

A parlamentáris kormányzat alkotmányos

korlátai

PhD értekezés

Dr. Szalai András

Szegedi Tudományegyetem

Állam- és Jogtudományi Doktori Iskola

2013

Témavezető

Dr. Trócsányi László, egyetemi tanár

Dr. Téglási András, adjunktus

 2

Tartalomjegyzék

Rövidítések jegyzéke ... 5
TUDOMÁNYOS ALAPVETÉS ... 7

Problémafelvetés .. 7
A parlamentáris kormányzat fogalma .. 11
A hatalommegosztás relativizálódása .. 12
Alkotmányos korlátok és csoportosításuk.. 14
A kutatás során felmerült kérdések .. 15
Az értekezés szerkezete, az alkalmazott módszerek .. 15

I. KORMÁNYZATI RENDSZER... 18
1. A kormány fogalma és helye a hatalommegosztásban 18

1.1. Bevezető .. 18
1.2. Fogalmi tisztázás: kormány, kormányzás, kormányzati rendszer............... 19

1.2.1. A kormány.. 19
1.2.2. A kormányzás... 22
1.2.3. A kormányzati rendszer ... 23

1.3. A végrehajtó hatalom meghatározása ... 23
1.4. A kormány és a parlament relatív önállósága ... 25
1.5. Összegzés és következtetések ... 28

2. Kormányformák és kormánytípusok.. 29
2.1. Bevezető .. 29
2.2. A kormányforma, kormánytípus megkülönböztetése 30
2.3. Kormányformák .. 33

2.3.1. Az alkotmányos monarchia.. 33
2.3.2. A prezidenciális kormányforma... 35
2.3.3. A parlamentáris kormányforma és változatai 37
2.3.4. A félprezidenciális kormányforma... 39
2.3.5. A kollegiális kormányforma .. 43

2.4. A kormánytípusok... 44
2.4.1. A Sartori-modell újragondolása ... 44
2.4.2. A minisztertanácsi kormánytípus... 47
2.4.3. A kancellári kormánytípus ... 48
2.4.4. A perszonalizált miniszterelnöki kormánytípus................................... 50

2.5. Összegzés és következtetések ... 53
II. A PARLAMENTÁRIS KORMÁNYZAT BELSŐ KORLÁTAI 55

1. A parlamenti ellenzék jogosítványai.. 55
1.1. Bevezető .. 55
1.2. Az ellenzék a magyar politikatörténetben... 57
1.3. Az ellenzék meghatározása ... 60
1.4. Ellenzéki és képviselői jogok.. 64

1.4.1. Frakciók ... 64
1.4.2. Felszólalás, beszédidő .. 67
1.4.3. Tisztségviselők... 68
1.4.4. Házbizottság... 69
1.4.5. Az állandó bizottságok... 69
1.4.6. Az ellenzék szerepe és lehetőségei a törvényalkotásban 70

1.5. A kormány felelősségre vonása .. 72
1.5.1. Interpelláció, kérdés, azonnali kérdés .. 73

 3

1.5.2. Vizsgálóbizottságok ... 74
1.5.3. Politikai vita ... 76
1.5.4. Konstruktív bizalmatlansági indítvány, bizalmi szavazás 76

1.6. Összegzés és következtetések ... 79
2. Minősített többség a törvényhozásban. A kétharmados többséghez kötött
törvények problematikája... 82

2.1. Bevezető .. 82
2.2. Minősített többség a törvényhozásban – nemzetközi kitekintés 82
2.3. A sarkalatos törvények, alaptörvények a magyar alkotmánytörténetben.... 85
2.4. Az alkotmányos törvények a rendszerváltás előtt 87
2.5. Kerekasztal tárgyalások .. 89
2.6. Az 1989-es alkotmányrevízió: az alkotmányerejű törvények..................... 90
2.7. Az Antall–Tölgyessy paktum.. 94
2.8. Az 1990. évi XL. törvény: a kétharmados törvények 95
2.9. Az alkotmányerejű és a kétharmados törvények közötti különbségek 97
2.10. A sarkalatos törvények helye az új Alaptörvényben............................... 101
2.11. A minősített többséghez kötött törvények számának csökkentése 106
2.12. Összegzés és következtetések ... 111

3. Ami az Alaptörvényből kimaradt: a második kamara, mint a parlamentáris
kormányzat korlátja.. 114

3.1. Bevezető .. 114
3.2. A kétkamarás törvényhozás a magyar alkotmánytörténetben................... 115
3.3. A kétkamarás parlament a rendszerváltás alkotmányozásában 119
3.4. A kétkamarás parlamentek típusai .. 122

3.4.1. Történeti - tradicionális felsőház.. 123
3.4.2. Népképviseleti jellegű második kamarák .. 124
3.4.3. Szövetségi kamarák.. 124
3.4.4. Területi alapon szerveződő kamarák.. 125
3.4.5. Korporatív kamarák ... 125
3.4.6. Kvázi kétkamarás parlamentek .. 126

3.5. A második kamara viszonya az alsóházhoz .. 126
3.6. Egy vagy kétkamarás parlamentet?... 129
3.7. Összegzés és következtetések ... 134

III. A PARLAMENTÁRIS KORMÁNYZAT KÜLSŐ KORLÁTAI 137
1. Az államfő mint a demokrácia alkotmányos garanciája 137

1.1. Bevezető .. 137
1.2. Az államfő a magyar alkotmánytörténetben ... 138

1.2.1. Az áprilisi törvények .. 138
1.2.2. Államfő a dualizmusban és a Horthy-korszakban 139
1.2.3. Az államfő a második köztársaságban ... 143

1.3. A rendszerváltás és a köztársasági elnöki tisztség 146
1.4. Az államfő a végrehajtó hatalmon kívül ... 148
1.5. A köztársasági elnök újra a végrehajtó hatalomban?................................ 154
1.6. Az államfő választása.. 156
1.7. Az államfő szerepe a kormányalakításban.. 161
1.8. Az államfő vétójoga .. 168
1.9. Az államfő parlament–feloszlatási joga .. 174
1.10. Összegzés és következtetések ... 179

2. Több mint az Alaptörvény őre. Az Alkotmánybíróság, mint a parlamentáris
kormányzat korlátja.. 184

 4

2.1. Bevezető .. 184
2.2. Az alkotmánybíráskodás szervezeti modelljei .. 185
2.3. A magyar Alkotmánybíróság előzményei a rendszerváltás előtt 190
2.4. Az Alkotmánybíróság a rendszerváltás alkotmányozásában 191
2.5. Az Alkotmánybíróság függetlensége .. 193
2.6. Az Alkotmánybíróság önmeghatározása... 202
2.7. Az Alkotmánybíróság, mint korlát – az Alkotmánybíróság egyes hatáskörei
.. 204
2.8. Összegzés és következtetések ... 211

3. Manipuláció vagy korrekció? A népszavazás, mint a parlamentáris kormányzat
korlátja.. 215

3.1. Bevezető .. 215
3.2. Képviseleti és közvetlen demokrácia .. 216
3.3. A népszavazás intézménye nemzetközi kitekintésben.............................. 218
3.4. A népszavazás szabályozásának története .. 221
3.5. A kezdeményezők köre ... 223
3.6. A kötőerő... 229
3.7. A tiltott tárgy: a kormány megbuktatása? ... 233
3.8. Összegzés és következtetések ... 236

4. A költségvetési abszolút vétó. A Költségvetési Tanács, mint a parlamentáris
kormányzat korlátja.. 238

4.1. Bevezető .. 238
4.2. A költségvetési felelősségi keretrendszer külföldi tapasztalatai............... 240
4.3. A Költségvetési Tanács felállítása .. 242
4.4. A költségvetési egyensúly az Alaptörvényben. Az „új” Költségvetési
Tanács szerepe ... 245
4.5. Összegzés és következtetések ... 247

A TUDOMÁNYOS EREDMÉNYEK ÖSSZEFOGLALÁSA................................ 249
Felhasznált irodalom .. 257

 5

Rövidítések jegyzéke

AB Alkotmánybíróság

Abtv. 2011. évi CLI. törvény az Alkotmánybíróságról

Alaptv. Magyarország Alaptörvénye

Alk. a Magyar Köztársaság Alkotmánya (1949. évi XX. törvény)

ÁSZ Állami Számvevőszék

Ár. Magyarország Alaptörvényének Átmeneti Rendelkezései

bek. bekezdés

EU Európai Unió

GG Grundgesetz (alaptörvény, a Német Szövetségi Köztársaság

alkotmánya, 1949)

i. m. idézett munka, idézett munkája

Jat. 2010. évi CXXX. törvény a jogalkotásról

kfk. költségvetési felelősségi keretrendszer

KIM Közigazgatási és Igazságügyi Minisztérium

Korm. Kormány

Ksztv. 2010. évi XLIII. törvény a központi államigazgatási szervekről,

valamint a Kormány tagjai és az államtitkárok jogállásáról

l. lásd

ME miniszterelnök, miniszterelnöki

MNB Magyar Nemzeti Bank

MT Minisztertanács

Nsztv. 1998. évi III. törvény a népszavazásról és a népi kezdeményezésről.

Ogy Országgyűlés

OVB Országos Választási Bizottság

Ötv. 1990. évi LXV. törvény a helyi önkormányzatokról

pl. például

PM Pénzügyminisztérium

régi Abtv. 1989. évi XXXII. törvény az Alkotmánybíróságról

régi Jat. 1987. évi XI. törvény a jogalkotásról

régi Ksztv. 2006. évi LVII. törvény a központi államigazgatási szervekről,

valamint a Kormány tagjai és az államtitkárok jogállásáról

 6

régi Nsztv. 1989. évi XVII. törvény a népszavazásról és a népi kezdeményezésről.

stb. és a többi

ti. tudniillik

tv. törvény

tvr. törvényerejű rendelet

Uo. ugyanott

Vö. vesd össze

 7

TUDOMÁNYOS ALAPVETÉS

„Ha az emberek angyalok volnának, nem
kellene kormányozni őket. S ha az
embereket angyalok kormányoznák, a
kormányzatot sem belülről, sem kívülről
nem kellene ellenőrizni.”1

James Madison
Problémafelvetés

A klasszikus parlamentarizmus őshazájában, Angliában, az íratlan alkotmány

a kormánypárt egyeduralmát biztosítja a House of Commonsban, a kormány – amely

a kétpártrendszerből adódóan általában egy pártot jelent2 – lényegében egyedül képes

bármilyen törvényt keresztülvinni a parlamentben. Mindezekhez azért Diceyra

hivatkozva hozzátenném, hogy az angol parlament szuverenitása sem végtelen3.

Ezzel szemben az amerikai „alapító atyák” számára a parlament mindenhatóságára

épülő kormányzati rendszer gondolata nem bizonyult rokonszenvesnek4. Számukra

ugyanis a demokrácia legfőbb problémája a „többség zsarnoksága” volt, amely a

kisebbségben maradtak jogainak megsértését jelenti a törvényhozás, illetve a

kormányzás folyamatában, vagyis a többségi elv korlátozás nélküli alkalmazását5.

Az angolszász többségi modell nem terjedt el az európai kontinensen sem,

amelynek elsősorban történelmi-politikai okai vannak. Az angol parlamentarizmus

alapelmeinek „írásbeli kodifikálására” ugyan már 1831-ben sor került Belgiumban6,

de ennek ellenére megtalálhatjuk benne a klasszikus többségi parlamentarizmust

korlátozó intézményt is. Az 1831-es belga alkotmány ugyanis meg akarta

1 HAMILTON, Alexander – MADISON, James – JAY, John: A föderalista. Értekezések az amerikai
kormányról. Európa Kiadó, Budapest, 1998. 382. p.
2 „A parlamentarizmus klasszikus – az angol parlamentarizmust példának tekintő – felfogásában a
koalíciós kormányzás nem számított többségi kormányzásnak. Deák Albert például csak egy homogén,
politikai elvek szerint szolidáris párttá tömörített többséget fogad el parlamentáris többségnek,
szerinte tehát – azon túl, hogy komoly hatékonysági problémákat is felvetnek – a koalíciós kormányok
eleve nem is tekinthetők parlamentárisnak.” PESTI Sándor: Az újkori magyar parlament. Osiris Kiadó,
Budapest, 2002. 30. p. Ugyanakkor a 2010. május 11-én hivatalba lépett brit kormány koalíciós, mert
a konzervatívok csak a Liberális Demokrata Párttal tudtak többséget szerezni, ez a politikai helyzet
azonban inkább kivételesnek mondható.
3 „A parlament törvényesen felállíthatja Skócziában a püspöki egyházat, megadóztathatja a
gyarmatokat, jogsértés nélkül megváltoztathatja a trónöröklést vagy eltörülheti a monarchiát; de
tudjuk, hogy a világ mai állapotában az angol parlament ezek egyikét sem fogja megtenni. A mondott
esetek mindegyikében tágkörű ellenállást szülne az olyan törvényhozás, mely jog szerint érvényes
volna ugyan, de túllépné a parlamenti hatalom korlátait.” DICEY, Albert Venn: Bevezetés az angol
alkotmányjogba. Magyar Tudományos Akadémia, Budapest, 1902. 74. p.
4 SÁRI János: A hatalommegosztás történelmi dimenziói és mai értelme, avagy az alkotmányos
rendszerek belső logikája. Osiris Kiadó, Budapest, 1995. 44. p.
5 SARTORI, Giovanni: Demokrácia. Osiris Kiadó, Budapest, 1999. 77. p.
6 BIHARI Mihály – POKOL Béla: Politológia. Nemzeti Tankönyvkiadó, Budapest, 1998. 287. p.

 8

akadályozni, hogy a törvényhozásban várható királypárti többség az uralkodó

parlamentellenes törekvéseit szolgálhassa, ezért mindkét ház kétharmados

többségéhez kötötte, hogy az államfő más ország uralkodója legyen7.

Az angol parlament szupremáciáját valló nézet Európában elsősorban a

skandináv államokban tudott megmaradni.8 A kontinens legtöbb országában azonban

különösen a második világháború után nyilvánvalóvá vált, hogy szükség van

megfelelő korlátok kiépítésére a demokrácia megőrzése érdekében.9 A

hatalommegosztás ezt alátámasztó felfogása szerint ugyanis a kormánytöbbség nem

uralhatja a parlamentet korlátlanul. Nyugat-Európában tehát a második világháborút

követően a parlamenti szupremácia helyét az alkotmányos szupremácia koncepciója

foglalta el10. Ellentétben az angol és a skandináv parlamentáris modellektől a latin-

germán modellek kialakulását determinálta az eltérő fejlődés és társadalmi

berendezkedés illetve az autoriter, vagy diktatórikus történelmi tapasztalat. Éppen

ezért a legtöbb demokratikus országban több intézménnyel is korlátozzák a többség

mindenhatóságát. Ennek módja lehet a többkamarás parlament, amelyben mindkét

ház együttműködésére van szükség a törvényjavaslat elfogadásához. Az államfő is

betölthet korlátozó szerepet, hiszen vétójogával élve visszaküldheti a törvényt a

parlamentnek. Az Alkotmánybíróság is komoly korlátot jelenthet a törvényalkotás

folyamatában, de fékezni lehet a „minden a győztesé” elvet úgy is, hogy bizonyos

döntéseket és törvényeket eltérő eljárási rendben hozhat csak meg a parlament. A

kormánytöbbség – amennyiben nem szerzi meg a minősített többséget a

törvényhozásban – az ellenzékkel együttműködve képes csak meghozni ezeket.

Magyarországon lassan negyed évszázada annak, hogy lezajlott a

rendszerváltás, amelynek során nyugat-európai mércével mérve is egy modern

alkotmány született meg, ugyanakkor ez az alkotmány szándékosan ideológia és

értékmentes lett11. A rendszerváltás sajátosságából adódóan néhány hónap alatt

7 SAJÓ András: Az önkorlátozó hatalom. Közgazdasági és Jogi Könyvkiadó MTA Állam- és
Jogtudományi Intézet, Budapest, 1995. 182. p.
8 TRÓCSÁNYI László: Szabó József közjogi gondolkodásának időszerűsége. In: CSERNYI Ákos (szerk.):
Ünnepi tanulmányok Rácz Attila 75. születésnapja tiszteletére. Nemzeti Közszolgálati és
Tankönyvkiadó Zrt., Budapest, 2013. 649. p.
9 Uo.
10 TÓTH Judit – LEGÉNY Krisztián: Összehasonlító alkotmányjog. Complex Kiadó, Budapest, 2006.
212. p.
11 Az 1989 októberében kihirdetett szöveg a két tárgyaló fél ideológiáját tükrözte, a demokratikus
szocializmust és a polgári demokrácia értékeit. Az 1990-es első szabad választások után azonban ezt
hatályon kívül helyezték. SÓLYOM László: Az alkotmánybíráskodás kezdetei Magyarországon. Osiris
Kiadó, Budapest, 2001. 144. p.

 9

kellett teljesen átírni azt az 1949. évi XX. törvényt, amely a szocialista államjog

felfogásának megfelelően a hatalmi ágak megosztását nem ismerte el. A kerekasztal-

tárgyalások során a bizonytalannak tűnő politikai helyzet miatt a gyors

alkotmányozás célja az volt, hogy korlátok közé szorítsák az egypárti hatalmat, de

anélkül, hogy ennek igazán meglettek volna a hazai történelmi gyökerei.

A rendszerváltáskor kialakított önkorlátozó rendszert elsősorban más nyugati

országok alkotmányából vettük át. Egy olyan hatalommegosztás jött létre a

demokratikus Magyarország megszületésével, amely nem a magyar közjogi

hagyományokból merített – hiszen onnan csak igen keveset lehetett. Azonban nem

csak a hatalommegosztás, hanem lényegében az igazi parlamentarizmus tradíciója is

hiányzott nálunk. A dualizmus és a Horthy-rendszer nem adott gyakorlati mintákat a

parlamenti többség és kisebbség viszonyáról, illetve a hatalmat korlátozó intézményi

garanciákról. Ezek a történelmi időszakok ugyan jelentős és fontos

alkotmánytörténeti forrást jelentenek, de a parlamentarizmus és hatalommegosztás

igazi kérdéseire nem adhattak választ. Ennek oka meggyőződésem szerint abban van,

hogy a parlamenti váltógazdálkodás nem lehetett realitás ezekben a korszakokban.

A rendszerváltáskor megszülető demokratikus parlamentáris rendszer tehát a

magyar alkotmánytörténetben lényegében előzmények nélküli, egyfajta

„prototípusként” került megalkotásra. Éppen ezért az új intézményeknek a

gyakorlatban történő működését csak az első szabad választások után lehetett

ténylegesen látni. Ennek során már nagyon korán egyértelművé vált az első

alkotmányos anomália, nevezetesen az alkotmányerejű törvények nyomasztóan

magas száma, de számos más közjogi-politikai kérdés is felmerült, mint például a

népszavazás intézményének szabályai vagy a köztársasági elnöknek a

hatalommegosztásban betöltött szerepe.

Montesquieu évszázadokkal ezelőtt született elgondolása a rendszerváltással

tehát megvalósulhatott. Olyannyira, hogy a magyarországi hatalommegosztást egyes

szerzők egyenesen „szuperjogállamként” aposztrofálták, amelynek lényege, hogy az

államszervezetbe az összes lehetséges ellensúly a rendszerváltással és az azt követő

alkotmányozással beépítésre került.12 A hatékony kormányzás lehetősége azonban

még az 1990-es MDF-SZDSZ politikai megállapodás ellenére is háttérbe szorult.

12 SÁRKÖZY Tamás: Az újraértékelendő államszervezetünkről. In: Mozgó Világ. 2010/5. 24. p.

 10

A 2010-es országgyűlési választások után a kétharmados többség jelentős

változtatásokat hozott a politikai rendszerben, így a rendszerváltás óta működő

parlamentarizmus átalakult. Az 1989-1990-ben létrejött alkotmányos rendszer

azonban alapjait tekintve nem különbözik a jelenlegitől. Az új Alaptörvény most már

értékelvű tartalmat nyert, de az alkotmányjogi szabályok nem változtak meg

jelentősen13, mégis a kormányt kritizálók prezidenciálódásról, a jogállam csődjéről,

autoriter politikai rendszerről14 vagy az ellenzéki jogok kiüresedéséről beszéltek.

Meglátásom szerint az 1989-1990-es rendszerváltás során elkövetett alkotmányozási-

törvényhozási hibák a 2010 májusában megalakult kormány hatalomra kerülésével

felszínre törtek. A rendszerváltás óta ez az első alkalom, hogy egy párt egyedül

szerezte meg a kétharmados többséget az Országgyűlésben, és ezzel alkotmányozó

hatalommá vált. Ez a kijelentés persze némi kiegészítésre szorul két okból is.

Egyfelől 1994-ben az akkori MSZP – SZDSZ kormány együtt ugyan minősített

többséghez jutott, de az egy koalíciós kormány volt, súrlódásokkal és kényszerű

kompromisszumokkal terhelten. Másfelől a 2010-ben hivatalba lépett kormányról

maga a miniszterelnök nyilatkozott úgy, hogy az valójában nem tekinthető koalíciós

kormánynak.15 A minősített többségnek köszönhetően súlytalanná váltak azok az

alkotmányos biztosítékok, amelyek a kerekasztal tárgyalásokon születtek meg. Az

ellenzék bástyájának számító kétharmados törvények módosításának

kompromisszum-kényszere semmivé foszlott, az Alkotmánybíróság mindenhatósága

hamvaiba hullott és a neutrális köztársasági elnöki székbe a kormánypárt politikusa

ült. Mindezek egyesekben az előbb már említett félelmeket vetették fel a magyar

demokrácia „megszűnéséről”. Számomra nem ezt, hanem pusztán annak

13 Rixer Ádám felhívja a figyelmet, hogy az új Alaptörvény rendelkezéseinek mintegy egyharmada
egyezik szó szerint a korábbi Alkotmánnyal. További egyharmad lényegében megegyezik, míg csupán
a maradék egyharmad jelent új tartalmat. RIXER Ádám: A magyar jogrendszer jellegzetességei 2010
után. Patrocinium Kiadó, Budapest, 2012. 89. p. Szükséges hozzátennem, hogy mindez az
Alaptörvény negyedik módosítása után már nem mondható el maradéktalanul, hiszen jelentősen
bővült a szöveg a Magyar Közlönyben kihirdetetthez képest.
14 Egy külön tanulmányra lenne szükség a magyar demokrácia elemzéséhez, de az biztos, hogy nem
autoriter politikai rendszer a jelenlegi, hanem demokratikus. Az autoriter rendszernek megvannak a
kritériumai a politikatudományban, amely politikai berendezkedésünket nem jellemzi. A kérdésről
lásd többek között: FISICHELLA, Domenico: A politikatudomány alapvonalai. Osiris Kiadó, Budapest,
2000. 284–292 p., SARTORI 1999.: i. m. 108–110. p.
15 A Fidesz és a KDNP között létrejött szövetségi szerződés kapcsán Orbán Viktor, a Fidesz elnöke
sajtótájékoztatóján azt mondta, hogy az új kabinet nem koalíciós kormány lesz, hanem egynemű,
hiszen a két leendő kormánypárt, a Fidesz és a KDNP már a választások előtt pártszövetséget hozott
létre. Ezt úgy kell elképzelni, mintha Németországban a Német Kereszténydemokrata Unió (CDU) és
a Keresztényszociális Unió (CSU) megkapná a parlamenti mandátumok felét vagy kétharmadát.
http://kdnp.hu/news/megerositette-egyuttmukoedeset-a-fidesz-es-a-kdnp-fotok-szerzodes letöltés ideje
2013. 04. 12.

 11

szükségességét, hogy újragondoljuk a magyar alkotmányos berendezkedés

hiányosságait és anomáliáit. Sorra kell venni a legfontosabb intézményi garanciákat,

és átgondolni azok működésének hibáit.

A parlamentáris kormányzat fogalma

Disszertációm tárgya a parlamentáris kormányzat alkotmányos korlátai,

intézményi garanciái Magyarországon. A cím jelentése a törvényhozó és a végrehajtó

hatalom politológiai értelemben vett fúziójára vezethető vissza. A parlamentáris

kormányforma alapja az, hogy a kormánynak bírnia kell a törvényhozó hatalom

bizalmát. Abban az esetben pedig, ha a parlamentben a kormánynak stabil többsége

van, a kormánypárt törvényjavaslatai minden nehézség nélkül elfogadásra

kerülhetnek. A kormánytöbbség és parlamenti többség tehát ilyen esetben ugyanazt

jelenti, ezért nem is lehet eldönteni, hogy a kormánynak van-e parlamenti többsége

vagy pedig a parlamenti többségnek kormánya.16

Értekezésemben a parlamentáris kormányzaton a kormányt és az azt támogató

parlamenti többséget értem. Kutatásom célja feltárni azt, hogy ezt a többséget

törekvéseiben milyen intézmények korlátozhatják. Szeretném megvizsgálni, hogy

milyen diszfunkcionalitást mutatnak alkotmányos demokráciánk önkorlátozó

intézményei, de az anomáliák feltárása mellett de lege ferenda javaslatokat kívánok

tenni a változtatásra is.

A parlamentáris kormányzatnak az egyik fő jellemvonása, hogy a kormány és

frakciója lényegében cselekvési egységben van. Szükséges leszögeznem ugyanis,

hogy a parlamentáris kormányzat megnevezés nem pusztán azt jelenti, hogy a

parlamentáris kormányformának megfelelően nincs politológiai értelemben mereven

elválasztva a törvényhozás a végrehajtástól. A parlamentáris kormányzat ennél

többet, vagy mást jelent. Ez a hatalommegosztás bizonyos állapotaként értelmezhető,

amikor a kormány az egész törvényhozást kontroll alatt tartja és a parlamentben

maximálisan tudja akaratát érvényesíteni. Egypárti ez a kormány, vagy pedig a

koalíciós partnerek között egyetértés van. Ez az állapot a hatalommegosztást tehát

parlament és kormány között még inkább elhomályosítja. Ha analógiával élünk a

félprezidenciális Franciaország példájával, akkor látható, hogy a hatalommegosztás

16 KILÉNYI Géza: A parlament és a kormány viszonya a hatalommegosztás rendszerében. In: Magyar
Közigazgatás. 1994/5. 268. p.

 12

másképpen írható le, ha az államfő és a kormányfő azonos politikai oldalhoz tartozik

és másképpen a kohabitáció idején.

A hatalommegosztás relativizálódása

A Tudományos alapvetésben ki kell térnem a hatalommegosztás – előzőekben

már többször hivatkozott – elméletére, hiszen az egész értekezés során az

alkotmányos korlátok vizsgálata, elemzése, esetleges kritikája éppen ennek az elvnek

a szellemében fogalmazódik meg. A hatalmi ágak szétválasztásának jól ismert

klasszikus elmélete szerint a törvényhozó, a végrehajtó és a bírói hatalmat el kell

választani egymástól, mert bármelyik kettő összefonódása zsarnokságot eredményez.

Montesquieu elképzelését az Amerikai Egyesült Államokban valósították meg

maradéktalanul, a checks and balances, vagyis a fékek és egyensúlyok17 rendszerével.

A magyar Alkotmánybíróság is a hatalommegosztás tekintetében a fékek és

ellensúlyok elvére hivatkozott több határozatában. Az Alkotmánybíróság a kifejezést

valójában egy olyan alkotmányból vette át, amely teljesen eltérő kormányformával

rendelkezik, és amelyben az államfő a végrehajtó hatalmat kizárólagosan birtokolja.

A hatalommegosztás elvének azonban többféle megközelítése, jelentése,

magyarázata és megnevezése ismert, amelyeket a magyar Alkotmánybíróság is

felhasznált.18
 Az USA alkotmánya valójában nem a hatalommegosztás, hanem ezen

túllépve a fékek és egyensúlyok rendszerét hozta létre, a két fogalom tehát nem

ugyanazt jelenti.19 Az Amerikai Egyesült Államok elnökéről közhelyszerűen állítjuk,

hogy a legerősebb államfői tisztséggel rendelkezik, a checks and balances pedig

megfelelően működik ebben a kormányformában, ahol a törvényhozó és a végrehajtó

hatalom között nincs átjárhatóság, tehát nem lehet valaki egyszerre mindkét hatalmi

ág részese. A fékek és ellensúlyok inkább az Egyesült Államokban használatos

fogalom, éppen ezért igyekeztem kerülni, hogy a magyar rendszerben is az

„ellensúlyokat” keresem.20

Európában a parlamentáris kormányforma elterjedésével és

megszilárdulásával a montesquieu-i elgondolás fikcióvá vált. Ugyan a bírói

függetlenség alkotmányos alapelve nem kérdőjeleződött meg, de az elválasztás a

17 Az angol balance szó elsődleges értelmében egyensúlyt jelent, de a magyar jogi-politikatudományi
irodalom és az Alkotmánybíróság egyaránt használja az ellensúly kifejezést is.
18 L. erről CSINK Lóránt: Mozaikok a hatalommegosztáshoz. Kézirat. Megjelenés alatt. 6–16. p.
19. L. erről SÁRI János: A hatalommegosztás történelmi dimenziói…46–47. p.
20 Ugyanakkor szükséges hozzáfűznöm, hogy én magam is ezt a megnevezést használtam korábbi
tanulmányaimban. L. erről pl. SZALAI András: Egyensúly helyett ellensúly. Az államfő, mint a
parlamentáris kormány ellensúlya I-II. In: Pro Publico Bono. 2011/1. 39–49. p., 2011/2. 77–98. p.

 13

másik két hatalmi ág, vagyis a parlament és a kormány esetében már nem

érvényesült. Kezdetben a törvényhozás és a végrehajtás összefonódása nem okozott

hatalomkoncentrációt azokban az országokban, ahol széttöredezett pártrendszer

alakult ki és ezért a kormányok gyakran váltották egymást. Ezt láthatjuk

Franciaországban a III. és IV. Köztársaság idején, de ugyanezt mondhatjuk el

jelenkorunk azon országairól is, amelyeket konszenzusos demokráciáknak

nevezünk.21 Nem a túlzott hatalom, hanem annak hiánya vált meghatározóvá

ezekben a politikai rendszerekben, mert a parlament „maga alá gyűrte” a végrehajtó

hatalmat. Ennek ellenére, ahogyan azt már az előbbiekben említettem, a

parlamentáris kormányforma esetében, ha a kormánypárt vagy koalíció stabil

többséggel rendelkezik, nemcsak a végrehajtást, hanem a törvényhozást is a kezében

tarthatja, és végül el tudja érni, hogy elképzelései törvénnyé, kormányzati döntéssé

váljanak. Mindez azonban még erőteljesebben látható a parlamentáris kormányzat

esetén, ahol az aréna22 jellegű parlamentben kormány és frakciója cselekvési

egységben van.23

A hatalommegosztás kontextusában szükséges megemlíteni az Alkotmányozó

és törvényhozó hatalom megkülönböztetését is. Az értekezésben ennek külön

részletes kifejtésére ugyan nem kerül sor, azonban érintőlegesen kitérek rá. Mivel

hazánkban az alkotmányozó hatalom lényegében a kétharmados országgyűlési

többséget jelenti, ezért ennek a problémája legfőképpen a minősített többségről szóló

fejezetben jelenik meg. Szükséges azonban már itt leszögeznem, hogy a

parlamentáris kormányzatnak nem, vagy nem szükségképpeni fogalmi eleme a

kétharmados kormánypárti többség. A parlamentáris kormányzat alkotmányos

korlátai vizsgálhatóak tehát minősített többség hiányában is. A parlamentáris

kormányzat éppen ezért nem is jelent (feltétlenül) alkotmányozó hatalmat. A

korábbiakban említett 2010–2014-es kétharmados országgyűlési ciklus azért

különösen fontos, mert nyilvánvalóvá tette, hogy az alkotmányos korlátok nem csak

vizsgálatra, hanem felülvizsgálatra szorulnak.

21 L. erről LIJPHART, Arend: Democracies. Patterns of Majoritarian and Consensus Government in
Twenty-One Countries. London Yale University Press, New Haven, 1984.
22 KÖRÖSÉNYI András – TÓTH Csaba – TÖRÖK Gábor: A magyar politikai rendszer. Osiris Kiadó,
Budapest, 2007. 142. p.
23 Juan J. LINZ azokat a parlamentáris rendszereket, amelyekben a miniszterelnök stabil többséggel
rendelkezik és erős a frakciófegyelem, a prezidenciális kormányzati rendszerhez hasonlónak tartja.
LINZ, Juan J.: Az elnöki rendszer veszélyei. In: Politikatudományi Szemle. 1992/1. 153. p. Ezzel nem
értek egyet, mert az USA-ban a hatalmi ágak merev szétválasztása működik, ráadásul transzformatív
jellegű a törvényhozó hatalom.

 14

Alkotmányos korlátok és csoportosításuk

Egy demokratikus politikai rendszerben a parlamentáris kormányzatnak

sokféle alkotmányos korlátja létezhet, amelyeket többféle szempont szerint

csoportosíthatunk. Elvégezhető a csoportosítás azon az alapon, hogy ezek a korlátok

formális vagy éppen informális korlátoknak minősülnek-e. Informális korlátként

értelmezhető például a civil társadalom vagy akár a politikai kultúra is. Ezzel

szemben a formális korlátok intézményesített korlátként működnek.

Megkülönböztethetünk továbbá államszervezeten belüli és azon kívüli korlátokat is.

Ebből a szempontból államszervezeten kívülinek kell tekinteni a nemzetközi jogot és

az Európai Unió jogát, míg államszervezeten belülinek az országon, államon belüli

korlátokat. Értekezésemben az általam bemutatott garanciák formális, vagyis

intézményes és államszervezeten belüli korlátok. Ezeket a vizsgált intézményi

alkotmányos korlátokat, két csoportra osztottam: belső, illetve külső korlátokra. A

belső garanciák alatt (mint az ellenzéki jogok, a minősített többséghez kötött

döntéshozatal, illetve a második kamara) azokat az intézményeket értem a

hatalommegosztásban, amelyek a törvényhozó hatalomhoz illetve a parlamenti

kisebbséghez kapcsolódnak, a parlamentáris kormányzatot tehát a törvényhozó

hatalmon belül korlátozzák. A külső garanciák (az államfő, az Alkotmánybíróság, a

népszavazás, a Költségvetési Tanács) olyan intézmények, amelyek, a törvényhozó

hatalmon kívül állnak, nem a parlamenti kisebbséghez kapcsolódnak, kívülről

korlátozzák a kormányzati többséget.

Szükséges továbbá szót ejtenem az alapvető jogok biztosáról is, akit nem

soroltam be az alkotmányos korlátok közé, ugyanakkor szükséges megjegyeznem,

hogy vannak, akik viszont a parlament és kormány viszonyrendszerében is vizsgálják

ezt az intézményt. 24 Az ombudsman bár vitathatatlanul fontos szerepet tölt be a

polgárok alapvető jogainak védelmében, azonban én hatásköreinél fogva nem

tekintem a parlamentáris kormányzat korlátjának. Márcsak azért sem, mert az

ombudsman tipikusan a parlament szerve, amely elsősorban annak ellenőrző

funkciójához kapcsolódik.

24 Csink Lóránt úgy véli, hogy „[a]z ombudsman nem idegen a Montesquieu-féle hatalommegosztási
struktúrától; tevékenysége ugyanis a hatalmi ágak viszonyrendszerében, a törvényhozó és a
végrehajtó hatalom kapcsolatában értelmezhető. A jogállamiságból ugyanis elengedhetetlenül
következik a végrehajtó hatalom joghoz kötöttsége; a hatóságok csak azokat a hatásköröket és olyan
mértékben gyakorolhatják, amelyeket számukra a tárgyi jog előír.”CSINK 2013: i. m. 25. p.

 15

A kutatás során felmerült kérdések

A kutatás során a következő kérdésekre kerestem a választ:

1. Hogyan határozható meg a parlamentáris kormányzat és vele szemben milyen

korlátokat lehet megkülönböztetni?

2. Hogyan csoportosíthatóak a parlamentáris kormányzattal szembeni korlátok?

3. Milyen alkotmányos korlátok léteznek a külföldi országokban a

kormányzattal szemben?

4. Melyek a hatályos magyar szabályozás hiányosságai az intézményi garanciák

tekintetében?

5. Milyen változtatás szükséges az intézményi garanciákat illetően a hatékony

kormányzás elvének figyelembe vétele mellett?

Az értekezés szerkezete, az alkalmazott módszerek

A dolgozat három fő részből áll. Az első rész a kormányzati rendszert mutatja

be, a második a belső, míg a harmadik rész a külső alkotmányos korlátokat veszi

sorra. A dolgozat minden fejezete bevezetővel kezdődik, amelyben bemutatom a

felmerülő problémát, és mindig összegzéssel, illetve a levont következtetésekkel

zárul. Végül az értekezés lezárásában a konklúziókat, a tudományos

megállapításaimat kívántam szintetizálni.

A dolgozat témája interdiszciplináris, mert a parlamentarizmus,

hatalommegosztás véleményem szerint nem vizsgálható csak az alkotmányjog

segítségével. A közjogi szabályok a politikában élnek, az értekezés témája olyan

területet fog át, amelyet mind az alkotmányjog, mind a politikatudomány egyaránt

vizsgál. Az alkalmazott kutatási módszer alapvetően történeti, normativista és

jogösszehasonlító jellegű volt.

A történeti kitekintés során nem tekintettem vissza az „ókori gyökerekig”. A

parlamentarizmus ugyanis a XVII–XVIII. század során alakult ki, a

hatalommegosztás pedig az abszolút uralkodóval szembeni elméletként született

meg. Kétségtelen, hogy a törvényhozás, végrehajtás és bíráskodás funkciói

megkülönböztetésének vannak antik, leginkább Arisztotelész nevével fémjelzett

hagyatékai25. Ezek azonban egyfelől nem köthetők a parlamentarizmushoz, másfelől

az ókori filozófusok számára a szabadság mást jelentett, mint a felvilágosodás

25 SÁRI János: A hatalommegosztás történelmi dimenziói… 17. p.

 16

gondolkodóinak. A klasszikus hatalommegosztás elméletei ugyanis nem pusztán a

hatalmi ágakat különböztették meg egymástól, hanem ezek egymáshoz való

viszonyát is elemezték, mert ebben látták a szabadság megvalósulását. Azoknál az

intézményeknél, amelyeknek voltak hazai alkotmánytörténeti előzményei (pl.

államfő, második kamara), a történeti kialakulásukat és akkori működésüket is

bevontam a vizsgálódásomba. A rendszerváltás alkotmányozása különösen fontos

volt számomra az intézményi garanciák megszületésének megértésében.

Mivel 2011-ben új Alaptörvény született, és 2012. január 1-jén hatályba is

lépett, ezért a normativista megközelítés – amelynek során a közjogi szabályokat

vizsgáltam – az Alkotmány és az Alaptörvény közötti különbségek feltárására is

kiterjedt. A jogforrásoknak széles skáláját vontam az értekezés látókörébe, az

Alaptörvény és az Alkotmánybíróság határozatain kívül alacsonyabb szintű

jogforrásokra is támaszkodtam. A közjogi szabályok megjelölés is kifejezi azt, hogy

nem kizárólag az alkotmányjogi szabályok jelentették kutatásom tárgyát, hanem

előfordul – különösen a dolgozat első részében – a közigazgatási jogi jellegű

aspektus is.

A jogelméleti megközelítést csak némely esetben alkalmaztam. Azért nem

kívántam állam- és jogbölcseleti irányba vinni az értekezést, mert alapvetően

pragmatikus szempontból akartam elvégezni a parlamentáris kormányzat

alkotmányos korlátainak revízióját.

Az értekezés a magyar demokrácia alkotmányos garanciáit mutatja be,

azonban a jogösszehasonlítás módszere végigkíséri az egész dolgozatot. Ennek során

tehát nem egy külön részben kerül bemutatásra a nemzetközi kitekintés. Célom az

volt, hogy a jogösszehasonlítás áthassa az egész disszertációt, ezért a külföldi

országok megoldásai szövegbe ágyazottan jelennek meg az egyes fejezetek során. A

külföldi példáknál kifejezetten nem választottam ki meghatározott országokat, hanem

az egyes intézményi garanciák bemutatásakor kitértem az éppen releváns nemzetközi

példákra. A kutatás illetve az értekezés elkészítése során elsődleges célként tűztem ki

az objektivitást, az elemzés mellett jelentős számú javaslatot is tettem a

változtatásokra.

A disszertáció témájából adódóan főleg a hazai szakirodalmat kellett

áttekintenem minél szélesebb körben, de a külföldi irodalomból is merítettem. Az

értekezés tárgyát érintő hazai monografikus szintű művek közül szeretném kiemelni

 17

az 1990-es évek közepén született Sajó András: Az önkorlátozó hatalom26, illetve

Sári János: A hatalommegosztás történelmi dimenziói és mai értelme, avagy az

alkotmányos rendszerek belső logikája 27 című művét, a fiatalabb generációból pedig

Smuk Péter: Ellenzéki jogok a parlamenti jogban28, illetve Veress Emőd: Államfő és

kormány a hatalommegosztás rendszerében29 című könyvét. Természetesen a

parlamentarizmus témájának igen gazdag irodalma van, de leginkább ezeknek a

műveknek a szellemisége áll közel hozzám.

Végül szólnom kell a disszertáció aktualitásáról, létjogosultságáról is. Szinte

minden tudományos munka bevezetőjében a szerzők témájuk aktualitását,

időszerűségét igyekeznek hangsúlyozni. Én sem teszek másképpen, és nem akarok

élni azzal az udvarias felhívással, hogy az olvasóra bízom az értekezés

létjogosultságának megállapítását. Hiszek abban, hogy ezt a munkát érdemes volt

elkészíteni. Szükségesnek látom ugyanis felülvizsgálni a parlamentáris kormányzat

korlátainak jelenlegi rendszerét, már csak azért is, mert úgy vélem, az Alaptörvény

megszületésével és eddigi módosításaival az alkotmányozás folyamata még nem

zárult le.

26 SAJÓ: i. m.
27 SÁRI János: A hatalommegosztás történelmi dimenziói…
28 SMUK Péter: Ellenzéki jogok a parlamenti jogban. Gondolat Kiadó, Budapest, 2008.
29 VERESS Emőd: Államfő és kormány a hatalommegosztás rendszerében. Scientia Kiadó, Kolozsvár,
2011.

 18

I. KORMÁNYZATI RENDSZER

1. A kormány fogalma és helye a hatalommegosztásban

„A végrehajtó hatalom furcsa kentaur.
Alteste a bürokrácia, a közszolgálati
adminisztráció, deréktól felfelé
pártpolitikus, aki a választók, a parlament,
de mindenekelőtt pártja királycsinálói
jóvoltából az államrezonnak is birtokába
került.”30

Sajó András

1.1. Bevezető

A Tudományos alapvetésben rögzítettem a parlamentáris kormányzat

definícióját és jellemvonásait. Ebben a fejezetben szeretném meghatározni a

kormány helyét a hatalommegosztásban, és tisztázni a kormány és az ahhoz

kapcsolódó fogalmakat is. Így szeretnék kitérni a kormány, a kormányzás és a

kormányzati rendszer közötti különbségekre is.

Ahogyan a fejezet idézetéből is látható, a kormány vizsgálható közigazgatási

jogi és alkotmányjogi szempontból egyaránt, nem véletlenül mindkét jogág

tárgykörébe vonja a végrehajtó hatalmat. Ebben a fejezetben és az egész disszertáció

során is a kormánynak elsősorban az alkotmányos és politológiai aspektusait fogom

vizsgálni és nem a közigazgatásban betöltött szerepét. Persze a határvonalat nem

lehet egyértelműen meghúzni, ezért már itt előrebocsátom, hogy a jelen és a

következő fejezetben is a kormánynak a közigazgatási jog által (is) tárgyalt

vonatkozásai szintén meg fognak jelenni, elsősorban a kormány meghatározásának

és belső összetételének vizsgálatakor.

A törvényhozó hatalomhoz képest a végrehajtó hatalom az évszázadok

folyamán jelentős változásokon ment keresztül. A parlament ugyanis inkább a

statikusság, míg a kormány a dinamikusság jelzőjével írható le. A parlament

hatásköreinek és funkcióinak alapvető jellemvonásai már lényegében a XIX.

századra kialakultak. A társadalmat érő kihívások és a robbanásszerűen

megnövekedő feladatok megoldását azonban nem a parlamentnek, hanem a

kormánynak kellett magára vállalnia, illetve a hozzá kapcsolódó differenciált

30 SAJÓ: i. m. 244. p.

 19

közigazgatási szervezetrendszernek, ezért ment keresztül jelentős változásokon a

végrehajtó hatalom.31

1.2. Fogalmi tisztázás: kormány, kormányzás, kormányzati rendszer

1.2.1. A kormány
A kormány fogalmának meghatározásakor annak „európai” felfogásából

indulok ki, vagyis abból, hogy itt egy testületről van szó. Éppen ezért ebben az

aspektusban a prezidenciális kormányformában az elnöki kabinet nem alkot

kormányt. Az elnök ugyanis egyszemélyben testesíti meg a végrehajtó hatalmat.

Abraham Lincoln óta már egyértelműen tudjuk, hogy az Egyesült Államokban ismert

kabinetrendszer nem hasonlít valamiféle minisztertanácsra.32 Jól példázza ezt az a

Lincolnnak tulajdonított mondás, amikor is a hét tagból álló kabinetből mindenki

ellene foglalt állást: „7 nem és 1 igen, az igenek győztek”33. Az európai-kontinentális

szóhasználatban, a kormány fogalmának középpontjában, a kormány, mint testület

jelenik meg, mivel, Európában az abszolút, majd az alkotmányos monarchiában

jellemző döntéshozatal centruma a királyról a parlamentnek felelős miniszterek

testületére tevődött át34.

A kormány fogalmának meghatározásakor indokolt megkülönböztetni a

kabinet, illetve a minisztertanács kategóriáit is és ezek viszonyát a kormány

fogalmához35. Szeretném azonban mindenekelőtt leszögezni, hogy itt nem a

kormánytípusokat értem ezek alatt. A „minisztertanácsi” és a többi kormánytípus a

következő fejezetben kerül tárgyalásra.

Ha végignézzük a külföldi országok alkotmányait, akkor nemcsak az keltheti

fel a figyelmünket, hogy egyáltalán melyik fejezet ír a kormányról, hanem az is,

hogy a kormány milyen elnevezéseivel találkozhatunk. Tóth Károly arra hívja fel a

figyelmet, hogy a minisztertanács, illetve a kabinet megnevezést elsősorban a

31 TRÓCSÁNYI László: Az összehasonlító parlamenti jog egyes kérdései. In: TÓTH Károly (szerk.):
Tanulmányok Dr. Bérczi Imre egyetemi tanár születésének 70. évfordulójára. Szegedi
Tudományegyetem Állam- és Jogtudományi Kar, Szeged, 2000. 522. p.
32 KÉPES György: A tökéletesebb unió: az Amerikai Egyesült Államok Alkotmánya. Gondolat Kiadói
Kör, Budapest, 2003. 163. p.
33 MAGYARY Zoltán: Amerikai államelmélet: a közigazgatás útja az Északamerikai Egyesült
Államokban. Királyi Magyar Egyetemi Nyomda, Budapest, 1934. 121. p.
34 KUKORELLI István (szerk.): Alkotmánytan I. Osiris Kiadó, Budapest, 2007. 307. p.
35 TÓTH – LEGÉNY: i. m. 153. p.

 20

kormánynál szűkebb testületre használhatjuk.36 A kabinet vagy minisztertanács

ugyanis a minisztereket és a miniszterelnököt jelenti, míg a kormány ennél tágabb,

mert az államtitkárokat, illetve helyetteseiket is magába foglalja37.

A külföldi példákat vizsgálva az Egyesült Királyságról elmondható, hogy a

kormány mintegy 100 tagja a kabinetnek nem tagja. Ők az úgynevezett junior

miniszterek, államminiszterek (tárca nélküli miniszterek) és parlamenti helyettes

államtitkárok38. Ezzel szemben viszont Máltán a kabinet a kormányt jelenti. A

kormány meghatározásának sokszínűségére egy másik példa lehet Hollandia, ahol a

kormányt a király és a miniszterek alkotják, a Minisztertanács pedig a miniszterekből

és a miniszterelnökből áll.

Hazánkban, szemben az 1989 előtti szocialista rendszerben működő

minisztertanáccsal, a kormány tagjai csak a miniszterelnök és a miniszterek. Az

államtitkárok ugyan nem tagjai a kormánynak, de ahogyan arra Müller György

felhívja a figyelmet, szociológiai értelemben mégis állandó résztvevőként fontos

kormányzati pozícióba kerülhetnek39. 2010-től mindez fokozottan igaz, mert ugyan a

hatályos ügyrend értelmében a Kormány ülésére állandó meghívottként a

Miniszterelnökséget vezető államtitkár, a KIM kommunikációs feladatokért felelős

államtitkára, illetve a KIM közigazgatási államtitkára van megjelölve40, de a

miniszterek mellett az adott tárcához tartozó államtitkárok is részt vesznek a

kormányülésen.

Szintén közigazgatási jogi szempontból említést érdemel a kabinet is, amely

azonban annak hétköznapi használatával szemben mást jelent. Az előbbiekben a

kormány fogalmának körüljárásakor a kabinet, mint a kormányhoz képest szűkebb

testület került meghatározásra. A hazai közjogban a 2010. évi XLIII. törvény is ismer

egy olyan testületet, amelyet kabinetnek hívunk. A kabinetet a „központi szervekről

szóló első kódex”, vagyis a 2006. évi LVII. törvény eredeti szövege ráadásul még a

központi szervekhez is sorolta. A hatályos rendelkezések szerint a kabinet nem

központi szerv, hanem a Kormány szerve, amelyet a Kormány ülései előtti

állásfoglalásra hozhat létre kiemelt fontosságú társadalompolitikai, gazdaságpolitikai

36 Uo.
37 TÓTH – LEGÉNY: i. m. 153. p.
38 BORÓK György: Az Egyesült Királyság kormányzati rendszere. In: Pro Publico Bono Online
Támop Speciál. 2011/1. http://www.propublicobono.hu letöltés ideje: 2013. 02. 17. 12. p.
39 MÜLLER György: Magyar kormányzati viszonyok. Dialóg–Campus Kiadó, Budapest–Pécs, 2011.
32. p.
40 A Kormány ügyrendjéről szóló 1144/2010. (VII. 7.) Korm. határozat

 21

vagy nemzetbiztonsági ügyekben. A kabinet tagjai lehetnek a miniszterelnökön kívül

a feladatkörükben érintett miniszterek, valamint a miniszterelnök által kijelölt

személyek41. Megállapítható tehát, hogy nem kizárólag miniszterekből áll, mint azt a

külföldi példáknál a kabinet esetében láthattuk. Nevével ellentétben az ún.

Kormánykabinet sem jelenti azt a fogalmat, amelyen a kabinetet értjük. A

Kormánykabinetről szóló, már nem hatályos 1044/2007. (VII. 1.) Korm. határozat

tartalmazta, hogy a Kormány a kormánypolitika elvi jelentőségű kérdéseinek

megvitatására, az ezzel összefüggő elvi, stratégiai és koncepcionális kérdésekben

való állásfoglalás kialakítására, valamint a kidolgozás és a végrehajtás irányainak

meghatározására létesítette a Kormánykabinetet.

Érdemes megemlíteni a kabinet fogalmának elhatárolásához a

kormánybizottságot is, amelyet a Kormány a hatáskörébe tartozó jelentős, több

minisztérium feladatkörét érintő feladatok összehangolt megoldásának irányítására

hozhat létre. A kormánybizottság tagjai a feladatkörükben érintett miniszterek, illetve

tagja lehet a miniszterelnök is42. Mindezek a fogalmak azonban nem állíthatók

párhuzamba a kabinetnek a fenti meghatározásával.

A kormány esetleges többes megnevezése azzal is összefüggést mutat, hogy

az államfő részt vesz-e a kormányülésen. Erre is több példát szolgáltatnak a külföldi

alkotmányok, de akár a hazai alkotmánytörténet is. Franciaországban az államfő által

vezetett testület a Minisztertanács, amelyhez képest kisebb jelentőséggel bír a

Kormány a miniszterelnök elnökletével, főként a költségvetés megvitatása tárgyában

van nagyobb szerepe43. Itt tehát nemcsak elnevezésbeli, hanem hatásköri különbséget

is láthatunk. Hazánkban a kormányhatóságok (helytartótanács, kancellária, kincstár)

helyett az 1848. évi III. törvénycikk állította fel a független felelős királyi

minisztériumot. A kormányülést az összes minisztérium tanácsülésének nevezte a

törvény, amelyen ha a király vagy helyettese nem vett részt, a kormányfő elnökölt.44

A dualizmus korában is jelen lehetett a király a minisztertanács ülésein, ilyenkor

mindig ő elnökölt. A rendes gyakorlat az volt, hogy a király távolmaradt, és a

miniszterelnök vezette az üléseket. Az uralkodó, illetve később a kormányzó

41 A központi államigazgatási szervekről, valamint a Kormány tagjai és az államtitkárok jogállásáról
szóló 2010. évi XLIII. törvény 28. §
42 2010. évi XLIII. törvény 29. §
43 SZAMEL Katalin – BALÁZS István – GAJDUSCHEK György – KOI Gyula (szerk.): Az Európai Unió
tagállamainak közigazgatása. Complex Kiadó, Budapest, 2011. 253. p.
44 CSIZMADIA Andor: A kormányzás egyes kérdései Magyarországon a felszabadulás előtt. MTA
Államtudományi Kutatóközpont Programirodája, Budapest, 1983. 159. p

 22

elnökletével tartott kormányülés megnevezése koronatanács illetve kormányzói

tanács volt45.

1.2.2. A kormányzás
A kormányzás fogalmának megközelítése két szempontból, alanyi és tartalmi

aspektusból történhet. Alanyi vagy szervi oldalról történik a kormányzás fogalmának

megközelítése, ha azt vizsgáljuk, hogy ki végzi a tevékenységet. A kormányzás

ugyanis nem feltétlenül egyetlen szerv tevékenységét jelöli, hanem abban részt

vehetnek más szervek, így a parlament és az államfő is. Tartalmi megközelítésben

ezeknek a szerveknek a működése során kifejtett tevékenységét kell vizsgálnunk46.

Egy másik felfogásban a kormányzás az állami főhatalom gyakorlását jelenti, és

magában foglalja a parlament, a kormány, az államfő és az igazságszolgáltatás egész

működését47. Polner Ödön szerint a végrehajtó hatalomhoz, vagyis a kormányzáshoz

tartozik a bíráskodás is48. Ez a felfogás azonban a XX. századtól kezdődően már

elavulttá vált, bár ahogyan a kormányformák esetében is látni fogjuk, az

igazságszolgáltatás működése egyes vélemények szerint szintén a kormányzás

részeként fogható fel. A bíráskodást bizonyos aspektusból ugyan a kormányzás

részeként értelmezhetjük, hiszen a bíróságok külső igazgatása szokásosan az

igazságügyért felelős miniszter hatásköre, azonban én azokhoz a szerzőkhöz

csatlakozom, akik nem tekintik az igazságszolgáltatást a kormányzás részének.

Csizmadia Andor összefoglalja a polgári időszakban ismert legfontosabb

elképzeléseket a kormányzásról. Ennek értelmében alapvetően két nézőpontot

különböztet meg.49 Az egyik szerint a kormányzás a törvényhozó és a végrehajtó

hatalom tevékenysége, míg egy másik felfogás szerint csak a végrehajtó hatalom

működése50.

45 Uo.
46 TÓTH – LEGÉNY: i. m. 122. p.
47 SZENTE Zoltán: Európai alkotmány- és parlamentarizmus történet 1945–2005. Osiris Kiadó,
Budapest, 2006. 586. p.
48 POLNER Ödön: A végrehajtó hatalom a magyar közjogban. Grill, Budapest, 1894. 59. p.
49 CSIZMADIA: i. m. 11. p.
50 Uo.

 23

1.2.3. A kormányzati rendszer
Petrétei József a kormányzati rendszert három értelemben járja körül.51 A

legtágabb értelmezés szerint a politikai rendszerrel azonosítható a kormányzati

rendszer.52 Ennél ugyan szűkebb, de még mindig tág megközelítésnek nevezi azt a

felfogást Petrétei, amelynek értelmében a kormányzat a politikai-állami irányítási

feladatokat ellátó állami rendszer.53 Végül a legszűkebb értelmezésben a

kormányzást végző állami szervek rendszerét és egymáshoz való viszonyát érti

ezalatt.54 A kormányzati rendszernek Petrétei által meghatározott legszűkebb

felfogása lényegében a kormányformákat jelenti. Körösényi András viszont egy

korábbi tanulmányában a politikai rendszer, kormányzati rendszer és kormányforma

fogalmait lényegében szinonimaként használja55.

Ahogyan az a következő fejezetben kifejtésre kerül, a kormányformákat és a

kormánytípusokat jómagam elhatárolom egymástól, ezért a kormányzati rendszer

fogalmát is ebből kiindulva definiálom. A kormányzati rendszer az én

meghatározásomban nemcsak a törvényhozó és végrehajtó hatalom közötti

viszonyrendszer leírására szolgál (kormányforma), hanem a miniszterelnöknek a

kormányban betöltött szerepének meghatározását is (kormánytípus). A kettőt

együttesen tekintem kormányzati rendszernek.

1.3. A végrehajtó hatalom meghatározása

Mint az jól ismert, a hatalommegosztás klasszikusnak számító szerzői, Locke

és Montesquieu egyaránt megkülönböztették a törvényhozó és a végrehajtó hatalmat.

Locke törvényhozó, végrehajtó és föderatív hatalmat különböztet meg.56 A

végrehajtó hatalom indokoltságát azzal magyarázza, hogy kell legyen egy állandóan

működő hatalom, amelyik gondoskodik a törvények végrehajtásáról57.

Montesquieu három hatalmi ágat különböztetett meg, és a végrehajtó hatalmi

ágról úgy vélekedik, hogy „ennél fogva a fejedelem békét köt vagy háborút indít,

követeket küld vagy fogad, fenntartja az állambiztonságot, és megelőzi az ellenséges

51 PETRÉTEI József: Az alkotmányos demokrácia alapintézményei. Dialóg–Campus Kiadó, Budapest–
Pécs, 2009. 322. p.
52 Uo.
53 Uo.
54 Uo.
55 KÖRÖSÉNYI András: Kormányzati rendszerek. In: GYURGYÁK János (szerk.): Mi a politika?
Bevezetés a politika világába. Századvég Kiadó, Budapest, 1994. 21–39. p.
56 LOCKE, John: Értekezés a polgári kormányzatról. Gondolat Kiadó, Budapest, 1986. 143. p.
57 Uo.

 24

betöréseket”.58 Mint azt Sári János kifejti, az amerikai alapító atyák felhasználtak egy

kulcsmondatot Montesquieu művéből.59 Nevezetesen azt, hogy „[h]a a végrehajtó

hatalomnak nincsen joga arra, hogy a törvényhozó testület tevékenységét megállítsa,

a törvényhozó testület önkényuralmi jellegű lesz; mivel kezében lévén az a lehetőség,

hogy minden képzelhető hatalmat megadjon magának, a többi hatalmi ágat meg

fogja semmisíteni”.60 Az alapító atyák a többség zsarnokságának61 elkerülését az erős

végrehajtó hatalom felállításával kívánták biztosítani.

Egészen más alapokon nyugszik Rousseau elképzelése a végrehajtó hatalmat

illetően. Szerinte kizárólag a törvények végrehajtását jelenti, amelyet a főhatalom

nevében gyakorol az uralkodó, illetve a hatóság.62 Ez megbízatás, amely

visszavonható a kormányzótól63.

A végrehajtó hatalom fogalmának átalakulása, vagyis kiszélesedése

Európában alapvetően két körülménnyel magyarázható. Egyfelől a bírói hatalmi ág

leválasztásával, másfelől az autonóm közigazgatási szervek megjelenésével. A bírói

és a végrehajtó hatalmi ág viszonylag késői elkülönülését, mint láthattuk Locke

művében is, azzal magyarázhatjuk, hogy a bírói jogalkalmazást is csak a törvények

végrehajtásként értelmezték. Hazánkban az 1869. évi IV. törvénycikk mondta ki,

hogy az igazságszolgáltatás a közigazgatástól elkülönül.64 Az Alkotmánybíróság a

38/1993. (VI. 11.) AB határozatában a bírói hatalmi ág függetlenségét hangsúlyozta,

ellentétben a törvényhozó és a végrehajtó hatalmi ággal. A határozat szerint „a bírói

hatalom sajátossága az, hogy a másik két, „politikai” jellegű hatalmi ággal szemben

állandó és semleges […] Ebből következően a bíróság nem is lehet olyan kölcsönös

meghatározottságban és függésben a többi hatalmi ágtól, amilyenben azok egymás

között vannak.”65 Másfelől a mai fogalommeghatározás alapján a végrehajtó hatalom

része a kormányzásnak, de nem jelenti ugyanazt. A XX. század második felétől

kezdődően ugyanis rohamosan megnövekedtek az állami feladatok, amelyeknek az

ellátásában nem csak a kormány és más közigazgatási szervek, hanem attól független

58 MONTESQUIEU, Charles-Louis de Secondat: A törvények szelleméről. Osiris-Attraktor Kiadó,
Budapest, 2000. 248. p.
59 SÁRI János: A hatalommegosztás történelmi dimenziói…45. p.
60 Uo.
61 Sartori alkotmányos, választási és társadalmi kontextusban vizsgálja a többség zsarnokságát.
SARTORI 1999: i. m. 77 – 79. p.
62 ROUSSEAU, Jean-Jacques: A társadalmi szerződés. Bibliotheca Kiadó, Budapest, 1958. 164. p.
63 Uo.
64 Uo.
65 38/1993. (VI. 11.) AB határozat, ABH 1993, 256, 261.

 25

hatóságok is részt vesznek66. Hazánkban ilyennek tekinthetjük az autonóm

államigazgatási szerveket, illetve az önálló szabályozó szerveket is.

Az Alkotmány nem határozta meg a végrehajtó hatalmi ág fogalmát és

szereplőit sem. A végrehajtó hatalmi ág kérdésével az Alkotmánybíróság

foglalkozott, és azon kívül helyezte el a köztársasági elnököt.67 Az Alaptörvény

viszont már tartalmazza, hogy a Kormány a végrehajtó hatalom általános szerve. A

Kormánynak az alkotmányjogi és közigazgatási jogi dualizmusát mutatja, hogy sok

más alkotmányhoz hasonlóan az Alaptörvény a közigazgatás legfőbb szervének

nevezi a Kormányt.

Szükséges megemlíteni, hogy az Alaptörvény negyedik módosítása azonban

felvethet akár egy olyan értelmezési lehetőséget, amely alapján a köztársasági elnök

újra részese lehetne formálisan a végrehajtó hatalmi ágnak. Minderről az államfőről

szóló fejezetben fogok részletesebben kitérni.

1.4. A kormány és a parlament relatív önállósága

Ahogyan az értekezés alapvetésében a parlamentáris kormányzat fogalmának

meghatározásakor kifejtettem, véleményem szerint a parlamenti többség és a

kormány összefonódása illetve ehhez kapcsolódóan a miniszteri felelősség mítosza a

hatalmi ágak megosztását – a törvényhozó és a végrehajtó hatalom tekintetében –

relativizálta.68 Az Alkotmánybíróság is hivatkozási alapként szolgálhat a politológiai

szempontú összefonódásra. A 38/1993. (VI. 11.) AB határozat ugyanis azt is

leszögezte, hogy a „törvényhozó és a végrehajtó hatalom »elválasztása« ma

lényegében a hatáskörök megosztását jelenti a Parlament és a Kormány között,

amelyek azonban politikailag összefonódtak. A parlamenti többséget alkotó pártok

alakítanak Kormányt, a Parlament zömmel a Kormány törvényjavaslatait szavazza

meg.”69

Mindezek ellenére érdemes foglalkozni a kormány és a parlament

függetlenségével, pontosabban relatív önállóságával is. A két hatalmi ág

elkülönülésének hazai vonatkozásai közül példa lehet a 49/1996. (X. 25.) AB

határozat, amelynek értelmében az Alkotmánybíróság a Kormány tagjait szabályozó

jogszabály megalkotásának lehetőségét kivette a végrehajtó hatalom kezéből. A

66 SZENTE 2006: i. m. 587. p.
67 48/1991. (IX. 26.) AB határozat, ABH 1991, 189.
68 SAJÓ: i. m. 244. p.
69 38/1993. (VI. 11.) AB határozat, ABH 1993, 256, 261.

 26

testület indokolásában ugyanis leszögezte, hogy az „államhatalmi ágak

elválasztásának elvét érvényesítő magyar alkotmányos jogállamban a végrehajtó

hatalmat gyakorló Kormány tagjainak jogállása olyan jelentős alkotmányossági ügy,

amelynek tartalma nem nyugodhat […] a Kormány saját privilegizálását lehetővé

tevő önszabályozáson.”70

A két hatalmi ág relatív önállósága mutatkozik meg abban is, hogy a

végrehajtó hatalom nem rendelkezik a minisztériumok felállításának hatáskörével. A

minisztériumok felsorolásáról is törvényi szabályozásra van ugyanis szükség. Ennek

különösen látványos megnyilvánulása volt, amikor rövid ideig ugyan, de

alkotmányerejű törvény rendelkezett a minisztériumok felsorolásáról.71 A parlament

és a végrehajtó hatalom szétválasztása a minisztériumok létesítésének törvényi

garanciájával ugyanis ebben az időszakban volt a legnyilvánvalóbb. A

minisztériumok felsorolását tehát az MDF-SZDSZ paktumig alkotmányerejű

törvénynek kellett tartalmaznia, vagyis a kormányzati struktúra tekintetében

lényegében parlamenti konszenzusra, kétharmados többségre volt szükség.

A Kormány és az Országgyűlés bizonyos függetlensége azonban ezek után is

kimutatható, hiszen a minisztériumok felsorolásáról szóló törvényjavaslatot a még

nem is létező kormány nem tudja benyújtani, azt a kormánypárti frakciókhoz tartozó

országgyűlési képviselőknek kell megtenniük. Ezt követheti a kormány tagjai

jogállásáról szóló törvény elfogadása, ha ilyet meg akar alkotni az új hatalom.72 Így

történt ez a 2010-es hatalomváltáskor is, hiszen a minisztériumok felsorolásáról a

2010. évi XLII. törvény, míg a kormány tagjainak jogállásáról a 2010. évi XLIII.

törvény rendelkezett. A minisztériumok megnevezésének törvényi szintű

szabályozási követelménye ugyanakkor véleményem szerint indokolatlan. A

minisztériumok felállítása azért tartozik az Országgyűlés hatáskörébe, mert a korábbi

Alkotmány kimondta: [az] Országgyűlés a népszuverenitásból eredő jogait

gyakorolva biztosítja a társadalom alkotmányos rendjét, meghatározza a kormányzás

szervezetét, irányát és feltételeit.73

70 49/1996. (X. 25.) AB határozat, ABH 1996, 150, 153.
71 Ennél még merevebb volt az a megoldás, amikor maga 1949. évi XX. törvény eredeti szövege
tartalmazta a minisztériumok megnevezését.
72 Uo.
73 Alk. 19. § (2) bek. Ezt még az 1972. évi I. törvény iktatta be az Alkotmányba kimondva, hogy „[A]z
Országgyűlés gyakorolja a népszuverenitásból folyó összes jogokat, meghatározza a kormányzás
szervezetét, irányát és feltételeit”. Alk. 19. § (2) bek.

 27

A miniszterelnök hatásköre, hogy az Országgyűlés által történő

megválasztása után saját maga tegyen javaslatot a miniszterek személyére. A

miniszterek személye tehát nem igényel parlamenti döntést, hiszen tulajdonképpen

közvetett módon, ha a kormányfőt megválasztották, anélkül, hogy személyük ismert

volna lényegében elfogadták a tárcák élén álló személyeket is. A minisztériumok

felsorolása ezért véleményem szerint történhetne akár miniszterelnöki rendeletben is,

nem szükséges ezt a törvényhozó hatáskörében tartani. Márcsak azért sem, mert az

Alaptörvény nem tartalmazza, az említett rendelkezést a kormányzás szervezetének

meghatározásáról.

Ugyanakkor hazánkban nincs összeférhetetlenségi szabály az országgyűlési

képviselőség és a kormánytagság között. Az ilyen összeférhetetlenség a törvényhozó

és a végrehajtó hatalom relatív függetlenségének újabb példája lehetne. Az Egyesült

Királyságban a kabinetminiszternek egyben a parlament tagjának kell lennie, ami a

két hatalmi ág összefonódását erősíti. Ez azonban nem vált általánossá, mert pl.

Belgiumban, Franciaországban, Hollandiában éppen a hatalmi ágak megosztása

érdekében tiltott a két tisztség együttes betöltése74.

A relatív önállóság a két hatalmi ág között kimutatható a jogalkotásban is.

Egyrészt ahogyan arra Sári János rávilágított, a jogforrási hierarchia elvéből

következik, hogy az egyszer már törvényben szabályozott viszonyokat később is csak

a parlament módosíthatja75. A Kormánynak az Alaptörvény a származékos jogalkotói

hatáskör mellett ugyan eredeti jogalkotói hatáskört is biztosít, de a parlament nyilván

fokozatosan el fogja vonni a Kormány lehetőségeit a rendeletalkotástól.76 Másrészt

az új jogalkotási törvény77 ugyan nem mondja ki, hogy a miniszterelnök rendelete

magasabban lenne a jogforrási hierarchiában, mint a kormány többi tagjának

rendelete, de leszögezi, hogy a kormányfőnek a helyettesét kijelölő rendeletét nem

helyezheti hatályon kívül törvény vagy kormányrendelet. Ez tehát azt jelenti, hogy a

miniszterelnöknek ez a rendelete magasabban van a hierarchiában, mint a törvény (és

a kormányrendelet). Azonban nem életszerű, hogy akár a parlament, amely

74 BRADLEY, Anthony W. – PINELLI, Cesare: Parliamentarism. In: Michel ROSENFELD – András SAJÓ
(szerk.): The Oxford Handbook of Comparative Constitutional Law. Oxford University Press, Oxford,
2012. 663. p.
75 KUKORELLI 2007: i. m. 90. p.
76 Egyszer már törvény által szabályozott életviszonyokat a Kormány – eredeti jogalkotási
hatáskörben – akkor szabályozhat, ha a törvényt az Országgyűlés hatályon kívül helyezi. Különösen,
ha a Kormány által kezdeményezett szervezett dereguláció indul, akkor az jelentős számú törvényt
érinthet, így szabályozhatóak lesznek ezek az életviszonyok rendeleti úton.
77 2010. évi CXXX. törvény a jogalkotásról.

 28

megválasztotta a miniszterelnököt, akár az a kormány, amelynek tagjait a

miniszterelnök választotta ki, le akarná váltani a kormányfő helyettesét78.

1.5. Összegzés és következtetések

A parlamentáris kormányzat korlátainak elemzéséhez nélkülözhetetlen volt

olyan alapvető fogalmakat tisztázni, mint a kormány, kormányzás, illetve a

kormányzati rendszer. Mindezek mellett szükségesnek tartottam elhelyezni a

kormányt a hatalommegosztásban. Ehhez persze szükség volt a végrehajtó hatalom

fogalmi átalakulásának a vizsgálata is. A törvényhozó és a végrehajtó hatalmi ágak

összefonódásának jelensége nem csak politikai gyakorlat, mert mindezt az

Alkotmánybíróság is leszögezte határozatában.

Bár a disszertáció egészének mondanivalója és kiindulási alapja a parlament

és a kormány összefonódása, mégis fontosnak tartottam néhány olyan aspektusát is

felvillantani a két hatalmi ág közötti kapcsolatnak, amelyben ezeknek a

függetlensége, relatív önállósága kimutatható.

Az értekezésnek ez a része a kormányzati rendszer elnevezést viseli, ezért

ebben és a következő fejezetben is a kormányzati rendszer bemutatására kerül sor. A

kormányzati rendszer az én meghatározásom értelmében nemcsak a kormány helyét

és szerepét mutatja meg a hatalommegosztásban, hanem magában foglalja a

kormányformát és a kormánytípust egyaránt. A következő fejezetben ez utóbbiakkal

kívánok részletesebben foglalkozni.

78 MÜLLER György: A miniszterelnöki kormányról. In: Jogelméleti Szemle. 2012/4. 99. p.,
http://jesz.ajk.elte.hu/muller52.pdf, letöltés ideje: 2013. 02. 17.

 29

2. Kormányformák és kormánytípusok

„Egy képviseleti gyűlésnek valódi
kötelessége nem a kormányzás, mert erre
alapjában képtelen, hanem a felügyelés és
az ellenőrzés, … kiűzni hivatalukból azokat,
kik hivatalukkal visszaélnek, vagy a nemzet
akaratával ellenkezőleg töltik be és
kinevezni utódaikat.”79

John Stuart Mill

2.1. Bevezető

Ebben a fejezetben a kormányformák és a kormánytípusok modelljeit

kívánom bemutatni. A későbbiekben rendszeresen visszatérően fogok utalni rájuk, de

anélkül, hogy megmagyaráznám jelentésüket, hiszen ezt most a jelen fejezetben

teszem meg. Ezeknek a modelleknek a vizsgálatához azonban elengedhetetlen a

parlamentarizmus két alapvető fogalmának, vagyis a kormányformának és a

kormánytípusnak az értelmezése is, amelyeket tudományos munkákban általában

összemosnak. Meglátásom szerint azonban a kormányforma és a kormánytípus mást-

mást jelent, noha a közöttük meglévő kapcsolat vitathatatlan. Lehetetlen vállalkozás

lenne a részemről, ha a szakirodalomban a kormányformát illető összes

meghatározást ismertetném, ahogyan a kormányformák-kormánytípusok fajtái

tekintetében sem lehetséges a szakirodalomban ismert összes megközelítést

bemutatnom. Éppen ezért csak néhány, a közjogi és a politikatudományi

irodalomban meghatározóbb megközelítést fogok ismertetni.

A modernnek tekintett kormányformák80 összefüggésben vannak a

hatalommegosztással. Egyetértek azzal az állásponttal, hogy a hatalommegosztás az

államszervezet statikáját határozza meg, a kormányforma pedig annak dinamikáját,

vagyis azt, hogy a kormányzásban résztvevő hatalmak milyen viszonyban vannak

egymással, milyen relációban működnek81. A kormánytípusok esetében viszont

79 MILL, John Stuart: A képviseleti kormány. Emich Gusztáv, Pest, 1867. 39. p.
80 MEZEY Barna – SZENTE Zoltán: Európai parlamentarizmus- és alkotmánytörténet. Osiris Kiadó,
Budapest, 2003. 520. p.
81 TRÓCSÁNYI László – CSINK Lóránt: Államforma, kormányforma, államszerkezet. In: TRÓCSÁNYI

László – SCHANDA Balázs (szerk.): Bevezetés az alkotmányjogba. HVG-ORAC Kiadó, Budapest,
2012. 79. p.

 30

véleményem szerint nem feltétlenül szükséges megkövetelnünk a hatalommegosztás

elvét82.

2.2. A kormányforma, kormánytípus megkülönböztetése

A kormányformák és a kormánytípusok esetében különösen hangsúlyozható

az a megállapítás, amelyet a tudományos alapvetésben lefektettem, vagyis hogy az

alkotmányjogi szabályokon túlmenően a politikatudományt is segítségül kell

hívnunk.

A kormányformákkal az alkotmányjogi és a politikatudományi szakirodalom

is egyaránt foglalkozik, de nem szabad elfelejtenünk a rendkívül gazdag

alkotmánytörténeti irodalmat sem. Az ókori filozófusoktól a középkori keresztény

gondolkodókon és a felvilágosodás hatalommegosztási elméletein át egészen a XX.

század első feléig számtalan mű született a témában. A kormányformák vizsgálata

során ugyanis ismert a „történeti” és a „modern” típusok megkülönböztetése. Ennek

értelmében a történeti típusok azok, amelyek elmúlt, archaikus modelleknek

számítanak szemben a jelenkoriakkal83. Ebben a fejezetben a „modern”

kormányformák vizsgálatára fogok fókuszálni, szem előtt tartva azok

alkotmánytörténeti hátterét is.

A kormányforma meghatározása során a jogirodalomban az egyik

megközelítés a kormányzásban részt vevő szervek (kormány, államfő, parlament)

egymáshoz való viszonyából indul ki84. Itt tehát a bírói hatalmi ág nem része a

kormányforma vizsgálatának. Egy szintén jól ismert meghatározás, amely Sári János

nevéhez fűződik, viszont már úgy fogalmaz, hogy a kormányforma azt mutatja meg,

hogy a törvényhozás, végrehajtás és gyakran az igazságszolgáltatás milyen

struktúrával működnek85. Azonban az egyes kormányformák ismertetésekor Sári

János, már csak az USA kormányformájának a bemutatásánál vonja vizsgálódási

körébe a bírói hatalmi ágat . Egy harmadik felfogás viszont az igazságszolgáltatást is

vizsgálat tárgyává teszi86.

82 Pl. a szocializmusban működő minisztertanácsi kormány kormánytípusként kerül bemutatásra,
holott a hatalmi ágak megosztása nem jelent meg a szocialista államjogban.
83 MEZEY – SZENTE: i. m. 520. p.
84 TÓTH Károly: A kormányformák és kormányzati rendszerek vázlata. In: TÓTH – LEGÉNY: i. m. 122.
p.
85 KUKORELLI 2007: i. m. 307. p.
86 CHRONOWSKI NÓRA – DRINÓCZI TÍMEA (szerk.): Európai kormányformák rendszertana. HVG-
ORAC Kiadó, Budapest, 2007.

 31

Én ahhoz a felfogáshoz csatlakozom, amely a három klasszikus hatalmi ágból

a törvényhozó és a végrehajtó hatalmat, illetve az államfő jogkörét vonja be a

kormányformák elemzésénél, besorolásánál a vizsgálódásba. A bíróság ugyanis nem

vesz részt az életviszonyok tartós alakításában, nem rendelkezik célszerűségi, csak

törvényességi felülbírálat lehetőségével saját szervezetrendszerének alsóbb fórumai

felett87.

A kormányforma tehát azt mutatja meg, hogy a törvényhozó és a végrehajtó

hatalom között milyen kapcsolat van, a végrehajtó hatalom feje felelős-e a

parlamentnek. Rögtön hozzátenném, hogy itt nem a jogi, hanem a politikai felelősség

kérdése merül fel és az ennek alapján történő bizalommegvonás88. Szükséges

azonban a kormányforma esetében az államfőre is kitérni, vagyis, hogy a kormányfői

és államfői tisztség elkülönül (duális) vagy egy kézben összpontosul (monolitikus).

Ezek tehát a vizsgálat tárgyai, amelyből látható, hogy az államforma nem

képezi tematizálásom tárgyát. A kormányformák bemutatásánál például gyakran

felmerül külön-külön kormányformaként a parlamentáris monarchia és a

parlamentáris köztársaság. Álláspontom szerint azonban az államforma irreleváns a

parlamentáris monarchia és köztársaság, mint kormányformák főbb jellemvonásai

tekintetében. Nyilvánvalóan az elnevezés szempontjából ugyanakkor nem

lényegtelen, hogy királynak vagy köztársasági elnöknek hívjuk-e az államfői

tisztséget betöltő személyt. A polgári forradalmak során a köztársaságot

azonosították a szabadsággal, a monarchia egyeduralmával szemben. Azonban a

XIX. század végén, a XX. század elején az, hogy egy állam monarchia vagy

köztársaság, már nem mond semmit a kormányzat működéséről.89 Például a

parlamentáris monarchia uralkodójához hasonló a parlamentáris köztársaság

államfőjének reprezentatív jogállása, vagyis nem az államfő, hanem a

87 CSERVÁK Csaba: Milyen a magyar kormányzati rendszer? – A kormányforma fejlődése és
problémái. In: Jogelméleti Szemle. 2001/4. http://jesz.ajk.elte.hu/cservak8.html, letöltés ideje: 2013.
02. 17.
88 Nem a politikai felelősséghez tartozik az Alaptörvény rendelkezése, amely szerint a miniszterelnök
megbízatása megszűnik az összeférhetetlenség kimondásával illetve akkor is, ha a megválasztásához
szükséges feltételek már nem állnak fenn [Alaptörvény 20. cikk f) és g) pont.] Hasonlóan elmondható,
hogy az USA elnöke is megbuktatható az impeachment-eljárás keretében. Ezek azonban nem
politikai, hanem jogi jellegű felelősséget jelentenek. A jogi és a politikai felelősség kérdéséről l.
később az ellenzékről szóló fejezetet.
89 Érdemes azonban megemlékezni a Tejero puccskísérletről. 1981.február 23-án Antonio Tejero
puccskísérletet hajtott végre, melynek célja a valódi királyi hatalom helyreállítása volt. Az államforma
kérdése tehát politikai szempontból adott esetben nagyon is fontos lehet. Tejero néhány fegyveres
társával együtt berontott a Cortes épületébe és elfoglalta az üléstermet, túszul ejtette a parlamenti
képviselőket, ám végül - a Király tekintélyének hatására – végül harc nélkül megadták magukat, mert
a király ellen nem akartak harcolni.

 32

miniszterelnöknek és kormányának szerepe a lényegesebb a kormányforma

vizsgálatánál.

Szót kell ejtenem a parlamentáris demokráciáról is, mert ennek a kifejezésnek

a használata véleményem szerint nem elég következetes a szakirodalomban. Tóth

Károly úgy véli, hogy a demokrácia nem valamely kormányforma jelzője, hanem

olyan közjogi rendszer, amelyben politikai pluralizmus létezik, érvényesülnek az

alapvető jogok, a nem diktatórikus jelleg fő vonásként jellemzi a kormányformákat90.

Szente Zoltán a második világháború utáni időszak kapcsán megjegyzi, hogy a

parlamentáris demokrácia vált uralkodó kormányformává Nyugat-Európában.

Véleményem szerint a kormányformák tipizálásánál nem szerencsés a demokrácia

vagy diktatúra kérdéskörét is a vizsgálat tárgyává tenni. Az alább bemutatott

kormányformák esetében ugyanis a demokrácia nem szükségképpeni kritérium. Ezek

a kormányformák létezhetnek (és léteztek is) nem demokratikus politikai

rendszerekben. A XVIII. században mai értelemben még nem is léteztek

demokratikus országok, de a parlamentáris (Anglia) és a prezidenciális (USA)

kormányformák modelljei már megjelentek. Ezek tehát ebben az időszakban még

„modern értelemben” nem voltak demokráciák, de nem is voltak diktatórikus

államok.91

A közjogi irodalomban ugyanakkor az elnöki kormányformákra utalva

egyesek arra hívják fel a figyelmet, hogy pl. pusztán az, hogy az államfői és a

kormányfői tisztség egy kézben összpontosul még nem jelent prezidenciális

kormányformát92. Ezért az antidemokratikus politikai rendszereket bizonyos elnöki

jellemvonásaik ellenére nem sorolják a prezidenciális kormányformák közé.93

A kormánytípus és a kormányforma általában keveredik a szakirodalomban.

A kormánytípusokat többnyire a parlamentáris kormányforma megvalósulási

módjaként értelmezik. Kétségtelen, hogy ennek van igazságalapja, azonban én ebben

az értekezésben a kormánytípus kifejezést94 máshogyan használom. A kormánytípus

90 TÓTH – LEGÉNY 2006: i. m. 125. p
91 A demokrácia alapvető feltétele ugyanis az általános választójog.
92 FIERRO, Héctor FIX – SALAZAR-UGARTE, Pedro: Presidentialism. In: ROSENFELD Michel – András
SAJÓ (szerk.): The Oxford Handbook of Comparative Constitutional Law. Oxford University Press,
Oxford, 2012. 629. p
93 Uo.
94 A típus kifejezés használata során nem feltétlenül annak értelmező szótár szerinti jelentéséből
indultam ki. Az értelmező szótár szerint a típus jelentése a következő: csoport egyedeinek közös
jellemző vonásait tartalmazó mintakép, alapforma. Közös alapvonásokkal jellemezhető csoport, fajta.
PUSZTAI Ferenc (főszerk.): Magyar értelmező kéziszótár. Akadémia Kiadó, 2003.

 33

azt mutatja meg, hogy a kormányban, mint testületben a kormányfőnek milyen

szerepe van, hogyan viszonyul a kormány többi tagjához, mennyire kiemelkedő a

szerepe a kormányon belül. Míg tehát a kormányforma a törvényhozó és a végrehajtó

hatalom egymáshoz való viszonyát mutatja meg, a kormánytípus a miniszterelnök

státuszát írja le.

2.3. Kormányformák

2.3.1. Az alkotmányos monarchia
Európában az abszolutizmust felváltó kormányformaként jelent meg az

alkotmányos monarchia, amelynek legfontosabb jellemzője, hogy nevéből kifolyólag

alkotmányos alapokra helyezik az uralkodó immáron korlátozott jogköreit. Az

uralkodó mind a törvényhozás, mind a végrehajtás terén hátrányt szenved el, mert a

polgári forradalmakat követően az alkotmányos monarchia megszületésével a

népszuverenitás (francia), valamint a parlamenti szuverenitás (angol) eszméinek

megvalósításával jelentősen csökkent az államfő szerepe.

A kormány azonban nem csak a parlamentnek, hanem a királynak is politikai

felelősséggel tartozik, és véleményem szerint ez a legfontosabb elhatároló ismérve a

parlamentáris monarchiához képest. Tóth Károly szerint az alkotmányos

monarchiában korlátozott hatalommegosztás érvényesül, mert nincs szervezetileg

szétválasztva a törvényhozó és a végrehajtó hatalom, mivel a király mindkettőnek

részese, hiszen nélküle nem születik törvény. Szeretném ezt azzal kiegészíteni, hogy

egy másik szemszögből viszont éppen az alkotmányos monarchiában láthatjuk a

végrehajtó és a törvényhozó hatalom elkülönülését. Igaz, hogy mindkettőnek részese

az államfő, de a kormány és a parlament között nincs (feltétlenül) cselekvési egység.

A két hatalmi ág összefonódása tehát majd a parlamentáris monarchiában valósul

meg úgy, hogy a parlament „győzelmet” arat a végrehajtó hatalom felett. Ez a

győzelem az angol modellben azonban azt eredményezte, hogy a kétpártrendszer

megszilárdulásával a végrehajtó hatalom egyedüli letéteményese uralja a parlamentet

is. Az államfő ugyanis ettől fogva csak szimbolikusan része a végrehajtó hatalomnak.

Ami hazánkat illeti, azt láthatjuk, hogy a XIX. század közepén az

alkotmányos monarchia már nem volt járható út. Schmidt Péter felhívja a figyelmet

arra, hogy az alkotmányos monarchia konstrukciója a Bécsnek felelős kormányt

 34

jelentette volna – amely nem szolgálhatta a magyar függetlenségi törekvéseket.95

Éppen ezért az „áprilisi alkotmánnyal” parlamentáris kormányzati rendszer jött

létre96, a király a végrehajtó hatalmat csak a kormányon („független magyar

ministerium”) keresztül gyakorolhatta. Ha annak megkerülésével tehette volna

mindezt, akkor a kormány parlament előtti felelőssége csak illúzió maradt volna.97 A

jogirodalomban azonban van ettől eltérő álláspont is. Mezey Barna úgy látja, hogy az

erős királyi jogkörök a végrehajtó hatalomban azt eredményezték, hogy alkotmányos

monarchia jött létre az „áprilisi alkotmánnyal”98. A parlamentáris kormányforma

lényegi elemei folytatódtak a kiegyezés után is azzal a különbséggel, hogy a

dualizmus időszakában a közös miniszterek az uralkodónak tartoztak felelősséggel.

Így tehát kettős kormányzati rendszer jött létre, alkotmányos monarchia az

Ausztriához fűződő kapcsolatban és a parlamentáris kormányforma a hazai

viszonylatokban.99

A mai európai királyságok közül több alkotmányos monarchiának tűnik

(például Dánia, Hollandia), mert az alkotmányuk kimondja, hogy a törvényhozó

hatalmat a király és a parlament együtt gyakorolja100. Mindez azonban a politikai

gyakorlatban nem érvényesül. Csink Lóránt szerint az alkotmány szövege és a

tényleges politikai gyakorlat közötti jelentős különbség abban kereshető, hogy a

monarchiák régebbi alkotmánnyal rendelkeznek, és tradicionális okokból az

alkotmányban hagyják, hogy az uralkodó törvényhozó (és végrehajtó) hatalmat

gyakorol101. Ezek az országok tehát nem alkotmányos, hanem parlamentáris

monarchiáknak tekinthetőek. Ma már Luxemburgot sem tekinthetjük alkotmányos

monarchiának, mert, ahogyan később az államfőről szóló fejezetben még visszatérek,

leszűkítették a Nagyherceg jogköreit. Igazán példa alkotmányos monarchiára

Európában a törpeállamok lehetnek, mint például Monaco vagy Liechtenstein, ahol

nyilvánvalóan a „városállami” jellegből adódóan ez a kormányforma az előnyösebb.

95 SCHMIDT Péter: A magyar parlamentarizmus ma. In: Politikatudományi Szemle. 1992/1. 167. p.
96 Uo.
97 SCHMIDT Péter: A hatalom megosztása a mai Magyarországon. In: Info-társadalomtudomány.
1990/12. 38. p.
98 MEZEY Barna: Alkotmányos vagy parlamentáris monarchia. In: FÜRÉSZ Klára – KUKORELLI István
(szerk.): Ünnepi kötet Schmidt Péter egyetemi tanár 80. születésnapja alkalmából. Rejtjel Kiadó,
Budapest, 2006. 170. p.
99 SÁRI János: A hatalommegosztás történelmi dimenziói…100. p.
100 A Dán Királyság alkotmánya 3. cikk, a Holland Királyság alkotmánya 81. cikk
101 CSINK Lóránt: Az államfő jogállása Európában és Magyarországon. Pólay Elemér Alapítvány,
Szeged, 2008. 33. p.

 35

2.3.2. A prezidenciális kormányforma
Az elnöki kormányforma a középkori királyságokkal összehasonlítva abban

mindenképp közös, hogy az államfő és a kormányfő egyetlen személy102. A

prezidenciális rendszer az alkotmányos monarchiára is jobban hasonlít, mint a

parlamentáris kormányformára. Ahogyan az előző fejezetben utaltam rá, az Amerikai

Egyesült Államok alapító atyái Montesquieu A törvények szelleméről című művében

szereplő kulcsmondatát használták fel, amely szerint a végrehajtó hatalomnak

rendelkeznie kell azokkal az eszközökkel, amelyeknek a birtokában a törvényhozást

megállíthatja. Az alkotmányos monarchia tehát a korlátozott hatalommegosztás

jellemzője mellett egy másik aspektusból éppen a törvényhozó és a végrehajtó

hatalom szétválasztását jelentette.

Európában nem alakultak ki prezidenciális rendszerek. Ennek oka

feltehetőleg azzal magyarázható, hogy az abszolutizmusokat az előbb tárgyalt

alkotmányos monarchiával váltották fel, hiszen elsősorban nem a királyság

megdöntése volt a célja a forradalmaknak, hanem a hatalom korlátozása. Azokban az

országokban, ahol egyszemélyi vezetés lett a meghatározó, főként az első

világháború után, ott előbb-utóbb diktatórikus formában működött tovább a politikai

rendszer, így az 1980-as évek végének demokratizálódása során az elnöki

kormányformát elutasították103. Ami a magyar kormányforma választását illeti a

rendszerváltás időszakában, ezzel kapcsolatosan Trócsányi László jegyzi meg, hogy

a negyven éves pártállami berendezkedés után nem lett volna szerencsés az elnöki

típusú rendszer bevezetése104.

A prezidenciális kormányforma jellemvonásainak összefoglalásához a

kormányforma fent körülírt meghatározásából indulok ki. Ennek alapján elsőként azt

a kérdést teszem fel, hogy a végrehajtó hatalom feje megbuktatható-e a parlament

által. A válasz a kérdésre, mint azt jól tudjuk nemleges, hiszen nem tartozik politikai

felelősséggel a végrehajtó hatalom a parlamentnek. Ez a kérdésfeltevés azonban még

nem lesz elegendő, ugyanis ez a meghatározás igaz lehet a félprezidenciális és a

svájci kollegiális kormányformára egyaránt. A második kérdés ezért úgy szól, hogy

kinek a kezében összpontosul az államfői hatalom. A prezidenciális kormányforma

102 FIERRO – SALAZAR – UGARTE: i. m. 628. p.
103 SZENTE 2006: i. m. 609. p.
104 TRÓCSÁNYI László: A központi államszervezet egyes alkotmányjogi kérdései. In: TÓTH Károly
(szerk.): Emlékkönyv Dr. Szabó András egyetemi tanár 70. születésnapjára. Szegedi József Attila
Tudományegyetem Állam- és Jogtudományi Karának tudományos bizottsága, Szeged, 1998. 368. p.

 36

monolitikus végrehajtó hatalmat jelent, mert az államfő és a kormányfő ugyanaz a

személy. Ennek a rendszernek tehát fontos sajátossága az is, hogy az elnök

egyedüliként uralja a végrehajtó hatalmat. Tóth Károly felhívja a figyelmet a Ciprusi

Köztársaság kormányformájára, amelyet az alkotmány kifejezetten prezidenciálisnak

nevez105. A ciprusi alkotmány azonban megosztja a végrehajtó hatalmat az elnök, az

alelnök és a Minisztertanács között. Nem tekinthető klasszikusan elnöki

kormányformának, ezért ezt a megoldást Tóth Károly alternatív prezidenciális

köztársaságnak nevezi.106.

A szakirodalomban többen a prezidenciális kormányforma fontos ismérvének

jelölik meg a közvetlen elnökválasztást, de legalábbis azt, hogy nem a parlamenttől

nyeri a megbízatását az elnök107. Giovanni Sartori szerint például ebben a

kormányformában az elnököt közvetlenül választják, nem buktatható meg a

parlament által, és ő irányítja a kormányzatot108. Hasonlóképpen vélekedik Alfred

Stephan és Cindy Skatch is. Álláspontjuk szerint a „tisztán prezidenciális

rendszernek a sajátossága, hogy a végrehajtó hatalom feje a választóktól kap

felhatalmazást109. Lijphart az elnöki és a parlamentáris rendszer különbségeként

elsősorban azt jelöli meg, hogy az elnök kitölti a mandátumát, mert az impeachment

kivételével nem távolítható el. Másodsorban az elnököt a nép választja vagy

közvetlenül vagy elektorálisan. Harmadrészt az elnöki rendszerben egyszemélyes a

végrehajtó hatalom, míg a parlamentáris rendszerben kollektív testület110.

Véleményem szerint azonban nem biztos, hogy a közvetlen elnökválasztás a

prezidencializmus nélkülözhetetlen ismérve kell legyen. A törvényhozó hatalom és

az elnök között nincs szükség cselekvési egységre, mint a parlamentáris

kormányforma esetében a miniszterelnök és parlament viszonyában. Az elnök

megbízatása nem a törvényhozó hatalom akaratától függ, ezért akár a nép, akár a

parlament is választhatná. Az USA alkotmánya szerint, ha nincs meg az elektori

szavazatok többsége egyik jelölt esetében sem, akkor a Képviselőház dönt az elnök

105 TÓTH – LEGÉNY: i. m. 126. p.
106 TÓTH – LEGÉNY: i. m. 127. p.
107 Pl. SZENTE Zoltán: Bevezetés a parlamenti jogba. Atlantisz Kiadó, Budapest, 2010. 339. p.,
SARTORI, Giovanni: Összehasonlító alkotmánymérnökség. A kormányzati rendszerek struktúrái,
ösztönzői, teljesítményei. Akadémia Kiadó, Budapest, 2003. 17. p., FIERRO – SALAZAR – UGARTE: i.
m. 629. p.
108 SARTORI 2003: i. m. 106. p.
109 STEPHAN, Alfred – SKACH, Cindy: Alkotmányos keretek és a demokrácia megszilárdulása. In:
Politikatudományi Szemle. 1993/4. 52. p.
110 LIJPHART, Arend (szerk.): Parlamentary versus Presidential Government. Oxford University Press,
Oxford, 1992. 1–27. p.

 37

személyéről. 1824-ben John Quincy Adams mellett voksoltak a képviselők, pedig

jelentősen alulmaradt a választáson111. Ez a példa persze már igen régi, de mégis

látható, hogy a parlament általi választás nem összeegyeztethetetlen az elnöki

kormányformával. Nem az elnök megválasztásának metódusát, hanem a törvényhozó

hatalom általi bizalommegvonás hiányát jelölném inkább meg a prezidenciális

kormányforma legfontosabb jellemvonásának.

A szakirodalomban ismert az elnöki rendszerrel szembeni bizalmatlanság

problémája. Azért tekintik veszélyes rezsimnek, mert itt mind a törvényhozó, mind a

végrehajtó hatalom magának követeli a demokratikus legitimációt112. A

prezidenciális kormányforma elemzése során szükséges említést tenni a

szakirodalomban szintén jól ismert ún. Linz–Horowitz vitára113. Linz szerint a

parlamentáris kormányforma jobban elősegíti a demokrácia stabilitását, mint az

elnöki, ezért a kelet-közép európai országok demokratizálódásánál inkább a

parlamentáris kormányforma az előnyösebb114, Horowitz viszont cáfolja mindezt.

Anélkül, hogy végig venném a vita egyes pontjait, annyit jegyeznék meg, hogy Linz

szerint az elnöki rendszer veszélye, hogy a „győztes mindent visz” elvet

érvényesíti.115 Horowitz viszont rámutat, hogy a hatalmi ágak megosztása a

törvényhozás és az elnök között éppen ezzel az elvvel ellentétes.116

2.3.3. A parlamentáris kormányforma és változatai
A szakirodalomban sokféleképpen határozzák meg a parlamentáris

kormányforma fogalmát. Ennek oka, hogy szinte nincs két egyforma parlamentáris

rendszer. Duverger megkülönbözteti a klasszikus parlamentáris rendszert, amelyben

az államfő háttérbe szorul, míg az orléans-i típusban az államfő – mint pl. a weimari

köztársaságban – nem jelentéktelen szereplő.117 Harmadik típusként a

kiegyensúlyozatlan parlamentáris rendszereket nevezi meg, amelyben érvényesülhet

111 KÉPES 2003: i. m. 97. p.
112 ELGIE, Robert: Semi-Presidentialism: Concepts, Consequences and Contesting Explanations. In:
Political Studies Review. Vol 2, 2004. 314. p.
113 LINZ 1992: i. m. 142–159. p., HOROWITZ, Donald L.: A demokratikus rendszerek összehasonlítása.
In: Politikatudományi Szemle. 1992/1. 160–166. p.
114 LINZ 1992: i. m. 143. p.
115 LINZ 1992: i. m. 146. p.
116 HOROWITZ 1992: i. m. 162. p.
117 DUVERGER, Maurice: Állam és kormányzat. In: TAKÁCS Péter (szerk.): Államtan. Írások a XX.
századi általános államtudomány köréből. Szent István Társulat, Budapest, 2003. 426–428. p.

 38

a kormány túlsúlya (pl. a mai brit és német) vagy a parlament túlsúlya (pl. a francia

harmadik és negyedik köztársaság).118

Ismert az a felosztás is, amely az angol parlamentarizmustól megkülönbözteti

a nemzetgyűlési kormányformát, amely a kontinensen elsőként Franciaországban

alkalmazott modell, ahol a parlament kormányzati funkciókra is igényt tartott119. A

szakirodalomban negatív parlamentarizmusnak hívják a skandináv országokban

ismert gyakorlatot, ahol a kormánynak nem kell a törvényhozás többségének

kifejezett bizalmát elnyerni, mint a pozitív parlamentarizmus esetében, hanem elég,

ha nem alakul ki vele szemben többség120.

A kormány parlamenti felelősségének elve különbözőképpen realizálódhat.

Szente Zoltán szerint ezek együttes megvalósulása esetén beszélhetünk legszűkebb

értelemben parlamentáris kormányformáról. Ennek értelmében a kormány politikai

felelőssége jelentheti, hogy

• csak olyan kormány alakulhat, amelyik rendelkezik parlamenti többséggel,

• nem maradhat hivatalban olyan kormány, amely nem élvezi a parlamenti

többség bizalmát,

• a törvényhozó hatalom többségi szavazattal eltávolíthatja a kormányt121.

A parlamentáris kormányformának a körülírásához nem elegendő pusztán a

kormányfő parlament előtti felelősségének kritériuma. Ez a kijelentés ugyanis igaz a

következő kormányformára, vagyis a szemiprezidenciális rendszerre is. A

parlamentáris kormányforma differencia specifikája abban ragadható meg, hogy a

végrehajtó hatalom csúcsa megbuktatható a törvényhozó hatalom által. Ebben a

rendszerben ugyanis a duális végrehajtó hatalom csak formális szempontból igaz. A

végrehajtó hatalom élén a kormányt találjuk meg, az államfő, aki lehet akár

monarcha vagy köztársasági elnök, formálisan része csak annak, többnyire

reprezentatív szerepe van, és nem vonható meg tőle a bizalom. A teljesség igénye

miatt ezt azzal érdemes kiegészíteni, hogy a parlamentnek politikai felelősséggel

tartozó végrehajtó hatalom nem feltétlenül kell, hogy kollektív szerv legyen. Lehetne

118 DUVERGER 2003: i. m.429. p.
119 KUKORELLI 2007: i.m. 310. p.
120 SZENTE 2006: i. m. 600. p.
121 SZENTE 2006: i. m. 592. p.

