

Kobl Tamás

A VEZETŐ TISZTSÉGVISELŐK POLGÁRI JOGI

FELELŐSSÉGE, KÜLÖNÖS TEKINTETTEL AZ ÚJ PTK.

VÁLTOZÁSAIRA

Libri Collegii de Batthyány

Kobl Tamás

A vezető tisztségviselők polgári jogi felelőssége, különös tekintettel az új

Ptk. változásaira

Lektor:

Dr. Szegedi András PhD, egyetemi docens

Minden jog fenntartva. Bármilyen másolás, sokszorosítás, illetve adat-

feldolgozó rendszerben való tárolás a kiadó előzetes írásbeli hozzájárulásá-

hoz van kötve.

ISBN 978-963-12-5368-9

Kiadja

ART-PR 2005 Kft.

A kiadó képviselője:

Háring Virág

Olvasószerkesztő:

Takó Dalma

A borító dr. Keserű Barna Arnold munkája.

© ART-PR 2005 Kft., 2016.

© Kobl Tamás, 2016.

E kötet az Emberi Erőforrások Minisztériuma megbízásából az

Emberi Erőforrás Támogatáskezelő által meghirdetett NTP-

SZKOLL-15-0031 kódszámú pályázati támogatásból valósult

meg.

Kérjük személyi jövedelemadója 1%-nak felajánlásával támogassa a

Batthyány Lajos Szakkollégiumért Alapítvány működését!

Adószám: 18983034-1-08

7

TARTALOMJEGYZÉK

Tartalomjegyzék .. 7

Dr. Szegedi András ajánlása ... 13

Bevezetés .. 17

1. A vezető tisztségviselő intézménye 20

1.1. A gazdasági társaságok szervezeti modelljei 20

1.1.1. A drei Eck modell .. 22

1.1.2. A board rendszer ... 25

1.1.3. A társasági szervezeti modellek hazai megoldása 28

1.2. A vezető tisztségviselő fogalmának meghatározása 29

1.2.1. Az ügyvezetés definiálása ... 29

1.2.2. A gazdasági társaság érdekeinek elsődlegessége 31

1.3. A vezető tisztségviselő felelősségére vonatkozó szabályok a

Ptk.-ban ... 34

1.4. Az alkalmazandó jog kérdésköre 37

1.4.1. Az időbeli hatály vizsgálata....................................... 38

1.4.2. A tárgyi hatály vizsgálata .. 42

8

2. A vezető tisztségviselő felelősségének irányai 44

2.1. A vezető tisztségviselő felelősségének elméleti alapjai..... 44

2.2. A vezető tisztségviselői felelősség irányai 45

3. A vezető tisztségviselő felelőssége a gazdasági társasággal

szemben .. 46

3.1. A vezető tisztségviselő gazdasági társasággal szembeni

felelősségének szabályozása a Gt.-ben 47

3.1.1. A vezető tisztségviselőktől elvárható magatartás a

Gt.-ben ... 47

3.1.2. A vezető tisztségviselők általános polgári jogi

felelőssége a Gt.-ben ... 49

3.1.3. A kár meghatározása ... 51

3.1.4. Az okozati összefüggés a régi Ptk.-ban 53

3.1.5. A jogellenes magatartás feltétele a régi Ptk.-ban 54

3.1.6. A felróhatóság és a kimentési lehetőség a régi

Ptk.-ban ... 55

3.2. A vezető tisztségviselő gazdasági társasággal szembeni

felelősségének hatályos szabályai ... 56

3.2.1. A kontraktuális felelősség megújult szabályozása 58

3.2.2. A szerződésszegés ... 59

9

3.2.3. A kár fogalma a Ptk.-ban ... 62

3.2.4. Az okozati összefüggés a Ptk.-ban 63

3.2.5. Az ellenőrzési körön kívül eső tevékenység 64

3.2.6. Az előreláthatóság klauzulája 65

3.2.7. A szerződésszegő körülmény elkerülésének, illetve a

kár elhárításának el nem várhatósága 68

3.3. A vezető tisztségviselő gazdasági társasággal szembeni

felelősségének speciális szabályai ... 68

3.3.1. A vezető tisztségviselő felelőssége a gazdasági

társasággal szemben ingyenes megbízás esetén 69

3.3.2. Több vezető tisztségviselő felelőssége 71

3.3.3. A felmentvény intézménye .. 74

3.3.4. A felelősség korlátozása és kizárása 75

3.3.5. A kárigény érvényesítése a vezető tisztségviselővel

szemben a gazdasági társaság jogutód nélküli megszűnése

esetén ... 76

4. A vezető tisztségviselő felelőssége harmadik személyekkel

szemben .. 78

10

4.1. A vezető tisztségviselő által e jogkörében eljárva és e

jogviszonyával összefüggésben harmadik személynek okozott

károkért való felelősség ... 79

4.1.1. A vezető tisztségviselő által e jogkörében eljárva

harmadik személynek okozott károkért való felelősség 79

4.1.2. A vezető tisztségviselő és a gazdasági társaság

egyetemleges deliktuális felelőssége 81

4.2. A vezető tisztségviselő által e minőségétől függetlenül

harmadik személynek okozott károkért való felelősség 86

4.3. A vezető tisztségviselő felelőssége harmadik személyekkel

szemben az ún. wrongful trading tényállásokban.................... 88

4.3.1. A wrongful trading intézményének szerepe a

gazdasági társaságok jogában .. 88

4.3.2. A vezető tisztségviselő felelősségének feltételei a

gazdasági társaság jogutód nélküli megszűnésekor a

Ptk.-ban ... 90

4.3.3. A fizetésképtelenséggel fenyegető helyzet és a

hitelezők érdekeinek figyelmen kívül hagyása a

Cstv.-ben ... 93

4.3.4. A vezető tisztségviselő felelősségének kérdése

kényszertörlési eljárásban .. 100

11

4.4. A vezető tisztségviselők felelőssége a gazdasági társaság

nyilvántartásba vételének jogerős elutasítása esetén 106

Záró gondolatok .. 108

Felhasznált szakirodalom ... 113

13

DR. SZEGEDI ANDRÁS AJÁNLÁSA

A 2013. évi V. törvény, ahogyan az közismert, szétválasztotta és

ezzel alapvetően megváltoztatta a deliktuális és a kontraktuális

felelősség polgári jogi szabályait, amely korábban, az 1959. évi

IV. törvény rendszerében alapvetően ugyanarra a logikára épült.

Ez a változás válaszút elé állította azokat a rokon jogterületeket

is, amelyek felelősségi szabályaik meghatározásakor a polgári jog

általános szabályaira utaltak, hiszen egy csapásra kétféle általános

szabály is lett.

A társasági jogban a fenti változás úgy csapódott le, hogy a

társasággal kapcsolatba kerülő személyek (bizonyos értelemben a

vezető tisztségviselő, felügyelő bizottsági tag, a tag mint apportőr,

stb.) felelőssége immár a kontraktuális felelősségi szabályokra

alapozódott. Az elv, amely a polgári jogi szabályokat hívja segít-

ségül a társasági jogi felelősség megítéléséhez, nem változott –

ám mivel az általános szabályok változtak, méghozzá alapjaiban

és lényegesen, a társasági jogban ez új helyzetet idézett elő.

Ennek fokális pontja a vezető tisztségviselő felelőssége, így

érthető módon az első pillanattól a tudományos és általános

szakmai érdeklődés kiemelt figyelmet fordított rá.

14

A szerző ezt a rendkívül fontos, bizonyos értelemben új, de

mindenképpen aktuális témát járja körül a dolgozatában olyan

alapossággal, tiszta rendszerezéssel és szakmai igényességgel,

amely túlnő egy joghallgató szárnypróbálgatásain. Nem csoda,

hogy 2015-ben a szerző díjat nyert e mű alapjait képező dolgoza-

tával az Országos Tudományos Diákköri Konferencián.

Örömmel ajánlom ezt a publikálásra mindenben érett dol-

gozatot az Olvasó figyelmébe.

Dr. Szegedi András PhD, tanszékvezető egyetemi docens

Széchenyi István Egyetem

Deák Ferenc Állam- és Jogtudományi Kar

Kereskedelmi, Agrár- és Munkajogi Tanszék

17

BEVEZETÉS

A magyar civilisztika 2014. március 15-én mérföldkőhöz érke-

zett, hiszen hatályba lépett a Polgári Törvénykönyvről szóló

2013. évi V. törvény (a továbbiakban: Ptk.), amely egy hosszú

időre visszanyúló, megalapozott kodifikációs munka eredménye.

A Ptk. azonban nem egyszerűen a Polgári Törvénykönyvről szóló

1959. évi IV. törvény (a továbbiakban: régi Ptk.) rendelkezéseit

váltotta fel, hanem számos egyéb, korábban külön törvényben

szabályozott civiljogi jogterületet is inkorporált, így különösen a

gazdasági társaságokra vonatkozó joganyagot. Természetesen a

korábbi jogforrásokat valószínűleg még sokáig alkalmazni fogják

mind a jogalanyok, mind az eljáró bíróságok, hiszen a Polgári

Törvénykönyvről szóló 2013. évi V. törvény hatálybalépésével

összefüggő átmeneti és felhatalmazó rendelkezésekről szóló

2013. évi CLXXVII. törvény (a továbbiakban: Ptké.) értelmében

az új kódexet főszabály szerint a hatálybalépését követően kelet-

kezett tényekre és jogviszonyokra, valamint megtett jognyilatko-

zatokra kell alkalmazni.1

A tanulmányom szempontjából a gazdasági társaságok jo-

gának a Ptk.-ba illesztése releváns, hiszen a kodifikátoroknak és a

1 Ptké. 1. §.

18

jogalkotónak különösen figyelnie kellett arra, hogy megteremtsék

az összhangot a tradicionális polgári jogi szabályok és gazdasági

társaságokra vonatkozó, nem teljesen azonos koncepción alapuló,

gyakran szervezeti jellegű rendelkezések között. A hagyományos

magánjogi és a lendületesebb társasági jogi szabályok között

azonban lényeges eltérés, hogy míg előbbi viszonylag statiku-

sabb, lassan változó területe a jogrendszernek, addig utóbbi egy

jóval dinamikusabb, változásban lévő jogterület. Elég önmagában

azt szemügyre venni, hogy Magyarországon a rendszerváltás idő-

szakától napjainkig, a Ptk. már a negyedik törvény, amely átfogó-

an szabályozza a társasági jogot. A társasági jogi joganyag gyako-

ri felülvizsgálata és módosítása az életviszonyok változásán túl-

menően annak is köszönhető, hogy az Európai Unió intézményei

termékeny jogalkotási tevékenységet végeznek a társasági jog és

egyes kapcsolódó jogterületek, különösen a számviteli jog terén.

Ez elsősorban irányelvek segítségével valósul meg, amelynek

révén Magyarországnak eleget kell tennie jogharmonizációs köte-

lezettségének, vagyis e szabályokat át kell ültetni a belső jogba.

A korábbi társasági törvény, a gazdasági társaságokról szó-

ló 2006. évi IV. törvény (a továbbiakban: Gt.) szabályaihoz ké-

pest a két legszembetűnőbb változás a Ptk.-ban egyrészt a szerző-

dési jogra jellemző diszpozitivitás gondolatának a jogi szemé-

lyekre, s így a gazdasági társaságokra vetítése, másrészt a vezető

tisztségviselők felelősségi szabályainak új alapokra helyezése.

19

A vezető tisztségviselők felelősségében bekövetkező nó-

vumok miatt a gazdasági társaságok menedzsmentje körében

számos kérdés fogalmazódott meg, amelyek elsősorban arra irá-

nyulnak, hogy milyen irányban, milyen esetekben, milyen feltéte-

lek megvalósulása esetében és mekkora vagyon erejéig terheli

őket a polgári jogi felelősség, s ezzel összefüggésben az, hogy a

felelősség milyen mértékben objektivizálódott, szigorodott.

Jelen tanulmány témája ezen aktuális kérdések megvála-

szolása érdekében a vezető tisztségviselők polgári anyagi jogi

felelőssége. A dolgozatban mindenekelőtt a Ptk. új törvényi meg-

oldásainak vizsgálata foglal kitüntetett szerepet, s az újszerűség és

a változások kiemelése érdekében összevetésre kerül a Gt. és a

régi Ptk. vezető tisztségviselői kártérítési rendszere a jelenleg

hatályos szabályozással. A dolgozat a vezető tisztségviselő in-

tézményének, szervezeten belüli elhelyezkedésének hazai és a

főbb külföldi modelljeinek bemutatását követően, a polgári jogi

felelősség minden irányát górcső alá veszi. Ennek érdekében a

Ptk. szabályain kívül figyelmet kell szentelni a vezető tisztségvi-

selők fizetésképtelenségi jogban és cégjogban szabályozott polgá-

ri jogi felelősségi tényállásainak is.

A tanulmány elsődleges célja a vezető tisztségviselők fele-

lősségi szisztémájának bemutatásával annak megvizsgálása, hogy

a Ptk. hatályba lépésével beszélhetünk-e a vezető tisztségviselői

felelősség szigorodásáról, s ezen keresztül a vonatkozó szakiroda-

20

lom és jogforrások figyelembevételével átfogó és koherens vá-

laszt keresni a gyakorlatban és az elméletben egyaránt felmerült

problémákra.

1. A VEZETŐ TISZTSÉGVISELŐ INTÉZMÉNYE

Jelen dolgozat a vezető tisztségviselők polgári jogi felelősségét

kívánja bemutatni. A konkrét felelősségi kérdések tényleges tár-

gyalása előtt, annak megértése végett szükségesnek mutatkozik a

vezető tisztségviselő intézményének a társaság szervezetén belüli

elhelyezése és rövid ismertetése.

1.1. A gazdasági társaságok szervezeti modelljei

A gazdasági társaságok jogalanyisága – szemben a természetes

személyek jogképességével – a jogszabályok által származtatott, s

azok nem képesek saját vagyonukkal közvetlenül rendelkezni,

vagy akaratukat direkt módon kifejezni, éppen ezért szükséges

egy olyan szervezeti struktúra kialakítása, amely lehetővé teszi,

hogy ténylegesen aktív szereplői legyenek a polgári jogi jogvi-

szonyoknak.

A gazdasági társaságok alapítása során az alapító tagoknak

vagy részvényeseknek olyan munkaszervezetet kell tehát létre-

hozni, amely minimálisan három alapvető funkció betöltésére

21

alkalmas. Ezek a feladatok a stratégiai kérdésekben való döntés-

hozatal, az ügyvezetés és képviselet, valamint az ügyvezetési

tevékenység ellenőrzése. 2 Általánosságban elmondható, hogy a

kisebb, személyegyesítő társaságoknál a döntéshozatal és az ügy-

vezetés személyileg nem feltétlenül különül el, az ellenőrzés ellá-

tására pedig gyakran nem jön létre külön szerv, azt közvetve ma-

guk a tagok végzik el. Ezt jól példázza a Ptk. 3:144. §-a, amely a

személyegyesítő gazdasági társaság alaptípusa, a közkereseti tár-

saság (kkt.) esetében kógens normaként írja elő, hogy az ügyveze-

tő egyúttal a társaság tagja is legyen. Abban az esetben, ha a ta-

gok nem jelölnek ki a létesítő okiratban, vagy nem választanak

vezető tisztségviselőt, akkor minden tag ügyvezetőnek minősül.3

Ezzel szemben a nagyobb vagyonegyesítő társaságoknál egyre

inkább szakadék képződik a mindennapi ügyvezetés szempontjá-

ból passzív részvényesek, illetve a megfelelő szakértelemmel

rendelkező, tényleges napi menedzsment feladatokat ellátó vezető

tisztségviselők között. Ebben a koncepcióban szükséges, hogy

akár külön szervezet, akár a vezető tisztségviselőkkel egy testü-

letben részt vevő természetes személyek a tagság érdekeinek vé-

delme céljából megvalósítsák a gazdasági társaság tulajdonosi

2 KISFALUDI ANDRÁS: Társasági jog, 2007, CompLex Kiadó, Budapest,

121. o.
3 CSEHI ZOLTÁN – SZABÓ MARIANNA (szerk.): A vezető tisztségviselő

felelőssége, 2015, CompLex, Budapest, 12. o.

22

ellenőrzését. Ez a normaszöveg szintjén úgy jelenik meg, hogy a

Ptk. szintén eltérést nem tűrő szabályként rögzíti, hogy nyilváno-

san működő részvénytársaság (nyrt.) esetében kötelező létrehozni

felügyelőbizottságot, kivéve, ha az nyrt. egységes irányítási rend-

szerben működik, mert ilyenkor az ellenőrzési funkciót az igazga-

tótanács erre kijelölt tagjai látják el.4

1.1.1. A drei Eck modell

A fent leírtakkal összhangban elmondható, hogy a gazdasági tár-

saságok szervezetét illetően kétféle elgondolás jött létre. A konti-

nentális – német társasági jogon alapuló – modellben a döntésho-

zatali, ügyvezetési és képviseleti, illetőleg ellenőrzési funkciókat

három elkülönült szervezeti egység gyakorolja.

A gazdasági társaságot érintő alapvető, stratégiai jellegű

kérdésekben a döntéshozatal a legfőbb szerv hatáskörébe tartozik.

A legfőbb szerv a gazdasági társasággal tagsági jogviszonyban

álló tagok, illetve részvényesek összességét jelenti. A legfőbb

szerv jogosítványait a vonatkozó jogszabály rögzíti, illetve azokat

a tagok a létesítő okiratban határozzák meg. Egyszemélyes társa-

ság esetében pedig „a legfőbb szerv hatáskörét az alapító vagy az

egyedüli tag gyakorolja. A legfőbb szerv hatáskörébe tartozó

4 Ptk. 3:290. §.

23

kérdésekben az alapító vagy az egyedüli tag írásban határoz és a

döntés az ügyvezetéssel való közléssel válik hatályossá.”5

Az ügyvezetési tevékenységet a vezető tisztségviselő látja

el, akár önállóan, akár más vezető tisztségviselőkkel együtt vagy

akár testületben. A vezető tisztségviselő – a társaság érdekei el-

sődlegességének figyelembevételével – általában minden olyan

feladatot elláthat, és minden olyan tevékenységet gyakorolhat,

amelyet jogszabály vagy a létesítő okirat nem utal a legfőbb

szerv, vagy más szerv hatáskörébe. A vezető tisztségviselő emel-

lett a gazdasági társaság törvényes képviselője is, azaz a külső

jogviszonyokban a vezető tisztségviselő tényleges magatartása

révén szerez jogokat és kötelezettségeket a gazdasági társaság.6

A tulajdonosi ellenőrzést pedig ebben a megoldásban a ve-

zető tisztségviselőktől független személyek, a felügyelőbizottsági

tagok látják el. A felügyelőbizottság fontos eleme a munkaválla-

lói participáció, ugyanis a német társasági jogon alapuló konti-

nentális modellben a tagok, részvényesek érdeke mellett hatvá-

nyozottan érvényesül a közérdek, valamint a munkavállalók és

5 Ptk. 3:109. § (4) bekezdés.
6 A gazdasági társaságot szervezeti képviseletét ugyanakkor más szemé-

lyek is elláthatják, így különösen egy vagy több cégvezető, a gazdasági

társaság képviseletre feljogosított munkavállalója, az önálló jogi szemé-

lyiséggel nem rendelkező szervezet vezetője, a létesítő okirat vagy szer-

vezeti és működési szabályzat rendelkezése által képviseleti jogot gya-

korló személy, stb.

