
Az Alkotmánybíróság szerepvállalása és annak kötöttségei az uniós jog

valamint az alkotmány kapcsolatának meghatározásában

Gárdos-Orosz Fruzsina

Az uniós tagállamok alkotmánybíróságai és alkotmánybíráskodást végző legfelső bíróságai a

rájuk ruházott hatáskörök függvényében, egyre többször foglalkoznak az uniós jog és a belső

jog, illetve kifejezetten a belső alkotmány és az uniós jog összefüggéseivel.
1
 Egyes államok

bíróságai igyekeznek elkerülni a jogok közötti konfliktust, pedig – ahogy Giuseppe Martinico

kimutatja tanulmányában – a konfliktus alapvető feltétele a jogfejlődésnek,
2
 más államok

pedig a vitás kérdésekben inkább az Európai Unió Bíróságának az álláspontját kérik ki. Az

osztrák Verfassungsgerichtshof például már négy évvel Ausztria csatlakozása után az Európai

Unió Bíróságához fordult egy vitás kérdésben, és azóta ezt számtalanszor tette meg. A belga

alkotmánybíróság is az Európai Unió Bíróságához fordul, ha halvány gyanúja merül fel

annak, hogy az ügynek uniós vonatkozásai vannak. Néhány testület azonban a konfliktust

felismerve inkább maga dönt vagy az uniós jog érvényesítésével vagy az uniós jogi

aspektusok figyelmen kívül hagyásával a belső jog alapján, illetve vannak olyanok is, például

a francia alkotmánytanács vagy a német szövetségi alkotmánybíróság, amelyek végső esetben

fordulnak előzetes döntéshozatali eljárás keretében az Európai Unió Bíróságához.
3

Jelen tanulmány azt vizsgálja, hogy a magyar alkotmánybíróság esetjoga hogyan helyezhető

el ebben az európai alkotmányossági térben, mi jellemezte a 2016 előtti joggyakorlatot, és

hogyan írható le a 2016-os változás. Milyen szerepet vállalt és milyen szerepet kíván vállalni

az Alkotmánybíróság az uniós jog és a hazai alkotmány kapcsolatának meghatározásában?

Az átruházhatatlan hatáskörök kibontása álláspontom szerint az alkotmány értelmezését

igénylő alkotmánybírósági feladat a magyar alkotmányos rend szerint. Ennek az értelmezési

feladatnak azonban vannak az Alaptörvényből fakadó kötöttségei is. A dolgozat bemutatja az

uniós joggal összefüggő alkotmánybíráskodást, ennek változását ismerteti dióhéjban, és ennek

kapcsán definiálja, hogy milyen korlátokat fogalmaz meg az Alaptörvény és az

alkotmánybírósági gyakorlat.

A dolgozat következtetése, hogy nemcsak az uniós jogból,
4
 hanem az alkotmányból, az

Alaptörvényből és az azt értelmező alkotmánybírósági döntésekből is fakadó elvárás, hogy az

Alkotmánybíróság előzetes döntéshozatali eljárásban az Európai Unió Bíróságához forduljon

a jogilag vitás kérdésekben, amikor a tagállami alkotmány az Alkotmánybíróság olvasata

alapján konfliktusba kerül az uniós joggal.

1
 Ennek részleteivel foglalkozik a nagyívű, több tucat tanulmányból álló összehasonlító elemzés, amelynek

eredményeit a German Law Journal tette közzé tematikus lapszámában. Maria Dicosola – Cristina Fasone –

Irene Sprigno: Preliminary Reference to the Court of Justice of the European Union by Constitutional Courts

(16) German Law Journal 2015/6.
2
 Giuseppe Martinico: The „polemical spirit” of European Constitutional Law. On the importance of conflicts in

EU law. (16) German Law Journal 2015/6. 1343–1374.
3
 Lásd Giuseppe Martinico: Preliminary reference and constitutional courts: are you in the mood for dialogue?

Tilburg Institute for Comparative and Transnational Law Working Paper (TICOM) 1 (2009).
4
 Az Európai Unió Működöséről szóló Szerződés 267. cikke értelmében az Európai Unió Bírósága hatáskörrel

rendelkezik előzetes döntés meghozatalára a következő kérdésekben: (a) a szerződések értelmezése, (b) az uniós

intézmények, szervek vagy hivatalok jogi aktusainak érvényessége és értelmezése. Ha egy tagállam bírósága

előtt ilyen kérdés merül fel, és ezt a bíróság úgy ítéli meg, hogy ítélete meghozatalához szükség van a kérdés

eldöntésére, kérheti az Európai Unió Bíróságát, hogy hozzon abban a kérdésben döntést. Ha egy tagállam

bírósága előtt folyamatban lévő ügyben merül fel ilyen kérdés, amelynek határozatai ellene a nemzeti jog

értelmében nincs jogorvoslati lehetőség, e bíróság köteles az Európai Unió Bíróságához fordulni.

Gárdos-Orosz Fruzsina

Magyarország 2004-ben csatlakozott az Európai Unióhoz, és ennek érdekében az

Országgyűlés már 2002-ben rendelkezett arról, hogy az Alkotmány egy új, 2/A. §-sal egészül

ki,
5
 amely szerint „[a] Magyar Köztársaság az Európai Unióban tagállamként való részvétele

érdekében nemzetközi szerződés alapján – az Európai Uniót, illetőleg az Európai

Közösségeket (a továbbiakban: Európai Unió) alapító szerződésekből fakadó jogok

gyakorlásához és kötelezettségek teljesítéséhez szükséges mértékig – egyes, Alkotmányból

eredő hatásköreit a többi tagállammal közösen gyakorolhatja; e hatáskörgyakorlás

megvalósulhat önállóan, az Európai Unió intézményei útján is”.
6
 Az Alkotmány 6. § (4)

bekezdése szerint a „Magyar Köztársaság az európai népek szabadságának, jólétének és

biztonságának kiteljesedése érdekében közreműködik az európai egység megteremtésében”.

A 2012. január 1-je óta hatályos Alaptörvény E) cikk (1) bekezdése értelmében

„Magyarország az európai népek szabadságának, jólétének és biztonságának kiteljesedése

érdekében közreműködik az európai egység megteremtésében. (2) Magyarország az Európai

Unióban tagállamként való részvétele érdekében nemzetközi szerződés alapján – az alapító

szerződésekből fakadó jogok és kötelezettségek teljesítéséhez szükséges mértékig – az

Alaptörvényből fakadó egyes hatásköreit a többi tagállammal közösen, az Európai Unió

intézményei útján gyakorolja. (3) Az Európai Unió joga – a (2) bekezdés keretei között –

megállapíthat általánosan kötelező magatartási szabályt. (4) A (2) bekezdés szerinti

nemzetközi szerződés kötelező hatályának elismerésére adott felhatalmazáshoz az

országgyűlési képviselők kétharmadának szavazata szükséges”.
7

Magyarország Alaptörvényének negyedik módosítása 2013. április 1-jén lépett hatályba. És

bár ennek értelmében az Alaptörvény előtti alkotmánybírósági határozatok hatályukat

vesztették, az Alkotmánybíróság e rendelkezést értelmező döntése szerint a régi döntések

továbbra is hivatkozhatóak, a régi döntésekben kifejtett alkotmányjogi álláspontját az

Alkotmánybíróság fenntarthatja.
8

1. Az Alkotmánybíróság régi és új megközelítései

1.1. Az Alkotmány és az Alaptörvény normatartalma mint kiindulópont

Az Alkotmány sokak által kritizált
9
 uniós klauzulája kevés fogódzót nyújtott az

Alkotmánybíróság számára az indítványokban feltett alkotmányossági problémák

megválaszolására, hiszen inkább a csatlakozás feltételéről, mint a csatlakozás

következményeiről rendelkezett. Mindazonáltal az Alkotmánybíróság nem szorítkozott arra,

hogy az Alkotmány 2/A. §-a alapján csak az eredeti szuverenitás-transzfert közvetlenül érintő

5
 Ennek feltétlen szükségességét vitatja Kecskés László: Az EU-csatlakozás magyar alkotmányjogi problémái.

Magyar Tudomány 2006/9. 1081, 1082.
6
 A 2/A. § értelmezéséről lásd Kende – Szűcs: i. m. 769–775.