 39

egyetlen személy is, bár ez a demokratikus országokban nem ismert122, igaz,

tulajdonképpen ezen alapul a német vagy akár a hazai szabályozás, ahol csak a

miniszterelnökkel szemben van helye bizalmi szavazásnak123.

Nem foglalkoztam még azzal a kérdéssel, hogy a végrehajtó hatalom csúcsát,

vagyis a kormányt (vagy a miniszterelnököt) ki választja meg. Magától értetődőnek

tűnik ugyanis, hogy a végrehajtó hatalom fejének a parlamenttől kell elnyernie a

megbízatását, máskülönben a törvényhozás többsége eltávolítja őt. A következő

pontban tárgyalandó félelnöki rendszerben mindez nem jelenik meg problémaként,

hiszen a végrehajtó hatalom lebénulásának veszélye akkor sem fenyeget, ha nincs

cselekvési egység az elnök és a parlamenti többség között.

Adott esetben a parlamentáris kormányformában is közvetlenül választható a

miniszterelnök, amennyiben továbbra is elmondható, hogy megvonhatja tőle a

bizalmat a parlament. A nép által közvetlenül választott miniszterelnök és a

megalakuló törvényhozás között azonban nem lehet politikai szembenállás, ellenkező

esetben kormányválság alakul ki. 1996 és 2003 között Izrael kísérletezett a közvetlen

miniszterelnök választással, azonban nem véletlenül visszatértek a kormányfő

parlament általi megválasztásához.124

2.3.4. A félprezidenciális kormányforma
A félprezidenciális kormányforma, mint új kormányforma meghatározását

Maurice Duverger nevéhez szokás kötni. Klasszikus példaként szolgál a francia

1958-as V. Köztársaság kormányzati rendszere. Duverger szerint akkor tekinthető

egy kormányforma félprezidenciálisnak, ha a köztársasági elnököt közvetlenül

választják, és a végrehajtó hatalomban jelentős hatáskört gyakorolva osztozik a

kormánnyal125.

A félelnöki rendszer meghatározása talán az egyik legvitatottabb az összes

kormányforma közül. A szemi-prezidenciális rendszer kutatói közül vannak, akik az

államfő és a kormányfő hatalmának vizsgálatára fókuszálnak, amikor elemzik ezt a

122 LIJPHART, Arend: Introduction. In: LIJPHART, Arend (szerk.): Parliamentary versus Presidential
Government. Oxford, Oxford University Press, 1992. 6. p.
123 SZENTE 2010: i. m. 336. p.
124 FISH, M. Steven – KROENIG, Matthew: The Handbook of National Legislatures. Cambridge
University Press, Cambridge, 2011. 334. p.
125 DUVERGER, Maurice: A New Political System Model: Semi-Presidential Government. In:
LIJPHART, Arend (szerk.): Parliamentary versus Presidential Government. Oxford University Press,
Oxford, 1992. 142. p.

 40

kormányformát. Ennek értelmében az államfő jelentősebb hatalommal bír a

miniszterelnökhöz képest126. Robert Elgie szubjektívnek nevezi ezt a megközelítést,

ezért szerinte az országok besorolása bizonytalan. A nép által határozott időre

választott elnök és a parlamentnek felelős kormány kell legyen ennek a

kormányformának a meghatározása. Az elnöki hatalommal tehát nem foglalkozik,

így a szubjektivizmus szerinte kizárható, és objektíven megállapítható, hogy mely

országok sorolhatóak a félprezidenciális rendszerbe (pl. így Ausztria is).127

A szakirodalomban jól ismert, de nem általánosan elfogadott Shugart és

Carey felfogása a félelnöki rendszerről. Álláspontjuk szerint nem egységesek a

szemiprezidenciális rendszerek, ezért két csoportba osztják ezt a kormányformát. Az

egyik modell értelmében a kormány a parlamentnek felelős (premier-presidential), a

másik esetében viszont nemcsak a törvényhozó hatalom, hanem az elnök is

leválthatja a miniszterelnököt (president-parliamentary).128

Sartori a félelnöki kormányforma főbb jellemzőinek a közvetlen

elnökválasztást, a duális végrehajtó hatalmat nevezi meg, illetve azt, hogy míg az

államfő nem buktatható meg, addig a kormánynak bírnia kell a parlamenti többség

bizalmát129.

Látható, hogy ezek a fenti meghatározások az elnök közvetlen választását

fontos kritériumként jelölik meg. Amint az elnöki kormányformánál, a

szemiprezidenciális rendszernél is megfontolható a közvetlen elnökválasztásnak,

mint feltétlen kritériumnak az elhagyása. A közvetlen államfőválasztás túlzott

hangsúlyozása vezetett odáig, hogy tiszta parlamentáris kormányformájú államokat

is az elnöki rendszerekhez soroltak.130 Egyébként is csak 1965 óta választják

közvetlenül az elnököt, addig egy választói kollégiumtól nyerte el a megbízatását131.

Az elnök éppúgy elnyerhetné a tisztségét a törvényhozó hatalomtól is, ebből még

nem következik az, hogy meg is buktathatja. Ez a félprezidenciális vonás tehát, hogy

nem vonható meg a bizalom a törvényhozó hatalom által, ugyanúgy megmaradna. A

parlament mandátumához képest eltérő megbízatási időtartam pedig azt

eredményezheti, hogy a parlamentáris kormányformára jellemző cselekvési egység a

126 O’NEIL, Patrick: Presidential Power in Post-Communist Europe: The Hungarian Case in
Comparative Perspective. In: Journal of Communist Studies. Vol. 9 Issue 3, 1993. 179. p.
127 ELGIE: i. m. 317. p.
128 SHUGART, Matthew Soberg – CAREY, John M.: Presidents and Assemblies: Constitutional Design
and Electoral Dynamics. Cambridge University Press, Cambridge, 1992. 23–24. p.
129 SARTORI 2003: i. m. 161. p
130 SARTORI 2003: i. m. 105. p.
131 SZENTE 2006: i. m. 610. p.

 41

törvényhozó és a végrehajtó hatalom feje között csak addig tarthat, ameddig ugyanaz

a többség adja a törvényhozást, mint az elnököt. A köztársasági elnök tehát adott

esetben nem csak korlátja, hanem egyenesen ellensúlya a félprezidenciális

rendszerben a kormány végrehajtó hatalmának132. Ehhez hozzátenném, hogy mivel a

parlamenti többség alakít kormányt, ezért ellensúlya a törvényhozásnak is, hiszen a

francia rendszert nem a kormánnyal szemben, hanem éppen a törvényhozó hatalom

ellen, annak „megrendszabályozására” hozták létre.

A félelnöki kormányforma a prezidenciális és a parlamentáris rendszer

közötti sajátos átmenetként fogható fel, éppen ezért nevezhetnénk

félparlamentárisnak is133. A szakirodalomban azonban előfordul olyan vélemény is,

amely szerint a félprezidenciális kormányforma nem valamiféle ötvözete a

parlamentáris és az elnöki rendszernek. Jómagam az előbbivel értek inkább egyet, ezt

a kormányformát a két klasszikus modell közötti határon találjuk meg. Ehhez a

kijelentéshez persze mindenképpen szükséges lenne az elnöki és a parlamentáris

rendszerek legfontosabb sajátosságát meghatározni. A prezidenciális rendszernek a

legfőbb ismérvét azzal határoznám meg, hogy a végrehajtó hatalom csúcsa nem

buktatható meg a parlament által. Ha az Amerikai Egyesült Államok fékek és

ellensúlyok rendszerének logikájából indulunk ki, akkor tudjuk jól, hogy a

törvényhozás és a végrehajtás merev elkülönítése elsődleges szempont volt az

alkotmányozás során. Az alkotmányos monarchiát felváltó parlamentáris

kormányforma esetében pedig azt láthattuk, hogy az uralkodó által

kormányalakításra felkért miniszterelnök eltávolítható a parlament által. Ezáltal az

uralkodó nemcsak a törvényhozásból szorul ki, hanem a végrehajtó hatalomnak is

csak egy jelképes szereplőjévé redukálódik. A francia megoldás során az volt az

elsődleges szempont, hogy a gyenge, törékeny végrehajtó hatalmat megerősítsék a

parlamenttel szemben. Az 1958-as alkotmány tehát nem számolta fel a parlamentáris

kormányforma fő sajátosságát, hiszen a kormány politikai felelősséggel tartozik a

Nemzetgyűlésnek, de a végrehajtó hatalom csúcsát a prezidenciális rendszerhez

hasonlóan függetlenítette a parlamenttől.

A legnagyobb nehézséget a félprezidenciális kormányforma esetén az a

jellemvonás okozza, amely úgy szól, hogy az elnök a végrehajtó hatalomban jelentős

hatáskört gyakorol. Nem monolitikus ez a végrehajtó hatalom tehát, hanem duális. A

132 TÓTH – LEGÉNY: i. m. 128. p
133 KUKORELLI 2007: i. m. 313. p.

 42

parlamentáris kormányformában megjelölt duális végrehajtó hatalomhoz képest itt

ténylegesen igaz ez az állítás, hiszen sem az elnök, sem a kormányfő esetében a

szimbolikus jelző nem alkalmazható. Szente Zoltán azonban arra hívja fel a

figyelmet, hogy nincs olyan hatásköri lista, amely alapján meghatározható, hogy a

végrehajtó hatalomban elsődlegesnek tekinthetjük-e az államfőt134. Éppen ezért,

különösen a rendszerváltás után Közép- és Kelet-Európa országaiban a

kormányformák képlékenysége miatt egyes államfők a félprezidenciális rendszer felé

kívántak elmozdulni. Ennek lehettünk tanúi például Oroszországban vagy éppen

Lech Walesa ideje alatt Lengyelországban135. Ukrajnában viszont olyan erős

jogkörökkel ruházták fel az államfőt a rendszerváltás után, hogy a 2004-es

alkotmánymódosítás csak olyan mértékben tudta lecsökkenteni ezeket a jogköröket,

hogy az immáron a „klasszikus” fél-elnöki kormányformának felel meg.136

Hazánkban Antall József és Göncz Árpád konfliktusa ugyan nem a

félprezidencializmus versus parlamentáris kormányforma vitája volt, de jó példa arra,

hogy az államfői jogállás bizonytalan volt a rendszerváltás után Magyarországon is.

Mindezekre az államfőről szóló fejezetben még visszatérek.

Ez a félprezidenciális „kacérkodás” véleményem szerint két fő okra vezethető

vissza. Egyfelől a félprezidenciális és parlamentáris köztársaság közötti

választóvonal már nem a törvényhozó és a végrehajtó hatalom egymáshoz való

viszonyában található meg, hiszen az államfő a parlamentáris kormányformában sem

buktatható meg. A különbség a félelnöki és a parlamentáris kormányforma között az

államfő jogköreiben kereshető meg, amely viszont véleményem szerint

patikamérlegen nem mérhető ki annak ellenére, hogy számtalan tanulmány született

az államfői hatalom mérésére137. Az államfő informális hatalma és az elnöki

szerepfelfogás ugyanis jelentősen megváltoztathatja a pontozáson alapuló

134 SZENTE 2006: i. m. 611. p.
135 SZENTE 2006: i. m. 614. p.
136 ROMANYUK, Anatolij: Az ukrán elnöki hatáskör nyugati-európai és egyesült államokbeli
összehasonlításban. In: Régió, kisebbség, társadalom. 2006/ 4. 37. p.
137 Vö. MCGREGOR, James: The Presidency in East Central Europe. In: RFR/RL Research Report Vol.
3 No. 2, 14 January, 1994. 23–31. p., HELLMAN, Joel: Constitution and Economic Reform in the
Postcommunist Transitions. In: East European Constitutional Review. 1996/5. 46–53. p., FRYE,
Timothy: A Politics of Institutional Choice: Post-Communist Presidencies. In: Comparative Political
Studies. 1997/30. 523–552. p., SHUGART, Matthew Soberg – CAREY, John M.: Presidents and
Assemblies: Constitutional Design and Electoral Dynamics. Cambridge University Press, Cambridge,
1992. METCALF, Lee Kendal: Measuring Presidential Power. In: Comparative Political Studies.
2000/33. 660-685. p., SIAROFF, Alan: Comparative Presidencies: The Inadequacy of Presidential,
Semi-Presidential and Parliamentary Distinction. In: European Journal of Political Research.
2003/42. 287–312. p.

 43

eredményt138. Másfelől azt is érdemes szem előtt tartani, hogy ezekben az

országokban nem volt különösképpen nemzeti történeti minta sem a reprezentatív

államfői szerep politikai gyakorlatáról. Mindehhez hozzá kell tennem, hogy Nyugat-

Európában is időnként láthatunk kísérletet a parlamentáris kormányforma

átalakítására. Olaszországban például a félprezidenciális kísérletek kudarca után

2005-ben alkotmánymódosítás szüntette volna meg a kormány bemutatkozásához

kapcsolódó bizalmi szavazást, bár a népszavazás végül mindezt nem hagyta jóvá139.

Franciaországban viszont a félprezidenciális rendszer stabilitását eredményezte, hogy

Chirac miniszterelnöksége idején a kohabitáció ellenére a kormányfő nem

gyengítette meg az államfői hatalom tekintélyét, mivel ő maga volt a köztársasági

elnöki szék várományosa140.

2.3.5. A kollegiális kormányforma
A szakirodalomban külön kormányformaként szokás bemutatni, de

tulajdonképpen egyedülálló a svájci rendszer. A megnevezést is többféleképpen

magyarázzák a jogirodalomban141. Az egyik felfogás szerint a megnevezés a

Szövetségi Tanács, vagyis a kormány tagjai közötti kollegiális viszonnyal

magyarázható, nevezetesen, hogy nem szolidárisak egymás iránt142. Egy másik

felfogás szerint pedig azt jelenti, hogy a kormánytagok együttesen végzik a

feladataikat, és vállalják a felelősséget143. A Bundesrat tagjait ugyanis a parlament

két kamarája választja meg négy évre, tehát állandóan nagykoalíció működik

Svájcban. A parlament ugyan nagy mozgásteret élvez a kormány tagjainak

megválasztásakor, azonban a politikai gyakorlat mindezt felülírja. Egyfelől

ugyanabból a kantonból két kormánytagot nem választanak. 1959-ben pedig arról is

megegyezés született, hogy valamennyi parlamenti párt jelöltjeiből áll fel a

138 METCALF, Lee Kendal: Measuring Presidential Power. In: Comparative Political Studies. 2000/33.
683. p.
139 WIENER György: A parlamentáris kormányzati rendszer jogintézményeinek fejlődése Nyugat- és
Dél-Európában. In: DEZSŐ Márta – KUKORELLI István (szerk.): Ünnepi kötet Sári János egyetemi
tanár 70. születésnapja tiszteletére. Rejtjel Kiadó, Budapest, 2008. 455 p.
140 SÁRI János: A hatalommegosztás történelmi dimenziói…210. p.
141 Itt szeretném megjegyezni, egy másfajta megközelítését is a kollegiális kormányforma fogalmának.
Az 1848-as szabadságharc kirobbanását követően ugyanis a Honvédelmi Bizottmányt teljhatalommal
ruházták fel, amelyet kollegiális képviseleti kormányformának nevez az alkotmánytörténeti irodalom.
l. MEZEY Barna (szerk.): Magyar alkotmánytörténet. Osiris Kiadó, 1999. 219. p.
142 KUKORELLI 2007: i. m. 313. p.
143 SZENTE 2006: i. m. 335. p.

 44

Szövetségi Tanács a Nationalrat választási eredményei alapján144. Ennélfogva

korábban az is jellemző volt, hogy a kormánytagok akár hosszú évekig elláthatták

hivatalukat, így tapasztalatot és tudást szerezhettek145.

A svájci rendszert a félprezidenciálishoz hasonlóan a vegyes kormányformák

közé szokták sorolni. Ennek a „vegyes” jellegű kategóriának az ismérve az, hogy a

parlamentáris és a prezidenciális rendszer jellemvonását vegyítik. Véleményem

szerint ez nem a parlamentáris és az elnöki kormányformák köztes megoldása,

ahogyan a félelnökinél láthattuk. Az elnöki kormányformához abban hasonlít ugyan,

hogy a végrehajtó hatalom nem buktatható meg a törvényhozás által, azonban a

végrehajtó hatalom nem egy kézben koncentrálódik. A parlamentáris

kormányformának azonban nem találjuk meg a fő jellemvonását, vagyis a

miniszterelnök illetve a kormány politikai felelősségét. A Nationalrat választja meg a

Szövetségi Tanácsot, amely valóban megtalálható a parlamentáris kormányformában,

de azt is láthattuk, hogy nem ez a differencia specifikája a parlamentáris

kormányformának.

2.4. A kormánytípusok

2.4.1. A Sartori-modell újragondolása
Ahogyan az előzőekben már említettem, a kormányforma és a kormánytípus

keveredik egymással a szakirodalomban. Én ezt a két fogalmat megkülönböztetem,

mert véleményem szerint a kormánytípus azt mutatja meg, hogy a kormányon belül a

miniszterelnöknek mennyire kiemelkedő a szerepe. Meg lehet ugyanis különböztetni

néhány olyan modellt, amelyben érzékeltetni lehet ennek a különbségtételnek a

jogosságát. A kormányforma és a kormánytípus modelljeinek az elhatárolását az is

alátámasztja, hogy ugyanolyan kormányformában eltérő kormánytípusokat találunk.

Példának okáért az Egyesült Királyság és Németország kormányformája

parlamentáris, de kormánytípusuk különböző. Elválik tehát egymástól a

kormányforma és a kormánytípus. Szükségesnek tartom azt is leszögezni, hogy a

144 CHRONOWSKI – DRINÓCZI TÍMEA 2007: i. m. 161. p.
145 EICHENBERGER, Kurt: Kormányzati rendszer és közvetlen demokrácia Svájcban. In: TAKÁCS Péter

(szerk.): Államtan. Írások a XX. századi általános államtudomány köréből. Szent István Társulat,
Budapest, 2003. 700. p.

 45

kormánytípus modelljeinek bemutatása is megköveteli a közjogi és a politikai

gyakorlat együttes vizsgálatát.

Egy doktori értekezés és természetesen bármilyen tudományos mű nem

hivatkozhat arra, hogy az emberek általában hogyan vélekednek egy adott kérdésről,

hanem kutatáson, bizonyítékokon kell alapulnia. Ennek ellenére érdemes feltenni két

kérdést. A magyar történelemből vélhetően sokak által ismert időszak a

Tanácsköztársaság „száz napos” uralma. Ha feltennénk a kérdést, hogy ki volt a

Tanácsköztársaság idején a Forradalmi Kormányzótanács, vagyis a

„Tanácskormány” elnöke, a válasz nagy valószínűséggel Kun Béla lenne, holott

Garbai Sándor volt ennek a végrehajtó szervnek az elnöke. Megkérdezhetjük

jelenkorunkból azt is, hogy ki ma a német köztársasági elnök és ki tölti be a

kancellári tisztséget. A válaszok nagy részében azt fogjuk látni, hogy az államfő nem

ismert, de a kancellár személyét nagy arányban megnevezik a megkérdezettek. Ebből

kirajzolódhat egyfelől egy gyenge státuszú miniszterelnök, akinek nincs jelentős

szerepe, és egy erős kormányfő, vagyis a minisztertanácsi és a kancellári típusú

kormány.

Ami a hazai alkotmánytörténeti hátteret illeti, röviden elmondható, hogy az

1848. évi III. törvénycikk alapján a miniszterelnököt primus inter paresnek

tekintették. A közjogi helyzetéhez képest ugyanakkor a kormányfő vezető szerepet

töltött be. A Horthy-korszakban a miniszterelnök ráadásul egyben a kormánypárt

vezére is volt, amelynek segítségével a parlament összetételét is befolyásolhatta, a

képviselőket ugyanis felülről, a pártközpontból jelölték146. Alapvetően azonban a

kormányfő helyzetét inkább a személyi adottságai határozták meg.

A kormánytípus esetében abból indulok ki, hogy a kormányfő milyen

mértékben emelkedik ki a minisztertársai közül. Ebből az is következik, hogy

kormánytípus esetében szükség van egy kollektívára, egy testületre. Ezt

megtalálhatjuk az egyes kormányformákban, kivéve a prezidenciális rendszert. Itt

ugyanis, mint azt láthattuk, a testületi jelleg hiánya miatt nem értelmezhető a viszony

az elnök és a miniszterek (vagy államtitkárok) között. A minisztériumok vezetői

ugyanis nem kollégái, hanem beosztottjai az elnöknek, tetszés szerint dönt abban,

hogy kikéri-e a véleményüket147

146 CSIZMADIA: i.m. 241. p.
147 LŐRINCZ Lajos: A közigazgatás alapintézményei. HVG-ORAC Kiadó, Budapest, 2010. 139. p.

 46

Giovanni Sartori szerint a miniszterelnök a következők szerint viszonyulhat a

kormányához:148

• első az egyenlőtlenek fölött

• első az egyenlőtlenek között

• első az egyenlők között

Ennek értelmében Sartori szerint az angol miniszterelnök, aki a párt vezére is

egyben, első az egyenlőtlenek fölött. A német kancellár kevésbé prominens, inkább

első az egyenlőtlenek között. Végül a leggyengébb a miniszterelnök helyzete, amikor

a kormányfő első az egyenlők között, a kormány kollektív testületként működik.149 A

miniszterelnök itt kénytelen ráerőltetett minisztereket bevenni a kormányba.150

Ami ezt a felosztást illeti, szerintem több ponton magyarázatra, illetve

kiegészítésre szorul. Ami vitán felüli, hogy a miniszterelnök első, hiszen a

kormányon belül ő tölti be az elnöki pozíciót. Az egyenlőtlenek-egyenlők és a fölött,

illetve között fogalmak azonban kiegészítésre szorulnak. Sartori az egyenlőtlenséget,

mint vertikális viszonyt a kormányfő és annak kormánya közötti relációban vonja be

a vizsgálatába. Az egyenlőtlenség azonban a kormányon belül a miniszterek

egymáshoz való viszonyában is értelmezhető. Így az egyenlőtlenség a miniszterek

esetében mindegyik általam tárgyalt kormánytípusban megjelenhet. Ez viszont

felveti a között kifejezéssel kapcsolatos problémát. Ugyanis így elmosódna a

különbség a kancellári és a minisztertanácsi kormánytípus között. Ebben az esetben

ugyanis lehet első az egyenlőtlenek között a kancellár, és lehet első az egyenlők

között, de ez utóbbi a Sartori-féle tipológiában az általam minisztertanácsi

kormánynak nevezett típus. A között kifejezés ezért a kancellári típus esetében

cserére szorul. A között helyett a mellett rávilágít arra, hogy a kancellár mellett van

egy testület, többnyire egy koalíciós kormány. A kormány tagjai ugyanis nem is a

parlamentnek, hanem a miniszterelnöknek tartoznak felelősséggel, és őt támogatják.

A minisztertanácsi típus esetében az egyik szereplő csak a miniszterelnök, ezért a

miniszterek között helyezkedik el.

148 SARTORI 2003: i. m. 127. p.
149 SAJÓ: i. m 231. p.
150 Uo.

 47

Ennek alapján a Sartori-tipológiát továbbgondolva a következőképpen látom a

miniszterelnök helyzetét:

• első az egyenlőtlenek fölött

• első az egyenlők fölött

• első az egyenlőtlenek mellett

• első az egyenlők mellett

• első az egyenlőtlenek között

• első az egyenlők között

Az általam kibővített modellben a kormányfő és a miniszterek egymáshoz

való viszonyát a fölött, mellett és között kategóriák határolják el. Ez egyben a

perszonalizált miniszterelnöki, a kancellári és a minisztertanácsi kormánytípusokat

jelenti. A sorrendet azonban megfordítom a tárgyalásuk során, mert Magyarország

elmúlt néhány évtizedére fogok fókuszálni a kormánytípus egyes változatainak

bemutatásánál, így annak kronologikusságát is szem előtt kell tartanom.

2.4.2. A minisztertanácsi kormánytípus
A minisztertanácsi vagy másképpen konszociális kormánytípus esetében a

miniszterelnök egyenlő a miniszterekkel, szerepe inkább adminisztratív jellegű. Ilyen

kormánytípus volt jellemző a szocializmus időszakában, de például a svájci kormány

is ilyen minisztertanácsi jelleggel működik.

Hazánkban az Alkotmány 1990 júniusáig kimondta, hogy a „Minisztertanács

elnöke vezeti a Minisztertanács üléseit, gondoskodik a Minisztertanács rendeleteinek

és határozatainak végrehajtásáról.”151 A Sartori-féle tipológiát alkalmazva úgy

tűnik, hogy a miniszterelnök első volt az egyenlők között. A közjogi helyzethez

képest azonban némileg azért árnyaltabb a kép. A Minisztertanács felépítése ugyanis

többszintű volt. 1972-ig a Minisztertanács állt a minisztertanács elnökéből, a

minisztertanács első elnökhelyetteseiből, illetőleg elnökhelyetteseiből, az

államminiszterből, illetőleg államminiszterekből, a minisztériumokat vezető

miniszterekből és az Országos Tervhivatal elnökéből152. Ebből látható, hogy az

151 Alk. 37. § (1) bek.
152 Alk. 23. § (1) bek.

 48

általam alkalmazott tipológia szerint a miniszterelnök első volt az egyenlőtlenek

között.

Hozzá kell tenni továbbá azt is, hogy a kormányfő tagja volt az MSZMP

Politikai Bizottságának, így politikai súlyánál fogva uralhatta a kormányt, ráadásul

az ügyrend lehetővé tette, hogy a kormányülések között teljes jogkörben helyettesítse

a Minisztertanácsot153.

A demokratizálódással együtt járt a kormányfő státuszának erősödése, mert

Németh Miklós kormánya esetében ez már érezhető volt. Az Alkotmány 1989-ig úgy

fogalmazott, hogy a „Minisztertanácsot, a Minisztertanács elnökét és tagjait az

Országgyűlés a Magyar Népköztársaság Elnöki Tanácsának javaslatára választja

meg és menti fel”.154 A szocializmus évtizedeiben a kormánypárt–ellenzék

váltógazdálkodása nem létezett, bár a politikai irányváltás megfigyelhető volt a

minisztériumokban is, legfőképpen annak vezetője, a miniszter személyének

lecserélésével. Mindez azonban nem demokratikus országgyűlési választások

következtében, hanem a pártkongresszusok politikai irányvonalának függvényében

fordult elő.

Az 1989. évi VIII. törvény a kormány tagjai illetve a kormánnyal szembeni

bizalmatlansági indítvány szabályait is az Alkotmányba iktatta. Az 1989. évi VIII.

törvényhez fűzött miniszteri indokolás már úgy fogalmazott, hogy „a

Minisztertanács elnökével szemben benyújtott bizalmatlansági indítványt - a

miniszterelnök kiemelkedő kormányzati szerepére tekintettel - a Minisztertanáccsal

szemben benyújtott indítványnak kell tekinteni”.

2.4.3. A kancellári kormánytípus
A szakirodalomban többen a kancellári jellegű kormánytípust a parlamentáris

kormányforma erősebb megvalósulási formájának tekintik. Sartori a fenti tipológiát

egyenesen a parlamentáris rendszerekhez köti. Szeretném leszögezni, hogy nem

cáfolni akarom ennek az állításnak a helyességét, hanem azt gondolom, hogy a

kormány, mint testület esetében vizsgálható az elnökének, vagyis a kormányfőnek a

153 MÜLLER György: A parlamentáris berendezkedés kormánymodelljének keletkezése és alakulása.
In: RÁCZ Lajos (szerk.) Magister Scientiae et Reipublicae. Ünnepi tanulmányok Máthé Gábor
tiszteletére 70. születésnapja alkalmából. Dialóg–Campus Kiadó, Budapest–Pécs, 2011. 72. p.
154 Alk. 33. § (1)

 49

státusza is. Ezt viszont véleményem szerint nem a kormányforma, hanem a

kormánytípus mutatja meg.

A kancellári típusú kormány példájaként leggyakrabban a bonni

alaptörvényben konstruált kormánytípus modelljét szokás megnevezni. Ennek az a

lényege, hogy a miniszterelnök, vagyis a kancellár kiemelkedik a kormányból, mert

ő határozza meg a kormány politikájának irányát. A kormányfő választja ki a

minisztereket, az államfő kinevezési jogköre csak szimbolikus itt. Ebből az is

következik, hogy a minisztereknek bírniuk kell a kormányfő bizalmát. Amennyiben a

parlament megvonja a bizalmat a miniszterelnöktől, az egyben az egész kormány

bukását vonja maga után. Jellemzője továbbá a miniszterelnök pozíciójának

megerősítése a konstruktív bizalmatlansági indítvány intézményével.

A miniszterelnök inkább a kormány mellett, mint fölött helyezkedik el,

vagyis ez a típus a minisztertanácsi és a perszonalizált miniszterelnöki kormány

között helyezkedik el. A kormányfő gyakran egy koalíciós kormány élén áll, sokszor

nem is pártvezér, ellentétben az angol megoldással. A mellett kifejezés jobban

szimbolizálja, hogy egy koalíciós kormány áll a miniszterelnök mellett. Addig lehet

kormányfő, amíg ez a koalíció fel nem bomlik.

Ahogyan az jól ismert, hazánkban az MDF-SZDSZ paktum német mintára

erősítette meg a miniszterelnök helyzetét és azt ezt kodifikáló alkotmánymódosítás

létrehozta a kancellári típusú kormányt. Mindez azonban nem vált vitathatatlan

közjogi-politikai gyakorlattá. A Horn-kormány közigazgatási reformprogramja a

testületi típusú kormányzást, a kollektív jelleg erősítését, a közepesen erős

miniszterelnöki pozíciót tűzte ki155.

A kancellári vagy miniszterelnöki kormánynak a legfontosabb jellemzői tehát

a Grundgesetz megoldásához hasonlítottak. A kormányprogram előterjesztése, a

kormányalakítás és a felelősségi viszonyok a konstruktív bizalmatlansági

indítvánnyal azt tükrözték, hogy a miniszterelnök jogi és politikai értelemben is

kiemelkedik. Az Alkotmány szövege azonban nem mondta ki expressis verbis a

kormányfő különleges státuszát. Először csak a 2006. évi LVII. törvény fogalmazta

meg, hogy a miniszterelnök meghatározza a Kormány politikájának általános irányát.

Alkotmányi szinten az Alaptörvény mondta ki először mindezt156. Az Alaptörvény

viszont már nem tartalmazza a miniszterelnök által előterjesztett kormányprogramról

155 MÜLLER 2011: i. m. 56. p.
156 Alaptörvény 18. cikk (1) bek.

 50

szóló rendelkezést, de ez nem a kormányfői jogok szűkítését jelenti, hanem a

jogirodalomban is sokat ostromolt intézmény megszüntetését157.

Lehet a miniszterelnök első az egyenlőtlenek mellett, illetve első az egyenlők

mellett is. Az 1990-ben létrehozott rendszer megszüntette a korábbi hierarchiát a

kormánytagok között. Az alkotmánymódosító törvény miniszteri indokolása

kimondta, hogy a „miniszterek egyenlő felelősséget viselnek, ezért indokolt, hogy a

hierarchiában egyenlő helyet is foglaljanak el”158. A miniszterelnök tehát első lett az

egyenlők mellett a májusi alkotmánymódosításnak köszönhetően, azonban szükséges

megjegyezni, hogy az egyes miniszterek valódi súlya eltérő lehet a koalíciós

szempontok miatt159.

2.4.4. A perszonalizált miniszterelnöki kormánytípus
Körösényi András az első Orbán-kormányról írt tanulmányában a

parlamentáris kormányzás három típusát különböztette meg. A brit politika három

korszakához kötött kabinet, miniszterelnöki kormány és a prezidenciált vagy elnöki

stílusú kormányzást állította párhuzamba a rendszerváltás utáni első három magyar

kormánnyal160. A prezidenciálódás főbb jellemvonásait úgy foglalta össze

Körösényi, hogy a párton belüli hatalom a kormányfő kezében összpontosul, a

választási kampány arról szól, hogy ki vezesse az országot a következő ciklusban, a

miniszterek kiválasztása során pedig sokszor előfordul, hogy nem rendelkeznek

parlamenti háttérrel, így politikailag is kizárólag a kormányfőtől függnek.

A kancellári kormánytípusnál még erősebb helyzetbe kerül az általam

perszonalizált miniszterelnöki kormánynak nevezett típusban a kormányfő. A

Körösényi András által leírt prezidenciálódott kormányzási stílusjegyeket én inkább

a második Orbán-kormány működésében vélem felfedezni. A perszonalizált

miniszterelnöki kormányban kétségtelenül az „amerikanizálódás” jellemvonásait

fedezhetjük fel. Ez azonban hazánkban ezidáig a 2010-ben hatalomra került kormány

esetében mutatható ki leginkább. A kormányfő párton belüli helyzete és a választási

157 MÜLLER 2012: i. m. 97. p. Van ettől eltérő álláspont is, amely indokoltnak tarja a kormányprogram
intézményét, l. erről VERESS 2011: i. m. 205. p.
158 Az 1990. évi XXIX. törvény indokolása.
159 MÜLLER György: Kormányzati viszonyainkról az új alkotmánykommentár „A Kormány” című
fejezete kapcsán. In: Jogelméleti Szemle. 2010/1. 4. p., http://jesz.ajk.elte.hu/muller41.html, letöltés
ideje: 2013. 02. 17.
160 KÖRÖSÉNYI András: Parlamentáris vagy „elnöki” kormányzás? In: Századvég. 2001. 20. szám. 13.
p.

 51

kampány perszonalizációja már az első Orbán-kormány idejében megjelenik. A

kancellári modellt meghaladó perszonalizált miniszterelnöki típusban azonban a

kormányfő a miniszterek fölött áll. A kancellári kormánytípushoz képest a

kormányfő azért áll a miniszterek fölött, mert szabadon válthatja le őket. Ez persze

közjogi szempontból elmondható a kancellári kormánytípus kormányfőjéről is, de

koalíciós kormányzás esetén ez a miniszterelnök székébe is kerülhet. A

miniszterelnöknek a miniszterek menesztésére vonatkozó diszkrecionális jogköre

politikailag akkor tud minden esetben realizálódni, ha egypárti a kormány.

A brit kétpártrendszerhez hasonlóan a kormány összetétele 2010-ben kvázi

egypártivá vált, hiszen – ahogyan a Tudományos alapvetésben már utaltam rá – erre

maga a miniszterelnök hivatkozott. A koalíciós kompromisszum-kényszer háttérbe

szorulása nemcsak annak köszönhető, hogy a nagyobb kormánypárt abszolút

többséget szerzett a parlamentben, hanem annak is, hogy átalakult a kormány

összetétele is. Ennek jellemvonásai a közigazgatás színterén is megmutatkoznak.

Egyfelől a minisztériumok összevonásával nyolc szuperminisztérium jött létre,

ezáltal a kormányülésen a miniszteri „lobbit” háttérbe lehet szorítani. Sárközy Tamás

2006-ban írt munkájában már felhívta a figyelmet arra, hogy a miniszter feladata az

összkormányzati szemléletmód érvényesítése a tárcánál, mert ő nem ágazati

érdekképviselő a kormányban161. Ezek az ágazati viták lényegében egy szinttel

lejjebb – az államtitkárok szintjére – tolódnak, és a végső szót a miniszter mondja ki.

Másfelől megfigyelhető, hogy a miniszterelnök személye „kiválik” a kormányból,

mint testületből és „önálló” életet kezd élni. A korábbi Miniszterelnöki Hivatal,

amely mind a Kormány, mind pedig a miniszterelnökhöz kapcsolódó feladatokat

látta el, kettévált. A Kormányhoz fűződő feladatok ellátásában a KIM működik

közre, a miniszterelnökhöz kapcsolódó feladatokhoz viszont megalakult a

Miniszterelnökség. A központi szervekről szóló második kódex, a 2010. évi XLIII.

törvény létrehozta a miniszterelnöki biztos intézményét, akit normatív utasítással a

kormányfő nevez ki a feladatkörébe tartozó feladat ellátására162. További

perszonalizációs jellemvonás, hogy a Kormány ügyrendje szerint a kormányszóvivői

tisztség mellett a miniszterelnök is szóvivővel rendelkezik, aki miniszterelnöki

161 SÁRKÖZY Tamás: Államszervezetünk potenciazavarai. HVG-ORAC Kiadó, Budapest, 2006. 159–
160. p.
162 A központi államigazgatási szervekről, valamint a Kormány tagjai és az államtitkárok jogállásáról

szóló 2010. évi XLIII. törvény. 32. § (1) bek.

 52

biztosként a kormányszóvivő mellett szintén állandó meghívott a kormányülésre163.

A második Orbán-kormány tehát túlmutat a kancellári kormánytípuson, és a

perszonalizált miniszterelnöki kormánytípus jellemzőivel rendelkezik.

A miniszterelnök első az egyenlőtlenek fölött, vagyis a kormány többi tagja

között is kimutatható egyfajta vertikális viszony. Ez megmutatkozik egyfelől a

közigazgatási és igazságügyi miniszter kiemelésével, illetve a miniszterelnök-

helyettes tisztséggel. 2010-től kezdődően a kormány miniszterelnökből és

miniszterekből áll, a miniszterelnök a miniszterek közül rendeletben miniszterelnök-

helyettest jelöl ki.164 Alkotmányjogi értelemben ez nem jelent szoros értelemben

visszatérést az 1990 előtti hierarchikus kormányszerkezethez, de elmondható, hogy a

KIM élén álló miniszter egyértelműen kiemelkedik minisztertársai közül, bár ez nem

az Alaptörvényből, hanem az alacsonyabb szintű jogszabályok rendelkezéseiből

ered. A közigazgatási államtitkárt a miniszterelnöknek a miniszter véleménye

kikérését követően tett javaslatára a köztársasági elnök határozatlan időre nevezi ki,

de a miniszter véleményét a KIM miniszter útján terjeszti a kormányfő elé, aki a

véleményre észrevételt tehet165. A helyettes államtitkárok esetében a miniszterek a

javaslatukat a KIM közigazgatási államtitkára útján terjesztik a miniszterelnök elé. A

KIM közigazgatási államtitkára tizenöt napon belül kifogással élhet, és a javaslatot

akár visszaküldheti a miniszternek166. A helyettes államtitkárok kinevezésének

folyamatában tehát – a Miniszterelnökségen működő államtitkárok kivételével –

abszolút vétójogot gyakorol a KIM közigazgatási államtitkára.

Ami a miniszterelnök-helyettest illeti, elmondható, hogy az egyes

miniszterek, valamint a Miniszterelnökséget vezető államtitkár feladat- és

hatásköréről szóló kormányrendelet167 értelmében úgy tűnhet, hogy a kormányfő első

számú helyettese a tárca nélküli miniszter, aki a miniszterelnök általános

helyetteseként az egyházpolitika és a nemzetpolitika tekintetében látja el feladatait.

Ugyanakkor a kormány ügyrendje szerint a Kormány ülését a miniszterelnök

akadályoztatása esetén a közigazgatási és igazságügyi miniszter vezeti. Meglátásom

szerint politikai megfontolások alapján került kinevezésre a KDNP-s tárca nélküli

163 1144/2010. (VII. 7.) Korm. határozat. Ezt a tisztséget 2012. május 30-ig Szijjártó Péter töltötte be,
de államtitkári kinevezése miatt a miniszterelnök felmentette. Ezidáig nem nevezett ki a kormányfő
újabb szóvivőt, feltehetőleg a pártszóvivők létszámának növekedésével is összefüggésben lehet
mindez.
164 Alaptörvény 15. cikk (2) bek.
165 A közszolgálati tisztviselőkről szóló 2011. évi CXCIX. törvény 215. § (2) bek.
166 A közszolgálati tisztviselőkről szóló 2011. évi CXCIX. törvény 220. § (3)–(4) bek.
167 212/2010. (VII. 1.) Korm. rendelet.

 53

miniszter általános helyettesként. Mindezzel, ahogyan a Tudományos alapvetésben is

megjegyeztem, a vezető politikai erő azt kívánja demonstrálni, hogy nem egyetlen

pártként győzött a választásokon és alakított kormányt, hanem itt egy pártszövetség

koalíciója vette át a kormányzást.

2.5. Összegzés és következtetések

Ebben a fejezetben arra tettem kísérletet, hogy meghatározzam a

kormányforma fogalmát, illetve elhatároljam a kormánytípusoktól. Mindezt a

közjogi és a politikai gyakorlat együttes vizsgálatával tettem meg. A jogirodalomban

nemcsak a kormányforma és a kormánytípus keveredik egymással, hanem

megfigyelhető ezen túlmenően a demokrácia és a hatalommegosztás fogalmainak az

összemosása is.

Meggyőződésem szerint sem a történeti, sem pedig a modern kormányformák

vizsgálatánál a demokratikusság kritériuma nem szempont. A modern

kormányformák elemzéséhez azonban a hatalommegosztásra szükség van, hiszen a

törvényhozó és a végrehajtó hatalom egymáshoz való viszonyát kell vizsgálnunk.

Hatalommegosztás nélkül ezt az elemzést nem lehetne véghezvinni.

Álláspontom szerint a kormánytípus azt mutatja meg, hogy a kormányon

belül a miniszterelnöknek mennyire kiemelkedett a szerepe. Ennek alapján

különböztettem meg a bemutatott modelleket, amelyekben rávilágítottam ennek a

distinkciónak a létjogosultságára. A kormánytípus esetében nemcsak a demokrácia,

hanem a hatalommegosztás kritériuma sem bír relevanciával. Egypártrendszerben is

megfigyelhető, hogy a kormány szerkezete elemzés tárgya lehet, anélkül, hogy a

hatalommegosztás elve érvényesülne. Ennek példáját a minisztertanácsi kormány

esetében láthattuk a szocialista alkotmányban.

A Giovanni Sartori által felvázolt miniszterelnöki szerephez kapcsolt

modelleket átalakítottam, és immáron hat pontban soroltam fel a kormányfő

státuszának lehetséges alternatíváit. A kormánytípusok közül az általam

perszonalizált miniszterelnöki kormánytípusban a legerősebb a kormányfő helyzete.

A Körösényi András által leírt prezidenciálódott kormányzás jelei a második Orbán-

kormány működésénél már valóban kimutathatóak. Ezt a kormánytípust nevezem

perszonalizált miniszterelnöki kormánynak, amelyet ezidáig hazánkban 2010-ben a

jobboldalnak sikerült megvalósítania. A baloldali kormányok esetében ennek

 54

elmaradása feltehetőleg azzal is összefüggésben lehet, hogy ezidáig csak egy

baloldali kormány töltötte ki a négyéves ciklust.

Mivel az értekezésben a parlamentáris kormányzat alkotmányos korlátait

vizsgálom, ezért az is lényeges, hogy a parlamenti többséggel cselekvési egységben

álló kormányban a miniszterelnöknek milyen szerepe van. Éppen ezért a

kormánytípus elemzését különösen fontosnak tartottam. Egy nagyon erős

miniszterelnöki státusz esetén figyelmet érdemelnek, nemcsak az országgyűlési

többség és a kormány, hanem a parlamenti többség és a miniszterelnök alkotmányos

korlátai is.

A kormányzati rendszerről szóló részt követően áttérek a parlamentáris

kormányzat belső és külső korlátainak tárgyalására. Ennek megalapozását szolgálta a

kormány helyének meghatározása az első fejezetben és a kormányformák,

kormánytípusok megkülönböztetése ebben a fejezetben.

 55

II. A PARLAMENTÁRIS KORMÁNYZAT BELSŐ KORLÁTAI

1. A parlamenti ellenzék jogosítványai

„Vae victis”

1.1. Bevezető

A parlamentáris kormányzat belső korlátai közül elsőként talán magától

értetődően az ellenzékkel kívánok foglalkozni. Az ellenzék alkotmányjogi

meghatározása azonban igen problematikus. Nemcsak azért, mert nincsen

alaptörvényi szinten rögzítve az ellenzék fogalma, hanem azért is, mert relatív. Az

ellenzéket felfoghatjuk mint a parlamenti többségen „kívülieket”, de akkor vajon ez

esetben a kormánytöbbséggel szemben szavazó kormánypárti képviselőt hová

kellene sorolnunk?

A parlamentáris kormányzati rendszerek létrejötte nemcsak a montesquieu-i

elméletet relativizálta a törvényhozó és végrehajtó hatalom fúziójával, hanem egyben

a hatalommegosztás új dimenzióját is létrehozta. Ez az új hatalommegosztási

dimenzió nem más, mint a parlamenti többséggel rendelkező kormány és annak

ellenzékének dualizmusa. Ennek a folyamatnak a létrejöttében tudjuk jól, nagy

szerepe volt a modern tömegpártok és fegyelmezett frakciójuk megjelenésének168.

A demokratikus országokban a XX. századi parlamentarizmus működését

már egyértelműen a kormánypártok és az ellenzék kettőssége jellemezte. Ennek a

váltógazdálkodási szisztémának az alapját a politikai rendszer bináris kódja képezte

és képezi ma is, amelyet úgy határozhatunk meg, mint a kormányra kerülni vagy

ellenzékben maradni kettősségét169. Kukorelli István egyenesen úgy fogalmazott,

hogy a demokratikus parlamentáris kormányzati rendszerben az ellenzék garantált

jogokkal felruházott olyan hatalmi tényező, amely a végrehajtó hatalom

ellensúlyaként látja el tevékenységét170.

Az ellenzék legfontosabb funkciója, hogy megakadályozza a demokrácia

felszámolásának lehetőségét, a hatalomkoncentrációt, és lehetőségei szerint

168 KÖRÖSÉNYI András – TÓTH Csaba – TÖRÖK Gábor: A magyar politikai rendszer. Osiris Kiadó,
Budapest, 2007. 91. p.
169 BIHARI Mihály – POKOL Béla: Politológia. Nemzeti Tankönyvkiadó, Budapest, 1998. 66.p.
170 KUKORELLI István: Az alkotmányozás évtizedei. Korona Kiadó, Budapest, 1995. 137. p

 56

korlátozza a kormányzati hatalmat anélkül, hogy annak relatív autonómiáját kétségbe

vonná171.

Ebben a fejezetben az ellenzéket a parlamentáris kormányzat belső

korlátjaként kívánom bemutatni. Belső korlátként, vagyis a kormányzattal szemben a

parlamenten belüli önálló erőként értelmezem az ellenzéket. Ennek megfelelően a

parlamenten belüli ellenzékkel kívánok foglalkozni. Fontosnak tartom ugyanakkor

megjegyezni azt is, hogy a kormánnyal szemben a kormánypárti frakció is

megjelenhet egyfajta korlátként. Előfordulhat a kormányoldali frakciókból való

kiszavazás, a kormány javaslatainak módosítása, vagy a koalíciós partnerek közötti

egyéb konfliktusok. Mindezeket azonban azért nem vizsgálom, mert – ahogyan a

Tudományos alapvetésben lefektettem –, kiindulási pontom, hogy a kormánnyal

cselekvési egységben lévő parlamenti többség korlátait elemzem.

A parlamentáris kormányzattal szemben a legfontosabb, bár kétségtelenül

nem feltétlenül a legerőteljesebb korlátózó intézmény az ellenzék. Azonban

vitathatatlanul legfontosabb, másképpen fogalmazva nélkülözhetetlen szereplő a

hatalommegosztásban. Egy demokratikus politikai rendszerben megfontolható, hogy

szükség van-e és milyen Alkotmánybíróságra, indokolt-e felállítani egy második

kamarát, vagy hogy milyen lehetőséget kell biztosítani a közvetlen demokratikus

eszközöknek. Az ellenzéknek azonban a parlamentáris demokráciában (és minden

demokráciában) léteznie kell, és reális lehetőséget kell kapnia arra, hogy törvényes

úton a kormányt leváltsa. A demokratikus politikai rendszerekben ugyanis a pártok

összecsapnak egymással annak érdekében, hogy a következő választásokon

megszerezzék a választópolgárok támogatását. Fontos azonban szem előtt tartani,

hogy aki megnyerte a választásokat, az nem nyerte meg az összes többit, és hatalmát

a kormányzásra kell összpontosítania, nem arra, hogy ellehetetlenítse politikai

ellenfeleit.

Az alkotmányjogi és a politológiai szakirodalom különbözőképpen viszonyul

az ellenzék fogalmához. Ennek oka, hogy közjogi szempontból többnyire képviselői

jogokról szokás beszélni. Ezek lehetnek egyéni vagy kollektív jogok is. Mindezek

ellenére az ellenzék kifejezés a parlamenti jog része, ezért szükséges megjegyezni,

hogy nem tisztázott ennek az alkotmányjogi jelentése. A szakirodalomban inkább az

ellenzéki jogok elemzése, vizsgálata kerül előtérbe, mintsem az ellenzék közjogi

171 BIHARI – POKOL: i. m. 415–416. p.

 57

definíciója.172 Mindez érthető, hiszen az ellenzéknek nincs Alaptörvényben

lefektetett meghatározása. Nem csak a politológia, hanem az ellenzékkel foglalkozó

alkotmányjogi szakirodalom is sokszor megelégszik egy számaránnyal az ellenzéki

jogok ismertetésekor. Például az ellenzék (a képviselők egyötödének) kérelmére az

Országgyűlést rendkívüli ülésszakra össze kell hívni vagy az ellenzék is jelölést

nyújthat be (valójában a képviselők egyötöde) a köztársasági elnök személyére. A

példák számosak – amelyeknek egy jó részét ma már nem az egyes házszabályi

rendelkezésekről szóló 46/1994. (IX. 30.) OGY határozat, hanem az Országgyűlésről

szóló törvény173 tartalmazza –, ugyanakkor véleményem szerint az ellenzéki

jogoknak egy tágabb felfogását tükrözik. Azokat az eszközöket, amelyeket a

parlamenti jog kifejezetten az ellenzéknek biztosít, szűkebb értelemben vett ellenzéki

jogként határozom meg, vagyis mint a parlamenti kisebbségben maradtak jogát, az

abszolút többséggel rendelkező kormánypárti frakciókhoz képest. Az ellenzéki jog

tágabb értelemben egyfelől azokat a jogosultságokat jelenti, amely az abszolút

többséghez képest kevesebb képviselőt (egyharmad, egynegyed stb.) illetnek meg,

másfelől azokat a döntéseket, amelyeket abszolút többséggel nem, csak minősített

többséggel képes a parlament meghozni.

Az egyes ellenzéki jogok vizsgálatakor nem szabad figyelmen kívül

hagynunk az előbb említett megkülönböztetést az ellenzéki jogok tágabb illetve

szűkebb értelmezése között. Ennek a distinkciónak ugyanis akkor láthatjuk a

gyakorlati jelentőségét, ha a kormánypártok jelentős fölényhez jutnak a törvényhozó

hatalomban. A 2010-ben hatalomra került kormány kétharmados többséget szerzett,

amelynek következtében például pontosításra szorul azt a jól ismert jogirodalmi

álláspont, hogy a kétharmados törvények vétójogot biztosítanak a képviselők

egyharmada számára.

1.2. Az ellenzék a magyar politikatörténetben

Magyarországon 1989-ig nem létezett valódi ellenzék. Jól tudom, hogy ez

egy igen sarkos kijelentés, de én abból indulok ki, hogy egy valódi parlamentáris

rendszerben az ellenzéknek elvi lehetősége kell legyen a kormányra kerülésre.

Angliában különösen a választójog kiterjesztésével a XIX. század második felében

172 A magyar szakirodalomból az egyik legátfogóbb összefoglaló munkaként Smuk Péter művét
említeném meg (SMUK 2008: i. m.).
173 Az Országgyűlésről szóló 2012. évi XXXVI. törvény.

 58

megszilárdult a kétpártrendszerű váltógazdálkodás. Egyre inkább láthatóvá vált,

hogy az ellenzék hasznos korlátot jelenthet a kormányhoz képest. A kontinensen

azonban a kormányt az uralkodó nevezte ki és mentette fel, ezért a parlament egésze

állt szemben a monarchának felelős kormánnyal174.

Nem volt ez másképpen Magyarországon sem. A magyar parlamentarizmus

egyik súlyos fogyatékossága ugyanis a váltógazdálkodás hiánya volt a dualizmusban

és a Horthy-rendszerben egyaránt. A kiegyezés politikai törésvonala a pártok között

a Birodalomhoz fűződő viszonyban mutatkozott meg. A törésvonal egyik oldalán

helyet foglalók úgy vélték, hogy az 1867-es kiegyezéssel hazánk elérte az adott

helyzetben elérhető maximumot, így közülük kerültek ki a dualizmus

kormánypártjai175. Mivel a törésvonal másik oldalán állók lényegében az Ausztriához

fűződő viszonyt az 1848-as alapokra kívánták helyezni, kizárták magukat a

kormányra kerülés lehetőségéből. Mindezek mellett a korlátozott választójog –

amely kizárta az alsóbb rétegeket – és a választási eljárás (pl. nyílt választás) is

megakadályozta a dualizmusban és a Horthy-rendszerben, hogy a kormánnyal

szembeni választási győzelemre esély legyen176.

A Horthy-kor legszervezettebb baloldali pártja az MSZDP 1921. december

22-én lemondott a közalkalmazottak és a vidéki munkásság megszervezéséről – a

párt fő fegyveréről, a sztrájkról. Vállalták, hogy a mezőgazdasági dolgozók körében

nem hoznak létre új szervezeteket, felhagynak a kormány ellen folytatott radikális

köztársasági propagandával. Ennek fejében a Bethlen-kormány lehetőséget teremtett

arra, hogy a párt legálisan működjön a magyar politikai életben, tehát a

szociáldemokraták az 1922. évi választásokon már a paktumnak köszönhetően

képviseletet nyertek a törvényhozásban. A megállapodást írásba foglalták Bethlen

kívánságára, a miniszterelnök célja ezzel ugyanis egy esetleges politikai zsarolás

volt177. Ennek következtében kormányra kerülésre nem lehetett esélye a legnagyobb

baloldali pártnak.

A második világháborút követően is az ellenzék–kormány furcsa viszonyáról

beszélhetünk. A parlamentarizmus szabályaival ellentétesen ugyanis nem a győztes

174 PETRÉTEI József: Ellenzék a parlamentáris demokráciában. In: ÁDÁM Antal – KISS László (szerk.):
Elvek és intézmények az alkotmányos jogállamban. Lukács György Alapítvány Kuratóriuma,
Budapest, 1991. 172. p.
175 BOROS Zsuzsanna – SZABÓ Dániel: Parlamentarizmus Magyarországon (1867 – 1944). Korona
Kiadó, Budapest, 1999. 18. p.
176 PESTI Sándor: Az újkori magyar parlament. Osiris Kiadó, Budapest, 2002. 31. p.
177 SIPOS Péter: Az MSZDP a magyar politikai életben. In: VARGA Lajos (szerk.): A magyar
szociáldemokrácia kézikönyve. Napvilág Kiadó, Budapest, 1999. 131. p.

 59

Kisgazdapárt alakíthatott kormányt, mivel a kommunisták nem ellenzéki pártként,

hanem koalíciós partnerként hatalomra kerültek. Azt, hogy a választási eredménytől

függetlenül koalíciós kormánynak kell alakulnia, illetve, hogy a kommunistáknak

milyen minisztériumokat kell a kezükben tartaniuk, már 1944 decemberében

eldöntötték Moszkvában178. Az 1947-es „kékcédulás” választások után pedig az

1980-as évekig az ellenzékiség ellenforradalmi bélyeget kapott, és az

egypártrendszerben lehetetlen volt nemhogy a hatalomra kerülésük, hanem

tulajdonképpen a legális működésük is.

A Kádár-rendszerben a szamizdatban való publikálás, illegális irodalom

előállítása és terjesztése, valamint a nem engedélyezett külföldi publikálás és

nyilatkozat jelentette az ellenzékiséget. Az állampárt kétféle, egymástól jól

elhatárolható ellenzéki csoportosulást vett számba a nyolcvanas években. Az egyik a

demokratikus ellenzék, amelyet polgári radikálisnak neveztek, illetve a népi-nemzeti

kör, amelyet a nemzeti radikális jelzővel illettek179. Később ezekből jöttek létre a

rendszerváltó pártok.

1989. március 22-én megkezdte tevékenységét az Ellenzéki Kerekasztal

(EKA), amely tárgyalásokat folytatott a Magyar Szocialista Munkáspárttal

(MSZMP). A „békés átmenetben” és az alkotmányozásban az 1989. június 13-án, a

Nemzeti Kerekasztal formájában megkezdett háromoldalú tárgyalások játszották a

döntő szerepet. A tárgyalások megkezdéséről aláírt szerződés tartalmazta, hogy a

„törvényalkotás nem előzheti meg a politikai megállapodásokat”180. A Nemzeti

Kerekasztal nem volt alkotmányozó gyűlés, de a Németh-kormány, fejet hajtva a

június 10-én született megállapodás előtt, visszavonta a benyújtott rendszerváltó

törvényjavaslatokat181. A kerekasztal tárgyalásokon résztvevő felek megállapodtak

178 BIHARI Mihály: Magyarország államrendszerének és politikai berendezkedésének a
"megtervezése" a II. világháború után. In: IMRE Miklós – LAMM Vanda – MÁTHÉ Gábor (szerk.):
Közjogi tanulmányok Lőrincz Lajos 70. születésnapja tiszteletére. Corvinus Egyetem, Károli Gáspár
Református Egyetem, MTA Jogtudományi Intézet, Budapest, 2006. 53. p.
179 RIPP Zoltán: Rendszerváltás Magyarországon 1987–1990. Napvilág Kiadó, Budapest, 2006. 41–
42. p.
180 Megállapodás a Nemzeti Kerekasztal-tárgyalások megkezdéséről In: BOZÓKI András (főszerk.) –
ELBERT Márta – KALMÁR Melinda – RÉVÉSZ Béla – RIPP Erzsébet – RIPP Zoltán (szerk.): A
rendszerváltás forgatókönyve: kerekasztal-tárgyalások 1989-ben 1. kötet. Magvető, Budapest, 1999.
605. p. A kerekasztal tárgyalásokon elfogadott javaslatokat a Minisztertanács saját javaslataként
terjesztette az Országgyűlés elé, ezeken a Ház csak azzal a veszéllyel változtathatott, hogy ebben a
részében a törvény nem találkozik a Parlamenten kívül rekedt politikai erők általi elfogadottsággal
[SZALAY Péter: Rendszerváltozás és alkotmánymódosítás - 1990. In: KURTÁN Sándor – SÁNDOR Péter
– VASS László (szerk.): Magyarország Politikai Évkönyve 1991. Ökonómia Alapítvány – Economix
Rt. Budapest, 1991. 430. p.].
181 KUKORELLI 1995: i. m. 18. p.

 60

az alkotmány módosításában és az ún. sarkalatos törvényekben. Lényegében a

köztársaság kikiáltásával nyílt meg a lehetősége annak, hogy az ellenzék valódi

ellenzékké váljon és demokratikus választásokon leváltsa a regnáló hatalmat.

A kormánypártiság–ellenzékiség hagyományos értelmezését újra felülírta

némileg az MDF-SZDSZ megállapodás, azonban ezt követően, és különösen a taxis

blokáddal a legnagyobb ellenzéki párt és a kormány a váltógazdálkodás logikájából

eredően a konfrontációt kereste. Az MSZP ellenzéki szerepét az első ciklusban

némileg „deformálta”, hogy egyfajta kirekesztés, a „gettósodás” veszélye fenyegette,

ezért igyekezett kooperatív jelleget magára ölteni az 1994-es hatalomra kerüléséig182.

1.3. Az ellenzék meghatározása

Az ellenzék meghatározásának és csoportosításának gazdag szakirodalmával

találkozhatunk. Az ellenzék értelmezésére ugyanis számtalan lehetőség van, mivel

máshogyan viszonyul hozzá az alkotmányjog és máshogyan a politológia.

Alkotmányjogi szempontból a parlament egy képviseleti szerv, amelynek döntése

mögött a teljes parlament, mint közhatalmi szerv áll.183 Az Országgyűlés tagjait

azonban „ellenérdekű felek” alkotják, még akkor is, ha maga a döntés a parlamenttől

származik.184 Alkotmányjogi nézőpontból a képviselői jogok megnevezés a

„kedveltebb”, amelyet egyéni és kollektív jogokra oszthatunk. Az ellenzék kifejezés

azonban nemcsak politológiai fogalom, mert megtaláljuk az Országgyűlésről szóló

2012. évi XXXVI. törvényben illetve az egyes házszabályi rendelkezésekről szóló

6/1994. (IX. 30.) OGY határozatban185, így közjogi szempontból is szükséges

vizsgálni az ellenzék mibenlétét.

Az ellenzék politológiai megközelítésben lehet egyfajta rendszerellenes

politikai attitűd, vagyis államellenességet is jelenthet.186 Ezzel a felfogással szemben

az Egyesült Királyságban jól ismert az „Őfelsége hű ellenzéke” megnevezés, mint a

második legnagyobb parlamenti párt hivatalos titulusa. Ennek az ellenzéknek a

vezére hivatalosan az ellenzék vezetője, amelynek gyakorlata nem is Angliában,

hanem Kanadában alakult ki.187

182 WÉBER Attila: A parlamenti ellenzék. In: Társadalmi szemle. 1992/8–9. 81. p.
183 JAKAB András (szerk.): Az Alkotmány kommentárja. Századvég Kiadó, Budapest, 2009. 826. p.
184 Uo.
185 Az egyszerűség kedvéért a továbbiakban a Házszabály megnevezést használom.
186 NORTON, Philip: Making Sense of Opposition. In: The Journal of Legislative Studies. Vol. 14 (1/2),
March 2008. 236. p.
187 Uo. 237. p.

 61

Ami az ellenzékre vonatkozó csoportosítást illeti, ismert Giovanni Sartori

hármas tagolása, amely az alkotmányos és felelős, az alkotmányos, de nem felelős,

végül a nem alkotmányos és nem felelős ellenzék felosztásán alapul.188 Anthony

King öt modellt állított fel a kormány és a parlament kapcsolatára. Az első modell a

legáltalánosabb ellenzéki pozíciót írja le, amelyben a politikai „hódítás”, vagyis a

haszonszerzés a célja mind a kormánypártnak mind pedig az ellenzéknek. Ez

lényegében a destruktív ellenzékiségnek fogható fel. A második modellben King a

kormány és parlament relációjában a kormánypártok közötti viszonyra fókuszál

nagykoalíció esetén. A következő modellben a parlament és kormány összefüggéseit

a párt belső ellenzékére koncentrálja, vagyis egy olyan modellről van itt szó,

amelyben a képviselők egy része nem ért egyet a párt vezetésével. A negyedik párton

kívüli ellenzékiséget jelent, lényegében társadalmi mozgalmakat. Az utolsó modell a

konstruktív ellenzék leírására szolgál, amelyben az ellenzék együttműködik a

kormánnyal.189

Mindezek után szükséges tisztázni azt, hogy mit értünk a magyar közjogban

ellenzék alatt. Sem a korábbi Alkotmány nem tartalmazta az ellenzék

meghatározását, sem pedig az Alaptörvény nem rendelkezik arról, hogy mi lenne az

ellenzék meghatározása.

Az Országgyűlésről szóló törvényben olvashatunk ellenzéki képviselőről,

illetve képviselőcsoportról, de az ellenzékiség fogalmát ez a törvény sem, ahogyan a

Házszabály sem határozza meg. Az 1994-es Házszabály vitája során központi kérdés

volt a kormánypártiság és ellenzékiség viszonyrendszere. Az ellenzék szerette volna

definiálni ezt a fogalmat oly módon, hogy a Házszabály értelmező rendelkezései

közé került volna.190 Minderre azonban nem került sor.

Az ellenzék egy magától értetődő fogalomnak tűnik a magyar politikai

rendszerben, amelyet azonban nem definiál a parlamenti jog. Az Alkotmánybíróság a

rádiózásról és a televíziózásról szóló 1996. évi I. törvény kapcsán foglalkozott a

kormánypártiság–ellenzékiség kérdésével. A testület a 22/1999. (VI. 30.) AB

határozatában arra az álláspontra helyezkedett, hogy a kormánypártiság és az

ellenzékiség a médiatörvény rendelkezései alapján csak a parlamentben képviselettel

188 SARTORI, Giovanni: Opposition and Control: Problems and Prospects. In: Government and
Opposition. Volume 1, Issue 2, 1966. 149–154. p.
189 KING, Anthony: Modes of Executive-Legislative Relations: Great Britain, France and West
Germany. In: Legislative Studies Quarterly. 1/1, 1976. 11–34. p.
190 SOLTÉSZ István (szerk.): Az Országgyűlés. Parlamenti Módszertani Iroda, Budapest, 2010. 58. p.

 62

rendelkező pártok viszonyában értelmezhető. Az Országgyűlésen kívüli pártok tehát

nem sorolhatóak be sem a kormánypárti, sem pedig az ellenzéki pártok közé. Az AB

azt is leszögezte, hogy a kormánypártiság attól függ, hogy a párt részt vesz-e a

Kormányban vagy sem. A kormánypártiságot tehát kizárólag formai szempontok

alapján közelíti meg az AB és nem politikai-ideológiai nézőpontból. A határozatban

ugyanis az AB kifejtette, hogy nagykoalíció létrejötte esetén elképzelhető, hogy

mind a kormánypárt, mind az ellenzék „mellett” olyan frakciók vannak, amelyek a

koalíciót alkotó egyik vagy másik párthoz sokkal közelebb állnak, mint a kormányt

alkotó pártok egymáshoz.

A Bajnai-kormány megalakulásakor felmerült az ellenzékiség

meghatározásának problémája. Az SZDSZ-frakció tagjai a kormányprogramot

támogató nyilatkozatot adtak ki, amelyet a másik két ellenzéki frakció az AB

határozat logikája szerint a kormányzásban való részvétel objektív ismérvének

minősített191. Az Alkotmányügyi, igazságügyi és ügyrendi bizottság eseti

állásfoglalásában az SZDSZ-t ellenzéki képviselőcsoportként határozta meg, mert

nem kötött koalíciós szerződést, ezért nem is vett részt a kormányzásban192.

Mikor tudjuk meg azt, hogy egy párt ellenzéki vagy kormánypárti-e? Elvileg

a választási kampány során megismerhetjük a parlamenten belüli és kívüli pártok

programjait. A kormányt alkotó partnerek feltehetőleg a következő ciklusban is egy

platformon lesznek, és a parlamenten kívüli pártok koalíciós elképzeléseiről is

többnyire értesülhetünk. Azonban mindez csak feltételezés, mert nem tudhatjuk,

hogy valójában mely pártok hajlandóak egymással kormányra lépni. Az ellenzék és

kormánypárt megkülönböztetése valójában a kormány megalakulásával válik

nyilvánvalóvá. Miután az Alaptörvény rendelkezései szerint a kormányprogramról

nem szavaz a parlament, a miniszterelnök megválasztásával, illetve a miniszterek

kinevezésével válik láthatóvá az ellenzéki oldal.

Annak ellenére, hogy az Alaptörvény nem tartalmazza az ellenzék

meghatározását, az Alaptörvény Átmeneti rendelkezései nevesített egy (ellenzéki)

politikai pártot. Eszerint a „demokratikus átmenet során jogi elismerést nyert Magyar

Szocialista Párt a Magyar Szocialista Munkáspárt jogutódaként, a törvénytelenül

felhalmozott vagyon örököseként, a diktatúrában vagy az átmenet során megszerzett

illegitim előnyök haszonélvezőjeként, valamint régi és az új pártot összefűző, a

191 SOLTÉSZ 2010: i. m. 59. p.
192 21/2006-2010. AIÜB-Ügyr.

 63

pártvezetést is jellemző személyi folytonosság okán osztozik mindazon felelősségben,

amellyel az állampárt terhelhető.”193 Az Alaptörvény Átmeneti rendelkezéseinek

célja egyes vélemények szerint az volt, hogy alkotmányossá tegyenek és egyúttal

elrejtsenek olyan rendelkezéseket, amelyek nem összeegyeztethetőek a

jogállamisággal.194 Az Átmenti rendelkezések AB általi megsemmisítését195

követően az Alaptörvény negyedik módosításába kerültek át az Ár. egyes

rendelkezései. A Magyar Szocialista Pártnak a múlt rendszerrel való felelőssége

tárgyában az Alaptörvény az alábbiakat mondja ki: „A demokratikus átmenet során a

Magyar Szocialista Munkáspárt jogutódjaként jogi elismerést nyert politikai

szervezetek a törvénytelenül felhalmozott vagyon örököseként is osztoznak elődjeik

felelősségében.”196 Mérsékeltebb tehát ez a megfogalmazás, mint az Ár., de az

Alaptörvény szövegéből kiindulva úgy tűnhet, hogy a felelősség továbbra is terheli a

Magyar Szocialista Pártot.

Álláspontom szerint az egyik ellenzéki párt alkotmányos szintű ellenséggé

tételéről van itt szó, amelynek következtében egy esetleges kormányváltást követően

tulajdonképpen az „Alaptörvény szellemével” ellentétes politikai erő kerülne

hatalomra197. Ezzel valójában quasi folytatódik az a felfogás, amely az ellenzékiséget

jelenti a XIX. századi parlamentarizmus kialakulása óta.

Egy demokratikus politikai rendszerben az ellenzék akkor válhat többséggé és

alakíthat kormányt, ha ellenzéki léte nincs veszélyeztetve, illetve a hatalomra

kerülése békés keretek között mehet végbe.198 Itt szeretném újra hangsúlyozni a

fejezet bevezetőjében leírtakat, az ellenzék nélkülözhetetlen szereplő a

hatalommegosztásban.

193 Magyarország Alaptörvényének Átmeneti Rendelkezései 4. pont.
194 RIXER 2012: i. m. 108. p.
195 45/2012. (XII. 29.) AB határozat, ABH 2013, 2.
196 Alaptörvény U) cikk i) pont.
197 Bár az Ár. Általános Indokolása igyekszik mindezt elfedni, amikor a következőképpen határozza
meg az Ár.-t, illetve annak célját: „[Az Ár.] tartalmazza a kommunista diktatúrából a demokráciába
való átmenet egyes, korábban rendezetlenül maradt kérdéseinek olyan jogállami rendezését, amelynek
célja nem a kommunista diktatúra hatalombirtokosaival szembeni megtorló jellegű bosszúállás,
hanem a kommunista múlt valósághű feltárása és a társadalom igazságérzetének biztosítása.”
198 PETRÉTEI József: Az alkotmányos demokrácia alapintézményei. Dialóg–Campus Kiadó, Budapest–
Pécs, 2009. 335. p.

 64

1.4. Ellenzéki és képviselői jogok

1.4.1. Frakciók
Az ellenzéki jogok tárgyalásakor a frakció, vagyis képviselőcsoport az egyik

legfontosabb intézmény. Ez lényegében az ellenzéki létnek egy kulcsfontosságú

szervezeti kerete. A magyar (és a külföldi) parlamenti jog ugyanis az ellenzéki jogok

jelentős részét a frakciókhoz „telepíti”. A kifejezést Németországból vettük át, ahol a

törvényhozást a képviselőcsoportok meghatározó szerepe miatt a frakciók

parlamentjének is szokták hívni199.

Az egypártrendszer után 1989 júniusában a házszabály-módosítás200 tette

lehetővé a képviselőcsoportok alakítását. Ebben az időszakban az időközi

választásokat követően az MDF és az SZDSZ néhány képviselővel frakciót hozott

létre, amely elkülönült az állampárti politikusoktól201.

A képviselőcsoport olyan centruma az ellenzékiségnek, amelynek

következtében létérdeke minden parlamenti pártnak, hogy frakciót hozhasson létre.

Itt nem csak a frakcióval járó közjogi „előnyökre” kívánok utalni, hanem arra is,

hogy a frakció egyfajta presztízst is jelent a párt számára. A frakcióalapítás kapcsán

emlékezetes a MIÉP-frakció ügye 1998-ban, amikor bejutott a párt az

Országgyűlésbe, de a frakcióalakításhoz szükséges létszámmal nem rendelkezett. A

27/1998. (VI. 16.) AB határozat eredményeképpen a párt képviselőcsoportot

alakíthatott. Ezt a felfogást megerősítette az Alkotmánybíróság a 10/2013. (IV. 25.)

AB határozatban is. Az Alkotmánybíróság kifejtette, hogy a parlament házszabály-

alkotási monopóliuma nem korlátlan, ezért az országgyűlési választás eredményeként

bejutott képviselők vonatkozásában – az olyan pártlistához tartozó országgyűlési

képviselőket, amelynek pártlistája a valamennyi területi pártlistára leadott és

országosan összesített érvényes szavazatok több mint öt százalékát megkapta,

mindenképpen megilleti a képviselőcsoport létrehozásának joga. Független attól,

hogy az Országgyűlés a hatékonysági szempontok miatt a képviselőcsoport

alakításához magasabb létszámot határozna meg.202 Így a 2013 februárjában

199 NAGY Csongor István – PAPP Imre – SEPSI Tibor (szerk.): Parlamentek Európában. Parlamenti
Módszertani Iroda, Budapest, 2003. 35. p.
200 Az Országgyűlés Házszabályainak módosításáról és egységes szövegéről szóló 8/1989. (VI. 8.)
OGY határozat.
201 SOLTÉSZ 2010: i. m. 55. p.
202 10/2013. (IV. 25.) AB határozat, ABH 2013, 491.

 65

megszűnt LMP frakció szeptemberben újra képviselőcsoportot alakíthatott, mert az

AB határozat után az Országgyűlés úgy módosította a Házszabályt, hogy

képviselőcsoportot alkothat az ugyanazon párthoz tartozó legalább három képviselő

akkor is, ha mandátumukat ugyanazon önálló országos pártlistáról szerezték.203

A 2010-2014-es ciklusban azonban az MSZP szakadása után a Demokratikus

Koalíció frakcióalakítása meghiúsult, mert egy 2012-es Házszabály módosítás után

képviselőcsoport alakítására csak a képviselők előző általános választásán országos

pártlistát állító és mandátumot szerző, ugyanazon párthoz vagy annak jogutódjához

tartozó képviselők jogosultak204. Az Alkotmánybíróság az ezt támadó alkotmányjogi

panaszt elutasította és nem tekintette Alaptörvény ellenesnek az új házszabályi

rendelkezést.205 Az indítványozók szerint a Házszabály módosítása sérti a szerzett

jogok védelmének elvét illetve a szabad mandátum és a képviselői egyenjogúság

alkotmányos elvéből, valamint a külön is nevesített képviselői frakcióalakítás

alkotmányos jogából következően, ennek a jognak a korlátozása alkotmányosan

kizárólag a parlamenti munka hatékonysága és az Országgyűlés működésének

stabilitása érdekében történhetett volna.206 Az AB kifejtette, hogy a

képviselőcsoportok politikai értelemben ugyan a pártokhoz kötődnek, jogilag

azonban nem a pártok, hanem az Országgyűlés szervei. Így a frakcióalakítás

szabályait az Országgyűlés maga határozhatja meg. Jelen esetben nincs szó szerzett

jogról: az indítványozó országgyűlési képviselők még nem voltak tagjai annak a

képviselőcsoportnak, amelynek megalakítása lehetősége elől a Házszabálynak a

panaszosok által sérelmezett módosítása elzárta az utat.207 Az Alkotmánybíróság azt

is leszögezte, hogy az országgyűlési képviselők jogai és kötelezettségei egyenlők: a

frakciótag és a nem frakciótag képviselőket is azonos, a képviselői jogállás részének

minősülő jogok illetik meg, és úgyszintén azonos kötelezettségek terhelik őket.

Mivel tehát ezek a jogok és kötelezettségek a panaszosok vonatkozásában nem

különböznek más, frakciótag országgyűlési képviselők jogaitól, ezért a Házszabály

támadott rendelkezései a panaszosok vonatkozásában nem alaptörvény - ellenesek.208

203 70/2013. (VII. 9.) OGY határozat. 2. § (2) bek.
204 36/2012. (IV. 19.) OGY határozat 11. §.
205 10/2013. (IV. 25.) AB határozat, ABH 2013.
206 10/2013. (IV. 25.) AB határozat, ABH 2013, 488.
207 Uo. 490.
208 Uo. 491.

 66

Az Alaptörvény a frakció meghatározásakor, funkcióját az országgyűlési

képviselők tevékenységének összehangolásaként határozza meg209. Ezenkívül –

hasonlóan az Alkotmányhoz – az Alaptörvény még két helyen említi meg a

képviselőcsoportokat. Egyrészről az államfő mielőtt feloszlatná a parlamentet,

köteles kikérni a miniszterelnöknek, az Országgyűlés elnökének és az országgyűlési

képviselőcsoportok vezetőinek véleményét210. A másik szabály pedig a Honvédelmi

Tanácshoz kötődik, amelynek tagjai között szerepelnek a frakcióvezetők is211. Az

Abtv. szerint minden frakció legalább egy helyet kap a legalább 9, legfeljebb 15 tagú

jelölő bizottságban, amely az alkotmánybírák személyére javaslatot tesz. A korábbi

szabály az Alkotmányban még erősebb jogosítványt biztosított a frakciók számára,

mert minden frakcióból egy képviselő került a bizottságba.

A parlamenti jog nemcsak hazánkban, hanem más országokban is fontos

szerepet biztosít a frakciók számára, amelynek egyaránt vannak előnyei és hátrányai

is. A képviselőcsoportok kiszámíthatóbbá teszik a parlamentek munkáját, a

frakciófegyelem következtében nem kell „meglepetésekre” számítani a parlament

működése során, ezért a jogalkotó ösztönzi létrehozásukat azáltal, hogy olyan fontos

jogokat biztosít a számukra, amelyeket kizárólag ők gyakorolhatnak212. Mi lenne

akkor, ha a frakciókon kívüli képviselők száma adott esetben meghaladja a többi

frakció tagjainak számát? Ez persze egy elméleti fejtegetés, hiszen tudjuk jól, hogy a

pártok uralják a választásokat és így frakciójukkal a parlamentet is. Azonban

véleményem szerint pártszakadás esetén már komoly problémaként merülhet fel, ha

jelentős létszámú „frakción kívüli képviselőcsoport” alakul a parlamentben. A

Házszabály szerint ugyanis függetlenné válik a képviselő, ha frakciótagsága

megszűnik és hat hónapig nem csatlakozhat képviselőcsoporthoz213. Ráadásul a

Demokratikus Koalíció példájánál említett szabály értelmében frakciót csak a

képviselők előző általános választásán országos pártlistát állító és mandátumot

szerző, ugyanazon párthoz tartozó képviselők jogosultak alapítani. Az ellenzék egy

jelentős része egy ilyen esetben elveszti a „frakcióból eredő” jogait, mindez egyfajta

hatalmi vákuumot idézhet elő a politikai rendszerben.

209 Alaptörvény 5. cikk (4.) bek.
210 Alaptörvény 3. cikk (4) bek.
211 Alaptörvény 49. cikk (1) bek.
212 TÓTH – LEGÉNY 2006: i. m. 140. p.
213 46/1994. (IX.30.) OGY határozat 14. § (5) bek.

 67

A frakciók tehát központi szerepet töltenek be a parlamentek működésében és

az ellenzéki jogosítványoknak egy jó részét a jogalkotó hozzájuk telepítette, mint

például az Országgyűlés tisztségviselői, a Házbizottság vagy éppen az állandó

bizottságok esetében.

1.4.2. Felszólalás, beszédidő
Demokrácia nem létezhet szólásszabadság nélkül. A megválasztott

képviselők esetében pedig még inkább szükséges, hogy alkotmányi szinten is

védettek legyenek, hiszen a népakaratot fejezik ki. Az Alkotmánybíróság ebben a

vonatkozásban a 34/2004. (IX. 28.) határozatában kifejtette, hogy „[a] parlamenti

szólásszabadság a véleménynyilvánítás szabadságának lényeges alkotóeleme…[a]

szabad véleménynyilvánítás érvényesülésének kiemelten fontos helyszíne az

Országgyűlés, az a terep, ahol az ország sorsát közvetlenül érintő ügyekben érvek és

ellenérvek felsorakoztatását követően döntést hoznak a képviselők. Alkotmányos

törvényalkotás nem képzelhető el a parlamenti tanácskozás nyilvánossága és a

képviselői felszólalások szabadsága nélkül.”214 A szabályoknak ugyanakkor a

hatékony parlamenti munkát is biztosítaniuk kell, ezért egyúttal meg kell akadályozni

az obstrukció lehetőségét is.

Ahogyan említettem az ellenzék kifejezést nagyon ritkán használja a

parlamenti jog, azonban éppen a napirendhez kapcsolódó felszólalásnál mondja ki a

Házszabály, hogy a hozzászólások sorrendjét az ülést vezető elnök határozza meg

úgy, hogy lehetőség szerint egymás után egy kormánypárti és egy ellenzéki

képviselő kapjon szót, mindig más képviselőcsoportból.

A felszólalás tehát biztosított a napirendi ponthoz való hozzászólás esetén.215

Rendkívüli ügyekben az ülés első napján az ülésnap kezdetekor a frakcióvezető,

vagy a képviselőcsoport általa felkért tag legfeljebb öt percben.216 Rendkívüli ügyben

az ülésnap napirendi pontjainak tárgyalása után bármely képviselő felszólalásra

jelentkezhet.217 Az ehhez kapcsolatos észrevétel céljából pedig, aki személyében

érintett, kétperces hozzászólásra kérhet szót.218 A napirendet vagy a tárgyalt

napirendi pontot érintően bármelyik képviselő, bármikor, egy percben ügyrendi

214 12/2006. (IV. 24.) AB határozat, ABH 2004, 490.
215 Házszabály 50. § (1) bek.
216 Uo. 51. § (1) bek.
217 Uo. 51. § (4) bek.
218 Uo. 51. § (5) bek.

 68

javaslatot tehet, amelyet két percben indokolhat. Az ügyrendi javaslat elhangzása

után képviselőcsoportonként legfeljebb egy képviselő, továbbá az elsőként szólásra

jelentkező független képviselő kétperces hozzászólása engedélyezhető.219

Az Alkotmánybíróság alkotmánytörténeti és jogösszehasonlító aspektusból is

vizsgálta a beszédjog szabályait.220 A beszédjog korlátozásának három fő típusát

különböztette meg: a többszöri felszólalás tilalmát, az egyes beszédek idejének

korlátozását, és végül a parlamenti vita olyan időpontban való berekesztését, amikor

még vannak előre bejelentett felszólalók (klotűr). A határozatban az AB többek közt

leszögezte, hogy [a] parlamenti munka lényegéhez tartozik a tárgyalásra kerülő

ügyek minden oldalú beható megvizsgálása, a legkülönbözőbb vélemények

meghallgatása. A testület felhívta a figyelmet arra, hogy a Házszabály nem

tartalmazott előírást arra nézve, hogy milyen normatív szempontok

figyelembevételével határozható meg a napirendhez kötődő konkrét képviselői

felszólalások időtartama.

Legújabban a parlamenti szólásszabadság korlátozásával összefüggésben

született döntések a 3206/2013. (XI. 18.) AB határozat és 3207/2013. (XI. 18.) AB

határozat voltak. Az Alkotmánybíróság leszögezte, hogy a képviselő által az

Országgyűlés ülésén történő fizikai erőszak alkalmazása, illetve a közvetlen fizikai

erőszakkal való fenyegetés nem tartozik az Alaptörvény IX. cikk (1) bekezdése

szerinti véleménynyilvánítás szabadságának védelmi körébe. A véleménynyilvánítás

szabadsága mindig csak az Alaptörvény értékrendjén belül értelmezhető.221

1.4.3. Tisztségviselők
A parlamenti tisztségviselők megválasztásáról az Országgyűlési törvényben

találunk rendelkezéseket. A Házelnök megválasztását a törvény kissé mintha

„álságosan” szabályozná. A frakcióvezetők tehetnek indítványt ugyanis az elnök

személyére, ha nincs meg a szükséges többség a parlamentben a jelölt elfogadásához,

akkor a legnagyobb frakció számára adja meg az indítványozás jogát a törvény222.

Úgy tűnik, mintha az ellenzéknek meg lenne a lehetősége arra, hogy jelöljön erre a

tisztségre valakit, azonban végső soron a parlamenti többség képes arra, hogy

219 Uo. 52. § (1).
220 12/2006. (IV. 24.) AB határozat.
221 3206/2013. (XI. 18.) AB határozat, ABH 2013, 1128.
222 Az Országgyűlésről szóló 2012. évi XXXVI. törvény. 6. §.

 69

elnököt válasszon. A házelnöki tisztség ezért a kormánypárt előjoga. Ennek

megfelelően a Házelnök a legnagyobb kormánypárt képviselői közül kerül ki, amely

így a politikai többség pozíciójaként fogható fel és ez a kötődés egyes vélemények

szerint gyengítheti a ház kiegyensúlyozott működését223.

A jegyzők esetében a törvény már kifejezetten ellenzéki képviselőcsoport

számára adja meg a lehetőséget az egyik jegyzői tisztség betöltésére.

1.4.4. Házbizottság
A Házbizottság a házelnök köré szerveződik és a parlamenti munka

koordinálásában és a parlamenti szervekkel való kapcsolattartásban kap meghatározó

szerepet224. Az Országgyűlés működésével kapcsolatos feladatokat látja el, amely

biztosítja a Ház zavartalan működését és a parlamenti munka megtervezését, éppen

ezért funkciójából eredően nem az éles politikai konfliktusok helyszíne225. A

Házbizottságban szavazati joggal a képviselőcsoportok vezetői rendelkeznek, és a

törvény egyhangú döntést követel meg, de valójában ez nem az „ellenzék

intézménye”, hiszen konszenzus hiányában az Országgyűlés, illetve a Házelnök

dönt.226 Abból is látható, hogy nem az ellenzék uralja a Házbizottság működését,

hogy az üléseken tanácskozási joggal a kormány képviselője is részt vesz, és a

véleménye döntő fontosságú a napirendi javaslat kialakításakor227.

1.4.5. Az állandó bizottságok
Az állandó bizottság többek között a kormányzati munka ellenőrzésében is

részt vesz, ezért miniszter, illetve államtitkár nem vehet részt a munkájában. Minden

képviselő számára lehetővé kell tenni, hogy legalább egy bizottságban részt vegyen.

Ennek a rendelkezésnek az előzménye a 27/1998. (VI. 16.) AB határozat volt. Az

Alkotmánybíróság ugyanis mulasztásban megnyilvánuló alkotmányellenességet

állapított meg, mert a Házszabály nem tartalmazta annak a lehetőségét, hogy a

független képviselők tagjai lehessenek állandó, illetve eseti bizottságnak.

223 SMUK 2008: i. m. 128. p.
224 NAGY– PAPP – SEPSI: i. m. 74. p.
225 SOLTÉSZ 2010: i. m. 40. p.
226 Az Országgyűlésről szóló 2012. évi XXXVI. törvény. 13. § (6) bek.
227 SOLTÉSZ 2010: i. m. 41. p.

 70

A bizottságok a proporcionalitás elve alapján, azaz a frakciók közötti

létszámaránynak megfelelően épülnek fel. Egy állandó bizottságban egy

képviselőcsoport létszámarányához képest kaphat több tagsági helyet, de ehhez a

jelen lévő képviselők négyötödének szavazata szükséges. Stabil kormánytöbbség

esetében tehát a bizottságokban többségben vannak a kormánypártok. Az

ellenzéknek a mentelmi bizottság tekintetében nő meg a szerepe, mert ez paritásos

alapon épül fel. 2006-ig az állandó bizottságok elnökei általában kormánypártiak

voltak, leszámítva például a költségvetési vagy a nemzetbiztonsági bizottságot. A

2010–2014 közötti ciklusban 20 bizottságból 8-ban ellenzéki képviselő elnökölhet,

ezért mindez az ellenzék mozgásterének bővülését jelenti a bizottsági működést

tekintve.

2008 tavaszán az SZDSZ Kormányból való kilépésével az állandó

bizottságokban megváltoztak a kormánypárti-ellenzéki arányok. Ennek

következtében gyakorivá vált, hogy a többségi véleményt – mint pl. az általános vita

alkalmasságról – az ellenzéki képviselők ismertették a plenáris ülésen, illetve

ezekben a bizottságokban már nagyobb volt az esélye az „ellenzéki” indítványok

tárgysorozatba vételének, mint a kormánypárti indítványnak228.

1.4.6. Az ellenzék szerepe és lehetőségei a törvényalkotásban
A parlamentáris kormányformából adódóan a törvényhozás a

kormánytöbbség kezében van. Ez természetes, hiszen a törvényhozás fő szereplője a

kormány, mivel ő rendelkezik legitimációval és széles szakmai apparátussal is. Az

Alaptörvény azonban lehetőséget biztosít bármelyik képviselő számára, hogy

törvényt kezdeményezzen. Ennek ellenére a parlamenti gyakorlat az, hogy a frakció

tudta és beleegyezése nélkül nem nyújtanak be törvényjavaslatot a képviselők229. A

2010-2014-es ciklusban ugyanakkor megfigyelhető volt, hogy a Kormány a

törvényjavaslatainak egy részét képviselői indítványokkal nyújtotta be, ezzel kívánta

felgyorsítani a jogalkotás folyamatát. Mindez a törvények szakmai

megalapozottságának hiányával és az érdekegyeztetés megkerülésének veszélyével

járhat230. Sólyom László felhívta a figyelmet arra, hogy a kivételesnek szánt

228 SOLTÉSZ 2010: i. m. 46. p.
229

 SMUK 2008: i. m. 155. p.
230 PETRÉTEI József: A kétharmados parlamenti többség hatása a törvényhozásra. In: Jog, állam,
politika. 2011. Különszám. 10. p.

 71

eljárások esetén – mint az egyéni képviselő által kezdeményezett törvény – a szűrő

szerepet betöltő garanciális lépések kiesnek.231 Sólyom szerint ezt az eljárás

kivételességével magyarázhatjuk meg, azonban káros, ha a kivétel szinte főszabállyá

válik. Ugyanis megfigyelhető, hogy akár sarkalatos törvényeket, sőt még

alkotmánymódosítást is egyéni képviselői indítványként terjesztettek a Ház elé232.

Az egyéni törvénykezdeményezési jog esetében a kijelölt bizottság szűrőként

szerepel, a módosító javaslatok esetében pedig a részletes vita lezárásánál

egyharmados bizottsági támogatás szükséges233. A második Orbán-kormány

önkorlátozást mutatott ezen a téren, mert míg az 1994–1998 közötti kétharmados

kormány idején 19 állandó bizottságból 6-ban, addig a 2010–2014-es ciklusban 19-

ből 17 bizottságban volt egyharmados ellenzéki arány.234

Az ellenzék nem tudja gyakorolni jogait, sőt még a nyilvános szereplésre

sincs lehetősége, ha nem törvény-, hanem rendeletalkotásról van szó. Hazánkban

azonban a jogalkotással történő kormányzás a rendszerváltás sajátos történelmi

körülményei miatt túlparlamentarizálódott235. Ennek oka feltehetőleg abban

kereshető, hogy a Népköztársaság Elnöki Tanácsa jelképessé tette a parlament

működését, ezért a rendszerváltás után túlzott hatalmat biztosítottak az

Országgyűlésnek a kormányzati jogalkotás helyett. Ahogyan azt a kormányzati

rendszerről szóló részben említettem, a Kormánynak az Alaptörvény eredeti

jogalkotói hatáskört biztosít, de a jogforrási hierarchia elvéből következik, hogy az

egyszer már törvényben szabályozott viszonyokat később is csak a parlament

módosíthatja, mindaddig, amíg nem helyezi hatályon kívül az Országgyűlés a

törvényt.236. Ezzel szemben, a francia alkotmány a parlamenttel szemben lehetőséget

biztosít arra, hogy a kormány programjának végrehajtása érdekében parlamenti

felhatalmazást kérjen meghatározott időtartamra „törvényerejű rendeletek”

elfogadására237. A legemlékezetesebb eset ezzel kapcsolatosan 1967-ben történt,

231 Ugyan az Alaptörvény a képviselőknek is biztosítja a törvénykezdeményezési jogot, de ha nem
rendeltetésszerű ennek a használata, mert valójában a Kormány áll mögötte, akkor véleményem
szerint is aggályos ez az eljárás.
232 SÓLYOM László: Az alkotmányosság esélyei. In: HVG. 2012. január 4. 20–25. p.
233 Vagy a frakcióvezető által kért módosítóról szavaznak. Házszabály 106. § (1) bek c) pont.
234 SMUK Péter: Egy kétharmados kormány ellenzékének jogai. In: Jog, állam, politika. 2011.
Különszám. 22. p.
235 KUKORELLI 1995: i. m. 146. p.
236 KUKORELLI 2007: i. m. 90. p.
237 Az 1958. évi október 4-i Alkotmány 38. cikk

 72

amikor Georges Pompidou a szerény többsége miatt felhatalmazást kért a

parlamenttől, hogy el tudja fogadtatni a szükséges reformokat238.

Az ellenzék jogalkotóvá léphet elő, amikor minősített többséghez kötött

törvényekről van szó. A 2010-ben hatalomra került többség vezette be a sarkalatos

törvény kategóriáját, amely a kétharmados törvényeket „váltotta fel”. A sarkalatos

törvényeknél megkerülhetetlen az ellenzék, ha a kormánynak nincs meg a szükséges

minősített többsége. A kétharmados kormánytöbbség azonban azzal jár, hogy

semmilyen kérdésben, így az alkotmánymódosítás vagy a sarkalatos törvények

esetében sem kell a kormányoldalnak kompromisszumot kötnie, az ellenzéki

álláspontot teljes mértékben figyelmen kívül hagyhatja239. Smuk Péter úgy fogalmaz,

hogy amennyiben egy kormánynak fegyelmezett kétharmada van, akkor ez olyan,

mintha nem létezne kétharmados szabály a magyar jogrendszerben240.

1.5. A kormány felelősségre vonása

A kormány felelősségének kérdése is az ellenzéki, illetve képviselői jogokhoz

kötődhetnek. Azért kerül sor tárgyalásukra külön pontban, mert elsősorban olyan

intézmények, amelyek leggyakrabban kifejezetten a parlamenti többséggel szemben

irányulnak, vagyis a parlamentáris kormányzat alkotmányos korlátjának tekinthetők.

Fontos azonban körüljárni a felelősség, felelősségre vonás jelentését is. A

felelősség az alább tárgyalt kontextusban lehet jogi és politikai felelősség egyaránt.

A politikai felelősség nem a jog terrénuma, így a politikai felelősségre vonást éppen

ezért nem is kell indokolni. A politikai felelősség a kormány-parlament

kapcsolatában azt jelenti, hogy megbukik a kormány, ha a parlamenti többség nem

támogatja. A jogi felelősség ezzel szemben konkrét jogszabályok megsértése esetén

merül fel, amely bizonyítást és indokolást igényel. A politikai és a jogi felelősség

között azonban összefüggés van. A kormány illetve a miniszterek jogi felelősségének

felmerülése ugyanis akár elvezethet a politikai felelősségükhöz, vagyis a miniszter

felmentéséhez illetve a miniszterelnök leváltásához.

238 ÁDÁM Péter: Franciaország alkotmányos rendje és politikai intézményei. Corvina Kiadó,
Budapest, 2006. 114. p.
239

 SÓLYOM László: Az alkotmányozás őszintesége. In: HVG. 2010. október 23. 27. p.
240 SMUK 2011: i. m. 21. p

 73

1.5.1. Interpelláció, kérdés, azonnali kérdés
Az Alaptörvény a képviselők számára lehetővé teszi, hogy interpellációt és

kérdést intézzenek a kormányhoz, illetve annak tagjához a feladatkörükbe tartozó

bármely ügyben. Az Alkotmány a legfőbb ügyész interpellálhatóságát is lehetővé

tette, a hatályos szabály szerint azonban már csak kérdés intézhető hozzá. Vannak

olyan országok, ahol nem egyénileg, hanem meghatározott számú képviselő élhet az

interpellációs joggal (pl. Finnország, Lettország, Szlovénia, Horvátország).

Hazánkban bármelyik képviselő jogosult erre, ebből az következik, hogy a

kormánypártok képviselői is. Magától értetődően ellenzéki fegyvernek szokták

minősíteni az interpellációt, és igaz, hogy leggyakrabban ők is élnek vele, de semmi

nem gátolja meg a kormánypártokat, hogy maguk is kérdőre vonják miniszterüket,

ezzel a figyelemeltereléssel, időhúzással mintegy korlátozva az ellenzéki jogokat241.

Az interpelláció a felelősséget tekintve, tudjuk jól, komolyabb fegyver, mint a

kérdés, hiszen amennyiben a képviselő nem fogadja el a választ, akkor az

Országgyűlésnek szavaznia kell. Elutasítás esetén kellemetlen helyzetbe kerül a

miniszter, és az Országgyűlési törvény szerint az interpellációt a feladatkörrel

rendelkező országgyűlési bizottságnak kell kiadni, azonban ez nem érinti a miniszter

bársonyszékét, hiszen hazánkban miniszterrel szemben nincs bizalmatlansági

indítvány. Az Antall-komány idején például a privatizációért felelős miniszter

válaszát nem fogadta el a parlament, de a miniszterelnök nem látta szükségesnek az

érintett felmentését, a politikai konzekvencia levonását242. Ezzel szemben vannak

olyan példák is, amikor a parlamenti bizalomvesztés a miniszter megbízatásának

megszűnését vonhatja maga után, persze csak közvetett módon. 1996-ban Dunai

Imre, illetve Suchman Tamás esetében a kormányfő úgy látta jónak, ha az

államfőhöz fordul a felmentés érdekében243.

Az angol Question Time mintájára a Házszabály 1991-ben vezette be az

azonnali kérdések és válaszok óráját, amelynek sajátossága abban van, hogy nem kell

előre írásban benyújtani, ezért csak az elhangzáskor derül ki annak tartalma244.

Összességében ezekről az eszközökről elmondható, hogy az ellenzéki

frakciók nem ritkán megtervezik és egymással is egyeztetik az ülésen elhangzó

241 SMUK 2008: i. m. 177. p.
242 MÜLLER 2010: i. m.
243 CSERNY Ákos: A miniszteri felelősség. Complex Kiadó, Budapest, 2011. 147. p.
244 Nem gondolhatta a kormányfő, hogy a „Miért eteti Ön kutyaeledellel az ország népét?” című
kérdés a konzervekre vonatkozó minőségi szabályokra vonatkozott. In: SOLTÉSZ 2010: i. m. 146. p

 74

interpellációkat, kérdéseket, illetve azonnali kérdéseket a nagyobb figyelem és hatás

elérése érdekében245.

1.5.2. Vizsgálóbizottságok
A vizsgálóbizottság eredeti rendeltetése egy konkrét ügyben a tények

feltárása, a kormány ellenőrzése és felelősségre vonása, éppen ezért magától

értetődőnek tűnik, hogy az ellenzék fegyvere. A helyzet azonban jóval árnyaltabb

ennél, mert naivitás lenne azt feltételezni, hogy a vizsgálóbizottságok az igazságot

tárják fel, a kormányt leplezik le. Formálisan ez ugyan a céljuk, de sokszor a politikai

ellenfél lejáratására szolgálnak, így akár megalakulhatnak az ellenzék felelősségre

vonása céljából. A parlamentáris kormányzati rendszer logikájából adódóan, illetve a

frakciófegyelem következtében hazánkban a vizsgálóbizottságokban a kormányoldal

védi saját érdekeit, ahogyan a parlamenti többség sem fordul szembe saját

Kormányával. A bizottság azonban komoly ellenzéki fegyverként is működhet,

amelyre jó példa Ausztria, Németország, ahol a vizsgálat eredményeképpen több

miniszter is lemondott, 2002-ben pedig a lefolytatott vizsgálat az egész holland

kormány lemondását vonta maga után246.

A vizsgálóbizottságok vonatkozásában két kardinális kérdés merül fel. Az

egyik a testület felállításának kezdeményezése, a másik pedig annak összetétele. A

bizottság megalakulásának kezdeményezése hazánkban kisebbségi indítványra

történhet. A kisebbségi kezdeményezés alkotmánytörténeti háttere Max Weber

nevéhez fűződik. Weber szerint a vizsgálóbizottsággal a kisebbség önállóan élhet

információs jogával, így a parlamenti kisebbséget egyenlő féllé teszi a többséggel

szemben.247 A weimari alkotmányban Weber javaslatára éppen ezért a képviselők

egyötöde indítványozhatta a vizsgálóbizottság felállítását. Bár a bonni alaptörvény

ezt a negatív tapasztalatok miatt egynegyedre emelte, de továbbra is kitartott a

kisebbségi indítvány szükségessége mellett248.

