


A Fővárosi Törvényszék a Noerr & Társai Iroda (1011 Budapest, Fő u. 14-18., ügyintéző: dr. S E J ügyvéd) által képviselt Pop Print és Online Piac Kft. (4031 Debrecen, Balmazújvárosi út 11.) felperesnek a dr. Bitai Zsófia jogtanácsos által képviselt Gazdasági Versenyhivatal (1054 Budapest, Alkotmány u. 5., hivatkozási szám: Vj/68/2012.) alperes ellen versenyügyben hozott közigazgatási határozat felülvizsgálata iránt indult perében a Fővárosi Közigazgatási és Munkaügyi Bíróság 2014. évi április hó 18. napján kelt 5.K.33.551/2013/10. számú ítélete ellen a felperes által 11. sorszám alatt előterjesztett fellebbezés folytán az alulírott napon – tárgyaláson kívül – meghozta a következő

í t é l e t é t:

A Fővárosi Törvényszék az elsőfokú bíróság ítéletét helyben hagyja.

Kötelezi a felperest, hogy 15 napon belül fizessen meg az alperesnek 50.000 (azaz ötvenezer) forint másodfokú perköltséget, valamint az államnak – az illetékügyekben eljáró hatóság külön felhívására – 160.000 (azaz százhatvenezer) forint fellebbezési illetéket.

Ez ellen az ítélet ellen további fellebbezésnek nincs helye.

I n d o k o l á s

Az alperes a 2013. augusztus 8. napján kelt Vj-68/2012. számú határozatával megállapította, hogy a felperes 2011. decembere és 2012. június 22. között az ügyfelek megtévesztésére alkalmas kereskedelmi gyakorlatot tanúsított, amikor egyes kereskedelmi kommunikációiban a Budapesti Újság (a továbbiakban: Újság) példányszáma kapcsán magát piacvezetőnek hirdette; valótlanul azt a látszatot keltette, hogy annak versenytársai nem rendelkeznek auditált olvasottság kutatási adatokkal; valótlanul azt állította, hogy terjesztése egyedülálló, mivel kizárólag az Újság terjesztése történik egyéni postaládába történő elhelyezéssel, illetve valótlanul azt állította, hogy a hasonló kiadványok hirdetési árainál kedvezőbb árfekvéssel bír, a versenytársakénál kedvezőbb árakkal rendelkezik. Megállapította továbbá az alperes azt is, hogy a felperes jogsértő összehasonlító reklámot alkalmazott az üzletfelekhez is eljutott belső prezentációs anyagban és egy direkt mail-ben az Újság terjesztett példányszámának két másik lap példányszámával történő összehasonlításakor. Mindezen jogsértések miatt az alperes 2.000.000. forint versenyfelügyeleti bírság megfizetésére kötelezte a felperest. Határozatában hivatkozott a tisztességtelen piaci magatartás és a versenykorlátozás tilalmáról szóló 1996. évi LVII. törvény (a továbbiakban: Tpv.), a fogyasztókkal szembeni tisztességtelen kereskedelmi

