

 JÖVİ NEMZEDÉKEK
 ORSZÁGGYŐLÉSI BIZTOSA

1051 Budapest, Nádor u. 22. telefon: 475-7100 fax: 269-1615 honlap: www.jno.hu e-mail: jno@obh.hu

 Ügyszám: JNO-82- /2010

 Tárgy: A repülıtér
 létesítésének, fejlesztésének
 és megszüntetésének
 valamint a leszállóhely
 létesítésének és
 megszüntetésének
 szabályairól szóló tervezet

Oláh Lajos úr
Államtitkár

Közlekedési Hírközlési és Energiaügyi
Minisztérium
Budapest
Akadémia utca 3.
1054

 Tisztelt Államtitkár Úr!

A repülıtér létesítésének, fejlesztésének és megszüntetésének, valamint a leszállóhely
létesítésének és megszüntetésének szabályairól szóló tervezet és az egészséges környezethez
való jog érvényesülésével összefüggésben az alábbi észrevételeket teszem:

1. Általánosságban elmondható, hogy a tervezet célja a légiközlekedési törvény (a
továbbiakban: Ltv.), valamint a Nemzetközi Polgári Repülési Szervezet (International Civil
Aviation Organization – ICAO) tagságából következı szabályokkal való harmonizáció
megteremtése mellett, a repülıterek létesítésére, fejlesztésére és megszüntetésére vonatkozó
joganyag átfogó reformja.

Ennek legfıbb indoka, hogy a repülıtér létesítésének, fejlesztésének és megszüntetésének
szabályairól szóló 103/1999. (VII. 6.) Korm. rendelet elıírásai elavultak, azok a
repülıterekkel kapcsolatos biztonsági és környezetvédelmi követelményeket, valamint a
gazdálkodási és tulajdonosi viszonyokat nem szabályozzák kielégítıen.

Az engedélyezéssel kapcsolatos koncepcionális aggályok

2. Amint azt a törvényi szint módosítása során is jeleztük, mind koncepcionális mind pedig
gyakorlati szinten aggályosnak tartjuk a repülıterek létesítésével kapcsolatos engedélyezési
eljárás több aspektusát. Az Ltv. 37. § (2) bekezdése értelmében a miniszter határozatban
nyilváníthat repülıteret nemzetközi kereskedelmi repülıtérnek, a (3) bekezdés szerint pedig
nemzetközi repülıtér fejlesztésére és megszüntetésére az illetékes önkormányzat

 2

véleményének megkérésével ad engedélyt. Az engedélyezéssel kapcsolatos egyéb szabályokat
a hatályos rendelet tartalmazza, melynek 2-6. §-a telepíti az engedélyezési jogköröket az Ltv.
37. §-a (1) bekezdésének a) pontjában említett nyilvános repülıtér és az Lt. 37. §-a (1)
bekezdésének b) pontjában megjelölt nem nyilvános repülıtér létesítésével kapcsolatban.

3. Koncepcionálisan aggályos az a jogalkotói megoldás, hogy a tervezet szerint a Kormány
elızetes egyetértése a továbbiakban nem szükséges az engedélyezési eljárás során, a
légiközlekedési hatóság az engedélyt más szerv véleményének megkérése nélkül kiadhatja,
kivételt ez alól csak nemzetközi kereskedelmi repülıtérré nyilvánítás, illetve a nemzetközi
repülıtér fejlesztése és megszüntetése jelent. E két esetben az Ltv. illetve a tervezet a
közlekedési, hírközlési és energiaügyi miniszterhez telepít döntési jogkört. További kivételt
jelentenek az állami repülıterek, melyek engedélyezésénél a jogalkotó a honvédelmi
miniszternek biztosít döntési jogot.

Álláspontom szerint a tervezet nem biztosítja azt, hogy a repülıterek létesítése során a
közlekedéspolitikai és honvédelmi szempontokon kívül egyéb, például környezetvédelmi
szempontok is érvényesülhessenek, tekintettel arra, hogy a Kormány többi tagjának nincs
lehetısége arra, hogy az irányítása alá tartozó ágazati érdekeket érvényesítse. Az elızetes
egyetértési jogkör eltörlésével nincs tehát lehetıség arra, hogy az épített és természetes
környezetet jelentısen érintı repülıtér-létesítés engedélyezése során valamennyi szakmai és
politikai érdek figyelembevételével, érdemi konzultáció alapján szülessen döntés. Hasonló a
helyzet a többi repülıtér (pl: kereskedelmi repülıtér) esetében, mivel a szabályozás szerint az
említett eseteken kívül az engedélyezési eljárás során az ágazati miniszter részvétele sem
szükséges, így a közlekedéspolitikai szempontok sem érvényesíthetık megfelelıen.