7
 Ehhez kapcsolódóan lásd a 22/2012. (V. 11.) AB határozatot, amely absztrakt alaptörvény-értelmezésre

vonatkozó hatáskörben rögzítette, hogy milyen szerződések minősülnek e cikk alá tartozónak az újabb hatáskör-

átruházási aktusra tekintettel.
8
 13/2013. (VI. 17.) AB határozat, indokolás [27]-[34]. Jelen tanulmányomnak egyes részeit ezért is alapozhatom

a korábbi alkotmánybírósági gyakorlat alapján kialakult szakirodalmi vitákra. Jelen tanulmány a Közjogi

Szemlében publikált korábbi írásom átdolgozott változata. Gárdos-Orosz Fruzsina: Újabb áttekintés az uniós jog

alkalmazásának magyarországi alkotmányos kereteiről. Közjogi Szemle 2013/4. 44–53.
9
 Összefoglalóan lásd Vörös Imre: Csoportkép Laokoónnal. A magyar jog és az alkotmánybíráskodás vívódása

az európai joggal. HVG-ORAC, Budapest 2012.

Az Alkotmánybíróság szerepvállalása és annak kötöttségei…

problémákat tárgyaljon,
10

 hatáskörét azonban de facto mégis szűkre szabta. Ehhez a

tartózkodó pozícióhoz talán az is hozzájárult, hogy az Alkotmánybíróság primér módon a

bíróságok ítélkezési gyakorlatát alkotmányossági tekintetben 2012 előtt nem vizsgálta.
11

Az Alaptörvény E) cikkét tekintve biztosan konszolidációsnak mondható normaszöveget

fogalmazott meg, amely az Alkotmányban foglalt korábbi változathoz képest, a nyelvi

finomításokon túl egyetlen szabállyal egészült ki: az Európai Unió joga megállapíthat

általánosan kötelező magatartási szabályt. Azt, hogy az EU megállapíthat általánosan kötelező

szabályt, a rendes bírósági gyakorlat korábban is elismerte: „Az Alkotmány 2/A. § (1)

bekezdése – a kizárólagos jogalkotó joghatóság korlátozásával – lehetővé teszi, hogy az

Európai Unió alapító szerződései alapján alkotott közösségi jog külön tagállami aktus nélkül

állapíthat meg jogokat és kötelezettségeket közvetlenül a tagállamok főhatalma alá tartozó

személyek számára”.
12

 Az Alaptörvény tehát a fent említett kiegészítő mondattal a közösségi

jog alapelvei alapján kialakított magyar bírósági gyakorlatot kodifikálta annak érdekében,

hogy a belső jogban alkotmányos rangot kapjon az uniós jognak ez a sajátossága.

Az Alaptörvény E) cikkének indokolása szerint: „Az Európai unió nemzetközi szerződésen

alapuló önálló jogrenddel rendelkezik, amelynek értelmében az uniós jog a tagállamok

területén közvetlenül alkalmazandó, és a jogalanyok számára közvetlenül is teremthet jogokat

és kötelezettségeket. Mivel az Európai Unióban való részvétel jelentősen befolyásolja a

magyarországi közhatalom-gyakorlás rendjét és kereteit, valamint az uniós jog

nagymértékben meghatározza a magyar jogalanyok jogait és kötelezettségeit, szükséges hogy

az Európai Unió keretein belül történő hatáskörgyakorlásra az Alaptörvény – az Alaptörvény

egészét átható rendezőelvek között – kifejezett felhatalmazást adjon. [A rendelkezés] lehetővé

teszi, hogy Magyarország az Európai Unió tagállamaként, az Európai Unió intézményei útján

gyakorolja egyes hatásköreit. Az érintett konkrét hatásköröket nemzetközi szerződésnek kell

megállapítania, az Európai Unió intézményei útján történő hatáskörgyakorlás nem haladhatja

meg a nemzetközi szerződésből fakadóan szükséges mértéket, valamint nem irányulhat több

hatáskörre annál, mint amivel Magyarország az Alaptörvény alapján egyébként rendelkezik.”

1.2. A korábbi alkotmánybírósági határozatok alapvető megállapításai és azok jogirodalmi

kritikája

Az Alkotmánybíróság 2012 előtt két alapvető kérdés köré rendezte megállapításait. Egyrészt

az Alkotmány 2/A. §-a, illetve a jogállamiságot kimondó 2. § (1) bekezdése
13

 együttes

értelmezésével a hatáskör-átruházás terjedelméről gondolkodott, másrészt ezzel

összefüggésben egyes uniós jogi, illetve uniós eredetű belső jogi normákat értelmezett,

keresve e szabályok helyét a magyar jogban, illetve ennek kapcsán a lehetséges

alkotmányossági kontroll ismérveit, legfőképp határait.

A belső jog és az uniós jog kapcsolatát illetően a magyar alkotmánybíróság álláspontja az

alapokat tekintve is meglehetősen ellentmondásos, amelyet jól mutat a vonatkozó

alkotmánybírósági határozatokhoz fűzött számos külön- és párhuzamos vélemény. Ennek

részben oka lehet az, hogy a magyar jog és a nemzetközi jog viszonya, illetve a nemzetközi

10
 A szuverenitás korlátozhatóságáról általában a következő AB határozatok rendelkeztek: 36/1999. (XI. 26.) AB

határozat, ABH 1999 320,322; 5/2011. (II. 28.) AB határozat, ABH 2001, 86, 89; 1154/B/1995. AB határozat,

ABH 2001. 823, 826, 828; 30/1998. (VI. 25.) AB határozat, ABH 1998, 220.
11

 Az Alkotmánybíróság 2005 óta vizsgálja felül a Legfelsőbb Bíróság (2012. január 1-je óta Kúria) jogegységi

határozatait [42/2005. (XI. 14.) AB határozat], és 2012. január 1-je óta nyílik lehetőség alkotmányjogi panasz

keretében a bírósági ítéletek felülvizsgálatára abban az esetben is, ha az alkotmányellenességet nem

alkotmányellenes jogszabály alkalmazása okozza.
12

 Legf. Bír. Mfv.II.10.921/2005. BH+ 2006.422.
13

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

javascript:loadLink(1335);
javascript:loadLink(1335);

Gárdos-Orosz Fruzsina

jog alkotmányos felülvizsgálatának lehetősége a mai napig is kissé tisztázatlan a magyar

jogban.
14

Magyarország uniós csatlakozását követően legelőször a 17/2004. (V. 25.) AB határozat

foglalkozott az uniós jog és a belső jog viszonyával. A határozat kimondta, hogy a

mezőgazdasági termékek kereskedelmi többletkészletezéséről szóló törvény egyes

rendelkezései alkotmányellenesek.
15

 A köztársasági elnök alkotmányellenesség

megállapítására irányuló indítványában alkotmányos aggályokat vetett fel a törvény számos

szakaszára vonatkozóan. A jogszabályt az Európai Unió egyes bizottsági rendeleteinek

végrehajtása érdekében alkották meg. Az indítvány hangsúlyozta, hogy a kifogás olyan

rendelkezésekkel szemben merült fel, amelyek tartalmát nem határozta meg pontosan a

közösségi jog, ezért azok inkább a tagállami törvényhozás produktumai. Emiatt az Alkotmány

2/A. §-a nem alkalmazható.
16

 Az Alkotmánybíróság egyetértve ezzel az állásponttal nem

fogalmazott meg általános útmutatást arra nézve, hogyan kell kezelni a közösségi jogot a

magyar alkotmányos jogrendben, hanem kifejezetten a belső jogban született törvényi

rendelkezések alkotmányossági felülvizsgálatára szorítkozott.

