzé, és a korábban közzétettek nem alkalmaz-
hatók. A közigazgatási bíróságokról szóló 2018. évi CXXX. törvény
(Kbtv.) a jogegységesítés eszközeként a jogegységi határozatot szabá-
lyozza csak, ennek kapcsán rendelkezik úgy a Kbátm., hogy a 2020. ja-
nuár 1-jét megelőzően hozott, közigazgatási tárgyú jogegységi határo-
zatokat az eltérő iránymutatást tartalmazó, a Kbtv. szerint elfogadott
(azaz az új) jogegységi határozat meghozataláig kell alkalmazni.38

3. Az Alkotmánybíróság határozatai rendkívül nagy számban
érintenek vagy bírálnak el közigazgatási anyagi jogi jogszabállyal
összefüggő alkotmányossági problémát, és viszonylag csekély a ki-
fejezetten eljárásjogi jogszabályt érintő határozatok száma, a jogrend-
szerben és a hatósági eljárások jogában elfoglalt szerepük azonban
meghatározó. Elegendő csak arra gondolnunk, hogy a közigazgatási
határozatok bírósági felülvizsgálatát, a szabálysértési jog újrakodifiká-
lását, a hatóság hallgatásával szembeni valódi és hatékony jogorvoslat
megteremtését mind-mind alkotmánybírósági határozat kényszerítette
ki.39 Ugyancsak alkotmánybírósági határozat rendelkezett a formailag
ugyan alkotmányos, de az érdemi és hatékony jogorvoslást korlátozó
jogorvoslati rendszer kérdésével.40

37	 Lásd a Bszi. 24. §, 25. §, 26. § (3) és (4) bekezdésének, a 27. § (2) és (3) bekezdésének,
31. §-ának rendelkezéseit.

38	 Kbátm. 19. § (1) bekezdés.
39	 E határozatokat az I. fejezetben részletesen ismertettük és hivatkoztuk.
40	 A korábbi joggyakorlatból a járványügyi határozat azonnali végrehajthatósága a kötelező

védőoltás alóli mentesítés esetén 39/2007. (VI. 20.) AB határozat, az Alaptörvény hatály-
balépése utániakat szintén ismertette az I. fejezet.

86

A közigazgatási eljárásjog alapjai és alapelvei

Az Alkotmánybíróság utóbbi években hozott döntései közül több
érintette a hatósági ügy fogalmi és érvényesülési körét, vagyis a ható-
sági eljárás tárgyi hatályát. Azt az alapvető alkotmányossági kérdést
kellett feltenni és megválaszolni, hogy alkotmányos-e, ha tartalmilag
(jellemzői alapján) hatósági természetű ügyfajtákat a jogalkotó nem
vonja a hatósági eljárásról szóló törvény hatálya alá, illetve mennyiben
alkotmányossági kérdés az Ákr. tárgyi hatályának értelmezése.

A közigazgatási hatósági eljárásjog tehát azon bármely for-
mában kibocsátott vagy létrejött érvényes magyar vagy európai
uniós jogi normák összessége, amelyek az egyedi közhatalmi aktus
kibocsátására irányuló, hatósági jogalkalmazó eljárás egyes cse-
lekményeit, e cselekmények egymáshoz és az eljárás céljához viszo-
nyított rendjét, a cselekvésben részt vevők jogait és kötelességeit,
valamint a közigazgatási döntés bíróságok általi felülvizsgálatának
alapjait szabályozzák.

4. A közigazgatási hatósági eljárás és eljárásjog természetesen
nemcsak a közigazgatás más tevékenységi formáihoz kapcsolódó eljá-
rásoktól különíthető el, hanem a más állami eljárásoktól is, elsősorban
a két „nagy” eljárásfajtától a büntető és a polgári eljárástól és eljárás-
jogtól, nem utolsósorban azért, mert éppen azokhoz képest alakultak
ki megkülönböztető jegyei. Pontosabban a hatósági eljárás a legtöbb
jogintézményét a polgári perjogból vette át, és mai jellemzőit tekintve
leginkább a polgári nemperes eljárásokhoz hasonlít.

A közigazgatási hatóságok által folytatott eljárásokban (ide nem
értve azokat a ritka jogvitás ügyfajtákat, ahol a hatóság ellenérdekű
felek vitájában a bírósági eljárást megelőzően dönt) a közérdeket
mindig a hatóság képviseli, szemben az eljárásban részt vevők magán-
érdekeivel, amelyeket ők képviselnek. Mindez természetes is, hiszen
a hatóságokat a közérdek védelme, közfeladatok ellátása végett hozzák
létre. Ilyen értelemben a hatóságot az ügyben szereplő közérdek iránt
a feladata ellátásában való érdekeltsége nem személyi, hanem tárgyi
értelemben elfogulttá teszi, mert érdekelt az eljárása eredményében.

87

A közigazgatási hatósági eljárásjog

Ilyen értelemben a bíró sosem érdekelt az eljárása eredményében, hi-
szen felek közötti jogvitában dönt.

A hivatalból való eljárás (officialitás) és a nyomozati elv (inqui-
sitio), amely bizonyos fokig jellemzi a bűnvádi, azaz a büntetőeljárást
is, másképpen érvényesül a hatósági eljárásban. Itt nincsen vádhatóság,
akinek az indítványára az eljárást megindítják, és aki a közérdeket
a büntetőeljárás bírói szakaszában végig képviseli. A közigazgatási
hatóság maga képviseli a közérdeket, és maga is dönt.41 Az Alkotmány-
bíróság megfogalmazásában: „[a] közigazgatási szerv a jogalkalmazás
során, a konkrét eljárásában nem hagyhatja figyelmen kívül az ügyfél
jogait, egyidejűleg kell teljesítenie közérdekvédelmi és szubjektív jog-
védelmi funkcióját.”42

Az alkotmánybírósági gyakorlat az Alaptörvény hatálybalépése
óta többször megerősítette a közigazgatási hatósági eljárások jellem-
zőjeként a hivatalbóli eljárás sajátosságait. A hatósági eljárást mint
a jogszabályokban megnyilvánuló közérdek közhatalom útján történő
érvényesítését fogta fel. A szakirodalomban foglaltakat megerősítve
megállapította azt is, hogy a polgári vagy a büntetőeljárás sajátos-
ságaitól a kötelező vizsgálati jelleg különbözteti meg a közigazgatási
eljárást: a döntés alapját képező tényállást és annak valódiságát az el-
járásban egyéni érdekeltség nélküli, de a köz érdekében fellépő hatóság
köteles feltárni és bizonyítani. Így a közigazgatási szerv dönti el, hogy
melyek a döntés meghozatalához szükséges, és melyek az irreleváns
tényállási elemek. A hivatalbóli eljárás elve egyébként magában foglalja
a hatóság tényállás tisztázására vonatkozó kötelezettségét is, de a tény-
állás tisztázása nem céltalan eljárást jelent, a hatóság azokat a releváns
tényeket tárja fel és bizonyítja, amelyek döntésének az alapját képezik.

41	 Valló József (1940): Az általános közigazgatási rendtartás és a különös eljárási jogszabá-
lyok viszonya. In Kiss István szerk.: Dolgozatok a közigazgatási reform köréből. Magyary
Zoltán egyetemi tanársága és a Magyar Közigazgatás-tudományi Intézet alapítása tíz éves
évfordulójára. Budapest, Dunántúl Pécsi Egyetemi Könyvkiadó. 116–117.

42	 3223/2018. (VII. 2.) AB határozat, Indokolás [31], 3311/2018. (X. 16.) AB határozat, Indo-
kolás [28].

88

A közigazgatási eljárásjog alapjai és alapelvei

Az Alkotmánybíróság azt is hangsúlyozta, hogy a közigazgatási eljárás
hazai szabályozása a szabad bizonyítás elvére épül, azaz a hatóság maga
választja meg a bizonyítás lehetséges eszközeit, és azokat szabadon ér-
tékelve hozza meg döntését.43

Sok más mellett e jellemzők is távolítják a más eljárásjogoktól
a közigazgatási hatósági eljárást.

A következő fejezeteken áttekintjük, hogy miként változott és mi-
ként alakult ki a fenti, vázlatosan már említett jellemzőkkel bíró köz-
igazgatási hatósági eljárásjog mai szabályozási rendje Magyarországon.

43	 A sajtószabadságról és a médiatartalmak alapvető szabályairól szóló 2010. évi CIV. tör-
vény (Smtv.) és a médiaszolgáltatásokról és a tömegkommunikációról szóló 2010. évi
CLXXXV. törvény (Mttv.) alkotmányossági felülvizsgálatát végző 165/2011. (XII. 20.)
AB határozat, ABH 2011, 478., 520–521.; ezt idézi: 3342/2012. (XI. 19.) AB határozat,
Indokolás [13], valamint a 3223/2018. (VII. 2.) AB határozat, Indokolás [30].

III.
A „PREKODIFIKÁCIÓS IDŐSZAK”

A KÖZIGAZGATÁSI HATÓSÁGI
ELJÁRÁS RENDJÉNEK ALAKULÁSA
A KEZDETEKTŐL 1957-IG, AZ ELSŐ

ELJÁRÁSI KÓDEXIG

Patyi András – Koi Gyula

1.	 A Kiegyezés előtti kezdetek

1. A közigazgatási hatósági eljárásjog magyarországi történetének át-
tekintésekor a mai szabályozás megítéléséhez és értékeléséhez adunk
néhány történeti támpontot, vagyis ez csak egy vázlat az általunk
legfontosabbnak ítélt tényekről. E támpontok megítélésében követjük
az eljárási jog tudományában szokásos megközelítést azzal az eltéréssel,
hogy kitekintést nyújtunk a bírósági felülvizsgálat szabályaira is.

Közismert, hogy az 1957. október 1-jén hatályba lépett, az állam-
igazgatási eljárás általános szabályairól szóló 1957. évi IV. törvény
(a továbbiakban: Et.) volt az első olyan kódex, amely az államigazgatási
hatósági eljárás általános szabályait kodifikált formában tartalmazta.
Magától értetődő annak rögzítése, hogy ez előtt az eljárásjogi szabályo-
zást illetően kodifikált jogról nem beszélhetünk. Azt sem mondhatjuk
ugyanakkor, hogy az eljárás lényeges területeit a jog nem szabályozta
volna. Tulajdonképpen a hatósági eljárás egyes területeit, kérdéseit fo-
kozatosan vonta a törvényi szabályozás hatókörébe az Országgyűlés.
A kortárs hazai szakirodalomban nem teljesen egyöntetű annak meg-
ítélése, hogy mely időszaktól vagy mely törvény megalkotásától kezdve
érdemes tárgyalni az eljárási szabályok kialakulását.1 Mivel a hatósági
eljárásjogot nem azonosítottuk az Ákr.-rel, az előtte hatályos Ket.-tel
vagy a még korábbi kódexszel, hanem elsősorban tartalmi kérdésnek

1	 Az 1901. évi XX. törvénycikkel kezdi az eljárási jog kialakulásának tárgyalását Szűcs
(1976): i. m., 116. A mai szerzők közül Paulovics Anita (2003): Az általános és különös
eljárási szabályok a közigazgatásban. Miskolc, Bíbor Kiadó. 47.; Kalas Tibor (2002): A köz-
igazgatási jog elvi, történeti alapjai és jogintézményei. In Ficzere Lajos – Fazekas Mariann
szerk.: Magyar közigazgatási jog. Általános rész. Budapest, Osiris Kiadó. 367. Egészen
a Kiegyezés utáni első évekig „nyomozza” vissza az eljárási jog kezdeteit Lőrincz (2003):
i. m., 34. és Lőrincz (2005): i. m., 40. Koi Gyula kutatásai azonban arra mutattak rá, hogy
a hazai közigazgatási eljárások fejlődéstörténete nehezen érthető meg egyes 1867 előtti
fejlemények ismerete nélkül.

92

A közigazgatási eljárásjog alapjai és alapelvei

tekinthető, elfogadhatóbbak azok a megközelítések, amelyek nem
a közigazgatási eljárás egyszerűsítéséről szóló 1901. évi XX. törvén�-
nyel, hanem korábbi törvények elemzésével mutatják be eljárási jogunk
kezdeteit.

2. Az érdemi közigazgatási döntések meghozatalát megelőző elő-
készítő lépések és maga a döntés (az ügyintézés, avagy az ügy intézése)
természetesen a rendi korszakban, tehát jóval a Kiegyezés előtt is ki-
emelt témakört képezett. A Habsburg-korszakban több, igen magas
szinten kiadott elhatározás (királyi leirat) próbálta meg egységesíteni
és egyszersmind hatékonyabbá, gyorsabbá tenni az udvari és országos
hivatalok döntés-előkészítő, ügyintéző tevékenységét. Már 1724-ben
megjelent egy „ügyintézési utasítás”, amely alapvetően olyan kérdé-
sekkel foglalkozott, amelyeket ma ügyrendi vagy ügykezelési termé-
szetűnek tartanánk, de lényegesek az ügy elintézése szempontjából:
iktatás, kiadmányozás, jegyzőkönyvkészítés a tanácskozásról, előadói
jelentés, hivatalok közötti kapcsolattartás és annak pontos nyilván-
tartása, formanyomtatványok (formulárék) bevezetése. Az első le-
iratot aztán a 18. században több követte (1754, 1769, 1784). A királyi
leiratokat végül 1792-ben az ügyintézést részletesen szabályozó udvari
rendeletek követték. A központi (udvari) szervekre kiadott szabályok
szerint kellett eljárni az alárendelt országos hivatalokban és a többi,
a központ által irányított közhivatalban is.2

A reformkorban Zsoldos Ignác akadémikus munkásságában3
már megjelentek egyes, közigazgatáshoz kötődő eljárások a szolga-
bírák, illetve a szolgabírói hivatal (a mai járási hivatalnak felel meg)
tevékenységében. A szolgabírák, illetve a szolgabírói hivatal szerepét
azon tény erősítette meg, hogy a távoli, Bécsből irányított központi
közigazgatás csak hézagosan épült ki Magyarországon. Gyakorlatilag

2	 A leiratok és udvari rendeletek tartalmát részletesen ismerteti: Mártonffy Károly (1939):
A magyar közigazgatás megújulása. Budapest, Királyi Magyar Egyetemi Nyomda. 83–86.

3	 Zsoldos Ignác (1842): A szolgabírói hivatal I. Törvénykezési rész II. Közrendtartási rész.
Pápa, Pápai Református Kollégium.

93

A kiegyezés előtti kezdetek

a magyar jogot fejlesztő hazai közigazgatási szervünk, a király (és nem
az Országgyűlés) által irányított, de a nádorispán (vagy ha a tisztség
nem volt betöltve, a helytartó, ennek hiányában az országbíró vagy
a tárnokmester) által vezetett, 16. századi előzményekre (I. Ferdinánd)
visszamutató, 1723 és 1848, illetve 1860 és 1867 között működő magyar
királyi Helytartótanács (latinul: Consilium Regium Locumtenentiale
Hungaricum)4 volt a magyar központi közigazgatási szerv. Ezért a vár-
megye és a helyi szint erősödött, főként a szolgabírói hivatalok feladatai
voltak nagyszámúak és sokrétűek. Az ekkor gyors ütemben kialakuló
önálló közigazgatási (központi és helyi önkormányzati) anyagi jogi
szabályok mellé kevésbé társultak kodifikált közigazgatási eljárási
szabályok, de természetesen voltak erre hosszasan fejlődött szokásjogi
(gyakran alakszerűtlen) és tételes jogi példák.

A községek belső igazgatásáról szóló 1836. évi IX. törvény 1. §-a5
szabályozta a községi bírók és jegyzők választását. Ha a közbirtokosok
(helyi földesurak) a rendelkezésre álló három nap alatt nem állítottak
jelölteket, akkor a jelölési jog a szolgabírákat illette.6 Más néven ez az el-
járás az elöljárósági választás néven volt ismeretes. Még a választás
elkezdése előtt a szolgabíró nyilvánosságra hozta a négy jelölt nevét.
Róluk vagy többségi felkiáltással (nyílt eljárással) döntöttek, ennek
hiányában pedig szavazatra bocsátással titkosan vagy nyíltan lehetett
szavazni. A nyílt szavazás lehetett írásbeli vagy különféle (négyszínű)
jegyek szavazóládába dobásával foganatosított. De elképzelhető volt,
hogy a szolgabíró jegyezte fel a szavazatokat, és a szavazók nevének
ismertetése nélkül mondta ki a végeredményt.7 Ugyanígy a szolgabíró

4	 R. Kiss István (1908): A magyar helytartótanács I. Ferdinánd korában és 1549–1551. évi
leveleskönyve. Budapest, MTA Történelmi Bizottság. I–CXCIII. Felhő Ibolya – Vörös
Antal (1961): A helytartótanácsi levéltár. Budapest, MOL. 7–40. Ember Győző (1940):
A m. kir. helytartótanács ügyintézésének története 1724-1848. Budapest, MOL. 1–267.

5	 1832/1836. évi ország gyűlésén alkotott törvénycikkelyek. Articuli comitiorum anni
1832/1836-ti (1836): Pozsony, Országgyűlési Nyomtatványok Kiadója. 148–151.

6	 Zsoldos (1842): i. m., II. 50–51.
7	 Zsoldos (1842): i. m., II. 175–176.

94

A közigazgatási eljárásjog alapjai és alapelvei

közigazgatási (és esetenként bírói)8 minőségében is eljárt az úgy-
nevezett láttamozás (vagy látozás, latinul vidimatio) részben a más
hatóság által kiállított okirat, bizonyítvány stb. hitelesítése ügyében,
illetve bírói minőségben a benyújtott hamis okirat utólagos kicserélését
a „Látta N.N. szolgabíró m.k.” kézjegykifejezéssel megakadályozta.9
Közigazgatási jogkörben idetartozott a megyére tartozó beadvány
(folyamodás);10 a házipénztári árjegyzék; az utazók útlevelei; a haza-
bocsátott katonák szabadságlevelei kérdésköre.11 Közigazgatási eljárás
és eljárásjog ekkoriban nyilván önállóan nem volt, de voltak – fentebb
ismertetett – figyelemreméltó szabályozások.

Az 1848–1849-es forradalom és szabadságharcot követő Bach-
rendszer és Schmerling-provizórium alatt kezdődött meg a közigaz-
gatási jog oktatása és az önálló közigazgatási jogi tanszék felállítása
a pesti egyetemen. Récsi Emil akadémikus volt a közigazgatási jog
első hazai professzora. Monumentális, 1500 oldalnál is terjedelmesebb
magyar nyelvű tankönyvmonográfiája alapvetően a közigazgatási szer-
vezeti jogot, a közszolgálati jogot és az egyes szakigazgatások részleteit
mutatta be. Fő műve12 bevezetésében is említi az alaki jogot (azaz az el-

8	 A bíráskodás és a közigazgatás elválasztását a szolgabírói hivatal vonatkozásában nem
tekintették nyilvánvalónak (később lett törvényi követelmény).

9	 Zsoldos (1842): i. m., 25.
10	 Utal rá, hogy sértő kifejezést, rágalmat, helytelenséget tartalmazó kérelmet nem szabad

láttamozás útján befogadni. Zsoldos (1842): i. m., II. 148., 2. lábjegyzet.
11	 Zsoldos (1842): i. m., II. 148–150.
12	 Récsi Emil könyvének négy kötete:
	 Récsi Emil (1854a): Az összes közigazgatási szervezet és az államszolgálati viszonyok rend-

szeres előadása. Közigazgatási törvénytudomány kézikönyve az ausztriai birodalmi törvény-
hozás jelen állása szerint különös tekintettel Magyarországra. I. kötet. Pest, Heckenast
Gusztáv.

	 Récsi Emil (1854b): A politikai és rendőri közigazgatás ügyei. Közigazgatási törvénytudo-
mány kézikönyve az ausztriai birodalmi törvényhozás jelen állása szerint különös tekintettel
Magyarországra. II. kötet. Pest, Heckenast Gusztáv.

	 Récsi Emil (1854c): Rendőri közigazgatás (vége). Közoktatási ügyek. Közigazgatási törvény-
tudomány kézikönyve az ausztriai birodalmi törvényhozás jelen állása szerint különös
tekintettel Magyarországra. III. kötet. Pest, Heckenast Gusztáv.

	 Récsi Emil (1855): Földmívelési, ipar-, kereskedelmi és közlekedési ügyek; tökéletes betűsoros
tárgymutatóval az egész munka tartalmáról. Közigazgatási törvénytudomány kézikönyve
az ausztriai birodalmi törvényhozás jelen állása szerint különös tekintettel Magyarországra.
IV. kötet. Pest, Heckenast Gusztáv.

95

A kiegyezés előtti kezdetek

járásjogot).13 Kiemeli, hogy a polgári eljárás és a büntetőeljárás mellett
az igazgatás joga (és ebben az eljárás) a közigazgatási törvényekben
találhatók.14

Már ekkor fontos volt az igazságszolgáltatás és az igazgatás el-
választása (bár a magyar szolgabírói (járási) hivatal esetében ez eltérő
volt. Récsi szerint itt a kettő egyesül (Zsoldos is erre mutatott rá). Récsi
részletesen vizsgálta a Birodalmi Tanács15 ügyrendtartását és eljárásait,
ezek az adott szerv belső közigazgatási eljárásainak részét képezték.

Fontos, a helyi önkormányzati joggal közös halmazba eső eljárási
kérdés volt a községi ügyek intézése, a községi választmányok belső
igazgatása. Az 1851. december 31-i cs. legfelsőbb kabineti leirat (OKL16
1852. 2. sz.),17 valamint az 1852. január 15-i belügyminiszteri rendelet
(OKL 1852. 14. sz.)18 az ünnepélyes cselekményeket kivéve megszün-
tette a korábbi községi tárgyalások nyilvánosságát.19 A községi választ-
mány ügyrendtartása (Utasítás a községi ügy ideiglenes szabályozására
Magyarország sz. kir. városaiban s rendezett tanáccsal bíró egyéb köz-
ségeiben és Községi ideiglenes választási rendtartás, 1851) tartalmazott
eljárásjogi szabályokat.20 Községi választmány csak a tagok kétharmada
jelenlétében határozhatott (Utasítás 68. §). A községi választmány
összehívás csak a polgármestertől vagy az elöljárótól eredhet. Minden
nem összehívott ülés törvénytelen, a meghozott végzések érvényte-
lenek (Utasítás 65–67. §; Ügyrend 1. §).21 Az ülések nem nyilvánosak.

13	 Récsi (1854a): i. m., 18.
14	 Récsi (1854a): i. m., 24–25. A közigazgatást és az igazságszolgáltatást végül a bírói hatalom

gyakorlásáról szóló 1869. évi IV. törvénycikk választotta el. Erre lásd: Máthé Gábor (1982):
A magyar burzsoá igazságszolgáltatási szervezet kialakulása 1867–1875. Budapest, Akadé-
miai Kiadó. 35–42.

15	 A Birodalmi Tanács (a korona – uralkodó – és a végrehajtó hatalom mellé rendelt tanács-
kozó és tanácsadó testület; elődje az Állami Értekezleti Tanács).

16	 Országos Törvény-és Kormánylap, a korszak hivatalos, országos közlönye, a jogszabályok
kihirdetésének helye.

17	 Récsi (1854a): i. m., 28., 1. lábjegyzet.
18	 Récsi (1854a): i. m., 31., 20–21. pont.
19	 Récsi (1854a): i. m., 30., 14. pont.
20	 Récsi (1854b): i. m., 52–58.
21	 Récsi (1854b): i. m., 53.

96

A közigazgatási eljárásjog alapjai és alapelvei

Ahol az ülés nyilvánossága korábban szokások vagy törvények szerint
létezett, ott ez megszűnt (1852. január 15-i BM r. OKL 1852, 14.).22
Csak községi ügyek voltak tárgyalhatók, a tanácsnak indítványozási
joga volt. A tárgysorozatot az elnök határozta meg.23 A polgármester
elnöklete nélkül a tanács végzéseket nem hozhatott.24 Osztrák mintára
kihangsúlyozta az ügykezelés jelentőségét, elemezte menetét, amelyet
gyakorlatilag a ma is használatos magyar terminológiákkal, magas
színvonalon írt le.25

22	 Récsi (1854b): i. m., 54.
23	 Récsi (1854b): i. m., 55.
24	 Récsi (1854b): i. m., 63.
25	 Récsi (1854a): i. m., 220–233. Megjegyzendő, hogy a súlyos és nehéz korszakban nemcsak

az osztrák (és egyéb birodalmi) közigazgatási jogot írta le, hanem bátran hangsúlyozta
a magyar hagyományokat, és a csak részben közzétett helytartótanácsi leiratokat (latin:
normale) nagy nehézség árán kutatta fel és írta le, és kiemelte a magyar bányajog (vala-
mint a bányatisztviselők ruházatának) nemzeti jellegét, és figyelemmel volt hazai közjo-
gunk erős történeti meghatározottságára. Annyiban az összehasonlító közigazgatási jog
legkorábbi műveivel rokon a munkája, hogy az osztrák szerzőknél részletesebben írta le
a magyar és erdélyi szabályozásokon túl a cseh (ekkor még német nyelvű), a galíciai (len-
gyel), nápoly-szicíliai (olasz), horvát, rutén, és határőrvidéki (szerb) sajátos regulációkat,
amelyekhez kiemelkedő idegen nyelvi felkészültsége adott kulcsot (nyilván az egyes osztrák
tartományok szabályozása is feldolgozásra került).

2.	 A Kiegyezéstől az 1901. évi XX. törvényig

1. Kétségtelen azonban, hogy az 1901. évi XX. törvény volt az első
kifejezetten eljárásjogi tárgyú törvény Magyarországon. E törvény
előtt a „hatósági” (külső) eljárási rendelkezések leginkább az önkor-
mányzati törvényekben (törvényhatóságokról és a községekről ren-
delkező törvényekben) voltak megtalálhatók. A Kiegyezést követően
főbb vonalaiban visszaállították az 1848-as közigazgatási rendet,26
de a bíráskodási hatásköröket 1869-ben a vármegyéktől és a szabad
királyi városoktól a királyi törvényszékekhez vonták. A közigazgatási
szerveknél ezután csak a kisebb jelentőségű, csekély súlyú (a köz-
igazgatási büntetőbíráskodás körébe vonható) cselekmények feletti
ítélkezés maradt meg.

2. Az első törvényhatósági (önkormányzati) törvény (a köztör-
vényhatóságok rendezéséről szóló 1870. évi XLII. törvénycikk)27 a je-
lentősebb területi önkormányzati szervekre (vármegyék, szabad királyi
városok, székely székek, a Jász-, a Kun- és a Hajdúkerületek) nézve
rögzítette, hogy egyrészt ellátják saját önkormányzati feladataikat,

26	 Az 1860-ban visszaállított királyi Helytartótanácsot (gr. Andrássy Gyula miniszterelnökké
való kinevezése és a felelős kormány – azaz: a ministerium – megalakulása után) például
az 1867. március 17-én kiadott legfelsőbb (azaz királyi) kézirattal szüntették meg. A kéz-
iratot ismerteti Mártonffy (1939): i. m., 82.

27	 E törvénnyel kapcsolatosan Concha Győző 1895-ben mutatott rá arra, hogy hazánk ön-
kormányzati átalakulása 1870-ben nem felelt meg sem a magyar tradícióknak, sem a Rudolf
von Gneist-i, sem a Lorenz von Stein-i eszméknek. A régi hazai önkormányzati hagyomány
és a két német tudós elgondolása annyiban egyezett, hogy a megyék a „legalia potestatis
executivae organa” (törvényes hatalommal felruházott végrehajtó szervek) eszmeiségének
feleltek meg. Azaz a régi magyar (1870 előtti) önkormányzatokat az országos feladatok
igazgatására, végrehajtására alkalmasnak tekintették, a szomszédos körben lakó polgárok
gyakorolta végrehajtó hatalomként jellemezték. Ezzel szemben az 1870. évi XLII. törvény-
cikk az állami közigazgatást és az önkormányzatot egymással szembeállítja. Ugyanakkor
a törvény átveszi a Gneist és Stein előtti német elméletből és a legiszlatív rendelkezésekből
az önkormányzat saját és átruházott hatáskörének fogalmát, amely francia eredetű
fogalomadás, a németek vélhetően az 1789. december 14–18-ai francia törvényből kölcsö-
nözték. Concha Győző (1895): Politika I. Alkotmánytan. Budapest, Eggenberger. 550.

98

A közigazgatási eljárásjog alapjai és alapelvei

másrészt részt vesznek az államigazgatás ellátásában, közvetítik az ál-
lami közigazgatást (1. §). A törvényben nem vált el élesen a külső
és a belső eljárás szabályozása, hiszen elsősorban a törvényhatóság el-
járását szabályozta. Rögzítette ugyanakkor a fórumrendet és a sérelmes
határozatok miniszterhez történő fellebbezésének jogát (4. §). A tör-
vényhatóságok önkormányzati jogkörükben meghatározták a hozzájuk
tartozó alsóbb szintű (városi és községi) ügyintézést, amelynek során
a törvényhatóság ezek felett másodfokú közigazgatási fórummá vált,
ahonnan a már említett fellebbezési (folyamodási) joggal a határozat
a miniszterhez volt továbbítható. A miniszternek szinte diszkrecionális
joga volt e folyamodások elbírálásában, ahogyan jogában állt a tör-
vényhatósági határozatok végrehajtásának eltiltása is.28 E törvényhez
hasonlóan eljárási kérdéseket is tartalmazott még a községek rendezé-
séről szóló 1871. évi XVIII. törvénycikk (például a fellebbezésről ren-
delkező 27–28. §-ok) és a közigazgatási bizottságokról szóló 1876. évi
VI. törvénycikk.

3. A második törvényhatósági törvény (a törvényhatóságokról
szóló 1886. évi XXI. törvénycikk) a törvényhatósági igazgatás teljes
körű és immár nem átmeneti szabályozását végezte el. A törvényható-
sági szervek (közegek) működésének szabályozásával és a jogorvoslati
jogoknak, valamint a központi szervek felügyeleti jogkörének szabályo-
zásával a külső eljárás egyes mozzanatait is érintette. A már korábbról
létező fellebbviteli jog mellé bevezette a kormány általi megsemmisítés
jogát, amely határidőkorlát nélkül igénybe vehető volt a főispán által
felterjesztett, törvényt vagy rendeleteket sértő törvényhatósági hatá-
rozatra nézve. A kormány nemcsak megsemmisíthette a határozatot,
hanem új eljárást is elrendelhetett, egyes esetekben meg is változtat-
hatta a döntést. E hivatalbóli felülvizsgálat mellett az állampolgárok
számára egy harmincnapos határidőn belül igénybe vehető panasz-
jogot vezetett be a törvény az olyan határozatok ellen, amelyek már

28	 Márkus Dezső szerk. (1896): Magyar Törvénytár, 1869–1871. évi törvénycikkek. Budapest,
Franklin-Társulat. 211–212.

A Kiegyezéstől az 1901. évi XX. törvényig

99

nem voltak tovább fellebbezhetők, vagy a főispán nem terjesztette fel
azokat. (A panasz nyomán a határozat nem volt megváltoztatható,
9–10. §.)29 Mindez bonyolulttá tette a jogorvoslati rendet, és megne-
hezítette a határozat jogereje beálltának megállapítását. E törvények
mellett több más, közigazgatási feladatot vagy hatáskört megállapító
jogszabály tartalmazott eljárási rendelkezéseket, amelyekben igye-
keztek a jogvitás eljárásokra jellemző elemeket, illetve a jogállamiság
alapkövetelményeit kielégítő intézményeket beiktatni.30

4. Kiemelt szerepe volt a közigazgatás ellenőrzésében a közigazga-
tási bíráskodásnak, de az ennek során lefolytatott eljárás a közigazga-
tási eljárásoktól elkülönült,31 külön törvényben szabályozott perrend
szerint zajlott, azaz nem közigazgatási, hanem közigazgatási bírói (vagy
bírósági) eljárás volt. A közigazgatási bíróság eljárását panasszal lehe-
tett kezdeményezni, amely elnevezés mögött a közigazgatási kereset
jogintézménye húzódott meg.

5. Az 1896. évi XXVI. törvénycikkel felállított Közigazgatási
Bíróság a bírósági hierarchia legfelsőbb fokán megszervezett, a közigaz-
gatási szervezettől és a bírói szervezettől egyaránt különálló, egyetlen
fokú, központi közigazgatási bíróság volt. Hatáskörébe a törvény által
taxatíve megállapított jogvitás közigazgatási ügyek elbírálása tarto-
zott. Az elbírálás során mind jog-, mind ténykérdésekkel foglalkozva,

29	 Márkus Dezső szerk. (1897): Magyar Törvénytár, 1884–1886. évi törvénycikkek. Budapest,
Franklin Társulat. 378–379.

30	 Lőrincz (2003): i. m., 35.
31	 A közigazgatási bíráskodás előtti közigazgatási és adóügyi döntvényjogot (miniszteriális

és kúriai elvi határozatokat) – a magyar jogtörténet nem egy fordulópontjához hasonla-
tosan – az utolsó pillanatban gyűjtötték össze (feltehetőleg Boncza Miklós és munkatársai),
a munka kiterjedt az ágazati igazgatások teljes körére (miniszteriális elvi határozatok).
A kúriai döntvények az országos képviselői választói jogosultságról szóltak, míg konkrét
választójogi ügyekben a Belügyminisztérium hozott elvi határozatokat. Az 1883. évi
XLIII. törvénycikkel létrehozott m. kir. Pénzügyi Közigazgatási Bíróság bélyeg- és jogille-
téki ügyekben: általános kérdésekben és illetéki díjjegyzéki kázusokban hozott döntvényei
és elvi határozatai mellett a budapesti kir. Ítélőtábla jövedéki ügyekben hozott büntetőbírói
határozatait is magában foglalta. Magyar Közigazgatás szerkesztősége (1895): Közigazgatási
elvi határozatok egyetemes gyűjteménye I. Állampolgárság, országgyűlési képviselőválasztói
jogosultság, hatáskör, törvényhatóság, község II. Gyámügy, közrendészet, népoktatás, kato-
naügy, közgazdaságtan III. Pénzügy. Budapest, Pallas Könyvkiadó. 3–1954.

100

A közigazgatási eljárásjog alapjai és alapelvei

meritorius, illetve reformatorius (az ügyet végérvényesen érdemben
elbíráló), kivételes esetben csak cassatorius hatáskört gyakorolt. Az ügy
elbírálásakor mind az alanyi, mind a tárgyi jog megsértése felől ítél-
kezhetett, a közigazgatás jogalkotó tevékenysége felett direkt norma-
kontrollt nem gyakorolt, de hatáskörébe a legfelsőbb szintű hatóságok
(miniszterek) által hozott intézkedések is beletartoztak. A bíróság előtti
eljárást megindító panasz a jogsértés miatt eljárás alá vont (megtáma-
dott) határozat vagy intézkedés végrehajtását rendszerint felfüggesz-
tette. A közigazgatási bíróság hatásköre kizárta az ugyanazon ügyben
igénybe vehető, felsőbb közigazgatási szerv általi orvoslást és annak
hivatalbóli (felügyeleti) intézkedését.32

6. A rendes bíróságoktól elkülönülten megszervezett Közigazga-
tási Bíróság működéséhez külön közigazgatási perrend kapcsolódott.
Ez alatt értelemszerűen azon szabályok összességét értjük, amelyek
a közigazgatási jogvitáknak a bíróság elé vitelét (peresítését, peressé
tételét), a közigazgatási per folyamatát, a bíróságnak és a perbeli sze-
mélyeknek a cselekményeit, e cselekmények hatályát és jogkövetkezmé-
nyeit megállapították.33 Mivel a közigazgatási per tárgya mindig közjogi
vita volt, és a vita mindig akörül forgott, hogy a hatóság határozata
vagy intézkedése sérelmet okozott-e az érintett jogalanynak (mert
vagy nem engedte meg jogának érvényesítését, vagy más/több szolgál-
tatásra kötelezte, mint amennyire a jogszabály szerint kötelezhető lett
volna), a perelt fél mindig valamely közhatóság volt, ez a polgári per-
rend egyes elemeinek elvetéséhez vezetett. A törvény megalkotásakor
hiányzó egységes közigazgatási eljárási szabályozás részletes eljárási
szabályok kialakítására vezetett. Mindezek miatt egy vegyes perrend
alakult ki, amelyben a polgári és a büntető perrenddel egyaránt rokon,

32	 Kmety Károly (1907): A magyar közigazgatási jog kézikönyve. Ötödik kiadás. Budapest,
Politzer Kiadó. 204–206.

33	 Kmety (1907): i. m., 220.

A Kiegyezéstől az 1901. évi XX. törvényig

101

de sajátos, egyedi vonások is jelen voltak a polgári perrend elemeinek
túlsúlya mellett.34

A Bíróság egyetlen fokozatban járt el, eljárása hivatalból nem volt
megindítható, mindig a sértett fél kezdeményezésére indult. A tör-
vényben szabályozott igénybe vehető jogorvoslat a „panasz” volt, két
formája: magánpanasz és hatósági panasz.35

A panasz benyújtásának alapját valamely közigazgatási hatóság
határozata vagy intézkedése által megsértett jog képezhette (nem volt
tehát értelemszerűen elegendő, ha a jog önmagában „vitás” volt, a jog-
vitát e sérelem képezte). Magánpanasszal (közigazgatási keresettel)
az összes jogszerző felek élhettek, amennyiben a hatóság által okozott
sérelemben érdekeltek voltak. Ha több érdekelt közül csak az egyik
élt panasszal, az rendszerint nem hatott ki a többi érdekelt társára,
hanem a közigazgatási véghatározat ezekkel szemben jogerőre emel-
kedett. Kivételt képezett ez alól az, ha a kérdés valamennyi érdekeltre
nézve csak egységesen volt eldönthető. Magánpanaszt lehetett emelni
a jog- és érdeksérelem orvoslására, illetve mind a magánérdek, mind
a közérdek védelmére.

7. A közigazgatási bíráskodás különleges összetett jellege miatt
a tárgyalási elven kívül a nyomozati elv is komoly jelentőséget ka-
pott. A perhez fűződő közérdekből kifolyólag a közigazgatási per fő-
személye (a közigazgatási bíróság) jogosult volt az általa érdekeltnek
tekintett személyeket (olyanokat is, akik a pert megelőző közigazgatási
eljárásban nem vettek részt) a közigazgatási perbe bevonni. A bíróság
a per közjogi jellegéből következően a per anyagát hivatalból jogosult
volt „nyomozni”, azaz maga intézkedhetett a tényállás kiegészítése,
bizonyítékok beszerzése, már megtörtént bizonyítás kiegészítése felől.
Ennek érdekében nemcsak a tanúkat és a szakértőt, hanem a feleket is

34	 Boér Elek (1908): Magyar Közigazgatási Jog. Általános rész. Kolozsvár, Stief Jenő és tsa
Kiadó. 136.

35	 Az elnevezésen túl azonban nem volt lényeges eltérés a polgári perrend „keresete” és a köz-
igazgatási „panasz” között, az valódi közigazgatási keresetként funkcionált.

102

A közigazgatási eljárásjog alapjai és alapelvei

jogosult volt (rendbírság terhe alatt) személyes megjelenésre kötelezni.
Nem volt tehát kötve e tekintetben a felek indítványaihoz, és a polgári
perrendtől eltérően nem a bizonyítási teher elméletére épített, misze-
rint aki kellőképpen nem tud, vagy nem akar bizonyítani, az az anyagi
jog szerint fennálló jogától elesik. A tényállás és a jogi helyzet tehát
hivatalból volt tisztázandó, azt az eljárás nem tette függővé a felek
bizonyítási készségétől, illetve nem szolgáltatta ki bizonyítási eszkö-
zeik tökéletlenségének.36 Ezen túlmenően, a közigazgatási per nem
egyszerűen a megelőző közigazgatási eljárás folytatása volt, hanem
annak valóságos újrakezdése, hiszen mind a panaszirat, mind a hatóság
védekezése és a bepanaszolt által készített úgynevezett „védirat” tel-
jesen új ténybeli alapokra volt fektethető.37 A bíróság eljárásának ilyen
szabályozása ezért azt – hatáskörének alapvetően megváltoztató, illetve
részben megsemmisítő jellegétől függetlenül – egyszerű felülvizsgálati
vagy semmítő fórumból valódi fellebbviteli fórummá tette.38

8. Concha Győző akadémikus, a magyar közigazgatástan legkivá-
lóbb művelője, eszmetörténész, politikatudós korábbi előzményekkel
(1884, 1891, 1893) rendelkező, 1895–1905 közötti fő műve második
kötetében39 foglalkozott a közigazgatási eljárással, elődeihez képest
jóval konkrétabban. Mint korábban már említettük, a közigazgatási el-
járást a közigazgatás funkciójaként, annak meghatározott rendjeként
fogja fel, amelynek során közigazgatási tény (aktus, azaz intézkedés)
keletkezik, amelyet az intézkedések láncolata formál eljárássá. A külső

36	 Egyed István (1916): Az alsó fokú közigazgatási bíráskodás. Budapest, Székesfőváros Házi-
nyomdája. 24.

37	 1896. évi XXVI. törvény 91. §-a: „A panasziratban az ügyre vonatkozó olyan ténykörül-
ményt és bizonyítékot is fel lehet hozni, mely az előzetes közigazgatási eljárás során fenn
nem forgott.” Ebből kitűnik, hogy ez a jog csak a panaszirat benyújtásakor illette meg a pa-
naszost, később, a panaszjogorvoslati határidőn túl benyújtott más iratában vagy a szóban
előterjesztett panaszban nem tehette ezt meg.

38	 Wlassics Gyula (1912): Reformjavaslat a közigazgatási bíráskodásról. Jogállam, 11. évf.
1–2. sz. 37.

39	 Concha (1905): i. m.

A Kiegyezéstől az 1901. évi XX. törvényig

103

rend az ügykezelés, a belső rend az eljárási folyamat érdemileg helyes
(jogszerű) volta.40

Egyszerű a közigazgatási eljárás, ha „egyetlen ténykedéssel”, azaz
egylépéses aktussal létrehozható a közigazgatás rendelkezésére álló
adatok útján vagy az igazgatottak segítségével („azon adatok, eszközök,
melyet a kormányzottak készen nyújtanak át”), ilyen az iparengedély
(„iparjegy”) kiadása („kiszolgáltatása”).