Álláspontom szerint minimális követelmény lenne az I-II osztályú repülıterek engedélyezése
esetén a Kormány, de legalább a miniszter korábbi szerepének fenntartása. Elképzelhetı
megoldás ugyanakkor az is, hogy a nemzetközi repülıterek esetén, az ágazati miniszter
(közlekedési és honvédelmi) mellett a jogalkotó a környezetvédelmi miniszternek biztosítson
valamilyen egyetértési vagy véleményezési jogot, mivel a koncepcionális jellegő, egyes
hatósági eljáráson túlmutató fenntarthatósági szempontok ily módon érvényesíthetık. A
környezetvédelmi aspektusok megjelenítése a hatósági szinten felül azért fontos, mert a
repülıterek létesítése és mőködtetése az egyik olyan kérdés, mely országos viszonylatban is
kiemelt környezeti konfliktusnak tekinthetı.

4. A fenntarthatósági szempontok hatékony érvényesítésének szükségességét indokolja
az is, hogy repülıterek természetvédelmi érintettsége meglehetısen nagy. A repülıterek
tapasztalataink szerint sok esetben érintenek országos és helyi védett természetvédelmi
területeket, Natura 2000-es területeket, ezen túlmenıen védett állatokra (elsısorban
madarakra, de pl. rágcsálókra) is kihatással vannak. Mindebbıl következıen több olyan
kérdés is mérlegelendı a létesítés és a konkrét hatósági engedélyezés elıtt, melynek
értékelését a hatáskörrel rendelkezı hatóság, illetve a közlekedéspolitikai szempontokat
képviselı miniszter nem feltétlenül tudja szakmailag megalapozottan lefolytatni. Álláspontom
szerint közösségi jogi szempontból is indokolt a javaslat megfontolása tekintettel arra, hogy
több Európai Bírósági ítélet foglalkozik például a Natura 2000-es területeket érintı
jogsértésekkel, e jogviták megelızését pedig segítheti a szakmailag megalapozott tervezés.

Az engedélyezéssel kapcsolatos gyakorlati aggályok

 3

5. Ami a tervezetben szabályozott konkrét eljárást illeti, álláspontom szerint nem tisztázott a
miniszter határozatának és engedélyének a szerepe a hatósági eljárásban. Nem egyértelmő
ugyanis, hogy az Ltv. 37. § (2) bekezdésében található határozat a közigazgatási hatósági
eljárás és szolgáltatás általános szabályairól szóló 2004. évi CXL. törvény (a továbbiakban:
Ket.) hatálya alá tartozó határozatnak minısül-e. Ugyanez a kérdés a 37. § (3) bekezdésében
meghatározott engedéllyel kapcsolatban. Kétségtelen, hogy a légiközlekedési hatóság eljárása
Ket. hatálya alá tartozó eljárás, így az ügyféli jogok ezen eljárás során érvényesíthetık,
viszont nehézkesen értelmezhetı a minisztereknek az engedélyezésben játszott szerepe, a két
határozat egymáshoz való viszonya. A tervezet 34. § (3) bekezdése, valamint a a 37. § (5)
bekezdése kimondja, hogy a minisztereknek mely szempontokra kell figyelemmel lenniük,
azonban az ezeken alapuló döntésrıl valamint arról, hogy ez, illetve ennek indokai miként
jelennek meg a hatósági döntésben a tervezet nem szól.

6. Az engedélyezési eljárás részeként kell említést tenni az illetékes települési önkormányzat
szerepérıl. Az Ltv. 37. § (3) bekezdésében található az az elıírás, miszerint: „Nemzetközi
kereskedelmi repülıtér fejlesztésére és megszüntetésére a miniszter az illetékes települési
(fıvárosban a fıvárosi) önkormányzat véleményének megkérésével ad engedélyt.” Hasonló
szabályt tartalmaz a 37. § (4) bekezdés az állami repülıterekre vonatkozóan. A
törvényjavaslat véleményezése során is kifejtettük az önkormányzat szerepével kapcsolatos
álláspontunkat, a véleményezési eljárás alapjául szolgáló normaszöveg egyetértési jogkört
biztosított az önkormányzatnak, az Országgyőlés elıtt tárgyalt szöveg viszont a véleményezés
kifejezést használta, ez szerepel a hatályos szövegben is.

