

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

a rönöki gokart pálya üzemeltetésével kapcsolatos zajpanasz tárgyában

 Ügyszám: JNO-449- /2010.

I. A panasz

1. A jövő nemzedékek országgyűlési biztosához a rönöki gokart pálya üzemeléséből
származó zajjal összefüggésben érkezett panasz.

2. A beadványban a panaszos kifogásolta, hogy a vele szemben, az út túloldalán lévő
önkormányzati tulajdonban lévő területet a képviselőtestület 2010-ben egy vállalkozónak
eladta, aki már 2010 nyarán gokart pályát kezdett el azon üzemeltetni. A beadvány szerint a
pálya a panaszos tiltakozása ellenére épült meg és az üzemeléséből származó zaj meggátolja
a panaszos és családja pihenését.

II. A hatáskör megalapozása

3. Az Alkotmány 18. §-a szerint a Magyar Köztársaság elismeri és érvényesíti
mindenki jogát az egészséges környezethez. A 70/D. § (1) és (2) bekezdései szerint a
Magyar Köztársaság területén élőknek joguk van a lehető legmagasabb szintű testi
és lelki egészséghez. Ezt a jogot a Magyar Köztársaság egyebek mellett az épített és
a természetes környezet védelmével valósítja meg.

4. A jövő nemzedékek országgyűlési biztosának hatáskörét az állampolgári jogok
országgyűlési biztosáról szóló 1993. évi LIX. törvény (Obtv.) 16. § (1) bekezdése és
27/B § (1) bekezdése alapján állapította meg, amelyek 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. A jövő nemzedékek országgyűlési
biztosa figyelemmel kíséri, értékeli és ellenőrzi azon jogszabályi rendelkezések
érvényesülését, amelyek biztosítják a környezet és a természet (a továbbiakban
együtt: környezet) állapotának fenntarthatóságát és javítását. Feladata a mindezekkel
kapcsolatban tudomására jutott visszásságok kivizsgálása vagy kivizsgáltatása, és
orvoslásuk érdekében általános vagy egyedi intézkedések kezdeményezése.

1

5. A panaszbeadvány tartalma alapján megállapítottuk, hogy annak kivizsgálása az
egészséges környezethez való alkotmányos jog érintettsége miatt indokolt.
Eljárásunk során a keletkezett iratok megküldése és tájékoztatás adása érdekében
megkerestük Szentgotthárd Város Jegyzőjét (Jegyző) és Rönök-Vasszentmihály
Körjegyzőjét (Körjegyző).

6. Állásfoglalásunk tervezetét előzetes véleménykérés céljával megküldtük a panaszos,
a Jegyző, a Körjegyző, a Vas Megyei Kormányhivatal, valamint a gokart pályát
üzemeltető Gokart Radring Kft. részére, és állásfoglalásunk véglegesítésére a
megkeresettektől beérkezett észrevételek figyelembe vételével került sor.

III. A tényállás

7. A Rönök 340, 342, 343 hrsz. alatti területet 2010. január 22-én adta el Rönök
Község Önkormányzatának Képviselő-testülete (Képviselő–testület) egy
magánszemélynek (beruházó), aki gokart pálya építését tervezte a területen. A
gokart pálya 2010. július 16-án kezdte meg működését.

8. A panaszos 2010. április 21-én kelt levélben kérte a Képviselő-testületet, hogy ne
engedje gokart pálya építését a velük szemben 50-60 méterre lévő telekre.

9. A panaszostól 2010. április 28-án érkezett be a második kérelem, melyben az építés
leállítását kérelmezte. Panaszos beadványát – az abban foglaltakkal való egyetértése
kifejezéseként – a helyi lakosok közül további negyven fő írta alá.1 A panaszosok
kérésére a Képviselő-testület nyílt ülést, majd 2010. május 21-én közmeghallgatást
tartott a beruházó részvételével, ahol a polgármester és a beruházó ismertette a telek
eladásának körülményeit és a gokart pálya terveit, néhány lakos (köztük a panaszos)
pedig elmondta az érveit.