Sajó András értékelése szerint a határozat sorai közt olvasó arra a következtetésre is juthat,

hogy az Alkotmánybíróság az Unióval való együttműködést az uniós rendeletek közvetlen

hatályának feltétel nélküli elfogadásában látja.
17

 Jakab András véleménye szerint az

Alkotmánybíróság álláspontja inkább – helyesen – csak azt sugallja, hogy a két jogrendet, a

magyar és az uniós jogrendet külön kell kezelni, és az implementáló szabályt adott esetben a

magyar Alkotmány szabályaival össze kell vetni.
18

A 17/2004. (V. 25.) AB határozat értelmezése kapcsán olyan állásponttal is találkozhatunk,

amely azt hangsúlyozza, hogy az Alkotmánybíróság e döntésben egyértelműen kimondja,

hogy jogosult a közösségi jogot implementáló magyar jogszabályt alkotmányossági

szempontból felülvizsgálni, és azt megsemmisíteni. Mindez azt jelenti, hogy más államok

alkotmányos felülvizsgálati szervéhez hasonlóan a magyar Alkotmánybíróság sem fogadja el

egyértelműen a közösségi jog feltétlen elsődlegességét. Ez a döntés Tordai szerint azonban

aggályos, mert az alkotmánybírósági megsemmisítés kétségtelenül azzal járna, hogy

Magyarország nem tudna eleget tenni az uniós kötelezettségének, ez pedig ellentétes volna az

Alkotmány 2/A. §-sal és a 6. § (4) bekezdéssel.
19

 Míg az általánosan elfogadott a

jogirodalomban, hogy egy tagállami alkotmánybíróság nem mondhatja ki egy másodlagos

közösségi jogi aktus alkotmányellenességét,
20

 az uniós jogot implementáló belső jog helyzete

vitatott az alkotmányossági felülvizsgálat szempontjából.

Látható, hogy már az első határozat, a 17/2004. (V. 25.) AB határozat értelmezési skálája is

igen széles. Bár a döntés alkalmat adhatott volna általános és egyértelmű megállapításokra a

belső jog, az Alkotmány és az uniós jog kapcsolatát illetően, ezek a várt, nagyívű

alkotmányjogi elemzések elmaradtak. Az Alkotmánybíróság uniós jog vizsgálatára vonatkozó

hatásköre kapcsán különböző jogi érvek merülnek fel az elsődleges és a másodlagos

joganyagot illetően. Az uniós vonatkozású nemzetközi szerződések és a másodlagos jog

esetében is alapkérdés azonban az, hogy egyáltalán be kell-e, be lehet-e illeszteni ezeket a

szabályokat a magyar jogba. Az biztos, hogy az alkalmazási elsőbbség dilemmáját

14
 Sulyok Gábor: A nemzetközi jog és a belső jog viszonyának alaptörvényi szabályozása. (6) Jog, Állam,

Politika 2012/1. 17–60, különösen 53.
15

 ABH 2004, 328.
16

 Az indítványt lásd www.keh.hu. Ez vajon még elérhető ott?
17

 Sajó András: Miért nehéz tantárgy az együttműködő alkotmányosság? In: Uő. (szerk.): Alkotmányosság a

magánjogban. Complex, Budapest 2006. 97–101.
18

 Jakab András: A magyar jogrendszer szerkezete. Dialóg Campus, Budapest 2007. 250–252.
19

 Tordai: i. m. 77–775.
20

 Várnay Ernő: Az Alkotmánybíróság és az Európai Unió joga. Jogtudományi Közlöny 2007/10. 428.

http://www.keh.hu/

Az Alkotmánybíróság szerepvállalása és annak kötöttségei…

praktikusan semmiképp sem lehet megkerülni.
21

 Ha az alkalmazandó normák egy adott

esetben egymásnak ellentmondanak, dönteni kell akkor is, ha egymás mellett létező jogként

kezeljük a magyar jogot és az uniós jogot, és dönteni kell akkor is, ha elméletileg azt kívánjuk

megalapozni, hogy az uniós jog a magyar jog része. Ez utóbbi felfogás szerint azonban nem

csupán alkalmazási elsőbbségről van szó, hanem arról, hogy az egyik szabály a

normahierarchiában magasabb rendű.
22

A Lisszaboni Szerződésről szóló 143/2010. (VII. 14.) AB határozat foglalkozott legátfogóbb

módon az Alkotmány 2/A. §-ának értelmezésével 2016-ot megelőzően. Az indítványozó az

Európai Unióról szóló szerződés és az Európai Közösséget létrehozó szerződés módosításáról

szóló Lisszaboni Szerződést kihirdető törvény alkotmányellenességének utólagos vizsgálatát

és megsemmisítését kezdeményezte. Álláspontja szerint az Lisszaboni Szerződés egyes

rendelkezései olyan mértékben korlátozzák Magyarország szuverenitását, hogy azok kötelező

hatályának elismerésével a Magyar Köztársaság „a továbbiakban már nem tekinthető

független jogállamnak”.

Az Alkotmánybíróság érdemi alkotmányossági vizsgálatot folytatott le, amelynek

végkövetkeztetése, hogy a Lisszaboni Szerződést kihirdető törvény nem alkotmányellenes,

mert a tagállamok alkotmányai továbbra is ellenőrizni tudják az Unó működését. Továbbra is

megmarad a szubszidiaritás és az arányosság elve, amely biztosítja, hogy a tagállami

parlamentek élhetnek a jogszabálytervezetek felülvizsgálatának jogával. Mindemellett a

tagállamok megsemmisítési eljárást kezdeményezhetnek, az állampolgárok pedig polgári

kezdeményezéssel fordulhatnak az Unió szerveihez. Az alapjogok védelmét biztosító

Alapjogi Charta pedig szerződéses rangra emelkedett.
23

Blutman László elismerve bár az Alkotmánybíróság alkotmányossági mérce kialakítására tett

igyekezetét, a határozat elemzésekor ismerteti, hogy a fenti ismérvek vizsgálata valójában

milyen súlytalan alkotmányossági kontrollt jelent.
24

 Blutman szerint a német Lisszabon-

határozat mintájára a magyar Alkotmánybíróságnak is az lett volna a feladata, hogy kibontsa,

az Alkotmány 2/A. §-a alapján a magyar állam átengedi-e az újabb uniós hatáskör

megállapításának jogát az Uniónak.
25

Az Alkotmánybíróság ebben az ügyben – a már hatályba lépett Lisszaboni Szerződés érdemi

alkotmánybírósági vizsgálata elvi lehetőségének magyarázataképpen – a határozathoz azt

fűzte hozzá, hogy „abban az esetben azonban, ha az Alkotmánybíróság az ilyen – tehát az

Európai Unió alapító és módosító szerződéseit módosító – szerződést kihirdető törvény

alkotmányellenességét állapítaná meg, az Alkotmánybíróság alkotmányellenességet

megállapító határozata a Magyar Köztársaság európai uniós tagságából folyó

kötelezettségvállalásokra kihatással nem lehet. Az Alkotmánybíróság határozata folytán a

jogalkotónak kell megteremtenie azt a helyzetet, hogy az európai uniós kötelezettségeket az

Alkotmány sérelme nélkül maradéktalanul teljesíthesse a Magyar Köztársaság.”

