

JÖVŐ NEMZEDÉKEK ORSZÁGGYŰLÉSI BIZTOSA
1051 Budapest, Nádor u. 22.

1387 Budapest, Pf. 40. Telefon: 475-7100 Fax: 269-1615

A JÖVŐ NEMZEDÉKEK ORSZÁGGYŰLÉSI BIZTOSÁNAK
ÁLLÁSFOGLALÁSA

Budapest Ferihegyi Nemzetközi Repülőtér 2. számú futópályájának 2009. március 9. és április
29. közötti fokozott használata tárgyában.

Ügyszám: JNO-116/2010.

I. A panasz

1. Egy XVII. kerületi lakos panasszal fordult a Jövő Nemzedékek Országgyűlési Biztosához
azzal, hogy vizsgálja ki a Ferihegyi Nemzetközi Repülőtér 2. sz. kifutópálya működését.
Beadványában – különös tekintettel arra, hogy az érintett kifutópálya a lakott területekhez nagyon
közel helyezkedik el – a kifutópálya működéséből eredő zajhatásokat, illetve azt kifogásolta,
hogy a Nemzeti Közlekedési Hatóság Légiközlekedési Igazgatósága mint légügyi hatóság az
érintettek által több esetben tett lakossági panaszok alapján érdemi intézkedéseket nem tett.

II. A hatáskörnek és az eljárás szükségességének megalapozása

2. Az Alkotmány 18. §, illetve 70/D. § (2) bekezdései szerint a Magyar Köztársaság elismeri és
érvényesíti mindenki jogát az egészséges környezethez, és a lehető legmagasabb szintű testi és
lelki egészséghez való jogot – többek között – az épített és a természetes környezet védelmével
valósítja meg.

3. Az állampolgári jogok országgyűlési biztosáról szóló 1993. évi LIX. tv. (a továbbiakban:
Obtv.) 16. § (1) bekezdés szerint az országgyűlési biztoshoz bárki fordulhat, ha megítélése
szerint valamely hatóság [29. § (1) bek.], illetve közszolgáltatást végző szerv tevékenysége során
a beadványt benyújtó személy alapvető jogaival összefüggésben visszásságot okozott, feltéve,

hogy a rendelkezésre álló közigazgatási jogorvoslati lehetőségeket - ide nem értve a
közigazgatási határozat bírósági felülvizsgálatát - már kimerítette, illetve jogorvoslati lehetőség
nincs számára biztosítva.

4. Az Obtv. 27/B § (1) bekezdése szerint a jövő nemzedékek országgyűlési biztosa feladata a
környezet és a természet állapotának fenntarthatóságát és javítását biztosító jogszabályi
rendelkezések érvényesülésének figyelemmel kísérése, értékelése és ellenőrzése. Feladata
továbbá a mindezekkel kapcsolatban tudomására jutott visszásságok kivizsgálása vagy
kivizsgáltatása, és orvoslásuk érdekében általános vagy egyedi intézkedések kezdeményezése.

5. A Budapest Ferihegy Nemzetközi Repülőtér 1. sz. futópályájának időleges lezárása, valamint a
repülőtér működéséből eredő zajhatások miatt tett lakossági bejelentések kivizsgálására irányuló
eljárással összefüggésben több, az egészséges környezethez való joghoz kapcsolódó visszásság
lehetőségét észleltük, ezért vizsgálatot folytattunk le. Eljárásunk során a rendelkezésre álló iratok
megküldése és tájékoztatás adása érdekében megkerestük a Nemzeti Közlekedési Hatóság
Légiközlekedési Igazgatóságát.

III. Tényállás

6. A panaszos, valamint a Nemzeti Közlekedési Hatóság Légiközlekedési Igazgatóság (a
továbbiakban: NKH LI) által rendelkezésünkre bocsátott dokumentumok és tájékoztatások
alapján a következő tényállást állapítottuk meg.

7. A Budapest Ferihegy Nemzetközi Repülőtér (a továbbiakban: Repülőtér) 1. sz. kifutópályával
párhuzamos, 3707 m hosszú 2. sz. kifutópályája a lakott területekhez, elsősorban Rákoshegyhez
nagyon közel, mintegy másfél-két kilométer távolságban épült meg az 1980-as évek első felében.
A kifutópályát megépülését követően – a lakott területek túlzott közelsége miatt – nem
használták. A repülőterek környezetében létesítendő zajgátló védőövezetek kijelölésének,
hasznosításának és megszüntetésének szabályairól szóló 176/1997. (X. 11.) Korm. rendelet (a
továbbiakban: Korm. rendelet) hatályba lépésével azonban – elsősorban a megnövekedett
forgalom és várható további forgalomnövekedés miatt – lehetővé vált a kifutópálya korlátozott
használata. A korlátozott használat értelmében a jogszabály mind a használat mértékét és
időpontját, mind a kifutópályát igénybe vevő repülőgépek típusát meghatározta.