10. A Körjegyző a panaszos második kérelmére válaszul arra hivatkozott, hogy „1 db
gokart zajkibocsátása 80 méteres távolságban 10 dB lesz” (tekintettel arra, hogy a
gokartok speciális hangtompítóval vannak felszerelve), az ettől távolabb lakók
zajkibocsátást nem fognak észlelni, a gokart pálya tuja fallal és gumifallal lesz körbe
véve.

11. A panaszos a Nyugat-dunántúli Regionális Államigazgatási Hivatalnak
(Államigazgatási Hivatal) is kétszer írt levelet, melyet az Államigazgatási Hivatal
SZH/483-2/2010. számon áttett az építésügyi hatáskörrel Jegyzőhöz. Ezzel
egyidejűleg SZH/483-4/2010. számon tájékoztatta a panaszost, hogy a gokart pálya
építése építési engedély és bejelentés nélkül végezhető tevékenység, továbbá arról
is, hogy a gokart pályára, mint „sportépítményre” az országos településrendezési és
építési követelményekről szóló 253/1997. (XII. 20.) Korm. rendelet (OTÉK) 14. §
(2) bekezdésének 7. pontja vonatkozik, vagyis az falusias lakóterületen elhelyezhető.

12. A Jegyző helyszíni szemle után2, 2010. június 18-án 3451-4/2010. számú végzésével
megszüntette az Államigazgatási Hivatal áttétele alapján indult eljárást tekintettel

1 Itt jegyezzük meg, hogy Rönök község lakossága a képviselő-testület 105/2010 (06.11.) határozatával
elfogadott Rönök Község Településfejlesztési koncepciójában foglaltak alapján 444 fő.

2

arra, hogy érdemi vizsgálat nélküli elutasításnak lett volna helye. Indokolása szerint
a gokart pálya építése az építésügyi hatósági eljárásokról, valamint az építészeti és
műszaki dokumentációk tartalmáról szóló 37/2007. (XII. 13.) ÖTM rendelet (ÖTM
rendelet) 1. mellékletének V. oszlopában felsoroltak szerint (23. pont3) építési
engedély és bejelentés nélkül végezhető tevékenység, így a Jegyző nem rendelkezik
hatáskörrel. E döntés indokolása is kitér arra, hogy az OTÉK 14. § (1) bekezdése
alapján falusias lakóterületen nem zavaró hatású kereskedelmi, szolgáltató és
kézművesipari létesítmények, továbbá a (2) bekezdés 7. pontja szerint
sportlétesítmény elhelyezhető.

13. A végzésben a Jegyző felhívta a beruházó figyelmét, hogy az üzemeltetés csak
környezetvédelmi előírások betartásával lehetséges és kimondta, hogy a
zajkibocsátási határérték megállapítását kell kérni, annak megfelelőségét mérésekkel
igazolni kell.

14. A Panaszos az eljárást megszüntető végzés ellen fellebbezést nyújtott be. A
másodfokú eljárás során az Államigazgatási Hivatal helyszíni szemlét követően
2010. augusztus 4-én SZH/483-9/2010. számú végzésével az első fokú döntést
megváltoztatva helybenhagyta. Az Államigazgatási Hivatal indokolásában
megjegyzi, hogy tekintettel arra, hogy a gokart pálya építése nem engedélyköteles
tevékenység, a jegyzőnek nincs építésügyi hatásköre, így az OTÉK 50. § (2)
bekezdése szerinti4 előírás teljesülését, a gokart pálya környezetbe illeszkedését sem
vizsgálhatja.

15. Mindeközben 2010. július 5-én (hétfőn) reggel 800 és 900 között zajmérési
jegyzőkönyv készült a beruházó megrendelésére. A két mérési ponton (az egyik a
panaszos telekhatára) nem haladta meg a zajterhelési határérték lakóterületre a
környezeti zaj- és rezgésterhelési határértékek megállapításáról szóló 27/2008. (XII.
3.) KvVM-EüM együttes rendelet (együttes rendelet) 1. melléklete szerinti 50 dB-t
(38 dB alatti volt a hangnyomásszint).