Paczolay Péter és Lévay Miklós különvéleménye szerint „[a]z Alkotmány 2/A. § (1)

bekezdése értelmében az uniós tagsággal kapcsolatos kötelezettségvállalás, a tagként való

részvétel feltételei, illetve a közös hatáskörgyakorlás is csak nemzetközi szerződés révén

21
 Vörös Imre: Európai jog – magyar jog: konkurencia vagy koegzisztencia? Jogtudományi Közlöny 2011. 373.

22
 A téma szempontjából releváns még a lőfegyverekről és lőszerekről szóló 2004. évi XXIV. törvény 12. §-ának

alkotmányellenességével foglalkozó 744/B/2004. AB határozat, a szerencsejáték szervezéséről szóló 1991. évi

XXXIV. és a gazdasági reklámtevékenységről szóló 1997. évi LVIII. törvény alkotmányosságát bíráló

1053/E/2005 AB határozat vagy az ügyeleti díjról szóló 72/2006. (XII. 15.) AB határozat , továbbá a 8/2011. (II.

18.) AB határozat és a 29/2011. (IV. 7.) AB határozat, de az értelmezésben jelentős előrelépés nem történt, így

ezekre itt nem térek ki.
23

 A határozat IV. 2.5. pontja.
24

 Blutman László: Reagálás az első szám vitaindítójára – A magyar Lisszabon-határozat: befejezetlen szimfónia

luxemburgi hangnemben. Alkotmánybírósági Szemle 2010/2. 98.
25

 Blutman: i. m. 99.

javascript:loadLink(1335);
javascript:loadLink(1335);
javascript:loadLink(1335);

Gárdos-Orosz Fruzsina

lehetséges, ezért az ilyen nemzetközi szerződések, valamint az azokat a belső jogban kihirdető

törvények esetében sem zárható ki az utólagos alkotmányossági kontroll. Ennek lehetősége

azonban időben korlátozott: az alkotmányossági vizsgálatra az inkorporáló törvény

kihirdetése és a kihirdetett alapszerződés hatálybalépése közötti időben van csupán lehetőség.

Az Európai Unió és tagállamai közötti viszonyrendszer alapjait érintő nemzetközi szerződés

ugyanis az uniós jog részeként sui generis jellegű, mivel hatálybalépését követően – más

nemzetközi szerződésektől eltérően – az uniós jogrend autonóm alapelvi környezetének

megfelelően fejti ki hatását a magyar jogban. A hatálybalépése után az alapszerződés

»kicsúszik« a szerződést belső joggá tevő törvényből, ha tetszik a magyar törvényhozótól

független, önálló életet él a belső jogban.”

Trócsányi László kiemeli különvéleményében, hogy „lényeges azonban, hogy az Alkotmány

2/A. §-a szerinti hatáskör-transzfer nem korlátlan, s ennek következtében a közösségi jog

elsőbbsége sem érvényesül korlátlanul. (…) Másrészt csak »egyes, Alkotmányból eredő«

hatáskörök közös gyakorlására ad felhatalmazást. Ebből következően a közös

hatáskörgyakorlás csak arra terjedhet ki, amire a magyar közhatalmi szervek az Alkotmány

alapján maguk is jogosultak.”
26

Blutman Lászlónak a határozatot értékelő jogirodalmi álláspontja, hasonlóan Vörös Imrééhez,

azt emeli ki, hogy az EU jog alkotmányos kezelésének megítélésénél a zűrzavar oka lehet a

nemzetközi joggal kapcsolatos alkotmányjogi felfogás. Az EU joggal kapcsolatos elsőre

látható paradoxon persze az, hogy a magyar alkotmány egy általános felhatalmazást ad egy

olyan társuláshoz való csatlakozásra, amely a saját joga elsődleges, még az Alkotmánnyal,

Alaptörvénnyel szemben is működő érvényesülését kívánja meg.
27

 A magyar jogban pedig az

Alkotmány, Alaptörvény a legfelsőbb norma.
28

 Mélyebben fekvő probléma azonban az, hogy

míg a nemzetközi jog kapcsán a magyar jogban a dualista felfogás érvényesül, az EU jog

tekintetében a magyar Alkotmánybíróság egy sui generis jogrendszerrel áll szemben. Azzal

szembesül, hogy az EU jog sajátosságaiból fakadóan az uniós jog egyes normái monista

módón, tehát implementáció nélkül, más normái dualista módon, csak magyar jogalkotói

aktus eredményeképpen határozhatnak meg kötelező magatartási szabályt. A monista és a

dualista felfogás kényszerű keveredéséből és elméleti tisztázatlanságából adódik az, hogy az

Alkotmánybíróság nem tudja ellentmondásoktól mentesen definiálni, melyek azok az EU

jogot érintő normák, amelyeket alkotmányossági szempontból vizsgálhat, és milyen

alkotmányossági vizsgálatot folytathat le, hogyan tudja figyelembe venni a vizsgált norma EU

jogi jellegét, eredetét.
29

Mivel az elméleti és dogmatikai alapok sem voltak egyértelműek, 2016 előtt az

Alkotmánybíróság egy alapvetően formalista felfogásba (implementált jog – magyar jog –

szokásos alkotmányossági vizsgálat, nem implementált jog – EU jog – nincs alkotmányossági

vizsgálat) menekült, amely viszont ilyen leegyszerűsítésekkel nem volt alkalmas arra, hogy

választ adjon az EU jog státuszára vonatkozó alapvető kérdésre.

1.3. Az új megközelítés – a 22/2016. (XII. 5.) AB határozat

Sulyok Tamás, az Alkotmánybíróság elnöke egy 2017-ben rendezett konferencián beszélt

arról, hogy az Alkotmánybíróságnak a rendszerváltás záróköve helyett a jogállam zárókövévé

26
 L. ehhez a határozathoz összefoglalóan Blutman: i. m. 90–99.

27
 Vassilios Skoursis: Az Európai Unió Bírósága elnökének a magyar Alkotmánybíróság 20 éves fennállásának

alkalmából tartott nemzetközi tudományos konferencián tartott beszéde. Alkotmánybírósági Szemle 2010/1. 142–

148.
28

 Blutman László – Chronowski Nóra: Az Alkotmánybíróság és a közösségi jog: alkotmányjogi paradoxon

csapdájában I. Európai Jog 2007/2. 3.
29

 Blutman: i. m. 91.

javascript:loadLink(1335);
javascript:loadLink(1335);

Az Alkotmánybíróság szerepvállalása és annak kötöttségei…

kell válnia, és ennek megfelelően a politikai szempontból érzékeny – akár politikaiként is

értékelhető – döntések helyett az alapjogvédelemre fog koncentrálni.
30

 Ehhez képest a

22/2016. (XII. 5.) AB határozat, amely az ombudsman indítványára született alaptörvény-

értelmezési eljárásban, igen erősen politikai természetű. Az Alkotmánybíróság elnöke maga is

rácsatlakozik az aktuális politikai vitákra előadó bíróként is ezzel a határozattal, másrészt

azzal is, hogy a visegrádi négyek alkotmánybíróságainak első konferenciáján 2017-ben éppen

annak a kérdésnek a tárgyalását tűzi ki célul, hogy miként őrizhető meg az alkotmányos

identitás az Európai Unió keretein belül. Bár a konferenciát illetően csak sajtóközleményből

tájékozódhatunk,
31

 a témaválasztás biztosan rámutat arra, hogy az alkotmánybíróságok

alkotmányos funkciójukból adódóan aligha kerülhetik el azt, hogy aktuális hatalmi viták aktív

részesei legyenek. A döntéstől való tartózkodásnak (pl. az amerikai alkotmánybíráskodásban

a political question doctrine) is súlyos belpolitikai vagy/és külpolitikai üzenete van, illetve a

politikai cselekvés kereteit meghatározó jogi, alkotmányossági korlátok kijelölésének is

politikai következményei vannak. A 2017-ben a visegrádi négyek számára megrendezett

konferencia témaválasztása tehát pontosan arra mutat rá, hogy a 2012 előtti és 2012 utáni

alkotmánybíráskodás olyan szempontú elhatárolása, amely az elhatárolás alapjául a politikai

szerepvállalást jelöli meg, mesterségesnek látszik. Az Alaptörvény és minden alkotmány a

politikai közösség fundamentuma. Jogállamban ez a fundamentum jogi természetű, és ezért az

Alkotmánybíróság jogi munkát végző testület. A jogállamiság csak így őrizhető meg. Ez a

felfogás azonban nem jelenti azt, hogy a jogi döntéseknek ne volna politikai következményük.

