


SCHIFFER ÉS TÁRSAI ÜGYVÉDI IRODA

az Alkotmánybíróság részére

Budapest

első fokú ügyszám: Pesti Központi Kerületi Bíróság

16.P.51.080/2016/17-II.

ALKOTMÁNYBÍRÓSÁG	
Ügyszám: IV/00191-0/2020	
Érkezett: 2020 JAN 31.	
Példány: 1	Kezelőiroda:
Melléklet: 1 db	<i>lu</i>

Tisztelt Alkotmánybíróság!

Aluljegyzett dr. Schiffer András ügyvéd (Schiffer és Társai Ügyvédi Iroda; székhelye:

██████████ e-mail: s██████████ telefax: ██████████

██████████ az F/1. szám alatt csatolt meghatalmazás alapján a ██████████

(születési neve: ██████████ lak- és tartózkodási címe: ██████████

██████████ ██████████ panaszos alperes (mint az egyedi ügyben érintett)

képviselésében eljárva az Alaptörvény 24.cikk (2) bek. d, pontja és az

Alkotmánybíróságról szóló 2011. évi CLI. törvény (a továbbiakban: Abtv.) 27. §-a

alapján a Kúria, mint felülvizsgálati bíróság Pfv.V.22.673/2017/12. sz.

felülvizsgálati részítéletével szemben, az első- és a másodfokú ítéletekre is

kiterjedő hatállyal

a l k o t m á n y j o g i p a n a s z t

nyújtok be, amelynek keretében kérem, hogy a tisztelt Alkotmánybíróság állapítsa

meg a támadott ítéletek Alaptörvény-ellenességét, s azokat semmisítse meg,

alábbi indokaim alapján.

A felülvizsgálati ítéletet 2019. december 6. napján vettem kézhez.

A jelen alkotmányjogi panasszal érintett bírósági döntések az Alaptörvény XVIII. cikk

(1) bek.-ben biztosított tisztességes eljáráshoz való jogomat sértik és jogorvoslati

lehetőségeimet kimerítettem (Abtv.27.§ a, -b,).


A panaszolt döntések során az eljáró bíróságok érdemben nem, vagy iratellenesen indokolták az 1959.évi IV. tv. (régii Ptk.) 4-5.§-ra, 200.§ (2) bek.-re, ill. 229.§ (2) bek.-re alapított anyagi jogi igényeim elutasítását, nem mérlegelték, hogy a másodfokú tárgyalásig jogi képviselő nélkül jártam el, a felülvizsgálati bíróság ítéletében egyáltalán nem reflektált a tárgyaláson elhangzottakra, s így sérült az Alaptörvényben biztosított, fent hivatkozott jogom.

Indokolás:

1., Az Alaptörvény XVIII. cikk (1) bek. kimondja: „Mindenkinek joga van ahhoz, hogy az ellene emelt bármely vádat vagy valamely perben a jogait és kötelezettségeit törvény által felállított, független és pártatlan bíróság tisztességes és nyilvános tárgyaláson, ésszerű határidőn belül bírálja el.” A 26/2015. (VII. 21.) AB határozat is rámutat arra, hogy az Alkotmánybíróság a 7/2013. (III. 1.) AB határozatban - az Alaptörvény XXVIII. cikk (1) bekezdését értelmezve - az indokolási kötelezettséget a tisztességes eljárás („fair trial”) egyik összetevőjeként határozta meg. **„Az Alkotmánybíróság értelmezésében tehát a tisztességes eljáráshoz fűződő jog körébe tartozik a hatékony bírói jogvédelem követelménye, amely a jogi szabályozással szembeni azon alkotmányos igényt jelenti, hogy a perbe vitt jogokról a bíróság érdemben döntsön.”** (3024/2019. (II. 4.) AB határozat). Azt állítom, hogy perbe vitt jogaimról az eljáró bíróságok érdemi döntést nem hoztak.

2., Az Alaptörvény 28. cikk utolsó mondata így szól: „Az Alaptörvény és a jogszabályok értelmezésekor azt kell feltételezni, hogy a józan észnek és a közjónak megfelelő, erkölcsös és gazdaságos célt szolgálnak.” Természetesen tisztában vagyok azzal, hogy az Alaptörvény 28. cikkében foglaltakból nem vezethető le Alaptörvényben biztosított jog, mert a rendelkezés egyedüli címzettjei a bíróságok (3173/2015. (IX. 23.) AB határozat). Azonban - álláspontom szerint - pontosan azért, mert címzettjei a bíróságok, a jelen petitumban hivatkozott régi Ptk. rendelkezésekre vonatkozó indokolási hiányosság, illetve a régi Ptk. 2.§ (2) bek.-ben foglaltak figyelmen kívül hagyásának összefüggését a sérelmet szenvedett, Alaptörvény XVIII. cikk (1) bek.-ben foglalt alapjoggal, az Alaptörvény 28. cikke, mint az eljáró bíróságokra vonatkozó alkotmányos normára figyelemmel kell megítélni.