16. 2010. október 15-én 1600 és 1800 óra között újabb zajmérésre került sor, ahol újonnan
beszerzett 3 darab Sodi RX7GX270 típusú, illetve a mérés céljára kölcsönkért 3

2 A 2010. június 3-án megtartott helyszíni szemlén készült jegyzőkönyv nem lett megküldve Irodánk részére, és
tájékoztatás formájában sem került ismertetésre, milyen megállapításokra jutottak a szemle során a résztvevők.
3 Építési engedély és bejelentés nélkül végezhető:
a) nem közterületen (nem közhasználatú) park, játszótér, sportpálya m tárgyainak építése, továbbá park,ű
játszótér, sportpálya kialakításához szükséges egyéb építési tevékenység;
b) közterületen (közhasználatú) park, játszótér, sportpálya építőipari műszaki engedéllyel vagy megfelelőségi
tanúsítvánnyal, illetve műszaki specifikációval rendelkező műtárgyainak építése, továbbá park, játszótér,
sportpálya kialakításához szükséges egyéb építési tevékenység.
4 OTÉK 50. § (2) bekezdése szerint az (1) bekezdésben foglaltakon túlmenően építményt és annak részeit a
rendeltetési céljának megfelelően, és a helyszíni adottságok figyelembevételével kell megvalósítani úgy, hogy az

a) ne akadályozza a szomszédos ingatlanok és építmények, önálló rendeltetési egységek rendeltetésszerű és
biztonságos használhatóságát,
b) méreteivel, elhelyezésével, építészeti kialakításával illeszkedjen a környezet és a környező beépítés
adottságaihoz,
c) ne korlátozza a szomszédos telkek beépítését,
d) ne károsítsa a szomszédos beépítést és annak építészeti jellegzetességeit,
e) tegye lehetővé az építészeti örökség és az építészeti értékek megóvását,
f) építmény elhelyezési módja, építménymagassága, homlokzata, tetőzete és azok kialakítása tegye lehetővé a
településkép és a környezet előnyösebb kialakítását, a táj és településkép értékeinek érvényesülését,
g) építészeti megoldásával járuljon hozzá a táj- és a településkép esztétikus alakításához.

3

darab Rotax 125 típusú gokart zajkibocsátását is vizsgálták. A két mérési ponton a 3
darab Sodi típusú gokart üzemi állapotban mért zajkibocsátása 43 dB, a Rotax típusú
gokartoké 48 dB volt, ami nem haladja meg az együttes rendelet 1. melléklete
szerinti határértéket (50 dB).

17. Az akusztikai jegyzőkönyv szerint a Sodi típusú gokartokból 6-9 darabot, a Rotax
típusból (verseny gokart) 3-4 darabot is lehet használni egyidejűleg. Ekkor nagy
biztonsággal állítható, hogy a vizsgált védendő homlokzatoknál a zajterhelési
határértéknél min. 1-3 dB-lel kisebb zajterhelés valószínűsíthető.

18. Tekintettel arra, hogy a gokart pálya - mint környezeti zajforrás - hatásterületén5

védendő létesítmények helyezkednek el, a Jegyző környezetvédelmi hatáskörében
240-1/2011. számon zajkibocsátási határértéket állapított meg a gokart pályára
nappal 50 dB-t, éjszaka 40 dB-t.

IV. Jogi elemzés

Szentgotthárd jegyzője és az Államigazgatási Hivatal jogsértően nem vizsgálta az
építésügyi követelmények teljesülését, és az egészséges környezethez való joggal
összefüggésben visszásságot okoztak.

19. Az épített környezet alakításáról és védelméről szóló 1997. évi LXXVIII. törvény
(Étv.) 18. § (1) bekezdése szerint építési munkát végezni az e törvényben foglaltak,
valamint az egyéb jogszabályok megtartásán túl, csak a helyi építési szabályzat,
szabályozási terv előírásainak megfelelően szabad.

20. Rönök Község területére vonatkozóan nincs hatályban sem helyi építési szabályzat,
sem szabályozási terv.

21. Az Étv. 18. § (2) bekezdés kimondja, ha egy adott területre vonatkozóan nincs
hatályban helyi építési szabályzat, illetőleg szabályozási terv, vagy azok nem
szabályoznak teljeskörűen, építési munkát és egyéb építési tevékenységet végezni
csak az Étv., valamint az építésügyi követelményekre vonatkozó egyéb jogszabályok
megtartásával és csak akkor lehet, ha a célzott hasznosítás jellege, a kialakuló telek
mérete, a tervezett beépítés mértéke - beépítettség és építménymagasság - valamint
módja, rendeltetése (területfelhasználása) illeszkedik a meglévő környezethez.

