
Sulyok Tamás

Az ügyvédi hivatás alkotmányjogi helyzete

PhD - értekezés doktori tézisei

Verfassungsrechtliche Lage des Anwaltsberufes

Thesen der PhD - Dissertation

Szeged,2013

Sulyok Tamás

Az ügyvédi hivatás alkotmányjogi helyzete

PhD – értekezés doktori tézisei

I. A kutatási téma előzményeinek rövid összefoglalása:

Az ügyvédi hivatás alkotmányjogi helyzetéről a kelet – közép - európai államokban a

rendszerváltás óta beszélhetünk. A hazai jogirodalomban az ügyvédi hivatás alkotmányjogi

helyzetének átfogó vizsgálata ez ideig nem történt meg, ez adta az értekezés elkészítésének

alapmotivációját.

A kutatási téma érdekességét tovább fokozta hazánk 2004. május 1-gyel bekövetkezett

Európai Uniós tagsága, s ennek következtében az Európai Unió jogának az ügyvédek jogi

helyzetére gyakorolt hatása, melyet az értekezésben ugyancsak fel kívántam dolgozni.

A rendszerváltás óta a hazai ügyvédség a jogállami alkotmány keretei között működik, és az

ügyvédi hivatás léte illetve működése a védelemhez való jog, a tisztességes eljáráshoz való

jog, mint fontos igazságszolgáltatással összefüggő alapjogok érvényesülésének intézményes

biztosítékaként jelenik meg.

Az ügyvédség a jogállamban alkotmányjogi relevanciával bír, és az ügyvédség jogállami

funkciója alkotmányos védelemben részesül.

Ezek voltak tehát a kutatási munka megkezdésekor a főbb hipotézisek.

II. Az alkalmazott módszerek:

A kutatás során a hazai jogirodalomra – forrás hiányában- alig lehetett támaszkodni. Fontos

kiindulópontot jelentettek a Magyar Alkotmánybíróság határozatai, amelyek alapján az

ügyvédi hivatás alkotmányjogi helyzetének alapvonalai világosan kirajzolódnak.

Nem volt azonban mellőzhető az ügyvédi hivatás alkotmányjogi helyzetére vonatkozó

nemzetközi összehasonlító jogi módszerek alkalmazása sem ahhoz, hogy az európai

ügyvédség alkotmányjogi helyzetét alapvetően befolyásoló jelenségeket fel lehessen tárni.

2

Különösen jelentős volt ebben a körben a német jogfejlődés és a Német Alkotmánybíróság e

témában kifejtett alkotmányértelmező tevékenysége, mely határozatok ugyancsak fontos

forrásokként voltak használhatóak.

Egyáltalán nem volt figyelmen kívül hagyható az Európai Unió jogának az ügyvédi hivatás

jogi helyzetére gyakorolt hatása, e körben a másodlagos jogi szabályozás és az Európai Unió

Bíróságának döntései bizonyultak a leghasznosabb forrásanyagnak.

Az ügyvédi hivatás alkotmányjogi helyzetének kontinentális jogi felfogása Németországban

érvényesül klasszikus formájában, és a német jogirodalom tanulmányozása inspiratívan hatott

arra, hogy az ügyvédi hivatás alkotmányjogi helyzetére vonatkozó fontosabb kérdéseket a

hazai jogi környezetben egyértelműbben és világosabban lehessen definiálni.

III. Az elért eredményeket az alábbiakban szeretném összegezni:

 1. Az ügyvédség, mint közjogi intézmény

Az ügyvédi hivatás egyidejűleg intézménye az igazságszolgáltatásnak és a piacnak.

Az ügyvédi hivatás e sajátos kettős kötődést hordozó karakterére, amelyet funkcionális

dichotómiának neveztünk, a jogrendszerek alapvetően kétféle választ adnak, melyeket a

szabályozási illetve az intézményi dichotómia körébe sorolhatunk.

A modern európai jogállamokban az intézményi dichotómiát a szabályozási dichotómia egyre

inkább kiszorította.

A funkcionális dichotómia feloldására a kontinentális jogfejlődés története során alapvetően

kétféle kísérlet történt: az intézményi dichotómia illetve a szabályozási dichotómia.

Az előbbi az ügyvédi hivatást két különálló foglalkozásként tarja szabályozhatónak az

igazságszolgáltatás rendes működésének biztosítása érdekében, míg az utóbbi lényege szerint

az ügyvédség intézményének státuszképző elemeit a közjogban, az ügyvédi működés

gazdasági vonatkozásait pedig a magánjogban szükséges szabályozni.

 Az európai jogfejlődés során a XX. század második feléig az intézményi dichotómia

jelensége jutott jelentős szerephez, majd helyét egyre inkább a szabályozási dichotómia vette

át.

Az intézményi dichotómia máig élő legmarkánsabb példája az angol fejlődésben látható, ahol

az ügyvédi foglalkozáshoz tartozó tevékenységek jelenleg is két különálló foglalkozási

csoporthoz, a barrister -ekhez és a solicitor -okhoz kötődnek, de ugyanez a tendencia

megfigyelhető a francia és a német jogfejlődésben is.

3

A kontinentális joggal ellentétben az amerikai szabályozás sem az intézményi, sem a

szabályozási dichotómiát nem alkalmazza és az ügyvédi hivatásnak alig van közjogi

relevanciája. Amíg a kontinentális európai ügyvédi magatartási szabályoknak közjogi

normatív erejük van, addig az amerikai ügyvédi magatartási szabályok csupán egyfajta „code

of best practise” – nek foghatók fel, az ügyfél diszpozíciójának vannak alávetve, ezért

alapvetően magánjogi jellegűek, s közjogi normatív erejük nincs.

