


A Fővárosi Törvényszék a Wallacher Ugyvédi Iroda (1147 Budapest, Ilosvai Selymes u. 95., ügyintéző: _____) által képviselt Vodafone Magyarország Mobil Távközlési Zrt. (1096 Budapest, Lechner Ödön fasor 6.) felperesnek a dr. Számadó Tamás jogtanácsos által képviselt Gazdasági Versenyhivatal (1054 Budapest, Alkotmány u. 5., hivatkozási szám: Vj-17-33/2014.) alperes ellen versenyügyben hozott közigazgatási határozat felülvizsgálata iránt indult perében a Fővárosi Közigazgatási és Munkaügyi Bíróság 2016. évi január hó 26. napján kelt 13.K.34.469/2014/9. számú ítélete ellen a felperes által 10. sorszám alatt előterjesztett fellebbezés folytán az alulírott helyen 2017. évi január hó 25. napján megtartott nyilvános tárgyalás alapján meghozta a következő

í t é l e t e t:

A Fővárosi Törvényszék az elsőfokú bíróság ítéletét helybenhagyja.

Kötelezi a felperest arra, hogy 15 napon belül fizessen meg az alperesnek 250.000 (azaz kétszázötvenezer) forint másodfokú perköltséget, valamint az államnak – az illetékügyekben eljáró hatóság külön felhívására – 2.500.000 (azaz kétmillió-ötszázezer) forint fellebbezési illetéket.

Ez ellen az ítélet ellen további fellebbezésnek helye nincs.

I n d o k o l á s

A felperes a Vodafone RED VitaMax tarifacsomagját 2012. november 1. és 2013. március 1. között reklámozva kereskedelmi kommunikációiban azt hangsúlyozta, hogy a fogyasztó legalább 7.000 forint feltöltése esetén 30 napon keresztül hálózaton belül korlátlanul, ingyenesen telefonálhat, küldhet SMS-t és bonyolíthat le meghatározott adatforgalmat. Az alperes az ezen felperesi tájékoztatással összefüggésben bejelentett panaszt követően lefolytatott vizsgálata eredményeként a 2014. szeptember 23. napján kelt Vj/17-32/2014. számú határozatában megállapította, hogy a felperes 2012. november 1. és 2013. március 1. között az SMS-ben megküldött és egyéb kommunikációiban a Vodafone RED VitaMax (a továbbiakban: VitaMax) tarifacsomagra vonatkozó ajánlata során – jelentős információt elhallgatva – nem adott tájékoztatást arról a fogyasztók számára, hogy a tarifacsomagra váltás esetén a feltöltés előtt meglévő ügyfélszámlájukon rendelkezésre álló egyenleg is lejár a feltöltést követő 30. napon, amivel megvalósította a fogyasztókkal szembeni tisztességtelen kereskedelmi gyakorlat tilalmáról szóló 2008. évi XLVII. törvény (a továbbiakban: Fttv.) 7.§-a szerinti megtévesztő mulasztást. A felperes ugyanis a vizsgált időszakban az előre fizetett díjú előfizetői mobiltelefon szolgáltatási szerződéses ügyfeleinek SMS-

ben megküldött és egyéb kereskedelmi kommunikációiban megjelenített, a VitaMax tarifacsomagra (a továbbiakban: tarifacsomag) vonatkozó ajánlata során jelentős információt elhallgatva nem adott tájékoztatást arról, hogy a feltöltés előtt meglévő ügyfélszámlájukon rendelkezésre álló egyenleg felhasználási időszaka a tarifacsomaghoz fog igazodni, amely a feltöltést követő 30. napon lejár. Ezen elhallgatott tájékoztatáshoz a fogyasztó a felperes honlapján sem jutott közvetlenül hozzá. Ezért a felperest 110.000.000 forint bírság megfizetésére kötelezte, amely összeg meghatározásakor a felperes részéről megadott reklámkiadásból indult ki. Súlyosító körülményként értékelte a felperes felróható magatartását, továbbá az elmúlt 5 év során való többszöri marasztalását, illetőleg, hogy a jogsértő kereskedelmi gyakorlat a fogyasztók széles körét érintette. Enyhítő körülményként vette figyelembe azt, hogy a perbeli tarifacsomag 2014. március 1. napjával kivezetésre került, miáltal a valamennyi prepaid díjcsomag felhasználására rendelkezésre álló időtartam az utolsó feltöltéstől számított 365 nap lett.