Így volt ez a rendszerváltást követően és így van ma is, ezért oly vitatott az Alkotmánybíróság

szerepvállalása a politikai következményekkel járó döntések meghozatalában, és ezért olyan

rigorózus a kritika akkor, amikor azt várja el, hogy a testület a jogértelmezés, jogalkalmazás

előre meghatározott szabályainak megfelelő, indokolt döntést hozzon.

Az Alkotmánybíróság a 22/2016. (XII. 5.) AB határozatban az Alaptörvény E) cikk (2)

bekezdésének absztrakt értelmezése alapján megállapította, hogy az Alkotmánybíróság

hatáskörei gyakorlása során, erre irányuló indítvány alapján vizsgálhatja, hogy az Európai

Unió intézményei útján történő közös hatáskörgyakorlás sérti-e az emberi méltóságot, más

alapvető jogot, vagy Magyarország szuverenitását, illetve történeti alkotmányán alapuló

önazonosságát.

A határozat részletes elemzésére jelen dolgozatban nem térek ki, mert azt megteszi e kötet

másik tanulmánya, amely értelmezéssel én is egyetértek. Fontosnak tartom azonban annak

kiemelését – szintén az új szerepfelfogásra reflektálva –, hogy e határozat milyen politikai-

jogi környezetben született. Az értelmezéskor nem hagyható figyelmen kívül, hogy az

Alaptörvény értelmezését az alapvető jogok biztosa kérte az Alkotmánybíróságtól egy évvel a

határozat meghozatala előtt. Azt is ki kell emelni – ahogy ezt Sulyok Tamás is megteszi a

visegrádi négyek konferenciájáról szóló, fentebb hivatkozott hivatalos tájékoztatás szerint,

hogy – az Alkotmánybíróság alaphatározatnak tekinti ezt a döntést. Összhangban a

határozatot elemző írásokkal, hangsúlyozza is, hogy konkrét döntés nem született egyetlen

uniós jogszabályi rendelkezés alaptörvény-konformitása ügyében sem, az ombudsman erre

irányuló indítványát az Alkotmánybíróság elkülönítette, és a jövőben esetről esetre fogja

meghatározni, hogy mikor merülhet fel egy uniós jogi norma alaptörvény-ellenessége. A

határozat tehát az uniós jog és a magyar Alaptörvény relációjának meghatározásában csupán

az irányt jelöli ki, amely persze önmagában is mérföldkőnek számít, tapasztalva az elmúlt

huszonöt év bizonytalanságait. Röviden tehát lássuk, hogy milyen utakat jelöl ki az

30
 alkotmanybirosag.hu/sajto/kozlemenyek/sulyok-tamas:-az-alkotmanybiraskodas-funkcioja-alapvetoen-

megvaltozott-magyarorszagon-%E2%80%93-az-alkotmanybirosag-a-rendszervaltas-zarokovebol-a-jogallam-

zarokoveve-valt
31

 alkotmanybirosag.hu/sajto/kozlemenyek/ujabb-merfoldko-a-visegradi-egyuttmukodes-torteneteben:-magyar-

kezdemenyezesre-kerult-sor-az-elso-v4-es-alkotmanybirosagi-csucstalalkozora (2017.02.16.)

Gárdos-Orosz Fruzsina

Alkotmánybíróság ebben a politikailag érzékeny ügyben a Kormány kezdeményezésére indult

érvénytelen népszavazást és a tárgyban a Kormány által kezdeményezett hetedik alaptörvény-

módosítás kudarcát követően. Előrebocsátandó, hogy az Alkotmánybíróság értelmezése

összhangban van a kormányzati célokkal, azaz az Alkotmánybíróság a feltett kérdést illetően

hasonló eredményre jut, mint amit a népszavazás irányozott elő, illetve, mint amit a hetedik

alaptörvény-módosításra tett javaslat tartalmazott.

A 22/2016. (XII. 5.) AB határozat indítványában az alapvető jogok biztosa kifejtette, hogy az

ügyben érintett konkrét alkotmányjogi probléma az Európai Unió Tanácsa által 2015.

szeptember 22-én elfogadott 2015/1601. számú határozatával összefüggésben merült fel,

amely átmeneti intézkedésként az Olaszországban és Görögországban tartózkodó

menedékkérelmet benyújtott személyek más tagállamokba történő áthelyezéséről rendelkezik.

Az indítvány ezzel összefüggésben négy kérdést tartalmazott. Hogyan értelmezhető az

Alaptörvény XIV. cikk (1) bekezdésében foglalt, a külföldiek csoportos kiutasítására

vonatkozó tilalom? Végrehajthatnak-e magyar állami szervek az Alaptörvény E) cikk (2)

bekezdése alapján olyan uniós intézkedéseket, amelyek sértik az Alaptörvényben biztosított

alapvető jogokat? Az Alaptörvény E) cikk (2) bekezdése korlátozhatja-e olyan uniós jogi

aktus végrehajtását, amely nem alapul az alapító szerződésekben az Európai Unió részére

átadott hatáskörökön? Az Alaptörvény fenti rendelkezései alapján a magyar állami szervek

közreműködhetnek-e az Európai Unió más tagállamában jogszerűen tartózkodó külföldi

személyek csoportos és kényszerű áthelyezésében?

Az alapvető jogokra vonatkozó kérdés kapcsán az Alkotmánybíróság megállapította, hogy bár

az Európai Unió az Alapjogi Charta és az Európai Unió Bírósága révén az alapvető jogok

kielégítő védelmét biztosítja, az Alkotmánybíróság ebben az esetben sem mondhat le

generálisan az emberi méltóság és az alapvető jogok védelméről. Az Alkotmánybíróságnak

kell biztosítania, hogy az Alaptörvény E) cikk (2) bekezdése alapján megvalósuló közös

hatáskörgyakorlás ne járjon az emberi méltóság vagy más alapvető jogok lényeges

tartalmának sérelmével.

A közösen gyakorolt hatáskörökön túlterjeszkedő uniós jogi aktusok kapcsán feltett kérdéshez

kapcsolódóan az Alkotmánybíróság a két fő korlátot állapított meg. A közös

hatáskörgyakorlás nem sértheti Magyarország szuverenitását és nem járhat az alkotmányos

önazonosság sérelmével. Az Alkotmánybíróság – saját értelmezése szerint – az „alkotmányos

identitás védelmét egyfajta, az egyenjogúság és kollegialitás alapelvein nyugvó, egymás

kölcsönös tisztelete mellett folytatott alkotmányos párbeszéd keretében, az Európai Unió

Bíróságával szorosan együttműködve látja indokoltnak biztosítani.”
32

Az Alkotmánybíróság a német Szövetségi Alkotmánybíróság és más tagállamok (Csehország,

Egyesült Királyság, Észtország, Franciaország, Írország, Lengyelország, Lettország,

Spanyolország) alkotmánybíróságai, illetve alkotmánybírósági feladatokat ellátó legfelső

bíróságai gyakorlatára is hivatkozik. Ennek elemzése során Chronowski Nóra és Vincze Attila

kimutatják, hogy az Alkotmánybíróság főleg a német példát követte, néhol szövegszerűen. Az

