
u 3^ ^c^y^ II/ / Á^^-A/ZÖ^

Tisztclt Alkotmánybiréság!

Alulírott ezúton megerösltem
korábban benyújtott alkotmányjogi panaszomat a Fővárosi Itélötábla 17. Pf-20. 106/2015/12-
II. és a Kúria Pfv.II.22.434/2016/10. sz. itélete (bírói dontés) ellen az Alkotmánybiróságról
szóló 2011. évi CLI. tv. (a továbbiakban: Abtv.) 27. §-a alapján. Az Abtv. 52. § (1)
bekezdésének megfelelöen kérem, hogy a T. Alkotmánybiróság a hivatkozott Fővárosi
Ítélőtábla, illetőleg a Kúria által hozott ítélet alaptörvény-ellenességét állapítsa meg és az
itéletet semnúsítse meg.

Az Alkotmánybíróságról szóló törvény 52. §-a értelmében kiemeljük, hogy határozon
kéretauink a bírósági döntés megsemmisítésre irányul.

A támadott ítélet sútyosan sérti az AlaptSrróny U. cikke szerinti emberi méltósághoz
való jogot, a tisztességes eljárásához való jogot (Alaptorvény XXIV. cikk), illetve a
tulajdonhoz való jogot (Alaptorvény XIEI. Cikk).

A tisztességes eljáráshoz való jognak része a jogbiztonság is.

Az ítélet további alkotmányos Bsszemggése, hogy ellentmond az AIaptorvény B) cikk (1)
bekezdésének, amely szerint "Magyarország (uggetIeD, demokratikus jogállam."
Jogállamban ugyanis elképzelhetetlen, hogy egy bírósági eljárásban kétséget kizáróan
bizonyított tényt maga a bizonyítékot szolgáltató fél vonja teljesen kétsége. Ez
feloldhatatlan ellentmondásban áll azzal az ősi - és az AIaptörvény értékrendszerének is
megfelelé - jogelwe], miszerint senki saját felróhaté magatartására elunyok szerzése
végett oem hivatkozhat. Sérti az emberi méltósághoz való jogbol kvezetett cselekvési
szabadsághoz és Bnkiteljesitési szabadsághoz való jogot is.

Határido: A hivatkozott ítélet kézbesitéséhez képest az inditványt - az Abtv. 30. § (1)
bekezdésében meghatározott - 60 napos határidőn belül küldöm meg az
Alkotaiánybírósághoz.

Érintettsés: az eljárásban az inditványozó peres fél volt, abban felperesként vett részt.

Az AlaDtörvénv mevsértett rendelkezései: Alaptörvénv II. cikk. . Alaptörvénv XIII. cikk.
Alwtorfénv XXIV. cikk

Ugyszám:

Péfdány;

Melléklet:

r"\
Üt>

ij/jfí^- ^í^

Érkezetfc 2017 DEC 1 1,
17l_<. wCU

^

o^ db

Kezelőiroda:

^

Az AlaDtörvénvben biztosilott ios sérelmének lénvese. indokolása: Tulaidonhoz való iosunk

azért üresedik ki. mert - korábban hivatalosan elismert - tulaidonunk létét taeadiák teliesen

ellentmondva korabbi hivatalos eliárásban bizonvitottaknak.

A_másodfokú és a felulvizseálati Bírósáa fKúria) meesemmisitette az első fokú birósáe

itéletét. miszerint volt élettársammal vaevonközösséeben éltünk. ezáltal durván meesértette
tulaidonhoz_való ioeomat. A ioeorvoslati fórumok nem vettek tudomást arról. hoev volt

élettársam eev korabbi peres eljárásban maea vallotta meg a vitathatatlan ténvt: élettársi
közösséeben éltíink. Ezen védhetetíen és előre láfhatatlan fordulatok révén kiszolgáltatott
helvzetbe kerültem. Az eliárás ezen része olvan evötreünet. sérelmet okozott számomra. ami
az emberi méltósáshoz való iogomat és tisztesséees eljáráshoz fiiiződö iogomat is sérti.