8. A 2. sz. kifutópálya használatának mértéke a Korm. rendeletnek 2004-ben, elsősorban
nemzetgazdasági okból történt módosítását követően jelentősen emelkedett. A lakott területek
különös közelsége miatt azonban a használat a Korm. rendelet mellékletében rögzített szabályok
szerint, a Repülőtér 1. sz. kifutópályához viszonyítottan továbbra is korlátozott maradt.

9. A HungaroControl Magyar Légiforgalmi Szolgálat Zrt. (a továbbiakban: HC Zrt.) 2009.
február 18-án kelt kérelmében a Repülőtérnek a nemzetközi polgári repülésről Chicagóban, az
1944. évi december hó 7. napján aláírt Egyezmény Függelékeinek kihirdetéséről szóló 2007. évi
XLVI. törvény 14. sz. melléklete szerinti fényjelzéseinek kialakítása céljából időlegesen, váltott
egypályás üzemeltetés engedélyezését kérte. Az egypályás üzemeltetés alatt az egyébként
korlátozottan működő 2-es kifutópálya szolgált – a korlátozások feloldása mellett – az 1-es
kifutópálya forgalmának lebonyolítására is.

2

10. Az NKH LI, mint elsőfokú hatóság 2009. március 6-án kelt, LI/RT/A/N/1304/2/2009. sz.
határozatában a váltott egypályás üzemeltetést 2009. március 9. és 2009. április 20. közötti
időszakra engedélyezte. A határozatot a hatóság a Közép-Duna-Völgyi Környezetvédelmi,
Természetvédelmi és Vízügyi Felügyelőségnek 2009. március 24-én kelt levele mellékleteként
tájékoztatásul megküldte.

11. A Budapest Airport Zrt. 2009 márciusában lakossági tájékoztató útján adott felvilágosítást az
érintett lakosság számára a pályalezárás tényéről, valamint esetleges zavaró hatásairól.

12. Az elsőfokú hatóság 2009. április 17-én kelt, LI/RT/A/NS/2218/2/2009. sz. határozatában a
korábbi LI/RT/A/N/1304/2/2009. sz. határozatát kiegészítette azzal, hogy „A BFNR13R/31L
futópálya zárását 2009. április 20-29-ig, valamennyi napon kizárólag napnyugtától napkeltéig
engedélyezi.” A hatóság a határozatot 2009. április 21-én kelt, RT2269/1/2009. és
RT2269/2/2009. sz. levele mellékleteként megküldte a Budapest Airport Zrt. és a Közép-Duna-
völgyi Környezetvédelmi, Természetvédelmi és Vízügyi Felügyelőség részére.

13. A korlátozott működés ellenére a panaszos beadványában kifogásolta a 2. sz. kifutópálya
használatából eredő zajhatások indokolatlanul magas szintjét, a jogszabályi előírások rendszeres
megsértését, valamint az NKH LI mint hatáskörrel rendelkező hatóság nem megfelelő
intézkedését a probléma kezelése, illetve megoldása érdekében.

14. A panaszos 2008 márciusában panasszal fordult az NKH LI-hez, a Budapest, XVII. kerület
környezetében észlelt zajos repülési tevékenységgel kapcsolatosan.
Az NKH LI a panaszban rögzített időpontokban történt repüléseket kivizsgálta, és 2008. március
31-én kelt válaszlevelében a hatóság a rendelkezésére álló adatokat a panaszosnak táblázatos
formában küldte meg, tájékoztatva a repülés dátumáról, időpontjáról, a repülési művelet
típusáról, a repülési magasságról a Batthyány utca vonalában, a maximális hangnyomásszintről,
valamint a 13L/31R futópálya használatának okáról.

A panaszos 2009 júliusában elektronikus úton ismételten panasszal fordult az NKH LI-hez. A
hatóság a panaszban foglaltakat kivizsgálta és a vizsgálat eredményéről az RT 5084/1/2009. sz.,
2009. augusztus 17-én kelt levélben tájékoztatta a panaszost.

IV. Jogi elemzés

A) A korlátozott pályahasználat alóli felmentéssel kapcsolatos eljárás

15. A Korm. rendelet a Ferihegyi Repülőtér tekintetében a repülőtér működéséből eredő
zajhatások csökkentése érdekében ún. zajcsökkentő repüléstechnikai eljárások betartását és
korlátozott pályahasználatot ír elő.