5 A környezeti zaj és rezgés elleni védelem egyes szabályairól szóló 284/2007. (X. 29.) Korm. rendelet (Zr.) 5. §
(3) bekezdése szerint a környezeti zajforrás vélelmezett hatásterülete a környezeti zajforrást magába foglaló
telekingatlan és annak határától számított 100 méteres távolságon belüli terület. A Zr. 6. § (1) bekezdése szerint
a létesítmény zajvédelmi szempontú hatásterületének (a környezeti zajforrás hatásterületének) határa az a vonal,
ahol a zajforrástól származó zajterhelés:
a) 10 dB-lel kisebb, mint a zajterhelési határérték, ha a háttérterhelés is legalább 10 dB-lel alacsonyabb, mint a

határérték,
b) egyenlő a háttérterheléssel, ha a háttérterhelés kisebb a zajterhelési határértéknél, de ez az eltérés nem

nagyobb, mint 10 dB,
c) egyenlő a zajterhelési határértékkel, ha a háttérterhelés nagyobb, mint a határérték,
d) zajtól nem védendő környezetben - gazdasági területek kivételével - egyenlő a zajforrásra vonatkozó,

üdülőterületre megállapított zajterhelési határértékkel,
e) gazdasági területek zajtól nem védendő részén nappal (6:00-22:00) 55 dB, éjjel (6:00-22:00) 45 dB.

4

22. Megállapítottuk, hogy a gokart pálya - mint sportpálya - építése az ÖTM rendelet
előírásai alapján építési engedély és bejelentés nélkül végezhető tevékenység.

23. Az építésügyi hatósági eljárásokról és az építésügyi hatósági ellenőrzésről szóló
193/2009. (IX. 15.) Korm. rendelet 43. § (2) bekezdés b) és c) pontjai alapján az
építési engedély és bejelentés nélkül végezhető építési és bontási tevékenységet
is csak az általános érvényű kötelező építésügyi előírások, továbbá más hatósági
(védőterületi, biztonsági, közegészségügyi, tűzvédelmi, környezet-, természet-,
táj- és kulturális örökségvédelmi, az egészséges és biztonságos munkavégzésre
vonatkozó stb.) előírások megtartásával szabad végezni.

24. A rendelet 42. § (1) bekezdés bb) pontja alapján az építésügyi hatóságnak az
ellenőrzése során kötelessége felkutatni az általános érvényű kötelező építésügyi
előírások megsértésével végzett építési tevékenységet. A rendelet 43. § (3)
bekezdése szerint a (2) bekezdésben foglalt rendelkezések megsértése esetén a
szabálytalanul végzett építési tevékenység jogkövetkezményeit kell alkalmazni6,
azaz a rendelet 39. §-ában foglaltak szerint döntenie kell a fennmaradási engedély
megadhatóságáról és bírság kiszabásáról.

25. Fentiek alapján a Jegyzőnek építésügyi hatósági jogkörében vizsgálnia kell
(kérelemre mindenképp, de hivatalból is) az általános érvényű építésügyi
követelmények teljesülését akkor is, ha egyébként az adott építési tevékenység
engedély, vagy bejelentés nélkül is elvégezhető.

26. Az OTÉK 1. § (1) bekezdése alapján területet felhasználni, építményt, építményrészt
építeni, átalakítani, a rendeltetését megváltoztatni az OTÉK, valamint a helyi
településrendezési eszközök (a helyi építési szabályzat és a szabályozási terv)
rendelkezései szerint szabad.

27. Az OTÉK 31. §-a alapján építményeket csak úgy szabad elhelyezni, hogy azok
megfeleljenek többek között a környezetvédelmi, egészségvédelmi és más
biztonsági követelményeknek. Az 50. § (2) bekezdése is általános szabályként
fogalmazza meg, hogy az építményt és annak részeit a rendeltetési céljának
megfelelően, és a helyszíni adottságok figyelembevételével kell megvalósítani úgy,
hogy az méreteivel, elhelyezésével, építészeti kialakításával illeszkedjen a környezet
és a környező beépítés adottságaihoz.