Nyilatkozom, hogy az indftvány, valamint az eljárás során az Alkotmánybirosághoz
közfeladatot ellátó szervek, illetve személyek által megküldött vélemény továbbá a szakértöi
vélemény nyilvánosságra hozatalához nemjárulok hozzá.

Az alkotmányjogi panasz iránti inditványt korabban az Abtv. 53. § (2) bekezdésének
megfelelően - az Alkoünánybírósághoz címezve - az ügyben első fokon eljárt bfróságnál
nyújtottam be.

Az Alkotmánybiróság elotti eljárás az Abtv. 54. § (1) bekezdése alapján illetékmentes.

Az alkotmányjogi probléma alapvető jelentöségü. Azt kell ugyanis tisztázni, hogy a
tulajdonhoz való jog alkalmazott szabályai (és azok alkalmazása) garantálják-e a tulajdonhoz
való alkoUnányos alapjogot. Tovább a jogbiztonság és jogállamiság is kifejezetten
alkotmányjogi kérdés. Nevezetesen: teljesen (és önkényesen) figyelmen kivül lehet-e hagyni
egy korábban jogerösen lezámlt eljáras hivatalos dokumentumait.

E perben az "eljárasi igazság" - ráadásul rosszut értelmezett - mindenek felettisége áll
antagonisztikas ellentétben az "anyagi igazsággal". Pontosan egy igazi, jóhiszemű és
oszinte élettársi kapcsolatban nem szukségszerü a feleknek mindenról bizonyitékot
begyűjteni! Ha természetes az állapot, nem életszerü egy esetleges későbbi perre
"felszerelkezni bizonyítékokkal". Miért gyűjtene bizonyftékokat az, aki abban a
tudatban van, hogy élettársi vagyonkozossége vitathatatlanul fennáll? Ezt kifejezetten
egy rosszhiszemu peres fél teszi meg ad absurdum, aki már elore egy késobbi peres
eljírasra készfil fel alattomban.

Azért a Kúria ítéletét támadtam meg (bevárva az Itélőtábla döntése elleni jogorvoslat
eredményét), mert a T. Alkotmánybíróságot tehennentesiteni akartam. Csak kifejezetten
alkotmányjogi jelentőségű ügyben akartam a Testülethez fordulni. Abban biztam, hogy az
autentikus hazai jogértelmezés biztositásaként a Kúria kialakítja a helyes joggyakorlatot. Am
mivel ez nem történt meg, ez kifejezetten alkotmányos alapjogi kérdés. Országos jelentöségű,
hogy innentől bánnelyik bírósági eljárás dokumentumait lehet-e teljesen ignoralni.

(Másodlagos indítványként kérjűk a T. Alkotmánybiróságot, hogy - amennyiben a birói
döntés megsemmisitésével nem tudja orvosolni az alapjogsértést, a fennálló emberi jogi
sérelem összhatásának indokával folytasson le normakontrollt az alkalmazott jogszabályok
tekintetében. Kérjük továbbá a T. Alkotmmybiróságot, hogy amennyiben úgy itéli
hatékonyabbnak az alapjog megsértésének orvoslását, mondja ki mulasztásban megnyilvánuló
Alaptörvény-ellenességmegállapítását.)

Indokolás

Az elsö fokú birósáe számáro rensetee fénvkép és videofelvételt csatoltam bizonvitékként.

Számos tanút haUsattak mee. mind az én. mind az alperes részérol. Mée az alveres tanúi

között is voltak akik kiielentelték hosv tudtak az élettársi kaocsolatunkról. Csatoltam továbbá

a birósáe részére azt a ieevzőkömvet. amelvben az alperes tanúnvilatkozata is szereoel és

amelvben kiielenti, hosv élettársi kapcsolaíban élünk.

Az elsofokú birosáe itéletében elísmerle, hoev az alperessel éleltársi kavcsolatbcm éltem. Az

alperes az itélet ellen feüebbezett.