A felperes keresetében elsődlegesen a határozat hatályon kívül helyezését, másodlagosan annak megváltoztatását és a bírság mérséklését kérte. Álláspontja szerint az alperes megsértette a közigazgatási hatósági eljárás és szolgáltatás általános szabályairól szóló 2004. évi CXL. törvény (a továbbiakban: Ket.) rendelkezéseit [2.§ (3) bek., 3.§ (2) bek., 50.§ (1) bek.], mivel elmulasztotta a reklámoknak, valamint a fogyasztók tudattartalmának az elemzését. Ebből következően tévesen értelmezte az Fttv. előírásait [2.§, 3.§, 7.§]. Nem tartotta elfogadhatónak azt a megközelítést, hogy elvárt lenne, miszerint a saját korábbi díjcsomagjához képest minden eltérést meg kellene jelenítenie a reklámokban. Az alperesnek az átlagfogyasztó vonatkozásában kellett volna bizonyítania a jogsértésre való alkalmasságot, illetve a torzulás lehetőségét. Adatokkal alátámasztottan hivatkozott arra, hogy a tarifaváltás kapcsán a fogyasztókat ért veszteség kimutathatóan csekély mértékű volt, és csak kis százaléknál jelentkezett, egyébként pedig az egyenlegvesztés nem volt automatikus. Amennyiben ugyanis a fogyasztó kapott SMS-t egyenlegének hamarosan történő lejártáról, akkor meghozta a szükséges tranzakciós döntéseket [tudakozódás, az egyenleg ellenőrzése]. Sérelmezte a bírság körében aversenyhatósági mérlegelést egyrészt azért, hogy a kommunikációs költségek figyelembevételekor nem volt tekintettel arra, hogy a reklámeszközök többsége nem csak a perbeli tarifacsomagot népszerűsítette. Kifogásolta a mérlegelési szempontokat, hisz annak ellenére, hogy a kommunikációk a prepaid ügyfeleknek szóltak, az alperes mégis a fogyasztók széles körét értékelte súlyosító körülményként, de nem indokolta a felróhatóságot, valamint, hogy miként hatott ki a szükséges információk megszerzésére, hogy az interneten lévő tájékoztatása nem egy lépésben volt elérhető. A terhére kiszabott bírság aránytalan, nem áll összhangban a jogsértés súlyával. Az e körben kimunkált és az elsőfokú eljárás során csatolt 5. sorszám alatti előkészítő irata tartalmazta az egyes reklámeszközök esetében történt további reklámozást a tarifacsomagon túl.

Az alperes fenntartva a határozatában foglaltakat, a kereset elutasítását kérte azzal, hogy nem teszik jogszerűtlenné döntését a felperes perben tett nyilatkozatai, illetőleg a bírságot érintő azon kimutatása, hogy a reklámeszközök mely részei vonatkoztak a tarifacsomagra.

Az elsőfokú bíróság ítéletével a keresetet elutasította. Megállapította, hogy a versenyhatóság a tényállás tisztázási és indokolási kötelezettségének eleget tett és helyesen értelmezte a jogsértés elbírálásánál alkalmazandó jogszabályi rendelkezéseket. Hangsúlyozta, hogy a jogsértés megállapításának nem tényállási eleme a ténylegesen meghozott üzleti döntés, azaz a tarifaváltás, mert ahhoz elegendő a kereskedelmi gyakorlat arra való alkalmassága, hogy a fogyasztót olyan üzleti döntés meghozatalára készítse, amelyet egyébként nem hozott volna meg. E tekintetben a konkrét jogsérelemnek sincs jelentősége, bár a perbeli esetben a versenyfelügyeleti eljárást panaszbejelentés előzte meg. A felperes állításával ellentétben a terhére rótt jogsértés nem abban