Elmondható tehát, hogy a törvénytervezet kidolgozása során a jogalkotó olyan megoldást
választott, mely a ésszerő indokok nélkül csökkenti az önkormányzatok részvételét az
illetékességi területüket érintı döntéshozatalban. Az említett vélemény jogi jellege kérdéses,
nem látszik egyértelmően, hogy az véleményezés joga az önkormányzat részérıl hogyan
illeszkedik az engedélyezés rendszerébe, az milyen szempontok alapján gyakorolható, hogyan
kell eljárni, ha véleményében a repülıtér létesítését, fejlesztését az önkormányzat nem
támogatja, illetve a vélemény szempontjai hogyan jelennek meg a miniszter által adott
engedélyben.

Mivel a jogalkotó e kérdést törvényi szinten nem rendezte feltétlenül indokoltnak tartjuk
ennek alapvetı szabályait rendezni például a tervezet 34. § (3) bekezdéséhez, valamint a 37. §
(5) bekezdéséhez kapcsolódva. E paragrafusok rendelkeznek arról, hogy a minisztereknek
mely szempontokra kell figyelemmel lenniük az engedélyezéskor tehát itt lenne szükséges a
normaszöveget kiegészíteni a vélemény figyelembevételének követelményével, illetve egy
olyan mechanizmussal, mely érdemben elısegítheti a konzultációt az esetleges eltérı
álláspontok esetén. Szükségesnek tartjuk tehát azt, hogy repülıtér létesítése, fejlesztése stb. az
érintett önkormányzat véleményének figyelembe vétele és kellı alapossággal történı
mérlegelése nélkül ne legyen megvalósítható.

7. Ugyanezen kérdéshez kapcsolódva jegyezzük meg, hogy a tervezet szerint nem
egyértelmő, miszerint „az illetékes önkormányzat” kifejezetten csak azt az
önkormányzatot jelenti, melynek területén a repülıtér található vagy azon
önkormányzatokat is, melyek a repülıtér mőködésével kapcsolatban érintettek.
Példaként említjük a tervezet 39. §. 2. §. k) pontját.

Álláspontunk egyértelmően az, hogy nem szőkíthetı le az illetékes önkormányzat
fogalma a telepítéssel közvetlenül érintett önkormányzat definíciójára. Egy repülıtér
létesítése, fejlesztése, illetve a repülık közlekedése által generált környezeti hatások nem

 4

határolhatók be egyetlen önkormányzat közigazgatási területére sem. Ezt azonban a
jogbizonytalanság elkerülése, az esetleges viták kiküszöbölése érdekében most
javasoljuk egyértelmősíteni.

8. A tervezetben megfogalmazott szabályozás alapvetı hiányosságának tartjuk, hogy az
elvi létesítési engedélyezési eljárás során (12. §.) jelenleg az eljáró hatóságnak nem kell
vizsgálnia azt, hogy a tervezett repülıtér megvalósítása:

-elızetes vizsgálat köteles-e, a 314/2005. (XII. 25.) Korm. rendelet 3.§ alapján;

-környezeti hatásvizsgálat köteles-e a 314/2005. (XII. 25.) Korm. rendelet 1.§. (3)
bekezdés valamint a Kor. rendelet 1. és 3. melléklete alapján;

-Natura 2000 vizsgálat köteles-e a 275/2004. (X.8.) Korm. rendelet 10. § alapján;

illetve, hogy a felsorolt vizsgálatok (elızetes vizsgálat, környezeti hatásvizsgálat, Natura
2000 vizsgálat) amennyiben szükségesek, megtörténtek –e.

9. A tervezet gyakorlatban való alkalmazása szempontjából aggályosnak tartjuk a
tervezet „fennmaradás-ra „vonatkozó jelenlegi szabályozását. A tervezet használja ezt a
fogalmat- például az 5. §-ban- azonban a fennmaradási eljárás szabályai teljességgel
hiányoznak (kinek, mikor, milyen határidın belül, milyen jogkövetkezmények mellett
stb. kell ilyen tartalmú eljárást kezdeményeznie). Véleményünk szerint a jelenlegi
szabályozás jogbizonytalanságot, visszásságot, utólagos lakossági panaszokat idézhet elı.