A FSvárosi Itélötábla a fellebbezést el sem fogadhatla volna, usvanis az további
tanúmeshalleatásokal inditvánvozott és iosszabálvsértéseket nem fosalmgzott mes_A

hivatkozott tanúk meghallgatása korábhan nem nekem felróhatóan hiúsuh meg.

A másodfokú birósáf ítéletében 180 fokos fordulat következett be. Nem fogacüák e! a lanúk
nvilalkozalát. kétségbe vonták a képeket. videofelvételeket. továbbá nem fogadták el a
birósáei tanúnvilatkozatot sem. amelvel az alperes tett. holott ez okiratnak minösül. ameh
bizonyitó ereiu. Arra hivatkozott a másodfokú biróság. hogv a lanúmiilalhizal nem ielen
perrel összefüggésben került kiielentésre Ez az indok szerintem elfogadhalatlan. ráadásul az
aheres is tisztában volt az élettársi kaocsolat fosalmával. hiszen a per, amelvben akkor
nvilatkozotl. szintén élettársi, vasvonközösséei kaocsolat eljsmerésére iránvull.

Felülvizsmlati kérelemmel éltünk a Kúria felé, de sainos a Kúria helvbenhasvta a másodfokú
birósá^ döntését és uevanúgv nem vett fisvelembe semmi. általunk benvwtott dokumentumot.
okiratot, bizomitékot.

Mind a másodfokú. mind a harmadfokú biróság részre hailó volt. érthelellen és mesdöbbentő
volt számomra, hoev fordulhat meg ilven mértékben efv birósási ilélel. ennvi bizonvíték után.

Az Alaptörvény XIII. cikk (1) bekezdésében biztositott tulajdonhoz való jog tekintetében a
3009/2012. CVI. 21.) AB határozat - támaszlcodva a 64/1993. (XII. 22.) AB határozatra -
rámutatott arra, hogy ̂ Az alkolmányi lulajdonvédelem köre és módja nem szükségképpen
követi a polgári jogi fogalmakat. (...) A tulajdon >elvonása< alkotmányjogi értelemben nem
feltétlenüt a polgárijogi tulajdorgog elveszlése (...). Az Alkotmány szerinti tulajdonvédelem
köre tehál nem azonosítható az absztrakt polgári Jogi tútajdon védelmével; azaz sem a
birtoklás, használat, rendelkezés részjogosítványaival, sem pedig negatív és abszolút jogként
való meghatározúsával- Az alapjogként védett tulajdon tartalmát a mmdenkori (alkotmányos)
közjogi és magánjogi korlátokkal együu keü érteni." Az alkotmán^jogi tulajdon tartalma
tekintetében tehát az Alkotmánybiróság az Alaptörvény hatálybalépését követően is
fenntartotta azt a korábbi gyakorlatát, miszerint az alkotmányos tulajdonvédelem nem
kizárólag a polgári jogi értelemben vett tulajdonra, hanem egyéb vagyoni értékű jogokra is
kiterjedhet.

Ki kell emelnünk a tulajdonnak az egyéni csclckvési autonómiát biztositó funkcioját is.
(Jelen ugyben a birói itélet ennck győkeresen ellentmond.)

Az Alkotmánybiróság a 3194/2014. fVII. 15.) AB határozat értelmében az Alaptorvény
XIII. cikke vonatkozásában - a korábbi, Alaptorvény előtti jogértelmezésének
megfelelően - fenntartotta azt a gyakorlatít, amely szerint a tulajdonhoz való alapjog a
már megszer/. ett tulajdon mellett kivételes esetekben a tulajdoni virományokat is védi.