összehasonlítás más fordulatai is problémásnak mutatkoztak, az értő elemzés azt mutatja ki,

hogy más bíróságok döntéseit sokszor leegyszerűsítve értette a bíróság, kevéssé vette

figyelembe azok komplexitását.
33

Az Alkotmánybíróság tehát megállapította hatáskörét annak vizsgálatára, hogy az Európai

Unió intézményei útján történő közös hatáskörgyakorlás sérti-e az emberi méltóságot, más

alapvető jogot, vagy Magyarország szuverenitását, illetve alkotmányos önazonosságát. Az

32
 alkotmanybirosag.hu/sajto/kozlemenyek/kozlemeny-az-alaptorvenynek-a-tobbi-tagallammal-kozos-az-europai-

unio-intezmenyei-utjan-torteno-hataskorgyakorlast-lehetove-tevo-rendelkezesenek-ertelmezeserol
33

 A határozat részletes elemzését lásd Chronowski Nóra – Vincze Attila: Önazonosság és európai integráció –

Az Alkotmánybíróság az identitáskeresés útján. Jogtudományi Közlöny 2017/3. 117–132, továbbá a tanulmány

bővített változatát jelen kötetben.

Az Alkotmánybíróság szerepvállalása és annak kötöttségei…

alkotmányos önazonosság a magyar döntés esetében azonban inkább Magyarország nemzeti

alkotmányos identitásának sajátos megjelenését jelentette, ez a definíció távol került az

alkotmány identitásáról szóló diskurzustól.
34

A csoportos áthelyezésre vonatkozó ombudsmani indítványra válaszolva az

Alkotmánybíróság megállapította, hogy erre vonatkozó konkrét indítvány alapján, hatáskörei

gyakorlása során vizsgálhatja majd (nem absztrakt alkotmányértelmezésre irányuló

eljárásban), hogy az Alaptörvény E) cikk (2) bekezdésén alapuló hatáskörgyakorlás folytán

sérül-e az emberi méltóság, más alapvető jog, Magyarország szuverenitása (ideértve az általa

átadott hatáskörök terjedelmét is), illetve történeti alkotmányán alapuló önazonossága.

Anélkül, hogy itt a határozat részletes elemzésébe bocsátkoznék, hiszen ezt jelen kötetben

más szerzők megteszik, a legújabb esetjog kapcsán arra hívom fel a figyelmet, hogy maga az

Alkotmánybíróság utalt e határozatban az alkotmányos párbeszéd szükségességére. A

horizontális dialógusra kétségtelenül kísérletet tett az Alkotmánybíróság, azaz igyekezett

áttekinteni számos külföldi alkotmánybíróság vonatkozó gyakorlatát, a vertikális dialógus (a

tagállam és az unió viszonylatában) tekintetében nem világosak a célok és az elvárások. A

következőekben azt fogalmazom meg, hogy jogi szempontból ennek a vertikális dialógusnak

volna egy jól ismert eszköze, eljárása, az előzetes döntéshozatali eljárás.

2. Az együttműködő alkotmányosság

2.1. Az Alaptörvény esszenciája

Az Alaptörvényben foglalt csatlakozási klauzula és annak értelmezése kapcsán a hatáskör-

átruházás terjedelméről, in abstacto a magyar jog és az uniós jog kapcsolatáról Magyarország

szemszögéből keveset tudhatunk.
35

 A magyar joggyakorlat egyik neves külföldi kritikusa,

Sadurski mondta, hogy a magyar Alkotmánybíróság hasonlóan a német Szövetségi

Alkotmánybírósághoz inkább egy tagállami alkotmány-védő pozícióba látszik helyezkedni.

Ez így is történt. De ezt az előrejelzésekkel ellentétben nem tette visszafogottabban a német

vagy az olasz kollégáinál. Az viszont valóban nyilvánvalóvá vált, hogy nem fogadja el

feltétlenül és minden esetben a közösségi jog szupremáciájának tételét.
36

 Jakab András

felhívja a figyelmet az ilyen gondolkozás paradoxonjára: a tagállami alkotmánybíróságok, így

a magyar Alkotmánybíróság is abból az elméletileg meghaladható feltevésből indul ki, hogy a

tagállam szuverén. Az Európai Unió azonban úgyszintén szuverenitást vindikál magának a sui

generis jogrendjével. (Az Unió a demokratikus működést is azért fejleszti, mert a tagállami

népszuverenitáshoz hasonló erejű hatalomra törekszik.
37

) Ez a paradoxon csak az

együttműködő alkotmányosság jegyében oldható fel.

A szakirodalomban Vörös Imre volt alkotmánybíró akadémiai székfoglaló előadása

összegezte a kialakított szakirodalmi álláspontokat, kritikai éllel. Mindezen túl javaslatában

teljeskörűséget célzó, koherens megoldást adott az Alkotmánybíróság által nyitva hagyott

kérdésekre. Vörös álláspontja szerint a csatlakozási klauzula azt teszi lehetővé, hogy a magyar

34
 Drinóczi Tímea: A 22/2016. (XII. 5.) AB határozat: mit nem tartalmaz és mi következik belőle. Az

identitásvizsgálat és az ultra vires közös hatáskörgyakorlás összehasonlító elemzésben. MTA Law Working

Papers 2017/1.
35

 Összefoglaló jelleggel lás Chronowski Nóra: Integrálódó alkotmányjog. Dialóg Campus, Budapest 2005.
36

 Wojcech Sadurski: Rights Before Courts: a Study of Constitutional Courts in Central-Eastern Europe.

Springer, Dordrecht 2005. 146.
37

 Jakab András: A szuverenitás fogalmához kapcsolódó kompromisszumos stratégiák, különös tekintettel az

európai integrációra. Európai Jog 2006/2. 8-10.

Gárdos-Orosz Fruzsina

jogba egy attól különálló másik joganyag
38

 áramoljon be. (Ennek ellentmondó értelmezésre

vezethet, ha hangsúlyozzuk, hogy az ún. uniós klauzula „közös hatáskörgyakorlást” tesz

lehetővé, ezzel a fordulattal hangsúlyozva a hatáskör-átruházás korlátait, és a szó szerint vett

együttműködés normativitását – a szerző.) Ez a beáramlás azonban ellentmondásokkal terhelt,

ahogy a Costa v. E.N.E.L. ügyben az Európai Bíróság – és ennek átvételével a magyar

Alkotmánybíróság – fogalmaz: az európai jog a tagállamok jogának integráns részévé vált, az

európai jog a belső jog része. A jogok inkább együtt, egy koherens rendben állapítanak meg

magatartási szabályokat: „az uniós jog az Alkotmány explicit rendelkezése: egy integrációs

klauzula erejénél fogva közvetlen hatállyal alkalmazandó jog (kellene, hogy legyen), amely –

tartalmi konfliktus esetére – implikálja az alkalmazási elsőbbséget is”.
39

Vörös is hangsúlyozta azonban, hogy a dogmatikai tisztaság érdekében ki kellene dolgozni

egy szuverenitás-védelmi tesztet, amely meghatározza a magyar alkotmányosság uniós

joghatásoktól mentes lényegi és sérthetetlen magját.
40

 Ez volna a szuverenitás-transzfer,

állami hatáskör-átruházás határa, és ebből következne az uniós jog és a magyar jog viszonya

az egyes konkrét kérdésekben.