gyakorlat tilalmáról szóló 2008. évi XLVII. törvény (a továbbiakban: Fttv.) rendelkezéseire. Indokai szerint a felperes kereskedelmi kommunikációi (belső prezentációs anyag, polgármesterek részére megküldött tájékoztatások, katalógus, hirdetőknak szóló központilag küldött direct mail, ügynökök direct mail-jei) reklámnak minősülnek, így ennek megfelelően a reklámok elbírálását a gazdasági reklámtevékenység alapvető feltételeiről és egyes korlátairól szóló 2008. évi XLVIII. törvény (a továbbiakban: Grt.) alapján végezte el. Határozatában részletesen ismertette a vizsgált kereskedelmi gyakorlatot (példányszám, olvasottsági adatok, terjesztési mód, hirdetések ára, tartalom jellege), a felperes álláspontját, a jogszabályi háttérrel és ezek értékeléseként állapította meg a jogsértést, amelynek következtében részletesen indokolt döntésével a Tptv. 78.§ (1) bekezdése szerint bírság kiszabását tartotta indokoltnak, melynek összegét a 78.§ (3) bekezdés, valamint a GVH Elnökének és a GVH Versenytanácsa Elnökének 1/2007. számú Közleményében foglaltak alapján határozta meg, értékelve, hogy a lap újrapozicionálásához kapcsolódó motivációs célú prezentációs anyag a teljes (szóbeli és írásbeli) kommunikációs gyakorlat alapját képezte; hogy az ügynöki direct mail-eknek csekély hányada került feltárássra, de jelentős esetben merült fel kifogásolt tartalom; a központilag küldött mail-ek is jelentős nagyságrendben kerültek továbbításra; egyes kommunikációs eszközök összetett üzenetei többféle jogsértő állítást tartalmaztak, illetve az egyik kommunikációs eszköz többféle jogsértést is megvalósított; továbbá, hogy a felperes magatartása felróható volt, nem érte el az adott helyzetben általában elvárható magatartási mércét, nem felel meg a társadalmi értékítéletének. Nem vette enyhítő körülményként figyelembe, hogy a felperes a tevékenységével és a kifogásolt tájékoztatási gyakorlattal felhagyott, mivel ezen tényezők a versenyfelügyeleti eljárástól függetlenek, valamint azt sem értékelte enyhítő körülményként, hogy a vállalkozás ellen korábban nem folyt versenyfelügyeleti eljárás. Az alperes az eljárást a fogyasztóknak szóló tájékoztatás, valamint azon tartalmú állítások tekintetében, hogy az Újság új színfolt a hazai média piacon, illetőleg a fővárosban, mert más lapoktól eltérő tartalmi ismérvekkel, struktúrával bír, a versenytársaktól eltérően politikamentes, megszüntette.

A felperes keresetében elsődlegesen az alperes egybefoglalt döntése határozati részének jogsértés hiánya miatti hatályon kívül helyezését, másodlagosan e határozati rész részbeni megváltoztatásával a bírság elengedését vagy mérséklését kérte. Álláspontja szerint az alperes a tényállás tisztázási és indokolási kötelezettségét megsértette, és tévesen értelmezte az irányadó jogszabályokat. Hivatkozott az alperes B-1145/008/2009. számú végzésére, amelyben az alperes hasonló tényállás mellett ellentétes álláspontra helyezkedett. Kiemelte, hogy az alperes szigorúbb mércét alkalmazott vele szemben. Kifogásolta, hogy az olvasottsági adatok kiemelkedő jelentőségét az alperes nem támasztotta alá megfelelő, szektorspecifikus szakmai, illetve jogszabályi indokolással, csupán valószínűsítések útján állapította meg a jogsértést a terhére. Sérelmezte, hogy ügyvezetőjének tanúkenti meghallgatását az alperes elutasította. Kifejtett érvei szerint az alperes elmulasztotta meghatározni a releváns földrajzi piacot. Nem állította, hogy az Újság terjesztése Pest megye bizonyos területeire nem terjedhet ki, ugyanakkor ez nem változtat azon, hogy az Újság, valamint a Metropol és a Helyi Téma (mint versenytársak) csak egy meghatározott földrajzi piacon versenyeztek. A bírság körében hiányosnak tartotta a határozat indokolását, mivel nem tartalmazza a bírságkiszabási körülmények jellegét, súlyát azok egymásra

gyakorolt hatását, így az alperes nem vette figyelembe, hogy a vizsgált kommunikációk csekély mértékben, az összehasonlító kommunikációk pedig tiltás folytán egyáltalán nem kerülhettek a reklámozók felé továbbításra. Vitatta, hogy a lap újra pozicionálásához kapcsolódó motivációs prezentációs anyag a teljes kommunikációs gyakorlat alapját képezte volna. Álláspontja szerint az alperes nem értékelte, hogy a kifogásolt kereskedelmi gyakorlattal semmilyen előnyt nem ért el, valamint, hogy a kifogásolt magatartást azóta sem tanúsítja. Elfogadhatatlannak tartotta, hogy a bírság kiszabása preventív, elrettentő hatás elérése miatt indokolt, mivel álláspontja szerint az állítólagos jogsértése miatt az alperes más jogi személyeket kíván büntetni.