Összetett a közigazgatási eljárás, ha több, egymásra következő
külön tények sorozata csak együtt hozza létre, és az igazgatottak
(„kormányzottak”) különös, meghatározott rendben történő közre-
működése mellett keletkeznek (anyakönyvvezető közreműködése, ki-
sajátítás, ipartelepengedély megadása). Összetett az eljárás akkor is, ha
a közigazgatás több ágazata működik együtt egy ügyben (újoncozás),
vagy ha egy funkció részei külön közigazgatási szervek hatáskörébe
tartoznak (tiszti főorvos, számvevőség, alispán). Szerinte a cselekvő,
„tényteremtő” közigazgatás bizonyítása csak „tájékoztató”, szemben
a döntő súlyú bírói bizonyítással. Kivételt képez, ha a diszkrecionális
hatalommal a közigazgatást felruházták. A közigazgatási eljárás bi-
zonyítási, célmérlegelési, jog- és érdekviszonyokat tisztázó részei
törvényben vagy rendeletben megállapított formái éppoly lényegesek,
mint a peres eljárás formáinak figyelmen kívül hagyása és annak jog-
következményei.41 A funkcionáló (aktív) közigazgatási tény jogereje
addig tart, amíg a bíró ítéletével le nem rontja.42 A kép teljesebbé téte-
léhez nyilván szükséges utalni a hazai közigazgatási eljárási jogfejlődés
fentebb ismertetett állomásaira (1870. évi XLII. törvénycikk a köztör-
vényhatóságok rendezéséről; 1883. évi XLIII. törvénycikk a pénzügyi
közigazgatási bíróságról; 1886. évi XXI. törvénycikk a törvényhatósá-
gokról; 1896. évi XXVI. törvénycikk a magyar királyi közigazgatási

40	 Concha (1905): i. m., II. 101–102.
41	 Concha (1905): i. m., II. 105.
42	 Concha (1905): i. m., II. 102–103.

104

A közigazgatási eljárásjog alapjai és alapelvei

bíróságról), különösen a közigazgatási bíráskodásra,43 amely törvények
korszaka az első valódi (külső) hatósági közigazgatási eljárással foglal-
kozó 1901. évi XX. törvény megjelenéséig tart.

9. Az 1901. évi XX. törvény előtti közigazgatási eljárásjog áttekin-
tését adja a törvény elfogadása után megjelent munkájában Vasváry
Ferenc, budapesti egyetemi magántanár, aki az 1902-es közigazgatási
jogi tankönyvében elsőként foglalkozik közigazgatási jogi szempontból
kifejezetten könyvfejezetben a közigazgatási eljárással a Közigazgatási
eljárás cím Közigazgatási rendtartás, Jogorvoslatok, Kézbesítés, illetve
Közigazgatási végrehajtás elnevezésű szakaszaiban.44 A közigazgatási
rendtartás45 kifejezést is először használta Vasváry Magyarországon,
feltehetően a német Verwaltungs(gerichts)ordnung mintájára, azaz már
Valló József fellépése előtt is ismerte e műszót hazai jogunk. Vasváry
rámutatott, hogy a régebbi közigazgatás jellemzője a tulajdonkép-
peni (írott) jogszabályok hiánya volt mind Nyugat-Európában, mind
Magyarországon. Ha keletkeztek is anyagi jogszabályok, azoknak tény-

43	 Ezzel foglalkozó (egyébként legkorábbi) hazai monográfia: Concha Győző (1877): A köz-
igazgatási bíráskodás az alkotmányosság és az egyéni joghoz való viszonyában. Budapest,
Athenaeum Kiadó. Concha szerint fontos különbség a közigazgatás és a bíráskodás között,
hogy a közigazgatási végrehajtó hatalom, a minisztérium (azaz a kormány) megtartotta
a végső, döntő határozás jogát magának, és a közigazgatási hatóságokat csak „területi segé-
deknek”, segédszerveknek tekintette, nem pedig külön funkciót teljesítő önálló szerveknek
(bírói ítéleteknél ilyen szervnek tekinti a legfőbb ítélőszéket). Szerinte a közigazgatási bíró-
ságok felállítása volt az első lépés a közigazgatási közegek büntetőjogi felelőssége irányába.
Erre lásd: Concha (1895): i. m., I. 505., a közigazgatási bíráskodás részleteire: Concha
(1905): i. m., II. 125–135., ahol a közigazgatási bíráskodás a közigazgatási érdekvédelem
eszköze.

44	 Vasváry Ferenc (1902): Közigazgatási eljárás. In Vasváry Ferenc: A magyar közigazgatás
központi alapszervei. Bevezetéssel a magyar közigazgatási jogtudományba. Budapest,
Politzer Kiadó. 111–144. Szomorú tény, hogy az egyetlen monográfiát író szerző terjedelmes
munkáját nem vették, ezért némely példányok esetében műve fejezeteit külön címlappal
árusították. Végezetül egyes műpéldányok papírkereskedőkhöz kerültek. Lásd: Koi Gyula
(2014): A közigazgatás-tudományi nézetek fejlődése. Külföldi hatások a magyar közigaz-
gatási jog és közigazgatástan művelésében a kameralisztika időszakától a Magyary-iskola
koráig. Budapest, Nemzeti Közszolgálati és Tankönyv Kiadó Zrt. 272.

45	 Magát a közigazgatási rendtartás elnevezést idézi (az elsőség tényének megállapítása
nélkül): Paulovics Anita (2012): Adalékok a közigazgatási jogorvoslatok történetéhez.
Publicationes Universitationes Miskolcinensis Sectio Politico-Juridica, 30. évf. 1. sz. 115–124.
Elérhető: www.matarka.hu/koz/ISSN_0866-6032/tomus_30_1_2012/ISSN_0866-6032_
tomus_30_1_2012_115-124.pdf (A letöltés dátuma: 2018. 07. 01.)

http://www.matarka.hu/koz/ISSN_0866-6032/tomus_30_1_2012/ISSN_0866-6032_tomus_30_1_2012_115-124.pdf
http://www.matarka.hu/koz/ISSN_0866-6032/tomus_30_1_2012/ISSN_0866-6032_tomus_30_1_2012_115-124.pdf

A Kiegyezéstől az 1901. évi XX. törvényig

105

leges alkalmazási módja, a közigazgatási eljárás nem volt szabályokhoz
kötve, a magyar jogban ez alól kivéve az iparengedélyt, a kisajátítást,
az adókivetést és az újoncozást (a katonai sorozás) – mutat rá Georg
Meyer (1883) és Stengel (1886) nyomán. Világossá tette azt is, hogy
az eljárások (ideértve a közigazgatási peres és nemperes eljárásokat)
alapelveinek legalább „nagy körvonalaikban” szokásjogi szabályozást
nyertek.

Vasváry nagy jelentőséget tulajdonított az ügyviteli szabályoknak.
Az adminisztratív eljárást legkifejezettebben a gyámsági és gondnok-
sági ügyek rendezéséről szóló 1877. évi XX. törvénycikk és a magyar
királyi közigazgatási bíróságról szóló 1896. évi XXVI. törvénycikk
tartalmazta.

10. Vasváry könyve szerint az 1901. évi törvényi rendezés előtti
időkre kifejezett alapelvekké váltak az alábbiak:

a)	a közigazgatási hatóság hatáskörének hivatalbóli figyelembe-
vétele;

b)	az illetékesség elve és a forum rei sitae, tehát az ingatlan fekvése
szerinti jog alkalmazandósága;

c)	az érdekeltség néven ismert kizárás jogintézménye;
d)	a közigazgatási eljárás hivatalból vagy kérelemre indul;
e)	az adminisztratív procedúra mindenkor nyomozó (inquisito-

rius) jellegű;
f)	 legitimatio ad personam et causam;
g)	az ülés és a tárgyalás rendszerinti nyilvánossága;
h)	a tényállás („tényálladék”) megállapítására a közigazgatási

bírósági (peres) eljárási bizonyítási eszközök szolgálnak (val-
lomás, „bevallás”; okirat, „okmány”; tanú; szemle és szakértői
vélemény; kivételesen eskü);

i)	 res iudicata, a polgári perújításnak megfelelő közigazgatási
újrafelvétel rendszerint kizárt;

106

A közigazgatási eljárásjog alapjai és alapelvei

j)	 az eljárási költség előlegezése vagy biztosítása magánfél részéről
nem kívánható meg.46 (Művében Vasváry részletesen foglalko-
zott még a jogorvoslatokkal,47 a kézbesítéssel,48 valamint a köz-
igazgatási végrehajtással.49 A szerző francia és német forrásokra
támaszkodott.)

11. Az első, kifejezetten a közigazgatási külső (hatósági) eljárás szabá-
lyozásával foglalkozó törvény a 1901. évi XX. törvény volt, amely sza-
bályozási tárgyaira nézve igen vegyes jogszabály. Szabályozta egyrészt
a rendőri büntetőbíráskodás hatósági rendjét, a kihágási büntetésekből
befolyó pénz, valamint a köz- és árvapénzek kezelését, de ami fonto-
sabb, szabályozta a határozatok kézbesítési rendjét és a jogorvos-
latokat. E törvény hatására „kialakult az egységes, a közigazgatási
bírósági eljárásokkal összhangba hozott jogorvoslati rend, amely maga
a közigazgatáson belül nem jogvitás eljárásnak minősült”.50

A törvény tehát a külső eljárások menetét illetően csak a jogorvos-
latokat és az iratok kézbesítési rendjét szabályozta (I. és IV. fejezet),
a belső ügyvitelt illetően felhatalmazta a belügyminisztert a szabályo-
zásra (32. §), aminek nyomán 1902-ben meg is jelentek a vármegyei
és a gyámügyi ügyviteli szabályzatok. A törvény megalkotásának a jog-
orvoslatokat érintő fő célja a jogorvoslatok, „rendszertelenségének”
felszámolása volt a fokozatok és az egyes jogorvoslati eszközök elne-
vezésének egyszerűsítésével. A fellebbvitelre vonatkozó új korlátozó
szabály szerint a harmadfokú határozat ellen már nem volt helye fel-

46	 Vasváry (1902): i. m., 111–114.
47	 Vasváry (1902): i. m., 115–135.
48	 Vasváry (1902): i. m., 135–140. A kérdésről az 1875. évi X. törvénycikk a kézbesítőkről

(azaz a kézbesítési törvény) is rendelkezett, bár a jogszabály a bírósági kézbesítést rendezte.
Azonban az 1886. évi XXI. törvénycikk 7. §-a rendelte el e szabályok alkalmazását a köz-
igazgatásban. Az 1901. évi XX. törvény alapján a postai kézbesítés volt 1901-től közigaz-
gatási eljárásban az irányadó, bár Vasváry rámutat, hogy Magyarország 12 614 községéből
3772 helyen volt postahivatal, és 868 községben csupán úgynevezett „faluzó levélhordó”
működött, így az ország közel kétharmadában (kb. 63,2%) nem volt postaszolgáltatás
1902-ben. Erre lásd: Vasváry (1902): i. m., 137., 1. lábjegyzet.

49	 Vasváry (1902): i. m., 140–145.
50	 Lőrincz (2003): i. m., 36.

A Kiegyezéstől az 1901. évi XX. törvényig

107

lebbezésnek, mint ahogyan az elsőfokúval egyező tartalmú másodfokú
határozat (intézkedés) ellen sem. Mindezzel nem új szabályt vezetett be
a törvény, hanem egy már – több különös eljárási normában – ismert
és érvényesülő szabályt tett általánossá.51 E korlátozás alól is voltak ki-
vételek, egyrészt az ügy tárgya szerint (községek feletti egyes felügyeleti
döntések, vízjogi engedélyek, ipari mintaoltalmi ügyek, stb). Másrészt
akkor, ha az egyező első- és másodfokú határozat esetén – ma így fo-
galmaznánk – semmisségi ok állt fenn (a hatáskör vagy illetékesség
hiánya), vagy jogszabálysértés történt – 3. §). Rendkívüli jogorvoslatért
lehetett fordulni a miniszterhez, felülvizsgálati kérelemmel. Mindezek
eredményeként a törvény a fellebbvitelnek (vagyis a magasabb fokú
hatósághoz intézhető jogorvoslati kérelemnek) három fajtáját szabá-
lyozta: legáltalánosabb formája a fellebbezés volt, amely mind az el-
sőfokú, mind az elsőfokúval nem egyező másodfokú határozat ellen
igénybe vehető volt mind jog-, mind érdeksérelem fennállása esetén;
a felülvizsgálati kérelem ehhez képest csak az elsőfokúval egyező má-
sodfokú határozat ellen és csak jogsérelem esetén volt igénybe vehető;
a fellebbvitel harmadik neme pedig a felfolyamodás volt, amely akkor
volt igénybe vehető, ha az elsőfokú hatóság a fellebbezést és a felül-
vizsgálati kérelmet hivatalból visszautasította, vagy a jogorvoslati ké-
relemmel összefüggő igazolási kérelmet elutasította. Ez utóbbi, vagyis
a jogorvoslati kérelmekkel összefüggő igazolás intézménye nem ebben
a törvényben került bevezetésre, hiszen ismerték egyes különös eljárási
jogszabályok, ismerte a közigazgatási bírósági eljárás és a polgári bíró-
sági eljárás is, viszont e törvény terjesztette ki valamennyi közigazgatási
eljárásra. Bevezette még e törvény (átfogó módon szabályozta) az újra-
felvételi kérelmet a közigazgatási jogvitás ügyekben.

51	 „Amint a felsoroltakból kitűnik a korlátlan fellebbviteli jognak, nevezetesen a két egybe-
hangzó határozat elleni fellebbezéseknek megszorítása eddig sem volt szokatlan jelenség
közigazgatási jogrendszerünkben.” A közigazgatás egyszerűsítéséről szóló 1901: XX. t. cz.
és Miniszteri indokolása. [Lábjegyzetekben.] In Márkus Dezső szerk. (1902): Magyar
Törvénytár, 1901. évi törvényczikkek. Budapest, Franklin-Társulat. 102.

108

A közigazgatási eljárásjog alapjai és alapelvei

A kézbesítésre nézve érdemes kiemelnünk, hogy a hivatalos iratok
postai kézbesítésének általános szabályát tartalmazta, a részletes sza-
bályok megalkotására a kormányt hatalmazta fel, rendezte a kényszer-
kézbesítés szabályait. A törvény bevezetett egy megdönthető kézbesítési
vélelmet a tértivevény nélküli kézbesítések esetén (a feladást követő
8. napra), amennyiben azok magánfelek részére kerültek megküldésre.

12. A törvény megjelenését értelemszerűen a jogtudomány mű-
velői is követték. A magyar jogba a közigazgatási rendtartás kife-
jezést bevezető Vasváry Ferenc említett műve mellett kiemelendő,
hogy Sigmond Andor, a nagyváradi jogakadémia tanára, igazgatója
írta az első önálló honi közigazgatási eljárási jogi monográfiát,52
amelynek tudományos értékét csökkenti azonban, hogy nem jelzi
forrásait, a félezer oldal terjedelmű munka alapvetően a hazai jogsza-
bályokra épít. A közigazgatási eljárást az alábbiakban határozza meg:
„A jogszabályoknak az adott esetre vonatkozó alkalmazása bizonyos
tevékenységet igényel. Ezen a közigazgatási jog keretében végzett tevé-
kenységet, illetve cselekvényeket együttvéve közigazgatási eljárásnak
nevezzük.”53 A közigazgatási eljárás személyeiként a közigazgatási
hatóságot és a feleket nevezi meg.54 Különválasztja a hatóság és a felek
közötti eljárást,55 a hatóságok egymás közötti eljárását,56 illetve a ha-
tóságok kebli eljárását.57 (Utóbbi a hatóságok befelé való képviseletét
mutatja egyes hatóságok és testületi szervek esetében.) Részletesen
vizsgálja a bizonyítást,58 valamint a felülvizsgálatot.59

13. Jászi Viktor 1907-es fő művében60 a közigazgatási aktustanból
kiindulva ír a határozatról, amely szerinte jogilag kötött tartalmú,

52	 Sigmond Andor (1904): A közigazgatási eljárás vezérfonala. Budapest, Athenaeum Kiadó.
53	 Sigmond (1904): i. m., 63–64.
54	 Sigmond (1904): i. m., 10–62.
55	 Sigmond (1904): i. m., 66–461.
56	 Sigmond (1904): i. m., 462–500.
57	 Sigmond (1904): i. m., 501–520.
58	 Sigmond (1904): i. m., 123–207.
59	 Sigmond (1904): i. m., 272–378.
60	 Jászi Viktor (1907): A magyar közigazgatási jog alapvonalai I. Bevezetés. Szervek. A köz-

szolgálat joga. Debrecen, Hegedüs és Sándor.

A Kiegyezéstől az 1901. évi XX. törvényig

109

jogszabályt alkalmazó aktus vagy valamely előző aktus kényszerű fo-
lyománya.61 Határozatként nevesíti a) a feljegyzést, b) a láttamozást62
(amely más hatóság aktusa tekintetében az azt hozó hatóság illetékes-
ségét és az alapaktus jogszerűségét megállapítja, és ezzel végrehajt-
hatóvá teszi), c) az odabocsátást (jogilag kötött engedély),63 d) felsőbb
hatósági döntést, e) a bizonyítványokat.64 (Az utolsó kettő egyaránt
lehet határozat vagy intézkedés.)

Az 1901. évi XX. törvényről viszonylag hamar kiderült, hogy
céljával ellentétben nem csökkenti, hanem növeli a bürokratizmust,
másrészt hiányos is, így közel negyedszázados alkalmazás után meg-
érett a módosításra.

61	 Jászi (1907): i. m., 161.
62	 Az eljárásrend konzervativizmusát mutatja, hogy ez a fogalom 65 évvel Zsoldos művének

megjelenését követően is élt.
63	 Jászi (1907): i. m., 163., ilyennek tartja az egyetemi felvételt vagy az egyetemi szigorlatra

bocsátást.
64	 Jászi (1907): i. m., 163–164.

3.	 A közigazgatás „rendezése”
és a kodifikáció iránti igény

1. A közigazgatás reformja, rendezése, racionalizálása, egyszerűsítése,
egyszóval: átfogó változtatása régi és máig ható jelszó. Nem világos,
hogy a reformkor óta ez permanens jelenség-e, vagy sem. A közigaz-
gatási eljárás tekintetében Némethy utal rá,65 hogy az alkotmányos
korszak helyreálltával (azaz 1849 után, a kiegyezéstől) a vármegyei
alkotmányvédő küzdelmekről új, modernizációs problémákra helyező-
dött a hangsúly.66 Nézetünk szerint a közigazgatási anyagi és szerve-
zeti jog törvénybe foglalása előzte meg az eljárásjog problematikáját.
Némethy szerint a változásokban sok ötletszerűség, rendszertelenség,
ingadozás és zavar volt.67 Nehéz megmondani, hogy az 1901-es válto-
záshoz képest mikorra is tehető az egyszerűsítési mozgalom kezdete,
Horánszky Nándor a törvény tárgyalása során 20 évet (1880 környéke),
mások 30 évet (1870 környéke) említettek a közigazgatás egyszerűsí-
tése iránti igény kezdeteként. A gyakorlati kísérletek megkezdőjeként
a forrás Sándor János (1860-1922) főispánt említi, aki Maros-Torda
vármegye főispánja volt, aki a Belügyminisztérium Törvényelőkészítő
Főosztály kültagjaként az egyszerűsítés „apostoli buzgalmú előhar-
cosa” volt, aki gyakorlati kísérletekre engedte át vármegyéjét. Már
a Szapáry-kormány (1890–1892), majd Hieronymi Károly (1836–1911)
belügyminiszter (1892–1895), illetve a Széll-kormány (1899–1903) is
foglalkozott a közigazgatás egyszerűsítése és a kihágási büntetőjog

65	 Némethy Károly (1903): A közigazgatási eljárás egyszerűsítése I. Az egyszerűsítési törvény
és a kézbesítési utasítás magyarázata II. Az ügyviteli szabályok magyarázata. Budapest,
Pesti Könyvnyomda.

66	 Némethy (1903): i. m., I. 1.
67	 Némethy (1903): i. m., I. 2.

112

A közigazgatási eljárásjog alapjai és alapelvei

egyszerűsítésével. Ennek eszköze Némethy szerint egy általános köz-
igazgatási reform lehetett volna.68

2. Az 1901 utáni időszakból említésre érdemes a közigazgatási bí-
róság hatáskörének az önkormányzatok feletti állami felügyelet törvé-
nyességének ellenőrzésére történő kiterjesztése, valamint a Hatásköri
Bíróság felállítása 1907-ben, a szűkebben vett hatósági eljárás szem-
pontjából kiemelten fontos a közigazgatás rendezéséről szóló 1929. évi
XXX. törvény említése. E törvény II. része A jogorvoslatok, hatósági
fokozatok és eljárási szabályok címmel mintegy húsz paragrafusban
tartalmazott eljárási rendelkezéseket. E törvény utáni évekre (évtize-
dekre) tehető azoknak a komplett törvénytervezeteknek az elkészítése,
amelyek a közigazgatási eljárás átfogó, kódexszerű szabályozását cé-
lozták. Valló József és Szitás Jenő nevéhez fűződik e nagy munka.

3. A közigazgatás rendezéséről szóló 1929. évi XXX. törvény
a nevéhez illeszkedően nem kifejezetten eljárásjogi tárgyú jogszabály
volt, azt mégsem mondhatjuk rá, hogy egyfajta közigazgatási saláta-
törvény lett volna, hiszen szabályainak döntő többsége nem módosító
rendelkezés volt, hanem önálló norma. Rendelkezéseinek kisebb része
foglalkozott a hatósági eljárás kérdéseivel, azon belül is főképpen
a jogorvoslati rendszert igyekezett újraszabályozni. Egyik fő célja
a közigazgatási eljárások gyorsítása, egyszerűbbé tétele volt, ezért
a jogorvoslatok igénybevételét az észszerű mértékre kívánta korlátozni,
másrészt a hatáskör telepítés során a legtöbb hatósági ügyet az egyéni
hatóságokhoz kívánta koncentrálni. E törvény hátrányait, korlátozó
jellegét emelik ki egyes értékelések,69 mások szerint hatása valóban
megmutatkozott az egyszerűsítésben, de legfontosabb a közigazgatás
hatékonyságára vonatkozó szemléletváltás volt, amelyet elsőként e tör-
vény tükrözött.70 Álláspontunk szerint nem hallgatható el a törvény
jelentősége a jogorvoslathoz való jog kezelésében. Az első törvényi

68	 Némethy (1903): i. m., I. 2–3.
69	 Paulovics (2003): i. m., 49.; Szamel (1984): i. m., 655.
70	 Lőrincz (2003): i. m., 37.

113

A közigazgatás „rendezése” és a kodifikáció iránti igény

szintű jogszabály volt, amely kimondta, hogy „[j]ogorvoslatnak van
helye minden közigazgatási határozat (intézkedés) ellen, kivéve, ha
valamely jogszabály a jogorvoslatot kifejezetten kizárja.” Emellett
rögzítette: „[j]ogorvoslattal élhet mindenki, akinek jogát vagy érdekét
a közigazgatási határozat (intézkedés) érinti (érdekelt).”71

A jogorvoslat jogának általános és ügyféli jogként való defi-
niálása mellett általánossá tette az elsőfokú érdemi határozat elleni
fellebbezést, a másodfokú érdemi (vég-) határozat ellen viszont ké-
sőbbi törvény kifejezett rendelkezéséhez kötötte. Újraszabályozta
a felülvizsgálati kérelmet, az igazolási és az újrafelvételi kérelmet,
a jogorvoslatok előterjesztésének helyét és határidejét, valamint ren-
delkezett a jogorvoslati kérelmek halasztó hatályáról is, vagyis arról,
hogy a fellebbezésnek halasztó hatálya van a végrehajthatóságra a fe-
lülvizsgálati kérelemnek, a felfolyamodásnak és az újrafelvételi kére-
lemnek fő szabály szerint nincsen.

4. A törvényhez kapcsolódott még a közhivatalok és a közintézmé-
nyek ügyrendjéről szóló miniszterelnöki rendelet, amely a belső eljárás
egyes lépéseit szabályozva és egységesítve voltaképpen a határozat meg-
hozatala előtti eljárást szabályozta, így „létrejött az elsőfokú döntést
megelőző eljárási kérdések egyfajta sajátos »szervezeti eljárásjoga«”,
amely azáltal, hogy az a külső jogalanyokra nem vonatkozott, nem
volt valódi értelemben vett hatósági eljárásjog.72 Ez a törvény és a ren-
delet már egy átfogó eljárási szabályozási gondolkodás előjele voltak,
főképpen a (sajnos hatályba nem léptetett) 1933. évi XVI. törvénnyel
kiegészítve, amely a fórumrend további egyszerűsítését és a teljes egy-
fokú fellebbvitelt kívánta bevezetni, megszüntetve a miniszteriális
és központi hatóságok jogorvoslati jellegét. Az 1929-es törvény egyes
rendelkezései egyébként egészen az 1950-es évek elejéig hatályban
voltak, hatályban maradt utolsó rendelkezéseit az 1957. évi IV. törvény
(az Et.) 90. § (2) bekezdése helyezte hatályon kívül.

71	 46. § (1) bekezdés, 47. § (1) bekezdés.
72	 Lőrincz (2003): i. m., 37.

114

A közigazgatási eljárásjog alapjai és alapelvei

5. A magyar közigazgatási jogi gondolkodásban egészen a Magyary
Zoltán vezette tudományos iskola fellépéséig Concha Győző nyomán
szinte egyeduralkodó volt az a felfogás, amely a közigazgatási eljárás
általános jellegű szabályozásának szükségességét, de legalábbis lehe-
tőségét tagadta.73 (Idetartozott Eszláry Károly, Ereky István és részben
Ladik Gusztáv is).74 Annak ellenére, hogy az 1904-ben Sigmond
Andortól megjelent monográfia (mint említettük már, az első köz-
igazgatási eljárási monográfia) a különböző közigazgatási eljárásfajták
elemzése mellett állást foglalt a hatósági eljárás egységes szabályozása
mellett.75

Valószínűleg az 1925-ben megalkotott osztrák államigazgatási
eljárási törvény és a megalkotásával összefüggő tudományos viták ha-
tására az 1920-as évek második felében egyértelmű álláspont jelent meg
a hatósági eljárás egységes és általános szabályozása mellett Márffy
Ede tollából, aki a különös szabályok fenntartásának indokoltsága
mellett lehetségesnek és szükségesnek is tartotta az eljárási szabályok
kodifikálását.76

Magyary Zoltán maga is azt vallotta, hogy a közigazgatás jog-
szerűsége és nem kis mértékben az eredményessége is nagyban függ
az eljárás lehetséges mértékig egységes, általános szabályozásától.
A közigazgatás törvényessége nem biztosítható kizárólag a közigazga-
tási bíráskodás által, hanem az eljárás mikénti szabályozásának is ezt
a célt kell szolgálnia, így kiemelkedően fontos szerepet tulajdonított
a közigazgatási eljárási jog kodifikálásának.77 Mivel az addigi törvények
szinte kizárólag a jogorvoslati eszközöket szabályozták, az általános

73	 „Általános közigazgatási eljárás nem lehetséges, hanem az egyes feladatokra nézve külön-
külön kell annak megállapíttatni, lesz tehát külön anyakönyvi, egészségügyi, ipari, vízjogi,
kisajátítási, rendőri, adóbecslési, újoncozási eljárás.” Concha (1905): i. m., II. 105.

74	 Szűcs (1976): i. m., 125–126.
75	 Sigmond (1904): i. m. Ismerteti Szamel (1984): i. m., 654., valamint Koi (2014): i. m., 272.
76	 Márffy Ede (1926): Magyar pénzügyi és közigazgatási jog. I. kötet, első rész. Budapest.

446.
77	 Magyary Zoltán (1930): A magyar közigazgatás racionalizálása. Magyar Közigazgatástu-

dományi Intézet kiadványai 1. Budapest, Magyar Közigazgatástudományi Intézet. 149–150.

115

A közigazgatás „rendezése” és a kodifikáció iránti igény

eljárási szabályozásnak egy teljes, átfogó, tudományos alapozáson kel-
lett nyugodnia. Ezt az alapozást végezte el a Magyary Iskola keretében
Valló József 1937-ben,78 aki az elméleti megalapozás mellett elkészítette
a lehetséges eljárási törvény tervezetét is. A tervezetet soha nem emelték
törvényerőre, ahogyan erre a sorsra jutott Szitás Jenő munkája79 is
1939-ben. A büntető, a polgári eljárásjog szabályai, az osztrák kódex,
valamint a különös eljárásjogi rendelkezések általánosítható szabályai
figyelembevételével megszerkesztett tervezetében Valló olyan általános
eljárási szabályegyüttest alakított ki, amelynek szabályai részben elsőd-
legesek, részben eltérést engednek (azaz másodlagosak vagy kisegítő
jellegűek). Tervezete szerint így annak hatálya nem terjedt volna ki
a községi bíráskodás, a rendőrhatósági büntetőeljárás, a pénzügyi köz-
igazgatási eljárások, a fegyelmi eljárások és a választójoggal összefüggő
eljárások területére. Valló egyébként 1942-ben egy második terveze-
tet80 is elkészített, amelyben figyelembe vette a Szitás-féle tervezetet is.

6. A három közigazgatási eljárási tervezettel kapcsolatban több-
nyire annyit szokás megjegyezni, hogy a törvényhozás nem tárgyalta
ezeket. Szitás Jenő (1886–1958) jogi író, bíró, 1948-tól a BM Törvény-
előkészítő Főosztály vezetőjének tervezete (1939), valamint Valló József
(1913–1976) tanársegéd, Magyary-tanítvány első tervezete (1937) gya-
korlatilag egyesült Valló József második tervezetében (1942). Magyary
rámutat, hogy Szitás javaslata szándékosan nem mondta meg, hogy
törvényi vagy rendeleti alakban történjék-e a szabályozás, és a 149 §-os
javaslat inkább eljárástechnikai alkotás volt, amely kevésbé szá-
molt a közigazgatási eljárás sajátosságaival (mint erre a bírálatok

78	 Valló József (1937): Közigazgatási eljárás. A közigazgatási eljárás célja, természete, alap-
elvei, és eddigi tételes jogi szabályozása; a közigazgatási eljárás törvényi szabályozásának
előkészítése. Budapest, Magyar Közigazgatási Intézet.

79	 Szitás Jenő (1939): Közigazgatási eljárás. Budapest, különkiadás. A korszerű közszolgálat
útja, 9.

80	 Valló József (1942): Törvénytervezet az általános közigazgatási rendtartásról indokolással.
Magyar Közigazgatástudományi Intézet kiadványai. Budapest, Magyar Közigazgatástu-
dományi Intézet. 38.

116

A közigazgatási eljárásjog alapjai és alapelvei

is rámutattak).81 Az új, közvetítő tervezet egyik célja tehát részben
a közigazgatási eljárás sajátosságainak kidomborítása volt a büntető
eljárásjoggal, illetőleg a polgári eljárásjoggal szemben. Számos terü-
leten érvényesült Valló jogalkotói tehetsége (általános elvek, fél meg-
hallgatása, határozathozatal meghallgatás nélkül, idézés, bizonyítás
általános elvei stb.). Azonban sok dologban mind Valló, mind Szitás
főként a polgári eljárásjogból (esetleg ritkábban büntető eljárásjogból)
merített (bizonyítási eszközök, határidőszámítás, meghatalmazás, kéz-
besítés, tárgyalási rendészet), illetve a jogorvoslati részben a 1929. évi
XXX., valamint az 1933. évi XVI. törvénycikkek szabályaiból. (Egy
táblázat külön jelzi, hogy az 1942-es tervezet az 1937-es és az 1939‑es
tervezetből mit vett át szakaszszám szerint).82 Az 1942-es tervezet
az általános rendelkezéseket (hatóság, felek és képviselőik, határidők,
tárgyalási rendészet, kézbesítés); az elsőfokú eljárást; a határozatokat
és a jogerőt; a jogorvoslatokat; az eljárási kérdéseket; illetve a közigaz-
gatási végrehajtást szabályozta.83

81	 Valló (1940): i. m., 108–142.; Valló József (1940): Megjegyzések a közigazgatási rendtartás
tervezetéhez. Közigazgatástudomány, 3. évf. 1. sz. 71–88.

82	 Magyary Zoltán (1942a): Előszó. In Valló József: Törvénytervezet az Általános Közigaz-
gatási Rendtartásról indokolással. Budapest, Magyar Közigazgatástudományi Intézet. 7–9.

83	 Valló (1942): i. m., 3–5.

IV.
A „KÓDEXEK KORA”

AZ ELJÁRÁSI TÖRVÉNYEK VÁLTOZÁSAI
AZ 1957. ÉVI IV. TÖRVÉNYTŐL (ET.)
AZ ÁLTALÁNOS KÖZIGAZGATÁSI

RENDTARTÁSIG

Patyi András

1.	 Eljárásjog az Et. előtti években és az Et.
(amelyet később tévesen Áe.-nek
neveznek majd)

1. A II. világháború befejezése után megkezdődött a közigazgatási
bíráskodás visszaszorítása, majd 1949-ben megszüntették a Közigaz-
gatási Bíróságot és a Hatásköri Bíróságot is. A Közigazgatási Bíróság
megszüntetése a közigazgatási jogorvoslati rendet befolyásolta, a köz-
igazgatási kereset (magánpanasz) benyújtása ezzel megszűnt. A helyi
és megyei szintű államigazgatási eljárás egységes, minisztertanácsi
szintű szabályozásának szükségességét írta elő a területi és a helyi
közigazgatás új (szovjet típusú) rendszerét bevezető első tanácstörvény
(1950. évi I. törvény 65. §), igaz a rendeleti szintű kódex nem lépett
életbe. Az 1950 és 1954 közötti időben eljárásjogról valódi értelemben
nemigen lehetett beszélni, hierarchikusan megszervezett döntési
és ellenőrzési rendszerek jöttek létre. Az államigazgatás központi
szervei valójában ágazati szerkezetben szinte diszkrecionális módon
döntötték el az ügyeket, nem volt valódi különbség a belső és a külső
eljárás között.1

2. A második tanácstörvény (1954. évi X. törvény) 66. §-a már
csak a jogorvoslati rendszer rendezését írta elő a Minisztertanács
számára. Szintén 1954-ben alkották meg a lakosság bejelentéseinek
intézéséről szóló 1954. évi I. törvényt, amelynek elsődleges célja a tör-
vényesség erősítése volt a hatósági eljárásban. Az e törvényben beveze-
tett panasz szinte korlátlan lehetőséget adott a felettes hatóságoknak
az alsóbb fokú döntések megsemmisítésére és megváltoztatására. A pa-
nasztörvényt az Et. hatályon kívül helyezte, hiszen rendelkezései egy

1	 Lőrincz (2003): i. m., 38.

120

A közigazgatási eljárásjog alapjai és alapelvei

részét átvette. A Magyar Népköztársaság ügyészségéről szóló 1953. évi
13. tvr. az államigazgatási szervek és az ügyészség kapcsolatát rendezte.

3. 1954-től kezdődően élénk elméleti vita folyt az államigazgatási
eljárás átfogó kodifikációjáról. Az államigazgatás egészére kiterjedő,
azaz valamennyi hatósági eljárás általános szabályait tartalmazó kódex
tervezete készült el 1956 nyarára, de a törvényjavaslat országgyűlési
vitájára csak a forradalom és szabadságharc után, 1957-ben került sor.
E javaslat emelkedett törvényerőre, és miután 1957. június 9-én kihir-
dették, és 1957. október 1-jén hatályba lépett, ez lett az államigazgatási
eljárás általános szabályairól szóló 1957. évi IV. törvényként a hatósági
eljárás általános szabályainak kódexe. Ekkortól beszélhetünk Magyar-
országon kodifikált hatósági eljárásjogról. Az Et. jelentősége akkor is
nagy volt, ha az a politikai, alkotmányjogi és közigazgatási berendez-
kedés, amelyben született, jelentősen eltért a jogállaminak mondott
körülményektől. Már ebben a törvényben kialakult a magyar hatósági
eljárásjogi kódex néhány jellegzetessége (ezek egy része időtállónak
bizonyult, a mai szabályozásban is részben jelen van):

A törvény tárgyi hatályát általános meghatározás tartalmazza
(hatósági ügy definíciója).

•	 Alapvetően az elsőfokú eljárást szabályozza, a jogorvoslati
eljárásra nézve csak az eltéréseket tartalmazza, meghatározó
a fellebbezés miatt kétfokozatú eljárás.

•	 A hatósági eljárás külön szakaszaként, de ugyanaz a törvény
szabályozza a hatósági végrehajtást.

•	 A törvény szabályai viszonylag rövidek, egyszerűségre törekvők
(ez mára megváltozott).

•	 A hatósági ügyek sokfélesége a törvény szabályainak sokféle-
ségét hozta magával, így kialakul a tárgyi hatály „rugalmasan
elsődleges” rendszere [a) a hatály alól kivett eljárások, b) el-
járások, ahol a törvény másodlagos, és c) a különböző módon
szubszidiárius szabályok csoportja].

121

Eljárásjog az et. Előtti években és az et.

•	 A törvény hatálya nem terjed ki a közigazgatási büntetőhatal-
mának gyakorlására, vagyis a szabálysértési jogra.

•	 A jogorvoslati eszközök között mind hivatalból, mind kére-
lemre igénybe vehető eszközöket ismer.

•	 Mind az ügydöntő, mind az érdemi döntés megelőző hatósági
aktusokat „határozat” néven kellett kiadni (ez a Ket.-ben meg-
változott).

4. E törvény hivatalos rövidítése volt az Et. 1972-ben az államigazga-
tási határozatok felülvizsgálatára vonatkozó eljárási szabályok zömmel
„átkerültek” a Polgári perrendtartás XX. fejezetébe, 1977-ben pedig
a közérdekű panaszokról és bejelentésekről szóló törvény hatálybalé-
pése miatt módosult az Et., akkor szűnt meg a „panasz” mint széles
körben igénybe vehető jogorvoslati eszköz, és került a törvénybe
a „felülvizsgálati kérelem” mint rendkívüli jogorvoslati eszköz.

2.	 Az 1981. évi I. törvény (az Áe.)

1. Az Et. átfogó módosítására elsősorban a jelentős számban „elsza
porodott” különös eljárási szabályok miatt 1981-ben került sor. A vál-
toztatást alapos elméleti és gyakorlati előkészítő munka előzte meg,
és nemcsak az általános szabályokat tartalmazó kódex, hanem a mel-
lette létező, sokszor párhuzamos szabályokat tartalmazó, különös
eljárási szabályok áttekintését is felölelte.2

Ekkor, tehát 1981-ben alkotta meg az Országgyűlés az Áe.-t, vagyis
az 1957. évi IV. törvény módosításáról és egységes szövegéről szóló
1981. évi I. törvényt. Ez az új törvény egységes szerkezetben tartal-
mazta az Et. változatlan szövegrészeit (rendelkezéseit), a módosított
rendelkezéseket és az új rendelkezéseket is. Többek között ekkor ke-
rültek a kódexbe a hatósági igazolvány, bizonyítvány, nyilvántartás-ve-
zetés részletes szabályai és a hatósági ellenőrzés általános rendelkezései.
Az Áe. is csak a hatósági eljárás általános szabályainak kódexe, vagyis
ehhez is különös eljárási szabályok tömege csatlakozott kiegészítő vagy
éppen helyettesítő jelleggel.

2. A két törvény (az 1957. évi IV. törvény és az 1981. évi I. tör-
vény) elnevezéséről az alábbiakat hangsúlyoznunk kell. Az Ország-
gyűlés által 1957-ben megalkotott, 1957. október 11-én hatályba lép-
tetett, az államigazgatási eljárás általános szabályairól szóló 1957. évi
IV. törvény közkeletű rövidítése Et., azaz eljárási törvény volt.3 Közel
negyedszázad jogalkalmazási tapasztalatait is felhasználva, a szükséges
módosításokat elvégezve az országgyűlés az Et.-t sajátos jogalkotási

2	 Paulovics (2003): i. m., 59–60.
3	 Talán elegendő példaként említeni Kilényi Géza alapvető munkáját: Kilényi (1970): i. m.,

először a 38. oldalon.

124

A közigazgatási eljárásjog alapjai és alapelvei

technikával (úgynevezett inkorporálás útján) módosította.4 A mó-
dosításokkal és kiegészítésekkel egységes szerkezetbe foglalta a tör-
vény hatályban maradt szabályait, egységes szövegben (tehát nem
módosító törvényként) alkotta újjá, és 1981-ben hirdették ki, 1981. évi
I. törvényként. Mivel az Et. hatályban tartott szabályainak egységes
szövegét maga a törvényhozás állapította meg, azaz az egységes szö-
veget emelte az 1957. évi IV. törvény módosításáról és egységes szövegéről
címmel törvényerőre, formailag tulajdonképpen új törvényt alkotott.5
Innentől fogva nemcsak a módosított, hanem az 1957. évi IV. törvény
hatályban maradt szabályaira sem lehetett 1957. évi IV. törvényként
hivatkozni, hanem – a módosító és kiegészítő szabályokkal azonos
módon – kizárólag 1981. évi I. törvényként. Ennek a törvénynek volt
a hivatalos rövidített neve az Áe.

A hivatalos rövidítésről jogszabály, az államigazgatási eljárás álta-
lános szabályairól szóló 1981. évi I. törvény hatálybalépéséről és egyes
jogszabályok módosításáról 1981. évi 25. törvényerejű rendelet ren-
delkezett a következőképpen: „Az államigazgatási eljárás általános sza-
bályairól szóló 1957. évi IV. törvény módosítását és egységes szövegét
megállapító 1981. évi I. törvény (a továbbiakban: Áe.) 1982. január 1.
napján lép hatályba.” (1. §). Ugyanezen tvr. a következőket is kimondta:
„Ahol jogszabály az államigazgatási eljárás általános szabályairól szóló

4	 Az inkorporálás lényege, hogy külön módosító jogszabály kibocsátása helyett a módosí-
táskor az alapul szolgáló (azaz módosítandó) jogszabály változatlanul megtartásra kerülő
rendelkezéseit átveszik az új jogszabályba. Az új jogszabály tehát magában foglalja (inkor-
porálja) a korábbi jogszabály hatályban maradó részeit. Annak ellenére, hogy ez a tech-
nika régóta ismert és alkalmazott jogalkotási eszköz volt, már jó száz évvel ezelőtt is
az ellenkezőjével a toldozó-foldozó jogalkotás ellen „küzdött” a közjogi szakma egy része.
Lásd: Mártonffy Károly (1932): A szabatos törvény. Budapest, Királyi Magyar Egyetemi
Nyomda. 16. §

	 Az inkorporálás módszerével módosította az Országgyűlés a Ptk.-t 1977-ben (a Magyar
Népköztársaság Polgári Törvénykönyvéről szóló 1959. évi IV. törvény módosításáról és egy-
séges szövegéről szóló 1977. évi IV. törvény), vagy említhetjük az 1949. évi XX. törvény
módosításáról és a Magyar Népköztársaság Alkotmányának egységes szövegéről szóló
1972. évi I. törvényt, azaz az 1972-es alkotmánymódosítást.

5	 Szamel (1984): i. m., 657.

Az 1981. évi I. törvény (az Áe.)

125

1957. évi IV. törvényre utal, ezen az 1981. évi I. törvényt kell érteni.”
(4. §)6

3. Az Áe. alapvető rendelkezéseiben nem hozott komolyabb válto-
zást a közjogi rendszerváltás, vagyis az Alkotmány 1989. évi XXXI. tör-
vénnyel történt módosítása. A jogorvoslati rendszert azonban alapja-
iban érintette, hiszen a határozatok bírósági felülvizsgálatának Áe.-ben
alkalmazott korlátozott módja alkotmányellenessé vált. 1991-ben
született meg a bírósági felülvizsgálat új szabályozása (ami nem volt
más, mint a Pp. az Áe. és a többi vonatkozó törvény módosítása), amely
megteremtette a hatósági határozatok kétfokú bírósági eljárásban tör-
ténő felülvizsgálatának rendszerét, és egyidejűleg megszüntette a felül-
vizsgálati kérelem rendkívüli jogorvoslati intézményét.