Jakab felhívja a figyelmet arra, hogy az állami szuverenitás lényegi, átruházhatatlan magját,

ebből következően a szuverenitás-transzfer maximális mértékét azért is könnyebb definiálni,

mint meghatározni az Unióval közösen gyakorolható állami hatáskörök terjedelmét, mert

tudvalévő, hogy az uniós jogban nem egy rendelkezés szabja meg a hatáskörmegosztást a

tagállamok és az Unió között, hanem számos, a joganyagban elszórtan található szabályból

olvasható ki, mire jogosultak az Unió szervei. Az uniós kompetencia tehát nem rögzített sem

tartalmára, sem formájára nézve. További probléma, hogy még ha pontosan körülhatárolt is az

Unióra történő hatáskör-átruházás, akkor sem egyértelmű az, hogy kié a végső döntés egyes

kérdésekben. Az Európai Uniónak ugyanis felhatalmazása van az alapító szerződésekben

meglévő joghézagok betöltésére (ilyen különösen az EUMSZ 352. [EK Szerződés 308.]

cikke) is.
41

Az Európai Bíróság jogfejlesztő tevékenysége során tágan értelmezi a tagállami

felhatalmazásokat, amihez hozzájárulhat az is, hogy az Európai Bíróság hatáskörei például

nem tárgyuk szerint, hanem céljuk szerint kerültek meghatározásra, a közös piac

megteremtését és fejlesztését szem előtt tartva. Így végső soron az uniós értelmezési oldalról

szinte minden beletartozhat az Unió kompetenciájába, ami a közös cél megvalósítását

szolgálja.
42

 Jakab gondolatmenete alapján ezért feloldásra váró ellentét, hogy míg az

Alaptörvényben foglalt csatlakozási klauzula alaptétele, hogy a magyar állam hatásköreit a

szerződésből fakadó jogok gyakorlásához és kötelezettségek teljesítéséhez „szükséges

mértékig” engedi át, az uniós jog szerint az Európai Bíróság jogosult meghatározni, hogy mi a

„szükséges mérték”, hiszen ennek értelmezéséhez a közösségi jog céljainak értelmezésére

elengedhetetlen.
43

 E paradoxon miatt van szükség az intézményes dialógusra a vitás

kérdésekben.

Igaz, Sonnevend Pál és Bragyova András Jakab véleményével szemben amellett érvel, hogy a

hatáskör-átruházás terjedelmének végső meghatározása kizárólag az Alkotmánybíróság

feladata, hiszen az Alkotmány 2/A. §-ból (és ugyanígy az Alaptörvény E) cikkéből – a

szerző) az következik, hogy az uniós hatáskörgyakorlás során a tagállamok „közösen”

38
 Fragmentáltsága miatt az uniós jogot illetően a joganyag kifejezés valóban találóbbnak tűnik, mint a jogrend.

Vörös Imre számos tanulmányában mutatja azt ki, hogy az uniós jog jogpolitikai szempontból sokkal

heterogénebb, mint egy állami jog.
39

 Vörös: Európai jog – magyar jog… 396–399.
40

 Vörös: Európai jog – magyar jog… 399.
41

 Jakab: A magyar jogrendszer… 236.
42

 Uo.
43

 Jakab: A magyar jogrendszer… 249.

Az Alkotmánybíróság szerepvállalása és annak kötöttségei…

járnak el, még akkor is, ha valójában a tagállamoktól független uniós intézmények látják el a

döntéshozói feladatot. A közös eljárás kötelezettségéből az következik, hogy az uniós jog

nem szakadhat el a tagállami jogoktól, ezért az uniós joganyag végső forrása is a tagállami

alkotmány marad a demokratikus legitimáció, a felhatalmazási elv alapján érvelve. Mindezek

miatt a tagállami alkotmányból kell levezetni azokat a szabályozási kérdéseket, amelyek a

megmaradt szuverenitás-mag alapján nem engedhetőek át az Európai Unió részére.
44

Kende Tamás is amellett érvel, hogy az Alkotmány alapján továbbá csak olyan hatalmat

lehet átruházni, amellyel a magyar állam maga is rendelkezik (nemo plus iuris), ezért

értelemszerűen nem lehet felhatalmazni az Uniót arra, hogy alkotmányellenes jogot

alkosson. Ez egyértelmű kompetencia-túllépés volna az EU részéről, és ezért nem fogadható

el a magyar állam számára. Ezt az értelmezést alapul véve Kende számára aggályosnak tűnt,

ha a magyar Alkotmánybíróságnak nincs olyan hatásköre, amely alapján alkotmányossági

szempontból (kompetencia-túllépési tesztekkel) felül tudja vizsgálni a közvetlenül

alkalmazandó uniós jogi aktusokat.
45

A jogirodalomban jól tükröződnek az alkotmánybírósági gyakorlat a közösségi jog

elsődlegességét övező bizonytalanságai és ennek következményei. Vörös Imre Fritz Rittner
46

és Peter Haberle
47

 nyomán azt írja, hogy a közösségi jog szupremáciája elsősorban azért vet

fel a tagállami alkotmányokkal kapcsolatban problémákat, mert az Európai Unió egy

kormányközi alapon működő, állandóan változó (constantly evolving) szupranacionális

entitás.
48

 Egyes szerzők szerint egyértelmű a közösségi jog elsődlegessége még a tagállami

alkotmánnyal szemben is, mások árnyaltabban látják a problémát, és nem zárják ki, hogy

egyes esetekben lehet a tagállami alkotmánybíróságnak is kontrollszerepe a tagállami

alkotmány alapján, ám csak akkor, ha hatáskör-átruházási vagy az Alkotmány lényegi magvát

jelentő szabályok sérülnek.
49

 A 22/2016. (XII. 5.) AB határozattal ez a lényegi tartalom került

meghatározásra, az alkotmányos önazonosság, az identitás formájában.

2.2. Az eljárás

Az utolsó kérdés jelen tanulmány számára az, hogy hogyan értelmezhető a „párbeszéd”,

amelyet a 22/2016 (XII. 5.) AB határozat előírásként megfogalmaz. Látható, hogy a

szakirodalom által szinte egységesen megkívánt szuverenitás-mag 2016-ban definiálásra

került, de az korántsem egyértelmű, hogy ez mit fog jelenteni a jövőbeni egyedi esetek

elbírálásakor akár a tartalom, akár az eljárás tekintetében. Tartalmi elemzésre nem

vállalkozom, egyetértek azzal a kritikával, hogy az Alkotmánybíróság által meghatározott

tartalom egyrészt túl szélesnek látszik, másrészt egyes elemeiben határozatlan, tartalma az

alkotmányjogi értelmezés jelenlegi eszköztárával aligha tárható fel.
50

Ami az eljárást illeti, jelen tanulmányban végül arra hívom fel a figyelmet, hogy az

Alaptörvény vagy alkotmányosságunk lényeges tartalma (identitás, önazonosság,

szuverenitás-mag stb.) csak úgy őrizhető meg az európai térben, ha a valódi együttműködő

alkotmányosság jegyében – szintén a német Szövetségi Alkotmánybírósághoz hasonlóan

például – az Alkotmánybíróság él az előzetes döntéshozatali eljárás adta lehetőségekkel,

44
 Sonnevend Pál: Alapvető jogaink a csatlakozás után. Fundamentum 2003/2. 27–37.

45
 Kende – Szűcs: i. m. 772–773.

46
 Fritz Rittner: Az Európai Unió útja a szövetségi állam felé. Jogtudományi Közlöny 2006. 286.

47
 Peter Haberle: Európa mint formálódó alkotmányos közösség. Jogtudományi Közlöny 2001/10. 432.

48
 Vörös: 2003. 51. Ez konkrétan melyik (a korábban idézettek évszáma nem stimmel, a Csoportkép 2012-es, az

Európai jog- magyar jog 2011-es)
49

 Chronowski Nóra – Nemessányi Zoltán: Alkotmánybíróság – Európai Bíróság: felületi feszültség. Európai Jog

2004/3. 27.
50

 Chronowski – Vincze: i. m. 125–132.