Az alperes ellenkérelmében a határozatában foglaltak fenntartása mellett a kereset elutasítását kérte.

Az elsőfokú bíróság a felperes keresetét elutasította. Részletesen kifejtett indokai szerint az alperes a Tpv. 65.§-ában, illetve a közigazgatási hatósági eljárás és szolgáltatás általános szabályairól szóló 2004. évi CXL. törvény (a továbbiakban: Ket.) 50.§ (1) bekezdésben foglalt kötelezettségének eleget téve a releváns tényállást tisztázta, a beszerzett bizonyítékok okszerű, az ésszerűség és a logika követelményének megfelelő értékelésével az érintett ügyre vonatkozóan teljes körűen, valósághűen állapította meg. A Ket. 3.§ (2) bekezdés b) pontjára utalással kifejtette, hogy az alperes nem követett el jogszabálysértést, amikor a felperes bizonyítási indítványát (az ügyvezető tanúkenti meghallgatása) részben mellőzte, mivel határozatának 83-84. pontjaiban részletesen indokolta, hogy a szakmai kérdések (a hirdetési piacon hogyan történik a lapok terjesztése, népszerűsítése, mit jelent az olvasottság) részben már feltárássra kerültek, illetve nem vitatottak, részben a tanú szakmai véleményét és nem az ügygel kapcsolatos tudomását tükrözhetik, így az alperes csak a tanú lehetséges személyes tudomásában lévő - más forrásból még nem ismert - ténykérdések tisztázását tartotta indokoltnak. Utalt arra, hogy a felperes a perben nem részletezte, hogy ügyvezetőjének nyilatkoztatása miért lett volna az ügy érdemére kiható jelentőségű, és mennyiben változtatott volna az alperes döntésén. Álláspontja szerint az alperes a Ket. 72.§ (1) bekezdés szerinti indokolási kötelezettségének a szükséges körben eleget tett, kellő részletességgel számot adott a bizonyítékok mikénti értékeléséről, a levont ténybeli és jogi következtetéseikkel kapcsolatos megfontolásokról. A felperes által hivatkozott B-1145/008/2009. számú végzéssel összefüggésben rámutatott arra, hogy az ügyek történeti tényállása nem egyezik. A perbeli esetben szélesebb kereskedelmi kommunikáció vizsgálatára került sor, mivel az alperes vizsgálta az ügynökök szóbeli tájékoztatásának alapját képező belső prezentációt, a polgármesterek részére megküldött együttműködési ajánlatokat, direct mail-eket, érvkatalógust és ezek kapcsán összetettebb jogsértést vizsgált. Különbségnek tartotta azt is, hogy a felperes nemcsak saját adatokra támaszkodott, hanem tőle független adatforrásra is (NOK), ami azt erősíthette a címzettekben, hogy alappal hihetnek a közölt információkban, azokban nem kell kételkedniük. Az 1/2002. közigazgatási jogegységi határozatra hivatkozással kiemelte, hogy az ügyfélegyenlőség alapelveinek érvényesülése nem járhat azzal a következménnyel, hogy a jogalkalmazó korábbi téves jogértelmezésen alapuló gyakorlatát ne változtathatná meg. Amennyiben a téves jogértelmezésen alapuló jogalkalmazói gyakorlatát az alperes utóbb megváltoztatja, és a jogszabályoknak megfelelően törvényes gyakorlatot folytat, úgy a joggyakorlat