10. A tervezetben leírt szabályozás szakmai és jogi szempontból vitatható részének
tartjuk a zajgátló védıövezet kérdését. Eltérıen attól, ami a tervezet 18. §. (3)
bekezdésében szerepel, álláspontunk szerint a légiközlekedési hatóság a zajgátló
védıövezetet kijelölı jogerıs határozat nélkül nem adhat létesítési engedélyt. Ennek
indoka az, hogy környezetvédelmi jogi szempontból a repülıtér létesítéséhez képest
elıkérdésnek minısül a repülıtér körül megvalósítandó zajgátló védıövezet kérdése.
Ennek megnyugtató rendezése után van egyáltalán a légiközlekedési hatóság a repülıtér
létesítési kérdésében döntési helyzetben. A tervezet 18. §. (3) bekezdésében szereplı „A
kérelmezı tudomásul veszi fordulatot” jogilag nem tartjuk megfelelıen
értelmezhetınek.

11. Ennek az elvnek megfelelıen a tervezet 25. §. (1) bekezdésében szereplı „A
használatbavételi engedély iránti kérelem elbírálása során a légiközlekedési hatóság
köteles meggyızıdni arról, hogy szövegrészt „ javasoljuk kiegészíteni a zajgátló
védıövezetet kijelölı határozatban foglalt kötelezettségek ellenırzésének
kötelezettségével.

A jogi szabályozás hatásvizsgálata

12. A jogi szabályozással kapcsolatos hatásvizsgálathoz kapcsolódva szeretném megemlíteni,
hogy az elıterjesztı a környezeti hatások értékelésénél nem fektetett kellı hangsúlyt a
szabályozás hatásaira. A jogalkotásról szóló 1987. évi XI. törvény 18. § (1) bekezdése
értelmében: „A jogszabály megalkotása elıtt - a tudomány eredményeire támaszkodva -
elemezni kell a szabályozni kívánt társadalmi-gazdasági viszonyokat, az állampolgári jogok
és kötelességek érvényesülését, az érdekösszeütközések feloldásának a lehetıségét, meg kell
vizsgálni a szabályozás várható hatását és a végrehajtás feltételeit. Errıl a jogalkotót
tájékoztatni kell. Ellentétben a hatásvizsgálat azon részeivel, mely részletesen ismerteti a

 5

hatósági terhek növekedésével kapcsolatos kapacitás-bıvítés szükségességét, a környezeti
hatásoknál a szöveg sokkal inkább arra összpontosít, hogy környezetvédelmi hatóságok
közremőködése és az önkormányzatok véleményének kikérése az egyes ügyekben megfelelı
biztosíték a fenntarthatóság szempontok érvényesítésére.

Az említettek részvétele az eljárásban kétségtelenül szükséges, de a jogalkotónak emellett a
szabályozás által generált általános hatásokra kell figyelemmel lenni, ennek ismertetését nem
helyettesítheti az arra való hivatkozás, hogy ezen szempontokat az egyes hatóságok
megfelelıen érvényesítik. Az elıterjesztı úgy fogalmaz, hogy a repülıterek száma növekszik
az új szabályozás eredményeként, azonban ennek mértékét, a növekedés potenciális
környezeti hatásait még hozzávetıleg sem határozza meg. Nyilvánvalóan nem várható el a
tökéletes pontosságú meghatározás, de az esetleges tendenciák felvázolása mindenképpen
szükséges.

13. A hatásvizsgálati lap II. részének 2. pontja (Másodlagos hatások) szerint: „ A
másodlagos hatások között kiemelendı, hogy az engedélyezési eljárásban más fontos
követelmények és érdekek mellett a lakossági-közösségi érdekek és a természetvédelmi
szempontok az eddiginél határozottabban érvényesülnek.” Álláspontunk szerint a
szabályozás nem tartalmaz olyan változást, amely ezt az érvelést alátámasztaná.

Formai észrevétel

14. Technikai pontosításként jegyezzük meg, hogy a tervezet 2. § (1) bekezdése kétszer
említi a IV. osztályt. Itt nem látjuk világosan a jogalkotói szándékot. Ha a 2. §. (1)
bekezdés e) pontjában a szándék szerinti szöveg az V. osztály, akkor értelemszerően
módosítani kell a tervezetben szereplı más paragrafusokat is. Elképzelhetı ugyanakkor,
hogy a jogalkotói szándék arra irányul, hogy egyezıen az indokolással I-IV. osztályt
négy alpontban szabályozza és az állami repülıterek a nemzetközi repülıterekkel együtt
szerepeljenek.

Budapest, 2010. február 10.

 Üdvözlettel:

 dr. Fülöp Sándor