Az 1990-es évek elején az Áe. létének „hanyatló korszaka” kez-
dődött el azzal, hogy egyre jobban bővült azoknak az eljárásfajtáknak
a száma, ahol az Áe. szabályai másodlagosak voltak, vagyis csak akkor
érvényesültek, ha más jogszabály eltérően nem rendelkezett.

6	 E rendelkezések 2005. november 1-ig hatályban voltak, a Ket. helyezte ezeket (is) hatályon
kívül.

3.	 A Ket. előkészítése és megalkotása

1. A jogorvoslati rendben végrehajtott kisebb-nagyobb változások, rész-
letszabályok módosítása után megérett a jogalkotói akarat a változta-
tásra, a Kormány új közigazgatási eljárási kódex megalkotását irányozta
elő 1999-ben: „Felül kell vizsgálni az államigazgatási eljárás általános
szabályairól szóló 1957. évi IV. törvényt. Az előkészítő munkákra ko-
difikációs bizottságot kell alakítani. Javaslatot kell tenni a modern
közigazgatásnak megfelelő egységes közigazgatási eljárási törvényre.”7

Hosszas előkészítő munka nyomán a Kodifikációs Bizottság el-
készítette a törvény Szabályozási Koncepcióját, amelyet szakmai vitára
is bocsátottak. A szabályozási koncepció nyomán 2003-ban elkészült
törvénytervezetből törvényjavaslat lett, amelyet az Országgyűlés
2004. december 20-iki ülésnapján törvényerőre emelt.

A Szabályozási Koncepció elfogadása mellett a Kormány elsőd-
leges célkitűzéseket fogalmazott meg az új kódexszel kapcsolatban:

„a)	a szabályozási modell tekintetében fenn kell tartani a köz-
igazgatási eljárásfajták három kategóriába sorolását (általános
szabályok, szubszidiárius szabályok, kivett eljárások), amelyen
belül az általános szabályozásé az elsődleges szerep;

b)	el kell érni, hogy a törvény hatálya alól kivett eljárásokban is
érvényesüljenek a törvény alapvető, garanciális jelentőségű ren-
delkezései;

c)	 kiemelt figyelmet kell fordítani az ügyfelek terheinek csökken-
tésére és az ügyféli jogok garanciális szabályainak fejlesztésére;

7	 A közigazgatás továbbfejlesztésének 1999–2000. évekre szóló kormányzati feladattervéről
szóló 1052/1999. (V. 21.) Korm. határozat 5. pontja.

128

A közigazgatási eljárásjog alapjai és alapelvei

d)	törekedni kell a lakosságot tömegesen érintő, speciális szak-
értelmet nem igénylő közigazgatási hatósági ügyek ügyintézési
határidejének lényeges csökkentésére;

e)	 jelentősen fokozni kell a jogorvoslati rendszer és végrehajtási
eljárás hatékonyságát;

f)	 ki kell alakítani a közigazgatási hatóságok nemzetközi együtt-
működésének eljárásjogi és - jogsegélyegyezményekre épülő –
nemzetközi jogi feltételeit;

g)	meg kell teremteni az elektronikus ügyintézés fokozatos be-
vezetésének eljárásjogi, adatbiztonsági, továbbá a szükséges
fejlesztésekkel az információ-technológiai és számítástechnikai
feltételeit.”8

2. Az Áe. átfogó felülvizsgálatának és az új törvény megalkotásának
indokait a Szabályozási Koncepció 13 pontban foglalta össze, meg-
állapítva, hogy az államigazgatási eljárás általános szabályairól szóló
1957. évi IV. törvény (Et.) 1981. évi I. törvénnyel megreformált változata
(Áe.) „nem minden ízében elavult. Épp ellenkezőleg: szép számmal
vannak olyan rendelkezései, amelyek az évtizedek során mélyen be-
ivódtak a közigazgatási jogalkalmazás gyakorlatába. Ezért az új törvény
megalkotását nem a minden áron való változtatás szándéka, hanem
a »megőrizve meghaladás« elve hatja át.” Az Áe. egyes rendelkezé-
seinek módosítását külön-külön indokoló szempontok – a Szabályozási
koncepció szerint – a maguk összességében már megalapozták a Ket.
megalkotását.

a) Az Áe. eredendő fogyatékosságaira, amelyek részben már
az Áe. megalkotásakor nyilvánvalók voltak (például a semmisségi okok
tarthatatlanul szűk körre való leszorítása), részben a jogalkalmazás
nyomán derült fény (így például az Áe. széles körben határoz meg ügy-

8	 A közigazgatási hatósági eljárás általános szabályairól szóló törvény szabályozási koncep-
ciójáról szóló 1005/2003. (I. 30.) Korm. határozat 2. pontja.

A Ket. előkészítése és megalkotása

129

féli jogokat, csupán nem ad garanciát arra, hogy azokkal az ügyfelek
ténylegesen is élni tudjanak).

b) További fogyatékosságok keletkeztek a részleges módosítások
során abból, hogy nem gondolták végig a változtatás összes következ-
ményét. (Például amikor a bírói felülvizsgálat 1991-es kiterjesztése
nyomán kiiktatták a jogorvoslatok közül a felülvizsgálati kérelmet,
ezáltal űr keletkezett a jogorvoslati rendszeren belül, hiszen ez a jog-
orvoslati fajta betölthette az újrafelvételi kérelem szerepét is.

c) A közjogi rendszerváltás kapcsán átalakult az egész állam-
szervezet, létrejöttek a helyi önkormányzatok, a köztestületek, széle-
sebb körben elterjedt a hatósági jogkörök felhatalmazás útján történő
intézése. Ezért átfogóan felül kellett vizsgálni az egész jogorvoslati
fórumrendszert.

d) Az ország nyitottá válása miatt nemcsak a külföldi turista-
forgalom növekedett többszörösére, hanem megnövekedett azoknak
a nem magyar állampolgároknak a száma is, akik – ingatlantulajdo-
nosként, munkavállalóként, menekültként stb. – hosszabb-rövidebb
időt hazánkban töltöttek, s ennek során kapcsolatba kerültek a ma-
gyar hatóságokkal is. Ezenkívül a külföldi – köztük a multinacio-
nális – cégek jelenléte is megnövekedett. A megváltozott körülmények
között az Áe. nyelvhasználatra vonatkozó rendelkezése már régen nem
hatályosult, az akkori formájában valójában tarthatatlanná vált.

e) Mélyreható változások következtek be a tulajdoni viszo-
nyokban és a gazdasági életben. Korábban az állam egyszerre volt
a közhatalom letéteményese és a legnagyobb tulajdonos. A rendszer-
váltás nyomán az állam tulajdonosi szerepe lényegesen szűkebb körre
szorult, és a több százezer gazdálkodó szervezet és magánvállalkozó
tevékenységét az állam a jogi szabályozás eszközeivel, illetőleg a ha-
tósági jogalkalmazó tevékenység révén befolyásolta, illetőleg tartotta
törvényes keretek között.

f) A közigazgatási ügyek elbírálásánál alapvető követelmény-
ként érvényesülő gyorsaság nem szoríthatja háttérbe a szakmai

130

A közigazgatási eljárásjog alapjai és alapelvei

megalapozottságot. E két szempontot figyelembe véve sem lehetett
indokolt azonban a végleges döntés meghozatalának évekig történő
elhúzódása, ezért indokolt volt a bírósági keresetindítás végrehajtásra
fennálló automatikus halasztó hatályának felülvizsgálata.

g) A gyakorlatban előfordult számtalanszor, hogy – nemegyszer
őrző-védő szolgálatot is felhasználva – egyes jogalanyok be sem en-
gedték területükre a konkrét ügyben a tényállás tisztázását vagy
a hatósági ellenőrzést végző köztisztviselőket, és ezáltal gyakorlatilag
megbénították a hatósági munkát. A rendőri közreműködésre tehát
nem csupán a végrehajtási eljárásban volt szükség, hanem más eljárási
cselekményeknél is.

h) Nem volt megnyugtató a végrehajtás hatékonysága sem: a dön-
tések egy része vagy papíron maradt, vagy csak hosszú évek múlva
realizálódott.

i) Első ránézésre is átfogó felülvizsgálatra szorult az eljárás során
különböző okokból kiszabható bírságok mértéke. Egyes bírságok felső
határa ugyanis olyan alacsony (ezer forint) volt, hogy a bírságtól sem-
miféle ösztönző vagy visszatartó hatás nem volt várható.

j) Részletes és átfogó felülvizsgálat volt szükséges az eljárási költ-
ségek szabályozása területén, amely szabályozási tárgykör az Áe. talán
legelhanyagoltabb részét képezte. Szabályozása elnagyolt volt, jellem-
zően az évtizedekkel ezelőtti, a természetes személy ügyfelekre alapo-
zott szabályozás élt benne tovább, figyelmen kívül hagyva a hatósági
ügyintézés tartalmát is befolyásoló, a társadalmi-gazdasági életben
bekövetkezett változásokat.

k) A titkok megőrzésének a rendszerváltozás után kialakult rend-
szerével (államtitok, szolgálati titok, magántitok, üzleti titok, banktitok,
adótitok) összhangba kellett hozni az eljárási rendelkezéseket, különös
tekintettel az iratokba való betekintés szabályozására.

l) A közigazgatás számítástechnikai bázisa nagymértékben fejlő-
dött. Ez egyfelől lehetőséget nyújt az ügyfelek eljárási terheinek jelentős
könnyítésére, másfelől segíti a hatóságok hivatalbóli eljárásindítását is.

A Ket. előkészítése és megalkotása

131

m) Az Európai Unióhoz való csatlakozási szándék is – kifejezett
jogharmonizációs kötelezettség nélkül is – indokolttá teszi a magyar
szabályozás közelítését a nyugat-európai eljárási törvényekhez, amelyek
több vonatkozásban korszerűbb, a jogállami követelményeket jobban
kielégítő szabályozási megoldásokat alkalmaznak. A szabályozás kor-
szerűsítésekor tekintettel kellett lenni a nemzetközi kötelezettségvál-
lalások és a közösségi jog elvárásaira is.9

3. A Szabályozási Koncepció nyomán megalkotott törvény lett
a közigazgatási hatósági eljárás és szolgáltatás általános szabályairól
szóló 2004. évi CXL. törvény, a Ket. A törvény tervezett 2005. no-
vember 1-jei hatálybalépéséig kellett (volna) megszületniük az al-
kalmazásához szükséges jogszabály-módosításoknak és új jogszabá-
lyoknak, amelyek közül sok éppen a hatálybalépés előtti hetekben,
napokban jelent meg.10 Ennél nagyobb probléma volt, hogy kisebb
részben az eredeti szövegben szereplő hibák vagy pontatlanságok,
nagyobb részben az országgyűlési vita során a törvényszövegbe eről-
tetett, szakmailag nem egyeztetett módosítások miatt a Ket. több
rendelkezése hiányos vagy éppen alkalmazhatatlan lett.11 Ezért még
a hatálybalépése előtt módosítani kellett a Ket.-et, amely nem éppen
elegáns feladatot nem éppen elegáns módon a teljesen más célt szol-
gáló (éppen a más törvényeket a Ket. várható hatálybalépése miatt

9	 A közigazgatási hatósági eljárás általános szabályairól szóló törvény szabályozási koncep-
ciójáról szóló 1005/2003. (I. 30.) Korm. határozat 2. melléklete.

10	 Ennek a késedelemnek a hátterére mutat rá: Kilényi Géza (2005): A Ket.-ről a jogalkotás
és a jogalkalmazás tükrében. Magyar Közigazgatás, 56. évf. 1. sz. 1.

11	 A Ket. eredeti 109. §-a, amely a végzések bírósági felülvizsgálatáról rendelkezett, volt
az egyik, amely mindenképpen módosításra szorult. Időközben a kérdés (végzések bírói
kontrollja) szabályozására az Országgyűlés külön törvényt alkotott, a 2005. évi XVII. tör-
vény azonban nem volt összhangban a Ket.-salátatörvény rendelkezéseivel, így újabb Pp.
módosításra volt szükség. Lásd: Kilényi Géza (2007): A közigazgatási eljárásjog raciona-
lizálására irányuló törekvések az új közigazgatási eljárási törvény előkészítésének folya-
matában. In Lőrincz Lajos szerk.: Látleletek a magyar közigazgatásról. Budapest, MTA
JTI. 22. A végzések elleni jogorvoslat mellett módosításra kerültek még az ügyintézési
határidőbe be nem számító időtartamok, a hatósági közvetítő adatai nyilvánosságáról
szóló rendelkezések, bekerült a 95. § (2) bekezdésébe a jogorvoslati eljárásokat a törvény
egyéb rendelkezéseivel összekapcsoló szabály („az e fejezetben meghatározott eltérésekkel
kell alkalmazni”), megváltozott az egyik semmisségi ok, újraszabályozták a végrehajtás
felfüggesztését.

132

A közigazgatási eljárásjog alapjai és alapelvei

módosító) 2005. évi LXXXIII. törvény (az úgynevezett Ket. „saláta-
törvény”) végezte el.

4. Érdemes rávilágítanunk a 2005. november 1-jén hatályát vesztő
törvény(ek) nevével és számával összefüggő teljesen téves és helytelen
jogalkotási gyakorlatra. Az Et. és az Áe. közötti, fentiekben ismertetett
különbségekkel minden jogalkalmazó tisztában volt, és a jogalkotói
gyakorlat is tudta és tiszteletben tartotta azt, vagyis 1981 után a tör-
vénymódosítások az 1981. évi I. törvényt, az Áe.-t érintették.

Az 1990-es évek elején azonban egymás után jelentek meg azok
a módosító törvények, amelyek újra az 1957. évi IV. törvényt módo-
sították az 1981. évi I. törvény említése, érintése nélkül. Ez jogforrási
és alkotmányjogi szempontból súlyos tévedés volt, hiszen ezek a tör-
vények már csakis és kizárólag az 1981. évi I. törvényt (annak rendel-
kezéseit) módosíthatták volna, hiszen egyrészt az eredeti (1957. évi
IV.) törvény szövege már csak az 1981. évi I. törvény részeként volt
hatályban, másrészt jogszabály kifejezett rendelkezése alapján lé-
pett az Et. helyére az Áe. [Például az Áe.-t módosító állampolgársági
törvény 1993-ban még helyesen nevezte meg az Áe.-t, amikor 24. §
(2) bekezdésében „az államigazgatási eljárás általános szabályairól
szóló, az 1957. évi IV. törvényt módosító és egységes szövegét meg-
állapító 1981. évi I. törvény” módosításáról rendelkezett.]12 Az Et.
ismételt és folyamatos módosításai nyomán a törvény így megkettő-
ződött, hiszen az említett életbeléptető tvr.-ben foglalt szabály miatt,
ahol jogszabály az államigazgatási eljárás általános szabályairól szóló
1957. évi IV. törvényre utal, ezen az 1981. évi I. törvényt kell érteni.
Ez a szabály értelemszerűen az Áe. megalkotása előtti jogszabályokra
vonatkozott, viszont sorra léptek hatályba az 1957. évi IV. törvényt
módosító törvények vagy arra hivatkozó jogszabályok az Áe. hatályba-
lépése után 11-12 évvel. Elkezdődött egy olyan gyakorlat is, amelyben
a jogszabályok az 1957. évi IV. törvényre utaltak úgy, mint Áe.-re, ami

12	 A magyar állampolgárságról szóló 1993. évi LV. törvény.

A Ket. előkészítése és megalkotása

133

az abszurditás határát súrolta, hiszen az Áe.-rövidítést törvényi szintű
jogszabály foglalta le az 1981. évi I. törvény számára.

E téves jogalkotási gyakorlat miatt volt szükséges az, hogy a Ket.
189. §-a külön-külön is hatályon kívül helyezze az 1957. évi IV. tör-
vényt (az Áe.-vé előlépett Et.-t) és annak későbbi – 1992 utáni – módo-
sításait, valamint az 1981. évi I. törvényt is (az igazi Áe.-t).

4.	 A Ket. első átfogó módosítása

Az elődjeihez képest rövidebb életű13 Ket. időbeli hatályának utolsó
éveiben már jelentős mértékben eltért az eredeti szövegtől, és ez
a szövegváltozat sem volt túl sok ideig hatályban. Megalkotása után
alig négy évvel az Országgyűlés 2008-ban átfogó jelleggel módosította,
majd 2011-ben ismét átfogó jelleggel átalakították, majd szinte meg-
számlálhatatlan alkalommal kisebb-nagyobb mértékben módosult
a törvény szövege. Mivel az eredeti eljárásrendet alapjaiban forgatta át,
és ezzel el is indította a Ket. kódex jellegének erózióját, az alábbiakban
az első átfogó módosítás legfontosabb hatásait tekintjük át.

1. A közigazgatási hatósági eljárás és szolgáltatás általános sza-
bályairól szóló 2004. évi CXL. törvény módosításáról szóló 2008. évi
CXI. törvény (Mtv1.) a Ket. alig pár rendelkezését hagyta változatlanul.
Az Mtv1. megalkotásának hivatalos indokai között elsőként szerepel,
hogy „egyszerűbbé, gyorsabbá tegye a közigazgatási eljárást”. Korábban
már említettük, hogy a gyorsaság és hatékonyság követelménye igen
régóta, a Habsburg-korszak kezdete óta „napirenden” szerepelt, lé-
nyegében majdnem minden közigazgatási reformálásnak, jobbításnak
ez volt az egyik vezérmotívuma.14 Nem új célokról volt tehát szó. A Ket.
megalkotásának alapjául szolgáló Szabályozási Koncepció (fent is-
mertetett) 6–8. pontjai is ugyanezeket a célokat tűzték ki. Felmerül
a kérdés, hogy ugyanazon indokokkal (az eljárás és a végrehajtás
hatékonysága, gyorsaság, ügyfelek terheinek csökkentése) miért kell
egymás után, alig 4 éven belül két törvényt is alkotni. Az egyik kézen-
fekvő válasz, hogy azért, mert az első törvény (a Ket. eredeti rendelkezései)

13	 Az Et.-től az Áe. hatálybalépéséig majdnem 25 év telt el, az Áe. is közel ennyi ideig, 23 évig
volt hatályban, a Ket.-nek csak 13 év jutott.

14	 Mártonffy (1939): i. m., 82.

136

A közigazgatási eljárásjog alapjai és alapelvei

nem váltották be a hozzá fűzött reményeket, nem érték el a céljukat,
vagyis nem sikerültek jól. Meglehet, hogy ez az igazság, de kérdéses, hogy
elegendő idő állt-e rendelkezésre ennek megítélésére. A Ket. csak 2005.
november 1-jén lépett hatályba, és csak az azt követően megindult vagy
megismételt eljárásokban kellett alkalmazni. Nincs ismeretünk olyan
közzétett, átfogó, országos felmérésről, amely annak idején kimutatta
volna, hogy mennyi egy átlagos (ha van egyáltalán ilyen), Ket. szerinti
eljárás időtartama, milyen az ügyféli jogkövetés mértéke, milyen a végre-
hajtási eljárások hatékonysága (és ha alacsony, annak valóban a törvény
rendelkezései képezik-e az okát) stb.

2. Kétségtelen, hogy a Ket. számos szövegezési (kodifikációs) hibát
tartalmazott, amelyek nagyobbrészt a közigazgatási egyeztetés és az or-
szággyűlési tárgyalás során kerültek be a szövegbe.15 Ezek kijavítása
valószínűleg nem igényelte volna az egész törvény teljes átdolgozását,
sőt egy teljesen új eljárási szabályrendszer hatályba léptetését. Kevésbé
látványos ugyanis, de az Mtv. hatálybalépését is kísérte egy saláta-
törvény (2009. évi LVI. törvény – Mtv1. salátatörvény),16 amely csak
cím szerint 168 további törvényt módosít, a módosuló rendelkezések
száma több ezerre tehető.

A módosítások sokszor formaiak, és néha csak látszólag egysze-
rűen „kicserélték” a Ket.-re való hivatkozást a „közigazgatási hatósági
eljárás általános szabályairól szóló törvény” szám nélküli, csak a tör-
vény tárgyára utaló hivatkozással. Ez azonban azt jelentette, hogy
az úgynevezett „merev” hivatkozásokat (amikor a Ket. meghatározott
paragrafusára hivatkozik másik törvény) rugalmas (tárgykör szerinti)
hivatkozásokra cserélték, aminek lényeges szerepe volt abban, hogy

15	 Kilényi Géza szerint a törvény eredeti szövegét gyakorlatilag „szétverték”, és szinte minden
előremutató, új rendelkezését a „tárcasovinizmus”, a hozzá nem értés semlegesítette azáltal,
hogy szubszidiáriussá tette, vagy a salátatörvényben eltérő különös szabályozást alkottak
hozzá (vagy helyette). Kilényi (2006): i. m., 2.; Kilényi (2007): i. m., 26–27.

16	 Pontosan: a közigazgatási hatósági eljárás és szolgáltatás általános szabályairól szóló
2004. évi CXL. törvény módosításáról szóló 2008. évi CXI. törvény hatálybalépésével
és a belső piaci szolgáltatásokról szóló 2006/123/EK irányelv átültetésével összefüggő
törvénymódosításokról szóló 2009. évi LVI. törvény.

A Ket. első átfogó módosítása

137

a Ket. későbbi változásai esetén formai okból nem kellett a visszahi-
vatkozó törvényeket tömegével módosítani.

Időszerű módosítást hajtott végre az Mtv1. 15. §-a, amely az il-
letéktörvényben az államigazgatási eljárás helyett a közigazgatási
hatósági eljárás kifejezést iktatta be. A „mozaikos” – vagy inkább
„intarziás” – módosítás iskolapéldáját nyújtotta e törvény, amikor
például elrendelte, hogy az „a” szövegrész helyébe az „A” szövegrész
lépjen. De ez csak kiragadott példa. A törvényben a gyakran techni-
kainak tűnő módosítások is valójában a jogrendszer egységességét,
a normavilágosság alkotmányos követelményének erőteljesebb ér-
vényesítését, az általános és különös eljárási szabályok viszonyának
rendezését szolgálták.

Az Alkotmánybíróság egyébként már többször felhívta a jogal-
kotó figyelmét arra, hogy az úgynevezett salátatörvények gyakorlata
esetenként alkotmányossági aggályokat vet fel. Az Alkotmánybíróság
szerint a jogállamiság értékét súlyosan veszélyeztetheti az olyan tör-
vényszerkesztési gyakorlat, amely logikai kötelék nélkül kapcsolja össze
számos törvény megváltoztatását, mivel a követhetetlen és áttekinthe-
tetlen változtatások alááshatják a jogbiztonság értékét, a jogrendszer
világosságát és áttekinthetőségét.17 Egy másik határozat arra utalt, hogy
„[k]ülönféle természetű életviszonyoknak egyetlen törvényben történő
szabályozása torzíthatja a törvény rendelkezéseit, illetőleg leronthatja
érthetőségét azáltal, hogy kétséget hagy azt illetően, hogy melyik
életviszonyra milyen szabályokat kell alkalmazni. […] Ezért az ilyen
törvények esetében a törvényhozónak nagyfokú körültekintéssel kell
eljárnia”.18

17	 Lényeges, hogy „a jogbiztonságot elsősorban az olyan salátatörvények veszélyeztetik,
amelyek tartalmi összefüggés nélkül úgy rendelkeznek különböző törvényekről, hogy
a képviselők, valamint a jogkereső közönség számára a változások nehezen követhetővé
válnak.” 108/B/2000. AB határozat, ABH 2004, 1414., 1418–1419.

18	 8/2004. (III. 25.) AB határozat, ABH 2004, 144., 159.; megerősítette a 4/2006. (II. 15.)
AB határozat, ABH 2006, 101., 114.

138

A közigazgatási eljárásjog alapjai és alapelvei

3. Az Mtv1. salátatörvény azonban alapvetően elkerülte az említett
alkotmányossági problémákat. Először is szoros logikai kötelékként
fűzte egybe a majdnem kétszáz módosított törvény módosított rendel-
kezéseit az, hogy a hatósági eljárás az alapvető szabályozási tárgyuk.
Ennél is fontosabb, hogy a salátatörvény egyik fő célkitűzése volt, hogy
a Ket.-től való (de a Ket.-ben meg nem engedett) eltéréseket vagy az el-
térésekre való felhatalmazásokat hatályon kívül helyezze, magyarán:
a Ket. tárgyi elsődlegességét védje, vagy, ha úgy tetszik, helyreállítsa.
A salátatörvény tette világossá, hogy a Ket. a közigazgatási hatósági el-
járások kódexe, hatályát maga határozza meg, és hatósági eljárás során
csak akkor és annyiban nem alkalmazható, amikor és amennyiben
maga így rendelkezik. A salátatörvényben számtalan olyan módosítás
volt, amelyek a Ket.-től való indokolatlan eltéréseket szüntették meg.
A Ket. ugyanis maga kell, hogy meghatározza, mely jogintézmény
mely szabályától lehet egyedileg eltérni az ágazati törvényben, va-
lamint az eltérés jogforrási szintjét is maga írja elő. A salátatörvény
az ahány eljárás, annyi szabály fenntarthatatlan, a jogbiztonságra
veszélyes jogalkotási gyakorlatát próbálta felszámolni, mert e gya-
korlatban éppen azok az eljárási garanciák vesztek el, amelyek miatt
általános eljárási törvényt egyáltalán alkotni érdemes. Ezzel a Ket.
első átfogó reformja egyben valamennyi hatósági eljárás reformja-
ként is hatott, a módosítással csökkent a jogrendszer töredezettsége,
áttekinthetővé és egyértelművé váltak az eljárási szabályok. Az Mtv1.
salátatörvény megpróbálta megtörni azt a – mind a jogalkalmazók,
mind a jogirodalom által régóta kárhoztatott – kodifikációs gyakor-
latot, amely az eljárási törvény általános rendelkezéseiből „szemezget”,
és az ágazati törvényekben különösebb elvi megfontolás nélkül ezeket
szükségtelenül megismételve és az ügyfelek eligazodását nehezítve fe-
lesleges párhuzamosságokat teremt a jogrendszerben.19 Hangsúlyozni
kell, hogy az ágazati eljárási szabályok deregulációja főleg az indoko-

19	 Kilényi (2006): i. m., 4.; Kilényi (2007): i. m., 42.

A Ket. első átfogó módosítása

139

latlan párhuzamosságok megszüntetésére irányult, semmiképp nem
jelentette az eljárási garanciák csökkentését. Így amikor a közigazga-
tási határozatok bírósági felülvizsgálatára utaló ágazati szabályokat
a salátatörvény hatályon kívül helyezte, nem a bírósági felülvizsgálat
lehetőségének megszüntetését szolgálta, hanem abból indult ki, hogy
e tárgykört mind a Ket., mind Pp. teljeskörűen szabályozza, így e ren-
delkezések megismétlése felesleges.20

4. Annak megítélése ugyanakkor nem volt egyértelmű, hogy az új
törvény (a Ket.-nek az Mtv.-vel megállapított szövege) vajon jobb-e,
használhatóbb-e, szakszerűbb-e, mint az eredeti szöveg. A szakiroda-
lomban két egymással szemben álló felfogás volt jelen, és valószínűleg
csak az idő és a folyamatos jogalkalmazói és bírói gyakorlat mutathatta
volna meg, hogy betölti-e az Mtv1. azokat a célokat, amelyek elérése
érdekében megalkották. Az egyik nézet (fő képviselője: néhai Ki-
lényi Géza) szerint az Mtv1. továbbvitte a Ket.-ben meglévő hibákat,
és számtalan újat is generált, vagyis a módosítás a nem túl jól sikerült
Ket.-et „szétverte”, rosszabb és kevésbé tisztességes eljárási törvényt
eredményezett, mint maga az eredeti szöveg, és maga is tele volt (főleg
az új jogintézmények kapcsán) kodifikációs hibákkal, és feleslegesnek
tartotta az átfogó, mindenre kiterjedő módosítást.21 A másik felfogás
(Szabó Lajos) határozottan szemben állt a módosítás szigorú elítélé-
sével, szerinte az Mtv1. egyértelműen jobb, hatékonyabb, érthetőbb
törvényt állított elő. A törvényszöveg jelentősen javult, pontosabb
terminológiát alkalmazott, „profibb kodifikációs munka” eredménye,
és egyértelműen helyeselte a teljes körű, átfogó módosítást. Ez a fel-
fogás közel húsz pontban sorolta fel (az érdekképviseleti szervezet
ügyféli jogállását érintő módosítástól az „egyablakos” ügyintézésen
át a zárt tárgyalás bevezetéséig) a kifejezett erényeket. Természetesen

20	 Indokolás az Mtv.-salátatörvényhez.
21	 Kilényi Géza (2008): A Ket. átfogó módosítása előtt. Új Magyar Közigazgatás, 1. évf. 1. sz.

5–16.

140

A közigazgatási eljárásjog alapjai és alapelvei

e nézet képviselői sem fukarkodnak a kritikával, de a hibák súlyát cse-
kélyebbnek tartják az előnyökhöz képest.22

Megítélésünk szerint az igazság a két nézet között volt. Tény, hogy
az Mtv1. számos szövegezési hibát kijavított, de az is igaz, hogy olyan
helyen is történt „szövegpontosítás”, ahol erre nem volt szükség. Sok
új szabály, jogintézmény egyértelmű ügyfélbarát jogalkotói felfogást
tükrözött, de ezeknél sem sikerült mindenhol pontosra a szövegezés.
Az eljárás egyértelműen bonyolultabb lett, és egyértelműen megbillent
az a szükségképpeni egyensúly, amely az ügyféli jogok és érdekek fi-
gyelembevétele, valamint a hatóságok által képviselt és védett közérdek
között fent kell, hogy álljon. Hiszen a hatósági eljárásnak változatlanul
a közigazgatási funkciók és feladatot tényleges megvalósítása szolgá-
latában kell állniuk. Mindent egybevetve, az Mtv1. által végrehajtott
módosításokkal együtt szemlélve, sokkal inkább pozitív képet alkotha-
tunk arról az eljárásjogi kodifikációról, amely a 2008–2009-es években
zajlott az Igazságügyi és Rendészeti Minisztérium vezetésével.

5. Az átfogó módosítás kevésbé elegáns megoldását mutatja, hogy
a még hatályba nem lépett Mtv1.-t az Országgyűlés a vacatio legis idején
(a kihirdetés és a hatálybalépés közötti felkészülési időben) ismételten
módosította. Az elektronikus közszolgáltatásról szóló 2009. évi LX. tör-
vény (a továbbiakban: Etv.) az Mtv. több, az elektronikus ügyintézéssel
összefüggő szabályának hatálybalépését akadályozta meg, helyette
új, módosított szabályokat tartalmazott. De a módosítás módosí-
tása23 érintette a képviseleti jogosultság igazolásának szabályait is

22	 Szabó Lajos (2008): Jogalkalmazói reflexiók a Ket. módosításához. Új Magyar Közigaz-
gatás, 1. évf. 2. sz. 39–45.

23	 Az Etv. kapcsán érdemes figyelmeztetnünk az Alkotmánybíróság által többször megerő-
sített, a 8/2003. (III. 14.) AB határozatban (ABH 2003, 74.) lefektetett alkotmányos köve-
telményre: „Jogalkotásra csak a jogbiztonság alkotmányos elvének megfelelően kerülhet
sor. A jogbiztonság elve megköveteli, hogy a jogalkotás, s ennek részeként a jogszabályok
módosítása, hatályba léptetése ésszerű rendben történjék, a módosítások egyértelműen
követhetőek és áttekinthetőek legyenek mind a jogalanyok, mind a jogalkalmazó szervek
számára.” Ezek a követelmények az új Abtv. 46. § (3) bekezdése alapján, figyelemmel a már
idézett 22/2012. (V. 11.) AB határozatra is (lásd a korábbiakban), a jogalkotóra nézve to-
vábbra is kötelezők.

A Ket. első átfogó módosítása

141

elektronikusan folytatott eljárások esetén. A még hatályba nem lépett
módosítás módosítása a jog megismerhetőségét veszélyeztette, és ez
különösen egy olyan jogszabály esetén volt veszélyes, amelyet évente
mintegy húszmillió határozat meghozatalának alapjául használtak
a jogalkalmazók.24

	 A 8/2003. (III. 14.) AB határozat indokolása azt is kiemelte, hogy „[a] változó életviszo-
nyokhoz való rugalmas alkalmazkodás azonban nem eredményezheti a jogszabályok
követhetetlen és áttekinthetetlen módon történő változtatásának gyakorlatát. Ez utóbbi
különösen akkor valósul meg [állapítja meg az Alkotmánybíróság], ha a jogszabályok
módosítását – hatálybalépésüket megelőzően – ismét módosítják.” ABH 2003, 86.

24	 Az ismertetett követelmény a 9/1992. (I. 30.) AB határozatban rögzített jogbiztonság elvével
összhangban van, annak konkretizálását jelenti. Eszerint „[a] jogállam nélkülözhetetlen
eleme a jogbiztonság, mely az állam és elsősorban a jogalkotó kötelességévé teszi annak
biztosítását, hogy a jog egésze, egyes részterületei és az egyes jogszabályok is világosak,
egyértelműek, működésüket tekintve kiszámíthatóak és előreláthatóak legyenek a norma
címzettjei számára”. (ABH 1992, 59., 65.) A 8/2003. (III. 14.) AB határozat indokolása azt is
kiemeli, hogy „[a] jogszabályok áttekinthetetlen, követhetetlen változtatása mind a jogal-
kalmazókat, mind a jogalanyokat jogbizonytalanságban tartja, s ez összeegyeztethetetlen
a jogbiztonság alkotmányos elvének lényegi tartalmával. A jogbiztonság alkotmányos elve
ugyanis azt is megköveteli, hogy a jogalkotás, így a módosító jogszabályok hatálybalépése
is ésszerű rendben történjen, valamint egyértelműen követhető és áttekinthető legyen.
A jogalkotás alkotmányos jogállami követelménye többet jelent tehát, mint a jogalkotással
kapcsolatos formális eljárási szabályok betartása. […] A hatályos jog megismerhetőségének
bizonytalansága pedig megnehezíti, ellehetetlenítheti a jogalanyok jogainak érvényesítését,
valamint kötelezettségeik teljesítését, s ez már a jogbiztonság alkotmányos követelményét
sértheti. Alapvető alkotmányos követelmény tehát, hogy a jogalkotás, ennek részeként
a jogszabályok módosítása, az új rendelkezések hatálybalépése követhető legyen mind
a jogalkotók és a jogalkalmazók, mind a jogalanyok számára.” (Kiemelések tőlem – P. A.,
ABH 2003, 74., 86–87.) A követelmény megerősítette: 155/2008. (XII. 17.) AB határozat,
ABH 2008, 1240, 1258.; 56/2009. (V. 12.) AB határozat, ABH 2009, 464., 474.

5.	 A 2010-es kiigazítás és a 2011-es újabb
átfogó módosítás hatásai

1. Az Mtv1. gyakorlati (ezen belül elsősorban bírósági) alkalma-
zása nem tudta visszaigazolni megalkotása céljait sem részben, sem
egészben. Alig egy évvel az Mtv1. 2009. október 1-jei hatálybalépése
után újabb módosítás lépett hatályba: a kormányhivatalokról szóló
törvény (a továbbiakban: Kht.).25 Ez, ha nem is keresztül-kasul, de
számos ponton módosította a Ket.-et, így a 2011. január 1. után indult
vagy megismételt eljárásokban már az abban megállapított szabályok
szerint kellett eljárni. Bár ez a törvény az eltérő vélekedésekkel26 ellen-
tétben nem volt salátatörvény (nemcsak módosító rendelkezéseket,
hanem önálló szabályokat is tartalmaz), egyáltalán nem elegáns módon
további negyvenhat törvény társaságában rendelkezett a Ket. szabá-
lyainak megváltoztatásáról.27

A leglátványosabb rendelkezés a Kht. 87. § (2) bekezdésében ta-
lálható. Az eljárási határidőt tartalmazó rendelkezéseket egyesével
munkanapról naptári napra „visszamódosító” szabály az alig két évvel
korábban történt alapvető változás megszüntetését hozta.28 Miközben

25	 A fővárosi és megyei kormányhivatalokról, valamint a fővárosi és megyei kormányhiva-
talok kialakításával és a területi integrációval összefüggő törvénymódosításokról szóló
2010. évi CXXVI. törvény. A Ket.-et érintő szabályok a 86–89. §-okban találhatók.

26	 Boros Anita (2012): A túlszabályozás csapdájában. A Ket. általános eljárásjogi kódex jel-
legének végnapjai. Új Magyar Közigazgatás, 3. sz. 9.

27	 A 2011-ben hatályba lépett változásokat áttekintő jelleggel ismerteti: Boros Anita (2010):
A közigazgatási hatósági eljárás és szolgáltatás általános szabályairól szóló 2004. évi
CXL. törvény 2011. január 1-jétől módosuló (legfontosabb) rendelkezései. Új Magyar Köz-
igazgatás, 3. évf. 12. sz. 3–14.; Szabó Lajos (2010): A Ket. változásai 2011-től. Új Magyar
Közigazgatás, 3. évf. 12. sz. 58–64.

28	 Kilényi Géza egyértelműen jó irányú korrekciónak tekintette a naptári napok alkalma-
zásának visszaállítását a személyes hangvételű Et.-től a Kht. általi módosításokig terjedő
történeti áttekintésében: Kilényi Géza (2011): Visszatekintés a közigazgatási eljárásjog
hányattatásaira. Közjogi Szemle, 4. évf. 1. 14–24.

144

A közigazgatási eljárásjog alapjai és alapelvei

valóban nehezebb a munkanapokban történő számolás, a vissza-
módosítás (ugyanúgy, ahogyan az „odamódosítás”) komoly változást
nem hozott. A harminc naptári nap egy átlagos hónapban körülbelül
huszonkét munkanapot jelent, nyolc naptári nap általában hosszabb,
mint öt munkanap egy nappal, de ha többnapos ünnep esik a nyolc
napba, akkor az öt munkanap lehet hosszabb, és így tovább.

2. Ennél jelentősebb változás volt, hogy a Kht. megkezdte a Ket.
kódexjellegének sajnos „szokásos” erodálását. A kódexjelleg egyenes
arányban van a törvényi szabályok alkalmazási elsődlegességével,
vagyis azzal, hogy az egyes ágazati eljárástípusok közül melyekben
érvényesül más jogszabályokat megelőzve, és melyekben másokat
kiegészítve. A Kht. hárommal bővítette az akkor még csak hat tárgy-
körből álló felsorolást, azoknak az ügytípusoknak a listáját, ame-
lyekben csak akkor kell alkalmazni, ha az ügyfajtára vonatkozó törvény
eltérő szabályokat nem állapít meg. Az atomenergia alkalmazási kö-
rébe tartozó ügyek és a veszélyes létesítményekkel kapcsolatos eljárás
mellett a hangsúly a társadalombiztosítás ellátásaival kapcsolatos
eljárásokon volt, amelyek addig (a Ket. hatálybalépése óta eltelt hat
éven át) a privilegizált eljárások körébe tartoztak, míg a változtatással
részlegesen kivett eljárások lettek.

A Kht. számos pontosító, értelemjavító jellegű, módosító szabályt
tartalmazott, ugyanakkor ezek garanciális hatásúak voltak, vagyis
egyértelműen az ügyféli érdek figyelembevétele és nem utolsósorban
védelme vezette ezek megalkotását. Ezek között több példa is kiemel-
hető. Így említhető:

•	 a jogutódlási szabályok pontosítása,
•	 a felfüggesztés idején végzett eljárási cselekmények hatályának

tisztázása („a felfüggesztés időtartama alatt megtett valamennyi
eljárási cselekmény hatálytalan, kivéve azokat, amelyek a fel-
függesztési ok megszüntetésére irányulnak”),

•	 a kizárás tárgyában hozott döntés szabályainak pontosítása,

145

A 2010-es kiigazítás és a 2011-es újabb átfogó módosítás hatásai

•	 az idézés részleges újraszabályozása (ezen belül a jogorvoslat
lehetőségének tisztázása),

•	 az eljárási bírság kiszabási feltételeinek egyértelmű szabályo-
zása,

•	 a fellebbezés elbírálására jogosult hatóság, a felügyeleti szerv
vagy a közigazgatási ügyekben eljáró bíróság által még el nem
bírált, jogszabályt sértő döntés módosításának vagy visszavo-
násának kötelezettségként és nem lehetőségként való szabá-
lyozása.29

3. Miközben a Kht. is a Ket. valamennyi lényeges rendelkezését
érintette, átfogó módosításról csak a következő évben megalkotott
és 2012-ben fokozatosan hatályba lépő új törvény esetében beszél-
hettünk. A Ket. és egyes kapcsolódó törvények, valamint a miniszteri
hatósági hatáskörök felülvizsgálatával összefüggő egyes törvények mó-
dosításáról szóló 2011. évi CLXXIV. törvény (a továbbiakban: Mtv2.)
igazi salátatörvényként a záró rendelkezésekben foglalt módosításoktól
eltekintve a Ket.-tel együtt ötven törvényt módosított.

Nem számolva azt, amikor egy-egy fejezet vagy alfejezet címét
állapítja meg másként, több mint ötven ponton avatkozik be tételes
módosítással a Mtv2. a Ket. szövegébe. Ez a szám csak akkor igazán
nagy, ha tudjuk, hogy a módosítások között vannak teljesen új és újra-
szabályozott fejezetek is. Új fejezet rendelkezik a közigazgatási bírság
kiszabásának eljárásjogi alapjairól, az egyenlő bánásmód követel-
ményének érvényesítésével összefüggő hatósági eljárás szabályairól;
újraszabályozott fejezet tartalmazza például a hatósági ellenőrzés,
a végrehajtás és az eljárási költség megállapításának és viselésének
szabályait, az elektronikus ügyintézés teljes rezsimjét. Egyes eljárási

29	 A módosítások jelentős részét a szakirodalom már korábban jelezte, ezek közé tartoznak
az általunk rendre felvetettek. Lásd: Petrik Ferenc szerk. (2005): A közigazgatási eljárás
szabályai. Kommentár a gyakorlat számára. Budapest, HVG-Orac Kiadó. 12. pótlás.

146

A közigazgatási eljárásjog alapjai és alapelvei

jogintézmények teljes (közvetítő) vagy részleges újraszabályozása (fel-
lebbezés) történt meg.

4. Ezek mellett további kisebb módosítások („helyébe lép” jellegű
tételes módosítás útján) olyan kiemelkedő jelentőségű kérdést érin-
tenek, mint a törvény elsődlegessége. Több lényeges helyen a törvény
visszatér az Mtv1.-ben csak törvény vagy kormányrendelet általi eltérő
szabály alkotásakor a „bármely jogszabály” általi eltérés lehetősé-
géhez. A Ket. elsődlegessége egyértelműen tovább gyengült ezzel.30
Az eljárási szabályok egyik fő célja a végleges döntés meghozatalának
és, ha kell, kikényszerítésének, elősegítése (biztosítása). Így az egyik
kiemelkedő jelentőségű jogintézmény a jogerő. A jogerőhatások közt
ugyanis a lényegesebb az anyagi jogerő, a megváltoztathatatlanság.
Ami megváltoztatható, nem végleges, nem jogerős, pontosabban: ha
megváltoztatták, akkor nem volt (nem lehetett) anyagilag jogerős.
A hatósági eljárás és az erre épülő, a hatósági határozat alaki jogerejét
érintő és anyagi jogerejét esetleg „beállító” közigazgatási per egymásra
tekintettel, együtt és egyszerre szabályozandó. A közigazgatási ható-
sági eljárás és a per logikai, anyagi jogi és eljárástechnikai egységet
alkotnak. Ezt az alapigazságot a magyar jogalkotás lényegében csak
az Ákr. és Kp. együttes, egymásra tekintettel történő megalkotása
és hatálybaléptetése idejére fogadta be, ráadásul az adóigazgatási el-
járás szabályai is e két törvénnyel szinkronban kerültek megalkotásra.