megváltoztatásának nincs akadálya. Ezért a perbeli esetben az esetlegesen korábbi téves jogalkalmazói gyakorlatra jogok szerzése végett a felperes eredményesen nem hivatkozhat. A Grt. irányadó rendelkezései alapján hangsúlyozta, hogy az olvasottsági adatokra vonatkozóan a határozat részletes szakmai és jogszabályi indokolást tartalmaz. Az olvasottság a Grt. 12.§ (1) bekezdés a) pontja körébe az áru jellemző tulajdonságának számít, amit alapvetően támaszt alá az a körülmény, hogy az olvasottság a hirdetőik számára az elérési hatékonyságot jelenti, ezért az egyik legfontosabb tényező. Azzal a felperesi hivatkozással kapcsolatban, hogy az olvasottsági adatok inkább egy brand ismertségére utalnak, az alperesi álláspontot fogadta el, amely szerint ha az olvasottság-kutatás csupán a lap ismertségét tárja fel, az újrapozicionálás előtt és névváltozás alatt álló lap esetén kérdéses a megítélése, ismertsége a lapnak, így még kevesebb tartalmat hordozhat a hivatalos (egy korábbi névre, tartalomra) olvasottsági adatok léte. Az érintett földrajzi piac kapcsán kiemelte, hogy a felperes több kereskedelmi kommunikációjában arról tájékoztatta a potenciális hirdetőket, hogy az Újság példányszáma jelentősen (jóval) magasabb, mint a versenytársaké. Emiatt a kiemelkedő példányszámot, mint piaci előnyt igazolnia kellett volna; mivel azonban nem került igazolásra a teljes piac vonatkozásában, illetve a rendelkezésre álló adatokkal sem volt bizonyítható, így ezen állítás valótlannak tekintendő. Kiemelte azt is, hogy a perbeli ügyben a piac meghatározás hiányát nem lehetett alperes terhére róni, egyrészt nem volt törvényi kötelezettsége, másrészt a felperes semmilyen piacon nem bizonyította állításának valóságát. Utalt arra is, hogy a felperes még a maga által megjelölt fővárosi lappiacon, a saját maga által megjelölt versenytársához képest sem tudta igazolni kiemelkedő példányszámát. A terjesztéssel kapcsolatos piacelsőségi állítások kapcsán megállapította, hogy a felperes által állítottak - „a versenytársakénál professzionálisabb terjesztés” és hasonló közlések - nem állták meg helyüket a vizsgált időszakban. Kiemelte, hogy a felperesnek már a kommunikáció közzétételekor tudnia kell igazolni a piacelsőségi állítása valóságát. A felperest nem mentesíti a jogsértés alól az a körülmény, hogy nem lehetett ismeretes előtte a Helyi Téma kiadója és a Magyar Posta közötti terjesztésre vonatkozó szerződés, mivel a jogsértés lényege épp abban áll, hogy a felperes anélkül állított valamit, hogy azt alá tudta volna támasztani. A bírság körében utalt arra, hogy az alperesnek mérlegelési jogköre van a Tptv. 78.§ (1) – (2) bekezdéseiben írt keretek között a (3) bekezdés szerinti szempontok figyelembevételével. A perbeli esetben megállapította, hogy az alperes az ügyben releváns enyhítő és súlyosító körülményeket körültekintően, az ügy egyedi jellegzetességeit is figyelembe véve feltárta, helyesen vette száma, a súlyuknak, nyomatékuknak megfelelően értékelte, okszerűen mérlegelte és ennek indokairól a határozatában kellő részletességgel számot is adott. Egyetértett a bíróság az alperessel, hogy a felperes nem hozott fel olyan érveket, enyhítő körülményeket, amelyek a mérlegelés okszerűségét, megalapozottságát, törvényességét kétségbe vonták volna, illetve amit javára figyelembe lehetett volna venni. Kifejtette, hogy az ügynökökkel motivációs céllal ismertetett prezentáció tartalmát a felperes nem vonta vissza, csupán arra szólította fel ügynökeit, hogy azt az üzletfeleknek ne küldje meg; maga a tartalom azonban továbbra is az értékesítést segítő eszköz maradt, így a piaci újrapozicionálás tájékoztatási gyakorlatának alapja volt. A belső prezentációs anyagban szereplő példányszámra, terjesztési módra, hivatalos olvasottsági adatokra stb. állítások megjelentek az egyéb kifogásolt kommunikációban is. Azzal kapcsolatban, hogy a felperes semmilyen előnyt nem ért el a jogsértéssel kiemelte, hogy az alperes kizárólag a felperes által szolgáltatott árbevételi