A Korm. rendelet Melléklete szerint:

3. Zajcsökkentő repüléstechnikai eljárások

3

3.1. A légiforgalmi irányításnak biztosítania kell, hogy a le- és felszállási irányok
használata - az L2, L4 és F5 irányok kivételével - negyedéves összesítésben legfeljebb

10%-kal haladhatja meg a repülőtéren egy negyedéven belül végrehajtott összes le- és
felszállási műveletnek az 1. ábra szerinti megoszlás alapján az egyes irányokra számított
megengedett mértékét. Az L2 és F5 irányokban a forgalomnagyság tűrése a többi irányra

vonatkozó feltételek mellett +5%.

3.2. Az L4 irányra az 1. ábra szerint engedélyezett forgalomnagyság nem léphető túl. Az

L4 leszállási irányt csak a legalább az ICAO 16. számú melléklet 1. kötet (1993. évi

változat) 3. fejezet szerinti zaj követelményeket kielégítő, 100 tonna legnagyobb
megengedett felszálló tömeget meg nem haladó repülőgépek vehetik igénybe
munkanapokon 8 és 22 óra között.

3.3. A 3.1. és 3.2. pontban foglalt rendelkezések alól rendkívüli időjárási körülmények
vagy más elháríthatatlan akadály felmerülése esetén a légiirányítást végző szervezet
kérelmére a légiközlekedési hatóság meghatározott időre felmentést adhat. A felmentés
tényét, időtartamát és indokolását jegyzőkönyvben kell rögzíteni, és annak 1-1 példányát a
felmentés kezdetétől számított 2 héten belül meg kell küldeni a környezetvédelmi
hatóságnak, valamint - ha van - a zajvédelmi bizottságnak.

16. Az idézett jogszabályhely a légiközlekedési hatóság mérlegelési jogkörébe utalja a
korlátozott pályahasználatot előíró rendelkezések alóli felmentést. A hatósági döntés formai
megjelenését jegyzőkönyvben rendeli el, amely forma nem egyeztethető össze a közigazgatási
hatósági eljárás és szolgáltatás általános szabályairól szóló 2004. évi CXL. törvény (a
továbbiakban: Ket.) 71. § (1) és 73. § (2) bekezdésében foglaltakkal. E jogszabályhelyek szerint a
hatóság döntése határozat vagy végzés attól függően, hogy a döntés az ügy érdemében, vagy az
eljárás során eldöntendő egyéb kérdés tekintetében született. A hatóság döntését formailag külön
dokumentumba vagy jegyzőkönyvbe foglalja, illetve az ügyiratra feljegyzi. A jegyzőkönyvi
forma, illetve az ügyiratra történő feljegyzés a Ket. 73. § (2) bekezdése értelmében nem
alkalmazható akkor, ha a döntést kézbesítés útján vagy elektronikus úton közlik, vagy ha a
szóban közölt döntés kézbesítését az ügyfél kéri.

A Ket. a döntések tekintetében a közlési kötelezettséget főszabályként rögzíti, az alábbiak szerint:

78. § (1) A határozatot közölni kell az ügyféllel és azzal, akire nézve az jogot vagy
kötelezettséget állapít meg, az ügyben eljárt szakhatósággal és a jogszabályban
meghatározott más hatósággal vagy állami szervvel.

A döntés közlése a vizsgált esetben, különös tekintettel az ügyfelek jelentős számára az alábbiak
szerint hirdetményi úton történik:

29. § (6) Ha jogszabály másként nem rendelkezik, a 15. § (2) és (5) bekezdése esetében,
valamint ha az eljárás egyébként jelentős számú ügyfelet érint, az ügyfeleket az eljárás
megindításáról hirdetményi úton, továbbá közhírré tétel útján (helyben szokásos módon, a
helyi lapban stb.) kell értesíteni.

4

80. § (3) Hirdetményi úton történő közlésnek van helye akkor is, ha az ügyfeleket az
eljárás megindításáról is hirdetményi úton értesítették.

Az idézett jogszabályhelyek alapján megállapítható, hogy a korlátozott pályahasználat feloldása
tárgyában hozott döntést – az ügyfelek jelentős száma esetében – hirdetményi úton kézbesíteni
kell, ezért a korábban idézett, Ket. 73. § (2) bekezdés szerint a jegyzőkönyvi forma nem
megfelelő, különös tekintettel arra, hogy az a közlés elmulasztását, így közvetetten az ügyféli
jogok súlyos korlátozását eredményezheti. A fentiek alapján megállapítottuk, hogy a Korm.
rendelet Melléklet 3.3. rendelkezésének az általános eljárási szabályokkal való összhangját, a
kötelező jegyzőkönyvi forma előírásának megszüntetését jogszabály-módosítás útján pótolni
szükséges.

17. A 2. sz. kifutópálya elhelyezkedése, lakott területhez való közelsége és az érintett lakosság
nagy száma miatt különösen fontos, hogy a korlátozás feloldása esetén a hatóság a döntését a
tényállás alapos és teljes feltárása mellett, minden körülmény figyelembe vételével hozza meg.