Önmagában a kisebbségi indítvány azonban nem garantálja azt, hogy a

bizottság ténylegesen létre is jön. Hazánkban az Országgyűlésről szóló törvény

ugyan előírja, hogy a vizsgálóbizottságot létre kell hozni, ha azt a képviselők

245 SOLTÉSZ 2010: i. m. 147. p
246 SZABÓ Zsolt: Parlamenti vizsgálóbizottságok - Szabályozás és gyakorlat Magyarországon és
külföldön. Patrocinium Kiadó, Budapest, 2011. 37. p.
247 Uo. 110. p.
248 Uo. 110. p.

 75

legalább egyötöde indítványozza, azonban sok esetben az erre irányuló javaslatot

nem tűzték napirendre, nem választották meg a bizottság elnökét, tagjait.249 Az első

Orbán-kormány idején egyetlen vizsgálóbizottság sem alakult meg, amelyet az

ellenzék kezdeményezett. A 2002-ben felálló új kormány a vizsgálóbizottságok

tekintetében ígéretéhez híven minden ellenzéki kezdeményezésnek eleget tett.

Azonban párosan hozták létre a bizottságokat, amelynek politikai oka azzal

magyarázható, hogy a közvélemény figyelmét és érdeklődését meg kívánták

osztani250. Portugáliában is problémaként merült fel, hogy hiába a képviselők

egyötöde indítványozhatta a bizottság felállítását, nem voltak eljárási szabályok,

amelyek mindezt biztosították volna. Éppen ezért 2007 óta a kisebbségi szándék

érvényre juttatása érdekében a parlamenti többség hozzájárulására nincs szükség251.

Görögország alkotmányában például a képviselők egyötödének indítványára, a

képviselők kétötödének többségi szavazatával kell létrehozni vizsgálóbizottságot 252.

Hazánkban a 2014-es parlamenti ciklustól kezdve a vizsgálóbizottság létrehozására

vonatkozó „kötelező” indítvány helyét átveszi a „fakultatív” indítvány. Ennek

értelmében a képviselők egyötöde csak javasolhatja a vizsgálat megindítását, de arról

a kormánytöbbség dönthet253.

A vizsgálóbizottság megnevezése és a vizsgálat tárgya tekintetében továbbra

sincs lehetőség módosító indítványt benyújtani. Ennek az indoka abban van, hogy az

ellenzéket megvédje attól, hogy a parlamenti többség neki tetsző módon a saját

képére formálja a bizottságot, és így kiüresítse annak eredeti célját254.

Ami a bizottság összetételét illeti, arról elmondható, hogy általában követi a

parlamenti többséget, ellenzéki többség sehol nem működik, hiszen ez azt jelentené,

hogy a kormány kiszolgáltatottá válik. Az Országgyűlési törvény az Alaptörvény

hatalommegosztásra vonatkozó elvére hivatkozik a vizsgálóbizottság megalakítása

vonatkozásában, és paritásos bizottságként jelöli azt meg. Ez jóformán csak hazánkra

jellemző, amelynek hátránya, hogy a szavazategyenlőség miatt döntésképtelenségre

249 SOLTÉSZ 2010: i. m. 48. p.
250 SMUK Péter: A fegyelmezett parlament. In: KUKORELLI István – SMUK Péter: A magyar
Országgyűlés 1990 – 2010. Parlamenti Módszertani Iroda, Budapest, 2010. 77. p.
251 SZABÓ 2011: i. m. 118. p.
252 Görögország alkotmánya 68. cikk (1) bek.
253 SZABÓ Zsolt: A vizsgálóbizottságok új szabályozása. In: RIXER Ádám (szerk.): Állam és közösség.
Válogatott közjogi tanulmányok Magyarország Alaptörvénye tiszteletére. Károli Gáspár Református
Egyetem Állam- és Jogtudományi Kar, Budapest, 2012. 328–329. p.
254 SZABÓ 2012: i. m. 334. p.

 76

van ítélve.255 A vizsgálóbizottságok elnökét az európai gyakorlat szerint az ellenzék

adja, vagy legalább társelnökként kap vezető szerepet az ellenzék.

1.5.3. Politikai vita
1990 óta létező intézmény a politikai vita, amely kötetlenebb módon teszi

lehetővé valamilyen jelentős kérdésben a vitát. Ellenzéki eszköznek tekinthető, mert

a kormányt arra készteti, hogy ismertesse az adott kérdésben követett

kormánypolitikát, számot adjon a megtett intézkedésekről, amelyeket ezután az

ellenzék támadás alá vehet256. A képviselők egyötöde kezdeményezheti a vitát, de

erre a kormány is jogosult, legfőképpen számára előnyös vagy kevéssé kényelmetlen

témában. A politikai vita kedvelt eszköz volt az ellenzék kezében, majd 2006 óta úgy

tűnik, háttérbe szorul ez az intézmény.

1.5.4. Konstruktív bizalmatlansági indítvány, bizalmi szavazás
A parlamentáris kormányformából eredően, amennyiben a kormány elveszti a

képviselők többségének támogatását, megbukik. Az 1989. évi VIII. törvény

intézményesítette a „destruktív”257 bizalmatlansági indítványt, amelyet a

miniszterekkel szemben is be lehetett nyújtani. Ezt váltotta fel az MDF-SZDSZ

megállapodás alapján a konstruktív bizalmatlansági indítvány, amelyet aztán az

Alaptörvény is megtartott. Ha a parlamenti ellenzék jogosítványairól beszélünk,

akkor láthattuk, hogy már az előző intézményeknél is felmerül, hogy ellenzéki vagy

képviselői jogokról beszélhetünk-e egyáltalán. Különösen elgondolkodtató, hogy

vajon ellenzéki eszközként tekinthetünk-e a bizalmatlansági indítványra. Az

indítvány feletti szavazásról ugyan abszolút többség kell, de már az országgyűlési

képviselők egyötöde jogosult annak benyújtására. Így van ez más országokban is,

mert pl. Bulgáriában, Szlovákiában és Svédországban is egyötöde a képviselőknek

jogosult erre, de Szlovéniában például elegendő 10 képviselő258. Ennek a kisebb

képviselői létszámnak a logikáját abban ragadhatjuk meg, hogy a kormánytöbbség

felbomlása történik meg, tehát az adott szituációban éppen átalakul ez a többség259.

255 SZABÓ 2011: i. m. 41. p.
256 SOLTÉSZ 2010: i. m. 143. p
257 A destruktivitás kifejezés a parlamenti jogban más megközelítésben az Országgyűlés
önfeloszlatásaként is értelmezhető.
258 NAGY– PAPP – SEPSI: i. m. 310. p.
259

 SMUK 2008: i. m.149. p.

 77

Ezidáig egyetlen alkalommal került sor a konstruktív bizalmatlansági

indítvány alkalmazására Magyarországon, 2009. április 14-én. A szakirodalom

kritikával illette a konstruktív bizalmatlansági indítvány gyakorlati alkalmazását arra

hivatkozva, hogy eredeti céljától eltérően nem a politikai felelősség érvényesítésére,

hanem a miniszterelnök személyének cseréjére használta fel azt a

kormánytöbbség260. Herbert Küpper „nem valódi” bizalmatlansági indítványnak

nevezi ezt az eljárást, mert a régi miniszterelnök még a parlament bizalmával

rendelkezik, egyúttal rámutat, hogy Németországban is előfordult hasonló eset261.

Hasonlóan vélekedik Sólyom László, aki szerint a konstruktív bizalmatlansági

indítvány azt mutatja meg, hogy az ellenzék kormányzóképes, azonban ha

változatlan parlamenti erőviszonyok mellett alkalmazzák, nem rendeltetésszerű a

használata262. Cserny Ákos nem kormánypárti eszköznek nevezi a konstruktív

bizalmatlansági indítványt, amelyet álláspontja szerint 2009 áprilisában eredeti

céljától eltérően alkalmaztak263. Hasonlóan látja Müller György is, aki szerint a

kormányoldal eredeti rendeltetésével ellentétesen használta fel ezt az intézményt264.

Vélhetően valóban nem az volt az intézmény eredeti rendeltetése,

véleményem szerint azonban a konstruktív bizalmatlansági indítvány elnevezéséből

adódóan kettős funkciót takar. Egyfelől kétségtelenül bizalmi kérdést vet fel,

másfelől azonban nem destruktív, hanem éppen ellenkezőleg, jelentését tekintve

építő, haladást szolgáló, pozitív jellegű. A nyugatnémet miniszterelnök konkrétan

„pozitív bizalmatlansági” indítványnak nevezte az intézményt az 1948. augusztus

10–13. között az alkotmánytervezetről tartott szakértői tanácskozáson265. A

konstruktív bizalmatlansági indítvány logikáját – tudjuk jól – abban ragadhatjuk

meg, hogy könnyű megegyezni abban, ki ne legyen kormányfő, de nehéz

megállapodni, ki legyen helyette. Gyurcsány Ferenc politikai értelemben saját

magával szemben „indította” meg a procedúrát, de a konstruktív bizalmatlansági

indítvány egyik funkciójának megfelelően, vagyis annak érdekében, hogy

260 L. erről többek között: CSERNY 2011: i. m. 146. p., KÜPPER, Herbert: A parlamenti bizalomhoz
kapcsolódó kormányzati gyakorlat Magyarországon és Németországban: Legitim kiskapuk vagy az
alkotmányosság kijátszása? In: KOCSIS Miklós – ZELLER Judit (szerk.): A köztársasági Alkotmány 20
éve. PAMA Könyvek, Pécs, 2009. 490. p.
261 KÜPPER 2009: i. m. 490. p
262 SÓLYOM László: Jogállami kormánybuktatás. In: HVG. 2004. szeptember 4. 63. p.
263 CSERNY 2011: i. m. 146. p.
264 MÜLLER György: Az Alaptörvény utáni kormányzati viszonyokról. In: Közjogi Szemle. 2011/2. 31.
p.
265 TRÓCSÁNYI – SCHANDA: i. m. 279. p.

 78

megmaradjanak a stabil kormányzás feltételei. Ez a stabil kormányzás a

miniszterelnök személyének cseréjével éppen úgy valósulhatott meg, hogy a

parlamenti többség nem adott lehetőséget arra, hogy szétzilálódjon a 2006-ban

létrejött kormányzati többség. Vagyis bizonyos nézőpontból, az építő jellegét

tekintve rendeltetésének megfelelően töltötte be funkcióját az indítvány.

Meglátásom szerint „valódi” konstruktív bizalmatlansági indítványra akkor

kerülhetne sor, azaz ellenzéki fegyverként akkor működne az intézmény, ha a

centrumban létezne olyan politikai párt, amelyik a baloldali és a jobboldali pártokkal

egyaránt kormányzóképes lenne. Ezek elsősorban a liberális pártok lehetnének,

azonban az SZDSZ az 1994-es koalícióval és azt követően is egyértelműen a

baloldalra pozícionálta magát, és azóta sem látható egyelőre centrum a politikai

palettán. Németországban is mind 1972-ben, mind tíz évvel később a liberális pártot

próbálták rábírni az „átállásra”, amely 1982-ben sikerült is.

A bizalmi szavazás abban különbözik a bizalmatlansági indítványtól, hogy

ezt a miniszterelnök saját magával szemben kezdeményezi. Az Alkotmány is

szabályozta az intézményt, de más jogkövetkezménnyel. Az Alkotmány ugyanis úgy

fogalmazott, hogy amennyiben az Országgyűlés többsége nem szavaz bizalmat a

Kormánynak, akkor köteles lemondania. Lényegében tehát nem automatikusan

szüntette meg a kormány megbízatását, hanem szükség volt egy közbenső aktusra,

nevezetesen a kormány lemondására is. Az Alaptörvény már expressis verbis

kimondja, hogy megszűnik a Kormány megbízatása, ha az Országgyűlés

bizalmatlanságát fejezi ki.

A bizalmi szavazás összekapcsolható a Kormány által benyújtott

előterjesztéssel, amely feletti szavazás egyben bizalmi szavazást jelent. Szeretném

hangsúlyozni, hogy a bizalmi szavazást nem tekinthetjük ellenzéki fegyvernek,

hiszen azt a kisebbség nem kezdeményezheti. Érdekes helyzet alakul ki azonban, ha

sarkalatos törvényhez kapcsolják a bizalmi kérdést. Ebben az esetben egyfajta

„alkotmányos öngyilkosság”, ha sarkalatos törvényhez kapcsolja a miniszterelnök a

kormány feletti bizalmi szavazást. Az Alaptörvény rendelkezéseiből implicite

következik, hogy amennyiben sarkalatos törvényjavaslathoz társítják a bizalmi

szavazást, és nem kapja meg a jelenlévő képviselők kétharmadának szavazatát, akkor

ez a kormány megbízatásának megszűnését vonja maga után266. Ez utóbbi esetben

266 CSERNY 2011: i. m. 145. p.

 79

viszont hozzátenném, hogy amennyiben nem kétharmados kormányról van szó,

ellenzéki eszközzé válik egy ilyen bizalmi szavazás.

1.6. Összegzés és következtetések

Az ellenzék és az ellenzéki jogoknak közjogi szempontú meghatározása

álláspontom szerint nehézségekbe ütközik. Az Alkotmánybíróság halovány

kísérletén kívül – mint láthattuk – az ellenzéknek nincs jogi normában rögzített

definíciója. Ennek a hiányát véleményem szerint különösen a 2010-ben hatalomra

került kétharmados kormány ellenzékének jogainál figyelhetjük meg.

A politikusok és a szakirodalom is az ellenzéki jogok katalógusát lényegében

matematikai alapú szempontból határozza meg. Ennek lényege, hogy a parlamenti

többséghez képest a kisebbség számára rögzített jogosítvány ellenzéki jognak

tekinthető. Ez lehet például a képviselők egyötöde, ötven vagy éppen tíz képviselő.

A konstruktív bizalmatlansági indítvány gyakorlati alkalmazásából azt

láthatjuk, hogy ellenzéki jogként történő aposztrofálása vitatható, annak ellenére,

hogy a képviselők egyötödének indítványához kapcsolódik.

A számarányok esetében pedig felmerül egy újabb probléma. Az Alkotmány

ötven képviselő számára tette lehetővé az államfő jelölését. Mint tudjuk, Sólyom

László esetében az ellenzék nem csak élt a jelölés jogával, hanem képes volt

elfogadtatni a parlamenttel. Az államfő megválasztásának új szabálya értelmében a

képviselők egyötödének támogatására van szükség a köztársasági elnök jelöléséhez.

A 2014-es parlamenti ciklustól az ellenzék számára a jelölés megnehezül, mert az

egyötöd ugyan a 386 fős létszámú parlamenthez képest immáron nem ötven, hanem

csak negyven képviselőt jelent, de ha ezt a 199 fős parlamenthez viszonyítjuk, akkor

az ellenzék megosztottsága esetén tehát a jelölés lehetősége is komoly akadályt

jelenthet.

Ami az ellenzék jogainak helyzetét illeti a 2010–2014-es ciklusban, a

parlamenti többségnek egyaránt voltak az ellenzéki jogokat korlátozó és voltak

önkorlátozó döntései is. Az új Abtv. esetében például az ellenzék nehezebb, míg a

bizottsági helyek tekintetében kedvezőbb helyzetbe került. Az alkotmányos

monarchiában a parlament ellenőrző funkciója a végrehajtó hatalom, vagyis a

kormány felett ténylegesen megvalósulhatott, függetlenül a kormánypártiság-

ellenzékiség hovatartozástól. A parlamentáris kormányforma esetében azonban a

parlamenti szavazógép kiüresíti ezt az ellenőrző funkciót. Trócsányi László arra hívja

 80

fel a figyelmet, hogy a mindenkori kormánypárti képviselők politikai támadásnak

ítélik meg, és indulatból leszavazzák az ellenzéki képviselőket, pedig az ellenőrzés a

kormánypárti és az ellenzéki pártok közös érdeke kellene, hogy legyen, hiszen a

kormánypártiakból később ellenzékiek lesznek és fordítva.267

Szót kell ejtenem az ellenzék definiálásának problematikájáról is.

Meglátásom szerint az ellenzéki jogok meghatározásának nehézségét úgy küzdhetjük

le, ha duális megközelítést alkalmazunk az ellenzék meghatározásakor. Jómagam

szűkebb értelemben vett ellenzéki jogként határozom meg azokat az eszközöket,

amelyeket a magyar közjog kifejezetten az ellenzéknek biztosít, míg tágabb

értelemben egyrészről azokat a jogosultságokat jelenti, amelyek az abszolút

többséghez képest kevesebb képviselőt (egyötöd, ötven, tíz stb.) illetnek meg,

másrészről azokat a döntéseket, amelyeket minősített többséggel, vagyis kizárólag az

ellenzékkel való együttdöntéssel képes a parlament meghozni.

Ez utóbbiaknak egy része a minősített többséghez kötött döntéseket jelenti

(pl. egyes közjogi méltóságok megválasztása), egy másik része pedig a kétharmados

többséghez kötött törvények. A szakirodalom egyenesen ellenzéki vétójogként

közelítette meg 2010-ig a kétharmados döntéshozatalt. A minősített többséghez

kötött törvények és más döntések azonban az ellenzéki jogok fogalmának tágabb

megközelítéséhez tartoznak. A kétharmados kormány esetében ennek ellenzéki

eszközként való meghatározása ugyanis átértékelődött. Smuk Péter tanulmányában

úgy fogalmaz, hogy az alkotmányozó nyilvánvalóan számolhatott azzal az esettel,

hogy nemcsak nagykoalíció, hanem egy politikai oldal is képes lehet a választásokon

ekkora többséget szerezni268. Álláspontom szerint a kerekasztal tárgyalásokon a

kétharmados többséghez kötött döntések katalógusának megállapításakor a

szembenálló felek nem számoltak azzal, hogy valamelyikük minősített többséget

képes szerezni. Éppen ezért a mindenkori hatalommal szemben az ellenzék

legfontosabb biztosítékának tekintették a minősített többséghez kötött törvényeket.

Az Alkotmánybíróság, ahogyan azt a következő fejezetben látni fogjuk, az

alkotmányerejű törvények kapcsán leszögezte, hogy a kétharmadosság azt a célt

szolgálja, hogy a képviselők között nagymértékű egyetértés szülessen.269 Itt ugyan

még kifejezetten nem a kormánypárt és az ellenzék konszenzusáról beszélt az AB, de

267 TRÓCSÁNYI 1998: i. m. 366. p.
268 SMUK 2011: i. m. 18. p.
269 5/1990. (IV. 9.) AB határozat, ABH 1990, 32.

 81

egy másik határozatában a Legfelsőbb Bíróság elnökének megválasztásánál már

egyértelműen a minősített többségnek egyfajta politikai semlegesítő funkciót

tulajdonított. Az Alkotmány „a Legfelsőbb Bíróság elnökének megválasztásához az

országgyűlési képviselők kétharmadának szavazatát írja elő. Ezzel semlegesíti az

Alkotmány a kormánypárti politikai meghatározottságot, amelyet általában az

egyszerű többségi szavazat jelent…”.270

Álláspontom szerint a kétharmadosság követelménye nem az ellenzéknek

biztosít garanciát, hanem abból a feltételezésből indul ki, hogy valószínűleg a

kormányzati oldal nem éri el ezt a többséget az Országgyűlésben, „vétójogot”

garantálva az ellenzék számára. Meggyőződésem szerint a kerekasztal tárgyalásokon

kialakult kétharmadosság gondolata tehát elhibázott megoldás volt, mivel más

módon kellett volna biztosítani a konszenzus kényszerét az ellentétes politikai

oldalak között. A szavazati arány semmiféle védelmet nem jelent a kisebbségben

maradtak számára, ha a győztesek a kétharmados többséget elérik. Ilyenkor a „vae

victistől” semmi nem menti meg az ellenzéket. Ennek ékes bizonyítékát láthatjuk a

2010–2014-es ciklusban. Szerencsésebb lett volna már a kerekasztal-tárgyalásokon

egy egészen más konstrukciót kialakítani. A kétharmados többséghez kötött

törvények helyett – jóval kevesebb tárgykörben – az ellenzéknek kellett volna

valamilyen tényleges jogot biztosítani a törvényhozásban. Mindez azonban nem

könnyű feladat, mert látható, hogy relatív az ellenzék fogalma.

A kétharmados többséghez kötött törvények problematikáját a következő

fejezetben kívánom bemutatni.

270 38/1993. (VI. 11.) AB határozat, ABH 1993, 256, 263.

 82

2. Minősített többség a törvényhozásban. A kétharmados többséghez
kötött törvények problematikája

„A kétharmados többség … azzal jár, hogy
semmilyen kérdésben sem kell
kompromisszumot kötni az ellenzékkel;
annak érdekeit akár figyelmen kívül is
hagyhatja.”271

Sólyom László

2.1. Bevezető

Magyarországon a rendszerváltással került be a magyar alkotmányjogba a

minősített többséghez kötött törvény kategóriája, amelynek kialakulását a

rendszerváltás sajátos politikai körülményei befolyásolták. Ebben a fejezetben

tisztázni kívánom a minősített többség fogalmát és funkcióját. Áttekintem a

kétharmados többséghez kötött törvények kialakulásának történeti-politikai indokait

és további változásait, vagyis hogy milyen kísérletek voltak ezeknek a törvényeknek

a csökkentésére, megszüntetésére, valamint, hogy milyen alapvető problémákat vet

fel ezeknek a törvényeknek a létezése hazánkban. Ebben a fejezetben, eltérően az

értekezés más fejezeteitől, nagyobb hangsúlyt fektettem a jogdogmatikai elemzésre,

tekintve, hogy a kétharmados többséghez kötött törvények helyét is vizsgálom a

jogforrási hierarchiában.

A minősített többséghez kötött döntéshozatalt a parlamentáris kormányzat

egyik legerősebb korlátjának tartom. Azért szögezem le ezt ilyen határozottan, mert a

parlamenti kisebbség, vagyis az ellenzék vétójoggal rendelkezik ezen döntéseknek a

meghozatalánál. Azonban ahogyan az előző fejezetekben is utaltam rá, amennyiben a

kormányzat képes megszerezni a minősített többséget a törvényhozásban, ez a korlát

szertefoszlik. Éppen ezért szükségesnek tartom átgondolni a kétharmados

döntéshozatalból eredő problémákat.

2.2. Minősített többség a törvényhozásban – nemzetközi kitekintés

A demokrácia lényege nemcsak az, hogy a hatalom a néptől származik,

hanem az is, hogy a döntéseket a többségi elv alapján hozzák meg. Felmerül azonban

a kérdés, hogy mit is jelent a többség, hogyan határozható meg? A többség a testületi

271 SÓLYOM 2012: i. m.

 83

(parlament, kormány) döntéshozatalban a szavazásra jogosultak több, mint felének

támogatását jelenti. A parlamentáris kormányzati rendszerben a miniszterelnöknek

bírnia kell a törvényhozó hatalom tagjai többségének bizalmát272. Vannak azonban

olyan esetek, amikor az alkotmányok ennél szigorúbb követelményt támasztanak,

lényegében ezt hívjuk minősített többségnek. Az európai országokat megvizsgálva a

leggyakoribb a kétharmados szavazati arány alkalmazása, de lehet három vagy

négyötödös többség is. Ha a minősített többséghez kötött törvényhozási tárgyak

szempontjából kategorizálni akarjuk az országokat, akkor elmondhatjuk, hogy

vannak olyan államok, ahol nem jellemző a minősített többséghez kötött

törvényhozás. Ezek pl. az Egyesült Királyság, Írország, Luxemburg, Dánia. A

legtöbb európai ország ugyan ismeri a minősített szavazati arányhoz kötött törvény

kategóriáját, hazánk azonban csaknem egyedülálló a kétharmadhoz kötött

törvényhozási tárgykörök mennyisége tekintetében. Magyarországhoz képest

Belgiumban van mennyiségileg több minősített többséghez kötött törvényhozási

tárgy, amelynek okaira alább ki fogok térni.

A minősített többség logikája azon alapul, hogy a kormánypárt ne legyen

képes egyedül meghozni bizonyos döntéseket, így ezek az ellenzék (vagy egy

részének) kompromisszumát igénylik a parlamentben. A minősített többség

követelménye az alkotmányokban két formában jelenik meg. Az egyik a minősített

többséghez kötött döntések köre (tipikusan bizonyos személyi kérdések esetében), a

másik a minősített többséget igénylő törvényhozási tárgyak.

Arend Lijphart tipológiája szerint a minősített többséghez kötött törvényhozás

és a kisebbségi vétó a konszenzusos demokráciák sajátossága, mivel a kormány és az

ellenzék kompromisszumát kívánja meg a legfontosabb törvények, döntések

meghozatalakor273. A többségi demokráciákban ezzel szemben a parlamenti abszolút

szuverenitás érvényesül, amelyben a kormánytöbbség korlátozhatatlan, ezért nem

létezik a minősített többséghez kötött törvényhozás.

A konszenzusos demokráciák legjellemzőbb példája a Belga Királyság. Az

1968–1971 között létrejött négy nyelvi régió274, három területi régió275 és három

272 Előfordulaht, hogy elegendő a jelenlévő képviselők többségének támogatása. Például
Görögországban, Olaszországban elég a relatív többség. Adott esetben, Németországban is lehet
valaki relatív többséggel kancellár.
273 Vö. LIJPHART, Arend: Democracies. Patterns of Majoritarian and Consensus Government in
Twenty-One Countries. London Yale University Press, New Haven, 1984., valamint magyar
vonatkozásai KÖRÖSÉNYI – TÓTH – TÖRÖK i. m.
274 Holland, francia, Brüsszel-Főváros kétnyelvű Régió és Német nyelvű Régió.

 84

kulturális közösség276 létrejötte egyértelmű bizonyítéka annak, hogy Belgiumban a

megosztottság miatt nagyfokú kompromisszum szükséges az ország egységének

megőrzéséhez. A nyelvi-kulturális és etnika megosztottság miatt a belga

alkotmányban sok olyan rendelkezést találhatunk, amely minősített döntéshozatalt

követel meg valamilyen szempontból. Belgium nemcsak a minősített többséghez

kötött törvényhozás és döntéshozatal következtében tekinthető a konszenzusos

demokrácia egyik modelljének, hanem a kisebbségi vétó intézményének lehetősége

miatt is. A költségvetés, valamint a speciális többséget igénylő törvények kivételével

egy nyelvi csoport tagjai háromnegyedének aláírásával ellátott indítvány

megállapíthatja, hogy egy adott javaslat súlyosan sérti a közösségek közötti

kapcsolatot. Ebben az esetben ugyanis felfüggesztik a parlamenti eljárást, és az

indítványt átadják a minisztertanácsnak, amely véleményezi azt. Ezt az intézményt

hívják vészcsengő eljárásnak.277

A minősített többséghez kötött törvényhozástól meg kell ugyanakkor

különböztetni az organikus törvények kategóriáját. Hazánkban a rendszerváltás

alkotmányozásában – mint azt látni fogjuk – az alkotmányerejű törvények esetében

mintaként szolgáltak az organikus törvények. Az organikus törvényeket ismerő

országok (pl. Franciaország, Románia, Spanyolország) az alkotmányuk

tehermentesítésére alkalmazzák ezt a jogszabályi formát. Az organikus törvények

esetében tehát nem beszélhetünk minősített többségről, bár kétségtelen, hogy

elfogadásuk eljárási rendje eltér a hagyományos parlamenti jogalkotástól.

Franciaország alkotmánya klasszikus példaként szolgál erre. A végrehajtási vagy

organikus törvények célja, hogy az alkotmány rendelkezéseit részletezzék. Az 1958-

as alkotmány megalkotásakor azonban felmerült az is, hogy mi lesz, ha a parlament

organikus törvényekkel akarja megkerülni az alaptörvényt, és ezzel megbomlasztja a

hatalmi ágak egyensúlyát. A megoldás az lett, hogy a végrehajtási törvényeket

kötelező benyújtani az Alkotmánytanácsnak, és nem lehet őket miniszterelnöki

kérésre rendeletté átminősíteni278. Romániában sem minősített többséghez kötött az

organikus törvény elfogadása, mert elég az abszolút többség hozzá, mint

275 Flamand Régió, Vallón Régió, Brüsszel-Főváros Régió.
276 Flamand Közösség, Francia Közösség, Németajkú Közösség.
277 Például 2010 áprilisában 29-én egy választókerület nyelvi hovatartozás szerinti kettévágásának
javaslatát torpedózták meg a vallonok a vészcsengő „megnyomásával”.
http://hvg.hu/vilag/20100429_belgium_kormanyvalasag_veszcsengo letöltés ideje 2013. 08. 23.
278 ÁDÁM Péter: Franciaország alkotmányos rendje és politikai intézményei. Corvina Kiadó, Budapest
2006. 179. p.

 85

Franciaországban, ezért ez a rendszer racionalizáltabb, mint a magyar sarkalatos

törvényi kategória279. Az organikus törvények ugyanis egyfelől képesek betölteni az

alkotmány tehermentesítésének funkcióját, de ugyanakkor azáltal, hogy elfogadásuk

nem minősített többséghez kötött, a későbbi módosításukra is meg van a reális

lehetőség.

2.3. A sarkalatos törvények, alaptörvények a magyar alkotmánytörténetben

Hazánk évszázadokon keresztül történeti (íratlan) alkotmánnyal rendelkezett.

A történeti alkotmány egyes szabályai különböző történelmi időszakokban

keletkezett, és szokásokból, törvényekből állt. A történeti jelleg ugyanakkor nem

jelentette azt, hogy az alkotmány megváltoztathatatlan lett volna, de csak

erőszakmentesen a régi értékek továbbörökítésével, továbbépítéssel volt ez

lehetséges280. A történeti alkotmányt is módosítani lehetett, amelyre külön szabály

nem volt, ezért az a törvényhozás rendes útjára tartozott. A módosítás feltétele az

alaki és anyagi jogfolytonosság volt281. Az alaki jogfolytonosság a legitimizmusból

gyökerezett, vagyis hogy csak törvényes úton lehetett kezdeményezni az alkotmány

megváltoztatását. Az anyagi jogfolytonosság pedig tartalmi követelmény volt, amely

biztosította az alkotmányos berendezkedés összhangjának megőrzését. Minden

törvényt – beleértve azokat is, amelyek az alkotmány részének voltak tekinthetők – a

törvényhozás rendes útján lehetett módosítani és hatályon kívül helyezni, nem voltak

külön alkotmánytörvények, amelyeknek az elfogadásához különleges eljárás lett

volna szükség. Az alkotmány módosítása sem igényelt egyéb formai feltételeket,

mint például külön alkotmányozó testület összehívását vagy a minősített többség

követelményét.

A magyar közjog ugyanakkor ismerte a sarkalatos törvény kategóriáját, ezek

olyan törvények voltak, amelyek az állami létet és az alapvető országszervezési

szabályokat tartalmazták. Szalma József a sarkalatos törvényeknek két stádiumát

különbözteti meg. Az első szakasz az ún. sarkalatos törvények periódusa, a második

pedig a polgári kort követő időszak, amely a jogállamiság elvét tűzte ki célul az

279 VERESS: i. m. 258. p.
280 „A történeti alkotmány reformtörvényét az idők folyamán a nemzeti közmeggyőződés illeszti be az
alkotmány többi rendelkezései közé és azokkal egységes szelleművé teszi; a hozzáépítés rövidesen
szerves alkatrész lesz, mint ahogy egységes képest kap a dóm, amelyen egy szellemtől áthatottan
nemzedékek dolgoztak.” EGYED István: A mi alkotmányunk. Magyar Szemle Társaság, Budapest,
1943. 45. p.
281 EGYED: i. m. 47–48. p.

 86

alkotmányozásban282. Szalma szerint az Alkotmányt, vagyis az 1949. évi XX.

törvényt számos modern értelemben vett kétharmados, azaz sarkalatos (külön)

törvény egészítette ki283. A kétharmados és az alkotmánytörténeti sarkalatos284

törvények közötti ilyen összehasonlítás azonban véleményem szerint téves, több

okból is. Formális szempontból elmondhatjuk, hogy az alkotmánytörténeti sarkalatos

törvények elfogadásához nem volt szükség különleges eljárásra. Tartalmi

szempontból sem mutatható ki hasonlóság a kétharmados többséghez kötött

törvények és a történeti alkotmány sarkalatos törvényei között, vagyis, hogy ezek a

magyar közjog legfontosabb szabályai lennének, mivel az 1949. évi XX. törvény és

hatályos Alaptörvényünk is több olyan törvény elfogadását (módosítását) is

minősített többséghez kötötte, amelyek más államokban rendes törvényhozási

tárgykörben maradnak, vagyis egyszerű többségi szavazattal módosíthatók. A

sarkalatos törvények a magyar történeti alkotmány olyan kiemelt fontosságú

törvényei voltak, amelyek biztosították a nemzet szabadságát az uralkodó esetleges

abszolutisztikus törekvéseivel szemben, a kétharmados törvények nem az államfő és

a nemzet, hanem a kormánytöbbség és az ellenzék kapcsolatában értelmezhetőek.

A közjoggal foglalkozó jogtudósok és a magyar jogszabályok használták az

alaptörvény kifejezést, de ezzel csak egyes törvények tartalmi fontosságát,

alkotmányos jelentőségét hangsúlyozták. Alaptörvénynek nevezi maga a jogszabály

az 1868. évi XXX. törvénycikket285, a kiegyezést vagy a pragmatica sanctiot286. Ezek

a törvények csak tartalmi szempontból voltak alaptörvényeknek tekinthetők, mert –

ahogyan hangsúlyoztam – a törvényhozás rendes útján megváltoztathatóak voltak.

A rendszerváltás időszakában – mint azt látni fogjuk – előszeretettel

használták a fontosabb törvényekre a „sarkalatos” megnevezést. Ez nem egy közjogi

kategória volt, mivel köznyelvi fordulatként287 használták a kiemeltnek tartott

törvények megjelölésére. Ez utóbbi törvénnyel együtt a sarkalatos törvény

282 SZALMA József: A „sarkalatos” törvényekről a magyar jogfejlődésben. In: Jogtudományi Közlöny.
2002/9. 378. p.
283 SZALMA 2002: i. m. 384. p.
284 A jelenleg hatályos sarkalatos és a történeti alkotmány által ismert sarkalatos törvényt a könnyebb
elhatárolhatóság érdekében itt most úgy különböztetem meg, hogy „alkotmánytörténeti” jelzőt teszek
a sarkalatos törvény elé.
285 Ez a jogszabály rendezte a magyar-horvát kiegyezést. MEZEY Barna (szerk.): Magyar
alkotmánytörténet. Osiris Kiadó, 1999. 231. p.
286 EGYED: i. m. 55 p.
287 Ennek ellenére a felosztásnak véleményem szerint azért van létjogosultsága, mert a tudományos
publikációk is a sarkalatos törvény megjelölést használták a kerekasztal tárgyalások kiemelt
törvényeire utalva.

 87

kategóriájának immáron három „történelmi” időszakát különböztethetjük meg. Az

„alkotmánytörténeti sarkalatos törvényeket”, a „rendszerváltás sarkalatos törvényeit”

és végül az „Alaptörvény sarkalatos törvényeit”.

Le kell azonban szögeznem, hogy az Alaptörvényben intézményesített

sarkalatos törvények meggyőződésem szerint nem hasonlíthatóak a történeti

alkotmány ilyen törvényeihez, azok nem előzményei a jelenleginek. Azonban

paradox módon, az Alaptörvényben szabályozott sarkalatos törvények jogforrási

hierarchiában betöltött helyének elemzésekor, a történeti alkotmányra való

hivatkozást fogom érvként segítségül hívni.

2.4. Az alkotmányos törvények a rendszerváltás előtt

A hatalmi ágak megosztásának elve nem érvényesült a szocialista

alkotmányban, ezért a parlament nemcsak jelentéktelen volt, hanem a törvényhozást

illetően „monopóliummal” sem rendelkezett288. A reformerők követeléseként 1972-

ben felsorolták az alkotmányban a kizárólagos törvényhozási tárgyakat az

Országgyűlés súlyának növelése érdekében289, amelyet a régi Jat. kibővített.

Az alkotmányerejű vagy alkotmányos törvények kategóriája a rendszerváltás

előtt az 1988. szeptember 15-i alkotmánykoncepcióban jelent meg290. Ez tartalmazta,

hogy „megfontolandó annak a külföldi szabályozási modellnek az átvétele, melynek

az a lényege, hogy egyfelől az alkotmány, másfelől az »egyszerű« törvények között

ismer egy közbenső kategóriát is: az alkotmányos törvények csoportját”.291 A

koncepció szerint az ilyen alkotmányos törvények elfogadása, illetve módosítása

eltérő eljárási rendben történne a többi törvénytől, azaz több garanciális elem

kapcsolódna ezen jogszabályok elfogadásához és megváltoztatásához. Az

alkotmányerejű törvény gondolata „konstans” elem maradt az alkotmány

előkészítése során, így az 1989. január 30-i koncepció is tartalmazta292.

288 A Népköztársaság Elnöki Tanácsa törvényerejű rendeleteket alkothatott.
289 SCHMIDT Péter: A magyar kormányzati rendszer közjogi buktatói. In: Jogtudományi Közlöny.
2007/6. 261 p.
290 KILÉNYI Géza: Az alkotmányozás és a „kétharmados” törvények. In: Jogtudományi Közlöny.
1994/5. 205. p.
291 KILÉNYI Géza (szerk.): Egy alkotmány-előkészítés dokumentumai. Államtudományi
Kutatóközpont, Budapest, 1991. 73. p.
292 „Az e körbe tartozó törvények kiemelkedő politikai és alkotmányjogi jelentőségét a törvény-
előkészítés és a döntéshozatal szabályozásánál is kifejezésre kell juttatni (pl. minősített többséggel
történő elfogadás).” Magyarország Alkotmánya – Szabályozási koncepció 1989. január 30. Forrás:
BOZÓKI András (szerk.): A rendszerváltás forgatókönyve. (CD-ROM) (Jogi dokumentumok) Új
Mandátum, Budapest, 2000.

 88

Több szempontból is bizonytalan volt ennek a „közbenső” törvénynek a

meghatározása. A koncepció felsorolta ugyan a tárgyköröket, de igazán ezeknek a

törvényeknek a katalógusa pontosan nem volt tisztázott, vagyis, hogy milyen

tárgyköröket kellene többlet garanciával szabályozni, milyen eljárási rendben kellene

őket elfogadni és egyáltalán mi legyen a törvény elnevezése.

Az alkotmányerejű törvény megnevezése Ádám Antal javaslatára került be a

koncepcióba, amely lényegét tekintve egyes külföldi alkotmányokban fellehető

organikus törvények funkcióját töltötte volna be293.

Az alkotmányerejű törvények a koncepció szerint az Alkotmányhoz szorosan

kapcsolódó törvények, amelyek az 1949. évi XX. törvénnyel együtt alkotják a

legfelsőbb közjogi jogszabályanyagot. Már ebben a koncepcióban is

megfogalmazódott, hogy ezek a törvények az alkotmány „tehermentesítését”

szolgálják, hiszen a részletszabályok így nem kerülnek bele, viszont kiemelt

jelentőségük miatt minősített többséggel fogadja el őket a parlament.

A koncepció felsorolta az alkotmányos törvények katalógusát, amelyet a

koncepció 1. számú függeléke tartalmazott294. A taxáció jóval szerényebb volt, mint

a későbbi alkotmánymódosítással hatályba lépett alkotmányerejű törvények listája.

Ennek oka abban keresendő, hogy az 1989. októberi alkotmányrevízió politikai

megfontolások alapján született. A koncepció listájának összeállítóját azonban –

ahogyan Kilényi Géza fogalmaz – nem motiválta semmiféle politikai szándék, mint

ahogyan az organikus törvényekre vonatkozó egész elképzelés is szakmai indíttatású

volt: egyfelől az alkotmány stabilitását kívánta szolgálni, másfelől viszont kiemelt

védettséget akart nyújtani a legjelentősebb közjogi törvények számára295.

293 KILÉNYI 1994: i. m. 205. p. Majd úgy folytatja, hogy „mindig arra a törvény-típusra gondoltunk,
amelyet az organikus törvény testesít meg. Nem akartunk azonban a magyar fül számára szokatlan
idegen szót szolgai módon átvenni, másfelől viszont minden áron el akartuk kerülni azt a látszatot,
mintha ezt a törvénykategóriát … mi találtuk volna fel.”
294 A népszavazás, népi kezdeményezés, az állampolgári közösségek kérelmezési és panaszjoga, a
társadalmi vita szabályai, a jogalkotás rendje, a választási rendszer, az országgyűlési képviselők
jogállására vonatkozó szabályok, valamint a köztársasági elnökről, az Alkotmánybíróságról, a
Legfőbb Állami Számvevőszékről, a Minisztertanácsról, a minisztériumokról és az országos hatáskörű
államigazgatási szervekről, a tanácsokról, a bíróságról, az ügyészségről, az állampolgári jogok
szószólójáról, az állampolgárságról, a politikai pártokról és a szakszervezetekről szóló törvények
tartoztak ide. A az alapvető szabadságjogokat védő legfontosabb biztosítékokat, valamint a
megengedhető korlátozások jogcímeit és módját is alkotmányerejű törvényben kell szabályozni a
koncepció szerint.
295 KILÉNYI 1994: i. m. 206. p.

 89

2.5. Kerekasztal tárgyalások

A kerekasztal tárgyalásokon az alkotmánymódosítás vonatkozásában az

alkotmányerejű vagy sarkalatos törvények296 megvitatása volt a központi kérdés a

köztársasági elnök illetve az Alkotmánybíróság jogállásán kívül. A felek a

kerekasztal tárgyalásokon ugyan igyekeztek konszenzusra törekedni297, de mindezt

csak egy ideiglenes, pillanatnyi kompromisszumnak fogták fel298.

A tárgyaló felek a Magyarország Alkotmánya Szabályozási koncepciót (1989.

január 30.) tekintették alapnak az alkotmányozás során. Ahogyan már említettem, a

koncepció függeléke felsorolta ugyan a javasolt alkotmányerejű törvényeket, de

ezeknek a körét jóval tágabban299 húzták meg a tárgyalásokon.

A tárgyalások eredményeként egy modern demokratikus alkotmány született,

amely részleteiben azonban már több helyen ellentmondásos lett. Az alkotmányerejű

törvények tekintetében egy kérdésben nem a jogalkotók szándéka szerint

rendelkezett az új alkotmány. Az 1989. augusztusi koncepció tartalmazta, hogy „az

alapvető szabadságjogokat védő legfontosabb biztosítékokat, valamint a

megengedhető korlátozások jogcímeit és módját” alkotmányerejű törvényben kell

szabályozni Mindez azonban már úgy került az 1949. évi XX. törvénybe, hogy az

„alapvető jogokra és kötelességekre vonatkozó szabályokat kizárólag alkotmányerejű

törvény állapíthat meg”300. Az alapvető jogok vonatkozásában a koncepció alkotói

elsősorban az alapvető politikai szabadságjogok védelmére gondoltak, így mindez

296 L. például Tölgyessy Péter felszólalását: „… mint az köztudomású, az alkotmányerejű törvénynek a
szinonimája a sarkalatos törvény.” (A rendszerváltás forgatókönyve). Az 1989. augusztus 28-án kelt
koncepció is tartalmazta, hogy az EKA az alkotmányerejű törvény helyett a sarkalatos törvény
kifejezést javasolja (Törvényjavaslat az Alkotmány módosításáról. Munkapéldány. Igazságügyi
Minisztérium, augusztus 28. In: A rendszerváltás forgatókönyve. (CD-ROM) Jogi dokumentumok.)
297 „A jelenlegi politikai feladat az, hogy az alkotmány kérdésében és az összes többi alapvető
kérdésben lehetőség szerint kétharmados vagy még nagyobb többségre jussunk, de semmiképpen sem
úgy, hogy egyharmadot föltupírozzunk fél plusz egy szavazatra, és ez döntse el az ország dolgát az
alkotmány és az alapvető társadalmi berendezkedés kérdéseiben.” Szakolczai György felszólalása Az
Ellenzéki Kerekasztal ülésén 1989. július 17-én. (A rendszerváltás forgatókönyve 2. kötet. 420. p.)
vagy l. a Kereszténydemokrata Néppárt álláspontját: „Ez az új Országgyűlés lényegében véve
alkotmányozó nemzetgyűlés jelleggel jön létre. Meg kell alkotnia az alkotmányt és a következő
évtizedek társadalmi berendezkedését alapvető módon meghatározó törvényeket … Ilyen súlyú
rendelkezéseket tisztességes elvek szerint berendezett demokráciákban kétharmados többséggel
szoktak meghozni.” (A rendszerváltás forgatókönyve 2. kötet. 447. p.)
298 KÖRÖSÉNYI András: Mozgékony patthelyzet. Reform és változatlanság között: a politikai és
alkotmányos alapszerkezet változásai, 1990–2005. In: Politikatudományi Szemle. 2006/1. 32. p.
299 A koncepció függelékében felsoroltak közül csak néhány tárgykör maradt ki. A köztársasági
elnökre és a kormányra vonatkozó szabályok az Alkotmányba kerültek, nem kétharmados, hanem
egyszerű törvény rendelkezik a minisztériumokról és más országos hatáskörű szervekről, az
ügyészségről és a szakszervezetekről is.
300 1989. évi XXXI. törvény 8. § (3) bek.

 90

szándékukon kívül került az alkotmányba, amelynek – mint látni fogjuk – súlyos

következményei lettek.

2.6. Az 1989-es alkotmányrevízió: az alkotmányerejű törvények

A rendszerváltás egyik sajátosságának tekinthető, hogy az 1985-ben

megválasztott egypárti301 „utolsó rendi országgyűlés” öntötte törvényi formába a

Nemzeti Kerekasztal által kidolgozott törvényjavaslatokat302.

Az 1989. október 23-án hatályba lépett alaptörvény formálisan az 1949. évi

XX. törvény módosítása volt, de valójában tartalmilag egy teljesen új alkotmány

született. A kiegyensúlyozás szándéka megvalósult, hiszen a konszenzusos

demokrácia jellegzetességeit mutatta a köztársasági alkotmány. Ugyanakkor

inkonzisztens elemek kerültek az alaptörvénybe, amelyekkel a jogalkotók is tisztában

voltak, ezért is foglalták bele, hogy az új és végleges alkotmány elfogadása a

szabadon választott Országgyűlés feladata lesz303. A kerekasztal tárgyalásokat

folytató politikai erők ugyanis – kölcsönös bizalmatlanságukból fakadóan – az

alkotmányerejű törvényekben látták azt a garanciális lehetőséget, amely az esetleges

választási vereség után ellenzéki pártként is biztosíthatja a törvényhozásban való

nélkülözhetetlen közreműködésüket304. Az első szabad választás kimenetele

kiszámíthatatlan volt, hiszen az egykori állampárt abszolút többsége és az ellenzék

jelentős győzelme is elképzelhető volt, amely arra késztette a feleket, hogy önmaguk

számára minél több garanciát teremtsenek egy esetleges vereség esetére305. Azt

nagyon nehéz lenne meghatározni, hogy ez a bizalmatlanság csak a pártállam

egykori hívei és az ellenzék között húzódott-e meg, vagy pedig a kezdetben egységes

ellenzéki pártok között is megvolt306.

Az 1989. évi XXXI. törvénnyel született meg az alkotmányerejű törvény

kategóriája. Az alkotmányrevíziót megelőzően csak az Alkotmány

301 A visszahívások és a lemondások következtében az időközi választásokon az új pártok néhány
képviselőjével egészült ki az Országgyűlés. Bekerültek a Parlamentbe 1989 őszén az MDF képviselői
(Roszik Gábor, Raffay Ernő), majd 1990 januárjában az SZDSZ képviseletében Tamás Gáspár
Miklós, így 1949 óta először erősen formálisan, de „többpártivá” vált az Országgyűlés. BIHARI

Mihály: Magyar Politika 1944–2004. Osiris Kiadó, Budapest, 2005. 393. p.
302 PETRÉTEI József: Magyar Alkotmányjog I. Dialóg–Campus Kiadó, Budapest–Pécs, 2002. 77. p.
303 RIPP 2006: i. m. 459. p.
304 Schmidt Péter különvéleménye a 4/1993. (II. 12.) AB határozathoz, ABH 1993, 48.
305 KILÉNYI 1994: i. m. 206. p.
306 Ha abból indulunk ki, hogy éleződtek az ellentétek az ellenzéki pártok között is, hiszen a
megállapodást az akkori liberális oldal (SZDSZ, Fidesz) nem írta alá, és „négyigenes” népszavazást
kezdeményezett, akkor ezek talán azt sugallhatják, hogy az akkori ellenzéki pártok egymással
szemben is biztosítani akarták magukat.

 91

megváltoztatásához volt szükség a minősített többségre. Ezután az Alkotmányban

meghatározott egyes döntések meghozatalához, valamint az alkotmányerejű

törvények megalkotásához is az országgyűlési képviselők kétharmadának

szavazatára volt szükség.

A törvény miniszteri indokolása úgy fogalmazott, hogy „nem lehet minden

államjogi szempontból fontos kérdést az Alkotmányban szabályozni. Ezek a

törvények – amelyek részben a legfontosabb állami szervekre vonatkoznak, részben

pedig az alapvető jogokat vonják szabályozási körükbe – az Alkotmánnyal együtt

alkotják a magyar közjog jogszabályanyagának legfelső szintjét. Indokolt tehát, hogy

elfogadásuk az Alkotmányhoz hasonlóan minősített többséggel történjen”. Az

alkotmányerejű törvény bevezetése azt eredményezte, hogy az Alkotmány részének

kellett tekinteni azokat a szabályozási tárgyköröket, amelyekről ezek a törvények

rendelkeztek307.

Az indokolás rámutatott, hogy az alkotmányerejű törvény – ahogyan a

korábban ismertetett koncepció is tartalmazta – az alaptörvény tehermentesítését volt

hivatott szolgálni a más országokban ismert hasonló technika alapján. Kilényi Géza

több külföldi példát is bemutat, ahol megtalálhatjuk az alkotmány, az organikus

törvény és az egyszerű törvény trichotómiáját308. Franciaországban – mint láthattuk –

az organikus törvények töltik be az alkotmány tehermentesítésének funkcióját.

Kilényi a francia organikus törvényeket úgy jellemzi, hogy azok elfogadásához

többlet-garanciákra van szükség, ezért hasonló szerepük van, mint például a belga

alkotmány megoldása.309 Álláspontom szerint azonban – ahogyan a nemzetközi

kitekintésnél láthattuk – a francia modell nem mintája a kétharmados többséghez

kötött törvény kategóriájának, mivel a magyar szabályozástól eltérően nem kívánja

meg a konszenzust a törvényhozó hatalomban, mert bár az általános döntéshozatalnál

szigorúbb, de mégis csak abszolút többséghez kötött.

Az Alkotmány, alkotmányerejű törvény, feles törvény trichotómiája 1990.

június 25-ig volt hatályban. Ebben az időszakban született a 4/1990. (III. 4.) AB

307 BALOGH Zsolt – HOLLÓ András – KUKORELLI István – SÁRI János: Az Alkotmány magyarázata.
KJK-KERSZÖV Jogi és Üzleti Kiadó Kft., Budapest, 2003. 93. p.
308 KILÉNYI 1994: i. m. 203–204. p.
309 Azokat a törvényeket, amelyeket a francia alkotmány organikus jellegűnek minősít más eljárási
módon alkotja meg a törvényhozó hatalom. A francia alkotmány szerint az a ház, amely elé először
terjesztik az ilyen törvényjavaslatot, csak tizenöt nap elteltével kezdheti meg annak tárgyalását.
Amennyiben nincs egyetértés a két ház között, a Nemzetgyűlés az utolsó olvasat során csak abszolút
többséggel fogadhatja el a szöveget. Az organikus törvények csak az Alkotmánytanács
alkotmányossági vizsgálata után hirdethetőek ki.

 92

határozat, amely vizsgálta az alkotmányerejű törvény közjogi helyzetét. Az 1989-es

alkotmányrevízió alapján bármilyen alapvető jog szabályozása alkotmányerejű

törvényben kellett, hogy történjen, amelynek következtében a parlament csak

minősített többséggel hozhatott ezekre vonatkozó döntést. 1990-ben az Országgyűlés

januári ülésszakában merült fel az a kérdés, hogy a családjogi törvény módosítására

alkotmányerejű vagy pedig egyszerű többségi törvényben kerüljön-e sor. Az

igazságügyi miniszter álláspontja az volt, hogy a családjogi törvény módosításával

nem történik jogelvonás, ez nem olyan mértékű beavatkozás, amely elérné az

alkotmányerejű törvény szintjét és minősített többséget igényelne. Az

Alkotmánybíróság azonban elvi éllel leszögezte, hogy „az alapvető jogokra és

kötelességekre vonatkozó minden szabályozás alkotmányerejű törvény meghozatalát

igényli, nincs tehát alapja annak a megkülönböztetésnek, amely az e jogokra és

kötelességekre vonatkozó szabályok iránya vagy jellege szerint tenne különbséget az

alkotmányerejű törvényi vagy az »egyszerű« törvényi szabályozás között”.310

Az alkotmányerejű törvények értelmezésére vonatkozó másik jelentős döntés

a lakáscélú állami kölcsönök utáni 1990. évi adófizetési kötelezettséggel kapcsolatos

törvény311 és végrehajtási rendeletének312 megsemmisítéséről szóló 5/1990. (IV. 9.)

AB határozat volt. Az Alkotmánybíróság a határozat indokolásában visszautalt a

korábbi döntésére és többek között kifejtette, hogy az „alapvető jogokra és

kötelességekre vonatkozó szabályokat kizárólag alkotmányerejű törvény állapíthat

meg”.313 Az Alkotmánybíróság rámutatott arra is, hogy a kétharmados szabály nem

formai kérdés: „az alapvető jogok és kötelességek fontos alkotmányos garanciája az,

hogy a rájuk vonatkozó rendelkezések elfogadásához a képviselők közötti

nagymértékű egyetértés szükséges”.314

Az 1989-es alkotmányrevíziót követően tehát a magyar jogrendszerben a

döntéshozatal szempontjából három törvényi kategória alakult ki315:

alkotmánymódosító, alkotmányerejű és egyszerű törvény. Az alkotmánymódosító

törvény sajátossága az volt, hogy az Alkotmányt változtatta meg, és elfogadása az

310 4/1990. (III. 4.) AB határozat, ABH 1990, 28, 30.
311 1989. évi XLIX. törvény a lakáscélú állami kölcsönök utáni 1990. évi adófizetésről.
312 40/1990. (III. 6.) MT rendelettel módosított 4/1990. (I. 18.) MT rendelet.
313 5/1990. (IV. 9.) AB határozat, ABH 1990, 32, 35.
314 5/1990. (IV. 9.) AB határozat, ABH, 1990, 32, 35.
315 PETRÉTEI József: Törvények minősített többséggel. In: Fundamentum. 1999/3. 110. p.

 93

összes országgyűlési képviselő kétharmadának szavazatával történt316, kifejezetten

erre vonatkozó megjelöléssel kellett benyújtani317, az alkotmánymódosító törvény az

Alkotmány részévé vált. Az alkotmányerejű törvény viszont nem módosíthatta az

Alkotmányt, és a jogforrási hierarchiában az alaptörvény alatt helyezkedett el. Az

alkotmányerejű törvény és az egyszerű törvények között is hasonló viszonyt

határozott meg az 1989. évi XXXI. törvény indokolása, hiszen az Alkotmány és az

alkotmányerejű törvények együttesét nevezte a „magyar közjog

jogszabályanyagának legfelső szintjének”. Nemcsak a miniszteri indokolás, hanem

több alkotmánybírósági határozat is hasonlóan közelítette meg az alkotmányerejű

törvényeket a jogforrási hierarchiában betöltött helyük vonatkozásában318, viszont

kifejezetten sem az Alkotmány, sem az akkori jogalkotási törvény, a régi Jat. nem

rögzítette, hogy az alkotmányerejű törvény a minősített többség követelményén kívül

az egyszerű törvények felett állt volna319.

Az 1989-es alkotmánymódosítás következtében tehát az országgyűlési

képviselők konszenzusára volt szükség nemcsak az Alkotmány, hanem „végrehajtási

törvényeinek”, az alkotmányerejű törvények módosításához is. A demokratikus

választások után megalakuló új országgyűlésig ez a „konszenzus” nem jelentett mást,

mint hogy a parlamenti képviselők kétharmadának szavazatára volt szükség ezeknél

a döntéseknél. Nem kapta ugyan meg a képviselők minősített többségének szavazatát

a lakáscélú állami kölcsönök utáni adófizetési kötelezettséggel kapcsolatos

törvény320, de mivel a kormánypárt és ellenzék kettőssége nem létezett még ekkor a

magyar Országgyűlésben, így az alkotmányerejű törvényekhez szükséges szavazati

316 Magának az Alkotmánynak, vagyis egy új alaptörvény megalkotásának a szabályairól azonban
kifejezetten nem rendelkeztek, ezért nem lehetett tudni, hogy milyen konszenzus szükséges-e hozzá,
bár a gyakorlatban fel sem merült, hogy nem kétharmados többséggel kellene elfogadni. [SZALAY
Péter: Az Alkotmány változásai az elmúlt évszázad utolsó évtizedeiben. In: FŰRÉSZ Klára –
KUKORELLI István (szerk.): Ünnepi kötet Schmidt Péter egyetemi tanár 80. születésnapja alkalmából.
Rejtjel Kiadó, Budapest, 2006. 317. p.]
317 Petrétei úgy fogalmaz, hogy ez az előírás hivatott megakadályozni az Alkotmány áttörését. Az
alkotmány áttörése azáltal következhet be, ha az alkotmánymódosításra jogosult szerv a törvényhozás,
és ha e szerv az alkotmánymódosításhoz szükséges minősített többséggel fogad el olyan törvényt, ami
az alkotmánnyal ellentétes rendelkezést tartalmaz – ekkor automatikusan alkotmánymódosítás
következhetne be. Ennek elkerülése érdekében fontos annak a formai követelménynek a betartása,
hogy az alkotmány módosítása csak kifejezetten erre irányuló törvényjavaslattal lehetséges. (PETRÉTEI
1999: i. m. 110. p., 115. p.)
318 A 4/1993. (II. 12.) AB határozat, ABH 1993, 48. vagy a 31/ 2001. (VII.11.) AB határozat, ABH
2001, 258.
319 PETRÉTEI 1999: i. m. 110. p.
320 Nem kapta meg a minősített többséget 1990. január 31-én a képviselők jogállásáról, tiszteletdíjáról,
költségtérítéséről és kedvezményeiről szóló törvényjavaslat sem (l. Országgyűlési Napló. Az
országgyűlés 77. ülése 1990. január 31-én, 6384. h.)

 94

arány, vagyis a képviselők kompromisszuma, nem jelentett volna leküzdhetetlen

akadályt a későbbiekben, ha mégsem jön létre valódi versengő többpártrendszer és

ennek megfelelően politikailag megosztott parlament.

2.7. Az Antall–Tölgyessy paktum

Az 1990. március 25-én és április 8-án lezajlott országgyűlési választások

után új helyzet jött létre. A leendő miniszterelnöknek, Antall Józsefnek elemi érdeke

volt, hogy a kerekasztal-tárgyalásokat követő alkotmányozás miatt kialakult

lehetetlen közjogi állapotot megszüntesse.

Az Alkotmánybíróság korábban idézett határozatai után, ahogy láthattuk,

minden alapjogot korlátozó törvény elfogadásához minősített többség volt szükséges,

így a költségvetés bevételi oldalát meghatározó adótörvények elfogadásához, de az

Alkotmány például – amint arra a kormányzati rendszerről szóló részben már utaltam

– a minisztériumok felsorolására is alkotmányerejű törvényi formát írt elő. Ez

teljesen idegen a parlamentarizmustól, mert ebben az esetben az ellenzéknek

folyamatosan támogatnia kell a kormányt anélkül, hogy a hatalomban részesedne,

vagy pedig kétharmados többséggel rendelkező nagykoalíciónak kell minden

parlamenti választás után alakulnia321. Az Alkotmánybíróság következetesen

ragaszkodott az Alkotmány szövegéhez az alkotmányerejű törvények értelmezésében

és érvényesítésében, az Alkotmánybíróság nem puhította fel az Alkotmány által

felállított követelményeket322. A kétharmados szabály áldatlan következményeivel az

Antall-kormánynak 1990-ben kellett szembesülnie. Az AB az Alkotmány

értelmezése alapján kimondta, hogy az Országgyűlés új adókat csak kétharmados

döntés alapján vezethet be. Mindez azonban – ahogyan Schmidt Péter fogalmaz – az

ellenzék „karjaiba söpri a kormányt” minden ilyen esetben, amikor nincs meg a

koalíció kezében a minősített többség323.

Ennek következtében a két legnagyobb párt titokban kötött tárgyalások után

április 29-én egyezséget kötött324. A kormánynak a kétharmados szavazatok

321 TORDAI Csaba: A harmadik köztársaság alkotmányának születése In: A rendszerváltás
forgatókönyve 7. kötet. 426. p.
322 BALOGH – HOLLÓ – KUKORELLI – SÁRI: i. m. 96. p.
323 SCHMIDT Péter: Közjogi átalakulásunk margójára. In: DEZSŐ Márta – KUKORELLI István (szerk.):
Ünnepi kötet Sári János egyetemi tanár 70. születésnapja tiszteletére. Rejtjel Kiadó, Budapest, 2008.
289. p.
324 A Magyar Demokrata Fórum és a Szabad Demokraták Szövetségének megállapodását
mellékletekkel együtt lásd: A rendszerváltás forgatókönyve 7. kötet 644. p. A megállapodás
közvélemény általi fogadtatásával és „legitimációjával” itt most nem foglalkozom.

 95

megszerzése érdekében állandóan visszatérő nehezen vállalható alkukat kellett volna

kötnie, ezért kezdeményezte Antall az egyszeri megállapodást, amely révén a stabil

kormányzás lehetőségét – legalábbis közjogi értelemben – biztosítani lehetett325. A

paktumban a felek az ország kormányozhatósága érdekében a szeptember 18-án

született megállapodástól eltérően rendezték a közjogi kérdéseket326 – köztük a

kétharmados törvények számának csökkentését. Megállapodás született arról, hogy

ki kell iktatni az Alkotmányból az alkotmányerejű törvény fogalmát, és taxatíve fel

kell sorolni a minősített vagyis kétharmados többséghez kötött törvényeket327. Az

önkormányzati törvény esetében azonban hangsúlyozták, hogy a minősített többség

kizárólag az Alkotmányba kerülő rendelkezésekre vonatkozik, vagyis az

önkormányzati rendszer szervezetének és működésének alapvető szabályaira328. A

paktum tartalmazta ehhez kapcsolódóan azt is, hogy az ellenzék részére teremtett

többletjogokat nem fogják visszaélésszerűen gyakorolni és a kormányzati munka

akadályozására felhasználni329.

2.8. Az 1990. évi XL. törvény: a kétharmados törvények

A paktum alkotmányos formába öntését az 1990. évi XL. törvény végezte el,

amellyel megszűnt az alkotmányerejű törvény kategóriája. Az alkotmánymódosítás a

korábbi kétfajta szavazási rendet differenciálta, és négy – lényegében jelenleg is

működő – szavazási módot vezetett be. A törvényjavaslat indokolása szerint a

parlamentáris demokráciákban az egyes kérdésekben történő szavazás általában

bonyolultabb, mint az eddigi (kétharmad, egyszerű többség) megoldás. A törvény

indokolása szerint „[e]nnek oka az, hogy a szavazás mikéntje, a döntéshez szükséges

szavazatok száma általában az eldöntésre váró kérdések jelentőségének és súlyának

megfelelően alakul”330. A paktumnak eleget téve az alkotmánymódosító törvény

minden konkrét esetben megjelölte, hogy az adott kérdésben minősített többségre

van szükség. Ahol nem nevezte meg a szavazati arányt a törvény, ott a döntéshez

egyszerű többség kellett. Az indokolás hozzátette: „e megoldás ugyan növeli az

325 RIPP: i. m. 542–43. p.
326 A köztársasági elnök jogállása, a konstruktív bizalmatlansági indítvány és a kétharmados
törvények rendezése voltak a paktum legfontosabb pontjai.
327 A megállapodás II. számú melléklete húsz ilyen törvényt sorolt fel.
328 A megállapodás IV. számú mellékletének 4. pontja. Az 1990. évi LXV. törvény „egésze” ennek
ellenére kétharmados lett, mert az Ötv.-t megelőzően az 1990. évi LXIII. alkotmánymódosító törvény
így rendelkezett.
329 A megállapodás e) pontja.
330 Az 1990. évi XL. törvény indokolása

 96

Alkotmány terjedelmét, de előnye, hogy minden esetben egyértelművé teszi a

szavazás módját.”

A jogalkotók azt remélték, hogy az alkotmánymódosítással megszűnik a vita

arról, hogy egy javaslatot milyen szavazataránnyal kell elfogadni, úgy vélték, a

minősített vagy egyszerű többség kérdése ezzel megoldódik. Mindez azonban nem

valósult meg, hiszen az Alkotmánybíróságnak kellett több határozatban is eldönteni a

kétharmados szavazati arány szükségességét.

A négy döntési forma közül az alkotmánymódosító törvény elfogadásához

továbbra is az összes képviselő kétharmadának támogatása volt szükséges. A Magyar

Köztársaság címeréről, zászlajáról és azok használatáról szóló törvény

megalkotásához is az összlétszámhoz viszonyított kétharmados többséget írt elő az

Alkotmány331. A kétharmados többséget igénylő törvényhozást tehát nem szüntették

meg, csak korlátozták, egyrészt számukat csökkentették, másrészt a jelenlévő

képviselők minősített többségéhez kötötték. Az összes képviselő helyett a jelenlévő

képviselők kétharmadához kötött eljárási szabály indokát abban kereshetjük, hogy

így elkerülhetővé vált, hogy pusztán a távollét obstrukciójával le lehessen bénítani a

törvényhozást332. A parlament hatáskörébe tartozó személyi döntések körében

azonban kiterjesztették a minősített többség elvét333. Az 1989-es alkotmányrevízió

ugyanis az alkotmánybírák megválasztásához írt elő kétharmados többséget, az 1990.

évi XL. törvény „abszolút” minősített többséget követelt meg az országgyűlési

biztosok, az Állami Számvevőszék elnöke és alelnökei, továbbá a Legfelsőbb

Bíróság elnöke megválasztásához is.

A jelenlévő országgyűlési képviselők kétharmadának szavazatával kellett

elfogadni az alkotmányerejű törvény helyébe lépő kétharmados törvényeket. Az

indokolás „nem kormányzati kérdésekre vonatkozó törvényeknek” nevezte azt a

szabályozási kört, melyeknél fokozottan figyelembe kell venni az ellenzék

véleményét, mint a Házszabály elfogadása vagy a képviselők jogállásáról szóló

törvény. Ezeket tehát a jelenlevő képviselők kétharmadának szavazatával kellett

meghozni.

331 A 2002. évi LXI. törvénnyel történő alkotmánymódosítás is „abszolút kétharmadot” írt elő az
Európai Unióban tagállamként való részvételünkkel kapcsolatos nemzetközi szerződés
megerősítéséhez és kihirdetéséhez.
332 SZALAY 1991: i. m. 433. p.
333 KÖRÖSÉNYI – TÓTH – TÖRÖK: i. m. 356. p.

 97

A harmadik döntési forma abszolút többséget igényel jelenleg is334, mint

ahogyan a negyedik is, amely a jelenlevő képviselők több mint a felének

szavazatával születik meg.

2.9. Az alkotmányerejű és a kétharmados törvények közötti különbségek

Ha csak egy számszerű összehasonlítást teszünk a két törvénytípus között a

megalkotásukra való alkotmányi felhatalmazás alapján, akkor azt látjuk, hogy az

alkotmányerejű és a kétharmados törvények közül az utóbbiak száma több volt, de ez

csak látszólag van így, ezért kell részletesebben összehasonlítani őket335.

A kétharmados törvények ugyanis tartalmi és formai szempontból is más

konstrukciót jelentettek az alkotmányerejű törvényekhez képest. Az alkotmányerejű

és a kétharmados törvények közötti különbségeket az alapjogok vonatkozásában

fejtette ki az Alkotmánybíróság.

Az Alkotmánybíróság a 4/1993. (II. 12.) AB határozatában rávilágított, hogy

az alkotmányerejű törvények valamennyi alapvető jogra és ezek bármely

szabályozására vonatkoztak. 336 A módosított Alkotmány csak bizonyos alapjogok337

tekintetében követeli meg a kétharmados többséget, ezért az alapjogok között

fontossági sorrend állapítható meg338. Mindezek alapján nem alkalmazta korábbi

döntéseit az Alkotmánybíróság [4/1990. (III. 4.) AB és 5/1990. évi (IV. 9.) AB

határozatok]. A testület a 64/1991. (XII. 17.) AB határozatában kifejtette, hogy az

alapjog nem minden vonatkozásban törvényhozási tárgy. Hasonlóan érvelt a testület

a 4/1993 (II. 12.) AB határozatban is, amikor kifejtette, hogy „a minősített többség

követelménye nem az illető alapjog bármely törvényi szabályozására vonatkozik,

hanem csakis az adott alkotmányi rendelkezés közvetlen végrehajtásaként

megalkotott törvényre.”339 Mindezt abból vezette le akkor a testület, hogy az

Alkotmány meghatároz az adott alapjoggal összefüggő egyes „témákat”, amelyekről

334 A miniszterelnök megválasztása és a bizalmatlansági indítvány tartozik ide, vagyis az összes
képviselő több mint felének szavazata szükséges.
335 BALOGH – HOLLÓ – KUKORELLI – SÁRI: i. m. 98. p.
336 4/1993. (II. 12.) AB határozat, ABH 1993, 48. A határozat a volt egyházi ingatlanok tulajdoni
helyzetének rendezéséről szóló 1991. évi XXXII. törvény alkotmányellenességét vizsgálta.
337 Nem kötötte minősített többséghez az Alkotmány az élethez és az emberi méltósághoz való jogot, a
jogképességet, a személyes szabadságot és biztonságot sem. Hasonlóan nem igényelt kétharmados
többséget a bírósági eljáráshoz és a jogorvoslathoz való jog, az ártatlanság vélelme, a védelem joga,
nullum crimen és nulla poena sine lege és a tulajdonhoz való jog sem. Mindezek a jogok egyszerű
többséggel szabályozhatók voltak.
338 A határozat azonban hangsúlyozta, hogy pusztán politikai fontosságról van szó és nem
hierarchiáról.
339 4/1993 (II. 12.) AB határozat, ABH 1993, 48, 49.

 98

kétharmados törvényt kell hozni. Az Alkotmánybíróság érvelése szerint értelmetlen

lenne ilyen témakörök megnevezése az Alkotmányban és külön minősített

többséghez kötése, ha az egész alapjog szabályozása kétharmados törvény tárgya

lenne. Itt jegyezném meg, hogy a kétharmados törvények nagy számának egyik

legfőbb oka, hogy az Alkotmány a kétharmados törvények többségét az alapjogok

szabályozásához kapcsolta. A vonatkozó nemzetközi egyezmények azonban egyetlen

alapjog vonatkozásában sem követelik meg a minősített többséget ezeknek a

törvényeknek a megalkotásánál.340

A testület a kétharmadosság követelményének boncolgatásán túl a

parlamentarizmus alapvető fontosságát is hangsúlyozta, amikor annak lényegével

ellenkezőnek minősített minden olyan értelmezést, „amely kizárná az egyszerű

többséget abból, hogy az illető alapjogra vonatkozóan – a kétharmados törvényre

tartozó koncepcionális kérdéseken kívül – politikai elképzeléseinek megfelelően

rendelkezzék”.341

Mindezeken kívül a határozatban egy fontos megállapítást tett az AB, amikor

elvi éllel leszögezte, hogy a kétharmados törvények nem állnak a jogforrási

hierarchiában a többi törvény felett, minden törvény – függetlenül a szavazataránytól

– egyenrangú. Az Alkotmánybíróság a két törvénytípus közötti különbséget a

jogforrási hierarchia vonatkozásában is kimutatta, amely szerint az alkotmányerejű

törvények alapvetően abban különböztek a kétharmados törvényektől, hogy az

előbbiek a jogforrási hierarchiában magasabban álltak az egyszerű törvényekhez

képest342.

Bár az 1989. évi XXXI. törvény indokolása szerint is az alkotmányerejű

törvények az Alkotmánnyal együtt alkották a magyar közjog csúcsát, és az

Alkotmánybíróság is úgy foglalt állást, hogy „az Alkotmány és az alkotmányerejű

törvények egyfelől, illetve az egyszerű többséggel elfogadható törvények másfelől,

tartalmilag és formailag is tiszta hierarchikus viszonyt alkottak”343, de a testület nem

adott egyértelmű magyarázatott arra, hogy miért döntött így. Az „alkotmányerejű”

megnevezés alapján vagy a szavazati arány (abszolút kétharmad) tekintetében

340 ÁDÁM Antal: Alkotmányi értékek és alkotmánybíráskodás. Osiris Kiadó, Budapest, 1998. 150. p.
341 4/1993 (II. 12.) AB határozat, ABH 1993, 48, 62.
342 A 31/2001. (VII.11.) AB határozat, ABH 2001, 258, 260. úgy fogalmaz, hogy „az alkotmányerejű
törvény az Alkotmány közvetlen végrehajtására megalkotandó törvény volt. Ebben az alkotmányos
megoldásban az egyszerű többséggel elfogadható törvények és az alkotmányerejű törvények között
hierarchikus viszony jött létre”.
343 4/1993. (II. 12.) AB határozat, ABH 1993, 48, 59.

 99

döntött-e úgy, hogy fennáll a jogforrási hierarchia az alkotmányerejű – feles törvény,

de nem áll fenn a kétharmados – feles törvény esetében.

Az Alkotmány szerint az összes képviselő kétharmadának szavazata volt

szükséges a Magyar Köztársaság címeréről, zászlajáról és azok használatáról szóló,

valamint az európai uniós klauzulából fakadó szuverenitás–átruházó nemzetközi

szerződést kihirdető törvény elfogadásához344. Mindezek alapján feltehetjük a

kérdést: vajon az 1949. évi XX., az 1995. évi LXXXIII. és a 2004. évi XXX.

törvény345 alkotta a magyar közjog jogszabályanyagának legfelsőbb szintjét, hiszen

ez utóbbi két törvénynél is „alkotmányozó hatalomra”, az összes országgyűlési

képviselő kétharmadának szavazatára van szükség?

Ha az alkotmányerejű törvény differencia specifikája az „abszolút minősített

többség”, amely meghatározza a jogforrási hierarchiában elfoglalt helyet, akkor

nehéz különbséget tenni a kétharmados és az alkotmányerejű törvények között. A

szavazati arány némileg elhatároló ismérv lehet, hiszen míg az alkotmányerejű

törvényekhez abszolút kétharmad, addig a kétharmados törvényekhez – leszámítva a

fent említett nemzeti jelképekről és az uniós klauzulából eredő törvényeket –

egyszerű kétharmadra volt szükség. A jogforrási hierarchiában elfoglalt helyük

alapján azonban még kevésbé tudjuk megkülönböztetni az alkotmányerejű és a

kétharmados törvényeket. Vagyis az elhatárolás, amelyet az Alkotmánybíróság adott

az alkotmányerejű és a kétharmados törvények között, álláspontom szerint gyenge

lábakon áll. A testület ugyan expressis verbis kimondta, hogy az alkotmányerejű és

az egyszerű törvények vertikális viszonyban álltak a jogforrási hierarchiában, míg a

kétharmados és egyéb törvények viszonylatában nem mutatható ki az alá-

fölérendeltség, megítélésem szerint azonban nem tehető különbség ebből a

szempontból a két törvénykategória között. Mindezt kétféle módon szeretném

bizonyítani. Megközelíthetjük úgy a kérdést, hogy megpróbáljuk igazolni egyfelől

azt, hogy az alkotmányerejű törvények nem álltak magasabb szinten a jogforrási

hierarchiában a rendes törvényekhez képest, vagy másfelől a kétharmados

törvényekről jelentjük ki, hogy a jogforrási hierarchiában magasabb szinten álltak az

egyszerű törvényekhez képest.346

344 Alk. 2/A. § (2) bek.
345 Ez a törvény tartalmazza Magyarországnak az Európai Unióhoz történő csatlakozásáról szóló
szerződés kihirdetését.
346 Jogforrási hierarchián azt értem, hogy a magasabb jogforrás derogálhatja az alacsonyabbat (JAKAB

András: A magyar jogrendszer szerkezete. Dialóg–Campus Kiadó, Budapest–Pécs, 2007. 108. p.)

 100

Nézzük az elsőt! Az alkotmányerejű törvényekről csak azt a rendelkezést

találjuk az akkor hatályos Alkotmányban, hogy az Országgyűlés alkotmányerejű

törvényeket és törvényeket alkot347, vagyis tulajdonképpen nem mondta ki

kifejezetten sem az Alkotmány, sem az akkori jogalkotási törvény, hogy az

alkotmányerejű törvény a minősített többség követelményén kívül az egyszerű

törvények felett állt348.

Ha a második esetet nézzük, vagyis, hogy a kétharmados törvényekről

állapítjuk meg, hogy magasabb szinten álltak a jogforrási hierarchiában, mint az

egyszerű törvények349, akkor ehhez az Alkotmánybíróság határozatait kell

megvizsgálnunk. Ugyan a testület leszögezte, hogy minden törvény egyenrangú, de a

4/1993. (II. 12.) AB határozat szerint az „Alkotmány előírása szerint minősített

többséggel megalkotott törvényt egyszerű többséggel hozott törvénnyel módosítani

nem lehet”.350 Ez alapvető ellentmondást takar, hiszen a módosítás tilalma éppen arra

enged következtetni, hogy az egyszerű és a kétharmados törvény nem egyenrangú351.

A jogforrási hierarchia kapcsán az Alkotmánybíróság a 42/1995. (VI. 30.) AB

határozatban kifejtette, hogy a „valamely jogszabálynak a jogforrási hierarchiában

elfoglalt helyét általában a jogalkotó szervnek az állami szervek rangsorában

elfoglalt helye határozza meg”.352 Tudjuk azonban, hogy ugyanaz a jogalkotó szerv

többféle jogforrást is kibocsáthat. Például a Kormány rendeletet alkot, ugyanakkor

normatív határozatot is hozhat, és természetesen a határozat és a rendelet között

fennáll a hierarchia353. Az Országgyűlés is többféle jogforrást bocsáthat ki, ezért az

egyszerű és a minősített többséggel elfogadott törvények között is fennállhat

vertikális viszony, mint a kormányrendelet és a határozat relációjában. Attól, hogy az

Alkotmány nem nevezte meg külön jogforrásként a kétharmados törvényeket, még

347 Alk. 19. § (3) bek. b) pont.
348 PETRÉTEI 1999: i. m. 110. p.
349 A kétharmados törvények jogforrási helyéről lásd: JAKAB András: A magyar jogrendszer
szerkezete. Dialóg –Campus Kiadó, Budapest–Pécs, 2007. 147–158. p.
350 4/1993. (II. 12.) AB határozat, ABH 1993, 48, 64.
351 SZILÁGYI Péter: Parlamentáris jogállam és jogforrási rendszer In: GERGELY Jenő (főszerk.): A
hosszú tizenkilencedik és a rövid huszadik század: tanulmányok Pölöskei Ferenc köszöntésére. ELTE
BTK Új- és Legújabbkori Magyar Történeti Tanszék, Budapest, 2000. 568. p. Leszögezi, hogy „A
jogforrási hierarchia jelentősége ugyanis elsősorban a jogszabályi kollíziók meghatározott eseteinek
a rendezésében keresendő, aminek a legfontosabb gyakorlati következménye éppen az, hogy
magasabb hierarchikus szinttel szemben nem érvényes a lex posterior elve.”
352 42/1995. (VI. 30.) AB határozat, ABH 1995, 185, 186.
353 L. erről JAKAB 2007: i. m. 151. p., illetve SZILÁGYI 2000: i. m. 569. p.

 101

külön jogforrásnak minősültek354. Az alkotmányerejű törvényekhez hasonlóan nem

találhattuk meg önálló jogforrási fokozatként a kétharmados törvényeket sem az

Alkotmányban, sem az akkori jogalkotási törvényben, de az Alkotmánybíróság

gyakorlata szerint mégis „így viselkedtek”355.

2.10. A sarkalatos törvények helye az új Alaptörvényben

A kétharmados törvényeket felváltó sarkalatos törvények esetében az egyik

magától értetődő kérdés, amely felmerülhet bennünk, hogy hol helyezkedik el a

jogforrási hierarchiában ez a törvénykategória. Nyilvánvalóan csak két alternatíva

képzelhető el. Az egyik, hogy a sarkalatos törvények a jogforrási hierarchiában

magasabban vannak az egyszerű törvényeknél, a másik pedig, hogy minden törvény

egyenrangú, így nincs különbség ebben a tekintetben közöttük. Az alábbiak során

érveket és ellenérveket szeretnék felsorakoztatni annak érdekében, hogy tisztázható

legyen ez a dilemma. Nem arra keresem a választ pusztán, hogy szerintem fennáll-e a

jogforrási hierarchia a sarkalatos és az egyszerű törvények között. Erre a

kétharmados törvények esetében ugyanis a jogirodalomban lehet meggyőző érveket

olvasni356 és könnyen levezethető ebből analógia alapján a sarkalatos törvényekre is.

Amire fókuszálni szeretnék, az az Alkotmánybíróság egy lehetséges válasza a

sarkalatos törvény–egyszerű törvény jogforrási helyéről. Ahogyan említettem, az AB

határozataiban egyenrangúnak nevezte a törvényeket annak ellenére, hogy mégis a

jogforrási hierarchia alapján döntött a kétharmados–egyszerű törvények egymáshoz

való viszonyát illetően.

Az Alaptörvény egyértelműen meghatározza a sarkalatos törvény

kategóriáját, amely olyan törvény, amelynek elfogadásához és módosításához a jelen

levő országgyűlési képviselők kétharmadának szavazata szükséges357. Ennélfogva

viszont úgy tűnhet, hogy ez sem egy külön jogforrás, viszont az 1989–1990 között az

alkotmányerejű törvény külön jogforrásnak minősült, hiszen az Alkotmánnyal együtt

állt a jogforrási hierarchia élén. Ezt az AB határozatain kívül az 1989. évi XXXI.

354 Szilágyi Péter szerint a „jogforrási rendszer alapvető funkciója a jogrendszer koherenciájának a
biztosítása, a minősített törvények külön alkotmányi nevesítés nélkül is önálló jogforrási szintet
képeznek. Ebben az összefüggésben is igaz, hogy nem az elnevezést, hanem a tartalmat kell alapul
venni”. SZILÁGYI 2000: i. m. 571. p.
355 JAKAB 2007: i. m. 154. p.
356 Pl. JAKAB 2007: i. m. 147–155. p.
357 Alaptörvény T) cikk (4) bek.

 102

törvényhez fűzött miniszteri indokolás is kimondta358. Az Alaptörvény indokolása

viszont úgy fogalmaz, hogy „[n]em külön jogforrás, hanem egy speciális

törvénytípus a sarkalatos törvény, amelyet a jelen levő országgyűlés képviselők

kétharmadának szavazatával lehet elfogadni. A sarkalatos törvény a többi törvénnyel

azonos szinten helyezkedik el a jogforrási hierarchiában.” Az indokolás tehát a

törvények egyenrangúságából indul ki, de kérdés, hogy ezt az Alkotmánybíróságnak

mennyiben kell figyelembe vennie. Az AB időnként szokott utalni a törvényekhez

fűzött indokolásokra, de véleményem szerint az alkotmányosság mércéje nem egy

miniszteri indokolás, hanem az Alaptörvény kell, hogy legyen.

Mielőtt belekezdenék a sarkalatos törvény jogforrási hierarchiában betöltött

helyének vizsgálatába, szeretnék két esetet megemlíteni, amelyek kivételes szabályt

jelentenek, ezért nem adnak igazán támpontot a kérdés megválaszolására. Nézzük az

első kivételes szabályt. Ha egy jogforrás alacsonyabb szinten áll a hierarchiában,

akkor nem módosíthatja, illetve helyezheti hatályon kívül a magasabbat, azonban az

Alaptörvény is tartalmazza azt a szabályt, hogy „[s]arkalatos törvény minisztérium,

miniszter vagy közigazgatási szerv megjelölésére vonatkozó rendelkezését törvény

módosíthatja”359. Ahogyan az imént bemutattam, az Alkotmány rendelkezése csak

abban az esetben engedte meg a kétharmados törvény módosítását egyszerű

többséggel, ha az kizárólag a szerv megnevezésére irányult. Ezt a kivételes

lehetőséget az Alaptörvény is megtartotta, vagyis egyszerű törvény sarkalatos

törvényt módosíthat feltehetőleg azért, hogy a mindenkori kormánytöbbségnek meg

legyen a mozgástere a közigazgatási szervezet átalakítása terén.

A másik eset az Alaptörvénnyel jelent meg, egy új lehetőségként a minősített

többséghez kötött törvény egyszerű többséggel történő módosítására. Az AB a

kétharmados-feles törvényekre vonatkozó határozatát ugyanis immáron azzal

szükséges kiegészíteni, hogy minősített többséghez kötött törvényt egyszerű

többséggel elfogadott törvénnyel nem lehet módosítani vagy hatályon kívül helyezni,

ha a szabályozási tárgy az Alaptörvény szerint „sarkalatos tárgykörbe” tartozik.

Ugyan ezidáig is kifejezett alkotmányos szabály nélkül is léteztek olyan törvények,

amelyek egy részének a módosítása kétharmados, másik része viszont egyszerű

358 „Ezek a törvények - amelyek részben a legfontosabb állami szervekre vonatkoznak, részben pedig
az alapvető jogokat vonják szabályozási körükbe - az Alkotmánnyal együtt alkotják a magyar közjog
jogszabályanyagának legfelső szintjét.”
359 17. cikk (4) bek.

 103

többséget követelt meg360, azonban az Alkotmány kétharmados törvényeinek

konstrukciója eltért ebben a tekintetben a hatályos Alaptörvény megoldásától. Az

Alkotmánybíróság a 13/2013. (VI. 17.) AB határozatban leszögezte, hogy már nem

tartható fenn az „alapintézményi kétharmad” szabályozási lehetősége, amely

lehetővé tette, hogy a kétharmados törvénynek a szervezeti felépítés és működési

rend lényeges szabályait kell csak tartalmaznia, de a részletszabályok megalkotása

nem igényel minősített többséget.361 Az Alaptörvény 25. cikk (8) bekezdése ugyanis

a sarkalatos törvényben rögzítendő szabályozás részletességét, teljes körűségét írja

elő a jogalkotó számára.362 Ebben a határozatban azt is kimondta az AB, hogy a

jogalkotó nem szabályozhat bármilyen tárgykört sarkalatos törvényben, mert az

egyszerű többséget igénylő rendelkezés sarkalatossá minősítésével a jogalkotó túllépi

az Alaptörvényben rögzített hatáskörét, amely így alkotmányellenes.363

Az említett két esetben a feles törvénnyel minősített többséghez kötött

törvény módosítása tehát álláspontom szerint nem a jogforrási hierarchia jogelméleti

szabályából következik, hanem az Alaptörvény rendelkezéseiből.

Túllépve az előbb tárgyalt két eseten, ha azt tételezzük fel, hogy a sarkalatos

törvény ugyanazt a konstrukciót jelenti, mint a kétharmados törvényi kategória,

akkor ugyanarra a következtetésre kell jutnunk, amelyet az AB határozataiban

olvashattunk. Eszerint nincs vertikális viszony a kétharmados törvények és az

egyszerű törvények között. Amennyiben a sarkalatos törvény inkább az

alkotmányerejű törvény modelljével állítható párhuzamba, akkor az

Alkotmánybíróságnak is ki kell mondania a törvények közötti jogforrási hierarchiát.

Ahogyan láthattuk az alkotmányerejű törvények esetében az Alkotmány külön

nevesítette őket. Az Alaptörvény viszont felsorolja a jogszabályokat, és ezt követően

rögzíti, hogy a sarkalatos törvényeket a jelenlévő képviselők kétharmadának

szavazatával kell elfogadni, illetve módosítani. Vagyis ebből úgy tűnik, hogy a

sarkalatos törvény is „csak” egy törvény, bár a szavazati arányát tekintve speciális.

A sarkalatos törvények helyét a jogforrási hierarchiában véleményem szerint

akkor találhatjuk meg, ha meghatározzuk az alkotmányerejű törvények differencia

specifikáját, vagyis azt, hogy milyen logika alapján mondta ki annak idején az

360 BODNÁR Eszter – MÓDOS Mátyás: A jogalkotás normatív kereteinek változásai. In: Kodifikáció.
2012/1. 33.
361 13/2013. (VI. 17.) AB határozat, ABH 2013, 636.
362 Uo.
363 Uo. 637.

 104

Alkotmánybíróság, hogy az alkotmányerejű törvények magasabb szinten álltak a

jogforrási hierarchiában a feles törvényekhez képest. Amennyiben a

szavazatarányból indult ki az AB, akkor ebben az esetben, ahogyan azt korábban

ismertettem, elmondhatjuk, hogy az alkotmányerejű törvény elfogadásához ugyanaz

a szavazati arány volt szükséges, mint az Alkotmány elfogadásához és

módosításához. A nemzeti jelképekről szóló törvény elfogadásához is abszolút

minősített többségre volt szükség, vagyis ugyanezt a logikát alkalmazva az 1949. évi

XX. törvény és az 1995. évi LXXXIII. törvény alkotta volna a magyar közjog

jogszabályanyagának legfelsőbb szintjét, hiszen ez utóbbi két törvénynél is

„alkotmányozó hatalomra”, az összes országgyűlési képviselő kétharmadának

szavazatára volt szükség.

Abban az esetben viszont, ha a szavazati arány helyett a megnevezésből

indult ki az akkori Alkotmánybíróság, akkor láthatjuk, hogy az alkotmányerejű

törvény nyilván a nevéből adódóan az alkotmánnyal volt egy szinten és így más

törvény csakis alatta lehetett a jogforrási hierarchiában. Meglátásom szerint a

sarkalatos kifejezés is azt sugallja, hogy ezek kiemelt fontosságú törvények, bár ezt

az Alaptörvény kifejezetten nem mondja ki, mert csak a szavazati arány alapján

differenciál a törvények között. Véleményem szerint azonban mégis itt kell

megtalálnunk a választ a sarkalatos törvények jogforrási hierarchiáját illetően.

Álláspontom szerint ugyanis a sarkalatos törvény kifejezés nem véletlenül került az

Alaptörvénybe. Maradhatott volna az a konstrukció, hogy az Alaptörvény minden

ilyen törvény esetében előírta volna a jelenlévő országgyűlési képviselők

kétharmadának szavazatát. Ahogyan a Tudományos alapvetésben már említettem az

Alaptörvény értéktartalmat kapott, így például a történeti alkotmány hagyományait

restaurálta azáltal, hogy nemcsak a Nemzeti Hitvallásban, hanem az Alapvető

rendelkezések között is elhelyezte a történeti alkotmány vívmányaira való

hivatkozást. Ebből pedig az Alkotmánybíróság akár még azt a következtetést is

levonhatná egy esetleges határozatában, hogy a sarkalatos törvények tágabb

értelemben az alkotmány (történeti alkotmány) részét képezik, ezáltal a jogforrási

hierarchiának is ezt kell tükröznie. Az Alkotmánybíróság már érintette az

Alaptörvénynek a történeti alkotmány vívmányairól szóló rendelkezését, és nem

értelmezte ezt az alkotmányos szabályt pusztán szimbolikusnak.364 Ebből azt

364 33/2012. (VII. 17.) AB határozat, ABH 2012, 242.

 105

feltételezhetnénk, hogy akár az AB szakíthatna is a kétharmados törvényeknél

kialakult gyakorlatával és a sarkalatos illetve az egyszerű törvények viszonyában

kimondhatná a közöttük meglévő hierarchiát. Az Alkotmánybíróság azonban a

43/2012. (XII. 20.) AB határozatban kifejtette, hogy „mivel a korábbi kétharmados

törvények és a jelenlegi sarkalatos törvények jellegükben (elnevezésüket leszámítva)

semmiben sem különböznek, és mivel megfelel az értelmezés szabályainak is –

irányadónak tekinti a kétharmados törvények kapcsán kialakított korábbi

alkotmánybírósági gyakorlatot”.365 A kapu azonban véleményem szerint mégis

résnyire nyitva maradt, mert az Alaptörvény negyedik módosítása lehetőséget teremt

arra, hogy az AB eltérjen a korábbi Alkotmányhoz fűződő gyakorlatától. Az

Alaptörvény átmeneti rendelkezéseinek megsemmisítéséről szóló határozatában

viszont, mintha arra utalt volna az Alkotmánybíróság, hogy a sarkalatos törvény

megkülönböztetett helyet foglal el a jogforrási hierarchiában. A testület ugyanis

mintegy mellékesen megjegyezte, hogy az Országgyűlés még kétharmados

többséggel sem emelhet utólag a sarkalatos törvények rangjára eredetileg nem

sarkalatos törvényként elfogadott törvényeket”.366

Az alkotmányozó hatalom lényegében az Alkotmányból az Alaptörvénybe

„transzformálta” a kétharmados törvényeket. A kétharmados törvény kategóriája

megnevezésében sarkalatos törvény lett, feltehetőleg a történeti alkotmány

örökségének egyfajta jelképeként367. Ahogyan kifejtettem, sem a kétharmados, sem

pedig az új sarkalatos törvénykategória nem hasonlítható az alkotmánytörténetben

ismert sarkalatos törvényhez. A sarkalatos kifejezés inkább a rendszerváltás

alkotmányozásának időszakában használt fontosabb törvényekkel állítható

párhuzamba, egy alapvető különbséggel. A rendszerváltás sarkalatos törvényei

tartalmának meghatározásakor az ellentétes politikai oldalak a konszenzust próbálták

szem előtt tartani368, míg hatályos Alaptörvényünk ilyen megnevezésű törvényei

egyetlen politikai oldal akaratából születtek meg.

A kétharmados törvények számához képest nincs jelentős változás, azonban

belső szerkezetük átalakult. Több alapjogi kétharmados szabály helyett gazdasági,

365 43/2012. (XII. 20.) AB határozat, ABH 2012, 788, 798.
366 45/2012. (XII. 29.) AB határozat, ABH 2013, 2, 29.
367 Itt jegyezném meg, hogy Ádám Antal nevéhez nem csak az alkotmányerejű törvény kifejezést
köthetjük, mert a kétharmados törvény megnevezés helyett a sarkalatos törvény kategóriáját is ő
javasolta. L. ÁDÁM 1998: i. m. 150. p.
368 Az Országgyűlés jórészt elfogadta a kerekasztal tárgyalásokon megalkotott sarkalatos törvényeket,
de volt ez alól kivétel is, vagyis amikor változtatott a szövegen a parlament.

 106

vagyis szakpolitikai jellegű kérdések kerültek sarkalatos törvénybe, amely

feltételezhetően az eladósodással és a demográfiai válsággal van összefüggésben369.

A kétharmados kormánytöbbség meg akarja kötni a jelenlegi ellenzék kezét, ez

azonban tovább fokozza az ország kormányozhatósági problémáját kétharmados

többség hiánya esetén370. Ennek következményei véleményem szerint

beláthatatlanok.

A kétharmados többség azonban a választási rendszer olyan jellegű

átalakításával, amelyben a minősített többség könnyen megszerezhető, finomíthatta

volna a kétharmados többséghez kötött törvények elhibázott koncepcióját. Úgy tűnik,

hogy a relatív többségi szisztéma ugyan mindenképpen növeli a minősített többség

megszerzésének esélyét, de a kormány éppen a választási rendszer tekintetében

tanúsított „önmérsékletet”, és a relatív többségi rendszer mellett megtartotta az

arányos listás választást is. Előfordulhat akár az is, hogy a kormányzat éppen azt

akarta elkerülni, hogy könnyen megszerezhető legyen a kétharmad, hiszen a négy év

alatt meghozott sarkalatos törvényekben már megalkotta azokat a szabályokat,

amelyeket csak akart, ezért egyfajta biztonsági fékként tartotta meg a vegyes

választási rendszert.

2.11. A minősített többséghez kötött törvények számának csökkentése

A tudományos közéletben többnyire a minősített többséghez kötött törvények

számának csökkentése mellett érvelnek, arra hivatkozva, hogy ez a konstrukció

negatív következményekkel jár a jogalkotásra nézve. Ugyanakkor a minősített

többséggel elfogadott törvények számának némi növekedését eredményezte a hazánk

Európai Uniós csatlakozásával járó alkotmánymódosítás. Az összes országgyűlési

képviselő kétharmadának szavazata lett szükséges az európai uniós klauzulából eredő

nemzetközi szerződés megerősítéséhez és kihirdetéséhez371, az európai integrációval

összefüggő ügyekben az Országgyűlés vagy bizottságai ellenőrzési jogkörének, az

Országgyűlés és a Kormány között folytatott egyeztetésnek, továbbá a Kormány

369 JAKAB András: Az új Alaptörvény keletkezése és gyakorlati következményei. HVG-ORAC,
Budapest, 2011. 172. p.
370 Uo.
371 Alk. 2/A. § (1) bek.

 107

tájékoztatási kötelezettségének részletes szabályairól372 és az európai parlamenti

választásokról szóló törvény elfogadásához373.

A kétharmados törvények számának csökkentésére vonatkozó elképzelések

közül a továbbiakban bemutatom a tudomány néhány képviselőjének javaslatát,

valamint ismertetem a korábbi politikai elképzeléseket is.

A tudomány képviselőinek javaslatai közül Bragyova András a kétharmados

törvények megszüntetése esetében szükségesnek lát egy olyan törvényfajtát, amely

az alkotmányhoz közvetlenül kapcsolódó törvények körét öleli fel, de nem tartja

indokoltnak a minősített többség követelményét, mert az Alkotmány végrehajtásához

szükségesek ezek a törvények és ezért éppen az a fő cél, hogy minél előbb

megszülessenek374.

Maczó Ágnes és G. Nagy Ilián által elkészített alkotmány is az egyszerű

többségi szavazati arányt tartja indokoltnak, és kivételképpen tarja szükségesnek a

minősített többséget. Az alkotmányjavaslat taxatíve felsorolja a kizárólagos

törvényhozási tárgyakat375. Ha azonban jobban szemügyre vesszük ezt a tervezetet,

akkor éppen a kétharmados szavazati arányt teszi kvázi „főszabállyá”. A köztársasági

elnök jogállása ugyanis olyan mértékben erősödne az alkotmánykoncepció szerint,

hogy vétójoga esetén a parlament csak kétharmados többséggel fogadhatná el a

törvényjavaslatot376.

Pokol Béla sem tartja indokoltnak a kétharmados törvények fenntartását377,

ezért főszabályként többségi szavazattal fogadják el a képviselők a törvényjavaslatot

alkotmánykoncepciójában378. A minősített többséget az alkotmánymódosításnál írja

elő, illetve, ha a második kamara (Területi Tanács) visszaküldi a törvényjavaslatot a

Képviselőháznak, mert ilyenkor kétharmados többséggel kell újra megszavaznia azt.

Jakab András álláspontja szerint a kétharmados törvények számát jelentősen

csökkenteni kellene a mindenkori kormányozhatóság érdekében, a törvényhozó

372 Alk. 35/A. § (1) bek.
373 Alk. 71. § (3)–(4) bek.
374 BRAGYOVA András: Az új alkotmány egy koncepciója. Közgazdasági és Jogi Könyvkiadó MTA
Állam-és Jogtudományi Intézet, Budapest, 1995. 87–88. p.
375 MACZÓ Ágnes – G. NAGY Ilián: Új magyar alkotmány. Inter Leones Kiadó, Budapest, 1997. 45–
49. p.
376 MACZÓ – G. NAGY i. m. 46. p.
377 POKOL Béla: Magyar parlamentarizmus. Korona Kiadó, Budapest, 1994. 67. p.
378 POKOL 1994: i. m. 214. p.

 108

hatalom visszaéléseit pedig az Alkotmánybírósággal lenne szükséges

ellensúlyozni379.

Ami a politikai elképzeléseket illeti, elmondhatjuk, hogy a kétharmados

törvények csökkentésének nagy lehetőségét az 1994. évi választások után az MSZP-

SZDSZ kormány hivatalba lépése teremtette meg. A korábbi két ellenzéki párt

ugyanis a mandátumok több, mint kétharmadát szerezte meg. A kormányzó erők

önmérsékletet gyakoroltak az új alkotmány elfogadásának terén, mivel

alkotmányozási moratóriumban egyeztek meg az ellenzékkel380. Az Alkotmány 24.

§-át kiegészítették az új szavazási aránnyal, eszerint „az új alkotmány előkészítésének

részletes szabályairól szóló országgyűlési határozat elfogadásához az országgyűlési

képviselők négyötödének szavazata szükséges”381. A koncepció továbbra is meg

akarta tartani a minősített többséggel – a jelenlevő képviselők kétharmadának

szavazatával – elfogadandó törvények kategóriáját, de jóval szűkebb körben. Ezután

megindulhatott a kodifikációs munka, de végül nem került sor az új alkotmány

elfogadására382.