Az Mtv2. a jogerő szabályait a kódexen belül megváltoztatta,
és azokat újraszabályozta. Ennél is komolyabb hatású változás volt,
hogy az 1972. évi 26. törvényerejű rendelettel (III. Pp. novella) „be-
vezetett” egy – akkor a szocialista országokban egyöntetűen köve-
tett – megoldást, amely szerint a közigazgatási határozat bírósági
felülvizsgálata iránti perek szabályai nem a közigazgatási eljárási

30	 Az egyszerűbb, de eltérést nem engedő általános eljárási szabályozás szükségességét hang-
súlyozza Boros Anita (2012), valamint Patyi András (2011b): Az eljárási szabályok helye
és értelme a közigazgatásban. In Gyergyák Ferenc szerk.: XIX. Országos Jegyző–Közigaz-
gatási Konferencia, 2011. szeptember 14–16., Keszthely. Budapest, Köztisztviselők Szakmai
Szervezete. 77–84.

147

A 2010-es kiigazítás és a 2011-es újabb átfogó módosítás hatásai

törvényben, hanem a polgári perrendtartásban kerülnek elhelyezésre,
és ezt fokozva, a bírósági felülvizsgálat alapvető feltételeit jelentő szabá-
lyokat a Ket.-ből hatályon kívül helyezte. A Ket. ezzel immár annyira
sem szabályozza az egyik alapvető jogorvoslati intézményét, mint tette
azt 1972 és 1991 között. A felülvizsgálat feltételei ugyanis még a ható-
sági eljárás részét képezik, a bíróságnak a hatósági döntéseket érintő
hatásköre nemcsak az egyedi ügy mikénti megítélésre, hanem a köz-
igazgatási joggyakorlatra is hatással van.

5. Miközben határozat megváltoztatása (vagy megsemmisítése)
történhet a közigazgatás szervezetén belül is – de ez elvileg sosem
végleges –, nem vezet önmagában (feltételek nélkül) anyagi jogerő-
hatáshoz. A bíróságok a közigazgatási döntés törvényessége felől dön-
tenek, ennek során az anyagi és az eljárási szabály megsértését is vizs-
gálhatják, valamint azt, hogy a jogszabályt esetleg tévesen értelmezték.
Az eredetileg a Ket. 111. § (1) bekezdésében is szereplő, majd a régi Pp.
339. § (1) bekezdésébe átkerült szabály szerint „[h]a törvény ettől elté-
rően nem rendelkezik, a bíróság – az ügy érdemére ki nem ható eljárási
szabály megsértésének kivételével – a jogszabálysértő közigazgatási
határozatot hatályon kívül helyezi, és szükség esetén a közigazgatási
határozatot hozó szervet új eljárásra kötelezi.”

Az ügy érdemére ki nem ható eljárási szabály megsértésekor
tehát a bíróság nem volt jogosult a közigazgatási határozatot hatályon
kívül helyezni. E szabály egyébként egy Legfelsőbb Bírósági KK állás-
foglalás (KK 31.) megállapításaira épül, amely szerint „[e]ljárási jog-
szabálysértés miatt csak akkor van helye hatályon kívül helyezésnek,
ha az eljárási jogszabálysértés jelentős, a döntés érdemére is kihat,
s a bírósági eljárásban nem orvosolható.” Ez a KK vélemény a 6/2010.
(XI. 25) Közigazgatási Jogegységi Határozat b) pontja értelmében
2010. november 25-től már nem volt alkalmazható.

A később megalkotott új KK vélemény (1/2011. (V. 9) KK véle-
mény) szerint az ügy tárgya és az ügy érdeme nem azonos fogalmak,
az ügy tárgyával közvetlen összefüggésben nem lévő eljárási szabály

148

A közigazgatási eljárásjog alapjai és alapelvei

megsértése is hatással lehet az ügy érdemére. Ezek leginkább az ügy-
féli jogok, az ügyfélnek az ügy tárgyát képező jog/kötelezettség iránti
viszonya, az ügy tárgyával kapcsolatos konkrét jogai és jogos érdekei.
Ha ezeket az eljárási szabály megsértése érintette, akkor ez kihat az ügy
érdemére. Fontos az is, hogy nem csak a másodfokú eljárásban meg-
nyilvánult eljárási szabálytalanságokra lehet hivatkozni, valamint az,
hogy az ügyfél fellebbezett/fellebbezhetett nem teszi az elsőfokú eljárást
jogszerűvé.

6. De vajon tudható-e előre, hogy melyek az ügy érdemére kiható
eljárási szabálysértések? Meghatározza-e ezt maga a törvény egyértel-
műen? Törvényi meghatározás hiányában ez legtöbbször csak az adott
ügy konkrét körülményei alapján dönthető el. Az eljárási határidő túl-
lépése az egyik ügyben vezethet érdemre kiható eljárási szabálysértés
megállapítására, a másikban nem, ugyanígy az ügyféli jogok mikénti
biztosítása is. Mindez a Ket. szerinti eljárási szabályok három réte-
gének kialakulásához vezetett. Az első réteget semmisségi szabályok
képezték. A 121. § (1) bekezdés szerint a jogorvoslati és a döntés felül-
vizsgálati eljárások során a döntést meg kell semmisíteni – ezek tehát
bírói és közigazgatási jogkövetkezményt is viselnek. A második réteget
az ügy érdemére kiható eljárási szabályok jelentették. Megsértésük
szintén bírói és közigazgatási következményt okozott, mind a köz-
igazgatási, mind a bírósági felülvizsgálati, jogorvoslati eljárásokban
a döntés jogszabálysértő jellegének megállapításához és a szükséges
következmény levonásához vezethetett. (E jogszabálysértések körét je-
lenleg csak a bírói gyakorlat alakíthatja ki.) A harmadik réteg a „csak”
közigazgatási jogkövetkezményt viselő, kisebb jelentőségű szabályokat
érintette; ezek megsértése nem vezetett, mert nem vezethetne a bíróság
általi felülvizsgálatra.

6.	 A Ket. további (végsőnek bizonyuló)
átalakításai és az Ákr. megalapozása
az Államreform II. – a bürokrácia
csökkentés programja sodrásában

1. A Ket. folyamatos módosításai jelezték már, hogy a hatósági el-
járásjog megújításán túli lépésekre is szükség van. A Kormány
2014 végén létrehozta az Államreform Bizottságot (ÁRB). Az ÁRB
az Államreform II. – a bürokráciacsökkentés programja elnevezésű
program egyes intézkedéseinek tudományos és társadalmi megala-
pozására javaslattevő, véleményező és tanácsadói tevékenység elvég-
zésére jött létre, elnökévé a Nemzeti Közszolgálati Egyetem akkori
rektorát (jelen fejezet szerzőjét) kérte fel a Kormány.31 Az Államreform
Bizottság 2014. november 6-án kezdte meg munkáját, és 2018 au-
gusztusáig működött, bár az utolsó hónapokban nemigen tartott
már üléseket.32 A Kormányhatározat öt nagy „beavatkozási területet”
rögzített,33 amelyek közül a hatósági eljárásjogot leginkább az állami

31	 Az Államreform Bizottság felállításáról szóló 1602/2014. (XI. 4.) Korm. határozat.
A Bizottság tagjai: Lázár János Miniszterelnökséget vezető miniszter, Pintér Sándor bel-
ügyminiszter, Varga Mihály nemzetgazdasági miniszter, Balog Zoltán emberi erőforrások
minisztere, Trócsányi László igazságügyi miniszter, Kovács Zoltán területi közigazgatásért
felelős államtitkár, Miniszterelnökség, Domokos László elnök, Állami Számvevőszék;
Vukovich Gabriella elnök, Központi Statisztikai Hivatal; Dancsó József elnök, Magyar
Államkincstár; Naszvadi György volt államtitkár; Parragh László elnök, Magyar Keres-
kedelmi és Iparkamara; Kovács Árpád elnök, Költségvetési Tanács; Jávor András elnök,
Magyar Kormánytisztviselői Kar és Füredi Károly nyugalmazott államtitkár. Államreform
Bizottság. Elérhető: www.kormany.hu/download/d/d8/20000/%C3%81llamreform%20Bi-
zotts%C3%A1g%20tagjai.pdf (A letöltés dátuma: 2018. 04. 30.)

32	 Megkezdte munkáját az Államreform Bizottság (2014). Elérhető: www.kormany.hu/hu/
miniszterelnokseg/hirek/megkezdte-munkajat-az-allamreform-bizottsag (A letöltés dá-
tuma: 2018. 04. 30.) Az ÁRB-t létesítő határozatot az 1378/2018. (VIII. 13.) Korm. határozat
1. pontja hatályon kívül helyezte 2018. augusztus 14. napjával.

33	 1. az állami humántőke reformja, 2. az állami szolgáltatások reformja, 3. az állami ügy-
intézés reformja, 4. a területi közigazgatás átalakításának folytatása és 5. a jogszabályok
deregulációs célú felülvizsgálata. Az öt terület némelyike további feladatokra bomlott.

http://www.kormany.hu/download/d/d8/20000/Államreform Bizottság tagjai.pdf
http://www.kormany.hu/download/d/d8/20000/Államreform Bizottság tagjai.pdf
http://www.kormany.hu/hu/miniszterelnokseg/hirek/megkezdte-munkajat-az-allamreform-bizottsag
http://www.kormany.hu/hu/miniszterelnokseg/hirek/megkezdte-munkajat-az-allamreform-bizottsag

150

A közigazgatási eljárásjog alapjai és alapelvei

szolgáltatások és az állami ügyintézés reformja, a területi közigazgatás
átalakítása és a jogszabályok deregulációs célú felülvizsgálata érintette.

2. A hatósági eljárások egyszerűsítésére irányuló, 2015-re egyre
inkább látható, egyértelmű kormányzati törekvés egyrészt csökken-
teni kívánta az ügyféli terheket, egyszerűbbé kívánta tenni az ügy-
intézést és növelni a versenyképességet, egyben nagyobb garanciát
nyújtani az Alaptörvény XXIV. cikkében foglalt alkotmányos jog
érvényesülésére, amely szerint „[m]indenkinek joga van ahhoz, hogy
ügyeit a hatóságok részrehajlás nélkül, tisztességes módon és ésszerű
határidőn belül intézzék.” 2015-re a hatályos közigazgatási joganyagban
a Ket. rendelkezései csak erős korlátok között jutottak már érvényre,
tekintettel arra, hogy mintegy 120 törvény és 135 kormányrendelet tar-
talmazott a Ket. egyes rendelkezéseitől eltérő szabályokat. A hatósági
ügyintézés egyszerűsítése előzményének volt tekinthető a 2010–2014
közötti kormányzati ciklusban megvalósított, az 1304/2011. (IX. 2.)
Korm. határozatban elfogadott, a lakossági ügyfelekre háruló admi-
nisztratív terhek csökkentését célzó Magyary Program Egyszerűsí-
tési Programja, valamint az 1405/2011. (XI. 25.) Korm. határozatban
megfogalmazott Egyszerű Állam Program, amely a vállalkozói
adminisztratív költségek csökkentésére irányult. A közigazgatás fej-
lesztésének központi dokumentumaként időközben elfogadásra ke-
rült a Közigazgatási és közszolgáltatás-fejlesztési stratégia 2014–2020.
A hatósági eljárások fejlesztése összefüggésben volt a stratégia által
megfogalmazott „egyszerű állam” létrehozásához kötődő feladatokkal,
amelyek szükségessé tették a deregulációt, a jogszabályok folyamatos
felülvizsgálatát, valamint a fennálló párhuzamosságok megszünte-
tését. Az ügyintézés egyszerűsödésének irányába hatott a 2015. április
1-jével megvalósult, a kormányhivatalokat érintő belső integráció is,
amelynek keretében minden kormányhivatali feladat- és hatáskör
a járási hivatalvezetőhöz, illetve a fővárosi és megyei kormányhivatalt

A Ket. további (végsőnek bizonyuló) átalakításai…

151

vezető kormánymegbízotthoz került. Az átalakítás irányait, feladatait
külön kormányhatározat rögzítette.34

3. A hatósági eljárásrend közvetlen törvényi szabályozásán
túl – az állami szolgáltatások és az állami ügyintézés reformja kere-
tein belül – a közigazgatási hatósági eljárásban fizetendő igazgatási
szolgáltatási díjak indokoltságának és költséghatékonyságának felül-
vizsgálatára is sor került 2015 során, előbb egy külön törvény és egy
kormányrendelet is kiadásra került ebben a tárgykörben,35 végül
2017-ben újabb jogszabály is rendelkezett e körben.36 (Például lényeges
intézkedés volt a hatósági erkölcsi bizonyítvány kiállításáért fizetendő
igazgatási díj, a mozgásában korlátozott személy parkolási igazolvá-
nyának pótlásáért fizetendő igazgatási szolgáltatási díj megszüntetése,
az 1000 forintot el nem érő összegű igazgatási szolgáltatási díjak, va-
lamint a hatósági eljárásért fizetendő általános tételű eljárási illeték
megszüntetése, az igazgatási szolgáltatási díjak mértékének egységes
csökkentése, végül pedig az igazgatási szolgáltatási díj kifizetésével járó
másodfokú eljárások megszüntetése 2017-től.)

4. A közigazgatási bürokráciacsökkentéssel összefüggő törvény-
módosításoknak 2015 őszén még nem képezte tárgyát a Ket. teljes
felülvizsgálata, elsősorban azért, mert időközben a közigazgatási
perrendtartásról szóló törvény és az általános közigazgatási rendtar-
tásról szóló törvény előkészítésével összefüggő egyes feladatokról szóló
1352/2015. (VI. 2.) Korm. határozat alapján megindult a különálló köz-
igazgatási perrend kidolgozása is, de napirendre került a közigazgatási
hatóságok által lefolytatott eljárásokra vonatkozó általános és különös
jogszabályok módosítása, az állampolgárok és a vállalkozások ad-
minisztratív terheinek csökkentése, illetve az eljárások egyszerűbbé

34	 A Kormány 1475/2015. (VII. 20.) Korm. határozata a bürokratikus terhek egyszerűsítésének
intézkedési tervéről.

35	 2015. évi CXCIV. törvény az egyes hatósági eljárások illetékének és igazgatási szolgáltatási
díjának megszüntetéséről; 392/2015. (XII. 11.) Korm. rendelet egyes hatósági eljárások
igazgatási szolgáltatási díjának megszüntetéséről.

36	 2017. évi II. törvény a közigazgatási ügyintézéshez kapcsolódó egyes illetékek és díjak
megszüntetéséről.

152

A közigazgatási eljárásjog alapjai és alapelvei

és gyorsabbá tétele mint kiemelt cél. Az előkészített, majd elfogadott
törvények intézkedései négy fő kategóriába sorolhatók: az általános
eljárási szabályok felülvizsgálata és egyszerűsítése, az ügyintézési
határidők csökkentése, az engedélyhez kötött tevékenységek körének
csökkentése, valamint az anyagi jogi szabályok egyszerűsítése. A Ket.
bizonyos eljárási cselekményeket érintő módosítása nem volt elkerül-
hető, a módosítása kiterjedt az eljárás felfüggesztése, a belföldi jogse-
gély, a határidő és a jogorvoslat egyes szabályaira. A végül a közigazga-
tási bürokráciacsökkentéssel összefüggő törvénymódosításokról szóló
2015. évi CLXXXVI. törvényben bevezetett módosítások amellett,
hogy kisebb mértékben egyszerűsítették a hatóságok adminisztratív
terheit, érintettek néhány ágazati szintű speciális eljárási szabályt, így
például módosították a hagyatéki eljárásról, a közúti közlekedésről,
valamint az anyakönyvi eljárásról szóló törvényt is. A legfontosabb
azonban, hogy a törvény olyan jogintézmény bevezetésére vállalko-
zott, amely érdekeltté teszi az eljáró közigazgatási hatóságot abban,
hogy az egyes hatósági eljárásokat két hónapon belül befejezze (függő
hatályú döntés). A fellebbezési eljárásokat érintő felülvizsgálat ered-
ményeként már a törvény előkészítésekor felmerült, hogy fő szabállyá
kellene tenni, hogy a másodfokú hatóság szükséges esetben kiegészítő
bizonyítást lefolytatva hozza meg döntését, lezárva a hatósági ügyet
(vagyis csak szűk körben legyen lehetősége a fellebbezés elbírálására
jogosult hatóságnak az elsőfokú hatóságot új eljárás lefolytatására uta-
sítani). A hatósági eljárások felfüggesztésének felülvizsgálata mellett
(a felfüggesztés lehetőségét biztosító rendelkezések csökkentése) a bel-
földi jogsegély gyorsítására is törekedett.

5. A 2015-ös (ma már tudjuk, hogy az utolsó, átfogó) Ket.-mó-
dosítás az ügyintézési határidők felülvizsgálata vonatkozásában
az észszerű határidőn belüli ügyintézés követelményének érvényre
juttatására törekedett. Ez a célkitűzés kiemelt jelentőséggel bírt – egy-
részt azért, mert az ügyintézés gyorsasága a közigazgatásnak az állam-
polgárok által leginkább érzékelhető aspektusa, továbbá azért is, mert

A Ket. további (végsőnek bizonyuló) átalakításai…

153

(az I. fejezetben ismertetettek szerint) alkotmányos követelményről van
szó. (Alaptörvény a XXIV. cikk: „[m]indenkinek joga van ahhoz, hogy
ügyeit a hatóságok […] ésszerű határidőn belül intézzék.”) A gyorsabb
ügyintézés érdekében a 2015-ös módosítás arra törekedett, hogy az ál-
talános ügyintézési határidőtől kizárólag nagyon szűk körben, kizá-
rólag törvényi szinten lehessen eltérni. Erre tekintettel a törvény az ál-
talános 21 napos ügyintézési határidő szélesebb körű érvényesülését
vezette be, egyben a hosszabb ügyintézési határidők felülvizsgálatát is
elvégezte. A módosítások mintegy 140 határidőre vonatkozó szabályt
érintettek. A határidők meghosszabbításának kérdését is szigorúbb
megítélés alá vette, megszüntetésre került a hatósági eljárási ügyintézési
határidő általános meghosszabbíthatóságának lehetősége, és kizárólag
speciális hatósági eljárásokban, különösen méltányolható és indokolt
esetben maradt lehetősége a hatóságnak az eljárási ügyintézési határidő
meghosszabbítására.

6. Az eljárási szabályokon és így a Ket.-en is túlmutató intézke-
désként, a közigazgatási bürokráciacsökkentés keretében az engedé-
lyezési eljárások rendszerét is átalakította a törvény oly módon, hogy
a korábban engedélyhez kötött tevékenységeket már a bejelentést kö-
vetően is lehessen folytatni, vagyis a korábban engedélyhez kötött te-
vékenység nagyon sok esetben bejelentési eljárássá alakult át. Ezekben
az esetekben a hatósági kontroll ellenőrzés útján érvényesült, így
az ügyfélre is nagyobb felelősség hárult (a bejelentő szankcióval sújtása
vagy tevékenységtől való eltiltása a jogszabályokban előírt kötelezett-
ségeknek való meg nem felelése esetén). A bejelentés keretszabályait
egyébként a már említett, a szolgáltatási tevékenység megkezdésének
és folytatásának általános szabályairól szóló 2009. évi LXXVI. törvény
tartalmazta változatlanul. A törvény megalkotását és kiadását további
jogszabályok követték.37

37	 75/2015. (XII. 22.) BM rendelet a közigazgatási bürokráciacsökkentéssel összefüggésben
egyes belügyi tárgyú miniszteri rendeletek módosításáról; 35/2015. (XII. 23.) NGM ren-
delet a közigazgatási bürokráciacsökkentéssel összefüggésben a nemzetgazdasági miniszter

154

A közigazgatási eljárásjog alapjai és alapelvei

7. Az Államreform II. program keretében további „bürokrácia-
csökkentő salátatörvények” születtek 2016-ban, amelyek a Ket.-et
csekély mértékben módosították már, de ez a szabályozás határozta
meg a 2017-es eljárási rezsimet, azaz az ebben az évben induló köz-
igazgatási eljárások rendjét. A közigazgatási bürokráciacsökkentés
keretében az egyes adminisztratív kötelezettségek megszüntetésével
összefüggő törvénymódosításokról szóló 2016. évi XXXII. törvény
nem sokkal az új eljárási kódex megalkotása előtt született,38 és a függő
hatályú döntés szabályozásán hajtott végre kisebb korrekciót, míg
a 2015-ös módosítás címével csaknem megegyező címen megalkotott,
a közigazgatási bürokráciacsökkentést érintő egyes törvények módosí-
tásáról szóló 2016. évi CXXVII. törvény az automatizált döntéshozatal
szabályait érintette főként, és néhány kisebb jelentőségű rendelkezést
módosított még magában a Ket.-ben.39 Rendkívül jól látható, hogy
az új eljárási kódex megalkotása előtti hetekben is még napirenden volt
a Ket. korrekciója, kiegészítése, illetve a teljes közigazgatási eljárásrend
salátatörvényekkel való átalakítása, hiszen az Ákr.-t az Országgyűlés
a 2016. december 6-i ülésnapján fogadta el, a CXXVII. törvény után
két héttel, vagyis az Ákr. már jócskán készen volt, sőt az Országgyűlés
előtt a tárgyalása a vége felé közeledett, amikor még átfogó eljárási jogi
módosítások születtek.

hatáskörébe tartozó egyes miniszteri rendeletek módosításáról; 441/2015. (XII. 28.) Korm.
rendelet a közigazgatási bürokráciacsökkentéssel összefüggésben egyes kormányrendeletek
módosításáról.

38	 2016. április 26-án fogadta el az Országgyűlés.
39	 Ezt a törvényt az Országgyűlés a 2016. november 22-i ülésnapján fogadta el, a kihirdetés

napja: 2016. december 2. volt. A törvényhez kapcsolódóan adta ki a Kormány a 440/2016.
(XII. 16.) Korm. rendeletet (a közigazgatási bürokráciacsökkentést érintő egyes kormány-
rendeletek módosításáról), illetve született meg az 56/2016. (XII. 22.) NGM rendelet
a bürokráciacsökkentéssel érintett egyes miniszteri rendeletek módosításáról.

7.	 Az Ákr. koncepciója és megalkotása

1. A korábbi szabályozástörténeti fejezetben említettük már, hogy
a közigazgatási rendtartás kifejezés nem új keletű a magyar jogtudo-
mányban. Vasváry Ferenc révén 1902 óta ismert és nem is: az 1940-es
évek ikonikus tervezetét készítő Valló vezette be a használatát. Egy több
mint száz éves hagyomány és a nagytekintélyű Valló-féle tervezet előtti
tisztelgés okán közigazgatási jogunk szép gesztusa, hogy az új eljárási
törvény ezen a néven született végül meg, pontosabban a kezdetektől,
a koncepciója elkészítésétől kezdve ezt a nevet viselte.

Az I. fejezetben írtak és a 2015-ös módosítás tükrében nem meg-
lepő annak hangsúlyozása, hogy az Ákr.-nek is kiemelten lényeges
az Alaptörvény XXIV. cikke (1) bekezdésével való kapcsolata, hiszen
alkotmányos követelmény, hogy a közigazgatás szervei az Alaptör-
vényben foglaltaknak megfelelően, az ügyfelek érdeksérelme nélkül,
magas színvonalon, hatékonyan és gyorsan járjanak el. E célok megva-
lósításához elengedhetetlenné vált egy új közigazgatási eljárási kódex
megalkotása. A közigazgatási hatósági eljárás megújítása azért is vált
időszerűvé, mert a Ket.-et is elérte a magyar hatósági eljárásjog örök
betegsége: koherenciája és kódex jellege meggyengült, egyre több el-
járás került ki a hatálya alól, ami az idők során megkérdőjelezte a Ket.
átfogó jellegét.

2. 2016-ra a Ket. szinte használhatatlanná vált (ez, mint láttuk,
nem akadályozta meg a további módosításokat), több mint 50 jog-
szabály szoríthatta háttérbe, eltérő szabályozásra pedig maga a Ket.
170 helyen adott felhatalmazást. A közigazgatási hatósági eljárás meg-
újítása egyfajta deregulációs folyamatként is értékelhető volt, tekin-
tettel arra, hogy az eljárásjogi kódex felülvizsgálatával párhuzamosan

156

A közigazgatási eljárásjog alapjai és alapelvei

mintegy 180 törvény, 420 kormányrendelet és 470 miniszteri rendelet
legalább részleges felülvizsgálatára került sor.

A régi/új szemléletű törvény előkészítése során olyan szabályok
megfogalmazására törekedtek, amelyek minden eljárásban közösek,
így egy egyszerűbb, rövidebb és végrehajthatóbb törvényi szabá-
lyozás születhetett meg. Az elkészült törvény jobban összhangban
áll az Európa Tanács Miniszteri Bizottsága által, a jó közigazgatásról
szóló CM/Rec(2007)7. számú ajánlásban megfogalmazott minimum-
követelményekkel. Az ügyintézési (elintézési) határidők állandó mó-
dosítgatásához képest jelentős pozitívumként emelhető ki az észszerű
ügyintézési határidőre vonatkozó szabályozást („bruttó” határidő
meghatározása, amely fő szabályként 6 hónap), amellyel talán elérhető
az új törvény megalkotásának egyik kiemelt célja, a közigazgatási ügyek
észszerűtlen elhúzódásának megakadályozása.

3. Az Ákr. szabályozásának újításai között kiemelendő a sommás
eljárási forma, valamint a Ket.-ben korábban már bevezetésre került
függő hatályú döntés intézménye, amelyet az Ákr. pontosított. Érvé-
nyesül továbbra is a szabad bizonyítási rendszer dominanciája, ugyan-
akkor felmerült a részlegesen kötött bizonyítási rendszer bevezetése is
bizonyos kivételes esetekben. Az Ákr. egy speciális eljárásformával,
az úgynevezett kapcsolódó eljárással bővítette a jogintézmények körét,
amely a hatóságok együttműködésének újfajta, nevesített módját je-
lenti. A törvény egyértelműen a hatósági döntések sajátos formája,
a hatósági szerződés továbbfejlesztését hozta magával, valamint téte-
lesen meghatározta azon végzések körét, amelyek önálló fellebbezéssel
megtámadhatók. A jogorvoslati rendszer kérdésében az Ákr. tervezete
jelentős változást tűzött ki célul: fő szabállyá kívánta tenni a bírósághoz
való közvetlen fordulás lehetőségét (kizárva az elsőfokú döntés elleni
fellebbezést), és kivételes esetekben tenné csak lehetővé a perindítást
megelőzően a fellebbezést. Ez végül nem sikerült teljes mértékben. Ami
a végrehajtást illeti, az Ákr. nem tartalmaz végrehajtási szabályokat,

Az Ákr. koncepciója és megalkotása

157

hanem annak rendjét a bírósági végrehajtásról szóló törvény rendsze-
rébe helyezi át.

4. A 2016-os módosítások és az Ákr. országgyűlési elfogadásának
dátumaiból látható volt, hogy az Ákr. előkészítése jóval korábban
megindult, az új közigazgatási perrendtartásról szóló törvény és az ál-
talános közigazgatási rendtartásról szóló törvény együttes előkészítését
hozta a 2015-ös év. Egyébként már ezt megelőzően, 2014 nyarán lét-
rejött egy, a tudomány képviselőiből, bírákból és szakértőkből álló
munkacsoport, amely a közigazgatási bíráskodás fejlesztését tűzte ki
célul, és 12 pontban sorolta fel a közigazgatás bíráskodás reformjára
vonatkozó vezérgondolatait.40 A kodifikáció során a Kp. és az Ákr.
viszonyrendszerét az a célkitűzés határozta meg, hogy az eljárás kez-
detétől a bírósági anyagi jogerős döntésig a legrövidebb idő teljen el.41
2015 februárjában a közigazgatási perrendtartás kodifikációjáról
szóló 1011/2015. (I. 22.) Kormányhatározat értelmében egyrészről
a Kormány elrendelte a közigazgatási perjog felülvizsgálatát, az önálló
közigazgatási perrendtartás kidolgozására irányuló munkálatok meg-
kezdését, és felhívta az igazságügyért felelős minisztert a közigazgatási
perrendtartás koncepciójának kidolgozására. Ennek a határideje: 2015
I. féléve volt. Azonnali határidőt szabva, a Kormány elrendelte a tu-
domány, az igazságszolgáltatás, a központi és a területi közigazgatás,
valamint az igazságügyért felelős miniszter által vezetett minisztérium
képviselőinek részvételével – koncepcionális súlyú kérdésekben való
álláspont kialakítása, valamint szakmai agyagok előkészítésében, vé-
leményezésében való részvétel céljából – az Államreform Bizottság
felállításáról szóló 1602/2014. (XI. 4.) Korm. határozattal létrehozott
Államreform Bizottság eseti munkacsoportjaként, a Közigazgatási
Perjogi Kodifikációs Bizottság létrehozását. A Közigazgatási Perjogi
Kodifikációs Bizottság elnöke az Államreform Bizottság elnöke lett.

40	 Petrik Ferenc szerk. (2017): A közigazgatási perrendtartás magyarázata. Budapest, HVG-
Orac Kiadó. 23.

41	 Petrik (2017): i. m., 22.

158

A közigazgatási eljárásjog alapjai és alapelvei

A Kormány felhívta az igazságügyért felelős minisztert, hogy tegye
meg a Közigazgatási Perjogi Kodifikációs Bizottság létrehozásához
szükséges intézkedéseket. Ezzel párhuzamosan felállításra került
a Közigazgatási Eljárásjogi Kodifikációs Bizottság is az általános köz-
igazgatási rendtartás koncepciójának kidolgozására.42 2015 májusára
elkészültek a szabályozási koncepciók. A közigazgatási perrendtartással
összefüggő jogszabályok előkészítésével kapcsolatos feladatok irányítá-
sára és összehangolására miniszteri biztost neveztek ki, aki e feladatát
2015. július 7. – 2016. szeptember 28. közt látta el.43

A 1352/2015. (VI. 2.) Korm. határozat nyomán az előbbi tör-
vénytervezetek (Kp. és Ákr.) hatálybalépéséhez szükséges további
jogalkotás-előkészítési és szervezetfejlesztési feladatok is végrehajtásra
kerültek, miközben 2016. júniusában a Kodifikációs Bizottságoktól
a kodifikációs feladatokat az Igazságügyi Minisztérium átvette, így
a bizottságok a törvény elkészítésének végső szakaszában – a polgári
perrendtartástól eltérően, sajnálatos módon – már nem vettek részt.

5. Az általános közigazgatási rendtartásról, illetve a közigazgatási
perrendtartásról szóló törvényjavaslatokat az Országgyűlés 2016. de-
cember 6-i ülésnapján fogadta el, a Kp. azonban államfői alkotmá-
nyossági vétó miatt csak 2017-ben került újra elfogadásra.44 Az Ákr.-t is
hatálybalépése előtt többször módosították, így az általános közigaz-
gatási rendtartásról szóló törvény és a közigazgatási perrendtartásról
szóló törvény hatálybalépésével összefüggő egyes törvények módosí-

42	 Lásd: Szy Marcell (2015): Új Ket., önálló perrendtartás, 8 napos eljárások. Gyökeres válto-
zások előtt a közigazgatási jog – Bencsik Andrással, a Közigazgatási Eljárásjogi Kodifiká-
ciós Bizottság tagjával. Ars Boni, 3. sz. 93–96.; Bencsik András (2016): „Volt egyszer egy
koncepció”. A közigazgatási hatósági eljárás (re)kodifikációjának dilemmái. Jura – A Janus
Pannonius Tudományegyetem Állam- és Jogtudományi Karának tudományos lapja, 2. sz.
5–11.

43	 Lásd: a miniszteri biztos kinevezéséről szóló 15/2015. (VII. 6.) IM utasítás; a miniszteri
biztos kinevezéséről szóló 27/2015. (XII. 30.) IM utasítás; a miniszteri biztos kinevezéséről
szóló 8/2016. (VI. 17.) IM utasítás; a miniszteri biztos kinevezésének visszavonásáról szóló
13/2016. (IX. 27.) IM utasítás.

44	 1/2017. (I. 17.) AB határozat, az Országgyűlés által 2016. december 6-án elfogadott, a köz-
igazgatási perrendtartásról szóló törvény (T/12234. számú törvényjavaslat) tárgyában
előterjesztett előzetes normakontroll (közjogi érvénytelenség).

Az Ákr. koncepciója és megalkotása

159

tásáról szóló 2017. évi L. törvénnyel, a pénzügyi közvetítőrendszer ha-
tósági felügyeletét érintő egyes törvények módosításáról szóló 2017. évi
CXCI. törvénnyel, a közigazgatási szabályszegések szankcióinak át-
meneti szabályairól, valamint a közigazgatási eljárásjog reformjával
összefüggésben egyes törvények módosításáról és egyes jogszabályok
hatályon kívül helyezéséről szóló 2017. évi CLXXIX. törvénnyel. Nem
jó előjelek ezek, félő, hogy ez a törvény sem kerüli el az állandó mó-
dosítások és tárgyi hatály fellazításának sajátosan ismétlődő, magyar
közigazgatási eljárásjogi jelenségét.

V.
AZ ALKOTMÁNYOSSÁG

KÖVETELMÉNYE ÉS AZ ELJÁRÁS
ALAPELVEI

Varga Zs. András

1.	 Az alkotmányosság követelménye
az eljárási alapelvek tükrében

1. Amikor a közigazgatási eljárásjog alkotmányossági követelményeit
kívánjuk elemezni, elméleti kiindulópontként azt kell megállapí-
tanunk, hogy az alkotmányosság formailag a jogrendre vonatkozó
alapvető szabályok létét (és érvényesülését), tartalmilag pedig az igaz-
ságosságra törekvés elméleti követelményének, illetve a hatalomgya-
korlás korlátjául szolgáló szabadságjogok és szabadságbiztosítékok
szavatolását jelenti.1 Ennek a magyar jogrendre konkretizálását
az Alkotmánybíróság végezte el, amikor a jogállam mint a magyar
alkotmányosság kulcsfogalmát értelmezte: „a közhatalommal rendel-
kező szervek a jog által meghatározott szervezeti keretek között, a jog
által megállapított működési rendben, a jog által a polgárok számára
megismerhető és kiszámítható módon szabályozott korlátok között
fejtik ki a tevékenységüket”.2

Az alkotmányosság fenti – kétségkívül tömör és absztrakt – meg-
fogalmazása irányadó maradt az Alaptörvény hatálybalépését követően
is. Az Alaptörvényben ugyanis az ideiglenes Alkotmányhoz képest
nem változott a jogállam-klauzula [B) cikk (1) bekezdés: „Magyaror-
szág független, demokratikus jogállam”], még ha értelmezési kerete,
az Alaptörvény és más tételes rendelkezései, valamint a Nemzeti hit-
vallás és történeti alkotmányunk vívmányai mint kötelező értelmezési
háttér jelentősen gazdagították is jelentéstartalmát.3

1	 Lásd: Trócsányi László (2012): Alaptanok. In Trócsányi László – Schanda Balázs szerk.:
Bevezetés az Alkotmányjogba. Az Alaptörvény és Magyarország alkotmányos intézményei.
Budapest, HVG-Orac Kiadó; Patyi András – Varga Zs. András (2009): Általános köz-
igazgatási jog. Budapest–Pécs, Dialóg Campus Kiadó. 35–36.

2	 56/1991. (XI. 8.) AB határozat, lásd: ABH 1991, 454., 456.; Sólyom (2001): i. m., 686–738.
3	 A jogállamiság dogmatikájáról lásd: Varga Zs. András (2015): Eszményből bálvány? A jog-

uralom dogmatikája. Budapest, Századvég Kiadó.

164

A közigazgatási eljárásjog alapjai és alapelvei

Az alkotmányosság követelményét az egyes törvények saját sza-
bályozási területüknek megfelelően kibontják, részletezik, közvetlen
törvényi szabállyá alakítják.4 Ilyen szabályok mindenekelőtt az alap-
elvek, de a törvények más rendelkezései között is találkozunk további
lényeges részletszabályokkal. Ezt látjuk a legfontosabb közigazgatási
eljárásjogi törvények, az Ákr. és a Kp. esetén is. Az Ákr. viszonylag
részletes alapelvi fejezetet tartalmaz. A Kp. alapelvi szabályai jóval
rövidebbek. Ennek oka egyrészt az, hogy a Kp. által szabályozott per-
típusok egyike, a közigazgatási döntések elleni jogorvoslatok „mögött”
nyilván ott van az Ákr., tehát annak alapelveit figyelembe kell venni
a közigazgatási perben is, amikor egy döntés szabályosságáról dönt
a bíróság. Másrészt a Kp. mint peres eljárás háttérjogszabálya a Pp.,
amely szintén tartalmaz alapelveket. Ezért ebben a fejezetben első-
sorban az Ákr. alapelveire fordítjuk figyelmünket.

2. Az Ákr. I. fejezete az Alapelvek és a törvény hatálya címet vi-
seli. Nemcsak az alapelvek fogalma, hanem a törvény szerkezetében,
annak élén való elhelyezkedésük is jelzi fontosságukat. Fel kell hívnunk
a figyelmet arra, hogy a törvény következő fejezetei (különösen a II. fe-
jezet, az Alapvető rendelkezések) is tartalmaznak alapelvi jelentőségű
szabályokat, például az eljárási kötelezettségre, a nyelvhasználatra,
az adatkezelésre vonatkozóan.

Elemzésünk kezdetén fel kell tennünk a kérdést: mi az alapelvek
jogi természete? Kizárólag deklaratív céllal kerültek a törvény szöve-
gébe? Esetleg általános társadalom- és jogpolitikai értékeket és célki-
tűzéseket hordoznak? Vagy olyan rendelkezések, amelyeket a törvény
egyéb szabályaihoz hasonlóan ténylegesen alkalmazni kell, vagyis
az eljárás során kikényszeríthetők?

A fenti kérdésekre a választ a formális jogszabálytani ismeretek
alapján egyértelműen megadhatjuk. Az Alaptörvény legfontosabb
rendelkezése, magja az R) cikk, amely szerint „(1) Az Alaptörvény

4	 Lásd: Vogenauer, Stefan – Weatherill, Stephen (2017): General Principles of Law.
Oxford–Portland (OR). 1–2., 18–19.

165

Az alkotmányosság követelménye…

Magyarország jogrendszerének alapja. (2) Az Alaptörvény és a jog-
szabályok mindenkire kötelezőek. (3) Az Alaptörvény rendelkezéseit
azok céljával, a benne foglalt Nemzeti hitvallással és történeti alkot-
mányunk vívmányaival összhangban kell értelmezni.” Minden olyan
rendelkezés tehát, amely akár az Alaptörvényben, akár az alkotmá-
nyos jogszabályokban található, kötelező, azaz a jogalkalmazás során
azokat figyelembe kell venni, azokra hivatkozni lehet, a döntések során
alkalmazni kell, és végső soron kikényszeríthetők.5 Ennek alapján ki-
jelenthetjük tehát, hogy az Ákr. összes rendelkezése, így az alapelvek
is alkalmazandók, egyszerűen fogalmazva, normatív erejűek.

Ezzel összefüggésben máris hangsúlyozni kell, hogy az Alaptör-
vény saját „rangjára” emelte az alapelveket, amikor a XXIV. cikkében
rögzíti mindenkinek azt a jogát, „hogy ügyeit a hatóságok részrehajlás
nélkül, tisztességes módon és ésszerű határidőn belül intézzék”. Ez-
által az Alaptörvény a tisztességes közigazgatási eljárásnak a Helyes
Magatartás Európai Kódexével indult, majd az Alapjogi Chartának
a Lisszaboni Szerződéssel európai uniós alapkövetelménnyé vált fo-
lyamatába kapcsolódik be.6

3. A következő megválaszolandó kérdés: hogyan kell az alapel-
veket alkalmazni? Erre a kérdésre akkor tudunk világos választ találni,
ha áttekintjük az Ákr. rendelkezéseinek logikai (és egyben normatív)
rendszerét. Nyilván nem szorul különösebb magyarázatra, hogy a köz-
igazgatási hatósági eljárás és ebből adódóan a közigazgatási hatósági
eljárásról szóló törvény, az Ákr. kulcsfogalma a 7. § (2) bekezdésében
definiált hatósági ügy. A közigazgatási hatósági ügy és a fogalmi defi-
nícióban szereplő egyéb fogalmak, így a közigazgatási hatóság, a tör-
vény hatálya, az ügyfél alkotják az Ákr. szabályainak legbelső rétegét.
Ezek a közigazgatási hatósági ügy fogalma által tömören kifejezett

5	 Lásd: Balogh Zsolt – Schanda Balázs (2011): Általános rész. In Schanda Balázs – Balogh
Zsolt szerk.: Alkotmányjog – Alapjogok. Budapest, PPKE JÁK. 26–29.

6	 Lásd erről: Váczi Péter (2011): A tisztességes közigazgatási eljáráshoz való jog elemei az új
Alaptörvényben. Magyar Közigazgatás, 1. sz. 30–42.; Váczi Péter (2013): A jó közigazga-
táshoz való jog és annak összetevői. Budapest–Pécs, Dialóg Campus Kiadó.

166

A közigazgatási eljárásjog alapjai és alapelvei

rendelkezések határozzák meg a közigazgatási hatósági jogviszony
kereteit és szereplőit.

Az Ákr. szabályainak másik rétegét az eljárásra, vagyis a köz-
igazgatási hatósági ügy elintézésére vonatkozó részletes rendelkezések
tartalmazzák, lényegében a II. fejezettől kezdődően a törvény végéig.
Ezek a bonyolult rendszert alkotó, aprólékos rendelkezések szabá-
lyozzák a közigazgatási hatósági jogviszony szereplőinek – mindenek-
előtt a hatóságnak és az ügyfélnek – lehetséges vagy kötelező teendőit,
azaz eljárási cselekményeit.