adatokból indult ki. A reklámozásra fordított költségeket meg nem haladó mértékű bevétel hiánya pedig nem értékelhető enyhítő körülményként. Jogszerűnek tartotta azt is, hogy az alperes nem vette enyhítő körülményként figyelembe, hogy a felperes felhagyott a jogsértő gyakorlattal, hiszen az a vizsgált magatartástól, a versenyfelügyeleti eljárástól is független körülmény volt.

A felperes fellebbezésében elsődlegesen az elsőfokú ítélet megváltoztatását, az alperes határozatának jogsértés hiánya miatti hatályon kívül helyezését, illetve a határozat megváltoztatásával a bírság elengedését vagy mérséklését kérte, míg másodlagos kérelme az elsőfokú ítélet hatályon kívül helyezésére, és az elsőfokú bíróság új eljárásra utasítására irányult. Részletesen kifejtett álláspontja szerint az elsőfokú ítélet iratellenes és jogszabálysértő, a felek előadásait és a bizonyítékokat okszerűtlenül mérlegelte, valamint indokolási kötelezettségének csak részben tett eleget. Változatlanul hivatkozott az alperes korábbi végzésére, amelyben foglaltak alapján utalt arra, hogy az alperes olyan megállapításokat fogalmazott meg elvi jelleggel, amelyek függetlenek a vizsgált kereskedelmi kommunikáció összetettségétől, számától, fajtáitól. Álláspontja szerint a megtévesztésre alkalmas kereskedelmi kommunikáció, valamint az összehasonlító reklámok körében kiemelkedő jelentőséggel bír a következetes alperesi gyakorlat, ellenkező esetben a jogbiztonság nyilvánvalóan sérülne. Kifejtette, hogy a rendelkezésre álló bizonyítékokkal nem alátámasztható az alperes által megállapított tényállási elem, miszerint az összehasonlító reklámot is tartalmazó ún. belső prezentációs anyag a teljes írásbeli és szóbeli kommunikációs alapját képezte volna, mivel álláspontja szerint az mindössze motivációs célokat szolgált. Vitatta a kiküldött email-ekre vonatkozó alperesi megállapítást, úgyszintén azt is, hogy a kiemelkedő példányszámot nem bizonyította az alapeljárásban. Iratellenes tartotta a terjesztési móddal kapcsolatos megállapításokat is, valamint a bírság összegének megállapításait is. Az elsőfokú bíróság nem értékelte az általa előadottakat és azt, hogy a korábbi eltérő alperesi gyakorlatra hivatkozással a bírság összege eltúlzott.

Az alperes az elsőfokú bíróság ítéletének helybenhagyását kérte.

A felperes fellebbezése nem alapos.

A másodfokú bíróság az elsőfokú bíróság ítéletét a Pp. 253.§ (3) bekezdése szerint eljárva, a felperesi fellebbezés és az alperesi ellenkérelem korlátai között bírálta felül. Ennek eredményeként megállapította, hogy az elsőfokú bíróságnak a Pp. 206.§-ban foglaltaknak megfelelő, a rendelkezésre álló peradatokból levont jogi következtetései helytállóak és okszerűek; döntésével és annak indokolásával a másodfokú bíróság egyetértett. A felperes a fellebbezésében lényegében az elsőfokú eljárásban már előadottakat ismételte meg, és az elsőfokú bíróság részéről teljes körűen értékelteken túl nem adott elő semmilyen olyan új tény, körülményt, továbbá olyan javára értékelhető okfejtést, ami az elsőfokú bíróság minden tekintetben jogszerű ítéletének a megváltoztatásával, avagy hatályon kívül helyezésével a fellebbezése kedvező elbírálását eredményezte volna.