18. A Korm. rendelet Melléklet 3.3 pontja szerint a hatóság „a 3.1 és 3.2 pontban foglalt
rendelkezések alól felmentést adhat”, azaz döntését mérlegelési jogkörben hozza meg. A
mérlegelés során figyelembe veendő tényezőket, a mérlegelés szempontjait azonban a jogszabály
nem határozza meg. A mérlegelési jogkörben hozott döntésekkel kapcsolatosan általánosságban
elmondható, hogy a Ket. rendelkezéseiből következően (pl. tényállás tisztázási kötelezettség, a
bizonyítékok egyenként és összességükben való értékelése, a döntés indokolási kötelezettsége), a
mérlegelési jogkörben hozott határozat akkor tekinthető jogszerűnek, ha a hatóság a tényállást
kellően feltárta, a vonatkozó eljárási szabályokat betartotta, a mérlegelés szempontjai
megállapíthatóak, és a határozat indokolásából a mérlegelés jogszerűsége is megállapítható. A
határozatnak tartalmaznia kell a mérlegelés releváns szempontjait, és az ahhoz kapcsolódó
bizonyítékok okszerű mérlegelését.

19. A következetes bírói gyakorlat szerint – a 18. pontban foglaltakkal egyezően – a mérlegelési
jogkörben hozott határozatokból ki kell tűnniük a mérlegelés szempontjainak és a tényállást is
kellően fel kell tárni; ezek hiányában a határozat jogszabálysértő (BH1999.237, BH2002.121.). A
bírósági joggyakorlat alapján „ha a határozatot a közigazgatási szerv mérlegelési jogkörében
hozta, a határozat indokolásából a konkrét ügyben mérlegelt, figyelembe vett vagy figyelmen
kívül hagyott tényeknek ki kell tűnniük, nem elegendő általános szempontokra hivatkozni”
(BH2000.331).

20. A vizsgált esetben a rendelkezésünkre bocsátott iratok alapján megállapítottuk, hogy az NKH
LI a Korm. rendelet Mellékletének 3.3 pontja szerinti jegyzőkönyvi formának nem megfelelően,
de az általános eljárási szabályok figyelembe vételével a 2009. március 6-án kelt,
LI/RT/A/N/1304/2/2009. sz. határozatban (a továbbiakban: Határozat) döntött a Budapest
Ferihegy Nemzetközi Repülőtér váltott egypályás üzemeltetésére benyújtott kérelem tárgyában.
A hatóság a Határozatban a Ferihegyi Repülőtér futópályáinak fényjelzése kialakítása céljából
2009. március 9. és 2009. április 20. közötti időszakra engedélyezte a kérelemben megjelölt,
BFNR 13R/31L sz. kifutópálya lezárását.

5

21. A Határozat indokolási része a mérlegelési jogkörben hozott döntés okai között rögzíti a
következőket „Az üzemeltető BA Zrt. egyeztetett a zajjal várhatóan terhelődő településrészek
önkormányzataival, megszerezve azok hozzájárulását.” Az NKH LI megkeresésünkre adott
válaszlevelében foglaltak szerint azonban az idézett megállapítás „téves, illetve félreértelmezett
információn alapul, ugyanis a Budapest Airport Zrt. nem egyeztetett, hanem tájékoztatta az
önkormányzatokat.”

22. Kiemelni kívánjuk, hogy az egyeztetés és a tájékoztatás között nem elhanyagolható,
különösen a jogorvoslati jog szempontjából jelentős különbség van, miszerint első esetben az
érintett fél érdemben, a döntés meghozatala előtt tudomást szerez és észrevételeket tehet a
tervezett intézkedésre, míg a második esetben csak a tájékoztatás tudomásulvételének „joga”
illeti meg. A határozat indokolásában rögzített, a 19. pontban idézett állítás félrevezető és
megtévesztő. Megjegyezzük azonban, hogy a Korm. rendelet nem ír elő sem egyeztetési
kötelezettséget az érintett területek önkormányzataival, sem szakhatóság bevonását az eljárásba.
Rámutatunk ugyanakkor, hogy az eljárás ekkénti szabályozása aggályos, különösen arra
tekintettel, hogy a Korm. rendelet a környezetvédelmi hatóság tájékoztatását csak a korlátozó
szabályok alóli felmentés kezdetét, azaz a felmentés gyakorlásának megkezdését követő két héten
belül, az érintett önkormányzatok tájékoztatását vagy az önkormányzatokkal történő egyeztetést
pedig egyáltalán nem írja elő. A döntés meghozatalának kizárólagosan az NKH LI hatáskörébe
való utalása nem biztosítja megfelelően a polarizált érdekek figyelembe vételét. Az érintett
önkormányzatoknak és a környezetvédelmi hatóságnak az eljárásban való részvétele nyújthatna
csak megfelelő garanciát a fokozott környezeti terheléssel érintett lakosság érdekeinek
figyelembe vételére. Megjegyezzük azonban, hogy az említett szerveknek az eljárásban való
részvétele sem eredményezheti az érintett lakosság ügyféli jogának a csorbítását.