Az alapelveket ezekhez képest már csak formai okokból is önálló
rétegnek kell tekintenünk. Ha elolvassuk az Ákr. első, alapelvi §-ait,
azt látjuk, hogy ezek a rendelkezések más szerkezetűek, mint a köz-
igazgatási hatósági ügyre vonatkozó definíciószerű tömör mondatok.
Ugyanakkor nem is csak az egyes eljárási cselekményekre vonatkozó,
azokhoz szorosan kapcsolódó és csak azok elvégzése során alkalma-
zandó rendelkezések. Általános szabályokat tartalmaznak, amelyek
a törvény alkalmazása – a közigazgatási hatósági ügy elintézése – során
mindvégig, az eljárás minden fázisában és minden szereplő által köve-
tendők. Ezt az Ákr. 1. §-a félreérthetetlenül rögzíti is: „A közigazgatási
hatósági eljárásokban – összhangban az Alaptörvény XXIV. és XXVIII.
cikkével – az eljárás minden résztvevője a rá irányadó szabályoknak
megfelelően és az eljárás minden szakaszában az e fejezetben megha-
tározott alapelvek és alapvető szabályok érvényre juttatásával jár el.”
Szemléletesen kifejezve tehát az alapelvek az Ákr.-nek azt a szabály-
rétegét alkotják, amely mintegy „körülöleli” a törvény legbelső rétegét
alkotó közigazgatási hatósági ügy törvényi fogalmát, olyan feltétlenül
érvényesítendő normatív keretet alkotva, amely az egyes eljárási cse-
lekményekre vonatkozó minden egyes szabállyal együtt alkalmazandó.
Az ügy elintézésre vonatkozó szabályokat tehát együtt kell „olvasni”
és alkalmazni az alapelvekkel.7

7	 Az alapelveknek ez a természete nem az Ákr. hozadéka. Az Áe. 2. §-a, majd a Ket.
(az Ákr.-hez képest kétségtelenül jóval tömörebb formában) ugyancsak alkalmazandó

167

Az alkotmányosság követelménye…

4. Ha most az alapelvekre részletes elemzésük előtt rátekintünk,8
azonnal látjuk, hogy ezek olyan alapvető alkotmányos jogokra
utalnak, amelyek tiszteletben tartása és védelme az állam elsőrendű
kötelessége.9 Amit tehát az alapelvek törvényszerkezeti elhelyezkedése
és formális normaszerkezetük alapján kijelentettünk, most tartalmi
oldalról is megerősítve látunk. Az alapelvek az Alaptörvény minden-
kire kötelező rendelkezéseinek, azon belül is az alapvető jogoknak
leképződései a közigazgatási hatósági eljárásra. Ezek a rendelkezések
tehát tartalmilag is megelőzik a részletes eljárási szabályokat, azok
alkalmazási korlátait hordozzák. Jelentőségük abban áll, hogy a köz-
igazgatási eljárást összekapcsolják az Alaptörvénnyel.10

A leírtakból vitathatatlanul következik, hogy az alapelvek olyan
kiemelt fontosságú rendelkezései az Ákr.-nek, amelyek valódi normatív
tartalommal és erővel bírnak. Ennek megfelelően megsértésük a tör-
vény bármely más rendelkezéseinek megsértéséhez hasonlóan követ-
kezményekkel kell, hogy járjon. Az alapelvek megsértése önmagában
is kihat a hatóság döntésének törvényességére, jogorvoslati kezdemé-
nyezés alapjául szolgálhat, és eljárási következménnyel jár.

5. Mielőtt részleteiben is megvizsgáljuk az egyes alapelveket,
vissza kell térnünk az Alaptörvény által hozott jelentős változásra.

normákat tartalmazott. Lásd: Dudás Ferenc – Kilényi Géza – Madarász Gabriella –
Petrik Ferenc – Tamás András – Zsuffa István (1995): Az államigazgatási eljárás álta-
lános szabályairól szóló 1957. évi IV. törvény módosításáról és egységes szövegéről alkotott
1981. évi I. törvény alkalmazásához. Budapest, HVG-Orac Kiadó. 2–13.

8	 Az általunk és részben a törvény által is használt elnevezéssel: törvényesség, egyediesítés,
a minimálisan szükséges jogkorlátozás elve, a törvény előtti egyenlőség és a megkülön-
böztetés tilalma, tényszerűség (relevancia), hivatalbóliság, a tisztességes eljárás elve,
a kárfelelősség elve, tájékoztatási kötelezettség, képviselet, a jóhiszeműség és bizalom elve,
a költségtakarékosság elve, az anyanyelvhasználat elve.

9	 Lásd: az Alaptörvény I. cikkének (1) bekezdését, amely szerint „Az ember sérthetetlen
és elidegeníthetetlen alapvető jogait tiszteletben kell tartani. Védelmük az állam elsőrendű
kötelezettsége.”

10	 Így értékeli az alapelveket Kilényi Géza, Lőrincz Lajos és Tilk Péter is, sőt, Lőrincz Lajos
az Európai Unió tagságából fakadó követelményekhez is köti. Lásd: Kilényi Géza szerk.
(2005): A közigazgatási eljárási törvény kommentárja. Budapest, KJK-Kerszöv Kiadó. 35.;
Lőrincz (2005): i. m., 105–112.; Tilk Péter (2005): A közigazgatási hatósági eljárás és szol-
gáltatás általános szabályairól szóló törvény I. Pécs, Közigazgatás-módszertani Oktatási
és Szolgáltató Bt. 14–16.

168

A közigazgatási eljárásjog alapjai és alapelvei

Azt tapasztaljuk ugyanis, hogy az Ákr. a korábbi hatósági eljárási tör-
vényhez, a Ket.-hez képest szűkszavúbb. Strukturáltabb, de rövidebb
alapelvlistát tartalmaz. Ennek magyarázata pedig az, hogy az ideig-
lenes Alkotmány, amelynek hatálya alatt a Ket.-et elfogadta az Ország-
gyűlés, nem rendelkezett a közigazgatási hatósági eljárásra vonatkozó
követelményekről. Így a Ket. alapelvi rétege volt az egyetlen jogforrási
szint, amelyben ezek a követelmények megjelenhettek. Az Alaptörvény
XXIV. cikke viszont már kifejezetten rendelkezik a közigazgatási el-
járással szemben érvényesíthető követelményekről, mondhatni azokat
alkotmányos rangra emelte. Az Alaptörvény 28. cikke pedig megkö-
veteli a bíróságoktól, hogy a jogszabályokat – többek között – az Alap-
törvénnyel összhangban értelmezzék. Ez pedig a közigazgatási per mint
általános jogorvoslati eszköz folytán visszahat a közigazgatási hatósági
eljárásokra is. Ebből pedig az következik, hogy az Ákr.-nek az alap-
elvek között nem szükséges rendelkeznie olyan szabályokról, amelyek
az Alaptörvény alapján amúgy is irányadók. Így az Ákr. alapelvi rétege
csak azokat a sajátos alapelveket rögzíti, amelyeket a könnyebb alkal-
mazhatóság érdekében ki kell bontani az Alaptörvény absztraktabb
megfogalmazásából. Ezt a különbséget a tisztességes eljáráshoz való
joggal összefüggésben a későbbiekben részletesen is bemutatjuk.

6. Az Ákr. eljárási alapelveit (a törvény által is tükrözött)11 logikai
rendszerbe állítva megkülönböztethetjük egyfelől a hatóságot a közép-
pontba helyező törvényesség elvét és összetevőit, másfelől az ügyfél
hatósággal szembeni pozícióját szem előtt tartó tisztességes eljáráshoz
való jogot és összetevőit. A tisztességes eljáráshoz való jog egyik ös�-

11	 Az Ákr. szabályainak megértéséhez nem szükséges, de a történeti hűség kedvéért emlí-
tést érdemel, hogy a korábbi törvények alapelvi rendelkezései jóval kevésbé strukturáltak
voltak, és jelentőségüket sem emelte ki a szakirodalom. Jelen kötet szerzői világítottak rá
első ízben ennek fontosságára, és az általuk követett osztályozást tükrözi az Ákr. szövege.
Lásd: Patyi András szerk. (2012): Hatósági eljárásjog a közigazgatásban. Budapest–Pécs,
Dialóg Campus Kiadó. 107–140., illetve a mű korábbi kiadásai. Ezt azóta más jogághoz
tartozó jogszabály (Pp.) magyarázatának szerzője is átvette. Lásd: Kovács Helga (2017):
A 2–6. §-okhoz fűzött magyarázat. In A 2016. évi CXXX. törvény a polgári perrendtartásról
elektronikus magyarázat és oktatási anyag. Budapest, Országos Bírósági Hivatal.

169

Az alkotmányosság követelménye…

szetevőjét, az anyanyelvhasználati jogot szabályozásának terjedelme
és bonyolultsága miatt önállóan tárgyaljuk. Szintén önállóan tárgyaljuk
a jogorvoslathoz való jogot (még ha ezt az Ákr. nem is tartalmazza,
sőt, a korábbi hatósági eljárási törvény, a Ket. első átfogó módosítását
követően ki is került a törvény szövegéből), mivel ezzel összefüggésben
kerítünk sort az Ákr. jogorvoslati rendszere alkotmányos alapjainak
bemutatására.12

12	 Szintén jogtörténet már, de jelzi a jogtudomány hatását a jogalkotásra, hogy a Ket. kodifi-
kációja során Verebélyi Imre az európai ombudsmannak az Európai Parlament határoza-
tával megerősített, The European Code of Good Administrative Behaviour című ajánlására
támaszkodva önálló írást szentelt az alapelveknek. Írása nagyobb részben visszaköszönt
a Ket.-ben. Lásd: Verebélyi Imre (2003): A közigazgatási hatósági eljárás általános szabá-
lyainak radikálisabb reformja. Magyar Közigazgatás, 53. évf. 12. sz. 710–722. Részletesebb
értékelését lásd: Váczi (2013): i. m.

2.	 A törvényesség (jogszerűség) elve
és összetevői

2.1. A törvényesség (jogszerűség) elve

A közigazgatási jog elméleti leírásának központi kategóriája a törvé-
nyesség követelménye. Eszerint jogállamban alapvető elvárás az egyedi
közigazgatási aktusok jogi kötöttsége. Az aktusok jogi kötöttsége vagy
törvényessége mindenekelőtt megköveteli, hogy az eljáró közigazgatási
szervet jogszabály hozza létre, jogszabály határozza meg jogképességét,
hatáskörét, illetékességét. A törvényesség követelményének része to-
vábbá az anyagi jogszabályoknak való megfelelés, a döntéshozó egy-
értelmű akaratelhatározása (testületi szerv esetén határozatképessége),
a tényállás tisztázottsága, a mérlegelési korlátok tiszteletben tartása
és az eljárási szabályok maradéktalan betartása.13

A törvényesség követelményét fogalmazza meg tömören az Ákr.
1. §-a (meg kell jegyezni, hogy a korábbi jogszabály, a Ket. 1. §-ának
első mondata ezt világosabban fogalmazta meg: „közigazgatási hatóság
az eljárása során köteles megtartani és másokkal is megtartatni a jog-
szabályok rendelkezéseit”). A törvényességi követelmény egyes össze-
tevőit az Ákr. más rendelkezései részletezik. A hivatkozott rendelkezés
azonban utal a jogérvényesülés jellemző módjára is a közigazgatási
hatósági eljárás során. Emlékeztetünk arra, hogy a közigazgatási jog

13	 Lásd: Ficzere Lajos szerk. (1999): Magyar közigazgatási jog. Budapest, Osiris Kiadó.
322–333.; Madarász Tibor (1990): A magyar államigazgatási jog alapjai. Budapest, Tan-
könyvkiadó. 189., 329–349.; Tamás András (2001): A közigazgatási jog elmélete. Budapest,
Szent István Társulat. 244., 369–376.; Rácz Attila (1990): A törvényesség és a közigazgatás.
Budapest, Akadémiai Kiadó; Madarász Tibor (1987): Közigazgatás és jog. Budapest, KJK.
299–307.; Józsa Fábián (2008): KET Kérdezz-felelek. Budapest, Opten Kiadó. 15–42.

172

A közigazgatási eljárásjog alapjai és alapelvei

érvényesülésének két módja az önkéntes jogkövetés, illetve a jog-
alkalmazás során történő érvényesítés. Utóbbi magában foglalja ter-
mészetesen a hatósági (adott esetben tényleges fizikai) kényszer útján
való jogérvényesítést is. Az Ákr. fenti rendelkezése alapján, a 3. §-ban
részletezettek szerint a közigazgatási szerv általában köteles hivatalból
is érvényt szerezni a jogszabályok rendelkezéseinek, vagyis jellemzően
nem várhat az érdekelt ügyfél vagy más személy erre irányuló indít-
ványára. Azokat az eseteket, amelyekben a hatósági jogérvényesítés
indítványhoz kötött, az Ákr. vagy külön jogszabály nevesíti.

Ilyen szabály a 2. §, amely részletezi a jogszerűség elvét, ugyan-
akkor abban más, önálló elvként is értelmezhető szabályokat is felsorol:

„(1) A közigazgatási hatóság (a továbbiakban: hatóság) jogszabály
felhatalmazása alapján, hatáskörét a jogszabály keretei között, rendel-
tetésszerűen gyakorolva jár el.

(2) A hatóság a hatásköre gyakorlása során
a)	a szakszerűség, az egyszerűség, az ügyféllel való együttműködés

és a jóhiszeműség követelményeinek megfelelően,
b)	a törvény előtti egyenlőség és az egyenlő bánásmód követelmé-

nyét megtartva, indokolatlan megkülönböztetés és részrehajlás
nélkül,

c)	a jogszabályban meghatározott határidőn belül, észszerű időben
jár el.”

Ez az összevont szabályozás is igazolja korábbi állításunkat, miszerint
a törvényesség (jogszerűség) elve egyrészt csoportképző (azaz több
önálló elvet foglal magában), ugyanakkor önmagában is sajátos elv.

2.2. A hivatalbóliság elve

1. A hivatalbóli jogérvényesítés (a továbbiakban röviden: hivatalbó-
liság) elvéről a következőkben az Ákr. nevesítve is rendelkezik. A 3. §

173

A törvényesség (jogszerűség) elve és összetevői

szerint a „hatóság a kizárólag kérelemre indítható eljárások kivételével
hivatalból eljárást indíthat, a kérelemre indult eljárást jogszabályban
meghatározott feltételek fennállása esetén folytathatja. Hivatalból
állapítja meg a tényállást, határozza meg a bizonyítás módját és ter-
jedelmét, valamint e törvény keretei között felülvizsgálhatja a saját
és a felügyelete alá tartozó hatóság döntését és eljárását.” A törvény
pontosan megfogalmazza tehát azt is, hogy a hivatalbóliság az eljárás
mely szakaszaiban kell feltétlenül érvényesülnie: az eljárás megindí-
tása vagy folytatása, a tényállás megállapítása, a döntés felülvizsgálata
és az esetleges törvénysértés orvoslása, végül pedig a végrehajtás el-
rendelése során. Látható tehát, hogy a hivatalbóliság elve lényegében
a közigazgatási hatósági eljárás egészét áthatja. Amint látni fogjuk,
éppen az a kivételes eset vagy eljárási cselekmény, amelyben az elv
nem érvényesül (lényegében az ügyfél kérelméhez kötött eljárások
tartoznak ide minden eljárás esetén, amelyek azonban a hivatalbóli
felülvizsgálatot jellemzően nem zárják ki).

Ezt az alapelvet ismétli meg az Ákr. 15. § (1) bekezdése, amikor
előírja, mégpedig kivételt nem engedően, hogy a hatóság a hatáskörébe
tartozó ügyben az illetékességi területén vagy kijelölés alapján köteles
eljárni. Felhívjuk a figyelmet arra is, hogy a jogszerű hallgatás, amelyre
a (2) bekezdés utal, nem kivétel az eljárási kötelezettség alól, hanem
annak különleges formája.

2. Az egyes közigazgatási hatósági eljárások megindítására a jogsza-
bályok három lehetséges módot adhatnak: egyes eljárások kizárólag ké-
relemre, mások kérelemre és hivatalból is megindíthatók, végül bizonyos
eljárások csak hivatalból indulhatnak. Az az eset tehát, amikor az eljárás
kizárólag kérelemre indulhat, áttöri a hivatalbóliság elvét. Ilyenkor a ha-
tóság semmilyen okból nem jogosult az eljárás megindítására.

Minden más esetben azonban érvényesül a hivatalbóliság elve.
Ha az eljárás kizárólag hivatalból indulhat, a hatóság az arra okot
adó körülmények észlelése esetén köteles az eljárást megindítani füg-
getlenül attól, hogy ezeket a körülményeket maga észlelte, bejelentés

174

A közigazgatási eljárásjog alapjai és alapelvei

érkezett ügyféltől vagy más hatóságtól. Végül abban az esetben, ha
az eljárás kérelemre vagy hivatalból is megindítható, az eljárás befeje-
zése az ügyfél akaratától és az eljárás tényeitől függ. Így

a)	ha az ügyfél kérelmére indult az eljárás, és az ügyfél a kérelmét
nem vonja vissza, akkor az eljárás befejezésére ennek megfele-
lően kerül sor;

b)	ha az eljárás hivatalból indult, szintén ennek megfelelően foly-
tatja le azt a hatóság;

c)	ha azonban az eljárás kérelemre indult, ám az ügyfél a kérelmét
az eljárás befejezése előtt visszavonja, akkor a hatóságnak vizs-
gálnia kell az eljárás hivatalbóli folytatásának indokoltságát:
ca)	 ha az eljárás folytatására nincs jogszabályi kötelezettség,

illetve elegendő ok, akkor a hatóság az eljárást az ügyfél
kérelmének megfelelően befejezi (megszünteti);

cb)	ha azonban a már megindított eljárást jogszabály érvénye-
sítése végett folytatni kell, és erre elegendő ténybeli vagy
jogi indok is van, akkor a hatóság a hivatalbóliság elvének
megfelelően köteles az eljárást tovább folytatni az ügyfél
kérelmének visszavonására tekintet nélkül (az ügyféli mi-
nőséget és jogosultságokat az eljárás továbbfolytatása ter-
mészetesen nem érinti).

A cb) esetben tehát a hivatalbóliság elve oly módon érvényesül, hogy
a hatóság eljárási kötelezettsége az ügyfél akaratánál „erősebb”, annak
ellenére beáll. A törvény nem említi, mégis felhívjuk a figyelmet arra,
hogy a hivatalbóliság nyilvánvalóan magában foglalja a hatóságnak
azt a kötelezettségét, hogy a hivatalból indított, illetve folytatott el-
járás eredményeként – miként természetesen a kérelemre indult eljá-
rásban is – döntést hozzon.

3. A hivatalbóliság elvének másik érvényesülési formája a bizonyí-
tási kötelezettséggel kapcsolatos. A hivatalbóli bizonyítás a közigazga-
tási hatósági eljárásnak egyik olyan sajátossága, amely megkülönbözteti

175

A törvényesség (jogszerűség) elve és összetevői

a polgári vagy büntető ügyekben folytatott bírósági eljárások szabá-
lyaitól. Míg ugyanis a bírósági eljárásban a bizonyítási kötelezettség a fe-
leket terheli (elsősorban az ügyészt, magánvádlót vagy pótmagánvádlót,
illetve a fel- vagy alperesek közül azt, akinek érdeke fűződik ahhoz,
hogy a bizonyítandó tényt a bíróság igaznak fogadja el), a közigazgatási
hatósági eljárásban a bizonyítási kötelezettség a hatóságon nyugszik.

Függetlenül az ügyfelek bizonyítási indítványaitól, illetve együtt-
működési készségétől, a hatóság köteles az ügy eldöntéséhez szükséges
tényállást megállapítani. A tényállás természetesen magában foglalja
mindazokat a körülményeket, amelyek az anyagi jogi jogszabály érvé
nyesítéséhez szükségesek.

Az Ákr.-nek ez a szabálya természetesen nem akadálya annak,
hogy az ügyfelek éljenek azzal a szintén az Ákr.-ben szabályozott jo-
gukkal, hogy bizonyítási indítványokkal forduljanak a hatósághoz.
Ez tehát el nem vonható joguk, amely adott esetben olyan bizonyí-
tékok szolgáltatásával is járhat, amelyet a hatóság hivatalból nem tudna
beszerezni. Ugyanakkor a hatóság köteles mérlegelni a bizonyítási
indítványokat, és csak akkor adhat helyt azoknak, ha a tényállás tisz-
tázásához hozzájárulhatnak. Ekkor természetesen köteles is a bizo-
nyítási indítványoknak megfelelő bizonyítási cselekményt elrendelni
és foganatosítani, ellenkező esetben döntése jogszabálysértő lesz. Ha
azonban a bizonyítási indítvány nem szolgálja az ügy eldöntését, akkor
a hatóság annak nem adhat helyt.

A bizonyítás során tehát a hivatalbóliság az alábbiak szerint ér-
vényesül:

a)	a hatóság az ügyféltől származó indítvány hiányában is köteles
elvégezni mindazokat a bizonyítási cselekményeket, amelyek
a tényállás tisztázásához szükségesek;

b)	az ügyféltől származó indítványoknak helyt kell adnia, ha azok
a tényállás tisztázását szolgálják,

c)	el kell utasítani azokat a bizonyítási indítványokat, amelyek
a tényállás megállapításához (tisztázásához) nem szükségesek.

176

A közigazgatási eljárásjog alapjai és alapelvei

Ezeket a döntéseket a bizonyítási indítványok minden összetevőjére,
illetve a tényállás megállapításához szükséges körülmények mind-
egyikére alkalmazni kell.

4. Amint látni fogjuk, az Ákr. jogorvoslati rendszerébe tartozó
eszközök két csoportra oszthatók. Egyesek – a szó tulajdonképpeni
értelmében vett jogorvoslatok – az ügyfelek rendelkezésére állnak,
ezekkel a hatóságok nem élhetnek. Más jogorvoslati jellegű (hatású)
eszközök igénybevételére a hatóságok döntése alapján kerül sor (ezeket
a korábbi törvény, a Ket. átfogó módosítása után a törvény döntés-fe-
lülvizsgálatnak nevezte). Ez utóbbiakra kiterjed a hivatalbóliság elve
az Ákr. 3. §-a alapján. Az egyes jogorvoslati eszközök igénybevéte-
lének, illetve alkalmazásának szabályaira a későbbiekben részletesen
kitérünk.

5. Végül, a hivatalbóliság elve alapján a hivatalból, illetve hiva-
talból is megindítható eljárásokban, ha azokat ténylegesen hivatalból
indította vagy folytatta, a közigazgatási hatóság a végrehajtást is hiva-
talból rendeli el. A végrehajtás különösen bonyolult feltételeinek és sza-
bályainak ismertetésétől itt eltekintünk, mivel azokkal a későbbiek
során foglalkozunk. A törvényesség elve az előzőekben írtaknak meg-
felelően több, a törvényben önállóan is megfogalmazott összetevőből
áll. Itt hívjuk fel a figyelmet arra, hogy az Ákr.-nek a hivatalbóliság
eseteit felsoroló 3. §-a nem zárt, nem taxáció. A törvény ugyanis más
helyeken is rendelkezik hivatalból elvégzendő cselekményekről: a ha-
tóság hivatalból köteles vizsgálni az ügyfél eljárási képességét, a (jog-
hatóságát) hatáskörét és illetékességét, a felügyelt szerv mulasztását,
megszüntetni a közérdeket sértő vagy veszélyeztető állapotot jogutód
ügyfél hiányában, hivatalból kell meghoznia az ideiglenes intézkedést,
ha ennek feltételei fennállnak stb.

177

A törvényesség (jogszerűség) elve és összetevői

2.3. A rendeltetésszerű joggyakorlás elve

A törvényesség elvének másik összetevőjét a törvénynek rendeltetés-
szerű joggyakorlás elveként azonosítható szabálya jelenti. Ezt az Ákr.
2. § (1) bekezdésének kissé bonyolult megfogalmazásából olvashatjuk
ki. A közigazgatási hatóság „jogszabály felhatalmazása alapján, hatás-
körét a jogszabály keretei között, rendeltetésszerűen gyakorolva jár el”.
Ez azt is jelenti természetesen – a jogszabály felhatalmazására és ke-
reteire utalás folytán –, hogy a közigazgatási hatóság a hatáskörének
gyakorlásával nem élhet vissza. A rendeltetésszerű joggyakorlás elve
három további összetevőre bontható:

•	 a hatóság kizárólag (joghatósága) hatásköre és illetékessége
körében járhat el,

•	 a hatáskörrel rendelkező hatóság illetékességi körén belül kö-
teles hatáskörével élni,

•	 a hatóság hatáskörét köteles rendeltetésszerűen gyakorolni.

1. A törvényesség elvének egyik már ismert követelménye szerint
a közigazgatási hatóság hatáskörének jogszabályon kell alapulnia. Más
megfogalmazásban ez azt jelenti, hogy a közigazgatási hatóság nem
maga jogosult eldönteni azt, hogy milyen ügyekben folytat eljárást
és hoz döntést.

A törvényes hatáskör hiányában folytatott eljárás és döntés jog-
következményét a törvény maga határozza meg. Az Ákr. 123. §-ának
(1) bekezdése szerint ugyanis a döntést meg kell semmisíteni, ha
a hatóság nem rendelkezik hatáskörrel (és ez természetesen vonat-
kozik a törvényben egyébként nem említett joghatóság hiányára is).
Ez a szabály tehát negatív értelemben rendezi a (joghatóság és a) ha-
táskör kérdését: a közigazgatási ügyek intézéséből kizárja mindazokat
a hatóságokat, amelyekre az ügy nem tartozik.

2. A törvényesség elvéből következik, ám az Alaptörvény B) cik
kében is deklarált jogállamisági klauzula, valamint az Alkotmánybí-

178

A közigazgatási eljárásjog alapjai és alapelvei

róság szerint legfontosabb14 összetevőjének, a jogbiztonság követelmé-
nyének is kizárólag az felel meg, ha a hatóság hatáskörét ténylegesen
gyakorolja. Részletezve: a törvényi feltételeknek megfelelő kérelem
esetén a hatóság köteles az eljárást megindítani, lefolytatni és a törvé-
nyes határidőn belül döntést hozni. Az eljárásra okot adó körülményről
való tudomásszerzése és a törvényi feltételek fennállta esetén a hatóság
úgyszintén eljárásra és döntésre köteles. A hatóság eljárási és döntési
kötelezettsége teszi kiszámíthatóvá magatartását, és ez teszi alkalmassá
annak a célnak az elérésére, amely érdekében hatáskört kapott.

Az eljárási és döntési kötelezettség elmulasztásának jogkövetkez-
ményeit az Ákr. szintén tartalmazza. A 15. § rendelkezik arról, hogy
mi a teendő abban az esetben, ha a joghatósággal rendelkező hatóság
a hatáskörébe tartozó ügyben illetékességi területén eljárási kötelezett-
ségének a rá irányadó ügyintézési határidőn belül nem tesz eleget (ezt
az esetet a törvény a hatóság hallgatásaként azonosítja).

3. A rendeltetésszerű joggyakorlás elvének legtöbb gondot okozó,
harmadik összetevője az, hogy a hatóság hatáskörének gyakorlásával
nem élhet vissza. A jogi gondolkodás kezdetei óta sok vitát kiváltott
az a kérdés, hogy az alanyi jog gyakorlásával vissza lehet-e élni. Bizo-
nyára ismert az a Gaiustól származó római jogi regula, mely szerint
„Nullus videtur dolo facere qui suo iure utitur”,15 vagyis nem követhet
el jogsértést (nem jár el dolosusan, nem von maga után negatív jogkö-
vetkezményt), aki saját jogával él. Bár ez a regula már a ius civile idején
sem érvényesült maradéktalanul, a későbbiekben jelentős korlátozás
mellett volt alkalmazható.

Hatályos jogunk a problematikát a joggal való visszaélés kér-
déseként ismeri. A Polgári Törvénykönyv 1:5. § (1) bekezdése szerint
a törvény tiltja a joggal való visszaélést, ennek minősül (a régi Ptk.

14	 Lásd az Alkotmánybíróság korábbi határozataiban adott értelmezést legutóbb megerősítő
29/2017. (X. 31.) AB határozatát, Indokolás [42]–[44].

15	 Gaius, D.50.17.55. In Hamza Gábor – Kállay István (1992): De diversis regulis iuris
antiqui. A Digesta 50.17. regulái. Budapest, Tankönyvkiadó. 13.

179

A törvényesség (jogszerűség) elve és összetevői

és értelmezése szerint) a jog gyakorlása, ha az a jog társadalmi rendel-
tetésével össze nem férő célra irányul, különösen ha a nemzetgazdaság
megkárosítására, személyek zaklatására, jogaik és törvényes érdekeik
csorbítására vagy illetéktelen előnyök szerzésére vezetne.16 Lényegében
hasonló megfogalmazásban jelenik meg az elv a munkajogban is.17
Az Alkotmánybíróság a 31/1998. (VI. 25.) AB határozatában úgy foglalt
állást, hogy a joggal való visszaélés elve nem kizárólag egyes jogágak
keretei között érvényesül, hanem áthatja az egész jogrendet. (A szóban
forgó határozatban az Alkotmánybíróság nem kevesebbet mondott,
mint azt, hogy a népszuverenitás letéteményese, az Országgyűlés is
visszaélhet törvényalkotói hatalmával.)

Hasonló rendelkezést tartalmaz Az emberi jogok és az alapvető
szabadságok védelméről szóló, Rómában, 1950. november 4-én kelt
egyezmény (a továbbiakban: Egyezmény), amelyet Magyarországon
az 1993. évi XXXI. törvény hirdetett ki 17. cikkében, a joggal való vis�-
szaélés tilalma cím alatt: „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 sza-
badságok megsértésére vagy pedig az Egyezményben meghatározottnál
nagyobb mértékű korlátozására irányul.” Ezt egészíti ki a jogkorlátozás
alkalmazásának megszorítását szabályozó 18. cikk: „A jelen Egyez-
ményben említett jogok és szabadságok korlátozásait nem lehet más
célra alkalmazni, mint amelyre elő vannak írva.”

4. Az ügyben érintettek – az ügyfelek – esetén a rendeltetésszerű
joggyakorlás, avagy a joggal való visszaélés tilalma egyszerűbb kérdés,
ezt a következőkben önállóan bemutatjuk. Most arra kell választ ad-
nunk, hogy mit jelent a rendeltetésszerű hatáskörgyakorlás elve

16	 Lásd: Gellért György szerk. (1993): A Polgári Törvénykönyv magyarázata. Budapest, KJK.
35–43.

17	 Lásd: Radnai József szerk. (2006): A Magyar Munkajog. Budapest, HVG-Orac Kiadó.
16–19.

180

A közigazgatási eljárásjog alapjai és alapelvei

a hatóságot illetően. Okkal kérdezhető például, hogy hogyan élhetne
vissza az adóhatóság az adómegállapítási és ellenőrzési jogkörével vagy
az építésügyi hatóság az ezzel kapcsolatos hatáskörével? A kérdésre
a válasz egyszerűbb, mint gondolnánk. Egy hatósági intézkedés vagy
annak elmaradása, sőt megtételének időpontja is nyilvánvalóan kihat
a konkrét ügyre. Az intézkedés megtételekor, az attól való tartózko-
dástól, illetve az intézkedés időpontjának megválasztásakor a hatóság
szigorúan csak az ügy körülményeit mérlegelheti. A mérlegelendő
körülményeket nagyobb részt anyagi jogi, kisebb részt az eljárásjogi
jogszabályok tartalmazzák. Idetartozik természetesen az ügyfelek
jogos érdeke is. Semmilyen más körülmény, indok, cél nem befolyásol-
hatja a hatóságot érdemi, illetve eljárási döntéseinek meghozatalában.
A kérdést egyszerűsíti az Alkotmánybíróságnak az a határozata, amely
az anyagi jogi határidő érvényesítése tekintetében tisztázta, hogy
a „közigazgatási szervnek ugyanis nem joga, hanem hatásköre és ille-
tékessége (és ennek megfelelően lehetősége) van eljárni és eljárása során
szankciót alkalmazni. Így a közigazgatási hatóság számára a szankció-
alkalmazás lehetőségének elenyészése sem »jogvesztés«, hanem pusztán
egy addig fennálló lehetőség megszűnése.”18

Ennek a szabálynak maradéktalan tiszteletben tartása alapvető
fontosságú. Könnyen elképzelhető, hogy milyen következményekkel
jár, ha például az építésügyi hatóság azért alkalmaz az eljárást meg
hosszabbító, önmagukban véve törvényes eszközöket, hogy eljárásának
eredményét az érdekelt ügyfél egy más eljárásban ne használhassa
fel. Vagy hogy mivel jár az érintettekre nézve, ha az adóhatóság nem
a törvényben aprólékosan szabályozott mértékű költségvetési bevétel
biztosítása, illetve az azt meg nem haladó kedvezmény érdekében
gyakorolja hatáskörét, hanem más – önmagukban indokolt – célokat
vesz figyelembe.

18	 5/2017. (III. 10.) AB határozat, Indokolás [15].

181

A törvényesség (jogszerűség) elve és összetevői

A rendeltetésszerű hatáskörgyakorlás elvének megsértésének
esetére az Ákr. önálló jogkövetkezményt nem határoz meg, ám a tör-
vény különböző jogintézményei szolgálhatnak a kialakult helyzet or-
voslására. Így mindenekelőtt bizonyos feltételek mellett a semmisség
jogkövetkezményei alkalmazandók, és lényegében minden előforduló
esetre rendelkezésre állnak a felügyeleti szerv lehetséges intézkedései,
illetve az ügyészi eszközök.

5. A hatáskör gyakorlásával kapcsolatban bemutatott jogkövetkez-
mények mellett a rendeltetésszerű joggyakorlás elvének megsértését
más jogágak is szankcionálják. Utalunk itt a hatóságok polgári jogi
felelősségére,19 illetve legsúlyosabb esetként a büntetőjogi felelősségre,
amely azt a hivatalos személyt terheli, aki jogtalan előnyszerzés vagy
jogtalan hátrány okozása érdekében hivatali kötelességét megszegi,
hatáskörét túllépi vagy hivatali helyzetével egyébként visszaél.20

2.4. A tényszerűség elve és a döntési korlátok

A rendeltetésszerű joggyakorlás elvével összefüggésben már utaltunk
a hatóság eljárása során figyelembe veendő körülményekre. A törvény
ezeket nem rögzíti pontosan, de a tényállástisztázási kötelezettségéből
kiolvasható. [Megjegyezzük, hogy a Ket. 1. §-ának (1) bekezdése ezt vi-
lágosabban tartalmazta, amikor úgy rendelkezett, hogy a közigazgatási
hatóság „mérlegelési és méltányossági jogkörét a jogalkotó által meg-
határozott szempontok figyelembevételével és az adott ügy egyedi sa-
játosságaira tekintettel gyakorolja”. A Ket. 2. § (3) bekezdése ezt tovább
pontosította: „közigazgatási hatóság az eljárás során az érintett ügyre
vonatkozó tényeket veszi figyelembe, minden bizonyítékot súlyának
megfelelően értékel, döntését valósághű tényállásra alapozza”. Ez a két

19	 Lásd a Ptk. 6:548. §-át a közhatalom gyakorlásával okozott kárért viselt felelősségről.
20	 Lásd a Btk. 305. §-át a hivatali visszaélés bűntettéről.

182

A közigazgatási eljárásjog alapjai és alapelvei

rendelkezés tartalmazta a tényszerűség elvét, valamint a közigazgatási
hatóság döntéseinek korlátját.]

A tényszerűség elve általában a hatósági eljárások, esetünkben
pedig a közigazgatási hatósági eljárás gyakorlati szempontból egyik leg-
fontosabb szabálya. Az eljárás ugyan anyagi és eljárási jogszabályok al-
kalmazását jelenti, az eldöntendő jogkérdések azonban minden esetben
tényeken alapulnak. Magától értetődően tehát a bizonyítás is tényekre
vonatkozik.21 A tényszerűség követelménye értelmében tehát egy-
részről a hatóságnak eljárása (és döntése) során tényeket kell figyelembe
vennie, másrészről azonban csak azokat a tényeket veheti figyelembe,
amelyek az ügy eldöntése szempontjából relevánsak. A szóba jöhető
releváns tények körét a jogszabályok rendelkezései határozzák meg.
A releváns tények szabályának azért van kiemelt gyakorlati jelentősége,
mert ennek híján az ügyfelek az ügy eldöntése szempontjából jelentő-
séggel nem bíró tények bizonyítását is kezdeményezhetnék, ez pedig
az eljárás teljesen indokolatlan elhúzását, illetve a döntés meghozata-
lának megnehezítését jelentené. A fenti szabály folytán a hatóságnak
kötelessége vizsgálni azt, hogy a döntéshez mely tények szükségesek,
és minden egyéb tényt ki kell zárnia a bizonyítás köréből.22

Meg kell jegyezni, hogy ez a szabály arra is utal, hogy az ügy
eldöntése szempontjából releváns tények sem azonos súlyúak.
A fontosabb és kevésbé fontos tények közötti különbségtétel szintén
a hatóságok joga és feladata. Mindez összefügg a mérlegelési és mél-
tányossági jogkör fogalmával.23 Ha tehát a jogalkotó valamely kérdés
eldöntését a hatóságok mérlegelésére bízta, e jogkörével a hatóság élni
köteles – gyakorlatilag ez azt jelenti, hogy döntésében mérlegelésének
indokaira ki kell térnie. Hasonlóképpen, mindazokban az esetekben,
ahol a hatóság méltányossági döntést hozhat, annak indokát kell adnia.

21	 Lásd: Kilényi (2005): i. m., 152.
22	 Vesd össze: Kilényi (2005): i. m., 152.
23	 Vesd össze: Ficzere és Madarász hivatkozott véleményével, Ficzere (1999): i. m., 322–333.;

Madarász (1990): i. m., 189., 329–349.; Madarász (1987): i. m., 299–307.

183

A törvényesség (jogszerűség) elve és összetevői

Értelemszerűen sem a mérlegelés, sem a méltányosság gyakorlása nem
lehet önkényes.

Végezetül az említett szabályokkal kapcsolatban fel kell hívnunk
a figyelmet arra, hogy a jogszabály a jogalkotó által elképzelt céllal
kapcsolatos kívánt jogkövetkezményt tartalmazza. A jogszabályok
azonban nem érvényesülnek automatikusan, hanem azok előírásait
a hatóságnak kell az egyes konkrét esetekre alkalmazniuk. Közhelynek
tűnik, hogy „minden eset más”, holott ez az eljárási jogok egyik hall-
gatólagos axiómája. Éppen ezt fejezi ki a mérlegelési és méltányossági
jogkör biztosítása az anyagi, illetve az eljárási jogszabályokban. Amikor
tehát a jogszabály arra kötelezi a hatóságot, hogy jogkörét az adott ügy
egyedi sajátosságaira tekintettel gyakorolja, megint csak a tényszerűség
elvéből indul ki.

2.5. A jóhiszeműség elve és a bizalmi elv

1. A rendeltetésszerű joggyakorlás elvét az előzőekben a hatóság tör-
vényalkotó által elvárt és az Alaptörvény által megkövetelt magatartá-
saként értelmeztük. Ennek párja az Ákr. 6. §-ában megfogalmazott elv.
Az (1) bekezdés szerint az „eljárás valamennyi résztvevője köteles jóhi-
szeműen eljárni és a többi résztvevővel együttműködni”. Az Ákr. 2. §
(2) bekezdés a) pontja pedig kifejezetten a hatóságokra vonatkoztatva
a jogszerűség (törvényesség) elvének egyik összetevőjeként említi a jó-
hiszeműséget. A jóhiszeműség nehezen értelmezhető fogalma helyett
a továbbiakban a jogalkotó ennek ellentétét, a rosszhiszeműséget írja
körül. Az Ákr. 6. § (2) bekezdése szerint ugyanis „[s]enkinek a maga-
tartása nem irányulhat a hatóság megtévesztésére vagy a döntéshozatal,
illetve a végrehajtás indokolatlan késleltetésére.”

Nem szorul különösebb magyarázatra, hogy a jóhiszeműség elve
milyen jelentőséggel bír az eljárás észszerű időn belül való, a valós té-
nyeket figyelembe vevő törvényes döntés meghozatala szempontjából.

184

A közigazgatási eljárásjog alapjai és alapelvei

A hatósági eljárás ugyanis szükségképpen az ügyfelek jogait, kötele-
zettségeit, törvényes érdekeit érinti. Okkal feltételezhető tehát, hogy
e szabály hiányában az ügyfelek minden lehetséges módon megkísé-
relnék a nekik kedvező döntés elérését. Bár ezt az általános személyiségi
jog24 alkotmányos biztosítására visszavezethető törekvést a jogszabály
nem vonhatja el, sőt lényeges tartalmát sem korlátozhatja, gyakorlását
általában a társadalom alkotmányos rendje, különösen pedig a többi
érintett ügyfél hasonlóképpen alkotmányos jogának biztosítása érde-
kében korlátozza a törvény. „A hazudni pedig nem szabad” erkölcsi
alaptétel jogszabályi megfogalmazása a biztosítéka a helyes, gyors
és törvényes döntésnek.

2. Természetesen egy jogszabályi kötelezettséget és tilalmat
a szankció (hátrányos jogkövetkezmény) tesz teljessé (lex perfectává).
A jóhiszeműség elve megsértésének szankciója a 77. § (1) bekezdésben
található: „[a]zt, aki a kötelezettségét önhibájából megszegi, a hatóság
az okozott többletköltségek megtérítésére kötelezi, illetve eljárási bír-
sággal sújthatja.” Nyilvánvalóan vonatkozik ez a rosszhiszeműségre
is. A rendelkezés kioktatási kötelezettséget tartalmazó utolsó fordulata
szintén alkotmányos alapokon nyugszik. Az Amerikai Egyesült Álla-
mokban folytatott Miranda versus USA büntetőperben megszületett
úgynevezett Miranda-elv szerint az ügyfél figyelmét előzetesen fel kell
hívni nyilatkozatának felhasználhatóságára, illetve a vele szemben

24	 Lásd a 8/1990. (IV. 23.) AB határozatot (ABH 1990, 42., 44.): „Az Alkotmánybíróság
az emberi méltósághoz való jogot az úgynevezett »általános személyiségi jog« egyik meg-
fogalmazásának tekinti. A modern alkotmányok, illetve alkotmánybírósági gyakorlat az ál-
talános személyiségi jogot különféle aspektusaival nevezik meg: pl. a személyiség szabad
kibontakoztatásához való jogként, az önrendelkezés szabadságához való jogként, általános
cselekvési szabadságként, avagy a magánszférához való jogként. Az általános személyiségi
jog »anyajog«, azaz olyan szubszidiárius alapjog, amelyet mind az Alkotmánybíróság, mind
a bíróságok minden esetben felhívhatnak az egyén autonómiájának védelmére, ha az adott
tényállásra a konkrét, nevesített alapjogok egyike sem alkalmazható.” Meg kell jegyezni,
hogy az általános személyiségi jog tanát az ideiglenes Alkotmányt értelmezve az Alkot-
mánybíróság a német Verfassungsgericht gyakorlatából vette át, az Alaptörvény hatály-
balépését követően az Alkotmánybíróság ezt a határozatot nem erősítette meg, és nem is
használja. Ennek ellenére, már csak természetjogi eredete miatt is említést érdemel. Lásd:
Sólyom László (1983): A személyiségi jogok elmélete. Budapest, KJK. 223–228.

185

A törvényesség (jogszerűség) elve és összetevői

alkalmazható jogkövetkezményekre, továbbá eljárási jogaira.25 Az elv
az elmúlt évtizedekben elterjedt a kontinentális jogrendben és a bün-
tetőjogon kívüli hatósági eljárások területén is. Nyomatékkal hívjuk fel
a figyelmet arra, hogy a kioktatási kötelezettség elmulasztása a szank-
ciók alkalmazásának érvénytelenségét vonja maga után. A hatóságok
részéről a szankció rejtett, a hatóság rosszhiszemű eljárása sérti a jog-
szerűség elvét, így a rosszhiszeműen hozott döntés megsemmisítését,
súlyosabb esetben a hatóság más jogági (akár büntetőjogi) felelősségét
is maga után vonja.