24

hitelezők érdeke. Ezt az elméleti konstrukciót a három sarokpont

miatt drei Eck rendszernek nevezzük.7

A fenti modell tehát a német társasági jogi megoldásból

ered, amelyre jó példa az egyik legnépszerűbb német társasági

formában, a korlátolt felelősségű társaságban (Gesellschaft mit

beschränkter Haftung) megvalósuló drei Eck szisztéma. Ebben az

esetben a német GmbHG. szabályai szerint a GmbH tagjainak

(die Gesellschafter) legfőbb döntéshozó szerve a taggyűlés (die

Gesellschafterversammlung), a menedzsment feladatokat az ügy-

vezető (der Geschäftsführer) látja el, míg az ügyvezetés tevé-

kenységét a felügyelőbizottság (der Aufsichtsrat) ellenőrzi a tag-

ság érdekében.8 Ez a modell Németországban azonban nem csu-

pán a kis- és közepes vállalkozások számára irányadó, hanem

akár nyilvánosan működő részvénytársaságok (Aktiengesell-

schaft) esetében is, amelyet jól mutatnak a Frankfurti Értékpapír-

tőzsdén (Frankfurter Wertpapierbörse) irányadónak tekintett

Deutscher Corporate Governance Kodex szabályai is.9

7 SZALAY GYULA (szerk.): Az üzleti jog alapjai, 2006, Győr, 139. o,

elérhető: http://jegyzet.sze.hu/index.php?fajl=jegyzett&tsz=at&intz=aji

&kr=jgk&PHPSESSID=65b2a3f97987b4f206f926689a76c311

(2014.10.23.)
8 Gesetz betreffend die Gesellschaften mit beschränkter Haftung

(GmbHG.) 6. §, 48. § és 52. §.
9 Deutscher Corporate Governance Kodex, 3-13. o.

25

A német típusú drei Eck rendszer a mai napig nagy népsze-

rűségnek örvend, amelyet jól példáz, hogy ez a társaságirányítási

modell eljutott még a Távol-Keletre is. Egészen az elmúlt évtize-

dig hatályos japán kereskedelmi kódex (Commercial Code, Law

No. 48, 1899) német és részben francia hatásra megvalósította a

drei Eck modellt, így különösen a „yugengaisha” társasági for-

mációban – amely nagyjából a magyar korlátolt felelősségű társa-

ságnak felel meg, – jól elkülönül a general meeting, a director és

az auditor triásza.10 A több mint egy évszázados japán kereske-

delmi törvény nagy része azonban az elmúlt évtized közepétől

csendesen elhalt. 11 A társasági jogra vonatkozó megújult jog-

anyagot jelenleg a 2005-ös Companies Act tartalmazza, amely

már kifejezetten üdvözli a drei Eck modell mellett a board rend-

szert is. 12

1.1.2. A board rendszer

Az angolszász jogcsaládba tartozó jogrendszerek társasági joga

merőben eltér a kontinentális megoldástól. Az angol jog alapvető-

en két fő társaságtípust különböztet meg, a partnership-et, és a

10 PAPP TEKLA: About the Japanese Company Law, 2012, Acta

Universitatis Szegediensis, Szeged, 12. o.
11 FUJITA, TOMOTAKA: „De-codification” of the Commercial Code in

Japan, 2013, The University of Tokyo, Tokyo, 1-3. o.
12 Companies Act of Japan (Act. No. 86 of July 26, 2005) Art. 39. para

1.-2.

26

company-t.13 Az angol partnership a kontinentális polgári jogi

társasághoz közelítő nem jogi személy intézmény, amelyben na-

gyon erősen dominál a személyegyesítő jelleg, míg a company

leginkább a klasszikus kontinentális értelemben vett vagyonegye-

sítő gazdasági társaságoknak feleltethető meg.14

Az angol társasági jog a tőkeegyesítő company-k hazája,

ahol a részvényesek (shareholder) érdeke mindenek felett áll.15 A

két legkedveltebb társaságtípus a public, illetve private company

limited by shares, valamint company limited by guarantees,

amely szintén működhet public és private formációban egy-

aránt.16 Az angol-amerikai megoldásban a company-n belül két fő

szervtípus működik, az igazgatótanács (board of directors), vala-

mint a közgyűlés (general meeting).

A tulajdonosi érdekek omnipotenciáját hirdető angol társa-

sági jogban tehát nem beszélhetünk felügyelőbizottságról, a tulaj-

donosi ellenőrzést a board igazgatói (directors) közül az ügyve-

13 BERKE BARNA (et al.): Európai társasági jog, 2004, KJK-KERSZÖV,

Budapest, 73-73. o.
14 MOLNÁR GÁBOR LAJOS: Bevezetés az angol társasági jogba, 2002,

BIP, Budapest, 110. o.
15 BÁRDOS PÉTER – GABRIEL LANSKY: Cégalapítás, befektetés az Euró-

pai Unióban, 2005, HVG-ORAC, Budapest, 323. o.
16 Companies Act 2006, 3-4. §.

27

zetési feladatot nem végző igazgatók (non-executive directors)17

látják el.18 Az angolszász jogban tehát egy szerven belül valósul

meg az ügyvezetés és a tulajdonosi ellenőrzés.

Ezt a megoldást kínálja elsősorban a Londoni Értéktőzsdén

(London Stock Exchange) jegyzett részvényekkel rendelkező

public company-k esetében az angol társaságirányítási kódex (The

UK Corporate Governance Code) is. A kódex fő alapelvei között

nevesíti, hogy minden company-nak szüksége van egy hatékony

board-ra, amely kollektíve felelős a társaság hosszútávú sikeré-

ért.19 A company vezetésén belül pedig el kell választani az elnöki

és a vezérigazgatói (CEO) tisztséget, vagyis el kell különíteni a

board vezetéséért való felelősséget, valamint a company ügyveze-

tésért, üzleti tevékenységének vezetéséért való felelősséget.20

17 Az executive director mint „ügyvezető igazgató”, és a non-executive

director mint „nem ügyvezető igazgató” elhatárolást a kodifikált angol

társasági törvény, a 2006-os Companies Act nem ismeri, ugyanakkor a

gyakorlatban bevett az elnevezése.
18 MOLNÁR: i. m. 177-178. o.
19 The UK Corporate Governance Code 5. o.
20 KECSKÉS ANDRÁS: Felelős társaságirányítás (corporate governance),

2011, HVG-ORAC, Budapest, 227. o.

28

1.1.3. A társasági szervezeti modellek hazai megoldása

Hazánkban a német típusú társaságirányítás honosodott meg, azaz

már a gazdasági társaságokról szóló 1988. évi VI. törvény (a to-

vábbiakban: 1988-as Gt.) is a drei Eck mintáját követte.21 Ez a

tendencia egészen a mai napig él, bár 2006-tól már a Gt. is lehe-

tővé tette nyilvánosan működő részvénytársaságok esetében, hogy

az ügyvezetést az angol board mintájára igazgatótanács lássa el,

amelyben az igazgatótanács tagjai ügyvezetési és ellenőrzési

funkciót is gyakorolhatnak.22 Ezt a szabályt a Ptk. is megtartot-

ta,23 bár a diszpozitivitás főszabálya miatt a tagok és részvényesek

szinte korlátlan lehetőséget kaptak arra, hogy a létesítő okiratban

társaságuk szervezeti szabályait saját belátásuk szerint határozzák

meg.24

A magyar modell a drei Eck rendszer dominanciája ellené-

re tehát nyrt. esetében ismeri és szabályozza a board rendszert,

amelyet jól példáznak a Budapesti Értéktőzsde Zrt. Felelős Társa-

ságirányítási Bizottsága által készített Felelős Társaságirányítási

21 SÁRKÖZY TAMÁS: A gazdasági társaságok vezetési rendszeréről, in

Gazdaság és Jog, 2010/7-8. szám, 3-10. o.
22 Gt. 21. § (4) bekezdés.
23 Ptk. 3:285. §.
24 Ptk. 3:4. § (2)-(3) bekezdés.

29

Ajánlások, amely mind az egységes, mind a nem egységes társa-

ságirányítási rendszerre nézve tartalmaz soft law jellegű ajánláso-

kat.25

A két modell bemutatását azért tartottam indokoltnak, mert

a gyakorlatban markánsan kihathat a vezető tisztségviselő kár-

okozó magatartásának felderítésére, s ezáltal felelősségének meg-

állapíthatóságára, hogy a menedzsment mellett működik-e tulaj-

donosi ellenőrzést végző felügyelőbizottság, vagy sem, illetve, azt

az igazgatótanácson belül az ügyvezetést nem végző igazgatóta-

nácsi tagok maguk látják-e el.

1.2. A vezető tisztségviselő fogalmának meghatározása

A vezető tisztségviselőt érintő polgári jogi felelősség tárgyalása

előtt indokolt determinálni a kárkötelem alanyát, azaz magát a

vezető tisztségviselő fogalmát. A vezető tisztségviselő jogállását

ugyanakkor csak a felelősségi kérdések tisztázásához szükséges

mértékben tartalmazza a tanulmány.

1.2.1. Az ügyvezetés definiálása

A fentiekben felvázolt két társasági alaptípusban kirajzolódik,

hogy funkcionális értelemben a vezető tisztségviselők azok a

személyek, akik – ellenőrzési teendőik mellett, vagy anélkül – a

25 Felelős Társaságirányítási Ajánlások 10-17. o.

30

gazdasági társaságon belül ügyvezetési és képviseleti tevékenysé-

get látnak el.26 Az ügyvezetés technikailag a napi üzletviteli tevé-

kenység ellátásával kapcsolatos feladatok összességét jelenti.27

Az ügyvezetés fogalmát a jogi személyek általános szabá-

lyai körében normatív szinten a Ptk. határozza meg, amely szerint

„a jogi személy irányításával kapcsolatos olyan döntések megho-

zatalára, amelyek nem tartoznak a tagok vagy az alapítók hatás-

körébe, egy vagy több vezető tisztségviselő vagy a vezető tiszt-

ségviselőkből álló testület jogosult”.28 A Ptk. ismertetett rendel-

kezése értelmében, valamint a diszpozitivitás főszabályával össz-

hangban a társaság tagjai jogosultak meghatározni a létesítő ok-

iratban, hogy a jogi személy irányítását milyen formában kívánják

ellátni.29 A kártelepítést nagyban befolyásolhatja, hogy a gazda-

sági társaságnál egy vagy több vezető tisztségviselő működik,

avagy az ügyvezetési tevékenységet testület gyakorolja.

A fenti társasági jogi szabály továbbá azt is jelenti, hogy a

vezető tisztségviselők rendkívül széles hatáskört gyakorolnak,

26 TÖRÖK TAMÁS: Felelősség a társasági jogban, 2007, HVG-ORAC,

Budapest, 305. o.
27 SZALAY: i. m. 78. o.
28 Ptk. 3:21. § (1) bekezdés.
29 SÁRKÖZY TAMÁS (szerk.): Polgári jog. A jogi személy. Az új Ptk.

magyarázata II/VI, 2013, HVG-ORAC, Budapest, 56. o.

31

hiszen minden olyan kérdésben dönthetnek, amelyet a Ptk. vagy a

tagok a létesítő okiratban nem utalnak a legfőbb szerv – vagy

adott esetben más szerv – hatáskörébe.

1.2.2. A gazdasági társaság érdekeinek elsődlegessége

A Ptk. egy több éves anomáliát igyekszik tisztázni, amikor nor-

matív szinten rögzíti, hogy „a vezető tisztségviselő ügyvezetési

tevékenységét a jogi személy érdekének megfelelően köteles el-

látni”. 30 Ennek a jelentősége kiemelkedő felelősségtani szem-

pontból, hiszen korábban a Gt. fizetésképtelenséggel fenyegető

helyzet esetére a hitelező érdekek elsődlegességét követelte

meg,31 ezzel szemben az új szabályok értelmében a vezető tiszt-

ségviselő megbízatásának kezdetétől annak végéig a gazdasági

társaság érdekeinek elsődlegességével köteles eljárni.

A gazdasági társaság közös szabályai körében a Ptk. ponto-

sítja a fenti tételt, amely szerint a vezető tisztségviselő önállóan

látja el a társaság ügyvezetését, természetesen a gazdasági társa-

ság érdekeinek elsődlegessége alapján. Ez azt jelenti, hogy a ve-

zető tisztségviselő a tagok, illetve részvényesek által nem utasít-

30 Ptk. 3:21. § (2) bekezdés.
31 Ld. Gt. 30. § (3) bekezdés.

32

ható, hatáskörét pedig nem vonhatja el a legfőbb szerv. A vezető

tisztségviselő csak a jogszabályoknak, a létesítő okiratnak és a

legfőbb szervi határozatoknak van alávetve.32

A Ptk. magyarázata szerint a normaszöveg nem tartalmaz

rendelkezést arra vonatkozóan, hogy a vezető tisztségviselőnek

figyelembe kéne vennie fizetésképtelenséggel fenyegető helyzet

esetén a hitelezői érdekeket.33 Expressis verbis a Ptk. valóban

nem írja elő azt, hogy fizetésképtelenség észlelése esetén a vezető

tisztségviselő köteles a hitelezői érdekeket figyelembe venni,

ugyanakkor a jogi személy jogutód nélküli megszűnése esetén a

vezető tisztségviselő polgári jogi felelőssége – az egyéb feltételek

mellett – csak akkor állapítható meg, ha „a vezető tisztségviselő a

társaság fizetésképtelenségével fenyegető helyzet beállta után a

hitelezői érdekeket nem vette figyelembe”.34 A vonatkozó rendel-

kezés mellett a csődeljárásról és a felszámolási eljárásról szóló

1991. évi XLIX. törvény (a továbbiakban: Cstv.) hatályos rendel-

kezései szintén szabályozzák a hitelezői érdekek megsértése miatt

a vezető tisztségviselői felelősség megállapítására irányuló kere-

setindítást, illetőleg a cégnyilvánosságról, a bírósági cégeljárásról

és a végelszámolásról szóló 2006. évi V. törvény (a továbbiakban:

Ctv.) is lehetőséget teremt a kényszertörlési eljárás szabályai kö-

32 Ptk. 3:112. § (2) bekezdés.
33 SÁRKÖZY (2013): i. m. 56. o.
34 Ptk. 3:118. §.

33

zött a hitelezői érdekeket figyelmen kívül hagyó vezető tisztség-

viselő felelősségének megállapítására.35 E két tényállás a vezető

tisztségviselő felelőssége harmadik személyekkel szemben című

fejezetben kerül ismertetésre.

A gazdasági társaság érdekei elsődlegességének elemzése

során érdemes megvizsgálni az angolszász megoldást. A board

rendszeren alapuló angol-amerikai jog a company-k vezető tiszt-

ségviselőit (directors) a társaság megbízottjainak (fiduciary) te-

kinti. A fiduciary olyan tisztségviselő, aki egy más jogalany érde-

keinek elsődlegességével köteles eljárni.36 A fiduciary eljárását

alapvetően három kötelezettség határozza meg: a jóhiszeműség

kötelezettsége (duty of good faith), a gondos eljárás kötelezettsége

(duty of care), valamint a company érdekeinek szem előtt tartása

(duty of loyalty).37 Összevetve a leírtakat a kontinentális társasági

jog főbb jegyeit magán hordozó magyar társasági joggal elmond-

ható, hogy a vezető tisztségviselőnek a gazdasági társaság érdeke-

it szolgálva, megfelelő gondossággal és szakértelemmel kell el-

járnia, figyelemmel kell lennie a jóhiszeműség követelményére,

valamint adott helyzetben más érdekeket (pl. hitelezői érdekeket)

35 Cstv. 33/A. §.
36 CSEH TAMÁS: A vezető tisztségviselő döntési felelőssége és az üzleti

kockázata, in Gazdaság és jog, 2012/ 9. szám, 4. o.
37 HAMILTON, ROBERT W. – FREER, RICHARD D.: The Law of

Corporations. In a nutshell, 2011, West, Publishing Co., St. Paul, 150-

152. o.

34

is szolgálnia kell. Fontos különbség azonban, hogy az angol és az

amerikai jogban a társaság részvényeseinek érdeke nagyobb súly-

lyal esik a latba, mint a gazdasági társaság, mint elkülönült jog-

alany érdeke.

Összességében megállapítható, hogy a vezető tisztségviselő

ügyvezetési tevékenysége során a gazdasági társaság érdekeinek

elsődlegességével köteles eljárni azzal, hogy a társaság fizetés-

képtelenséggel fenyegető helyzetének beállta után hatványozottan

figyelembe kell vennie a hitelezők érdekeit is, különben tartania

kell attól, hogy a kielégítetlen hitelezői követeléseket adott eset-

ben a magánvagyonából fogják kielégíteni.

1.3. A vezető tisztségviselő felelősségére vonatkozó szabályok

a Ptk.-ban

Az 1050/1998 (IV. 24.) Kormányhatározat elrendelte egy új ma-

gánjogi kódex tervezetének megalkotását, azonban sokáig vita

tárgyát képezte, hogy a gazdasági társaságok jogát be kell-e ültet-

ni az új Ptk. tervezetébe, és ha igen, akkor milyen módszert al-

kalmazzanak.38 Kisfaludi András hangsúlyozta, hogy a társasági

jogi és a klasszikus polgári jogi szabályozás tárgya és módszere

azonos, így előnyös lenne, ha a gazdasági társaságok jogát a Ptk.-

38 Ld. erről bővebben: SÁRKÖZY TAMÁS: Szervezetek jogállása az új

Ptk.-ban, in Gazdaság és Jog, 2011/3. szám, 3-8. o.

35

ban helyeznék el.39 A Kodifikációs Főbizottság is úgy vélte, hogy

a gazdasági társaságok alapvetően a magánautonómia viszonyaira

épülve működnek, s mind jogalanyiságuk, mind belső viszonyaik

tekintetében egymás mellé rendelt, egyenjogú jogalanyok vagyoni

jellegű viszonyairól beszélünk, amelyek magánjogi módszerekkel

szabályozhatók. A gazdasági társaságok Ptk.-ba illesztése több

szempontból is előnyös. Egyrészt a jogi személyek általános sza-

bályaival közvetlenebb kapcsolatba kerülhetnek, s ezzel kiküszö-

bölhetővé válnak az ellentmondások. Másrészt közelebb kerülnek

a társasági jogi szabályok a polgári jog más részterületeihez, ame-

lyek számos ponton érintkeznek a társasági joggal. Mindezen

túlmenően számos európai polgári jogi megoldás (a svájci, az

olasz és a holland) hasznosítja az integrált szabályozás előnyeit.40

A hatályos szabályok – szemben a Gt.-vel – egy három-

szintes szabályozási struktúrát követnek az általánostól a különös

felé haladva. A Ptk. harmadik könyve a Jogi személy címet viseli,

amely elsőként a jogi személy általános szabályait tartalmazza,

ezt valamennyi jogszabály által – polgári anyagi jogi – jogképes-

séggel felruházott nem természetes személy jogalanyra alkalmaz-

ni kell, így természetesen a gazdasági társaságokra is. A Ptk. eb-

39 KISFALUDI ANDRÁS: A társasági jog helye a jogrendszerben, in Pol-

gári Jogi Kodifikáció, 2000/3. szám, 3-12. o
40 VÉKÁS LAJOS (szerk.): Az új Polgári Törvénykönyv Bizottsági javasla-

ta magyarázatokkal, 2012, CompLex Kiadó, Budapest, 82. o.

36

ben a részben rögzíti a vezető tisztségviselőkre vonatkozó általá-

nos szabályokat, így különösen a vezető tisztségviselők polgári

jogi felelősségét a jogi személlyel (gazdasági társasággal) szem-

ben.

A Ptk. külön részben foglalkozik a gazdasági társaságok

jogával, amelyet két szinten szabályoz. Először a gazdasági társa-

ságok közös szabályait tartalmazza, amely valamennyi gazdasági

társaságra vonatkozó általános szabályokat jelent, végül az egyes

társaságtípusokra vonatkozó különös részi rendelkezéseket fekteti

le. A gazdasági társaságok vezető tisztségviselőinek felelősségére

vonatkozó szabályokat a gazdasági társaságok általános részében

is találhatunk.

Fontos megjegyezni, hogy a kodifikátorok a felelősségi

kérdések egységességét kívánták megteremteni a kódex szintjén,

ezért nem hagyható figyelmen kívül a Ptk. hatodik könyve,

amelyben a szerződésekre vonatkozó általános szabályok között

találjuk a szerződésszegésért való felelősség feltételrendszerét,

valamint önálló részben rendezi a Ptk. a deliktuális felelősségre

vonatkozó előírásokat. Utóbbi azért is különösen releváns, mivel

e körben szabályozza a Ptk. a más személy által okozott kárért

való felelősség körében a jogi személy és a vezető tisztségviselő

egyetemleges deliktuális felelősségét.