állt, hogy az egyenleg a 30. nap elteltével elveszett, hanem abban, hogy elhallgatta azt, a 30 napos időszak az általános ÁSZF szabályok szerint nem hozzáadódik a rendelkezésre álló egyenleg-felhasználási időszakhoz, hanem az összességében fog 30 napig rendelkezésre állni. Az irányadó ÁSZF, az annak melléklete szerinti előírások összevetése eredményeként rögzítette, hogy a felperes, mivel az áthozott egyenlegre vonatkozóan a tarifacsomagnál nem adott arról tájékoztatást, hogy az általános szabályok szerint az nem hozzáadódik a meglévő egyenleg-felhasználási időszakhoz, hanem az a korábban feltöltött összeggel együtt 30 napig fog rendelkezésre állni, így olyan jelentős információt hallgatott el, amelyre a fogyasztó csak a tőle nem elvárható mértékű kutakodással bukkanhatott volna rá (ÁSZF melléklet elolvasása). E körben a határozat 56. pontjában helyesen állapította meg a versenyhatóság, hogy az átlagfogyasztó milyen következtetésre juthatott az elhallgatás következtében és milyen kép alakulhatott ki benne a tarifacsomaggal kapcsolatban. A felperes által bemutatott feltöltési szokások statisztikai alapú vizsgálatot jelentenek, azonban a versenyhatóságnak saját mérlegelési jogkörében kell meghatározni az átlagfogyasztó reklámokkal érintetten tanúsított jellegzetes viselkedését és e körben azt, hogy a reklámot a fogyasztó miként értelmezi. A felperes a reklámok vásárlásra való felhívásként történő minősítését érdemben nem cáfolta, míg a kommunikációk összehatásaként jelentkező üzenetét, a hiányos, elhallgatott elemeket – a megjelenített tájékoztatások ellenére – sem oldották fel a televíziós reklámok. Az alperes végzésében a perbeli tarifacsomagot érintő költségek reklámhordozónkénti külön történő megadására hívta fel a felperest és a szolgáltatott adatok szerinti reklám költségekből indult ki. A felperes a perben tartott első tárgyaláson akként nyilatkozott, hogy a perbeli kommunikációhoz kapcsolódó költségeit maga sem tudta volna megbontani (3. sorsz. jegyzőkönyv), és hogy a költségek megosztása nem várható el az eljárás alá vonttól, azonban nem jelölte meg, hogy az alperesnek a reklámeszközök esetében – arra való hivatkozás nélkül – milyen arányosítást kellett volna végeznie. A hatóság tényállás feltárási kötelezettsége arra nem terjed ki, hogy a felperes érdekkörébe eső reklámköltségek adatait maga „arányosítsa”. Az alperes jogszerűen indult ki a bírság kiszabása során a felperes által megadott reklámköltségből, az pedig tényként állapítható meg, hogy a felülvizsgált határozat a bírság meghatározása kapcsán figyelembe vett körülményeket, és azok súlyozását is részletesen meghatározta. Tévesnek ítélte azt a felperesi álláspontot, amely szerint a kiszabott bírságnak a reklámköltséggel kell arányosnak lennie, ugyanis az általa megadott reklámköltség csak kiindulási alapot jelent, az arányosság vizsgálata pedig csak a bírságösszeg végső meghatározásakor játszik szerepet. Azt a felperes sem állította, hogy a kiszabott bírság a törvényi maximumot túllépte volna. A bírság kapcsán a reklámköltségek és a bevétel viszonyára vonatkozó felperesi kifogást alaptalannak találta, figyelemmel arra, hogy a perbeli tarifacsomaggal a felperes három hónap alatt közel elérte a teljes reklámköltséget. Utalt arra is, hogy a felperes semmilyen módon nem támasztotta alá, hogy a prepaid ügyfeleknek szóló, országos televíziókban és rádiókban megjelenő kampány mikor tekinthető kisszámú fogyasztót érintő kommunikációnak, amely azonban hiányos volt, így nem felelt meg a társadalom értékítéletének, vagyis az kétségkívül felróható volt.

A felperes fellebbezésében elsődlegesen azzal, hogy az elsőfokú bíróság ítéletében az alperes téves jogértelmezésének elfogadásával hozta meg a döntését, ezért annak megváltoztatásával kereseti kérelme teljesítését indítványozta; másodlagosan az ítélet hatályon kívül helyezését és az elsőfokú bíróságnak a per újabb tárgyalására és újabb határozat hozatalára való utasítását kérte. Kifejtette, hogy miért nem tartja elfogadhatónak az elsőfokú bíróságnak az alperesi határozati állásponttal egyezően tett indokolását a jogsértés, valamint a bírság kiszabását érintő tényezők tekintetében. Előadása szerint az ügy érdemére kiható eljárási jogszabálysértés, hogy a megghiúsult fogyasztói várakozás bizonyítás hiányában feltételezésen alapult, ugyanakkor elmaradt az átlagfogyasztói viselkedésminta, valamint a tranzakciós döntés torzítására alkalmas tényezők vizsgálata. Hangsúlyozta, hogy adatokkal került bemutatásra, amennyiben az átlagos fogyasztói viselkedés