Az ügyvédi hivatásra vonatkozó amerikai jogfelfogás hatása egyre jobban érvényesülni

látszik az európai kontinensen is. Ez a folyamat ugyanúgy tetten érhető a BVerfG újabb

joggyakorlatában, mint az Európai Unió jogában.

Az Európai Unió joga az ügyvédi hivatást a belső piacon megjelenő szolgáltatásként fogja fel,

elvben ugyan nem tagadva annak az igazságszolgáltatáshoz való kötődését. Az egységes belső

piac védelme céljából azonban kevésbé tartja fontosnak a tagállamok különféle

igazságszolgáltatási rendszereiben kifejlődött speciális ügyvédi jogintézményeket, mint az

ügyvédek közötti gazdasági verseny szabadságát, s a tagállamok ügyvédi piacainak minél

nagyobb fokú nyitottságát.

Az ügyvédi hivatás közjogi illetve alkotmányjogi relevanciájának történelmi előfeltétele a

szabadságjogok megjelenése az igazságszolgáltatásban. Ez az a pont, ahol az európai

ügyvédség a magánjogi kereteket kinőve a közjogi szabályozás tárgyává válik.

Az ügyvédi hivatás létét a modern államban a közhatalomnak az általános egyenlőségi elv

érdekében történő korlátozása legitimálja. Ez lesz az az államtól független intézmény, mely a

jogok érvényesítését minden jogkereső számára egyenlő eséllyel biztosíthatja.

Az ügyvédség tehát az egyéni jogok érvényesítésére az államhatalom korlátozása céljából

létrehozott közjogi szabályozás alá tartozó intézmény.

2. Az ügyvédség jogérvényesítő funkciója a jogállamban

A jogállam a jog uralmát jelenti a közhatalom felett. A jog akkor uralkodhat, ha érvényesülése

biztosított. A jogérvényesülés lehet automatikus az önkéntes jogkövetés esetén, ennek

hiányában a jogot a közhatalomnak alkalmaznia, a jogot kereső egyénnek pedig

érvényesítenie kell.

Jheringet idézve a jogérvényesítés a jogért való küzdelem. Ez a „struggle for rights” adja a

jogállam dinamikáját hasonlóan ahhoz, ahogy a biológiai életét a Darwin által

megfogalmazott „struggle for life”.

4

Önkéntes jogkövetés esetén a jog önmagát érvényesíti a közhatalom puszta léte által

tételezetten, ha azonban a jog ekként érvényesülni nem tud, a jogot a jogállamiság kényszerítő

követelménye miatt érvényesíteni kell annak érdekében, hogy az érvényesített jog a

valóságban is uralkodhasson a közhatalom felett.

A jogállam egyszerre valóság és államcél, ebből következően a jogállam nem jelent általános

és automatikus jogérvényesülést. A jogállami alkotmányok feladata annak garantálása, hogy a

jogalanyok számára a jogaik – különösen alapjogaik- érvényesítésére megfelelő jogi eszközök

és jogi intézmények álljanak rendelkezésre.

A jogállamot a spontán jogérvényesülés mellett a jogkeresők jogérvényesítési törekvései

teszik in concreto létező valósággá, mert a jogállam nem mondhat le arról, hogy a jog minden

egyes esetben egyenlően érvényesüljön.

A jog napjainkban különösen bonyolult normarendszert alkot, melyet a jogtudomány

magyaráz, s amelyet a jogalkalmazás a történeti tényállásokra vonatkoztatva nap mint nap

felhasznál.

A jog érvényesítése tehát komplex – elméleti és gyakorlati – jogi szakmai tudást,

jogalkalmazási tapasztalatot igénylő összetett szellemi tevékenység, melynek folyamatában

együttesen jelennek meg jogi normák, tudományos elvek, értékek illetve történeti tényállási

helyzetek.

Jogban járatlan, laikus jogkeresők csak akkor lehetnek objektíve a jogegyenlőség helyzetében

a velük szemben jogot alkalmazó állami vagy nem állami jogi szakapparátusokkal szemben,

ha az állam fenntart számukra egy olyan intézményt, amely a jogvédelem, a jogérvényesítés, a

jogért való küzdelem mindenki számára elérhető és igénybe vehető intézményes segítsége

lehet.

Ez az ügyvédség intézménye – a „struggle for rights” jogállam által intézményesített formája-,

mely intézmény garantálja, hogy a jogérvényesítés érdekbeli kérdésből értékbeli kérdéssé

transzformálódjék.

Az ügyvédség intézménye tehát egyszerre garanciája a jogállam valóságos létezésének és a

jogállam fejlődésének, ennélfogva az ügyvédség a jogállamiság immanens és mellőzhetetlen

elemévé vált.

 3. A jogállam intézményvédelmi kötelezettsége az ügyvédséggel szemben

A jogállamnak az ügyvédséggel szemben fennálló intézményvédelmi kötelezettsége

alapvetően három fő területen érvényesül:

5

3.1. A közbizalom fenntartásához szükséges jogintézmények kialakítása és fenntartása

A bizalomnak van egy individuális oldala, amely nehezen formalizálható, szubjektív

kategória. Az ügyvédség jogvédő funkciója betöltéséhez a bizalom elengedhetetlen. A

bizalom elemi feltétele az ügyvédi titok alkotmányos védelme.

Létezik a bizalomnak egy társadalmi vetülete, amit közbizalomnak nevezünk, és amely az

ügyvédséggel szemben megnyilvánuló társadalmi hitel, szakmai, legitimációs társadalmi rang.

A közbizalom objektív társadalmi jelenség, melyet a jogi szabályozás képes befolyásolni.