37

A fentiek fényében kijelenthető, hogy a vezető tisztségvise-

lő felelősségére vonatkozó hatályos szabályok meglehetősen szer-

teágazók, számos utaló normával találkozunk, amely így kihathat

a jogalkalmazásra is. Ezt tetézi továbbá az is, hogy sajátos fele-

lősségi tényállást találunk a Cstv. és a Ctv. rendelkezései körében

is. Az eljáró bíróságoknak ezért különösen figyelnie kell arra,

hogy a megfelelő jogszabályi rendelkezést válasszák ki az ítélke-

zés során.

1.4. Az alkalmazandó jog kérdésköre

Az alkalmazandó jog problematikája a vezető tisztségviselői fele-

lősség szempontjából két kontextusban is releváns. Egyrészt – az

időbeli hatály szempontjából – a társaság tagjainak és vezető

tisztségviselőinek, valamint értelemszerűen a jogalkalmazónak

tisztában kell lennie azzal, hogy az adott jogviszonyra már a Ptk.

vagy még a Gt. és a régi Ptk. rendelkezései az irányadók. Más-

részt felmerül a tárgyi hatály vizsgálata abban az esetben, amikor

közelebbről szemléljük a vezető tisztségviselői jogviszonyt, va-

lamint az annak tartalmát képező jogokat és kötelezettségeket.

38

1.4.1. Az időbeli hatály vizsgálata

A bevezetésben utaltam arra, hogy a Ptké. 1. §-a értelmében a

Ptk. rendelkezéseit főszabály szerint a hatálybalépését (2014.

március 15.) követően keletkezett tényekre és jogviszonyokra,

valamint megtett jognyilatkozatokra kell alkalmazni.

A Ptké. ugyanakkor a Kötelmi jogi könyvéhez is fűz bizo-

nyos átmeneti rendelkezéseket, amelyek értelmében „ha a Ptké.

eltérően nem rendelkezik, a Ptk. hatálybalépésekor fennálló kö-

telmekkel kapcsolatos, a Ptk. hatálybalépését követően keletke-

zett tényekre, megtett jognyilatkozatokra – ideértve az e tények,

illetve jognyilatkozatok által keletkeztetett újabb kötelmeket is –

a Ptk. hatálybalépése előtt hatályos jogszabályok rendelkezéseit

kell alkalmazni.”41 Ennek a szabálynak a legfontosabb következ-

ménye, hogy a Ptk. hatálybalépése előtt keletkezett vezető tiszt-

ségviselői jogviszonyra – az azt létesítő jognyilatkozat fennálltáig

– a régi Ptk. szabályait kell alkalmazni. Ez abban az esetben is

igaz, ha a vezető tisztségviselőt újraválasztják, meghosszabbítják

a mandátumát vagy módosítják a szerződését, mivel a nováció

nem eredményez újabb szerződést. Ennek okán még nagyon hosz-

szú ideig alkalmazandók lesznek a régi Ptk. rendelkezései.42

41 Ptké. 50. § (1) bekezdés.
42 GÁL JUDIT: A vezető tisztségviselő felelősségének egyes kérdései

gazdasági társaságoknál II, in Céghírnök, 2014/7. szám, 4. o.

39

Azokban az esetekben, amikor a vezető tisztségviselő fele-

lősségét a deliktuális felelősség általános szabályai szerint kell

megítélni, akkor alkalmazhatók a Ptk. rendelkezései, ha a károko-

zó magatartás 2014. március 15. után történt. Amennyiben a kár-

okozó magatartás egy tartós állapotban nyilvánul meg, akkor nem

a kár bekövetkezésének és a károkozó magatartás befejezésének

időpontja releváns, hanem a károkozó magatartás tanúsításának

kezdete.43

A fenti szabályozás azt eredményezheti, hogy egy vezető

tisztségviselő társasággal szembeni felelősségére még a régi Ptk.

és a Gt., de harmadik személyekkel szembeni deliktuális felelős-

ségére már az új kódex rendelkezéseit kell alkalmazni.44

Fontos kiemelni, hogy a gazdasági életben számos olyan

társaság működik, amely létesítő okiratát hosszú ideje nem módo-

sította, így a Gt. alkalmazását hosszú időre kitolhatná. Ezt kívánja

kiküszöbölni a Ptké. azon rendelkezése, amely kifejezetten a gaz-

dasági társaságok számára írja elő, hogy létesítő okiratukat meg-

határozott időpontig kötelesek összhangba hozni a Ptk. rendelke-

zéseivel.

Amennyiben egy gazdasági társaságot a cégjegyzékbe már

2014. március 15. előtt bejegyeztek, vagy a cégbejegyzési kérel-

met eddig az időpontig benyújtották a cégbíróságnak, a Ptk. ha-

43 Ptké. 54. §.
44 GÁL (2014a): i. m. 4. o.

40

tálybalépése után a létesítő okirat első módosításának alkalmával

kötelesek a tagok a Ptk. rendelkezéseivel összhangban álló to-

vábbműködésről dönteni, és a legfőbb szerv határozatát a cégbí-

róságnak benyújtani.45 Ez tehát egy szubjektív határidő, hiszen

minden egyes társaság maga jogosult dönteni arról, hogy kívánja-

e módosítani létesítő okiratát, és amennyiben igen, akkor mely

időpontban. Az is elképzelhető, hogy a tagok nem kívánnak a

létesítő okirat módosításáról határozni,46 ez önmagában parttalan-

ná tenné a Ptké. fenti rendelkezését.

A Ptké. azonban következetesen egy objektív határidőt is

megállapít: a kisebb személyegyesítő társaságok (közkereseti

társaság és betéti társaság) esetén 2015. március 15-ig kellett

összhangba hozni a társasági szerződés rendelkezéseit a Ptk.-val.

Korlátolt felelősségű társaság, részvénytársaság, valamint egyesü-

lés esetén két éves határidőt biztosít a Ptké., azaz 2016. március

15-ével kell eleget tenniük a tagoknak, részvényeseknek fenti

45 Ptké. 12. § (1) bekezdés.
46 A létesítő okirat módosításának értelmezése szintén kérdést vethet fel.

Általánosan elfogadott elv, hogy a létesítő okirat módosítására a társaság

alapítására vonatkozó szabályokat kell alkalmazni. Ebben a szűk értel-

mezésben amennyiben például változás következik be a vezető tisztség-

viselő személyében, az nem minősül ilyen értelemben vett módosítás-

nak, mivel a létesítő okiratban csak az első vezető tisztségviselőt kell

feltüntetni. Emiatt számos olyan változtatás eszközölhető, amely nem

minősül a létesítő okirat módosításának, így nem vonja maga után azt a

kötelezettséget, hogy kötelesek a tagok dönteni a Ptk. rendelkezéseivel

összhangban történő továbbműködésről, és kötelesek az erről szóló

legfőbb szervi határozatot a cégbíróság részére benyújtani.

41

kötelezettségüknek. Ezt követően a létesítő okirat nem tartalmaz-

hat ellentétes rendelkezést a Ptk.-val. E kötelezettség késedelmes

teljesítése esetén a cégbíróság pénzbírságot szab ki.47

Hangsúlyos, hogy a fenti kérdés, azaz, hogy a gazdasági

társaság létesítő okiratát harmonizálta-e már a Ptk.-val, vagy sem,

alapvetően nem függ össze közvetlenül a vezető tisztségviselő

kárfelelősség esetén alkalmazandó jogi normával. Lehetséges,

hogy a gazdasági társaság már eleget tett fenti kötelezettségének,

de a vezető tisztségviselő felelősségére még a régi Ptk. rendelke-

zései irányadók, illetve ez fordítva is elképzelhető.48

A vezető tisztségviselői kárfelelősség szempontjából tehát

a Ptké 1. §-a releváns, valamint figyelembe kell venni a Ptké.-nak

a civiljogi kódex hatodik könyvéhez fűzött átmeneti rendelkezé-

seit. Ezek határozzák meg tehát, hogy a Ptk. vagy a Gt. és a régi

Ptk. felelősségi szabályait kell alkalmazni. Ugyanakkor vala-

mennyi magyarországi székhelyű gazdasági társaság létesítő ok-

iratát legkésőbb 2016. március 16-ig harmonizálni kell az új tör-

vénykönyv rendelkezéseivel, ami azonban nem összekeverendő a

vezető tisztségviselői felelősség esetén alkalmazandó jogszabály-

lyal.

47 Ptké. 12. § (1)-(2) bekezdések és 15. §.
48 GÁL (2014a): i. m. 4. o.

42

1.4.2. A tárgyi hatály vizsgálata

A vezető tisztségviselő jogviszonya a gazdasági társasággal nem

egyoldalú aktus révén jön létre, hanem szükséges a választás,

kinevezés, illetőleg kijelölés elfogadása.49 A Ptk. ezen megoldása

a vezető tisztségviselői jogviszony szerződéses jellegét alapozza

meg, ugyanakkor sok tekintetben sajátos szabályok vonatkoznak

rá.50 A vezető tisztségviselői sui generis társasági jogi jogviszony

azonban nem képes a lefedni valamennyi jogosultságot és kötele-

zettséget, ezért a hagyományoknak megfelelően a gazdasági tár-

saság vezető tisztségviselője munkaviszonyban, vagy megbízási

szerződésen alapuló kötelmi jogviszonyban látja el ügyvezetési

tevékenységét.51 A vezető tisztségviselői tevékenység ellátására

létrejött jogviszony minden esetben gondossági kötelem, tehát a

vezető tisztségviselő nem valamilyen eredmény létrehozására

köteles, hanem arra, hogy a társaság érdekeinek elsődlegessége

alapján, az adott helyzetben általában elvárható gondossággal

járjon el.52

49 Ptk. 3:21. § (3) bekezdés.
50 VÉKÁS LAJOS (szerk.): Szakértői javaslat az új Polgári Törvénykönyv

tervezetéhez, 2008, CompLex Kiadó, Budapest, 126. o.
51 KISFALUDI (2007): i. m. 145. o.
52 FUGLINSZKY ÁDÁM: Kártérítési jog, 2015, HVG-ORAC, Budapest,

136. o.

43

Ilyenkor felmerülhet a kérdés a vezető tisztségviselői fele-

lősség szempontjából, hogy amennyiben a vezető tisztségviselő

az ügyvezetési tevékenységet megbízási jogviszonyban látja el,

akkor a Ptk. harmadik könyvének rendelkezéseit, avagy a kötelmi

jogi és szerződési jogi szabályokat kell-e alkalmazni. A másik

megközelítésben pedig az merülhet fel, hogy a munkaviszonyban

álló vezető tisztségviselő polgári jogi felelősségére a Munka Tör-

vénykönyvéről szóló 2012. évi I. törvény (a továbbiakban: Mt.)

szabályait53 kell alkalmazni, vagy ehelyett a Ptk. harmadik köny-

vében szereplő különös szabályok alkalmazandók.

Ebben az esetben – függetlenül attól, hogy a vezető tiszt-

ségviselő megbízási szerződés vagy munkaszerződés alapján látja

el feladatait – a lex specialis derogat legi generali elv mentén

felelősségi kérdésekben a Ptk. harmadik könyvének szabályait

kell alkalmazni.54 A Ptk. tehát nem tesz különbséget vezető tiszt-

ségviselők között attól függően, hogy megbízási jogviszonyban

vagy munkaviszonyban állnak-e a gazdasági társasággal, a fele-

lősségi rendszer tehát ilyen szempontból egységes.55 Ezek a sza-

bályok irányadók akkor is, amikor a vezető tisztségviselő e minő-

53 Mt. 179.-191. §, 208-211. §.
54 SÁRKÖZY TAMÁS: Az új Ptk. jogi személy könyvének néhány prob-

lémája, in Ügyvédek Lapja, 2013/5. szám, 2-7. o.
55 FAZEKAS JUDIT – HARSÁNYI GYÖNGYI – MISKOLCZI BODNÁR PÉTER –

UJVÁRINÉ ANTAL EDIT: Magyar társasági jog, 2005, Unió Kiadó, Mis-

kolc, 81. o.

44

ségével összefüggésben okoz harmadik személynek kárt, ebben

az esetben a nem az alkalmazott, valamint a megbízott károkozá-

sáért való felelősség, hanem a vezető tisztségviselő károkozásáért

való felelősség szabályait kell alkalmazni.56

2. A VEZETŐ TISZTSÉGVISELŐ FELELŐSSÉGÉNEK IRÁNYAI

2.1. A vezető tisztségviselő felelősségének elméleti alapjai

A társasági jog régi dilemmája, hogy a tagok, illetve részvényesek

az általuk rendelkezésre bocsátott társasági vagyonnal történő

rendelkezést olyan személyekre kénytelenek bízni, akik nem ér-

dekeltek e vagyon hosszú távú megőrzésében, gyarapításában,

hanem ettől eltérően az a céljuk, hogy maguk számára minél na-

gyobb profitot szerezzenek. Természetesen a modern piacgazda-

ság feltételei nem engedhetik meg, hogy tulajdonosi és irányítási

funkciók újból egyesüljenek, így a kollízió e módszerrel nem

oldható fel.

56 GÁL JUDIT: A vezető tisztségviselő felelősségének egyes kérdései

gazdasági társaságoknál I, in Céghírnök. 2014/6. szám, 3-6. o.

45

Az eltérő tulajdonosi és menedzsment érdekek összhangját

jogi eszközökkel is garantálni kell, amelynek egyik hangsúlyos

eleme a vezető tisztségviselő felelősségének intézménye.57 Kisfa-

ludi András szerint „a felelősség az a jogintézmény, aminek segít-

ségével a vezető tisztségviselő döntéseinek hatását internalizálni

lehet”.58

A polgári jogi felelősség teremti meg tehát annak jogi kere-

teit, hogy a vezető tisztségviselő a társaság vagyonával történő

rendelkezés során ténylegesen a gazdasági társaság érdekeit szol-

gálja.

2.2. A vezető tisztségviselői felelősség irányai

A vezető tisztségviselői felelősség két fő irányban vizsgálható.

Egyrészt a vizsgálat tárgyát képezi a vezető tisztségviselőnek a

gazdasági társasággal szembeni belső kártérítési felelőssége,

amely rendkívül fontos változásokon ment keresztül a Ptk. ha-

tálybalépésével. A változások legfőbb oka, hogy a Ptk. tudatosan

elhatárolja szerződésszegéssel okozott károkért való felelősség

(kontraktuális felelősség) és a szerződésen kívül okozott károkért

való felelősség (deliktuális felelősség) rendszerét. A Ptk. a

kontraktuális felelősség keretében egy jóval objektívabb, a veszé-

57 KISFALUDI ANDRÁS – SZABÓ MARIANNA (szerk.): A gazdasági társa-

ságok nagy kézikönyve, 2008, CompLex Kiadó, Budapest, 371. o.
58 KISFALUDI (2007): i. m. 154. o.

46

lyes üzemi felelősséghez hasonló felelősségi formát hozott létre,

míg a deliktuális felelősség általános szabálya továbbra is felróha-

tóságon alapuló, objektivizált szubjektív felelősségi formaként

szerepel a törvénykönyvben.

Másrészt górcső alá kell venni a vezető tisztségviselő által

a harmadik személyeknek okozott károkért való felelősség kér-

déskörét. E körben a vezető tisztségviselő és a gazdasági társaság

egyetemleges deliktuális felelősségének megteremtése került

kiváltképp az érdeklődés középpontjába, így az új megoldás vizs-

gálata természetesen a tanulmányban is kiemelt szerepet élvez.

Az új felelősségi tényállás mellett nem hagyhatók figyelmen kí-

vül a Ptk.-ban, illetőleg a Cstv.-ben a felszámolási eljárás körében

és a Ctv.-ben a kényszertörlési eljárás rendelkezései között szabá-

lyozott ún. wrongful trading tényállások sem.

 A továbbiakban e két fő irányvonal alapulvételével kerül

bemutatásra a vezető tisztségviselői felelősség rendszere, amely-

nek során az új Ptk. nóvumai kapják a leghangsúlyosabb szerepet.

3. A VEZETŐ TISZTSÉGVISELŐ FELELŐSSÉGE A GAZDASÁGI

TÁRSASÁGGAL SZEMBEN

A felelősség különböző irányai közül elsőként a vezető tisztségvi-

selő és a gazdasági társaság relációjában fennálló kárfelelősség

képezi a vizsgálat tárgyát. A Ptk. a vezető tisztségviselő jogi sze-

47

méllyel szembeni felelősségének utaló normáját már a jogi sze-

mélyek általános szabályai között lefekteti. Ezen kívül speciális

rendelkezéseket találunk a gazdasági társaságok közös szabályai

részben.

3.1. A vezető tisztségviselő gazdasági társasággal szembeni

felelősségének szabályozása a Gt.-ben

A korábbi társasági törvényhez képest ebben a vonatkozásban

találjuk a legmarkánsabb változásokat, így a hatályos rendelkezé-

sek mellett a Gt. szabályozásának bemutatása is szükségesnek

mutatkozik.

3.1.1. A vezető tisztségviselőktől elvárható magatartás a Gt.-ben

Ahogy az az 1.2.2. fejezetben bemutatásra került, a Gt. nem telje-

sen azonos elvárhatóságot fogalmazott meg a vezető tisztségvise-

lőkkel kapcsolatban, mint a Ptk. A Gt. rendelkezései szerint „a

vezető tisztségviselők a gazdasági társaság ügyvezetését az ilyen

tisztséget betöltő személyektől általában elvárható gondossággal

– és ha a Gt. kivételt nem tesz –, a gazdasági társaság érdekeinek

elsődlegessége alapján kötelesek ellátni.”59

59 Gt. 30. § (2) bekezdés.

48

Ez a kérdés különösen akkor bírt jelentőséggel, ha a vezető

tisztségviselő a gazdasági társaságnak egyúttal tagja, részvényese

is volt, mivel ebben az esetben a vezető tisztségviselő tulajdonosi

érdekeit nem helyezhette a társaság érdekei elé.60

Az, hogy mi minősül a vezető tisztségviselői pozíciót be-

töltő személyektől általában elvárható gondosságnak, mindig az

adott történeti tényálláshoz igazodik, és a bíróság dönti el a polgá-

ri perben. A bíróság például egy eseti döntésében megállapította

az elvárható gondosság hiányát, amikor a vezető tisztségviselő a

társaság képviseletében olyan személynek nyújtott kölcsönt, aki a

személyi adatai ismeretének hiányában nem azonosítható, sem ő,

sem a vagyona nem lelhető fel és ezért vele szemben a követelés

behajthatatlan.61

Fontos hangsúlyozni, hogy a gazdasági társaságokról szóló

1997. évi CXLIV. törvény (a továbbiakban: 1997-es Gt.) ettől

eltérően nem az általában elvárhatóságot rögzítette, hanem az

ilyen tisztséget betöltő személyektől elvárható fokozott gondos-

ságot.62 Ez szemmel láthatóan egy szubjektívabb felelősségi rend-

szert jelentett, ami idegen test volt a magánjog világában. Ezt a

60 GÁL (2014b): i. m. 4. o.
61 BH 2011. 288.
62 1997-es Gt. 29. § (1) bekezdés.

49

problematikát az általában elvárhatósággal küszöbölte ki a 2006-

tól a Gt., amely már egy objektivizált szubjektív felelősségi for-

mát jelentett, közelítve a polgári jogi általános elvárhatósági zsi-

nórmértékhez.