Az előzőkhez hasonlóan szintén alkotmányos alapokon nyug-
szik a 6. §-a (3) bekezdése: „[a]z ügyfél és az eljárás egyéb résztvevője
jóhiszeműségét az eljárásban vélelmezni kell. A rosszhiszeműség bi-
zonyítása a hatóságot terheli.” Ez a rendelkezés a bizalmi elvet rögzíti,
vagyis azt, hogy törvényi – bár megdönthető – vélelem szól az ügyfél
jóhiszeműsége mellett.26 Az alkotmányos jogállam működése szem-
pontjából nélkülözhetetlen bizalmi elv eredeti megjelenési formája
a büntetőeljárásból jól ismert ártatlanság vélelme. Azt fejezi ki, hogy
az állam és a nevében eljáró hatóságok nem feltételezhetik minden
alap nélkül az ügyfelek rosszhiszeműségét, törvénysértését, bűnös-
ségét. Az Alaptörvény II. cikkében megfogalmazott élethez és emberi
méltósághoz való jog megkerülhetetlen összetevőjét Magyarországon
(még az ideiglenes Alkotmány értelmezésével) az Alkotmánybíróság
terjesztette ki kötelező érvénnyel a büntetőjogon kívüli hatósági eljá-
rásokra.27 Az Ákr. rendelkezése a bizalmai elvet világosan, a szakasz
címében is rögzíti.

25	 Berkes György szerk. (2005): Büntetőeljárási jog. Budapest, HVG-Orac Kiadó. 429.
26	 Tamás (2001): i. m., 211.
27	 Lásd a 41/1991. (VII. 3.) AB (ABH 1991, 193., 195.), 60/1994. (XII. 24.) AB (ABH 1994, 342.),

63/1997. (XII. 12.) AB (ABH 1997, 365., 372.), 50/2003. (XI. 5.) AB (ABH 2003, 566., 578.),
22/2004. (VI. 19.) AB (ABH 2004, 367.) határozatokat. Az Alaptörvény hatálybalépése után
az Alkotmánybíróság ezeket legalább tartalmilag megerősítette.

186

A közigazgatási eljárásjog alapjai és alapelvei

2.6. A kárfelelősség elve

Legalább Albert Venn Dicey megfogalmazása óta a jogállamiság elvi-
tathatatlan összetevőjét jelenti az államnak az a kötelezettsége, hogy
bíróság előtt feleljen minden olyan jogsértésért, amellyel a magánsze-
mélyeknek kárt okozott.28 Ennek megfelelően rendelkezik úgy a Polgári
Törvénykönyv, hogy a közhatalom gyakorlásával okozott kárt meg kell
téríteni. A 6:548. § ennek feltételeit is meghatározza: „(1) Közigazgatási
jogkörben okozott kárért a felelősséget akkor lehet megállapítani, ha
a kárt közhatalom gyakorlásával vagy annak elmulasztásával okozták,
és a kár rendes jogorvoslattal, továbbá a közigazgatási határozat bí-
rósági felülvizsgálata iránti eljárásban nem volt elhárítható.” A bírói
gyakorlat szerint a kárfelelősség megállapításának további feltétele,
hogy a jogsértés nyilvánvaló és kirívó legyen.29

A kárfelelősség elvét az Ákr. – helyesen – nem tartalmazza, mivel
az megkerülhetetlenül következik a Ptk. idézett szabályából.30 A kár-
felelősség szabálya azonban az Alaptörvény hatálybalépésével alkot-
mányos rangra emelkedett. A XXIV. cikk második bekezdése ugyanis
úgy rendelkezik, hogy „[m]indenkinek joga van törvényben meghatá-
rozottak szerint a hatóságok által feladatuk teljesítése során neki jog-
ellenesen okozott kár megtérítésére.” Ezzel összefüggésben most csak
azt szükséges rögzíteni, hogy a felelősség nem objektív, hanem vétkes-
ségi (felróhatósági) alapú, de a jogellenesség megállapítása esetén, ha
az általában elvárhatóságra alapozott kimentés sikertelen, a kártérítési
felelősség megállapítása nem kerülhető el.31

28	 Dicey (1995): i. m., 21–31.
29	 Lásd például a 749/2002. számú polgári elvi határozatot. Elérhető: www.kuria-birosag.hu/

hu/elvhat/7492002-szamu-polgari-elvi-hatarozat (A letöltés dátuma: 2017. 11. 19.).
30	 Gellért (1993): i. m., 905–910.; lásd még: Patyi–Varga (2009): i. m.
31	 Lásd: Borbás Beatrix (2011): A közhatalom kárfelelősségéről a felelősségi premisszák

szemszögéből – különös tekintettel a felróhatósági kritériumra. Jogtudományi Közlöny,
66. évf. 4. sz. 232–242.

http://www.kuria-birosag.hu/hu/elvhat/7492002-szamu-polgari-elvi-hatarozat
http://www.kuria-birosag.hu/hu/elvhat/7492002-szamu-polgari-elvi-hatarozat

3.	 A tisztességes eljáráshoz való jog
és összetevői

3.1. A tisztességes eljáráshoz való jog alkotmányos háttere

A kötet I. fejezetében már foglalkoztunk a tisztességes (bírói) eljáráshoz
való joggal. Ebben a részben ezt a gondolatmenetet folytatva elemezzük
a törvényi szinten is megfogalmazott alapelv tartalmát.

1. A rendeltetésszerű joggyakorlás elve egyfelől, a jóhiszeműség
elve másfelől átvezet egy olyan alapelvcsokorhoz, amely a tisztességes
eljáráshoz való jogként azonosítható. A tisztességes eljáráshoz való
jog a személyeket az állammal szemben megillető, alapvető emberi
jogként régóta ismert.32 A már idézett Egyezmény 6. cikkében fogal-
mazza meg a tisztességes tárgyaláshoz való jogot. Ennek értelmében
mindenkinek joga van arra, hogy ügyét a törvény által létrehozott
független és pártatlan bíróság tisztességesen nyilvánosan és észszerű
időn belül tárgyalja, és hozzon határozatot polgári jogi jogai és köte-
lezettségei tárgyában, illetőleg az ellene felhozott büntetőjogi vádak
megalapozottságát illetően.

Az Egyezmény megfogalmazása szerint a tisztességes tárgyaláshoz
való jog egyértelműen a bírósági eljárásra vonatkozik, és a – szintén
az Egyezménnyel felállított, strasbourgi székhelyű – Emberi Jogok Eu-
rópai Bíróságának töretlen gyakorlata szerint a közigazgatási hatósági
eljárásra nem alkalmazható, vagyis az Egyezmény rendelkezésének
közigazgatási hatósági eljárásban történt megsértése a Bíróság előtt

32	 Lásd: Sári János (2000): Alapjogok. Alkotmánytan II. Budapest, Osiris Kiadó. 91–96.

188

A közigazgatási eljárásjog alapjai és alapelvei

általában nem támadható.33 Nyilvánvaló ugyanakkor, hogy a köz-
igazgatási határozatok bírósági felülvizsgálatát már kötik az Egyez-
mény előírásai, vagyis közvetetten az Egyezmény kihat a közigazgatási
eljárásra is.

Az Alaptörvény XXVIII. cikk (1) bekezdése az Egyezményhez
hasonló szöveget tartalmaz: „Mindenkinek joga van ahhoz, hogy
az ellene emelt bármely vádat vagy valamely perben a jogait és kötele-
zettségeit törvény által felállított, független és pártatlan bíróság tisztes-
séges és nyilvános tárgyaláson, ésszerű határidőn belül bírálja el.” Első
olvasatra látható, hogy az Egyezményhez hasonlóan az Alaptörvény
is a bírósági eljárással kapcsolatosan fogalmazza meg a tisztességes
eljáráshoz való jogot.

Okkal tehető fel a kérdés, hogy az Egyezmény, illetve az Alaptör-
vény előírásai kiterjeszthetők-e a közigazgatási hatósági eljárásra? Nyil-
vánvaló ugyanis, hogy az az értelmezés, miszerint a tisztességes eljárás
csak a bíróságokra kötelező, a közigazgatási hatóságok számára a tör-
vény önkényesen akár tisztességtelen eljárást is előírhatna, jogállami
követelmények között nehezen elfogadható lenne. Még inkább ez volt
a helyzet az ideiglenes Alkotmány hatálya alatt, amely a XXVIII. cikk
(1) bekezdéséhez hasonló szabályt tartalmazott, mást azonban nem.

2. A normaszöveg és a jogállamiság követelményeinek ellent-
mondásával az elsősorban a közigazgatás alkotmányos működésének
ellenőrzésére hivatott korábbi országgyűlési biztosok is találkoztak.
Az ellentmondást az alábbi érveléssel oldották fel. Az Egyezmény
és az ideiglenes Alkotmány előírásai a bíróságokra vonatkoztak, ezek
automatikus kiterjesztése a közigazgatási hatósági és más bírósági
eljárásokra olyan aktivizmus lett volna, amely nemes célja ellenére
a jogbiztonsággal nem fért össze. Ha azonban éppen a jogállamisági

33	 Van persze ezzel ellentétes döntés is: fegyelmi eljárás esetén az úgynevezett Engel-ügyben
1976. június 8-án hozott ítéletében megállapította a Bíróság a 6. cikk megsértését. Lásd:
Grád András (2000): Kézikönyv a strasbourgi emberi jogi ítélkezésről. Budapest, HVG-Orac
Kiadó. 219.

189

A tisztességes eljáráshoz való jog és összetevői

klauzula legfontosabb összetevőjét, a jogbiztonság követelményét is
segítségül hívták, a kérdés megoldható volt. A jogbiztonság követel-
ménye ugyanis – a szerzett jogok védelme és sok más összetevő mel-
lett – magában foglalja az államnak azt a kötelezettségét, hogy minden
hatóságát a törvényes, szabályos, az érintettek jogait tiszteletben tartó
eljárásban és észszerű időn belüli döntésre kötelezze.34 A jogbiztonság
követelményéből tehát levezethető volt a tisztességes eljárásnak erede-
tileg csak a bíróságokat kötelező szabálya.

Az alkotmányos alapok és az alapjognak a bíróságon kívüli el-
járásokra kiterjesztése tekintetében hasonló következtetésre jutott
az Alkotmánybíróság is.35 Itt a 8/2004. (III. 25.) AB határozat érve-
léséből az alábbiakat emeljük ki: „az Alkotmánybíróság álláspontja
az, hogy az Alkotmány 57. § (1) bekezdésében a vádról való döntéssel
szemben megfogalmazott követelményeknek érvényesülniük kell
az olyan eljárások során is, melyek kimenetele az eljárás alá vont sze-
mély számára a büntetőjogi elmarasztaláshoz sok tekintetben hasonló
hátrányokkal járhat.”36 Az Alkotmánybíróság továbbá úgy foglalt
állást, hogy a tisztességes eljáráshoz való jognak számos nevesített
és nem nevesített összetevője van, utóbbiak közül kiemelendő a fegy-
veregyenlőség a kontradiktórius eljárásokban, a nyilatkozattételre,
illetve bizonyításra a kellő felkészülési idő biztosítása.37

3. A tisztességes eljáráshoz való jog alkotmányjogi hátterét nem
ok nélkül mutattuk be ilyen részletesen. Ez az az alkotmányos alapjog
ugyanis, amely korlátozza a jogalkotót az eljárási szabályok önké-
nyes kialakításában. Nyilvánvaló, hogy az államnak és sok esetben

34	 Lásd: Beszámoló az állampolgári jogok országgyűlési biztosának és általános helyettesének
1998. évi tevékenységéről (1999). Budapest, Országgyűlési Biztosok Hivatala. Országgyűlési
szám: J/858., 34–97., valamint az ott felsorolt jogeseteket.

35	 Lásd a 43/1998. (X. 9.) AB (ABH 1998, 313., 318.), 33/2002. (VII. 4.) AB (ABH 2002, 173.),
35/2002. (VII. 19.) AB (ABH 2002, 199., 208.), 8/2004. (III. 25.) AB (ABH 2004, 144.) ha-
tározatokat.

36	 ABH 2004, 144, 156.
37	 Lásd a 6/1998. (III. 11.) AB (ABH 1998, 91., 98–99.), 14/2002. (III. 20.) AB (ABH 2002, 101.,

108.), 14/2004. (V. 7.) AB (ABH 2004, 241., 256.) határozatokat.

190

A közigazgatási eljárásjog alapjai és alapelvei

az ügyfelek egy részének is alapvető érdeke fűződik a közigazgatási ha-
tósági eljárások egy jelentős – mondhatni túlnyomó – részében ahhoz,
hogy lehetőleg minimális idő alatt az anyagi jogi szabályoknak megfe
lelő, végleges döntés szülessen. Emiatt okkal törekedhetne olyan eljá-
rási szabályok kialakítására, amelyek ezt az eredményt biztosítják, akár
olyan áron is, hogy kizárja a jogorvoslati jogot, de akár még a többi
ügyfél iratmegismerési vagy nyilatkozattételi jogát is. Az ilyen – a jog-
államiság követelményével nem összeegyeztethető – eljárási szabályok
megalkotása elleni garanciát jelenti a tisztességes eljáráshoz való jog.

A fentiek alapján vélhetően nyilvánvaló mindenki számára, hogy
a tisztességes eljáráshoz való jog közvetlenül az Alkotmány alapján,
de csak bonyolult értelmezés eredményeként volt irányadó minden
eljárásra, vagyis az egyes eljárási szabályokat ennek figyelembevételével
kellett kialakítani. Ezért volt szükséges a korábbi eljárási törvény, a Ket.
alapelvei között is megfogalmazni ezt az alapvető jogot. Ezáltal ugyanis
a közigazgatási hatósági eljárások folytatói és érintett ügyfelei számára
is vitán felül állt, hogy a tisztességes eljárás követelményei egyetlen el-
járásban és az eljárás egyetlen szakaszában sem sérthetők meg.

Amint már utaltunk rá, az Alaptörvény már hivatkozott XXIV. cikke
ezt a jogértelmezési folyamatot tetőzte be, és tette vitathatatlanná
az alapelv alkotmányos alapjait. Ezáltal ugyanakkor szükségtelenné vált
a tisztességes eljáráshoz való jog említése az Ákr.-ben.

3.2. A tisztességes eljáráshoz való jog a Ket.-ben
és az Ákr.-ben

1. A leírtakra figyelemmel a tisztességes eljáráshoz való jogot és ös�-
szetevőit a Ket. és az Ákr. szabályait párhuzamba állítva mutatjuk
be. A tisztességes eljáráshoz való néhány összetevőjét a Ket. 4. §-ának
(1) bekezdése említette: „Az ügyfeleket megilleti a tisztességes ügyin-
tézéshez, a jogszabályokban meghatározott határidőben hozott dön-

191

A tisztességes eljáráshoz való jog és összetevői

téshez való jog és az eljárás során az anyanyelv használatának joga.”
Az alapjog összetevői közül itt tehát csak a határidőben való döntéshez
való jogot és az anyanyelv használatának jogát emelte ki (további né-
hány összetevőkét más rendelkezések tartalmazták). Az anyanyelv
használatának szabályait emellett külön is szabályozta a 9–11. §-okban.
Ez a szabályozási mód azzal járt, hogy a tisztességes eljáráshoz való jog
többi összetevőjét a gyakorlat során az Emberi Jogok Európai Bírósága,
az Alkotmánybíróság és a közigazgatási pereket folytató bíróságok,
mindenekelőtt a Kúria (illetve a korábbi Legfelsőbb Bíróság) irány-
mutatásai alapján kellett kialakítani. Ezen formailag igen, de tartalmát
tekintve az Ákr. szabálya sem változtat. Az Alaptörvény XXIV. cikkére
tekintettel a tisztességes eljáráshoz való jogot nem említi, a nyelvhasz-
nálati jogot a 20–21. §-okban részletezi, más összetevőket pedig további
rendelkezései tartalmaznak. A korábbról „megmaradt”, önállóan sza-
bályozott összetevő tehát az észszerű, időben meghozott döntéshez
való jog az Ákr. 2. § (2) bekezdés c) pontjában: „A hatóság a hatásköre
gyakorlása során […] a jogszabályban meghatározott határidőn belül,
észszerű időben jár el.”

2. Felhívjuk a figyelmet arra a jelentős változásra, hogy a Ket. még
nem az észszerű időben, hanem csak a jogszabályokban meghatározott
határidőben való döntéshez való jogot szabályozta. Ez utóbbi az ész-
szerű idővel egybe is eshet, de előfordulhat, hogy annál hosszabb. A ha-
tóságnak pusztán a Ket. 4. §-a alapja alapján joga lett volna ahhoz, hogy
a határidő utolsó napján hozzon döntést, függetlenül attól, hogy erre
korábban is lehetősége volt-e. Ha azonban a Ket. további szabályait is
figyelembe vesszük, nyilvánvalóvá válik, hogy bizonyos körülmények
között a hatóságnak a döntését – ha ennek feltételei fennálltak – a jog-
szabályi határidő előtt meg kellett hoznia. Ezzel összefüggésben
utalunk a költségtakarékosság elvére is. Utalunk továbbá arra, hogy
a hatóság haladéktalanul köteles volt megvizsgálni az eljárás tör-
vényi feltételeit, miként arra is, hogy a Ket. későbbi módosításai már

192

A közigazgatási eljárásjog alapjai és alapelvei

igyekeztek a hatóságokat a gyorsabb döntésre sarkalnni (függő hatályú
döntés, sommás eljárás).

Az Ákr. viszont a jogszabályban meghatározott határidőt csak
a döntéshez nyitva álló legvégső lehetséges időpontként szabályozza.
A hatóságokra elsődleges kötelezettsége tehát az, hogy a döntést ész-
szerű, vagyis az egyes ügyek sajátos körülményeihez igazodó lehető
legrövidebb időben hozzák meg. A törvényes határidő csak ennek
szélső határát jelenti.

A tisztességes eljáráshoz való jog további összetevőit a Ket.
1. §-ának (2) bekezdése és az Ákr. 2. § (2) bekezdés a) pontja szinte
azonosan szabályozza (az Ákr. a felsorolást kiegészíti a jóhiszeműség
elvével, amelyet már tárgyaltunk). Az Ákr. úgy rendelkezik, hogy
a közigazgatási hatóság „hatásköre gyakorlása során […] a szaksze-
rűség, az egyszerűség, az ügyféllel való együttműködés és a jóhisze-
műség követelményeinek megfelelően […] jár el.” A rendelkezés utolsó
előtti fordulata, az ügyféllel való együttműködés követelménye többek
között azt is jelenti, hogy a hatóság köteles figyelembe venni általában
is, de az ügy egyedi sajátosságai esetén különösképpen az ügyfélnek
a minél korábbi döntéshez fűződő érdekét. Ez a rendelkezés azonban
a közigazgatási hatósági eljárás két további ismérvét is megfogalmazza.

3. A szakszerűség követelménye magában foglalja a iura novit curia
elvet, vagyis azt a megdönthetetlen (!) vélelmet, hogy a hatóság ismeri
a jogot (a jogszabályokat és a kialakult gyakorlatot).38 A hatóság tehát
nem várhat arra, hogy egy kötelező jogszabályi előírás alkalmazására
az ügyfelek indítványt tegyenek, vagy felügyeleti szerve felhívja rá
(természetesen az ügyfeleknek ehhez joguk van, a felügyeleti szerv
pedig köteles rá, ha szükséges). A hatóság sem az eljárása során, sem
jogorvoslati eljárásban, sem az ellene indított perben nem hivatkozhat
ismeretei hiányára, ezzel ugyanis éppen eljárásának jogszabálysértő

38	 Vesd össze: Kilényi (2005): 39–40., lásd még: Mádl Ferenc – Vékás Lajos (1992): Nem-
zetközi magánjog és nemzetközi gazdasági kapcsolatok joga. Budapest, Tankönyvkiadó
Vállalat – ELTE. 125.

193

A tisztességes eljáráshoz való jog és összetevői

voltát erősítené meg. A szakszerűség elve persze gyakorlati készségekre
is utal, mindenekelőtt a döntésképességre.

4. Az egyszerűség a közigazgatási eljárás egyik legfontosabb meg-
különböztető jegye.39 Már az Ákr. felületes áttekintése alapján is fel-
tűnhet, hogy a bírósági perrendtartásokhoz hasonló jogintézményeket
szabályoz (kérelem, bizonyítás, tárgyalás, határozat, végzés, fellebbezés
stb.). Ezek alkalmazása azonban már jelentősen különbözik egy bí-
rósági pertől. A közigazgatási eljárás célja ugyanis nem az objektív
anyagi igazság deklaratív kimondása post hoc, vagyis az események
után, hanem az ügyfelek jogainak és kötelességeinek alakítása kons-
titutív módon: pro futuro. Figyelemmel arra is, hogy az érdemi köz-
igazgatási hatósági döntés lényegében korlátozás nélkül megtámad-
ható bíróság előtt, az egyszerűség nemhogy nem sérti a tisztességes
eljáráshoz való jogot, hanem éppen annak speciális megnyilvánulása.
Ha ugyanis a közigazgatási hatósági eljárás egyszerűsége nem lenne
törvényes követelmény, akkor lényegében soha nem születnének meg
a jogerős (végleges) és végrehajtható döntések. A közigazgatási hatósági
eljárásban tehát az egyszerűség követelménye az ügyféli jogokat védő
garanciák alkotmányos alkalmazási keretét jelenti.

5. Szintén a tisztességes eljáráshoz való jogban gyökerezett a Ket.
1. §-ának (3) bekezdése, amely szerint „[a] közigazgatási hatóság
az ügyfél jogát és jogos érdekét csak a közérdek és az ellenérdekű
ügyfél jogának, jogos érdekének védelméhez szükséges mértékben
korlátozza.” Az Ákr. ilyen szabályt már nem tartalmaz. Ennek oka
az, hogy az Alkotmánybíróság számtalan határozatában kifejtette,
hogy korlátozhatatlan alapjog nem létezik, ám azok gyakorlása kor-
látok közé szorítható elsősorban más alapjogok, másodsorban mások
alapjogainak gyakorlása érdekében.40 Ennél is világosabban fogalmaz
az Alaptörvény I. cikk (3) bekezdése, amely az Alkotmánybíróság
korábbi értelmezését normatív rangra emelve az alapjogoknak csak

39	 Lásd: Dudás Ferenc et al. (1995): i. m., 13.
40	 Lásd: Sári (2000): i. m., 42–44.; Sólyom (2001): i. m., 395–441.

194

A közigazgatási eljárásjog alapjai és alapelvei

a lényeges tartalmukat figyelembe vevő korlátozását teszi lehetővé:
„Az alapvető jogokra és kötelezettségekre vonatkozó szabályokat tör-
vény állapítja meg. Alapvető jog más alapvető jog érvényesülése vagy
valamely alkotmányos érték védelme érdekében, a feltétlenül szükséges
mértékben, az elérni kívánt céllal arányosan, az alapvető jog lényeges
tartalmának tiszteletben tartásával korlátozható.”

Az alapvető jogok gyakorlásának korlátozását jelenti a koráb-
biakban részletesen kifejtett rendeltetésszerű joggyakorlás és jóhisze-
műség elve is. Ezzel együtt a Ket. szabályának elhagyása az Ákr.-ből
nem szerencsés. Az ügyfelek eljárási jogai ugyan végső soron alapvető
jogokra vezethetők vissza, azonban nem mindegyik eljárási jogosultság
értelmezhető közvetlenül alapvető (alkotmányos) jogként. A közigaz-
gatási eljárás természetéből következik, hogy az ennek során hozott,
különösen pedig az érdemi döntés az ügyfél jogainak korlátozásával jár.
A Ket. rendelkezése ezért lényeges, az ügyfelek jogait érintő „korláto-
zások korlátja” volt. Hiánya a jogalkalmazás során bizonyára pótolható
lesz a közigazgatási ügyekben eljáró bíróságok és az Alkotmánybíróság
értelmezésével. Addig is a korábbi szabályt immanensként (az Ákr.-ben
benne rejlőként) vizsgáljuk.

6. A korábbi szabály tartalmát illetően úgy gondoljuk, hogy
az ügyfél joga és jogos érdeke világos fogalmak: az ügyfél (alanyi) joga
az a jogszabályban számára közvetlenül vagy közvetetten biztosított
anyagi vagy eljárási jogosultság, amelytől csak kifejezett – és a fentiek
szerint nem korlátlan mértékben – lehet megfosztani. A jogos érdek
ezzel szemben nem jogszabályban biztosított jogosultság, hanem
az ügyfél olyan törekvése, célja, amelynek elérése nem ellentétes ál-
talában a jogrenddel, közvetlenül pedig a jogszabályok előírásával.
Az ügyféli érdek tehát az ügyfél bármilyen törekvése lehet – akár jog-
ellenes is –, míg a jogos érdek ezeknek az a szűkebb köre, amely a jog-
renddel való összhangja folytán a jog védelmére méltó. Sem a jogokat,
sem a jogos érdekeket nem lehet taxatív módon felsorolni, az ügyfél
által ilyennek tételezett igényeket esetenként kell megvizsgálni, és ter-

195

A tisztességes eljáráshoz való jog és összetevői

mészetükről dönteni. Az ügyféli jogok és jogos érdekek korlátozása
egyfelől tehát nem következhet be bármilyen okból, másfelől pedig
a korlátozás nem lehet „korlátlan”.

A korlátozás oka kétirányú:
a) Egyrészt a közérdekre hivatkozva lehet az ügyfél jogait és jogos ér-
dekeit korlátozni. Ez a hivatkozási alap nem problémamentes. Ugyan
az előzőekben már hivatkozott Egyezmény is lehetővé teszi az egyes
jogok korlátozását a közérdekre hivatkozással, ugyanakkor a közérdek
mint jogcím nem ad biankó felhatalmazást a jogalkotó és a jogot al-
kalmazó hatóság számára az ügyféli jogok és jogos érdekek korlátozá-
sára. Nyilvánvaló ugyanis, hogy akár a jogalkotó, akár a jogalkalmazó
könnyedén megfogalmazhatja korlátozást a közérdekre hivatkozással
(gondoljunk csak az eljárás határidejével kapcsolatban írtakra). Világos
tehát, hogy a közérdekre hivatkozást korlátok közé kell szorítani.
Az alapvető alkotmányos jogok sérthetetlensége éppen ezt a célt szol-
gálja: az alapvető jogok attól alapvetők, hogy a közösség érdekében,
akár a közösséggel szemben is megilletik az egyént.

Az alapvető jogok korlátozása tekintetében az Alkotmánybíróság
úgynevezett teszteket alakított ki. Ezek közül a legismertebb – és a leg-
több esetben alkalmazható – az úgynevezett szükségességi és ará-
nyossági teszt,41 amelyet – mint írtuk – az Alaptörvény átvett. Ennek
értelmében egy alapvető jog akkor és olyan mértékben korlátozható,
amikor és amilyen mértékben ez egy másik alapvető jog vagy ezzel
egyenértékű alkotmányos érték érvényesülése érdekében feltétlenül
szükséges. A korlátozás korlátja tehát hármas: egy alapvető jog akkor
korlátozható, ha egyrészt alkotmányos célból történik, másrészt a kor-
látozás az elérni kívánt célhoz szükséges, harmadrészt az elérni kívánt
célhoz szükséges mértéket nem haladja meg, vagyis arányos.

41	 Lásd a 7/1991. (II. 28.) AB (ABH 1991, 22., 27–28.) vagy a 25/1991. (V. 18.) AB (ABH 1991,
414., 415.) határozatokat.

196

A közigazgatási eljárásjog alapjai és alapelvei

A közérdekre hivatkozó korlátozás a gyakorlatban általában
nem igényel ilyen bonyolult mérlegelést a közigazgatási hatósági el-
járás során, mivel az erre a jogcímre alapozott korlátozásokat maguk
az anyagi és eljárási jogszabályok tartalmazzák. Mégis jelentősége lenne
annak, hogy az alapelvek között is megtaláljuk ezt a rendelkezést. Egy-
részt amiatt, mert a hatóságok mérlegelési és méltányossági jogkörben
hozott döntéseik során nem csak kötelesek lennének figyelembe venni,
másrészt mert határesetekben a hatóságok és a bíróságok a „korlátozás
korlátjára” nemcsak mint alkotmányos alapelvre, hanem mint törvé-
nyességi követelményre is hivatkozhatnának.

b) Egyszerűbb az ügyféli jogok korlátozásának másik esete, amikor
ez az ellenérdekű ügyfél jogának, jogos érdekének védelmének jogcímén
történik. Ilyenkor ugyanis alanyi jog áll szemben alanyi joggal, vagyis
a korlátozás mértéke nem igényel bonyolult elméleti megfontolásokat,
továbbá az ellenérdekelt joga mint jogcím is kézenfekvő, hiszen
az ellenérdekelt ügyfél is az eljárás szereplője. A korlátozás miként-
jére és mértékére a közérdeknél írtakat kell megfelelően alkalmazni.
Utalnunk kell azonban arra, hogy az ellenérdekelt ügyfél jogára ala-
pozott korlátozás csak az ügyfélegyenlőség későbbiekben tárgyalandó
elvének maradéktalan tiszteletben tartása esetén vezet alkotmányos
eredményre.

Végül említést kell tennünk a tisztességes eljáráshoz való joggal
összefüggésben a Ket. 1. §-ának (4) bekezdéséről, amely szerint a „köz-
igazgatási hatóság védi az ügyfelek jóhiszeműen szerzett és gyakorolt
jogait, ezek korlátait e törvény határozza meg”. Ezt a szabályt sem vette
át az Ákr., de ez is immanensnek tekinthető. Amint már utaltunk rá,
a hatósági eljárásra a jogbiztonság követelményéből levezethetően
irányadó tisztességes eljáráshoz való jog egyik eleme a szerzett jogok
védelme. Nem szükséges azonban külön indokolás ahhoz, hogy itt
elsősorban a jóhiszeműen szerzett jogokról van szó. A rosszhiszemű
eljárást a törvény tiltja, következésképpen rosszhiszeműen jogot sze-

197

A tisztességes eljáráshoz való jog és összetevői

rezni nem lehet. Ebből adódóan a törvény a rosszhiszeműen szerzett
jognak fő szabályként nem biztosíthat védelmet.

Bár ősi alapelv, hogy az időmúlás nem orvosolja a jogsértést, vagyis
a rosszhiszeműség pusztán időmúlás folytán nem enyészik el, a jog-
biztonság megköveteli, hogy a rosszhiszeműen szerzett jog elvonása ne
történhessék meg időben korlátlanul. Hasonlóképpen a jóhiszeműen
szerzett jogok védelme sem áll be azonnal, bizonyos törvénysértések
esetén a jóhiszeműségtől függetlenül el kell vonni a szerzett jogokat.
Ezeket az eseteket már az Ákr. is pontosan meghatározza a jogorvoslati
eszközök és eljárások során, mindenekelőtt pedig a semmisség szabá-
lyaiban (lásd a 123. §-t).

3.3. A törvény előtti egyenlőség elve és a megkülönböztetés
tilalma

1. Amint már utaltunk rá, a tisztességes eljáráshoz való jognak több
önállóan is érvényesülő összetevője van. Ezek egyike a törvény előtti
egyenlőség elve, amelynek demokratikus jogállamban minden ható-
sági eljárás során érvényesülnie kell. Nem véletlen ezért, hogy a tör-
vény előtti egyenlőséget az Ákr. önállóan szabályozza. A 2. § (2) be-
kezdés b) pontja szerint ugyanis a hatóság „a törvény előtti egyenlőség
és az egyenlő bánásmód követelményét megtartva, indokolatlan
megkülönböztetés és részrehajlás nélkül […] jár el.” A rendelkezés
különösebb magyarázatra nem szorul, azt tartalmazza, amit törvény
előtti egyenlőségről az alkotmányjog tanít.

A törvény előtti egyenlőség jelentéstartalma azonban az elmúlt
évtizedek során gazdagodott. Önálló szabályozást nyert és álta-
lánosan érvényesült a törvény előtti egyenlőség fordított, negatív
megfogalmazása, vagyis a diszkrimináció tilalma. Ilyen szabályt
találunk az Egyezmény 14. cikkében: „A jelen Egyezményben meg-
határozott jogok és szabadságok élvezetét minden megkülönböztetés,

198

A közigazgatási eljárásjog alapjai és alapelvei

például nem, faj, szín, nyelv, vallás, politikai vagy egyéb vélemény,
nemzeti vagy társadalmi származás, nemzeti kisebbséghez tartozás,
vagyoni helyzet, születés szerinti vagy egyéb helyzet alapján történő
megkülönböztetés nélkül kell biztosítani.” A pozitív megfogalmazást
megtaláljuk az Alaptörvényben is. A XV. cikk ugyanis először meg-
különböztetés nélkül biztosítja az alapvető jogokat mindenkinek, majd
ezt a XXIV. cikkében a hatóságokkal szemben – a már idézettek sze-
rint – külön is megfogalmazza.

Az Alkotmánybíróság kidolgozta az egyenlő bánásmód, illetve
a hátrányos megkülönböztetés tilalmának alkalmazási kereteit. Értel-
mezése szerint a diszkrimináció tilalma a jogegyenlőség követelmé-
nyéből fakad, nem jelenti azonban a természetes személyeknek a jogon
kívüli szempontok szerinti egyenlőségét.42 A megkülönböztetés tilalma
arra vonatkozik, hogy a jognak mindenkit egyenlő méltóságú személy-
ként kell kezelnie,43 alkotmányellenes megkülönböztetés csak összeha-
sonlítható jogosultak vagy kötelezettek között vethető fel.44 A diszkri-
mináció tilalma a fentiek szerint alapjogra vonatkozik. Egy alapjognak
nem minősülő jog esetén is érvényesülnie kell azonban annak, hogy
e jog megsértése összefüggésbe hozható valamely alapjoggal, végső
soron az emberi méltóság általános személyiségi jogával.45 Kivételesen
a jog megengedheti valamely társadalmi csoport előnyben részesítését,
más – vele összehasonlítható társadalmi csoporttal szemben –, ennek
azonban az a feltétele, hogy az előnyben részesítés a nagyobb társa-
dalmi igazságosságot (tökéletesebb társadalmi egyenlőséget) szolgálja.46

2. Az egyenlő bánásmód elvének és a diszkrimináció tilalmának
következetes figyelembevétele érdekében a kérdést törvény is rendezi.
A 2003. évi CXXV. törvény az egyenlő bánásmódról és az esély-

42	 Lásd a 61/1992. (XI. 20.) AB (ABH 1992, 280., 281.), az újabbak közül pedig a 14/2014.
(V. 13.) AB határozatot, Indokolás [32].

43	 Lásd a 9/1990. (IV. 25.) AB (ABH 1990, 46., 48.) határozatot.
44	 Lásd a 4/1993. (II. 12.) AB (ABH 1993, 48., 71–72) határozatot.
45	 Lásd a 35/1994. (VI. 24.) AB (ABH 1994, 197.) határozatot.
46	 Lásd a 21/1990. (X. 4.) AB (ABH 1990, 73., 77–78.) határozatot.

199

A tisztességes eljáráshoz való jog és összetevői

egyenlőség előmozdításáról mindenekelőtt a közvetett és a közvetlen
diszkrimináció fogalmait határozza meg. A törvény 8. §-a szerint köz-
vetlen hátrányos megkülönböztetésnek minősül az olyan rendelkezés,
amelynek eredményeként egy személy vagy csoport valós vagy vélt
neme, faji hovatartozása, bőrszíne, nemzetisége, nemzeti vagy etnikai
kisebbséghez való tartozása, anyanyelve, fogyatékossága, egészségi
állapota, vallási vagy világnézeti meggyőződése, politikai vagy más
véleménye, családi állapota, anyasága (terhessége) vagy apasága, sze-
xuális irányultsága, nemi identitása, életkora, társadalmi származása,
vagyoni helyzete, foglalkoztatási jogviszonyának vagy munkavégzésre
irányuló egyéb jogviszonyának részmunkaidős jellege, illetve határo-
zott időtartama, érdekképviselethez való tartozása, egyéb helyzete,
tulajdonsága vagy jellemzője miatt részesül más, összehasonlítható
helyzetben levő személyhez vagy csoporthoz képest kedvezőtlenebb
bánásmódban. A 9. § szerint pedig közvetett hátrányos megkülönböz-
tetésnek minősül az a közvetlen hátrányos megkülönböztetésnek nem
minősülő, látszólag az egyenlő bánásmód követelményének megfelelő
rendelkezés, amely a 8. §-ban meghatározott tulajdonságokkal rendel-
kező egyes személyeket vagy csoportokat más, összehasonlítható hely-
zetben lévő személyhez vagy csoporthoz képest lényegesen nagyobb
arányban hátrányosabb helyzetbe hoz.

Az egyes jogágakra vonatkozó, eltérő szabályokat is tartalmazó
törvény az egyenlő bánásmód elvének és a diszkrimináció tilalmának
megsértése esetére önálló hatósági eljárást is kilátásba helyez, amelyet
a (korábban a szociális ágazatért felelős miniszter irányítása alatt álló
központi hivatal, jelenleg autonóm államigazgatási szerv) Egyenlő
Bánásmód Hatóság folytat le, feltéve, hogy azt más hatóság még nem
bírálta el.

3. A törvény előtti egyenlőség elve tehát kettős szereppel bír
a közigazgatási hatósági eljárások terén. Egyrészt önállóan elbírálandó
közigazgatási ügyként jelenhet meg egy különös közigazgatási hatósági
eljárásban (amely értelemszerűen az Ákr. alapján jár el), másrészt

200

A közigazgatási eljárásjog alapjai és alapelvei

minden közigazgatási hatósági eljárásban érvényesülnie kell. Ez utóbbi
cél érdekében a Ket. 2. §-ának (2) bekezdése még tartalmazott egy,
az Alaptörvénynek a jogegyenlőséget biztosító rendelkezését meg-
ismétlő szabályt: „A közigazgatási hatósági eljárásban tilos minden
olyan különbségtétel, kizárás vagy korlátozás, amelynek célja vagy kö-
vetkezménye a törvény előtti egyenlő bánásmód megsértése, az ügyfél
és az eljárás egyéb résztvevője e törvényben biztosított jogának csor-
bítása. Az eljárás során az egyenlő bánásmód követelményét meg kell
tartani.” Ezt azonban szükségtelenül tette, a diszkrimináció tilalma
tekintetében az Alaptörvény szabálya és annak alkotmánybírósági
értelmezése elegendő garanciát jelent. Nincs ugyanis olyan speciális
eljárási helyzet, amelyet a törvénynek kellene rendeznie.

Az előzőekben bemutattuk már az Ákr.-nek a tényszerűség elvét
és a döntési korlátokat magában foglaló értelmezését. Felhívjuk a fi-
gyelmet arra, hogy a törvény előtti egyenlőség elve és a megkülönböz-
tetés tilalma a Ket. alkalmazása szempontjából a tényszerűség elvének
korlátjaként jelenik meg. Azaz a közigazgatási hatóság az ügyre vonat-
kozó (releváns) tények alapján hozza meg döntését, az ügyfelekre vagy
az eljárásban érintett más személyekre vonatkozó, a diszkrimináció
tilalmában megjelölt személyes tulajdonságok azonban nem tartoznak
a figyelembe vehető tények közé. Ezt a megszorítást szigorúan kell fi-
gyelembe venni és alkalmazni.

3.4. A pártatlan eljáráshoz való jog

1. Az Alaptörvény már idézett XXIV. cikkének (1) bekezdése
és az Egyezmény 6. cikke a tisztességes eljáráshoz való jog egyik
összetevőjeként tartalmazza a részrehajlás nélküli, azaz pártatlan
eljáráshoz való jogot.

Az Alkotmánybíróság még az Alkotmány 57. §-a alapján több
határozatában kifejtette ennek lényegét. Az 52/1996. (XI. 14.) AB ha-

201

A tisztességes eljáráshoz való jog és összetevői

tározatban úgy foglalt állást, hogy „[a] pártatlanság, az elfogulatlan
és tisztességes eljárás alkotmányos követelmény. Ennek eljárásjogi
biztosítékai többek között az úgynevezett eljárási kizárási szabályok
(Pp. 13–21. §-ok és Be. 35–43. §-ok). Ezek a szabályok az adott eljárás-
jogi funkcióval összeférhetetlen esetekre vonatkoznak. Ezekhez a ki-
zárási szabályokhoz társulnak az indítványokban támadott további
szabályok. Ez utóbbiak olyan hivatal- és foglalkozásváltási esetekre
vonatkoznak, amelyek eljárásjogi státusváltással, eljárási szerepvál-
tással függenek össze.”47 Illetve a 67/1995. (XII. 7.) AB határozatban:
„A pártatlan bírósághoz való alkotmányos alapjog az eljárás alá vont
személy iránti előítéletmentesség és elfogulatlanság követelményét
támasztja a bírósággal szemben. Ez egyrészt magával a bíróval, a bíró
magatartásával, hozzáállásával szembeni elvárás, másrészt az eljárás
szabályozásával kapcsolatos objektív követelmény: el kell kerülni
minden olyan helyzetet, amely jogos kétséget kelt a bíró pártatlansága
tekintetében. Ennek intézményes biztosítékát a bírák kizárására vo-
natkozó büntetőeljárási szabályok biztosítják (Be. 35., 40., 231. §).”48

Az Alkotmánybíróság ezeket az Alaptörvény hatálybalépését követően
megerősítette.49

Az Alkotmánybíróság értelmezésén túl a pártatlanság követelmé-
nyének részeként értelmezhető a közigazgatási hatóságnak az a köte-
lessége, hogy hasonlóan kezelje a hasonló helyzeteket, vagyis döntései
következetesek és ezért kiszámíthatók legyenek. Ilyen követelmény
a megkülönböztetés nélküli ügyintézés is.50

2. Amint már szóltunk róla, ez az elv eredetileg csak a bíró-
sági eljárásra volt irányadó, ám akkor sem volt úgy értelmezhető,
hogy a közigazgatási hatósági eljárásban ne kellene érvényesülnie
a tisztességes – és azon belül a pártatlan – eljáráshoz való jognak.

47	 Lásd: ABH 1996, 162.
48	 Lásd: ABH 1995, 347.
49	 Lásd például a 21/2016. (XI. 30.) AB határozatot.
50	 Lásd: Verebélyi (2003): i. m., 715.

202

A közigazgatási eljárásjog alapjai és alapelvei

Az Alaptörvény XXIV. cikke folytán ez már nem lehet kétséges annak
ellenére, hogy az Ákr. a pártatlan eljárást sem jogként, sem követel-
ményként nem említi. Az Ákr. tartalmazza azonban azokat a szabá-
lyokat, amelyek ténylegesen az eljárás elfogulatlanságát, különösen
a tényállás tisztázási szakaszának, különösen pedig a bizonyítás
pártatlanságát biztosítják, így a hatóság tagjával, illetve a szakértővel
szembeni kizárási szabályokat.

Felhívjuk azonban a figyelmet arra, hogy a közigazgatási ható-
sági eljárás során a pártatlanság követelménye annyiban különösen
alakul, hogy a hatóság – pártatlansága ellenére – érdekelt az ügyben,
döntéshozó és egyszersmind a közérdek érvényesítője. Ez leginkább
a közigazgatási határozat bírósági felülvizsgálata során válik vilá-
gossá, amikor a perben a hatóság már félként jelenik meg. Ott viszont
félként a korábbi eljárása törvényessége mellett annak pártatlanságát
is igazolnia kell.