A fentiekre tekintettel a másodfokú bíróság a Pp. 254. § (3) bekezdése alapján az elsőfokú bíróság érdemben helytálló ítéletét helyes indokainál fogva helybenhagyta.

A fellebbezésben foglaltakra utalással kiemeli a másodfokú bíróság, hogy az elsőfokú bíróság a felperes kereseti kérelme alapján az alperesi határozat jogszerűségét érintően azt vizsgálta, hogy az alperes az anyagi és eljárási jogszabályi előírásoknak megfelelően hozta-e meg a döntését. Egyetértett a másodfokú bíróság az elsőfokú bírósággal abban, hogy az alperes helyesen tárta fel az ügyben irányadó tényállást, a vonatkozó jogszabályok helyes értelmezése és alkalmazása alapján törvényes jogi következtetéseket vont le, a jogkövetkezmények tekintetében határozata jogszerű rendelkezéseket tartalmaz.

Az elsőfokú bíróság a döntése alapjául szolgáló tényállást helyesen rögzítette, a jogsértés körében a kereseti kérelem érvrendszere mentén helytállóan vizsgálta az alperes által vizsgált és sérelmezett kereskedelmi gyakorlatot (megtévesztő reklám és jogsértő összehasonlító reklám), az e körben tett megállapításai okszerűek voltak; a vitatott anyagi és eljárási jogszabályokkal összefüggésben pedig részletesen indokolva, teljes körűen fejtette ki jogi álláspontját. A Fővárosi Törvényszék mint másodfokú bíróság egyetértett az elsőfokú bíróságnak mind a jogsértés, mind az alkalmazott jogkövetkezmény (a felperes terhére kiszabott bírság) körében tett végkövetkeztetéseivel. Egyetértett továbbá a felperes által hivatkozott B-1145/008/2009. számú végzéssel összefüggésben kifejtett jogi érveléssel is, amely részletesen kitért az eltérő történeti tényállás valamennyi releváns körülményére (szélesebb kereskedelmi kommunikáció; összetettebb jogsértés, független, objektív adatforrások stb.). A bíróság az adott ügyben jogszerűségi felülvizsgálatot végez, a törvényeknek és más jogszabályoknak való megfelelést vizsgálja a konkrét ügy sajátosságainak figyelembe vétele mellett, ezért a más személyek között, más ügyben korábban tett megállapítások az adott ügy jogi megítélése tekintetében irrelevánsak, kétséget kizáróan nem alkalmasak a perbeli határozat jogszerűtlenségének alátámasztására. Felülvizsgálat keretében a bíróságnak nem az adott tényállást kell megítélnie a korábbi, a felperes által hivatkozott végzés függvényében, nem a két ügy egyezőségét, avagy eltérőségét kellett vizsgálnia, így nem volt feladata a két ügy eltérő jogi értékelése közötti ellentmondás feloldása sem; hanem azt kellett megítélnie, hogy a versenyhatóság megállapításai a felperessel szemben lefolytatott eljárásban helytállóak-e, a vizsgált kereskedelmi gyakorlattal összefüggésben történt-e jogsértés a felperes részéről, ha igen, azt a rendelkezésre álló bizonyítékok kellően indokoltan alátámasztják-e. Egyebekben vitatja a törvényszék azt a felperesi érvelést, hogy az alperes a korábbi ügyben elvi jellegű megállapításokat tett, mivel a bejelentésre indult eljárásban hozott eljárást megszüntető végzésben rögzítettek nem lelhetőek fel az alperes honlapján megtalálható, az Fttv., illetve a Grt. rendelkezéseivel összefüggő Elvi Döntésekben.