Az ügyvédséggel szembeni közbizalom és az ügyvéddel szembeni bizalom alkotmányjogi

védelme a jogállam intézményvédelmi kötelezettsége körébe esik.

A bizalom kérdésével függ össze az a további probléma, hogy a jogkeresők a jogért való

küzdelemben kit tartanak hiteles tanácsadójuknak, intézményes segítőjüknek?

A tapasztalat szerint egy olyan intézmény tagját, amely sem személyében sem intézményi

hovatartozásában nem függ senkitől.

3.2. Az ügyvédi függetlenség garantálása a jogállam alapvető és mellőzhetetlen

intézményvédelmi kötelezettsége. Az ügyvédi függetlenség sérelme az ügyvédség felé

megnyilvánuló közbizalmat csökkenti, továbbá az általános jogegyenlőségi elv érvényesülése

érdekében ellátott alapjogvédelmi funkció betöltését lehetetlenné teszi.

3.3. Az ügyvédi hivatás szabadfoglalkozás jellegének biztosítása az ügyvédség közhatalomtól

és más illetéktelen befolyástól való függetlensége érdekében az egyéni jogérvényesítés fontos

jogállami garanciája.

4. Az ügyvédség intézménye a jogállami alkotmányokban

Amint láttuk az ügyvédség intézménye az újkori történelemben az általános jogegyenlőségi

elvnek az államhatalom korlátozása céljából történő érvényesítése során, mint az egyéni

jogérvényesítés intézményes eszköze jelent meg.

A modern jogállamban a joghoz való hozzáférés a korábbinál lényegesen egyenlőtlenebb

helyzeteket mutat. A joghoz való hozzáférés, a jog tényleges érvényesítésének lehetősége

nehezen mérhető össze egyrészről az egyén, másrészről az állam vagy a jogi szakapparátussal

rendelkező gazdasági vagy egyéb entitások között. Ezen a tényleges egyenlőtlen helyzeteket a

6

jogegyenlőség alapelve alapján a jogállami alkotmányoknak kell kiegyenlíteni olyan

intézmény fenntartásával, amely a tényleges egyenlőtlenséget a jog síkján kiegyenlíteni képes.

Az egyenlőségi elvnek az igazságszolgáltatásban való érvényesülését a jogállami

alkotmányokban a tisztességes eljárás alapjoga, s ehhez tartozóan a védelemhez való jog

illetve a fegyverek egyenlőségének elve garantálja.

Ebből következően az ügyvédség jogállamban betöltött funkciója alapjogvédelmi funkció,

amely közvetlenül érvényesül a büntetőjogi védelem, a jogi képviselet illetve a jogorvoslati

jog ügyvédség által történt gyakorlása során, illetve közvetetten érvényesül valamennyi egyéb

alkotmányos alapjog érvényesítése során.

Az alapjogvédelmi funkció az ügyvédség általános jogérvényesítő funkciójának

alkotmányjogi foglalata, mely az ügyvédségnek a jogállami alkotmányokkal való kapcsolatát

és az ügyvédség alkotmányjogi védelmét elsődlegesen megalapozza.

Az alapjogvédelmi funkcióval szorosan összefügg, annak az ügyvédi függetlenség

követelményéhez kapcsolódó garanciáját képezi az ügyvédi hivatás szabadfoglalkozás jellegét

biztosító foglalkozás illetve vállalkozás szabadságának alapjoga.

Az ügyvédség intézményét tehát a jogállami alkotmányokban alapjogi védelem illeti meg.

5. Az ügyvédi hivatás alkotmányjogi védelmét megalapozó jogalapok

Az ügyvédi hivatás alkotmányjogi relevanciáját - amint láttuk - az államhatalomnak a

jogegyenlőség biztosítása érdekében való korlátozási célja alapozza meg.

Ezen célhoz képest az ügyvédi hivatás alkotmányjogi relevanciáját és védelmét megalapozó

jogalapok lehetnek közvetettek vagy közvetlenek, ahhoz képest, hogy az alkotmányjogi

védelemnek az ügyvédség intézménye közvetlen vagy közvetett tárgya.

 5.1. A tisztességes eljáráshoz való jog az ügyvédi hivatás alkotmányjogi relevanciáját és

védelmét közvetetten megalapozó jogalap, mivel a védelem közvetlen tárgya itt az

igazságszolgáltatás eljárása, illetve annak szereplői s csak közvetetten maga az ügyvédség

intézménye.

 Az Alkotmánybíróság gyakorlatában a fair trial korlátozhatatlan alapjog, mivel maga is

mérlegelés eredménye. Az ügyvédi hivatás szervezeti vagy az ügyvéd funkcionális

függetlensége az államtól vagy annak igazgatási szerveitől az ügyvédi hivatásnak a

tisztességes eljárás jogállami minőségéhez tartozó olyan alapértéke, amely ezért

korlátozhatatlan alapjogi védelem alatt áll.

7

A fair tiral alapjogával szoros összefüggésben áll a védelemhez való jog és a fegyverek

egyenlőségének alapelve.

Az ügyvédi hivatás a védelemhez való jog illetve a fegyverek egyenlősége elvének lényeges

tartalmához tartozó jogintézmény. A védelemhez való jog, mint alapjog illetve a fegyverek

egyenlőségének elve, mint alkotmányos érték korlátozhatóak. A korlátozás határát az képezi,

hogy az ügyvédi hivatás jogállami minősége a védelemhez való jognak és a fegyverek

egyenlőségének lényeges tartalmához tartozik, azért az, mint ilyen, nem vonható el.