olyan volt (a havi gyakoriságnál sűrűbben töltötte fel egyenlegét), akkor vesztesége nem keletkezhetett; a tényleges számokból pedig az tűnik ki, hogy az átlagos fogyasztók számára a 30 nap és az 1 év közötti időskálán előre haladva egyre inkább közömbös kérdés az egyenlegfelhasználási idő hossza. Nem lett volna mellőzhető, hogy a fogyasztó az egyenleg közeledő elvesztéséről SMS-t kapott és így az egyenleg elvesztését minimális fáradsággal, költségek nélkül megakadályozhatta volna (pl. ingyenesen visszaválthatott volna korábbi tarifájára). Ezeket a releváns körülményeket a veszteség bekövetkezésének esedékességéig vizsgálni kellett volna, azonban ez elmaradt. Utalt arra is, hogy a televíziós reklámokat tekintve az adott csomag konkrét feltételei csak az apró betűs részben szerepeltek, így az átlagfogyasztónak arról külön kellett tájékozódnia, vagyis a jogsértő elhallgatás nem értelmezhető, miként a tranzakciós döntés torzulása sem. E tekintetben egyébként bizonytalan volt a versenyhatósági álláspont, amely változott a perben. A hiányos és téves mérlegelés miatt a bírság aránytalan, mert nem áll összhangban a jogsértés súlyával; a jogsértéshez nem köthető költségek alapulvételével való szankcionálás jogsértő. Továbbra is vitatta a reklámköltségek kiindulási alapként való figyelembe vételét, mivel az 5. sorszámú előkészítő iratban bemutatott bontásból is kitűnik, hogy a reklámeszközök többségénél nem csak a tarifacsomagot reklámozta. Csak a reklámköltségek bizonyos része vehető figyelembe, hiszen például a Szelektor információs füzet több más szolgáltatást is népszerűsített. Kiemelte, hogy tételesen igazolta, a reklámeszközök mely része érintette a perbeli tarifacsomagot. Véleménye szerint a versenyhatóság választhatott volna a lehetőségek közül: egyrészt kidolgozza a megfelelő elveket, avagy elveti a költségalapú bírságolást.

A másodfokú tárgyaláson a felperes jogi álláspontját összegezve, az elsőfokú eljárásban benyújtott 5. sorszámú előkészítő iratában foglaltaknak és a már felsorakoztatott érvei lényegének a kiemelésével sorakoztatta fel az alperesi fellebbezési ellenkérelem állításaival ütköztetve az ügy megítélése szempontjából sarkalatos kérdésköröket. Hivatkozott az EUB C–310/15. számú ítéletének 35. pontjára, miszerint szükséges vizsgálni a fogyasztói elvárásokat, amelyek ténykérdésnek minősülnek. Utalt az alperes 1/2015. számú Közleményének 19. pontjára az arányosítással összefüggésben, valamint a még hatályban nem lévő Közigazgatási perrendtartás várható rendelkezéseire [Kp. T–12234 számú javaslat 79.§ (4) bekezdés]: miszerint a fél a közigazgatási perben új körülményre, vagy tényre csak akkor hivatkozhat, amennyiben a közigazgatási szakban önhibáján kívül nem érvényesítette azt, ezen elv mentén kérte az 5. sorszámú előkészítő irat figyelembe vételét.

Az alperes fellebbezési ellenkérelmében – fenntartva és megismételve az elsőfokú eljárásban előadottakat – az elsőfokú bíróság ítéletének helybenhagyását kérte azzal, hogy az tartalmazza az ügy megítélése szempontjából relevanciával bíró tényállást, valamint az abból levont megalapozott következtetéseket és a keresetet elutasító döntés indokait is. A jogsértés miatti szankcionálást előíró határozata a törvényi elvárásoknak megfelel és mérlegelése jogszerű volt a bírság meghatározása során a felperes részéről szolgáltatott adatok alapján. Az ügyleti döntés befolyásolásánál relevanciával bíró körülményeket feltárta, a felperesnek az egyes fogyasztói szokásokat taglaló fejtegetése, a kiragadott statisztikai adatokat érintő okfejtése nem bír jelentőséggel, mert a megtévesztésre alkalmasság megítélése jog és nem ténykérdés. Az előzetes álláspontból a felperes már értesült, hogy a versenytanács a reklámeszközök általa közölt költségeiből kíván kiindulni. Eseti döntésre utalással (Fővárosi Törvényszék 2.Kf.650.015/2016/4.) kiemelte, hogy az alperes adatkérése egyértelműen az érintett kampány költségére vonatkozott, amennyiben a megosztást (arányosítást) a felperes nem végezte el az adatok megadásakor, akkor arra később már nem hivatkozhat. Hangsúlyozta, hogy a felperes 5. sorszámú előkészítő iratában sem szerepelnek konkrétan a reklám költségek megbontva. A reklámkiadványoknak a felperes által való költség szerinti megbontása az üzleti realitásnak is ellentmond, a magazin egységesen kerül megrendelésre