23. Az említett szervek bevonásának szükségességét támasztja alá, hogy a Határozat rögzíti, hogy
az NKH LI döntésének meghozatala – azaz a mérlegelés – során csak azt a tényezőt vette
figyelembe, hogy a Repülőtér biztonságos működéséhez a fejlesztés nélkülözhetetlen.

24. Megállapítottuk azonban, hogy a hatóság a mérlegelés körében elmulasztotta azon körülmény
megfelelő értékelését, hogy az 1. sz. kifutópálya lezárása miatti forgalomnövekedéssel érintett 2.
sz. kifutópálya működése alapállapotban – annak az érintett lakott területekhez való rendkívüli
közelsége miatt – korlátozott. A lakott területek fölött elhaladó, a fel- vagy leszállás miatt
alacsonyabb magasságban repülő gépek egyedi zajterhelése 10-15 másodpercig rendkívül magas.
A sűrűn érkező gépek zaja összességében akkor is zavaró lehet, ha az a megítélési időt
figyelembe véve határérték alatt marad. A vizsgált esetben azonban a 2. sz. kifutópályára
vonatkozó, jogszabályban rögzített korlátozások alóli felmentés pontosan a határértékek és
korlátozások teljeskörű figyelmen kívül hagyását tette lehetővé, így kétség kívül megállapítható,
hogy a Repülőtérnek a felmentés ideje alatti üzemelése rendkívüli terhet rótt az érintett
lakosságra.

25. Tekintettel arra, hogy a pályazárás időtartama március 9-től április 29-ig, azaz huzamosabb
ideig, több mint másfél hónapon át tartott, az érintett lakosság nagy száma és a lakott területek
rendkívüli közelsége nem lett volna figyelmen kívül hagyható a mérlegelési jogkörben hozott
döntés meghozatala során. A mérlegelési jogkörbe utalt döntés jellegéből következően a Korm.
rendelet nem rögzíti a döntés pontos kereteit.

6

26. A Ket.-nek a tényállás megállapítására és mérlegelésre vonatkozó szabályai szerint a hatóság:

1. § (1) Hatáskörét a jogszabályokban előírt célok megvalósítása érdekében, mérlegelési
és méltányossági jogkörét a jogalkotó által meghatározott szempontok
figyelembevételével és az adott ügy egyedi sajátosságaira tekintettel gyakorolja.

50. § (1) A hatóság köteles a döntéshozatalhoz szükséges tényállást tisztázni. Ha ehhez
nem elegendőek a rendelkezésre álló adatok, hivatalból vagy kérelemre bizonyítási
eljárást folytat le.

72. § (1) A határozatnak - ha jogszabály további követelményt nem állapít meg -
tartalmaznia kell
ec) a mérlegelési, méltányossági jogkörben hozott határozat esetén a mérlegelésben, a
méltányossági jogkör gyakorlásában szerepet játszó szempontokat és tényeket.

27. Az idézett jogszabályhelyek alapján a hatóságnak a megalapozott döntés meghozatala és a
tényállás teljeskörű feltárása során lehetősége és egyben kötelessége lett volna az ellentétes
érdekek feltárása, elemzése, döntésében való bemutatása és amennyiben indokolt, úgy az érintett
lakosság érdekeinek védelmében és a fejlesztés végrehajthatósága érdekében az általánosnál
szűkebb, de további korlátozásoknak az előírása (pl. az éjszakai repülés kizárása, vagy erőteljes
korlátozása útján). A kérelmezőnek nem vitatott módon érdekében állt a pályafelújítás elvégzése.
A korszerűsítés mint a reptér működésének fenntartását szolgáló biztonsági intézkedés az
üzemeltetés szempontjából szükséges volt, és mint ilyet a gazdasági magánérdek indokolta. A
saját érdekkörben végzett felújítási munkák terhei ugyanakkor a lakosságra hárultak: ez.
indokolatlan hátrányt okozott, valamint alkotmányos jogaik sérelmét eredményezte.