(Lásd különösen: a 64/1993. (XII. 22.) AB határozat, ABH 1993, 373. ; 10/2001. (IV. 12.)AB
határozat, ABH 2001, 123., illetve 819/B/2006. AB határozat, ABH 2007, 2038, 2041.; az
említett gyakoriat megerősítése tekintetében lásd: 3115/2013. (VI. 4.) AB határozat, Indokolás
[34])

A kifejezetten alkotmánybírósági hatáskör fennálltának mdokolására a fentieken túl még az
alábbiakat adom elö. Az Alkotmdnylróság korábbi döntéseire nem lehet kötelezö
precedensként hivatkozni, azonban a jogdogmatika, a jogirodalom részeként tovább
hathatnak. Ezen felül viszont a testület az Alaptörvény hatályba lépését követően, az új
alkotmányos kömyezet tükrében is fenntartott számos gondolatot a korábbiakból. (Ld. pl.
3009/2012. AB halározat, 3021/2014. AB végzés, 3387/2012. AB végiés,.)A 3009/2012. (VI.
21.) AB határozat is visszautalt a korábbi gyah>rlatra. A tulajdonhoz való jog alapjogi
jellegét vizsgáha a 481/B/1999. AB halározalban az Alkotmánybiróság már azt is kimondta,
hogy az "[...] nem a tényleges tulajdonszeizést, a tulajdonhoz jufás jogát, a tulajdon
értékcsökkentéstől mentes és végleges megtartását garantálja, hanem az állam számára ír elő
kétirányú kötelezettséget. Az állam egyfelől - az alkotmányos kivételek lehelőségétől
eltekintve - köteles lartózkodni a magán- vagy jogi személyek tulajdonosi szférájába vaió
behalolástól, másfelöl köleles megteremfem azt a jogi kömyezetet, azt az intézményi
garanciát, amely a tulajdonhoz valójogol diszkrimináció nélkül működöképessé teszi. " (ABH

2002, 998, 1002.) Egy áUam által lefolytatott eljárás adatalnak semmibe vétele egy másik
hivatalos eljárásban ennck mindcnkcpp ellentinond.

Az Alkotmánybiróság a tulajdonboz való jog kapcsán már rámutatott, hogy annak "[...] az
Alaptörvény XIII. cikkében foglalt szabálya alapvetöen a tulajdonjog alkotmányos
intézményének kétségbevonásával, a tulajdonhoz való jognak a szakjogági jogalkalmazáson
(jogérteünezésen) kivül eső elvitatásával, illetve a tulajdonnak az állam általi....alaptörvényi
feltételeket figyelmen kivül hagyó elvonásával sérülhet." (3021/2014. (II. 11.) AB végzés)
Pontosan errol beszélhetünk jelen ügyben, itt nem pusstán jogsértés, hanem kifejeietten
alapjogsértés állfenn. Az állam korábban kvázi elismerte - a korábbi peres eljárásban -
vagyonköiösségünket és igy tulajdonhoi való jogunkat, jelen vitatott eljárásban aionban a
jogbixtons&got is sütyosan sértve ezl voltaképp iiem létezonek tekiiiti. Ennek révén
rendUvül súlyosan sérül tisitességes eljáráshoz valójog. Ai ewltat okowtt gyötrelem pedig
súlyosan sérli emberi méltósághoz való jogomat Ez kifejezetten alapjogi aspektus, mert a
polgárijog eszköztárával nem reparálható. (T. i: Perinditásért nem lehet stemélyiségi jogi
pert indilaiti. A sérelem klzárólag úgy orvosolható, hogy w. Alkotmánybiróság
megsemmisiti a Kúria döntését.)

Elöadom továbbá, hogy a Fövárosi Itélötábla, illetőleg a Kúria elötti eljárasban álláspontom
szerint bizonyitottam igazamat élettársi vagyonközösségünk, illetőleg tulajdonjogom
tekintetében. A bizonyitékok felülmérlegelése azonban nem alkotmánybírósági hatáskör. Az
viszont kifejezetten lényeges alkotmányjogi kérdés (és alkotmánybirósági hatáskör),
hogy egy ilyen súlyú ügyben egy hivatalos bírósági eljárás jegyzőkonyvét egyszerűen
nem veszik figyelembe, voltaképp létét tagadják. Ez a birói mérlegelés önkényét
valósítja ineg! (Alkotmányjogi kérdés az is: ez vajon belefér a birói fliggetlenség elvébc?
nem éppen ez sérti a jogállamiságot és jogbiztonságot?) Az ítélet egyáltalán nem vesz
figyelembe alkotmányos szempontokat.

