

1054 Budapest, Alkotmány u. 5.

Levélcím: 1245, Budapest 5. Pf. 1036

Telefon: (06-1) 472-8865, **Fax:** (06-1) 472-8860

Ügyszám: Vj/68/2013.

Iktatószám: Vj/68-10/2013.

A Gazdasági Versenyhivatal eljáró versenytanácsa a K. J. J. ügyvezető által képviselt **BG Distribution Hungary Kft.** (1134 Budapest, Róbert Károly körút 82-84. A. épület mfsz. 402.) vállalkozással szemben fogyasztókkal szembeni tisztességtelen kereskedelmi gyakorlat tilalmának és megtévesztő reklám tilalmának feltételezett megsértése miatt indított versenyfelügyeleti eljárás során eljárási bírság kiszabásáról szóló vizsgálói végzéssel szemben benyújtott jogorvoslati kérelem tárgyában – tárgyaláson kívül – meghozta az alábbi

v é g z é s t.

Az eljáró versenytanács a vizsgáló 2013. december 2-án kelt, Vj/68-006/2013. számú eljárási bírságot kiszabó végzését megsemmisíti.

Az eljáró versenytanács elrendeli a fellebbezési eljárás illetékének a kérelmező részére történő visszatérítését.

E végzés felülvizsgálatát a kézhezvételtől számított nyolc napon belül a Fővárosi Közigazgatási és Munkaügyi Bírósághoz címzett, de a Gazdasági Versenyhivatal Versenytanácsánál benyújtandó vagy ajánlott küldeményként postára adott jogorvoslati kérelemben lehet kérni. A kérelmet a Fővárosi Közigazgatási és Munkaügyi Bíróság nemperes eljárásban bírálja felül, amely során kizárólag okirati bizonyításnak van helye, azonban a bíróság a feleket a szükségeshez képest meghallgathatja.

I n d o k o l á s

I.

Az eljárási bírság kiszabásának alapjául szolgáló tényállás

1. A Gazdasági Versenyhivatal (a továbbiakban: GVH) 2013. szeptember 5-én indított Vj/68/2013. sz. végzésével versenyfelügyeleti eljárást a BG Distribution Hungary Kft. (a továbbiakban: eljárás alá vont vagy kérelmező) ellen fogyasztókkal szembeni tisztességtelen kereskedelmi gyakorlat tilalmának és megtévesztő reklám tilalmának feltételezett megsértése miatt.
2. A vizsgáló 2013. szeptember 5-én kelt, Vj/68-001/2013. sz. végzésében arra kötelezte a kérelmezőt, hogy 15 napon belül küldje meg a GVH részére a végzésben szereplő kérdésekre adott válaszokat.