és az egyszerű osztással, miszerint abban egy oldal szerepel a kérdéses reklámból, nem bontható meg. A felperes részéről másodfokú tárgyaláson előadottakra figyelemmel tett nyilatkozata szerint a jogsértés értékelésének a cáfolatára nem alkalmas az EUB döntés egyetlen pontjának a kiemelése. Mivel még a polgári perrendtartásról szóló 1952. évi III. törvény (a továbbiakban: Pp.) szabályai alkalmazandóak, e tekintetben a Kúria Kfv.II.37.101/2015/5. számú eseti döntésében foglaltakra hivatkozott. Kiemelte, hogy a felperes sem az előzetes álláspontra adott nyilatkozatában, sem a vizsgálat során nem terjesztett elő kifogást.

A felperes fellebbezése nem alapos.

A Fővárosi Törvényszék a Pp. 253.§-ának (3) bekezdése alapján az elsőfokú bíróság ítéletének jogszerűségét a felperesi fellebbezés és alperesi fellebbezési ellenkérelem keretei között bírálta felül. Ennek során megállapította, hogy az elsőfokú bíróság a Pp. 206.§-ában foglaltaknak megfelelően a rendelkezésére álló peradatokat és bizonyítékokat egyenként és a maguk összességében értékelve és meggyőződése szerint elbírálvá a jogvita eldöntéséhez szükséges tényállást megfelelően feltárta, és a jogszabályi rendelkezéseknek megfelelően helytálló jogi következtetést vont le a felperesi magatartás megítélésére tekintetben. Jogszerű döntést hozott, amelynek részletes és mindenre kiterjedő, megalapozott indokolásával a másodfokú bíróság egyetértett. Hangsúlyozza azonban, hogy a felperes a másodfokú eljárásban nem tudott olyan jogi érveket felhozni, amelyek az elsőfokú bíróság ítéletének a jogszerűségét megdöntötték volna és a fellebbezés kedvező elbírálását megalapozták volna.

A fellebbezésben írtakra tekintettel hangsúlyozza a törvényszék, hogy álláspontja szerint mind az alperes, mind az elsőfokú bíróság megközelítése helyes volt a reklámközlések jelentéstartalmát és annak fogyasztók felé közvetített üzenetét tekintve, abból megfelelő következtetéseket vontak le a vizsgált magatartást érintően. A fogyasztók megtévesztése tilalmának törvényi szabályozása azt kívánja megakadályozni, hogy a vállalkozás olyan termék megvásárlására, illetve szolgáltatás igénybevitelére készítse a fogyasztót, amelyet nem vásárolt volna meg, nem vett volna igénybe, ha annak valóságos tulajdonságait ismeri. A terjedelmi korlátok között a tájékoztatást úgy kell meghatározni, hogy az átlagfogyasztó számára követhető, értelmezhető legyen, és nem abból kell kiindulni, hogy a fogyasztó döntésének meghozatalakor a prepaid szolgáltatások ismeretében van, így csak minimális információ közlésére van szükség. Valós tény elhallgató kereskedelmi kommunikációt alkalmazott a felperes, hiányos tartalmú közlést tett, így nem biztosította a fogyasztóknak az üzleti döntés meghozatalához szükséges információt.

Az Fttv. törvényi feltételeinek teljesülését a versenyhatóság és az elsőfokú bíróság is körültekintően vizsgálta és döntéseikből egyértelműen kitűnik, hogy a vizsgált közlés a megtévesztő elhallgatással megvalósult mulasztásként lett jogsértésként értékelve; nincs ellentmondás az alperesi határozat rendelkező része és indokolása közt.