Az első Orbán-kormány 1999. június 22-i ülésén fogadta el az új jogalkotási

törvény koncepcióját. Jelentősen csökkent volna a koncepció alapján a kétharmados

törvények száma383. A kétharmados törvények visszaszorítását tűzte ki célul a

baloldali kormány minisztere, Petrétei József is384, de nem volt realitása az

alkotmányozásnak.

A második Gyurcsány-kormánynak szembesülnie kellett a minősített

többséghez kötött törvényhozás akadályával Ez a közigazgatási hivatalok

379 JAKAB 2011: i. m. 76. p.
380 Az 1995. évi XLIV. törvény indokolása úgy fogalmazott, hogy az ellenzék jogainak megóvása és
az alkotmányozásban való érdemi részvételük biztosítása érdekében emelik meg a kétharmados arányt
és a képviselők négyötödében határozzák meg az új alkotmány megalkotásának jogát.
381 A rendelkezést tévesen úgy értelmezték, hogy az új alkotmány elfogadásához szükséges a
négyötödös többség (SOMOGYVÁRI István: Alkotmányozás Magyarországon. 1994–1996. In:
Társadalmi Szemle. 1996/10. 33. p.) „Jogtörténeti ritkaságként a hatályba lépés mellett arról is
rendelkezett a jogalkotó, hogy ez a törvény az 1994-ben megválasztott Országgyűlés megbízatásának
megszűnésekor hatályát veszti.” (Szalay Péter 2006: i. m. 350. p.)
382 L. erről: SOMOGYVÁRI 1996: i. m. 30–51. p.
383 Kikerült volna a kétharmados körből a képviselők és az államfő tiszteletdíja, kedvezménye és
költségtérítése, a fegyveres erők nem hivatásos állományú katonáinak párttagsága, a jogorvoslati jog
korlátozása, a gyülekezési jog, az utazási szabadság, a személyes adatok védelme, a lelkiismereti és
vallásszabadság, a közérdekű adatok nyilvánossága, a sajtószabadság, a médiafelügyelet és a vezetők
kinevezése, az egyesülési jog, a menedékjog, az állampolgárság, a sztrájkjog, a honvédelmi
kötelezettség törvényi szabályozása.
384 JOÓ Hajnalka: Kétharmados törvény: Petrétei eltörölné. Az igazságügy-miniszter
alkotmánymódosító elképzelésén a parlamenti pártok és a szakértők is meglepődtek. In: Magyar
Hírlap. 2005. január 3.

 109

jogállásával volt összefüggésben. Ennek előzménye a korábban már említett kivétel a

kétharmados szabály alól, amelyet a 2006. évi LIV. törvény emelt be az

Alkotmányba annak érdekében, hogy a kormánytöbbségnek meg legyen a

mozgástere a közigazgatási szervezet átalakítása terén. A módosítás értelmében akár

minősített, akár egyszerű többséggel elfogadott törvény is tartalmazza minisztérium,

miniszter vagy közigazgatási szerv megjelölését, azt az Országgyűlés egyszerű

többséggel elfogadott törvényben is módosíthatta385, kivéve a rendőrség és a polgári

nemzetbiztonsági szolgálatok esetében, mert bár közigazgatási szervek, az

Alkotmány 40/A. § (4) bekezdése alapján rájuk „speciális” szabály vonatkozott386.

A kormány a megyei közigazgatási hivatalokat regionálissá szervezte át, ezért az

Alkotmánybíróság több határozatában is rámutatott ennek alkotmányellenességére.

Az Alkotmánybíróság elvi éllel szögezte le, hogy „ha az államigazgatási szervet a

törvényhozó 2/3-os törvényben hozta létre, intézményesítette, az a szabályozás, amely

megváltoztatja az ilyen szerv jogállását, a 2/3-os törvényben szabályozott szervezeti

kereteit, – mivel az az Alkotmány valamely 2/3-os többséget előíró rendelkezésének

érvényesítését szolgálja – a minősített többséggel elfogadott törvényi szabályozás

lényegi elemének megváltoztatását eredményezi”387. Az Alkotmánybíróság egy

másik határozatában kifejtette, hogy a helyi önkormányzatokról szóló 1990. évi

LXV. törvény „fővárosi, megyei szervként iktatta be a közigazgatási hivatalt az

államszervezetbe, azaz a 2/3-os törvényben megnyilvánuló politikai konszenzus

kiterjedt arra is, hogy a helyi önkormányzatok felett fővárosi, megyei szinten

működő államigazgatási szerv gyakorolja a törvényességi ellenőrzést.”388 Az

Alkotmány rendelkezése tehát csak abban az esetben engedte meg a kétharmados

törvény módosítását egyszerű többséggel, ha az kizárólag a szerv megnevezésére

irányult389.

Egy másik eset a nemzeti jelképekre vonatkozó alkotmányi rendelkezés

módosításának kísérletével áll összefüggésben, de amely valójában nem a

385 Alk. 34. § (2) bek.
386 KUKORELLI 2007: i. m. 95.p.
387 90/2007. (XI. 14.) AB határozat, ABH 2007, 750, 769.
388 131/2008. AB határozat, ABH 2008, 1072.
389 Az Ötv. szabályozási koncepciója, a szabályozás lényege nem változott azzal, hogy a Kszt. az Ötv.
rendelkezéseiben a „belügyminisztérium” megjelölés helyett „a helyi önkormányzatokért felelős
miniszter” megjelölést iktatta be. Az Alkotmánybíróság álláspontja szerint az ilyen
törvénymódosításhoz az Alkotmány 34. § (2) bekezdése alapján nincs szükség minősített többségre,
akkor sem, ha 2/3-os törvény szabályának módosítására kerül sor. (90/2007. (XI. 14.) AB határozat,
ABH 2007, 750.)

 110

kétharmados törvények csökkentését célozta390, hanem egy alkotmányozási anomália

megszüntetését391. Ezt a törvényt abszolút minősített többséggel, vagyis az összes

országgyűlési képviselő kétharmadának szavazatával kellett elfogadni. Ennek okát a

kerekasztal tárgyalásokig vezethetjük vissza, mivel a címer kérdésében nem tudtak

megállapodni a felek. A módosított Alkotmánynak a nemzeti jelképekre vonatkozó

76. §-a csak annyit tartalmazott, hogy a „Magyar Köztársaság címeréről, zászlajáról

és azok használatáról alkotmányerejű törvény rendelkezik”. Az alkotmányerejű

törvények kiiktatásával párhuzamosan bekerült az Alkotmányba a zászló, majd a

címer is, ezért indokolatlan volt, hogy a kapcsolódó törvényre kétharmados többséget

írtak elő, ráadásul a korábbi alkotmányerejű törvényekre vonatkozó szavazati

aránnyal. A kormány alkotmánymódosító törvényjavaslatot nyújtott be, amellyel ezt

a kodifikációs hibát ki lehetett volna javítani392. A javaslat – összhangban más

hasonló törvényekkel – a jelenlévő képviselők minősített többségének szavazatához

kötötte a címer- és zászlóhasználatról szóló törvény elfogadását. A parlamentben

azonban nem volt meg a minősített többség a törvényjavaslat elfogadásához. Az

anomálián végül az Alaptörvény változtatott, amikor a jelenlévő képviselők

kétharmadának szavazatához kötötte a címer és zászló szabályainak részletes

szabályait.393

Jómagam is azon a véleményen vagyok, hogy a jelenlegi állapoton változtatni

kellene, ezért a minősített többséghez kötött törvények csökkentését javaslom.

Ezeknek a törvényeknek a megszüntetéséhez vagy csökkentéséhez azonban

kétharmados többségre van szükség a parlamentben. A mindenkori kormányzat már

csak saját mozgástere bővítése érdekében is érdekelt a kétharmados törvények

csökkentésében, a mindenkori ellenzék pedig ezzel szemben saját jogai csorbításának

veszélyét látja ebben. Az ellenzék a kétharmados törvények bővítésében érdekelt,

hiszen ezáltal korlátozhatja a kormányzat lehetőségeit. 2005-ben például a Fidesz hat

képviselője törvényjavaslatot nyújtott be az Alkotmány módosításáról, amelyben

390 Már csak azért sem, mert a költségvetés átláthatóságáról illetve a Költségvetési Hivatalról is két új
kétharmados törvény szólt volna (T/4318. számú törvényjavaslat a Magyar Köztársaság
Alkotmányáról szóló 1949. évi törvény módosításáról.)
391 Az első Orbán-kormány idején született koncepció is a nemzeti jelképekről szóló törvényt a
jelenlévő országgyűlési képviselők kétharmadának szavazatához kívánta kötni. L. bodnár:
Csökkennek a kétharmados törvények? Hatpárti egyeztetés előtt a jogalkotás korszerűsítésének
koncepciója. In: Magyar Nemzet. 1999. szeptember 13.
392 A T/4318. számú törvényjavaslat a Magyar Köztársaság Alkotmányáról szóló 1949. évi törvény
módosításáról elsősorban a Törvényhozási Költségvetési Hivatal felállítására tett kísérletet, a nemzeti
jelképekre vonatkozó módosítás csak „másodlagosan” került a törvényjavaslatba.
393 Alaptörvény I) cikk (4) bek.

 111

szociálpolitikai célkitűzések megvalósítását kétharmados törvényben kívánták

biztosítani.394 A 2010-ben fölényes győzelmet arató politikai erő a kétharmados

törvényeket megtartotta, bár átkeresztelte őket, és kizárólag saját elképzelései szerint

alakította át a magyar alkotmányos berendezkedést. Mivel kétharmados többséget

szereztek a törvényhozásban, ezért a minősített többséghez kötött törvényhozási

tárgyak csökkentése immáron nem állt érdekükben.

A minősített többséghez kötött törvényekkel kapcsolatos vita az Európai

Parlament állásfoglalásában is megjelent. Az állásfoglalás rámutat arra, hogy

aggályos, hogy szokatlanul hosszú időre nevez ki a kétharmados kormány

tisztviselőket, ami korlátozza a jövőbeli kormányok kormányzási képességét395. A

Parlament arra is felhívja a figyelmet, hogy aggodalomra ad okot, hogy sarkalatos

törvényekben szabályoznak olyan kérdéseket is, amelyeket a rendes politikai

folyamatokra kellene bízni, és amelyeket általában egyszerű többséggel szokás

eldönteni396.

2.12. Összegzés és következtetések

Ahogyan láthattuk, a kétharmados többséghez kötött törvények első

”prototípusa” az alkotmányerejű törvény volt, amelyeket kezdetben szakmai

indokokkal az organikus törvények mintájára emeltek be az 1988-as

alkotmánykoncepcióba. A magyar közjog kétharmados többséghez kötött törvényei

azonban nem hasonlítanak a más államokban alkalmazott organikus törvényekhez.

Amíg a külföldi minták esetén ezeknek a magas szintű jogforrásoknak a funkciója –

ahogyan többször hangsúlyoztam – az alkotmányok tehermentesítése, addig a hazai

megoldás minősített többséghez kötött törvényei – az ismert politikai megfontolások

miatt – olyan kérdéseket is szabályoznak, amelyeket rendes törvényekben szokás. Az

organikus törvények eltérő eljárásban születnek meg a törvényhozásban, de mégsem

kívánja meg az adott állam alkotmánya a minősített többséget. A minősített

többséghez kötött törvények hátterében az a gondolat állt, hogy nyilván egy

többpártrendszerű országban nagy valószínűséggel a kormánypártok és az ellenzék

konszenzusát igényli az elfogadásuk. Fontos hangsúlyozni, hogy valószínűleg. A

394 SZILÁGYI Péter: Garanciatörvény és parlamentáris köztársaság. Fundamentum. 2005/4. 120. p.
395 Az Európai Parlament állásfoglalása a közelmúltbeli magyarországi politikai fejleményekről D
pont. http://www.europarl.europa.eu/sides/getDoc.do?type=MOTION&reference=B7-2012-
0095&language=HU, letöltés ideje: 2013. 03. 27.
396 Uo. L. pont

 112

választási eredmények az elmúlt több mint húsz évben azt tükrözik, hogy a

kormányalakítás során egyetlen politikai oldal nemigen képes megszerezni a

kétharmados többséget, ezért aztán a rendszerváltás óta nem a túlzott hatalom, hanem

inkább annak hiánya jellemezte a megalakuló kormányokat. Az 1994-1998-as

ciklusban olyan kétharmados többségű kormány állt fel, amely koalíciós

kormányként belső feszültségekkel terhesen működött. A 2010-ben megalakult

Országgyűlés volt az első, amelyben lényegében egyetlen politikai oldal szerzett

minősített többséget.

A kétharmados többséghez kötött törvények esetében az egyik problémát

abban látom, hogy csak egy meghatározott szavazati arányt követel meg tőlük az

Alaptörvény, ezért meggyőződésem szerint valójában nem alkalmasak arra a célra,

amelyre eredetileg létrehozták. A kétharmados többséghez kötött törvények egy

másik problémáját abban ragadhatjuk meg, hogy nem tehető felelőssé egy sima

többséggel megalakuló kormány a törvényhozásnak és a kormányzásnak azoknak a

területeiért, amelyeket ezek a törvények érintenek. A kormány a parlamenti többség

által nyeri el a megbízatását, ugyanakkor a kétharmados jogalkotás akadályt képez

olyan közpolitikai tárgykörökben is, amely a kormánytöbbség kompetenciájába

tartozna, vétójogot adva ezzel a kormányzati-politikai felelősséget nem viselő

ellenzéknek397. Súlyos ellentmondásban van egymással a parlamentáris

kormányforma és a minősített többséghez kötött jogalkotás. Schmidt Péter arra hívja

fel a figyelmet, hogy összekeveredik a prezidenciális rendszer logikája és a

parlamentáris törvényalkotási eljárás398.

Mi lenne akkor, ha minden törvényt minősített többséggel kellene elfogadni?

Hogyan döntene az állampolgár, hogy kire szavazzon, mi alapján ítélné meg és tenné

felelőssé a kormánypártokat. Egyáltalán mi lenne a kormány-ellenzék kapcsolatával?

Azt a kérdés is fel kell tenni, hogy mikor jó megoldás a kétharmad? Belgiumban,

mint azt láthattuk, a minősített többséghez kötött konszenzuskényszer a

többdimenziós pártrendszerből, az etnikai vallási kulturális törésvonalak miatt

elengedhetetlen399. Mivel Belgiumban az egyes politikai erők antagonisztikus

megosztottsága miatt egyfelől lehetetlen a minősített többség megszerzése egyetlen

397 KÖRÖSÉNYI 2006: i. m. 58. p.
398 SCHMIDT Péter: A sarkalatos törvények dilemmája. In: Közjogi Szemle. 2012/4. 72. p.
399 Véleményem szerint lehet, hogy ez sem menti meg Belgiumot a széteséstől.

 113

oldalnak, másfelől a többségi döntéshozatal a legfontosabb kérdésekben válságot

idézne elő, ezért a kétharmadosság kézenfekvő megoldás.

A sarkalatos törvények számának radikális csökkentését tartom indokoltnak,

de nem javaslom ugyanakkor azt, hogy a kétharmados többséghez kötött törvényeket

teljesen meg kellene szüntetni, nem lenne szerencsés, ha az Országgyűlés adott

esetben egy minimális többség kizárólagos „foglya” lenne400.

Felmerül a kérdés, hogy akkor milyen tárgykörökben szükséges megtartani a

minősített többséghez kötött jogalkotást? A rendszerváltás alkotmányozása a

bizalmatlanság jegyében zajlott. Leegyszerűsítve azt mondhatjuk, hogy az akkori

hatalom félt az ellenzék esetleges későbbi megtorlásától, ezért garanciákat akart

magának, az ellenzék pedig arra törekedett, hogy a választásokon esetleg győztes

állampárt ne tudjon változtatni a kiharcolt eredményeken. A kerekasztal-

tárgyalásokon a félelem által gerjesztett biztosítékként duzzasztották fel az

alkotmányerejű törvények számát. Ez a félelem ma már indokolatlannak tűnik, ezért

lenne szükséges a változtatás. Véleményem szerint azokban a tárgykörökben

kívánatos megtartani a kétharmados többséghez kötött törvényeket, amelyek a

demokrácia alappillérének minősülnek, vagyis amelyek a szabad választásokat és az

ehhez kapcsolódó politikai jogokat garantálják401.

A 2010-ben minősített többséget szerzett kormány alkotmányozó

hatalomként jelentősen átalakította a magyar jogrendszert. A kerekasztal-tárgyalások

alkotmányozásának folyamatát úgy írnám le, hogy az 1989-es Alkotmány az

ellentétes politikai oldalak kompromisszumaként született meg. A jelenlegi

Alaptörvény és a sarkalatos törvények azonban egyetlen politikai oldal

elképzelésének megfelelően, konszenzus nélkül jöttek létre. A 2010-ben magalakult

kétharmados Országgyűlés kormánypártja(i) egyoldalúan hoztak létre egy új

alkotmányt, amely kétharmados ellenzéki győzelem hiányában a későbbiekben csak

hozzájárulásukkal lesz módosítható. A 2010-ben hivatalba lépett kormány

biztosította magát az Alaptörvénnyel és a sarkalatos törvényekkel annak érdekében,

hogy később esetlegesen ellenzékként is befolyása legyen a jogalkotás legfontosabb

területein. Jómagam ironikusan úgy fogalmaznám meg, hogy ennél már csak az

jelentett volna még biztosabb garanciát, ha a német Grundgesetzből átveszik az

400 RÁCZ Attila: Bevezető. In: RÁCZ Attila (szerk.): Jogforrások az új Alkotmányban. Közgazdasági és
Jogi Könyvkiadó MTA Állam- és Jogtudományi Intézet, Budapest, 1995. 9. p.
401 Jakab András az állampolgársági törvényt, az alkotmánybírósági törvényt, a választási eljárásról
szóló törvényt és az EU-csatlakozási törvényt tartaná kétharmados rangban. (JAKAB 2011: i. m. 77. p.)

 114

„örökkévalósági záradékot” (Ewigkeitsklausel)402, amellyel nemcsak a választásokon

győztes parlamenti többséget zárják ki az alkotmányozás és a törvényhozás

lehetőségéből, hanem saját magukat is.

Meggyőződésem, hogy szükséges a sarkalatos törvények számát radikálisan

csökkenteni és ebben a tekintetben elmozdulni az angol többségi parlamentarizmus

irányába. Olyan területeken lenne indokolt megtartani a minősített többséghez kötött

törvényalkotást, amelyek az alapvető szabadságjogokat tartalmazzák, illetve amelyek

biztosítják a békés hatalomváltás feltételeit.

Megfontolandó egy olyan intézmény felélesztése a kétharmados többséghez

kötött törvények helyett, amely a kívánt konszenzust megfelelőbben tudja biztosítani

a legszükségesebb tárgykörökben. Ez nem más, mint ami végül kimaradt az

Alaptörvényből: a kétkamarás törvényhozó hatalom.

3. Ami az Alaptörvényből kimaradt: a második kamara, mint a
parlamentáris kormányzat korlátja

„„Az a rossz hatás, melyet a hatalom
birtokosainak, legyen az egy egyén vagy egy
gyűlés, szellemére gyakorol az az öntudat,
hogy magán kívül senkit sem kell kérdeznie,
vagy tekintetbe vennie, az ilyen többség
ugyanis könnyen lesz erőszakos és
elbizakodott.” 403

John Stuart Mill

3.1. Bevezető

Hazánkban egykamarás a törvényhozó hatalom szerkezete, és ezen az új

Alaptörvény sem változtatott. Felmerülhet ezért bennünk a „mi lenne, ha” kérdése,

vagyis, hogy szükségünk van-e kétkamarás törvényhozásra, és milyen szerepet

tölthet be a hatalommegosztásban, milyen korlátot jelenthet egy esetleges

bikamerális parlament?

A többség zsarnokságának korlátozását egy második kamara segítségével már

John Stuart Mill is felveti, de megemlíthetjük az Amerikai Egyesült Államok

402 L. erről KÜPPER, Herbert: Az alkotmánymódosítás alkotmánybírósági kontrollja Magyarországon
és Németországban. In: Jogtudományi Közlöny. 2004/9. 266–267. p.
403 MILL, John Stuart: A képviseleti kormány. Emich Gusztáv, Pest, 1867. 241 p.

 115

alkotmányát is, amelyben a Szenátus nem csak a tagállami képviseletet hivatott

szolgálni, hanem a korlátozás nélküli demokrácia elkerülésének intézménye is,

hiszen az alapító atyák joggal tartottak az egyedüli kamara mindenhatóságától404. A

klasszikus hatalommegosztás elmélete is szükségesnek tartja, hogy kétkamarás

legyen a törvényhozás405.

A rendszerváltás politikai körülményei folytán egy igen erős jogkörökkel

rendelkező törvényhozó hatalom született hazánkban, amely egykamarás. Az

egykamarás Országgyűlés egyben alkotmányozó hatalomként is funkcionál. Az

Országgyűlést a politikai pártok uralják, a választási rendszer igen csekély mértékben

teszi lehetővé a párton kívüliek parlamentbe jutását. Álláspontom szerint szükség

lenne egyfelől a törvényhozáson belüli hatalommegosztás kialakítására, másfelől

szükséges lenne a politikai pártokhoz nem kötődő képviselők megjelenése a második

kamarában.

Ebben a fejezetben a kétkamarás parlament kérdéskörét járom körül a

hatalommegosztásban betöltött szerepét illetően, vagyis azt, hogy milyen

alkotmányos garanciát jelenthetne egy esetleges második kamara a magyar

alkotmányos-politikai rendszerben. Az alkotmánytörténeti vonatkozásokat tekintve

ismertetni fogom, hogy milyen szempontból merült fel a rendszerváltás időszakában

egy esetleges felsőház felállítása. Röviden vázolni fogom a bikamerális parlamentek

egyes típusait, de már elöljáróban megjegyzem, hogy egy vegyes összetételű

második kamara megalakítását tartanám indokoltnak. A fejezetben fontosnak

tartottam a két ház egymáshoz való viszonyára is kitérni, mert a felsőház összetételén

kívül ez az egyik központi kérdés a második kamara korlátozó szerepét illetően.

3.2. A kétkamarás törvényhozás a magyar alkotmánytörténetben

A XVII. század kezdetéig egykamarás törvényhozó testület működött

hazánkban. Ennek ellenére már a XV. századi tömeges országgyűléseket is

jellemezte valamiféle elkülönülés, ugyanis a királyi tanács általában a gyűléssel

együtt tanácskozott, amit a későbbi felsőtábla előzményének tekinthetünk406. A

királyi tanácsnak ez a szerepe az 1495. évi XXV. törvénycikkben hivatalosan is

404 SAJÓ: i. m. 192. p.
405 MONTESQUIEU: i. m. 253. p.
406 MEZEY 2000: i. m. 99. p.

 116

rögzítésre került407. Az 1608. évi I. törvénycikk által felállított kétkamarás

törvényhozás pedig lényegében a XX. század közepéig a magyar bikamerális

parlamentarizmus alapja lett. Nem is kérdőjeleződött meg létjogosultsága, leszámítva

talán Hajnóczy József elképzelését, amelyben a francia forradalom hatását

érezhetjük. A francia egykamarás nemzetgyűlés gondolata jelenik meg ugyanis

Hajnóczy javaslatában, amely egykamarás országgyűlést jelentett408.

Ami a magyar kétkamarás parlament házainak, vagyis az alsó- és a felsőtábla

kapcsolatát jelenti, az leginkább az egyenjogúsággal fejezhető ki. Az 1848. évi

áprilisi törvények nem változtattak a második kamara szerepén, és továbbra is a két

tábla viszonyát az 1608-as törvénycikkhez hasonlóan közjogilag az egyenjogúság

jellemezte. Ettől kezdve azonban a politikai súlypont a népképviseleti alapon

szerveződő kamarára helyeződött át, és a feudális jellegű karok és rendek táblája

helyett a képviselőház megnevezést kapta. Ennek okát egyrészről az alsótábla

erősebb politikai legitimációjában láthatjuk, másrészt abban, hogy a főrendek

számára kedvezőtlenül alakuló politikai események is a képviselőházra helyezték a

politikai aktivitás súlypontját. Nem véletlenül a szabadságharc alatt csak a

Képviselőház ülésezett.

A második kamara, eltérően az átalakuló alsóháztól, egészen 1885-ig

változatlan maradt, a katolikus egyházra és arisztokráciára épülve egyértelműen

konzervatívabb intézmény volt. A kormányzatnak figyelembe kellett vennie a

főrendi tábla álláspontját is, ugyanakkor nem volt jellemző, hogy a főrendiház

megakadályozta volna a törvények megszületését, amellyel összhangban állt

önmeghatározása is, amely pártok felettiséget jelentett. A legismertebb politikai

fellépésre az 1880-as évek elején került sor, amikor az „egyházpolitikai ellenzék”

megakadályozta a kényszerbeli polgári házasság törvénnyé válását409. Ennek

következtében az 1885. évi VII. törvénycikkel megszületik a Főrendiház reformja. A

Főrendiház politikai irányvonala a kiegyezés után már nagyon elütött a Képviselőház

407 1495. évi XXV. Tc. 3. §: „… jövőre midőn ő felsége valamely országgyűlést találna hirdetni …
miután előbb a főpap és báró urakat meg többi tanácsosait egybehívta … naponkint minden egyéb
tanácskozás mellőzésével, mindenek előtt azokat az ügyeket s körülményeket s az ő meg az ország ama
szükségleteit terjessze e főpap és báró urak s ő felsége tanácsosai elébe, a melyek végett az
országgyűlés megtartását elrendelte.”
408 HOMOKI-NAGY Mária: A Magyar Országgyűlés fejlődéstörténete az egy és két kamara
vonatkozásában. In: TÉGLÁSI András (szerk.): Szükség van-e kétkamarás parlamentre az új
Alkotmányban? Az Országgyűlés Alkotmányügyi, igazságügyi és ügyrendi bizottsága, Budapest,
2011. 64. p
409 BOROS – SZABÓ: i. m. 96. p.

 117

politikai összetételétől, és a 834 fős taglétszám sem volt alkalmas a korszerű

törvényalkotási munkára410. A reform elsősorban a Főrendiház összetételén

változtatott az egyházi képviselet bizonyos mértékű háttérbe szorításával. Az

összetételt érintette az is, hogy a kormányzat javaslatára az uralkodó ötven tagot

élethossziglan főrendiházi taggá nevezhetett ki. A kormány a képviselőháznak

(illetve az uralkodónak) tartozott felelősséggel és nem a Főrendiháznak411, ezért ritka

kivételnek volt tekinthető a dualizmus időszakában a kormány és a Főrendiház

közötti összecsapás. Kivételként megemlíthető a gróf Zichy Nándor és gróf

Eszterházy Miklós Móric által létesített „frakció” esete a Főrendiházban, amikor

egyfajta „képviselőházi magatartást” vesznek fel, és a beterjesztett egyházpolitikai

törvények elleni tiltakozásul már azt fontolgatják, hogy nem fogadják el a

költségvetést, tehát lényegében bizalmatlanságot szavaznak a kormánynak412.

Az első világháborút követő forradalom következtében a Főrendiház

beszüntette tevékenységét, és csak évekkel később kerül sor visszaállítására. 1920-

ban nem kerülhetett sor a Főrendiház restaurációjára, mert sem a külső, sem a belső

feltételek ezt nem tették lehetővé. Az Antant nem akarta olyan törvényhozás

legitimitását elismerni, amely a történeti Magyarország politikai rendszerét

szimbolizálta volna, ugyanakkor a Nemzetgyűlés sem akarta megosztani a hatalmát

egy újjászervezett felsőházzal413. A második kamara megalakításakor az antanti

elvárásnak meg kellett felelni, vagyis létrehozásakor a Monarchia felélesztésének a

látszatát is el kellett kerülni. A Habsburg ház detronizálására414 sor került 1921.

november 6-án a második királypuccs után az 1921. évi XLVII. törvénycikkel,

ugyanakkor a Habsburg–ház arisztokratái tagságot kaptak a későbbi felsőházban. A

detronizálás, a jogfolytonosság és a korporatív jellegű felsőház olyan megoldást

jelentett, amely jól reprezentálja a „király nélküli királyság” furcsa államformáját.

410 KAZÁRI Mónika: A dualista rendszer. Pannonica Kiadó, Budapest, 2005. 107. p.
411 Tisza István beszédében úgy fogalmazott, hogy „a főrendiház a dolog természeténél fogva
kormányt nem támogat és kormányt nem buktat; a főrendiház, mint olyan, egyes javaslatokat elfogad,
vagy nem fogad el, de igénytelen nézetem szerint a kormánnyal szembeni bizalom, vagy
bizalmatlanság álláspontjára nem helyezkedik” In: BARABÁSI KUN József (szerk.): Gróf Tisza István
képviselőházi beszédei I. A fiatal képviselő 1888. február 3.–1903. november 3. Magyar Tudományos
Akadémia, Budapest, 1930. 66. p.
412 BOROS – SZABÓ i. m. 99. p.
413 PÜSKI Levente: A Horthy rendszer. Pannonica Kiadó, Budapest, 2006. 142. p.
414 Bár Horthy Ferenc József szárnysegédjeként hűséggel tartozott a korona iránt, de Magyarország
évszázadok óta harcolt függetlenségéért a Habsburgok ellen és Horthynak kellett volna a felelősséget
vállalnia azért, hogy a háborús pusztítás egyetlen pozitív következményét (mármint a trónfosztást –
Sz. A.) eltörölje. ORMOS Mária: Magyarország a két világháború korában. Csokonai Kiadó, Debrecen
1995. 90. p.

 118

A bethleni konszolidáció egyik fontos lépése volt a második kamara

visszaállítása, amely az 1926. évi XXII. törvénycikkel történt meg. A Bethlen-

kormány eredetileg a két ház teljes egyenjogúságának álláspontjára helyezkedett, de

mind a kormánypárti, mind az ellenzéki képviselők ezt elutasították. A pártok

ugyanis saját mozgásterük korlátozását látták ebben, és kifejezésre akarták jutatni a

képviselőház primátusát a felsőházzal szemben.415 A felsőház eredetileg abszolút

vétójogot kapott volna, amelynek értelmében csak olyan törvényjavaslatok

kerülhettek volna a kormányzóhoz, amelyeket a felsőház is támogat. Nemcsak a

Képviselőház nyomására változtatott ezen Bethlen, hanem belátta azt is, hogy a két

kamara között elhúzódó konfliktus a kormányzatot is megbéníthatja.416 Mivel a

sikeres konszolidáció következtében Bethlen és a kormány helyzete szilárdnak

bizonyult, a miniszterelnök nem ragaszkodott a Felsőház abszolút vétójogához. A

Felsőház jogkörét a korábbi főrendiházhoz képest tehát szűkebben vonták meg. A

dualizmuskori szabályozáshoz képest csak kétszer küldhette vissza a

törvényjavaslatot, ha a képviselőház ezután is ragaszkodott változatlan formában a

törvényhez, azt a kormányzó elé lehetett terjeszteni. A költségvetés részleteinek

megállapításában is korlátozták a Felsőházat, mivel azt egészében fogadhatta vagy

vethette el. Az egyenjogúságot lerontó szabály alapjául az 1911. évi angol minta

szolgált, amely Illés József budapesti jogászprofesszor javaslatára került a

törvénybe417. Az új kormány bemutatkozására, a törvényjavaslatok beterjesztésére a

Képviselőházban került először sor, bár közjogilag bármelyik házban benyújtható

volt. Mindezek mellett azonban a Felsőház előnyt élvezett abban a tekintetben, hogy

a kormány nem tudta Horthyn keresztül feloszlatni, mint az alsóházat, vagyis az

intézményre gyakorolható nyomás korlátozottabb volt418.

Az 1937. évi XXVII. törvénycikk módosította a felsőház jogkörét. A háború

előtti időszakban a titkos választójogra történő áttérés késztette a kormányzatot a

törvény elfogadására. Ennek értelmében a Felsőház törvénykezdeményezési jogot

kapott, és a két kamara ellentétes törvényalkotói akarata esetén együttes ülésen

kellett dönteni a javaslatról. Leginkább a kiegyezési 1867. évi XII. törvénycikkben

szabályozott Reichsrat és a magyar országgyűlés által kiküldött közösügyi

415 PÜSKI Levente: A magyar felsőház története 1927–1945. Napvilág Kiadó, Budapest, 2000. 21. p.
416 PÜSKI 2006: i. m. 145. p.
417 RUSZOLY József: Újabb magyar alkotmánytörténet 1848–1949. Püski Kiadó, Budapest, 2002. 288.
p.
418 PÜSKI 2000: i. m. 152. p

 119

bizottságokra volt emlékeztető ez a megoldás419. Lényegében az 1608-ban törvénybe

foglalt két tábla viszonyában is ez volt a gyakorlat, mert ha az üzenetváltások nem

hoztak eredményt, akkor vegyes ülést (sessio mixta) tartottak420.

A Horthy-rendszer felsőháza tehát nem a kormányzat ellensúlyára, hanem

éppen ellenkezőleg, biztonsági fékként annak segítésére volt hivatott. Egyfajta

kiegyensúlyozó, kompromisszum-teremtő funkciója volt, a felsőházi képviselet

ugyanis az arisztokráciát, az egyházakat, az ipari- és pénzügyi világot, a korporatív

elemeket, a tudomány és a helyi közigazgatás képviselőit tömörítette. Így

elmondhatjuk, hogy a felsőházi törvény XIII. Leó pápa Rerum Novarum című

enciklikájában ajánlott hivatásrendi képviselet bevezetésében is szerepet játszott421.

Alapvető rendeltetése az volt, hogy elősegítse a Monarchia felbomlását követő

megváltozott politikai viszonyokban a kormány iránti lojalitás és konszolidáció

megteremtését. Sikeres döntésnek bizonyult a második kamara felállítása, mert a

legitimista ellenzék elveszítette érveinek nagy részét422. Politikailag kezdetben a

baloldali ellenzékkel szembeni fék szerepét kellett, hogy betöltse, de a világháború

közeledtével már a szélsőjobboldal megerősödése jelentett új kihívást.

Összességében elmondható, hogy a felsőház a törvényhozás menetére és a

politikai döntésekre nem tudott jelentős hatást gyakorolni, a kormányok sorsát pedig

egyáltalán nem befolyásolta.

3.3. A kétkamarás parlament a rendszerváltás alkotmányozásában

A második világháborút követő csaknem negyven évig egykamarás

országgyűlés működött, bár a második kamara felállításának gondolata az ’50-es

években felmerült. Egy 1956-ban született tervezet értelmében az egyes gazdasági

szektorok önkormányzati testületeiből álló Termelők Tanácsa lett volna a száztagú

második kamara alapja423. A szocialista államjog a kétkamarás törvényhozó hatalmat

alapvetően a nemzetiségi kérdések föderatív jellegű megoldásaként ismerte el, ezért

hazánkban a kétkamarás parlament felállítására nem volt reális lehetőség424.

419 RUSZOLY 2002: i. m. 289. p.
420 ASZTALOS László – CSIZMADIA Andor – KOVÁCS Kálmán: Magyar állam- és jogtörténet. Nemzeti
Tankönyvkiadó, Budapest, 2002. 161. p.
421 TAKÁCS Imre: A felsőház a két világháború között. In: Állam és Igazgatás. 1989/10. 534. p.
422 TAKÁCS Imre: A törvényhozás második kamarája. In: Társadalmi Szemle. 1995/10. 66. p.
423 BRUSZT László: Parlamenti reformlehetőségek: kétkamarás parlamentek. In: HVG. 1988/36. 6. p.
424 TAKÁCS Albert: A kétkamarás parlament problémája alkotmányelméleti megközelítésben. In:
RÁCZ Lajos (szerk.) Magister Scientiae et Reipublicae. Ünnepi tanulmányok Máthé Gábor tiszteletére
70. születésnapja alkalmából. Dialóg–Campus Kiadó, Budapest–Pécs, 2011. 177. p.

 120

A rendszerváltás alkotmányozásának folyamatában napirendre került a

bikamerális parlament felállításának gondolata. Az 1987 júniusában megjelenő

Beszélő című szamizdat-kiadványban ugyanis felmerült egy lehetséges második

kamara létrehozásának elképzelése. A Társadalmi Szerződés kompromisszumos

javaslatot jelentett az állampárt számára egy kétkamarás törvényhozó hatalom által.

Ennek értelmében a Központi Bizottság kül- és biztonságpolitikai ügyekben kvázi

második kamaraként garanciát jelentett az MSZMP részére, mert ezekben a

tárgykörökben az Országgyűléstől függetlenül dönthetett volna425. Mindez azonban

igen nehezen lett volna beilleszthető az Alkotmányba, ezért nem valósulhatott meg.

Az 1989-es kerekasztal-tárgyalásokon az MSZMP számára a

„hatalomátmentésre” két közjogi biztosíték kínálkozott. Az egyik az erős

köztársasági elnöki tisztség, a második pedig a felsőház felállítása. A második

kamara kompromisszumos elképzelése 1989-ben Lengyelországban is napirendre

került a Lengyel Egyesült Munkáspárt (LEMP) és a Szolidaritás Szabad

Szakszervezet vezetői közötti tárgyalásokon. Ennek alapján a Szejmben a

mandátumok 65 %-a az állampárté lett volna, cserébe viszont elismerték volna a

szabad választásokat és a szenátus restaurálását. A LEMP azonban különösen a

szenátusi választásokon nagy vereséget szenvedett el, hiszen itt a helyek 99 %-át az

ellenzék szerezte meg. A Szenátus múltból visszahozása és tényleges demokratikus

megválasztása azt eredményezte, hogy valódi jogköreinél nagyobb politikai súlya

lett, és a kormányra is nyomást tudott gyakorolni426. Tordai Csaba szerint az

MSZMP meg volt győződve arról, hogy – ellentétben a lengyel állampárttal –

legerősebbként kerül ki a küzdelemből, ezért inkább csak egyfajta további

biztosítékként volt szüksége a köztársasági elnökre és a felsőházra, hogy

mindenképpen meg tudja állítani a radikális változásokat427.

Hasonló utat járt be Lengyelország mellett Csehország is, a békés

rendszerváltást illetően, de más szempontok jelentek meg, mert a szenátus

létrehozásakor azt akarták elérni, hogy a két kamara összetétele ne legyen azonos,

425 TORDAI Csaba: A Társadalmi Szerződéstől az Alkotmánybíróság határozatáig. In:
Politikatudományi Szemle. 1998/4. 63. p.
426 HALÁSZ Iván: A parlamentarizmus formái a közép-európai államokban. Az egy- vagy kétkamarás
parlament dilemmái a rendszerváltás után. In: GERENCSÉR Balázs – TAKÁCS Péter (szerk.): Ratio legis
- ratio iuris: Ünnepi tanulmányok Tamás András tiszteletére 70. születésnapja alkalmából. Szent
István Társulat, Budapest, 2011. 202. p.
427 TORDAI Csaba: A harmadik köztársaság alkotmányának születése. In: BOZÓKI (főszerk.): A
rendszerváltás forgatókönyve: kerekasztal-tárgyalások 1989-ben 7. kötet, Magvető, Budapest, 1999.
482. p.

 121

vagyis eltérő választást, megbízatási ciklust tartottak szükségesnek. Mindezek

mellett azért is kapott nagy támogatottságot a második kamara felállításának

gondolata, mert a föderatív Csehszlovákia megszűnésével a politikai elit állástalanná

vált volna, ezért továbbélési lehetőséget próbált kiharcolni magának428. Olyan

elképzelés is napvilágot látott ebben az időben, amelyben a szenátus közjogi

kérdésekkel nem foglalkozott volna, kizárólag a büntető, polgári és kereskedelmi

jogi törvények tökéletesítése lett volna a feladata429.

Hazánkban a kerekasztal-tárgyalások során az ellenzék számára elsősorban a

köztársasági elnök megválasztásában betöltött szerepe, illetve a nemzetiségek

képviseletével összefüggésben jelent meg a második kamara gondolata. A korporatív

jellegű második kamarával szemben azonban nagy volt a bizalmatlanság. Féltek

attól, hogy a korporatív jellegű második házban képviselethez jutó szervezetek nagy

része a régi rend szövetségeseként felülírja a demokratikus választásokon győztes

többségi akaratot430. Ennek eredményeképpen az ellenzék alapvetően szabad

választásokat és egykamarás parlamentet tartott elfogadhatónak.

A Magyar Népköztársaság Alkotmányának szabályozási koncepciója (1988.

november 30.) is úgy foglalt állást, hogy „a politikai pluralizmus keretei között a

második kamara nem használható fel eszközül a monolitikus hatalmi berendezkedés

egyes elemeinek konzerválására, mert ez esetben a második kamara létrejöttének

pillanatától »rendszeridegen« szervként funkcionálna, s ez beláthatatlan káros

következményekre vezetne”.431 Ugyanígy nem támogatta a bikamerális Országgyűlés

felállítását az 1989. január 30-án kelt koncepció sem432. Az Igazságügyi

Minisztérium szakértői és az MSZMP vezetése a kétkamarás parlament bevezetését

fontolgatta 1989 tavaszán, de ezt május 26-án a Politikai Bizottság a szabályozási

koncepció érveit hangoztatva a magyar hagyományoktól idegennek és az ország

méreteihez viszonyítva indokolatlannak tartotta. Felmerült azért annak a lehetősége

is, hogy két választójogi törvényt fognak alkotni, amelyből az első az átmeneti

időszakra szólna, a második pedig a későbbi valódi versengő választásokra.433

428 HALÁSZ 2011: i. m. 210 p.
429 UO. 208–209 p.
430 SALAMON László: A kétkamarás parlamentről In: Magyar Szemle. 2008/9–10.
431 A Magyar Népköztársaság Alkotmányának szabályozási koncepciója 1988. november 30. In:
KILÉNYI 1991: i. m. 136 p.
432 Magyarország Alkotmánya szabályozási koncepció 1989. január 30 In: KILÉNYI Géza: Egy
alkotmány-előkészítés dokumentumai. II. kötet. 1991. 224. p.
433 BOZÓKI: A rendszerváltás forgatókönyve. 6. kötet. 252. p.

 122

A kompromisszumos megoldások a közjogi irodalomban is megjelentek,

melyek közül különösen Pokol Béla elképzelése érdemel figyelmet, aki egy

korporatív kamarára alapozott Országgyűlés elképzelését vetette fel. Pokol átmeneti

megoldásként, kikerülve a tömegek közvetlen választását, érdekképviseleti

szervekből álló második kamarát létesített volna434. Elképzelése szerint a kormány és

annak tagjai – a külügy, illetve a honvédelmi miniszter kivételével – felelőséggel

tartoztak volna az érdekképviseleti kamarának, az állampárthoz kötődő első kamara

viszont csak közvetett módon, az államfőn keresztül gyakorolhatott volna kontrollt a

kormány felett435.

A második kamara felállításának azonban nem volt meg a reális lehetősége,

mivel egyrészt az állampárt nem ragaszkodott hozzá, másrészt – ahogyan már

említettem – az ellenzék részéről nagyfokú bizalmatlanság volt tapasztalható az

intézménnyel szemben. A nosztalgikus második kamara létrehozását például maga

Antall József azzal utasította el, hogy a civil társadalom és az egyetemek olyanokkal

vannak feltöltve, akik a régi rend hívei, és szabotálnák a demokratikusan

megválasztott kormány munkáját436.

Mivel a második kamara felállítását mind a szakmai, mind a politikai

megfontolások egyaránt kizárták, ezért az MSZMP számára felértékelődött a

köztársasági elnök szerepe, ettől fogva a második kamara helyett a pártállam által

jelölt államfői tisztség megerősítésére helyezték a hangsúlyt, amelyre a következő

fejezetben térek ki.

3.4. A kétkamarás parlamentek típusai437

Egy lehetséges második kamara gondolatának felvetésekor elkerülhetetlen,

hogy ha vázlatosan is, de áttekintsük a legfontosabb típusokat. A kétkamarás

parlamenteket a szakirodalom funkciójuk szerint csoportosítja. Fontos ugyan röviden

áttekintenünk ezeket a modelleket, de szükségesnek tartom leszögezni, hogy

vegytiszta típusok nemigen léteznek, mert olyan sokfajta elv létezik a második

kamarák megalakításánál, hogy ezek gyakran együttesen jelennek meg.

434 POKOL Béla: Kétkamarás országgyűlés és politikai reform – Egy korporatív kamarára alapozott
politikai reform részletei. In: Mozgó Világ. 1989/2. 3. p.
435 POKOL 1989: i. m. 8–9. p.
436 JAKAB András: Miért nincs szükségünk második kamarára? In: Politikatudományi Szemle. 2011/1.
7. p.
437 L erről DEZSŐ Márta – BRAGYOVA András: Második kamarák. MTA Államtudományi Kutatások
Programirodája, Budapest, 1989.

 123

3.4.1. Történeti - tradicionális felsőház
A második kamara történetileg elsőként az arisztokratikus felsőházakban

jelent meg. Ilyen volt például az angol, a francia, az osztrák és a magyar második

kamara is. A születési vagy más (különösen egyházi) előjogon szerveződő felsőházak

célja az volt, hogy bizonyos társadalmi csoportok (rendek), valamint az uralkodó

megőrizzék kiváltságos helyzetüket a köznemességgel, majd a polgársággal

szemben. A XVIII. századtól kezdődően a második kamarának a népképviselet

ellensúlyozásának funkcióját szánták, amely a mérsékelt, érett törvényhozással a

közvetítő szerepet látja el az uralkodó és a képviseleti kamara között.438 A XIX.

század harmincas éveitől kezdve Nagy-Britanniában a Lordok Háza védelmezői

paradox módon éppen a képviseleti elv támogatójának nevezték a felsőházat, hiszen

álláspontjuk szerint csak akkor vétózza meg az alsóházi javaslatot, ha a nép nem

„őszintén” akarja a törvényt439.

Jelenleg megmaradt alakja ennek a típusnak már csak a Lordok Háza.

Megszüntetése több alkalommal felmerült, azonban ezidáig sikerült túlélnie ezeket a

támadásokat. 1911-ben a pénzügyi törvényjavaslatok vonatkozásában korlátozták

vétójogát, ugyanis a felsőházi reform értelmében az ilyen törvényjavaslatok alsóházi

elfogadásuk után egy hónappal törvényerőre emelkedtek. Egyéb törvények

tekintetében a legfeljebb háromszori vétóra volt lehetősége. Az 1949-es Parliament

Act egy évre csökkentette a House of Lords felfüggesztő vétójogát, legfeljebb

kétszer küldhette vissza a törvényjavaslatokat. 1999-ben nagyrészt megszüntették az

örökletes peerség intézményét. A tradíciók megőrzésének szerepét látja el ez a

modell, ma már a politikai súlya az említett reformok következtében szimbolikus

jelentőségű. A brit kétkamarás parlament tehát nem a hatalommegosztást, a politikai

és a törvényhozási funkció megosztását jelenti, hiszen a polgárság és arisztokrácia

egyensúlya végérvényesen a polgárság javára dőlt el, ezzel kiüresítve a Lordok Háza

tradicionális funkcióját is440.

Egy egészen másfajta értelmezésben a történeti felsőházak közé sorolható a

volt kommunista országok (Csehország, Lengyelország, Románia) szenátusa is,

amelyeket a korábbi hagyományokhoz való visszanyúlás, a kontinuitás iránti igény

teremtett meg441.

438 DEZSŐ Márta: Üres marad-e a felsőházi terem? In: Társadalmi Szemle. 1991/3. 91. p.
439 SAJÓ: i. m. 194. p.
440 TAKÁCS 2011: i. m. 167. p
441 NAGY– PAPP – SEPSI: i. m. 111. p.

 124

3.4.2. Népképviseleti jellegű második kamarák
A második rendező elvet a közvetlenül nép által választott második kamara

jelenti, amelyre Csehország, Románia és Olaszország hozható fel példaként. Ebben a

típusban tehát nemcsak az alsóházat, hanem a második kamarát is választják, ezért

hasonló legitimitása van mindkét kamarának. Ez a kamara azonban nem pusztán az

első duplikációját jelenti, mert megválasztása esetében általában a passzív

választójog eltér az alsóházi választójogi szabályokhoz képest. A magasabb

korcenzus általában azt a szimbolikus jelleget fejezi ki, hogy a második kamara

megfontoltabb, bölcsebb442.

A népképviseleti második kamarák melletti érv általában az, hogy az egyik

kamara választási rendszeréből eredő torzulást kompenzálja a második.443 Ennek

akkor van különösebb jelentősége meglátásom szerint, ha valamilyen etnikai, vallási

vagy egyéb más törésvonal határozza meg a politikai rendszert. Ilyen népképviseleti

alapon szerveződött a belga második kamara az 1993-as alkotmánymódosításig.

Csehország ugyanakkor viszonylag homogén etnikailag és kulturálisan is egyaránt,

ennek ellenére – ahogyan azt láthattuk – felállították a szenátust. Romániában

ugyanakkor 2009-ben véleménynyilvánító népszavazáson úgy döntöttek a

választópolgárok, hogy nincs szükség második kamarára, amelynek oka abban

kereshető, hogy mind hatáskörileg, mind a politikai összetételt tekintve minimális a

különbség a két kamara között444.

3.4.3. Szövetségi kamarák
A föderatív államszerkezetből következően a tagállamok képviselete a

második kamarában kell, hogy megjelenjen. Következésképpen a szövetségi

államokban rendszerint találunk második kamarát445. A szövetségi államok

felsőházában a tagállamok két fő szempont szerint képviseltetik magukat. Az egyik

az egyenlő képviselet elve, amelynek értelmében minden tagállam lakosságszámtól

függetlenül küldheti képviselőjét a szövetségi törvényhozásba. A második ennek az

ellenkezője, vagyis az arányos képviselet elvének megfelelően a népesség arányában

küldenek tagokat a tagállamok446. Az USA Kongresszusa a „nagy kompromisszum

442 SZENTE 2010: i. m. 101. p.
443 JAKAB: Miért nincs szükségünk második kamarára? i. m. 18. p.
444 HALÁSZ 2011: i. m. 201 p.
445 Európában: Ausztria, Belgium, Bosznia-Hercegovina, Németország, Svájc, Oroszország.
446 SZENTE 2010: i. m. 82. p.

 125

eredményeként” népességszámon alapuló Képviselőházból és a tagállamok

egyenlősége alapján szerveződő Szenátusból áll, amely utóbbiba lakosságszámtól

függetlenül minden tagállam 2 szenátort küldhet447. A föderációkban az osztott

szuverenitásból, a területi hatalommegosztásból következik, hogy a tagállamok

képviseltetni tudják magukat a szövetségi törvényhozásban. Éppen ezért csak ritka

kivétel az egykamarás parlament szövetségi államban, ilyen St. Kitts és Nevis,

Mikronézia448, illetve Venezuela449.

Az összehasonlító politikatudomány három föderációs modellt különböztet

meg. Ezek az organikus (szövetségi szint a legfontosabb), a kooperatív

(együttműködésre van szükség a szövetség és a tagállamok között) és az ordinatív

föderáció (a tagállami szinten van a hangsúly) Ebből következik, hogy a szövetségi

törvényhozás két házának egymáshoz való viszonya annak a függvénye is, hogy

melyik típusba sorolhatjuk az adott államot. Ausztriában a felsőház nem kap széles

jogkört, míg az USA és Németország kooperatív föderáció, éppen ezért fontos

szerephez jut a második kamara.

3.4.4. Területi alapon szerveződő kamarák
Külön modellt jelent a területi egységek, a helyi közösségek képviselete a

második kamarában. A föderatív második kamarák esetében nem területi, illetve

önkormányzati képviseletről beszélhetünk, hanem az osztott szuverenitás

következtében a tagállamok (tartományok, kantonok) képviseletéről. Spanyolország,

Hollandia, Franciaország hozható fel példaként, illetve 1993-ig Belgium a föderáció

létrehozása előtt.

3.4.5. Korporatív kamarák
A két világháború között volt „divatos” a korporatív második kamara (olasz

fasiszta rendszer és Ausztria példája). A II. világháború után azonban nagyfokú

bizalmatlanság volt ezzel a típussal szemben, mivel antidemokratikus országokban

alkalmazott megoldás volt. Jelenleg kifejezetten ilyen parlamenti kamaraként az ír

447 JANDA, Kenneth – BERRY, Jeffrey M. – GOLDMAN, Jerry: Az amerikai demokrácia. Osiris Kiadó,
Budapest, 1996. 269. p.
448 Ehhez hozzátenném, hogy St. Kitts és Nevis, illetve Mikronézia lakossága 50 és 100 ezer körül
van, ezért példaként ugyan felhozható, de ilyen kis lakosságszám esetén nyilván elég egy kamara is.
449 MASSICOTTE, Louis: Legislative Unicameralism: A Global Survey and a Few Case Studies. In: The
Journal of Legislative Studies. Vol. 7. No. 1., January 2001. 152. p.

 126

Szenátust hozhatjuk fel példaként. A modern demokráciákban a munkavállalók és

munkaadók érdekképviseleti szervei nem parlamenti keretek között működnek,

éppen ezért nem jellemző ez a modell. Gyakori érvként hangzik el, hogy a

pártosodással szemben jelenthet megoldás a korporatív jellegű felsőház. Írországban

a Seanad azonban ugyanúgy pártpolitikai alapon működik, mint az alsóház450.

Szlovéniában az alkotmányozáskor nagy viták voltak, hogy egy vagy

kétkamarás parlamentre van szükség. Ennek eredményeképpen létrejött a korporatív

alapon szerveződő Államtanács. A szlovén „második kamara” az 1946-os bajor

Szenátus mintájára került be 1991-ben a szlovén alkotmányba, de a bajorországi

példával ellentétben fenn is maradt451.

3.4.6. Kvázi kétkamarás parlamentek
A kvázi kétkamarás parlamentek lényege, hogy a választások után kettéválik

a törvényhozó hatalom. Norvégiában a képviselők negyedét a felsőházba, a

Lagtingbe választják, a többi képviselőt pedig az Odelstingbe, de az együttes ülés a

jellemző, ahogyan a döntéshozatalhoz mindkettőjük hozzájárulása szükséges. Ide

sorolhatjuk az izlandi Althingot is, és lényegében hasonló logikával épül fel a finn

parlament is.

3.5. A második kamara viszonya az alsóházhoz

A második kamarák típusai arra adnak választ, hogy milyen politikai célt

szolgál, mit fejez ki a felsőház, de ez csak az egyik alapvető kérdés a második

kamara felállítása vonatkozásában. Még lényegesebb álláspontom szerint a két ház

egymáshoz való viszonyának kialakítása. Ezzel kapcsolatosan szimmetrikus és

aszimmetrikus bikameralizmusról beszélhetünk. Amennyiben az alsóház dominál,

akkor aszimmetrikus a parlament, amennyiben a két kamara hatalma között

hozzávetőlegesen egyensúly van, szimmetrikus parlamentről beszélhetünk452. A két

ház viszonyában nagy jelentőségű kérdés, hogy melyiknek felelős a kormányzat,

illetve, hogy milyen módon vesz részt a felsőház a törvényhozás folyamatában,

legfőképpen milyen jellegű vétót gyakorolhat.

450 BORTHWICK, R. L.: Methods of Composition of Second Chambers. In: The Journal of Legislative
Studies. Vol. 7. No. 1., January 2001. 23. p.
451 JAKAB 2011: i. m. 14. p
452 Sartori megkülönbözteti ezen kívül a tökéletes kétkamarás rendszert, arra az esetre, ha a két ház
között teljes az egyenlőség. (SARTORI 2003: i. m. 214. p.)

 127

Amennyiben a kormány mindkét háznak felelős, rendkívül megnehezül a

végrehajtó hatalom helyzete, éppen ezért nem ez az elterjedt. Problémát jelenthet

ugyanis, ha a két kamarában eltérő összetételű többség jön létre. Még az elnöki

rendszerekben is nehézséget okozhat mindez, hiszen a második kamara

közreműködik a végrehajtó hatalomhoz tartozó döntéshozatalban (például

tisztviselők kinevezésének megerősítése)453. A parlamentáris kormányzati

rendszerben pedig egyenesen lehetetlennek tűnik, hogy eltérő politikai összetételű

kamarának legyen felelős a kormány, hiszen ebben az esetben mindkét ház bizalmát

élveznie kellene, vagyis mindkét házban többséget kellene szereznie ahhoz, hogy

stabilan tudjon kormányozni454. 1975-ben például Ausztráliában a képviselőházban a

munkáspárt, a szenátusban pedig az agrár-liberális pártszövetség volt többségben, így

a szenátus nem fogadta el a kormány által benyújtott költségvetési törvényt, hogy

ezzel kikényszerítse a kormány lemondását455.

A kormányok elsősorban az alsóháznak felelősek, az alsóházban lehet

megvonni tőlük a bizalmat. A konszenzusos demokrácia alapmodelljének tekintett

Belgiumban456 az 1993-as alkotmányreform következtében a kormány már nem

felelős a szenátusnak, hanem csak a képviselői kamarának. Ennek ellenére az

alkotmánymódosítás előtt is szokás szerint a kormány a képviselőházban mutatkozott

be, az alsóházat a szimmetrikus bikameralizmus ellenére a napi politikához közelebb

állónak tekintették457. A szimmetrikus parlament mintapéldájaként említhetjük meg

Olaszországot. Amikor a második világháború után visszatértek a kétkamarás

rendszerre, nem a XIX. századi gyenge szenátust állították fel, hanem egy

lényegében szimmetrikus törvényhozó hatalmat, amelyben a kormány létrehozásában

és felelősségre vonásában mindkét kamarának szerepe van458. A francia IV.

Köztársaságban igyekeztek megerősíteni a kormány helyzetét a törvényhozással

szemben, ezért a kormány innentől csak az alsóháznak volt felelős, a felsőháznak

453 ÁDÁM Antal – CHRONOWSKI Nóra – DRINÓCZI Tímea – ZELLER Judit: Az alkotmányozó hatalomról
és az Országgyűlés szerkezetéről. In: TÉGLÁSI András (szerk.): Szükség van-e kétkamarás
parlamentre az új Alkotmányban? Az Országgyűlés Alkotmányügyi, igazságügyi és ügyrendi
bizottsága, Budapest, 2011. 38. p.
454 SZENTE 2010: i. m. 99. p.
455 SARTORI 2003: i. m. 216. p.
456 A konszenzusos demokráciában a szimmetrikus bikameralizmus jellemző.
457 DEZSŐ Márta – BRAGYOVA András: Második kamarák. MTA Államtudományi Kutatások
Programirodája, Budapest, 1989. 11. p.
458 A bizalmat mindkét kamara indokolással ellátott és név szerint megszavazott indítvánnyal adja meg
vagy vonja vissza. Az Olasz Köztársaság Alkotmánya 94. cikk (2). In: TRÓCSÁNYI László – BADÓ

Attila (szerk.): Nemzeti alkotmányok az Európai Unióban. KJK-KERSZÖV Jogi és Üzleti Kiadó Kft.,
Budapest, 2005. 798. p.

 128

nem459. A mindkét kamarának való felelősségnek egy másik lehetséges formája, ha a

két ház együttes ülésén vonható meg a bizalom a kormánytól, ilyen a román

alkotmány460. Ugyanakkor a holland alkotmány szövegében szinte egyenlőnek tűnik

a két ház, azonban az első kamara (felsőház)461 a kormány összetételébe nem

avatkozik be, a bizalmi szavazásra a második kamarában (alsóház) kerül sor. A

kormány összetétele a második kamara pártmegosztásához igazodik, míg ettől

némileg eltér a felsőház, ezért a parlamenti ellenőrzés a kormány felett jobban

érvényesülhet itt, amelyet más országokban a párturalom kiüresített462.

A második kamara jelentősége a kormányzat felelősségre vonásán kívül

leginkább a vétójogban mutatható ki. Míg a kormányzat megbuktatása elsősorban az

alsóház hatásköre, addig a vétójog lényegében minden második kamarát valamilyen

mértékben megilleti.

Szente Zoltán négy csoportba sorolja a felsőházi vétó típusait463. Az abszolút

vétó esetében a második kamara meg tudja akadályozni az alsóház döntését. Ez

lényegében szimmetrikus bikamerális parlamentet jelent, amelynek példája az

Amerikai Egyesült Államok kongresszusa. A részben abszolút vétójog Szente

csoportosításában azt jelenti, hogy csak bizonyos törvényhozási tárgyak esetében

rendelkezik a felsőház ilyen jogkörrel. Például a német Bundesrat bizonyos

tárgykörökben tudja megakadályozni a törvény elfogadását. Csehországban a

Szenátus jóval nagyobb befolyást gyakorol az alkotmányerejű és más törvények

elfogadásánál, az alkotmány pontatlan fogalmazása miatt. A cseh alkotmány ugyanis

nem határolja el minden esetben az alkotmányerejű törvényeket és más törvényeket,

és nem határoz meg határidőt a Szenátus számára. Ebből pedig a cseh

alkotmánybíróság is azt a következtetést vonta le, hogy lényegében megbéníthatja a

Szenátus a jogalkotási folyamatot464. A következő csoportba tartoznak azok a

törvényhozó testületek, ahol az erős felfüggesztő hatályú vétó érvényesül. Ennél a

típusnál a második kamara elutasító döntését az alsóház csak minősített többséggel

tudja felülbírálni. Végül a negyedik csoport a gyenge, felfüggesztő vétót jelenti,

amellyel késleltetni lehet a döntés megszületését, de megakasztani nem.

Véleményem szerint azonban ezt sem kell lebecsülnünk, mert a vétó egyrészt

459 SZENTE 2006: i. m. 600. p.
460 Románia alkotmánya 113. § (1) bek.
461 Eerste Kamer a felsőház, Tweede Kamer az alsóház Hollandiában.
462

 SAJÓ: i. m. 197. p.
463 SZENTE 2010: i. m 102. p
464 HALÁSZ 2011: i. m. 212 p.

 129

figyelemfelkeltő lehet, amely megfontolásra késztetheti a kormányzatot, másrészt az

esetleges jogtechnikai hibák reparálására is alkalmas.

3.6. Egy vagy kétkamarás parlamentet?

Magyarországon a kétkamarás országgyűlés gondolata nem tűnt el a

rendszerváltást követően. A ’90-es évek közepén az FKgP indítványozta, hogy az

Országgyűlés kétkamarás legyen465. Ugyan az 1994-ben hatalomra került koalíció

kétharmados többséggel alkotmányozási lehetőséget kapott, de nem támogatta a

második kamara felállítását. Az Országgyűlés alkotmány-előkészítő bizottsága

továbbra is egykamarás törvényhozó hatalmat tartott indokoltnak466. A kétkamarás

parlament koncepciója éppen ezért elsősorban csak az egyetemi és kutatóintézeti

viták szintjén jelent meg, reális lehetőség nem volt a megvalósítására. A tudomány

képviselőinek javaslatai közül ebben a fejezetben is kiemelném Pokol Béla

alkotmánytervezetét, mert az ő koncepciójában igen erős ellensúlyt jelentett volna a

második kamara. Elképzelése szerint az Országgyűlés Képviselőházból és Területi

Tanácsból áll, amelynek tagjait a megyei, illetve a fővárosi közgyűlés választja meg,

vagyis ebben az esetben a területi alapon szerveződő kamaráról beszélhetünk467.

Pokol Béla a két ház együttes ülésének többségi támogatásához köti a miniszterelnök

megválasztását. Más alkotmánytervezetek is születtek ebben az időszakban és

később is a tudomány képviselői tollából, de Pokol javaslata azért kiemelésre

érdemes témánk szempontjából, mert ő korlátozta volna leginkább az egyetlen

kamara–egyetlen többség logikáját.

A második kamara felállításának gondolatát Medgyessy Péter a 2001. évi

választási kampányban vetette fel, amelyben a civil szféra, az egyházak, a régiók, a

kisebbségek és a szakszervezetek kaptak volna helyet468. Néhány képviselő pozitív

reagálásán kívül azonban visszhang nélkül maradt ekkor is a bikameralizmus

visszaállításának lehetősége.

A 2010 tavaszán hatalomra kerülő második Orbán-kormány stabil

kétharmados támogatással alkotmányozásba tudott kezdeni, amelynek következtében

felmerült koncepcionális szinten is a kétkamarás Országgyűlés intézménye, de végül

465 SOMOGYVÁRI 1996: i. m. 45. p.
466 SOMOGYVÁRI István (szerk.): Az Országgyűlés Alkotmány-előkészítő munkájának dokumentumai,
1994-1998 1. kötet. Parlamenti Módszertani Iroda, Budapest 1998. 53. p.
467 POKOL 1994: i. m. 212. p.
468 DÖRNYEI József: A kétkamarás parlament és az önkormányzati rendszer fejlesztése. In: Magyar
Szemle. 2009/9–10. 49. p.

 130

nem került be a 2010. december 20-án benyújtott határozati javaslatba.469 A

tudományos vitában a második kamara támogatói mellett nagy számban

megtalálhatjuk annak ellenzőit is.470 A kormányzat részéről markáns politikai

szándék nem volt a második kamara felállítására, ráadásul a tudomány meghatározó

képviselőinek egy jelentős része sem támogatta a felsőház visszaállítását471. Én úgy

látom, hogy a kormányzat számára mind a belső, mind a külső kényszer hiányzott

ahhoz, hogy támogassa a második kamara felállítását.

A második kamaráról szóló tudományos diskurzusban nagy hangsúlyt kapott,

hogy milyen összetételű legyen a felsőház. Anélkül, hogy ezeket a vitákat

ismertetném, elmondható, hogy elsősorban a nemzeti-etnikai kisebbségek, a határon

túli magyarok, az önkormányzatok képviselete, valamint egy korporatív, vegyes

összetételű második kamara javaslata merült fel. A szerzők egy része a felsőház

visszaállítását a közjogi hagyományainkkal indokolja472. Ám abból, hogy

évszázadokon keresztül kétkamarás törvényhozásunk volt, még nem feltétlenül

következik, hogy ilyen parlamentet kellene felállítani. Álláspontom szerint azt kell

mérlegelnünk, hogy milyen előnyökkel jár egy felsőház.

A „szükségünk van-e második kamarára?” kérdés vonatkozásában van

ugyanis olyan vélemény, amely szerint a válasz igen, ha a hatalmi ágak

elválasztásának erősítése érdekében a parlament önállóságát növelni akarjuk a

végrehajtó hatalommal és a pártokráciával szemben473. Jómagam is ezen az

állásponton vagyok, de fontosnak tartom rögzíteni, hogy nem szabad figyelmen kívül

hagynunk azokat a szempontokat sem, amelyek a stabil és hatékony kormányzást

jelentik.

Philip Norton arra hívja fel a figyelmet, hogy kétkamarás parlament esetén

felmerülhet problémaként, hogy kit vonhat felelősségre a választópolgár, ha a két

469 H/2057
470 L. erről a kétkamarás parlament szükségességéről szóló konferenciáról készült kiadványt.
[TÉGLÁSI András (szerk.): Szükség van-e kétkamarás parlamentre az új Alkotmányban? Az
Országgyűlés Alkotmányügyi, igazságügyi és ügyrendi bizottsága, Budapest, 2011.]
471 Az MTA Jogtudományi Intézete röviden csak annyit mondott: „a második kamara bevezetése
teljesen indokolatlan a Harmadik Magyar Köztársaságban”. L.: MTA Jogtudományi Intézetének
javaslata a Magyar Köztársaság Alkotmányának koncepciójához, 30. p. Letölthető:
www.parlament.hu/biz/aeb/info/mta.pdf, vagy a Professzorok Batthyány Körének észrevételei 1. p.:
www.parlament.hu/biz/aeb/info/prof_batthyany_kore.pdf
472 Takács Albert szerint viszont nincs olyan tényező, amely a második kamarát közjogi
hagyományként újjá tudná éleszteni. (TAKÁCS 2011: i. m. 179. p.)
473 SAJÓ: i. m 214. p.

 131

kamara között nincs egyetértés474. Jómagam ezt a jelenséget kioltási effektusnak475

hívom, de mindezt azoknál a bikamerális rendszereknél tartom relevánsnak, ahol a

választópolgár mindkét ház tagjait közvetlenül választja.

Sokan azt állítják középpontba a második kamara szükségességének

vizsgálatakor, hogy kiket képviselne a felsőház. Véleményem szerint a központi

kérdés a felsőház jogkörében, és nem csak annak összetételében keresendő. Mivel a

törvényhozó és a végrehajtó hatalom közötti hatalommegosztást a pártok szerepe

illuzórikussá tette, olyan eszközöket kell keresnünk, amelyek alkalmasak lehetnek

egy új egyensúly megteremtéséhez. Erre az egyik lehetőséget meggyőződésem

szerint a kétkamarás parlament teremtheti meg.

Milyen jogköröket gyakoroljon tehát ez a felsőház? Abból kell kiindulnunk,

hogy abban az esetben, ha a második kamara szerepet kap a kormányzat

konstruálásában és felelősségre vonásában, illetve az „érdemi” törvényhozásban,

akkor biztosak lehetünk abban, hogy a pártok célpontjává fog válni ez a felsőház.

Javaslatom szerint a miniszterelnök megválasztása, illetve megbuktatása az alsóház

jogköre kell, hogy maradjon, és a második kamara csak gyenge vétóval kell, hogy

rendelkezzen a jogalkotás folyamatában. Paradox helyzet ez, mert egyből feltehetjük

azt a kérdést, hogy milyen alkotmányos garanciát jelenthet egy olyan második

kamara, amely a végrehajtó hatalom felelősségre vonásában és a törvényhozásban

korlátozott, vagyis csak szimbolikus jogkörrel rendelkezik.

Olyan második kamarára van szükség, amelynek mandátuma eltér az alsóház

megbízatásától, ezzel a két ház közötti „időbeli eltolódás” segíthet abban, hogy ne a

mindenkori kormányzati többség duplikációja legyen a második kamara. Fontosnak

tartanám, hogy a második kamarát ne lehessen feloszlatni, csak az alsóházat, amely

azt szimbolizálná, hogy a politikai küzdelem fő színtere az első kamarában van, ezzel

hozzájárulna a felsőház tekintélyének növeléséhez, hiszen így az a napi politikától

távolabb kerülne. A második kamara jogkörébe tartozhatna bizonyos személyi

kérdések eldöntése. A köztársasági elnök megválasztását mindkét ház együttes

döntéshozatalába kellene utalni. Ezáltal nagyobb esély van arra, hogy párton kívüli

jelölt nyeri el a tisztséget. Ugyanígy más közjogi méltóságok megválasztásánál

474 NORTON, Philip: Adding Value? The Role of Second Chambers. In: Asia Pacific Law Review. Vol.
15 No. 1. 2007. 12. p.
475 Kioltási effektuson azt értem, hogy minkét kamara közvetlen nép általi megválasztása esetén, ha a
két házban eltérően szavaz a választópolgár által bejuttatott képviselő, akkor a két eltérő előjelű
döntés tulajdonképpen semlegesíti egymást.

 132

(alkotmánybírák, ombudsmanok, Kúria elnöke stb.) is felül lehet írni az egyetlen

kamara – egyetlen többség logikáját. Az előző fejezetben már utaltam rá, hogy

érdemes lenne átgondolni a minősített többséghez kötött döntések illetve a sarkalatos

törvények számának csökkentését, és a második kamarát is bevonni ezeknek a

meghozatalába.

Az ellenzék szerepéről szóló fejezetben már érintettem, hogy vannak olyan

ellenzéki jogkörök, amelyeknek a jelentősége szinte teljesen kiüresedett. Gondolok

itt az interpellációra vagy a vizsgálóbizottságok felállítására. Az interpelláció el nem

fogadására nincs túl sok esély még akkor sem, ha nyilvánvaló a miniszter

felelőssége, de egyébként sem érinti jogviszonyát, mert a kormány tagjával szemben

nincs bizalmi szavazás. Éppen ezért megfontolandó, hogy ezekkel a jogkörökkel a

második kamara élhessen. Hasonló példa a vizsgálóbizottságok felállításának

problematikája hazánkban. A vizsgálóbizottságok felállításának jogával fel lehetne

ruházni a második kamarát.

A törvényhozás színvonalának emeléséhez is hozzájárulhat a felsőház. A

második kamara ellenzői általában érvként hozzák fel azt, hogy a törvényhozás

folyamata lelassul, különösen akkor, ha nézetkülönbség van a két ház között, míg

egykamarás parlament esetében gyorsabb a jogalkotás. Ez azért nem jelent

különösebb problémát, mert egyrészt a két kamara „összebékítésére” (navette)476

megvannak a megfelelő technikák, másrészt egyszeri vétójogot gyakorolna az

általam javasolt kamara, ezért a törvényhozás „lebénulásának” veszélye nem

fenyeget. Tudjuk jól, hogy az első parlamenti ciklusban különösen megfigyelhető

volt, hogy az egykamarás Országgyűlés ugyan hatalmas mennyiségű törvényt

fogadott el, de ennek egy jelentős részét azok a törvények tették ki, amelyekkel a

parlament módosította a saját maga által meghozott jogszabályokat477.

Jakab András szerint a törvényhozói munka színvonalának emelkedése naiv

álláspont, mert véleménye szerint „a törvény-tervezetekben kodifikációs hibákat

bogarászva kereső képviselő nem reális: sem az alsóházban, sem a felsőházban”.478

Álláspontom szerint a második kamarától nem feltétlenül jogtechnikai, kodifikációs

nézőpontot kellene elvárnunk (vagy akár azt is az ügyvédi kamara delegáltjaitól),

hanem a kormányra kerülni – ellenzékben maradni alsóházi logikájához képest

476 BOGDANOR, Vernon (szerk.): Politikatudományi Enciklopédia. Osiris Kiadó, Budapest, 2001. 378.
p.
477 TÓTH – LEGÉNY: i. m. 135. p.
478 JAKAB 2011: i. m. 21. p.

 133

másfajta látásmódot. Az Egyesült Államok Szenátusának felállításánál például fontos

érvként hozta fel Madison, hogy a meggondolatlan döntéshozatal gátja lehet a

második kamara479. Ahogyan azt az ellenzékről szóló fejezetben bemutattam, a 2010-

ben hatalomra került kormány törvényhozási munkája némileg kifogásolható amiatt,

hogy burkoltan a kormány politikailag kényes törvényjavaslatait országgyűlési

képviselők önálló indítványként nyújtják be, így megkerülve a hosszadalmasabb

egyeztetést. Ennek eredményeképpen azonban fennáll a veszélye annak, hogy

szakmailag kifogásolható jogszabályok születnek, amelynek orvoslására kézenfekvő

megoldás lehetne egy felsőház.

Külön fontos hangsúlyoznom az alkotmányozás kérdésének problematikáját

hazánkban. A 2010-es alkotmányozási folyamat bírálói azzal támadják a

kormányzatot, hogy – szemben a rendszerváltás kerekasztal-tárgyalásaival – nem

volt megfelelő egyeztetés és társadalmi konszenzus az Alaptörvény megalkotásánál.

Samu Mihály már 1996-ban is arra hívta fel a figyelmet, hogy a pártcentrikus

alkotmányozás logikája alapján az uralkodó párt pozícióját pártpolitikai stratégia

megvalósítására használja fel480. A kerekasztal-tárgyalások eredményeképpen

született alkotmány látszólag a konszenzus fényében pompázott, de valójában pártok

taktikai céljait szolgálta. A törvényhozó és az alkotmányozó hatalom elkülönítésének

fontos garanciája ugyanis nem merült fel sem 1989-ben, sem 2010-ben. A politika

monopolizálta nemcsak a törvényhozást, hanem az alkotmányozást is481. Nem

tartottak ügydöntő népszavazást, amely megerősítette volna az Alaptörvényt. A

demokrácia egy fontos intézményi garanciája lenne egy olyan második kamara,

amely részt vehetne az alkotmányozás folyamatában. Az alkotmány elfogadásához,

illetve módosításához mindkét ház kétharmados többségét lehetne előírni, vagy

abszolút vétójogot adni a második kamarának.

479 „… a közügyekben adódhatnak azonban pillanatok, amikor a valamilyen rendellenes szenvedélytől
vagy jogtalan előnyszerzés kilátásaitól feltüzelt vagy esetleg érdekemberek fondorlatos hamisításaitól
félrevezetett nép olyan intézkedéseket követel, amelyeket később maga bánna meg és ítélne el a
legjobban. Mily üdvös dolog az ilyen kritikus pillanatokban, ha egy mértéktartó és tiszteletre méltó
polgárokból álló testület beavatkozása nem engedi, hogy az események rossz irányba terelődjenek,
megakadályozza, hogy az emberek kárt tegyenek önmagukban, s végül eléri, hogy az ésszerűség, a
méltányosság és az igazságosság visszaszerezze tekintélyét a közvéleményben” James Madison: A
Föderalista 63. sz. In: HAMILTON, Alexander – MADISON, James – JAY, John: A föderalista.
Értekezések az amerikai kormányról. Európa Kiadó, Budapest, 1998. 455–456. p.
480 SAMU Mihály: Az alkotmányozás és a második kamara. In: Belügyi Szemle. 1996/6. 18. p.
481 Samu Mihály „szovjet beidegződésnek” nevezi, hogy csupán a törvényhozás révén zajlik az
alkotmányozás, amely szerint a törvényhozásnak kell létrehoznia az alkotmányt is, mint jogszabályt.
(SAMU 1996: i m. 15–16. p.)

 134

3.7. Összegzés és következtetések

A fékek és egyensúlyok amerikai rendszerében a hatalmat Sári János egy

olyan páncélszekrényhez hasonlítja, amelyet több kulcs nyithat csak ki.482 Bár a

Tudományos alapvetésben leszögeztem, hogy a hazai viszonyokra igyekszem

elkerülni a „fékek és ellensúlyok” szóhasználatot, de ha Sári János hasonlatából

indulunk ki, akkor véleményem szerint a kerekasztal-tárgyalásokon egy olyan

alkotmány született, amelyben egyetlen kulcs nyitja a hatalmat szimbolizáló

páncélszekrényt. Ez pedig a kétharmados többség. A kétharmados parlamenti

többség ugyanis alkotmányozhat, megválaszthatja az alkotmánybírákat és más

közjogi méltóságokat. A második kamara legfontosabb funkcióját tehát álláspontom

szerint a hatalommegosztásban találjuk meg. Ugyanakkor fontos hangsúlyoznom,

hogy önmagában a két vagy többkamarás parlament még nem teremti meg a

hatalommegosztást, ha az nem megfelelő hatáskörökkel ellátott, illetve nem

megfelelő összetételű. Történelmi példák sorolhatók fel diszfunkcionálisan működő

többkamarás parlamentekről, amelyek az antidemokratikus politikai berendezkedés

leplezését szolgálták. Az 1799-ben létrehozott háromkamarás francia törvényhozó

szervezet valójában az első konzul politikai szolgálatában állt483. Tito 1974-es

alkotmányának ötkamarás törvényhozása is látszat-parlamentarizmus volt csupán.

A második kamarát egy vegyes összetételű felsőházként képzelem el, amely

nem az állampolgárok választásával jönne létre. Mindezt azzal indokolom, hogy a

választásokkal olyan népképviseleti alapon szerveződő második kamara születne,

amely nem kívánatos, mert nem tudná betölteni az általam elképzelt funkciót, a

felsőházi kampány eredményeképpen ugyanis devalválódnának a felsőházi jelöltek.

A második kamara a pártpolitikai csatározásoktól akkor tud távol maradni, ha nem

közvetlen választás alapján alakul meg, és a végrehajtó hatalom konstruálásában nem

jut szerephez. Ennek alapján olyan vegyes jellegű kamara jönne létre, amelyben

képviselethez jutnának az érdekképviseleti szervezetek, kamarák, az egyházak,

egyetemek. A kisebbségek képviseletének kérdése is megoldható lenne egy második

kamarában. Vannak ugyan olyan érvek, amelyek szerint a kisebbségek képviselete

jogi és politikai szempontból egyaránt szükségtelen, de véleményem szerint indokolt,

482 SÁRI János: A hatalommegosztás történelmi dimenziói…46. p.
483 BALOGH Judit: Funkcionális kérdések, szervezeti válaszok – modellértékű parlamenti megoldások
az európai alkotmánytörténetben. In: TÉGLÁSI András (szerk.): Szükség van-e kétkamarás parlamentre
az új Alkotmányban? Az Országgyűlés Alkotmányügyi, igazságügyi és ügyrendi bizottsága, Budapest,
2011. 50. p.

 135

hogy Magyarország élen járjon a kisebbségek parlamenti képviseletének

vonatkozásában a sajátos történelmi és geopolitikai okok miatt. Hasonlóan

szükségesnek tartanám a határon túli magyarok jelenlétét a felsőházban a

választójogi szabályok kiterjesztése helyett. Példaértékű lehet ebből a szempontból a

lengyel Szenátus, amely – anélkül, hogy erre hatásköre lenne – kiemelten foglakozik

a határon túli lengyelek ügyével, így tekintélyét jelentősen meg is növelte.484

Fontosnak tartanám továbbá, hogy a helyi önkormányzatok képviselő-testületei is

delegálhassanak tagot a második kamarába. Érdemes átgondolni ugyanis azt, hogy a

polgármesteri tisztség és az országgyűlési képviselői mandátum

összeférhetetlenségének bevezetése miatt a második kamarában milyen képviseletet

kaphatnának a polgármesterek. Az összeférhetetlenségi szabályok ugyanis azt fogják

eredményezni, hogy sokszor a felülről kijelölt helyi pártvezérek jutnak be a

törvényhozásba, a települések pedig nem tudják érdekeiket megjeleníteni az országos

politikában.

Ennek a vegyes összetételű második kamarának a megnevezése javaslatom

szerint Felsőház lenne, míg az alsóházé Képviselőház. A második kamara

támogatóinak nagy része a szenátust tartaná elfogadhatónak, de ez véleményem

szerint idegenül csengene, ennek nincs előzménye a magyar közjogban. A második

kamara ellenzői között találunk olyan álláspontot, amely szerint a hagyomány csak

akkor támogatható, ha társadalmi hasznossága, érzelmi összetartó ereje van.485.

Meggyőződésem szerint a felsőház megnevezés utalna a történelmi hagyományokra,

összetétele azonban nyilvánvalóvá tenné egyúttal azt is, hogy a kontinuitás igénye

nélkül került újbóli felállításra. A felsőházi tagok mandátuma hat évre szólna, és

ahogyan már említettem nem lenne feloszlatható. Ez utóbbi szabályok szintén a

politikai neutralizmushoz közelítenék a második kamarát.

Szeretném leszögezni, hogy a második kamarát a parlamentáris kormányzat

korlátjaként lenne szükséges felállítani. Mindez azonban nem jelenti azt, hogy egy

gyenge és gúzsba kötött kormányzatot tartanék kívánatosnak. A második kamara

nem kapna szerepet a miniszterelnök megválasztásában, ugyanígy a bizalmatlanság

kinyilvánításában sem. Ugyanakkor bizonyos közjogi méltóságok (alkotmánybírák,

Kúria elnöke, alapvető jogok biztosa stb.) megválasztásában megkerülhetetlen lenne,

484 HALÁSZ Iván: A külhoni lengyelek és Lengyelország „diaszpórapolitikája”. In: HALÁSZ Iván –
MAJTÉNYI Balázs – SZARKA László: Ami összeköt? Státustörvények közel s távol. Gondolat Kiadó,
Budapest, 2004. 246. p.
485 L. JAKAB 2011: i. m. 20. p

 136

ezáltal a hatalommegosztást a pártok számára „észrevétlenül” segítené elő. Egyszeri

vétójogot kapna a törvényhozás folyamatában, amelynek „elhárítása” a Képviselőház

abszolút többségével történne. Az alkotmányozásról elmondottakra utalva fontosnak

tartanám, hogy az Alaptörvény elfogadásában, módosításában egyenrangú tényező

legyen a két ház.

Végül külön szeretném kiemelni, hogy különösen indokoltnak tartanám, hogy

a kétkamarás parlament hatáskörébe tartozzon a fent említett közjogi méltóságokon

kívül a köztársasági elnök megválasztása is. Az államfőnek a hatalommegosztásban

betöltött szerepéhez nélkülözhetetlennek tartanám, hogy a jelenlegi szabály helyett, –

amely mint a következő fejezetben látni fogjuk, lényegében relatív többséget jelent –

egy kétkamarás parlament választaná az államfőt.

 137

III. A PARLAMENTÁRIS KORMÁNYZAT KÜLSŐ KORLÁTAI

1. Az államfő mint a demokrácia alkotmányos garanciája

„A három politikai hatalmak, a végrehajtó,
a törvényhozó és bírói hatalmak, mindannyi
mozdonyok, melyeknek össze kell hatni,
mindenkinek saját körében … de ha e
mozdonyok pályájukból kimentek,
összeütköznek és egymást megakasztják,
kell olyan erőnek lenni, mely azokat
helyökre visszavezesse”486

Benjamin Constant

1.1. Bevezető

Ahogyan Benjamin Constant, a magyarországi rendszerváltás

alkotmányozását kodifikáló 1989. évi XXXI. törvény miniszteri indokolása és az

Alkotmánybíróság vonatkozó határozatai is egyaránt neutrálisnak tekintik az

államfői tisztséget, amelynek viselője az államszervezet működésében a hatalmi ágak

felett állva kiegyensúlyozó szerepet lát el. Ebben a fejezetben megkísérlem

áttekinteni az államfő és a kormányzat közötti alkotmányjogi és gyakorlati politikai

viszonyt, vagyis azt, hogy milyen alkotmányos garanciát jelent(het) hazánkban a

köztársasági elnök a parlamentáris kormányzattal szemben. Mivel a parlamentáris

kormányzat korlátjaként fogom vizsgálni az államfői tisztséget, ezért az államfőnek

nemcsak a végrehajtó hatalommal, hanem az Országgyűléssel való kapcsolatára is

tekintettel leszek. Mindezek alapján a Sein és Sollen jegyében megvizsgálom – a

szükséges nemzetközi összehasonlítással együtt – a köztársasági elnök és a

kormányfő közötti viszonyt, az államfő és a végrehajtó hatalom kérdéskörét, az elnök

szerepét a kormányalakításban, valamint parlamentfeloszlatási és vétójogát.

Nem szabad megfeledkeznünk azonban arról sem, hogy bár a demokrácia az

1989-1990-es rendszerváltással született meg hazánkban, de ahogyan a Tudományos

alapvetésben is utaltam rá, a parlamentarizmus már jóval korábban kialakult, ezért

először a legfontosabb alkotmánytörténeti vonatkozásokra térek ki az előbb felsorolt

szempontok alapján. Elsősorban a dualizmus, a Horthy-kor és a második köztársaság

államfőjére fogok fókuszálni, mivel ezek parlamentáris rendszereknek tekinthetők,

míg a szocializmus államjoga a hatalmi ágak egységéből indult ki, a Népköztársaság

486 CONSTANT, Benjamin: Az alkotmányos politika tana. Trattner – Károly, Pest, 1862.

 138

Elnöki Tanácsa mint kollektív államfői testület törvényhozó hatalmat jelentett

egyben.487

1.2. Az államfő a magyar alkotmánytörténetben

1.2.1. Az áprilisi törvények
Magyarország állam- és kormányformája ugyan a XVI. századtól kezdve

rendi-képviseleti monarchia maradt, de azáltal, hogy a Habsburg uralkodók

mellőzték az országgyűlések összehívását, megvalósították az abszolutizmust. Az

1848-as áprilisi törvényekig a királyt a végrehajtó hatalom gyakorlásában szinte

semmi nem korlátozta.

Ezt követően, – ahogyan a kormányformákról szóló fejezetben láthattuk – a

kormány parlament előtti felelőssége megvalósult, ezt annak ellenére fontos

kiemelni, hogy nem határozták meg a kormány megbuktatásának eszközeit.488 A

király minden döntésének (rendelet, határozat, kinevezés) érvényességéhez a

kormány valamelyik fővárosban székelő tagjának ellenjegyzésére volt szükség.489 A

kormány megalakításában is megváltozott az uralkodó szerepe, hiszen a kormányfőt

ugyan ő nevezte ki, de a miniszterek személyét csak megerősítette. A rendi

alkotmány szerint az adott országgyűlésen elfogadott törvényeket általában a diéta

végén, egy alkalommal szentesítette az uralkodó, ezért a folyamatos jogalkotás

érdekében került az áprilisi cikkelyek közé, hogy a törvények az éves ülés alatt is

szentesíttethetnek.490 Az államszervezet működésének legfontosabb alapjai az áprilisi

törvényekben születtek meg; némi változással, de lényegében ezeket a jogi-

szervezeti megoldásokat találjuk meg a következő két korszakban.

487 Már az 1989-es Alkotmány előkészítése során is igen bátran fogalmaztak a szerzők: „A NET a
magyar államszervezet hagyományaitól idegen szervezeti forma, amely létrejötte óta a legutóbbi
időkig az Országgyűlés háttérbe szorításának engedelmes eszköze volt.” KILÉNYI Géza (szerk.): „Egy
alkotmány-előkészítés dokumentumai.” In: BOZÓKI András (szerk.): A rendszerváltás forgatókönyve.
(CD-ROM) (Jogi dokumentumok), Új Mandátum, Budapest, 2000.
488 SCHMIDT Péter: A hatalommegosztás és a köztársasági elnök jogállása. In: Valóság. 1990/5. 4. p.
489 A kiegyezést követően és a Horthy-korszakban a hadügyi kérdésekben az államfő mint legfőbb
hadúr miniszteri ellenjegyzés nélkül élhetett ezzel a joggal.
490 RUSZOLY József: Évenkénti országgyűlést Pesten. Az 1848:IV. tc. létrejötte. In: RUSZOLY 2002: i.
m. 31. p.

 139

1.2.2. Államfő a dualizmusban és a Horthy-korszakban
Szeretném előrebocsátani, hogy nem kronologikus szempontból, hanem

együtt kívánom bemutatni a két korszakra jellemző közjogi szabályokat és politikai

gyakorlatot, a könnyebb összehasonlíthatóság érdekében.

A dualizmusban az uralkodó szélesebb jogkört kapott a kormányalakítás

folyamatában, 1867 után már ő nevezte ki a minisztereket a miniszterelnök

előterjesztésére.491 A mai alkotmányos szabályainkhoz képest a legalapvetőbb

különbség – azon kívül, hogy jelenleg a miniszterelnököt nem nevezi ki az államfő –,

hogy mind a dualizmus időszakában, mind a Horthy-korszakban a kormányfőnek

egyaránt bírnia kellett a parlament és az államfő bizalmát, vagyis a kettős bizalom

alapján miniszterelnök általában csak olyan személy lehetett, aki a korona és a

parlament támogatásával egyaránt rendelkezett.

Általában elmondható, hogy a dualizmus időszakában az uralkodó figyelembe

vette a parlamenti többséget a kormányfő kinevezésekor, de előfordult ettől eltérő

királyi döntés is. 1905-ben például a miniszterelnök kinevezése kapcsán kialakult

gyakorlatot az uralkodó úgy törte meg, hogy nem a győztes pártból kért fel valakit

kormányalakításra, hanem egyik bizalmasát, Fejérvári Gézát nevezte ki

miniszterelnöknek.492 A kettős bizalom fontossága 1909-1910-ben is jól látható,

amikor hiába bízta meg az uralkodó többször is Lukács Lászlót kormányalakítással, a

miniszterelnök-jelöltnek nem sikerül megfelelő többséget szereznie.493

Alapvetően mégis elmondható, hogy az államfő számára lényeges volt, hogy

alkalmas jelölt kerüljön kiválasztásra, mert ha a kormányt a többség leszavazta,

akkor új választást kellett kiírni.494

A „király nélküli királyság” időszakában a kormányfő kinevezése Horthy

Miklós döntésén alapult,495 véleményét konzultációk során alakította ki. A

kormánypárt és a kormányzó bizalma határozta meg lényegében a miniszterelnök

491 A kiegyezés utáni időszakban például a miniszterelnök személyének kiválasztásában Deák
Ferencnek volt nagy befolyása; nem vállalt sem kormányzati pozíciót, sem pártvezéri tisztséget, a
háttérből mégis ő segítette a kormány munkáját. Andrássy Gyulát Deák javasolta miniszterelnöknek,
mivel a gróf nemcsak itthon volt népszerű politikus, hanem Bécsben is szívesen látták.
492 A február 17-én összeült képviselőház legerősebb pártja a negyvennyolcas elveket valló
Függetlenségi Párt lett. Ferenc József egy törvényhozó testületen kívüli politikust, Fejérvári Géza
bárót nevezte ki, aki a darabont testőrség parancsnoka volt, ezért a rövid életű kabinetet gúnyosan
„darabontkormánynak” nevezték.
493 BOROS – SZABÓ: i. m. 11. p.
494 CSIZMADIA: i. m. 239. p.
495 BOROS – SZABÓ: i. m. 295. p.

 140

működésének alapját.496 Horthy többféle szempont szerint alakította ki véleményét a

miniszterelnök személyéről, amelynek kiformálódásában nagy szerepet játszott

Bethlen István, később Gömbös Gyula is.497 A kormányzót és Gömböst

összekapcsolta közös katonai múltjuk és gondolkodásuk, mindezek mellett Horthy

lekötelezettnek is érezte magát vele szemben, amit jól bizonyít, hogy nem váltotta le

miniszterelnöki tisztségéből a betegsége miatt.498 Mindez persze nem azt jelenti,

hogy Horthy könnyen befolyásolható vagy „báb” lett volna tanácsadói kezében,

hiszen ez teljesen ellenkezett volna mentalitásával, személyiségével. A kettős

bizalom a két világháború között következetesen határozta meg az államfő, a

kormányfő és a törvényhozó hatalom viszonyát, a miniszterelnök parlamenti

leszavazása egy esetben történt meg, amikor Imrédy Bélától vonta meg a bizalmat az

országgyűlés.499

Az uralkodó és a törvényhozás kapcsolatáról elmondhatjuk, hogy a

dualizmusban a király és a parlament a jogalkotásban egyenrangú tényező volt. Oly

mértékben, hogy a törvény megnevezés csak az államfő által szentesített jogszabályt

illette meg, a parlament által elfogadott, aláírás előtt álló törvényjavaslatot

országgyűlési határozatnak nevezték (ezen ma mást értünk).500 A képviselők

törvénykezdeményezési jogát az alkotmányjogi szabályok biztosították ugyan, de az

volt a tipikus, hogy a parlament a kormány által beterjesztett törvényjavaslatokat

vitatta meg. A jogalkotás folyamatában a király megőrizte a törvénykezdeményezés

jogát, mert bár a törvényjavaslatok a felelős kormány közbejöttével kerültek a

parlament elé, ám ezekhez az államfői hozzájárulás előzetes megszerzése (az

496 A frankhamisítási ügy kapcsán Bethlen István felajánlotta lemondását Horthynak, mert úgy érezte,
hogy a bizalom meginogni látszott a botrány miatt, de a kormányzó nem fogadta el a miniszterelnök
lemondását. Bethlen a kettős bizalom másik tényezőjének, vagyis a parlamentnek is felajánlotta
távozását, de az országgyűlés bizalmat szavazott neki. BOROS – SZABÓ: i. m. 303.
497 A kormányzó politikai tanácsadója volt a konszolidáció miniszterelnöke, de a harmincas években
nem lehet figyelmen kívül hagyni Gömbös Gyulát sem, aki Bethlenétől teljesen eltérő elképzeléseket
akart megvalósítani, és személyes jó viszonyban volt a kormányzóval közös politikai múltjuk miatt.
Gömbös már 1920-tól igyekezett komoly befolyást elérni Horthynál. Próbálta a saját bizalmi
embereivel körbevenni a kormányzót, az ellenfeleket pedig „lejáratni” Horthy előtt.
498 „Pedig megtanulhatta volna urától, Ferenc Józseftől a kormányzó, hogy »annak, aki egy
emberöltőn át az állam élén áll, kell tudnia hálátlannak is lennie, mert ennél sokkal fontosabb
kötelességei vannak, és mert ha nem volna olykor-olykor hálátlan, a hatalomnak túl nagy része
csúsznék át kegyencei kezébe«.” GRATZ Guszáv: Magyarország a két háború között. Budapest, Osiris
2001. 178. p.
499 Imrédy Béla politikai terveinek megvalósítását – egy új zsidótörvény és agrárreform –
elfogadtatását nem tudta volna elérni a képviselőházban, ezért általános felhatalmazást akart kérni az
országgyűléstől egyes törvényhozási körbe tartozó ügyek rendeleti úton történő szabályozásához. A
képviselőház többsége azonban 115 szavazattal 94 ellenében a kormány ellen foglalt állást. A
miniszterelnök lemondott, de a kormányzó ezt nem fogadta el. GRATZ i. m. 301–303. p.
500 PESTI: i. m. 59. p.

 141

előszentesítés) az országgyűlési tárgyalás előfeltétele volt.501 Az uralkodó tehát

továbbra is rendelkezett azokkal a jogkörökkel, amelyek az évszázadok során

kialakultak, így a törvénykezdeményezés, a szentesítés és a törvény kihirdetésének

jogával. A jelenlegi államfői vétójog helyett tehát jóval komolyabb jogosítványokkal

rendelkezett az uralkodó a törvényhozás terén.

A király az „áprilisi alkotmány” szerint is összehívhatta az országgyűlést, az

üléseket elnapolhatta, a tárgyalásokat berekeszthette és fel is oszlathatta. A

berekesztésre és a feloszlatásra azonban csak akkor kerülhetett sor, ha a képviselők

elfogadták az előző évi zárszámadást és a következő esztendőre szóló költségvetést.

Az áprilisi törvények azt a korlátozást is tartalmazták, hogy a feloszlatástól számított

három hónapon belül össze kell hívni az országgyűlést. A kiegyezés után az államfői

jogkör valamelyest módosult, mivel az 1867. évi X. törvénycikk lehetővé tette a

parlament feloszlatását abban az esetben is, ha a költségvetést és az előző évről szóló

zárszámadást nem fogadták el, bár a törvény tartalmazta a korábbi szabályt, hogy az

országgyűlést három hónapon belül össze kell hívni.

A király nélküli királyságban kezdetben korlátozott volt az államfő jogköre.

A Horthy-korszak alaptörvénye, az 1920. évi I. törvénycikk az állami főhatalom

gyakorlásának ideiglenes rendezését502 vállalta magára a jogfolytonosság ideológiáját

alapul véve.503 A törvény nem a kormányzó jogállásának meghatározásából indult ki,

hanem előírta, hogy a királyi jogkörökhöz képest az ideiglenes államfő milyen

uralkodói jogkörökkel rendelkezik. A kormányzói hatalomról a törvény tehát nem

csupán mint ideiglenes intézményről szólt, hanem a királyénál szűkebben vonta meg

az államfő jogait is.504

A törvényhozó hatalomhoz való viszonyát vizsgálva elmondható, hogy

továbbra is megillette az államfőt a törvénykezdeményezés joga. Ezt követően nem

szentesítette, hanem aláírta a törvényeket az államfő, mivel „a kortársi vélemények

501 MEZEY 2000: i. m. 310. p.
502 A korabeli közjogi gondolkodás szerint mivel kormányzósági államforma nincs, a kormányzó nem
tekinthető államfőnek, az ország továbbra is királyság, és Horthyt csak a királyi hatalomban foglalt
jogok ideiglenes gyakorlására választották meg, arra az időre, amíg a királykérdést a törvényhozás
véglegesen rendezi. ALBRECHT királyi herceg – JÓZSEF királyi herceg dr. JÓZSEF Ferenc királyi herceg
(szerk.): Magyarország Vereckétől napjainkig II. Franklin Társulat, Budapest, é. n. 14. p.
503 „A politikai rendszer kiépülése és megszilárdulása a jogfolytonosságon, a történeti magyar
alkotmány kontinuitására való hivatkozás ideológiáján alapult, mivel elsősorban a dualizmus
parlamentáris működéséhez való fokozatos visszatérést képviselő politikai elit szándéka szerint ment
végbe.” BOROS – SZABÓ: i. m. 283. p.
504 „Az új rendszer első hónapjaiban a kormányzó jogosítványai, azok terjedelme inkább hasonlított
egy prezidenciális köztársaság államfőjének jogállásához, semmint a magyar uralkodó korábbi erős
hatalmához.” MEZEY 2000: i. m. 313. p.

 142

szerint az egykori királyi szentesítés teljesítését a kálvinista államfőre bízni

meglehetősen bizarr megoldásnak számított volna”.505 Az előszentesítés jogával nem

rendelkezett a kormányzó, de idővel sikerült elérnie a kiegyezésnek ezt az

intézményét is, vagyis a kormányfők jóváhagyás végett előzetesen tájékozatták őt a

törvényhozás elé kerülő fontosabb reformokról.506 A kormányzónak a Nemzetgyűlés

által alkotott törvényt legkésőbb hatvan napon belül alá kellett írnia. Az 1920. évi I.

törvénycikk szerint egyszeri vétójog illette meg az államfőt, ugyanis egy alkalommal

küldhette vissza a törvényt indokainak közlésével együtt. Ha azonban a

Nemzetgyűlés továbbra is fenntartotta álláspontját, a kormányzó köteles volt tizenöt

napon belül kihirdetni azt. Az államfő nem kapta meg a Nemzetgyűlés üléseinek

elnapolására vonatkozó jogot, mint ahogyan a törvényhozás feloszlatásának jogával

is csak akkor élhetett, ha az tartósan munkaképtelenné vált.