28. Az OTÉK 14. § (1) bekezdése szerint a falusias lakóterület legfeljebb 7,5 m-es
épületmagasságú lakóépületek, a mező- és az erdőgazdasági építmények, továbbá a
helyi lakosságot szolgáló, nem zavaró hatású kereskedelmi, szolgáltató és
kézműipari építmények elhelyezésére szolgál. A (2) bekezdés 7. pontja szerint
sportépítmény elhelyezhető.

29. Állásfoglalás-tervezetünkre vonatkozó észrevételében a Vas Megyei
Kormányhivatal hangsúlyozta, hogy az OTÉK előbbi szabálya a zavaró hatás

6 Étv. 48. § (1) bekezdése szerint, ha az építményt, építményrészt szabálytalan építési tevékenységgel
valósították meg, az építésügyi hatóság arra - az építtető vagy az ingatlannal rendelkezni jogosult kérelme
alapján - fennmaradási engedélyt ad, ha a 36. §-ban meghatározott feltételek fennállnak vagy megteremthetők és
az építtető az építési jogosultságát igazolta.

5

vizsgálatát a szolgáltató, kereskedelmi és kézművesipari építmények esetén írja elő,
a sportépítmény esetén nem. Általánosságban véve egyetértünk ezzel a
gondolatmenettel, azonban jelen esetben a sportépítmény egy üzletszerűen
működtetett gokart pálya, így az a szolgáltató építmény kategóriájának is
megfeleltethető.

30. Az OTÉK nem tartalmazza sem a szolgáltató építmény, sem a sportépítmény
fogalmának részletes meghatározását. Általános elv, ha jogszabály nem határoz meg
különös jelentést egy általa használt fogalomnak, kategóriának, akkor annak köznapi
jelentéstartalmát kell alkalmazni a jogszabály értelmezése során. Szolgáltatás
nyújtása alatt általában állandó, nyereségorientált üzletszerű tevékenység végzését
érthetjük, sportépítmény pedig jellemzően a helyi lakosok szórakozatását, testi
egészségének megőrzését szolgáló építmény. Helyi sportépítmény gyűjtőfogalma
alatt általában sportpályát szokás érteni, illetve a fedett építményeket (épületeket).

31. A gokart pálya technikai sport végzésére szolgál, rendszeres, üzletszerű
üzemeltetéssel. Nem vitatva, hogy kellemes kikapcsolódást nyújt vendégei számára,
nem lehet figyelmen kívül hagyni, hogy szolgáltató funkciót tölt be. Továbbá a
gokartozás jellegéből adódóan környezeti hatásokkal jár, melyek zavarásra is
alkalmasak lehetnek. Véleményük szerint tehát a gokart pálya egyszerre minősül
sport- és szolgáltató építménynek is.

32. Tekintettel arra, hogy 2008. január 1-jét követően7 elindult jogalkotási folyamat
során jelentősen átalakult (leszűkült) azon építéssel járó tevékenységek köre,
amelyek fölött a gyakorlatban is megvalósuló hatósági kontroll érvényesül, még
inkább felértékelődött a korábbiakban hivatkozott passzusok gyakorlati alkalmazása.

33. Megállapítjuk, hogy a Jegyző az egészséges környezethez való joggal
kapcsolatos visszásságot okozott, amikor 3451-4/2010. számú végzésével a
panaszos beadványára indult építésügyi hatósági eljárást megszüntette arra
való hivatkozással, hogy a sportpálya zavaró hatásának, környezetbe
illeszkedésének vizsgálata nem tartozik hatáskörébe, mivel annak létesítése
építési engedély és bejelentés nélkül végezhető.

34. Megállapítjuk továbbá, hogy az Államigazgatási Hivatal is visszásságot okozott
az egészséges környezethez való joggal kapcsolatban, amikor panaszos
jogorvoslati kérelmét elbírálva, helybenhagyta az elsőfokú döntést, teljes
mértékben elfogadva a Jegyző érvelését.

35. Előbbi megállapításainkra vonatkozóan sem a Jegyző, sem a Vas Megyei
Kormányhivatal (Kormányhivatal) nem osztotta Irodánk véleményét. A
Kormányhivatal szerint mind a Jegyző, mind jogelődje az Államigazgatási Hivatal a
jogszabályi rendelkezéseknek megfelelően folytatták le eljárásaikat.