I. 1. A kézbesítési vélelem beálltával kapcsolatos vizsgálói eljárás

3. A Vj/68-001/2013. sz. adatkérő végzés „nem kereste” jelzéssel érkezett vissza a GVH-hoz. A vizsgáló ezt követően 2013. október 2-án kelt, Vj/68-002/2013. sz. alatt a kézbesítési vélelem beálltáról értesítést közölt az eljárás alá vonttal, melyhez ismételten mellékelte a Vj/68-001/2013. sz. adatkérő végzést.
4. Ezen értesítésre válaszul az eljárás alá vont 2013. október 28-án kelt, Vj/68-004/2013. sz. alatt igazolási valamint határidő-hosszabbítási kérelmet terjesztett elő. Az eljárás alá vont ezen beadványában előadta, hogy azon irodaházban, amelyben irodát bérel 2013. nyaráig recepciós szolgálat működött, melynek keretében gondoskodtak az őt érintő küldemények átvételéről, azonban e recepciós szolgáltatás megszűnésével a postai küldemények átvétele akadózik, mivel egy fő állandó munkavállalója van, aki alapvetően a vállalkozás ügyeit intézi és gyakran előfordul, hogy a postai küldeményeket nem tudja időben átvenni és a postai értesítést sem kapja meg minden esetben. Az eljárás alá vont kérelmében kérte az adatszolgáltatási határidő 2013. november 15-ig történő meghosszabbítását.
5. A vizsgáló az eljárás alá vont ezen kérelmét – tartalma alapján – kézbesítési vélelem megdöntésére irányuló kérelemnek tekintette, melyet 2013. november 12-én kelt, Vj/68-005/2013. sz. végzésével érdemi vizsgálat nélkül elutasított, mert az eljárás alá vont a kézbesítési vélelem megdöntése iránti kérelmét az értesítés kézhezvételét követő 16. napon adta postára, így a kérelem elkésettnek tekintendő. Ezzel egyidejűleg a vizsgáló az eljárás alá vont határidő-hosszabbítás iránti kérelmét elutasította, mert az adatkérő végzésben foglalt határidő már eltelt, így ezen határidő nem hosszabbítható meg, ugyanakkor e végzés rendelkező részében a Vj/68-001/2013. sz. adatkérő végzés haladéktalan, legkésőbb 2013. november 15-ig történő teljesítésére kötelezte az eljárás alá vontat.
6. A vizsgáló Vj/68-005/2013. sz. végzése „nem kereste” jelzéssel érkezett vissza a GVH-ba. Ezt követően a vizsgáló 2013. december 9-én kelt, Vj/68-007/2013. sz. értesítést küldött az eljárás alá vontnak, amelyben a kézbesítési vélelem tárgyában hozott, Vj/68-005/2013. sz. végzés ismételt megküldése mellett arról tájékoztatta, hogy a kézbesítési vélelem megdöntése és a határidő-hosszabbítás tárgyában hozott, Vj/68-005/2013. sz. végzést a közigazgatási hatósági eljárás és szolgáltatás általános szabályairól szóló 2004. évi CXL. törvény (a továbbiakban: Ket.) 79. § (2) bekezdése alapján a postai kézbesítés második megkísérlésének napját (2013. november 25.) követő ötödik munkanapon, azaz 2013. december 2-án kézbesítettnek tekinti.
7. Az eljárás alá vont nem nyújtott be fellebbezést a kézbesítési vélelem megdöntése tárgyában hozott, Vj/68-005/2013. sz. vizsgálói végzéssel szemben.

I. 2. Az eljárási bírság kiszabásáról szóló vizsgálói végzés

8. A vizsgáló 2013. december 2-án kelt, Vj/68-6/2013. sz. végzésével 200.000,- Ft eljárási bírságot szabott ki az eljárás alá vonttal szemben és egyidejűleg kötelezte arra, hogy haladéktalanul, de legkésőbb 5 napon belül küldje meg a GVH számára a Vj/68-001/2013. sz. végzésben kért válaszokat.
9. A kérelmező az eljárási bírság kiszabásáról szóló végzést 2013. december 6-án vette kézhez.

10. A vizsgálói végzés indokolása szerint az eljárási bírság kiszabásának indoka, hogy a kézbesítési vélelem megdöntésére irányuló kérelem elutasítását követően arra kötelezte az eljárás alá vontat, hogy legkésőbb 2013. november 15-ig tegyen eleget a Vj/68-001/2013. sz. adatkérő végzésben foglaltaknak, azonban az eljárási bírság kiszabásáról szóló végzés meghozatalának napjáig az eljárás alá vont a végzésben foglaltakat nem teljesítette, amely magatartása az eljárás elhúzását eredményezte.

II.

A kérelmező fellebbezése

11. A kérelmező az eljárási bírságot kiszabó végzéssel (a továbbiakban: Végzés) szemben 2013. december 16-án postára adott, Vj/68-008/2013. sz. alatt fellebbezéssel élt, amelyen 3.000,- Ft illetéket rótt le illetékbélyeg útján.
12. A kérelmező a fellebbezésben előadta, hogy a Végzésben foglalt történeti tényállást nem vitatja, ugyanakkor kiemelte, hogy családi tulajdonban álló mikro-vállalkozásként működik, viszonylag rövid gazdálkodói múlttal, vele szemben korábban nem folyt hatósági eljárás, ezért az ilyen jellegű eljárások ügyintézésében nem rendelkezik tapasztalattal. A kérelmező kiemelte, hogy a fellebbezése benyújtásával egyidejűleg teljes körűen eleget tett adatszolgáltatási kötelezettségének, az eljárás lefolytatását semmilyen módon nem szándékozik késleltetni.
13. Mindezek alapján a kérelmező kérte az eljárási bírság törlését illetve mérséklését.

III.