A kormányzói jogkör azonban fokozatosan bővült.507 Könnyen elképzelhető,

hogy Horthy eleve kifejezetten úgy vállalta el a kormányzói tisztséget, ha

jogosítványait jelentősen kibővítik a későbbiek során.508 Az első módosításra nem is

kellett sokat várnia,509 hiszen az 1920. évi XVII. törvénycikk a szabályozás jelentős

kiterjesztését hozta. Nemcsak ebben a kérdésben, de általában is elmondható a

korszak parlamenti felszólalásairól, hogy a képviselők alkotmányjogi érvekkel

próbálták alátámasztani javaslataikat, véleményüket. Többnyire a magyar történelem,

az ezeréves ősi alkotmány, egyszóval a magyar közjogi tradíciók hangsúlyozása állt

a felszólalások középpontjában.510 A törvény visszaállította a korábbi királyi jogot a

505 MEZEY 2000: i. m. 314. p.
506 PÜSKI 2006: i. m. 30. p.
507 1920. évi XVII. törvénycikk az alkotmányosság helyreállításáról és az állami főhatalom
gyakorlásának ideiglenes rendezéséről szóló 1920. évi I. törvénycikk 13. §-ának módosításáról; 1926.
évi XXII. törvénycikk az országgyűlés felsőházáról; 1933. évi XXIII. törvénycikk az alkotmányosság
helyreállításáról és az állami főhatalom ideiglenes rendezéséről szóló 1920:I. tc. 13. §-ának újabb
módosításáról; 1937. évi XIX. törvénycikk a kormányzói jogkör kiterjesztéséről és a
kormányzóválasztásról; 1942. évi II. törvénycikk a kormányzóhelyettesről.
508 A megválasztása előtt folytatott tanácskozásról így ír maga Horthy: „Ezért csak azt kifogásoltam,
hogy a leendő államfő számára megállapított jogkör – ahogyan a sajtó közléséből ismerem –
teljességgel elégtelen. A kormányzó még el sem napolhatná a nemzetgyűlést, még kevésbé oszlathatná
fel. E megjegyzéseim után a jelenlévők rövid megbeszélést tartottak, majd Rakovszky István, a
nemzetgyűlés elnöke íróasztalához ült és tollal a kezében hozzám fordult: »Kérem, diktálja feltételeit.
A nemzetgyűlés teljesíteni fogja.«” HORTHY Miklós: Emlékirataim. Talleres Gráficos Cagnasso y Cia,
Buenos Aires, 1953. 132. p.
509 Érdekes, hogy 1920 februárjában a kormányzó korlátozott jogköre nem volt különösebben vitás
kérdés a Nemzetgyűlésben, ugyanakkor már augusztusban megtörténik a módosítás a „közjogi
hagyományokra” hivatkozva.
510 Mikovinyi Jenő például úgy érvelt a Nemzetgyűlésben, hogy a „magyar lélekből kisugárzó
alkotmányos érzés tradíciói magukban hordozzák azt, hogy a magyar állam élén álló államfő birjon
azokkal a jogokkal, amelyekkel a törvényhozást ellenőrizheti s annak munkáját ezen ellenőrzés

 143

Nemzetgyűlés feloszlatására, és lehetővé tette az országgyűlés elnapolásának jogát

harminc napra.

A következő jogszabály, amely a törvényhozó hatalomhoz fűződő viszonyban

állította vissza a királyi jogokat, az 1933. évi XXIII. törvénycikk, amely szerint a

kormányzót az országgyűlés elnapolására és feloszlatására korlátlan jog illette meg

azzal az ismert korlátozással, hogy a feloszlatás után az új parlamentet úgy kell

összehívni, hogy az az éves költségvetést megtárgyalhassa és szavazhasson róla. A

kormányzói jogkör kiterjesztéséről és a kormányzóválasztásról szóló 1937. évi XIX.

törvénycikk viszont már túllépett a hagyományos államfői jogkörön, amikor a relatív

vétójog helyett szinte „korlátlan” vétójogot biztosított a kormányzónak.511 A

jogkörbővülés szerint ugyanis a kihirdetés elrendelése előtt a törvényt megfontolás

végett két alkalommal visszaküldhette az országgyűlésnek. Amennyiben az első vétó

után a parlament változatlanul fenntartotta álláspontját, a kormányzó hat hónapon

belül újabb megfontolás végett még egyszer visszaküldhette a törvényt.

Mindezek alapján látható, hogy az államfő igen komoly ellensúlya volt a

kormányzatnak. Sőt, más nézőpontból vizsgálva az is elmondható az

alkotmánytörténeti háttér áttekintése után, hogy az államfő nem a végrehajtó és

törvényhozó hatalom ellensúlya volt, hanem valójában részese mindkettőnek, ezért

ezekben az időszakokban a kérdést éppen fordítva kell megközelíteni: a kormány és

a parlament milyen korlátot képviselt az uralkodóval (kormányzóval) szemben? A

hegemón pártrendszer512 következtében ugyanis a parlamentarizmus sajátos

működése érvényesült ebben a két korszakban. Ennek ellenére a politikai

gyakorlatban Ferenc József és Horthy Miklós is igyekezett viszonylag tág

mozgásteret biztosítani a kormányfők számára.

1.2.3. Az államfő a második köztársaságban
A köztársasági államformának és így az elnöki tisztségnek nem voltak meg a

hagyományai hazánkban. Kizárólag forradalmi időszakokban merült fel a

köztársaság eszméje, a királyság államformájának a XI. századtól kezdve nem volt

szempontjából állandóan hathatósan is bizonyos hatalmi súllyal figyelemmel kisérje. A törvényhozási
és az ezzel parallel fennálló végrehajtó hatalom közti egyensúly tana is megkivánja azt, hogy
meglegyen az államfőnek a házfeloszlatási joga.” Nemzetgyűlési Napló 1920–1922, IV, 238. p.
511 A szélsőjobboldali veszély miatt Horthy számára fontos garanciát jelentett, hogy csak az általa is
támogatott törvény léphessen hatályba.
512 BIHARI – POKOL: i. m. 234. p.

 144

komoly alternatívája. Rendkívüli helyzetben jelent meg a kormányzóelnöki tisztség a

Függetlenségi Nyilatkozattal 1849. április 14-én,513 de az 1919-es népköztársaság

államfői intézményét514 is forradalmi úton hívta életre január 11-én a Nemzeti

Tanács Intéző Bizottságának határozata. Mindezek azonban nagyon rövid életűnek

bizonyultak. Az első nem ideiglenes köztársasági elnöki tisztséget a Magyarország

államformájáról szóló 1946. évi I. törvénycikk, a „kisalkotmány”515 hozta létre. A

kisgazdapárt amerikai mintára prezidenciális jellegű köztársasági elnököt képzelt el,

de a Magyar Kommunista Párt a végrehajtó hatalmat ki akarta vonni az államfő

befolyása alól, hiszen az valószínűsíthető volt, hogy a Független Kisgazdapárt

jelöltje kerül az államfői székbe.

A korábbi államfői jogállás tehát jelentősen megváltozott, a törvényhozás a

Nemzetgyűlésre, a végrehajtó hatalom pedig a kormányra helyeződött át. A törvény

továbbra is tartalmazta azt az 1848-ban már ismert formulát, hogy az államfő a

végrehajtó hatalmat a kormányon keresztül gyakorolja, de az elnök minden

rendelkezéséhez és intézkedéséhez a kormányfő vagy az illetékes miniszter

ellenjegyzése volt szükséges. A kisalkotmány a kormányalakítási jogkör

vonatkozásában egyértelműen kimondta, hogy a köztársasági elnök a parlamenti

többségi elv tiszteletben tartásával nevezi ki és menti fel a miniszterelnököt.516 A

kormány megbuktatása tehát a parlamenti többség döntése alapján történhetett, az

államfő jogköre ezen a téren formális volt. Ez a kommunista-szociáldemokrata

javaslat a IV. francia köztársaság baloldali pártjainak elképzeléseit tükrözte vissza,

513 A Függetlenségi Nyilatkozat detronizálta ugyan a Habsburg-házat, de az államformát illetően nem
foglalt állást. Kossuth nem egyszerűen a királyt helyettesítő kormányzói funkciót töltötte be, mint azt
korábban Hunyadi János vagy Szilágyi Mihály. A kormányzóelnök elnevezés ugyanis jelentheti a
tradicionális királyt helyettesítő szerepet, de a köztársasági elnököt is. Az utóbbit támasztja alá a
Szemere-program alaptézise: „a kormány respublicai irányú”. MEZEY 2000: i. m. 320. p.
514 Az 1946-os Nemzetgyűlés méltó elődnek tekintette az 1918–19-es népköztársaság államfőjét,
hiszen törvénybe iktatta Károlyi Mihály érdemeit (1946. évi II. törvénycikk). Általában ezt az
időszakot tekinti az alkotmánytörténeti irodalom az első köztársaságnak és az első köztárasági elnöki
tisztségnek, azonban van ettől eltérő vélemény is: „Azt lehet mondani, hogy az alkotmányjogi
dokumentumok által használt egyes megoldások - nemzeti tanács, intézőbizottság, népkormány
viszonya stb., továbbá az alkalmazott frazeológia - a szovjet kormányformára emlékeztetnek.”
KUKORELLI 2007: i. m. 324. p.
515 A Magyarország államformájáról szóló törvény nem tekinthető alkotmánynak, ennek ellenére így
emlegetjük, mert az államforma és a köztársasági elnöki tisztség szabályozása mellett tartalmazza az
állampolgárok elidegeníthetetlen jogait, és ezeket a demokratikus államok az alkotmányukban
szabályozzák.
516 Eredetileg a kommunista tervezet a miniszterelnök kinevezésének jogát ugyan az államfő
hatáskörébe utalta, de feltételül a Nemzetgyűlés Politikai Bizottságának határozatát szabta. RUSZOLY
József: „A „Magyarország államformájáról” szóló 1946: I. tc. előzményei és létrejötte”. In: RUSZOLY
József: „És így is a mi korunk.” Írások és források Magyarország alkotmánytörténetéhez 1944–1949.
Püski, Budapest, 2006. 180. p.

 145

amelyek arra törekedtek, hogy a francia miniszterelnök felmentését teljesen a

Nemzetgyűlésre ruházzák.517 A kormányfő személyének kiválasztása tehát már nem

az államfő saját elképzelése szerint történhetett, megszűnt a kettős bizalom

gyakorlata, mint azt korábban láthattuk a dualizmusban és a két világháború között.

A hatályos köztársasági elnöki jogállás sokban hasonlít az 1946-os

megoldásra, mivel a kerekasztal-tárgyalásokon – mint látni fogjuk – a kiindulási alap

a kisalkotmány volt. A törvényhozó hatalomhoz fűződő viszonyát tekintve

elmondhatjuk, hogy a parlament választotta meg az elnököt,518 aki a törvényhozás

folyamatában csak korlátozott vétójoggal vehetett részt, ugyanis tizenöt napon belül

alá kellett írnia, és a kihirdetést elrendelő záradékkal ellátni a Nemzetgyűlés által

alkotott törvényeket. A kihirdetés elrendelése előtt egy alkalommal küldhette vissza a

parlamentnek a törvényt megfontolás végett.519 Jelentős eltérés mutatható ki a

második köztársaság államfőjének és a hatályos köztársasági elnöknek a parlament-

feloszlatási joga között. A törvény nem sorolta fel azokat az eseteket, amikor élhet

ezzel a jogával az államfő, csak annyit tartalmazott, hogy a köztársasági elnök

jogosult a Nemzetgyűlés feloszlatására, ha ez iránt a kormány előterjesztést tesz,

vagy ha ezt a nemzetgyűlési képviselők legalább kétötöd része felterjesztésben kéri.

A törvény a kezdeményezők körére helyezte a hangsúlyt és nem azokra az esetekre,

amelyekben szükség lehet a feloszlatásra (például kormányválság). Az államfő ezek

szerint a parlamenti kisebbség akarata alapján is élhetett a feloszlatás jogával,

ugyanakkor saját elhatározásából ezt nem tehette meg, még akkor sem, ha

indokoltnak tűnt volna.

Az 1946-ban létrejött köztársasági elnöki tisztség gyenge államfői jogállást

jelentett, de ez a gyakorlatban még tovább gyengült, mivel a kommunisták a

kisgazda kézbe került köztársasági elnöki pozíció eljelentéktelenítésére törekedtek.520

517 RUSZOLY 2002: i. m. 392.
518 A köztársasági elnök és a király közötti alapvető különbséget általában azzal fejezzük ki, hogy a
köztársasági elnököt megválasztják, míg a királyok valamilyen öröklési rend alapján nyerik el
trónjukat. Ez azonban csak részben igaz, mert az uralkodóház kihalása esetében valójában választás
dönti el az uralkodó személyét. Az 1505-ös rákosi végzés is a király megválasztásáról rendelkezett.
519 Tildy Zoltán egy alkalommal élt vétójogával a szövetkezeti törvényjavaslat esetében, Szakasits
Árpád egyszer sem. (FÖGLEIN Gizella: Államforma és államfői jogkör Magyarországon 1944–1949.
Osiris, Budapest, 2001. 165. p.)
520 FÖGLEIN: i. m. 163. p.

 146

1.3. A rendszerváltás és a köztársasági elnöki tisztség

A rendszerváltás politikai kompromisszumának alkotmányjogi biztosítékát a

kétharmados többséghez kötött törvényeken kívül eredetileg a köztársasági elnöki

tisztség jelentette volna. A békés átmenet egyik pillére ugyanis egy viszonylag erős

köztársasági elnöki intézmény alkotmányba emelése lett volna. Az MSZMP a

köztársasági elnökben látta a garanciát az egypártrendszer utáni új politikai rendben.

Megvolt a jelöltjük is Pozsgay Imre személyében.521 Az állampárt számára a

legfontosabb kérdés valójában nem az államfő megválasztásának módja volt, hanem

annak időpontja. Mivel Pozsgay Imre nagy népszerűséggel bírt,522 a közvetlen

választás nem rejtett veszélyeket magában, ahogyan a közvetett választás sem a

parlamenti többség biztos támogatásával. Egy megoldás nem kedvezett volna ennek

az elképzelésnek: az új országgyűlés megalakulása utáni közvetett elnökválasztás,

mert az MSZMP-nek számolnia kellett azzal is, hogy elveszíti az első szabad

választásokat.

A kerekasztal-tárgyalások egyik központi vitája éppen ezért a köztársasági

elnök jogállásához kapcsolódott, amely az egész alkotmányos rendszerváltás

szimbolikus jellegű konfliktusává nőtte ki magát. Az államfő jogállásának rendezése

vetítette előre ugyanis, hogy radikális rendszerváltás következik-e be (gyenge,

reprezentatív államfő), vagy Magyarország politikai rendszere – legalábbis

ideiglenesen – átmenetet fog-e jelenteni a szocializmus és a demokrácia között

azáltal, hogy erős köztársasági elnöki tisztség születik, amelyet az állampárt általi

jelölt fog betölteni.523

Az államfővel kapcsolatos politikai-közjogi diskurzus azonban már korábban

elkezdődött. 1987 júniusában a Beszélő különszámában jelent meg a Társadalmi

Szerződés, amely a rendszerváltás előszelének tekinthető. A dokumentum a többpárti

plurális demokrácia létrehozását kompromisszum útján, lényegében a hatalom által

jelölt viszonylag erős köztársasági elnök személyén keresztül látta

megvalósíthatónak. Az állampárt akkor még elutasítóan viszonyult az ellenzéki

elképzelésekhez, de 1989 tavaszán már ez a megoldás szerepelt az

521 1989. június 23–24-én tartott ülésén az MSZMP Központi Bizottsága Pozsgay Imrét javasolta
köztársasági elnöknek.
522 Az MSZMP KB történész albizottsága népfelkelésnek minősítette az 1956-os eseményeket. 1989.
január 28-án Grósz Károly távollétében Pozsgay bejelentette, hogy 1956 nem ellenforradalom, hanem
népfelkelés volt. Ripp Zoltán ezt nevezte Pozsgay „nyilvánosságpuccsának”. RIPP: i. m. 150. p.
523 Varga Csaba (Magyar Néppárt) az Ellenzéki Kerekasztal tárgyalásain az egyszemélyi államfő
helyett átmenetileg egy második Elnöki Tanács felállítását javasolta az ellenzék részvételével. Az
Ellenzéki Kerekasztal 1989. július 6-i ülése. In: BOZÓKI: A rendszerváltás forgatókönyve. CD ROM.

 147

alkotmánymódosítás terveiben. Az Igazságügyi Minisztérium 1988-as koncepciója is

a magyar közjogi hagyományoktól idegen szervezeti formának minősítette az Elnöki

Tanácsot, és javaslatot tett egy egyszemélyi államfő alkotmányba emelésére;524 az

1989. január 30-án született alkotmányszabályozási koncepció a gyenge, erős vagy

közepesen erős államfői jogállás ismertetőjegyeit emelte ki.525 Az 1989. május 10-i

törvénytervezet egyértelműen erős államfői jogkört tárt a nyilvánosság elé.526 A

kormánnyal (minisztertanáccsal) kapcsolatban tartalmazta azt is, hogy az államfő

részt vehet és felszólalhat a kormányülésen. Mindez egyértelműen a végrehajtó

hatalomba helyezte volna el az államfőt, bár a tervezetek egyike sem mondta ki

expressis verbis, hogy az államfő a végrehajtó hatalom csúcsán állna, vagy hogy

egyáltalán a végrehajtó hatalomhoz tartozna. Ennek ellenére más rendelkezések is azt

sugallták, hogy erős államfői tisztséggel lehet számolni. A kormány és a köztársasági

elnök közötti információáramlás is az államfő kiemelt szerepét hangsúlyozza,

melynek értelmében az elnök jelentést kérhet a kormánytól, valamint javaslatot tehet

a Minisztertanácsnak a hatáskörébe tartozó bármely kérdésben.527 Ehhez képest csak

némi finomítást találunk a május végén kelt tervezetben, amely a tájékoztatást kérhet

fordulatot tartalmazta.528 A rendszerváltás előestéjén azonban már nyilvánvalóvá

vált, hogy megváltoztak a kül- és belpolitikai viszonyok, ezért a kompromisszum

kényszere helyett az ellenzék részéről a teljes polgári átalakulás igénye vált

meghatározóvá.529 Ezt már áprilisban A rendszerváltás programja,530 más néven Kék

könyv is tükrözte, amely reprezentatív jellegű államfőben gondolkodott.

1989 júliusában kezdődött meg a vita az Ellenzéki Kerekasztal pártjai között

az államfői tisztségről. Mivel a kerekasztal résztvevői számára nyilvánvaló volt,

hogy az állampárt a békés rendszerváltás kompromisszumaként az államfői tisztséget

524 A Magyar Népköztársaság Alkotmányának szabályozási koncepciója, 1988. november 30. In: A
rendszerváltás forgatókönyve. CD ROM (Jogi dokumentumok).
525 Magyarország Alkotmánya Szabályozási Koncepció, 1989. január 30. In: BOZÓKI: A
rendszerváltás forgatókönyve. CD ROM (Jogi dokumentumok)
526 „Törvénytervezet az alkotmány módosításáról” In: BOZÓKI: A rendszerváltás forgatókönyve. CD
ROM (Jogi dokumentumok)
527 TORDAI Csaba: A Társadalmi Szerződéstől az Alkotmánybíróság határozatáig. Kísérletek az
államfői tisztség jogi szabályozására. In: Politikatudományi Szemle. 1998/4. 66. p.
528 Törvényjavaslat az Alkotmány módosításáról, 1989. május 29. In: BOZÓKI: A rendszerváltás
forgatókönyve. CD ROM (Jogi dokumentumok)
529 TORDAI 1998. i. m. 63. p.
530 Milyen alkotmányt akarunk? In: A rendszerváltás programja. Budapest, Szabad Demokraták
Szövetsége 1989. 22–39. p. (Elfogadta a Szabad Demokraták Szövetségének közgyűlése, 1989.
március 19., április 16., a budapesti Corvin filmszínházban).
http://nezopontintezet.hu/files/2012/03/A-Rendszerv%C3%A1lt%C3%A1s-programja-1989.pdf,
letöltés ideje: 2013. 03. 27.

 148

kéri ellenszolgáltatásként, ezért taktikájuk arra irányult, hogy minél inkább

gyengítsék az államfő hatásköreit.531 Az ellenzéki pártok ugyanazt a stratégiát

alkalmazták, mint a kommunisták 1946-ban, hiszen a kisalkotmányra való hivatkozás

valójában az államfői tisztség háttérbe szorítására irányult. A magyar közjogi

tradícióknak egy erősebb jogkörrel rendelkező köztársasági elnök felelt volna meg,

de ez politikai okoknál fogva nem valósulhatott meg.

Több tervezet is született 1989 augusztusa és szeptembere folyamán.532 Az

MSZMP elképzelése tehát egy relatíve erős államfő volt, a reprezentatív és a

prezidenciális köztársasági elnök közötti jogállással.533 Mindezek következtében az

1989. évi XXXI. törvény egy korlátozott jogkörrel rendelkező államfőt konstruált,

akit az Országgyűlés – ekkor még – négy évre választ. A miniszteri indokolás szerint

az államfő az Országgyűlés és a kormány között egyensúlyozó szerepet tölt be, ezért

– a szükségállapot esetét kivéve – az elnök sem a törvényhozó, sem a végrehajtó

hatalom döntési jogosítványaival nem rendelkezik, hanem ezektől elkülönült

államfői hatásköre van. Ezt tükrözte az is, hogy az alkotmánymódosító törvény a

jelenlegi szabályokhoz képest pontosabban meghatározta az elnöknek a

kormányalakításban betöltött szerepét. Erre a kormányalakításról szóló pontban még

visszatérek.

1.4. Az államfő a végrehajtó hatalmon kívül

Ha a parlamentáris kormányzat lehetséges korlátjaként próbáljuk értelmezni a

köztársasági elnököt az államszervezet működésében, akkor nyilvánvalóan az első

kérdés, hogy egyáltalán hol helyezhetjük el az államfőt a hatalmi ágak rendszerében.

Alkotmánytörténeti szempontból vizsgálva a kérdést, ahogyan a kormányformákról

szóló fejezetben láthattuk, a király az alkotmányos monarchiában a törvényhozó és a

végrehajtó hatalom részese is volt. A törvényhozáshoz kapcsolódó jogköreinek nagy

része a parlamentre szállt át, míg a végrehajtó hatalomhoz fűződő viszonyát a már

többször említett ismert fordulattal rendezték, vagyis a végrehajtó hatalmat a

kormányon keresztül gyakorolja. A parlamentáris kormányzati rendszerek hatályos

alkotmányai is gyakran a végrehajtó hatalomról szóló fejezetben helyezik el az

531 TORDAI 1998. i. m. 69.
532 Augusztus 21, 28, szeptember 4, 12, 22. L: A rendszerváltás forgatókönyve. CD ROM (Jogi
dokumentumok).
533 Állásfoglalás Magyarország Alkotmányának szabályozási elveiről. Az MSZMP Központi
Bizottsága 1989. szeptember 25-én megtartott ülése jegyzőkönyvének 7. sz. függeléke. In: A
rendszerváltás forgatókönyve. CD ROM (Jogi dokumentumok)

 149

államfői intézményt534, de előfordul olyan megoldás is, ahol az államfő a

törvényhozó hatalmat a parlamenttel együtt gyakorolja535. Ez utóbbi persze csak

szimbolikusan értendő, de jól látható, hogy az államfőt nem csak a végrehajtó,

hanem a törvényhozó hatalomba is sorolhatnánk. Néhány monarchikus alkotmány

kifejezetten a végrehajtó hatalom fejének nevezi az uralkodót, de a király

ténylegesen nem gyakorol annyi hatalmat, mint amennyi az alkotmány szövegéből

egyébként következne.536

A rendszerváltáskor megszülető magyar Alkotmány az Országgyűlés után,

önálló fejezetben szabályozta a köztársasági elnöki tisztséget, és ezt a sorrendet az

Alaptörvény is megtartotta. Ennek a sorrendnek az oka abban kereshető, hogy 1949-

ben a Népköztársaság Elnöki Tanácsának, mint kollektív államfői testületnek az

Országgyűlést helyettesítő szerepet szántak, ezért inkább a törvényhozó hatalomhoz

„csatolták” önálló fejezetben.537 Az 1988-as koncepció is önálló fejezetben kívánta

rendezni az államfőre vonatkozó szabályokat. Érdekes módon azok a

törvénytervezetek, amelyek viszonylag erős köztársasági elnököt képzeltek el,

szintén hallgattak az államfőnek a végrehajtó hatalomhoz való tartozásáról. Ennek

okát talán abban kereshetjük, hogy az MSZMP az új államfői tisztséget a három

hatalmi ág feletti önálló jogosítványú különleges intézményként képzelte el, bár a

törvénytervezetek ezt kifejezetten nem mondták ki.538 A kerekasztal-tárgyalásokon

többen érvként hozták fel a Magyarország államformájáról szóló 1946. évi I.

törvénycikk rendelkezéseit, ez azonban az államfő választásáról folytatott vitákban

kapott jelentőséget, így a köztársasági elnöki intézmény kialakítása valójában a

magyar alkotmánytörténeti tradíciók figyelmen kívül hagyásával történt meg.539 A

köztársasági elnöki tisztség bizonytalan jogállásában részben a rendszerváltás

bizalmatlansága fejeződik ki. Az Alkotmány módosításáról szóló 1989. évi XXXI.

534 Pl. a Visegrádi országok közül a cseh és a szlovák alkotmány is.
535 Pl. Görögország.
536 CSINK 2008: i. m. 33. p.
537 SZENTPÉTERI NAGY Richard: A parlamentáris kormányrendszer államfője. In: Politikatudományi
Szemle. 2005/3–4. 112. p.
538 Antall József ezzel szemben fejtette ki álláspontját: „… az egész alkotmánymódosításnak azon kell
alapulnia, hogy […] olyan köztársasági elnöki intézmény legyen, amelyik a magyar 1946. évi I.
törvénycikken alapszik. Ennek megfelelően a köztársasági elnök nem mind a három hatalmi ágazat
feletti önálló jogosítványú különleges intézmény; a köztársasági elnök a végrehajtó hatalom feje, aki a
kormányon keresztül kormányoz […] a kiadott rendeletek miniszteri ellenjegyzéssel érvényesek.” Az
Ellenzéki Kerekasztal 1989. augusztus 29-i ülése In: A rendszerváltás forgatókönyve. CD-ROM. (Jogi
dokumentumok).
539 KOVÁCS Virág: A köztársasági elnök – „a végrehajtó hatalmon kívül” és a „politika felett”? In:
Magyar Közigazgatás. 2001/6. 355. p.

 150

törvénybe nem került be a tradicionálisnak nevezhető közjogi formula, amely szerint

az államfő a végrehajtó hatalmat a kormányon keresztül gyakorolja, pedig ennek az

Ellenzéki Kerekasztal elképzelése szerint540 szerepelnie kellett volna az

alkotmánymódosításban.541

A kerekasztal-tárgyalásokon létrejött államfői jogállást az MDF-SZDSZ

megállapodás változtatta meg a választások után. Ennek lényege az volt, hogy az

„1946. évi I. számú törvénynek megfelelően helyreállítandó a köztársasági elnök

eredeti státusa”.542 Ez a „helyreállítás” azonban lényegében a választás módjára

korlátozódott, vagyis az elnök közvetett – Országgyűlés általi – választását jelentette,

és nem az államfő elhelyezését a végrehajtó hatalomban. Mivel a paktum értelmében

a kétharmados többséghez kötött törvények számát csökkentették, és a konstruktív

bizalmatlansági indítvánnyal megerősítették a miniszterelnök pozícióját543, ezért

cserébe az ellenzék kapta meg az államfő jelölésének jogát. Vagyis az államfő

személye, mint az ellentétes politikai oldalak közötti békés rendszerváltás biztosítéka

nem az MSZMP és az ellenzék, hanem a választások után egymással szemben álló

kormánypárt és a legnagyobb ellenzéki párt kompromisszumává transzformálódott.

A köztársasági elnöki jogállás azonban a paktum ellenére rendezetlen maradt,

és ez különböző értelmezésekre, eltérő államfői szerepfelfogások kialakítására adott

lehetőséget. Az Alkotmánybíróságnak kellett ezeket a vitákat rendeznie. Az államfői

jogállás értelmezésében az egyik alapkőnek a 48/1991. (IX. 26.) AB határozat

tekinthető, amely a magyar közjogi hagyományokkal ellentétesen a hatalmi ágak

fölé, vagyis a végrehajtó hatalmi ágon kívül helyezte el az államfőt. Mindez nem

meglepő, mivel láthattuk, hogy a tisztség létrehozatala is mellőzte a magyar

tradíciókat. Az Alkotmánybíróság döntésében segítségül hívhatta a korábban már

hivatkozott 1989. évi XXXI. törvény miniszteri indokolását is, amely szerint az

államfőnek az Országgyűlés és a kormány közötti egyensúlyozó szerepe van, s ennek

lényege, hogy „a szükségállapot esetét kivéve – az elnök sem a törvényhozó, sem a

végrehajtó hatalom döntési jogosítványaival nem rendelkezik; hanem ezektől

elkülönült államfői hatásköre van”.

540 Az I/1. számú munkabizottság 1989. szeptember 5-i üléséről készült jegyzőkönyv szerint. L. A
rendszerváltás forgatókönyve. (CD-ROM)
541 KOVÁCS 2001: i. m. 355. p.
542 A Magyar Demokrata Fórum és a Szabad Demokraták Szövetségének megállapodását
mellékletekkel együtt l. BOZÓKI: A rendszerváltás forgatókönyve [CD-ROM].
543 Van ezzel ellentétes vélemény is. L. SZENTPÉTERI NAGY Richard: Az államfő és a végrehajtó
hatalom nálunk és más nemzeteknél. 23. p. http://www.mptt.hu/pdf/szentpeteri.pdf, letöltés ideje:
2010. 08. 01.

 151

Az Alkotmánybíróság határozatában rávilágított, hogy az ellenjegyzés az

államfő aktusának érvényességi kelléke, amely biztosítja, hogy az elnök döntése ne

kerüljön ellentétbe a kormány politikájával. Az államfő aktusát bekapcsolja a

parlamentáris felelősség rendszerébe, mivel a kormány vállalja a politikai

felelősséget ezért a döntésért. Az AB határozat azonban meglátásom szerint –

vélhetően a rendszerváltás alkotmányozásának sajátossága miatt – több ponton

ellentmondásos. Egyrészt a végrehajtó hatalmi ágon kívülre helyezi el az államfőt,

ugyanakkor a miniszteri ellenjegyzéssel az államfő valójában a kormánnyal „együtt”

hozza meg a döntést, hiszen az Alkotmánybíróság szerint az ellenjegyzés az aktus

érvényességi kelléke. A határozat a kormány felelősségéről beszél, de itt miniszteri

ellenjegyzésről van szó. Legfeljebb a miniszter felelőssége jöhet szóba, de a

miniszternek nincs politikai felelőssége az Országgyűléssel szemben,544 mert a

parlament nem vonhatja meg a bizalmat a kormány tagjától.

Mindezek következtében szerencsésebb lenne az ellenjegyzés intézményét

megszüntetni. A miniszteri ellenjegyzés nem is szerepelt az eredeti

alkotmánykoncepciókban, ez először csak szeptemberben 4-én jelent meg a

javaslatban az 1946. évi I. törvénycikk alapján.545 Az ellenjegyzés gyakorlása az én

véleményem szerint azt jelenti, hogy a köztársasági elnök a kormánnyal együtt

döntött, az ellenjegyzés elmaradása esetén viszont az államfő a kormány politikájával

kerül szembe. A köztársasági elnök mindkét esetben elveszti a semlegességét.

Mindezek ellenére úgy vélem, jól döntött az Alkotmánybíróság, amikor a végrehajtó

hatalmon kívülre helyezte az elnököt, és ezzel, Szentpéteri Nagy Richard szavaival

élve, „az államfő jogállását úgy határozta meg, ahogyan azt az európai politikai

gondolkodás történetében először Constant írta le”.546 A miniszteri ellenjegyzés

intézményének nem következetes szabályozása viszont az alkotmányozó felelőssége,

nem az Alkotmánybíróságé.

544 Az Alkotmány 39. § (2) bekezdése kimondta, hogy a „Kormány tagjai a Kormánynak és az
Országgyűlésnek felelősek, tevékenységükről kötelesek a Kormánynak és az Országgyűlésnek
beszámolni.” Az Alaptörvény 18. cikk 4) bek.-e pedig úgy fogalmaz, hogy a „Kormány tagja
tevékenységéért felelős az Országgyűlésnek, valamint a miniszter a miniszterelnöknek”. Ehhez
hozzátenném, hogy pl. az interpelláció el nem fogadása nem jelenti a miniszter bukását, amely
meglátásom szerint a politikai felelősség differentia specificája lenne. Kilényi Géza viszont úgy látja,
hogy a „Kormány tagját azonnali politikai felelősség terheli. A felelősség érvényre juttatásában
kiemelkedő szerepe van a miniszterelnöknek, aki egyfelől egy egyszeri hibáért is kezdeményezheti a
miniszter felmentését. A miniszternek az Országgyűléssel szemben fennálló politikai felelőssége
mindaddig »nyugvó« felelősség, amíg a Kormány parlamenti többségre támaszkodhat.” Kilényi Géza
különvéleménye a 36/1992. (VI. 10.) AB határozathoz, ABH 1992, 207, 222.
545 SOMOGYVÁRI István: Az államhatalmi ágak megosztásáról. In: Társadalmi Szemle. 1994/1. 86. p.
546 SZENTPÉTERI 2005: i. m. 118. p.

 152

Az alkotmányos monarchia konstrukciója azon a „kompromisszumon”

alapult, hogy az uralkodó hatalma a törvényhozás terén visszaszorul, a parlament

pedig jelentős szerepet kap a törvényalkotásban, cserébe az uralkodó végrehajtó

hatalom feje marad, de jogköreit miniszteri ellenjegyzéssel gyakorolja. Minden

döntése ellenjegyzéshez kötött tehát, de részese marad a végrehajtó hatalomnak.

Álláspontom szerint a miniszteri ellenjegyzés monarchikus tradícióinak az átültetése

a köztársasági államformára szükségtelen. Egyrészt azért, mert a köztársasági elnök

nem élethosszig tölti be hivatalát, hanem periodikusan választják. Másrészt pedig – a

monarchákkal szemben – a köztársasági elnök személyének kiválasztása esetében

fontos szempont az alkalmasság, ezért indokolatlan az elnök feletti „gyámkodás” az

ellenjegyzés intézményével.

Szeretném azonban hangsúlyozni, hogy bár a köztársasági elnöknek a

demokrácia védelmében kiemelt szerepet szánok, de nem az alkotmány, vagyis az

Alaptörvény felhatalmazása nélkül. A Tudományos alapvetésben lefektettem, hogy

alkotmányos korlátokat kívánok vizsgálni, így az Alaptörvénnyel ellenes, jogellenes

intézményfelfogás vagy eszköz kívül reked kutatásomon. Az Alaptörvénnyel

ellentétes államfői szerepfelfogás ugyanis a hatalmi ágak egymással szembeni

(relatív) függetlenségének sérelmével járhat. Ezért szeretnék egy rövid kitérőt tenni,

ami ennek a problematikának a vizsgálatára fókuszál.

Felmerült olyan vélemény a bírák jogállásáról és javadalmazásáról szóló

törvény egyes rendelkezéseinek AB általi megsemmisítése után547, hogy a

köztársasági elnöknek hivatalból vissza kellene vonnia a bírákat felmentő

határozatait548. Mindezt azonban már túlzottnak tartom és nem értek egyet ezzel a

véleménnyel, ennek alátámasztásához szükséges újra felidézni az AB néhány

határozatát.

Az Alkotmánybíróság egy korábbi döntésében a „politikai meghatározás

veszélyének” elkerülését tartotta fontosnak a bírák kinevezésénél549. Az AB érvelése

szerint, ha a bírákat nem közvetlenül a nép választja, akkor valamilyen más hatalmi

ág közvetítésével kell elnyerniük megbízatásukat, ezzel vezethetik vissza hatalmukat

a néphez. Ennek a más hatalmi ágnak a közreműködése során azonban az „egyoldalú

politikai meghatározottságot” ki kell védeni. Az AB leszögezte, hogy szimbolikus

547 33/2012. (VII. 17.) AB határozat, ABH 2012, 242.
548 D. TÓTH Balázs: Eszköztelen Alkotmánybíróság? http://szuveren.hu/jog/eszkoztelen-
alkotmanybirosag, letöltés ideje: 2013. 03 01.
549 38/1993. (VI. 11.) AB határozat, ABH, 1993, 256.

 153

jelentősége van annak, hogy a semleges bírói tisztség a semleges államfő

kinevezésével jön létre. Ennek során azonban az AB felhívta a figyelmet, hogy

önmagában az államfői kinevezés még nem elegendő garancia a bírói hatalmi ág

függetlenségére, hanem az is nélkülözhetetlen, hogy kötött ez az államfői jogkör. A

köztársasági elnök tehát csak az előterjesztett személyt nevezheti ki.550

A bírák kinevezése és felmentése tehát a köztársasági elnök hatáskörébe

tartozik, azonban mindezeket előterjesztés alapján teheti meg. Ha ez nem így lenne,

akkor az államfő közvetlen beavatkozási lehetőséget kapna a bírák elmozdítására is,

amely sértené a bírói függetlenség elvét. Hasonlóan a bíró mentelmi jogának

felfüggesztése tárgyában is az OBH elnökének javaslatára dönthet a köztársasági

elnök551. Máskülönben az államfő egyedüli kompetenciája lenne, hogy melyik bírót

„adja ki” az igazságszolgáltatásnak. Az államszervezet demokratikus működése

feletti őrködésből nem lehet olyan hatásköröket levonni, amelyek aktív

beavatkozásra jogosítanák fel az államfőt a bírák visszahelyezése vonatkozásában.

Amennyiben előterjesztés nélkül, önkényesen járna el az államfő, az szándékos

alkotmánysértést jelentene, hiszen egyfelől nincs ilyen önállóan gyakorolható

jogköre, másfelől a bírói függetlenséget a „politikai meghatározás veszélyének”

tenné ki.552

Kétségtelen, hogy tartalmaz olyan rendelkezést a törvény, hogy „ha a

köztársasági elnök által korábban felmentett bírót a munkaügyi jogvita alapján bírói

tisztségébe vissza kell helyezni, a köztársasági elnök a felmentést megelőző kinevezés

szerinti határozott vagy határozatlan idejű kinevezést ad”553. Ez azonban csak annyit

jelent, hogy az alapján kerül sor a határozott vagy határozatlan idejű kinevezésre,

hogy korábban az milyen tartamú volt, az előterjesztés szabályait változatlanul

alkalmazni kell. A kinevezések esetében általában a politikai felelősséget a miniszteri

ellenjegyzéssel a Kormány vállalja, a bírák kinevezésénél pedig az előterjesztő554. A

bírói hatalmi ág önállóságát tehát biztosítani kell akár a kormány, akár a neutrális

köztársasági elnökkel szemben is.

550 Uo.
551 2011. évi CLXII. törvény a bírák jogállásáról és javadalmazásáról 2. § (3) bek.
552 Uo.
553 2011. évi CLXII. törvény a bírák jogállásáról és javadalmazásáról 3. § (4) bek.
554 8/1992. (I. 30.) AB határozat, ABH 1992, 51.

 154

1.5. A köztársasági elnök újra a végrehajtó hatalomban?

A köztársasági elnököt a parlamentáris kormányzat korlátjaként értelmezem,

és ahogyan kifejtettem, meggyőződésem szerint jól döntött az Alkotmánybíróság,

amikor a végrehajtó hatalmon kívülre helyezte az elnököt, és lényegében a constanti

felfogásnak megfelelően értelmezte jogállását. Vannak azonban ezzel ellentétes

vélemények is. Kovács Virág szerint többek között éppen a constanti felfogás

félreértésére vezethető vissza, hogy az államfő a rendszerváltáskor a végrehajtó

hatalmon kívül kapott helyet. A constanti semlegesség Kovács Virág szerint nem az

államfő politikától való mentességét jelenti, mivel az államfőnek a politikai

patthelyzetekben kell megoldást találnia a válság megszüntetésére555. Lőrincz Lajos

is vitathatónak véli az Alkotmánybíróság határozatát556, amely semleges hatalmi

ágként írta le az államfő jogállását. Úgy látja, hogy ha minden hatalmi ágból

kiszakítjuk az elnököt, akkor egy negyedik hatalmi ág egyedüli képviselőjének

kellene tekintenünk, amely az összes többi hatalmi ág felett állva annulálná a hatalmi

egyensúlyt. Lőrincz szerint a köztársasági elnököt feladatai alapján egyértelműen a

végrehajtó hatalomhoz sorolhatjuk557.

Az Alaptörvény már számos, a köztársasági elnökre vonatkozó korábbi

alkotmánybírósági határozat egyes tételeit tartalmazza. Ezeket a jelentős döntéseket

ugyanis szövegszerűen beemelték az Alaptörvénybe. A köztársasági elnök hatalmi

ágakhoz fűződő viszonyát rendező legjelentősebb döntés, vagyis a 48/1991. (IX. 26.)

AB határozat azonban nem került beépítésre. Önmagában mindez az Alaptörvény

hatálybalépésével nem vetett fel elmozdulást a korábbi szabályoktól, hiszen az AB

döntése továbbra is kötelező maradt. Az Alaptörvény negyedik módosítási

javaslatának szövege kimondta, hogy a „hatálybalépése előtt meghozott

alkotmánybírósági határozat és annak indokolása az Alaptörvény értelmezése során

nem vehető figyelembe”. Az Alaptörvénybe végül nem ez került, hanem csak

lapidárisan annyi, hogy „[a]z Alaptörvény hatálybalépése előtt meghozott

alkotmánybírósági határozatok hatályukat vesztik”.558 Ennek következtében viszont

a 48/1991. (IX. 26.) AB határozat hiánya miatt új helyzet állhat elő, ami véleményem

555 KOVÁCS Virág: A köztársasági elnök szabályozási koncepciójáról a születendő alkotmányban. In:
Új Magyar Közigazgatás. 2011/2. 11. p.
556 48/1991. (IX. 26.) AB határozat, ABH 1991, 189.
557 LŐRINCZ Lajos: A közigazgatás alapintézményei. HVG-ORAC Kiadó, Budapest, 2010. 109. p.
558 Alaptörvény Záró és vegyes rendelkezések 5. pont.

 155

szerint akár felvetheti az államfőnek a végrehajtó hatalomhoz fűződő viszonyának

átértékelését is.

A 48/1991. (IX. 26.) AB határozat „nélkül” ugyanis indokolt lehet újra

feltenni azt a kérdést, hogy hol helyezkedik el az államfő a hatalmi ágakban. Ebben

segítségül hívható az Alaptörvény R) cikke, amelynek értelmében az Alaptörvényt a

történeti alkotmány vívmányaival együtt kell értelmezni559. Ahogyan arról korábban

már szó volt az Alkotmánybíróság már érintette az Alaptörvénynek a történeti

alkotmány vívmányairól szóló rendelkezését, és nem értelmezte ezt az alkotmányos

szabályt pusztán szimbolikusnak560.

Alkotmánytörténeti szempontból láthattuk, hogy az államfő a végrehajtó

hatalmat a kormányon keresztül gyakorolja, amely nemcsak az áprilisi törvényekben,

hanem még az 1946. évi I. törvénycikkben is megjelent. Az 1848-as áprilisi

alkotmány egyik „vívmánya” tehát éppen az volt, hogy az államfő a végrehajtó

hatalmat a parlamentnek felelős kormányok keresztül gyakorolja, ezzel szorult

ugyanis korlátok közé az uralkodó561.

Mindezek alapján úgy vélem, hogy bizonyos nézőpontból felmerülhet egy

olyan értelmezés is, amely szerint az államfő része a végrehajtó hatalomnak, amelyet

a kormányon keresztül gyakorol. Az Alaptörvény ugyan – ellentétben az

Alkotmánnyal – kimondja, hogy a Kormány a végrehajtó hatalom általános szerve.562

Ebből azonban nem következik, hogy az államfő nem lehetne részese a végrehajtó

hatalomnak. Számos alkotmány ugyanis hasonlóan szabályozza a végrehajtó

hatalmat. A szlovák vagy például a cseh alkotmány is a kormányt a végrehajtó

hatalom általános szervének nevezi, de az államfőt a végrehajtó hatalomról szóló

fejezetben tárgyalja. Így tehát, ha a kérdést bár csak hipotetikusan, de mégis

feltesszük, akkor találunk olyan érveket is, amelyek amellett szólnak, hogy a

történeti alkotmány értelmezéséből kiindulva az államfő formálisan a végrehajtó

hatalmi ág részese is lehetne. Az Alkotmánybíróság azonban a 13/2013. (VI. 17.) AB

határozatban leszögezte, hogy [az] Alkotmánybíróság […] a hatályát vesztett

alkotmánybírósági határozat forrásként megjelölésével, […] hivatkozhatja vagy

559 Alaptörvény R) cikk (3) bek.
560 33/2012. (VII. 17.) AB határozat, ABH 2012, 242.
561 1848. évi III. tc. 3. §: „Ő Felsége, s az Ő távollétében a nádor s királyi helytartó a végrehajtó
hatalmat a törvények értelmében független magyar ministerium által gyakorolják, s bármelly
rendeleteik, parancsolataik, határozataik, kinevezéseik csak ugy érvényesek, ha a Buda-Pesten székelő
ministerek egyike által is aláiratnak.”
562 Alaptörvény 15. cikk.

 156

idézheti a korábbi határozataiban kidolgozott érveket, jogelveket. Az indokolásnak és

alkotmányjogi forrásainak ugyanis a demokratikus jogállamban mindenki számára

megismerhetőnek, ellenőrizhetőnek kell lennie, a jogbiztonság igénye az, hogy a

döntési megfontolások átláthatóak, követhetőek legyenek. Úgy tűnik ebből, hogy a

kör bezárult, hiszen a 48/1991. (IX. 26.) AB határozat minden további nélkül

hivatkozható maradt. A testület azonban kimondta azt is, hogy „[a]z 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 szükségesnek mutatkozik azoknak a

meghozandó döntése indokolásába történő beillesztése.” Ennek következtében akár

legitim érvelésnek is tűnhet az államfő végrehajtó hatalomban elfoglalt helye.

1.6. Az államfő választása

Ha a parlamentáris kormányzat korlátjaként vizsgáljuk az államfő szerepét,

akkor a megválasztásának módja egy fontos szempont lehet. Nem lényegtelen

ugyanis, hogy az államfő kitől nyeri el a megbízatását. A rendszerváltás

alkotmányozásakor, bár az MSZMP eredeti elképzelése a nép által választott államfő

lett volna, az 1989. évi XXXI. törvény a parlament általi választást iktatta szabályai

közé. A politikai megállapodás értelmében azonban első alkalommal – ha az új

országgyűlés megválasztása előtt kerül sor az elnökválasztásra – mégis a polgárok

dönthettek volna az államfő személyéről.

A kompromisszumot először a „négyigenes” népszavazás563 hiúsította meg,

feltehetően azért, hogy ne Pozsgay Imre kerüljön az államfői székbe.564 A

népszavazás kezdeményezői úgy vélték, hogy a nép által választott államfő az

Országgyűléshez hasonló legitimációt tudhatott volna maga mögött, amelyet komoly

politikai tőkeként hatásköreinek kibővítésére használhatott volna fel.565 A Király

563 Az SZDSZ és a Fidesz nem írta alá a kerekasztal-megállapodásokat, bár nem is vétózták meg.
Ugyanakkor az államfő megválasztásának módját népszavazáson kívánták módosítani, amely néhány
szavazattal ugyan, de azt eredményezte, hogy az országgyűlési választások után kerülhetett sor az
elnök megválasztására, és így ez a parlament általi megválasztását jelentette.
564 „… amennyiben megválasztanák a Pozsgayt […], akkor ez egy húzóerőt jelentene az MSZMP
részére.” Boross Imre az Ellenzéki Kerekasztal ülésén, 1989. július 6. l. BOZÓKI: A rendszerváltás
forgatókönyve. (CD-ROM).
565 SZALAY 1991: i. m. 431. p.

 157

Zoltán által előterjesztett törvényjavaslat, a Lex Király566 az eredeti politikai alkut

követve viszont a közvetlen választást emelte alkotmányos szintre. Mindezt az

Antall–Tölgyessy-paktum helyezte „hatályon kívül”, már csak abból a

megfontolásból is, hogy a köztársasági elnöki szék az alku tárgyaként egyáltalán

szóba jöhessen.

A rendszerváltás után született, főként nyugati irodalomban a közvetlenül

választott államfőnek nagyobb hatalmat is tulajdonítottak567. Az államfői jogállás

erőssége véleményem szerint nem függ a választás módjától, hiszen egy

reprezentatív államfőt is lehet a nép által vagy közvetett módon választani.

Ugyanakkor az elnök a közvetlen választást erős legitimációs bázisként értelmezheti,

amely könnyen a tényleges státuszától eltérő szerepfelfogást indukálhat. Ezzel

szemben a parlament általi választás esetén a kormánytöbbség politikailag

megbízható jelöltet juttathat az elnöki székbe, kikapcsolva ezáltal az államfő

korlátozó funkcióját.

A nemzetközi gyakorlat szerint az államfő elnyerheti tisztségét közvetlenül a

nép által,568 elektorokon keresztül (kvázi közvetlenül), a törvényhozó hatalom által569

és végül egy – a parlament kibővítésével létrehozott vagy külön erre a célra

összehívott – kollégium révén.570 A magyar közjogi szabályok a parlament általi

választást írják elő, amelyről tudjuk, hogy ott lényegében elegendő a relatív többség

megszerzése. Az Alkotmány még harmadik fordulót is előírt két sikertelen választás

után, míg az Alaptörvény racionalizálta az eljárást a kétfordulós szabállyal.571

Mindezek következtében a kormánypárt vagy -koalíció minden nehézség nélkül el

tudja fogadtatni a jelöltjét. Trócsányi László még az Alkotmány szabályai

566 A törvényjavaslatot Király Zoltán és Raffay Ernő kezdeményezte, de mivel Raffay visszavonta
javaslatát, ezért ez a módosítás Király Zoltán-féle javaslatként szerepelt.
567 BAYLIS, Thomas A.: Presidents versus Prime Ministers. Shaping Executive Authority in Eastern
Europe. In: World Politics. 1996/48. 303. p.
568 Például Ausztria, Ciprus, Csehország, Finnország, Franciaország, Lengyelország, Litvánia,
Portugália, Szlovákia, Szlovénia.
569 Közvetett a választás pl. Észtországban, Görögországban, Lettországban, Máltán.
570 „A Szövetségi Közgyűlés a Szövetségi gyűlés tagjaiból és ugyanolyan számú olyan tagból áll,
akiket a tartományi népképviseletek az arányos választás alapelveinek megfelelően választottak meg.”
Bonni alaptörvény 54. cikk (3) bekezdés. Választói testület ül össze például Észtországban is, de csak
három sikertelen forduló után.
571 Az Alk. 29/B. § (4) bekezdése szerint ugyanis „[a] harmadik szavazás alapján megválasztott
köztársasági elnök az, aki – tekintet nélkül a szavazásban részt vevők számára – a szavazatok
többségét elnyerte.” Az Alaptörvény pedig a második fordulóra korlátozta mindezt.

 158

vonatkozásában jegyezte meg, hogy a kormánypárti és az ellenzéki képviselők között

még a harmadik forduló esetén is konszenzusra lenne szükség572.

Az első ciklusban a paktum írta felül a parlamentarizmus logikáját, 1995-ben

viszont megvolt a szükséges kétharmad is, Mádl Ferenc megválasztásakor ez

hiányzott ugyan, de a kormányzati többség érvényesíthette akaratát. 2005-ben a

baloldali koalíció „ügyetlenkedése” miatt nem tudott egy közös jelöltben

megegyezni, ezért történhetett, hogy jobboldali támogatással Sólyom Lászlót

választotta köztársasági elnökké az Országgyűlés. Az államfő jelölését és

megválasztását tehát normális esetben a kormányzat tartja a kezében, ami

nyilvánvalóan gyengíti a semleges államfői jogállást, különösen, ha a

kormánypárthoz szorosan kapcsolódó személy szerzi meg az elnöki széket.

Somogyvári István szerint nem szerencsés az a megoldás, hogy a köztársasági elnök

attól a parlamenti többségtől nyeri el a megbízatását, amelyik e többség révén

gyakorolja a törvényhozó hatalmat és létrehozza a kormányt. Egy parlamenti

választás eredményeképpen ugyanaz a többség uralja a kormányt, a parlamentet és az

államfői hatalmat, ami ellentétes a hatalommegosztás elvével.573

Az én elképzelésem szerint a köztársasági elnök megválasztásában egy

felállítandó második kamarával kiegészült bikamerális parlament rendelkezne

hatáskörrel, annak érdekében, hogy olyan személy kerüljön kiválasztásra, aki

megfelelően tudja ellátni szerepét a hatalommegosztásban.

A választás módja mellett azonban felmerül egy másik fontos kérdés is, ez

pedig a megbízatás időtartama, vagyis hogy hány évre választják az elnököt. A

kerekasztal-tárgyalásokon, sőt még a paktum szövegében is az 1946. évi I.

törvénycikknek megfelelően négyéves időtartamot állapítottak meg a felek. A

Magyar Köztársaság Alkotmányának módosításáról szóló 1990. évi XL. törvény

viszont kimondta, hogy az Országgyűlés öt évre választja meg a köztársasági

elnököt. Ez a cikluseltolódás Pokol Béla szerint hosszabb távon állandó

feszültségforrás lehet, ezért véleménye szerint hozzá kellene igazítani az államfő

megbízásának időtartamát a parlamentéhez.574

Ezzel kapcsolatosan idekívánkozik a francia alkotmánymódosítás

következményeinek felelevenítése. Mint tudjuk, a francia politika egyik

572 TRÓCSÁNYI 1998: i. m. 370. p.
573 SOMOGYVÁRI 1994: i. m. 84. p.
574 POKOL 1994: 87. p.

 159

különlegességének számít a kohabitáció vagy kényszerű együttélés jelensége,

amelynek alapja, hogy a köztársasági elnök és a kormányfő ellentétes politikai

pártokhoz tartozik. Az államfő nép általi és a miniszterelnök Nemzetgyűlés általi

megválasztásából következik mindez. Amikor ugyanabból a pártból kerülnek ki, a

kormányfő szinte a köztársasági elnök alárendeltjeként látja el feladatait.575 2000-ben

az alkotmánymódosítás a hétéves elnöki ciklust lecsökkentette öt évre, így a

Nemzetgyűléssel azonos időtartamra nyeri el a megbízatását az államfő. Ennek

következtében az államfőválasztás és a nemzetgyűlési választás között csak egy-két

hónap különbség van, amely feltehetően a kohabitáció elkerülését eredményezheti,

mert a szavazói magatartás valószínűsíthetően nem változik meg ilyen rövid idő

alatt.

Ennek nyomán is a Pokol Béla által javasolt megoldás helyett jómagam az

elnök parlament általi választását javasolnám módosítani. Az Országgyűlés

ciklusához történő igazítás nem változtatna azon a tényen, hogy az államfőt a

mindenkori kormánypárt fogja megválasztani, ezzel viszont az államfő alkotmányos

jogköreinek gyakorlásakor nem tudja betölteni a hatalmi ágak felett álló, megfelelő

korlátozó szerepet. Éppen ezért ki kell venni a mindenkori parlamenti többség

kezéből a választás lehetőségét. A nép általi megválasztást azért nem tartanám

szerencsésnek, mert a kampányidőszak túlságosan megfertőzné a jelölteket a

pártpolitikai konfliktusokkal, ezáltal a választások után a „győztes” köztársasági

elnök nem tudná betölteni a neutrális elnöki tisztséget. A közjogi irodalomban sokak

által javasolt elnöki választótestület felállítását tartom jó megoldásnak. Ez az

Országgyűlésen kívül a többi hatalmi ág küldötteiből állhatna. Tóth Károly úgy véli,

hogy a német vagy az olasz választótestületi modell logikája abban keresendő, hogy

a parlament általi választás politikai nyomás alá helyezheti az államfőt.576

Amennyiben a köztársasági elnök azt szeretné, hogy újraválasszák, akkor úgy kell

viselkednie, hogy az tetsszen a parlamentnek. Ez még akkor is így van, ha időközben

más összetételű parlament alakul, mert a törvényhozó hatalom tagjainak is van

„emléke” arról, hogy az államfő nem volt elég együttműködő.577 A stabil

kormánytöbbség nem kockáztatta meg azt, hogy az elnök „külön utakon járhasson”,

véleményem szerint, Sólyom Lászlót éppen ezért nem választották meg újra.

575 ALMOND Gabriel A. – POWELL G. Bingham (szerk.): Összehasonlító politológia. Osiris Kiadó,
Budapest, 1999. 305. p.
576 TÓTH – LEGÉNY: i. m. 147. p.
577 Uo.

 160

Mindezekből látható, hogy az újraválasztás lehetőségének vizsgálata is

indokolt, ha a parlamenti többség korlátjaként értelmezzük az államfő szerepét. Nem

mindegy, hogy hányszor tudja betölteni ugyanaz a személy az államfői tisztséget. A

tényleges végrehajtó hatalmat gyakorló személy újraválasztását nem szokták

korlátozni az alkotmányok. Az Egyesült Államok elnöke kivételt jelent, mert bár a

végrehajtó hatalom feje, de mivel egyedüli birtokosa annak, ezért a

hatalomkoncentráció elkerülése érdekében egyszer választható újra.578 Az államfő

újraválasztható Franciaországban, míg Oroszországban ugyanaz a személy csak

egymást követő két ciklusnál többször nem töltheti be az államfői tisztséget579,

hasonló szabályt tartalmaz Finnország alkotmánya is580. Érdekes módon a

parlamentáris rendszerek alkotmányai következetesen korlátozzák a köztársasági

elnök újraválaszthatóságát, függetlenül attól, hogy erős jogköröket gyakorol-e vagy

sem, ezzel szemben a miniszterelnök újraválasztását, aki ténylegesen a végrehajtó

hatalmat tarja kezében és a politikai élet középpontjának tekinthető, nem

akadályozzák.581 A monarchiákban az újraválaszthatóság természetesen nem merül

fel problémaként, a trónöröklési szabályokat kell figyelembe venni.

Hatályos Alaptörvényünk az európai trendet követi, amikor a köztársasági

elnök egyszeri újraválasztást tesz lehetővé.582 Én éppen ellenkezőleg szabályoznám

az újraválaszthatóság lehetőségét az államfő és a kormányfő vonatkozásában. A

köztársasági elnöknek a jogállásához tartozik, hogy kifejezi a nemzet egységét, ezért

tartanám fontosnak azt, hogy hosszabb ideig tölthesse be tisztségét (hét év), vagy

legalábbis ne korlátozza az Alaptörvény a többszöri újraválasztás lehetőségét.

Meglátásom szerint ugyanis egy hosszabb időszakon átívelő ciklus emelné a tisztség

és az adott személy tekintélyét, ami a napi pártpolitikai csatározásokon

578 Az 1951-es alkotmánykiegészítés értelmében.
579 Az Orosz Föderáció Alkotmánya 81. cikk (3) bek.
580 Finnország alkotmánya 54. cikk (1) bek.
581 2013. november 6-án a Nemzeti Választási Bizottsághoz benyújtott aláírásgyűjtő íven szereplő
kérdés arra irányult, hogy a miniszterelnöki tisztséget ugyanaz a személy összesen legfeljebb nyolc
éven át tölthesse be. A Nemzeti Választási Bizottság az 52/2013. számú határozatával azért tagadta
meg az országos népi kezdeményezés aláírásgyűjtő ívének hitelesítését, mert a kérdés nem volt
egyértelmű abban a tekintetben, hogy a miniszterelnöki tisztséget érintő korlátozás a jövőre
vonatkozik, vagy azt visszamenőlegesen is alkalmazni kell olyan személyekre nézve, akik már
korábban is töltöttek be miniszterelnöki tisztséget.
582 Petrétei József sajátosan látja az egyszeri újraválasztás szabályát, mert álláspontja szerint az
Alkotmány kifejezetten az újraválasztást tiltja, ezért egy későbbi időpontban lényegében harmadik
ciklusra is megválasztható az adott személy. PETRÉTEI József: On the Regulation in Force of the
Election of the President of the Republic. In: CHRONOWSKI Nóra (szerk.): Essays in Honour of
Professor Antal Ádám on the Occasion of His 75th Birthday. Studia Iuridica Auctoritate Universitatis
Pécs Publicata, Pécs, 2005. 151. p.

 161

felülemelkedő, az összetartozás érzését megteremtő közjogi méltóságot

eredményezhetne.

1.7. Az államfő szerepe a kormányalakításban

Az államfő és a kormány kapcsolatának egyik kiindulópontja, hogy a

kormány tagjainak kinevezése hagyományosan az államfő kompetenciájába tartozik.

A kérdés itt az, hogy milyen mértékben és módon szólhat bele a kormányalakítás

folyamatába az államfő. Az alkotmányos monarchia megszületése óta az államfő

nevezte ki a kormányát, amely kezdetben csak neki tartozott politikai felelősséggel.

A kormány parlament előtti felelőssége ugyanis csak fokozatosan alakult ki.

Angliában például először a Walpole–kormánynak kellett lemondania 1742-ben,

mert bár bírta az uralkodó támogatását, de elvesztette a parlamenti többség

bizalmát.583 A miniszterelnök kinevezésénél a parlamenti erőviszonyok

figyelembevétele fokozatosan alakult ki. A weimari alkotmány értelmében a

köztársasági elnök a Reichstag közreműködése nélkül kinevezhette és meneszthette a

kancellárt, vagy például a spanyol második köztársaság alkotmánya is kifejezetten

szabad mérlegelést biztosított a köztársasági elnök számára a kormányfő

kinevezésénél. A második világháború után viszont már az államfő és a kormány

kapcsolatában a brit parlamentarizmus válik uralkodóvá, vagyis a parlamenti

majoritás alapján nevezi ki az államfő a kormányokat.

Ha a jelenlegi alkotmányokat áttekintjük az államfő kormányalakítási

szerepének szempontjából, akkor az országokat úgy csoportosíthatjuk, hogy egyrészt

megnézzük a kormányalakítás alkotmányos és politikai gyakorlatát, másrészt azt,

hogy végső soron alkotmányjogi értelemben hogyan és kitől nyeri el megbízatását a

kormányfő. Az európai országok egy csoportjánál az államfőt köti az alkotmány a

miniszterelnök személyének kijelölésénél. Ebből a szempontból Görögország

szélsőséges példa, mert alig hagy mozgásteret az alkotmány az államfő számára.584

Finnország alkotmánya a kormányfő kijelölését a parlament hatáskörébe utalja a

583 MEZEY Barna (szerk.): Modern állam és népképviselet. ELTE ÁJK, Budapest, 2000. 48. p.
584 „Miniszterelnökké annak a pártnak a vezetőjét kell kinevezni, amely megszerezte a parlamenti
helyek abszolút többségét. Amennyiben egyetlen párt sem szerezte meg […] a köztársasági elnök a
relatív többséget szerzett párt vezetőjének kormányalakítási megbízást ad azzal, hogy keresse meg az
olyan kormány megalakításának lehetőségét, amely élvezi a parlament bizalmát. Amennyiben ez […]
nem áll fenn […] kormányalakítási megbízást ad a második legtöbb parlamenti helyet szerzett
pártnak. Amennyiben mindegyik kormányalakítási megbízás sikertelennek bizonyul […] összehívja a
pártok vezetőit […] kísérletet tesz kormány összeállítására minden pártból.” Görögország alkotmánya
37. cikk

 162

frakciók egyeztetése alapján, ezen egyeztetés után pedig a köztársasági elnök

tájékoztatja a parlamentet a kormányfő személyéről.585 Portugália alkotmánya előírja

az államfő számára, hogy a Nemzetgyűlésbe bejutott pártok véleményét és a

választások eredményét vegye figyelembe586. Hasonló ehhez Szlovénia vagy

Spanyolország alkotmánya is. Érdemes kitérni a lengyel alkotmány szabályaira is.

Lengyelországban az 1997-es alkotmány megtartotta a kormányalakításnak a

„sortartásos” szabályát, vagyis elsőként az elnök jelölheti a miniszterelnököt, akit a

Szejmnek tizennégy napon belül el kell fogadnia, de ennek eredménytelensége esetén

a parlament jelölheti a kormányfőt. Amennyiben ez nem sikerül, a jelölés joga

visszaszáll az államfőre és ez esetben elegendő a relatív többség a miniszterelnök

megválasztásához. Amennyiben újból meghiúsul a választás, akkor az elnök

feloszlathatja a parlamentet.587 A 1992-es „kisalkotmányhoz” képest gyengébb lett a

lengyel államfő jogköre, mert már nem nevezhet ki hat hónapra ún. elnöki kormányt.

Az országok egy másik csoportjánál ugyan nem tartalmaz ilyen rendelkezést

az alkotmány, de ténylegesen a parlamenti többség figyelembevételével zajlik le a

procedúra (például Ausztria, Csehország, Magyarország). Hollandia (és Belgium)

ebből a szempontból kuriózumnak számít, mert az államfő a színfalak mögött marad.

A választások után az uralkodó egy ún. informateurt nevez ki, akinek a feladata

felderíteni a parlamenti erőviszonyokat és javaslatot tenni a királynak egy formateur

megbízására. A formateur a lehetséges miniszterelnök, aki lefolytatja a tárgyalásokat

a kormánykoalíció létrehozásáról.588 Meglátásom szerint ennek a kormányalakítási

eljárásnak az indoka vélhetően az, hogy Angliához képest az uralkodó nehéz

helyzetbe kerül a választásokat követően, ugyanis Belgium illetve Hollandia

többdimenziós fragmentált pártrendszere589 komoly kihívás elé állíthatja az államfőt.

A másik szempontból, vagyis hogy kitől nyeri el a megbízatását a kormányfő,

nincs túl sok variáció, mert általában az államfő nevezi ki a miniszterelnököt.590

Vannak olyan országok, ahol az államfői kinevezés után a parlamenti többség

585 Finnország alkotmánya 61. cikk
586 A Portugál Köztársaság alkotmánya 187. cikk
587 A Lengyel Köztársaság Alkotmánya 154 – 155. cikk.
588 FÁBIÁN György – KOVÁCS László Imre: Parlamenti választások az Európai Unió országaiban
(1945 – 2002). Osiris, Budapest, 2004. 214. p.
589 A gazdasági és kulturális bal-jobb keresztbemetszése miatt nevezzük többdimenziósnak a Benelux
államok pártrendszereit. L. erről ENYEDI Zsolt – KÖRÖSÉNYI András: Pártok és pártrendszerek. Osiris
Kiadó, Budapest, 2004. 169. p.
590 Pl. Ausztria, Csehország, Dánia, Írország, Lengyelország, Luxemburg, Málta, Olaszország,
Portugália, Szlovákia.

 163

támogatásának tesztelésére invesztitúraszavazást ír elő az alkotmány, vagyis

szavaznia kell a parlamentnek a kormányról (például Csehország, Görögország,

Litvánia, Lengyelország).591 Előfordulhat olyan megoldás is, hogy a miniszterelnököt

ugyan az államfő nevezi ki, de a kormányfő ellenjegyzi a saját megbízatását

(Ausztria, Hollandia). Svédország esetében viszont a kormányfő nem is az államfőtől

nyeri el a megbízatását, mert a Riksdag nevében a házelnök ad a miniszterelnöknek

megbízólevelet.

Számtalan külföldi példa van a kormányalakítás különböző gyakorlatára, de

az látható, hogy parlamentáris kormányformájú országokban az államfő ugyan fontos

szereplője lehet a kormányalakítás folyamatának, de mindig a parlamenti többség

dönt arról ténylegesen, hogy kit akar a miniszterelnöki székben látni.

Magyarországon a rendszerváltás alkotmány-előkészítő dokumentumai a

kormányalakítás vonatkozásában is gyakran módosultak. Az 1989. május 29-én

született törvényjavaslat szerint592 az államfő „javaslatot tesz az Országgyűlésnek a

Minisztertanács elnökének személyére”. Augusztus 21-én593 mindez a „megbízást ad

az általa kijelölt személynek a kormányalakításra” fordulattal módosult. A

szeptemberi változtatásban594 mindez már csak úgy szerepelt, hogy

„kormányalakításra a köztársasági elnök ad megbízást”. Az 1989. évi XXXI. törvény

már jóval részletesebben fogalmazott, amikor kimondta, hogy a

„[k]ormányalakításra az Országgyűlésben képviselettel rendelkező pártok

képviselőcsoportjai vezetőinek, továbbá a pártokhoz nem tartozó képviselők

megbízottjának a meghallgatása után a köztársasági elnök ad megbízást”.

Az alkotmány-előkészítés során a kormány kinevezésének szabályozása azért

volt fontos kérdés, mert az akkori ellenzék okkal gondolhatta, hogy az állampárt

sikerre viszi Pozsgay államfővé választását, ezért lényeges volt korlátok közé

szorítani a köztársasági elnök mérlegelési lehetőségét a kormányalakítás

folyamatában. Végül az Alkotmány módosításáról szóló 1990. évi XXIX. törvénnyel

nyerte el „végső” formáját a kormányalakításról szóló alkotmányi szabály, ugyanis a

591 KÖRÖSÉNYI András: Párturalom és államfői szerep. A 2004-es kormányváltás legitimitásáról. In:
SÁNDOR Péter (szerk.): Magyarország politikai évkönyve 2005. Demokrácia Kutatások Magyar
Központja Alapítvány, Budapest, 2006. 130. p.
592 Törvényjavaslat az Alkotmány módosításáról. Igazságügyi Minisztérium, 1989. május 29. In:
BOZÓKI: A rendszerváltás forgatókönyve. (CD-ROM).
593 Törvényjavaslat az Alkotmány módosításáról, 1989. augusztus 21. In: BOZÓKI: A rendszerváltás
forgatókönyve. (CD-ROM).
594 Törvényjavaslat az Alkotmány módosításáról, 1989. szeptember 4. In: BOZÓKI: A rendszerváltás
forgatókönyve. (CD-ROM).

 164

hatályos Alapörvény is úgy fogalmaz, hogy a „miniszterelnököt az Országgyűlés a

köztársasági elnök javaslatára választja meg. A miniszterelnök megválasztásához az

országgyűlési képviselők több mint a felének szavazata szükséges.”595 Ennek a

lakonikus megfogalmazásnak alapvetően két alkotmányjogi-politikai következménye

van a kormányalakítás vonatkozásában. Egyrészt az Alaptörvény nem tartalmaz

olyan szabályt, amelynek értelmében a parlamenti erőviszonyokat figyelembe

kellene vennie az államfőnek, másrészt nem tartalmazza a kormányalakítás másik

alapvető formuláját, amely szerint a miniszterelnököt a köztársasági elnök nevezi ki.

Az államfő látszólag széles mérlegelési jogot kapott a miniszterelnök

személyének kiválasztásakor, mert az Alaptörvény tartalmazza azt a szabályt, hogy a

köztársasági elnök feloszlathatja az Országgyűlést, ha az általa miniszterelnöknek

javasolt személyt negyven napon belül nem választja meg a parlament. Úgy tűnhet

tehát, hogy csak az lehet kormányfő, akit a köztársasági elnök és a parlament is

támogat, ez azonban csak látszólag van így, ezért nézzük meg ezeket a szabályokat

az elmúlt húsz év tapasztalatai alapján!

Fontos leszögeznünk, hogy az államfőnek nincs diszkrecionális jogköre a

miniszterelnök kiválasztásakor, még ha ez sem az Alkotmány, sem pedig a hatályos

Alaptörvény szövegéből nem látszik azonnal. Zlinszky János szerint viszont az

államfő jelölési joga nem függ semmilyen előzetes pártállásfoglalástól vagy

javaslattól, hiszen az Alkotmány is számolt azzal a lehetőséggel, hogy nem

választják meg a miniszterelnöknek javasolt személyt negyven napon belül, ezért a

kormányfő legitimitását Zlinszky a köztársasági elnök és a parlament egyetértéséből

származtatja.596 Látható, hogy ez a felfogás lényegében megegyezne a kettős bizalom

dualista és a két világháború közötti gyakorlatával. Az Országgyűlés feloszlatásával

való „fenyegetés” azonban, amelyet az Alkotmány és az Alaptörvény is az államfő

kezébe adott, nagyon könnyen kikerülhető, hiszen a parlamenti többség keresztül

tudja vinni az akaratát a köztársasági elnökkel szemben, ha az államfő által javasolt

személyt először megválasztja ugyan, de ezután konstruktív bizalmatlansági

indítvánnyal meg is buktatja.597 A köztársasági elnök tehát ténylegesen nem tud élni

a miniszterelnök kiválasztásának jogával, és – ahogyan ezt látni fogjuk – a pártok ezt

nem is teszik lehetővé a számára.

595 Alaptörvény 16. cikk (3)–(4) bek.
596 ZLINSZKY János: Jogállamból – elégséges. In: Magyar Jog. 2005/2. 92. p.
597 POKOL 1994: i. m. 32. p.

 165

Zlinszky elképzelését a köztársasági elnök szabad jelöltállítási jogáról

Bitskey Botond és Tordai Csaba támadta. Érvelésük szerint egyrészt a köztársasági

elnök jogállásából következik, hogy őrködik az államszervezet demokratikus

működése felett, másrészt az elnöknek figyelemmel kell lennie az állami szervek

együttműködési kötelezettségére is. A parlamentáris köztársaság kormányzati

rendszeréből tehát az következik, hogy olyan személyt kell javasolnia, akinek reális

esélye van megszerezni a szavazatok abszolút többségét.598 Mindehhez hozzátenném,

hogy egy esetben nem kell figyelembe vennie a parlamenti többség akaratát,

mégpedig akkor, ha a kormányfőjelölt megválasztása az államszervezet

demokratikus működését súlyosan zavarná. A demokrácia önvédelmi mechanizmusa

azonban rosszul vizsgázna ebben az esetben, a negyvennapos szabály alól mentesítő,

már említett kiskapu segítségével. A konstruktív bizalmatlansági indítvány esetében

ugyanis az Alaptörvény kikapcsolja az államfőt a kormányalakítás folyamatából.

Nem így van ez a német alkotmányban – ahonnan átvettük a konstruktív

bizalmatlansági indítványt –, ott ugyanis a ciklus közben is az államfő nevezi ki az új

kancellárt.599 Szerencsésebb lenne, ha a magyar Alaptörvény is kimondaná, hogy a

miniszterelnököt a köztársasági elnök nevezi ki. Álláspontom szerint már csak azért

is, mert egy miniszter esetében az államfő élhet a kinevezés megtagadásának jogával

a jogszabályi feltételek hiánya esetén.600 A miniszterelnöknél azonban a konstruktív

bizalmatlansági indítvány esetében ez a kontroll elmarad.601

Az Alkotmány és az Alaptörvény nem túl következetes szabályai ellenére

Magyarországon több, mint húsz év távlatából elmondhatjuk, hogy tulajdonképpen

egyfajta alkotmányos szokásként602 olyan személyre tesz javaslatot az államfő, aki

képes a kormányalakításra. A köztársasági elnök akkor kaphatna nagyobb

598 BITSKEY Botond – TORDAI Csaba: A jogállam, a parlamentarizmus és a köztársasági elnök. Válasz
Zlinszky János Jogállamból – elégséges című cikkére. In: Magyar Jog. 2005/4. 218–219. p.
599 A Német Szövetségi Köztársaság Alkotmánya 67. cikk.
600 „A köztársasági elnöknek meg kell tagadnia a kinevezést, illetve a jóváhagyást, ha észleli, hogy az
ahhoz jogszabályban előírt feltételek nem teljesültek. Ezen kívül csak akkor alkotmányos a kinevezés,
illetve a jóváhagyás megtagadása, ha a köztársasági elnök alapos okkal arra következtet, hogy a
javaslat teljesítése az államszervezet demokratikus működését súlyosan zavarná. Az utóbbi
szempontból a köztársasági elnök a kinevezésnél kizárólag a személyre tett javaslatot, jóváhagyás
esetén pedig kizárólag a mindenkori előterjesztés tartalmát vizsgálhatja felül.” 48/1991. (IX. 26.) AB
határozat, amely szövegszerűen be is került az Alaptörvénybe [9. cikk (6) bek.].
601 2010. évi XLIII. tv. 20. § „Miniszterelnöknek javasolható, illetve miniszterelnökké megválasztható
minden büntetlen előéletű, az országgyűlési képviselők választásán választójoggal rendelkező
személy.”
602 ÁCS Nándor: Az államfő jogállásának alkotmányos szabályozása. In: HOLLÓ András (szerk.): A
köztársasági elnök az új alkotmányban. Közgazdasági és Jogi Könyvkiadó - MTA Állam- és
Jogtudományi Intézet, Budapest, 1995. 92. p.

 166

mozgásteret a kormányalakításban, ha a pártok nem tudnának megegyezni a

kormányfő személyében. Olyan fragmentált parlament esetében, amelyben közepes

vagy kis pártok szereznek mandátumot és nincsenek meghatározó nagy pártok, az

államfő szerepe felértékelődhet a miniszterelnök személyének kiválasztásakor.

Hazánkban azonban a pártrendszert a koncentráció jellemzi,603 amelynek

következtében nem szétaprózott a magyar parlament, így a pártok könnyebben ki

tudják „zárni” az államfőt a kormányalakítás folyamatából, mint egy széttöredezett

törvényhozásban.

Horváth Péter szerint a magyar államfő szerepét a kormányalakításban a

formateur párt (az a párt, amelyiknek kormányfőjelöltjét kérik fel kormányalakításra)

és a formateur (az a személy, akit miniszterelnöknek kérnek fel) kiválasztása

határozza meg.604 A formateur párt 1990 és 1994 között a legtöbb mandátumot

szerzett pártot, 1998 és 2006 között pedig az abszolút többséget szerzett politikai

oldal vezető pártját jelentette.605 A formateur kijelölése is a pártok terrénumába

tartozik, mert többnyire eleve rendelkeznek miniszterelnök-jelölttel a kampány

során.

A 2002-es országgyűlési választások után a közvélemény nagy érdeklődéssel

fordult a köztársasági elnök felé, hogy kit fog felkérni kormányalakításra. Nemcsak a

rendkívül kiélezett kampány irányította a figyelmet a köztársasági elnökre, hanem az

a tény is, hogy az akkor regnáló kormánypárt (Fidesz) szerezte a legtöbb

mandátumot a parlamentben. Az ellenzéki pártok azonban együtt többségbe jutottak

a parlamentben, ráadásul miután a kormánypárti szövetséges (MDF) bejelentette,

hogy önálló frakciót kíván létesíteni, a politikai helyzet még inkább egyértelművé

vált; a köztársasági elnök a kormányzóképes politikai oldal jelöltjét, Medgyessy

Pétert kérte fel kormányalakításra. Ezzel kapcsolatosan említést érdemel Mádl

Ferenc közleménye, amelyet a kormányfő titkosszolgálati múltjával kapcsolatos

vitában adott ki, és amelyben jelezte, hogy Medgyessy nem tájékoztatta őt ügynök

múltjáról, ezért nem volt lehetősége teljes körű információk birtokában dönteni.606

603 Koncentráció: minél kevesebb párt birtokolja a szavazatok/mandátumok minél nagyobb arányát,
annál koncentráltabb a pártrendszer. A mérésére a legismertebb indikátor az effektív pártok száma.
Erről l. KÖRÖSÉNYI – TÓTH – TÖRÖK 2007: i. m. 268. p.
604 HORVÁTH Péter: Az elismerési szabály foglya. Az államfő szerepe a kormányalakításban. In:
Politikatudományi Szemle. 2009/3. 95. p.
605 HORVÁTH: i. m. 95–97. p.
606 SZOMSZÉD Orsolya: Államfői jogkörök alkalmazása a gyakorlatban. In: Politikatudományi Szemle.
2005/3–4. 143. p.

 167

A ciklus közbeni miniszterelnök-váltás esetében sem enged teret a stabil

többség az államfő számára. Ebből a szempontból talán a legkiélezettebb helyzet a

2009-es kormányváltás volt. Ahogyan az ellenzéki jogokról szóló fejezetben már

kifejtettem, Gyurcsány Ferenc úgy vonult vissza a kormányfői tisztségtől, hogy nem

mondott le, hanem új miniszterelnök személyének kiválasztására hívta fel a koalíció

pártjait. A hosszú pártközi tárgyalások ellenére a konstruktív bizalmatlansági

indítvány intézménye kizárta az államfőt a jelölés lehetőségéből.

A kormányalakítás folyamatához nemcsak a miniszterelnök kijelölése

tartozik, hanem a kormány többi tagjának, a minisztereknek a kinevezése is. A

félprezidenciális Franciaországban az államfő beleszólhat az elnöki jogkörökhöz

szorosabban kötődő tárcák vezetőinek kiválasztásába (hadügy, külügy), akiknek így

az államfő személyes bizalmát is bírniuk kell.607 Nem volt ez másként

Lengyelországban sem, ahol Walesa a külügyi, a hadügyi és ezek mellett a belügyi

tárcát is elnöki „kompetenciába” sorolta608. A parlamentáris kormányzati

rendszerekben azonban mindez nem jellemző, vagy csak nagyon ritkán fordulhat elő.

Azokban az országokban, ahol gyakoriak a kormányváltások, az államfőnek nagyobb

szerepe és mozgástere van a kormányalakításban, amely adott esetben kivételesen a

miniszter személyét is érintheti. Olaszországban már többször előfordult, hogy az

államfő bizonyos személyek miniszteri kinevezésének mellőzését kérte a

kormányalakításra felkért miniszterelnök-jelölttől.609 Szlovákiában 1993-ban a

miniszterelnök úgy terjesztette a köztársasági elnök elé a kormány névsorát, hogy az

államfőnek az egész listát egészében kell elfogadnia vagy elutasítania, és nem

jogosult egyes miniszterek kinevezését megtagadni. A köztársasági elnök mindezt

alkotmányellenesnek titulálta, és készült megtagadni az egyik miniszter kinevezését,

a kormányfő azonban visszavonta a miniszter jelölését.610

A rendszerváltás kerekasztal-tárgyalásaihoz kiindulópontként szolgáló

szabályozási koncepció611 az erős elnöki státusz jellemzőjének minősítette azt, ha a

minisztereket a kormányfő javaslatára az államfő nevezi ki. Ez később módosult, és

az 1989-es alkotmánymódosításban is úgy szerepelt, hogy a „Minisztertanács egyes

607 DEZSŐ Márta – BRAGYOVA András: A köztársasági elnök a parlamentáris rendszerekben. Magyar
Tudományos Akadémia, Budapest, 1989. 13. p.
608 BAYLIS: i. m. 307. p.
609 DEZSŐ – BRAGYOVA: A köztársasági elnök a parlamentáris rendszerekben. i. m. 58. p.
610 TÓTH – LEGÉNY: i. m. 157. p.
611 A Magyar Népköztársaság Alkotmányának szabályozási koncepciója, 1988. november 30. In: A
rendszerváltás forgatókönyve. (CD-ROM).

 168

tagjainak a megválasztásáról és felmentéséről az Országgyűlés a Minisztertanács

elnökének a javaslata alapján határoz”612. Nem jellemző az európai országok

alkotmányaira, hogy a miniszter ne az államfőtől nyerné el a megbízatását, de van

néhány kivétel.613 Az 1989-es magyar szabályozáshoz Szlovénia alkotmánya hasonlít

leginkább, mert ott a kormányfő javaslatára a Nemzetgyűlés nevezi ki (és menti fel)

a minisztereket.614 A kormányalakítás szabályait 1990-ben az MDF-SZDSZ-

megállapodás módosította úgy, hogy a miniszterek kinevezése az államfő

kompetenciájába tartozik, de a kormányfő javaslatára. A hatályos Alaptörvényünk

szerint tehát a miniszterek kinevezésében is csak formális szerepe van a köztársasági

elnöknek, a jogszabályi feltételek esetében köteles kinevezni a jelöltet, illetve akkor

tagadja meg a jogszabályi feltételek hiányán kívül a kinevezést, ha alapos okkal arra

következtet, hogy jelölt az államszervezet demokratikus működésének súlyos zavarát

eredményezné.615

1.8. Az államfő vétójoga

A vétójoggal kapcsolatos alkotmánytörténeti bevezetőben láthattuk, hogy a

dualizmus államfője lényegében része volt a törvényhozás folyamatának. A király

nélküli királyság időszakában az 1937-es törvénymódosítás de facto ugyanezt

eredményezte. Az abszolút vétójog tehát az uralkodói jogkörök körébe tartozik, ezért

a monarchiák sajátossága volt. Petrétei József úgy különbözteti meg egymástól a

szentesítés és a vétó intézményét, hogy a monarchák szentesítési jogát a

törvényhozási folyamat aktív mozzanatának tekinti, míg a vétójog az államfő passzív

magatartása esetén a törvényerőre emelkedést jelenti, hiszen ha az államfő nem él

vétójogával (passzív marad), a jogszabály érvényesen megszületik.616 A több

évszázados politikai és közjogi fejlődés a királyi szentesítési jogot formálissá tette,

hiszen az uralkodók nem élnek ezzel a joggal, vagy már megvonták tőluk ezt a

jogot.617 Luxemburgban korábban a Nagyherceg előszentesítési joggal rendelkezett,

amelynek alapján a Képviselőháznak megküldhette azon törvényjavaslatokat vagy

612 Alk. 33. § (4) bek.
613 Svédországban pl. a kormányfő nevezi ki a minisztereket [a Svéd Királyság alkotmánya hatodik
fejezet 1. cikk (2) bekezdés].
614 A Szlovén Köztársaság alkotmánya 112. cikk (1) bekezdés.
615 Alaptörvény 9. cikk (6) bek.
616 PETRÉTEI József: A köztársasági elnök vétójogáról. In: Jogtudományi Közlöny. 2005/4. 132. p.
617 Kukorelli István párhuzamos indokolása a 62/2003. (XII. 15.) AB határozathoz.

 169

tervezeteket, melyeket elfogadásra javasolt így az alkotmánymódosításig618

ténylegesen a törvényhozó hatalom részeként volt értelmezhető a jogállása. A király

tehát korábban az alkotmányos monarchiákban a szentesítési joggal a törvényhozás

részének volt tekinthető, ami a hatalmi ágak megosztásával és a közjogi

hagyományok megváltozásával teljesen átalakult és ami megmaradt az a

promulgációs jog. A Svéd Királyságban például még ez sem, mert a kormány hirdeti

ki az elfogadott törvényeket.619

A köztársasági alkotmányokban is találhatunk olyan példákat, ahol az államfő

része a törvényhozó hatalomnak. Ilyen a görög alkotmány, amely az elnököt éppen

azért tekinti a törvényhozó (és a végrehajtó) hatalom alkotóelemének, mert az

államfő helyzetének szabályozásakor a korábbi monarchikus alkotmányt is

figyelembe vették.620 Izland alkotmánya is ehhez hasonlóan a nemzetgyűlést

(Althing) és a köztársasági elnököt tekinti a törvényhozó hatalomnak.621

Az Egyesült Államok államfője – akit a jogirodalom gyakran az alkotmányos

monarchia uralkodójával azonosít622 – jelentős vétójoggal rendelkezik ugyan, de

mint tudjuk, nem része a törvényhozó hatalomnak. Az USA-beli fékek és

egyensúlyok rendszerének fontos eleme az elnöki vétó intézménye. A hatalmi ágak

merev szétválasztása következtében az államfő vétót emelhet a Kongresszus által

elfogadott törvénnyel szemben. Ebben a kormányzati rendszerben a vétó

gyakorlásának joga abban keresendő, hogy a törvények végrehajtásáért az elnök –

méghozzá a monolitikus végrehajtó hatalom konstrukciója következtében – egyedül

felelős.623 A félelnöki kormányforma államfőjének vétójoga is hasonlóképpen

indokolható meg, hiszen a köztársasági elnök, bár a végrehajtó hatalomnak nem

egyedüli birtokosa, de annak feje. A parlamentáris kormányforma esetében az

államfő csak formálisan vagy formálisan sem része a végrehajtó hatalomnak, ezért

ezekben az országokban a vétójog intézménye már nem tekinthető általánosnak.624

618 Az Eutanázia törvény államfői vétója miatt került sor az alkotmánymódosításra.
619 Kivéve a Riksdagra vagy annak szerveire vonatkozó törvényről van szó, mert akkor azt a Riksdag
hirdeti ki. A Svéd Királyság Alkotmánya 19. cikk (1) bek.
620 WIENER György: Az államfő helye a hatalommegosztás rendszerében (összehasonlító áttekintés).
In: Jogtudományi Közlöny. 1995/6. 247. p.
621 Az Izlandi Köztársaság alkotmánya 2. cikk. L. KISS Barnabás (szerk.): Észak-Európa alkotmányai.
Államtudományi Kutatóközpont, Budapest, 1992. 59. p.
622 SCHMIDT 2007: i. m. 256. p.
623 PETRÉTEI 2005: i. m. 132. p.
624 PETRÉTEI 2005: i. m. 133. p.

 170

Az államfői vétó súlya annak függvénye, hogy milyen módon történhet a vétó

„elhárítása”, valamint hányszor és milyen okból élhet vele az elnök.625 Az elhárítás,

vagyis ahogyan a parlament (a kormánypárti többség) felülbírálhatja626 az államfő

vétóját azért az egyik legfontosabb tényező, mert ez határozza meg, hogy milyen

tényleges következménye van az államfő által visszaküldött törvény sorsának.

Shugart és Carey az elnöki hatalom mérésénél nagy hangsúlyt fektet az államfői

vétójogra. Ennek alapján 0-4 pont között értékelik az államfőket aszerint, hogy

milyen többséggel lehet elhárítani az elnöki vétót627.

Az egyes országokat vizsgálva elmondható, hogy az Egyesült Államok

alkotmánya mindkét ház kétharmados szavazatához köti a törvény újbóli

elfogadását.628 Az európai államokban inkább kivételesnek mondható, hogy az

alkotmányok szigorúbb feltételeket írnak elő az államfői vétó felülbírálatához. Ez

általában a törvény újbóli elfogadásának minősített vagy abszolút többséghez kötése.

Lengyelországban az államfő által a Képviselőháznak visszaküldött törvényjavaslat

újbóli elfogadásához háromötödös többségre van szükség,629 Oroszországban pedig

mindkét ház kétharmados szavazatára.630 A görög alkotmány abszolút többséghez

köti a törvény ismételt elfogadását, amely nem túl szigorú követelmény, de jól

szimbolizálja, hogy az államfőt a törvényhozás részének tekintik.631 Norvégia

alkotmánya erős vétójogot biztosít a királynak, mert ugyanaz a parlament (Storting)

nem kérheti az uralkodótól a törvény jóváhagyását.632 Ahogyan említettem, Izland

alkotmánya szerint az államfő része a törvényhozó hatalomnak, ezért a vétójog

gyakorlása is eltér a hagyományos szabályoktól. Ha az elnök nem ért egyet a

törvényjavaslattal, az ennek ellenére érvényes (és hatályos) lesz, de népszavazásra

kell bocsátani, és annak eredményétől függ a törvény sorsa.633

Magyarországon a ’80-as évek végén készült alkotmánykoncepció is

tartalmazta az államfői vétójog intézményét, azzal a fontos különbséggel, hogy

625 Az államfő szerepét vizsgálva a törvényhozás folyamatában az sem lényegtelen, hogy a parlament
által elfogadott törvényt hány napon belül kell aláírnia, vagyis meddig tudja késleltetni a kihirdetést.
Magyarországon 5 nap, de lehet 3 hónap is akár (pl. Finnország alkotmányában).
626 Petrétei az érvénytelenítés kifejezést használja (PETRÉTEI 2005: i. m. 132. p.), amelyet azért nem
tartok szerencsésnek, mert érvényes lesz az államfői vétó, csak nem „hatályosul”.
627 SHUGART – CAREY 1992: i. m. 150. p.
628 Az Egyesült Államok alkotmánya I. cikk 7. §
629 A Lengyel Köztársaság alkotmánya 122. cikk (5) bek.
630 Oroszország alkotmánya 107. cikk
631 WIENER 1995: i. m. 255. p.
632 Norvégia alkotmánya 78. §
633 Az Izlandi Köztársaság alkotmánya 26. cikk

 171

előírta: az Országgyűlésnek visszaküldött törvényt csak kétharmados többséggel

lehessen elfogadni. Az Alaptörvény szerint az államfő kétféle vétóval rendelkezik.

Egyrészt alkotmányossági vétóval, amely az elnök által alaptörvény-ellenesnek

tartott törvény megküldését jelenti az Alkotmánybírósághoz, másrészt szuszpenzív

politikai vétóval634, amelyet egyedül ő gyakorolhat.

A jogirodalomban és az Alkotmánybíróság által is politikai vétónak nevezett

intézmény azt jelenti, hogy a köztársasági elnök a törvény visszaküldése során

érvényesítheti esetleges politikai vagy egyéb szakmai, morális, elvi kifogásait.635 A

vétójog gyakorlásáról fontos döntést hozott az Alkotmánybíróság a 62/2003. (XII.

15.) AB határozatban, amelynek részletes elemzése helyett itt csak a témánk

szempontjából fontos megállapításait és következtetéseit vizsgálom. A határozat

kimondta, hogy az államfő ugyanazzal a törvénnyel kapcsolatban csak egy

alkalommal egy intézkedést kezdeményezhet: vagy előzetes normakontrollt vagy a

törvény újratárgyalását. Az Alkotmánybíróság felhívta a figyelmet arra is, hogy az

Országgyűlés köteles a köztársasági elnök észrevételeinek megfontolására, a törvény

érdemi újratárgyalására. A testület az államfői vétójog intézményének alkotmányos

lényegét abban látja, hogy ezzel érvényesül a hatalommegosztás elve, mert a

köztársasági elnök az aláírás megtagadásával „tényleges korlátját, ellensúlyát jelenti

az Országgyűlés törvényalkotási tevékenységének”.636

Ez a vétó csak halasztó hatályú ugyan, mégsem lehet figyelmen kívül

hagynunk jelentőségét a hatalommegosztás vonatkozásában. Kifogásaival ugyanis az

államfő az Országgyűlést megfontolásra, a törvény újragondolására készteti. Az

elnök észrevételei nemcsak a képviselők, hanem a szélesebb nyilvánosság számára

fogalmazódnak meg. Az érdemi újratárgyalás fontos elemének tartja az

Alkotmánybíróság azt, hogy a képviselők „az államfői észrevételek tartalmát kellő

időben megismerjék, annak alapján a törvény újratárgyalására megfelelő módon fel

tudjanak készülni, a vitán, szavazáson részt tudjanak venni, és egyéb képviselői

jogosítványaikat (pl. módosító javaslat benyújtása) is gyakorolhassák”.637 A

parlamenti képviselőcsoportok tagjai legtöbbször a frakcióvezetők utasításai alapján

634 Az államfő „monopol” joga a vétó, mert nincs második kamara, amelyik ezzel élhetne, és az
államfőt helyettesítő házelnök nem élhet ezzel a joggal.
635 BITSKEY Botond – SONNEVEND Pál: A köztársasági elnök közjogi tevékenysége, különös
tekintettel a törvények előzetes normakontrolljának indítványozására, 2000–2004. In: SÁNDOR Péter
(szerk.): Magyarország politikai évkönyve 2004-ről. Demokrácia Kutatások Magyar Központja
Közhasznú Alapítvány, Budapest, 2005. 453. p.
636 62/2003. (XII. 15.) AB határozat, ABH 2003, 637, 645.
637 62/2003. (XII. 15.) AB határozat, ABH 2003, 637, 646.

 172

szavaznak. Az Alkotmánybíróság a visszaküldött törvény újratárgyalása feltételeinek

biztosítását kiemelten fontosnak tartja más törvényekhez képest. Mivel a testület

szerint a törvény közjogi érvénytelenségéhez vezet, ha a köztársasági elnök nem kap

lehetőséget arra, hogy a törvényt újratárgyaló ülésen részt vehessen, érveit

részletesebben is kifejthesse, szóban is indokolhassa, ezért felmerülhet, hogy mindez

összeegyeztethető-e a semleges államfői tisztséggel. Sári János a politikai vétójoghoz

bizalmatlanul viszonyul, mert véleménye szerint „a parlamentarizmus a többség-

kisebbség, a kormánypártiság-ellenzékiség elvére épül, az államfő politikája vagy az

egyikkel egyezik meg, vagy a másikkal. Az előző esetben »belesimul« a végrehajtó

hatalom egységes politikájába, az utóbbi esetben azonban politikája ellenzékivé

minősülhet”.638 Petrétei József is úgy véli, hogy célszerű lenne megszüntetni a

politikai vétó intézményét, mert nem fér össze a semleges államfői tisztséggel.639

Álláspontom szerint viszont a politikai vétó megfelel a neutrális köztársasági

elnöki státusznak, mert nem a politika bináris kódján,640 vagyis nem a kormányra

kerülni vagy ellenzékben maradni logikáján alapszik. A köztársasági elnök a vétóval

nem az ellenzékhez csatlakozik, hiszen egyrészt állásfoglalásával nem a

választópolgárok szavazataiért kíván megküzdeni, hogy leváltsa a regnáló kormányt,

másrészt könnyen előfordulhat, hogy az államfő nem az ellenzéki álláspont „mellé

áll”, hanem attól is eltérő saját elképzelését fogalmazza meg kifogásában.

Az alkotmányos vétó intézménye több szempontból is különbözik a politikai

vétótól. Egyrészt az államfőnek – a korábbi Alkotmánnyal ellentétben – már nincs

monopol joga ebben a tekintetben. Az Alaptörvény szerint ugyanis az „Országgyűlés

– a törvény kezdeményezője, a Kormány, illetve az Országgyűlés elnöke

zárószavazás előtt megtett indítványára – az elfogadott törvényt az Alaptörvénnyel

való összhangjának vizsgálatára megküldheti az Alkotmánybíróságnak”.641 Másrészt

ez egy szubszidiárius jog, mert csak akkor élhet vele az államfő, ha az Országgyűlés

nem kérte a normakontrollt. Harmadrészt, szükséges azt is kiemelni, hogy az

alkotmányos vétó nem diszkrecionális joga az államfőnek. Az Alaptörvény ugyanis

kötelezi a köztársasági elnököt, hogy egy alkotmányellenes törvény esetében így

járjon el. Az Alkotmánybíróság szerint ugyanis az alkotmányos vétóval a

köztársasági elnök az államszervezet demokratikus működése feletti őrködést látja el.

638 SÁRI János: A hatalommegosztás elve (kormány, államfő)…22. p.
639 PETRÉTEI 2005: i. m. 150. p.
640 A politika bináris kódjáról l. POKOL – BIHARI 1998: i. m. 66. p.
641 Alaptörvény 6. cikk (2) bek.

 173

A hatályos Alapörvényben lényegében egy sorrendet találunk a vétójog

gyakorlására. Elsőként az Országgyűlés jogosult élni az alkotmányos vétóval a

törvény kezdeményezője, a Kormány, illetve az Országgyűlés elnöke zárószavazás

előtt megtett indítványára. Második a sorban az államfő alkotmányos vétójoga,

vagyis a köztársasági elnök akkor élhet ezzel a jogával, ha az Országgyűlés nem

fordult az Alkotmánybírósághoz. Végül az államfő akkor élhet a politikai

vétójogával, ha nem került sor az alkotmányos vétóra.

Az államfő tehát bármelyik vétóval is éljen, azt egy alkalommal teheti meg642,

vagy a politikai, vagy az alkotmányos vétót gyakorolja, a kettő kombinációja

alkotmányellenes.643 Az Alkotmánybíróság szerint ugyanis ha „az államfőnek a

törvénnyel való egyet nem értése a törvényhozást ellehetetlenítené, akkor a

köztársasági elnök […] már nemcsak a törvényhozó hatalom ellensúlyát, hanem

indokolatlan korlátját jelentené; felbomlana a fékek és ellensúlyok bonyolult

rendszere, túlzott hatalmi dominancia vagy korlátok nélküli hatalomkoncentráció

alakulna ki a köztársasági elnök oldalán”.644 Lényegében tehát a hatáskörelvonás

tilalmát jelentené, ha az államfő a törvényalkotás folyamatát meg tudná gátolni, de ez

nyilván fordítva is igaz, az államfői vétójog gyakorlása elé sem lehet akadályt

gördíteni. Mivel a korábbi Alkotmány kifejezetten ezt nem írta elő, ezért az

Alkotmánybíróság fent említett határozatának Alaptörvénybe történő

„kodifikálására” került sor. Az Alaptörvény negyedik módosítása tisztázta azt a

bizonytalan állapotot is, hogy mit tehet az államfő, miután a parlament módosította

az Alaptörvényt, élhet-e vétójogával. A köztársasági elnök akkor veheti igénybe

ebben az esetben az alkotmányos vétó eszközét, ha az Országgyűlés az

Alaptörvényben foglalt eljárási követelményeket nem tartotta meg, vagyis közjogi

érvénytelenség esetén645.