36. Állásfoglalás-tervezetünkre adott válaszában a Kormányhivatal előadta, hogy a
Jegyző helyszíni szemle és a rendelkezésére álló adatok birtokában vizsgálta és
figyelembe vette az építésügyi körülmények teljesülését, majd megállapította, hogy
az eljárás folytatására utaló körülmény nem áll fenn. Ezért eljárását a közigazgatási
hatósági eljárás és szolgáltatás általános szabályairól szóló 2004. évi CXL. törvény

7 Ekkor lépett hatályba az ÖTM rendelet.

6

(Ket.) 19. § (1)8 és 22. § (2) bekezdéseiben9 foglaltakra tekintettel megszüntette. Az
Államigazgatási Hivatal szintén jogszerűen, helyszíni szemle megtartásával, iratok,
bizonyítékok értékelésével hozta meg másodfokú döntését.

37. A Kormányhivatal előadta azt is, hogy az illeszkedés teljesülését nem zárja ki az a
körülmény, hogy az adott településrészen hasonló (jelen esetben más technikai sport
végzésére alkalmas pálya) építmény még nincs. Előbbiek és az a tény, hogy a Jegyző
környezetvédelmi (zaj- és rezgésvédelmi) hatósági jogkörében 2011. augusztus 10-
én megtartott helyszíni szemléje alapján a gokart pálya üzemeltetési körülményeit
rendben találta, azt igazolják, a gokart pálya megépülése során nem történt
szabálytalan építés.

38. A Jegyző 3451-4/2010. számú, eljárást megszüntető végzésének indokolási részében
a Ket. 31. § a) pontjára hivatkozik, azaz az eljárás megszüntetésére azért került sor,
mert a hatóságnak érdemi vizsgálat nélkül el kellett volna utasítania az eljárás
alapját képező, a gokart pálya építésének építéshatósági ellenőrzésére irányuló
kérelmet, azonban az elutasítási ok az eljárás megindítását követően jutott a hatóság
tudomására. Arra azonban nem utal a döntés, hogy mi volt ez az ok, körülmény.

39. A Ket. 30. §-a szabályozza azon eseteket, amikor a hatóság érdemi vizsgálat nélkül
elutasíthatja a kérelmet, a b) pont szerint ilyen eset, ha a hatóságnak nincs hatásköre
vagy nem illetékes, és a kérelem áttételének nincs helye. Figyelemmel az
Államigazgatási Hivatal másodfokú döntésének indokolásában leírtakra, azaz „…
megállapítható, hogy a gokart pálya építése építési engedély és bejelentés nélkül
végezhető, ezért az ügyben a hatóságnak nincs hatásköre, … az illeszkedés
szabályaival kapcsolatos felvetésre meg kell jegyeznem, hogy a hatóság azt sem
vizsgálhatta azt hatáskörének hiánya miatt.” Valamint arra, hogy a Kormányhivatal
tervezetünkre adott válaszlevelében szintén kihangsúlyozta, hogy az eljáró hatóság
az eljárás minden szakaszában vizsgálni köteles hatáskörének meglétét, az eljárás
megszüntetésre tehát azért került sor, mert a Jegyző nem rendelkezik hatáskörrel
olyan építési tevékenység építésügyi ellenőrzésére, amelynek végzését be sem kell
jelenteni.

40. Itt jegyezzük meg, jelen vizsgálatunk arra irányult, hogy az érintett hatóságok
eljárása mennyiben felelt meg a vonatkozó jogszabályoknak, azaz kivizsgálásra
került-e az, hogy a gokart pálya üzemeltetése zavaró hatással van-e a
környezetére, illetve illeszkedik-e a meglévő környezetbe.

41. A hatáskör jogintézménye azon kérdésköröket jelenti, amelyek tekintetében az adott
hatóság jogszabályi felhatalmazás alapján érdemi döntést hozhat, hozni köteles.