A felperesi gondolatmenethez igazodóan a benyújtott dokumentumoknak és határozati megállapításoknak az ütköztetésével, a feltárt tényeknek az alapulvételével az alperesnek a jogi minősítése helyes volt a határozatban rögzítettek szerint. A versenyhatóság megjelölte a kereskedelmi gyakorlatot érintően vizsgált, és a jogsértés tekintetében relevanciával bíró tényezőket, az ésszerűen tájékozott fogyasztók magatartását befolyásoló reklámkampányban használt üzenetnek az értelmezését. Eszerint a felperes kereskedelmi kommunikációjának összehatásaként az az üzenet jutott el a fogyasztókhoz, hogy legalább 7.000 forint feltöltése esetén 30 napon keresztül hálózaton belül, korlátlanul, ingyenesen telefonálhat, küldhet SMS-t és bonyolíthat le meghatározott adatforgalmat a prepaid szolgáltatásokra vonatkozó általános szabályok szerint. A 30 napos határidő

pedig kizárólag a perbeli tarifacsomagban meghatározott szolgáltatásra, azaz a korlátlan beszélgetés és SMS lehetőségének határidejére, illetve a meghatározott adatforgalom igénybevételére vonatkozott, nem pedig a rendelkezésre álló (tehát a korábbi és az újabb feltöltésekből is eredő) egyenleg felhasználására. A felperesi kommunikáció szerint hangsúlyozottan kiemelt kedvező feltételekkel bíró tarifacsomag váltásra vonatkozó fogyasztói döntés egyszerűnek mutatkozott. Ezért az átlagfogyasztókban a további információszerezés szükségességének igénye fel sem merülhetett, hogy ez az általános szabályoktól eltérő szűkítő tartalommal bír. Amennyiben a fogyasztó ismeri az elhallgatott körülményeket, akkor nem biztos, hogy választja ezt a lehetőséget. A marasztalt kereskedelmi gyakorlat hatására a perbeli tarifacsomagra váltás egy azonnali és egyösszegű beruházás volt. A határozat egyértelműen a tarifacsomagra váltást tekintette releváns üzleti döntésnek. Az egyenleg elvesztését a fogyasztó legfeljebb úgy tudta volna megakadályozni, hogy a kívántnál több – adott esetben felesleges – beszélgetéssel, vagy egyéb adatforgalommal korábban elhasználja azt. Nem biztos, hogy a fogyasztó ilyen megosztással, ütemben akarta volna telefonhasználatra költeni a pénzét még akkor sem, ha pótlólag vissza is válthatta. Az Európai Bíróság ítéletéből kiragadott egyetlen pont – amely az előzetes döntéshozatalt érintette – nem volt elfogadható azon felperesi védekezésként, hogy az alperes hiányos tények alapján téves jogi minősítést tett volna.

A tisztességes verseny követelményébe ütközően a jogsértés a megtévesztésre alkalmas információknak a közreadásával megvalósul. A ténylegesen bekövetkező hátrányos eredmény nem szükséges, így a jogsértés megtörténtét nem befolyásolják a felperesi érvek (nem túl sok fogyasztót érintett, és elenyészőnek tekinthető veszteség keletkezett). Azt, hogy a közlések milyen képzet kialakulását eredményezhették a fogyasztókban a felperes megdönteni nem tudta a saját szempontú statisztikai adatokra támaszkodó megközelítésével. A perbeli esetben a tisztességtelen kereskedelmi gyakorlat versenyhatósági értékelést jelent, mely szerint a hiányos tartalmúnak minősített közlések nincsenek összhangban az Fttv-ben előírtakkal. A beszerzett és a felperes által rendelkezésre bocsátott reklámanyagok szerinti tényállás, ennek körében a különböző médiumokban megjelenő reklámműzenetek szükséges értékelését a versenyhatóság elvégezte. A következetes ítélkezési gyakorlat alapján, miszerint a bizonyítékoknak a Ket. 50. § (6) bekezdésén alapuló mérlegelése nem azonos a mérlegelési jogkörben hozott döntés jogszerűségének a Pp. 339/B.§-án alapuló mikénti megítélésével, helytállóan foglalt állást az elsőfokú bíróság.

Az átlagfogyasztó felé irányuló tájékoztatást úgy kell közvetíteni, hogy az egyértelmű, követhető legyen. A tájékoztatás jogsértő jellege attól függetlenül is megállapítható, ha az érintett fogyasztók megfelelő utánjárással, aktivitással beszerezhették a hiányzó információkat, amelyeket érintő tájékozódás csak a szükséges és elvárható mértékben hárítható át a fogyasztókra. A tájékoztatás üzenetén érdemben az apró betűs rész nem módosít, mivel ha a felperesi kommunikáció központi elemére vonatkozó közlésnek kell tekinteni, úgy a közlésnek kell hitelesnek, igaznak és pontosnak lennie. Így nem mentesít a jogsértés alól, ha az ÁSZF már tartalmazza mindazokat az elemeket, amelyeket az alperes a reklámokból hiányolt.