642 Ha az Alkotmánybíróság alaptörvény-ellenességet állapított meg, a törvény Országgyűlés általi
újbóli elfogadása után ismételten az Alkotmánybírósághoz fordulhat az államfő. Ez elnök politikai
vétójoga után elfogadott törvény Alaptörvénnyel való összhangjának vizsgálata kizárólag a módosított
rendelkezések tekintetében vagy közjogi érvénytelenségre hivatkozásul kérhető.
643 Mivel az államfőnek az alkotmányellenes törvényt is alá kell írnia, ha már egyszer élt politikai
vétójogával, ezért Petrétei József úgy véli, hogy az aláírással az államfő „maga is alkotmánysértést
követ el, amiért akár felelősségre is vonható”. (PETRÉTEI 2005: i.m. 148. p.) Ezzel azért nem értek
egyet, mert az ilyen „alkotmánysértő” törvény aláírásának kötelezettségét az Alkotmányból
(Alaptörvényből) és az AB határozatából vezethetjük le. Ennek a konfliktusnak a feloldása ugyanis
nem a köztársasági elnök kötelessége vagy felelőssége.
644 62/2003. (XII. 15.) AB határozat, ABH 2003, 637, 653.
645 Alaptörvény S) cikk (3) bek.

 174

A vétóval kapcsolatosan szeretnék kitérni két marginálisnak tűnő, de a

hatáskörgyakorlást (vagy a hatalommegosztás érvényesülését) korlátozó jelenségre.

Az egyik, amelyet Giovanni Sartori zsebvétónak nevez646, és amelynek lehetőségét

Petrétei József elemezte tanulmányában.647 Eszerint abban az esetben, ha az

Országgyűlés feloszlatja önmagát, még mielőtt az államfő aláírná a törvényt, akkor a

törvény újbóli elfogadását a köztársasági elnök késleltetheti az új parlament

megalakulásáig, vagyis a törvény az államfő „zsebében” marad. A másik eset,

amikor az államfő vétójogát vonják el. Ez történt, amikor az Országgyűlés

alelnöke648 megvárta Sólyom László mandátumának lejártát, és az új köztársasági

elnöknek küldte meg a törvényt aláírásra. Álláspontom szerint ez utóbbi eset

alkotmányellenesnek minősül a jogállamiság egyik fontos, az Alkotmánybíróság által

is kifejtett kritériuma miatt, melyből „következik az Alkotmányban szabályozott

szerveknek az a kötelessége, hogy alkotmányos jelentőségű hatásköreiket

jóhiszeműen, feladataik teljesítését kölcsönösen segítve, együttműködve

gyakorolják”.649 Az alelnök ugyan az akkori Házszabály rendelkezéseinek

megfelelően járt el, tehát látszólag a jogszabályoknak megfelelően, ugyanakkor

véleményem szerint nem rendeltetésszerűen gyakorolta ezt a jogát.

1.9. Az államfő parlament–feloszlatási joga

Az abszolutizmus elleni küzdelemnek egyik fontos követelése volt, hogy

rendszeresen üljön össze a parlament, az uralkodók a számukra kényelmetlen

törvényhozó testületet ugyanis feloszlatták, vagy egyszerűen össze sem hívták. A

feloszlatás joga az államfő hatáskörében maradt, de megváltozott a funkciója. Míg az

alkotmányos monarchiában a király érdekeit szolgálta, a parlamentáris kormányzati

rendszerek keretei között a kormánynak biztosított lehetőséget, hogy a parlamenti

többség elvesztése után ne a lemondást kelljen választania, hanem új választásokkal

közvetlenül a néphez fordulhasson újabb felhatalmazásért.650 Ilyennek tekinthetjük a

hatályos spanyol alkotmány megoldását, amely szerint a miniszterelnök javasolhatja

az uralkodónak a feloszlatást. Ennek a felfogásnak a következő lépcsője az Egyesült

646 SARTORI 2003: i. m. 191. p.
647 PETRÉTEI 2005: i. m. 146. p.
648 Lezsák Sándor, az Országgyűlés alelnöke közleményben fejtette ki indokait: „Tiszta és egyértelmű
helyzetet kívánok teremteni azzal, hogy az Országgyűlés utolsó ülésnapján elfogadott törvényeket a
Házszabályban kötelezően előírt határidőn belül, augusztus 6-án írom alá és küldöm el az aznap
hivatalba lépő Schmitt Pál köztársasági elnök úrnak”.
649 8/1992. (I. 30.) AB határozat, ABH 1992, 51, 54.
650 WIENER 1995: i. m. 245. p.

 175

Királyságra volt jellemző a 2011-es fixed term parliaments act-ig. Az Egyesült

Királyságban ötévenként tartottak parlamenti választásokat, de a miniszterelnök

döntött az új választások kiírásáról. A feloszlatás itt már nem a parlamenti többség

veszélybe kerülése miatt történhetett, hanem éppen ellenkezőleg, a kormánypárt

számára a lehető legkedvezőbb időpont kiválasztásával a parlamenti választások

megnyerésének céljából. Az uralkodó ilyenkor köteles volt a törvényhozást

feloszlatni. A fixed term parliaments act viszont öt évben határozta meg a parlament

mandátumát.651

A feloszlatási jog alkotmányos fejlődésének egy másik fontos példája

Franciaország. A harmadik köztársaság alkotmányával bár megteremtődött a

kormány parlamenti felelőssége, az államfő a szilárd nemzetgyűlési támogatottsággal

rendelkező kabinetet is elmozdíthatta a parlament feloszlatásával.652 Később a

sorozatos kormányválságok miatt a negyedik köztársaság is megbukott, ezért a

parlament „megrendszabályozására” a félprezidenciális kormányzati rendszert

hozták létre, amelyben az államfő feloszlathatja a nemzetgyűlést. A köztársasági

elnök a kormányfőt ugyan nem mentheti fel a parlamenti többség figyelmen kívül

hagyásával, de az új választások kiírásával el tudja távolítani hivatalából. Ezt a

lehetőséget választotta François Mitterand 1988-ban, amikor a jobboldali többségű

nemzetgyűlést feloszlatta, és a választások után baloldali miniszterelnököt tudott

kinevezni.653 Kiterjedt jogköre van Oroszország elnökének, ugyanis ha a Duma

kifejezte bizalmatlanságát a kormánnyal szemben, az államfő dönthet úgy, hogy

feloszlatja a parlamentet. Míg a félelnöki rendszerben a parlament feloszlatása

normálisnak tekinthető, addig a prezidenciális kormányformában anomáliának

minősül.654 Az Egyesült Államokban a hatalmi ágak szétválasztása értelmében az

elnöknek nincs is joga a Kongresszust feloszlatni, de ehhez tegyük hozzá, hogy az

elnöki rendszerekben is előfordulhat, hogy a rezsim megerősítése érdekében

megadják az államfőnek ezt a jogot.655

651 A törvényjavaslatról készült elemzés szerint, a miniszterelnök parlament feloszlatási illetve új
választások kiírásának kezdeményezési joga hatékony eszköz arra, hogy az ellene fellépő alsóházi
képviselőket illetve minisztereket új választások kiírásával fenyegethesse. HAZELL, Robert: Fixed
Term Parliaments. The Constitution Unit, University College London, 2010. 8. p.
http://www.ucl.ac.uk/public-policy/UCL_expertise/Constitution_Unit/150.pdf letöltés ideje 2013.
november 16.
652 WIENER 2008: i. m. 444. p.
653 WIENER 1995: i. m. 251. p.
654 SARTORI 2003: i. m. 195. p.
655 SARTORI 2003: i. m. 194. p.

 176

A bonni alaptörvény két esetet különböztet meg az államfő

parlamentfeloszlatási joga kapcsán. Az egyik, amikor relatív többséggel nyeri el a

jelölt a kancellári tisztséget, mert ilyenkor vagy kinevezi az államfő ezt a személyt

vagy feloszlatja a törvényhozó hatalmat. A másik eset, amikor bizalmi szavazáson

veszít a kancellár, és nem lemond, hanem feloszlatást javasol az államfőnek.

A parlamentarizmus hagyományos szabályának tekinthetjük, hogy az államfő

rendelkezik feloszlatási joggal. A feloszlatás eredeti logikáját tehát abban

kereshetjük, hogy ha az államfő úgy ítéli meg, hogy a törvényhozó és a végrehajtó

hatalom konfliktusa feloldhatatlan, akkor az elhúzódó válság elkerülése érdekében

feloszlathatja a parlamentet. Ha csoportosítani akarjuk az országokat az államfő

feloszlatási joga szempontjából, akkor nyilván erősebb ez a jogkör, ha ellenjegyzés

nélkül gyakorolható, de inkább az a tipikus, hogy a miniszterelnök indítványára

történik. Görögország alkotmánya mindkét esetet ismeri, vagyis a kormány kérésére

és mint önálló, ellenjegyzés nélkül gyakorolható jogkört is. Az ellenjegyzés nélküli

parlamentfeloszlatási jogkört gyakorló államfői tisztség nemcsak azért tekinthető

erősebb korlátnak, mert nem a kormány hozzájárulásához kötött a döntése, hanem

azért is, mert a feloszlatással való fenyegetéssel is élhet.656 Az új választásoknak a

bizonytalansága ugyanis megfontolásra késztetheti a képviselőket, mert nem szívesen

indulnak harcba újra a mandátumért.657

Ami a magyar államfő országgyűlés-feloszlatási jogát illeti, érdemes

megnézni elsőként a korábbi Alkotmány, majd ezt követően az Alaptörvény

szabályait is. Az Alkotmány alapján azt mondhatjuk az államfő feloszlatási jogáról,

hogy szinte nem is volt ilyen jogköre. Ez persze elsőre merész megállapításnak

hangzik, de ha az Alkotmány vonatkozó rendelkezéseinek gyakorlati megvalósulását

is megnézzük, könnyen beláthatjuk mindezt. Két esetben élhetett a feloszlatás

jogával az államfő. Az egyik, amikor a miniszterelnöknek javasolt személyt az

Országgyűlés negyven napon belül nem választja meg.658 A másik eset pedig, „ha az

Országgyűlés – ugyanazon Országgyűlés megbízatásának idején – tizenkét hónapon

belül legalább négy esetben megvonja a bizalmat a Kormánytól”659. Az első esetet

már érintettem a kormányalakításról mondottaknál, ezért csak utalok rá, hogy mindez

könnyen kijátszható, ha biztos többsége van egy pártnak (koalíciónak). Az utóbbi

656 SARTORI 2003: i. m. 195. p.
657 POKOL 1994: i. m. 18. p.
658 Alk. 28. § (2) bek. b) pont.
659 Alk. 28. § (2) bek. a) pont.

 177

esetről szükséges megjegyezni, teljesen életszerűtlennek tűnik, hogy egy éven belül

négy esetben megvonják a bizalmat a kormánytól.

Eredetileg a kerekasztal-tárgyalásokon készült alkotmánykoncepciók

valamivel erősebb jogkörrel ruházták volna fel az államfőt a feloszlatás

vonatkozásában, de októberben az államfő – már amúgy is – szűk feloszlatási jogán

az országgyűlési képviselők korlátozó változtatásokat hajtottak végre.660 A

szabályokon az Antall–Tölgyessy-megállapodás is módosított, ennek értelmében az

államfő feloszlathatja az Országgyűlést, ha a miniszterelnök által kért bizalmi

szavazás során a parlamenti többség nem támogatja a kormányfőt,661 de az 1990. évi

XL. törvény végül nem a paktum erre vonatkozó szövegét kodifikálta.

Az államfő parlamentfeloszlatási jogának jelentősége abban nyilvánul meg,

hogy biztosítja a végrehajtó és a törvényhozó hatalom harmóniáját, védi a kormányt

a parlament felelőtlen kormánybuktató akcióitól, amelynek legszemléletesebb

példája a két világháború közötti francia parlamentarizmus öndezintegrációja.

Körösényi András szerint a magyar Alkotmányban az államfő feloszlatási joga

funkciótlanná vált, éppen ezért a Medgyessy-kormányt megbuktató koalíciónak nem

kellett számolnia a köztársasági elnök általi házfeloszlatással, holott a hagyományos

parlamentarizmus keretei között kellett volna.662

Az Alaptörvény – a már említett nagyon is érthető okból – már nem

tartalmazza a tizenkét hónapon belüli négy bizalom-megvonáshoz kötőtő feloszlatás

szabályát, azonban megtartotta ennek lehetőségét, ha negyven napon belül nem

választják meg a kormányfőt. ,Az Alaptörvény új lehetőségként beveztte az ex lex

miatti feloszlatást, amely a közjogi hagyományok felélesztését jelenti663. Ennek

értelmében a „köztársasági elnök a választások egyidejű kitűzésével feloszlathatja az

Országgyűlést, ha az Országgyűlés az adott évre vonatkozó központi költségvetést

március 31-ig nem fogadja el”664. A szabály bevezetése indokolt, ugyanakkor az

államfő élhet a költségvetési törvénnyel szemben is vétójoggal, amelyhez ha

hozzátesszük, hogy a Költségvetési Tanácsnak abszolút vétójoga van a költségvetési

törvényt illetően, akkor adott esetben némi „alkotmányos kellemetlenséghez” is

vezethet ez az új szabályozás. Lengyelországban is felmerült a költségvetési törvény

660 SOMOGYVÁRI 1994: i. m. 84. p.
661 A paktum I. számú melléklete. L. BOZÓKI: A rendszerváltás forgatókönyve. (CD-ROM).
662 KÖRÖSÉNYI 2005: i. m. 128. p.
663 KOVÁCS Virág: A köztársasági elnök szabályozási koncepciójáról a születendő alkotmányban. In:
Új Magyar Közigazgatás. 2011/2. 13. p
664 Alaptörvény 3. cikk (3) bek.

 178

előzetes normakontrollja esetén bekövetkező ex lex állapot lehetősége. Ott nem

vonták meg sem az Alkotmánybíróság jogkörét a költségvetési törvényt illetően, és

nem vették el az államfő vétójogát sem, csak időbeli korlátok közé szorították abban

az esetben, ha ex lex közeli helyzet veszélye fenyeget.665 Cservák Csaba arra hívja

fel a figyelmet, hogy az Alaptörvény az Országgyűlésről szóló rendelkezései között

pontosan meghatározza a feloszlatás eseteit, ugyanakkor a köztársasági elnökről

szóló szabályok között csak annyit találunk, hogy jogosult rá az államfő (minden

megkötés nélkül). Véleménye szerint ennek a körültekintőbb, pontosabb

szabályozása indokolt lett volna666.

A fentiek alapján megállapítható, hogy a köztársasági elnök parlament-

feloszlatási joga felülvizsgálatra szorul. Véleményem szerint a demokratikus

jogállami berendezkedés védelmi eszközeként szükséges ezt az intézményt

átalakítani, a köztársasági elnök garancia szerepének megerősítésével. Egy választás

után az Országgyűlésben esetlegesen megjelenő és többségre jutó antidemokratikus

párt667 kormányalakítási lehetőségének elkerüléséhez a köztársasági elnököt kell

feljogosítani a parlament feloszlatására. Az államfő a feloszlatással az új

választásokon megfontolásra késztetheti a választópolgárokat. Magától értetődően az

intézmény továbbra is önálló, ellenjegyzés nélkül történő gyakorlása alapvető feltétel

lenne. Ahogyan az is, hogy egy ilyen jogkör esetében az államfői tisztség keletkezése

nem függhet a parlamenti majoritástól, hanem a már korábban említett második

kamara bevezetésével kell párosulnia. Az államfő felelőtlen feloszlatási jogát

ugyanakkor korlátozni lehetne oly módon, hogy a parlamenti szavazás során egyúttal

az államfői döntés „népi ellenjegyzésére” is sor kerülne. Példaként hozható fel az

1922-es lett alkotmány, amely szerint az új parlament megválasztásakor a polgárok

arról is döntést hoznak, hogy egyetértenek-e a feloszlatással, a nemleges eredmény

665 OSIATYNSKI, Wiktor: A Letter From Poland. In: East European Constitutional Review. Spring
1995, 35–43 p.
666 CSERVÁK Csaba: A köztársasági elnök jogállása az új Alaptörvényben. In: KUBOVICSNÉ Borbély
Anett – TÉGLÁSI András – VIRÁNYI András (szerk.): Az új Alaptörvényről – elfogadás előtt:
Tanulmánykötet az Országgyűlés Alkotmányügyi, igazságügyi és ügyrendi bizottsága által 2011.
április 8-án azonos címmel megrendezett tudományos konferencián elhangzott előadások alapján.
Országgyűlés Alkotmányügyi, igazságügyi és ügyrendi Bizottsága, Budapest, 2011. 23. p.
667 Az antidemokratikus jelző igen szubjektív, különösen, ha arra gondolunk, hogy a pártok sokszor
egymást antidemokratikusnak minősítik, mégis ezt a jogkört szükségesnek tartom. Az államszervezet
demokratikus működésének jelentése sincs kifejtve az Alaptörvényben, ezért az antidemokratikus
minősítés az államfő mérlegelési jogkörébe kell, hogy tartozzon.

 179

pedig a köztársasági elnök megbízatásának megszűnésével is együtt jár.668 A II.

Spanyol Köztársaság Alkotmánya pedig a nép helyett a parlamentre bízta az államfő

feletti ítéletet. Az államfő a hivatali ideje alatt ugyanis669 indokolással ellátott

döntésével feloszlathatta a Cortest, de amennyiben másodszor élt vele, az új

parlament állást foglalt mindkét elnöki dekrétum szükségességéről, és a nemleges

válasz az államfő elmozdítását jelentette. Érdekes szabályt tartalmaz a jelenlegi

szlovák alkotmány, amely szerint a köztársasági elnököt népszavazás visszahívhatja

tisztségéből. Ha ez sikertelen, akkor az államfő feloszlathatja a parlamentet és

ilyenkor a köztársasági elnök számára egyben új megbízatási idő is kezdődik.670

1.10. Összegzés és következtetések

Magyarországon a rendszerváltás alkotmányozását megteremtő Ellenzéki

Kerekasztal résztvevői a hatalommegosztásra törekedtek. A félelem és a

bizonytalanság azonban rányomta bélyegét az alkotmányrevízióra. Az esetleges

elnökválasztási vereségtől félve az akkori ellenzéki erők megerősítették a parlament

jogosítványait, míg az államfői intézményt – tartva attól, hogy azt az állampárt

jelöltje fogja betölteni – igyekeztek gyengíteni. Éppen ezért az államfő választásának

módja, illetve az elnök személyének kérdése foglalkoztatta leginkább az ellenzéki

résztvevőket. A választások után az Antall–Tölgyessy-paktum megerősítette a

kormányt azáltal, hogy a német kancellári demokrácia modelljét ültette át a magyar

közjogba. A törvényhozó és a végrehajtó hatalom jogköreinek megerősítésével zárult

a rendszerváltás, de ezzel párhuzamosan az államfői hatalom felülvizsgálatára nem

került sor, azt érintetlenül hagyták. Az államfői hatalom semlegességének,

egyensúlyozó szerepének hangoztatása vált inkább a közjogi és politikatudományi

irodalom központi témájává. A súlytalan államfői tisztség kérdése azért sem merült

fel, mert a rendszerváltás utáni első köztársasági elnök, jogállását félreértve vagy

túlértékelve, a kormánnyal szembeni politikai ellensúlyszerepet töltött be. A

harmadik Köztársaság első nem ideiglenes államfője ugyanis a többségi elv

parlamentáris logikája helyett, egy politikai kompromisszum alapján, ellenzéki

politikusként került az államfői székbe, amely komoly súrlódásokhoz vezetett a

668 Az 1922-es lett alkotmány szabályáról l. SZABÓ István: Az államfői jogkör alkotmányos kérdései
1848 és 1946 között. In: HOLLÓ András (szerk.): A köztársasági elnök az új alkotmányban.
Közgazdasági és Jogi Könyvkiadó - MTA Állam- és Jogtudományi Intézet, Budapest, 1995. 162–163.
p.
669 WIENER 2008: i. m. 449. p.
670 A Szlovák Köztársaság Alkotmánya 106. cikk.

 180

kormány és az elnök között. Sokan a reprezentatív, egyensúlyozó államfői szerep

létjogosultságát a német elnöki tisztséghez való hasonlósággal is magyarázták, de

Németországban második kamara és föderális államszerkezet működik, ezek

önmagukban a hatalommegosztás fontos biztosítékai.671

Az angol parlamentarizmushoz hasonlóan a törvényhozó és a végrehajtó

hatalom politológiai szempontú fúziója a rendszerváltással létrejött. Közjogi

értelemben ugyan az Országgyűlés és a kormány különálló hatalmi ágak, hiszen

eltérő hatáskörökkel bírnak. A pártrendszer azonban meghatározza kettejük

egymáshoz való politológiai értelemben vett kapcsolatát. A mérsékelt

többpártrendszer és az aréna jellegű parlament következtében a biztos többséggel

rendelkező kormányok a frakciófegyelem révén ugyanis ellenőrzésük alatt tartják a

parlamentet. Az országgyűlési választások után a többség uralja a törvényhozó

hatalmat és a kormányt, amelyhez harmadikként megszerezheti az államfői tisztséget

is. Mindezek alapján meggyőződésem, hogy az államfői jogállás és az államfő

hatalmi ágak felett ellátott funkciója felülvizsgálatra szorul.

Szükségesnek tartom, hogy továbbra is a végrehajtó hatalmon kívül álljon az

államfő, mert a végrehajtás a kormány egyedüli terrénuma kell, hogy maradjon. Ha

ugyanis része lenne az államfő a végrehajtó hatalomnak, akkor ennek két súlyos

következménye lehetne a hatalommegosztásra nézve. Egyrészt az elnök habitusától

függően hajlamossá válhat arra, hogy erősítse pozícióját, és egyre nagyobb szeletet

„hasítson ki” magának a kormányzásból – ezt mutatja a Horthy-korszak történeti

példája az államfői jogkör bővülésével. Például a miniszterelnök kijelölése vagy a

miniszterek kinevezése során saját politikai meggyőződését akarná érvényesíteni.

Szinte rendszeresen élne politikai vétójogával vagy a törvények kezdeményezésében

is vezető szerepet akarna betölteni. Másrészt azáltal, hogy része lesz a végrehajtó

hatalomnak, elveszti az alkotmányos garancia szerepét a hatalommegosztás

rendszerében. Az államfő éppen akkor töltheti be alkotmányos demokráciánkban a

rendeltetését, ha távol marad a végrehajtó hatalomtól, és megőrzi semlegességét,

függetlenségét a parlamenti többségtől illetve a kormánytól. Ehhez szükséges lenne a

miniszteri ellenjegyzés eltörlése, mert az ellenjegyzéssel hozott döntéseknél

óhatatlanul a végrehajtó hatalom részévé válik a köztársasági elnök, ami a neutrális

államfőt nemkívánt helyzetbe hozhatja.

671 POKOL Béla: Hatalommegosztás és parlamentáris kormányforma Magyarországon. In: SZABÓ Máté
(szerk.): Demokrácia és politikatudomány a 21. században. Rejtjel Kiadó, Budapest, 2002. 197. p.

 181

A 2010-es kormányváltás után a közjogi és politikai diskurzus meghatározó

témájává vált hazánk kormányzati rendszerének esetleges elmozdítása a

félprezidenciális berendezkedés irányába.672 Ennek realitása álláspontom szerint már

akkor is kétséges volt, mivel a félprezidenciális kormányforma a gyenge parlamenti

működésre nyújt megoldást azáltal, hogy a végrehajtó hatalom csúcsán álló személy

nem tartozik politikai felelősséggel a törvényhozásnak, nem buktatható meg. A

minősített többséggel rendelkező kormánypártban megkérdőjelezhetetlen bizalmat

élvező miniszterelnök számára viszont nincs kényelmesebb alkotmányos

berendezkedés a jelenleginél.

Az elnöki vétójog intézményének megtartását ugyanakkor szükségesnek

tartom, mert ez megfelel a semleges köztársasági elnöki státusznak. A köztársasági

elnök a vétójog gyakorlásával nem kerül az ellenzékiség szerepkörébe, mert ez az

intézmény nem a kormányra kerülni vagy ellenzékben maradni logikáján alapszik.

Az Országgyűlésben egymással szöges ellentétben álló parlamenti frakciók által is

bírált törvényjavaslat visszaküldésével a „szavazógépként” működő parlamenti

többséget megfontolásra késztetheti.

A semleges államfői tisztségnek egy fontos feltétele lenne a választás

szabályainak átalakítása is. A jogirodalomban többek által is javasolt választótestület

felállítása is egy elképzelhető megoldás, jómagam a kétkamarás parlamentre bíznám

az államfő megválasztásának jogát.

Véleményem szerint nincs megfelelő összeférhetetlenségi szabály arra,

milyen tisztségeket tölthet be az államfő a megválasztását megelőző négy évben.

Indokolt lenne az alkotmánybírákhoz hasonló összeférhetetlenségi szabályokat

bevezetni – kiegészítve az országgyűlési képviselősséggel –, hogy ne kérdőjelezze

meg az államfő semlegességét a párthoz kötődés vagy a korábbi kormánytagság. Ez

ugyan nem alkalmazott gyakorlat más országokban sem, mégis az a meglátásom,

hogy emelné az államfői tisztség tekintélyét a szigorúbb összeférhetetlenségi előírás.

A kormányalakítás során szükségesnek tartanám, hogy a miniszterelnököt az

államfő nevezze ki, akár a ciklus közben, akár az új országgyűlés megalakulását

követően. Az eddig említetteken kívül azért is indokolt ez a megoldás, mert a

kampányt és a választásokat követően szükséges lenne, hogy a kormányfő parlamenti

megválasztását követően olyan közjogi méltóságtól nyerjen kinevezést, aki kifejezi a

672 L. erről pl. VADÁL Ildikó: A kancellári kormányzati rendszertől a félprezidenciális kormányzás
felé. In: Új Magyar Közigazgatás. 2010/8. 38–52. p.

 182

nemzet egységét. A parlamenti többség által történő egyszerű megválasztás esetén a

jelölt „párttársaitól” nyeri el a miniszterelnöki bársonyszéket, ennek érzését

tompíthatná ez a szimbolikusnak tűnő beiktatási szabály.

Benjamin Constant elmélete a neutrális államfőről ma is fontos a köztársasági

elnök jogállásának kialakításakor, a hatalmi ágak egymáshoz való viszonyának

megváltozása következtében, vagyis a parlament és a kormány összefonódásával az

egyensúly helyett inkább az alkotmányos korlát szerepét kell betöltenie a magyar

államfőnek. Constant és a magyar Alkotmánybíróság felfogásában az államfő

elsősorban a válsághelyzetekben lép elő, a politikai patthelyzet feloldásában játszik

nélkülözhetetlen szerepet. Álláspontom szerint a mindenkori parlamentáris

kormányzat korlátja kell legyen az államfő, amely tehát alkotmányos fékje a

mindenkori többségnek. Mivel az államfő önálló hatalmi szervként funkcionál, ezért

nincs arra korlátozva, hogy egyes politikai szereplők véleményét megismételje és

legitimizálja, mert az elnöknek lehetősége van arra, hogy tisztségét maga formálja és

személyiségén keresztül sajátos felfogást alakítson ki673. A semleges államfői

tisztség ugyanakkor megkívánja, hogy az elnök kívül álljon a végrehajtó hatalmon, a

kormányzásban ne vegyen részt.

Schmitt Pál államfői szerepét a következőképpen határozta meg:

„Köztársasági elnökként a jelenlegi és a majd megszülető alkotmány alapján kell az

egyensúly szerepét betöltenem a parlamenti pártok, a magyar társadalom, a nemzet

különböző csoportjai között. Egyensúly, mint mondottam és nem ellensúly az a

szerep, amit be kívánok tölteni.”674

Meggyőződésem szerint a mindenkori kormánypárti farakció(k) által

megválasztott államfő a fölényes parlamenti többséggel rendelkező hatalom mellett

csak „kiegyensúlyozó” szerepkörben nem tudja ellátni még alapvető jogállásából

fakadó rendeltetését sem, vagyis nem tud hatékonyan őrködni az államszervezet

demokratikus működése felett, és nem képes megteremteni a magyar nemzet

egységének illúzióját.

Ebben a fejezetben arra szerettem volna rávilágítani, hogy a köztársasági

elnök a parlamentáris kormányzat alkotmányos korlátjaként tudja ellátni közjogi-

politikai rendeltetését. Mindez azonban nem csak az adott köztársasági elnök

673 PETRÉTEI József: A köztársasági elnök mint Magyarország államfője. In: JURA. 2010/2. 89. p.
674 http://www.hirado.hu/Hirek/2010/08/06/10/Schmitt_Pal__egyensuly_es_nem_ellensuly_az_a.aspx,
letöltés ideje: 2013. 03. 30.

 183

szerepfelfogásától kell, hogy függjön. Szükségesnek tartanám az Alaptörvény

módosítását az általam javasoltaknak megfelelően.

A parlamenti többség mindenhatóságát azonban nem csak a második

kamarával vagy éppen az államfővel lehet korlátozni. Carl Schmitt az Alkotmány

őrének nevezte a birodalmi elnököt, aki semleges tisztségével képes hatékonyan óvni

az Alkotmányt, és nem tartja szerencsésnek ezt a feladatot egy bíróságra ruházni675.

Nem így látta azonban Hans Kelsen, aki nélkülözhetetlen szerepet szánt az

Alkotmánybíróság új intézményének. A következő fejezetben tehát az

Alkotmánybíróság szerepét járom körül, és már elöljáróban megjegyzem, hogy

többnek tekintem, mint az Alaptörvény őrének, mert a parlamentáris kormányzat

fontos korlátjaként értelmezem.

675 SCHMITT, Carl: A birodalmi elnök mint az alkotmány őre. In: TAKÁCS Péter (szerk.): Államtan.
Írások a XX. századi általános államtudomány köréből. Szent István Társulat, Budapest, 2003. 287. p.

 184

2. Több mint az Alaptörvény őre. Az Alkotmánybíróság, mint a
parlamentáris kormányzat korlátja

„Ha a demokrácia lényegét nem a
mindenható többségben látjuk, hanem
azokban az állandó megegyezésekben,
amelyeket a parlamentben a többség és a
kisebbség képviselte társadalmi csoportok
kötnek, valamint az ebből következő
társadalmi békében, akkor az
alkotmánybíráskodás ezen eszme
megvalósításának különösen alkalmas
eszközének tűnik.”

Hans Kelsen

2.1. Bevezető

Az alkotmánybíráskodás létrejöttének indokát általában úgy szokás

meghatározni, hogy mivel a kartális alkotmány a jogforrási hierarchia élén áll, ezért

az alacsonyabb szintű jogforrások nem lehetnek ellentétesek vele, vagyis az

Alkotmánybíróság ennek a legfelsőbb szintű dokumentumnak – alaptörvénynek – a

legfontosabb őre.

Az Alkotmánybíróságnak ez egy jelentős, ugyanakkor véleményem szerint

inkább formális funkciója. A demokratikus politikai rendszerek legfontosabb értékét

és lényegi jellemvonását ugyanis úgy határozhatjuk meg, hogy a demokrácia nem

más, mint a többség akaratának érvényesülése. A többségi akarat azonban megfelelő

alkotmányos biztosítékok nélkül a demokrácia felszámolásához is vezethet, vagyis a

demokratikus többség képes önmaga alkotmányos elpusztítására. Ennek

megakadályozásában fontos szerepet tölthet be az Alkotmánybíróság. A magyar AB

létrehozásának és működésének indokát is ennek a két fő szempontnak az érvényre

juttatásában látom. Az AB fontos szereplő a hatalommegosztásban a parlamentáris

kormányzat egyik külső alkotmányos korlátjaként kívánom vizsgálni. A

„kétharmados kormány” nem véletlenül változtatott az Alkotmánybíróságra

vonatkozó szabályokon.

A parlamenti többség (legyen kétharmados vagy akár négyötödös többség)

nem tud betölteni a társadalomban kizárólagosan integráló szerepet, hiszen a politika

logikája éppen azt generálja, hogy maga a kormánytöbbség is gerjeszti a politikai

vitákat, és a Carl Schmitt-i barát vagy ellenség kettősségében gondolkodik. Ez

 185

viszont dezintegrációt eredményez676, még akkor is, ha a mindenkori kormányzat

önmagát a társadalom, a nemzet egységének képviselőjeként aposztrofálja. Mindezek

következtében olyan alkotmányos garanciákat kell keresnünk, amelyeknek fő

rendeltetése az integráció. Ennek egyik lehetséges megoldása, ahogyan az előző

fejezetben bemutattam, a neutrális államfői hatalom, de ilyennek tekintem az

Alkotmánybíróságot is. A Hans Kelsen-i és a Carl Schmitt-i, vagyis az

alkotmánybíráskodás versus államfői hatalom közötti vitában nem foglalok állást,

mert mindkettőt együttesen fontos és nélkülözhetetlen alkotmányos garanciának

tartom a magyar parlamentáris kormányzati rendszerben.

Ahogyan azt a Tudományos alapvetésben leszögeztem, a parlamentáris

kormányzatot a kormány és a kormányt támogató parlamenti többség együtteseként

értelmezem. Hangsúlyozom, hogy a magyar Alkotmánybíróságot olyan szervként

fogom az alábbiakban értelmezni, amelynek egyik fő funkciója a parlamentáris

kormányzattal szembeni korlát. A törvényhozó és végrehajtó hatalom

összpontosulása fontos szerepet indukál az AB számára, amelynek során korlátok

közé kell szorítania a parlamentáris kormányzatot annak esetleges alaptörvény-

ellenes lépései esetén.

A 2010-ben megalakult Országgyűlésben azonban a kétharmados

kormánytöbbség alkotmányozó erejénél fogva az Alkotmánybíróságra vonatkozó

szabályokon is jelentősen változtatni tudott. Érdemes éppen ezért újragondolnunk a

parlament–kormány–Alkotmánybíróság viszonyrendszerét.

2.2. Az alkotmánybíráskodás szervezeti modelljei

A magyar Alkotmánybíróság szerepének és a hatalmi ágakban elfoglalt

helyének vizsgálata előtt szükséges felvázolni az alkotmánybíráskodás szervezeti

modelljeit. Az alkotmánybíráskodásnak a két legismertebb szervezeti modellje a

decentralizált, illetve a centralizált modell.

A decentralizált vagy más néven diffúz, illetve amerikai modell születését,

tudjuk jól, az 1803-as Marbury vs. Madison esetre vezethetjük vissza677. A

decentralizált modellben nem egyetlen, hanem valamennyi bíróság jogosult

megállapítani a törvény alkotmányellenességét, tehát ez a modell egyben konkrét

676 HERZOG, Roman: Az Alkotmánybíróság szerepe a parlamentáris demokráciában. In: Jogtudományi
Közlöny. 1992/6. 271. p
677 TÓTH – LEGÉNY: i. m. 217. p.

 186

ügyhöz kapcsolódik (például USA, Ausztrália, Kanada, Izrael, Dánia, Norvégia,

Svédország). Az Egyesült Államokban, bár nem nevesítette kifejezetten az

alkotmány, mégis már a korai időszakban is ismert volt az alkotmányossági

felülvizsgálat bírói hatásköre678. Alexander Hamilton A föderalistában kifejti, hogy a

törvényhozó korlátok közé szorítható, hiszen az alkotmányellenes törvény a

népakarattal ellentétes, ezért az érvénytelen.679

A svéd rendszer is a decentralizált modellhez tartozik, és azért érdemes szót

ejtetni róla, mert az alaptörvény biztosítja ugyan az alkotmányossági felülvizsgálatot,

de ez behatárolt, mert csak jelentős, nyilvánvaló hiba esetén van rá mód. A

tapasztalatok alapján a bíróságok nagyon ritkán nyilvánítják a parlament vagy a

kormány által elfogadott jogszabályt alkotmányellenessé680.

A centralizált alkotmánybíróságok az 1920-as kelseni modellen alapulnak. A

centralizált rendszerben monopolizálják az alkotmányossági felülvizsgálatot (például

Ausztria, Németország, Franciaország, Olaszország, Spanyolország, Magyarország),

amelynek értelmében itt a rendes bíróságok nem kapnak hatáskört alkotmányossági

kérdésekben681. A centralizált (klasszikus) modell először Ausztriában jött létre.

Annak ellenére mondhatjuk ezt, hogy Csehszlovákiában is felállítottak egy ilyen

intézményt, amely némileg megelőzte az osztrákot, de annak mintájára létesült. Hans

Kelsen volt az, aki a klasszikus modellként szolgáló alkotmánybíróságot

megalapozta.682 A klasszikus alkotmánybíráskodás jellemzője, hogy kizárólag erre

kijelölt szerv végezheti ezt a tevékenységet, amelynek döntései általános jelleggel

érvényesek és nem csak egy konkrét ügyben. Az amerikai rendszerhez hasonló

megoldás Ausztriában sem volt teljesen ismeretlen, mert konkrét ügyekben a

bíróságok vizsgálhatták a rendeletek alkotmányosságát683. Az osztrák

alkotmánybíráskodás a német megszállás után 1945-ben újraszerveződött és

honosodott meg számos európai államban. A kelseni modell elterjedésének okát

678 Eredete a gyarmati időkre nyúlik vissza, amikor 1728-ban a Winthrop vs. Lechmere ügyben az
angliai Privy Council kimondta, hogy egy connecticuti törvény ellentétes az angol joggyakorlattal,
ezért érvénytelen. L. Mezey Barna (szerk): Modern állam és népképviselet. ELTE ÁJK, Budapest,
2000. 250. p.
679 HAMILTON – MADISON – JAY: i. m. 555. p.
680 CHRONOWSKI – DRINÓCZI 2007: i. m. 256. p.
681 TÓTH – LEGÉNY: i. m. 223. p.
682 Bár megfogalmazódtak kételyek is ezzel kapcsolatban. Eszerint Karl Rennertől származik az
alkotmánybíráskodás ötlete, amelyet Kelsen csak jogi formába öntött. HALMAI Gábor: Hans Kelsen és
a magyar Alkotmánybíróság. In: Világosság. 2005/11. 3. p.
683 HLAVATHY Attila: A klasszikus modell mai megvalósulása - az osztrák Alkotmánybíróság. In:
Állam és igazgatás. 1984/6. 500. p.

 187

abban ragadhatjuk meg, hogy a parlamenti, illetve népszuverenitás elve miatt a fékek

és ellensúlyok amerikai rendszere nem vált általánosan elfogadottá, amely lehetővé

tette, hogy a bírói hatalom a törvényhozás felett kontrollt gyakorolhasson684.

Ahogyan a bevezetőben említettem a jogirodalomban jól ismert az államfő

versus alkotmánybíróság vita Carl Schmitt és Kelsen között. Schmitt az Alkotmány

őrének a birodalmi elnököt tartja, akinek legfontosabb feladata, hogy semleges

hatalomként ellensúlyt képezzen a társadalmi és gazdasági hatalmi csoportok

pluralizmusával szemben685. Ezért meggyőződése szerint nem egy „taláros

arisztokráciára” kell bízni az Alkotmány védelmét és átpolitizálni az

igazságszolgáltatást. Kelsen szerint a semleges államfői hatalom gondolata a

konstitucionalista elméletre vezethető vissza, amely valójában az abszolutizmus

uralkodójának hatalomvesztését kívánta pótolni, aki az alkotmányos monarchia

megszületésével kellett, hogy mindezt elszenvedje. Kelsen szerint ugyanis az

Alkotmány hatékony védelmét meg akarták gátolni, és a királyra bízták annak

őrzését.686

A centralizált alkotmánybíróság felállítását Németországban Pokol Béla a

német rendes bíróságokkal szembeni bizalmatlanságra vezeti vissza. Ahogyan

Kelsen különálló AB-ot tartott volna kívánatosnak Németországban – hiszen a

rendes bíróságok tagjai nem éppen az ő politikai értékrendje szerint vizsgálták felül a

törvényeket –, úgy a második világháború után az amerikaiak is egy különálló

testület felállítását szorgalmazták687. Az Alkotmánybíróság felállításáig

Olaszországban 1948 és 1956 között a rendes bíróságok voltak jogosultak a

törvények alkotmányellenességét megállapítani, de a fasiszta korszak

alkotmányellenes rendelkezéseit tovább alkalmazták688. A kelseni alkotmánybíróság

volt ezért a példa a posztkommunista országok nagy részében is.

Egy másik utat járt be a francia alkotmánybíráskodás. A francia közjogi és

politikai gondolkodás is elvetette sokáig az amerikai alkotmánybíráskodás

gondolatát, hiszen a közakarat korlátozhatatlanságának eszméjéből indult ki, ezért a

törvényekkel szembeni bírói kontroll sokáig elfogadhatatlan volt. Az 1791-es

684 SZENTE 2006: i. m. 675. p.
685 SCHMITT 2003: i. m. 288. p.
686 KELSEN, Hans: Ki legyen az Alkotmány őre? In: TAKÁCS Péter (szerk.): Államtan. Írások a XX.
századi általános államtudomány köréből. Szent István Társulat, Budapest, 2003. 290. p.
687 POKOL Béla: Hans Kelsen és Carl Schmitt vitájának alapgondolatai. In: CS. KISS LAJOS (szerk.):
Hans Kelsen jogtudománya. Tanulmányok Hans Kelsenről. Gondolat Kiadó, Budapest, 2007. 650. p
688 SAJÓ: i. m. 294. p.

 188

Alkotmány is kimondta, hogy a „törvényszékek nem avatkozhatnak be a törvényhozó

hatalom gyakorlásába, nem függeszthetik fel a törvény végrehajtását”689. Az 1958-

ban intézményesített Alkotmánytanács690 szerepe és működése éppen a korábbi

bizalmatlanság miatt igen sajátosan alakult Franciaországban. Bár az 1946-os

Alkotmány is intézményesített egy hasonló szervet Alkotmánybizottság néven, de

teljesen jelentéktelen volt a működése691. Az Alkotmánytanáccsal de Gaulle a

Nemzetgyűlés hatalmát kívánta korlátozni, és a tábornok elnöklete alatt mindig a

kormány álláspontját találta alkotmányosnak692. Az elnök elképzelése szerint a

parlament mindenhatóságának korlátozása mellett alkotmányos mechanizmust is be

kell építeni a rendszerbe, amely megakadályozza, hogy a Nemzetgyűlés az

államfővel szembeni védekezésként alkotmányellenes törvényeket fogadjon el693.

Azonban az Alkotmánytanács 1971-ben egy döntésében az Alkotmány részévé tette

az 1789-es Emberi és Polgári Jogok Nyilatkozatát, és egyre többször semmisítette

meg a törvényi rendelkezéseket, amelyet az is elősegített, hogy az Alkotmány 1974-

es módosítása folytán már hatvan képviselő illetve hatvan szenátor is

kezdeményezhette az eljárást. Ettől fogva az Alkotmánytanács vált az ellenzék egyik

leghatékonyabb eszközévé a kormányzattal szemben, a nyolcvanas években az

indítványok fele a megtámadott törvényi rendelkezések megsemmisítéséhez

vezetett.694

A francia megoldás azonban ekkor még nem vette át a kelseni modell egyik

fontos elemét, az utólagos normakontrollt, ezáltal egyfajta kompromisszum született

a közakarat versus bírói felülvizsgálat kérdésében azáltal, hogy előzetesen vizsgálják

a törvények alkotmányosságát. Mindennek persze előnye is volt, hiszen a döntés

gyorsan megszületett, és amennyiben alkotmányosnak találta a Tanács, az többé nem

vitatható, ami a jogbiztonságot erősítette, és nem kellett akár éveket várni, mint az

utólagos normakontroll esetén695. E téren nagy horderejű változást hozott egy 2010.

689 Az 1791-es alkotmány V. fejezet 3. cikkely. In: HAHNER Péter: A nagy francia forradalom
dokumentumai. Osiris Kiadó, Budapest, 1999. 132. p.
690 A megnevezésről mondhatnánk, hogy már önmagában is árulkodó, hiszen tanácsról van szó és nem
bíróságról, de a conseil szó törvényszéket, bírói testületet is jelent. L. ÁDÁM 2006: i. m. 262. p.
691 ÁDÁM 2006: i. m. 173. p.
692 SAJÓ: i. m. 295. p.
693 BEDINTER, Robert: Az alkotmányosság ellenőrzésének sajátos francia rendszeréről. In: HLAVATHY
Attila (szerk.): Az alkotmányosság védelmének szervezeti garanciái: nemzetközi konferencia a Magyar
Tudományos Akadémia és az Igazságügyi Minisztérium szervezésében. Budapest, 1989. április 25–27.
MTA Államtudományi Kutatások Programirodája, Budapest, 1989. 108. p.
694 SZENTE 2006: i. m. 215. p.
695 BEDINTER: i. m. 111. p.

 189

március 1-jén hatályba lépett törvény, amelyet egy korábbi alkotmánymódosítás

hívott életre.696 Ez lehetővé tette a konkrét normakontrollnak a kezdeményezését.

Ennek értelmében bárki bíróság előtt folyamatban lévő ügyében alkalmazott törvény

alkotmányosságát megtámadhatja, amennyiben úgy ítéli meg, hogy az, az

alkotmányos jogát és szabadságát sértheti. Ennek során a Semmitőszék illetve az

Államtanács szűrőszerepet lát el, mielőtt a kérelem az Alkotmánytanács elé

kerülne.697

Ami az Alkotmánytanács összetételét illeti, elmondható, hogy igen sajátos,

mert a kilenc tag a megbízatását arányosan az államfőtől, a Nemzetgyűlés elnökétől

és a Szenátus elnökétől kapja. Hivatalból a volt köztársasági elnökök is tagjai, bár a

gyakorlatban inkább 1959-1962 között vettek részt az Alkotmánytanács ülésein698,

később ritkábban került erre sor. Azonban rendszeresen felmerül, hogy a tiszteletbeli

tagságot meg kellene szüntetni, és inkább tiszteletbeli szenátornak kellene kinevezni

a volt államfőket699.

A román Alkotmánybíróság hasonlít leginkább a francia Alkotmánytanácsra,

eredetileg az alaptörvény tervezetében is az Alkotmánytanács (Consiliu

Constituþional) elnevezés szerepelt. Az alkotmánybírák kinevezése hasonlít a

franciához, és kezdetekben a politikai befolyás is hasonló volt, mint

Franciaországban700. A Victor Ponta vezette román kormány korlátozni kívánta az

alkotmánybíróság hatáskörét, amely szerint a román AB nem nyilváníthat véleményt

a parlament által elfogadott határozatokról. Az AB hatáskörét végül később

részlegesen ugyan, de visszaállították.

Az alkotmánybíráskodás szervezeti modelljei közül Magyarországon a

különálló, vagyis német-osztrák mintára létrehozott Alkotmánybíróság jött létre.

Hazánkban a hatalmi ágak megosztásának elmélete egyrészről az Alkotmánybíróság

felállításának gondolatát megteremtette a nyolcvanas évek végén, de egyúttal azt is

determinálta, hogy a bíróságoktól különálló szervezeti megoldásként jöjjön létre. A

bíróságokra ruházott alkotmánybíráskodási tevékenység ugyanis a hatalmi ágak

megosztását sértette volna, hiszen túlzott hatalommal ruházták volna fel a rendes

bíróságokat, amelyek így megsemmisíthették volna a „nekik nem tetsző

696 POGÁNY Zsófia: Az elsődleges alkotmányossági kérdés a Conseil Constitutionnel gyakorlatában.
In: Fundamentum. 2011/1. 101. p.
697 Uo.
698 ÁDÁM 1998: i. m. 191. p.
699 ÁDÁM 2006: i. m. 176. p.
700 VERESS Emőd: A román Alkotmánybíróság szervezete és hatásköre. In: JURA. 2001/2. 130–131. p.

 190

jogszabályokat”. Ugyanakkor a bíróságok politikai szervként való megjelenése a

közvélemény előtt sem lett volna könnyen vállalható701. Az AB ugyanis politikai

tevékenységet folytat, hiszen maga az Alkotmány mondta ki, hogy az

alkotmánybírák „az Alkotmánybíróság hatásköréből adódó feladatokon kívül

politikai tevékenységet nem folytathatnak.”702 Az Alaptörvény előkészítésének

folyamatában ugyanakkor már felmerült, hogy az Alkotmánybíróságot a Legfelsőbb

Bíróságba olvasztanák, és nem maradna különálló szerv703.

2.3. A magyar Alkotmánybíróság előzményei a rendszerváltás előtt

A szocialista államjog a hatalmi ágak megosztásának elvét kategorikusan

tagadta. Ennek következtében Magyarországon az alkotmánybíróság felállításának

gondolatát is elvetették, hiszen az államhatalom legfelsőbb szerveinek

korlátozhatatlanságából indultak ki704. Ennek ellenére az 1972. évi

alkotmánymódosítás során felmerült, hogy a Népköztársaság Elnöki Tanácsát vagy

esetleg egy parlamenti bizottságot kellene felruházni az alkotmányosság

ellenőrzésének jogával705. A módosított alkotmány kimondta, hogy az Országgyűlés

„ellenőrzi az alkotmány megtartását; megsemmisíti az állami szerveknek

alkotmányba ütköző vagy a társadalom érdekeit sértő rendelkezését”. Az Elnöki

Tanácsot pedig felruházták azzal a jogkörrel, hogy minden olyan jogszabályt,

államigazgatási határozatot vagy intézkedést, amely az alkotmányba ütközik,

megsemmisítsen706.

Mindez tehát nem egy elkülönült szerv útján valósult meg, mert arra közel tíz

évet kellett várni. Az alkotmányvédelem keresése a szocializmusban a hatalmi ágak

egységének ideológiájával együtt paradoxon volt, hiszen éppen az

alkotmánybíráskodás az, amely a hatalmi ágak megosztásának logikájára épül707.

701 RÁCZ Attila: Az Alkotmánybíróság létrehozása, szervezete és hatásköre. In: FÜRÉSZ Klára –
KUKORELLI István (szerk.): Ünnepi kötet Schmidt Péter egyetemi tanár 80. születésnapja alkalmából.
Rejtjel Kiadó, Budapest, 2006. 204. p.
702 Alk. 32/A § (5). bek.
703 TILK Péter: Az Alkotmánybíróság az Alaptörvényben. In: Közjogi Szemle. 2011/2. 5. p.
704 BEÉR János – KOVÁCS István – SZAMEL Lajos: Magyar államjog. Tankönyvkiadó, Budapest, 1962.
160. p.
705 BÁN Tamás: Az Alkotmánybíróság létrejötte. In: Világosság. 1993/11. 32. p
706 A módosított Alkotmány kimondta, hogy az „Elnöki Tanács őrködik az alkotmány végrehajtásán”.
A rendszerváltás után a „kollektív” államfői testület helyére került „individuális” köztársasági elnök
jogállása az, hogy őrködik az államszervezet demokratikus működése felett.
707 HOLLÓ András: Az alkotmányvédelem kialakulása Magyarországon. Bíbor Kiadó, Budapest, 1997.
12. p.

 191

Számos jogszabály és jogi iránymutatás sértette a jogforrási hierarchia elvét,

amelynek következtében az alacsonyabb szintű jogforrások ellenétbe kerültek a

magasabb szintűekkel és így magával az Alkotmánnyal is. Az Alkotmányjogi Tanács

– amelynek felállítását az 1984. évi I. törvény végezte el – éppen ezért egy tisztán

jogtechnikai jellegű megoldás volt a probléma orvoslására708. Csak látszólag töltötte

be az alkotmányvédelmi funkciót, mert a fennálló hatalom szuverenitását nem

érintette709. Nem egyedi jogsérelmekkel foglalkozó szerv felállítása volt a cél, hanem

a jogforrási hierarchia biztosítása, az alkotmányosság védelmének legfőbb szerve

ugyanis maga az Országgyűlés maradt710. Mindezek következtében fel sem merülhet,

hogy az Alkotmányjogi Tanács valamiféle hatalmi korlátot jelentett volna.

2.4. Az Alkotmánybíróság a rendszerváltás alkotmányozásában

Az AB felállításának két egymástól jól elhatárolható indoka volt. Hasonlóan

az alkotmányerejű törvényekhez, kezdetben szakmai, majd később politikai indoka.

A szakmai megfontolás a rendszerváltás alkotmányozásakor szolgált kiindulási

alappal, azonban a kerekasztal tárgyalásokon a politikai megfontolások kerültek

előtérbe.

Az 1988 májusában tartott pártkonferencián határozat született az

Alkotmánybíróság felállításának szükségességéről711. A novemberi szabályozási

koncepció tartalmazta az Alkotmánybíróságra vonatkozó legfontosabb

szabályokat712. A javaslat egy 11–15 tagból álló olyan Alkotmánybíróságot képzelt

el, amely felfüggeszti az alkotmányellenes törvényt. Korlátozottabb hatáskörrel

ruházta fel a koncepció a testületet, mert a törvény alkotmányellenessé nyilvánítását

az Országgyűlés kétharmados többséggel felülbírálhatta volna. Az alkotmánybírák

függetlensége érdekében élethossziglani (illetve hetven éves korig tartó) megbízatást

javasolt a koncepció.

Az AB felállítását az 1989. évi I. törvénnyel módosított Alkotmány rendelte

el. A törvény kimondta, hogy az AB a törvény kivételével minden alkotmánysértő

jogszabályt megsemmisíthet. A pusztán szakmai megfontolásokat tükrözi az 1989.

708 SALAMON László: Az Alkotmánybíróság a Parlament szemszögéből. In: Jogtudományi Közlöny.
1992/6. 277. p.
709 BÁN: i. m. 32. p
710 MARKÓJA Imre: Törvény az Alkotmányjogi Tanácsról. In: Állam és igazgatás. 1984/6. 486. p
711 BÁN: i. m. 32. p
712 A Magyar Népköztársaság Alkotmányának szabályozási koncepciója 1988. november 30. In:
KILÉNYI Géza (szerk.): Egy alkotmány-előkészítés dokumentumai. I. kötet. Államtudományi
Kutatóközpont, Budapest, 1991.

 192

évi I. törvény miniszteri indokolása, amely az AB felállításával kapcsolatosan úgy

fogalmazott, hogy „várhatóan számos olyan közjogi és politikai szempontból

kiemelkedő jelentőségű törvény kerül megalkotásra, amelyek tartalma és gyakorlati

alkalmazása az alkotmányosság szempontjából vita tárgyává tehető”. Ez a

korlátozott AB sok tekintetben az Alkotmányjogi Tanácshoz hasonlítható, de mégis

túlmutat annak szerepén, mert az alkotmányellenes törvény alkalmazását az AB

felfüggeszthette. Ugyanakkor az 1989 májusában közzétett tervezet szerint az AB

elnökét az Országgyűlés választotta volna meg, és az alkotmánybírák

visszahívásának intézménye is erősítette a testület parlamenttől való függőségét713.

A kerekasztal-tárgyalásokon az államfő mellett a másik nagy jelentőségű

kérdés az Alkotmánybíróság jogállása, hatásköre volt. Sokáig az ellenzék elutasította

azt, hogy a pártállami Országgyűlés fogadja el az Alkotmánybíróságról szóló

törvényt. Az ellenzék és a Harmadik Tárgyalófél álláspontja az volt, hogy az

alkotmányközi, átmeneti időszakban nincs szükség az Alkotmánybíróságra, hiszen a

szocialista alaptörvény nem méltó a védelemre. Az elvi elutasítás mellett gyakorlati-

politikai megfontolások is meghúzódtak. Különösen az AB lehetséges személyi

összetétele és a politikai pártok regisztrálásával kapcsolatos alkotmánybírósági

hatáskör volt elfogadhatatlan számukra. Az állampárt stratégiája feltehetőleg arra

irányult, hogy létrejöjjön az MSZMP-hez lojális erős köztársasági elnöki tisztség és a

pártokat ellenőrző AB annak érdekében, hogy egyfajta biztosítékként konszolidált

módom menjen végbe a rendszerváltás714. A hatalom fontosnak vélte az AB

felállítását azért is, mert az ország nemzetközi megítélése szempontjából

lényegesnek tartották ezt a jogállami intézményt. A kerekasztal-tárgyalások

eredményeképpen az Országgyűlés háttérbe szorulását eredményezte, hogy az AB

felülbírálhatatlan lett, és az elnököt az AB saját tagjai közül választhatta meg.

Az alkotmánybírák megválasztása sem volt marginális kérdés, hiszen

egyáltalán nem volt lényegtelen, hogy a pártállamhoz hű bírákkal töltik-e fel ezt az új

intézményt. Az Ellenzéki Kerekasztal elfogadta, hogy az AB az országgyűlési

választások előtt álljon fel, de kompromisszumként ahhoz ragaszkodtak, hogy több

lépcsőben kerüljön sor a bírák megválasztására. A cél nyilvánvalóan annak

elkerülése volt, hogy jelentős számú MSZMP tag kerüljön megválasztásra. Ezt

713 BÁN: i. m. 33. p
714 I/1 számú munkabizottság Az Alkotmánymódosítás időszerű tételei, a köztársasági elnöki
intézmény Bevezető. In: BOZÓKI: A rendszerváltás forgatókönyve: kerekasztal-tárgyalások 1989-ben.
6. kötet. 20. p

 193

célozta az a javaslat is, amely összeférhetetlenséget állapított meg az

alkotmánybíróvá választáshoz, ha a jelölt a megelőző négy évben kormány-, párt-,

illetve vezető államigazgatási tisztséget töltött be, amelyet azonban az első tíz

megválasztandó alkotmánybíróra nem alkalmaztak. Az ellenzék egy hosszabb

átmeneti időszakot képzelt el a rendszerváltás folyamatában, így a hárommal

osztható tizenöt tagú testület három parlament számára biztosította volna a

bíróválasztást715.

2.5. Az Alkotmánybíróság függetlensége

Az Alkotmánybíróság rendeltetését akkor tudja betölteni, ha a többi hatalmi

ágtól – de legfőképpen a kormánytól – függetlenül tud működni. Amennyiben az

alkotmánybíróságra vonatkozó rendelkezéseket a kormányzati többség módosítani

tudja, vagy az AB határozatait a többség felülbírálhatja, akkor az ilyen testület

legfeljebb a kormány tanácsadója lehet, és alkotmánybíróságnak nem is nevezhető.

Előfordulhat az európai országokban is, hogy az alkotmánybíróság elnöke

egyeztet a kormánnyal (miniszterelnökkel vagy államfővel). Sólyom László szerint

Magyarországon ez volt gyakorlat, mert AB ellenállt az ilyen jellegű

megkereséseknek716. Ehhez hozzátenném, hogy az intézmények közötti dialógusra

természetesen szükség van, hiszen például az Alkotmánybíróságról szóló törvény

tervezetéről szükségszerű a párbeszéd az AB és a Kormány között, ez azonban nem

jelent valamiféle összefonódást a két hatalmi ág között.

Az alkotmánybíróság függetlenségét az garantálja, ha a vonatkozó

szabályokat az adott állam alkotmányában helyezik el, és az alkotmánybíróságot

részletező szabályokat sem lehet egyszerű többséggel módosítani. Hazánkban az

Alaptörvény mellett sarkalatos törvény határozza meg az AB hatáskörének,

szervezetének, működésének részletes szabályait, amely így a jelenlévő képviselők

kétharmadának szavazatával módosítható. Nincs tehát a számarányon kívül további

garancia, ezért az AB „megrendszabályozására” egy kétharmados többséggel

rendelkező kormány alkalmas lehet. Az Alkotmánybíróság függetlenségét mindaddig

élvezheti, amíg a kormányzat alkotmány- vagy törvénymódosítással nem változtat

hatáskörén, összetételén. A kormányzat politikájának korlátjaként megjelenő

715 HOLLÓ 1997: i. m. 90. p.
716 SÓLYOM László: A magyar alkotmánybíróság önértelmezése és Hans Kelsen. In: CS. KISS LAJOS
(szerk.): Hans Kelsen jogtudománya. Tanulmányok Hans Kelsenről. Gondolat Kiadó, Budapest, 2007.
429. p.

 194

alkotmánybíróságok ugyanis a kormányzat legfőbb céltáblájává válnak. Így volt ez a

New Deal kapcsán már az Egyesült Államokban is. Példaként említhető továbbá a

Dél-Afrikai Legfelsőbb Bíróság az ötvenes évek elején, amelyet egyenesen

megfosztották hatáskörétől a colored ügy miatt, amikor a faji megkülönböztetést

intézményesítő törvényeket elutasította717. Hasonlóan az orosz AB elnök sem

kerülhette el a sorsát 1993-ban, amikor a parlament és az államfő viszályába

avatkozott718.

A magyar Alkotmánybíróság elleni egyik nagy vihart kavaró „támadás” a

hatáskörének korlátozása volt 2010 novemberében. 719 Ezzel az Alkotmánybíróság

alkotmány feletti őrködése elvesztette korábbi korlátozhatatlanságát. Az

alkotmánymódosítás eredményeképpen a költségvetésről, a költségvetés

végrehajtásáról, a központi adónemekről, illetékekről és járulékokról, a vámokról,

valamint a helyi adók központi feltételeiről szóló törvényeket az Alkotmánybíróság

akkor vizsgálhatta felül (illetve semmisíthette meg), ha az erre irányuló indítvány az

alkotmányellenesség okaként kizárólag az élethez és emberi méltósághoz való jog, a

személyes adatok védelméhez való jog, a gondolat, lelkiismeret és vallás szabadsága,

vagy a magyar állampolgársághoz kapcsolódó, az Alkotmány 69. §-a szerinti jogok

sérelmét jelölte meg.720 Ezek a rendelkezések ugyan bekerültek az Alaptörvénybe,

azonban a szabály nem tekinthető véglegesnek, mert addig kell alkalmazni a jogkör

megvonását, amíg az államadósság a teljes hazai össztermék felét meghaladja721.

A 61/2011. (VII. 13.) AB határozatban az Alkotmánybíróság továbbra is

ragaszkodott ahhoz, hogy magát az Alkotmányt nem vizsgálja, ugyanakkor

rávilágított arra a negatív gyakorlatra, amely során az alkotmányellenes törvényeket

alkotmánymódosítással tesznek alkotmányossá. „Az Alkotmánybíróság hatáskörének

717 SAJÓ: i. m. 290. p.
718 Uo.
719 A Velencei Bizottság sajnálatát fejezte ki amiatt, hogy az Alaptörvény nem állította helyre az AB
2010 novemberében csökkentett hatáskörét. Opinion on Three Legal Questions Arising in the Process
of Drafting the New Constitution of Hungary
http://www.venice.coe.int/webforms/documents/?pdf=CDL(2011)016-e 58. pont.
720 A Magyar Köztársaság Alkotmányáról szóló 1949. évi XX. törvény módosításáról szóló 2010. évi
CXIX. törvény.
721 „Mindaddig, amíg az államadósság a teljes hazai össztermék felét meghaladja, az
Alkotmánybíróság a 24. cikk (2) bekezdés b)–e) pontjában foglalt hatáskörében a központi
költségvetésről, a központi költségvetés végrehajtásáról, a központi adónemekről, az illetékekről és
járulékokról, a vámokról, valamint a helyi adók központi feltételeiről szóló törvények Alaptörvénnyel
való összhangját kizárólag az élethez és az emberi méltósághoz való joggal, a személyes adatok
védelméhez való joggal, a gondolat, a lelkiismeret és a vallás szabadságához való joggal vagy a
magyar állampolgársághoz kapcsolódó jogokkal összefüggésben vizsgálhatja felül, és ezek sérelme
miatt semmisítheti meg.” 37. cikk (4) bek.

 195

szűkítése egy ponton túl felborítja a kölcsönös fékek és ellensúlyok elve alapján

működő hatalommegosztás rendszerét, akár az alkotmányozó, de akár a törvényhozó

vagy a kormányzó-végrehajtó hatalom javára. Ha az alkotmányozó hatalom egy

korábban az Alkotmánybíróság által megsemmisített törvényszöveget úgy kíván ismét

elfogadtatni, hogy azt beemeli az Alkotmányba, kivonva ezzel annak felülvizsgálatát

az Alkotmánybíróság hatásköréből, ez az alkotmányozó és törvényhozó hatalomnak

olyan beavatkozása a hatalmi ágak egyensúlyát biztosító rendszerébe, amely

alkotmányos alapjogok súlyos sérelmével jár/járhat. Az alkotmányozó és a

törvényhozó hatalom ilyen »együttműködése« esetén az Alkotmánybíróság hatalma

vészesen meggyengül, és nem tudja alapjogvédelmi feladatait ellátni…”. Sólyom

László az Alaptörvény negyedik módosítása kapcsán írt cikkében arra hívta fel a

figyelmet, hogy a kormánytöbbség felülbírálja az AB határozatokat azáltal, hogy a

vitatott jogszabályi rendelkezéseket az Alaptörvénybe építi, amely így a

későbbiekben nem képezheti vizsgálat tárgyát.722

Az új Abtv. (2011. évi CLI. tv.) preambuluma a hatalommegosztás elvének

érvényre juttatását emeli ki723 és köti össze az Alkotmánybírósággal. Az

Alkotmánybíróság politikába való involválódása legfőképpen a megválasztás

feltételétől és módjától, valamint az összeférhetetlenségi szabályoktól függ. Az

alkotmánybíróság függetlenségét a bírák megválasztásának (illetve

újraválasztásának) módja megalapozza. Legény Krisztián az alkotmánybírák

kinevezésének négy fő modelljét különbözteti meg724. Ahogyan láthattuk, a saját

hatáskörben gyakorolt kinevezés jellemző a francia Alkotmánytanács bírái esetében.

Az előterjesztésen alapuló kinevezés például Törökországban van, ahol az egyes

szakterületekről érkező javaslatok alapján az államfő jogosult a kinevezésre. A

harmadik típus a választás, amely nagyobb fokú demokratizmust jelenthet, de

önmagában nem garanciája a függetlenségnek (például Horvátország, Portugália,

Szlovénia). Végül a negyedik a vegyes rendszer, amelyben kinevezési és választási

elemeket egyaránt találunk (például Ausztria, Spanyolország, Olaszország).

Hazánkban a korábbi és a jelenlegi szabály szerint is az Alkotmánybíróság

tagjainak jelölése a frakciók által létrehozott képviselőkből álló bizottság hatásköre.

Persze kellemetlen helyzetek is előfordultak, amikor végül az országgyűlési

722 SÓLYOM László: A hatalommegosztás vége. In: Népszabadság Online.
http://nol.hu/archivum/20130311-a_hatalommegosztas_vege, letöltés ideje: 2013. 03. 15.
723 A régi Abtv. preambuluma is hivatkozott a hatalmi ágak elválasztására és egyensúlyára.
724 TÓTH – LEGÉNY: i. m. 232. p

 196

szavazáson nem kapta meg a szükséges kétharmados támogatást a jelölt. Ezért már a

gyakorlat odáig „fajult”, hogy a parlament kettesével választotta a bírákat, így

kormánypárti és ellenzéki jelöltről egyszerre szavazott az Országgyűlés. Az új Abtv.

szerint legalább 9, legfeljebb 15 tagú kell legyen a jelölő bizottság, amelyben minden

frakció legalább egy helyet kap. A kétharmados kormányoldal minden nehézség

nélkül saját jelöltjeit tudta megválasztani725. Halmai Gábor a kormánynak ezt a

szándékát (is) erőteljesen bírálta. „Orbán biztosra akart menni, nehogy az

alkotmánybírák más kezdeményezésére hozzanak a kormánytöbbség számára

kedvezőtlen döntéseket. Ehhez kellett az új jelölési rendszer, vagyis az, hogy a

jövőben csak abból lehessen alkotmánybíró, akit a kormánypártok akarnak. De még

ez is kevés volt, a jelölési lehetőséget rögtön érvényesíteni is kellett, és nem

egyszerűen két Orbán-közeli jogász (nyilván ilyenek is lettek volna), hanem két

megbízható politológus javaslatba hozásával. Vagyis nem volt elég, hogy a jelölési

rendszert alkotmányellenes módon átalakították, hanem még az alkotmánybíróvá

válás változatlan törvényi feltételeire is fittyet hánytak.”726

Látható tehát, hogy nemcsak a választás módja, hanem a tisztség betöltésének

feltételei is előrevetíthetik az AB függetlenségét. Pokol Béla az Alkotmánybíróság

politikához történő közel kerülésének meghatározásakor két pólust különít el. Az

egyik, amikor a közéletben aktívan szerepet vállaló egyetemi tanárok, illetve

ügyvédek kaphatnak alkotmánybírói bársonytalárt, míg függetlenséget és

semlegességet reprezentál, ha a felsőbíróságok tagjai közül jelölhetik csak az

alkotmánybírákat727. Érdemes megemlíteni a belga alkotmánybíróságot, amelynek

összetételére az a jellemző, hogy a bírák egy része azok közül kerülhet ki, akik a

parlament valamelyik házának tagjai voltak, így kifejezetten megtörténik a politika

becsatornázása728.

Ami a kinevezési feltételt illeti az európai országokat vizsgálva, általában azt

mondhatjuk, hogy a jogász végzettség az, ami általánosan bevett, tekintve, hogy egy

szakmai grémiumról van szó, de például a francia Alkotmánytanács nem ír elő ilyen

feltételt, bár főleg jogászok vesznek részt a munkájában, ahogyan például

Belgiumban sincs szükség a jogász végzettségre.

725

 HALMAI Gábor: Búcsú a jogállamtól. In: Élet és irodalom. 2010. július 23.
http://www.es.hu/halmai_gabor;bucsu_a_jogallamtol;2010-07-24.html, letöltés ideje: 2011. 05. 29.
726 Uo.
727 POKOL 1994: i.m. 36. p.
728 CSERVÁK Csaba: Kormányzati és választási rendszer (avagy demokratikus hatalomgyakorlás
komplex rendszere nemzetközi kitekintésben). Doktori értekezés, Szeged, 2010. 122. p.

 197

Álláspontom szerint érdemes átalakítani hazánkban a választás módját, vagy

a választhatóság feltételeit. Erre több megoldást fogok javasolni az alábbiakban, attól

függően, hogy miként történik a választás és kik közül kerülhetnek ki a lehetséges

alkotmánybírák. A korábbi és a jelenlegi szabályok is abból az elhibázott

elgondolásból indulnak ki, amelyet még a kerekasztal tárgyalásokon alakítottak ki a

szembenálló felek. Ez nem más, mint a kétharmados többséghez kötött döntéshozatal

mindenhatóságába vetett hit. A kerekasztal tárgyalásokon a kétharmados többségben

látták a felek a garanciát arra, hogy az AB tagjainak megválasztása konszenzusos

formában fog történni. A kétharmados többség azonban – ahogyan ezt a minősített

többségről szóló fejezetben bemutattam – nem a megegyezés garanciája akkor, ha

valamelyik politikai erő megszerzi a minősített többséget a törvényhozásban.

Mindezek alapján indokolt lenne átalakítani a jelölési szabályokat. Ennek egyik

megoldása lehetne, ha az államfő állítana össze egy „listát”, vagyis több jelöltet

javasolna és a parlament (kétharmados többséggel), vagy az általam javasolt

felállítandó második kamarával közösen választaná meg őket. Szeretném leszögezni,

hogy ehhez mindenképpen szükséges átalakítani a köztársasági elnök

megválasztásának szabályait is, annak érdekében, hogy az államfő ténylegesen ki

tudja fejezni a nemzet egységét, és neutrális hatalomként a kormányzattól szintén

független testület tagjaira megfelelő jelölteket tudjon ajánlani. Elképzelhető egy

olyan változat is, amely a testvérek közötti „süteményelosztáshoz” hasonlít, amikor

az egyik testvér kettévágja a tortát, de a másik választhat. Ennek alapján nem a

köztársasági elnök, hanem az ellenzék kapna lehetőséget, hogy jelölteket állítson, és

ezek közül választaná meg a bírákat a parlament abszolút többséggel. Egy másik

lehetőség lehetne, ha a megválasztáshoz szükséges feltételeket módosítaná a

jogalkotó. Amennyiben a felsőbíróságok közül kerülhetnének ki az AB tagjai, akkor

már eleve jobban érvényesülhetne a testület függetlensége is. A bírói hivatás ugyanis

szigorú politikai összeférhetetlenséget követel meg, így a felsőbírósági szakmai

háttér garanciája lehet annak, hogy olyan alkotmánybírák kerülnek kiválasztásra,

akik megfelelnek a semlegesség követelményének. Így tehát olyan személyek

lesznek a testület tagjai, aki hosszú éveken keresztül egyrészt jogi munkakörben

dolgoztak, másrészt pártsemlegességüket a törvény megkívánta. A bírák esetében a

törvény teljes körűen tiltja a politikai tevékenységet, nem lehetnek tagjai pártnak729.

729 A bírák jogállásáról és javadalmazásáról szóló 2011. évi CLXII. törvény 39–40. §

 198

Önmagában a húsz éves joggyakorlat vagy az egyetemi tanári tisztség – amelyeket a

jelenlegi szabályaink megkövetelnek – a politikába involválhatja a tudományos élet

aktívabb szereplőit, hiszen közalkalmazottként a törvény semmilyen politikai

összeférhetetlenségi szabályt nem ír elő számukra. Más nézőpontból viszont

előfordulhat, hogy amennyiben kizárólag a felsőbíróságokból kerülnének ki az

alkotmánybírák, azzal kiszorítanánk egyes több évtizedes tudományos kutatást

folytató egyetemi tanárokat, amely az Alkotmánybíróság szakmai tekintélyének

csökkenését is eredményezheti.

Milyen Alkotmánybíróság lesz pártatlan – tehetjük fel a kérdést? Az, amelyik

szigorú szervezeti függetlenséget élvez, és tagjait nem a kormányzati többség

választja meg, vagy pedig az, amelynek ki kell vívnia, el kell nyernie a közvélemény

szemében a függetlenséget és pártatlanságot? Az első esetben az általam már vázolt

közjogi szabályokra alapítható a függetlenség, és ha ezeket megfelelően

kialakítottuk, akkor hátradőlhetünk, hiszen egy pártatlan és független

Alkotmánybíróságot kaptunk. A második esetben viszont felmerül a „teher alatt nő a

pálma” ismert mondása, amelynek értelmében, ha az Alkotmánybíróság tagjait a

parlamenti többség választja, akkor az ilyen testület törekedni fog arra, hogy

szakmailag megalapozott döntéseket hozzon, különben állandó támadásnak lesz

kitéve az ellenzék és a média által. A francia Alkotmánytanács legitimitásának és

pártatlanságának paradox módon éppen abban van a garanciája, hogy a testület

tagjainak kinevezése politikai kompromisszum nélkül, önkényesen történik730.

Meggyőződésem szerint hazánkban nem az utóbbi, hanem az előbbi megoldás

kívánatos, vagyis a függetlenséget garantáló közjogi szabályokra van szükség, ezért

indokolt lenne változtatni a kinevezési-választási szabályokon. Mindezek mellett

azonban az AB-nak minden esetben törekednie kell arra, hogy megőrizze a

pártatlanság látszatát is.

A litván alkotmánybíróság egyfajta kiszolgáltatottságát alapozza meg az a

szabály, amelynek értelmében többek között alkotmánysértés esetén lehetővé teszi

háromötödös többséggel a bírák parlament általi visszahívását. Mindez azért is

furcsa, mert az alkotmány értelmezése nem a parlament, hanem az alkotmánybíróság

hatáskörébe tartozik, így a törvényhozó hatalom saját politikai nézete szerint ítélheti

meg az alkotmánybíró tevékenységét731.

730 ÁDÁM 2006: i. m. 174. p.
731 CSERVÁK 2010: i. m. 78. p.

 199

A függetlenség egyik fontos eleme lehet az elnök megválasztása is. Az

Alkotmánybíróság összetétele a korábbi szabályok értelmében meghatározta a

testület elnökének személyét is, hiszen a régi Abtv.732 szerint saját tagjai közül

választhatott elnököt. Az elnöknek nem pusztán szimbolikus szerepe van, mert ő

osztja szét az ügyeket, és a legnagyobb horderejűeket saját kezében tarthatja, ezzel

meghatározza az Alkotmánybíróság szerepfelfogását is.733 A korábbi szabályok

szerint három évre nyerte el az elnök a megbízatását. Az Alaptörvény viszont már

úgy fogalmaz, hogy az elnök megbízatása az alkotmánybírói hivatali ideje lejártáig

tart, ezzel még hangsúlyosabb szerepbe került az elnök. Szavazategyenlőség esetén

az elnök szavazata dönt, ezért is van kiemelkedő jelentősége annak, hogy nem az AB

választja őt. Tilk Péter felhívja a figyelmet arra, hogy az elnök és a testület között

tartósan feszültség keletkezhet, hiszen „kívülről érkezik” és ebben az esetben nincs

korrekciós lehetőség ennek feloldására734.

Fontos kérdés a bírák függetlensége vonatkozásában a megbízás időtartama

és az újraválasztás lehetősége is. A hosszabb időre szóló kinevezés növeli a bíró

függetlenségét, az élethosszig tartó kinevezésre azonban csak ritka esetekben kerül

sor, ilyen az USA Legfelsőbb Bírósága. Az újraválasztás a függetlenséget

veszélyezteti, hiszen a bírót ilyenkor megfelelési kényszer befolyásolhatja. Schmidt

Péter szerint az újraválasztás motiválhatja a bíró tevékenységét, hiszen konkrét

szavazatával befolyásolhatja a „választóinak” véleményét, vagyis az országgyűlési

képviselőket735. Schmidt Péter indokoltnak tartja az újraválasztás eltörlését

párhuzamosan a megbízatás időtartamának növelésével, amelyet az új Abtv. meg is

tett, amikor tizenkét évre növelte az alkotmánybírák hivatali idejét. Amellett, hogy

Schmidt álláspontjával egyetértek, hozzátenném, hogy a gyakorlatban árnyaltabb a

kép. Az alkotmánybírák ugyanis az elmúlt húsz év tapasztalatai szerint nem

foglalkoznak azzal, hogy ki jelölte őket. Saját szakmai meggyőződésük köszön

vissza a párhuzamos vagy éppen a különvéleményükben. A „baloldali” és

„jobboldali” alkotmánybírák megkülönböztetésének diskurzusa ezért (egyelőre)

elkerüli a magyar közjogi életet. Más európai országokban viszont láthatunk rá

példát. Legismertebb talán a német Alkotmánybíróság, ahol az ötvenes évektől a

732 Az Alkotmánybíróságról szóló 1989. évi XXXII. törvény 4. § (2)
733 KÖRÖSÉNYI – TÓTH – TÖRÖK: i. m. 188. p.
734 TILK 2011: i. m. 6. p. Ehhez hozzátenném, hogy az elnök is az alkotmánybírák közül kerül ki, tehát
ilyen értelemben nem „kívülről” érkezik.
735 KILÉNYI Géza (szerk.): Alkotmánybíráskodás. UNIÓ Kiadó, Budapest, 1993. 180 p.

 200

szociáldemokratákhoz húzót vörösnek, míg a kereszténydemokratákhoz közel állót

feketének nevezték736.

Ellenzem azonban az alkotmánybírák élethosszig tartó megbízatását. Nem

támogatom az „örök időkre szóló” választást, mert megkövesítheti az adott

Alkotmánybíróság szerepfelfogását, meggátolva a szükséges „vérfrissítést”. A

magyar Kormánynak a megbízás időtartamára vonatkozó törvényjavaslata

értelmében nem szűnik meg a bírák megbízatása hetvenedik életévük betöltésével.737

Nem szerencsés ezt a módosítást éppen akkor megtenni, amikor minősített

többséggel rendelkeznek a kormánypárti frakciók az Országgyűlésben. A

törvénymódosítás hivatkozott rendelkezését ugyanis a hivatalban lévő

alkotmánybírákra is alkalmazni kell. Ezzel mintegy „meghosszabbítják” a hivatalban

lévő alkotmánybírák megbízatási idejét. Nem is következetes ez a módosítás, mert a

rendes bírák hivatali idejét viszont éppen lecsökkentették.

A hatalmon lévők nemcsak a bírák megválasztásán keresztül tudják

befolyásolni az AB összetételét, hanem a testület létszámának emelésével is. Ehhez

persze kétharmados többség kellett, amelyet a kormányzat ki is használt, és tizenöt

főre emelte a tizenegy tagú testületet.

Az alkotmánybírák megválasztásának késleltetése viszont inkább a „gyengék

fegyvere”, melynek következtében viszont egy súlyos alkotmányos probléma

merülhet fel, hiszen az AB működésképtelenné válhat. 2004-ben a cseh

Alkotmánybíróság működését hetekre fel kellett függeszteni, mivel a

határozathozatalhoz szükséges létszám alá csökkent a bírák száma738. Az új Abtv.-be

már bekerült, hogy ha „az Országgyűlés az Alkotmánybíróság új tagját […] nem

választja meg, az Alkotmánybíróság tagjának megbízatása az utódja hivatalba

lépéséig meghosszabbodik”.739 A T/12912. számú törvényjavaslat ezt a rendelkezést

hatályon kívül akarja helyezni.

Ami az összeférhetetlenségi szabályokat illeti, elmondható, hogy mind

politikai pártatlanságot, mind egzisztenciális függetlenséget előírt a jogalkotó az

alkotmánybírákkal szemben. A szokásos összeférhetetlenségi szabályokon kívül

azonban a korábban betöltött tisztségeknek is jelentőségük van, mivel a régi Abtv.

736 SZENTE 2006: i. m. 242. p.
737 T/12912. számú törvényjavaslat egyes törvényeknek az Alaptörvény ötödik módosításával
összefüggő módosításáról.
738 KOVÁCS Virág: A kontroll lehetőségei az alkotmány őre felett. In: MAJTÉNYI László – SZABÓ Máté
Dániel (szerk.): Mi fenyegeti a köztársaságot? Eötvös Károly Intézet, Budapest, 2009. 182. p.
739 Az Alkotmánybíróságról szóló 2011. évi CLI. törvény 15. § (3) bek.

 201

kimondta, hogy az „Alkotmánybíróságnak nem lehet tagja az, aki a választást

megelőző négy évben a kormány tagja vagy valamely párt alkalmazottja volt,

valamint az sem, aki vezető államigazgatási tisztséget töltött be”740. Álláspontom

szerint ezek egyrészt túl megengedő, másrészről feleslegesen korlátozó szabályok

voltak. Túlságosan megengedőnek azért látom ezt a rendelkezést, mert csak az előző

négy évet tekinti összeférhetetlenségi oknak. Aki a jelölést megelőző nyolc évben

volt miniszter vagy kormányfő alkotmánybírává választható minden további nélkül,

holott az a testület pártatlanságába vetett bizalmat ássa alá, ha korábbi kormánytagot

alkotmánybíróvá választhatnak. Ezzel szemben a korábbi „államigazgatási vezető

tisztség” túl tág kör, és feleslegesen köti meg a megválasztható jelöltek körét, hiszen

egy osztályvezető vagy főosztályvezető szakmai elemnek minősül a

közigazgatásban, nem szerencsés őket kizárni a potenciális jelöltek sorából. Éppen

ezért az új Abtv. a megválasztást megelőző négy évben betöltött kormánytagságot, a

pártban vezető tisztséget és az állami vezetői741 tisztséget tekinti összeférhetetlenségi

oknak. Ez utóbbiak esetében a közigazgatási és a helyettes államtitkár annak

ellenére, hogy szakmai vezető, összeférhetetlenséget eredményez. A szabályt

indokolt lenne kiegészíteni álláspontom szerint az országgyűlési képviselőséggel is.

Ugyanakkor láthatunk ellenpéldákat is, a mintának tekintett osztrák

Alkotmánybíróság tagjai nem hivatásos bírák, hanem alkotmánybírói megbízatásuk

ellenére addigi tevékenységüket is folytatják, mint bírák vagy ügyvédek, bár a

közigazgatás, annak vertikális jellege miatt, tiltott számukra742.

A mentelmi jog felfüggesztése, illetve a bíró tisztségétől való megfosztása is

olyan jogintézmények, amelyeknél a függetlenséget garantáló szabályozást indokolt

vizsgálni. Mindezek a korábbi szabályokhoz hasonlóan az AB hatáskörében

maradtak.

740 1989. évi XXXII. törvény az Alkotmánybíróságról 3. § (3) bek.
741 A központi államigazgatási szervekről, valamint a Kormány tagjai és az államtitkárok jogállásáról

2010. évi XLIII. törvény 6. § (1) bekezdése értelmében állami vezető a miniszterelnök, a miniszter, az
államtitkár, a közigazgatási államtitkár, a helyettes államtitkár.
742 MACHACEK, Rudolf: Az osztrák Alkotmánybíróság gyakorlatából leszűrhető tapasztalatokról. In:
HLAVATHY Attila (szerk.): Az alkotmányosság védelmének szervezeti garanciái: nemzetközi
konferencia a Magyar Tudományos Akadémia és az Igazságügyi Minisztérium szervezésében.
Budapest, 1989. április 25-27. MTA Államtudományi Kutatások Programirodája, Budapest, 1989.
224. p.

 202

2.6. Az Alkotmánybíróság önmeghatározása

Az alkotmánybíróságok helyét a hatalommegosztásban nem csak az adott

állam alkotmányának vagy alkotmánybírósági törvényének rendelkezéseiből

vezethetjük le. Az alkotmánybíróságok ugyanis abban a kivételezett helyzetben

vannak, hogy döntéshozatalukkal saját hatásköreik határait is kijelölhetik. Ennek

egyik legismertebb formulája a „politikai kérdés” doktrinája, amellyel az

alkotmánybíróságok kibújnak a politikai csatározásokból. Az Amerikai Egyesült

Államokban mindez viszonylag korán, 1793-ban felmerült, amikor a Legfelsőbb

Bíróság döntésében megállapította, hogy nem kíván olyan kérdésben állást foglalni,

amelyet az Alkotmány a végrehajtó hatalomra ruházott743. Németországban 1982-ben

a Kohl által szorgalmazott bizalmatlansági szavazást úgy vesztette el az új kancellár,

hogy kereszténydemokrata pártja és szabaddemokrata partnere tartózkodtak a

szavazástól, és így a szövetségi elnöktől kérték a parlament feloszlatását, aki ennek

eleget is tett. Az AB azonban nem minősítette mindezt alkotmányellenesnek, és

tartózkodott a politikai kérdésekben való állásfoglalástól.744

A magyar AB is kijelölte helyét a hatalommegosztásban, amelyet nem

önkényesen, hanem az Alkotmány rendelkezéseiből vezetett le. Ha az

Alkotmánybíróságot, a parlamentáris kormányzat korlátjaként vizsgáljuk,

megkerülhetetlen az a kérdés, hogy az AB saját magát hogyan értelmezi, és milyen

politikai (jogi) szerepet szán saját magának a hatalmi ágak rendszerében. Néhány

alapvetőnek tekinthető AB határozaton keresztül kívánom mindezt röviden

bemutatni.

Az AB a hatalmi ágak megosztásának elvét – amely az akkori Alkotmányban

tételesen nem szerepelt – éppen saját helyének meghatározásakor „vezette be” 1990-

ben745. Az AB a hatalmi ágak megosztásának elvét a magyar államszervezet

legfontosabb szervezeti és működési alapelvének nevezte, melynek értelmében

leszögezte, hogy alkotmányértelmezésre nem általánosságban, hanem valamely

konkrét alkotmányjogi probléma és az Alkotmányban megjelölt konkrét rendelkezés

esetében kerülhet sor. Az AB saját jogkörét azért értelmezte megszorítóan, mert el

akarta kerülni, hogy a törvények, sőt kormányrendeletek és miniszteri rendeletek

743 PACZOLAY Péter: Alkotmánybíráskodás a politika és jog határán. In: PACZOLAY Péter:
Alkotmánybíráskodás – alkotmányértelmezés. Rejtjel Kiadó, Budapest, 2003. 22. p.
744 VARGA Ildikó (szerk.): Alkotmánybíráskodás. MTA Államtudományi Kutatások Programirodája,
Budapest, 1987. 80–81. p.
745 31/1990. (XII. 18.) AB határozat, ABH 1990, 136.

 203

megalkotása előtt alkotmányértelmezést kérjenek, mert ez oda vezetett volna, hogy

„egyfajta alkotmánybírósági kormányzás alakul ki”.

Ugyancsak a hatalmi ágak megosztására hivatkozott az Alkotmánybíróság,

amikor 1991-ben elutasította ötvenkét országgyűlési képviselő indítványát, amelyet a

törvényjavaslat részletes vitája közben terjesztettek elő746. A határozatban az AB elvi

éllel leszögezte, hogy nem kíván a jogalkotás résztvevőjévé válni, és nem kívánja a

törvényhozó felelősségét átvállalni, ezért nem vizsgálja a törvényjavaslatokat a

végleges szövegük előtt. Az AB rámutatott, hogy az „Alkotmánybíróság

állásfoglalásával befolyásolja, sőt az egyes megoldások kizárásával meghatározza a

vita menetét”.

Ausztriában sincs lehetőség az el nem fogadott törvényekről normakontrollt

kérni, de az ún. Alkotmányszolgálatot a törvényhozási folyamat valamennyi

stádiumában bevonják a vizsgálatba, amely az ún. véleményezési eljárásban

alkotmányjogi szakvéleményt készít747. A Velencei Bizottság megjegyezte, hogy

hazánkban megfontolandó egy parlamenti bizottság vagy egy független testület

felállítása, amely nem kötelező erejű ex ante felülvizsgálatot végezne.748

A magyar AB nem gyakorolta a törvényjavaslatok előzetes normakontrollját

arra hivatkozással, hogy nem kívánja a törvényhozó felelősségét átvállalni. Az 1998.

évi I. törvény meg is szüntette a törvényjavaslat előzetes normakontrolljának

alkotmánybírósági hatáskörét. Hasonlóan az önkormányzatok feloszlatása

vonatkozásában is lehetetlen helyzetbe kerül az AB, mert a Kormány véleményező-

tanácsadó testületévé silányul. Az Alaptörvény is tartalmazza ugyanis azt a

rendelkezést, hogy az „Országgyűlés a Kormány – az Alkotmánybíróság

véleményének kikérését követően előterjesztett – indítványára feloszlatja az

alaptörvény-ellenesen működő képviselő-testületet”749. Az AB állásfoglalása nem

alapulhat a végrehajtó hatalom megállapításain, az AB önálló és független szerv, és

nincs olyan helyzetben, hogy feltárja az érintett önkormányzat működésének

alkotmányosságát750.

746 16/1991. (IV. 20.) AB határozat, ABH 1991, 54.
747 HOLZINGER, Gerhard: Az előzetes és az utólagos normakontroll összekapcsolásáról. In: HLAVATHY
Attila (szerk.): Az alkotmányosság védelmének szervezeti garanciái. 162. p.
748 Opinion on Three Legal Questions Arising in the Process of Drafting the New Constitution of
Hungary 51. pont.
749 Alaptörvény 35. cikk (5) bek.
750 KILÉNYI Géza: Az alkotmánybíróság helye az állami szervek rendszerében. In: KILÉNYI Géza
(szerk.): Alkotmánybíráskodás. UNIÓ Kiadó, Budapest, 1993. 32. p.

 204

Szintén a hatalmi ágakban elfoglalt helyét ismételte meg az AB 1995-ben,

amikor az Országgyűlés Alkotmány- és igazságügyi bizottságának az Alkotmány

értelmezése tárgyában előterjesztett indítványát utasította el751. Előzménye volt

ennek az Országgyűlés alkotmányos mulasztása, mert nem hozta összhangba az

Alkotmányt a népszavazásról és népi kezdeményezésről szóló 1989. évi XVII.

törvénnyel. Az AB indokolásában arra hivatkozott, hogy a hatalmi ágak

elválasztásával összeegyeztethetetlen, ha az országos népszavazások előtt annak

elrendelése tárgyában rendszeresen az állásfoglalását kérik.

Az alkotmánybíróságnak a parlamentáris kormányzatot korlátozó hatalma

nagymértékben függ a bírák szerepfelfogásától, attól, hogy passzivistának vagy

alktivistának752 tekinthető-e a testület. A magyar AB hatásköreit a rendszerváltáskor

úgy alakította ki az ellenzék, hogy a szabad választásokon történő vereségük esetén

se lehessen a demokratikus intézményeken és az alapvető jogokon egyszerű

parlamenti többséggel változtatni. Ezt a cél szolgálták a minősített többséghez kötött

törvények és ezért lett a magyar AB széles hatáskörrel felruházva. 1990 után azonban

nem a pártállammal, hanem a parlamenti szupremáciával kellett szembenéznie az

Alkotmánybíróságnak. Sajó András szerint az alkotmány strukturális hibái miatt az

AB ezt a feladatot csak úgy tudta ellátni, hogy szerepfelfogása aktivista volt.753 Sajó

hozzáteszi, hogy egy kiegyensúlyozottabb alkotmányos elrendezés mellett az AB

megszűnne egyetlen ellensúlynak lenni.754 A magyar AB aktivizmusa, a

határozatokhoz fűzött véleményekben leírt nemcsak jogi, hanem politikai jellegű

magyarázatok azt eredményezik, hogy az AB involválódott a politikai folyamatokba.

Az alkotmányozó hatalom éppen ezért a textualista felfogást kívánta erősíteni azáltal,

hogy az Alaptörvény negyedik módosítása hatályon kívül helyezte a 2012. január 1-

je előtt született AB határozatokat.

2.7. Az Alkotmánybíróság, mint korlát – az Alkotmánybíróság egyes hatáskörei

A rendszerváltás alkotmányozásában az AB hatalommegosztásban betöltött

helyét megalapozta, hogy a hatalom egységének utolsó bástyája ledőlt, amikor az

Alkotmány módosítását követően az Országgyűlés a népszuverenitásból eredő összes

751 25/1995. (V. 10.) AB végzés, ABH 1995, 427.
752 Pokol Béla a passzivizmus és aktivizmus kérdését a jogkoncepciók aspektusában vizsgálta. POKOL

1994: i. m. 94 – 98. p.
753 SAJÓ: i. m. 303. p.
754 Uo. 303. p.

 205

jogot „már nem gyakorolhatta”. Az AB alkotmányos garancia-szerepének

fontosságát két szempontból tartom indokoltnak. Egyrészről – ahogyan látni fogjuk –

a többséggel szemben a kisebbségben maradottak alkotmányos érdekeinek védelme

szempontjából. Másrészről szükség van egy olyan pártatlan szervre, amelyik ügyel a

közjogi játékszabályok betartására. Az AB korlátozza a politikai szereplők

mozgásterét, hiszen törekvéseikben állítja meg őket, de ugyanakkor valamennyi

politikai szereplő érdekét is szolgálja azáltal, hogy biztosítja a politikai egyensúly

fenntartását755. Az AB jogi szempontból hoz döntést, azaz a jogos-jogtalan bináris

kódjának logikáján alapul működése, mégis részesévé válik a politikai

folyamatoknak, mert határozatait politikai nyelvre fordítják le, győztes-vesztes

relációban értelmezve azokat756. A politikai konfliktusok egyfajta döntőbírájaként

jelenik meg tehát az Alkotmánybíróság, amikor az ellenzék és a kormány közötti vita

a testület előtt folytatódik. Különösen 1998-ig láthattuk ezt, ameddig egy-egy

törvényjavaslat kapcsán elvesztett parlamenti szavazás után ötven képviselő

aláírásával az Alkotmánybírósághoz lehetett fordulni757. Az Antall-kormány idején

például a médiaháború vonatkozásában nem jutott nyugvópontra a vita, mert az AB

határozatát minden érintett a saját álláspontjának megerősítéseként értelmezte758.

Paczolay Péter szerint viszont az AB a társadalmi-politikai konfliktusokat

csillapító szerepet is betölthet, amikor a megoldhatatlannak tűnő politikai viták

alkotmányjogivá transzformálása a megoldás azokban a kérdésekben, amelyekben a

politikai erők nem tudnak vagy nem akarnak dönteni.759 Paczolay elméletének

eredményét egyfajta „lehűtési effektusnak” nevezném, hiszen elképzelése szerint

megnyugszanak a felek az AB határozata után.

A parlamentáris kormányzattal szembeni korlátként értelmezhetjük az AB-ot,

hiszen – ahogyan Holló András fogalmazta meg – kormányzati elképzelést, stratégiát

állít meg, közvetett módon tehát azt a politikát minősíti, amely a jogszabály mögött

van760. Az AB azonban nem kormányoz, nem törekszik átfogó politikai döntések

kidolgozására, nem is rendelkezik az ehhez szükséges feltételekkel és eszközökkel,

755 KOVÁCS 2009: i. m. 178. p.
756 KOVÁCS 2009: i. m.181. p
757 KÖRÖSÉNYI – TÓTH – TÖRÖK: i m. 187. p.
758 SÓLYOM László: Az alkotmánybíráskodás kezdetei Magyarországon. Osiris Kiadó, Budapest, 2001.
757. p.
759 PACZOLAY 2003: i. m. 26. p.
760 HOLLÓ 1997: i. m. 81–82. p

 206

illetve nincs a kormányzásból eredő politikai felelőssége sem761. Az alkotmányos

garancia esszenciáját véleményem szerint abban ragadhatjuk meg, hogy az AB a

kormányzati többség akaratát kifejező jogi normákat alkotmányossági szempontból

vizsgálja meg és megsemmisítheti őket. Amennyiben a kormány mögött stabil

többség áll, a kormánypárti frakció szavazógépként működik, így előfordulhat, hogy

hiányzik az érdemi szakmai ellenőrzés. Ha ez a stabil parlamenti többség hiányzik,

akkor a kisebbségi kormányzás fenntartása érdekében politikai paktumokban

egyeznek meg a politikai erők a kormányzás szabályairól, itt az AB feladata pedig

az, hogy kiküszöbölje azokat a politikai alkukat, amelyek a paktumban részt nem

vevőket alkotmányellenesen korlátozza762.

Az, hogy milyen mértékben és mennyire hatékonyan képes az alkotmányos

korlát szerepét betölteni az AB, az egyrészt – ahogyan láthattuk – függ a politikai

semlegességétől, vagyis függetlenségétől, másrészt hatásköreitől is. A magyar AB az

előzetes és az utólagos normakontrollal kerül leginkább a politika színpadára, amely

felvet egy állandó dilemmát az alkotmánybíróságokat illetően. Ez nem más, mint a

legitimitás-deficit, vagyis, hogy milyen jogon bírálja felül a nép által megválasztott

képviselők döntését? A válasz nem lehet más, mint hogy az AB legitimitását

függetlenségéből nyeri, azaz a bírák megválasztásának, összeférhetetlenségének

szabályaiból, illetve a döntések szakmai megalapozottságából, a bírák

tekintélyéből763.

Mint arról már az előző részben is volt szó, a régi Abtv. eredeti szabályai

megengedték, hogy az Országgyűlés, annak állandó bizottsága, ötven képviselő, a

köztársasági elnök, illetve a Kormány előzetes normakontrollt kezdeményezhessen.

Schmidt Péter szerint miután az Országgyűlés többsége elfogadta a törvényt, nem

fogja azt megküldeni az Alkotmánybíróságnak764, ahogyan a Kormány sem, amelyik

a parlament többségéből alakul, és az országgyűlési bizottság sem fog ilyet

761 CHRONOWSKI Nóra: Az alkotmánybíráskodás. In: JURA. 2001/2. 98. p.
762 CHRONOWSKI 2001: i. m. 102. p
763 ÁDÁM 1998: i. m. 198. p.
764 Az Országgyűlés által 2012. november 26-án elfogadott, a választási eljárásról szóló törvény
(T/8405. számú törvényjavaslat) tárgyában a Fidesz frakció felvetette az előzetes normakontroll
szükségességét, de végül nem az Országgyűlés, hanem a köztársasági elnök fordult az
Alkotmánybírósághoz. L.
http://hvg.hu/itthon/20121107_Valasztasi_torvenytervezet_megsem_ker_elo letöltés ideje 2013.
november 17.

 207

kezdeményezni tekintve, hogy a parlament pártösszetételét képezi le765. Az

Alaptörvény az előzetes normakontrollt illetően kimondja, hogy az „Országgyűlés –

a törvény kezdeményezője, a Kormány, illetve az Országgyűlés elnöke zárószavazás

előtt megtett indítványára – az elfogadott törvényt az Alaptörvénnyel való

összhangjának vizsgálatára megküldheti az Alkotmánybíróságnak. Az Országgyűlés

az indítványról a zárószavazást követően határoz. Az indítvány elfogadása esetén az

Országgyűlés elnöke az elfogadott törvényt az Alaptörvénnyel való összhangjának

vizsgálatára haladéktalanul megküldi az Alkotmánybíróságnak”766.

Az Alaptörvény nemcsak kibővítette a kezdeményezők körét, hanem –

ahogyan az államfőről szóló fejezetben már bemutattam – a vétójogot is átalakította.