5.2. Az igazságszolgáltatás rendes működésének alapértéke az ügyvédi hivatást közvetetten

védő jogalap, mely a tisztességes eljáráshoz való joggal, mint korlátozhatatlan alapjoggal

szemben háttérbe húzódik, de a védelemhez való joggal, fegyverek egyenlősége elvével,

bírósághoz fordulás jogával, jogorvoslati joggal való konkurálás esetén ezen alapjogok

korlátozhatók, azzal, hogy lényeges tartalmuk nem vonható el. Az ügyvédi hivatás sok

esetben ezen fenti alapjogok lényeges tartalmát adhatja.

5.3. A foglalkozás, vállalkozás szabadsága az államhatalom korlátozásának céljához képest az

ügyvédi hivatást közvetlenül védő jogalap.

Az ügyvédi hivatás az Alkotmánybíróság felfogása szerint garanciális okból

magántevékenységként különül el a közhatalomtól. Ezen alapjogoknak kétféle relevanciája

lehet az ügyvédség intézményével összefüggésben: az egyik a foglalkozás (vállalkozás)

szabad megválasztása, s ezen körben a numerus clausus tilalma, illetve a más

foglalkozásokkal való ütközés esetén az ügyvédi hivatással való összeférhetetlenség.

A másik a foglalkozás (vállalkozás) szabad gyakorlása, e körben a fő kérdés jelenleg, hogy az

egyes európai államok igazságszolgáltatási sajátosságaival összefüggésben kialakult

különleges ügyvédi foglalkozásgyakorlási szabályok – s amelyek a belső piac oldaláról a

gazdasági versenyt korlátozó szabályokként is felfoghatók-, mennyiben sértik a foglalkozás (

vállalkozás) szabad gyakorlásának alapjogát, különösen, ha e foglalkozási szabályok a piaci

verseny szabadságát valóban sértik.

A foglalkozás szabad gyakorlásának alapjogára hivatkozva a BVerfG az 1980 – as évektől

kezdődően az igazságszolgáltatáshoz szorosan kötődő kontinentális európai ügyvédkép

egyfajta lebontását kezdte meg, közelítve ezzel az amerikai típusú ügyvédfelfogáshoz.

Az Alkotmánybíróság amíg a foglalkozás (vállalkozás) szabad gyakorlását célszerűségi okok

miatt is korlátozhatónak látja, a foglalkozás szabad megválasztását sokkal szigorúbb feltételek

alapján védi.

8

A BVerfG említett gyakorlata kialakulásában fontos szerepet játszott az is, hogy a BVerfG a

foglalkozás szabad gyakorlásának illetve szabad megválasztása sérelmének

jogkövetkezményei között nem tesz olyan különbséget, mint az Alkotmánybíróság gyakorlata.

A foglalkozás, vállalkozás szabadságával összefüggő kérdés az ügyvédi hivatás piaci

meghatározottsága. A piac, az Európai Unió belső piaca, melyen belül az ügyvédségre

vonatkozóan a tagállamok kizárólagos joghatósága megszűnt.

Továbbá, ahol az Unió kizárólagos joghatósággal bír – például az uniós versenyjog – a

tagállamok joghatósága is teljesen megszűnt.

Mivel az ügyvédség, sőt annak önkormányzatai is a Wouters – ítélet óta a versenyjog

alanyainak tekintendők, ezért ebben a körben az Európai Unió jogalkotása válik

kizárólagossá, s emiatt az ügyvédi hivatás versenyjogot étintő szabályozásának az egyes

tagállamok alkotmányaiból levezethető kontrollja megszűnt.

Ahol párhuzamos joghatóság van, így például a határon átlépő ügyvédi szolgáltatások

esetében, az uniós jog elsőbbségének elve alapján, a tagállami alkotmányoktól függetlenül,

ugyancsak az uniós jog érvényesül.

A belső piaci jogharmonizáció illetve az uniós versenyjogi jogalkotás és jogalkalmazás miatt

elindult deregulációs folyamatok során az egyes tagállamokban évszázados ügyvédi

intézményi keretek és hagyományok dőltek meg, és jelenleg a közösségi jogharmonizációnak

illetve az uniós jogfejlődésnek az ügyvédség tagállami alkotmányjogi helyzetére meghatározó

hatása van.

Az Európai Unió jogfejlődése során a kontinentális európai ügyvédkép egyre inkább az

amerikai típusú ügyvédképhez közelít, a szabad versenyt korlátozó szabályok leépítésének

feltétlen prioritása révén.

6. Az ügyvédi hivatásra vonatkozó jogi szabályozás jellege

Az ügyvéd jogi helyzetére az a legjellemzőbb, hogy közérdekből magánérdeket képvisel s

ezáltal a jogot érvényesíti, így a jogi szabályozás jellegének meghatározására az

érdekközpontú elhatárolás a hagyományos módon már nem feltétlenül járható út.

A jogi szabályozás jellegének meghatározásához az ügyvédség intézményének alkotmányjogi

helyzetéből kell kiindulni: az ügyvédség a jogállami hatalomkorlátozás céljából és az

egyenlőségi elv érvényre juttatása érdekében alapjogokat érvényesít, ez az alapjogvédelmi

funkció, mely funkció fenntartása a jogállam intézményvédelmi kötelezettsége körébe esik.

9

Az ügyvédség intézményére vonatkozó jogi szabályozás ebből következően alapvetően

közjogi jellegű szabályozás, a hivatás státuszt képző kereteinek, az igazságszolgáltatásban

való részvételre vonatkozó alapvető szabályoknak meghatározása közjogi jellegű szabályozást

követel meg.

Az ügyvédi hivatásnak a közhatalomtól magántevékenységként való garanciális

elkülönülésének alkotmányjogi követelménye ugyanakkor azt követeli meg, hogy az ügyvéd

piaccal összefüggő működésének, a megbízásnak, a díjazásnak a szabályai a diszpozitív

tartalmú magánjogi szabályozás körébe kerüljenek.