Az alperes a tisztességtelen piaci magatartás és a versenykorlátozás tilalmáról szóló 1996. évi LVII. törvény (a továbbiakban: Tpv.) 78.§ (3) bekezdése, illetve a GVH Elnökének és a Versenytanács Elnökének 1/2007. számú Közleményében (a továbbiakban: Közlemény) foglaltak figyelembevételével, mérlegeléssel állapította meg a bírság összegét.

A bíróságnak a Tpv. és a Pp. előírásához képest kell értékelnie a felperes terhére rótt jogsértést és az emiatt alkalmazott jogkövetkezményt, és a jogszabályi rendelkezések által biztosított megváltoztatási jogkörével élve van mód a versenyhatóság által alkalmazott bírság mellőzésére,

avagy mérséklésére. Az elsőfokú bíróság döntésének indokolása tükrében a másodfokú bíróság is úgy ítélte meg, hogy az alperes a Tpv. 78.§-ában írtaknak megfelelően járt el, mérlegelése a Pp. 339/B.§-ában megfogalmazott követelményekbe nem ütközik.

A másodfokú bíróság hangsúlyozza, hogy – miként azt a felsőbb bíróságok korábban több határozatukban is kifejtették – a bírságszámítás körében az alperes a kiadott Közleményét is figyelembe veheti. Ez a bírság meghatározásához iránymutató mérceként szolgál a hatóság számára, ugyanakkor az attól való eltérés nem tiltott, de azt indokolnia kell. Mivel a Közlemény jogszabálynak nem minősül, a bíróságot nem köti. A Pp. 339.§-a alapján a bíróságnak nem azt kell vizsgálnia, hogy a közigazgatási határozat összhangban áll-e a Közleményben foglaltakkal, hanem hogy a Tpv. 78.§-ában írtak szerint és figyelemmel a bírságmaximumra, igazodik-e a szankció a megállapított jogsértés súlyához, jellegéhez, valamint az adott ügyben feltárt enyhítő és súlyosító körülményekhez.

Az alperes a felperest a kampány összköltségének és az egyes kommunikációs eszközök költségeinek külön-külön történő megadására hívta fel; az előzetes álláspontjában is jelezte, hogy a bírságot a felperes által szolgáltatott adatok alapulvételével határozza meg. A felperes érdekkörébe tartozik az, hogy a jogsértéssel érintett reklámokkal kapcsolatos bevételeit igazoló hiteles adatokat, kimutatásokat, dokumentumokat a hatósághoz benyújtsa. A felperes a vizsgálati eljárásban felhívás ellenére nem a kért adatokat bocsátotta az alperes rendelkezésére, és a bírósági eljárásban sem hiteles, konkrét, igazolt adatokat, összegeket közölt. Így nem igazolta a valamennyi, az általa hiányolt arányosítást segítő, és a szankció kapcsán számára kedvező tényezőt. A felperes által kiemelten hivatkozott Szelektor magazinok egységesen kerülnek megrendelésre, így az abban szereplő egyedi költségek megbontással nem meghatározhatók.

Az alperes által megjelölt kúria ítéletben (Kfv.II.37.101/2015/5.) egyértelműen akként foglalt állást a legfőbb bírói fórum, miszerint: Nem vitatható az a felperesi álláspont, hogy a perben is előterjeszthet igaza alátámasztására szolgáló új bizonyítékot. Ennek azonban korlátja van, a közigazgatási eljárás befejezését követően a határozat jogszerűségét vitató perben csak akkor fogadható el a közigazgatási eljárásban nem hivatkozott, nem csatolt bizonyíték, ha az ügyfelet saját magatartásán kívüli ok, körülmény akadályozta abban, hogy a hatóság részére átadja a bizonyítékát. Amennyiben a hatóság jogszerűen járt el, a tényállás tisztázása érdekében mindent megtesz, de az ügyfél a bizonyítékok szolgáltatásától elzárkózik, ennek következménye az ügyfél terhére esik. A felperes megkapta a kellő tájékoztatást a versenyhivatali felhívásban, továbbá az előzetes álláspontból is tudomással kellett bírnia, hogy a részéről megadott adatok fognak kiindulási alapként szolgálni a bírság meghatározásakor. A felperesnek lehetősége lett volna, hogy együttműködjön a hatósággal a reklámköltségek megbontása, avagy annak arányosítása tekintetében, hiszen azok az ő oldalán felmerült kiadások voltak, azonban ezt nem tette, ugyanakkor a perben benyújtott előkészítő irat szerinti kimutatás sem tartalmazza, hogy mekkora az a reklámköltség ami figyelembe vehető.