Az Alaptörvény akkor biztosítja ezt a jogkört a köztársasági elnöknek, ha az

Országgyűlés nem élt ezzel a lehetőséggel. A Velencei Bizottság a preventív

normakontrollt illetően nehezményezte az államfő monopoljogának

megszüntetését767. A Bizottság szerint ez ahhoz vezethet, hogy túlpolitizálják az

alkotmányos felülvizsgálat mechanizmusát. Amennyiben a kormány vagy más

politikai csoportok is élhetnek ezzel a lehetőséggel, akkor ez súlyosan alááshatja az

Alkotmánybíróság és az alkotmányossági felülvizsgálat intézményének

hitelességét768. A Bizottság véleménye kapcsán megjegyezhető, hogy vannak olyan

európai országok, ahol szélesebb körben van lehetőség a preventív normakontrollra

(például Franciaország, Portugália). A Bizottság álláspontjával nem értek egyet, sőt

örvendetesnek vélem, hogy átalakították az előzetes normakontrollra vonatkozó

szabályt. A köztársasági elnök válláról ugyanis leveszi a felelősséget a parlament,

mivel az államfő csak akkor élhet ezzel a jogkörével, ha az Országgyűlés

„józanabbik” fele ezt nem tenné meg.

Az Alaptörvény rendelkezései között tehát már csak az Országgyűlést, illetve

a köztársasági elnököt találjuk meg a preventív felülvizsgálat kezdeményezőit

illetően. Amennyiben az AB előzetes normakontroll keretében a törvény

alaptörvény-ellenességét kimondja, az egyben minősíti a parlamenti többség, a

kormányzat munkáját. Ez igaz az utólagos normakontroll esetében is, de arra akár

765 SCHMIDT Péter: Alkotmánybíráskodás és hatalommegosztás. In: Tóth Károly (szerk.): Emlékkönyv
Szentpéteri István professzor születésének 70. évfordulójára. József Attila Tudományegyetem Állam-
és jogtudományi Kar, Szeged, 1996. 560. p.
766 Magyarország Alaptörvénye 6. cikk (2) bek.
767 Opinion on Three Legal Questions Arising in the Process of Drafting the New Constitution of
Hungary. 46. pont.
768 Uo. 48. pont.

 208

évekkel később kerülhet sor, így az előzetes felülvizsgálatnál merül fel leginkább a

kormányzat felelőssége. A szakirodalomban van olyan álláspont, amely szerint

egyetlen parlamenti többség, illetve kormány sem szereti, ha a közvélemény úgy

tartja számon, mint egy alkotmányellenes törvény megalkotóját769. Magyarországon

nincs olyan közvélemény-kutatási adat, amely azt igazolná, hogy hatással lenne a

szavazói magatartásra, ha a parlamenti többség alkotmánysértő törvényt szavazna

meg.

A korábbi szabályok lehetővé tették, hogy az utólagos normakontrollt bárki

kezdeményezhesse. Ennek célja az volt, hogy az Alkotmány védelme ne függjön a

regnáló hatalomtól. A rendszerváltás ellenzéke – ahogyan azt bemutattam – attól félt,

hogy a választások után az MSZMP marad hatalmon, ezért igyekeztek minél több –

sokszor szakmailag teljesen indokolatlan – garanciát építeni a készülő Alkotmányba.

Ez nem valamiféle magyar sajátosság, hiszen hasonló biztosítékokat más

demokratizálódó országokban is alkalmaztak. Spanyolországban például a baloldal

meg volt győződve arról, hogy az elkövetkező évtizedekben nem juthat hatalomra.

Amikor a Spanyol Szocialista Párt megnyerte a választást, akkor a beépített túlzott

garanciák azok ellen fordultak, akik ezeket erőltették a rendszerváltás

folyamatában770.

A bárki által kezdeményezhető normakontroll a közérdeket védi, vagyis

nemcsak az ellenzéket, hanem a parlamenten kívüliek érdekeit is, ők ugyanis az

Országgyűlésben nem tudnak megnyilatkozni. Amennyiben az ellenzék nem

foglalkozik valamilyen problémával, akkor előfordulhat, hogy alkotmányellenes

törvény születik, de annak felülvizsgálatára „érdektelenség” miatt nem kerül sor771.

Az actio popularis vonatkozásában a Velencei Bizottság leszögezte, hogy nem

tekinthető európai standardnak, inkább kivételes jellegű.772 Én nem tartom

indokoltnak a bárki által kezdeményezhető absztrakt normakontrollt. Ez ugyanis

túlzott mértékben terhelte le az Alkotmánybíróságot773, tekintve, hogy lényegében

semmilyen feltételhez nem volt kötve (pl. ügyvédkényszer vagy eljárási díj). Az

769 BEDINTER, Robert: Az alkotmányosság ellenőrzésének sajátos francia rendszeréről. In: HLAVATHY
Attila (szerk.): Az alkotmányosság védelmének szervezeti garanciái. i. m. 112. p.
770 VALIENTE, Francisco Tomas: A spanyol demokratikus átmenet politikai és alkotmányjogi
tanulságairól. In: HLAVATHY Attila (szerk.): Az alkotmányosság védelmének szervezeti garanciái. i.
m. 261. p.
771 BEDINTER: i. m. 114. p.
772 Opinion on Three Legal Questions Arising in the Process of Drafting the New Constitution of
Hungary 61. pont.
773 Az Alkotmánybíróság túlterhelésének veszélyét a Velencei Bizottság is megjegyezte. Uo. 63. pont.

 209

Alaptörvény nem véletlenül korlátozta a kezdeményezők körét, amelyet az

Alaptörvény negyedik módosítása némileg bővített. A hatályos Alaptörvény a

Kormány, az országgyűlési képviselők egynegyede, a Kúria elnöke, a legfőbb ügyész

és az alapvető jogok biztosa számára teszi lehetővé az a posterior felülvizsgálatot.

Szigeti Péter azonban aggályosnak találta az utólagos normakontrollt

kezdeményezők körének szűkítését 2011-ben. „Aki tud számolni, az könnyen

kiszámolja, hogy a három ellenzéki pártnak csak együtt van meg a 25 %-a, tehát az

LMP-nek, az MSZP-nek csak a Jobbikkal együtt lehet utólagos norma-kontrollt

beadnia, egyenként nem lehetnek indítványtevők” – véli Szigeti774.

Az AB akkor tölthet be ténylegesen egyfajta korlát szerepet, ha döntése

végleges és felülbírálhatatlan. Amennyiben az alkotmánybírósági határozat

„semlegesíthető” a parlament többségével, akkor ez gyengíti az AB helyzetét.

Ahogyan láthattuk, az ilyen jellegű alkotmánybírósági jogállást a rendszerváltás

folyamatában elutasította az ellenzék. A törvény megsemmisítése az, amelyben

leginkább megnyilvánul az AB garancia szerepe. Éppen ezért fontos kérdés, hogy

milyen intézkedést tehet az AB, ha a normakontroll során alkotmányellenesnek

találja a törvényt. Erre vonatkozólag Kilényi Géza három fő csoportra osztja az

országokat aszerint, hogy milyen intézkedést tehet az AB, ha az utólagos

normakontroll során alkotmányellenesnek talál egy normatív aktust775. A direkt

hatályon kívül helyezés – amely nálunk is van – azt jelenti, hogy a jogszabály

hatályát veszti. Ezt nevezhetjük igazából a kelseni „negatív jogalkotásnak”. A

második esetben az AB felkínálja a lehetőséget a parlament számára, hogy

meghatározott határidőn belül szüntesse meg az alkotmányellenességet, ennek

hiányában a törvény hatályát veszti (például Szlovákia). Végül a harmadik esetben a

parlament (minősített többséggel) felülbírálhatja az Alkotmánybíróság döntését,

amely lényegében tanácsadóvá degradálja az AB-ot. Romániában egy 2003-as

alkotmánymódosítás megszüntette azt az előírást, melynek értelmében a parlament

kétharmados szótöbbséggel felülírhatta az alkotmánybíróság döntését, így immáron

Romániában is végső döntéshozó lett az AB776.

774 SZIGETI Péter: Új Alkotmány – mi végre? A hatálybalépés előtti „0”-pont – joggyakorlat nélkül In:
Pro Publico Bono. Online-változat. 2011/1. 3. p.
775 KILÉNYI Géza: Az alkotmányosság védelmének szervezeti garanciái a különböző országokban. In:
HLAVATHY Attila (szerk.): Az alkotmányosság védelmének szervezeti garanciái. 61–62. p.
776 BOZSÓ Gábor: Románia alkotmánya. In: Pro Publico Online. 2011/2.
http://www.propublicobono.hu letöltés ideje: 2012. 07. 07.

 210

Hasonlóan fontos kérdés, hogy a megsemmisítés mennyiben érinti a korábbi

jogviszonyokat, azaz mi a testület határozatának időbeli hatálya. Az ex nunc hatályú

döntés a megsemmisítés előtt keletkezett jogviszonyokat érintetlenül hagyja, az ex

tunc hatályú döntés pedig a visszamenőleges megsemmisítés. A pro futuro

megsemmisítés funkciója az, hogy különösen a kiemelt fontosságú társadalmi

kérdésekben az alkotmányellenes jogszabály hatálya alatt a parlament új, immáron

alkotmányos jogszabályt alkothasson777. Mindez logikus érvnek tűnik, ugyanakkor a

kormányzati hatalom „kordában tartására” nem alkalmas. A parlamentáris

kormányzat ugyanis egyrészt időt nyer, hiszen a jogszabály mindaddig kifejti jogi

hatását, amíg az AB nem semmisíti meg778. Másrészről abban is bízhat, hogy

amennyiben az Alkotmánybíróság ki is mondja majd a törvény

alkotmányellenességét, az nem fogja érinteni az addig (alkotmányellenesen) létrejött

jogviszonyokat779. Ezt láthattuk például a kormánytisztviselők indokolás nélküli

felmentésére vonatkozó rendelkezéseknél is780. A kormánynak kell vállalnia a

felelősséget azért, ha az alkotmányellenes jogszabály visszamenőleges

megsemmisítése következtében anyagi károk, költségek merülnek fel. Nemcsak

azért, mert a felelősségét senki másra nem háríthatja át, hanem azért is, mert ő

rendelkezik szakmai apparátussal, tanácsadókkal, akik tájékoztatják, hogy

alkotmányellenes a készülő törvényjavaslat.

Az Alkotmánybíróságot is erőteljesen megosztotta a jogirodalomban is nagy

vitát kiváltó, az ellenzékről szóló fejezetben már említett 45/2012. (XII. 29.) AB

határozat. Ebben a döntésében az AB Magyarország Alaptörvénye átmeneti

rendelkezései egyes cikkeit semmisítette meg. Anélkül, hogy a határozat részleteinek

ismertetésébe bocsátkoznék, a disszertáció témája szempontjából ennek a döntésnek

777 TÓTH – LEGÉNY: i. m. 251. p.
778 „…a jogalkotó nyíltan szembehelyezkedett mind a jelenleg hatályos, mind a korábban hatályban
volt törvény rendelkezéseivel. Mivel a megsemmisített jogszabályt néhány tucat ügyben alkalmazták,
lehetőség és kellő indok lett volna az ex tunc hatályú megsemmisítésre. A jogbiztonságot ugyanis
sokkal kisebb mértékben sérti, ha megsemmisítenek néhány tucat, alkotmányellenes jogszabályon
alapuló döntést, mint az, ha a végrehajtó hatalom úgy tapasztalja: hátrányos jogkövetkezmények
nélkül lehet Alkotmányt sérteni, csupán a gyors lebonyolításra kell gondot fordítani.” Kilényi Géza
alkotmánybíró párhuzamos véleménye a 31/1991. (VI. 5.) AB határozathoz. ABH 1991, 118, 126.
779 Az AB már egy korai határozatban leszögezte, hogy „… a jogbiztonság azt követeli, hogy ne
legyenek alkotmányellenes jogszabályok, vagy ha ilyenek megalkotására és hatályba lépésére mégis
sor került, azok hátrányos jogkövetkezményei eltöröltessenek; másfelől viszont a jogbiztonság súlyos
sérelmét jelentené olyan jogszabályok visszamenőleges érvényű megsemmisítése, amelyek huzamos
időn át voltak hatályban, alkalmazásukra nagyszámú ügyben került sor, s a jogszabály nyomán
kialakult jogviszonyok részben stabilizálódtak, részben pedig az idők folyamán jelentős mértékben
átalakultak.” - 27/1991. (V. 20.) AB határozat, ABH 1991, 67, 73.
780 8/2011. (II. 18.) AB határozat, ABH 2011, 49.

 211

azért van jelentősége, mert itt lényegében az AB a kétharmados többséggel szemben

lépett fel az Alaptörvény őreként. Az AB tehát védi a jogállamiságot, illetve az

Alaptörvényt akár ugyanattól a többségtől is, amelyik megalkotta azt. Szükségesnek

tartom azonban megjegyezni, hogy a határozathoz csatolt különvélemények ellenére

álláspontom szerint a testület nem adta fel korábbi gyakorlatát, vagyis magát az

Alaptörvényt nem tette vizsgálat tárgyává. Az Alaptörvény negyedik módosítása

egyértelmű helyzetet teremt, amikor úgy rendelkezik, hogy az „Alkotmánybíróság az

Alaptörvényt és az Alaptörvény módosítását csak a megalkotására és kihirdetésére

vonatkozó, az Alaptörvényben foglalt eljárási követelmények tekintetében

vizsgálhatja felül.”781

Végül szeretnék említést tenni arról az alkotmánybírósági hatáskörről, amely

egyes közjogi méltóságok felelősségre vonására vonatkozik. Az alkotmánybíróságok

jogosultak ugyanis az államfők, illetve a végrehajtó hatalom egyes tisztviselőivel

(kormányfő, miniszterek) szembeni felelősségre vonásra. A hazai szabályozás szerint

a köztársasági elnököt megfoszthatja tisztségétől az AB. Mindezeket a szabályokat

azonban nem a parlamentáris kormányzat versus Alkotmánybíróság

viszonyrendszerében értelmezem, ugyanis itt egy jogi (büntetőjogi) felelősségről van

szó. Nem így van ez azonban az országgyűlési képviselők felelősségre vonása

esetében. Ez is egy jogi jellegű felelősség, de itt a kormányzat visszaélésének

korlátjaként jelenhetne meg az AB. Az Alaptörvény ugyanis a jelenlévő képviselők

kétharmadának szavazatához köti az országgyűlési képviselők tisztségének

megszűnésével kapcsolatos döntéseket.782 Egy kétharmados többséggel rendelkező

parlamentáris kormányzat az ellenzékkel szemben is felléphet például az

összeférhetetlenség indokolatlan kimondásával. Célszerűnek tartanám éppen ezért

kivenni az Országgyűlés kezéből és közvetlenül az Alkotmánybíróságot felruházni

ezzel a jogkörrel.

2.8. Összegzés és következtetések

Hazánkban a rendszerváltás óta a hatalmi ágak megosztva működnek, ez még

akkor is így van, ha ezt a korábbi Alkotmány expressis verbis nem, csak az

Alaptörvény tartalmazza. Azt a demokratikus alapvetést azonban, hogy senkinek a

781 Alaptörvény 24. cikk (5) bek.
782 Ilyen az összeférhetetlenség, ha a megválasztásához szükséges feltételek már nem állnak fenn; ha
egy éven keresztül nem vesz részt az Országgyűlés munkájában. - Magyarország Alaptörvénye. 4.
cikk (3) bek.

 212

tevékenysége nem irányulhat a hatalom erőszakos megszerzésére vagy gyakorlására,

illetve kizárólagos birtoklására, már korábbi Alkotmányunk is tartalmazta.783 Ha

Benjamin Constant mozdony-hasonlatára gondolunk784, amely az előző fejezet

címének idézeteként szolgált, akkor a hatalmi ágakat olyan egymás mellett futó

sínpályaként értelmezhetjük, amelyben az egyes hatalmi ágak tetszésük szerint

lassíthatnak vagy akár gyorsíthatnak is, de mégis a pályájuk kötött, arról nem

térhetnek le. Az egyes hatalmi ágak tehát785 megtehetik, hogy a törvény adta

lehetőségekkel maximálisan élnek, és azt is, hogy önkorlátozást gyakorolnak, akár

ideológiai vagy akár szakmai megfontolásokra hivatkozva. Bármit is tegyenek,

egymás működését nem lehetetleníthetik el. Ennek megfelelően az

Alkotmánybíróság hatalmi korlátot jelent a parlamenttel összefonódott kormányzattal

szemben. Szerepe ezen a téren, hogy kijelölje a politikai hatalom maximalizálási

törekvéseinek határait.

A rendszerváltáskor az Alkotmánybíróság jogköreinek kialakításánál is a

bizalmatlanság volt a meghatározó tényező. Az ellenzék félt attól, hogy az elért

eredményeket a választásokon győztes állampárt hívei elsöprik. Ugyanaz a félelem

befolyásolta tehát az Alkotmánybíróság jogköreinek kialakítását, mint az

alkotmányerejű (kétharmados) törvényeknek a nagy számát. Bárki indítványozhatta a

jogszabályok utólagos vizsgálatát, vagyis a parlamenten kívülről is kezdeményezhető

volt az alkotmányvédelem. Ennek nyilvánvaló célja az volt, hogy az Alkotmány

feletti őrködés ne a mindenkori hatalomtól függjön, amely visszavezet minket ahhoz

a félelemhez, amelyet már említettem.

Az AB a parlamentáris kormányzat alkotmányos korlátjaként jelenik meg, de

fontos szerepet tölt be a hatalmi ágak egyensúlyának megteremtésében is. Nem csak

a többi hatalmi ág mozgásterét jelölte ki, hanem saját magát is korlátozta, amikor

kijelölte helyét a hatalommegosztásban. A jogalkotás folyamatában nem kell

kötelezően az Alkotmánybírósághoz benyújtani a törvényeket, és az AB nem

hivatalból, hanem indítvány alapján semmisíti meg a jogszabályokat. Máskülönben

egyfajta második kamaraként működne a testület, amely mindenképpen kerülendő,

hiszen megbomlana a hatalmi ágak egyensúlya786.

783 Alk. 2. § (3) bek.
784 CONSTANT, Benjamin: Az alkotmányos politika tana. Trattner – Károly, Pest, 1862. 13. p.
785 Itt most nem kizárólag a montesquieu-i klasszikus triászra gondolok, hanem akár az
alkotmánybíróságra vagy éppen az államfőre is.
786 SCHMIDT 1996: i. m. 554. p.

 213

A hatalmi ágak közötti viszonyrendszert és egyensúlyt a következőkkel írható

le. A parlament többsége létesíti a kormányt, a jelenlevő képviselők többségének

szavazatával az Országgyűlés kimondhatja feloszlását. A Ház választja a

köztársasági elnököt, aki javaslatot tesz a miniszterelnök személyére, és az államfő

feloszlathatja a parlamentet. A parlament azonban nem foszthatja meg tisztségétől a

köztársasági elnököt, azt csak az AB teheti meg, de az Országgyűlés indíthatja meg a

felelősségre vonási eljárást. Az AB tagjait az Országgyűlés választja meg, de nem

mozdíthatja el őket. Az Alkotmánybíróság megsemmisítheti a törvényeket, de a

parlamentnek is van fegyvere a az AB alkotmányra alapozott törvénymegsemmisítő

hatalmával szemben, ez pedig az alkotmánymódosítás (illetve az alkotmánybírósági

törvény módosítása). Ez azonban kivételes helyzet és lehetőség, hiszen kormányaink

többnyire csak abszolút többséget képesek szerezni a törvényhozásban.

Kétharmados többséggel a parlamentáris kormányzat átnyúlhat egy másik

(bármelyik) hatalmi ágba, és korlátozás nélkül változtathat annak „pályáján”.787

Ennek a veszélyére hívta fel a figyelmet Sólyom László is a negyedik Alaptörvény–

módosítás kapcsán.788. Éppen ezért meggyőződésem, hogy az Alaptörvény

módosításának szabályain szükséges lenne változtatni. Ennek egyik megoldása –

ahogyan azt kifejtettem – , hogy egy felállítandó második kamara kapjon szerepet az

alkotmányozás folyamatában. Ennek hiányában vagy ezt kiegészítve indokoltnak

tartanám, ha az Alaptörvény módosítását népszavazás erősítené meg.

A magyar Alkotmánybíróságot a parlamentáris kormányzat korlátjának

tartom, többek között – ellentétben a bírói szervezettel – nem kizárólag egyedi

ügyekben dönt jogalkalmazóként.789 Az AB több, mint az Alaptörvény őre, mert nem

pusztán negatív jogalkotóként lép fel, hanem megakadályozza a parlamentáris

kormányzatot abban, hogy az átlépje az Alaptörvény által kijelölt határokat. Az

Alkotmánybíróság azonban az elmúlt több mint két évtizedes tevékenysége során

gyakran elszakadva az Alkotmány szövegétől sajátosan értelmezte azt, és átformálta

a demokratikus politikai rendszer jellemzőit is790. Véleményem szerint, a

rendszerváltás után a demokratikus és jogállami minták hiányát az AB arra használta

787 A kétharmados többség nem csak az AB hatáskörét korlátozta, hanem az Alaptörvény
hatálybalépése előtt meghozott alkotmánybírósági határozatokat is hatályon kívül helyezte.
788 SÓLYOM László: A hatalommegosztás vége. In: Népszabadság Online. 2013. 03. 11.
http://nol.hu/archivum/20130311-a_hatalommegosztas_vege letöltés ideje 2013. 04. 03.
789 A Kúria kivétel, hiszen dönt az önkormányzati rendeletek alkotmányosságáról és jogegységi
határozatokat hoz.
790 POKOL Béla: Gondolatok az alkotmánybírósági döntések elvi alapjaihoz. In: Jogelméleti Szemle.
2012/1. 160. p. http://jesz.ajk.elte.hu/pokol49.pdf, letöltés ideje: 2012. 07. 07.

 214

fel, hogy saját maga alakította ki ezek magyarországi működésének irányait. Az

Alkotmánybíróság tehát több mint az Alaptörvény őre, de – ebben látom

működésének legnagyobb hibáját is –, mert a megszülető demokratikus

Magyarország első néhány évében nem hagyott teret a társadalomban meglévő

konfliktusok kibontakozásának, amelyeken – érthető okokból – a nyugat-európai

országok már jóval korábban keresztülmentek. Számos példát sorolhatunk fel ennek

igazolására, mint például a halálbüntetés kérdése, amely újra és újra felmerült később

igényként, ezért a politikai érvek ütköztetésének demokráciákban szokásos menete

helyett az AB kompetensnek érezte magát arra, hogy egy ilyen kérdésben döntést

hozzon.

A 2010-ben hatalomra került és a parlamentben kétharmados többséget szerző

hatalom viszonyát az AB-hoz így könnyebben megérthetjük. Ha a tapasztalat az,

hogy az AB a rendszerváltás óta sokszor ideológiai megfontolások és értékek mentén

hozott meg jelentős határozatokat és nem pusztán az írott Alkotmány szövegéhez

ragaszkodva, akkor érthető, hogy a parlamentáris kormányzat, befolyást kívánt

gyakorolni az Alkotmánybíróságra.

Paczolay Péter álláspontja szerint az AB kiegyenlíti a választási ciklusonként

eltérő kormányzati politikából eredő állandó változásokat, de megakadályozza azt is,

hogy a többség tartósan a kisebbség érdekeinek figyelmen kívül hagyásával

kormányozzon791. Hasonlóan érvel Bruce Ackerman is, aki szerint az egyszerű

választási győzelem nem jogosítja fel a kormányzatot arra, hogy törvényekkel

felülírja a nép által legitimált döntéseket. Ackerman úgy folytatja, hogy ehhez a

kormányzatnak a nép széles támogatását kell bírnia792. Én ezt tartom a legnagyobb

dilemmának a hatalommegosztást és az Alkotmánybíróságot illetően. Mit jelent a

széles néptömeg? Ha nem abszolút többséget, akkor kétharmadot vagy négyötödöt?

Mennyi szavazat szükséges ahhoz, hogy kimondjuk, a nép széles rétege

felhatalmazást adott a kormányzatnak, ezért annak döntései legitimitásához nem

férhet kétség?

Szükségesnek tartottam volna, hogy az új Alaptörvény hatályba lépését

népszavazástól tették volna függővé. Így talán biztosítani lehetett volna az új

alkotmány szélesebb legitimációját. A következő fejezetben éppen ezért a

népszavazás intézményét fogom bemutatni, mint lehetséges alkotmányos korlátot,

791 PACZOLAY 2003: i. m. 27. p.
792 PACZOLAY 2003: i. m. 19. p

 215

azonban nem szabad figyelmen kívül hagynunk ennek a közvetlen demokratikus

eszköznek a manipulációs vonatkozásait sem.

3. Manipuláció vagy korrekció? A népszavazás, mint a
parlamentáris kormányzat korlátja

„Semmis minden olyan törvény, amelyet a
nép nem hagyott jóvá személyesen, nem is
törvény az ilyen.”793

Jean-Jacques Rousseau

3.1. Bevezető

Ahogyan mindezidáig is látható volt, az egész értékezés kiindulópontja a

parlamentarizmus azon alapvető jellemvonása, hogy a kormány felelős a

törvényhozó hatalomnak, vagyis bírnia kell a többség bizalmát. Az ellenzék

bírálhatja a kormányt, kellemetlen kérdéseket tehet fel a miniszterelnöknek, és

alternatív megoldásokra tehet javaslatokat. Ezeket jó esetben a választópolgárok

figyelemmel kísérik, és a parlamenti ciklus elteltével mindez befolyásolni fogja őket

abban, hogy melyik pártra adják le a voksukat. A döntéseket jórészt azonban a

kormánytöbbség fogja meghozni, és különösen fegyelmezett frakció esetében az

ellenzék érdemben ezt nem tudja befolyásolni. Hasonló a helyzet a választópolgárok

döntéshozatalával is, ugyanis a nép a hatalmát elsősorban a parlamenti választások

során, azaz közvetett módon gyakorolhatja. Mindez különösen igaz Nagy-

Britanniára, ahol a parlamenti szuverenitás eszméjéből kiindulva a közvetlen

demokráciát kifejezetten ellenzik arra hivatkozva, hogy a népszavazás megbontja az

alkotmányos rendszer egyensúlyát és kiüresíti a parlament hatáskörét794. Azonban

már Albert Venn Dicey is megjegyzi, hogy a képviseleti rendszer gyengeségeit a

népszavazás intézményével lenne szükséges ellensúlyozni. Henry Sidgewick, Dicey

egyik jó barátja pedig a két kamara közötti patthelyzet feloldására tartotta

indokoltnak a népszavazás bevezetését795.

A népszavazás iránti igény a fejlett országokban egyre inkább felértékelődött

annak köszönhetően, hogy egyre többen kiábrándultak a képviseleti intézményekből.

793 ROUSSEAU, Jean-Jacques: A társadalmi szerződés. Bibliotheca Kiadó, Budapest, 1955.
794 KÜPPER, Herbert: A közvetlen demokrácia Magyarországon és Németországban I. In: JURA.
2009/1. 71. p
795 QVORTRUP, Matt: A Comparative Study of Referendums: Government by the People. Manchester
University Press, Manchester, 2005. 47. p.

 216

Nőtt az iskolázottság és az öntudatos politizálás, amely a közvetlen hatalomgyakorlás

iránti vágyat is felkeltette, de ennek hátterében azért a populista felfogások

elterjedése is ott van796. A népszavazás egyrészről a nép akaratának demokratikus

megnyilvánulása, amely korrigálja a kormányzat illegitim döntéseit, másrészt teret

engedhet a manipulációnak is, különösen a kérdésfeltevés által.797

Magyarországon a rendszerváltás óta létezik a népszavazás intézménye, de a

parlamentáris kormányzattal szembeni alkotmányos korlát lehetséges eszközeként

véleményem szerint csak 2002 után jelent meg798. Az állampolgári kezdeményezések

száma fokozatos növekedést mutatott, és a 2008-as „háromigenes” népszavazás már

komoly vitát is kiváltott, nemcsak a politikusok között, hanem tudományos körökben

is.

Jómagam a népszavazást a parlamentáris kormányzat egyik külső

alkotmányos korlátjaként értelmezem. Álláspontom szerint nemcsak egyes konkrét

ügyek közvetlen demokratikus úton történő eldöntése (pl. NATO vagy EU–

csatlakozás) a népszavazás, hanem a kormányzat egyik fékjeként is működhet. Az,

hogy a népszavazás milyen mértékben képes külső korlátot betölteni a parlamentáris

kormányzattal szemben, több tényezőtől függ, de leginkább a kezdeményezők

körétől, a kötőerő szabályaitól, illetve a tiltott tárgyköröktől. Ebben a fejezetben tehát

a népszavazásnak a kormányzattal szembeni aspektusait fogom vizsgálni az előbb

említett szempontok alapján.

3.2. Képviseleti és közvetlen demokrácia

A második világháborút követően a náci diktatúra és az olasz fasiszta

rendszerek bukása, majd még inkább a Szovjetunió szétesése után

megkérdőjelezhetetlenné vált a demokrácia szükségessége, mert ez biztosítja az

emberi jogokat és szabadságot. A demokráciának más rezsimekhez képest nincs

szüksége legitimációra, nem kell önmaga létjogosultságát, életképességét vagy

hasznosságát magyaráznia. Azonban a közvetlen demokráciával és annak

intézményeivel kapcsolatban mindez már másképpen van. A közvetlen

796 ENYEDI Zsolt: Referendumdemokrácia. In: Enyedi Zsolt (szerk.): A népakarat dilemmái.
Népszavazások Magyarországon és a nagyvilágban. Demokrácia Kutatások Magyar Központja
Alapítvány, Századvég Kiadó, Budapest, 2009. 19. p
797 Ez utóbbira l. KÁLMÁN László: Népszavazási ellenkérdések. In: SÁNDOR Péter – VASS László
(szerk.): Magyarország Politikai Évkönyve 2007-ről. Demokrácia Kutatások Magyar Központja
Közhasznú Alapítvány, Budapest, 2008.
798 A „négyigenes” népszavazást 1989. november 26-án tartották, így az legfeljebb a pártállami
hatalom korlátjaként értelmezhető.

 217

demokráciáról ugyanis már lehet vitatkozni, akár magasztalni, de akár kifejezetten

károsnak is tartani. A jogelméleti és politikatudományi gondolkodás már évszázadok

óta foglalkozik a képviseleti vagy közvetlen demokrácia kérdésével.

Tudjuk jól, attól függően, hogy a nép direkt módon vesz-e részt a

hatalomgyakorlásban vagy választott képviselői útján, beszélhetünk közvetlen,

illetve képviseleti demokráciáról. A képviseleti és közvetlen demokrácia

megítélésében elsőként Montesquieu-t és Rousseau-t szokás megemlíteni.

Mindkettőjük szerint a törvényhozás a népet illeti meg. Azonban míg Montesquieu

szerint ez csak képviselők útján valósítható meg799, addig Rousseau ragaszkodik a

közvetlen döntéshozatalhoz. Nem véletlenül az angol alkotmányos berendezkedés

megítélésében teljesen eltérő álláspontot foglalnak el. Montesquieu példaként állítja

elénk Angliát, Rousseau viszont éppen bírálja ezt az országot, mert úgy véli, hogy

minden törvényt közvetlenül a népnek kell elfogadni, nincs helye képviseletnek800.

Szerinte ugyanis a legfőbb hatalom nem idegeníthető el, és csak önmaga

képviselheti, mert az „akaratot” nem lehet átruházni801.

Hans Kelsen és Carl Schmitt egyaránt a rousseau-i demokráciafogalmat

viszik tovább. A végső következtetésükben kivételesen hasonló állásponton vannak,

mert egyikük szerint sem lehet képviseleti demokráciáról beszélni, bár alapvetően

másként értelmezik ezt a kifejezést802.

A közvetlen demokráciának a modern, nagy lélekszámú államokban történő

megvalósítását vizsgálja Sartori. Felfogására a pesszimizmus és a bizalmatlanság

jellemző. Nem a népszavazást, mint intézményt, hanem az elektronikus

„népszavazásos demokráciát” kritizálja, amikor kifejti, hogy itt nem lehet megvitatni

a javaslatot, mert nincs alkudozás, engedmény, és éppen ezért nem születhet pozitív

összegű megoldás803.

799 „Minthogy szabad államban minden szabad lelkű ember maga kell, hogy kormányozza magát,
következésképpen a nép egészét kell, hogy illesse a törvényhozó hatalom. Minthogy azonban nagy
államokban ez keresztülvihetetlen…a népnek a maga képviselői útján kell megtennie mindazt, amit
maga nem tud megtenni...A népnek a kormányzatban csak annyiban szabad részt vennie, hogy
képviselőit megválassza.” MONTESQUIEU: i. m. 251–252 p.
800 „Az angol nép szabadnak gondolja magát, de erősen téved, csak a parlamenti tagok
megválasztásának idején szabad: mihelyt megválasztották őket, ismét szolganép…” ROUSSEAU, Jean-
Jacques: A társadalmi szerződés. Bibliotheca Kiadó, Budapest, 1955. 221–222 p.
801 ROUSSEAU: i. m. 115–116. p.
802 TATTAY Szilárd: Demokrácia és/vagy képviselet. In: CS. KISS LAJOS (szerk.): Hans Kelsen
jogtudománya. 380. p.
803 SARTORI 1999: i. m. 71. p.

 218

A magyar közjogi és politikatudományi irodalom is igen gazdag a képviseleti

vagy közvetlen demokrácia elméletének vonatkozásában. A polgári időszakból Kautz

Gyulát emelném ki, aki úgy fogalmazott, hogy a „kormány és a nép egymás iránti

viszonyát felforgatja” a közvetlen (tiszta) demokrácia, ezért az igazi szabadság

biztosítéka csak a képviseleti demokrácia lehet804. A mai politikatudomány

képviselői közül Körösényi András tanulmányára hivatkozom, aki a demokrácia és a

képviselet viszonyrendszerében azon az állásponton van, hogy ezek egymással nem

kombinálhatóak, mert minél demokratikusabb egy rezsim, annál többet veszít

képviseleti jellegéből805.

A közvetlen demokrácia vonatkozásában a népszavazást járom körül,

ugyanakkor a jogirodalom a népi kezdeményezést is a közvetlen demokrácia körébe

vonja. Kétségtelen, hogy ennek van igazságalapja, ráadásul nem kell semmibe

vennünk ezt az intézményt, mert akár még nyomást is képes gyakorolni a

kormányzatra, bár komoly szerepet nem képes betölteni806.

A magyar Alkotmánybíróság a közvetlen demokrácia fogalmával elsőként

még 1990-ben, a társadalmi vita eltörlése kapcsán foglalkozott. A testület

határozatában a kezdeményezők alanya és a döntés kötőereje kapcsán közelítette

meg a közvetlen demokrácia fogalmát. Az AB szerint „a közvetlen demokrácia

fogalmának szükségképpeni eleme, hogy az ezt szolgáló intézmény felett az érdekelt,

azaz maga a polgár (vagy meghatározott számuk) befolyással bírjon […] A közvetlen

hatalomgyakorlás velejárója az, hogy az így született döntés a törvényhozást is

köti.”807 A magyar AB tehát a közvetlen demokrácia differencia specifikájának

nevezte, hogy decizív legyen az intézmény, vagyis kötelező legyen a parlamentre, és

„alulról”, azaz a választópolgárok által is kezdeményezhető legyen.

3.3. A népszavazás intézménye nemzetközi kitekintésben

Az európai országokat többféle szempontból lehet csoportosítani a

népszavazás tekintetében. Magától értetődően megkülönböztethetjük azokat az

országokat, amelyeknek az alkotmánya ismeri a népszavazás intézményét, illetve

804 KAUTZ Gyula: A politika tudomány kézi könyve. Franklin, Pest, 1876. 206. p.
805 KÖRÖSÉNYI András: Vezér és demokrácia: politikaelméleti tanulmányok. L'Harmattan Kiadó,
Budapest, 2005. 144–163. p.
806 Talán nem véletlenül az Alaptörvény már nem tartalmazza a népi kezdeményezés intézményét.
Elképzelhető, hogy egy új népszavazási kódex már nem is fogja szabályozni.
807 28/1990. (XI. 22) AB határozat, ABH 1990, 123, 124.

 219

azokat, amelyeké nem808. Ennek ellenére többnyire azokban az államokban is

tartottak már népszavazásokat, ahol az alaptörvény nem ismeri ezt a döntéshozatali

formát. Kiemelhető azonban néhány olyan ország, ahol a referendum fontos szerepet

játszik, ezért ezekre az államokra fogok kitérni az alábbiakban röviden809.

Franciaországban az államfő által kezdeményezett népszavazásnak van

hagyománya, amely még de Gaulle idejére vezethető vissza. Az államfő minden

alkalommal bizalmi szavazásnak tekintette egyben a referendum kiírását, ezért 1969-

ben a sikertelen népszavazás után le is mondott. Ezt követően azonban az elnökök

már nem tekintették a népszavazást bizalmi kérdésnek, és jelentősen csökkent a

referendumokon a részvételi arány is810. Felmerült éppen ezért, hogy a bizalmi

kérdés az államfőről a miniszterelnökre szálljon át, vagyis a népszavazás tétje a

kormány hivatalban maradása legyen.811

Dániában komoly történelmi hagyományai vannak a népszavazásnak,

ugyanakkor az így meghozott döntések nem jelentik a kormány bukását vagy

előrehozott választásokat.812 Az alkotmányban a népszavazások egyik válfaja a

törvényjavaslat „nép általi megvétózásának” intézménye. Ezt a népszavazást a

képviselők egyharmada kezdeményezheti, és amennyiben a választópolgárok a

javaslat ellen szavaznak, az a törvény elutasítását jelenti.813 1953-ban a második

kamara megszüntetéséhez a liberális és konzervatív erők annak fejében járultak

hozzá, hogy a parlamenti többség ellensúlyozására bevezetik a törvény

népszavazásra bocsátásának lehetőségét.814 1963-ban négy törvény kapcsán is

rendeztek ilyen népszavazást, de sem előtte, sem utána – az uniós népszavazás

kivételével – nem volt. Politikai kompromisszumnak vagy alkotmányos szokásnak

értelmezhető ugyanakkor, hogy az ellenzék nem él ezzel az eszközzel, és nem

akadályozza meg a parlamentben a többségi akaratot815.

808 Ez utóbbiakra példa Hollandia, Belgium, Norvégia, Nagy-Britannia, illetve Csehország.
809 1991 és 2000 között a világ népszavazásainak kétharmad részét Európában tartották. (FREY, Bruno
S. – STUTZER, Alois –NECKERMAN, Suzanne: Direct Democracy and the Constitution. In: MARCIANO,
Alain: Constitutional Mythologies. Springer, 2011. 109. p.
810 ÁDÁM 2006: i. m. 62–63. p.
811 ÁDÁM 2006: i. m. 62–63. p.
812 UNGER Anna: Képviseleti vagy közvetlen demokrácia. In: MAJTÉNYI László – SZABÓ Máté Dániel
(szerk.): Mi fenyegeti a köztársaságot? i. m. 94. p.
813 A Dán Királyság Alkotmánya 42. cikk
814 SZENTE 2006: i. m. 296. p.
815 KÉPES György: Dánia alkotmánytörténete a 13. század végétől napjainkig. Gondolat Kiadó,
Budapest, 2009. 210. p.

 220

Olaszországban meglehetősen gyakoriak a népszavazások, és egy alkalommal

akár hat-nyolc kérdésben is tartanak referendumot.816 Az abrogatív referendum

intézménye az olasz alkotmány egyik különlegessége, amely egyfajta „népi negatív

jogalkotás”. Bár Svájcban és az Egyesült Államokban is ismerik ezt az intézményt,

de csak az éppen elfogadott törvény tekintetében lehet élni vele817. Olaszországban

azonban nincs ilyen időkorlát, mivel az alkotmány kimondja, hogy „[n]épszavazást

kell tartani egy törvény […] hatályon kívül helyezéséről, ha ötszázezer

választópolgár [...] kezdeményezi”.818

Érdemes megemlíteni Lettországot is, ahol a képviselők egyharmadának

szavazatával a törvény kihirdetése felfüggeszthető. Az ilyen módon felfüggesztett

törvényről népszavazás fog dönteni, ha a választópolgárok legalább tíz százaléka

kéri. A népszavazás abban az esetben kerülhető el, ha az összes képviselő legalább

háromnegyede a törvény elfogadását támogatja.

Svájcban, amelyet a közvetlen demokrácia mintaországának tekinthetünk,

szövetségi és kantonális szinten is alkalmazzák a népszavazás különböző formáit. Az

egyik intézmény a népi vétó, amely megakadályozza a törvény hatályba lépését.

Ennek a referendumnak felfüggesztő szerepe van, mert minden olyan törvény esetén,

amelyre népszavazás kiírását lehet kérni, addig nem hajtható végre a döntés, amíg

három hónap nem telt el anélkül, hogy a polgárok népszavazást kértek volna819. A

népi vétó kimenetele kellemetlen lehet a parlament számára, de egyben – különösen

harcias kampány után – megnyugvást okoz, mert a nemzet integrálódását

eredményezi a népszavazási döntés820. Föderatív szinten a választópolgárok

népszavazást kezdeményezhetnek az alkotmány módosítására, tagállami szinten

bármely törvény esetében is lehetőség van erre.

A többségi, illetve konszenzusos demokrácia modelljének kiindulópontja az,

hogy a választások után milyen mértékben koncentrálódik a hatalom a kormányzati

többség kezében. Az Arend Lijphart nevéhez fűződő modell 1984-es változatában a

konszenzusos demokráciák jellemvonásaként jelenik meg a népszavazás821. A

klasszikusan konszenzusos demokráciaként működő Belgiumban azonban

816 GULYÁS Mónika: A népszavazás intézménye – történeti-összehasonlító perspektívában. In:
Politikatudományi Szemle. 1999/4. 117. p.
817 GULYÁS: i. m. 116. p.
818 Az Olasz Köztársaság Alkotmánya 75. cikk (1) bek.
819 KRIESI, Hanspeter: Közvetlen demokrácia. In: ENYEDI Zsolt (szerk.): A népakarat dilemmái.
Népszavazások Magyarországon és a nagyvilágban. i. m. 89. p.
820 EICHENBERGER i. m. 716–717. p.
821 LIJPHART 1984: i. m.

 221

kifejezetten ellenzik a népszavazást. Az 1950-ben tartott referendum a flamand és

vallon ellentétet élezte csak ki, nem véletlenül az 1980-as években az alkotmány

reformjával foglalkozó bizottság ellenezte a népszavazás intézményét822. A

megosztott társadalmakban éppen ezért nem a legjobb eszköz a népszavazás.

Ugyanakkor Svájcban a népszavazás veszélye arra sarkalja a politikai hatalmat, hogy

lehetőség szerint mindenkit integráljanak a döntéshozatal folyamatába, hogy később

senki ne szabotálhassa a törvényt a közvetlen demokrácia eszközeivel823. Az egész

jogalkotói munkát végigkíséri a népszavazással való fenyegetőzés, amely

párbeszédet és kompromisszumkészséget eredményez824 Svájcban tehát nem a

többségi hatalom eszközeként használják a népszavazást825.

A referendum a lijpharti modellek logikájából kiindulva éppen ezért

ellentmondásos intézmény. Egyfelől egy többségi döntés, másrészről viszont a

kormányzati hatalom külső korlátja, amely viszont a konszenzusos demokráciák

jellemzője826. Nem véletlenül Lijphart a modellek meghatározásakor a népszavazás

kritériumát későbbi munkájában már elhagyta827.

3.4. A népszavazás szabályozásának története

A népszavazás intézménye hazánkban először az 1848-as polgári átalakulás

időszakában merült fel. A közvetlen demokrácia megítélését tekintve Szentpéteri

István három fő felfogást különböztet meg828. Az egyik a magyar értelmiség plebejus

demokrata elemei, akik a forradalom eszközének tekintették a közvetlen demokrácia

intézményeit. A következő felfogás a konzervatív nemességhez köthető, akik szintén

a közvetlen demokráciát támogatták, de más okok miatt. Ők az ősi alkotmányt

akarták védelmezni a (nép)képviseleti rendszerrel szemben. A centralisták és a

municipalisták viszont a képviseleti rendszer feltétlen hívei voltak. A dualizmusban

is megjelent a népszavazás törvénybe foglalásának lehetősége, de a Polgári Radikális

822 BOGDANOR, Vernon: Western Europe. In: David BUTLER – Austin RANNEY (szerk.): Referendums
Around the World: The Growing Use of Direct Democracy. The American Enterprise Institute for
Public Policy Research, 1994. 87. p.
823 KRIESI: i. m. 89. p
824 EICHENBERGER: i. m. 717. p.
825 BOGDANOR 1994: i. m. 88. p
826 ENYEDI 2009: i. m. 21. p
827 LIJPHART, Arend: Patterns of Democracy. Government Forms and Performance in Thirty-Six
Countries. London Yale University Press. New Haven, 1999.
828 SZENTPÉTERI István: A közvetlen demokrácia fejlődési irányai. Akadémia Kiadó, Budapest, 1965.
122–123. p.

 222

Párton kívül mindez nem nyert elfogadást829. A két világháború között a híres

soproni népszavazáson kívül a népszavazás nem lett közjogilag intézményesítve,

amelyen nem csodálkozhatunk, hiszen a parlamenti választások is korlátozott

választójogon alapultak.

Az 1949. évi szocialista alkotmány szerint minden hatalom a dolgozó népé.

Ennek megfelelően a dolgozó nép közvetlenül is gyakorolhatta hatalmát, hiszen az

Elnöki Tanács országos jelentőségű kérdésekben népszavazást rendelhetett el830.

Mindez persze csak papíron volt így, mert a szocialista ideológia a hatalom

egységéből indult ki, és nem tartottak egyetlen népszavazást sem.

A nyolcvanas évek közepén a Hazafias Népfront az ún. teho

(településfejlesztési hozzájárulás) bevezetése okán szorgalmazta helyi szintű

népszavazás kiírását. 1988-ban a bős-nagymarosi vízlépcső megépítése elleni

népszavazási kezdeményezés hatására a Németh-kormány programjában már

szerepelt a népszavazási törvény megalkotása831. Ennek következtében 1989. június

1-jén az alkotmányos rendszerváltás előestéjén olyan intézmény született meg, amely

kibővítette a politikai mozgásteret, és a békés átmenet egyik fontos gyakorlati és

szimbolikus eszközévé vált. A népszavazásról és a népi kezdeményezésről szóló

1989. évi XVII. törvény (régi Nsztv.) általános indokolása úgy fogalmazott, hogy

„[a] népszavazás a törvényhozó hatalom külső ellenőrzését, alkotmányos

korlátozását jelenti, realizálva ezáltal a kormányzati szervek működésében a »fékek

és egyensúlyok« rendszerének, a hatalommegosztásnak elvi követelményét”. Az

indokolás mintha azt sugallta volna, hogy az illegitim parlament és kormányzat

helyett közvetlenül a nép veheti kezébe némely esetben a törvényhozást. Az első

népszavazási törvény rendkívül megengedő volt, hiszen lényegében határidő nélkül

összegyűjtött százezer választópolgár aláírása elég volt ahhoz, hogy – néhány

kivételtől eltekintve – az Országgyűlés hatáskörébe tartozó kérdésben népszavazást

kelljen tartani. A népszavazás kiírásához szükséges feltételek teljesítése nem volt

nehéz, hiszen mindig találni olyan populáris célt, amelyhez könnyen össze lehet

gyűjteni ennyi aláírást, mindezek következtében a parlament felett ott lebegett a

829 HORVÁTH Csaba: Népszavazások Magyarországon (1989–2008). In: Jura. 2008/2. 61. p.
830 1949. évi XX. törvény a Magyar Népköztársaság Alkotmánya 20. § (1) bek. d) pont.
831 KUKORELLI István: Az országos népszavazás 1989–1998. In: KURTÁN Sándor – SÁNDOR Péter –
VASS László (szerk.): Magyarország Évtizedkönyve 1988–1998. I. kötet. Demokrácia Kutatások
Magyar Központja Alapítvány, Budapest, 1998. 468. p.

 223

referendum lehetősége832. Ennek ellenére éppen a tisztázatlan és pontatlan szabályok

miatt több esetben elutasításra került ennek a közvetlen demokratikus intézménynek

az alkalmazása833. A jogalkotó szándéka ezzel a törvénnyel feltehetőleg arra irányult,

hogy békés mederben maradjon a politikai átalakulás azáltal, hogy az állampárttal

szemben állók népszavazás segítségével korrigálhassák a regnáló hatalom döntéseit.

A képviseleti demokrácia kialakulását éppen ezért a sajátos történelmi helyzet miatt

megelőzte ennek a közvetlen demokratikus intézménynek a megszületése. A

népszavazási törvényt kimondatlanul ugyan, de véleményem szerint ideiglenes

jogszabálynak szánták, amelynek feladata nemcsak a nép parlamentet korrigáló

hatáskörrel való felruházása volt, hanem egyfajta „feszültség levezetőként”, jelképes

fegyverként született meg a pártállammal szemben. Azonban a törvény

megalkotásakor a hatalom szétesőben volt, de ezt az „ideiglenes” jogszabályt később

nem változtatták meg, annak ellenére, hogy nem állt összhangban az Alkotmánnyal.

A törvényben ugyanis a népszavazás és a népi kezdeményezés formái

összemosódtak, ráadásul nem lehetett egyértelműen eldönteni, hogy egyáltalán

alkotmányos-e az adott kérdésben a népszavazás megtartásának lehetősége834.

A tarthatatlan alkotmányellenes állapot megszüntetésére azonban több év

eltelte után került sor az 1998. évi III. törvénnyel, amely a jelenleg hatályos

szabályokat tartalmazza. Az Alaptörvény hatálybalépésével felmerült a

szükségessége egy új törvény megalkotásának, de a népszavazási törvényről szóló

javaslatot (T/3479.) az Országgyűlés még nem fogadta el.

3.5. A kezdeményezők köre

Láthattuk, hogy az AB a kezdeményezők alanya és a döntés kötőereje

kapcsán közelítette meg a közvetlen demokrácia mibenlétét. Az Alaptörvény a

kezdeményezők körén némiképp ugyan változtatott – mivel a képviselők

egyharmadát már nem illeti meg az a lehetőség, hogy fakultatív népszavazást

kezdeményezzen –, de megtartotta a választópolgárok által kezdeményezhető

népszavazást. Az Alaptörvény is legalább kétszázezer választópolgár aláírásához köti

azt, hogy az Országgyűlés kötelezően országos népszavazást rendeljen el, míg az

832 HALMAI Gábor: Népszavazás és képviseleti demokrácia. In: DEZSŐ Márta – KUKORELLI István
(szerk.): Ünnepi kötet Sári János egyetemi tanár 70. születésnapja tiszteletére. Rejtjel Kiadó,
Budapest, 2008. 111. p.
833 DEZSŐ Márta: A referendum funkciója Európa államaiban. In: BRAGYOVA András (szerk.) Ünnepi
tanulmányok Holló András hatvanadik születésnapjára. Bíbor Kiadó, Miskolc, 2003. 150. p.
834 KUKORELLI 2007: i. m. 181. p.

 224

államfő, a Kormány vagy százezer választópolgár kezdeményezésére a parlament

országos népszavazást rendelhet el.

A parlamentáris kormányzattal szembeni alkotmányos korlátot leginkább a

választópolgárok által kezdeményezett népszavazás, vagyis a népi iniciatíva testesíti

meg. Nemcsak azért, mert a polgárok kezdeményezik a népszavazást, vagyis így a

parlamenten kívülről korlátozzák a kormányzatot, hanem azért, mert ez az egyetlen,

amely az alkotmányos feltételek megléte esetében kötelezettséget ró a parlamentre és

az elrendelést tekintve nem hagyja meg mérlegelési jogkörében. A választópolgárok

felől érkező népszavazási kezdeményezések kezelésére a Nemzeti Választási

Bizottság rendelkezik hatáskörrel, amely így az 1998 előtti szabályozáshoz képest

egyrészről leveszi a parlament válláról a terhet, másrészt elkerülhetővé válik, hogy

politikai viták színtere legyen a T. Ház a népszavazás megengedhetőségének

tárgyában835. Itt szükséges megemlíteni azt, hogy ha a jogalkotó minél magasabbra

teszi a szükséges aláírás számát és az érvényességi küszöböt, annál kevésbé kell

számítani a népszavazások általi radikális változásokra836. Az Alkotmány 1998-tól

kezdődően csak eredményességi feltételt tartalmazott, az Alaptörvény viszont már

érvényességit is. Megnehezült sikerre vinni a népszavazást, mert az Alaptörvény

kimondja, hogy az „országos népszavazás érvényes, ha az összes választópolgár

több mint fele érvényesen szavazott, és eredményes, ha az érvényesen szavazó

választópolgárok több mint fele a megfogalmazott kérdésre azonos választ adott”.837

A kormányzati hatalommal szemben indított sikeres népszavazásra a

„négyigenes” és „háromigenes” népszavazás emelhető ki példaként, bár mindkettő

esetében a manipuláció problematikája is felmerül. Az 1989 novemberi Fidesz és

SZDSZ kezdeményezésével tartott népszavazás, a pártállami hatalom, egészen

pontosan Pozsgay Imre ellen irányult, hiszen a másik három kérdés838 lényegében

már korábban eldöntött volt. A manipulációt jól reprezentálja az első kérdésre (a

köztársasági elnök megválasztására az országgyűlési választások után kerüljön sor)

adott válasz megosztottsága is839. A 2006 októberében kezdeményezett

835 SMUK Péter: Kis magyar parlamentarizmus. In: Közjogi Szemle. 2010/4. 63. p.
836 ENYEDI 2009: i. m. 22. p.
837 Alaptörvény 8. cikk (4) bek. Ha a választópolgár ugyanis elmegy szavazni, de nem ad le érvényes
szavazatot, akkor ez az érvényesség megállapításánál nem vehető figyelembe.
838 Az állampárt munkahelyekről való kivonulása, pártállami szervezetek vagyonelszámolása,
munkásőrség feloszlatása.
839 Ebben a kérdésben a szavazók 50,07%-a igennel, míg 49,93%-a nemmel szavazott. A manipuláció
abban van, hogy valójában a választópolgár az „igen” szavazattal lemond az államfő közvetlen
megválasztásának jogáról.

 225

kormányellenes népszavazás, ahogyan a bevezetőben említettem, nagy vitát váltott ki

nemcsak a politikusok, hanem a tudományos közéletben is. Sokan a népszavazás

eredményét egyenesen a Gyurcsány-kormány bukásával azonosították Éppen ezért

már a népszavazás intézményének létjogosultságáról is viták folytak. Fricz Tamás a

népszavazás mellett érvelt, és azt hangsúlyozta az Alkotmányra hivatkozva840, hogy

a képviseleti és a közvetlen demokrácia nincs alá-fölérendeltségi viszonyban, hanem

azok egyenrangúak. Kis János viszont úgy fogalmazott, hogy a kormányzatnak

nemcsak a parlamenti kisebbséggel szemben van szüksége mozgástérre, hanem a

választópolgárokkal szemben is, mivel felelősen csak úgy tud kormányozni, ha nem

kell mindig a pillanatnyi közvéleményt követnie841. Hasonló állásponton van Bauer

Tamás is, aki szerint a kormányzás során rövid és hosszabb időre szóló szempontokat

kell figyelembe venni, és gyakran olyan döntéseket hozni, amelyek nem élvezik az

adott pillanatban a választók többségének bizalmát.842

Az állampolgárok által kezdeményezett ügydöntő népszavazás a klasszikus

többségi parlamentarizmustól némileg idegen, éppen ezért leginkább az 1989 után

megalakult új demokráciákban jelent meg ez a forma843.

A mérlegelés alapján elrendelt népszavazás, azaz a fakultatív referendum azt

jelenti, hogy az elrendeléséről az Országgyűlés dönt. A köztársasági elnök, a

Kormány vagy százezer választópolgár „indítványára” a parlament dönti el, hogy

népszavazás legyen-e az adott ügyben. Az Alaptörvény már nem ad lehetőséget a

képviselők egyharmadának, hogy kezdeményezésükre az Országgyűlés mérlegelés

alapján népszavazást rendeljen el. Amennyiben a parlamenti kisebbség népszavazást

akar kezdeményezni, akkor ehhez el kell nyernie a többség, vagyis a kormányzat

támogatását. A kormányzattal szemben a kisebbség (ellenzék) tehát népszavazást

kétszázezer választópolgár segítségével tud kezdeményezni, rákényszerítve akaratát

a parlamentre. A politikai gyakorlat is ez, hiszen leginkább az ellenzéki pártok és

nem a civilek állnak a sikeres népszavazások mögött, mivel ők tudnak leginkább

mozgósítani. A képviselői kezdeményezés létjogosultságát már az Alaptörvényt

megelőzően is Tóth Károly vitathatónak vélte. Szerinte a képviselőket azért

840 „A Magyar Köztársaságban minden hatalom a népé, amely a népszuverenitást választott képviselői
útján, valamint közvetlenül gyakorolja.” Alk. 2. § (2) bek.
841 KIS János: A népszavazás a köztársasági Alkotmányban. In: ENYEDI Zsolt (szerk.): A népakarat
dilemmái. i. m. 77. p.
842 BAUER Tamás: A pártok az országgyűlésben vagy a nép a szavazófülkében In: MAJTÉNYI László –

SZABÓ Máté Dániel (szerk.): Mi fenyegeti a köztársaságot? i. m. 80. p.
843 KÖRÖSÉNYI András: A népszavazások és a képviseleti demokrácia viszonya. In: ENYEDI Zsolt
(szerk.): A népakarat dilemmái. i. m. 42. p.

 226

választották, hogy a nép helyett, a nép nevében hozzanak döntést, ezért a

népszavazás kezdeményezésével elismerik, hogy nem tudnak élni a rájuk ruházott

hatalommal.844

Hazánkban az államfő által kezdeményezett népszavazás elrendelése is a

parlamenti többség kezében van, ezért az államfő nem tudja megkerülni a többségi

kormányt. Ennek következtében ez a jogkör a köztársasági elnök kezében nem képes

valódi korlátot betölteni.

A népszavazást a szakirodalom különböző elnevezésekkel illeti, ezért tágabb

és szűkebb értelemben is beszélhetünk referendumról. A plebiszcitum kifejezetten

olyan intézmény, amellyel a végrehajtó hatalom feje (államfő, kormányfő) a

parlamenti többséget kerüli meg azáltal, hogy a néphez fordul valamilyen ügyben845.

A plebiszcitum azonban kétélű fegyver, hiszen egyrészt az állampolgároktól teljesen

elszakadó, esetlegesen korrupt törvényhozással szemben hatalomkorlátozó

intézményként funkcionálhat846. Ugyanakkor visszaélésszerűen is gyakorolható,

amikor a cél az államfő hatalmának megerősítése. Napóleon 1802-ben népszavazást

tartott egész életre való konzullá választásáról, majd később örökletes császári

címmel történő felruházásáról. Ismert, hogy Napóleon saját maga javította ki a

szavazásról beérkező eredménylistákat.847 Hitler három alkalommal használta a

népszavazást, többek között éppen az államfői és a kancellári funkció egyesítéséről

tartottak referendumot 1934-ben.848 Nem véletlenül a bonni alaptörvény szövetségi

szinten nem, csak tartományi szinten intézményesíti a népszavazást. A szovjet

utódállamok egy részében is több elnök az alkotmányt megkerülve a néphez fordult.

A plebiszcitum iskolapéldái, ahogyan láthattuk, a de Gaulle által kezdeményezett

népszavazások voltak, ugyanis Franciaországban nincs lehetőség alulról

kezdeményezni népszavazást. A tábornok számára nem pusztán egy lehetőség volt a

népszavazás, hanem eszköz a politikai elit hatalomból való kikapcsolására, hiszen

sem a parlament jogainak csorbítását, sem az elnöki hatalom kiterjesztését nem

lehetett volna elfogadtatni enélkül.849 Hasonlóan több latin-amerikai országban is a

844 TÓTH Károly: Az országos népszavazás néhány aktuális problémájának vázlata. In: DEZSŐ Márta –
KUKORELLI István (szerk.): Ünnepi kötet Sári János egyetemi tanár 70. születésnapja tiszteletére. i.
m. 379. p.
845 KÖRÖSÉNYI 2009: i. m 43. p
846 SAJÓ: i. m. 100. p.
847 SZENTPÉTERI 1965: i. m. 109. p.
848 A náci ideológia szerint a népakaratot a Führer ismeri a legjobban, ha ezt a nép nem ismeri fel,
akkor saját tudatlanságáról tesz tanúságot. SZENTPÉTERI 1965: i.m. 206. p.
849 ÁDÁM 2006: i. m. 61. p.

 227

népszavazások gyakran éppen azáltal eredményeznek demokratikus deficitet, hogy

az elnök hatalmának megerősítésére irányulnak.850

Amennyiben a nép nem élhet kezdeményezéssel, akkor játékszer lesz az erre

jogosult szervek kezében, és a választópolgárokat pusztán eszközként fogják

felhasználni851. A weimari alkotmány egyik hiányossága éppen az volt, hogy nem

ismerte a kizárólagosan a polgárok által kezdeményezhető referendumot. A

népszavazás kezdeményezője leggyakrabban a birodalmi elnök lehetett, a

választópolgárok ugyanis csak valamelyik központi állami szerv kezdeményezése

alapján voltak jogosultak döntést hozni852.

Véleményem szerint, amennyiben a népszavazás intézménye létezik egy

országban, akkor biztosítani kell, hogy a nép is kezdeményezhesse azt. Hazánkban az

Alaptörvény az államfő (illetve a kormány) által kezdeményezett népszavazást a

parlament kezébe helyezi, ezáltal az Országgyűlés megkerülhetetlen, így az nem

játszható ki a néphez való fordulással. Németországban szövetségi szinten nem, de

tartományi szinten fontos szerepe van a népszavazásnak. Észak-Rajna–Vesztfália

tartományban plebiszciter népszavazást kezdeményezhet a kormány, amennyiben

törvényjavaslatát leszavazta a parlament. Ha azonban a népszavazáson a Kormány

törvényjavaslata megbukik, köteles lemondani, míg ha a nép megerősíti a törvényt, a

végrehajtó hatalom feloszlathatja a parlamentet853.

A fakultatív népszavazás elrendelése hazánkban az Országgyűlés, vagyis

ténylegesen a kormányzat kezében van. A stabil parlamentáris kormányzati

rendszerünk eredményeképpen ugyanis a kormányzatnak nem kell a parlamentet

megkerülnie, hiszen ott többségben van. Kis János azonban felhívja a figyelmet arra,

hogy a minősített többséghez kötött törvényhozási tárgyak vonatkozásában a

kormányzat által kezdeményezett népszavazás megfosztja a kisebbséget a

„vétójogától”. Kis szerint ugyanis alkotmányellenes az a népszavazás, amelyet a

kormány azzal a céllal kezdeményez, hogy a választópolgárok szavazataival

megkerülje a kisebbség vétóját a kétharmados többséghez kötött törvények

tekintetében854.

850 ENYEDI 2009: i. m. 23. p
851 KÜPPER, Herbert: A demokrácia közvetlen gyakorlása során hozott döntések minőségének
ellenőrzése és megőrzése. In: Pro Publico Bono. 2011/2. 28. p.
852 SZENTPÉTERI 1965: i. m. 182–183. p.
853 KÜPPER 2009: i. m. 75. p.
854 KIS: i. m. 78. p

 228

Kérdés, hogy milyen okokkal magyarázható, hogy a kormányzat bizonyos

kérdésekben népszavazást kezdeményez, és nem törvényt alkot. Ezt a

szakirodalomban általában a szélesebb legitimációval, a felelősség áthárításával, a

kormányzat népszerűségének növelésével magyarázzák855. Ha megnézzük, hogy

milyen tárgykörökben tartottak referendumot Magyarországon, akkor látható, hogy a

NATO-hoz, illetve az Európai Unióhoz való csatlakozásról, tehát nem napi

közpolitikai tárgyú kérdésekben. Más országokhoz fűződő viszonyunkról szólt

mindkét népszavazás, az egyik biztonságpolitikai, a másik egyenesen hazánk

szuverenitásával állt összefüggésben. A kormányzat által kezdeményezett

népszavazás indítéka azonban lehet éppen a saját magával szembeni népszavazás

fenyegetésének semlegesítése is. Svájcban népi iniciatíva esetében a kormány

ellenjavaslatot is megfogalmazhat, amelyet a kezdeményezéssel együtt bocsátanak

népszavazásra856.

Hazánkban 1997 tavaszán az ellenzéki pártok a külföldiek

termőföldszerzésének tilalmáról gyűjtött aláírásait az Országos Választási Bizottság

hitelesítette, ugyanakkor a Horn-kormány ezzel párhuzamosan „ellennépszavazást”

kezdeményezett. Az AB azonban alkotmányellenesnek minősítette a Kormány

kezdeményezésének helyt adó parlamenti döntést. Az Alkotmánybíróság álláspontja

szerint egyrészt a népszavazás ugyan a népszuverenitás gyakorlásának kivételes

formája, de kivételes megvalósulása esetén a képviseleti hatalomgyakorlás felett áll,

másrészt a kötelezően elrendelendő népszavazás magasabb rendű, mint a kormányzat

által kezdeményezett fakultatív jellegű referendum.857 Az ügydöntő fakultatív

népszavazás esetén a kikényszeríthetőség a népszavazás megtartására hiányzik,

amely az AB szerint a közvetlen hatalomgyakorlás egyik szükségképpeni eleme,

ahogyan azt korábban már fent láthattuk. A fakultatív referendumot az AB éppen

ezért a „közvetlen és képviseleti hatalomgyakorlás közötti együttműködésnek”

nevezte. A közvetlen hatalomgyakorlás „tiszta formájaként” értelmezi az AB a

kötelező népszavazást, amelynek elsőbbsége van a fakultatívval szemben. Ehhez

hozzátenném, hogy a „kétharmad mindent visz” elve alapján az alkotmányozó

hatalom kijátszhatja a népakaratot is, az Alkotmánybíróságról szóló törvény vagy az

Alaptörvény módosításával. Ez persze paradoxonnak tűnhet, mert a nép döntött ilyen

855 ENYEDI 2009: i. m. 20. p
856 KRIESI: i. m. 90. p.
857 52/1997. (X. 14.) AB határozat, ABH 1997, 331.

 229

nagyarányú (kétharmados) többségről, „felhatalmazásról”, ezért a népakarat a

parlamenti minősített többségben kell, hogy testet öltsön. Mégis, meggyőződésem

szerint komoly probléma a magyar alkotmányos rendszerben, hogy az Alaptörvény

módosítása, illetve elfogadása nincs népszavazáshoz kötve.

A kormányzat által kezdeményezett népszavazás alkalmas lehet a koalíción

belüli feszültségek enyhítésére is. Amennyiben a kormányzó pártok nem tudnak

megegyezni valamilyen kérdésben, akkor a népre bízhatják a „vita” eldöntését, ezzel

a közöttük lévő belső feszültség esetleg nem vezet kormányválsághoz.

Szeretnék említést tenni a kormány által kezdeményezett igen sajátos

„közvetlen demokratikus” formáról, a nemzeti konzultációról. A 2010-ben hivatalba

lépett Kormány lényegében még az ellenzéki időszakában kialakított konzultációt

kívánta ezzel folytatni. Ennek lényege, hogy megkérdezték a választópolgárokat

bizonyos politikai döntést igénylő kérdésekben. Konzultáció folyt az új

alkotmányról, majd ezt követően is közpolitikai kérdésekben a választópolgárokhoz

leveleket küldött a Kormány. Mivel az Alaptörvényről népszavazást nem tartottak,

ezért álláspontom szerint ezzel a demokratikus-deficitet kívánta a Kormány némileg

enyhíteni. Minden állampolgár egy 12 kérdésből álló, alkotmányozással összefüggő

kérdésre válaszolhatott. Arról, hogy mennyire volt alkalmas ez az intézmény arra,

hogy az állampolgárok állást foglaljanak, megoszlanak a vélemények.858

3.6. A kötőerő

A másik fontos tényező, amelytől függ az, hogy a népszavazás milyen

mértékben képes korlátot jelenteni a kormányzattal szemben, az a népszavazás

eredményének, azaz magának a döntésnek a kötelező ereje. Az Alaptörvény és a

hatályos népszavazási törvény már nem tartalmazza a véleménynyilvánító

referendum lehetőségét, ezért a népszavazás minden esetben decizív, tehát köti az

Országgyűlést. Meglátásom szerint a közvetlen demokrácia hátrányban van a

képviseleti, azaz a közvetett demokráciával szemben. Úgy fogalmaznék, hogy nincs

meg a „fegyveregyenlőség” kettőjük között, de itt nem az AB álláspontjára kívánok

utalni, mármint hogy a népszavazás „komplementer jellegű”859. A közvetlen

demokrácia hátrányának legfőbb okát abban látom, hogy az Országgyűlés egy

állandó intézményként funkcionál, míg a kötelező – tehát a választópolgárok által

858 TRÓCSÁNYI – SCHANDA: i. m. 53. p.
859 2/1993. (I. 22.) AB határozat, ABH 1993, 33.

 230

kezdeményezett népszavazás – eseti jellegű, de előkészítése nagy erőfeszítéseket

igényel és időigényes. A parlamentáris kormányzat azért is van lépéselőnyben az

állampolgárok által kezdeményezett népszavazással szemben, mert az országgyűlési

képviselők saját érdekeiket is figyelembe veszik, és nem szívesen fogadják el, ha

kívülről mondják meg nekik, hogy milyen törvényt alkossanak. A politikusok

tisztában vannak azzal, hogy a népszavazás megvonja, illetve szűkíti a

mozgásterüket. Van olyan nézet is, amely egyenesen úgy fogalmaz, hogy a

népszavazás elveszi a politikusok lehetőségét attól, hogy „kizsákmányolják az

adófizetőket”.860

A népszavazás egyik nyilvánvaló gyengesége az, hogy valójában a végső szót

a parlament mondja ki. A népszavazási döntés kötelező az Országgyűlésre, de az

Alaptörvény nem írja elő, hogy mennyi időn belül kell megalkotni a népszavazás

produktumát, vagyis esetlegesen törvényt alkotni. Az új Nsztv. csak annyit ír elő,

hogy „az Országgyűlés köteles a népszavazás döntésének haladéktalanul eleget

tenni”. Azonban, még ha elő is írna konkrét határidőt a törvény, a tapasztalatok azt

mutatják, hogy a mulasztásos alkotmánysértés nem szankcionálható, így nem

feltétlenül tartaná be ezeket a határidőket az Országgyűlés861. Az új népszavazási

törvényjavaslat már úgy fogalmaz, hogy az „Országgyűlés – ha a népszavazás

törvényalkotási kötelezettséget keletkeztet — köteles a népszavazás napjától számított

száznyolcvan napon belül az érvényes és eredményes népszavazás döntésének

megfelelő törvényt megalkotni”862.

A népszavazás, mint a parlamentáris kormányza alkotmányos korlátja csak

akkor tud funkcionálni, ha a döntést nem lehet figyelmen kívül hagyni, illetve

felülbírálni. Magyarországon kétlépcsős a „népi jogalkotás”, ezért a népszavazás

után a törvény szövegét az Országgyűlésnek meg kell alkotnia, és el kell fogadnia.

Az olyan országokban, ahol kész törvényszövegről szavazhat a nép, a jogalkotási

eljárás „érdemi része” befejeződik a népszavazással, hiszen a törvényt már csak alá

kell írnia a parlament elnökének, illetve az államfőnek.

A kötelező erő vonatkozásában fontos megemlíteni, hogy a népszavazás

eredménye köti a parlamentet, de nem köti az Alkotmánybíróságot. A parlamenti

860 FREY – STUTZER – NECKERMAN: i. m. 109. p.
861 KILÉNYI Géza: A képviseleti és a közvetlen demokrácia viszonya a magyar államszervezetben. In:
Magyar Közigazgatás. 1999/12. 680. p. Ehhez hozzátenném, hogy a 2008 márciusában tartott
„háromigenes” népszavazás eredményeképpen nem 2009. januártól, hanem már áprilistól eleget tett a
jogalkotó a választópolgárok akaratának.
862 T/3479 31. § (1) bek.

 231

többség döntését és a nép közvetlen akaratát is felülbírálhatja a testület, ugyanis az

alkotmányosság kérdése alapvetően szakmai természetű863.

A kötőerőhöz kapcsolódik az országgyűlési képviselők szabad

mandátumának problematikája is. Kelsen például kifejezetten azon az állásponton

van, hogy a képviselet magánjogi szerződésen kell, hogy alapuljon, ezért képviselet

csak akkor jön létre, ha a képviselő jogi kötelezettséget vállal a képviselt személy

akaratának végrehajtására.864 Kelsen is megjegyzi azonban, hogy a modern

alkotmányjog az imperatív mandátum intézményét nem ismeri. A népszavazási

döntés és a szabad mandátum kapcsolatáról elmondhatjuk, hogy a népszavazás

eredménye csak az Országgyűlésre és nem a képviselőre kötelező. A képviselők arra

hivatkozhatnak, hogy meggyőződésükkel ellentétes a népszavazási döntés, és az ő

szavazatukra adott esetben nincs is szükség a törvény elfogadásához865. A kérdés

tehát a szabad mandátum versus népakarat problematikája vonatkozásában az, hogy

szembeszegülhet-e a képviselő a népakarattal. Ha lelkiismereti szempontból

közelítjük meg ezt, akkor nyilvánvalóan joga van hozzá. Simicskó István nemmel

szavazott az Országgyűlésben a 2003-as uniós népszavazást követően. A képviselő

arra hivatkozott, hogy akik ellenzik az EU-s tagságot, azokat is kell valakinek

képviselni. Meg kell jegyeznem, hogy ezen az alapon az Alkotmánybíróság döntéseit

sem kellene az országgyűlési képviselőknek tudomásul venniük, és eleget tenniük a

jogalkotási kötelezettségnek. Arra hivatkozhatnának, hogy a konkrét döntésnél

megosztott volt az AB, és számos különvéleménnyel hozták meg a határozatot, így a

kisebbségben maradt alkotmánybírákat is valakinek „képviselnie” kell. A jogalkotást

megakadályozó népszavazás ugyanakkor – amely már megszűnt – nem sértette a

képviselői függetlenséget, mert kiírása érvényességi feltétel volt a törvényhozás

folyamatában866.

A kormányzattal szembeni külső alkotmányos korlát hatékonysága

tekintetében a nép által kezdeményezett népszavazások kötőerejét egy skálán lehet

ábrázolni. A legfelső szint a kétszázezer választópolgár aláírása alapján lefolytatott

érvényes, eredményes népszavazás, hiszen itt jogi értelemben kötelezettség

keletkezik a parlamentre nézve. A második szint, ha nem helyezték volna hatályon

kívül, a véleménynyilvánító népszavazás lenne. Ebben az esetben, bár nem volt jogi

863 KILÉNYI 1993: i. m. 48. p.
864 TATTAY: i. m. 373. p.
865 KÜPPER 2009: i. m. 108. p
866 KIS: i. m. 77. p

 232

kötőereje, mégis véleménynyilvánító népakarat is kifejthet korlátot, mert a

kormányzat magatartását befolyásolhatja, hiszen a választói akaratot tükrözi. Végül

az „effektivitás skáláján” említést érdemel a sikertelen népszavazás is. A pártok

persze minden népszavazási eredményt a saját maguk szempontjából értelmeznek, de

egy érvénytelen népszavazás – gondolhatnánk – mégis csak keveset nyom a latba a

kormánnyal szemben. Azonban egy érvénytelen népszavazási eredmény is

tájékoztatást nyújt a parlamenti többség számára, amely – ahogyan a

véleménynyilvánító népszavazásnál láthattuk – befolyásolhatja döntésében, hiszen a

kormányra kerülni–ellenzékben maradni értékduált szem előtt kell tartania a

mindenkori kormányzó erőknek.867

Ezen kívül az sem lényegtelen, hogy mennyi ideig köti a parlamentáris

kormányzatot a népszavazás eredménye. A moratórium problémájával az AB már

igen korán, 1990-ben a „négyigenes népszavazás” kapcsán szembesült. Abban a

kérdésben kellett lényegében állást foglalnia, hogy az 1989. novemberi népszavazás

első kérdése vonatkozásában a parlament élhet-e az alkotmánymódosító

hatáskörével, és közvetett módon negligálhatja-e a népszavazási döntést868. Az AB

megállapította, hogy a novemberi népszavazás nem referendum volt a köztársasági

elnök megválasztására vonatkozó szabályokról. Ennek következtében nem

vonatkozik rá a két éves moratórium sem869. A tisztázatlan mulasztásos

alkotmányellenes állapotot 2007. december 17-én szüntette meg záróülésén a

parlament, azóta az Nsztv. 3 évben határozza meg a moratóriumot870. Ahogyan

láthattuk, már 1990-ben a közvetlen demokrácia kritériumaként jelölte meg az AB

azt, hogy a döntés kötelezze a parlamentet. Éppen ezért a nép akarata csak úgy tud

érvényesülni, ha bizonyos ideig azt nem is lehet felülbírálni, sem a törvényhozó

hatalom, sem pedig a „néphatalom”871 által. A moratórium szabálya nélkül

értelmetlen lenne a népszavazás. Azonban szükséges megjegyezni, hogy a

867 Példa erre a 2004. december 5-én tartott „kétigenes” népszavazás, amelynek fő eleme a kettős
állampolgárság volt. Az évfordulón az ellenzék Orbán Viktor kérésére a parlamentben egyperces
néma „gyásszal” emlékezett meg az eseményről, így próbált nyomás gyakorolni a kormányra.
868 1/1990. (II. 12.) AB határozat, ABH 1990, 13.
869 „A népszavazással megerősített törvény módosítására – a törvény hatálybalépését követő két éven
túl – a törvényalkotásra vonatkozó általános alkotmányos előírások szerint is sor kerülhet”. Nsztv.
31. § (3) bek.
870 „Az érvényes és eredményes népszavazással hozott döntés az Országgyűlésre a népszavazás
megtartásától – ha a népszavazás törvényalkotási kötelezettséget keletkeztet, a törvény megalkotásától
– számított három évig kötelező.” 1998. évi III. törvény 8. §
871 „Az Országos Választási Bizottság megtagadja az aláírásgyűjtő ív hitelesítését, ha […] ugyanazon
tartalmú kérdésben három éven belül érvényes és eredményes országos népszavazást tartottak”. 1998.
évi III. törvény 10. §

 233

moratórium időszaka ne legyen túl hosszú, mert szükséges, hogy a kormányzat

reagálni tudjon a megváltozott körülményekre. A közvetlen demokrácia nem azért

van, hogy „megkövesítse” a jogrendszert872. A bajor megoldás egyenesen a clausula

rebus sic stantibus elvét tükrözi, amely alapján a képviseleti szerv megváltoztathatja

a nép döntését, ha a tények, illetve a vonatkozó jogszabályok módosulnának873.

Ugyanakkor álláspontom szerint az érvénytelen népszavazás is döntés a nép részéről

(nem megy el szavazni), ezért szükséges lenne módosítani az Nsztv.-t. A törvény

ugyanis csak abban az esetben tiltja meg a népszavazást, ha a kérdésben három éven

belül érvényes és eredményes népszavazás volt. Az Nsztv.-t tehát olyan módon lenne

szükséges módosítani, hogy ha megtartották a népszavazást – bár az nem volt

érvényes illetve eredményes – három éven belül ugyanazon tárgykörben ne lehessen

népszavazást tartani. Felmerült a jogirodalomban olyan javaslat is, amely a ciklus

végéig tenné kötelezővé a népszavazás eredményét, annak érdekében, hogy az új

parlamenti többség mozgásterét ne korlátozza egy előző kormányzat idején született

döntés874. Én ezt másképpen látom, mert a nép döntése egy adott konkrét kérdésben

nem függhet a választási ciklusoktól. A választópolgárok felelősségre vonhatják a

kormányt azáltal, hogy képviselőiket nem választják meg újra, de miért kellene

ezáltal lemondaniuk arról a döntésről, amelyet egy konkrét ügy kapcsán

népszavazáson hoztak meg. Jómagam indokoltnak tartom a 3 éves moratóriumot.

3.7. A tiltott tárgy: a kormány megbuktatása?

A népszavazás, mint a parlamentáris kormányzat külső alkotmányos

korlátjának vizsgálatakor egy további fontos kérdés a tiltott tárgyak köre. Nem

lényegtelen, hogy melyek azok a kérdések, amelyekben a kormányzat nem

támadható a népszavazás által. Ezeknek a felsorolását már az első Nsztv. is

szabályozta, de azt, mint láthattuk, szűk körre korlátozta. A tilalmazott kérdések

közül a burkolt vagy direkt alkotmánymódosítást már korábban említettem. A

külföldi államokban általában vannak tilalmazott tárgyak, de olyan ország, ahol az

alkotmány egyetlen rendelkezéséről sem lehet népszavazást tartani, arra hazánk a

példa. A magyar választópolgárok tehát a legfontosabb, legalapvetőbb

dokumentumról, az Alaptörvény módosításáról illetve új alkotmány elfogadásáról

872 KÜPPER 2009: i. m. 109. p
873 KÜPPER 2011: i. m. 41. p
874 MRÁZ Ágoston Sámuel: A hatékony kormányzást fenyegeti-e a népszavazás? In: MAJTÉNYI László

– SZABÓ Máté Dániel (szerk.): Mi fenyegeti a köztársaságot? i. m. 90. p.

 234

nem hozhatnak döntést875. A tiltott tárgyak közül itt most a parlament népszavazás

útján történő feloszlatását és a kormány megbuktatását emelem ki, hozzátéve, hogy

egyéb, akár egyszerű közpolitikai tárgyú kérdésekben megengedett népszavazás is

jelentősen korlátozhatja a kormány mozgásterét, ezáltal alkotmányos fékként

működhet.

A parlament nép általi feloszlatása az országgyűlési képviselők

visszahívásával áll összefüggésben. Az AB egyik határozatában elvi éllel leszögezte,

hogy a népszavazás nem foglalhat magában alkotmánymódosítást, ezért az

Országgyűlés megbízatása nem szűnhet meg az Alkotmányon kívüli módon876. A

testület összefüggésbe hozta a parlament nép általi feloszlatását a szabad

mandátummal, amikor leszögezte, hogy „a képviselő és a választók kapcsolata

politikai természetű, azaz a felelősség csak a választások során jelenhet meg abban a

formában, hogy a választók bizalmát elvesztő képviselőt nem választják meg

újból”877. A parlamentellenes referendumok tulajdonképpen a sikertelen

népszavazások egyik csoportját alkotják. Ezek a népszavazások a rendszerváltás

időszakában létrejött parlamentáris kormányzati rendszert és ezen keresztül a

politikai elit mozgásterét kívánták korlátozni878. Többször volt népszavazás a

közvetlen államfőválasztásért, illetve a kétkamarás parlament felállításáért is.

A népszavazás és a kormány megbízatása megszűnésének kapcsolatával az

AB a „háromigenes” népszavazás kérdéseinek hitelesítésekor találkozott879. A tandíj

(képzési hozzájárulás) vonatkozásában az OVB arra az álláspontra helyezkedett,

hogy az Alkotmány kizárja a népszavazást a Kormány programjáról, amely azt is

jelenti, hogy nemcsak az egész dokumentum, hanem annak világosan felismerhető

részeiről sem lehet referendumot tartani. Az OVB a kormányzat filozófiájához

tartozó elgondolásnak látta a képzési hozzájárulást, amely a kormányprogram

lényeges része, hiszen a közteherviselésen kívánt változtatni880. Az AB ugyan eltérő

álláspontra helyezkedett, és lehetővé tette a népszavazást a kormányprogram egyes

elemeiről, de indokolásában kifejtette a népszavazás és a kormányzat

viszonyrendszerét. A testület álláspontja szerint, ha a „választópolgárok

875 KILÉNYI 1999: i. m. 679. p.
876 2/1993. (I. 22.) AB határozat, ABH 1993, 33.
877 2/1993. (I. 22.) AB határozat, ABH 1993, 33, 38.
878 KÖRÖSÉNYI – TÓTH – TÖRÖK: i. m. 210. p.
879 15/2007. (III. 9.) AB határozat, ABH 2007, 233.
880 SZIGETI Péter: A népszavazási kezdeményezések dömpingje – 2007. In: SÁNDOR Péter – VASS
László (szerk.): Magyarország Politikai Évkönyve 2007-ről. Demokrácia Kutatások Magyar
Központja Közhasznú Alapítvány, Budapest, 2008. 246. p.

 235

népszavazáson dönthetnének a kormányprogram támogatásáról vagy elutasításáról,

azzal érintenék az alkotmányos berendezkedésben a miniszterelnök és a kormány

viszonyát”.881 Bragyova András különvéleményében kifejtette, hogy a Kormány

programjának bármely lényeges eleméről szóló népszavazás összeegyeztethetetlen a

parlamentáris demokráciával. Véleménye szerint a kormány programjáról szóló

népszavazás eredménye olyan döntésre kötelezné a képviselők többségét, amelynek

éppen ellenkezőjére adtak felhatalmazást. A miniszterelnök Bragyova szerint bizalmi

szavazásnak nyilváníthatja a népszavazásra feltett kérdésre adott választ.

Ha a jogalkotó szándékából indulunk ki, akkor nehezen képzelhető el egy

olyan alkotmányértelmezés, amelyre az AB helyezkedett. Az AB határozatából

kiindulva ugyanis ez azt jelentené, hogy egyfelől 1990-ben egy kancellári típusú

kormányt konstruált a jogalkotó, amelyben a miniszterelnöknek kiemelt szerepe van,

ugyanakkor az alkotmányozó megteremtette volna a lehetőségét annak is, hogy a

kormányprogram bizonyos részeit népszavazáson le lehessen szavazni.882

Hasonlóan érvel Bauer Tamás is, aki felhívja a figyelmet arra, hogy a legtöbb

országban fel sem merül az ellenzékben, hogy ciklus közben népszavazással

akadályozza meg a kormány politikájának megvalósítását883. Álláspontom szerint

mivel a képviselők négy évig nem hívhatók vissza, a miniszterelnököt a konstruktív

bizalmatlansági indítvány is védi a kormánybuktatástól, ezért igenis szükség lehet

arra, hogy egy külső alkotmányos korlát, vagyis a népszavazás alkalmazható eszköz

legyen a parlamenti többséggel szemben.. A kormányprogram bizonyos elemeit

sikeresen megtorpedózó népszavazást ugyanis felfoghatjuk úgy is, hogy nem az

egész kormányról mondtak véleményt a polgárok, támogatják azt, csak bizonyos

intézkedéseit vetik el. Mindezek ellenére álláspontom szerint az

Alkotmánybíróságnak az OVB határozatát helyben kellett volna hagynia, ugyanis az

Alkotmány azért tartalmazta a tiltott tárgyak körében a kormány programját, hogy

arról ne lehessen népszavazást tartani. A kormányprogram és a miniszterelnök

személyének összekapcsolására vonatkozó alkotmánybírósági érvelés ugyan

helytálló, de ebben az ügyben nem ez volt az eldöntendő kérdés. A kormány

népszavazással történő megbuktatása, illetve a miniszterelnök személyének

megválasztása ügyében ugyanis valóban nem lehet népszavazást tartani. Előbbi

881 15/2007. (III. 9.) AB határozat, ABH 2007, 233, 235.
882 CHRONOWSKI Nóra – KOCSIS Miklós: Az OVB és az AB (több mint hétszer) a népszavazásról. In:
Jogtudományi Közlöny. 2007/9. 375. p.
883 BAUER: i. m. 81. p.

 236

burkolt alkotmánymódosítást jelentene, az utóbbit pedig expressis verbis tiltotta az

Alkotmány, ahogyan az Országgyűlés hatáskörébe tartozó személyi kérdésekben a

jelenleg hatályos Alaptörvény is kizárja a népszavazást. A jövőben a

kormányprogram vonatkozásában nem fog már felmerülni mindez problémaként,

mert a kormányprogram parlament elé terjesztésének kötelezettségét az Alaptörvény

már nem tartalmazza.

A parlament, illetve a kormány megbízatásának ciklusidő lejárta előtti

megszűnéséről tehát a parlamenti többség, illetve bizonyos esetben az államfő

dönthet, viszont népszavazással meg lehet akadályozni a kormányzati politika

bizonyos elemeinek realizálódását.

3.8. Összegzés és következtetések

Az Alkotmánybíróság meglepően ritkán tesz említést a demokráciára, illetve

annak alapelvi kifejtése lényegében elmaradt a határozatokból, ellentétben például a

jogállamisággal884. Ugyanakkor a testület a közvetlen és közvetett demokrácia

kérdéskörét a népszavazási határozataiban már részletesebben taglalja. Véleményem

szerint a népszavazás illetve közvetlen demokrácia kérdésében az AB túlzott

mozgásteret kapott az alkotmányozó (illetve a törvényhozó) hatalomtól, főként a

szabályok tisztázatlansága és a korábbi demokratikus tapasztalatok hiánya miatt.

Sajnálatosnak tartom, hogy a közvetett illetve közvetlen hatalomgyakorlás

mibenlétének szabályait lényegében az AB munkálta ki. Szerencsésebb lett volna, ha

a magas grémium nagyobb önkorlátozást gyakorol, és a közvetlen demokrácia

működési mechanizmusának, alapvető jellemvonásainak kialakítását meghagyja a

jogalkotó számára.

Fontosnak tartom, hogy a népszavazás megmaradjon a magyar alkotmányos

berendezkedés egyik intézményének. Kétségtelen azonban, hogy a népszavazásnak,

mint külső korlátnak vannak árnyoldalai is. A népszavazás egy konkrét döntés

erejéig veszi vissza a hatalmat a kormányzattól, de a döntés hatásainak kezelése és

következményeinek viselése a kormányzatot terheli885. A nép esetében a politikai

felelősségre vonás – hasonlóan az alkotmánybírákhoz – nem értelmezhető886, és a

népszavazás eredménye nem csak a regnáló hatalmat, hanem magát a népet is köti.

884 SÓLYOM 2001: i. m. 739–740. p.
885 TRÓCSÁNYI – SCHANDA: i. m. 148. p.
886 ENYEDI 2009: i. m. 20. p

 237

Amennyiben a mindenkori ellenzék a kormányzat politikáját megtorpedózó

népszavazást kezdeményez, az meglátásom szerint megközelítőleg általában a ciklus

közepére fog esni. Egyrészről a jogszabályi rendelkezéseknél fogva, amelyek

behatárolják, hogy mikor lehet népszavazást tartani, mennyi ideig lehet aláírást

gyűjteni stb., másrészről az ellenzék tudatos szervezésétől is. A mindenkori

kormányok támogatottsága ugyanis többnyire a ciklus közepén a legalacsonyabb,

ezért ez az időszak a legalkalmasabb a választók meggyőzésére, ekkor igazán

hatékony fegyver a népszavazás.

Ahogyan a Tudományos alapvetésben összefoglaltam, a parlamentáris

kormányzat alkotmányos korlátainak elemzése során külső és belső garanciákat

különböztetek meg, attól függően, hogy a parlamenten belül (belső) vagy azon kívüli

(külső) korlátról van-e szó. A népszavazást én a külső korlátok közé sorolom, de

szükséges hozzátennem, hogy sok esetben valójában a „parlamenten belüli” ellenzék

az, amelyik a kormányzattal szemben képes megszervezni a népszavazást. A

referendumot ugyan civil szervezetek vagy mások is kezdeményezhetik összegyűjtve

a kétszázezer aláírást, azonban mégsem ez, hanem a pártok által vezényelt

népszavazás a jellemző. Mindezek alapján a népszavazás egyelőre az ellenzék egyik

alkotmányos eszközeként funkcionál, de nem lehet tudni, hogy a jövőben mi várható.

Amennyiben a magyar politikai elitből, illetve a pártokból kiábrándult szavazók

tömegei fel kívánnak lépni döntéshozóként, akkor a népszavazás ténylegesen a

parlamentáris kormányzat külső alkotmányos korlátjává válhat.

Azonban szeretném leszögezni, hogy semmiképpen nem támogatnék egy

olyan szabályozást a népszavazást illetően, amely lehetővé tenné a közvetlen

bizalommegvonást a kormánytól, vagy amely a törvényhozó hatalom feloszlatását

lehetővé tenné. A népszavazás rendeltetése véleményem szerint a korrekció legyen,

egy alkotmányos korlát a parlamentáris kormányzattal szemben.

 238

4. A költségvetési abszolút vétó. A Költségvetési Tanács, mint a
parlamentáris kormányzat korlátja

„A költségvetési fegyelem megtartásának
egyik legfontosabb eszköze, hogy ne csak a
kormánynak, de a parlamenti képviselőknek
se legyen lehetősége a deficit
növelésére.”887

Romhányi Balázs

4.1. Bevezető

A parlamentarizmus kialakulásával a költségvetés elfogadása az egyik

legfontosabb eszköz volt a végrehajtó hatalom ellenőrzésére. Még a bizalmatlansági

indítvány intézményének kialakulása előtt tanúi lehetünk annak, hogy a végrehajtó

hatalomnak a parlament jóváhagyását kellett kérnie az adók beszedéséhez888. Az

alkotmányos monarchia lényegi jellemvonása, mint azt a kormányformákról szóló

fejezetben bemutattam, hogy a kormány nem a parlamentnek, hanem az uralkodónak

volt felelős. A parlament hatáskörébe tartozott azonban többek között az adókivetés

joga. A végrehajtó és a törvényhozó hatalom elkülönülése tehát tényleges kontrollt

jelentett a kormány felett a költségvetésen keresztül. A prezidenciális

kormányformában a két hatalmi ág közötti tényleges elkülönülés odáig vezethet,

hogy a parlament nem is veszi figyelembe a végrehajtó hatalom költségvetési

elképzelését. A törvényhozó hatalom a költségvetés terén tehát igen komoly

ellensúlyt jelent az elnökkel szemben. A parlamentáris kormányzati rendszerben

azonban a két hatalmi ág összefonódása miatt a költségvetés elfogadása formális

aktus889, annak ellenére, hogy a kormány és az ellenzék egyik legjelentősebb

összecsapását láthatjuk a költségvetési vita során.

A demokratikus politikai rendszerek működésének bináris logikája, vagyis a

kormányra kerülni vagy ellenzékben maradni értékduálja – legalábbis az eszményi

elképzelések szerint – olyan felelős, jól átgondolt kormányzati döntéshozatalt

indukál, amely a választópolgárok jelentős többségének a boldogulását szolgálja. A

meghatározott időközönként, négy-öt évente történő parlamenti választások, vagyis a

politikai felelősségre vonás – gondolhatnánk – nyilván arra sarkalja a kormányzatot,

887 ROMHÁNYI Balázs: Szempontok és javaslatok a magyar fiskális szabály- és intézményrendszer
reformjához. In: Pénzügyi Szemle. 2007/2. 355. p.
888 SZENTE 2010: i. m. 363. p.
889 BRADLEY – PINELLI: i. m. 667. p.

 239

hogy a köz vagyonával is körültekintően bánjon. A parlamenti választások során a

választópolgárok ítéletet mondanak az előző ciklus kormányzatának munkája felett.

Nem egy-egy konkrét döntésről, hanem az egész előző időszakról fejtik ki

álláspontjukat, és vonják felelősségre a kormányzatot. Ez a felelősség természetesen

politikai felelősséget jelent, amely a regnáló kormánypártok vereségében mutatkozik

meg, vagyis a felelősség megnyilvánulása a kormányváltásban manifesztálódik.

Szükséges ugyanakkor azt is szem előtt tartani, hogy a kormányzati döntéshozatalban

történő hibák, tévedések cikluson belüli korrigálására csak nagyon ritkán van

lehetőségük a választópolgároknak. Ilyen lehet az előző fejezetben bemutatott

népszavazás, amely szűk körben, de korlátot jelenthet a kormányzat számára.

A parlamentben többséggel rendelkező kormányzat vonatkozásában tehát a

felelősség elsősorban az országgyűlési választások elvesztésekor jelenik meg; a

ciklus közben, ha stabil és fegyelmezett a kormánypárti frakció, erre nincs igazán

lehetőség. A kormányok leginkább a költségvetés terén hajlanak olyan döntések

meghozatalára, amelyekben a rövid távú politikai előnyöket keresik. A demokratikus

országok nagy részében a XX. század közepe óta a fiskális fegyelem ígérgetése után

a kormányok rendszerint feladták ezt, mert újraválasztásuk érdekében vagy a

kiadásokat növelték, vagy csökkentették az adókat.890 A fiskális alkoholizmusként

ismert jelenség a költségvetési politika metaforája, amelyben a tagadás, az

elhalasztott elvonókúra és mások hibáztatása egyaránt megjelenik.891 A

túlköltekezés, az átgondolatlan hitelfelvétel azonban a következő kormányok

lehetőségeit, sőt a következő generációk sorsát is meghatározhatja. A befektetők

biztosak szeretnének lenni abban, hogy fegyelmezett a költségvetési politika, és

nincs elrejtve előlük olyan információ, amely saját szempontjukból lényeges lehet. A

hiteles költségvetési politika ugyanis a gazdaság növekedését, a deficit csökkenését

vonja maga után892. Ha nincs mód az egyes politikai döntések korrigálására,

felülvizsgálatára a kormányzati cikluson belül, akkor olyan fékeket kell beépíteni,

amelyek eljárási szabályként jogilag kötelező erővel bírnak a kormányzat számára,

vagyis eleve már meg kell akadályozni az eladósodás lehetőségét.

890 KOPITS György: A költségvetési felelősség keretrendszere. Nemzetközi tapasztalatok és
magyarországi tanulságok. In: Pénzügyi Szemle. 2007/2. 198. p.
891 Kopits György metaforája. P. SZABÓ GÁBOR – KÉKESI LÁSZLÓ: Konferencia a költségvetési
felelősségről. In: Pénzügyi Szemle. 2006/3. 385. p.
892 ROMHÁNYI 2007: i. m. 337. p.

 240

Az Európai Unióban a stabilitási és növekedési paktum ezt a célt szolgálja,

ugyanis a tagállamoknak meg kell felelniük az előírt költségvetési célkitűzéseknek,

és részt kell venniük az EU költségvetési politikát felügyelő rendszerében, amelynek

keretében a túlzott deficitre vonatkozó eljárás megindulhat, bár a fokozott

költségvetési ellenőrzés csak az eurót bevezető államokra vonatkozik, így hazánkra

nem893. Hazánk számára az uniós tagság előtt nem volt semmilyen korlát a

költségvetési politika vonatkozásában, bár az EU-ba történő belépést megelőzően

Magyarország részt vett az európai fiskális koordinációs mechanizmusban894.

Az Unión kívüli országok is bevezettek olyan intézményeket és eljárásokat,

amelyek elősegítik a felelős költségvetési politikát azáltal, hogy korlátozzák a

politikai döntéshozókat. Több országban elfogadtak egy költségvetési felelősségi

keretrendszert, amelyet az egymást követő hatalomra kerülő valamennyi kormányzat

köteles betartani895. Ennek egyik eleme egy olyan intézmény felállítása, amely a

költségvetés elkészítésekor valamilyen módon felügyeletet gyakorol, vagy egyenesen

beleszólást kap a döntéshozatalba.

Magyarországon 2008-ban jött létre, és 2009-ben kezdte meg a működését a

Költségvetési Tanács, amely később újjászervezve az Alaptörvényben már abszolút

vétójogot kapott a költségvetési eljárásban. A Költségvetési Tanácsot az Alaptörvény

az országgyűlési döntéshozatalt „támogató” szervként határozza meg896, de

lényegében a parlamentáris kormányzat alkotmányos korlátjává vált. A külső

korlátokról szóló rész utolsó fejezetében be kívánom mutatni a jelenlegi

Költségvetési Tanács létrejöttének előzményeit és szerepét a hatalommegosztásban.

4.2. A költségvetési felelősségi keretrendszer külföldi tapasztalatai

Ahogyan a fejezet bevezetőjében említettem, a költségvetési egyensúly

érdekében több ország is elfogadott egy ún. költségvetési felelősségi keretrendszert

(kfk.). Ezt sokszor a pénzügyi válság tapasztalatai alapján a befektetői bizalom

893 ORBÁN Gábor – SZAPÁRY György: A stabilitási és növekedési paktum az új tagállamok
szemszögéből. In: Közgazdasági Szemle. 2004/szeptember. 810. p.
894 ORBÁN Gábor – SZAPÁRY György: Magyar fiskális politika: quo vadis? In: Közgazdasági Szemle.
2006/április 305. p.
895 KOPITS: A költségvetési felelősség keretrendszere. i. m. 199. p.
896 Alaptörvény 44. cikk (1) bek.

 241

elnyerése, a későbbi válságok elkerülése érdekében tették meg. Mintaként szolgált az

1994-ben Új-Zélandon létrehozott Fiscal Responsibility Act897.

A kfk. alapvetően négy lényegi elemből áll. A költségvetési politikai

szabályok az egyenlegre, a kiadásra vagy az adósságra rögzített szabályokat jelentik.

A költségvetési eljárási szabályok a költségvetési tervezésre irányulnak. Az

átláthatósági normák szerepe abban van, hogy a befektetők számára minden fontos

információ rendelkezésre álljon döntéseikhez. Végül a negyedik elem egy független

állami szerv felállítása, amely felügyeli és kontrollálja a szabályok betartását898.