3.5. Az ügyfélnyilvánosság elve és tájékoztatási kötelezettség

1. A közigazgatási hatósági jogviszony fogalmából adódik, hogy
a jogok és kötelezettségek összességét jelenti. Az Ákr. pedig nem más,
mint a hatóságok, az ügyfelek és az eljárás más szereplőit megillető
jogokat és kötelezettségeket részletesen szabályozó törvény. Értelem-
szerűen a hatósági eljárások ügyfelei (és más résztvevői is) jogaikkal
csak akkor élhetnek, és kötelezettségeiket csak akkor tudják teljesí-
teni, ha egyrészt az őket érintő eljárás tényéről, másrészt a konkrét
eljárásban őket megillető jogokról és kötelezettségekről ismerettel
rendelkeznek. Az ügyfélnyilvánosság elve és a hatóságok tájékoztatási
kötelezettsége – amely a tisztességes eljáráshoz való alkotmányos jog
egyik önállósult összetevője – ezt a természetes követelményt biztosítja.

Az Ákr. 5. §-ának (2) bekezdése ezt a követelményt rögzíti alapelvi
szinten: „[a] hatóság biztosítja a) az ügyfél, továbbá b) a tanú, a ható-

203

A tisztességes eljáráshoz való jog és összetevői

sági tanú, a szakértő, a tolmács, a szemletárgy birtokosa és az ügyfél
képviselője (a továbbiakban együtt: eljárás egyéb résztvevője) számára,
hogy jogaikat és kötelezettségeiket megismerhessék, és előmozdítja
az ügyféli jogok gyakorlását.” A rendelkezés különösebb magyarázatot
nem igényel, felhívjuk azonban a figyelmet arra, hogy – habár az Ákr.
további szabályai részleteiben is rendezik az ügyfélnyilvánosság és a tá-
jékoztatás szabályait (ideértve azt a különbséget is az ügyfél, illetve
az egyéb résztvevők között, amelyre az idézett szabály szerkesztése
is utal) – alapelvként való megfogalmazása azzal jár, hogy a hatósá-
goknak az eljárás minden szakaszában figyelniük kell rá.

2. Az ügyfélnyilvánosság elvét az Ákr. 33–34. §-ai, az azokkal
szorosan összefüggő adatkezelési szabályokat pedig a 27–18. §-ok
részletezik. Ezek ismertetése nem az alapelvek elemzésének tárgya,
de utalunk arra, hogy az ügyfél lényegében korlátozás nélkül jogosult
megismerni az ügy iratait és a közigazgatási hatóságnak rá vonatkozó
döntését. Előfordul azonban, hogy egy közigazgatási hatósági eljárás
olyan nagyszámú ügyfelet és ügyfélnek nem minősülő más személyt
érint – gondoljunk itt például egy egész település vagy településrész
életét befolyásoló nagy beruházásra –, hogy az iratbetekintési jog nem
bizonyul elégséges eszköznek az érintettek tájékoztatására. Ilyen ese-
tekre teheti lehetővé külön törvény (ágazati jogszabályként) a közmeg-
hallgatást.51 Az Ákr. keretjogszabály jellegéből adódóan erre nem tér
ki, mert a hatósági ügyek nagy többségében erre nincs szükség (ennek
ellenére utalni kellett rá, mivel a korábbi eljárási törvény tartalmazott
a közmeghallgatásra vonatkozó általános szabályt).

3. Az ügyfélnyilvánosság elvének érvényesülését érdemben nem
korlátozhatja, a megismert adatok tekintetében azonban különös
kötelezettséget ró a hatóságokra – és a büntetőjogi fenyegetettségre
tekintettel – az ügyfelekre is a törvény által védett titkok (a korábbi

51	 Lásd például a hulladékgazdálkodásról szóló 2000. évi XLIII. törvényt, az atomenergiáról
szóló 1996. évi CXVI. törvényt vagy a környezet védelmének általános szabályairól szóló
1995. évi LIII. törvényt.

204

A közigazgatási eljárásjog alapjai és alapelvei

terminológia szerint államtitok, szolgálati titok) megőrzése, illetve
a személyes adatok védelme tekintetében. A törvény által védett titok
szabályainak, valamint az adatvédelmi jogszabályok ismertetésére
a törvény erre vonatkozó szabályával összefüggésben kerül sor, de
már most felhívjuk a figyelmet arra, hogy ismeretük nélkülözhetetlen.

Az ügyféli jogok gyakorlásához szükséges, a hatóságot ter-
helő tájékoztatási kötelezettségre vonatkozó általános szabályt
az Ákr. – szemben a korábbi Ket. 5. § (2) bekezdésével – nem tartalmaz,
de igen sok részletszabálya megteszi ezt az egyes eljárási szakaszok
és cselekmények vonatkozásában.

3.6. A hatékonyság elve

1. Az általunk ebben a körben tárgyalt utolsó elvet az Ákr. 4. §-a tartal-
mazza: „[a] hatóság a hatékonyság érdekében úgy szervezi meg a tevé-
kenységét, hogy az az eljárás valamennyi résztvevőjének a legkevesebb
költséget okozza, és – a tényállás tisztázására vonatkozó követelmények
sérelme nélkül, a fejlett technológiák alkalmazásával – az eljárás a le-
hető leggyorsabban lezárható legyen.” (Hasonló szabályt a Ket. 7. §-a
is tartalmazott.) A rendelkezés utolsó fordulata – „az eljárás a lehető
leggyorsabban lezárható legyen” – a tisztességes eljáráshoz való joggal
összefüggésben a határidőben való döntéshez való jogot szűkíti. Amint
már láttuk, a 2. § (2) bekezdés c) pontja nem pusztán jogszabályokban
meghatározott határidőben, hanem az észszerű időben hozott dön-
téshez való jogot biztosítja az ügyfelek számára. A 4. § utolsó fordulata
voltaképpen ezt a kötelezettségét ismétli meg.

2. Kérdés, hogy mi a viszony a 2. §-ban és a 4. §-ban megfogal-
mazott kötelezettségek között? A kérdés megválaszolásához vissza
kell térnünk az alapelvek jogi természetével kapcsolatban írtakra:
az alapelvek eszerint normatív erejűek, betartásuk az eljárás minden
szakaszában kötelező, megsértésük jogkövetkezménnyel jár. A ha-

205

A tisztességes eljáráshoz való jog és összetevői

tóság indokolatlan vagy az ügy egyedi sajátossága miatt az ügyfélnek
hátrányt okozó késlekedése az alapelv sérelmének, vagyis törvénysér-
tésnek minősül akkor is, ha a jogszabályokban megfogalmazott döntési
határidő még nyitva áll. A törvénysértés következményeit orvosolni
kell az alapeljárásban, illetve a jogorvoslati eljárásokban, de az ügyfél
a kárfelelősség elve alapján a polgári jog szabályai szerint kártérítést
is követelhet emiatt.

Ugyanez igaz a 7. § első fordulatára is, amely a hazai eljárásjogok
tekintetében a Ket. által hozott novum et unicum volt. Törvénysér-
tésnek minősül ugyanis és ennek megfelelő jogkövetkezményeket von
maga után, ha a közigazgatási hatóság nem úgy szervezi meg a tevé-
kenységét, hogy az az ügyfélnek és a hatóságnak a legkevesebb költséget
okozza. Azt lehet mondani ezért, hogy a 4. § a polgári jogi felelősség
felé is megnyitja azt az utat, amely a 2. § alapján csak a közigazgatási
törvényességre terjedne ki.

4.	 A nyelvhasználat szabályai (elve)

Talán már említenünk sem kellene, de indokolni valóban nem szük-
séges, hogy az anyanyelv használatának elve egyfelől alkotmányos
alapokon nyugszik, másfelől a tisztességes eljáráshoz való jog önál-
lósulása, amelyet mégis önállóan tárgyalunk. Hogyan tudna valaki
élni jogaival, ha azt sem érti, hogy miről van szó az eljárásban, illetve
a hatóság határozatában? Az anyanyelv használatának joga ugyanakkor
gondokkal is jár. Az állam nyelve általában a szuverenitás féltve őrzött
kincse, amelyről nehéz lemondani – gondoljunk csak az Európai Unió
hivatalos nyelveinek kavalkádjára. A hivatalos nyelv és az anyanyelv
különbsége esetén pedig költségek merülnek fel – fordítás, tolmá-
csolás –, mégpedig nem is kismértékűek. Világos tehát, hogy az anya-
nyelvhasználatot szabályozni kell.52 Az Ákr. első látásra bonyolultnak
tűnő szabályai alaposabb vizsgálatát után világos és könnyen érthető
rendszert alkotnak.

Az Ákr. nyelvhasználati szabályai az alábbi vázlattal mutathatók be:
a)	hivatalos nyelv:

–– a magyar,
–– a nemzetközi érintkezés nyelvei,
–– a nemzetiségi (korábban kisebbségi) hivatalos nyelv,

b)	nem hivatalos, de használható nyelv magyar állampolgár szá-
mára:

–– a nemzetiségek (korábbi elnevezéssel kisebbségek) anya-
nyelvhasználata,

52	 Lásd: Gerencsér Balázs Szabolcs (2017): Összehasonlító nyelv jog. In Csink
Lóránt – Schanda Balázs szerk.: Összehasonlító módszer az alkotmányjogban. Budapest,
Pázmány Press. 445–462.; Gerencsér Balázs Szabolcs (2015): „Nyelvében él…”. Kárpát-
medencei körkép a határon túli magyarok hivatalos anyanyelvhasználati jogairól. Budapest,
Nemzetstratégiai Kutatóintézet. 5–7.

208

A közigazgatási eljárásjog alapjai és alapelvei

–– a magyar mint kisebbségi nyelv,
–– a jeltolmácsolás,

c)	a külföldiek anyanyelvhasználati joga,
–– az általános szabály,
–– a kedvezményes szabály,
–– az Európai Unió különös szabályai,

d)	kiegészítő szabályok.

4.1. Hivatalos nyelvek

A nyelvhasználati szabályok első nagy csoportját a hivatalos nyelvre
vonatkozó szabályok alkotják.

1. Az alapvető – szuverenitáson alapuló és az Alaptörvény H) cikk
(1) bekezdésének megfelelő – szabályt az Ákr. 20. § (1) bekezdése tar-
talmazza: „Magyarországon a közigazgatási hatósági eljárás hivatalos
nyelve a magyar.” A rendelkezés világos, érthető, magyarázatra nem
szorul. A hivatalos nyelvre vonatkozó további rendelkezések a magyar
mint hivatalos nyelv szabálya alóli kivételek.

2. Nem köztudomású, hogy az államok közötti úgynevezett nem-
zetközi érintkezés két formája, amelyet a Külügyminisztérium és szervei
végeznek, a diplomáciai és a konzuli feladatok ellátása, a közigazgatás
része. A diplomáciai és a konzuli működés a közigazgatás két különleges
formája, amelyeket külügyi igazgatás néven lehet összefoglalni. Ennek
megfelelően a külügyi igazgatás hatósági tevékenységére – ez elsősorban
a konzuli feladatok ellátást jelenti – is alkalmazni kell az Ákr. szabályait.
Értelemszerű azonban, hogy a külügyi igazgatás során nem érvénye-
sülhet maradéktalanul a magyar mint hivatalos nyelv alkalmazására
vonatkozó szabály. Ezért fogalmazza meg kivételként az Ákr. 20. §
(1) bekezdése, hogy a magyar mint a hatósági eljárás hivatalos nyelve
„nem akadálya a konzuli tisztviselő és a külpolitikáért felelős miniszter
eljárása során más nyelv használatának”. A kivétel értelmében a kül-

209

A nyelvhasználat szabályai (elve)

ügyi igazgatás során más célszerű nyelv is használható. Ez a külföldön
szolgálatot teljesítő külügyi alkalmazottak, illetve a Magyarországra
akkreditált külföldi képviselők esetében az illető állam hivatalos nyelve,
nemzetközi szervezetek esetén az adott szervezet hivatalos nyelveinek
egyike vagy más alkalmas nyelv, leggyakrabban az angol. Vonatkozik
ez az Ákr. által nem szabályozott nemzetközi jogsegélyre is, amikor
magyar hatóság adatok beszerzése vagy eljárási cselekmény elvégzése
érdekében nemzetközi szerződés vagy viszonosság alapján más ország
közigazgatási vagy más hatóságához fordul.

3. Szintén kivételt tesz lehetővé az Ákr. a magyar mint hivatalos
nyelv szabálya alól a nemzetiségi önkormányzatok döntése alapján.
A 20. § (2) bekezdése értelmében a „települési, a területi és az országos
nemzetiségi önkormányzat testülete határozatában meghatározhatja
a hatáskörébe tartozó hatósági eljárás magyar nyelv melletti hivatalos
nyelvét”. Ez a rendelkezés két esetben teszi lehetővé a magyar mellett
más nyelv hivatalos nyelvként használatát.

A hatósági eljárás szempontjából lényeges kérdés, hogy abban
az esetben, ha egy eljárás valóban két nyelven folyik (magyarul
és a nemzetiségi hivatalos nyelven), ki viseli a fordítás és tolmácsolás
költségeit? Az Ákr. 21. §-ának (2) bekezdése szerint (figyelembe véve
a később tárgyalandó magyar mint kisebbségi nyelvre vonatkozó sza-
bályt) a contrario (vagyis az ügyfelet terhelő költségviselési szabály
hiányában) ezek a költségek a hatóságot terhelik, a feleket tehát a több-
nyelvűségből hátrány nem éri.

4.2. Magyar állampolgárok által használható nyelvek

Az előzőekben írtakból látható, hogy a magyar mint hivatalos nyelv
melletti más hivatalos nyelv csak kivételesen, korlátozott körülmé-
nyek között használható. Vannak azonban olyan, valamely nemzeti-
séghez tartozó magyar állampolgárok, akik anyanyelvhasználati joga

210

A közigazgatási eljárásjog alapjai és alapelvei

az Alaptörvény XXIX. cikke szerint szintén biztosítandó, illetve a nem
magyar nyelvű eljárás kihat a magyar anyanyelvű magyar állampol-
gárokra is. Ezekre az esetekre a Ákr. további szabályokat tartalmaz.

1. Az Ákr. 20. §-ának (3) bekezdése szerint a nemzetiségi civil
szervezet nevében eljáró, valamint az nemzetiségek jogairól szóló tör-
vényben meghatározott nemzetiséghez tartozó minden természetes
személy „a hatóságnál használhatja az adott nemzetiség nyelvét”.
A nemzetiség nyelvén benyújtott kérelmet ugyan magyar nyelvű dön-
téssel kell elbírálni, de ezt az ügyfél kérésére a kérelemben használt
nyelvre le kell fordítani. Ez a szabály tehát korlátozott mértékben en-
gedi használni a nemzetiség nyelvét az előzőekben tárgyalt nemzeti-
ségi nyelv mint hivatalos nyelvre vonatkozó szabályhoz képest. A 21. §
(2) bekezdése alapján a fordítás és tolmácsolás költségei ebben az esetben
is a hatóságot terhelik.

2. Az előzőekben tárgyalt két hivatalos nyelv azt hivatott bizto-
sítani, hogy a nemzetiséghez tartozó magyar állampolgárok azokon
a területeken, ahol jelentős számban élnek, a hatósági eljárás során
anyanyelvüket használhassák. Nyilvánvaló azonban, hogy ezáltal
a magyar anyanyelvű magyar állampolgárokat lényeges hátrány nem
érheti. Ezt önálló szabály (a Ket.-tel ellentétben) nem fogalmazza meg,
de a magyarra mint hivatalos nyelvre vonatkozó szabályból félreért-
hetetlenül következik. Ha tehát egy hatósági eljárásban a nemzetiségi
nyelvet hivatalos nyelvként használják, a magyar anyanyelvű ügyfelek
számára kell biztosítani a „kisebbségi” jogokat, vagyis a magyar nyelvet
szóban és írásban a költségek hatóságra hárulása mellett használhatják,
számukra – kérésükre – a határozatokat és végzéseket a hatóság költ-
ségén magyarra le kell fordítani.

3. Önálló szabályt az Ákr. nem tartalmaz, de az Alaptörvény
H) cikk (3) bekezdéséből, amely szerint „Magyarország védi a magyar
jelnyelvet mint a magyar kultúra részét”, valamint a költségviselésről
rendelkező 21. § (2) bekezdéséből megint csak a contrario következik,

211

A nyelvhasználat szabályai (elve)

hogy az érintett fogyatékkal élők számára a hatóság – szintén saját
költségén – köteles a jeltolmácsolást biztosítani.

4.3. Külföldiek nyelvhasználati joga

A fenti szabályok mindegyike a magyar állampolgárságú személyek
nyelvhasználati jogaira vonatkozik. Nyilvánvaló azonban, hogy a köz-
igazgatási hatósági eljárások a magyar nyelvet nem ismerő nem ma-
gyar állampolgárokat is érintenek. Rájuk az Ákr. külön szabályokat
tartalmaz.

1. A magyar nyelvet nem ismerő nem magyar állampolgárok
nyelvhasználatának általános szabályát az Ákr. 21. §-ának (2) bekezdé-
séből tudjuk kikövetkeztetni. Ez a rendelkezés ugyanis tulajdonképpen
az általános szabály alóli kivételt tartalmazza. Ebből arra a következ-
tetésre kell jutnunk, hogy a magyar nyelvet nem ismerő nem magyar
állampolgár esetében általában az Ákr. 20. §-ának (1) bekezdése érvé-
nyesül, vagyis minden korlátozás nélkül a magyar az eljárás nyelve.
A 21. § (2) bekezdése azonban ilyen esetben is tartalmaz egy, a hatósá-
gokat kötelező szabályt: az érintett ügyfél – a fordítási és tolmácsolási
költség viselése mellett – kérheti, hogy a közigazgatási hatóság bírálja
el az anyanyelvén vagy valamely közvetítő nyelven megfogalmazott ké-
relmét. Ennek sajátossága az a szabály, hogy ilyenkor (és csak ilyenkor)
a költségek nem a hatóságok terhelik.

2. Az Ákr. 21. § (1) bekezdése a külföldiekre vonatkozó általános
szabály érvényesülését máris korlátozza, mivel kivételes szabályt fo-
galmaz meg két esetre, amelyben a közigazgatási hatósági eljárás
nem magyar állampolgárságú, a magyar nyelvet nem ismerő személy
ügyében folyik – ideértve a jogi személy, illetve jogi személyiséggel
nem rendelkező szervezet megbízásából eljáró természetes személyt
is – magyarországi tartózkodásának tartama alatt. Egyrészt akkor, ha
a közigazgatási hatóság hivatalból indít azonnali eljárási cselekménnyel

212

A közigazgatási eljárásjog alapjai és alapelvei

járó eljárást, másrészt pedig akkor ha a természetes személy (!) ügyfél
azonnali jogvédelemért fordul a magyar közigazgatási hatósághoz.
Ebben a két esetben a hatóság köteles gondoskodni arról, hogy az ügy-
felet joghátrány ne érje a magyar nyelv ismeretének hiánya miatt.
Ebben a két esetben tehát a magyar nyelvet nem ismerő ügyfelet lé-
nyegében a fentiekben bemutatott nemzetiségi nyelvhasználati jogok
illetik meg, mégpedig – a Ket. 21. § (2) bekezdésének fordított alkal-
mazásával – a hatóság költségén. Fel kell hívni a figyelmet arra, hogy
az Ákr. keretszabály jellege következtében [8. § (3) bekezdés] törvény
vagy miniszteri rendelet kivételével más jogszabály ezt a kedvezményt
egyéb esetekre is kiterjesztheti.

3. Amint már tudjuk, Magyarországon az Európai Unióhoz
való csatlakozás óta két jogrend érvényesül részben egymás mellett,
részben egymást kiegészítve: a hazai és az uniós. Léteznek továbbá
olyan nemzetközi kapcsolatok Magyarország és más államok között,
amelyek közigazgatási hatósági eljárásokat érintenek. A magyar mint
a közigazgatási hatósági eljárás hivatalos nyelve alóli következő kivétel
ezekre vezethető vissza. Az Ákr. erre nem tér ki [megint csak keret jel-
legéből adódóan, szemben tehát a Ket. 13. § (4) bekezdésével], de ettől
még érvényesülnie kell annak a szabálynak, hogy ha az Európai Unió
általános hatályú, közvetlenül alkalmazandó kötelező jogi aktusa el-
járási szabályt állapít meg, az Ákr. rendelkezései azzal összhangban
érvényesülnek.

Vonatkozik ez a nyelvhasználat szabályaira is. Az Európai Unió
kötelező jogi aktusa (amelyet a Ket. eredeti szövege még a nyelv-
használat körében külön is említett), illetve nemzetközi szerződést
kihirdető törvény által szabályozott közigazgatási hatósági ügyekben
az eddig tárgyaltaktól eltérő nyelvhasználati kedvezmény biztosítható
a magyar nyelvet nem ismerő nem magyar állampolgár számára is.

213

A nyelvhasználat szabályai (elve)

4.4. Kiegészítő szabályok

A vizsgált nyelvhasználati szabályok mellett az Ákr. további kiegészítő
szabályokat is tartalmaz.

1. A 20. § (4) bekezdése a több nyelv használata esetén felmerülő
szövegeltérés esetén a hitelesség kérdését rendezi: „Ha a hatóság dön-
tésének magyar és idegen nyelvű szövege között eltérés van, a magyar
nyelvű szöveget kell hitelesnek tekinteni.”

2. A 20. § (5) bekezdése pedig az összes tárgyalt nyelvhasználati
szabálytól való eltérést teszi lehetővé jogszabály rendelkezése alapján
„a hatósági igazolvány, hatósági bizonyítvány kiállítására és a hatósági
nyilvántartásba történő bejegyzés módjára”.

5.	 A jogorvoslati jog és az Ákr.
jogorvoslati rendszere

Említettük már, hogy a Ket. eredeti szövege az alapelvek között emlí-
tette a jogorvoslathoz való jogot (a tisztességes eljáráshoz való jog önál-
lósult összetevőjeként), majd ezt egyik módosítása elhagyta, és az Ákr.
sem vette át. Ennek magyarázata a Ket. módosításának miniszteri
indokolása szerint az, hogy a szabály pontatlan volt, hiányzott például
a felsorolásból a végrehajtási kifogás. A pontosítás helyett a törvény
az érintett rendelkezést hatályon kívül helyezte, mivel a jogorvoslathoz
való jog az Alaptörvényből (illetve a korábbi Alkotmányból) fakad,
és a jogorvoslati eljárásokat a Ket. VII. fejezete meghatározta. Ennek
ellenére a jogorvoslathoz való jog nyilvánvalóan és változatlanul a köz-
igazgatási hatósági eljárás egyik alapelve.

Amint már több esetben tapasztaltuk, ennek az alapelvnek is
az Alaptörvényig nyúlnak a gyökerei. XXVIII. cikkének (7) bekez-
dése szerint „[m]indenkinek joga van ahhoz, hogy jogorvoslattal éljen
az olyan bírósági, hatósági és más közigazgatási döntés ellen, amely
a jogát vagy jogos érdekét sérti.” Hasonló rendelkezést tartalmaz
az Egyezmény 13. cikke: „Bárkinek, akinek a jelen Egyezményben
meghatározott jogait és szabadságait megsértették, joga van ahhoz,
hogy a hazai hatóság előtt a jogsérelem hatékony orvoslását kérje abban
az esetben is, ha e jogokat hivatalos minőségben eljáró személyek sér-
tették meg.”

A közigazgatási hatósági eljárások tekintetében a jogorvoslathoz
való jog gyakorlásának eszközeit az Ákr. szabályait részletező másik
kötet (a VI. kötet) részletesen bemutatja. Mégis ki kell térnünk már
most a jogorvoslathoz való jog dogmatikai hátterének alkotmányos
alapjaira, még ha a részletes szabályokat itt nem is ismételjük meg,

216

A közigazgatási eljárásjog alapjai és alapelvei

mert enélkül az alapelvek rendszere hiányos volna. A következőkben
ezért a jogorvoslat fogalommeghatározásaira építve utalunk a szintén
önálló kötetben részletezett közigazgatási kontrollmechanizmusokra.

5.1. A közigazgatás kontrolljának fogalomrendszere,
a jogorvoslat

1. Az általunk vizsgált fogalmak legtágabbika a kontroll. A közigazgatás
kontrollján értjük mindazokat az eljárásokat, amelyek során egy köz-
igazgatási szerv tevékenységét (eljárását, döntését, hatékonyságát, cél-
szerűségét, gazdaságosságát stb.) egy – közigazgatási vagy más – szerv
megvizsgálja, értékeli, és az esetek egy részében befolyásolja. Ennek
az általános kategóriának első osztályozása a kontroll szempontjaira
épül. Eszerint a kontroll történhet politikai vagy jogi szempontból.
Utóbbit nevezhetnénk törvényességi, szakmai, jogvédelmi kontrollnak
is. A közigazgatás jogi kontrolljának szereplői (a politikai kontroll vég-
zőivel szemben) nélkülözik a kormányzás során élvezett alapvető dön-
tési felhatalmazást, tevékenységük a közigazgatás működésének szabá-
lyosságával (törvényesség, alkotmányosság, gazdaságosság, célszerűség,
hatékonyság, biztonságosság) kapcsolatos vizsgálatokra és értékelésekre
terjed ki. A további osztályozás szerint a közigazgatás jogi kontrollja
történhet jogorvoslati vagy egyéb (alternatív) formában aszerint, hogy
a kontrolltevékenység egy közigazgatási hatósági eljárás során hozott
döntés szintén eljárási szabályok alapján végzett felülvizsgálata során
a döntés lehetséges megváltoztatását vagy megsemmisítését (hatályon
kívül helyezését) eredményezheti-e, vagy sem.

2. A jogorvoslat értelmezésünk szerint a közigazgatás jogi szem-
pontból végzett kontrolljának az a fajtája, amely a közigazgatási
hatósági eljárás és az ennek során hozott döntések szintén eljárási
szabályok alapján történő felülvizsgálatát jelenti a feltárt hiba or-

A jogorvoslati jog és az Ákr. jogorvoslati rendszere

217

voslása érdekében az eljárás vagy a döntés felülbírálatának, azaz
a döntés megváltoztatásának vagy megsemmisítésének jogával.

Ha a fenti definíció bármely eleme hiányzik – vagyis a jogi szem-
pontú kontroll nem közigazgatási hatósági eljárást érint, vagy nem
eljárási szabályok alapján történik, vagy a kontroll eredményeként
az azt végző szerv nem jogosult a felülvizsgált döntést megváltoztatni
vagy megsemmisíteni, akkor nem jogorvoslati eljárásról, hanem
egyéb (alternatív) jogi szempontú kontrollról beszélünk. Ilyen egyéb
jogi szempontú kontrollt végez az Állami Számvevőszék, az alapvető
jogok biztosa, és idesoroljuk az ügyésznek a hatósági eljárások során
szabályozott intézkedéseivel nem járó ellenőrzési tevékenységét, mi-
ként a közérdekű bejelentés és panasz alapján folytatott eljárásokat is.53

Külön ki kell emelni a fenti definícióból azt, hogy a jogorvoslat
célja mindig az érintett (ügyfél) vagy a jogorvoslatot végző hatóság,
bíróság vagy más szerv által (jogi vagy ténybeli okból) hibásnak (azaz
törvénysértőnek vagy megalapozatlannak) tartott döntés orvoslása
(emlékeztetünk itt az aktustanra, közelebbről a hibás aktusokra).54

Nem szükséges bizonyítani, hogy a közigazgatási hatósági el-
járások kontrollmechanizmusai közül meghatározó szerepe a jog-
orvoslatnak van, mivel kétszeresen is alkotmányos jelentőséggel
bír. Egyrészt a jogállam és az alkotmányosság paradigmáinak egyik
összetevője, szükségképpeni eleme a jogorvoslat lehetősége.55 Másrészt
az Alaptörvény a jogorvoslathoz való jogot alapvető (alanyi) alkotmá-
nyos jogként posztulálja, következésképpen a jogorvoslat lehetőségének

53	 A közérdekű bejelentések és panaszok elintézéséről – egy erről szóló korábbi törvény,
az 1977. évi I. törvény hatályon kívül helyezése után hosszabb ideig – az európai uniós
csatlakozással összefüggő egyes törvénymódosításokról, törvényi rendelkezések hatályon
kívül helyezéséről, valamint egyes törvényi rendelkezések megállapításáról szóló 2004. évi
XXIX. törvény 141–143. §-a rendelkezett. Ma a panaszokról és a közérdekű bejelentésekről
szóló 2013. évi CLXV. törvény hatályos a kérdésben.

54	 Patyi András felhívja a figyelmet arra, hogy a közigazgatási jogi jogorvoslati definíciók
„orvoslás” eleme Szamel Lajoshoz nyúlik vissza. Lásd: Patyi András szerk. (2005): A köz-
igazgatási hatósági eljárások joga. Győr, Universitas-Győr. 232.

55	 Lásd: Kukorelli István szerk. (2002): Alkotmánytan I. Budapest, Osiris Kiadó. 27–29.;
Sólyom (2001): i. m., 686–738., Tamás (2001): i. m., 209–212.

218

A közigazgatási eljárásjog alapjai és alapelvei

biztosítása nélkül a közigazgatási hatósági eljárások joga nem lenne
alkotmányos. Nem véletlen tehát, hogy az Ákr. a jogorvoslatot önálló
fejezetben szabályozza.

Az Alaptörvény által alanyi jogként kezelt jogorvoslat a fenti de-
finíció szerint a közigazgatási eljárások és ennek során hozott döntések
eljárási szabályok alapján végzett felülbírálati jogú felülvizsgálatát je-
lenti. A definíció viszont – általánossága folytán – nem mond semmit
a jogorvoslat tényleges módjáról. Ehhez a jogorvoslati eszköz fogalmát
hívjuk segítségül. Értelmezésünk szerint jogorvoslati eszköz az a tör-
vényben biztosított nevesített eljárási forma, amelynek eredményeként
az azt folytató szerv egy korábban meghozott eljárási vagy érdemi
döntést felülvizsgál, és szükség szerint felülbírál.

3. Végül még egy definíció szükséges ahhoz, hogy a közigazgatás
kontrolljának fogalomrendszere teljes legyen: a közigazgatási hatósági
eljárási törvényekben, így az Ákr.-ben és más törvényben szabályozott
jogorvoslati eszközök összessége alkotja a jogorvoslati rendszert.

Az Ákr.-ben szabályozott kifejezett (az ügyfél rendelkezésére
álló) jogorvoslati eszközök a fellebbezés és a bírósági felülvizsgálat,
míg külön törvény szabályozza az újrafelvételi eljárást. A hatóság jog-
orvoslati jellegű eszközei a döntés módosítása vagy visszavonása saját
hatáskörben, a felügyeleti eljárás és az ügyészi fellépés. Ezek együttesen
alkotják a hatósági eljárások jogorvoslati rendszerét.

A jogorvoslati joggal kapcsolatos fenti definíciók mellett még két
alapvető szempontra hívjuk fel a figyelmet. Egyrészt arra, hogy az al-
kotmányos értelmezés szerint a jogorvoslati jog akkor érvényesül, ha
egy döntést (esetünkben közigazgatási hatósági döntést) egy, a döntést
hozó szervhez képest külső, más szerv bírál felül, azaz a jogorvoslati
kérelmet nem az a szerv bírálja el, amelynek döntése ellen irányul.56
Másrészt az Alkotmánybíróság a 39/1997. (VII. 1.) AB határozatában
tartalmi (anyagi jogi) követelményt is támasztott a közigazgatási hatá-

56	 Lásd: Patyi (2005): i. m., 234.

A jogorvoslati jog és az Ákr. jogorvoslati rendszere

219

rozatok bírósági felülvizsgálatának alkotmányosságához: „A közigaz-
gatási határozatok törvényessége bírósági ellenőrzésének szabályozá-
sánál alkotmányos követelmény, hogy a bíróság a perbe vitt jogokat
és kötelezettségeket az Alkotmány 57. § (1) bekezdésében meghatáro-
zott feltételeknek megfelelően érdemben elbírálhassa. A közigazgatási
döntési jogkört meghatározó szabálynak megfelelő szempontot vagy
mércét kell tartalmaznia, amely alapján a döntés jogszerűségét a bí-
róság felülvizsgálhatja.”57 Ez a tartalmi követelmény irányadó az egyéb
jogorvoslati eszközökre is.58

Meg kell említeni, hogy a hazai jogtudomány fél évszázada nem
sorolja a jogorvoslati eszközök, következésképpen a jogorvoslati rend-
szer elemei közé az igazolást, annak ellenére, hogy az több rokon vonást
mutat a jogorvoslati eszközökkel: egy elmulasztott eljárási cselekmény
pótlását teszi lehetővé kérelemre, az igazolási kérelmet eljárási szabá-
lyok szerint megvizsgáló hatóságnak az eljárási cselekmény elmulasz-
tása következményeit felülbíráló döntése folytán.59

5.2. Az Ákr. jogorvoslati rendszere

1. A továbbiakban a közigazgatás kontrollmechanizmusai közül a jogi
szempontúak legfontosabb csoportját, a hatósági eljárások – azon belül

57	 A határozat indokolása a döntést meg is magyarázza: „az eljárásnak ahhoz kell vezetnie,
hogy a bíróság a perbe vitt jogokat és kötelességeket az ott írt módon valóban „elbírálja”:
az összes, az Alkotmányban részletezett követelmény – a bíróság törvény által felállított
volta, függetlensége és pártatlansága, az, hogy a tárgyalás igazságosan és nyilvánosan
folyjék – ezt a célt szolgálja, csak e követelmények teljesítésével lehet alkotmányosan vég-
legesnek számító, érdemi, a jogot megállapító döntést hozni. A közigazgatási határozatok
törvényességének bírói ellenőrzése tehát alkotmányosan nem korlátozódhat a formális
jogszerűség vizsgálatára.” Lásd: ABH 1997, 263., 275.

58	 Aki a Ket. által egy ideig a jogorvoslati eszközök közé sorolt méltányossági eljárás szabá-
lyainak részleteit is meg kívánja ismerni, annak ezt ajánljuk: Baraczka Róbertné (2007):
Méltányossági eljárás. In Patyi András szerk.: Közigazgatási jog II. Közigazgatási hatósági
eljárásjog. Budapest–Pécs, Dialóg Campus Kiadó. 456–458.

59	 Patyi András említi, hogy az igazolás jogorvoslati rendszeren kívülre szorítása Szamel Lajos
1957-ben megjelent, Az államigazgatás törvényességének jogi biztosítékai című munkájának
következménye. Lásd: Patyi (2005): i. m., 231.

220

A közigazgatási eljárásjog alapjai és alapelvei

is az Ákr. – jogorvoslati rendszerét vizsgáljuk meg részletesebben.
A hazai közigazgatási hatósági eljárásjog hagyományos jellemzője
a zárt és többszörösen biztosított jogorvoslati rendszer. Az Ákr. jogor-
voslati rendszerét alkotó jogorvoslati eszközöket több szempont alapján
is elkülöníthetjük egymástól, mégpedig kettős (iker-) csoportokra.60

2. A legfontosabb szempont az, hogy a jogorvoslatot a közigaz-
gatási szervezetrendszeren belül látja-e el egy intézmény, vagy külső
fórumként működik. Belső jogorvoslatot biztosítanak a felügyeleti
szervek, mégpedig kérelemre (elsősorban fellebbezés, másodsorban
különleges jogorvoslati kérelmek) vagy hivatalból végzett döntés-
felülvizsgálat alapján. Külső jogorvoslati feladatot látnak el a bíró-
ságok, az ügyész, és idesorolandó az Alkotmánybíróság is azzal, hogy
az utóbbi nem közvetlenül jogorvoslati hatóságként jár el, hanem
a bírósági felülvizsgálat során hozott döntést követően alkotmányjogi
panasz alapján.

3. Különleges jelentőséggel bír – mivel ez az Ákr. saját csoportosí-
tási rendszere – a jogorvoslati eszközök megkülönböztetése aszerint,
hogy az ügyfél kérelmére vagy hivatalból vehető-e igénybe. Kérelemre
igénybe vehető jogorvoslati eszköz a fellebbezés, a bírósági felülvizs-
gálat és külön törvény alapján az újrafelvételi eljárás, valamint az al-
kotmányjogi panasz, míg hivatalbóli döntés-felülvizsgálatként folyik
a döntés módosítása vagy visszavonása az eljáró szerv döntése alapján,
a felügyeleti eljárás, illetve az ügyészi fellépés. Felhívjuk a figyelmet
arra, hogy a döntés módosítása vagy visszavonása a fellebbezési el-
járásban – vagyis az ügyfél kérelmére – is történhet.

Ezzel a csoportosítással összefüggésben fontos megjegyezni,
hogy a két csoport esetén hasonló a jogorvoslat, illetve a felülvizsgálat
célja – a feltárt hiba (törvénysértés) orvoslása –, ám eltérő annak
közvetett funkciója. Míg kérelemre kizárólag az ügyfél akaratából
indul jogorvoslati eljárás, következésképpen az az ügyfél érdekeinek

60	 A közigazgatás kontrollmechanizmusairól lásd még: Kilényi (2005): i. m., 285–293.;
Lőrincz (2005): i. m., 403–414.; Tilk (2005): i. m., 48–50.; Józsa (2008): i. m., 271–364.

A jogorvoslati jog és az Ákr. jogorvoslati rendszere

221

érvényesítését célozza (szubjektív jogvédelem), a hivatalbóli eljárások
a törvényességként nevesíthető, jog által védett közérdek érvényesí-
tése érdekében indulnak (objektív jogvédelem). Mindez természetesen
nem jelenti azt, hogy az ügyfél akaratától függő eljárások közvetve
ne érnék el a törvényes döntés meghozatalát, miként azt sem, hogy
a közérdekből folytatott jogorvoslat ne állna az ügyfelek legalább egy
részének érdekében. Éppen ezért kell belátni azt is, hogy a hivatalbóli
döntés-felülvizsgálati eljárások természetesen indulhatnak az ügyfél
jelzése (panasza, kérelme) alapján is, mivel nincs jelentősége annak,
hogy a felülvizsgálati eljárást folytató szerv honnan szerez információt
eljárása szükségességéről. A csoportosítás alapja tehát nem az, hogy
az eljárás az ügyfél kérelmére (akaratából) történik-e, hanem az, hogy
az ügyfél rendelkezik-e (kizárólagos) alanyi joggal az adott eljárás
megindítására, vagy kérelméről a hatóság diszkréciós döntést hozhat.

4. Nem közvetlenül az érintett hatósági eljárás, hanem a távolabbi
jogkövetkezmények (és jogi hatások) szempontjából van jelentősége
a jogorvoslatok rendes és rendkívüli eszközökre való hagyományos
felosztásának. A csoportosításnak közvetlen jogszabályi alapja nincs,
és az Ákr. valamint a Kp. alapján jelentősége is csökkent. Ugyanakkor
a közigazgatási jogkörben okozott kár megtérítése érdekében csak
akkor lehet keresettel élni, ha a károsult a rendes jogorvoslati eszkö-
zöket kimerítette, ám a kár rendes jogorvoslattal nem volt elhárítható.
A Legfelsőbb Bíróság korábban (a PK. 43. számú polgári kollégiumi
állásfoglalásában) a közigazgatási határozat bírósági felülvizsgálatát
nem tekintette rendes jogorvoslati eszköznek, következésképpen
annak kimerítését nem várta el a közigazgatási jogkörben okozott kár
megtérítésének eredményes követelése előtt. Ez azonban jogtörténet.
Az Ákr. hatálybalépésével – az Alaptörvény XXVIII. cikk (1) bekez-
désében és Magyarország alkotmányos hagyományával, így történeti
alkotmányunk vívmányaival összhangban a bírósági felülvizsgálat
(a közigazgatási per) ma már rendes (sőt, a legfontosabb) jogorvoslati
eszköz. Ez már csak azért is szót érdemel, mert a bíróság által végzett

222

A közigazgatási eljárásjog alapjai és alapelvei

jogorvoslat a bíróságoknak az Alaptörvényből folyó közvetlen kötele-
zettsége [25. cikk (2) bekezdés b) pont: „A bíróság dönt […] a közigaz-
gatási határozatok törvényességéről”], amelynek igénybevétele az Ákr.
szerint az ügyfél alanyi joga.

Alapjainak bonyolultságához képest az e szempont szerinti cso-
portosítás végtelenül egyszerű: általában (és a bírói gyakorlat szerint
nem alaptalanul) a közigazgatási pert, és ha a törvény kivételesen biz-
tosítja, akkor a fellebbezést tekintjük rendes jogorvoslatnak, az összes
többi jogorvoslat, illetve felülvizsgálat rendkívülinek minősül. Ennek
indoka az, hogy a közigazgatási per minden végleges döntés ellen,
a fellebbezés (ha a törvény igénybevételét biztosítja) minden elsőfokon
hozott döntés ellen igénybe vehető rövid határidőhöz kötve, mégpedig
az ügyfél alanyi joga alapján.61

5. Különleges, de elsősorban elméleti jelentősége van annak is,
hogy az egyes jogorvoslati eszközök devolutív (átszármaztató) hatá-
lyúak-e, vagy sem. Nevezetesen, hogy a jogorvoslat igénybevétele után
a döntés joga – hacsak a szerv, amelynek döntését a jogorvoslati indít-
vány támadja, nem ad annak helyt – átháramlik-e a felettes szervre
vagy a bíróságra. Biztosan devolutív hatályú a fellebbezés és ma már
(a megváltoztatási jog kiterjesztése folytán) a bírósági felülvizsgálat is.
Ezekben az esetekben a végleges döntést a jogorvoslati jogkörben eljáró
szerv hozza meg. A devolutív hatály tulajdonképpen fordítva érthető
meg: ha a jogorvoslatot végző szerv nem jogosult a megváltoztatásra,
hanem csak kasszációs jogköre van, majd ennek gyakorlása után az ügy
visszakerül a felülbírált döntést hozó szervhez, akkor nem lehet szó
devolutív hatályról.

6. Szintén jelentős az a csoportosítás, amelynek alapja a jogorvos-
lati aktus-felülvizsgálat terjedelme: egyes esetekben ez teljes, másokban
korlátozott, vagyis csak a jogorvoslati kérelem keretei között hozható
döntés (ez a bírósági perjogból ismert keresethez kötöttség). Teljes

61	 Vesd össze: Patyi (2005): i. m., 232.; lásd még: Kilényi (2005): i. m., 259–320.; Lőrincz
(2005): i. m., 383–386.; Tilk (2005): i. m., 66–72.

A jogorvoslati jog és az Ákr. jogorvoslati rendszere

223

az aktus-felülvizsgálati jog a fellebbezés és (bár ennek nincs jelentős
gyakorlata) az ügyészi fellépés esetén, míg a kérelemhez közöttség ér-
vényesül a bírósági felülvizsgálat során.