A felperes nem állította, hogy lett volna fizikai vagy technikai akadálya a hiányzó adatok átadásának. E körben még a perben csatolt előkészítő iratában sem jelölte meg, hogy számszakilag az milyen mértékű eltérést jelentene esetében. Amennyiben a felperes a jogsértéssel érintett reklámkiadásait nem adja meg, ezzel kiteszi magát annak, hogy nem a számára esetlegesen kedvezőbb bírság meghatározás kerül alkalmazásra, de a saját mulasztása az is, hogy azt a bíróság által ellenőrizhető módon a perben sem igazolta. Nem foghatott helyt a konkrét reklám költség

adatokat nélkülöző kimutatás. A versenyhatósági döntésből egyértelműen megállapítható, hogy az alperes a megadott reklámeszközök költségeiből indult ki mint viszonyítási alapból, azonban ez egy közelítő összeg, amely tekintetében különböző mérlegelési szempontoknak az értékelésével jutott csak el a végső bírság összegig. Így az alperes a Tpv. 78.§-a szerinti szempontokat számba vette, azokat értékelte, erről a határozatában – a szükséges körben – számot is adott. A társadalom értékítéletével szemben álló intenzív, széles fogyasztói kört érintő, nem megfelelően kommunikált szolgáltatással összefüggő tájékoztatás egyértelműen felróható, hiszen a felperes meghatározó jelentőségű vállalkozásként van jelen a hírközlési piacon. Ezért jelentős, intenzív piaci hatás kiváltására alkalmas befolyást volt képes gyakorolni az általa forgalmazott termékekkel és szolgáltatásokkal összefüggő reklámjaival. Tény, hogy a felperes korábban hasonló jogsértések miatt volt már marasztalva; és piaci helyzetére, az éves nettó árbevételére is tekintettel a bírság nem eltúlzott, az elvárásoknak megfelelt, az alperes az előírt kereteket megtartotta.

A felperes kiemelten kért válasz a fogyasztói megghiúsult várakozásra vonatkozó és a bírság arányosítással kapcsolatos kérdéseire. A felperesi gyakorlat (ÁSZF előírás) a feltöltött egyenleg 365 napos felhasználási lehetősége volt. A tarifacsomagra váltást követő 7.000 forintos (vagy több) feltöltés 30 napos felhasználásából a korábbi egyenleg 30 napon túli elvesztése nem következik. A korábbi egyenleg további felhasználhatóságának elvesztése veszteség; a megghiúsult várakozás következménye. A bírságnak a jogsértéssel kell arányosnak lennie, a Tpv. 78.§-ának (3) bekezdése és a bírságközlemény megfelelő alkalmazásával. A felperes által arányosításként számon kérték az alperes terhére nem róhatók. Az alperes a kiindulási alap meghatározásához a felperesi költségek közlését kérte; a kampány összköltségének és a kampány kapcsán alkalmazott reklámhordozók szerinti bontás alapján. Az alperes a felperes által közölt adatokkal számolt (pontosított), a felperes által szolgáltatott adatok alapján „arányosított”. A téves adatközlés a felperes terhére esik, tekintettel arra is hogy a súlyosító és enyhítő körülmények mérlegelését (pontosítását; arányosítását) nem kifogásolta, pusztán az általa közölt kiindulási alap összegének figyelembevételét sérelmezte. Megjegyzi a törvényszék, a bírságnak a jogsértéssel kell arányban állnia; a kiindulási alap meghatározása, annak összegszerűsége a bírság mértékére kihatással bír, de nem azonos az „arányosítással”.

Mindezek folytán a törvényszék a Pp. 253.§-ának (2) bekezdése alapján az elsőfokú bíróság helyes ítéletét helybenhagyta.

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

Budapest, 2017. évi január hó 25. napján

Borsainé dr. Tóth Erzsébet s.k. a tanács elnöke,
dr. Rác Krisztina s.k. bírő

dr. Bacsa Andrea s.k. előadó bírő