Jogi háttér

14. A fogyasztókkal szembeni tisztességtelen kereskedelmi gyakorlat tilalmáról szóló 2008. évi XLVII. törvény (a továbbiakban: Fttv.) 19. §-ának c) pontja szerint a GVH-nak a kereskedelmi gyakorlat tisztességtelenségének megállapítására irányuló eljárására – az Fttv.-ben meghatározott eltérésekkel – a tisztességtelen piaci magatartás és a versenykorlátozás tilalmáról szóló 1996. évi LVII. törvény (a továbbiakban: Tpv.) rendelkezéseit kell alkalmazni.
15. A gazdasági reklámtevékenység alapvető feltételeiről és egyes korlátairól szóló 2008. évi XLVIII. törvény (a továbbiakban: Grt.) 28. §-ának (1) bekezdése szerint a GVH eljárására a Tpv. a III. fejezetének rendelkezéseibe ütköző magatartásokkal szembeni eljárásra vonatkozó rendelkezéseit kell megfelelően alkalmazni, a Grt.-ben meghatározott eltérésekkel.
16. A Tpv. 44. §-a szerint a versenyfelügyeleti eljárásra – a Tpv.-ben szabályozott kivételekkel – a Ket. rendelkezéseit kell alkalmazni.
17. A Tpv. 61. §-ának (1) bekezdése alapján az ügyféllel szemben eljárási bírság szabható ki, ha az eljárás során olyan cselekményt végez, vagy olyan magatartást tanúsít, amely az eljárás elhúzására, a valós tényállás feltárásának megghiúsítására irányul, vagy azt eredményezi.
18. A Ket. 61. §-ának – a Tpv. 44. §-a alapján a versenyfelügyeleti eljárásban is alkalmazandó – (4) bekezdése szerint az eljárási bírság kiszabásánál a hatóság figyelembe veszi
- a) a jogellenes magatartás súlyát és a felróhatóság mértékét,
 - b) az érintett vagyoni helyzetét és jövedelmi viszonyait, továbbá

c) az eljárási bírságnak ugyanabban az eljárásban történő ismételt kiszabása esetén az előző bírságolások számát és mértékét.

19. A Tptv. 61. §-ának (3) bekezdése szerint az eljárási bírság legkisebb összege ötvenezer forint, legmagasabb összege vállalkozás esetében az előző üzleti évben elért nettó árbevételének egy százaléka, a vállalkozásnak nem minősülő természetes személy esetében ötszázezer forint.
20. A Tptv. 82. §-ának (1) bekezdés szerint a vizsgálónak, illetve az eljáró versenytanácsnak a versenyfelügyeleti eljárás során hozott végzése ellen külön jogorvoslatnak csak akkor van helye, ha azt a Ket. vagy e törvény megengedi. Ezen törvényhely (2) bekezdése szerint a vizsgáló külön jogorvoslattal megtámadható végzésével szembeni jogorvoslatra a fellebbezés szabályait kell alkalmazni azzal, hogy a fellebbezést az eljáró versenytanács bírálja el. Az eljáró versenytanács végzésével szemben fellebbezésnek nincs helye, annak bírósági felülvizsgálata kérhető.
21. A Ket. 4. § (1) bekezdése szerint az ügyfeleket megilleti a tisztességes ügyintézéshez való jog.
22. A Ket. 65. §-ának (1) bekezdése szerint a napokban vagy munkanapokban megállapított határidőbe nem számít bele a határidő kezdetére okot adó cselekmény vagy körülmény bekövetkezésének, továbbá a közlésnek, a kézbesítésnek, a hirdetmény kifüggesztésének és levételének a napja. A (6) bekezdése szerint a határidő elmulasztása vagy a késedelem jogkövetkezményei a határidő utolsó napjának elteltével állnak be.
23. A Ket. 79. §-ának (2) bekezdése szerint, ha az irat a hatósághoz „nem kereste” jelzéssel érkezik vissza, az iratot – az ellenkező bizonyításig – a postai kézbesítés második megkísérlésének napját követő ötödik munkanapon kézbesítettnek kell tekinteni. A (3) bekezdés értelmében a hatósági döntés kézbesítése esetén a hatóság a (2) bekezdés szerinti kézbesítési vélelem beálltát megalapozó hivatalos irat megküldésével tíz napon belül értesíti az ügyfelet. A (4) bekezdés szerint a kézbesítési vélelem megdöntése iránti kérelmet a címzett a kézbesítési vélelem beálltáról történő tudomásszerzéstől számított tizenöt napon belül, de legkésőbb a kézbesítési vélelem beálltától számított hat hónapos jogvesztő határidőn belül terjeszthet elő. Az (5) bekezdés szerint nem természetes személy címzett csak akkor terjeszthet elő kézbesítési vélelem megdöntése iránti kérelmet, ha a kézbesítés nem szabályszerűen történt. A (6) bekezdés értelmében a kérelemben elő kell adni azokat a tényeket, illetve körülményeket, amelyek a kézbesítés szabálytalanságát igazolják vagy az önhiba hiányát valószínűsítik. Ha a kérelemnek a hatóság helyt ad, a 67. § rendelkezéseit kell megfelelően alkalmazni.
24. A Ket. 98. §-a (3) bekezdésének g) pontja szerint az eljárási bírságot kiszabó végzés ellen önálló fellebbezésnek van helye. A Ket. 101. §-ának (1) bekezdése alapján a fellebbezésnek a döntés végrehajtására halasztó hatálya van.
25. A Ket. 105. §-ának (1) bekezdése szerint a másodfokú döntést hozó hatóság a döntést helybenhagyja, megváltoztatja vagy megsemmisíti. Jogszabályban meghatározott esetben a másodfokú döntést hozó hatóság a mérlegelési jogkörben hozott első fokú döntésben meghatározott kötelezettségnél súlyosabb kötelezettséget nem állapíthat meg. Az erre irányuló fellebbezés hiányában is a másodfokú döntést hozó hatóság a fellebbezési eljárásban a teljesítésre új határidőt állapíthat meg, ha ez a fellebbezési eljárás miatt indokolt.