Az ügyvédi hivatás jogi szabályozásának jellege tehát a státusz – szabályok esetében

közérdekből közjogi, míg a piaccal összefüggő szabályozás keretében közérdekből magánjogi.

Napjainkban kétféle eltérő tendenciának lehetünk tanú. Az egyik az ügyvédi szolgáltatások

magánjogi szabályozásának elközjogiasodása azáltal, hogy az ügyvédség a versenyjog

alanyává vált. Ezzel ellentétes az ügyvédségre vonatkozó státusz – szabályok,

foglalkozásgyakorlási szabályok elmagánjogiasodásának folyamata, amely a BVerfG

gyakorlatában érhető legmarkánsabban tetten. A foglalkozás szabadsága alapjoga lényeges

tartalmának túlzott kiszélesítése az egyes európai államok igazságszolgáltatási rendszereinek

nemzet - specifikus fejlődése kialakult ügyvédi foglalkozási szabályainak lebontásához vezet,

s ezzel a hagyományos kontinentális ügyvédkép erózióját indítja el.

Mindkét tendencia veszélyt jelenthet az ügyvédség alapjogvédelmi funkciójára, mert a

szabályozás kívánatos egyensúlyát megbonthatja.

7. Az ügyvédség intézményére vonatkozó jogalkotással szembeni alkotmányos elvárások

Formai követelmények:

7.1. Az ügyvédi hivatás közjogi természetű helyzetének követelménye azt foglalja magába,

hogy a státusz – szabályok, az igazságszolgáltatással összefüggő szabályok közjogi

természetűek, míg az ügyvédi szolgáltatások vonatkozó szabályok – alapjogvédelmi

garanciális okból – magánjogi természetűek.

7.2.A törvényi szintű szabályozás követelménye

A törvényi szabályozás követelménye az ügyvédi hivatásra vonatkozó jogi szabályozás

alkotmányosan meghatározott szintje.

10

Az ügyvédi hivatást alapjogi jellegű alkotmányos védelem illeti meg, az Alaptörvény XXVIII.

cikk (1), (3) és (7) bekezdésében szabályozott alapjogvédelmi funkciók garantálását biztosító

szabályaiból, az Alaptörvény B cikk (1) bekezdéséből, és az Alaptörvény I. cikk. §. (1) és (3)

bekezdéséből következően.

Az Alkotmánybíróság az ügyvédi hivatásra vonatkozó törvényi szabályozás követelményét

nem az alapjogvédelmi funkcióból, hanem a foglalkozás szabad gyakorlásához való

alapjoghoz fűződő szabályozási kötelezettségből származtatta.

Elvileg talán azért volna helyesebb ezt a követelményt az ügyvédi hivatás alapjogvédelmi

funkciójából levezetni, mivel a foglalkozás szabad gyakorlása alapjogának az ügyvédi hivatás

tekintetében betöltött sajátos alkotmányjogi garanciális szerepét – az ügyvédi hivatásnak a

közhatalomtól való magántevékenységként való garanciális elkülönülését - éppen az ügyvédi

hivatás alapjogvédelmi funkciója indokolja.

7.3. A keretszabályozás követelménye szerint a törvényi szabályozás csak az ügyvédi

hivatásba való belépésre illetve az annak gyakorlására vonatkozó alapvető szabályokat

tartalmazhatja, az előbbieket nem érintő részletszabályokat már az ügyvédség

önkormányzatai, az ügyvédi kamarák által alkotott, és az ügyvédségre általánosan kiterjedő

hatályú szabályok tartalmazzák.

A keretszabályozási követelmény tartalmi határait az egyik oldalon az alapjogvédelmi

kötelezettségből eredő ügyvédi függetlenség és a közbizalom biztosításának alkotmányos

követelményei, a másik oldalon pedig az alapjogot értintő lényeges tartalom törvényi

szabályozási kötelezettsége határozzák meg.

Az Alkotmánybíróságnak a 39/1997. (VII.1.) AB határozatban kifejtett álláspontja szerint:

„a szakmai kamaráknak adott szabályozási jogkörnek legalább a tartalmi kereteket

meghatározó törvényi alappal kell rendelkezniük”.

A keretszabályozás követelménye tehát úgy is felfogható, hogy azt egyik oldalon az

Alaptörvény XXVIII. cikk §. (1) (3) és (7) bekezdésére alapítva az alapjogvédelmi funkcióból

eredő szervezeti illetve funkcionális függetlenség és a közbizalom biztosítását védő

követelmény határolja, amelyek szerint a törvény csak addig szabályozzon, amíg az az

ügyvédi függetlenséget illetve a közbizalom érvényesülését nem sérti.

A keretszabályozás követelményét a másik oldalon az Alaptörvény XII. cikk (1) bekezdése és

az Alaptörvény I. cikk. (3) bekezdéséből eredő alapjogi szabályozás alkotmányos kényszere

határolja, amely alapján a törvényi szabályozásnak az ügyvédi hivatás tartalmi és formai

kereteit, mint minimumot kell átfognia.

11

Az ügyvédi hivatással összefüggő jogalkotás tartalmi típusú követelményei

7.4. Az ügyvédség szervezeti függetlenségének követelménye

Az ügyvédség alapjogvédelmi funkcióját akkor tudja a jogállamiság követelménye szerint

ellátni, ha szervezete az államtól független, az önkormányzatiság elvére épül, és ha az állam

szervei nem hoz igazgatási döntéseket az ügyvédi önkormányzatok helyett vagy felett.