3., A felülvizsgálati részítélet tárgyát képező jogvita alapjául egy lakásbérleti szerződés szolgál, melyet munkáltatómmal, a [REDACTED]-vel kötöttem 2006. október 19. napján. A lakásbérleti szerződés 13. pontja valóban úgy rendelkezik, hogy a bérleti jogviszony megszűnik, ha a felperessel (munkáltatómmal) fennálló munkaviszonyom *bármely okból* megszűnik. A felperes 2013. március 4. napján azonnali hatályú felmondással megszüntette a munkaviszonyomat. A Fővárosi Közigazgatási és Munkaügyi Bíróság 33.M.1379/2013./44. sz. -jogerőre emelkedett-ítéletével azonban megállapította, hogy a munkaviszonyom megszüntetése *jogellenesen* történt.

4., A lakásbérleti jogviszony létéről/megszűnéséről folytatott -és jelen alkotmánybírósági eljárásba is átszűrődő- jogvita innentől kezdve nem kevesebbről szól, minthogy a polgári anyagi jog védelemben részesíthet-e - bármely jogág szabályai szerint - jogellenesnek minősülő magatartásokat. Azaz: a „bármely okból” kiterjedhet a bérbeadó (munkáltató) által jogellenesen gyakorolt magatartásra is?

5., Az alapuló fekvő peres eljárásban végig azt az álláspontot képviseltem, hogy a per tárgyát képező lakásbérleti jogviszony a 13. pont rendelkezése dacára, azért nem szűnt meg, mert a „*bármely okból*” nem terjedhet ki olyan okokra, amelyek a felperes/bérbeadó/munkáltató jogellenes magatartását takarják. Ennek körében, legalább tartalmi értelemben, hivatkoztam a régi Ptk.

- 2.§ (2) bek.-re: „A törvény biztosítja a személyeknek az őket megillető jogok szabad gyakorlását, e jogok társadalmi rendeltetésének megfelelően.”

- 4.§ -ra: „(1) A polgári jogok gyakorlása és a kötelezettségek teljesítése során a felek a jóhiszeműség és tisztesség követelményének megfelelően, kölcsönösen együttműködve kötelesek eljárni. (4) Ha ez a törvény szigorúbb követelményt nem támaszt, a polgári jogi viszonyokban úgy kell eljárni, ahogy az az adott helyzetben általában elvárható. Saját felróható magatartására előnyök szerzése végett senki sem hivatkozhat. Aki maga sem úgy járt el, ahogy az az adott helyzetben általában elvárható, a másik fél felróható magatartására hivatkozhat.”

- 5.§ (1)-(2) bek.-re: „(1) A törvény tiltja a joggal való visszaélést. (2) Joggal való visszaélésnek minősül a jog gyakorlása, ha az a jog társadalmi rendeltetésével össze nem férő célra irányul, különösen ha a nemzetgazdaság megkárosítására, a

személyek zaklatására, jogaik és törvényes érdekeik csorbítására vagy illetéktelen előnyök szerzésére vezetne.”

- 200.§ (2) bek.-re: „Semmis az a szerződés, amely jogszabályba ütközik, vagy amelyet jogszabály megkerülésével kötöttek, kivéve ha ahhoz a jogszabály más jogkövetkezményt fűz. Semmis a szerződés akkor is, ha nyilvánvalóan a jóerkölcsbe ütközik.”

- 229.§ (2) bek.-re: „A feltétel bekövetkezésére vagy megghiúsulására nem alapíthat jogot az, aki azt felróhatóan maga idézte elő.”

6., A másodfokú jogerős és a kúriai felülvizsgálati ítélet a fenti polgári anyagi jogi hivatkozásaimra érdemben nem reagált. A kúriai ítélet indokolásának 34. pontja iratellenesen tartalmazza, hogy nem jelöltem meg a régi Ptk. 200.§ (2) bek.-re való hivatkozás kapcsán, hogy állásponantom szerint, mely jogszabályba ütközik a szerződéses rendelkezés. A valóság ezzel szemben az, hogy más -és az ítéleti indokolásban nem cáfolt- logikát követve azt állítottam: a „bármely okból” kitétele a szerződésnek annyiban jogszabályba (részlegesen érvénytelen) ütköző és így semmis, amennyiben jogellenes magatartásokat ölel fel, tehát a bíróságnak olyan jogértelmezést kell követnie, ahol a „bármely okból” nem lehet hivatkozási, jogkeletkeztetési alap jogszabályba ütköző magatartásokra (konkrét esetben: nem terjed ki a Fővárosi Közigazgatási és Munkaügyi Bíróság 33.M.1379/2013./44. sz. ítéletének alapját képező munkajogi normába ütköző magatartásra).

7., A másodfokú jogerős és a kúriai felülvizsgálati ítélet egyáltalán nem vette figyelembe, hogy a másodfokú tárgyalásig jogi képviselő nélkül jártam el, perbeli nyilatkozataimat nem ennek megfelelően, tartalmilag értékelték. A kúriai felülvizsgálati ítélet egyáltalán nem reagál a felülvizsgálati tárgyaláson jogi képviselőm által előadott érvelésre.

Budapest, 2020.01.27.


dr. Schirrer András, ügyvéd