IV. Jogi értékelés

26. Az eljáró versenytanács megállapítja, hogy a Ket. 65. § (1) és (3) bekezdése alapján a kérelmező 2013. december 16-án postára adott fellebbezése a törvényes határidőben, az eljárás alá vont képviselőre jogosult törvényes képviselő által került előterjesztésre, ezért az eljáró versenytanács a fellebbezést érdemben vizsgálta.
27. Az eljáró versenytanács előjáróban kiemeli, hogy – a joggyakorlattal¹ összhangban – egy gazdasági társaság esetében jogszerű és megalapozott elvárás az, hogy a gazdasági társaság úgy szervezze a munkáját, beleértve az adminisztratív ügyintézését, hogy adott esetben a hatósági felhívásoknak, kötelezéseknek a megszabott határidőn belül eleget tudjon tenni. Ebből következően a küldemények átvételével kapcsolatosan felhozott adminisztratív akadályok az eljárási kötelezettség teljesítésére adott határidő betartása vonatkozásában gazdálkodó szervezetek esetében mentesülést nem eredményezhet. Erre figyelemmel az eljáró versenytanács álláspontja az, hogy az eljárási bírság kiszabásának formális feltételei a Vj/68-001/2013. sz. adatkérő végzés kézbesítési vélelmének beálltával fennálltak. A Tptv. 61. § (1) bekezdése alapján a vizsgáló mérlegelheti az eljárási bírság kiszabását, így lehetősége volt arra, hogy a Vj/68-001/2013. sz. végzés kézbesítési vélelmének beálltakor eljárási bírságot szabjon ki vagy az adatszolgáltatási kötelezettség teljesítésére póthatáridőt tűzzön. Jelen esetben azonban a póthatáridő tűzéséről is rendelkező végzés szintén kézbesítési vélelemmel volt közöltnek tekinthető, viszont a kézbesítési vélelem beálltának időpontja (december 2.) későbbi lett, mint a korábban szabott póthatáridő (november 15.).
28. A jelen ügyben a vizsgáló azt megelőzően hozott döntést az eljárási bírság kiszabásáról (december 2.), hogy a Vj/68-005/2013. sz. végzés kézbesítési vélelméről szóló értesítést a kérelmezőnek megküldte volna, holott a Ket. 79. § (3) bekezdésében rögzített értesítési kötelezettség egy garanciális szabálynak minősül, amely a hatóság kötelezettségévé teszi annak elősegítését, hogy az érintett a döntés kézbesítéséről tudomást szerezzen.
29. A joggyakorlat szerint a Ket. 4. § (1) bekezdése alapján „az ügyfeleket megilleti – többek között – a tisztességes ügyintézéshez való jog, amely tágabb értelemben véve magában foglalja többek között az ügyfél tájékoztatását jogairól és kötelességéről.”² Ebből következően az eljáró versenytanács álláspontja szerint a tisztességes ügyintézéshez való jog megköveteli, hogy a hatóság a kézbesítési vélelem beálltáról szóló értesítés előtt, ne alkalmazzon olyan hátrányos jogkövetkezményeket az eljárás alá vonttal szemben, amely a kézbesítési vélelemmel érintett döntésben meghatározott eljárási határidő be nem tartásához (és ekként az eljárási bírság kiszabásának jogalapjához) fűződik.
30. Mindezek alapján az eljáró versenytanács a Ket. 105. §-ának (1) bekezdésének alkalmazásával a rendelkező rész szerint döntött.