28. A hatósági eljárás szabályozásának és lefolytatásának hiányosságai az érintett lakosság
érdekeinek figyelmen kívül hagyását eredményezték. A Budapest Airport Zrt. által 2009
márciusában a pályalezárást megelőzően, a lakosság megfelelő tájékoztatása céljából kiadott
lakossági tájékoztató szükséges és üdvözlendő, azonban a lakosság érdekeinek a hatósági eljárás
során való figyelembevételét nem pótolhatja. Ezért megállapítottuk, hogy a hatóság eljárása és
döntése a mérlegelési jogkörben hozott döntésekkel kapcsolatosan korábban ismertetett általános
elvárásoknak nem felelt meg.

29. Megállapítottuk, hogy az NKH LI az érintett lakosság érdekeinek figyelmen kívül
hagyásával, valamint a lakosság és a környezet védelme érdekében a Korm. rendeletben rögzített
szigorú korlátozások alóli teljeskörű felmentés adásával – különös tekintettel a felmentés
huzamosabb időtartamára – az egészséges környezethez való alapvető joggal összefüggő
visszásságot okozott, a panaszosnak az Alkotmány 18. §-ban deklarált, az egészséges
környezethez való joga sérült. A vizsgálattal érintett alkotmányos jogok sérelmét idézi elő,
hogy a számos lakost érintő, átmeneti de jelentős életminőség-romlást okozó döntéssel
kapcsolatosan a mérlegelés során figyelembe veendő tényezők jogszabályban nem kerültek
rögzítésre, valamint a döntés meghozatala során az érintett lakosság érdekeinek képviselete,
így figyelembevétele nem biztosított.

30. A Korm. rendelet módosítása és általában a repülési zajok elleni megfelelő szintű védelem
érdekében egy jelenleg még folyamatban lévő átfogó vizsgálat lezárásaként a közeljövőben

7

jogalkotási javaslattal fordulunk a kormányhoz.

A határozat egyéb hibái

31. A Határozat további vizsgálata alapján megállapítottuk, hogy a döntés tartalmilag nem felel
meg a Korm. rendelet Mellékletének 3.3. pontjában foglaltaknak, tekintettel arra, hogy a 3.3. pont
a 3.1 és 3.2 pontban foglalt rendelkezések alóli felmentés, mint intézkedés lehetőségét biztosítja a
hatóságnak. A vizsgált határozat azonban a 3.1 pont szerinti, a le- és a felszállási irányok
használatára, illetve a 3.2 pont szerinti, a 2. sz. kifutópálya használatára vonatkozó korlátozó
rendelkezések alóli felmentés helyett a BFNR 13R/31L, azaz a munkálatokkal érintett, lezárni
kívánt kifutópálya lezárásáról rendelkezett.

32. A Korm. rendelet Mellékletének 3.3 pontjában foglalt kötelezés szerint a döntést a felmentés
kezdő napjától számított két héten belül meg kell küldeni a környezetvédelmi hatóságnak és a
zajvédelmi bizottságnak. Megállapítottuk, hogy az NKH LI a Határozatot a környezetvédelmi
hatóságnak határidőn túl, a zajvédelmi bizottságnak pedig egyáltalán nem küldte meg.

33. A Határozat kiadását követően a hatóság újabb, kiegészítő határozatot adott ki 2009. április
27-én.

34. A pályazárásnak a kiegészítő határozatban „napkeltétől napnyugtáig” történő engedélyezése
nem felel meg a Korm. rendelet Melléklete 3.3 pontjában foglalt előírásnak, amely szerint a
felmentés „időtartamát” kell megjelölni a döntésben. Tekintettel arra, hogy a megjelölt
időintervallum pontosan nem határozható meg, ez mind a zajhatások által érintett lakosság, mind
a repülések végrehajtói számára bizonytalanságot kelt, valamint a pontos és kiszámítható
végrehajtást, illetve ellenőrzést is akadályozhatja.

35. Megjegyezni kívánjuk továbbá, hogy a kiegészítő határozat indokolása sem elégíti ki a
mérlegelési jogkörben hozott döntésekre vonatkozó, korábban ismertetett követelményeket.

B) A panaszok kivizsgálása

36. A Panaszos által 2008. március 11-én elektronikus úton benyújtott panaszt az NKH LI
határidőben megvizsgálta, a kért tájékoztatást megadta.

37. A Korm. rendelet Melléklet 5. pont szerint a Korm. rendelet Melléklet 3. és 4. pontjában
foglalt előírásoktól eltérni csak kivételes esetben, a légiközlekedési hatóság előzetes engedélye
alapján lehet. Amennyiben az előzetes engedélyezést repülésbiztonsági követelmények
lehetetlenné teszik, úgy a Korm. rendelet értelmében utólag az eltérést, valamint az arra okot adó
körülményt be kell jelenteni a hatósághoz.