A gazdasági társaság érdekei elsődlegességének követel-

ménye alóli kivételt jelentett különösen, ha a gazdasági társaság

fizetésképtelenséggel fenyegető helyzetben volt. Fizetésképtelen-

séggel fenyegető helyzet esetében a vezető tisztségviselő nem a

gazdasági társaság, hanem a hitelezői érdekek elsődlegességével

volt köteles eljárni, ennek hiányában ugyanis megállapítható volt

személyes felelőssége.63

3.1.2. A vezető tisztségviselők általános polgári jogi felelőssége a

Gt.-ben

A Gt. elvi éllel rögzítette, hogy „a vezető tisztségviselők a polgári

jog általános szabályai szerint felelnek a gazdasági társasággal

szemben a jogszabályok, a társasági szerződés, illetve a gazdasági

társaság legfőbb szerve által hozott határozatok, illetve ügyveze-

tési kötelezettségeik felróható megszegésével a társaságnak oko-

zott károkért.”64 Ahogy korábban említésre került már a Gt. hatá-

lya alatt is a vezető tisztségviselőt akkor is a polgári jog szabályai

szerint terhelte a felelősség, ha egyébként munkaviszonyban látta

63 BDT 2012. 2619.
64 Gt. 30. § (2) bekezdés.

50

el ügyvezetési és képviseleti tevékenységét.65 A bírósági gyakor-

lat nem csak a tényleges vezető tisztségviselő felelősségre voná-

sát teszi lehetővé, hanem a volt vezető tisztségviselő is felelősség-

re vonható e szabály értelmében.66

A polgári jog általános szabályaira történő utalás minden-

képp a kontraktuális felelősség rendelkezéseit jelenti, hiszen a

vezető tisztségviselő és a gazdasági társaság között szerződéses

viszony áll fenn.67 A régi Ptk. vonatkozásában azonban nem be-

szélhetünk a kontraktuális és a deliktuális felelősség éles elhatáro-

lásáról, hiszen a régi Ptk. a szerződésszegésből eredő károkozás

esetén a szerződésen kívüli károkozás szabályaira utalt vissza,

azzal az eltéréssel, hogy a kártérítés mérséklésének – jogszabály

eltérő rendelkezése hiányában – nem volt helye.68 A régi Ptk.

tehát a kártérítési felelősség egységének elvét hirdette.69

A fenti szabályokkal összhangban elmondható, hogy a Gt.

és a régi Ptk. hatálya alatt amennyiben a vezető tisztségviselő a

65 KISFALUDI (2007): i. m. 154. o.
66 BDT 2013. 2897.
67 ROMÁN RÓBERT: A vezető tisztségviselői felelősségről, in

Publicationes Universitatis Miskolcinensis. Sectio Juridica et Politica,

Tomus XXXI, 2013, 466. o.
68 Régi Ptk. 318. § (1) bekezdés.
69 UJVÁRINÉ ANTAL EDIT: Felelősségtan, 2014, Novotni Alapítvány a

Magánjog Fejlesztéséért, Miskolc, 36. o.

51

gazdasági társaságnak jogellenesen kárt okozott, köteles volt azt

megtéríteni. Mentesült a felelősség alól, ha bizonyította, hogy úgy

járt el, ahogy az az adott helyzetben általában elvárható.70

A vezető tisztségviselői felelősség megállapításának tehát

az alábbi feltételei voltak: a kár, a jogellenes magatartás, az oko-

zati összefüggés és a felróhatóság.

3.1.3. A kár meghatározása

A vezető tisztségviselői kártérítési felelősségnek – mind a Gt.,

mind a Ptk. hatálya alatt – immanens feltétele a kár fennállása.

Megfordítva elmondható, hogy amennyiben a gazdasági társaság

oldalán nem keletkezik kár a vezető tisztségviselő felelőssége

nem állapítható meg.71

A kár tehát a gazdasági társaság vagyonában keletkezett,

azaz a kárkötelem károsultja maga a társaság, a károkozó pedig a

vezető tisztségviselő. A bizonyítási kötelezettség kapcsán a pol-

gári perrendtartásról szóló 1952. évi III. törvény (a továbbiakban:

Pp.) rendelkezéseivel összhangban a Ptk. úgy rendelkezik, hogy a

kárt és annak mértékét a károsultnak – polgári perben a felperes-

nek – kell bizonyítani.

70 Gt. 30. § (2) bekezdés, Ptk. 318. § (1) bekezdés és 339. § (1) bekez-

dés.
71 KISFALUDI (2007): i. m. 155. o.

52

A régi Ptk. a teljes kártérítés elvét vallotta, azaz a vezető

tisztségviselőnek a gazdasági társaság teljes kárát kellett megtérí-

tenie.72 A vagyoni kár fogalma a hatályos szabályok szerint ma-

gában foglalja a gazdasági társaság vagyonában, saját tőkéjében

beállott értékcsökkenést (damnum emergens), az elmaradt vagyo-

ni előnyt (lucrum cessans), valamint a gazdasági társaságot ért

vagyoni hátrányok kiküszöböléséhez szükséges költségeket.73

A vezető tisztségviselő magatartása elvileg a Gt. hatálya

alatt nem vagyoni hátrányt is okozhatott a társaságnak, azonban

ezek gyakorlati jelentősége elenyésző, a vezető tisztségviselő

vonatkozásában szinte kizárólag a vagyoni kár okozásáról és

megtérítéséről beszélünk.74 A Ptk. a nem vagyoni kár és a nem

vagyoni kártérítés intézményét már nem ismeri, mivel azok he-

lyébe a személyiségi jogok megsértésének szubjektív jogkövet-

kezményeként a sérelemdíj lépett.75 Amennyiben például a vezető

tisztségviselő ügyvezetési tevékenysége során megsérti a gazda-

sági társaság jó hírnevét, akkor a gazdasági társaság a Ptk. alapján

már nem jogosult nem vagyoni kártérítés iránti pert indítani, ha-

nem személyiségi jogai megsértése miatt indíthat pert és kerese-

72 Régi Ptk. 355. § (4) bekezdés.
73 Ptk. 6:522. § (2) bekezdés.
74 KISFALUDI – SZABÓ: i. m. 372. o.
75 WELLMANN GYÖRGY (szerk.): Polgári jog. Kötelmi jog. Első és má-

sodik rész. Az új Ptk. magyarázata V/VI, 2013, HVG-ORAC, Budapest,

231. o.

53

tében kérheti a bíróságot, hogy a vezető tisztségviselőt sérelemdíj

megfizetésére kötelezze.

Összefoglalva elmondható tehát, hogy a kár mind a Gt.

mind a Ptk. hatálya alatt immanens tényállási eleme a vezető

tisztségviselői felelősség megállapításának azzal, hogy a Ptk.

hatálya alatt nem vagyoni kárról már nem beszélhetünk, de a gaz-

dasági társaság és a vezető tisztségviselő relációjában ez kevésbé

releváns. Ebben a vonatkozásban a fő érdemi változás a teljes

kártérítés elve alóli kivétel megteremtése, amely az okozati össze-

függés hatályos szabályai körében kerül bemutatásra.

3.1.4. Az okozati összefüggés a régi Ptk.-ban

Az okozati összefüggés – hasonlóan a vagyoni kár meglétéhez –

olyan feltétele a vezető tisztségviselői felelősség megállapításá-

nak, amely mind a Gt., mind a Ptk. felelősségi rendszerében azo-

nos. A kauzalitás követelménye azt jelenti, hogy a vezető tiszt-

ségviselő magatartása és a kár bekövetkezése között okozati ösz-

szefüggésnek kell fennállnia. Az okozati összefüggés esetében

szintén a károsult gazdasági társaság oldalán képződik bizonyítási

kötelezettség.

54

Rendkívül hangsúlyos, hogy a Ptk. lezárja az okozati lánco-

latot az előreláthatósági klauzula beültetésével.76 Ennek szabálya-

it lásd a 3.2.4. fejezetben.

3.1.5. A jogellenes magatartás feltétele a régi Ptk.-ban

A jogellenes magatartás kizárólag a Gt. és a régi Ptk. hatálya alatt

bekövetezett károkért való felelősség szempontjából fontos felté-

tel. A felelősségre vonás szempontjából tehát hangsúlyos, hogy a

gazdasági társasággal szemben tanúsított vezető tisztségviselői

károkozó magatartás jogellenes legyen. A jogellenes magatartás

meglétét a gazdasági társaságnak kellett bizonyítania.

A Gt. értelmében a vezető tisztségviselő magatartása akkor

jogellenes, ha az jogszabályba, a társasági szerződésbe, legfőbb

szervi határozatba vagy a vezető tisztségviselői jogviszony tar-

talmát képező ügyvezetési kötelezettségbe ütközik.77

Az ügyvezetési kötelezettségbe ütköző magatartás jogelle-

nességének normatív szintre emelése a Gt.-ben azt hivatott bizto-

sítani, hogy a vezető tisztségviselő feladatait ténylegesen megfe-

lelően, – főszabály szerint – gazdasági társaság érdekének elsőd-

legességével lássa el. Nem szükséges tehát a gyakorlatban, hogy

tételes jogi normába ütközzön a vezető tisztségviselő magatartása

76 UJVÁRINÉ: i. m. 222. o.
77 Gt. 30. § (2) bekezdés.

55

ahhoz, hogy a jogellenes magatartás ténye megállapíthatót le-

gyen.78

Önmagában azonban a rossz vezető tisztségviselői döntés –

habár a vezető tisztségviselő magatartásával okozati összefüggés-

ben kárt okoz a gazdasági társaságnak – egyéb tényállási elem

hiányában nem minősül jogellenes magatartásnak.79

3.1.6. A felróhatóság és a kimentési lehetőség a régi Ptk.-ban

A legmarkánsabb különbség a Gt. és a Ptk. felelősségi szabályai

között a kimentés feltételrendszere. Ahogy arra korábban utaltam

a vezető tisztségviselő a polgári jog általános szabályai szerint

mentesül a felelősség alól, ha bizonyítja, hogy úgy járt el, ahogy

az az adott helyzetben általában elvárható. A bizonyítás kérdése

ebben a körben úgy alakul tehát, hogy a károkozó vezető tisztség-

viselőnek kell bizonyítania, hogy jogellenes károkozó magatartá-

sa nem volt felróható. A felróhatóság hiánya tehát a Gt. szabályai

értelmében kizárták a vezető tisztségviselői felelősség megállapí-

tását.80

Az adott helyzetben általában elvárhatóság követelménye a

vezető tisztségviselőre vonatkoztatva azt jelenti, hogy a vezető

tisztséget betöltő személyektől általában elvárhatóságot és a gaz-

78 KISFALUDI – SZABÓ: i. m. 373. o.
79 BH 2004. 372.
80 KISFALUDI (2007): i. m. 156. o.

56

dasági társaság érdekeinek elsődlegességének tiszteletben tartását

kell bizonyítania ahhoz a károkozónak, hogy mentesülhessen a

felelősség alól.81

Ez a felelősség a régi Ptk. és a Gt. szabályrendszerét követ-

ve egy objektivizált szubjektív felelősségi forma, amelynek elő-

nye, hogy ezt az elvárhatósági mércét a jogalkalmazók hosszú

ideje alkalmazzák, és a nem túl szigorú kimentési szabályok a

vezető tisztségviselő exkulpációs esélyeit növelik.

3.2. A vezető tisztségviselő gazdasági társasággal szembeni

felelősségének hatályos szabályai

A Ptk. első ránézésre nem változtatott a vezető tisztségviselő jogi

személlyel (gazdasági társasággal) szembeni felelősségén, hiszen

ezekben az esetekben szintén a kontraktuális felelősség szabályait

rendeli alkalmazni82 hasonlóan a Gt. megoldásához, azonban kö-

zelebbről megvizsgálva hatalmas különbség fedezhető fel. A Ptk.

ugyanis szemben a régi Ptk.-val ténylegesen elhatárolja a

kontraktuális és a deliktuális felelősség szabályait.83 A szerződé-

sen kívül okozott károkért a károkozó továbbra is a fent ismerte-

81 KISFALUDI – SZABÓ: i. m. 373-374. o.
82 Ptk. 3:24. § A vezető tisztségviselő az ügyvezetési tevékenysége során

a jogi személynek okozott károkért a szerződésszegéssel okozott kárért

való felelősség szabályai szerint felel a jogi személlyel szemben.
83 GÁL JUDIT: A vezetők kártérítési felelősségének új szabályai, elérhető:

https://www.youtube.com/watch?v=22T1Vu7dhOE (2014.10.26.).

57

tett objektivizált szubjektív megoldás szerint felel, míg a szerző-

désszegéssel okozott károkért való felelősség egy jóval szigorúbb,

objektívabb felelősségi formát valósít meg.

A Ptk. A jogi személy könyvének magyarázata lakonikus

tömörséggel az utaló magatartás miatt a Kötelmi jog könyv ma-

gyarázatában foglaltakra hivatkozik és ebben a körben nem fog-

lalkozik a kérdéskörrel.84 Meglátásom szerint a vezető tisztségvi-

selői felelősség kérdésköre olyan speciális tényállás, amely eseté-

ben az anomáliák elkerülése végett szükségesnek mutatkozik,

hogy a normaszöveg magyarázata kifejezetten foglalkozzon a

problémával, és a vezető tisztségviselő felelősségére vetítve vizs-

gálja az egyes tényállási elemeket. Ennek hiányában partikuláris

jogalkalmazási gyakorlat alakulhat ki, amely sértené a jogbizton-

ság követelményét és ezen keresztül a jogállamiság elvét.

Egyetértek továbbá Gál Judittal abban a kérdésben, hogy

pontosabb lenne a Ptk. utaló normája, ha „a szerződésszegéssel

okozott kárért való felelősség szabályai szerint felel” fordulat

helyett, a „szerződésszegéssel okozott kárért való felelősség sza-

bályainak megfelelő alkalmazásával felel” megoldás szerepelne a

törvényszövegben.85 Ez valószínűleg következetesebb, kiszámít-

hatóbb és nem utolsó sorban rugalmasabb jogalkalmazást vonhat-

na maga után.

84 SÁRKÖZY (2013): i. m. 59. o.
85 GÁL (2014a): i. m. 3. o.

58

3.2.1. A kontraktuális felelősség megújult szabályozása

A Ptk. tehát a szerződésszegéssel okozott kárért való felelősség

szabályait rendeli alkalmazni a vezető tisztségviselő gazdasági

társasággal szembeni felelősségére. A Ptk. megújult szabályai

értelmében „aki a szerződés megszegésével a másik félnek kárt

okoz, köteles azt megtéríteni. Mentesül a felelősség alól, ha bizo-

nyítja, hogy a szerződésszegést ellenőrzési körén kívül eső, a

szerződéskötés időpontjában előre nem látható körülmény okozta,

és nem volt elvárható, hogy a körülményt elkerülje, vagy a kárt

elhárítsa.”86

Az új rendelkezés esetében szemmel látható, hogy a vezető

tisztségviselő kimentési lehetőségei nagyban megváltoztak. Ez a

kimentési lehetőség egy jóval objektívabb felelősségi formát

eredményez, amely közelebb áll a veszélyes üzemi felelősséghez,

mint a klasszikus polgári jogi deliktuális felelősséghez.87

A vezető tisztségviselő társasággal szembeni felelősségé-

nek feltételei tehát: a szerződésszegés, az okozati összefüggés,

valamint kár, illetőleg az, hogy a vezető tisztségviselő ne tudja

kimenteni magát.

86 Ptk. 6:142. §.
87 GÁL (2014b): i. m. 5. o.

59

3.2.2. A szerződésszegés

A Ptk. kontraktuális felelősségi szabályrendszerének feltétele,

hogy a károkozó a szerződés megszegésével okozzon kárt a káro-

sultnak. A vezető tisztségviselő vonatkozásában társasági jogi

értelemben szerződésnek minősül egyrészt a gazdasági társaság

legfőbb szerve általi kijelölés, kinevezés, illetve választás, vala-

mint annak a vezető tisztségviselő általi elfogadása. A vezető

tisztségviselő ugyanakkor szélesebb értelemben munkaviszony-

ban, illetve megbízási jogviszonyban áll a gazdasági társasággal,

ugyanis munka-, illetve megbízási szerződés is létrejön a felek

között.

A Ptk. szemben a korábbi magánjogi törvénnyel normatív

szinten határozza meg a szerződésszegés fogalmát: „a szerződés

megszegését jelenti bármely kötelezettség szerződésszerű teljesí-

tésének elmaradása”.88 A bármely kötelezettség ebben a vonatko-

zásban azt jelentheti, hogy a vezető tisztségviselői jogviszony

tartalmát képező bármely kötelezettség megszegése szerződés-

szegésnek minősülhet, amely esetében megállapítható a vezető

tisztségviselő felelőssége. Megítélésem szerint ezt a rendelkezést

nem szabad túlságosan tágan értelmezni, hiszen a vezető tisztség-

viselői jogviszony tartalmát adott esetben munkaviszonyra vonat-

88 Ptk. 6:137. §.

60

kozó szabályok89 is befolyásolhatják. Ebben az esetben az is elő-

fordulhat például, hogy a munkaviszonyban álló vezető tisztség-

viselő meghatározott esetben nem tesz eleget az Mt. és munka-

szerződése szerinti rendelkezésre állási kötelezettségnek, és ebben

az esetben a gazdasági társaság, mint munkáltató munkaügyi per

helyett kezdeményezi a vezető tisztségviselő kártérítési felelőssé-

gének megállapítását a Ptk. 3:24. §-a és 6:142. §-a alapján. Ez a

megoldás a Ptk. rendelkezései szerint teljesen jogszerűnek tűnik,

viszont a vezető tisztségviselőre, mint munkavállalóra nézve sok-

kal hátrányosabb, mint ha az Mt. szabályait alkalmaznák, amely

esetben a bizonyítási kötelezettség teljes egészében a gazdasági

társaságra, mint munkáltatóra háramlana.90

Célszerű lenne tehát olyan joggyakorlat kialakítása, amely

esetében elkülöníthetjük a szűk értelemben vett vezető tisztségvi-

selői kötelezettségeket, a szélesebb értelemben vett vezető tiszt-

ségviselői kötelezettségektől. Előbbiek klasszikus társasági jogi

kötelezettségek lennének, így különösen a jogszabályok, a létesítő

okirat és a legfőbb szerv határozatainak betartása, az ügyvezetési

és képviseleti tevékenység gondos ellátása, valamint a gazdaság

érdekei elsődlegességének tiszteletben tartása. A tág értelemben

vett kötelezettség körébe pedig azon kötelezettséget értenénk,

amely abból fakadnak, hogy a vezető tisztségviselő megbízási

89 Mt. 13. §.
90 Mt. 179. § (1)-(2) bekezdés.

61

jogviszonyban, illetve munkaviszonyban áll a gazdasági társaság-

gal. Utóbbiak, különösen a klasszikus munkajogi kötelezettségek

megszegése esetén nem lenne méltányos, ha a vezető tisztségvise-

lő felelősségének megállapítása iránt munkaügyi per helyett a Ptk.

megújult szabályozásán alapuló vagyonjogi per indulhatna.

A szerződésszegést, mint tényállási elemet egyébként a ká-

rosult gazdasági társaságnak kell bizonyítania.91 A szerződéssze-

gés egyébként megnyilvánulhat tevőleges magatartásban és köte-

lezettségellenes nemtevésben egyaránt.92

Gárdos István és Gárdos Péter hívják fel arra a figyelmet,

hogy a vezető tisztségviselői jogviszony nem eredményez ered-

ménykötelmet, a vezető tisztségviselő elsődleges feladata tehát

az, hogy a gazdasági társaság érdekében úgy járjon el, ahogy az a

vezető tisztségviselőktől általában elvárható.93 Amennyiben tehát

a vezető tisztségviselő kötelezettségeinek teljesítése érdekében a

gazdasági társaság érdekeinek elsődlegességével úgy járt el,

ahogy az az adott helyzetben általában elvárható, akkor magatar-

tása szerződésszerű, azaz a felelősségen nem lesz megállapítható

a gazdasági társasággal szemben.

91 WELLMANN: i. m. 229. o.
92 CSEHI – SZABÓ: i. m. 24. o.
93 GÁRDOS ISTVÁN – GÁRDOS PÉTER: A vezető tisztségviselők felelőssé-

ge az új Ptk.-ban, in Ügyvédek lapja, 2014/2. szám, 15-21. o.