Az ügyvédség szervezeti függetlenségének sérelme nélkül az államhatalom az ügyvédség

szervezetével kapcsolatban két úton juthat szerephez.

Egyrészt az ügyvédségre vonatkozó jogalkotással a törvényhozó hatalom kijelöli a független

ügyvédi hivatás törvényi kereteit, másrészt az ügyvédi önkormányzati szervek által alkotott

általános (normatív) tartalmú aktusok törvényességének felülvizsgálata körében a vitás

esetekben a bírói hatalom mondja ki a végső szót.

A szervezeti függetlenség sérelme az AB gyakorlata szerint egyrészt az államhatalmi ágak

elválasztásának elvébe, másrészt a jogbiztonság elvébe ütközhet, s az ügyvédség szervezeti

függetlensége így Alaptörvény B cikk (1) bekezdésének védelme alatt áll.

7.5. A funkcionális függetlenség követelménye

A funkcionális függetlenség aspektusából az ügyvédi hivatást, mint az igazságszolgáltatás

részeként megjelenő jogi szolgáltatási tevékenységet vizsgáljuk, melynek alapján az

ügyvédnek függetlennek kell lennie egyrészt az állami közhatalom mindennemű befolyásától,

másrészt pedig az ügyfél érdekeit hátrányosan érintő minden egyéb befolyástól.

A tisztességes eljárás, mint a jogállami igazságszolgáltatás mércéje azonban az ügyvéddel

szemben a fentieken túl felállítja a tárgyilagosság követelményét is, amennyiben az ügyvéd

ügyfelének csak jogilag védett vagy jog által képviselhető érdekeit jogosult és köteles

képviselni.

7.6. Az ügyvédségbe vettet közbizalom biztosításának követelménye

Az ügyfél bizalmának védelme, s így az ügyvédek iránti közbizalom alkotmányos védelme

közérdek, hiszen ennek hiányában az ügyvédség az Alaptörvény XXVIII. cikk (1) (3) és (7)

bekezdése szerinti alapjogvédelmi funkcióját nem képes ellátni.

12

Az ügyvédséggel szembeni közbizalmat közvetlenül védik a titokvédelemre és az

összeférhetetlenségre vonatkozó szabályok.

Az ügyvédségbe vetett közbizalom intézményes védelmét szolgálja az a törvényi szabályozás,

hogy az ügyvéd köztestület – az ügyvédi kamara- tagjaként látja el hivatását.

7.7. A foglalkozás szabad megválasztásának és a vállalkozás szabadságának biztosítása

Az ügyvédi hivatás garanciális okból különül el magántevékenységként a közhatalomtól, így

az Alaptörvény XII. cikk (1) bekezdésében szabályozott alapjog gyakorlása az ügyvéd

számára egyben a funkcionális függetlensége megőrzéséhez kapcsolódó alkotmányos

garanciaként is megjelenik.

Az ügyvéd fogalmilag szabad vállalkozó, akinek a szolgáltatása a belső piacon méretődik

meg. Az ügyvédi hivatás piaci meghatározottsága körében tehát a törvényi szabályozás

kiegészül a belső piacra vonatkozó Európai Uniós jogi szabályozással, melynek az

alkotmányból levezethető korlátja nincs.

Az uniós jog belső piaci szabályainak az ügyvédi hivatással összefüggő speciális elemei az

Alapszerződésből illetve a Bíróság határozatai alapján határozhatók meg, e körben

hangsúlyozandó a közelmúltban elfogadott Alapjogi Charta jelentősége.

7.8. Az ügyvédi hivatás minden más hivatástól való törvényi elhatárolásának követelménye

Az ügyvédi hivatás alapjogvédelmi funkciója illetve a tisztességes eljáráshoz való jog

érvényesülése megköveteli, hogy az ügyvédi hivatás gyakorlóit a más jogászi hivatások

gyakorlóitól a törvény világosan különböztesse meg, abból a célból, hogy az ügyvédi

foglalkozással összefüggő jogok és kötelezettségek – pl. titokvédelem, vallomástétel

megtagadása- csak az ügyvédeket jogosítsák és kötelezzék.

7.9. Az ügyvédi hivatásba történő belépésre és az abból való kilépésre vonatkozó törvényi

szabályozás követelménye

Az alapjogvédelmi funkcióval, s ezen keresztül a védelemhez való joggal s a tisztességes

eljáráshoz való joggal illetve a foglalkozás (vállalkozás) szabadságának alapjogával való

szoros összefüggése miatt az ügyvédi státusz- szabályok az előbbi alapjogok lényeges

13

tartalmához tartoznak, ezért a státusz pontos szabályozása a jogbiztonságot érintő

alkotmányos alapkérdés.

8. Az ügyvédi függetlenség, mint a tisztességes eljáráshoz való jog érvényesülésének

biztosítéka

Az ügyvédi függetlenség a tisztességes eljáráshoz való jognak és az ügyvédséggel szembeni

közbizalom fennmaradásának egyaránt alkotmányjogi garanciája.

A közbizalom biztosítása érdekében az államot jogalkotási kötelezettség terheli az

Alaptörvény I. cikk (1) bekezdése szerinti intézményvédelmi kötelezettsége alapján. A

bizalomvédelem alkotmányos korlátja az Alaptörvény I. cikk (3) bekezdése szerint alakul: az

eljárás tisztességessége, mint a jogállami igazságszolgáltatás minőségének mércéje - nem

korlátozható.

Az ügyvédséget érintő közbizalom védelmében alkotott törvények akkor felelnek meg a

tisztességes eljárás alkotmányos követelményének, ha az ügyvédség és az ügyvéd számára

olyan független jogi helyzetet teremtenek, hogy az ügyvéddel szemben az általános

társadalmi meggyőződés és értékítélet alapján nem merülhet fel a tisztességtelen befolyás

érvényesülésének még a látszata sem.