38. A jogszabályi rendelkezések alapján tehát a korlátozások betartása alól csak kivételes esetben
és előzetes engedély alapján lehet eltérni, azaz az engedély megadása nem automatikus, a
kivételes eset fennálltát legalább valószínűsíteni szükséges. Az előzetes engedély beszerzésének
elmaradását pedig csak repülésbiztonsági ok igazolhatja.

8

39. Tekintettel a lakosság és a környezet védelmében előírt korlátozások maradéktalan
betartásához fűződő kiemelkedő érdekre, különösen fontos, hogy a szabályoktól való eltérésre
valóban csak kivételes és ténylegesen indokolt helyzetben kerüljön sor. Ezért a hatóságnak mind
engedélykérelem beérkezése esetén, mind az utólagos bejelentés esetén vizsgálnia kell, hogy az
eltérés indokolt-e. Az utóbbi esetben, amennyiben a hatóság az eltérés indokolatlanságát állapítja
meg, úgy a légiközlekedésről szóló 1997. évi XCVII. törvény 66/A § szerinti bírság kiszabására
van lehetőség. Észrevételezni kívánjuk, hogy a panasszal kapcsolatosan a hatóság által a
panaszos részére adott írásbeli tájékoztatásban az eltérés okaként több esetben a „vélhetően a
légijármű vezetője kérte a hosszabb pályát” megjegyzés szerepel, amely a hatóság általi
ellenőrzés megfelelőségét kérdőjelezi meg.

40. Kiemeljük továbbá, hogy a Panaszos 2009. július 16-án elektronikus úton a hatósághoz
eljuttatott beadványát az NKH LI a mai napig nem vizsgálta ki, így a panasz kivizsgálásával
kapcsolatosan mulasztást állapítottunk meg.

C) A hatóság ellenőrzési kötelezettsége

41. A központi, illetőleg a helyi jogszabályokban foglalt előírások hatályosulásának kérdése
minden jogalkalmazói tevékenységben, így a közigazgatási hatóságok jogalkalmazó
tevékenységében is kiemelkedő fontosságú. A jogszabályi rendelkezések hatályosulása
alapvetően az érintett természetes és jogi személyek önkéntes jogkövető magatartása útján megy
végbe. Ugyanakkor az érintett személyek önkéntes jogkövető magatartására való hagyatkozás
önmagában nyilvánvalóan nem elegendő. A hatályosulás magasabb szintjének eléréséhez
elengedhetetlen a közigazgatási hatóságok ellenőrzési tevékenysége, melynek révén egyfelől
kiszűrhetőek a jogi és a hatósági előírásokat megszegő személyek, másfelől pedig a hatósági
kontroll preventív hatással az önkéntes jogkövető magatartásra ösztönöz.

42. A Korm. rendelet Melléklet 2. pont szerint a zajcsökkentő repüléstechnikai eljárások és
zajcsökkentő berendezések alkalmazását a légiközlekedési hatóság ellenőrzi. Azaz a jogszabály
általános ellenőrzési kötelezettséget állapít meg az NKH LI számára, amit további rendelkezéssel
nem szűkít. Az NKH LI tájékoztatása szerint a hatóság csak bejelentés esetén vizsgálja a
zajcsökkentő repüléstechnikai eljárások betartását.

43. Megállapítottuk, hogy az NKH LI ellenőrzési gyakorlata nem felel meg a jogszabályban
rögzített általános ellenőrzési kötelezettségnek. A jogalkotói szándék egyértelműen a lakosság és
a környezet védelme érdekében a légi járművek földön és levegőben végrehajtott manővereire
vonatkozó szigorú előírásokat tartalmaz, amelyek megfelelő és pontos végrehajtását a hatóság
számára előírt folyamatos felügyeleti kötelezettség előírásával biztosítja.

44. Megállapítottuk, hogy azáltal, hogy a hatóság csak lakossági bejelentés esetén végzi
ellenőrzési tevékenységét, nem biztosítja az ellenőrzés folyamatosságát, feladatát csak a
szélsőséges, már a szakmai tudással nem rendelkező lakosság által is észlelhető esetekben, így
részlegesen látja el.

9

45. Az Alkotmánybíróság a 28/1994. (V. 20.) határozatában megállapította, hogy a környezethez
való jog nem alanyi alapjog, de nem is pusztán alkotmányos feladat vagy államcél, amelynek
megvalósítási eszközeit az állam szabadon választhatja meg. A környezetvédelemhez való jog
elsősorban önállósult és önmagában vett intézményvédelem, azaz olyan sajátos alapjog,
amelynek az objektív, intézményvédelmi oldala túlnyomó és meghatározó. A környezethez való
jog az állam környezetvédelemre vonatkozó kötelességei teljesítésének garanciáit emeli az
alapjogok szintjére, beleértve a környezet elért védelme korlátozhatóságának feltételeit is. E jog
sajátosságai folytán mindazokat a feladatokat, amelyeket másutt alanyi jogok védelmével teljesít
az állam, itt törvényi és szervezeti garanciák nyújtásával kell ellátnia. Az Alkotmányban
biztosított környezethez való jog a környezet védelmére és az élet természeti alapjának
fenntartására vonatkozó állami kötelességet jelenti, melyeket jogalkotási és szervezési
garanciákkal kell az államnak megteremtenie. Ilyen garancia a környezetvédelmi hatósági
rendszer is, amely ha elmulasztja a környezetvédelmi előírások következetes érvényesítését, a
környezetvédelmi előírások kiüresedését okozza.