62

3.2.3. A kár fogalma a Ptk.-ban

A kár bekövetkezése természetesen továbbra is feltétele a vezető

tisztségviselői felelősség megállapításának.

Az Egyesült Nemzeteknek az áruk nemzetközi adásvételi

szerződéseiről szóló, Bécsben, az 1980. évi április hó 11. napján

kelt Egyezménye kihirdetéséről szóló 1987. évi 20. törvényerejű

rendeletben (a továbbiakban: Bécsi Vételi Egyezmény) és a kü-

lönböző modelltörvényekben bevált előreláthatósági klauzula

beiktatása a szerződésszegéssel okozott károk megtérítésének

mértékére is kihatással bírtak.94 A Ptk. főszabályként a szolgálta-

tás tárgyában keletkezett kár megtérítését írja elő. Ezeket a kárté-

teleket ún. tapadó károknak nevezzük, szemben a következmény-

károkkal, amelyek a károsult vagyonában bekövetkező egyéb

károk, és az elmaradt vagyoni előnyt öleli fel. Ez utóbbiakkal

kapcsolatban csak akkor terheli a vezető tisztségviselőt a kártérí-

tési kötelezettség, ha a károsult gazdasági társaság bizonyítja,

hogy kár, mint a szerződésszegés lehetséges következménye, a

szerződés kötésének időpontjában előre látható volt.95 Ebben az

esetben tehát, az előreláthatóságot a gazdasági társaságnak kell

94 VÉKÁS (2012): i. m. 397. o.
95 WELLMANN: i. m. 239. o.

63

bizonyítania, amely a gyakorlatban a vezető tisztségviselőre néz-

ve kedvező szabály lehet, azonban csak gondatlan károkozás ese-

tén irányadó, mivel szándékos károkozás esetén a – függetlenül

az előreláthatóságtól – teljes kárt kell megtéríteni.96

A kár meghatározására, és a Ptk.-ban történt esetleges vál-

tozásaira egyebekben jelen dolgozat 3.1.3. fejezete irányadó.

3.2.4. Az okozati összefüggés a Ptk.-ban

Mind a kontraktuális, mind a deliktuális felelősség megállapításá-

nak feltétele, hogy a károkozó magatartás és a kár bekövetkezése

között okozati összefüggés álljon fenn.97 Az okozati összefüggés

esetében továbbra is a károsult gazdasági társaság oldalán kelet-

kezik bizonyítási kötelezettség. Az okok körében azok minősül-

nek relevánsnak, amelyek a károkozással az általános élettapasz-

talatok szerint szokásosan együtt járnak figyelembe véve az eset

valamennyi körülményét, és amelynek bekövetkeztével a károko-

zó vezető tisztségviselő számolt vagy – az általános élettapaszta-

latok szerint, az eset körülményeit figyelembe véve – számolnia

kellett volna.98

96 GÁL (2014b): i. m. 5. o.
97 UJVÁRINÉ: i. m. 222. o.
98 BÁRDOS PÉTER: Az új Ptk. kárfelelősségi fejezete, in Polgári Jogi

Kodifikáció, 2004/5-6. szám, 4-6. o.

64

Az Ptk. megalkotása során a kodifikátorok az oksági lánco-

latot az előreláthatósági klauzula beiktatásával igyekeztek korlá-

tozni. Az erre vonatkozó megújult szabályokat az előző fejezet

tartalmazza.

3.2.5. Az ellenőrzési körön kívül eső tevékenység

A Ptk. esetében már nem elegendő, ha a vezető tisztségviselő

bizonyítja felróhatósága hiányát, azaz, hogy úgy járt el, ahogy az

az adott helyzetben általában elvárható, hanem három konjunktív

feltétel megléte szükséges ahhoz, hogy a károkozó exkulpálja

magát.

Az első feltétele a mentesülésnek, hogy a szerződésszegő

magatartást a vezető tisztségviselő ellenőrzési körén kívül eső

körülmény okozza. E körbe sorolható mindazon magatartás,

amelyre a vezető tisztségviselő nem bírt befolyással. A vezető

tisztségviselő vonatkozásában ilyennek minősülhetnek többek

között a radikális piaci változások,99 különböző állami intézkedé-

sek, például behozatali-kiviteli tilalmak, devizakorlátozások, em-

bargó, bojkott és egyebek egyaránt.100 Valószínűleg befolyásol-

hatja az ellenőrzési kör terjedelmét a gyakorlatban nyilvánosan

működő részvénytársaságok esetén, hogy a vezető tisztségviselői

pozíciót csupán ügyvezetési és képviseleti jogokat gyakorló igaz-

99 WELLMANN: i. m. 233. o.
100 VÉKÁS (2012): i. m. 396-397. o.

65

gatósági tagok, vagy tulajdonosi ellenőrzést is ellátó igazgatóta-

nácsi tagok töltik be. E körben tehát fontos a szerepe a felelősség

szempontjából a drei Eck, illetve a board rendszer tudatos megvá-

lasztásának.

3.2.6. Az előreláthatóság klauzulája

Az exkulpálás második konjunktív feltétele, hogy a szerződéssze-

gést a vezető tisztségviselő ellenőrzési körén kívül eső, a szerző-

déskötés időpontjában előre nem látható körülmény okozza. Ez a

feltétel tehát megköveteli, hogy a károkozó magatartás objektíve

ne legyen előrelátható.101

Az előreláthatóság klauzulája nem új keletű intézmény, hi-

szen a Bécsi Vételi Egyezmény már hosszú ideje alkalmazza az

alapvető szerződésszegés körében, így valószínűsíthető, hogy a

bírósági gyakorlat sokáig ebből fog táplálkozni.

Az előreláthatóság csak akkor állhat fenn, ha sem a szerző-

désszegő vezető tisztségviselő nem látta előre a szerződésszegő

körülmény bekövetkezésének okát, és egy ésszerűen eljáró sze-

mély a kötelezett helyében sem láthatta volna előre azt.102

101 WELLMANN: i. m. 234. o.
102 Uo. 235. o.

66

Ujváriné Antal Edit hívja fel arra a figyelmet, hogy ez az

előreláthatóság nem azonos a kár megtérítésének mértékénél ne-

vesített előreláthatósággal, hiszen itt a szerződésszerű teljesítést

akadályozó okra nézve, nem pedig a következménykárok tekinte-

tében kell górcső alá venni az előreláthatóságot.103

A vezető tisztségviselő vonatkozásában elmondható, hogy

az új szabályozás akár a vezető tisztségviselőre nézve kedvezőnek

is tekinthető, hiszen egy hosszú idő óta e tisztséget betöltő sze-

mély vonatkozásában aligha elvárható, hogy a vezető tisztségvi-

selői jogviszonyt keletkeztető szerződéskötés időpontjában előre

lássa az esetleg évekkel későbbi szerződésszegést. Hangsúlyos

ugyanis, hogy az előreláthatóságot a szerződéskötéstől kell számí-

tani, a szerződéskötés időpontja pedig a vezető tisztségviselői

kijelölés (választás, illetve kinevezés) elfogadásának a napja.

Ebben az értelmezésben az előreláthatósági klauzula alkalmazása

szinte megbénul a tartós vezető tisztségviselői jogviszonyban,

ugyanakkor az ettől eltérő megoldás az igazságszolgáltatás részé-

ről akár contra legem döntésekhez vezethetne.

Bár az előreláthatóság beiktatása új intézménye a vezető

tisztségviselői felelősségnek, mégis a korábbi bírósági gyakorlat

is utalt már rá. Egy eseti döntés értelmében „a vezető tisztségvise-

lő felelősségének megállapításához az vezethet, ha a vezető a

103 UJVÁRINÉ: i. m. 223. o.

67

gazdasági társaság helyzetét, valamint a piaci környezetet teljes

egészében tévesen felmérve, előre láthatóan és kirívóan ésszerűt-

len kockázatot vállalt. Felróható módon jár el a vezető tisztségvi-

selő, ha úgy köt általa nem ismert idegen nyelven szerződést,

hogy annak valós jogi tartalmáról nem győződik meg, úgy utal át

külföldi illetőségű off-shore cégnek, mint szerződő félnek jelen-

tős összeget, hogy a teljesítésnek vagy a teljesítés lehetetlenné

válásának esetére semmilyen biztosítékot nem köt ki, a társaság

mérleg adataiból megállapítható módon, kintlévőségei behajtásá-

nak lehetősége csekély, a szerződésszegésből eredő követelésének

érvényesítése céljából pedig a szükséges intézkedéseket mindezek

ellenére nem teszi meg.”104 Az előre láthatóan kirívó ésszerűtlen

kockázatvállalás tehát a vezető tisztségviselő felelősség megálla-

pításához vezethet, ugyanakkor ebben a határozatban a bíróság az

előreláthatóságot az ésszerűtlen kockázatvállalástól számítja, nem

pedig a vezető tisztségviselői jogviszony létesítésének napjától.

Természetesen a bíróságokra hatalmas szerep hárul abban,

hogy miként fogják értelmezni a „szerződéskötés időpontjában

előre nem látható körülmény” fordulatot úgy, hogy az megfeleljen

a törvény grammatikai értelmének, megvalósítsa a törvényhozó

akaratát és eleget tegyen az ésszerűség magánjogi alapelvének.

104 EBH 2011. 2417.

68

3.2.7. A szerződésszegő körülmény elkerülésének, illetve a kár

elhárításának el nem várhatósága

A vezető tisztségviselő csak akkor mentesülhet továbbá a felelős-

ség alól, ha bizonyítja, hogy nem volt elvárható, hogy a körül-

ményt elkerülje, vagy a kárt elhárítsa. Ez a körülmény nem a

szerződés megkötésének, hanem a szerződésszegésnek az idő-

pontjában vizsgálandó.

Ez a feltétel tehát megkívánja, hogy a vezető tisztségviselő

ténylegesen tegyen meg mindent azért, hogy ne keletkezzen a

gazdasági társaságnál kár, azaz, hogy a társasági érdekek elsődle-

gességét valóban szolgálja.

3.3. A vezető tisztségviselő gazdasági társasággal szembeni

felelősségének speciális szabályai

A 3.2. fejezet a vezető tisztségviselő és a gazdasági társaság relá-

ciójában vizsgálta a felelősségtani kérdéseket. Jelen fejezet szin-

tén ebben a vonatkozásban veszi górcső alá a vezető tisztségvise-

lő felelősségét, azzal a különbséggel, hogy itt az általános sza-

bálytól eltérő atipikus esetek és sajátos társasági jogi intézmények

képezik a vizsgálat tárgyát.

69

3.3.1. A vezető tisztségviselő felelőssége a gazdasági társasággal

szemben ingyenes megbízás esetén

A vezető tisztségviselő az ügyvezetési tevékenységét és a társaság

képviseletét jellemzően díjazás fejében látja el, vagyis – jogvi-

szonyától függően – megbízási díjra, vagy munkabérre jogosult.

Elképzelhető azonban, hogy a megbízási jogviszonyban álló ve-

zető tisztségviselő a megbízási szerződése alapján nem jogosult

megbízási díjra, ilyenkor a jogviszonya sem visszterhes, hanem

ingyenes megbízás keretében látja el ügyvezetési és képviseleti

tevékenységét a gazdasági társaság érdekeinek elsődlegességével.

Ebben az esetben méltánytalan lenne, ha a vezető tisztségviselő

felelőssége ugyanolyan szigorú lenne, mint ha díjazás ellenében

töltené be a pozíciót. Emiatt a Ptk. egy kedvezményes szabályt

állapít meg az ingyenes szerződésekre, amelyet a Ptk. 3:24. §

szerinti utaló norma miatt az ügyvezetési tevékenysége során a

gazdasági társaságnak kárt okozó vezető tisztségviselőre is alkal-

mazni kell.

Az ingyenes megbízási jogviszonyban álló vezető tisztség-

viselő felelőssége két csoportba osztható aszerint, hogy az általa

okozott kár miben nyilvánul meg. Ha a kár a szolgáltatás tárgyá-

ban keletkezik, akkor a vezető tisztségviselő abban az esetben

felel, ha a gazdasági társaság, mint jogosult bizonyítja, hogy a

vezető tisztségviselő, mint kötelezett a kárt szándékos szerződés-

70

szegéssel okozta, vagy elmulasztotta a tájékoztatást a szolgáltatás

olyan lényeges tulajdonságáról, amelyet a jogosult (gazdasági

társaság) nem ismert.105 Figyelembe véve, hogy a vezető tisztség-

viselő szolgáltatása tipikusan facere jellegű szolgáltatás, ezért

nehezen elképzelhető, hogy mit fog majd a bíróság a szolgáltatás

tárgyában bekövetkezett kárnak tekinteni. Láthatóan az volt a

célja a jogalkotónak, hogy az ingyenes szolgáltatást nyújtó felet,

jelen esetben a vezető tisztségviselőt kedvező helyzetbe hozza,

egyrészt azáltal, hogy a bizonyítási kötelezettség a jogosultat, a

gazdasági társaságot terheli, másrészt azzal, hogy csak a szándé-

kosan vagy a tájékoztatás elmulasztásával okozott károk megtérí-

tését teszi lehetővé a Ptk.

Az ingyenes megbízási jogviszonyban álló vezető tisztség-

viselő felelősségének másik esete az, ha a kár nem magában a

szolgáltatás tárgyában, hanem a jogosult vagyonában keletkezett.

Ebben az esetben az előbbinél objektívabb, szigorúbb, azonban az

általános kontraktuális felelősségi szabályoknál enyhébb szabá-

lyokat rendel alkalmazni a törvény. A Ptk. lényegében a szerző-

désen kívül okozott károkért való felelősség általános szabályai-

val egyezően akkor mentesíti a vezető tisztségviselőt a felelősség

105 Ptk. 6:147. § (1) bekezdés.

71

alól, ha ő (és nem a jogosult) bizonyítja, hogy magatartása nem

volt felróható, vagyis úgy járt el, ahogy az az adott helyzetben

általában elvárható.106

A Ptk. igyekszik tehát az igazságosság polgári jogi alapel-

vével összhangban olyan megoldást találni, amely figyelembe

veszi, hogy a vezető tisztségviselő ingyenesen vállalta az ügyve-

zetés és képviselet ellátását, másrészt tekintettel van a károsult

kármegtérítési igényére is. A bíróságok valószínűleg probléma-

mentesen tudják majd alkalmazni a fenti jogszabályi rendelkezé-

seket, bár a szolgáltatás tárgyában okozott kár kérdése e tekintet-

ben nem egyértelmű.

3.3.2. Több vezető tisztségviselő felelőssége

A Ptk. a jogi személy könyvében nem tartalmaz rendelkezést arra

vonatkozóan, hogy hogyan alakul a felelősség, ha az ügyvezetési

tevékenységet nem egy fő látja el, hanem több személy, vagy

testület.

A korábbi szabályozás azonban rögzítette, hogy ha a vezető

tisztségviselők együttes képviseleti jogot gyakoroltak, illetőleg,

ha testület gyakorolta az ügyvezetési feladatokat, akkor felelőssé-

gük a gazdasági társasággal szemben a régi Ptk. közös károkozás-

ra vonatkozó szabályai értelmében főszabály szerint egyetemle-

106 Ptk. 6:147. § (2) bekezdés és 1:4. § (1) bekezdés.

72

ges.107 Méltányos és ésszerű szabálya volt a Gt.-nek, hogy „ha a

kárt a testületi ügyvezetés határozata okozta, mentesül a felelős-

ség alól az a tag, aki a döntésben nem vett részt, vagy a határozat

ellen szavazott.”108

A Ptk. harmadik könyvében a vezető tisztségviselő által

ügyvezetési tevékenysége során a gazdasági társaságnak okozott

károkért való felelősségre a kontraktuális felelősség szabályait

rendeli alkalmazni. A szerződésszegéssel okozott károkért való

felelősség szabályai körében azonban szintén egy utaló szabállyal

találkozunk, amely szerint a közös károkozók felelősségére a

deliktuális felelősségi rendelkezéseket kell alkalmazni.109 A Ptk.

6:524. § szerint „ha többen közösen okoznak kárt, felelősségük a

károsulttal szemben egyetemleges. A bíróság mellőzheti az egye-

temleges felelősség alkalmazását, ha a károsult a kár bekövetkez-

tében maga is közrehatott, vagy ha az rendkívüli méltánylást ér-

demlő körülmények fennállása miatt indokolt. Az egyetemleges

felelősség alkalmazásának mellőzése esetén a bíróság a károko-

zókat magatartásuk felróhatósága arányában, ha ez nem megálla-

pítható, közrehatásuk arányában marasztalja. Ha a közrehatás

arányát sem lehet megállapítani, a bíróság a károkozókat egyenlő

107 KISFALUDI (2007): i. m. 158. o.
108 Gt. 30. § (4) bekezdés.
109 Ptk. 6:144. § (1) bekezdés.

73

arányban marasztalja.”110 A Ptk. rendelkezései értelmében tehát a

több vezető tisztségviselőnek, illetve a vezető tisztségviselői tes-

tület tagjainak felelőssége a társasággal szemben főszabály szerint

egyetemleges, ezt csak a bíróság mellőzheti, s ebben az esetben

felróhatóság, ennek hiányában pedig közrehatásuk arányában

felelnek a gazdasági társasággal szemben.

A károkozó vezető tisztségviselő egymás, belső relációjá-

ban is rendezi a törvény a károkozás kérdését. Főszabály szerint

magatartásuk felróhatósága arányában, ha pedig ez nem állapítha-

tó meg közrehatásuk arányában viselik a kárt. Ha pedig a közre-

hatás aránya sem állapítható meg, akkor a károkozó vezető tiszt-

ségviselők a kárt egyenlő arányban viselik.111

Látható, hogy a Ptk. nem tartalmaz külön rendelkezést arra,

hogy automatikusan mentesül a vezető tisztségviselői testület

tagja a felelősség alól, ha a szavazásban nem vett részt, vagy a

határozat ellen szavazott. Végső soron azonban ez a közrehatás

hiányát mindenképp megalapozza, így megítélésem szerint erre

hivatkozva exkulpálhatja magát a vezető tisztségviselő.

110 Ptk. 6:524. § (1)-(2) bekezdések.
111 Ptk. 6:524. § (3) bekezdés.

74

3.3.3. A felmentvény intézménye

Társasági jogunk régi-új jogintézménye a felmentvény, amely a

német jogból szivárgott át a magyar jogba. A felmentvény lénye-

ge, hogy bizonyos esetben a vezető tisztségviselő mentesülhet a

felelősség alól, azaz vele szemben kártérítési igény sem érvénye-

síthető.112 A Ptk. e jogintézményt kifejezetten a gazdasági társa-

ságok közös szabályai körében nevesíti.

A felmentvény lényege, hogy a gazdasági társaság legfőbb

szerve igazolja, hogy a vezető tisztségviselő az értékelt időszak-

ban ügyvezetési tevékenységét megfelelően látta el, azaz a gazda-

sági társaság érdekeinek elsődlegességével teljesítette vezető

tisztségviselői kötelezettségeit. A régi Gt. hatálya alatt csak a

társasági szerződés erre vonatkozó előírása esetén határozhatott a

legfőbb szerv felmentvény megadásáról.113 A Ptk. ezzel szemben

lehetővé teszi, hogy a létesítő okirat erre vonatkozó rendelkezése

hiányában a vezető tisztségviselő kérésére határozzon a legfőbb

szerv a számviteli törvény szerinti beszámoló elfogadásával egy-

idejűleg felmentvény megadásáról.114

112 AUER ÁDÁM (et. al): Társasági jog, 2011, Lectum Kiadó, Szeged,

177. o.
113 NOCHTA TIBOR: Társasági jog, 2007, Dialóg Camus Kiadó, Buda-

pest, 155. o.
114 SÁRKÖZY (2013.): i. m. 151. o.

75

A Ptk. másik ésszerű újítása, amely lehetővé teszi, hogy ha

a vezető tisztségviselő jogviszonya két beszámoló elfogadásával

foglalkozó ülés között szűnne meg, akkor a vezető tisztségviselő

kérheti, hogy a legfőbb szerv következő ülésén döntsön a fel-

mentvény megadásáról.115 Megítélésem szerint a Ptk. diszpozitív

szabályai azt is lehetővé teszik, hogy a tagok, illetve részvényesek

úgy rendelkezzenek a létesítő okiratban, hogy a vezető tisztségvi-

selői felmentvény megadására bármely legfőbb szervi ülésen sor

kerülhessen.