Kiemeli a másodfokú bíróság, hogy a vállalkozások szabadon határozhatják meg termékeik vagy szolgáltatásaik vonatkozásában a marketing és reklámozási stratégiájukat, és piaci pozíciójukat alapvetően összehasonlító reklám vagy piacelsőségi reklám formájában is népszerűsíthetik. Az előbbi esetben a reklámozó magát, illetve termékét más, egyértelműen azonosítható vállalkozással veti össze, míg az utóbbiban a valamilyen szempontból kiemelkedő pozícióját anélkül hangsúlyozza, hogy a más versenytársak beazonosíthatóak lennének. A perbeli esetben az ügyben érintett hirdetési piac mind keresleti, mind kínálati szempontból összetett, sokszereplős és számos, különböző fórumokon elérhető hirdetési lehetőséget kínált. A vizsgálattal érintett piacon a felperes kereskedelmi gyakorlata két fogyasztói kört célozott meg, egyrészt az olvasókat (akikre vonatkozó tájékoztatások kapcsán

az alperes jogsértést az Fttv. rendelkezései alapján nem állapított meg, ezért az eljárást megszüntette), másrészt az újságban reklámokat elhelyezők (hirdetők) körét, akikre vonatkozó kereskedelmi kommunikációk minősítésére nem az Fttv., hanem a Tpvt., illetve a Grt. alapján kerülhetett sor.

A másodfokú bíróság a hasonló tárgyú jogsértések elbírálása során hozott korábbi bírósági döntésekre figyelemmel hangsúlyozni kívánja, hogy a vizsgált kereskedelmi gyakorlat – piacelsőségi állítások és összehasonlító reklámok - értékelésekor a fogyasztókhhoz hasonlóan a hirdetőktől(üzletféltől) sem azt kell elvárni az „ésszerű tájékozódás” körében, hogy ellenőrizzék a kereskedelmi kommunikációkban szereplő információk helytállóságát; az ezen körbe tartozás nem feltétlenül jelenti a reklámállítások helyes megítéléséhez szükséges különleges szakmai ismeretek meglétét. Önmagában az a körülmény, hogy a felperes kommunikációi (az ügynökök szóbeli tájékoztatásának alapját képező belső prezentációk, a polgármesterek részére szóló együttműködési ajánlatok, direct mail-ek, érvkatalógusok) üzletfeleket céloztak meg, illetve értek el, nem jelenti azt, hogy ezen ügyfélkör minden vonatkozásban rendelkezik a reklámokban szereplő információk helytállóságáról, valamint azok megítéléséhez szükséges speciális szakértelemmel. A reklámozónak a tájékoztatásait úgy kell közvetíteni, hogy az egyértelmű, követhető és értelmezhető legyen. Az adott reklámnak minden körülmények között tisztességesnek kell lennie. Az összehasonlító reklám akkor tekinthető jogszerűnek, ha tárgyilagos és nem megtévesztő. A nem tárgyilagos, nem objektív összehasonlító reklám azonban megtévesztésre alkalmas. A piacelsőségi állítást tartalmazó reklámok esetében a kellően tájékozott üzletfél előtt pontosan ismert, hogy a reklámozó az adott állítását milyen versenytársakkal szemben fogalmazza meg. Versenyjogilag nem tilos a tájékoztatás, azonban követelmény, hogy a terjedelmi korláttól függetlenül pontos képet nyújtson a kereskedelmi ajánlat tartalmáról. Amennyiben a reklámozó bármiféle tényközlésbe bocsátkozik, akkor tájékoztatásának a lényeges információkat valóság-hű módon kell tartalmaznia. E körben hangsúlyozza a másodfokú bíróság azt is, hogy a már kialakult joggyakorlat szerint a reklámozónak a tájékoztatásával összefüggésben már a reklámállítása időpontjában (a kommunikáció közzétételekor) olyan dokumentumokkal kell rendelkeznie, amelyek az állításainak valóságtartalmát hitelesen és kétséget kizáróan igazolni tudják.