Az emberi méltósághoz való jog megsértésére különösen érzékeny volt mindig a T.
Alkotmánybiróság gyakorlata. "Az emberi méltósághoz való jog azt jelenti, hogy van az
egyén autonómiájának, önrendelkezésének egy olyan mindenki más rendelkezése alól kivont
magja, amelynél fogva - a klasszikus megfogalmazás szerint - az ember alany marad, s nem
válhat eszközzé vagy tárggyá. A méltósághoz való jognak ez a felfogása különbözteti meg a2
embert a jogi személyektöl, amelyek teljes szabályozás alá vonhatók, nincs >érinthetetíen<
lényegük." [64/1991. (XII. 17.) AB hat.]

A magyar alkotmánybírósági gyakorlatban - 8/1990. (IV. 23.) AB határozat - az emberi
méltósághoz való jog az ún. "általános szemétyiségi jog" egyik megnyilvánulása. Az emberi
méltósághoz való jog az általános személyiségvédeüni fünkciójából eredöen további külön
nevesitett jogokat - részjogositványokat - is magában foglal, így például az önazonossághoz,
az önrendelkezéshez való jogot, az általános cselekvési szabadságot, a magánszféra
védelméhez valójogot. (1234/B/1995. AB hat.)

Az általános személyiségi jogi jellegéből, "anyajog" mivoltából eredően az emberi
méltósághoz való jog olyan szubszidiárius alapjog, amelyre mind az Alkotmánybíróság, mind
más bíróságok mmden esetben hivatkozhatnak az egyén autonómiájának védehnében, ha az
adott tényállásra a konkrét, nevesitett alapjogok egyike sem alkaünazható. Az emberi
méltósággal ellentétes például az ajogszabályi rendelkezés, amely szerint müvészeti alkotást
kizárólag művészeti szempontból előirt elbirálás után lehet beszerezni, forgalomba hozni,
felhasználni [24/1996. fVI. 25.) AB hat.]. Erkölcsi bizonyitvány megkövetelése felsőoktatási
intézményekbe való felvételhez, a közügyektöl eltiltás büntetésének hatálya alatt álló
személyek általános kizárása felsöfokú tanulmányokból szintén ellentétes az emberi
méltósággal [12/1996. (III. 22.)AB hat.] stb.

Az emberi méltóság súlyos megsértése a gyölrelemokozás mellelt az is, hogy korábbi személyi
állapotomat semmibe vették a bírói döntésnél. Abban a nyvgodt hiszemben voltam, hogy egy
hivatalos, állam által lefolylatolt eljárásban rögzilett adatokat nem lehet (ráadásul nyomós
indok néVtíil) semmibe venni. Jogviszonyok puszta tárgyává süllyesztettek ahelyett, hogy
emberkénl Jogviszonyok alanya legyek.

Az 2011. évi CLI. törvény 61. § a)-c) pontok alapján indítványozzuk a kifogásolt birói döntés
felfflggesztését. Kifejezetten kérvényezzük, hogy a korabban megitélt perköltségek és az
illeték fizetési kötelezettségét - tekmtettel az Alkotmánybíróság várható döntésére is
függssszék fel a peres ügy végső lezárasáig. Jelenleg nincs fonrásunk a perköltségek és az
illeték megfizetésére. Anyagi helyzetünk folytán szinte helyrehozhatatlan károkat okozna
számunkra.

Kérem továbbá a T. Alkotmánybiróságot, hogy ha bámilyen kérdése felmerillne az üggyel
kapcsolatban ajogi helyzet tisztázása végett, keressen meg! Készséggel állok rendelkezésre.

Tisztelettel és köszönettel,

Budapest, 2017. december 7.