A felmentvény jogkövetkezménye, hogy a gazdasági társa-

ság nem jogosult kártérítési igényt érvényesíteni a vezető tiszt-

ségviselővel szemben ügyvezetési kötelezettségeinek megsértése

miatt, kivéve, ha a felmentvényt megalapozó tények vagy adatok

valótlanok vagy hiányosak voltak.116 Az ilyen felmentvény – ha-

sonlóan a Gt. rendelkezéseihez117 – hatálytalan.

3.3.4. A felelősség korlátozása és kizárása

Láthatóan a felmentvény intézménye képes utólagosan legitimálni

a vezető tisztségviselő ügyvezetési tevékenységét. Ettől eltérően

ex ante célokat szolgál a felelősség korlátozására vagy kizárására

115 Ptk. 3:117. § (2) bekezdés.
116 Ptk. 3:117. § (1) bekezdés.
117 Gt. 30. § (5) bekezdés.

76

szolgáló jogintézmény. A felelősség kizárása és korlátozása a

vezető tisztségviselő és a gazdasági társaság viszonyában – a

törvény keretei között – szabad megállapodás tárgya.118

A Ptk. 6:152. § – hasonlóan a régi Ptk. 314. § (1) bekezdé-

séhez – úgy rendelkezik, hogy „a szándékosan okozott, továbbá

emberi életet, testi épséget vagy egészséges megkárosító szerző-

désszegésért való felelősséget korlátozó vagy kizáró szerződési

kikötés semmis.” Az Ptk. azonban már tudatosan nem tartalmazza

a régi Ptk. 314. § (2) bekezdésében foglalt rendelkezést, amely

szerint „a szerződésszegésért való felelősséget – ha jogszabály

másként nem rendelkezik – nem lehet kizárni és korlátozni, kivé-

ve, ha az ezzel járó hátrányt az ellenszolgáltatás megfelelő csök-

kentése vagy egyéb előny kiegyenlíti.” Ebből következik, hogy a

Ptk. 6:152. §-ban foglalt korlátozások mellett a felek szabadon

megállapodhatnak a szerződésszegésért való felelősség korlátozá-

sában vagy kizárásában.

3.3.5. A kárigény érvényesítése a vezető tisztségviselővel szemben

a gazdasági társaság jogutód nélküli megszűnése esetén

A gazdasági társaság mind anyagi jogi értelemben, mind perjogi

értelemben véve önálló jogalany, azaz perbeli jogképességgel is

rendelkezek, így a vezető tisztségviselővel szembeni kártérítési

118 CSEHI – SZABÓ: i. m. 32. o.

77

igény érvényesítésére elsősorban nyilván maga a társaság jogo-

sult.119 A Legfelsőbb Bíróság értelmezésében a gazdasági társaság

tagja közvetlenül, saját javára akkor sem érvényesíthet kártérítési

igényt a vezető tisztségviselővel szemben, ha a vezető tisztségvi-

selő által a gazdasági társaságnak okozott kár közvetve a társaság

tagjának a vagyonában is csökkenést okozott. A közvetlen káro-

sult ugyanis maga társaság, ezért főszabály szerint a társaság saját

javára érvényesítheti igényét a vezető tisztségviselővel szem-

ben.120 A vezető tisztségviselővel szembeni kártérítési igény ér-

vényesítése a gazdasági társaság legfőbb szervének hatáskörébe

tartozik.121

Felmerülhet azonban a kérdés, hogy mi történik, ha a gaz-

dasági társaság jogutód nélkül megszűnik, azaz ebben az esetben

ki jogosult a vezető tisztségviselővel szembeni kártérítési igény

érvényesítésére. Ebben a körben a Ptk. és a Gt. is úgy rendelke-

zett, hogy – mivel a megszűnt társaságnak már nincs perbeli jog-

képessége –a cégnyilvántartásból való törlés időpontjától számí-

tott egyéves jogvesztő határidőn belül a törlés időpontjában tag-

sági jogviszonyban álló tagok, illetve részvényesek jogosultak a

119 KISFALUDI (2007): i. m. 159. o.
120 BH 1999. 329.
121 Ptk. 3:109. § (3) bekezdés.

78

kárigény érvényesítésére. Ebben az esetben a tagot vagy részvé-

nyest a kárigény a társaság megszűnésekor felosztott vagyonból

őt megillető rész arányában illeti meg.122

A bíróság eseti döntése értelmében „a gazdasági társaság

jogutód nélkül való megszűnése után a vezető tisztségviselőkkel

szembeni kártérítési igényt a korlátozott felelősségű tag a társaság

megszűnésekor felosztott vagyonból őt megillető rész arányában

érvényesítheti feltéve, hogy a hitelezők kielégítése után létezik,

vagy a kár összegét is figyelembe véve létezne felosztható va-

gyon.”123 A gyakorlat tehát értelemszerűen a hitelezői igények

kielégítése után felosztható vagyon meglétéhez köti a tag követe-

lésének érvényesítését.

4. A VEZETŐ TISZTSÉGVISELŐ FELELŐSSÉGE HARMADIK

SZEMÉLYEKKEL SZEMBEN

A vezető tisztségviselők felelősségének másik nagy iránya a har-

madik személyekkel szembeni felelősség. A vezető tisztségviselő

által harmadik személyeknek okozott károkért való felelősségi,

helytállási kérdések a Ptk. hatályba lépésével négy fő aspektusban

vizsgálhatók.

122 Ptk. 3:117. § (3) bekezdés.
123 BDT 2014. 3100.

79

Egyrészt előfordulhat, hogy a vezető tisztségviselő e minő-

ségében eljárva okoz kárt harmadik személynek. Ettől eltérő eset,

amikor a vezető tisztségviselő nem közvetlenül e minőségében

eljárva, de azzal összefüggésben okoz kárt. A harmadik esetkör,

amikor egy gazdasági társaság vezető tisztségviselője e minőségé-

től teljesen függetlenül harmadik személynek kárt okoz. Végül az

utolsó. amikor a gazdasági társaság jogutód nélküli megszűnése

esetén a vezető tisztségviselő felel a harmadik személyeknek,

azaz a hitelezőknek okozott károkért. Sajátos felelősségi-

helytállási alakzat érvényesül abban az esetben, ha a cégbíróság a

gazdasági társaság bejegyzése iránti kérelmet elutasítja, illetőleg a

kérelmet a tagok visszavonják. Jelen fejezetben a felelősségtani

kérdések a vezető tisztségviselő és harmadik személyek relációjá-

ban ezen irányok segítségével képezik a vizsgálat tárgyát.

4.1. A vezető tisztségviselő által e jogkörében eljárva és e jog-

viszonyával összefüggésben harmadik személynek okozott

károkért való felelősség

4.1.1. A vezető tisztségviselő által e jogkörében eljárva harmadik

személynek okozott károkért való felelősség

A Gt. elvi éllel rögzítette, hogy „a társaság felelős azért a kárért,

amelyet vezető tisztségviselője e jogkörében eljárva harmadik

80

személynek okozott”124 Ennek elvi magyarázata, hogy a vezető

tisztségviselő nem csupán a gazdasági társaság ügyvezetője, de

annak törvényes képviselője is. A képviselet pedig közvetlen,

vagyis a joghatások közvetlenül a gazdasági társaságnál állnak be,

azaz a jogok a társaságot illetik, és a kötelezettségek is azt terhe-

lik. A társasági jog tehát a vezető tisztségviselőt a külső jogviszo-

nyokban a társaság helyett, annak nevében és érdekében fellépő

képviselőnek tekinti, így indokolt, hogy a képviseleti jog gyakor-

lásával összefüggésben, harmadik személyeknél keletkezett károk

a gazdasági társaság legyenek betudhatók.125

A Szegedi Ítélőtábla Polgári Kollégiumának a jogi személy

elkülönült felelősségéről és a felelősség „áttöréséről” szóló

2/2008. (XII. 4.) számú kollégiumi véleményével módosított,

egységes szerkezetbe foglalt 1/2005. (VI. 17.) számú kollégiumi

véleménye szerint, „ha a jogi személy vezető tisztségviselője a

jogi személy tevékenységi körében eljárva a jogi személlyel szer-

ződéses vagy szerződésen kívüli jogviszonyban álló harmadik

személynek vagyoni érdeksérelmet okoz, a polgári jogi felelőssé-

gi jogkövetkezmények a jogi személlyel szemben alkalmazhatók.

A tisztségviselővel szemben közvetlenül e jogkövetkezmények

124 Gt. 30. § (1) bekezdés.
125 CSEH TAMÁS: A vezető tisztségviselő és a társaság egyetemleges

deliktuális felelőssége?, in Polgári Jogi Kodifikáció, 2008/5-6. szám,

31-36. o.

81

akkor sem alkalmazhatók, ha a magatartás egyúttal bűncselek-

mény törvényi tényállását valósítja meg.”126 A 2/2008. (XII. 4.)

kollégiumi vélemény indokolása a jogi személy tagjára nézve írja

körül a betudás elvét, valamint az elválasztás elvét, de ezek meg-

ítélésem szerint megfelelően adaptálhatók a vezető tisztségviselő-

re is. A betudás elvének lényege, hogy ha a gazdasági társaság

vezető tisztségviselője e jogkörében jár el, akkor kifejtett maga-

tartását a gazdasági társaságnak kell betudni. Az elválasztás elve

pedig azt jelenti, hogy a vezető tisztségviselő egyazon magatartá-

sa nem minősülhet egyszerre a társaság magatartásának és olyan

cselekménynek, amelyért a vezető tisztségviselő a saját szemé-

lyében tartozna polgári jogi felelősséggel.127

4.1.2. A vezető tisztségviselő és a gazdasági társaság egyetemle-

ges deliktuális felelőssége

A vezető tisztségviselő vonatkozásában a Ptk. már nem tartalmaz

a Gt. 30. § (1) bekezdéséhez hasonló szabályt, ugyanakkor a kö-

telmi jogi könyv deliktuális felelősségi szabályai között, a felelős-

ség más személy által okozott kárért c. fejezet körében úgy ren-

delkezik, hogy „ha a jogi személy vezető tisztségviselője e jogvi-

126 A Szegedi Ítélőtábla Polgári Kollégiumának a jogi személy elkülö-

nült felelősségéről és a felelősség áttöréséről szóló, 2/2008. (XII. 4.)

számú kollégiumi véleménnyel módosított, egységes szerkezetbe foglalt

1/2005. (VII. 17.) számú kollégiumi véleménye.
127 Uo.

82

szonyával összefüggésben harmadik személynek kárt okoz, a

károsulttal szemben a vezető tisztségviselő a jogi személlyel

egyetemlegesen felel”.128 A Ptk. hivatkozott rendelkezése, és a

Gt. fenti szabályának normatív szinten való rögzítése hiánya még

nagyobb aggodalomra adott okot a gazdasági élet szereplői köré-

ben, mint a kontraktuális felelősség megváltozott, objektívabb

szabályai. Egyrészt a szakirodalomban megfogalmazódott kritika

szerint a megoldás ellentétben áll a jogi személyiség lényegével,

mivel a károkozó magatartás vagy betudható a társaságnak, vagy

ennek hiányában a vezető tisztségviselő minősül egyedüli kár-

okozónak, de nem képzelhető el olyan közös halmaz, amelyben

mindkettőjük felelősségét meg lehetne állapítani. Másrészt a gya-

korlatban a vezető tisztségviselői tevékenységgel járó kockázatok

megnövekedését elsősorban a különböző biztosító cégek hangsú-

lyozták és konkrét ajánlatokkal keresték meg a gazdasági szféra

menedzsereit.129

A megújult szabályozás alapvetően két féle módon értel-

mezhető. Az egyik nézet szerint a Ptk. tudatosan hagyta ki a Gt.

hivatkozott rendelkezését, mivel az a célja, hogy a hitelezők mind

a gazdasági társaságtól, mind a vezető tisztségviselőtől követel-

hessék az eddig kizárólag a gazdasági társaságnak betudható ká-

128 Ptk. 6:541. §.
129 KEMENES ISTVÁN: A vezető tisztségviselő deliktuális kártérítési fele-

lősségéről I, in Céghírnök. 2014/11. szám, 3. o.

83

ruk megtérítését. Ebben a megközelítésben elmondható, hogy a

vezető tisztségviselő felelőssége rendkívül szigorodott, hiszen a

hitelezők követelésüket a vezető tisztségviselő magánvagyonából

is kielégíthetik. Ebben az esetben – a deliktuális felelősség szabá-

lyai szerint – a vezető tisztségviselő csak akkor mentesülhetne a

felelősség alól, ha bizonyítja, hogy magatartása nem volt felróha-

tó, azaz úgy járt el, ahogy az az adott helyzetben általában elvár-

ható.130 A vezető tisztségviselő és a társaság ilyen értelemben vett

egyetemleges deliktuális felelősségét sokan bírálták.131

A másik, általam helyesebbnek vélt vizsgálati szempont

megértéséhez a törvényi rendelkezés Ptk.-beli elhelyezéséből és a

jogszabályhely rendszertani értelmezéséből kell kiindulni. A Ptk.

hivatkozott rendelkezése a Ptk. kötelmi jogi könyvének, a szerző-

désen kívül okozott károkért való felelősségről szóló részén belül,

a más személyért való felelősségről szóló fejezetben helyezkedik

el. A más személyért való felelősség azokat a jogi helyzeteket

jelenti, amikor nem vagy nem kizárólag annak a személynek kell

felelnie vagy helytállnia, akinek magatartása kárt okozott.132 En-

nek tükrében felmerül a kérdés, hogy a vezető tisztségviselő felel-

130 UJVÁRINÉ: i. m. 150. o.
131 Ld. Pl. CSEH (2008): i. m. 31-36. o.
132 KEMENES ISTVÁN: A vezető tisztségviselő deliktuális kártérítési fele-

lősségéről II, in Céghírnök. 2014/12. szám, 3. o.

84

e egyetemlegesen egy a jogi személy által okozott károkért, vagy

a jogi személy felel egy a vezető tisztségviselő által okozott káro-

kért?

Mindenekelőtt el kell határolni a vezető tisztségviselő által

kifejezetten e minőségében, a gazdasági társaság képviselőjeként

eljárva, valamint az e jogviszonyával összefüggésben, közvetve

okozott károkért való felelősséget. Amennyiben ilyen megközelí-

tésben vizsgáljuk a vezető tisztségviselő felelősségét, elmondha-

tó, hogy a Ptk. hatályos rendelkezései szerint a vezető tisztségvi-

selő által, e jogkörében eljárva okozott károkért a betudás elvéből

kifolyólag továbbra is a gazdasági társaság lesz a felelős. Ennek

oka, hogy a gazdasági társaság olyan – a jogszabályok által létre-

hozott – jogalany, amely közvetlenül nem képes kárt okozni sen-

kinek. A kárt a gazdasági társaság képviselőjeként – nem jogi

értelemben – de facto csak a vezető tisztségviselő tudja okozni,

mivel közvetlenül ő köt szerződést és kerül kapcsolatba harmadik

személyekkel. De iure azonban a kár okozója a gazdasági társa-

ság lesz, mivel adott esetben a gazdasági társaság teljesít hibásan,

esik késedelembe, tagadja meg a teljesítést stb. Ebben a megköze-

lítésben tehát nem alkalmazható a Ptk. vezető tisztségviselő kár-

okozásáért való felelőssége, mivel a kárt nem a vezető tisztségvi-

selő, hanem a gazdasági társaság okozta de iure. Ebben az eset-

ben az előző fejezetben foglaltaknak megfelelően a harmadik

személyek a szerződésszegésért való felelősség, illetve adott eset-

85

ben a szerződésen kívül okozott kárért való felelősség szabályai

szerint érvényesíthetik igényüket a gazdasági társasággal szem-

ben.

A második megközelítésben tehát a vezető tisztségviselő és

a jogi személy (gazdasági társaság) egyetemleges, deliktuális

felelőssége azokra az esetekre vonatkozik, amikor a vezető tiszt-

ségviselő e jogviszonyával összefüggésben harmadik személynek

okoz kárt, s ilyenkor nem csupán a vezető tisztségviselő, hanem a

gazdasági társaság vagyona képez egy többlet-kielégítési alapot a

hitelezők felé. Hangsúlyos azonban, hogy nem a vezető tisztség-

viselő felel egy olyan kárért, amelyért egyébként a gazdasági

társaság felelne, hanem a gazdasági társaság felel a károkozónak

az olyan magatartásáért, ami nem fér bele a betudás elvébe.

A leírtak alapján levonható a következtetés, hogy a vezető

tisztségviselő károkozásáért való egyetemleges felelősség mint-

egy hidat képez két szélsőséges pólus között, amelyben az egyik

szélsőérték az, amikor a vezető tisztségviselő e jogkörében eljárva

okoz kárt, s a betudás elve alapján a gazdasági társaság fog helyt-

állni, a másik szélső pólus pedig az, amikor a vezető tisztségvise-

lői ügykörtől teljesen független károkozás történik, s az elválasz-

tás elvéből kifolyólag a vezető tisztségviselő magánszemélyként

fog felelni. Az új szabályozás ezen értelmezés alapján egy átgon-

dolt és célszerű megoldása a Ptk.-nak és nem hogy szigorúnak, de

inkább kedvezőnek tekinthető a vezető tisztségviselőkre és külö-

86

nösen a hitelezőkre nézve. Ez azt jelenti ugyanis, hogy ha a veze-

tő tisztségviselő e jogviszonyával összefüggésben kárt okoz har-

madik személynek, akkor nem az általános kárfelelősségi szabá-

lyok érvényesülnek, azaz a harmadik személy nem kizárólag a

vezető tisztségviselő ellen indíthat pert. A hitelező maga döntheti

el ugyanis, hogy a vezető tisztségviselővel vagy a gazdasági tár-

sasággal szemben indít pert, de akár alperesei pertársaság is létre-

jöhet e két résztvevővel. Ebből a nézőpontból tehát nem a vezető

tisztségviselő felel a gazdasági társaság károkozásáért, hanem a

gazdasági társaság felel a vezető tisztségviselő károkozásáért.

Természetesen, amennyiben a hitelező a gazdasági társasággal

szemben érvényesíti igényét, a gazdasági társaság utóbb a vezető

tisztségviselővel szemben érvényesítheti követelését.

4.2. A vezető tisztségviselő által e minőségétől függetlenül

harmadik személynek okozott károkért való felelősség

Előfordulhat olyan helyzet is, hogy a vezető tisztségviselő nem a

gazdasági társaság ügyvezetési és képviseleti tevékenységi köré-

ben eljárva, hanem attól teljesen függetlenül okoz kárt harmadik

személynek. Ebben az esetben nem beszélhetünk társasági jogi

értelemben vett vezető tisztségviselői károkozásról, hanem a kár-

kötelem alanya károkozói oldalon pusztán egy olyan személy, aki

foglalkozását tekintve egyébként ilyen tisztséget tölt be valamely

gazdasági társaságnál. Az elválasztás elvéből adódóan ilyenkor a

87

vezető tisztségviselői pozíciót betöltő személy, nem ügykörében

eljárva okozott károkat nem lehet betudni a társaságnak.133

A fenti gondolatmenet alapján ezt a tényállást sem a Gt.,

sem a Ptk. Jogi személy könyve külön nem nevesíti, hiszen ilyen-

kor tipikusan a kártérítési jog általános szabályai érvényesülnek, s

az adott történeti tényállás elemei döntik el, hogy szerződéses

károkozásról vagy szerződésen kívül okozott károkért való fele-

lősségről beszélünk.