42. Annak megállapítása esetén, hogy építésügyi hatósági intézkedésre okot adó
körülmény észlelésére nem került sor, nem egyezik meg azzal, hogy nem
rendelkezik hatáskörrel a hatóság. Az általunk vizsgált döntések alapján mind a

8 Ket. 19. § (1) bekezdése szerint a hatóság hatáskörét - a hatósági eljárás körébe tartozó ügyfajta
meghatározásával - jogszabály állapítja meg. Törvény eltérő rendelkezése hiányában jogszabály a hatóság
szervezeti egységére hatáskört nem telepíthet. Jogszabályban kell megjelölni az elsőfokú, továbbá ha az nem a
106. és 107. §-ban megjelölt hatóság, a fellebbezés elbírálására jogosult hatóságot.
9 Ket. 22. § (1) bekezdése szerint a hatóság a joghatóságát - ezzel összefüggésben az alkalmazandó jogot -,
valamint hatáskörét és illetékességét az eljárás minden szakaszában hivatalból köteles vizsgálni.

7

Jegyző, mind az Államigazgatási Hivatal mellőzte az érdemi döntést atekintetben,
teljesülnek-e az Étv. és az OTÉK előírásai, történt-e szabálytalan építési
tevékenység. Nem helytálló tehát az állásfoglalás-tervezetünkre adott válasz,
miszerint az általános építésügyi követelmények teljesülése kivizsgálásra került.

43. A Ket. 20. § (1) bekezdése kimondja, hogy a hatóság a hatáskörébe tartozó ügyben
illetékességi területén, valamint kijelölés alapján köteles eljárni.

44. Az Alkotmánybíróság több határozatában is hangsúlyozta, hogy a jogállamiság
alapvető feltétele a jogbiztonság. A jogbiztonság követelménye pedig – többek
között – magában foglalja azt az elvárást is, hogy a közigazgatási szerv gyakorolja
hatáskörét, azaz a hatáskörébe tartozó ügyekben a törvényben megállapított
határidőn belül eljárjon.

45. A töretlen alkotmánybírósági gyakorlat számos alkalommal hivatkozza, hogy az
alanyi jogok és kötelezettségek érvényesítésére szolgáló eljárási garanciák a
jogbiztonság elvéből következnek, a megfelelő eljárási garanciák nélkül működő
eljárásban a jogbiztonság sérelmet szenved.

46. A jogbiztonságnak elengedhetetlen követelménye, hogy a jogalkalmazói magatartás
– adott esetben: az államigazgatás és az önkormányzat döntési feladat- és
hatáskörébe tartozó ügy törvényi szabályozás szerinti elintézésének időtartama –
előre kiszámítható legyen. Az ügyfél határozathozatalra vonatkozó joga nem tehető
függővé attól, hogy a közigazgatási szerv milyen időpontban hajlandó dönteni a
hatáskörébe utalt ügyben. A közigazgatásnak ugyanis alkotmányos kötelessége,
hogy hatáskörét gyakorolja, azaz illetékességi területén a hatáskörébe utalt ügyben
az erre megszabott idő alatt érdemi döntést hozzon.10

47. Amennyiben egy hatóság nem vizsgálja meg a hatáskörébe utalt kérdést, körülményt
a jogbiztonsággal kapcsolatos visszásságot okoz.

48. Az Alkotmány 57. § (5) bekezdése szerint a Magyar Köztársaságban a törvényben
meghatározottak szerint mindenki jogorvoslattal élhet az olyan bírósági,
közigazgatási és más hatósági döntés ellen, amely a jogát vagy jogos érdekét sérti.

49. Jelen esetben pusztán arról született döntés (végzés), hogy nem tartozik a Jegyző
építésügyi hatósági jogkörébe annak megvizsgálása, történt-e szabálytalan építési
tevékenység. A gokart pálya tekintetében megindult építéshatósági eljárást lezáró
érdemi döntés hiányában pedig nem volt biztosítva a panaszos jogorvoslati joghoz
való joga, hiszen nem volt biztosítva számára, hogy a hatóságok döntéseit, annak
során megállapított, figyelembe vett szempontokat vitathassa.

50. A jogorvoslathoz való jog mint alapjog megköveteli, hogy az érdemi, ügydöntő, az
ügyfél helyzetét, jogait lényegesen befolyásoló határozat tekintetében a jogorvoslat
biztosítsa a döntést hozó szervtől eltérő más szerv részéről a felülvizsgálatot, az
állásfoglalást a döntés helyessége, törvényessége tekintetében, esetleg a döntés
megváltoztatását vagy hatályon kívül helyezését.