Az ügyvédséggel szemben megnyilvánuló közbizalom alapja az ügyvédség szervezetének és

az ügyvédi működésnek a teljes függetlensége.

A közbizalom ugyanis nem áll fenn az államtól vagy egyéb illetéktelen befolyástól függő

ügyvédséggel, ügyvéddel szemben, hiszen az ilyen jogi helyzetet a közfelfogás nem tartja

alkalmasnak arra, hogy abban az ügyvédség alapjogvédelmi funkcióját a tisztességes

eljáráshoz való jog érvényesülésének követelményei szerint el tudná látni, ennélfogva a nem

független ügyvédség képtelen lesz megfelelni az alkotmány által a tisztességes eljáráshoz való

jog alapján tőle elvárt alapjogvédelmi funkciónak.

Az ügyvédség szervezeti és funkcionális függetlenség követelményét alapvetően a következő

függő helyzetek sérthetik:

8.1. Az ügyvéd függősége az államtól, önkormányzattól, vagy valamely ilyen szervtől

A szervezeti függetlenség követelménye az ügyvédi önkormányzatok államtól való

függetlenségét garantálja.

14

Az ügyvéd államtól való funkcionális függetlenségét az Alkotmánybíróság történetileg

kialakult axiomaként kezeli, amikor konzekvensen az ügyvéd hagyományosan kialakult

független helyzetéről beszél.

Az összeférhetetlenségről szóló törvényi szabályok az ügyvédi hivatás gyakorlásával nem

tartják összeegyeztethetőnek a közszolgálatot, állami hivatal viselését, nem lehet sem főállású

polgármester, sem országgyűlési képviselő.

A hazai jogrendszer az ügyvédeknek az államtól vagy önkormányzatoktól való funkcionális

függetlenségét megfelelően biztosítja.

8.2. Az ügyvéd munkajogi vagy más közvetlen függőséget eredményező jogviszony fennállása

miatti függő helyzete

Az ügyvédség funkcionális függetlenségének fontos aspektusa, hogy az ügyvéd állhat-e függő

helyzetben a megbízójától, azaz az ügyvéd munkajogi függőségének kérdése.

Hazánkban ugyancsak történetileg alakult ki az ügyvédi hivatás függetlenségének azon

aspektusa, amely az ügyvéddel szemben alkotmányos követelményként állította fel a

munkajogi utasítási jog vele szembeni kizártságát.

A magyar jogi gondolkodás ebből a követelményből vezeti le az ügyvéd egzisztenciális

függetlenségének, illetve szabadfoglalkozásúként való működésének alkotmányos

követelményét, és a magyar jogban ez az elv töretlenül érvényesül, míg Svájcban illetve

Németországban az ún. Syndicusanwalt –oknak az ügyvédséghez való tartozásának kérdése a

szakirodalomban ma is a viták középpontjában áll.

Európában az ügyvédi hivatás munkaviszonyban való gyakorolhatósága kérdésében

lényegében kétféle megoldás érvényesül.

A francia – kontinentális rendszer az ügyvéd számára a hivatásának gyakorlásán kívüli

mindenféle kereső tevékenységet tilalmaz, ezzel szemben az angolszász rendszer az ügyvédek

számára a kiegészítő foglalkozás gyakorlását megengedi.

Németországban, a német svájci kantonokban az ügyvédi hivatás gyakorlása mellett

megengedett másik foglalkozás gyakorlása, akár munkaviszony keretében is.

Svájcban az ügyvéd funkcionális függetlenségét biztosító közjogi keretek hiányosak, a

funkcionális függetlenség nem az állami jogalkotásra, hanem az ügyvédi önkormányzatok

által alkotott „quasi – közjogi” szabályokra épül.

A német ügyvédség 1994 óta lényegében teljesen szabadon gyakorolhat második foglalkozást

15

A BVerfG „Zweitberufsentscheidung” néven ismert határozatában akként foglalt állást, hogy

az ügyvédeket a GG. 12. cikke alapján megilleti a másodfoglalkozás gyakorlásához való jog.

A német jogszabály szerint az ügyvéd olyan ügyfél jogi képviseletében, akivel

munkaviszonyban vagy hasonló jogviszonyban áll, nem járhat el ügyvédi minőségében a

bíróság előtt.

Azzal, hogy munkaviszonyban álló ügyvéd számára a német jog csak a munkaadójának

bíróságok előtti képviseletét tilalmazza, Schneider szerint az ügyvédi tevékenység

függetlenségi követelményét értékszempontból kettéosztja anélkül, hogy ismert volna az

értékalapon történő különbségtétel alkotmányos alapja. Nem határozható meg ugyanis olyan

alkotmányos értékhierarchia, amely szerint az ügyvédnek a bíróság előtti képviseleti

tevékenysége ab ovo magasabb alkotmányos értéket képviselne, mint a többi ügyvédi

tevékenység pl. jogi tanácsadás vagy a jogvita egyezség formájában való rendezése.

Nem világos, hogy az állam számára milyen alapon lehet értékesebb egy bírósági eljárás egy

bíróságon kívüli egyezségnél, vagy egy jogi tanácsadáson alapuló önkéntes jogkövetésnél,

hiszen ez utóbbi esetekben a jog az állami intézményrendszer igénybe vétele nélkül

transzformálódik valósággá, s ez a jogállamnak nagyobb érték, mint a jog kikényszerítése.

Az ügyvédi hivatás függetlensége tehát elvileg oszthatatlan alkotmányos garancia, ezért

helyeselhető az ügyvédség munkaviszonyban állásának generális törvényi tilalma.