¹ A Fővárosi Bíróság 3.Kpk.46.086/2011/2. sz. végzése a Vj-125/2010. sz. ügyben.

² A Fővárosi Bíróság 2.Kpk..45.036/2009/8. sz. végzése a Vj-29/2008. sz. ügyben.

V.
Egyéb kérdések

31. A GVH hatáskörét a versenyfelügyeleti eljárásra az Fttv. 10. §-ának (3) és (5) bekezdése valamint a Grt. 24. §-ának (3) bekezdése, illetékességét a Tptv. 46. §-a állapítja meg.
32. A Tptv. 48. §-ának (1) bekezdése alapján az eljáró versenytanács döntéseit háromtagú vagy öttagú tanácsban hozza meg. A Tptv. 48. § (2) bekezdése szerint, ha e törvény eljáró versenytanácsot említ, azon az (1) bekezdésben meghatározott tanácsot kell érteni. Egyéb esetekben a vizsgáló vagy az eljáró versenytanács tagja egyedül is eljárhat.
33. Az illetékekről szóló 1990. évi XCIII. törvény (a továbbiakban Itv.) 32. §-ának (1) bekezdése szerint a jogorvoslati eljárásban megfizetett valamennyi illetéket az ügyfélnek vissza kell téríteni, ha a közigazgatási hatóság által felülvizsgált közigazgatási hatósági döntés vagy intézkedés az ügyfél hátrányára részben vagy egészben jogszabálysértőnek bizonyult. A (2) bekezdés szerint a visszatérítést hivatalból, a jogorvoslati eljárást lezáró, vagy arra tekintettel hozott határozatban kell elrendelni és azt a visszatérítés foganatosítása végett – a (3) bekezdésben foglalt kivétellel – az ügyfél székhelye szerint illetékes állami adóhatóságnak kell megküldeni.
34. Erre tekintettel az eljáró versenytanács a jogorvoslati eljárásban megfizetett 3000,- Ft fellebbezési illeték visszatérítéséről rendelkezett.
35. Az eljáró versenytanács tájékoztatja a kérelmezőt, hogy a fellebbezési illeték visszatérítése érdekében a jelen végzést valamint – az adózás rendjéről szóló 2003. évi XCII. törvény (a továbbiakban: Art.) 24. §-ának (6) bekezdés b) pontja alapján – a kérelmező nevét, székhelyét és adószámát közli az állami adóhatósággal. Az illetéket – a Nemzeti Adó- és Vámhivatal szervezetéről és egyes szervek kijelöléséről szóló 273/2010. (XII. 9.) Korm. rendelet 47. § (2) bekezdés b) pontja alapján – hivatalból az ügyfél székhelye szerinti megyei (fővárosi) adóigazgatóság téríti vissza. Az Art. 37-38. §-ai alapján adóhatóság 30 napon belül intézkedik a visszatérítésről, ha az adózónak nincs lejárt esedékességű köztartozása a kiutalás napján.
36. A jogorvoslati jogra vonatkozó rendelkezés a Ket. 98. §-ának (3) bekezdésén és a Tptv. 82. §-ának (1) és (3) bekezdésén alapul.

Budapest, 2014. január 16.

dr. Ruzshtiné dr. Juhász Dorina sk.
előadó versenytanács tag

dr. Tóth András sk.
a Versenytanács elnöke
versenytanács tagként
eljárva

dr. Köhalmi Attila sk.
versenytanács tag