A bíróság egy eseti döntésében kimondta, hogy ha az ügy-

vezető bűncselekmény elkövetésével kárt okoz valakinek, akkor

nem hivatkozhat arra, hogy ilyenkor a gazdasági társaságot terheli

a helytállási kötelezettség, mert ügykörébe tartozó tevékenységet

látott el. Az indokolás szerint ugyanis egyetlen gazdasági társaság

tevékenysége sem irányulhat bűncselekmény elkövetésére, így az

a vezető tisztségviselő, aki tevékenysége során bűncselekményt

követett el, nem vezető tisztségviselői jogkörében járt el. 134

Egyetértek azonban Kisfaludi Andrással, aki nem tartja feltétlenül

követendő példának a fenti határozatot, ugyanis ez adott esetben

azt is jelentheti, hogy a társaság akkor is mentesül a helytállási

133 FÓNAGY SÁNDOR: A társaság jogi személyiségével visszaélő tulajdo-

nos, illetve a vezető tisztségviselő kárfelelőssége, in Gazdaság és jog.

2010/9-10. szám, 10. o.
134 BH 2004. 408.

88

kötelezettsége alól, ha a társaság által biztosított keretek adták

meg a lehetőséget a vezető tisztségviselőnek arra, hogy bűncse-

lekményt kövessen el.135

A fentiek fényében az a konklúzió vonható le, hogy a veze-

tő tisztségviselői pozíciót betöltő személyek által, e minőségüktől

teljesen függetlenül okozott károkért nem a társaság fog helytáll-

ni, ebben az esetben csak a tényleges károkozóval szemben lehet

igényt érvényesíteni főszabály szerint az általános öt éves elévü-

lési határidőn belül. Az a kérdés azonban, hogy mikor beszélhe-

tünk a vezető tisztségviselői minőségtől teljesen független, vagy

azzal összefüggésben történő károkozásról mindig egyedi bírói

mérlegeléstől függvénye.

4.3. A vezető tisztségviselő felelőssége harmadik személyekkel

szemben az ún. wrongful trading tényállásokban

4.3.1. A wrongful trading intézményének szerepe a gazdasági

társaságok jogában

Társasági jogunkban – hasonlóan a kontinentális társasági jogi

megoldáshoz – hatványozottan érvényesül a hitelezők védelme. A

vezető tisztségviselők hitelezőkkel szembeni felelősségének egyik

135 KISFALUDI (2007): i. m. 161. o.

89

legfontosabb területét, a wrongful trading136 esetkörét ugyanakkor

az angol társasági és fizetésképtelenségi jog is ismeri.

A wrongful trading esetköre az intézményes

felelősségátvitel körébe tartozik. Intézményes felelősségről be-

szélhetünk a de iure vezető tisztségviselő, és az árnyékigazgató

(shadow director) vonatkozásában is. A vezető tisztségviselők,

árnyékigazgatók vonatkozásában az intézményes felelősségátvitel

azt jelenti, hogy bármely társasági formában a vezető tisztségvise-

lők, árnyékigazgatók felelősségének hiánya átalakul teljes felelős-

ségé a társaság hitelezőivel szemben.137

A szabályozás elsődleges indoka, hogy amennyiben egy

gazdasági társaság vagyonában a passzívák meghaladják az aktí-

vákat, akkor – különösen a korlátozott tagi felelősségű társaságok

(kft., rt.) esetén – a tagok, részvényesek gyakrabban kötnek na-

gyobb kockázattal járó ügyleteket, mivel ezek többnyire sokkal

nagyobb hasznot is jelenthetnek a társaságnak. Amennyiben a

kockázatos ügylet nem sikerül, adott esetben a gazdasági társasá-

got felszámolják, de ez a tag és a részvényes korlátozott felelős-

sége miatt nem hat ki annak magánvagyonára. Ez a magatartás

136 Insolvency Act 1986. 214. §.
137 TÖRÖK: i. m. 328. o.

90

ugyanakkor sérti a hitelezői érdekeket, hiszen így a követelésük

gyakorlatilag behajthatatlan lesz. Ezek a hitelezővédelmi okok

teszik szükségessé a wrongful trading intézményét.138

Az angol Insolvency Act értelmében szándékos csalárd

gazdálkodásnak (fraudulent trading), illetve vétkes (szándékos

vagy gondatlan) jogszerűtlen gazdálkodásnak (wrongful trading)

minősül minden olyan eljárás, amely a társaság hitelezőjének

megkárosítását eredményezi.139

4.3.2. A vezető tisztségviselő felelősségének feltételei a gazdasági

társaság jogutód nélküli megszűnésekor a Ptk.-ban

A hatályos szabályok valamennyi gazdasági társaság közös szabá-

lyai körében úgy rendelkeznek, hogy „ha a gazdasági társaság

jogutód nélkül megszűnik, a hitelezők kielégítetlen követelésük

erejéig kártérítési igényt érvényesíthetnek a társaság vezető tiszt-

ségviselőivel szemben a szerződésen kívül okozott károkért való

felelősség szabályai szerint, ha a vezető tisztségviselő a társaság

fizetésképtelenségével fenyegető helyzet beállta után a hitelezői

érdekeket nem vette figyelembe. Ez a rendelkezés a végelszámo-

lással történő megszűnés esetén nem alkalmazható”.140 Szemben a

Gt. rendelkezéseivel, a Ptk. fizetésképtelenséggel fenyegető hely-

138 KISFALUDI – SZABÓ: i. m. 386-387. o.
139 NOCHTA TIBOR: A magánjogi felelősség útjai a társasági jogban,

2005, Dialóg Campus Kiadó, Budapest, 123. o.
140 Ptk. 3:118. §.

91

zet esetén sem követeli meg a vezető tisztségviselőtől, hogy a

hitelezők érdekeinek elsődlegességével járjon el, csupán annyit,

hogy azokat – a gazdasági társaság elsődlegessége mellett – ve-

gye figyelembe.

A Gt. alapján született bírói bírósági határozat az alábbiak

szerint rendelkezik a hitelezői érdekek elsődlegességéről: „a fize-

tésképtelenséggel fenyegető helyzet bekövetkeztét követően a

vezető tisztségviselő ügyvezetési feladatait a társaság hitelezői

érdekeinek elsődlegessége alapján köteles ellátni. A cég hitelező-

inek érdeke azt kívánja meg, ha a társaság nem fizetésképtelen,

akkor megszüntetése ne felszámolási eljárás, hanem végelszámo-

lás keretében történjen. Az ügyvezető a jogait jóhiszeműen és

tisztességesen köteles gyakorolni, hatáskörét nem használhatja fel

a maga hasznára, nem helyezheti személyes érdekeit a társaság

céljai elé. Az ügyvezetésre alkalmas üzletember eltekint a saját

vagy családja üzleti érdekeltségeitől, és a tulajdonosi érdekeket

szolgáló döntéseket hoz.”141 Ez a rendelkezés a Ptk. hatálya alatt

már nem teljesen érvényesülne, ugyanis a hitelezői érdekek elsőd-

legessége már nem irányadó, azonban a hitelezők érdeke továbbra

is megkívánja, hogy a gazdasági társaság végelszámolással, és ne

felszámolással szűnjön meg. Ebben a konstrukcióban elválik a

gazdasági társaság tagjainak, részvényeseinek az érdeke, valamint

141 BDT 2012. 2782.

92

a gazdasági társaság, mint önálló jogalany érdeke, s a vezető

tisztségviselőnek ez utóbbi érdekeit kell szolgálnia. A vezető

tisztségviselőnek elsődlegesen olyan döntéseket kell hoznia, ame-

lyek a gazdasági társaság fennmaradását szolgálják, amennyiben

azonban ez nem lehetséges, akkor arra kell törekednie, hogy vég-

elszámolással szűnjön meg a társaság.

A Ptk. rendelkezéseivel összhangban három konjunktív fel-

tétel szükséges a hatályos szabályok szerint ahhoz, hogy megálla-

pítható legyen a vezető tisztségviselő polgári jogi felelőssége a

hitelezőkkel szemben: Az első feltétel, hogy az ilyen felelősségi

kérdés csak a gazdasági társaság jogutód nélküli megszűnésekor

értelmezhető, ide nem értve a végelszámolással való megszűnés

esetét. A második tényállási elem, hogy a megszűnt gazdasági

társasággal jogviszonyban lévő hitelezőknek ki nem elégített kö-

veteléseik maradtak fenn a társasággal szemben. A harmadik

konjunktív feltétel pedig, hogy a vezető tisztségviselő a hitelezői

érdekeket nem vette figyelembe a társaság fizetésképtelenséggel

fenyegető helyzetének beállta után.142

Ebben az esetben a Ptk. a deliktuális felelősség szabályait

rendeli alkalmazni, vagyis a vezető tisztségviselő akkor

exkulpálhatja magát, ha bizonyítja, hogy a gazdasági társaság

fizetésképtelenséggel fenyegető helyzetének beállta után a hitele-

142 SÁRKÖZY TAMÁS (szerk.): Gazdasági társaságok – cégtörvény, 2014,

HVG-ORAC, Budapest, 69. o.

93

zői érdekek figyelembevétele érdekében úgy járt el, ahogy az az

adott helyzetben általában elvárható, azaz magatartása nem volt

felróható.

Az a feltétel pedig, hogy a vezető tisztségviselő nem vette

figyelembe a hitelezői érdekeket mindig az adott tényállástól

függ. Az egyik bírósági határozat értelmében például „a vezető

tisztségviselő nem a hitelezők érdekeinek megfelelően jár el, ha a

fizetésképtelenséggel fenyegető helyzet bekövetkezése után iga-

zolható módon létre nem jött szerződések, és teljesítési igazolások

nélkül rendelkezik különböző nagyságú összegek kifizetése fe-

lől.”143

4.3.3. A fizetésképtelenséggel fenyegető helyzet és a hitelezők

érdekeinek figyelmen kívül hagyása a Cstv.-ben

A Ptk.-val összhangban a Cstv. rendelkezéseit is figyelembe kell

venni, amennyiben a vezető tisztségviselő hitelezőkkel szembeni

felelősségéről beszélünk. A Cstv. rendelkezései értelmében „a

hitelező vagy – az adós nevében – a felszámoló a felszámolási

eljárás ideje alatt keresettel kérheti a bíróságtól annak megállapí-

tását, hogy azok, akik a gazdálkodó szervezet vezetői voltak a

felszámolás kezdő időpontját megelőző három évben, a fizetés-

képtelenséggel fenyegető helyzet bekövetkeztét követően ügyve-

143 BH 2013. 222.

94

zetési feladataikat nem a hitelezők érdekeinek figyelembevételé-

vel látták el, és ezáltal a gazdálkodó szervezet vagyona csökkent,

vagy a hitelezők követeléseinek teljes mértékben történő kielégí-

tését meghiúsították, vagy elmulasztották a környezeti terhek

rendezését.”144

A Cstv. tehát a gazdasági társaság hitelezőjének és a fel-

számoló oldalán biztosít aktív perbeli legitimációt. A perindításra

csak a felszámolási eljárás hatálya alatt kerülhet sor, és a kereseti

kérelem is kötött. A keresetben kérheti a felperes a bíróságtól,

hogy állapítsa meg, hogy azok a személyek, akik a felszámolás

alatt álló gazdasági társaság vezető tisztségviselő voltak a felszá-

molás kezdetét145 megelőző három évben, ügyvezetési feladatai-

kat nem a hitelezők érdekeinek figyelembevételével látták el. A

felperes továbbá keresetében kérheti a bíróságtól annak megálla-

pítását, hogy a vezető tisztségviselők magatartásával okozati ösz-

szefüggésben a gazdasági társaság vagyona csökkent, vagy a hite-

lezők követeléseinek kielégítését teljes mértékben meghiúsította,

vagy a környezeti terhek rendezését elmulasztották.

A fenti polgári per alperese főszabály szerint a vezető tiszt-

ségviselő, de alperesi pozícióban lehet árnyékigazgató (shadow

director) is, vagyis „az a személy, aki a gazdálkodó szervezet

144 Cstv. 33/A. § (1) bekezdés.
145 Cstv. 27. § (1) A felszámolás kezdő időpontja a felszámolást elrende-

lő jogerős végzés közzétételének napja.

95

döntéseinek meghozatalára ténylegesen meghatározó befolyást

gyakorolt.”146 A Cstv. tehát lehetővé kívánja tenni azon szemé-

lyek felelősségre vonását, akik ténylegesen közreműködtek a

vagyonvesztésben.147

A Cstv 33/A. § alapján indult perekben sokáig nem volt

egységes a bírói gyakorlat abban a kérdésben, hogy miként álla-

pítsák meg a per tárgyának értékét. Az egyik megközelítés szerint

a per tárgyának értékét a Pp. 24. § (1)-(2) bekezdései alapján azt

az összeget kell figyelembe venni, amellyel a kereset szerint az

adós vagyona csökkent, vagy a hitelezői igények kielégítését

meghiúsították. A másik álláspont képviselői arra jutottak, hogy

ezek az eljárások a meg nem határozható pertárgyértékű eljárások

körébe esnek, ezért az illetékalap számításánál az illetékekről

szóló 1990. évi XCIII. törvény (a továbbiakban: Itv.) 39. § (3)

bekezdésében foglaltak irányadók. 148 A kérdést végül a Kúra

1/2013. Polgári Jogegységi Határozata döntötte el, amelynek ér-

telmében „a csődeljárásról és a felszámolási eljárásról szóló 1991.

évi XLIX. törvény (Cstv.) 33/A. §-ának (1) bekezdése alapján

indított per tárgya a vezető tisztségviselő felelősségének megálla-

pítása. A peres eljárás illetékét ezért a meg nem határozható per-

146 Cstv. 33/A. § (1) bekezdés.
147 JUHÁSZ LÁSZLÓ: A magyar fizetésképtelenségi jog kézikönyve, 2006,

Novotni Kiadó, Miskolc, 229. o.
148 DZSULA MARIANNA: A vezető tisztségviselő felelősségével kapcsola-

tos jogalkalmazási problémák I, in Céghírnök, 2012/12. szám, 3-5. o.

96

tárgyérték alapul vételével kell megállapítani, tekintet nélkül arra,

hogy a felperesnek a keresetlevélben az állított vagyoncsökkenés

mértékét meg kell jelölnie, és azt a bíróságnak ítéletében összeg-

szerűen meg kell határoznia.”149

A jogbiztonság követelményének megfelelően a Cstv. a fi-

zetésképtelenséggel fenyegető helyzet beálltának időpontját is

normatív szinten definiálja. Ennek értelmében „a fizetésképtelen-

séggel fenyegető helyzet bekövetkezte az az időpont, amelytől

kezdve a gazdálkodó szervezet vezetői előre látták vagy ésszerű-

en előre láthatták, hogy a gazdálkodó szervezet nem lesz képes

esedékességkor kielégíteni a vele szemben fennálló követelése-

ket.”150 Ebben az esetben tehát a gazdasági társaság likviditása

tekintetében a szerződés megkötésekor még nem feltétlenül je-

lentkezik probléma, ugyanakkor egy jóhiszeműen és gondosan

eljáró, megfelelő szakértelemmel bíró vezető tisztségviselőtől, aki

tisztában van azzal, hogy a gazdasági társaság milyen pénzügyi

helyzetben van, elvárható, hogy ne kössön – a társaság nevében –

olyan ügyleteket, amelyeket nem tud majd teljesíteni.

Török Tamás ugyanakkor felhívja arra a figyelmet, hogy

hosszú lejáratú szerződések esetén, valamint olyan jogviszonyok-

nál, ahol nem prompt teljesítésről beszélünk, nehéz előre látni,

hogy a gazdasági társaság akár évekkel később milyen pénzügyi

149 1/2013. PJE.
150 Cstv. 33/A. § (1) bekezdés.

97

helyzetben lesz,151 így az előreláthatósági követelmény meghiúsu-

lása miatt fizetésképtelenséggel fenyegető helyzetről sem beszél-

hetünk, ami alapján a vezető tisztségviselő felelőssége sem álla-

pítható meg.

Hasonlóan a korábbi Gt. rendelkezéseihez a Ptk. is megtar-

totta azt a szabályt, hogy korlátolt felelősségű társaság és rész-

vénytársaság esetén az ügyvezetőnek, illetve az igazgatóságnak

(vezérigazgatónak, igazgatótanácsnak) kötelező összehívnia a

taggyűlést, illetve a közgyűlést, amennyiben a társaságot fizetés-

képtelenség fenyegeti vagy fizetéseit megszüntette.152 Ennek el-

mulasztása esetén a vezető tisztségviselő aligha exkulpálhatja

magát.

A hitelező vagy a felszámoló által indított perben a vezető

tisztségviselő (árnyékigazgató) mint alperes, csak akkor mentheti

ki magát, ha bizonyítja, „hogy a fizetésképtelenséggel fenyegető

helyzet bekövetkeztét követően az adott helyzetben az ilyen tiszt-

séget betöltő személytől elvárható valamennyi intézkedést meg-

tette a hitelezői veszteségek elkerülése, csökkentése, továbbá az

adós gazdálkodó szervezet legfőbb szerve intézkedéseinek kez-

deményezése érdekében.”153 A fenti feltételek konjunktívak, azaz

valamennyi tényállási elem bizonyítása szükséges ahhoz, hogy a

151 TÖRÖK: i. m. 336. o.
152 Ptk. 3:189. § (1) bekezdés c) pont és 3:270. § (1) bekezdés c) pont.
153 Cstv. 33/A. § (3) bekezdés.

98

vezető tisztségviselő kimentse magát. A jog bizonyos esetben

vélelmezi a hitelezői érdekek sérelmét: „amennyiben a vezető a

felszámolás kezdő időpontját megelőzően nem tett eleget az adós

éves beszámolója [összevont (konszolidált) éves beszámolója]

külön jogszabályban meghatározott letétbe helyezési és közzété-

teli kötelezettségének, vagy nem teljesíti a Cstv. szerinti

beszámolókészítési, irat- és vagyonátadási, továbbá tájékoztatási

kötelezettségét, a hitelezői érdekek sérelmét vélelmezni kell.”154

A jogalkalmazói gyakorlat szerint a hitelezői érdekek sérelmének

vélelme esetén a vezető tisztségviselői felelősség általános feltét-

eleinek meglétét is vélelmezni kell.155

Elképzelhető, hogy több vezető tisztségviselő nem vette fi-

gyelembe a hitelezői érdekeket fizetésképtelenséggel fenyegető

helyzet beállta után, és ezzel összefüggésben kárt okozott. Ebben

az esetben a Cstv. több vezető tisztségviselő károkozása esetén

egyetemleges kötelezést ír elő.156

A felelősséget megállapító ítélet jogerőre emelkedését kö-

vetően azonban a hitelezőknek indítaniuk kell egy marasztalásra

irányuló pert is, amely esetében a keresetindítás jogvesztő határ-

időhöz kötött. A hitelezők csupán a felszámolási eljárás jogerős

154 Cstv. 33/A. § (3) bekezdés.
155 DZSULA MARIANNA: A vezető tisztségviselő felelősségével kapcsola-

tos jogalkalmazási problémák II, in Céghírnök, 2013/1. szám, 9. o.
156 Cstv. 33/A. § (1) bekezdés.

99

lezárásáról hozott határozat Cégközlönyben való közzétételét

követő 60 napon belül érvényesíthetik – a még ki nem elégített –

követeléseiket.157

A jogalkotó tehát azt a megoldást alkalmazta, hogy a bíró-

ság nem egy perben bírálja el a vezető tisztségviselő felelősségé-

nek megállapítását, és marasztalja a kárösszegben, hanem ez két

külön eljárásban zajlik le. Ennek védhető oka, hogy a vezető

tisztségviselő felelősségét megállapító ítélet hatálya a megszűnt

gazdasági társaság valamennyi hitelezőjére kiterjed, ellenben, ha

a vezető tisztségviselő felelősségének megállapítására irányuló

keresetet ítélettel elutasítja, akkor ez csak arra a konkrét hitelező-

re figyelemmel eredményez res iudicata-t.158 Megítélésem szerint

perökonómiai szempontból célszerű lehetne, ha a vezető tisztség-

viselő felelősségének megállapítását és marasztalását egy eljárás-

ban bírálnák el. Ebben az esetben a bíróság a Pp. szabályai szerint

a vezető tisztségviselő felelősségét közbenső ítéletben159 állapít-

hatná meg, amely ítélt dolgot eredményezne jogerőre emelkedését

követően. Majd az összegszerűség vonatkozásában tovább folyna

a peres eljárás, amely alapján a bíróság szintén ítéletet hozna. A

157 Cstv. 33/A. § (6) bekezdés.
158 TÖRÖK: i. m. 337. o.
159 Pp. 213. § (3) bekezdés.

100

végeredmény azonos lenne, mint a hatályos fizetésképtelenségi

szabályok szerint, azonban pergazdaságosság szempontjából

utóbbi kedvezőbb megoldás lehetne.