8.3. Az ügyvéd funkcionális függetlensége és a megbízói érdekek képviselete

A funkcionális függetlenség alkotmányos követelménye, hogy az eljárás mikénti kimenetele

az ügyvédet személyében sem közvetlenül, sem közvetetten nem érintheti, illetve az eljárás

eredményéhez külön közvetlen érdeke nem fűződhet, mert az ügyvéd csak ilyen helyzetében

felelhet meg a tisztességes eljárás követelményeinek.

8.3.1. Az ügyvéd közvetlen személyes érintettsége a jogi képviselet során

Az ügyvéd funkcionális függetlenségét kizárja, ha az ügyvéd egyben önmaga ügyfele, ezért az

eljárási jogszabályoknak ezt tiltani kellene, ellenkező esetben sérül az ügyvéd funkcionális

függetlensége és ezáltal a tisztességes eljárás jogállami mércéje.

A magyar polgári eljárásjogban az ügyvéd a közvetlen személyes érintettsége ellenére a

kötelező jogi képviselet eseteiben is eljárhat a saját ügyében ügyvédi minőségében.

16

Az ügyvédi függetlenségnek a tisztességes eljáráshoz való joggal való szoros összefüggése

miatt a Pp. 73/C. §. (3) bekezdésének olyan alkalmazása felelne meg az alkotmánynak, amely

a kötelező jogi képviselet körében megtiltja, hogy az ügyvéd saját ügyében ügyvédként

járhasson el.

Az ügyvéd ugyanis abban az ügyben, amelyben személyében közvetlenül érintett, nem

tekinthető jogi képviselőnek, harmadik személynek, olyannak, akitől az ügyben való független

képviselet ésszerűen elvárható.

8.3.2. Az ügyvéd közvetett személyes érintettsége, a megbízói érdekérvényesítés határai

Az ügyvéd közvetett személyes érintettségéről egy adott ügy kimenetelében akkor

beszélhetünk, amikor az ügyvéd közvetlenül ugyan nem érintett az adott ügy mikénti

alakulásában, de az ügyvédnek kifejezett és meghatározó gazdasági érdeke fűződik ahhoz,

hogy az adott ügy milyen eredménnyel zárul.

BVerfG álláspontja szerint az ügyvédet éppen az különbözteti meg a más vállalkozást

végzőktől, hogy őt tevékenységében alapvetően nem a haszon iránti erőfeszítés, hanem az

ügyfele jogainak az érvényesítése vezeti.”

Az ügyvéd kifejezett és meghatározó gazdasági érdeke a sikerdíj - megállapodás alapján

alakulhat ki.

Az ügyvédi sikerdíj kikötések két fő fajtája: pactum de quota litis és a pactum de palmario.

A két díjkikötési megállapodás között alapvető különbség az, hogy a pactum de quota litis

szerint az ügyvéd az ügyben elért eredményből egy bizonyos részt kap, sikertelenség esetén

azonban nem kap semmiféle díjazást – no win – no fee. A pactum de palmario kikötése

esetén az ügyvéd sikeres eljárása alapján prémiumra, emelt díjazásra tarthat igényt,

sikertelenség esetére pedig csökkentett mértékű díjazásra – no win – less fee.

A quota litis megállapodásokat a nyugat - európai jogrendszerek általában tiltják, míg a kelet

és közép – európai szabályozás sokkal megengedőbb.

A BverfG álláspontja szerint a quota litis díjmegállapodás az ügyvédet személyében érinti

azáltal, hogy az ügy kimenetelében „saját gazdasági érdeke” alakul ki azáltal, hogy abban

válhat érdekeltté, hogy a sikert a valóságos tény- és jogi helyzet figyelembe vétele nélkül,

tisztességtelen eszközökkel vívja ki.

8.3.3. A védő kirendelésére vonatkozó jogi szabályozás és az ügyvéd funkcionális

függetlensége

17

A védő kirendelésére vonatkozó jelenleg hatályos jogi szabályozás az ügyvéd funkcionális

függetlenségét súlyosan sérti azzal, hogy a védő kirendelésének jogát a magyar büntető

eljárási törvény az eljáró hatóság (bíróság) feladatává teszi.

IV. Az előzőek szerinti doktori tézisekben elért eredmények az alábbiakban kerültek eddig

publikálásra:

Az ügyvédség alkotmányos helyzetének néhány időszerű kérdése

 (Magyar Jog 2008. 6. szám 414 – 422.l.)

Trócsányi László - Sulyok Tamás: Az ügyvédség alkotmányos helyzete Magyarországon

Ügyvédek lapja 2009. 1. szám 2-6. l.)

Az ügyvédi hivatás közjogi helyzete az Alkotmánybíróság döntései tükrében

 Jogtudományi Szemle 2011. 1.szám 40-50.l.

Az ügyvédi függetlenség és a tisztességes eljáráshoz való jog viszonyának néhány kérdése

I.rész, Bírák lapja, 2011. 1-2. szám, 161-172.l.

A védelemhez való jog összehasonlító vizsgálata

in: A bírói függetlenség, a tisztességes eljárás és a politika

Összehasonlító jogi tanulmányok, Gondolat Budapest, 2011.

Szerkesztette: Badó Attila, 205-216. l.

Az ügyvédség alapjogvédelmi funkciójának egyes gyakorlati kérdései az

alkotmánybíráskodásra vonatkozó jogi szabályozás tükrében

in: Az alkotmánybíráskodás és a rendes bíróságok – 20 év tapasztalatai

Szerkesztette: Balogh Elemér, Pólay Elemér Alapítvány Szeged, 2011.53-60.l.