46. A fentiek alapján a hatósági feladatok nem megfelelő ellátása az egészséges környezethez
való alapvető joggal összefüggő visszássághoz vezethet, a panaszosnak, valamint az érintett
lakosságnak az Alkotmány 18. §-ban deklarált, az egészséges környezethez való joga
folyamatosan sérül. A vizsgálattal érintett alkotmányos jog sérelmét idézi elő, hogy a több
lakos számára életminőség-javulást eredményező zajvédelmi intézkedések végrehajtását az
arra kötelezett szerv folyamatosan nem ellenőrzi, így folyamatos tevékenységével nem járul
hozzá azok minél magasabb szintű végrehajtásához.

V. Kezdeményezés

47. A Korm. rendelet Melléklet 2. pont szerinti ellenőrzési kötelezettséggel kapcsolatosan az
Obtv. 21. § (1) bekezdése alapján:

48. Felhívom a Nemzeti Közlekedési Hatóság Légügyi Hivatalát, hogy a Budapest-Ferihegy
Nemzetközi Repülőtér tekintetében előírt zajcsökkentő repüléstechnikai eljárásokkal kapcsolatos
ellenőrzési kötelezettségének folyamatosan tegyen eleget, valamint az ellenőrzés részletszabályait
belső szabályzatban rögzítse.

49. Felhívom továbbá, hogy a panaszos által a hatósághoz benyújtott panaszokat maradéktalanul
vizsgálja ki.

50. Kérem továbbá, hogy az esetleges jövőbeni, a Korm. rendelet Mellékletében rögzített
korlátozások alóli felmentésre irányuló eljárás során az állásfoglalásomban foglaltakat
figyelembe venni szíveskedjen.

51. Tájékoztatjuk a felhívott szervet, hogy az Obtv. 21. § (1) bekezdése alapján, ha a
rendelkezésre álló adatok szerint az alapvető jogokkal kapcsolatos visszásságot az előidéző szerv
saját hatáskörben meg tudja szüntetni, az országgyűlési biztos kezdeményezheti az érintett szerv
vezetőjénél a visszásság orvoslását. A (2) bekezdés szerint az érintett szerv a kezdeményezés
tekintetében kialakított érdemi állásfoglalásáról, illetve a megtett intézkedésről a kezdeményezés
kézhezvételétől számított harminc napon belül tájékoztatja az országgyűlési biztost. A (3)

10

bekezdés pedig előírja, hogy ha a megkeresett szerv - a 20. § (4) bekezdésében meghatározott
szervek kivételével - a kezdeményezéssel nem ért egyet a (2) bekezdésben megjelölt határidőn
belül köteles azt véleményével ellátva felügyeleti szervéhez felterjeszteni. A felügyeleti szerv a
felterjesztés kézhezvételétől számított harminc napon belül köteles állásfoglalásáról, illetőleg a
megtett intézkedésről az országgyűlési biztost értesíteni.

VI. Utóvizsgálat, másodlagos intézkedések

52. A jövő nemzedékek országgyűlési biztosa irodájának eljárási rendje alapján minden
állásfoglalást követően utóvizsgálatot kell tartani. Az utóvizsgálat eredményéhez mérten a jelen
ügyben a biztos a következő intézkedést teheti:

Az Obtv. 26. § (1) bekezdése alapján, amennyiben a visszásságot előidéző, a Biztos által
megkeresett szerv vagy annak felettes szerve érdemi állásfoglalás kialakítását, és az annak
megfelelő intézkedés megtételét elmulasztja, vagy az országgyűlési biztos az állásfoglalással, a
megtett intézkedéssel nem ért egyet, a Biztos – az éves beszámoló keretében – kérheti, hogy az
ügyet az Országgyűlés vizsgálja ki. Ha megállapítása szerint a visszásság kirívóan súlyos, illetve
a természetes személyek nagyobb csoportját érinti, indítványozhatja, hogy az Országgyűlés az
adott kérdés megtárgyalását már az éves beszámolót megelőzően tűzze napirendre.

B u d a p e s t, 2011. március 3.

dr. Fülöp Sándor
a jövő nemzedékek országgyűlési biztosa

11