A Pp. 164.§ (1) bekezdése alapján – elsődlegesen – a felperest terheli a bizonyítás kötelezettsége a keresettel érintett körben. Ezért ha a felperes a közigazgatási határozatban megállapított tényállásban foglaltak ellenkezőjét állítja, de állításait nem bizonyítja, önmagában a bizonyítási teher megfordításához ez nem elégséges. A bizonyítási teher megfordításához az szükséges, hogy a felperes a Pp. 164.§ (1) bekezdésében írt kötelezettségének eleget téve, a kereseti kérelmét kellő bizonyítékokkal alátámasztva, vagyis megalapozottan vitassa (megdőntő erővel cáfolja) az alperesi határozat megállapításait. A felperes a Pp. 164.§ (1) bekezdésében írtaknak megfelelően nem tudta igazolni, hogy az általa közölt piacelsőségi reklámállítások – nevezetesen piacvezető példányszám, auditált olvasottsági adatok, egyéni postaládába terjesztés, kedvezőbb árfekvés – nem alkalmasak az üzletfelek megtévesztésére alkalmas kereskedelmi gyakorlat alperes általi megállapításához.

Az alperes határozatában a versenyjogilag releváns döntés meghozatala tekintetében

együttesen vizsgált valamennyi tényezőt és kategorikus állítást, és a nem megfelelően igazolt reklámállításokat valamennyi körülmény együttes értékelésével tartotta versenyjogsértőnek. Mivel a felperes a Pp. 164.§ (1) bekezdésében foglalt kötelezettsége ellenére nem bizonyította, hogy magatartása nem volt jogsértő, így az elsőfokú bíróság helytállóan vonta le az alperessel egyezően következtetését a megtévesztésre alkalmas felperesi magatartás megvalósulásáról a piacelsőségi és az összehasonlító reklámokkal összefüggésben.

A bíróság körében az alperes által alkalmazott jogkövetkezmény nem tekinthető túlzottnak, aránytalannak. A másodfokú bíróság megítélése szerint az alperes mérlegelése a Pp. 339/B.§-ában megfogalmazott követelményeket kielégíti. A jelen per tárgya az alperesi határozat jogszerűsége volt, és a bíróságkiszabás körében a versenyhatóság a Tpvt. 78.§-ában írtak helyes alkalmazásával járt el, határozatában kimerítően felsorolta mindazokat az enyhítő körülményeket, amelyeket a mérlegelése során számba vett. Az alperes a Tpvt. 78.§ (3) bekezdése alapján köteles mérlegelni, döntése során alapvetően a törvényeknek alárendelt, azonban saját joggyakorlata érdekében figyelembe veheti a bíróságszámítás körében kiadott Közleményét is, amely zsinórmértékként az egyes szempontok szerinti súlyozásban nyújt segítséget számára. A bíróságnak a Tpvt. és a Pp. 339/B.§-a szerint kellett értékelnie a felperes terhére rótt jogsértés miatt alkalmazott jogkövetkezményeket, és ennek megfelelően vizsgálnia a mérlegelési jogkörben hozott határozati rész jogszerűségét, így azt, hogy a közigazgatási szerv a tényállást kellő mértékben feltárta-e, az eljárási szabályokat betartotta-e, a mérlegelés – Tpvt. 78.§ (3) bekezdése szerinti – szempontjai megállapíthatóak-e, és a határozat indokolásából a bizonyítékok jogszabály szerinti mérlegelésének okszerűsége kitűnik-e. A másodfokú bíróság egyezően az elsőfokú bírósággal megállapította, hogy a bíróság kiszabása a versenyhatóság részéről indokolt volt, annak összege a jogsérelem súlyára figyelemmel semmiképpen nem tekinthető eltúlzott.

A sikertelenül fellebbező felperes a Pp. 78.§ (1) bekezdése alapján köteles megfizetni az alperes másodfokú eljárásban felmerült költségét, és viselni a bírósági eljárásban alkalmazandó költségmentességről szóló 6/1986. (VI.26.) IM rendelet 13.§ (2) bekezdése alapján az illetékekről szóló 1990. évi XCIII. törvény 39.§ (3) bekezdés b) pontja és 46.§ (1) bekezdése szerinti mértékű fellebbezési illetéket.

Budapest, 2015. évi január hó 29. napján

Borsainé dr. Tóth Erzsébet sk. a tanács elnöke, dr. Ráczi Krisztina sk. előadó bíró,
dr. Bacsa Andrea sk. bíró