Gárdos-Orosz Fruzsina

illetve eleget tesz az alapító szerződésekhez való csatlakozással vállalt és az Alaptörvény E)

cikkében megerősített uniós jogi kötelezettségnek.

Skoursis, az Európai Unió Bíróságának korábbi elnöke szerint a közös szabályokat nem csak

a rendes bíróságnak, hanem az egyes alkotmányossági kérdések megítélésénél az

alkotmánybíróságoknak is figyelembe kell vennie.

A megvalósításhoz az szükséges, hogy az

Alkotmánybíróság a differenciált, sokszínű EU jogot differenciált módszerekkel értelmezze,

és sajátos alkotmányossági teszt segítségével vesse össze az Alaptörvénnyel. Az

együttműködő alkotmányosság jegyében pedig előzetes döntéshozatali kérdésben fordulhat az

Európai Bírósághoz akkor, ha úgy ítéli meg, hogy a vizsgált norma sérti a közös alkotmányos

hagyományokat.
51

Az alkotmányossági vizsgálat (pl. a legitim jogalkotói cél, szükségesség és arányosság) során

az Alkotmánybíróság nem hagyhatja figyelmen kívül az uniós célokat. Az

Alkotmánybíróságnak az egyes esetekben ezért indokolt előzetes döntéshozatali eljárásban

kérni az Európai Bíróság álláspontját akkor, ha az elsődleges vagy másodlagos uniós

jogkérdés alapvetően befolyásolja az alkotmányossági probléma megítélését. Az Európai

Unió mint autonóm jogrend természetesen kihasználja azokat a lehetőségeket, amelyek az

uniós jog szabályozásának tökéletlenségéből adódnak,
52

 de tiszteletben kell tartania a

tagállamok alkotmányos identitását is (4. cikk (2) EUSZ).

Ennek megfelelően állandó konfliktus az, hogy igaz, hogy az Alaptörvény úgy fogalmaz,

hogy a szükséges mértékig történik az egyes jogok gyakorlásának az átruházása, és az

Alaptörvény tartalmáról az Alkotmánybíróság dönt, az EU Bíróságának hatáskörébe is

beletartozik annak eldöntése, hogy mi szükséges az uniós alapítószerződésekben

meghatározott feladatok ellátásához Ez a konfliktus azonban – ahogy a tanulmány bevezető

soraiban jeleztem – nem terméketlen konfliktus. Nem biztos, hogy minden esetben

értelmezhető a megoldás a kelseni hierarchia alapján, de mint látjuk pl. a német Szövetségi

Alkotmánybíróság esetében, az eredmény mégis megoldásnak nevezhető, amely egy adott

szabályozási területen nyugvópontot jelentett. Bizonyos esetekben szükség van arra, hogy az

Alkotmánybíróság az Európai Unió Bíróságához forduljon, ahogy ezt hosszú hezitálás utána a

német alkotmánybíróság is tette.
53

Az Alkotmánybíróság új hatáskörei, az alkotmányjogi panasz eljárások térfoglalása 2012

után
54

 különösen megalapozzák, hogy az EUMSZ 267. cikke szerint az Alkotmánybíróság az

unió bíróságához forduljon, hiszen sok esetben vetődhet fel az is a jövőben, hogy az ügy

eldöntése szempontjából alapvető az uniós norma lehetséges alkotmánykonform

értelmezéseinek feltárása. Főleg akkor lesz ez égető, ha az alkotmányjogi panaszos ügyben az

Alkotmánybíróság által alkalmazott uniós szabályértelmezés alapjogsérelmet okoz, holott

lehetséges, hogy az EU Bírósága az Alapjogi Chartával összhangban adott ügyben másként

értelmezte és alkalmazta volna a szóban forgó normát. Az Alkotmánybíróság önállóan, a saját

értelmezésére támaszkodva aligha tud jogszerű következtetést levonni ilyen esetekben az

alaptörvény-sérelemre vonatkozóan. Az acte claire esetkörének meghatározása természetesen

ebben az esetben is a tagállami fórumra, tehát alkotmányossági kérdésben az

Alkotmánybíróságra tartozik, de ez esetben is figyelembe kell venni a vertikális

együttműködés Alaptörvényből következő kényszerét. Az Alaptörvény úgy rendeli, hogy a

közös ügyinket az európai együttműködés szellemében intézzük, ehhez pedig hozzátartozik

51
 Skoursis: i. m. 148.

52
 András Jakab: A magyar jogrendszer szerkezete… 236.

53
 A határozatot érintőlegesen tárgyalja Chronowski-Vincze i. m., de a részletes elemzését számos külföldi

szakirodalom adja. Lásd pl. Eva Julia Lonse: The German Constitutional Court and Preliminary References: A

Mach still not made in Heaven? German Law Journal Vol. 16. No. 6. 1491-1508.
54

 Gárdos-Orosz Fruzsina: Az Alkotmánybíróság 2010-2015. In: A magyar jogrendszer állapota (szerk. Jakab

András – Gajduschek György). MTA TK JTI, Budapest 2016. 442-479.

Az Alkotmánybíróság szerepvállalása és annak kötöttségei…

az, hogy vitás esetekben a dialógus (az Alkotmánybíróság nyelvezetében párbeszéd) elvei

alapján, az álláspontok kölcsönös közelítésével történjen a végső döntéshozatal. Ennek bírói

eszköze az előzetes döntéshozatali eljárás, a leghatékonyabb jogi kapcsolódási pont.

3. Jogok versenye vagy együttműködő alkotmányosság? – egy szükségszerűen ad interim

következtetés

Tanulság a fentiek áttekintése után az lehet, hogy a vitás helyzetek alkotmányos tolerancia

(constitutinal tolerance) híján aligha oldhatók fel. Ezt magyarul „együttműködő

alkotmányosságnak” is szoktuk nevezni. Lényege, hogy az elméleti, dogmatikai vagy

jogalkalmazásbeli gordiuszi csomókat néha inkább kibogozás helyett egyszerűen el kell

vágni, így a két sui generis rendszer, a tagállami és az európai uniós jog a másikra tekintettel,

összehangoltan fog eljárni a vitás jogi kérdésekben a közös célok és értékek jegyében. Nem

feltétlenül jogi kényszer, hanem saját belátása alapján.
55

 Ahogy azt e kötetben Chronowski

Nóra és Vincze Attila is előrejelzi, bár a 22/2016. (XII. 5.) AB határozat nem barátságos az

uniós jogállami rend irányába, az együttműködést sem zárja ki, sőt bizony vélhetően

indokolatlanul optimista értelmezésben akár megalapozza.

A nemzetközi joggal ellentétben a magyar Alkotmánybíróság nem alakított még ki sajátos

módszereket az uniós jog értelmezésére, a rendelkezéseket a hazai jog részeként tekintve

ugyanúgy kívánta elbírálni, mint más magyar jogszabályokat, vagy egyáltalán nem viszonyult

egyedi indítvány esetében az uniós joghoz hatáskör hiányát állapítva mag. Az előzetes

döntéshozatali eljárás igénybevétele azért is volna előremutató, mert azt is segít eldönteni,

hogy hogy egy adott hazai normának melyik része tekintendő uniós jogi tartalomnak, meddig

terjedt ki p. egy irányelv hatálya, és hol volt a tagállamnak az a diszkrecionális jogköre,

amelyben szabadon dönthetett a normatartalomról.

Úgy gondolom, hogy az új hatáskörű és összetételű Alkotmánybíróság az EUMSZ 267. cikke

alapján jogosult és kötetes az Európai Unió Bíróságához fordulni az uniós jog előírásaiból

következően, és mindez továbbá a belső jog alapján is elvárható az Alaptörvény E) cikke,

illetve a 22/2016. (XII. 5.) AB határozat alapján a fentiek szerint. Az út nyitva áll.

55
 Várnay: i. m. 425.