7. A jogorvoslati eszközök további ismérve, hogy igénybevételük
a támadott döntés végrehajtására halasztó hatályú-e, vagy sem.
Általánosságban az jelenthető ki, hogy a fellebbezésnek halasztó ha-
tálya van – hacsak az elsőfokú szerv a határozatát nem minősítette
a fellebbezésre tekintet nélkül végrehajthatónak. Az egyéb jogorvoslati
és felülvizsgálati eszközök nem halasztó hatályúak, de az elbírálásukra
jogosulttól kérhető a végrehajtás felfüggesztése – ugyanez a helyzet
a fellebbezésre tekintet nélkül végrehajthatónak minősített határo-
zattal is.62

8. Szintén különbséget lehet tenni az egyes jogorvoslatok között
attól függően, hogy jogcímhez kötöttek-e, vagy bármilyen okból tá-
madhatják a döntést. Nem jogcímhez kötött (de indokolási kötelezett-
séggel terhelt) a fellebbezés, viszont csak jogszabálysértés miatt vehető
igénybe a bírósági felülvizsgálat, a döntés módosítása vagy visszavonása
hivatalból, a felügyeleti eljárás, az ügyészi fellépés kezdeményezése.
Idesorolható az alkotmányjogi panasz is, amely az Alaptörvényben
biztosított jog sérelmére alapítható. Ténybeli okból kérelmezhető
az újrafelvételi eljárás.

9. A következő szempontot a jogorvoslat rendszerintisége, illetve
kivételes volta jelenti, amely egybevág a jogorvoslati eljárást folytató
intézmény döntéshozatali, illetve eljárás-kezdeményezési jogosultsá-
gával. Rendszerinti (vagyis lényegében minden ügyben alkalmazható),
egyszersmind döntéssel járó eszköz a bírósági felülvizsgálat. Ehhez ké-
pest kivételes (csak jogszabályban meghatározott feltételekkel vehető
igénybe) minden más jogorvoslati eszköz.63

10. Az egyes intézményeket aszerint is elkülöníthetjük, hogy
az európai államokban jellemzően működnek-e, vagy csak az államok

62	 Ezzel összefüggésben részletes magyarázat olvasható a jogerővel foglalkozó fejezetben.
63	 Lásd ezzel összefüggésben a devolutív hatálynál írtakat is.

224

A közigazgatási eljárásjog alapjai és alapelvei

egy részében (közöttük természetesen Magyarországon). Jellemző
eszköznek mindenekelőtt a bírósági felülvizsgálat és – jó közelí-
téssel – a felettes (hazai szóhasználattal) felügyeleti szerv intézkedése
tekinthető. Sajátos (nem általánosan jellemző) az alkotmánybíróságok
ráhatása a konkrét közigazgatási ügyekre és az ügyészek közigazgatási
kontrollszerepe.64

11. Végül további csoportosításra ad lehetőséget a jogorvoslati
kérelem előterjesztésére, illetve a hivatalbóli jogorvoslat alkalmazá-
sára nyitva álló határidő, valamint az egyes jogorvoslati eszközök el-
különítése aszerint, hogy csak az elsőfokú vagy bármely döntés ellen
igénybe vehetők-e. Ezeket az ismérveket az egyes jogorvoslati eszközök
bemutatása során részletezzük.

64	 Vesd össze: Patyi (2002): i. m., 123–171.; Principles of Administrative Law Concerning
the Relations Between Administrative Authorities and Private Persons (1996). Strasbourg,
Council of Europe, Directorate of Legal Affairs. 29–35.

6.	 A perjogi alapelvek szerepe

Amint utaltunk rá, a Kp. és háttérjogszabálya, a Pp. is tartalmaznak
olyan alapelveket, amelyek a közigazgatási perben általánosan érvé-
nyesülnek, ezért a közigazgatási eljárások alapelvei között említést
érdemelnek. Ezek a közigazgatási per alapelveiként a perekben eljáró
bíróságokra vonatkoznak, tehát a perek során érvényesülnek a Kp.
és a Pp. részletszabályai mellett. Ez utóbbi körülményt azért kell ki-
emelni, mert a perek során az Ákr. fent idézett alapelvei már nem a bí-
róságok saját magatartására vonatkozó szabályok, hanem a per tárgyát
képező hatósági ügyekre vonatkoztak, ezért a perbeli felülvizsgálat
során értékelendők.

6.1. A Kp. alapelvei

A Kp. saját alapelvi fejezetet nem tartalmaz, ugyanakkor az I. fejezete,
az Alapvető rendelkezések között, illetve a törvény más részeiben talá-
lunk alapelvi jellegű szabályokat. Ezeket kevésbé részletesen mutatjuk
be, mint az Ákr. szabályait.

1. A jogvédelem elve a közigazgatási per alapvető szabálya, amelyet
a Kp. 2. § (1) bekezdése a bíróság alapvető feladataként határoz meg:
„[a] bíróság feladata, hogy eljárásával a közigazgatási tevékenységgel
megvalósított jogsértéssel szemben – erre irányuló megalapozott ké-
relem esetén – hatékony jogvédelmet biztosítson.” Az e szabály szerinti
jogvédelem egyaránt vonatkozik a tárgyi jog érvényesítésére (objektív
jogvédelem) és az ügyfelek, valamint az eljárás más, perben is meg-
jelenő szereplőjét megillető, az Alaptörvényen vagy törvényen alapuló
jogának védelmére (szubjektív jogvédelem).

226

A közigazgatási eljárásjog alapjai és alapelvei

2. Ugyancsak a Kp. 2. §-a a (2) bekezdésben határozza meg eljárási
alapelvként, hogy „[a] bíróság a közigazgatási jogvitát tisztességes, kon-
centrált és költségtakarékos eljárásban bírálja el.” A többkomponensű
szabály tartalmát illetően utalunk arra, amit az Ákr. alapelvei vonat-
kozásában a tisztességes eljáráshoz való jog [Alaptörvény XXVIII. cikk
(1) bekezdés], valamint a hatékonyság elvével összefüggésben írtunk.
Új elem viszont a koncentrált eljárás, amelynek tartalma kapcsolatban
áll az egyszerűség és az időszerűség elvével, de nem azonosítható azzal.
A perkoncentráció a Kp.-vel egy időben hatályba lépő Pp. új szabálya,
amely a perek elhúzódása érdekében azt szolgálja, hogy a bíróság
a helyesen megválasztott pervezetési eszközökkel kerülje el a passzív
időmúlást (a per egy helyben járását), és minél előbb a jogvita végleges
eldöntésére szorítsa a peres feleket. Ezt szolgálja a rendelkezés (3) be-
kezdése, amely a felek szerepének támogatására vonatkozik: „[a] bíróság
a perkoncentráció és az eljárási igazságosság érvényesülése érdekében
az e törvényben meghatározott módon és eszközökkel hozzájárul
ahhoz, hogy a felek és más perbeli személyek eljárási jogaikat gyako-
rolhassák és kötelezettségeiket teljesíthessék.”

3. A kérelemhez kötöttség elve jelentős különbség a hatósági el-
járás szabályaihoz képest. Míg az Ákr. a hatóságokat nem kénysze-
ríti az ügyfél kérelmének szoros keretei közé (hiszen a hatóság mint
az anyagi jogszabály aktív érvényre juttatója aktív jogalakító), a bíróság
az igazságszolgáltatás megvalósítójaként már passzívabb, és a jogvita
keretei között fejti ki tevékenységét. Ezért kötelezi a Kp. 2. § (4) be-
kezdése arra, hogy ha maga a Kp. eltérően nem rendelkezik, „a bíróság
a közigazgatási jogvitát a kereseti kérelem, a felek által előterjesztett
kérelmek és jognyilatkozatok keretei között bírálja el” azzal, hogy a bí-
róság a fél által előadott kérelmeket, nyilatkozatokat nem alakszerű
megjelölésük, hanem tartalmuk szerint veszi figyelembe. A kivételek
között említeni lehet a Kp. 85. § (3) bekezdését, amely szerint a bíróság
hivatalból veszi figyelembe a semmisségi és egyéb érvénytelenségi
okokat, illetve az olyan lényeges alaki hiányosságot, amely miatt a köz-

227

A perjogi alapelvek szerepe

igazgatási cselekményt nem létezőnek kell tekinteni, a közigazgatási
cselekmény jogalapjának hiányosságát (ha a hatóság a cselekményt
az ügyben nem alkalmazandó jogszabályi rendelkezésre alapította).

4. Az előző pontban felsorolt kivételek egyben a perben – az Ákr.-hez
képest – csak nagyon korlátozottan érvényesülő hivatalbóliság elvére
is példák. Ilyen kivételes hivatalbóli eljárást lehetővé tevő szabály még
a hivatalbóli bizonyítás [Kp. 2. § (5) bekezdés].

5. A tájékoztatási kötelezettség és az ügyfélnyilvánosság elve, ame-
lyeket a Kp. 2. § (6)–(7) bekezdése tartalmaz, nem tér el lényegesen
az Ákr.-rel kapcsolatban kifejtettektől. A leglényegesebb különbség
az, hogy a bíróság tájékoztatási kötelezettségét a törvény a jogi kép-
viselő nélkül eljáró fél vonatkozásában írja elő (miként a Ket. is tette
korábban).

6. A jóhiszeműség elve tekintetében a 3. § ugyancsak az Ákr.-hez
hasonló szabályokat tartalmaz, még ha a per sajátosságaira tekintettel
részletesebben is.

7. A közigazgatási per önállóságának elvét a 85. § (6) és (7) be-
kezdései szabályozzák. Eszerint a közigazgatási per bíróságát határo-
zatának meghozatalában más hatóság döntése vagy a fegyelmi hatá-
rozat, illetve az azokban megállapított tényállás általában nem köti.
Kivétel ez alól a büntető felelősség megállapítása. A (7) bekezdés szerint
ugyanis „[h]a jogerősen elbírált bűncselekmény következményeiről
közigazgatási perben kell határozni, a bíróság nem állapíthatja meg,
hogy az elítélt a terhére rótt bűncselekményt nem követte el”. Ennek
a rendelkezésnek a párja a közigazgatási bíróság döntését privilegizáló
két szabály a Pp.-ben. A 24. § (2) bekezdése szerint, ha a közigazgatási
ügyben eljáró bíróság saját hatáskörét állapítja meg, e döntése a Pp.
hatálya alá tartozó ügyben eljáró (tehát nem közigazgatási) bíróságot
köti. A (3) bekezdés pedig a Pp. alapján eljáró bíróság számára írja elő
a közigazgatási jogkörben okozott kár (polgári bíróság előtt érvénye-
sítendő) megtérítése iránti igény feltételeként, hogy a közigazgatási

228

A közigazgatási eljárásjog alapjai és alapelvei

ügyben eljáró bíróság (feltéve, hogy a közigazgatási bírói út biztosított)
a jogsértést előzetesen jogerősen megállapítsa.

6.2. A Pp. alapelvei

Az előző pont már át is vezetett a Pp. alapelveihez. Ezek valamivel
bővebbek, mint a Kp.-ban olvashatók, ugyanakkor – mivel a Pp. a Kp.
háttérjogszabálya – a Kp. alkalmazása során is irányadók.

1. A kérelemhez kötöttség elve alapvetően nem tér el a Kp.-ben
írtaktól, habár elsősorban a polgári perre vonatkoznak. Részleteiben
találunk a Kp. tekintetében is érvényesülő kiegészítéseket, mint a Pp.
2. §-ában rögzített rendelkezési elv, amely szerint a felek szabadon ren-
delkeznek perbe vitt jogaikkal. Meg kell persze jegyezni, hogy a Kp.
objektív jogvédelmi célja folytán a közigazgatási per bírósága a felek
rendelkezési jogának figyelembevétele során nem tekinthet el attól,
hogy a szubjektív jogvédelem nem vezethet a jogszabályokkal össze
nem egyeztethető eredményre (a polgári perben azért más a helyzet,
mert a polgári anyagi jogszabályok jelentős része diszpozitív, tehát
a felek rendelkezési joga anyagi jogi értelemben is fennáll).

2. A perkoncentráció elvéről a Pp. világos szabályt tartalmaz.
A 3. §-a szerint a bíróságnak és a feleknek is törekedniük kell arra,
hogy az ítélet meghozatalához szükséges valamennyi tény és bizo-
nyíték olyan időpontban álljon rendelkezésre, hogy a jogvita lehetőleg
egy tárgyaláson elbírálható legyen (ezen nem változtat az, hogy a per-
felvételi tárgyalás, amelyre jellemzően sor kerül, eleve egy másik olyan
„alkalom”, amikor a felek és a bíróságok találkoznak). A magyarázó
szabály nyilvánvalóan vonatkozik a közigazgatási perre is, miként a Pp.
6. §-ában szereplő kiegészítő szabály is, amely szerint a bíróság a Pp.-ben
meghatározott módon és eszközökkel hozzájárul ahhoz, hogy a felek
eljárási kötelezettségeiket teljesíthessék.

229

A perjogi alapelvek szerepe

3. A felek igazmondási kötelezettsége ismét olyan szabály, amely
a jóhiszeműség (a Pp. 5. §-ában az Ákr.-rel és a Kp.-vel hasonlóan sza-
bályozott) elvénél pontosabb kötelezettséget tartalmaz. Álláspontunk
szerint a Pp.-nek ez a szabálya a Kp. alapján folyó közigazgatási perre
is vonatkozik, mivel nincs olyan körülmény, amely alapján ennek az el-
lenkezőjét kellene feltételezni.

6.3. A bizonyítás szabadsága

Végül említést kell tenni a szabad bizonyítás elvéről, amely alapvetően
közös az Ákr.-ben, a Kp.-ben és a Pp.-ben (miként a most nem tárgyalt
Be.-ben is). Az erre vonatkozó szabályok megfogalmazása némiképpen
eltérő a három törvényben, ugyanakkor olyan jelentős alapelv, amely
alapjaiban határozza meg a hatósági eljárások, illetve a perek törté-
néseit (eljárási cselekményeit). Az alapelv röviden azt jelenti ki, hogy
bizonyos törvényi korlátozások mellett a hatóság és a bíróság szabadon
figyelembe vehet minden bizonyítási eszközt, az egyes bizonyítékokat
külön-külön, illetve összességükben is szabadon, előre meghatározott
bizonyító erő nélkül értékeli. Jelentősége ellenére – a kifejtés terjedelmi
igénye miatt – a bizonyítás szabadságának elvét nem ebben a könyvben,
hanem az eljárási szabályok részleteit, illetve a közigazgatási kontroll-
eszközöket bemutató kötetben fejtjük ki. Az eljárási alapelvek között
azonban mindenképpen helyük van.

Felhasznált irodalom

1832/1836. évi ország gyűlésén alkotott törvénycikkelyek. Articuli comitiorum anni
1832/1836-ti (1836): Pozsony, Országgyűlési Nyomtatványok Kiadója.

A közigazgatás egyszerűsítéséről szóló 1901: XX. t. cz. és Miniszteri indokolása. [Láb-
jegyzetekben.] In Márkus Dezső szerk. (1902): Magyar Törvénytár, 1901. évi
törvényczikkek. Budapest, Franklin-Társulat. 101–127.

A polgári perrendtartás magyarázata (1975). Budapest, KJK.
Államreform Bizottság. Elérhető: www.kormany.hu/download/d/d8/20000

/%C3%81llamreform%20Bizotts%C3%A1g%20tagjai.pdf (A letöltés dátuma:
2018. 04. 30.)

Balogh Zsolt – Schanda Balázs (2011): Általános rész. In Schanda Balázs – Balogh
Zsolt szerk.: Alkotmányjog – Alapjogok. Budapest, PPKE JÁK. 13–78.

Baraczka Róbertné (2007): Méltányossági eljárás. In Patyi András szerk.: Közigaz-
gatási jog II. Közigazgatási hatósági eljárásjog. Budapest–Pécs, Dialóg Campus
Kiadó. 456–458.

Bencsik András (2016): „Volt egyszer egy koncepció”. A közigazgatási hatósági eljárás
(re)kodifikációjának dilemmái. Jura – A Janus Pannonius Tudományegyetem
Állam- és Jogtudományi Karának tudományos lapja, 2. sz. 5–11.

Berényi Sándor – Madarász Tibor – Toldi Ferenc (1975): Államigazgatási jog.
Budapest, BM Tanulmányi és Propaganda Csoportfőnökség.

Berényi Sándor – Martonyi János – Szamel Lajos (1978): Magyar államigazgatási
jog. Általános rész. Budapest, Tankönyvkiadó.

Berkes György szerk. (2005): Büntetőeljárási jog. Budapest, HVG-Orac Kiadó.
Boér Elek (1908): Magyar Közigazgatási Jog. Általános rész. Kolozsvár, Stief Jenő

és tsa Kiadó.
Borbás Beatrix (2011): A közhatalom kárfelelősségéről a felelősségi premisszák

szemszögéből – különös tekintettel a felróhatósági kritériumra. Jogtudományi
Közlöny, 66. évf. 4. sz. 232–242.

http://www.kormany.hu/download/d/d8/20000/Államreform Bizottság tagjai.pdf
http://www.kormany.hu/download/d/d8/20000/Államreform Bizottság tagjai.pdf

232

A közigazgatási eljárásjog alapjai és alapelvei

Boros Anita (2010): A közigazgatási hatósági eljárás és szolgáltatás általános szabá-
lyairól szóló 2004. évi CXL. törvény 2011. január 1-jétől módosuló (legfonto-
sabb) rendelkezései. Új Magyar Közigazgatás, 3. évf. 12. sz. 3–14.

Boros Anita (2012): A túlszabályozás csapdájában. A Ket. általános eljárásjogi kódex
jellegének végnapjai. Új Magyar Közigazgatás, 3. sz. 2–15.

Concha Győző (1877): A közigazgatási bíráskodás az alkotmányosság és az egyéni
joghoz való viszonyában. Budapest, Athenaeum Kiadó.

Concha Győző (1895): Politika I. Alkotmánytan. Budapest, Eggenberger.
Concha Győző (1905): Politika II. Közigazgatástan. Budapest, Grill Kiadó.
Cserny Ákos – Temesi István (2013): A központi közigazgatás. In Patyi

András – Téglási András szerk.: Államtan és a magyar állam szervezete.
Budapest, Nemzeti Közszolgálati és Tankönyvkiadó. 133–174.

De Smith, S. A. – Woolf, Lord – Jowell, J. L. (1999): Principles of Judicial Review.
London, Sweet and Maxwell.

Dicey, Albert Venn (1995): A jog uralma. In Takács Péter szerk.: Joguralom és jog-
állam. Budapest, ELTE, 21–31.

Egyed István (1916): Az alsó fokú közigazgatási bíráskodás. Budapest, Székesfőváros
Házinyomdája.

Ember Győző (1940): A m. kir. helytartótanács ügyintézésének története 1724-1848.
Budapest, MOL.

Felhő Ibolya – Vörös Antal (1961): A helytartótanácsi levéltár. Budapest, MOL.
Ficzere Lajos szerk. (1999): Magyar közigazgatási jog. Budapest, Osiris Kiadó.
Gaius, D.50.17.55. In Hamza Gábor – Kállay István (1992): De diversis regulis iuris

antiqui. A Digesta 50.17. regulái (latinul és magyarul). Kézirat. Budapest, Tan-
könyvkiadó.

Gerencsér Balázs Szabolcs (2015): „Nyelvében él…”. Kárpát-medencei körkép a ha-
táron túli magyarok hivatalos anyanyelvhasználati jogairól. Budapest, Nemzet-
stratégiai Kutatóintézet.

Gerencsér Balázs Szabolcs (2017): Összehasonlító nyelv jog. In Csink
Lóránt – Schanda Balázs szerk.: Összehasonlító módszer az alkotmányjogban.
Budapest, Pázmány Press. 445–462.

233

Felhasznált irodalom

Grád András (2000): Kézikönyv a strasbourgi emberi jogi ítélkezésről. Budapest,
HVG-Orac Kiadó.

Győrfi Tamás – Jakab András (2009): 2. § [Alkotmányos alapelvek, ellenállási jog].
In Jakab András szerk.: Az Alkotmány kommentárja. Budapest, Századvég
Kiadó, 127–237.

Jakab András (2007): A magyar jogrendszer szerkezete. Budapest–Pécs, Dialóg
Campus Kiadó.

Jászi Viktor (1907): A magyar közigazgatási jog alapvonalai I. Bevezetés. Szervek.
A közszolgálat joga. Debrecen, Hegedüs és Sándor.

Józsa Fábián (2008): KET Kérdezz-felelek. Budapest, Opten Kiadó.
Kalas Tibor (2002): A közigazgatási jog elvi, történeti alapjai és jogintézményei.

In Ficzere Lajos – Fazekas Mariann szerk.: Magyar közigazgatási jog. Álta-
lános rész. Budapest, Osiris Kiadó. 365–420.

Kilényi Géza (1970): Az államigazgatási eljárás alapelvei. Budapest, KJK.
Kilényi Géza (1981): Az államigazgatási határozatok felülvizsgálata a szocialista

jogfejlődés tükrében. Jogtudományi Közlöny, 36. évf. 8. sz. 653–667.
Kilényi Géza (2005): A Ket.-ről a jogalkotás és a jogalkalmazás tükrében. Magyar

Közigazgatás, 56. évf. 1. sz. 1–16.
Kilényi Géza (2007): A közigazgatási eljárásjog racionalizálására irányuló törekvések

az új közigazgatási eljárási törvény előkészítésének folyamatában. In Lőrincz
Lajos szerk.: Látleletek a magyar közigazgatásról. Budapest, MTA JTI. 9–62.

Kilényi Géza (2008): A Ket. átfogó módosítása előtt. Új Magyar Közigazgatás, 1. évf.
1. sz. 5–16.

Kilényi Géza (2011): Visszatekintés a közigazgatási eljárásjog hányattatásaira. Köz-
jogi Szemle, 4. évf. 1. 14–24.

Kilényi Géza szerk. (2005): A közigazgatási eljárási törvény kommentárja. Budapest,
KJK-Kerszöv Kiadó.

Kmety Károly (1907): A magyar közigazgatási jog kézikönyve. Ötödik kiadás. Buda-
pest, Politzer Kiadó.

Koi Gyula (2014): A közigazgatás-tudományi nézetek fejlődése. Külföldi hatások
a magyar közigazgatási jog és közigazgatástan művelésében a kameralisztika

234

A közigazgatási eljárásjog alapjai és alapelvei

időszakától a Magyary-iskola koráig. Budapest, Nemzeti Közszolgálati és Tan-
könyv Kiadó Zrt.

Kovács Helga (2017): A 2–6. §-okhoz fűzött magyarázat. In A 2016. évi CXXX. tör-
vény a polgári perrendtartásról elektronikus magyarázat és oktatási anyag.
Budapest, Országos Bírósági Hivatal.

Kukorelli István szerk. (2002): Alkotmánytan I. Budapest, Osiris Kiadó.
Küpper, Herbert – Patyi András (2009): 50. § [A bíróságok feladatai és függet-

lenségük]. In Jakab András szerk.: Az Alkotmány kommentárja. Budapest,
Századvég Kiadó, 1737–1854.

Lőrincz Lajos szerk. (2003): Eljárási jog a közigazgatásban. Budapest, Unió Kiadó.
Lőrincz Lajos szerk. (2005): Közigazgatási eljárásjog. Budapest, HVG-Orac Kiadó.
Madarász Tibor (1987): Közigazgatás és jog. Budapest, KJK.
Madarász Tibor (1989): A magyar államigazgatási jog alapjai. Budapest, ELTE.
Madarász Tibor (1990): A magyar államigazgatási jog alapjai. Budapest, Tankönyv-

kiadó.
Mádl Ferenc – Vékás Lajos (1992): Nemzetközi magánjog és nemzetközi gazdasági

kapcsolatok joga. Budapest, Tankönyvkiadó Vállalat – ELTE.
Magyar Közigazgatás szerkesztősége (1895): Közigazgatási elvi határozatok egyetemes

gyűjteménye I. Állampolgárság, országgyűlési képviselőválasztói jogosultság, ha-
táskör, törvényhatóság, község II. Gyámügy, közrendészet, népoktatás, katonaügy,
közgazdaságtan III. Pénzügy. Budapest, Pallas Könyvkiadó.

Magyary Zoltán (1930): A magyar közigazgatás racionalizálása. Magyar Közigazga-
tástudományi Intézet kiadványai 1. Budapest, Magyar Közigazgatástudományi
Intézet.

Magyary Zoltán (1942a): Előszó. In Valló József: Törvénytervezet az Általános
Közigazgatási Rendtartásról indokolással. Budapest, Magyar Közigazgatás-
tudományi Intézet. 7–9.

Magyary Zoltán (1942b): Magyar közigazgatás. Budapest, Egyetemi Nyomda.
Márffy Ede (1926): Magyar pénzügyi és közigazgatási jog. I. kötet, első rész. Buda-

pest.
Márkus Dezső szerk. (1896): Magyar Törvénytár, 1869–1871. évi törvénycikkek.

Budapest, Franklin-Társulat.

235

Felhasznált irodalom

Márkus Dezső szerk. (1897): Magyar Törvénytár, 1884–1886. évi törvénycikkek.
Budapest, Franklin Társulat. 378–379.

Mártonffy Károly (1932): A szabatos törvény. Budapest, Királyi Magyar Egyetemi
Nyomda.

Mártonffy Károly (1939): A magyar közigazgatás megújulása. Budapest, Királyi
Magyar Egyetemi Nyomda.

Máthé Gábor (1982): A magyar burzsoá igazságszolgáltatási szervezet kialakulása
1867–1875. Budapest, Akadémiai Kiadó.

Megkezdte munkáját az Államreform Bizottság (2014). Elérhető: www.kormany.hu/
hu/miniszterelnokseg/hirek/megkezdte-munkajat-az-allamreform-bizottsag
(A letöltés dátuma: 2018. 04. 30.)

Molnár Miklós (1994): A közigazgatási döntés szabadsága. Budapest, KJK.
Némethy Károly (1903): A közigazgatási eljárás egyszerűsítése I. Az egyszerűsítési

törvény és a kézbesítési utasítás magyarázata II. Az ügyviteli szabályok magya-
rázata. Budapest, Pesti Könyvnyomda.

Patyi András – Varga Zs. András (2009): Általános közigazgatási jog. Budapest–Pécs,
Dialóg Campus Kiadó.

Patyi András (2002): Közigazgatási bíráskodásunk modelljei. Budapest, Logod Bt.
Patyi András (2008): (Provokatív) gondolatok az Alkotmánybírósági hatósági ügy-

értelmezése körében (a jegyzői birtokvédelmi hatáskör kapcsán). Új Magyar
Közigazgatás, 1. évf. 1. sz. 17–30.

Patyi András (2011a): A közigazgatási határozatok bírói ellenőrzésének alkotmá-
nyos háttere. In Patyi András: Közigazgatás – Alkotmány – Bíráskodás. Győr,
Universitas-Győr Nonprofit Kft. 90–140.

Patyi András (2011b): Az eljárási szabályok helye és értelme a közigazgatásban.
In Gyergyák Ferenc szerk.: XIX. Országos Jegyző–Közigazgatási Konferencia,
2011. szeptember 14–16., Keszthely. Budapest, Köztisztviselők Szakmai Szerve-
zete. 77–84.

Patyi András (2017): Néhány gondolat a közigazgatás alkotmányos alapjai köréből.
In Chronowski Nóra – Smuk Péter – Szabó Zsolt – Szentmiklósy Zoltán:
A szabadságszerető embernek. Liber Amicorum István Kukorelli. Budapest,
Gondolat Kiadó. 716–729.

http://www.kormany.hu/hu/miniszterelnokseg/hirek/megkezdte-munkajat-az-allamreform-bizottsag
http://www.kormany.hu/hu/miniszterelnokseg/hirek/megkezdte-munkajat-az-allamreform-bizottsag

236

A közigazgatási eljárásjog alapjai és alapelvei

Patyi András szerk (2005): A közigazgatási hatósági eljárások joga. Győr,
Universitas-Győr.

Paulovics Anita (2003): Az általános és különös eljárási szabályok a közigazgatásban.
Miskolc, Bíbor Kiadó.

Paulovics Anita (2012): Adalékok a közigazgatási jogorvoslatok történetéhez.
Publicationes Universitationes Miskolcinensis Sectio Politico-Juridica, 30.
évf. 1. sz. 115–124. Elérhető: www.matarka.hu/koz/ISSN_0866-6032/
tomus_30_1_2012/ISSN_0866-6032_tomus_30_1_2012_115-124.pdf (A le-
töltés dátuma: 2018. 07. 01.)

Petrik Ferenc szerk. (2005): A közigazgatási eljárás szabályai. Kommentár a gyakorlat
számára. Budapest, HVG-Orac Kiadó.

Pokol Béla (2000): Bevezető megfontolások a jogforrások jogelméleti elemzéséhez.
Jogelméleti Szemle, 1. évf. 1. sz.

Principles of Administrative Law Concerning the Relations Between Administrative
Authorities and Private Persons (1996). Strasbourg, Council of Europe,
Directorate of Legal Affairs.

R. Kiss István (1908): A magyar helytartótanács I. Ferdinánd korában és 1549–1551.
évi leveleskönyve. Budapest, MTA Történelmi Bizottság.

Rácz Attila (1990): A törvényesség és a közigazgatás. Budapest, Akadémiai Kiadó
Radnai József szerk. (2006): A Magyar Munkajog. Budapest, HVG-Orac Kiadó.
Récsi Emil (1854a): Az összes közigazgatási szervezet és az államszolgálati viszonyok

rendszeres előadása. Közigazgatási törvénytudomány kézikönyve az ausztriai
birodalmi törvényhozás jelen állása szerint különös tekintettel Magyarországra.
I. kötet. Pest, Heckenast Gusztáv.

Récsi Emil (1854b): A politikai és rendőri közigazgatás ügyei. Közigazgatási törvény-
tudomány kézikönyve az ausztriai birodalmi törvényhozás jelen állása szerint
különös tekintettel Magyarországra. II. kötet. Pest, Heckenast Gusztáv.

Récsi Emil (1854c): Rendőri közigazgatás (vége). Közoktatási ügyek. Közigazgatási
törvénytudomány kézikönyve az ausztriai birodalmi törvényhozás jelen állása
szerint különös tekintettel Magyarországra. III. kötet. Pest, Heckenast Gusztáv.

Récsi Emil (1855): Földmívelési, ipar-, kereskedelmi és közlekedési ügyek; tökéletes
betűsoros tárgymutatóval az egész munka tartalmáról. Közoktatási ügyek.

http://www.matarka.hu/koz/ISSN_0866-6032/tomus_30_1_2012/ISSN_0866-6032_tomus_30_1_2012_115-124.pdf
http://www.matarka.hu/koz/ISSN_0866-6032/tomus_30_1_2012/ISSN_0866-6032_tomus_30_1_2012_115-124.pdf

237

Felhasznált irodalom

Közigazgatási törvénytudomány kézikönyve az ausztriai birodalmi törvény-
hozás jelen állása szerint különös tekintettel Magyarországra. IV. kötet. Pest,
Heckenast Gusztáv.

Salamonné Solymosi Ibolya (1983): Az államigazgatási határozatok bírósági felül-
bírálata. Magyar Jog, 30. évf. 8. sz. 701–710.

Sári János (2000): Alapjogok. Alkotmánytan II. Budapest, Osiris Kiadó.
Sigmond Andor (1904): A közigazgatási eljárás vezérfonala. Budapest, Athenaeum

Kiadó.
Sólyom László (1983): A személyiségi jogok elmélete. Budapest, KJK.
Sólyom László (2001): Az alkotmánybíráskodás kezdetei Magyarországon. Budapest,

Osiris Kiadó.
Szabó Lajos (2010): A Ket. változásai 2011-től. Új Magyar Közigazgatás, 3. évf. 12. sz.

58–64.
Szamel Lajos (1984): Az államigazgatási eljárás. In Berényi Sándor – Szamel

Lajos – Baraczka Róbertné – Iváncsics Imre: Magyar államigazgatási jog.
Általános rész. Budapest, BM Könyvkiadó. 647–760.

Szitás Jenő (1939): Közigazgatási eljárás. Budapest, különkiadás.
Szűcs István (1976): Az államigazgatási hatósági eljárás főbb elméleti kérdései.

Budapest, KJK.
Szy Marcell (2015): Új Ket., önálló perrendtartás, 8 napos eljárások. Gyökeres válto-

zások előtt a közigazgatási jog – Bencsik Andrással, a Közigazgatási Eljárásjogi
Kodifikációs Bizottság tagjával. Ars Boni, 3. sz. 93–96.

Tamás András (2001): A közigazgatási jog elmélete. Budapest, Szent István Társulat.
Téglási András (2014): Az Alkotmánybíróság alapjogvédelmi gyakorlata az Alap

törvény hatálybalépése után. In Gárdos-Orosz Fruzsina – Szente Zoltán
szerk.: Alkotmányozás és alkotmányjogi változások Európában és Magyar
országon. Budapest, Nemzeti Közszolgálati Egyetem. 317–339.

Téglási András (2015a): Az Alkotmánybíróság alapjogvédelmi gyakorlata az Alap-
törvény hatálybalépése után. Közjogi Szemle, 8. évf. 2. sz. 17–23.

Téglási András (2015b): The Protection of Fundamental Rights in the Jurisprudence
of the Constitutional Court of Hungary After the New Fundamental Law
Entered into Force in 2012. In Szente Zoltán – Mandák Fanni – Fejes

238

A közigazgatási eljárásjog alapjai és alapelvei

Zsuzsanna eds.: Challenges and Pitfalls in the Recent Hungarian Constitutional
Development. Discussing the New Fundamental Law of Hungary. Paris, Éditions
L’Harmattan. 77–93.

Tilk Péter (2005): A közigazgatási hatósági eljárás és szolgáltatás általános szabálya-
iról szóló törvény I. Pécs, Közigazgatás-módszertani Oktatási és Szolgáltató Bt.

Toldi Ferenc (1965): Az államigazgatási rendelkezések megsemmisítése és megváltoz-
tatása. Budapest, KJK.

Toldi Ferenc (1988): A közigazgatási határozatok bírói felülvizsgálata. Budapest,
Akadémiai Kiadó.

Tóth J. Zoltán (2014): A „valódi” alkotmányjogi panasz használatba vétele. Az Abtv.
27. §-a szerinti panasz első két éve az Alkotmánybíróság gyakorlatában. Jog-
tudományi Közlöny, 5. sz. 224–238.

Trócsányi László (2012): Alaptanok. In Trócsányi László – Schanda Balázs szerk.:
Bevezetés az Alkotmányjogba. Az Alaptörvény és Magyarország alkotmányos
intézményei. Budapest, HVG-Orac Kiadó, 21–87.

Váczi Péter (2011): A tisztességes közigazgatási eljáráshoz való jog elemei az új Alap-
törvényben. Magyar Közigazgatás, 1. sz. 30–42.

Váczi Péter (2013): A jó közigazgatáshoz való jog és annak összetevői. Budapest–Pécs,
Dialóg Campus Kiadó.

Valló József (1937): Közigazgatási eljárás. A közigazgatási eljárás célja, természete,
alapelvei, és eddigi tételes jogi szabályozása; a közigazgatási eljárás törvényi sza-
bályozásának előkészítése. Budapest, Magyar Közigazgatási Intézet.

Valló József (1940): Az általános közigazgatási rendtartás és a különös eljárási jog-
szabályok viszonya. In Kiss István szerk.: Dolgozatok a közigazgatási reform kö-
réből. Magyary Zoltán egyetemi tanársága és a Magyar Közigazgatás-tudományi
Intézet alapítása tíz éves évfordulójára. Budapest, Dunántúl Pécsi Egyetemi
Könyvkiadó. 108–142.

Valló József (1940): Megjegyzések a közigazgatási rendtartás tervezetéhez. Köz-
igazgatástudomány, 3. évf. 1. sz. 71–88.

Valló József (1942): Törvénytervezet az általános közigazgatási rendtartásról indoko-
lással. Magyar Közigazgatástudományi Intézet kiadványai. Budapest, Magyar
Közigazgatástudományi Intézet.

239

Felhasznált irodalom

Varga Zs. András (2015): Eszményből bálvány? A joguralom dogmatikája. Budapest,
Századvég Kiadó.

Varga Zs. András (2017): A közigazgatás és a közigazgatási jog alkotmányos alapjai.
Institutiones Administrationis – A magyar közigazgatás és közigazgatási jog
általános tanai sorozat, I. kötet. Budapest, Dialóg Campus Kiadó.

Vasváry Ferenc (1902): Közigazgatási eljárás. In Vasváry Ferenc: A magyar közigaz-
gatás központi alapszervei. Bevezetéssel a magyar közigazgatási jogtudományba.
Budapest, Politzer Kiadó. 111–144.

Verebélyi Imre (2003): A közigazgatási hatósági eljárás általános szabályainak radi-
kálisabb reformja. Magyar Közigazgatás, 53. évf. 12. sz. 710–722.

Vogenauer, Stefan – Weatherill, Stephen (2017): General Principles of Law.
Oxford–Portland (OR). 1–2., 18–19.

Wlassics Gyula (1912): Reformjavaslat a közigazgatási bíráskodásról. Jogállam,
11. évf. 1–2. sz. 32–43.

Zsoldos Ignác (1842): A szolgabírói hivatal I. Törvénykezési rész II. Közrendtartási
rész. Pápa, Pápai Református Kollégium.

A Dialóg Campus Kiadó a Nemzeti Közszolgálati Egyetem könyvkiadója.

Nordex Nonprofit Kft. – Dialóg Campus Kiadó
www.dialogcampus.hu

www.uni-nke.hu
1083 Budapest, Ludovika tér 2.

Telefon: 06 (30) 426 6116
E-mail: kiado@uni-nke.hu

A kiadásért felel: Petró Ildikó ügyvezető
Felelős szerkesztő: Inzsöl Kata

Olvasószerkesztő: Sós Dóra Gabriella
Tördelőszerkesztő: Kőrösi László

Nyomdai kivitelezés: Pátria Nyomda Zrt.
Felelős vezető: Simon László vezérigazgató

ISBN 978-615-6020-86-4 (nyomtatott)
ISBN 978-615-6020-87-1 (elektronikus – PDF)

ISBN 978-615-6020-88-8 (elektronikus – EPUB)

Pa
ty

i A
nd

rá
s —

 V
ar

ga
 Z

s.
An

dr
ás

: A
 K

ÖZ
IG

AZ
GA

TÁ
SI

 EL
JÁ

RÁ
SJ

OG
 A

LA
PJ

AI
 É

S
AL

AP
EL

VE
I

A magyar közigazgatás
és közigazgatási jog általános tanai
V. kötet

Patyi András — Varga Zs. András

A közigazgatási
eljárásjog
alapjai és alapelvei

Európai Szociális
Alap

Az Institutiones Administrationis sorozat V. kötete
a közigazgatási hatósági eljárásjog megismerésé-
nek elméleti megalapozását szolgálja. A korábbi
eljárásjogi szabályozás lényeges elemeinek bemu-
tatása mellett, a közigazgatási eljárás és az eljárás-
jog fogalmának meghatározása közben feldolgozza
az eljárásjog fontosabb állandó és a változó elemeit,
miközben a jelenlegi eljárási törvény és az eljárás
lényegi elemeinek alkotmányos meghatározottságát
is igyekszik áttekinteni. A kötet alapvető törekvése
a közigazgatási eljárásjog általános karakterjegyei-
nek és általános elveinek bemutatása, így az eljárási
alapelvekről is ebben a kötetben van szó. Az eljárási
törvény szabályainak tételes bemutatását a sorozat
VI. kötete végzi el.

A kiadvány
a KÖFOP-2.1.2-VEKOP-15-2016-00001
„A jó kormányzást megalapozó
közszolgálat-fejlesztés” című projekt
keretében került kiadásra.

	move144642911
	move144644531
	__DdeLink__60361_4157943479
	move14464291
	Bevezetés
	I.
A közigazgatási-közhatalmi eljárásokkal szembeni legfontosabb alkotmányos követelmények
	1.	Az I. fejezet célja
	2.	A közhatalmi (közigazgatási) eljárás alkotmányos garanciái
	3.	A közigazgatás törvény alá rendeltsége mint a jogállamiságból eredő követelmény
	4.	A tisztességes ügyintézéshez való alapjog Magyarország Alaptörvényében
	5.	A tisztességes bírósági eljáráshoz való jog és a jogorvoslathoz való jog
	6.	A hatóságok indokolási kötelezettsége az Alaptörvényben és a közhatalmi kárfelelősség alkotmányos elve
	7.	További megfontolások a közigazgatási határozatok bírósági felülvizsgálata kapcsán
	II.
Az eljárás és az eljárásjog fogalma és általános jellemzői
	1.	Eljárásfajták a közigazgatásban és az általános szabályok
	2.	A közigazgatási hatósági eljárás meghatározása és elhatárolása más eljárásoktól
	3.	A hatósági eljárás lehetséges meghatározása
	4.	A hatósági és a nem hatósági eljárások csoportosítása
	5.	A közigazgatási hatósági eljárásjog
	III.
A „prekodifikációs időszak”
A közigazgatási hatósági eljárás rendjének alakulása a kezdetektől 1957-ig, az első eljárási kódexig
	1.	A Kiegyezés előtti kezdetek
	2.	A Kiegyezéstől az 1901. évi XX. törvényig
	3.	A közigazgatás „rendezése” és a kodifikáció iránti igény
	IV.
A „kódexek kora”
Az eljárási törvények változásai az 1957. évi IV. törvénytől (Et.) az általános közigazgatási rendtartásig
	1.	Eljárásjog az Et. előtti években és az Et. (amelyet később tévesen Áe.-nek­ neveznek majd)
	2.	Az 1981. évi I. törvény (az Áe.)
	3.	A Ket. előkészítése és megalkotása
	4.	A Ket. első átfogó módosítása
	5.	A 2010-es­ kiigazítás és a 2011-es­ újabb átfogó módosítás hatásai
	6.	A Ket. további (végsőnek bizonyuló)
átalakításai és az Ákr. megalapozása
az Államreform II. – a bürokrácia­csökkentés programja sodrásában
	7.	Az Ákr. koncepciója és megalkotása
	V.
Az alkotmányosság követelménye és az eljárás alapelvei
	1.	Az alkotmányosság követelménye az eljárási alapelvek tükrében
	2.	A törvényesség (jogszerűség) elve és összetevői
	2.1. A törvényesség (jogszerűség) elve
	2.2. A hivatalbóliság elve
	2.3. A rendeltetésszerű joggyakorlás elve
	2.4. A tényszerűség elve és a döntési korlátok
	2.5. A jóhiszeműség elve és a bizalmi elv
	2.6. A kárfelelősség elve

	3.	A tisztességes eljáráshoz való jog és összetevői
	3.1. A tisztességes eljáráshoz való jog alkotmányos háttere
	3.2. A tisztességes eljáráshoz való jog a Ket.-ben­ és az Ákr.-ben
	3.3. A törvény előtti egyenlőség elve és a megkülönböztetés tilalma
	3.4. A pártatlan eljáráshoz való jog
	3.5. Az ügyfélnyilvánosság elve és tájékoztatási kötelezettség
	3.6. A hatékonyság elve

	4.	A nyelvhasználat szabályai (elve)
	4.1. Hivatalos nyelvek
	4.2. Magyar állampolgárok által használható nyelvek
	4.3. Külföldiek nyelvhasználati joga
	4.4. Kiegészítő szabályok

	5.	A jogorvoslati jog és az Ákr. jogorvoslati rendszere
	5.1. A közigazgatás kontrolljának fogalomrendszere, a jogorvoslat
	5.2. Az Ákr. jogorvoslati rendszere

	6.	A perjogi alapelvek szerepe
	6.1. A Kp. alapelvei
	6.2. A Pp. alapelvei
	6.3. A bizonyítás szabadsága

	Felhasznált irodalom