A kfk. szabályrendszerét különböző jogforrási szinten szabályozzák az egyes

országok. Ez megjelenhet alkotmányi szinten, magas szintű törvényben (Brazília)

vagy egyszerű törvényben is (India). Előfordulhat, hogy nem is szabályozzák

jogszabályban, hanem megállapodás alapján tartják be a kormányok. Ez utóbbira

Chile lehet példa, ahol 2006-ban öntötték törvényi formába a kfk.-t, miután 5 évig

nem hivatalosan alkalmazták és tökéletesítették899.

A költségvetés átláthatóságának fontos biztosítéka egy kormánytól független

intézmény felállítása, amely hatékonyan korlátozza az átgondolatlan költségvetési

politikát. Az Egyesült Államokban ezt a szerepet a Kongresszusi Költségvetési

Hivatal látja el. Nixon elnök visszaélései az 1970-es évek elején nagy mértékben

hozzájárultak ahhoz, hogy megalakuljon egy ilyen hivatal. Az USA elnöke ugyan

köteles minden évben beterjeszteni költségvetési javaslatát, de a törvényhozó

hatalom akár egyedül is tud költségvetést alkotni, amelynek nélkülözhetetlen bázisát

jelenti a pártsemleges Költségvetési Hivatal900. A költségvetési vitában a

Kongresszus a Költségvetési Hivatal becsléseit használja. Az európai országokban is

működnek hasonló intézmények, mint a belga Federal Planning Bureau vagy a

holland Central Planning Bureau. Belgiumban a kormány köteles megindokolni, ha

eltér az FPB előrejelzéseitől.901 A holland kormány a CPB makrogazdasági

előrejelzéseit köteles használni, és választások idején „beárazza” a pártok

programjait902, ezáltal felhívja az állampolgárok figyelmét a költségvetési

897 KOPITS György: A költségvetési felelősségről. Kommentár a Pénzügyminisztérium
koncepciójához. In: Fejlesztés és finanszírozás. 2007/4. 70. p.
898 KOPITS GYÖRGY előadása. In: P. SZABÓ Gábor – KÉKESI i. m. 384. p.
899 KOPITS: A költségvetési felelősség keretrendszere. 199–200. p.
900 ROMHÁNYI 2007: i. m. 344. p.
901 ROMHÁNYI 2007: i. m. 346. p.
902 A hazai próbálkozások ezen a téren sikertelenek voltak, mert pl. a Magyar Nemzeti Bank által
kiszámolt valódi költségvetési hiány gyakran azt eredményezte, hogy konfliktusba került a

 242

szempontok fontosságára.903. Svédországban három intézmény működik közre a kfk.

ellenőrzésében: a Nemzeti Adósság Hivatal, a Nemzeti Pénzügyi Hivatal és a

Nemzeti Kutatási Intézet, amelyek függetlenül és szakértelemmel látják el

feladatukat.904

A külföldi országokban bevezetett kfk. a költségvetési politika

depolitizálásához vezetett. Brazíliában, Bulgáriában, Chilében vagy éppen

Svédországban a politikusok nem vonják kétségbe azt, hogy a kiadási javaslatokat a

kfk.-val összhangban kell megfogalmazniuk905.

4.3. A Költségvetési Tanács felállítása

Az Állami Számvevőszék és a Magyar Nemzeti Bank szervezésében a

költségvetési felelősségről tartott konferencián a külföldi és a magyar szakértők

egyaránt egyetértettek abban, hogy szükség van a kfk. magyarországi bevezetésére

906. Ennek egyik lényeges pontjaként merült fel egy, a kormánytól független

intézmény felállítása is. Veres János egy új szervezet felállítását nem tartotta

indokoltnak, mert úgy vélte, nem jelentene többletkontrollt az ÁSZ ilyen jellegű

hatásköréhez képest. Varga Mihály, az akkori költségvetési bizottság elnöke ezen a

konferencián felhívta a figyelmet arra, hogy az ÁSZ ellenőrzése ebben a tekintetben

kiüresedett, mert olyan is előfordult, hogy összesen egy napja volt a költségvetés

véleményezésére907. Varga Mihály 2007 szeptemberében a Magyar Közgazdasági

Társaság 45. és a Romániai Magyar Közgazdász Társaság 16. Közgazdász-

vándorgyűlésén Debrecenben tartott előadásában a fiskális terápia keretében a

költségvetési fegyelem független szervezettel történő megerősítését javasolta.

A 2007 tavaszán tartott PM–MNB konferencián a kormányfő kiemelte, hogy

egy szabályalapú keretrendszer bevezetésére van szükség. Júniusban a

Pénzügyminisztérium közzétette a költségvetési felelősségről és az Országgyűlés

Költségvetési Hivataláról szóló törvény koncepcióját, amely amerikai mintára egy

pártsemleges intézményként tartalmazta a Költségvetési Hivatal felállítását.908 Az

elképzelések szerint egy 96 fős apparátussal látta volna el a feladatait, amely az

kormánnyal, és a politikai elfogultság vádjával kellett szembenéznie. GYŐRFFY Dóra: Költségvetési
Tanács Magyarországon. In: Fejlesztés és finanszírozás. 2009/3. 57. p.
903 GYŐRFFY 2009: i. m. 56. p.
904 Ake HJALMARSSON előadása. In: P. SZABÓ – KÉKESI i. m. 387. p.
905 KOPITS: A költségvetési felelősségről. i. m. 70. p.
906 A konferencia összefoglalóját lásd P. SZABÓ – KÉKESI: i. m.
907 P. SZABÓ – KÉKESI: i. m. 388–389. p.
908 KOPITS: A költségvetési felelősségről. i. m. 67. p

 243

európai hasonló intézmények létszámához igazodott909. A kezdeményezést a

köztársasági elnök támogatta, és felhívta a pártok frakcióvezetőit, hogy

egyeztessenek a törvény elfogadásáról910. A javaslat vitákat váltott ki a

szakirodalomban. Kopits György fontosnak tartotta, hogy önálló arculata legyen,

ezért nem lenne jó beolvasztani már létező intézménybe, mint az ÁSZ vagy az

MNB911. Ugyanakkor a politikai polarizáció miatt nem tartotta reálisnak a

parlamenten belül egy független intézmény felállítását912. Romhányi Balázs többféle

alternatív szervezeti formát vázolt fel. Ennek egyike az ÁSZ-on belül külön

létrehozott iroda. Néhány szakértőből álló költségvetési tanács felállítását nem

tartotta célravezetőnek, mert jelentős stábra van szükség a feladatok ellátásához,

amelyet célszerű lenne biztosítani. Romhányi felvetette egyfajta „legtisztább”

megoldásként a parlament felügyelete alatt működő új intézmény felállítását.

Kompromisszumként ideiglenesen az ÁSZ-on belül javasolt létrehozni külön alelnök

vezetésével egy ilyen hivatalt, amely később önálló intézménnyé válna.913

A Költségvetési Tanács felállítása később már a Nemzetközi Valutaalappal és

az Európai Bizottsággal kötött megállapodás alapján a pénzügyi mentőcsomag egyik

feltételeként is megjelent.914

A Költségvetési Tanácsot a takarékos állami gazdálkodásról és a

költségvetési felelősségről szóló 2008. évi LXXV. törvény állította fel. Három tagját

az államfő, az ÁSZ elnöke és az MNB elnöke jelölése alapján az Országgyűlés

választotta meg. 2009 februárjában alakult meg az új intézmény és júniusban

megkezdte működését. Bár szükséges lett volna, hogy konszenzussal, kétharmados

törvénnyel jöjjön létre, mint ahogyan pl. Brazíliában, de erre nem került sor.

Mindezek mellett mégis jelentős támogatottsággal kezdte meg működését a Tanács,

mert a három tagját a költségvetési bizottság egyhangúan támogatta, a Parlament

pedig ellenszavazat nélkül választotta meg.915 A törvény szerint a tagok 9 évre

nyerték el megbízatásukat, és függetlenségük érdekében nem voltak

újraválaszthatóak. A törvény kizárta olyan személy megválasztását, aki a jelölést

megelőző évben a Kormány megbízatásához kötött megbízatással rendelkezett,

909 GYŐRFFY 2009: i. m. 56. p
910 KOPITS György – ROMHÁNYI Balázs: A Költségvetési Tanács indulásának tanulságai. In:
Közgazdasági Szemle. 2010/július–augusztus. 577. p.
911 KOPITS: A költségvetési felelősségről. i. m. 70. p
912 KOPITS: A költségvetési felelősség keretrendszere. i. m. 210. p.
913 ROMHÁNYI 2007: i. m. 346–347. p.
914 GYŐRFFY: i. m. 52. p.
915 KOPITS – ROMHÁNYI: i. m. 577. p

 244

vagyis olyan tisztséget töltött be, amely megszűnt a kormány megbízatásának

megszűnésével (pl. miniszter, államtitkár, szakállamtitkár). Ugyanígy kizárta azt, aki

a jelölést megelőző négy évben országgyűlési képviselő, európai parlamenti

képviselő volt, illetve bármely párt országos (központi) szervezetében választott

vezető tisztséget töltött be.

A törvény szerint ugyan a köztársasági elnök által jelölt tag kiemelt jogokkal

rendelkezett, de a Tanács tagjai úgy döntöttek, hogy minden döntést konszenzusos

alapon hoznak a hatékonyság érdekében916. A Tanácsnak a parlamentáris

kormányzattal szembeni alkotmányos korlát szerepét ugyan a jogszabályi környezet

kérdésessé tette, hiszen nem minősített többséggel választották a tagokat és

javaslattevő szervként funkcionált, ennek ellenére igyekezett pártatlanul ellátni

feladatait. Ez a Költségvetési Tanács ugyanis alapvetően egy „véleménynyilvánító”

szervként funkcionált. Ennek érdekében a törvény kimondta, hogy becslést készít

mind a benyújtást követően, mind a zárószavazást megelőzően a költségvetési és

pótköltségvetési törvényjavaslatok, valamint minden olyan, az Országgyűlés által

tárgyalt törvényjavaslat költségvetési hatására vonatkozóan, amely külső tételek

alakulására befolyással lehet. A Tanács tehát nem kapott vétójogot a

döntéshozatalban, így a kormány magatartását a meggyőzés erejével tudta

befolyásolni, de nem kényszerítő eszközzel.917 Voltak olyan javaslatok, amelyek

szerint a Tanácsot vétójoggal kellett volna felruházni. Álláspontom szerint többféle

lehetőség kínálkozott volna a Tanács hatékonyabb szerepének létrehozásához. Ennek

legfontosabb eleme lett volna a már említett vétójog a költségvetési törvény

vonatkozásában. Egy ilyen intézmény szerepét véleményem szerint döntően

meghatározza, hogy milyen módon lehet semlegesíteni a vétót. Akkor tölthet be erős

korlátozó funkciót a Tanács, ha a vétó nem semlegesíthető. Ennél enyhébb, de még

mindig komoly garanciát jelent, ha kétharmados többséggel hárítható el a vétó. Nem

lebecsülendő, de mégis főként szimbolikus egy olyan szabály, amely alapján

alkotmányos-politikai szokásként nem bírálják felül a tanácsi vétót.

Közvetlen kényszerítő eszköz hiányában a Tanács reálisan azt a célt tűzhette

ki, hogy csökkentse a kormány információs előnyét, így ennek birtokában az

állampolgárok lehetőséget kaptak, hogy a kormányt rákényszerítsék a felelős

916 KOPITS – ROMHÁNYI: i. m. 579. p
917 KOPITS – ROMHÁNYI: i. m. 584. p

 245

gazdálkodásra918. A Tanács igyekezett a pártatlanságát hangsúlyozni, ezért a 2010.

évi költségvetési törvényt is véleményezte, holott csak a következő évit kellett volna.

Nem akarta a Tanács azt a látszatot kelteni, hogy csak a következő kormányzat

fiskális politikáját kívánja kontrollálni919.

4.4. A költségvetési egyensúly az Alaptörvényben. Az „új” Költségvetési Tanács

szerepe

Az Alaptörvény új alapokra helyezte a Költségvetési Tanács szerepét, az

intézmény részletes szabályait pedig egy új törvény, a Magyarország gazdasági

stabilitásáról szóló 2011. évi CXCIV. törvény tartalmazza.

Az Alaptörvény a gazdasági válság hatására kiemelt szerepet biztosít a

Tanács számára. Ennek értelmében az Alaptörvénybe a stabil költségvetést és az

eladósodást megakadályozó rendelkezések kerültek. A Költségvetési Tanács az

Országgyűlés törvényhozó tevékenységét támogató szerv, amely a központi

költségvetés megalapozottságát vizsgálja. A költségvetési jogalkotási folyamatban a

Tanács elnöke jogosult részt venni az Országgyűlés és annak bizottságai ülésén, ott

felszólalhat, véleményét kifejtheti.920

Az Alaptörvényben rögzítésre került, hogy az Országgyűlés nem fogadhat el

olyan központi költségvetésről szóló törvényt, amelynek eredményeképpen az

államadósság meghaladná a teljes hazai össztermék felét.921 Az Alaptörvény előírja

továbbá, hogy mindaddig, amíg az államadósság a teljes hazai össztermék felét

meghaladja, az Országgyűlés csak olyan központi költségvetésről szóló törvényt

fogadhat el, amely az államadósság teljes hazai össztermékhez viszonyított

arányának csökkentését tartalmazza.922 Kritikaként fogalmazható meg, hogy minden

olyan költségvetés elfogadható, amely akár csak egyetlen század százalékkal

csökkenti az adósságrátát. Az Alaptörvény lehetőséget biztosít a szigorú szabályoktól

való eltérésre egy igen homályos rendelkezés alapján. Ez a nemzetgazdaság tartós és

jelentős visszaesése, amely a szigorúnak tűnő szabályokat könnyedén felülírja923.

918 GYŐRFFY: i. m. 57. p.
919 OBLATH Gábor: A költségvetési felelőtlenség ellensúlya. A Magyar Köztársaság új intézménye, a
Költségvetési Tanács. In: Magyarország politikai évkönyve. 2009/1. 242. p.
920 2011. évi CXCIV. törvény 16. §.
921 Alaptörvény 36. cikk (4) bek.
922 Alaptörvény 36. cikk (5) bek.
923 MARCZELL Kinga – ROMHÁNYI Balázs: Jobbfék. Adósságszabály az Alaptörvényben. In: HVG.
2011/12.

 246

A központi költségvetés elkészítése továbbra is a Kormány feladata és

felelőssége, de ahogyan az Alaptörvény indokolása kimondja, „[a]hhoz azonban,

hogy az Országgyűlés megalapozottan adhassa jóváhagyását a költségvetési törvény

elfogadásával a tervezett gazdálkodáshoz, szükséges a végrehajtó hatalomtól

független, kellő szakmai hozzáértéssel rendelkező testület véleményének ismerete is”.

Ez a Költségvetési Tanács tehát egy új intézményt jelent, hiszen abszolút vétójogot

ad számára az Alaptörvény, ezáltal a kormányzat alkotmányos korlátjává vált egy

igen lényeges területen. Ha ugyanis a Tanács a költségvetési törvényjavaslat

elfogadásához szükséges előzetes hozzájárulását nem adja meg, a költségvetési

törvényjavaslat zárószavazását el kell halasztani. Ebben az esetben a Kormány olyan

módosító javaslatot köteles benyújtani a költségvetési törvényjavaslathoz, amelynek

eredményeként a költségvetési törvényjavaslat az államadósság-szabálynak

megfelel.924

A korábbi Költségvetési Tanács egyik igen lényeges hiányossága volt,

ahogyan említettem, a vétó hiánya, továbbá az, hogy az intézmény nem kiemelt,

vagyis minősített többséggel elfogadott törvénnyel került bevezetésre. A parlament

kétharmados többséggel, tehát sarkalatos törvényben925 fektette le a Tanács

legfontosabb szabályait, így az a következő kormányokra is feltehetőleg irányadó

lesz. A Tanács kiemelt szerepét tükrözi az is, hogy tagja a Magyar Nemzeti Bank

elnöke, az Állami Számvevőszék elnöke, elnökét pedig az államfő nevezi ki hat

évre.926 Ezzel kapcsolatban van olyan vélemény, amely szerint az MNB elnöke

mintegy részese lesz a költségvetési politikáért viselt felelősségnek, ami nem

összeegyeztethető a jegybank függetlenségével.927

A szigorú összeférhetetlenségi szabályok azonban némileg enyhültek, mert a

megelőző négy évre vonatkozó korlátozást nem tartalmazza a törvény. A

Magyarország gazdasági stabilitásáról szóló 2011. évi CXCIV. törvény csak annyit ír

elő, hogy a „Tanács elnökének nem nevezhető ki olyan személy, aki tagja az

924 Magyarország gazdasági stabilitásáról szóló 2011. évi CXCIV. törvény 25/A. § (5) bek.
925 Az indokolás a következőképpen fogalmaz: „A Költségvetési Tanácsra vonatkozó előírások
sarkalatos törvényben való megállapítása és az összetétele kifejezi a testület tevékenységének
jelentőségét, valamint az utóbbi módot ad arra is, hogy az állami gazdálkodás tekintetében legtöbb
információval rendelkező két alkotmányos szerv ezen keretek között véleményt formálhasson a
tervezett költségvetés alapjául szolgáló feltevések, számítások helytállóságáról, a költségvetési
tervezet ezeknek való megfelelőségéről, és ezáltal a költségvetés az alaptörvényi követelményeknek
való megfelelőségére érdemi hatást gyakorolhasson.”
926 Alaptörvény 44. cikk (4) bek.
927 VÁRNAY Ernő: Közpénzügyek az alkotmányban – az adósságfék. In: Jogtudományi Közlöny. 2011/
10. 494. p.

 247

Országgyűlésnek, a Kormánynak, illetve állami vezető, bíró, ügyész,

kormánytisztviselő vagy köztisztviselő, továbbá aki szolgálati jogviszonyban áll”.928

Összességében tehát ennek az új Költségvetési Tanácsnak a legfontosabb

szerepe a vétójogában határozható meg, amely különbözik a köztársasági elnök

vétójogától. A Költségvetési Tanács ugyanis abszolút vétójogot gyakorol,

hozzájárulása nélkül nem fogadható el a költségvetés. Vétójogának komoly

következményei is lehetnek, mert feloszlatható az Országgyűlés abban az esetben, ha

március 31-ig nem fogadja el a központi költségvetést a parlament.929

4.5. Összegzés és következtetések

A parlamentáris kormányzat egy újabb korlátjának lehetünk tanúi 2011 óta az

új Költségvetési Tanács megalakításával. A 2008-ban létrehozott első Költségvetési

Tanács ugyanis meglátásom szerint csupán egyfajta tanácsadó szerepben járt el a

költségvetési jogalkotás során. A költségvetési törvény elfogadása szinte

elengedhetetlen feltétele hazánkban a kormányzat létezésének. Az Amerikai Egyesült

Államokban a Kongresszus és az elnök hatalmának szétválasztásából következik,

hogy a Kongresszus a végrehajtó hatalom figyelmen kívül hagyásával fogadhatja el a

költségvetést. Az elnök így nem is lehet felelős egy ilyen költségvetésért, de nem is

buktatható meg a parlament által.

Magyarországon a Költségvetési Tanács tényleges résztvevő lett a

költségvetési törvény megszületésének folyamatában, így az Alaptörvény

szabályainak betartásával lehet csak elfogadni a költségvetést. A stabil parlamenti

többség esetében ugyanis a költségvetés elfogadása kiüresedett, formálissá vált. A

szakmai megfontolások helyett a politikai haszonszerzés volt a meghatározó, annak

elfogadásakor vagy ellenzéki bírálatakor egyaránt. A Tanács tehát úgy tűnik, a

parlamentáris kormányzat valódi korlátjává vált. Nemcsak azért, mert abszolút

vétójogot gyakorol, hanem azért is, mert az Országgyűlés feloszlatásának lehetőségét

is megteremti az Alaptörvény, ha március 31-ig nem fogadja el a parlament a

költségvetési törvényt. Ugyanakkor nem csak a kormányzatot fékezi, hanem az

ellenzéket is megakadályozza a felelőtlen és átgondolatlan javaslatoktól, a rövid távú

politikai haszonszerzéstől. Jogos kérdés éppen ezért, hogy egyáltalán kormányzati

vagy ellenzéki fékről beszélhetünk-e a Költségvetési Tanács esetében.

928 2011. évi CXCIV. törvény 19. §
929 Alaptörvény 3. cikk (3) bek. b) pont.

 248

A Költségvetési Tanácsnak vannak negatív és vannak vitathatatlanul pozitív

eredményei egyaránt. Bizonyos aspektusból egyfelől véleményem szerint az

Alaptörvény egyfajta demokratikus deficitet is okoz a költségvetést illetően. Az

országgyűlési választások során a költségvetésre vonatkozó alkotmányi szabályok

ugyanis korlátozzák a pártokat az irreális ígérgetésektől, és korlátozzák a győztes

politikai erőket a parlamentben is a költségvetési törvény elfogadásában. A

választópolgárok döntésükben felhatalmazzák a kormánytöbbséget a közvetett

demokrácia elvének alapján, hogy helyettük döntéseket hozzanak, így évenként

költségvetést fogadjanak el. Az alaptörvényi szabályok a választói akaratot némileg

negligálják ezen a fontos területen. Másfelől, és talán ez az egyik legfontosabb

pozitív jelentősége a 2008-ban felállított intézménynek, a polgárok nagyobb

tájékoztatást kaphatnak a költségvetési folyamatokról, így kevésbé lesznek

kiszolgáltatva a politikusok manipulációinak930. Negatív vonásként említeném meg,

hogy a Költségvetési Tanács abszolút vétójoga némileg tompítja a Kormány

felelősségét a költségvetési politika vonatkozásában, hiszen a Tanács leveszi a

válláról azt a terhet, hogy kizárólag egyedül viselje a politikai felelősséget a

költségvetésért.

Jómagam a Költségvetési Tanácsot a parlamentáris kormányzat külső

alkotmányos korlátjaként értelmezem. A Tanács jogállását ugyan az Alaptörvény

úgy határozza meg, hogy az Országgyűlés törvényhozó tevékenységét támogató

szerv, amely közreműködik a központi költségvetésről szóló törvény

előkészítésében.931 A Tanács tagjai azonban függetlenek a parlamenttől, nem a

parlamenti kisebbség kapott vétójogot a költségvetési törvény elfogadásához. A

Tanács tehát az Alkotmánybírósághoz hasonlóan a kormányzattól függetlenül látja el

feladatait.

930 GYŐRFFY 2009: i. m. 55. p.
931 Alaptörvény 44. cikk (1) bek.

 249

A TUDOMÁNYOS EREDMÉNYEK ÖSSZEFOGLALÁSA

Értekezésemben alapos vizsgálat alá vettem az alkotmányos demokráciánk

intézményi garanciáit, amelyet a parlamentáris kormányzat fogalmának

meghatározásával és az alkotmányos korlátok csoportosításával, illetve azok

elemzésével tettem meg. Ennek megfelelően az általam alkotmányos korlátnak

nevezett garanciákat belső illetve külső korlátokra osztottam fel. A belső korlátok

alatt azokat az intézményeket mutattam be, amelyek az Országgyűléshez, a

parlamenti kisebbséghez kapcsolódnak, a parlamentáris kormányzatot a törvényhozó

hatalmon belül korlátozzák. A külső alkotmányos korlátok azok az intézmények

voltak, amelyek a törvényhozó hatalmon kívül állnak, és így korlátozzák a

kormányzati többséget.

A parlamentáris kormányzat alkotmányos korlátainak vizsgálatához

szükséges volt olyan alapvető fogalmakat is tisztázni, mint a kormány, kormányzás,

vagy éppen a kormányzati rendszer. Mindezek mellett szükségesnek tartottam

elhelyezni a kormányt a hatalommegosztásban, amelyhez szükség volt a végrehajtó

hatalom fogalmi átalakulásának a vizsgálatára is. Bár a disszertáció egészének

mondanivalója és kiindulási alapja a parlament és a kormány összefonódása volt,

mégis fontosnak tartottam néhány olyan aspektusát is felvillantani a törvényhozó és a

végrehajtó hatalmi ág közötti kapcsolatnak, amelyben ezeknek a függetlensége,

relatív önállósága kimutatható.

Az egyes kormányformákat és a kormánytípusokat elhatároltam egymástól,

amelyet a közjogi és a politológiai aspektusok együttes vizsgálatával tettem meg.

Álláspontom szerint a kormánytípus azt mutatja meg, hogy a kormány, mint testület

és a miniszterelnök között milyen kapcsolat van, vagyis a kormányon belül a

miniszterelnöknek mennyire kiemelkedett a szerepe. Ennek alapján különböztettem

meg a minisztertanácsi, kancellári és a perszonalizált miniszterelnöki modelleket. A

Giovanni Sartori által a miniszterelnök és a kormány relációjában felállított modellt

átalakítottam, illetve kibővítettem, és immáron hat pontban soroltam fel a kormányfő

státuszának lehetséges alternatíváit.

Az ellenzék és az ellenzéki jogoknak az elemzése során felhívtam a figyelmet

arra, hogy ennek közjogi szempontú meghatározása álláspontom szerint

nehézségekbe ütközik. Az Alkotmánybíróság határozatán kívül az ellenzéknek nincs

 250

jogi szempontból rögzített definíciója. Mind a politikusok, mind a szakirodalom az

ellenzéki jogokat elsősorban „matematikai alapú” szempontból határozza meg.

Ennek értelmében a parlamenti többséghez képest a kisebbség számára rögzített

jogosítvány ellenzéki jognak tekinthető. Én az ellenzéki jogok meghatározását duális

alapra helyeztem. Szűkebb értelemben vett ellenzéki jogként tekintek azokra az

eszközökre, amelyeket a magyar közjog kifejezetten az ellenzéknek biztosít. Tágabb

értelemben egyfelől azokat a jogosultságokat értem, amelyek az abszolút többséghez

képest kevesebb képviselőt illetnek meg, másfelől azokat a döntéseket, amelyeket

minősített többséggel, vagyis többnyire csak konszenzussal, az ellenzékkel való

együttdöntéssel képes a parlament meghozni.

Ez utóbbiakat két fő részre oszthatjuk, mert jelentik egyfelől a minősített

többséghez kötött döntéseket, másfelől a kétharmados többséghez kötött törvényeket

is. A szakirodalomban 2010-ig megfigyelhető volt, hogy ellenzéki vétójogként

tekintettek a kétharmados döntéshozatalra, illetve törvényekre. A minősített

többséghez kötött törvények és döntések viszont inkább az ellenzéki jogok előbb

említett tágabb fogalmához tartoznak. A 2010-ben hatalomra került minősített

többséggel rendelkező kormányzat esetében ennek ellenzéki eszközként való

aposztrofálása már nem tartható.

A kerekasztal-tárgyalásokon kialakult alkotmányerejű törvények nagy

számának okaira igyekeztem rávilágítani. Fontosnak tartom leszögezni, hogy

meglátásom szerint ezeken a tárgyalásokon a felek nem számoltak azzal, hogy reális

esélye van egyetlen politikai oldalnak megszerezni a minősített többséget. Végső

garanciaként tekintettek ezért a mindenkori hatalommal szemben a minősített

többséghez kötött törvényekre. Meggyőződésem, hogy a kerekasztal-tárgyalásokon

kialakult kétharmadosság gondolata egy elhibázott megoldás volt, mert más módon

kellett volna biztosítani a megegyezés kényszerét a többség és az ellenzék között. A

magasabb szavazati arány ugyanis nem jelent védelmet, ha a győztesek a

kétharmados többséget megszerzik.

A kétharmados törvények egy másik szintén fontos problémáját abban

ragadhatjuk meg, hogy nem tehető felelőssé a törvényhozásnak és a kormányzásnak

a minősített tárgykörhöz kapcsolódó területeiért egy olyan kormányzat, amely csak a

parlament abszolút többségét tudhatja maga mögött. Szükségesnek tartom azonban

megtartani a sarkalatos törvényeket, de jóval kevesebb tárgykörben, főként azokat,

amelyek a szabad választásokat és az ehhez kapcsolódó politikai jogokat garantálják.

 251

Javaslatot tettem egy második kamara felállítására, amely a kétharmados

többséghez kötött törvények helyett biztosítani tudja a konszenzust a

legszükségesebb döntéseknél. A második kamara összetételére és főbb hatásköreire

is javaslatot tettem. Ez egy olyan alapvetően vegyes összetételű felsőházat jelentene,

amelybe delegálás útján kerülnének a tagok és nem az állampolgárok általi

választással. Szükséges hangsúlyoznom, hogy nem a pártok háttérbe szorítását

szorgalmazom általában, hiszen a modern parlamentarizmus a szervezett

tömegpártokkal működik. A második kamara a pártpolitikai csatározásoktól akkor

tud távol maradni, ha nem a választópolgárok közvetlen választása alapján alakul

meg, és a kormány konstruálásában, illetve a bizalmatlanság kinyilvánításában sem

rendelkezik hatáskörrel.

Ebben a vegyes összetételű kamarában képviselethez jutnának többek között

az érdekképviseleti szervezetek, kamarák, az egyházak, egyetemek. A kisebbségek és

a határon túli magyarok is helyet kapnának, a választójogi szabályok kiterjesztése

helyett. Javaslatot tettem továbbá arra is, hogy a helyi önkormányzatok képviselő-

testületei is delegálhassanak tagokat a második kamarába. A polgármesteri tisztség és

az országgyűlési képviselői mandátum összeférhetetlensége miatt elképzelhető, hogy

a jövőben sokszor a felülről kijelölt helyi pártvezérek jutnak majd be a

törvényhozásba, a települések pedig nem tudják érdekeiket megjeleníteni az országos

politikában. Ezért a polgármesterek második kamarában történő megjelenése

megoldás lehetne erre a lehetséges problémára.

Ennek a vegyes összetételű második kamarának a megnevezése javaslatom

szerint Felsőház lenne, míg az alsóházé Képviselőház. A Felsőház megnevezés

utalna a történelmi hagyományokra, összetétele azonban nyilvánvalóvá tenné

egyúttal azt is, hogy a kontinuitás igénye nélkül került újbóli felállításra. A felsőházi

tagok mandátuma hat évre szólna, és ez a kamara nem lenne feloszlatható.

Megkerülhetetlen szereplő lenne egyes közjogi méltóságok megválasztásában, és

egyszeri vétójogot kapna a törvényhozás folyamatában, amelynek „elhárítása” a

Képviselőház abszolút többségével történne. Az Alaptörvény elfogadásában,

módosításában viszont egyenrangú tényező lenne a Képviselőházzal.

Benjamin Constant elméletét a neutrális államfőről ma is időszerűnek tartom,

azonban véleményem szerint a parlament és a kormány összefonódásával az

államfőnek az alkotmányos korlát szerepét kell betöltenie. A köztársasági elnökről

szóló fejezetben kifejtettem álláspontomat, amely szerint szükségesnek tartom, hogy

 252

az államfő továbbra is a végrehajtó hatalmon kívül maradjon. Hipotetikusan

vizsgáltam annak lehetőségét is, hogy lehetséges-e olyan értelmezés, amelynek

alapján a köztársasági elnök része lehet formálisan újra a végrehajtó hatalomnak. Az

Alaptörvény negyedik módosítása az Alaptörvény hatályba lépése előtt hozott

alkotmánybírósági határozatokat hatályon kívül helyezte. Így a 48/1991. (IX. 26.)

AB határozat hiányában felmerülhet egy olyan érvelés lehetősége is, amely a

történeti alkotmány vívmányaira való hivatkozásként az államfőt formálisan a

végrehajtó hatalomban helyezi el.

Az államfő akkor tudja betölteni rendeltetését, ha megőrzi semlegességét,

függetlenségét a kormányzattól. Ennek okán tettem javaslatot a miniszteri

ellenjegyzés eltörlésére. Véleményem szerint ugyanis az ellenjegyzés gyakorlása azt

jelenti, hogy a köztársasági elnök a kormánnyal együtt döntött, az ellenjegyzés

elmaradása esetén viszont az államfő a kormány politikájával kerül szembe. Mivel a

köztársasági elnök személyének kiválasztása esetében fontos szempont az

alkalmasság, ezért indokolatlan az elnök feletti „gyámkodás” az ellenjegyzés

intézményével.

Az elnöki vétójog intézményének megtartását ugyanakkor szükségesnek

tartom, mert ennek gyakorlásával az államfő nem kerül az ellenzékiség szerepkörébe,

ez az intézmény nem a kormányra kerülni vagy ellenzékben maradni logikáján

alapul.

Továbbá felülvizsgálatra szorul, hogy nem megfelelő az államfőre vonatkozó

összeférhetetlenségi szabály. Indokolt lenne az alkotmánybírákhoz hasonló

szabályokat bevezetni – kiegészítve az országgyűlési képviselősséggel –, hogy

elősegítse az államfő semlegességét a megválasztást megelőző négy év párthoz

kötődésének vagy a korábbi kormánytagságának a tilalmával.

A kormányalakítás során szükségesnek tartanám, hogy a miniszterelnököt az

államfő nevezze ki, történjen ez akár a ciklus közben, akár az új Országgyűlés

megalakulását követő kormányalakításkor.

Javaslatot tettem továbbá arra, hogy egy választás után az Országgyűlésben

többségbe jutó antidemokratikus párt kormányalakítási lehetőségének elkerüléséhez

a köztársasági elnököt kell feljogosítani a parlament feloszlatására. Az államfő a

feloszlatással az új választásokon megfontolásra késztetheti a választópolgárokat.

Ugyanakkor az államfő esetleges felelőtlen feloszlatási jogát korlátozni lehetne oly

 253

módon, hogy a parlamenti szavazás során egyúttal az államfői döntés „népi

ellenjegyzésére” is sor kerülne.

A köztársasági elnöknek a jogállásához tartozik, hogy kifejezi a nemzet

egységét, ezért tartanám fontosnak azt, hogy hosszabb ideig tölthesse be tisztségét

(hét év) vagy legalábbis ne korlátozza az Alaptörvény a többszöri újraválasztás

lehetőségét. Meglátásom szerint ugyanis egy hosszabb időszakon átívelő ciklus

emelné a tisztség és az adott személy tekintélyét, ami a napi pártpolitikai

csatározásokon felülemelkedő, az összetartozás érzését megteremtő közjogi

méltóságot eredményezhetne. (publikálásra került:

Az Alkotmánybíróság is fontos garanciát jelent a parlamenttel összefonódott

kormányzattal szemben. Szerepe ezen a téren, hogy kijelölje a politikai hatalom

maximalizálási törekvéseinek határait. Ahogyan a minősített többséghez kötött

törvények és az államfő jogállásának meghatározásakor, az Alkotmánybíróság

jogköreinek kialakításánál is a bizalmatlanság volt a meghatározó tényező a

rendszerváltás alkotmányozási folyamatában. Az AB a parlamentáris kormányzati

hatalom korlátjaként jelenik meg, de nemcsak a többi hatalmi ág mozgásterét jelölte

ki, hanem saját magát is korlátozta, amikor meghatározta helyét a

hatalommegosztásban.

Az Alkotmánybíróság megsemmisítheti a törvényeket, de a parlamenti

többségnek is van fegyvere a testület negatív jogalkotói hatáskörével szemben. Ez az

eszköz az alkotmánymódosítás, amelynek aggályaira az AB határozatában felhívta a

figyelmet. Az Alaptörvény átmeneti rendelkezéseinek megsemmisítéséről szóló

döntése után annak is tanúi lehettünk, hogy komoly feszültség keletkezett a

parlamentáris kormányzat és az AB között. Az Alkotmánybíróság megakadályozza a

kormányzatot abban, hogy az átlépje az Alaptörvény által kijelölt határokat. Az AB

az említett határozatában még a kétharmados parlamenttel szemben is az

Alaptörvényre támaszkodva képes volt hatékony korlátozó szerepet betölteni, amikor

megsemmisítette az átmeneti rendelkezések egy részét.

Az alkotmánybírák megválasztásának szabályait kívánatosnak tartanám

átalakítani. Ennek egyik megoldása lehetne, ha az államfő állítana össze egy „listát”,

vagyis több jelöltet javasolna, és a parlament, vagy az általam javasolt felállítandó

második kamarával közösen választaná meg őket. Elképzelhető egy olyan változat is,

amelynek alapján nem a köztársasági elnök, hanem az ellenzék kapna lehetőséget,

hogy jelölteket állítson, és ezek közül választaná meg a bírákat a parlament abszolút

 254

többséggel. Az alkotmánybírák újraválasztásának tilalmával és a megbízatási idő

meghosszabbításával egyetértek, ellenzem viszont az alkotmánybírák élethosszig

tartó kinevezését.

Az Alkotmánybíróság hazánkban az Alaptörvény őre, de több is annál, mert a

rendszerváltás után a demokratikus és jogállami minták hiányát az AB arra használta

fel, hogy saját maga alakította ki az alkotmányos jogintézmények alapvető tartalmát,

ahelyett, hogy teret engedett volna a társadalomban meglévő konfliktusok

kibontakozásának (pl. halálbüntetés, eutanázia stb.). A 2010-ben hatalomra került és

a parlamentben kétharmados többséget szerző kormány bizalmatlanságát az

Alkotmánybírósághoz is ezzel magyarázom. Ha a tapasztalat ugyanis az, hogy az AB

időnként nem az írott Alkotmány szövegéhez tartotta magát, akkor talán nem

véletlenül kívánt befolyást gyakorolni a kormányzat az Alkotmánybíróságra.

Ami a közvetlen demokráciát, vagyis az általam a népszavazás intézményére

korlátozott vizsgálatból levont következtetéseket illeti, ebben a kérdésben is az AB

túlzott mozgásteret kapott, főként a szabályok tisztázatlansága és a korábbi

demokratikus tapasztalatok hiánya miatt. Sajnálatosnak tartom, hogy a közvetett

illetve közvetlen hatalomgyakorlás mibenlétének szabályait lényegében az AB

munkálta ki. Szerencsésebb lett volna, ha a testület nagyobb önkorlátozást gyakorol,

és a közvetlen demokrácia működési mechanizmusának, alapvető jellemvonásainak

kialakítását meghagyja a jogalkotó számára.

Kifejtettem a moratóriummal kapcsolatos álláspontomat. Az Nsztv.-t. csak

abban az esetben tiltja meg a népszavazást, ha a kérdésben három éven belül

érvényes és eredményes népszavazás volt. Véleményem szerint az érvénytelen

népszavazás is döntés a nép részéről ezért szükséges lenne módosítani az olyan

módon, hogy ha megtartották a népszavazást – bár az nem volt érvényes illetve

eredményes – három éven belül ugyanazon tárgykörben ne lehessen népszavazást

tartani.

Az értekezésben kifejtettem továbbá, hogy nem értek egyet a 15/2007. (III.

9.) AB határozattal. Az Alkotmánybíróságnak az OVB határozatát helyben kellett

volna hagynia, ugyanis az Alkotmány azért tartalmazta a tiltott tárgyak körében a

kormány programját, hogy arról ne lehessen népszavazást tartani.

Fontosnak tartom, hogy a népszavazás megmaradjon a magyar alkotmányos

berendezkedés egyik intézményének. Kétségtelen azonban, hogy a népszavazásnak,

mint külső alkotmányos korlátnak vannak árnyoldalai is, ez nem más, mint a

 255

manipulatív kérdésfelvetés lehetősége. A népszavazást a külső korlátok közé

soroltam, szükséges azonban mindezt kiegészíteni azzal, hogy valójában a

„parlamenten belüli” ellenzék az, amelyik eséllyel képes megszervezni a

népszavazást a parlamentáris kormányzattal szemben. A kétszázezer aláírás

összegyűjtése ugyanis igen komoly szervezettséget kíván meg. Mindezek alapján

úgy vélem, hogy a népszavazás egyelőre inkább a parlamenti ellenzék egyik

alkotmányos eszközeként funkcionál. A népszavazás ténylegesen a parlamentáris

kormányzat külső korlátjává majd akkor válhat, ha a pártokból kiábrándult szavazók

tömegei fel kívánnak lépni döntéshozóként. Azonban nem támogatok egy olyan

szabályozást a népszavazást illetően, amely lehetővé tenné a bizalommegvonást a

kormánytól, vagy amely a törvényhozó hatalom feloszlatását lehetővé tenné. A

népszavazás rendeltetése ugyanis véleményem szerint a korrekció kell legyen, egy

alkotmányos korlát a parlamentáris kormányzattal szemben.

A parlamentáris kormányzat „legújabb” alkotmányos korlátja a 2011-ben

újjászervezett Költségvetési Tanács. A 2008-ban létrehozott „elődintézmény”

ugyanis inkább tanácsadó jelleggel járt el a költségvetési jogalkotás során. A

jelenlegi Költségvetési Tanács viszont egyenesen résztvevő lett a költségvetési

törvény elfogadásának folyamatában. A biztos parlamenti többség esetében a

költségvetés megszavazása kiüresedett, tehát formálissá vált. A új Költségvetési

Tanács a parlamentáris kormányzat korlátjává lépett elő. Nemcsak azért, mert

abszolút vétójogot gyakorolva megkerülhetetlen szerepelő lett, hanem azért is, mert

az Országgyűlés feloszlatásának lehetőségét is megteremti az Alaptörvény, ha

március 31-ig nem fogadja el a parlament a költségvetési törvényt.

A Költségvetési Tanács bár a külső korlátok között helyezhető el, de nem

csak a parlamentáris kormányzatot korlátozza, hanem az ellenzéket is

megakadályozza a felelőtlen és átgondolatlan javaslatoktól, a rövid távú politikai

haszonszerzéstől. A Költségvetési Tanácsnak ugyanis jótékony hatása van, mert az

országgyűlési választások során a költségvetésre vonatkozó alkotmányos szabályok

némileg önmérsékletre késztethetik a pártokat az irreális ígérgetésektől, illetőleg a

parlamentben is korlátozza a győztes politikai erőket a költségvetési törvény

elfogadásakor. Más aspektusból tekintve viszont az Alaptörvény vonatkozó

rendelkezései egyfajta demokratikus deficitet is okozhatnak. Egyrészt a

választópolgárok szavazatukkal a képviseleti demokrácia szabályai értelmében

felhatalmazták a kormánytöbbséget, hogy helyettük döntéseket hozzanak, így például

 256

költségvetést fogadjanak el. Az alaptörvényi szabályok a választói akaratot némileg

derogálják ezen a területen. Másrészt a Költségvetési Tanács abszolút vétójoga

némileg tompítja is a Kormány felelősségét a költségvetési politika vonatkozásában,

hiszen a Tanács leveszi a válláról azt a terhet, hogy kizárólag egyedül viselje a

politikai felelősséget a költségvetésért.

Dolgozatomban a parlamentáris kormányzat alkotmányos korlátait kívántam

bemutatni, de fontos hangsúlyoznom, hogy a hatalommegosztás legfontosabb

szerepét nem pusztán abban látom, hogy a kormányzó erő korlátok közé legyen

szorítva. A felvilágosodás időszakában született hatalommegosztási elméletek

megelégedtek a hatalom korlátozásával, és a hatékony kormányzásra nem fektettek

kellő figyelmet. Több ponton javasolnám a hatályos Alaptörvény módosítását, éppen

a kormányzat megerősítése érdekében. Különösen a sarkalatos törvények nagy

számát tartom indokolatlannak, de ahogyan kifejtettem a minisztériumok

megnevezésének törvényi szintű szabályozási követelménye véleményem szerint

szükségtelen. A miniszterelnök hatásköre, hogy az Országgyűlés által történő

megválasztása után saját maga tegyen javaslatot a miniszterek személyére. A

kormányalakítás folyamatában tehát elsősorban a kormányfőnek kell szerepet kapnia.

A minisztériumok felsorolása nem igényel parlamenti döntést, mivel ha a

miniszterelnököt megválasztották, ezzel egyúttal közvetett módon hozzájárultak a

Kormány összetételéhez is, tehát a minisztériumok felsorolása történhetne

alacsonyabb szintű jogforrásban, miniszterelnöki rendeletben is.

Jómagam hasonlóságot látok a rendszerváltás és a 2011 óta folyó

alkotmányozás között. Nem lehetett tudni sem akkor, sem most, hogy szakmai

szempontok, illetve a demokratikus elkötelezettség vezérelte-e a jogalkotót, vagy

inkább a hatalmi megfontolások. Egy lényeges eltérést azonban látok a két történelmi

pillanat között. Az új Alaptörvény nem ellentétes politikai oldalak között született

meg, bár kétségtelen, hogy a közjogi érvényesség szabályainak betartásával,

minősített többséggel fogadták el. Szükségesnek tartottam volna, ha az Alaptörvény

hatályba lépését népszavazástól tették volna függővé. Így talán biztosítani lehetett

volna az új alkotmány szélesebb legitimációját. Nem szabad ugyanis figyelmen kívül

hagynunk, hogy a választópolgárok véleménye gyorsan változik, de az

Alaptörvénynek közös és időtálló értékeket kell hagynia a következő nemzedékre.

 257

Felhasznált irodalom

Monográfiák, tanulmányok

ÁCS Nándor: Az államfő jogállásának alkotmányos szabályozása. In: HOLLÓ András

(szerk.): A köztársasági elnök az új alkotmányban. Közgazdasági és Jogi

Könyvkiadó - MTA Állam- és Jogtudományi Intézet, Budapest, 1995. 79–96. p.

ÁDÁM Antal: Alkotmányi értékek és alkotmánybíráskodás. Osiris Kiadó, Budapest,

1998.

ÁDÁM Antal – CHRONOWSKI Nóra – DRINÓCZI Tímea – ZELLER Judit: Az

alkotmányozó hatalomról és az Országgyűlés szerkezetéről. In: TÉGLÁSI András

(szerk.): Szükség van-e kétkamarás parlamentre az új Alkotmányban? Az

Országgyűlés Alkotmányügyi, igazságügyi és ügyrendi bizottsága, Budapest,

2011. 27–40. p.

ÁDÁM Péter: Franciaország alkotmányos rendje és politikai intézményei. Corvina

Kiadó, Budapest, 2006.

ALBRECHT királyi herceg – JÓZSEF királyi herceg – dr. JÓZSEF Ferenc királyi herceg

(szerk.): Magyarország Vereckétől napjainkig II. Franklin Társulat, Budapest, é.

n.

ALMOND, Gabriel A. – POWELL, G. Bingham (szerk.): Összehasonlító politológia.

Osiris Kiadó, Budapest, 1999.

ASZTALOS László – CSIZMADIA Andor – KOVÁCS Kálmán: Magyar állam- és

jogtörténet. Nemzeti Tankönyvkiadó, Budapest, 2002.

BALOGH Judit: Funkcionális kérdések, szervezeti válaszok – modellértékű parlamenti

megoldások az európai alkotmánytörténetben. In: TÉGLÁSI András (szerk.):

Szükség van-e kétkamarás parlamentre az új Alkotmányban? Az Országgyűlés

Alkotmányügyi, igazságügyi és ügyrendi bizottsága, Budapest, 2011. 41–55. p.

BALOGH Zsolt – HOLLÓ András – KUKORELLI István – SÁRI János: Az Alkotmány

magyarázata. KJK-KERSZÖV Jogi és Üzleti Kiadó Kft., Budapest, 2003.

BÁN Tamás: Az Alkotmánybíróság létrejötte. In: Világosság. 1993/11. 32–40. p.

BARABÁSI KUN József (szerk.): Gróf Tisza István képviselőházi beszédei I. A fiatal

képviselő 1888. február 3.–1903. november 3. Magyar Tudományos Akadémia,

Budapest, 1930.

 258

BAUER Tamás: A pártok az országgyűlésben vagy a nép a szavazófülkében. In:

MAJTÉNYI László – SZABÓ Máté Dániel (szerk.): Mi fenyegeti a köztársaságot?

Eötvös Károly Intézet, Budapest, 2009. 79–82. p.

BAYLIS, Thomas A.: Presidents versus Prime Ministers. Shaping Executive Authority

in Eastern Europe. In: World Politics. 1996/48. 297–323. p.

BEDINTER, Robert: Az alkotmányosság ellenőrzésének sajátos francia rendszeréről.

In: HLAVATHY Attila (szerk.): Az alkotmányosság védelmének szervezeti

garanciái: nemzetközi konferencia a Magyar Tudományos Akadémia és az

Igazságügyi Minisztérium szervezésében. Budapest, 1989. április 25-27. MTA

Államtudományi Kutatások Programirodája, Budapest, 1989. 105–115. p.

BEÉR János – KOVÁCS István – SZAMEL Lajos: Magyar államjog. Tankönyvkiadó,

Budapest, 1962.

BIHARI Mihály: Magyar Politika 1944-2004. Osiris Kiadó, Budapest, 2005.

BIHARI Mihály: Magyarország államrendszerének és politikai berendezkedésének a

"megtervezése" a II. világháború után. In: IMRE Miklós – LAMM Vanda – MÁTHÉ

Gábor (szerk.): Közjogi tanulmányok Lőrincz Lajos 70. születésnapja tiszteletére.

Corvinus Egyetem, Károli Gáspár Református Egyetem, MTA Jogtudományi

Intézet, Budapest, 2006. 50–57. p.

BIHARI Mihály – POKOL Béla: Politológia. Nemzeti Tankönyvkiadó, Budapest,

1998.

BITSKEY Botond – SONNEVEND Pál: A köztársasági elnök közjogi tevékenysége,

különös tekintettel a törvények előzetes normakontrolljának indítványozására,

2000 – 2004. In: SÁNDOR Péter (szerk.): Magyarország politikai évkönyve 2004-

ről. Demokrácia Kutatások Magyar Központja Közhasznú Alapítvány, Budapest,

2005. 448–462. p.

BITSKEY Botond – TORDAI Csaba: A jogállam, a parlamentarizmus és a köztársasági

elnök. Válasz Zlinszky János Jogállamból - elégséges című cikkére. In: Magyar

Jog. 2005/4. 218–220. p.

BODNÁR Eszter – MÓDOS Mátyás: A jogalkotás normatív kereteinek változásai. In:

Kodifikáció. 2012/1. 31–42. p.

BOGDANOR, Vernon (szerk.): Politikatudományi Enciklopédia. Osiris Kiadó,

Budapest, 2001.

 259

BOGDANOR, Vernon: Western Europe. In: David BUTLER – Austin RANNEY (szerk.):

Referendums Around the World: The Growing Use of Direct Democracy. The

American Enterprise Institute for Public Policy Research, 1994.

BORÓK György: Az Egyesült Királyság kormányzati rendszere. In: Pro Publico Bono

Online Támop Speciál. 2011/1.

BOROS Zsuzsanna – SZABÓ Dániel: Parlamentarizmus Magyarországon (1867 –

1944). Korona Kiadó, Budapest, 1999.

BORTHWICK, R. L.: Methods of Composition of Second Chambers. In: The Journal of

Legislative Studies. Vol. 7. No. 1., January 2001. 19–26. p.

BOZÓKI András (főszerk.) – ELBERT Márta – KALMÁR Melinda – RÉVÉSZ Béla –

RIPP Erzsébet – RIPP Zoltán (szerk.): A rendszerváltás forgatókönyve:

kerekasztal-tárgyalások 1989-ben 1. kötet. Magvető, Budapest, 1999.

BOZÓKI András (főszerk.) – ELBERT Márta – KALMÁR Melinda – RÉVÉSZ Béla –RIPP

Erzsébet – RIPP Zoltán (szerk.): A rendszerváltás forgatókönyve: kerekasztal-

tárgyalások 1989-ben 6. kötet. Magvető, Budapest, 1999.

BOZÓKI András (főszerk.) – ELBERT Márta – KALMÁR Melinda – RÉVÉSZ Béla –RIPP

Erzsébet – RIPP Zoltán (szerk.): A rendszerváltás forgatókönyve: kerekasztal-

tárgyalások 1989-ben 7. kötet, Magvető, Budapest, 1999.

BOZSÓ Gábor: Románia alkotmánya In: Pro Publico Online. 2011/2.

BRADLEY, Anthony W. – PINELLI, Cesare: Parliamentarism. In: Michel ROSENFELD –

András SAJÓ (szerk.): The Oxford Handbook of Comparative Constitutional Law.

Oxford University Press, Oxford, 2012.

BRAGYOVA András: Az új alkotmány egy koncepciója. Közgazdasági és Jogi

Könyvkiadó MTA Állam- és Jogtudományi Intézet, Budapest, 1995.

CHRONOWSKI Nóra: Az alkotmánybíráskodás. In: JURA. 2001/2. 97–106. p.

CHRONOWSKI NÓRA – DRINÓCZI TÍMEA (szerk.): Európai kormányformák

rendszertana. HVG- ORAC Kiadó, Budapest, 2007.

CHRONOWSKI Nóra – KOCSIS Miklós: Az OVB és az AB (több mint hétszer) a

népszavazásról. In: Jogtudományi Közlöny. 2007/9. 371–381. p.

CONSTANT, Benjamin: Az alkotmányos politika tana. Trattner – Károly, Pest, 1862.

CSERNY Ákos: A miniszteri felelősség. Complex Kiadó, Budapest, 2011.

CSERVÁK Csaba: Milyen a magyar kormányzati rendszer? – A kormányforma

fejlődése és problémái. Jogelméleti Szemle. 2001/4.

 260

CSERVÁK Csaba: Kormányzati és választási rendszer (avagy demokratikus

hatalomgyakorlás komplex rendszere nemzetközi kitekintésben). Doktori

értekezés, Szeged, 2010.

CSERVÁK Csaba: A köztársasági elnök jogállása az új Alaptörvényben. In:

KUBOVICSNÉ Borbély Anett – TÉGLÁSI András – VIRÁNYI András (szerk.): Az új

Alaptörvényről – elfogadás előtt: Tanulmánykötet az Országgyűlés

Alkotmányügyi, igazságügyi és ügyrendi bizottsága által 2011. április 8-án

azonos címmel megrendezett tudományos konferencián elhangzott előadások

alapján. Országgyűlés Alkotmányügyi, igazságügyi és ügyrendi Bizottsága,

Budapest, 2011. 19–25. p.

CSINK Lóránt: Az államfő jogállása Európában és Magyarországon. Pólay Elemér

Alapítvány, Szeged, 2008.

CSINK Lóránt: Mozaikok a hatalommegosztáshoz. Kézirat. Megjelenés alatt. 2013.

CSIZMADIA Andor: A kormányzás egyes kérdései Magyarországon a felszabadulás

előtt. MTA Államtudományi Kutatóközpont Programirodája, Budapest, 1983.

DEZSŐ Márta: Üres marad-e a felsőházi terem? In: Társadalmi Szemle. 1991/3. 89–

94. p.

DEZSŐ Márta: A referendum funkciója Európa államaiban. In: BRAGYOVA András

(szerk.): Ünnepi tanulmányok Holló András hatvanadik születésnapjára. Bíbor

Kiadó, Miskolc, 2003. 135–160. p.

DEZSŐ Márta – BRAGYOVA András: Második kamarák. MTA Államtudományi

Kutatások Programirodája, 1989.

DEZSŐ Márta – BRAGYOVA András: A köztársasági elnök a parlamentáris

rendszerekben. Magyar Tudományos Akadémia, Budapest, 1989.

DICEY, Albert Venn: Bevezetés az angol alkotmányjogba. Magyar Tudományos

Akadémia, Budapest, 1902.

DÖRNYEI József: A kétkamarás parlament és az önkormányzati rendszer fejlesztése.

In: Magyar Szemle. 2009/9-10. 49–55. p.

DUVERGER, Maurice: Állam és kormányzat. In: TAKÁCS Péter (szerk.): Államtan.

Írások a XX. századi általános államtudomány köréből. Szent István Társulat,

Budapest, 2003. 385–439. p.

DUVERGER, Maurice: A New Political System Model: Semi-Presidential

Government. In: LIJPHART, Arend (szerk.): Parliamentary versus Presidential

Government. Oxford University Press, Oxford, 1992. 142-149. p.

 261

EGYED István: A mi alkotmányunk. Magyar Szemle Társaság, Budapest, 1943.

EICHENBERGER, Kurt: Kormányzati rendszer és közvetlen demokrácia Svájcban. In:

TAKÁCS Péter (szerk.): Államtan. Írások a XX. századi általános államtudomány

köréből. Szent István Társulat, Budapest, 2003. 698–718. p.

ELGIE, Robert: Semi-Presidentialism: Concepts, Consequences and Contesting

Explanations. In: Political Studies Review. Vol 2, 2004. 314–330. p.

ENYEDI Zsolt – KÖRÖSÉNYI András: Pártok és pártrendszerek. Osiris Kiadó,

Budapest, 2004.

ENYEDI Zsolt: Referendumdemokrácia. In: Enyedi Zsolt (szerk.): A népakarat

dilemmái. Népszavazások Magyarországon és a nagyvilágban. Demokrácia

Kutatások Magyar Központja Alapítvány, Századvég Kiadó, Budapest, 2009. 17–

35. p.

FÁBIÁN György – KOVÁCS László Imre: Parlamenti választások az Európai Unió

országaiban (1945 – 2002). Osiris Kiadó, Budapest, 2004.

FIERRO, Héctor FIX – SALAZAR-UGARTE, Pedro: Presidentialism. In: ROSENFELD

Michel – András SAJÓ (szerk.): The Oxford Handbook of Comparative

Constitutional Law. Oxford University Press, Oxford, 2012.

FISH, M. Steven – KROENIG, Matthew: The Handbook of National Legislatures.

Cambridge University Press, Cambridge, 2011.

FÖGLEIN Gizella: Államforma és államfői jogkör Magyarországon 1944 – 1949.

Osiris Kiadó, Budapest, 2001.

FREY, Bruno S. – STUTZER, Alois –NECKERMAN, Suzanne: Direct Democracy and

the Constitution. In: MARCIANO, Alain: Constitutional Mythologies. Springer,

New York, 2011. 107 – 119. p.

FRYE, Timothy: A Politics of Institutional Choice: Post-Communist Presidencies. In:

Comparative Political Studies. 1997/30. 523–552. p.

GULYÁS Mónika: A népszavazás intézménye – történeti-összehasonlító

perspektívában. In: Politikatudományi Szemle. 1999/4. 107–132. p.

GYŐRFFY Dóra: Költségvetési Tanács Magyarországon. In: Fejlesztés és

finanszírozás. 2009/3. 52–59. p.

GRATZ Guszáv: Magyarország a két háború között. Osiris Kiadó, Budapest, 2001.

HAHNER Péter: A nagy francia forradalom dokumentumai. Osiris Kiadó, Budapest,

1999.

 262

HALÁSZ Iván: A külhoni lengyelek és Lengyelország „diaszpórapolitikája”. In:

HALÁSZ Iván – MAJTÉNYI Balázs – SZARKA László: Ami összeköt?

Státustörvények közel s távol. Budapest, Gondolat Kiadó, 2004. 236–255. p.

HALÁSZ Iván: A parlamentarizmus formái a közép-európai államokban. Az egy-

vagy kétkamarás parlament dilemmái a rendszerváltás után. In: GERENCSÉR

Balázs – TAKÁCS Péter (szerk.): Ratio legis - ratio iuris: Ünnepi tanulmányok

Tamás András tiszteletére 70. születésnapja alkalmából. Szent István Társulat,

Budapest, 2011. 196–216. p.

HALMAI Gábor: Hans Kelsen és a magyar Alkotmánybíróság. In: Világosság.

2005/11. 3–14. p.

HALMAI Gábor: Népszavazás és képviseleti demokrácia. In: DEZSŐ Márta –

KUKORELLI István (szerk.): Ünnepi kötet Sári János egyetemi tanár 70.

születésnapja tiszteletére. Rejtjel Kiadó, Budapest, 2008. 107–120. p.

HAMILTON, Alexander – MADISON, James – JAY, John: A föderalista. Értekezések az

amerikai kormányról. Európa Kiadó, Budapest, 1998.

HELLMAN, Joel: Constitution and Economic Reform in the Postcommunist

Transitions. In: East European Constitutional Review. 1996/5. 46-56. p.

HERZOG, Roman: Az Alkotmánybíróság szerepe a parlamentáris demokráciában. In:

Jogtudományi Közlöny. 1992/6. 267–271. p.

HLAVATHY Attila: A klasszikus modell mai megvalósulása - az osztrák

Alkotmánybíróság. In: Állam és igazgatás. 1984/6. 499–511. p.

HOLLÓ András: Az alkotmányvédelem kialakulása Magyarországon. Bíbor Kiadó,

Budapest, 1997.

HOLZINGER, Gerhard: Az előzetes és az utólagos normakontroll összekapcsolásáról.

In: HLAVATHY Attila (szerk.): Az alkotmányosság védelmének szervezeti

garanciái: nemzetközi konferencia a Magyar Tudományos Akadémia és az

Igazságügyi Minisztérium szervezésében. Budapest, 1989. április 25-27. MTA

Államtudományi Kutatások Programirodája, Budapest, 1989. 161–165. p.

HOMOKI-NAGY MÁRIA: A Magyar Országgyűlés fejlődéstörténete az egy és két

kamara vonatkozásában In: TÉGLÁSI András (szerk.): Szükség van-e kétkamarás

parlamentre az új Alkotmányban? Az Országgyűlés Alkotmányügyi, igazságügyi

és ügyrendi bizottsága, Budapest, 2011. 62–68. p.

HOROWITZ, Donald L.: A demokratikus rendszerek összehasonlítása. In:

Politikatudományi Szemle. 1992/1. 160–166. p.

 263

HORTHY Miklós: Emlékirataim. Talleres Gráficos Cagnasso y Cia, Buenos Aires,

1953.

HORVÁTH Péter: Az elismerési szabály foglya. Az államfő szerepe a

kormányalakításban. In: Politikatudományi Szemle. 2009/3. 91–111. p.

JAKAB András: A magyar jogrendszer szerkezete. Dialóg-Campus Kiadó, Budapest–

Pécs, 2007.

JAKAB András (szerk.): Az Alkotmány kommentárja. Századvég Kiadó, Budapest,

2009.

JAKAB András: Az új Alaptörvény keletkezése és gyakorlati következményei. HVG-

ORAC, Budapest, 2011.

JAKAB András: Miért nincs szükségünk második kamarára. In: Politikatudományi

Szemle. 2011/1. 7–29. p.

JANDA, Kenneth – BERRY, Jeffrey M. – GOLDMAN, Jerry: Az amerikai demokrácia.

Osiris Kiadó, Budapest, 1996.

KÁLMÁN László: Népszavazási ellenkérdések. In: SÁNDOR Péter – VASS László

(szerk.): Magyarország Politikai Évkönyve 2007-ről. Demokrácia Kutatások

Magyar Központja Közhasznú Alapítvány, Budapest, 2008. 255–260. p.

KAUTZ Gyula: A politika tudomány kézi könyve. Franklin, Pest, 1876.

KAZÁRI Mónika: A dualista rendszer. Pannonica Kiadó, Budapest, 2005.

KELSEN, Hans: Ki legyen az Alkotmány őre? In: TAKÁCS Péter (szerk.): Államtan.

Írások a XX. századi általános államtudomány köréből. Szent István Társulat,

Budapest, 2003. 289–332. p.

KÉPES György: A tökéletesebb unió: az Amerikai Egyesült Államok Alkotmánya.

Gondolat Kiadói Kör, Budapest, 2003.

KÉPES György: Dánia alkotmánytörténete a 13. század végétől napjainkig. Gondolat

Kiadó, Budapest, 2009.

KILÉNYI Géza: Az alkotmányosság védelmének szervezeti garanciái a különböző

országokban. In: HLAVATHY Attila (szerk.): Az alkotmányosság védelmének

szervezeti garanciái: nemzetközi konferencia a Magyar Tudományos Akadémia

és az Igazságügyi Minisztérium szervezésében. Budapest, 1989. április 25-27.

MTA Államtudományi Kutatások Programirodája, Budapest, 1989. 41–66. p.

KILÉNYI Géza: A képviseleti és a közvetlen demokrácia viszonya a magyar

államszervezetben. In: Magyar Közigazgatás. 1999/12. 673–681. p.

 264

KILÉNYI Géza: Az alkotmánybíróság helye az állami szervek rendszerében. In:

KILÉNYI Géza (szerk.): Alkotmánybíráskodás. UNIÓ Kiadó, Budapest, 1993. 9–

62. p.

KILÉNYI Géza (szerk.): Egy alkotmány-előkészítés dokumentumai I-II.

Államtudományi Kutatóközpont, Budapest, 1991.

KILÉNYI Géza: A parlament és a kormány viszonya a hatalommegosztás

rendszerében. In: Magyar Közigazgatás. 1994/5. 268–278. p.

KILÉNYI Géza: Az alkotmányozás és a „kétharmados” törvények. In: Jogtudományi

Közlöny. 1994/5. 201–209. p.

KING, Anthony: Modes of Executive-Legislative Relations: Great Britain, France and

West Germany. In: Legislative Studies Quarterly. 1/1 1976. 11-36. p.

KIS János: A népszavazás a köztársasági Alkotmányban. In: ENYEDI Zsolt (szerk.): A

népakarat dilemmái. Népszavazások Magyarországon és a nagyvilágban.

Demokrácia Kutatások Magyar Központja Alapítvány, Századvég Kiadó,

Budapest, 2009. 63–85. p.

KOPITS György: A költségvetési felelősség keretrendszere. Nemzetközi tapasztalatok

és magyarországi tanulságok. In: Pénzügyi Szemle. 2007/2. 197–216. p.

KOPITS György: A költségvetési felelősségről. Kommentár a Pénzügyminisztérium

koncepciójához. In: Fejlesztés és finanszírozás. 2007/4. 67–72. p

KOPITS György – ROMHÁNYI Balázs: A Költségvetési Tanács indulásának tanulságai.

In: Közgazdasági Szemle. 2010/július-augusztus. 573–590. p.

KOVÁCS Virág: A köztársasági elnök – „a végrehajtó hatalmon kívül” és a „politika

felett”? In: Magyar Közigazgatás. 2001/6. 352–362. p.

KOVÁCS Virág: A kontroll lehetőségei az alkotmány őre felett. In: MAJTÉNYI László

– SZABÓ Máté Dániel (szerk.): Mi fenyegeti a köztársaságot? Eötvös Károly

Intézet Budapest, 2009. 177–184. p.

KOVÁCS Virág: A köztársasági elnök szabályozási koncepciójáról a születendő

alkotmányban. In: Új Magyar Közigazgatás. 2011/2. 9–17. p.

KÖRÖSÉNYI András: Kormányzati rendszerek. In: GYURGYÁK János (szerk.): Mi a

politika? Bevezetés a politika világába. Századvég Kiadó, Budapest, 1994. 21–

40. p.

KÖRÖSÉNYI András: Parlamentáris vagy „elnöki” kormányzás? In: Századvég. 2001/

20. 3–39. p.

 265

KÖRÖSÉNYI András: Vezér és demokrácia: politikaelméleti tanulmányok.

L'Harmattan Kiadó, Budapest 2005.

KÖRÖSÉNYI András: Mozgékony patthelyzet. Reform és változatlanság között: a

politikai és alkotmányos alapszerkezet változásai, 1990–2005. In:

Politikatudományi Szemle. 2006/1. 29–67. p.

KÖRÖSÉNYI András: Párturalom és államfői szerep. A 2004-es kormányváltás

legitimitásáról. In: SÁNDOR Péter (szerk.): Magyarország politikai évkönyve

2005. Demokrácia Kutatások Magyar Központja Alapítvány, Budapest, 2006.

123–132. p.

KÖRÖSÉNYI András: A népszavazások és a képviseleti demokrácia viszonya. In:

ENYEDI Zsolt (szerk.): A népakarat dilemmái. Népszavazások Magyarországon

és a nagyvilágban. Demokrácia Kutatások Magyar Központja Alapítvány,

Századvég Kiadó, Budapest, 2009. 37–61. p.

KÖRÖSÉNYI András – TÓTH Csaba – TÖRÖK Gábor: A magyar politikai rendszer.

Osiris Kiadó, Budapest, 2007.

KRIESI, Hanspeter: Közvetlen demokrácia. In: ENYEDI Zsolt (szerk.): A népakarat

dilemmái. Népszavazások Magyarországon és a nagyvilágban. Demokrácia

Kutatások Magyar Központja Alapítvány, Századvég Kiadó, Budapest, 2009. 87–

106. p.

KUKORELLI István (szerk.): Alkotmánytan I. Osiris Kiadó, Budapest, 2007.

KUKORELLI István: Az alkotmányozás évtizedei. Korona Kiadó, Budapest, 1995.

KUKORELLI István: Az országos népszavazás 1989–1998. In: KURTÁN Sándor –

SÁNDOR Péter – VASS László (szerk.): Magyarország Évtizedkönyve 1988–1998.

I. kötet. Demokrácia Kutatások Magyar Központja Alapítvány, Budapest, 1998.

468–477. p.

KÜPPER, Herbert: Az alkotmánymódosítás alkotmánybírósági kontrollja

Magyarországon és Németországban. In: Jogtudományi Közlöny. 2004/9. 265–

274. p.

KÜPPER, Herbert: A közvetlen demokrácia Magyarországon és Németországban I.

In: JURA. 2009/1. 71–85. p.

KÜPPER, Herbert: A parlamenti bizalomhoz kapcsolódó kormányzati gyakorlat

Magyarországon és Németországban: Legitim kiskapuk vagy az alkotmányosság

kijátszása? In: KOCSIS Miklós – ZELLER Judit (szerk.): A köztársasági Alkotmány

20 éve. PAMA Könyvek, Pécs, 2009. 481–496. p.

 266

KÜPPER, Herbert: A demokrácia közvetlen gyakorlása során hozott döntések

minőségének ellenőrzése és megőrzése. In: Pro Publico Bono. 2011/2. 25–42. p.

LIJPHART, Arend: Democracies. Patterns of Majoritarian and Consensus

Government in Twenty-One Countries. London Yale University Press, New

Haven, 1984.

LIJPHART, Arend (szerk.): Parliamentary versus Presidential Government. Oxford

University Press, Oxford, 1992.

LIJPHART, Arend: Patterns of Democracy. Government Forms and Performance in

Thirty-Six Countries. London Yale University Press, New Haven, 1999.

LINZ, Juan J.: Az elnöki rendszer veszélyei. In: Politikatudományi Szemle. 1992/1.

142–159. p.

LOCKE, John: Értekezés a polgári kormányzatról. Gondolat Kiadó, Budapest, 1986.

LŐRINCZ Lajos: A közigazgatás alapintézményei. HVG-ORAC Kiadó, Budapest,

2010.

LŐRINCZ Lajos: Alkotmányjog, közigazgatási jog. In: Magyar Tudomány. 2007/12.

1567–1569. p.

MACHACEK, Rudolf: Az osztrák Alkotmánybíróság gyakorlatából leszűrhető

tapasztalatokról. In: HLAVATHY Attila (szerk.): Az alkotmányosság védelmének

szervezeti garanciái: nemzetközi konferencia a Magyar Tudományos Akadémia

és az Igazságügyi Minisztérium szervezésében. Budapest, 1989. április 25-27.

MTA Államtudományi Kutatások Programirodája, Budapest, 1989. 219–229. p.

MAGYARY Zoltán: Amerikai államelmélet: a közigazgatás útja az Északamerikai

Egyesült Államokban. Királyi Magyar Egyetemi Nyomda, Budapest, 1934.

MARKÓJA Imre: Törvény az Alkotmányjogi Tanácsról. In: Állam és igazgatás.

1984/6. 481– 488. p.

MASSICOTTE, Louis: Legislative Unicameralism: A Global Survey and a Few Case

Studies. In: The Journal of Legislative Studies. Vol. 7. No. 1., January 2001.

151–170. p.

MACZÓ Ágnes – G. NAGY Ilián: Új magyar alkotmány. Inter Leones Kiadó, Budapest

1997.

MCGREGOR, James: The Presidency in East Central Europe. In: RFR/RL Research

Report, Vol. 3. No. 2. 14 January, 1994. 23–31. p.

METCALF, Lee Kendal: Measuring Presidential Power. In: Comparative Political

Studies. 2000/33. 660–685. p.

 267

MEZEY Barna (szerk.): Magyar alkotmánytörténet. Osiris Kiadó, Budapest,1999.

MEZEY Barna: Alkotmányos vagy parlamentáris monarchia. In: FÜRÉSZ Klára –

KUKORELLI István (szerk.): Ünnepi kötet Schmidt Péter egyetemi tanár 80.

születésnapja alkalmából. Rejtjel Kiadó, Budapest, 2006. 162–170. p.

MEZEY Barna – SZENTE Zoltán: Európai parlamentarizmus- és alkotmánytörténet.

Osiris Kiadó, Budapest, 2003.

MILL, John Stuart: A képviseleti kormány. Emich Gusztáv, Pest, 1867.

MONTESQUIEU, Charles-Louis de Secondat: A törvények szelleméről. Osiris-Attraktor

Kiadó, Budapest, 2000.

MRÁZ Ágoston Sámuel: A hatékony kormányzást fenyegeti-e a népszavazás? In:

MAJTÉNYI László – SZABÓ Máté Dániel (szerk.): Mi fenyegeti a köztársaságot?

Eötvös Károly Intézet, Budapest, 2009. 87–91. p.

MÜLLER György: Kormányzati viszonyainkról az új alkotmánykommentár „A

Kormány” című fejezete kapcsán. In: Jogelméleti Szemle. 2010/1.

MÜLLER György: Az Alaptörvény utáni kormányzati viszonyokról. In: Közjogi

Szemle. 2011/2. 28–32. p.

MÜLLER György: A parlamentáris berendezkedés kormánymodelljének keletkezése

és alakulása. In: RÁCZ Lajos (szerk.) Magister Scientiae et Reipublicae. Ünnepi

tanulmányok Máthé Gábor tiszteletére 70. születésnapja alkalmából. Dialóg

Campus Kiadó, Budapest-Pécs, 2011. 72–80. p.

MÜLLER György: Magyar kormányzati viszonyok. Dialóg–Campus Kiadó, Budapest–

Pécs, 2011.

MÜLLER György: A miniszterelnöki kormányról. In: Jogelméleti Szemle. 2012/4. 97–

105. p.

NAGY Csongor István – PAPP Imre – SEPSI Tibor (szerk.): Parlamentek Európában.

Parlamenti Módszertani Iroda, Budapest, 2003.

NORTON, Philip: Adding Value? The Role of Second Chambers. In: Asia Pacific Law

Review. Vol. 15 No. 1. 2007. 3–18 .p.

NORTON, Philip: Making Sense of Opposition. In: The Journal of Legislative Studies.

Vol. 14 (1/2), March 2008. 236–250. p.

OBLATH Gábor: A költségvetési felelőtlenség ellensúlya. A Magyar Köztársaság új

intézménye, a Költségvetési Tanács. In: Magyarország politikai évkönyve.

2009/1. 239–243. p.

 268

O’NEIL, Patrick: Presidential Power in Post-Communist Europe: The Hungarian

Case in Comparative Perspective. In: Journal of Communist Studies. Vol 9 Issue

3, 1993. 177–201. p.

ORBÁN Gábor – SZAPÁRY György: A stabilitás és növekedési paktum az új

tagállamok szemszögéből. In: Közgazdasági Szemle. 2004/szeptember. 810–831.

p.

ORBÁN Gábor – SZAPÁRY György: Magyar fiskális politika: quo vadis? In:

Közgazdasági Szemle. 2006/április. 293–309. p.

ORMOS Mária: Magyarország a két világháború korában. Csokonai Kiadó,

Debrecen, 1995.

OSIATYNSKI, Wiktor: A Letter from Poland. In: East European Constitutional

Review. Spring 1995. 35–42. p.

PACZOLAY Péter: Alkotmánybíráskodás a politika és jog határán. In: PACZOLAY

Péter: Alkotmánybíráskodás – alkotmányértelmezés. Rejtjel Kiadó, Budapest,

2003. 9–31. p.

PETRÉTEI József: Ellenzék a parlamentáris demokráciában. In: ÁDÁM Antal – KISS

László (szerk.): Elvek és intézmények az alkotmányos jogállamban. Lukács

György Alapítvány Kuratóriuma, Budapest, 1991. 171–187. p.

PETRÉTEI József: Törvények minősített többséggel. In: Fundamentum. 1999/3. 109–

115. p.

PETRÉTEI József: Magyar Alkotmányjog I. Dialóg–Campus Kiadó, Budapest–Pécs,

2002.

PETRÉTEI József: On the Regulation in Force of the Election of the President of the

Republic. In: CHRONOWSKI Nóra (szerk.): Essays in Honour of Professor Antal

Ádám on the Occasion of His 75th Birthday. Studia Iuridica Auctoritate

Universitatis Pécs Publicata, Pécs, 2005. 144–165. p.

PETRÉTEI József: A köztársasági elnök vétójogáról. In: Jogtudományi Közlöny.

2005/4. 131–150. p

PETRÉTEI József: Az alkotmányos demokrácia alapintézményei. Dialóg–Campus

Kiadó, Budapest–Pécs, 2009.

PETRÉTEI József: A köztársasági elnök mint Magyarország államfője. In: JURA.

2010/2. 82–96. p.

PETRÉTEI József: A kétharmados parlamenti többség hatása a törvényhozásra. In:

Jog, állam, politika, 2011. Különszám. 7–16. p.

 269

POGÁNY Zsófia: Az elsődleges alkotmányossági kérdés a Conseil Constitutionnel

gyakorlatában. In: Fundamentum. 2011/1. 100–103. p.

POKOL Béla: Kétkamarás országgyűlés és politikai reform – Egy korporatív kamarára

alapozott politikai reform részletei. In: Mozgó Világ. 1989/2. 3–12. p.

POKOL Béla: Magyar parlamentarizmus. Korona Kiadó, Budapest, 1994.

POKOL Béla: Hans Kelsen és Carl Schmitt vitájának alapgondolatai. In: CS. KISS

LAJOS (szerk.): Hans Kelsen jogtudománya. Tanulmányok Hans Kelsenről.

Gondolat Kiadó, Budapest, 2007. 647–657. p.

POKOL Béla: Gondolatok az alkotmánybírósági döntések elvi alapjaihoz. In:

Jogelméleti Szemle. 2012/1. 160–171. p.

POLNER Ödön: A végrehajtó hatalom a magyar közjogban. Grill, Budapest, 1894.

P. SZABÓ Gábor – KÉKESI László: Konferencia a költségvetési felelősségről. In:

Pénzügyi Szemle. 2006/3. 383–393. p.

PÜSKI Levente: A magyar felsőház története 1927–1945. Napvilág Kiadó, Budapest,

2000.

PÜSKI Levente: A Horthy rendszer. Pannonica Kiadó, Budapest, 2006.

PUSZTAI Ferenc (főszerk.): Magyar értelmező kéziszótár. Akadémia Kiadó, 2003.

QVORTRUP, Matt: A Comparative Study of Referendums: Government by the People.

Manchester University Press, Manchester, 2005.

RÁCZ Attila: Bevezető. In: RÁCZ Attila (szerk.): Jogforrások az új Alkotmányban.

Közgazdasági és Jogi Könyvkiadó MTA Állam- és Jogtudományi Intézet,

Budapest, 1995. 7–11. p.

RÁCZ Attila: Az Alkotmánybíróság létrehozása, szervezete és hatásköre. In: FÜRÉSZ

Klára – KUKORELLI István (szerk.): Ünnepi kötet Schmidt Péter egyetemi tanár

80. születésnapja alkalmából. Rejtjel Kiadó, Budapest, 2006. 203–208. p.

RIPP Zoltán: Rendszerváltás Magyarországon 1987–1990. Napvilág Kiadó,

Budapest, 2006.

RIXER Ádám: A magyar jogrendszer jellegzetességei 2010 után. Patrocinium Kiadó,

Budapest, 2012.

ROMHÁNYI Balázs: Szempontok és javaslatok a magyar fiskális szabály- és

intézményrendszer reformjához. In: Pénzügyi Szemle. 2007/2. 335–370. p.

ROUSSEAU, Jean-Jacques: A társadalmi szerződés. Bibliotheca Kiadó, Budapest,

1955.

 270

RUSZOLY József: Újabb magyar alkotmánytörténet 1848–1949. Püski Kiadó,

Budapest, 2002.

RUSZOLY József: „És így is a mi korunk.” Írások és források Magyarország

alkotmánytörténetéhez 1944–1949. Püski, Budapest, 2006.

SAMU Mihály: Az alkotmányozás és a második kamara. In: Belügyi Szemle. 1996/6.

13–22. p.

SALAMON László: Az Alkotmánybíróság a Parlament szemszögéből In:

Jogtudományi Közlöny. 1992/6. 276–281. p.

SALAMON László: A kétkamarás parlamentről. In: Magyar Szemle. 2008/9-10. 31–37.

p.

SAJÓ András: Az önkorlátozó hatalom. Közgazdasági és Jogi Könyvkiadó MTA

Állam- és Jogtudományi Intézet, Budapest, 1995.

SÁRI János: A hatalommegosztás történelmi dimenziói és mai értelme, avagy az

alkotmányos rendszerek belső logikája. Osiris Kiadó, Budapest, 1995.

SÁRI János: A hatalommegosztás elve (kormány, államfő). In: HOLLÓ András

(szerk.): A köztársasági elnök az új alkotmányban. Budapest, Közgazdasági és

Jogi Könyvkiadó - MTA Állam- és Jogtudományi Intézet, Budapest, 1995. 13–

39. p.

SÁRKÖZY Tamás: Államszervezetünk potenciazavarai. HVG-ORAC Kiadó,

Budapest, 2006.

SÁRKÖZY Tamás: Az újraértékelendő államszervezetünkről. In: Mozgó Világ.

2010/5. 17–33. p.

SARTORI, Giovanni: Opposition and Control: Problems and Prospects. In:

Government and Opposition, Volume 1, Issue 2, 1966. 149–154. p.

SARTORI, Giovanni: Demokrácia. Osiris Kiadó, Budapest, 1999.

SARTORI, Giovanni: Összehasonlító alkotmánymérnökség. A kormányzati rendszerek

struktúrái, ösztönzői, teljesítményei. Akadémia Kiadó, Budapest, 2003.

SCHMIDT Péter: A magyar parlamentarizmus ma. In: Politikatudományi Szemle.

1992/1. 167–173. p.

SCHMIDT Péter: A hatalom megosztása a mai Magyarországon. In: Info-

társadalomtudomány. 1990/12. 35–43. p.

SCHMIDT Péter: A hatalommegosztás és a köztársasági elnök jogállása. Valóság.

1990/5. 1–11. p.

 271

SCHMIDT Péter: Alkotmánybíráskodás és hatalommegosztás. In: Tóth Károly

(szerk.): Emlékkönyv Szentpéteri István professzor születésének 70.

évfordulójára. József Attila Tudományegyetem Állam- és Jogtudományi Kar,

Szeged, 1996. 545–564. p.

SCHMIDT Péter: A magyar kormányzati rendszer közjogi buktatói. In: Jogtudományi

Közlöny. 2007/6. 254–262. p.

SCHMIDT Péter: Közjogi átalakulásunk margójára. In: DEZSŐ Márta – KUKORELLI

István (szerk.): Ünnepi kötet Sári János egyetemi tanár 70. születésnapja

tiszteletére Rejtjel Kiadó, Budapest 2008. 287–293. p.

SCHMIDT Péter: A sarkalatos törvények dilemmája. In: Közjogi Szemle. 2012/4. 72–

74. p.

SCHMITT, Carl: A birodalmi elnök mint az alkotmány őre. In: TAKÁCS Péter (szerk.):

Államtan. Írások a XX. századi általános államtudomány köréből. Szent István

Társulat, Budapest, 2003. 130–182. p.

SHUGART, Matthew Soberg – CAREY, John M.: Presidents and Assemblies:

Constitutional Design and Electoral Dynamics. Cambridge University Press,

Cambridge, 1992.

SIAROFF, Alan: Comparative Presidencies: The Inadequacy of Presidential, Semi-

Presidential and Parliamentary Distinction. In: European Journal of Political

Research. 2003/42. 287–312. p.

SIPOS Péter: Az MSZDP a magyar politikai életben. In: VARGA Lajos (szerk.): A

magyar szociáldemokrácia kézikönyve. Napvilág Kiadó, Budapest, 1999. 128–

148. p.

SMUK Péter: Ellenzéki jogok a parlamenti jogban. Gondolat Kiadó, Budapest, 2008.

SMUK Péter: Kis magyar parlamentarizmus. In: Közjogi Szemle. 2010/4. 62–64. p.

SMUK Péter: A fegyelmezett parlament. In: KUKORELLI István – SMUK Péter: A

magyar Országgyűlés 1990 – 2010. Parlamenti Módszertani Iroda, Budapest,

2010.

SMUK Péter: Egy kétharmados kormány ellenzékének jogai. In: Jog, állam, politika,

2011. Különszám 17–25. p.

SOLTÉSZ István (szerk.): Az Országgyűlés. Parlamenti Módszertani Iroda, Budapest,

2010.

SÓLYOM László: Az alkotmánybíráskodás kezdetei Magyarországon. Osiris Kiadó,

Budapest, 2001.

 272

SÓLYOM László: A magyar alkotmánybíróság önértelmezése és Hans Kelsen. In: CS.

KISS LAJOS (szerk.): Hans Kelsen jogtudománya. Tanulmányok Hans Kelsenről.

Gondolat Kiadó, Budapest, 2007. 416–445. p.

SOMOGYVÁRI István: Az államhatalmi ágak megosztásáról. In: Társadalmi Szemle.

1994/1. 82–88. p.

SOMOGYVÁRI István: Alkotmányozás Magyarországon. 1994–1996. In: Társadalmi

Szemle. 1996/10. 30–51. p.

SOMOGYVÁRI István (szerk.): Az Országgyűlés Alkotmány - előkészítő munkájának

dokumentumai, 1994–1998 1. kötet. Parlamenti Módszertani Iroda, Budapest,

1998.

STEPHAN, Alfred – SKACH, Cindy: Alkotmányos keretek és a demokrácia

megszilárdulása. In: Politikatudományi Szemle. 1993/4. 51–70. p.

SZABÓ István: Az államfői jogkör alkotmányos kérdései 1848 és 1946 között. In:

HOLLÓ András (szerk.): A köztársasági elnök az új alkotmányban. Közgazdasági

és Jogi Könyvkiadó - MTA Állam- és Jogtudományi Intézet, Budapest, 1995.

147–173. p.

SZABÓ Máté (szerk.): Demokrácia és politikatudomány a 21. században. Rejtjel,

Budapest, 2002.

SZABÓ Zsolt: Parlamenti vizsgálóbizottságok – Szabályozás és gyakorlat

Magyarországon és külföldön. Patrocinium Kiadó, Budapest, 2011.

SZALAI András: A kétharmados törvények megjelenése az Alkotmányban és a

felmerülő problémák. In: Új Magyar Közigazgatás. 2009/10-11. 28–39. p.

SZALAI András: Egyensúly helyett ellensúly. Az államfő, mint a parlamentáris

kormány ellensúlya I. In: Pro Publico Bono. 2011/1. 39–49. p.

SZALAI András: Egyensúly helyett ellensúly. Az államfő, mint a parlamentáris

kormány ellensúlya II. In: Pro Publico Bono. 2011/2. 77–98. p.

SZALAI András: Hatékonyság és diszfunkcionalitás a magyar minisztériumi

struktúrában – A minisztériumok vezetése az elmúlt húsz évben. Pro Publico

Bono Online Támop Special 2011/1.

SZALAI András: Több mint az Alaptörvény őre. Az Alkotmánybíróság, mint a

parlamentáris kormányzat ellensúlya. In: Jogelméleti Szemle. 2012/3. 95–117. p.

SZALAI András: Ami az Alaptörvényből kimaradt: a második kamara, mint a

parlamentáris kormányzat ellensúlya. In: Pro Publico Bono Magyar

Közigazgatás. 2013/1. 68–85. p.

 273

SZALAI András: A hatalmi ágak relatív függetlenségéről, avagy a köztársasági elnök

újra a végrehajtó hatalomban? In: Jogelméleti Szemle. 2013/1. 153–161. p.

SZALAI András: A minősített többséghez kötött törvények kategóriái, avagy a

sarkalatos törvények helye a jogforrási hierarchiában. In: Kodifikáció 2013/1. 69

– 77. p.

SZALAI András: Manipuláció vagy korrekció? A népszavazás, mint a parlamentáris

kormányzat ellensúlya. Pro Publico Bono – Magyar Közigazgatás 2013/3. 125 –

143. p.

SZALAY Péter: Rendszerváltozás és alkotmánymódosítás - 1990. In: KURTÁN Sándor

– SÁNDOR Péter – VASS László (szerk.): Magyarország Politikai Évkönyve 1991.

Ökonómia Alapítvány – Economix Rt., Budapest, 1991. 430–434. p.

SZALAY Péter: Az Alkotmány változásai az elmúlt évszázad utolsó évtizedeiben In:

FŰRÉSZ Klára – KUKORELLI István (szerk.): Ünnepi kötet Schmidt Péter egyetemi

tanár 80. születésnapja alkalmából. Rejtjel Kiadó, Budapest, 2006. 303–356. p.

SZALMA József: A „sarkalatos” törvényekről a magyar jogfejlődésben. In:

Jogtudományi Közlöny. 2002/9. 378–385. p.

SZAMEL Katalin – BALÁZS István – GAJDUSCHEK György – KOI Gyula (szerk.): Az

Európai Unió tagállamainak közigazgatása. Complex Kiadó, Budapest, 2011.

SZENTE Zoltán: Európai alkotmány- és parlamentarizmus történet 1945–2005. Osiris

Kiadó, Budapest, 2006.

SZENTE Zoltán: Bevezetés a parlamenti jogba. Atlantisz Kiadó, Budapest, 2010.

SZENTPÉTERI István: A közvetlen demokrácia fejlődési irányai. Akadémia Kiadó,

Budapest, 1965.

SZENTPÉTERI NAGY Richard: A parlamentáris kormányrendszer államfője. In:

Politikatudományi Szemle. 2005/3-4. 111–129. p.

SZIGETI Péter: A népszavazási kezdeményezések dömpingje – 2007. In: SÁNDOR

Péter – VASS László (szerk.): Magyarország Politikai Évkönyve 2007-ről.

Demokrácia Kutatások Magyar Központja Közhasznú Alapítvány, Budapest,

2008. 236–254. p.

SZIGETI Péter: Új Alkotmány – mi végre? A hatálybalépés előtti „0”-pont –

joggyakorlat nélkül In: Pro Publico Bono. Online-változat. 2011/1.

SZILÁGYI Péter: Parlamentáris jogállam és jogforrási rendszer. In: GERGELY Jenő

(főszerk.): A hosszú tizenkilencedik és a rövid huszadik század: tanulmányok

 274

Pölöskei Ferenc köszöntésére. ELTE BTK Új- és Legújabbkori Magyar Történeti

Tanszék, Budapest, 2000. 563–574. p.

SZILÁGYI Péter: Garanciatörvény és parlamentáris köztársaság. In: Fundamentum.

2005/4. 120–126. p.

SZOMSZÉD Orsolya: Államfői jogkörök alkalmazása a gyakorlatban. In:

Politikatudományi Szemle. 2005/3-4. 131–147. p.

TAKÁCS Imre: A felsőház a két világháború között. In: Állam és Igazgatás. 1989/10.

533–537. p.

TAKÁCS Imre: A törvényhozás második kamarája. In: Társadalmi Szemle. 1995/10.

61–69. p.

TAKÁCS Albert: A kétkamarás parlament problémája alkotmányelméleti

megközelítésben. In: RÁCZ Lajos (szerk.): Magister Scientiae et Reipublicae.

Ünnepi tanulmányok Máthé Gábor tiszteletére 70. születésnapja alkalmából.

Dialóg Campus Kiadó, Budapest-Pécs, 2011. 160–180. p.

TATTAY Szilárd: Demokrácia és/vagy képviselet. In: CS. KISS LAJOS (szerk.): Hans

Kelsen jogtudománya. Tanulmányok Hans Kelsenről. Gondolat Kiadó, Budapest,

2007. 367–382. p.

TILK Péter: Az Alkotmánybíróság az Alaptörvényben. In: Közjogi Szemle. 2011/2. 5–

14. p.

TORDAI Csaba: A Társadalmi Szerződéstől az Alkotmánybíróság határozatáig.

Kísérletek az államfői tisztség jogi szabályozására. In: Politikatudományi Szemle.

1998/4. 61–85. p.

TÓTH Judit – LEGÉNY Krisztián: Összehasonlító alkotmányjog. Complex Kiadó,

Budapest, 2006.

TÓTH Károly: Az országos népszavazás néhány aktuális problémájának vázlata. In:

DEZSŐ Márta – KUKORELLI István (szerk.): Ünnepi kötet Sári János egyetemi

tanár 70. születésnapja tiszteletére. Rejtjel Kiadó, Budapest, 2008. 377 – 385. p.

TRÓCSÁNYI László: A központi államszervezet egyes alkotmányjogi kérdései. In:

TÓTH Károly (szerk.): Emlékkönyv Dr. Szabó András egyetemi tanár 70.

születésnapjára. Szegedi József Attila Tudományegyetem Állam- és

Jogtudományi Karának tudományos bizottsága, Szeged, 1998. 363–371. p.

TRÓCSÁNYI László: Az összehasonlító parlamenti jog egyes kérdései. In: TÓTH

Károly (szerk.): Tanulmányok Dr. Bérczi Imre egyetemi tanár születésének 70.

 275

évfordulójára. Szegedi Tudományegyetem Állam- és Jogtudományi Kar, Szeged,

2000. 521–533. p.

TRÓCSÁNYI László – SCHANDA Balázs (szerk.): Bevezetés az alkotmányjogba. HVG-

ORAC Kiadó, Budapest, 2012.

TRÓCSÁNYI László: Szabó József közjogi gondolkodásának időszerűsége. In:

CSERNYI Ákos (szerk.): Ünnepi tanulmányok Rácz Attila 75. születésnapja

tiszteletére. Nemzeti Közszolgálati és Tankönyvkiadó Zrt., Budapest, 2013.

UNGER Anna: Képviseleti vagy közvetlen demokrácia. In: MAJTÉNYI László – SZABÓ

Máté Dániel (szerk.): Mi fenyegeti a köztársaságot? Eötvös Károly Intézet

Budapest, 2009. 93–95. p.

VADÁL Ildikó: A kancellári kormányzati rendszertől a félprezidenciális kormányzás

felé. In: Új Magyar Közigazgatás. 2010/8. 38–52. p.

VALIENTE, Francisco Tomas: A spanyol demokratikus átmenet politikai és

alkotmányjogi tanulságairól. In: HLAVATHY Attila (szerk.): Az alkotmányosság

védelmének szervezeti garanciái: nemzetközi konferencia a Magyar Tudományos

Akadémia és az Igazságügyi Minisztérium szervezésében. Budapest, 1989. április

25-27. MTA Államtudományi Kutatások Programirodája, Budapest, 1989. 254–

261. p.

VARGA Ildikó (szerk.): Alkotmánybíráskodás. MTA Államtudományi Kutatások

Programirodája, Budapest, 1987.

VÁRNAY Ernő: Közpénzügyek az alkotmányban – az adósságfék. In: Jogtudományi

Közlöny. 2011/ 10. 483 – 495. p.

VERESS Emőd: A román Alkotmánybíróság szervezete és hatásköre. In: JURA.

2001/2. 130–138. p.

VERESS Emőd: Államfő és kormány a hatalommegosztás rendszerében. Scientia

Kiadó, Kolozsvár, 2011.

WÉBER Attila: A parlamenti ellenzék. In: Társadalmi szemle. 1992./8-9. 80–86. p.

WIENER György: Az államfő helye a hatalommegosztás rendszerében

(összehasonlító áttekintés). In: Jogtudományi Közlöny. 1995/6. 245–258. p.

WIENER György: A parlamentáris kormányzati rendszer jogintézményeinek fejlődése

Nyugat- és Dél-Európában. In: DEZSŐ Márta – KUKORELLI István (szerk.):

Ünnepi kötet Sári János egyetemi tanár 70. születésnapja tiszteletére. Rejtjel

Kiadó, Budapest, 2008. 442–455. p.

ZLINSZKY János: Jogállamból – elégséges. In: Magyar Jog. 2005/2. 91–94. p.

 276

Külföldi alkotmányok forrásai:

KISS Barnabás (szerk.): Észak-Európa alkotmányai. Államtudományi Kutatóközpont,

Budapest, 1992.

KOVÁCS István: Nyugat-Európa alkotmányai. Közgazdasági és Jogi Könyvkiadó,

Budapest, 1988.

TRÓCSÁNYI László – BADÓ Attila (szerk.): Nemzeti alkotmányok az Európai Unióban

KJK-KERSZÖV Jogi és Üzleti Kiadó Kft., Budapest, 2005.

TÓTH Károly (szerk.): Kelet-Európa új alkotmányai. JATE Állam- és Jogtudományi

Kar Alkotmányjogi Tanszék, Szeged, 1997.

Publicisztika, internetes és egyéb források

A rendszerváltás programja. Budapest, Szabad Demokraták Szövetsége 1989.

(Elfogadta a Szabad Demokraták Szövetségének közgyűlése, 1989. március 19.,

április 16., a budapesti Corvin filmszínházban).

http://nezopontintezet.hu/files/2012/03/A-Rendszerv%C3%A1lt%C3%A1s-

programja-1989.pdf letöltés ideje 2013. 03. 27.

Az Európai Parlament állásfoglalása a közelmúltbeli magyarországi politikai

fejleményekről D pont.

http://www.europarl.europa.eu/sides/getDoc.do?type=MOTION&reference=B7-

2012-0095&language=HU letöltési ideje 2013. 03. 27.

bodnár: Csökkennek a kétharmados törvények? Hatpárti egyeztetés előtt a jogalkotás

korszerűsítésének koncepciója. In: Magyar Nemzet. 1999. szeptember 13.

BOZÓKI András (szerk.): A rendszerváltás forgatókönyve. (CD-ROM) Új Mandátum,

Budapest, 2000.

BRUSZT László: Parlamenti reformlehetőségek: kétkamarás parlamentek In: HVG.

1988/36. 4–5. p.

D. TÓTH Balázs: Eszköztelen Alkotmánybíróság? http://szuveren.hu/jog/eszkoztelen-

alkotmanybirosag. letöltés ideje 2013. március 1.

HALMAI Gábor: Búcsú a jogállamtól. In: Élet és irodalom. 2010. július 23.

http://www.es.hu/halmai_gabor;bucsu_a_jogallamtol;2010-07-24.html, letöltés

ideje: 2011. május 29.

 277

JOÓ Hajnalka: Kétharmados törvény: Petrétei eltörölné. Az igazságügy-miniszter

alkotmánymódosító elképzelésén a parlamenti pártok és a szakértők is

meglepődtek. In: Magyar Hírlap. 2005. január 3.

MARCZELL Kinga – ROMHÁNYI Balázs: Jobbfék. Adósságszabály az Alaptörvényben.

In: HVG. 2011\12. 88–89. p.

Nemzetgyűlési Napló 1920-1922. IV.

Opinion on Three Legal Questions Arising in the Process of Drafting the New

Constitution of Hungary.

http://www.venice.coe.int/webforms/documents/?pdf=CDL(2011)016-e letöltés

ideje: 2013. november 17.Robert Hazell: Fixed Term Parliaments. The

Constitution Unit, University College London, 2010. 8. p.

http://www.ucl.ac.uk/public-policy/UCL_expertise/Constitution_Unit/150.pdf

letöltés ideje 2013. november 16.

HAZELL, Robert: Fixed Term Parliaments. The Constitution Unit, University College

London, 2010. 8. p. http://www.ucl.ac.uk/public-

policy/UCL_expertise/Constitution_Unit/150.pdf

SÓLYOM László: Jogállami kormánybuktatás. In: HVG. 2004. szeptember 4. 62–63.

p.

SÓLYOM László: Az alkotmányozás őszintesége. In: HVG. 2010. október 23.23–28.

p.

SÓLYOM László: Az alkotmányosság esélyei. In: HVG. 2012. január 4. 20–25. p.

SÓLYOM László: A hatalommegosztás vége. In: Népszabadság Online. 2013. 03. 11.

http://nol.hu/archivum/20130311-a_hatalommegosztas_vege letöltés ideje 2013.

04. 03.

SZENTPÉTERI NAGY Richard: Az államfő és a végrehajtó hatalom nálunk és más

nemzeteknél. http://www.mptt.hu/pdf/szentpeteri.pdf letöltés ideje: 2010. 08. 01.

http://www.hirado.hu/Hirek/2010/08/06/10/Schmitt_Pal__egyensuly_es_nem_ellens

uly_az_a.aspx, letöltés ideje: 2013. március 30.

http://kdnp.hu/news/megerositette-egyuttmukoedeset-a-fidesz-es-a-kdnp-fotok-

szerzodes letöltés ideje 2013. 04. 12.

http://hvg.hu/vilag/20100429_belgium_kormanyvalasag_veszcsengo letöltés ideje

2013. 08. 23.

http://hvg.hu/itthon/20121107_Valasztasi_torvenytervezet_megsem_ker_elo letöltés
ideje 2013. november 17.