10 Idézve 72/1995. (XII. 15.) AB határozat indokolásából.

8

51. Az egészséges környezethez való jog – melynek elsősorban intézményvédelmi jellege
a meghatározó – magában foglal alanyi jogi részjogosítványokat (mindenekelőtt közérdekű
adatok megismerésének joga, döntéshozatalban való részvételhez és jogorvoslathoz való
jog). Ezek garantálják az egészséges környezethez való jog tartalmának védelmét, hogy
annak érdekében az érintettek felléphessenek.

52. A környezet megóvása, az ártalmak megelőzése közös érdek és közös felelősség. A
környezethasználatok figyelemmel kísérésének lényegi és hatékony része a társadalmi
ellenőrzés, melynek alapja, hogy biztosítani kell a részvételi és ellenőrzési jogokat és
lehetőségeket azok számára, akik a hatásokat elviselni kénytelenek. Mindennek nem felel
meg, ha a hatóság az érdemi döntés meghozatalát mellőzi, és ezáltal nem lesz biztosítva a
környezethasználattal érintett számára a jogorvoslathoz való jog.

53. Fentiek alapján tehát az eljáró hatóságok mulasztása okán sérelmet szenvedett a
jogbiztonság, valamint a mulasztás az egészséges környezethez való joggal
kapcsolatban visszásságot okozott.

Összefoglalás

54. A fentieket összefoglalóan megállapítjuk, hogy az ügyben eljáró hatóságok
eljárása nem felelt meg a jogszabályi követelményeknek.

55. Szentgotthárd Város Jegyzője az egészséges környezethez való joggal
kapcsolatban visszásságot okozott, amikor építésügyi hatóságként nem döntött
érdemben az általános építési követelmények teljesülése vonatkozásában sem
hivatalból, sem kifejezett kérelemre.

56. Egyidejűleg megállapítjuk, hogy a Nyugat-dunántúli Regionális
Államigazgatási Hivatal is visszásságot okozott az egészséges környezethez való
joggal kapcsolatban, amikor másodfokon nem semmisítette meg Szentgotthárd
Város Jegyzőjének 3451-4/2010. számú eljárást megszüntető végzését, és nem
utasította az eljárás lefolytatására.

57. Megállapítjuk, hogy mind Szentgotthárd Város Jegyzője, mind a Nyugat-
dunántúli Regionális Államigazgatási Hivatal jogsértő eljárása miatt jelenleg is
sérül az érintett lakosok egészséges környezethez való joga.

V. Intézkedés

58. Az Obtv. 27/B § (3) bekezdésének b) pontja alapján felhívom Szentgotthárd Város
Jegyzőjét, hogy az építésügyi hatósági eljárásokról és az építésügyi hatósági ellenőrzésről
szóló 193/2009. (IX. 15.) Korm. rendelet 39. § (2) bekezdése alapján vizsgálja meg az
általános építésügyi követelmények teljesülését, és hozza meg érdemi döntését.

9

59. Ennek keretében építési hatósági jogkörében eljárva a fentiek alapján ellenőrizze,
hogy a gokart pálya illeszkedik-e a környezet és a környező beépítés adottságaihoz, és az
OTÉK 14. § (1) bekezdése alapján vizsgálja ki, hogy működése valóban nincs zavaró
hatással a helyi lakosságra. Ennek kapcsán fontosnak érzem felhívni a figyelmet arra, hogy a
pálya működéséből eredő zaj nem csak akkor lehet zavaró, ha egyébként a vonatkozó
jogszabályban, hatósági döntésben rögzített határértékeket meghaladja.

60. Ajánlással fordulok a Vas Megyei Kormányhivatalhoz – mint a Nyugat-dunántúli
Államigazgatási Hivatal jogutódjához - hogy a jelen állásfoglalásnak megfelelően
alakítsa jövőbeni joggyakorlatát.

VI. Utóvizsgálat, másodlagos intézkedések

61. 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.

62. 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.

Budapest, 2011. december 12.

dr. Fülöp Sándor
A jövő nemzedékek országgyűlési biztosa

10