4.3.4. A vezető tisztségviselő felelősségének kérdése kényszertör-

lési eljárásban

A Ctv. kényszertörlési eljárásra vonatkozó rendelkezései 2012.

március 1-jén léptek hatályba, s felváltotta a lassabb és költsége-

sebb kényszer-végelszámolás jogintézményét. A jogalkotó egy-

idejűleg bevezette a kényszertörlési eljárásban törölt cég vezető

tisztségviselője felelősségének megállapítására irányuló eljárás

szabályait is.160

A Ctv. 118/B. § (1) bekezdése úgy rendelkezik, hogy „ha a

cégbíróság a céget kényszertörlési eljárásban törölte a cégjegy-

zékből, a cég vezető tisztségviselője – ideértve a kényszertörlési

eljárás előtt a cégjegyzékből törölt vezető tisztségviselőt is – az

okozott hátrány erejéig felel a kielégítlenül maradt hitelezői köve-

telésekért, ha a fizetésképtelenséggel fenyegető helyzet bekövet-

kezését követően ügyvezetési feladatait nem a hitelezői érdekek

figyelembe vételével látta el, és ezáltal a cég vagyona csökkent,

illetve a hitelezők követeléseinek kielégítése meghiúsult. Több

vezető tisztségviselő esetén a felelősségük egyetemleges.”161

160 CSEHI – SZABÓ (szerk.): i. m. 91-92. o.
161 Ctv. 118/B. § (1) bekezdés.

101

A Ctv. 118/B. § alapján érvényesíthető felelősség egyik

alanya a kényszertörlési eljárásban törölt cég vezető tisztségvise-

lője, illetőleg a már a kényszertörlési eljárás előtt a cégjegyzékből

törölt vezető tisztségviselőt is. Ezen felül a Ctv. 118/B. § (2) be-

kezdése fikcióval – a felelősségre vonás szempontjából – vezető

tisztségviselőnek tekinti a cég által megválasztott végelszámolót,

illetőleg az olyan árnyékigazgatót is, aki a cég döntéseinek meg-

hozatalára ténylegesen meghatározó befolyást gyakorolt.162 Több

vezető tisztségviselő esetén pedig egyetemleges kötelezésnek van

helye.163 A kárkötelem másik alanya pedig a hitelező, vagyis „az

a személy, aki követelését kényszertörlési eljárásban a Ctv. 117. §

(2) bekezdése szerint bejelentette és követelése jogerős és végre-

hajtható bírósági, hatósági határozaton, más végrehajtható okira-

ton alapul vagy nem vitatott vagy elismert, pénz- vagy pénzben

kifejezett vagyoni követelés.”164

A Ctv. szerinti wrongful trading megállapításának egyik

feltétele, hogy a vezető tisztségviselő (végelszámoló, árnyékigaz-

gató) a fizetésképtelenséggel fenyegető helyzet bekövetkezését

követően ügyvezetési feladatait nem a hitelezői érdekek figye-

lembe vételével látta el. Nem értek egyet ugyanakkor Bánki-

Horváth Máriával, aki úgy véli, hogy a fizetésképtelenséggel fe-

162 Ctv. 118/B. § (2) bekezdés.
163 Ctv. 118/B. § (1) bekezdés.
164 Ctv. 118/C. § (1) bekezdés.

102

nyegető helyzet beálltát követően a vezető tisztségviselőnek a

hitelezői érdekek elsődlegességével kell eljárnia.165 Megítélésem

szerint a vezető tisztségviselőnek ilyenkor is a gazdasági társaság

érdekeinek elsődlegességével kell eljárnia, de hangsúlyos, hogy

fizetésképtelenséggel fenyegető helyzet esetén a hitelezői érdeke-

ket fokozottan figyelembe vegye.166

A fizetésképtelenséggel fenyegető helyzet bekövetkezését

illetően a Ctv. 118/B. § (3) bekezdése lényegében azonos szabályt

fogalmaz meg, mint a Cstv. 33/A. § (1) bekezdése esetén. Esze-

rint „a fizetésképtelenséggel fenyegető helyzet bekövetkezte az az

időpont, amelytől kezdve a cég vezetői előre látták vagy ésszerű-

en előre láthatták, hogy a cég nem lesz képes esedékességkor

kielégíteni a vele szemben fennálló követeléseket.”167 Értelemsze-

rűen a Cstv. annyiban eltér, hogy nem cégről, hanem gazdálkodó

szervezetről beszél, de a gazdasági társaság mindkettőbe beletar-

tozik.

A Ctv. szerinti tényállás mondhatni materiális jellegű, mi-

vel a felelősség megállapításának további feltétele, hogy a vezető

tisztségviselő wrongful trading magatartása révén a cég vagyona

csökkent, illetve a hitelezők követeléseinek kielégítése meghiú-

165 BÁNKI-HORVÁTH MÁRIA (et. al): Nagykommentár a cégtörvényhez,

2014, CompLex, Budapest, 608. o.
166 Vö. Ptk. 3:21. § (2) bekezdés és 3:112. § (2) bekezdés.
167 Ctv. 118/B. § (3) bekezdés.

103

sult.168 Ezzel összefüggésben a vezető tisztségviselő felelőssége

pro viribus korlátozott, mivel csak az okozott hátrány erejéig felel

a kielégítetlenül maradt hitelezői követelésekért.169

A Ctv. 118/B. § külön rendelkezik a vezető tisztségviselő

kimentésének feltételeiről is: „Mentesül a felelősség alól a vezető

tisztségviselő, ha bizonyítja, hogy a fizetésképtelenséggel fenye-

gető helyzet nem a vezető tisztségviselői jogviszonya alatt vagy

ügyvezetési tevékenysége miatt következett be, a fizetésképtelen-

séggel fenyegető helyzet bekövetkeztét követően pedig az adott

helyzetben az ilyen tisztséget betöltő személytől elvárható vala-

mennyi intézkedést megtette a hitelezői veszteségek elkerülése,

csökkentése, továbbá a cég legfőbb szerve intézkedéseinek kez-

deményezése érdekében.”170 A vezető tisztségviselőnek tehát két

tényt kell eredményesen bizonyítania ahhoz, hogy exkulpálja

magát. Az első körülmény az, hogy a fizetésképtelenséggel fe-

nyegető helyzet vagy nem a vezető tisztségviselői jogviszonyának

fennállása alatt következett be, vagy ha igen, akkor az nem az

ügyvezetési tevékenysége következtében állott elő. A másik bizo-

nyítandó körülmény, hogy a fizetésképtelenséggel fenyegető

helyzet bekövetkeztét követően a hitelezői veszteségek elkerülé-

se, csökkentése, továbbá a cég legfőbb szerve intézkedéseinek

168 Ctv. 118/B. § (1) bekezdés.
169 Ctv. 118/B. § (1) bekezdés.
170 Ctv. 118/B. § (4) bekezdés.

104

kezdeményezése érdekében az adott helyzetben az ilyen tisztséget

betöltő személytől elvárható valamennyi intézkedést megtette. A

törvényi megfogalmazás révén bírói gyakorlat számára adott a

lehetőség, hogy viszonylag szubjektíve vizsgálja, hogy milyen

intézkedések megtétele várható el egy fizetésképtelenséggel fe-

nyegető helyzetben lévő cég vezető tisztségviselőjétől.

A jogalkalmazás segítése érdekében a Ctv. két törvényi vé-

lelmet állít fel, amely alapján vélelmezni kell a hitelezői érdekek

sérelmét. „Ha a vezető tisztségviselő a kényszertörlés elrendelését

megelőzően vagy a kényszertörlési eljárás alatt nem tett eleget a

számviteli beszámoló letétbe helyezési és közzétételi kötelezett-

ségének, vagy – végelszámolás esetén – nem teljesítette a Ctv. 98.

§ (3) bekezdés a), c) és d) pontja szerinti kötelezettségét, a hitele-

zői érdekek sérelmét vélelmezni kell. A hitelezői érdekek sérel-

mét vélelmezni kell akkor is, ha a kényszertörlési eljárást végel-

számolás előzte meg és a végelszámoló nem tett eleget a Ctv.

104. § (3) és (4) bekezdésében foglalt kötelezettségének.”171 Az

első vélelem arra sarkallja a vezető tisztségviselőt, hogy a hitele-

zőket szolgáló transzparencia érdekében tegyen eleget a számvi-

telről szóló 2000. évi C. törvény (a továbbiakban: Szvt.) 153. § és

154. § szerinti kötelezettségének, valamint – végelszámolás ese-

tén – a végelszámoló teljes körű tájékoztatása érdekében teljesítse

171 Ctv. 118/B. § (4) bekezdés.

105

a Ctv. 98. § (3) bekezdés a), c) és d) pontja szerinti kötelezettsé-

geit. A másik vélelem végelszámolás esetén kifejezetten a végel-

számolóra nézve írja elő, hogy teljesítse számviteli beszámoló

készítési, adóbevallási és tájékoztatási kötelezettségét.

A Ctv. a 118/B. § szerinti felelősség megállapítására irá-

nyuló keresetindítás jogvesztő határidőhöz kötött: „a hitelező a

keresetét a cég törlését elrendelő jogerős határozat Cégközlöny-

ben való közzétételét követő kilencven napos jogvesztő határidőn

belül a cég utolsó bejegyzett székhelye szerint illetékes törvény-

széken terjesztheti elő.”172

A Ptk. szerinti általános, valamint a Cstv. és a Ctv. szerinti

speciális wrongful trading tényállások célja, hogy a fizetésképte-

lenséggel fenyegető helyzet beálltát követően a vezető tisztségvi-

selő a hitelezők megkárosításának elkerülése érdekében tegyen

meg mindent, ami az adott helyzetben általában vagy az ilyen

tisztséget betöltő személyektől elvárható.

172 Ctv. 118/C. § (3) bekezdés.

106

4.4. A vezető tisztségviselők felelőssége a gazdasági társaság

nyilvántartásba vételének jogerős elutasítása esetén

A vezető tisztségviselő harmadik személyekkel szembeni felelős-

ségének sajátos esete az előtársasági létszakaszhoz kapcsolódik.

A Ptk. fenntartotta a gazdasági társaságok előtársasági lét-

szakaszát, bár elismerte, hogy a gyorsuló e-cégeljárás miatt jelen-

tőségük csökkent.173 Az előtársaság – mind a Gt., mind a Ptk.

hatálya alatt – a bejegyzett gazdasági társaság egy korábbi, speci-

ális létszakasza.174

Az előtársasági létszakasszal kapcsolatban akkor merül fel

a vezető tisztségviselők felelőssége, ha a cégbíróság a nyilvántar-

tásba-vételi kérelmet jogerősen elutasítja, vagy ha a társaság a

nyilvántartásba-vételi kérelmet visszavonja. Ebben az esetben

tehát a társaság bejegyzésre nem kerül, azaz hiányzik az a konsti-

tutív aktus, amely alapján ex nunc hatállyal a társaság jogképes

jogalanyként megjelenhetne a gazdasági életben. Ennek a legfon-

tosabb következménye, hogy a kérelem elutasításáról való tudo-

másszerzéstől az előtársaság késedelem nélkül köteles megszün-

tetni működését. Amennyiben a be nem jegyzett társaság e köte-

lezettségét megszegi, azaz továbbra is gazdasági tevékenységet

folytat, akkor a vezető tisztségviselők a szerződésszegéssel oko-

zott károkért korlátlanul és egyetemlegesen felelnek az ebből

173 SÁRKÖZY (2013.): i. m. 140. o.
174 SZALAY: i. m. 74-75. o.

107

eredő károkért. 175 E szabálynak nyilvánvalóan hitelezővédelmi

szerepe van. A Gt. hasonlóan rendelkezett azzal az eltéréssel,

hogy közvetlenül nem utalt arra, hogy a polgári jog általános sza-

bályai szerint felelnek a vezető tisztségviselők, de értelemszerűen

ez volt az irányadó.176

További kisegítő szabály, hogy az előtársasági létszakasz-

ban vállalt kötelezettségeket főszabály szerint a be nem jegyzett

társaság rendelkezésére bocsátott vagyonból kell kielégíteni.

Amennyiben maradtak kielégítetlen hitelezői követelések, akkor a

be nem jegyzett társaság korlátlan felelősségű alapítóit korlátlan

és egyetemleges helytállási kötelezettség terhelte. Azonban, ha a

be nem jegyzett társaság alapítóinak felelőssége korlátolt lett vol-

na, akkor ők magánvagyonukkal nem kötelesek helytállni, hanem

harmadik személyek irányában a vezető tisztségviselők kötelesek

korlátlanul és egyetemlegesen helytállni. 177 Hangsúlyos, hogy

ebben az esetben a vezető tisztségviselőket nem felelősség terheli,

hanem helytállás, azaz nem beszélhetünk kimentésről.

E körben szintén felmerülhet a kérdés, hogy ha a létrehozni

kívánt társaságnak több vezető tisztségviselője lett volna, vagy

testületi ügyvezetés működött, és a vezető tisztségviselők, vagy a

testület tagjainak egy része tiltakozott a működés további folyta-

175 Ptk. 3:101. § (4) bekezdés.
176 Gt. 16. § (3) bekezdés.
177 Ptk. 3:101. § (5) bekezdés.

108

tása ellen, akkor őket miért terheli a helytállási kötelezettség. A

jogalkotó itt bizonyára a hitelezői érdekeket helyezte előtérbe,

azonban a további működés ellen tiltakozó vezető tisztségviselők-

re nézve meglehetősen méltánytalan jogi helyzet valósulhat meg.

ZÁRÓ GONDOLATOK

A tanulmányban a vezető tisztségviselők polgári jogi felelősségé-

nek két fő iránya képezte a vizsgálat tárgyát. Egyrészt ismertetés-

re került a vezető tisztségviselőknek a gazdasági társasággal

szembeni megújult kontraktuális felelőssége, majd a harmadik

személyekkel, azaz a hitelezőkkel szembeni felelősség különböző

tényállásait helyeztem górcső alá.

A vezető tisztségviselő és a gazdasági társaság relációjában

a Ptk. hatálybalépése alapvető változást eredményezett a felelős-

ségi kérdések tekintetében. A Ptk. – szakítva a korábbi gyakorlat-

tal – új alapokra helyezte a kontraktuális felelősség szabályait,

amellyel egy a korábbinál jóval szigorúbb, objektívebb felelőssé-

gi formát hozott létre. E nóvum kialakításának indoka, hogy a

szerződéses jogviszonyok mindig a felek kölcsönös és egybe-

hangzó akarategyezőségére, azaz konszenzusára vezethetők visz-

sza, azaz a felek mindegyike egyaránt bízik a szerződés megköté-

sekor a majdani szerződésszerű teljesítésben. Ezt az elgondolás a

109

vezető tisztségviselő és a gazdasági társaság jogviszonyára is

adaptálni kívánták, mivel közöttük is egy relatív szerkezetű, szer-

ződéses kötelem jön létre, így ésszerű megoldásnak tűnt, hogy a

Ptk. a szerződésszegéssel okozott kárért való felelősség szabályait

rendeli alkalmazni az ilyen jogvitákra.

Ugyanakkor egyetértek Gál Judit azon álláspontjával, hogy

nem sikerült túl következetesre az utaló norma megszövegezése,

mivel a vezető tisztségviselői jogviszony sajátosságaira tekintettel

célszerűbb lenne a „szerződésszegéssel okozott kárért való fele-

lősség megfelelő alkalmazásával felel” fordulat használata, amely

így szélesebb mozgásteret biztosítana a jogalkalmazónak, és

könnyebben lehetne igazodni e speciális jogviszonyhoz.178

Az előreláthatósági klauzula beiktatása a Ptk.-ba valószínű-

leg az egyik legnehezebben értelmezhető szabály lesz a vezető

tisztségviselőkre nézve, hiszen a jogviszonyukat keletkeztető

kijelölés, illetőleg választás (kinevezés) elfogadása és a majdani

szerződésszegő, károkozó magatartás között nagyon hosszú idő is

eltelhet, így minden bizonnyal könnyen bizonyíthatóvá válik,

hogy nem volt előrelátható a szerződés megkötésekor az akár

évekkel későbbi károkozás.

178 GÁL (2014a): i. m. 3. o.

110

Összességében elmondható, hogy a vezető tisztségviselő-

nek a gazdasági társasággal szembeni felelőssége a normatív sza-

bályok tükrében kétségtelenül objektivizálódott, s ezáltal szigoro-

dott, ugyanakkor ez nem feltétlenül jár majd a jövőben a vezető

tisztségviselőkkel szemben hozott marasztaló bírósági ítéletek

számának exponenciális növekedésével. Ennek oka, hogy számos

tényállási elem, különösen a szerződés megszegésével okozott kár

és az előreláthatóság kérdése nagyon nehezen adaptálható a veze-

tő tisztségviselő sui generis jogviszonyára és az őt a gazdasági

társasággal szemben terhelő sajátos kötelezettségekre. Ebben a

körben tehát kiemelt szerep hárul a kialakuló a bírósági gyakor-

latnak.

A tanulmány részletesen elemzi a vezető tisztségviselő

harmadik személyekkel szembeni felelősségének egyes formáit is.

Megítélésem szerint tévesek azok a riadalmak, amelyek a vezető

tisztségviselő és a gazdasági társaság egyetemleges, deliktuális

felelősségének megteremtése miatt alakultak ki. Véleményem

szerint, ha a vezető tisztségviselő e jogkörében eljárva harmadik

személynek kárt okoz, akkor valószínűleg továbbra is a gazdasági

társaság fog felelni. Ennek oka, hogy a vezető tisztségviselő a

gazdasági társaság törvényes képviselője, s így a vezető tisztség-

viselő a gazdasági társaságnak szerez jogokat és kötelezettsége-

ket, vagyis ügyvezetési és képviseleti körben kifejtett magatartá-

sát a társaságnak kell betudni. Ebben az esetben tehát a károkozó

111

de iure nem a vezető tisztségviselő, hanem a gazdasági társaság

lesz. Ugyanakkor, ha a vezető tisztségviselő csupán e jogviszo-

nyával összefüggésben okoz kárt harmadik személynek, akkor rá

és a hitelezőkre nézve kedvező, hogy a hitelező nem csak tőle

követelheti kárának megtérítését, hanem a gazdasági társaságtól

is, mivel a Ptk. egyetemleges kötelezést ír elő. A Ptk. új egyetem-

leges, deliktuális felelősséget megállapító tényállása így mintegy

hidat képez két szélső álláspont között, amelyben az egyik szélső

értéket az az eset képezi, amikor a betudás elvéből kifolyólag a

gazdasági társaság lesz a károkozó, a másik szélső pólust pedig a

vezető tisztségviselői jogviszonytól teljesen független károkozás

képezi, amelyben – az elválasztás elvéből adódóan – kizárólag az

egyébként vezető tisztségviselői pozíciót betöltő személy lesz a

kárkötelem alanya. Erre utal az is, hogy a problematikus rendel-

kezés a másért való felelősség szabályai körébe tartozik, vagyis a

gazdasági társaságnak van egy mögöttes felelőssége a vezető

tisztségviselő által okozott károkért.

A wrongful trading tényállások körében fontos változás,

hogy már fizetésképtelenséggel fenyegető helyzet esetén is a ve-

zető tisztségviselő a gazdasági társaság érdekeinek elsődlegessé-

gével köteles eljárni, azzal, hogy a hitelezői érdekeket figyelembe

kell vennie, mert ennek hiánya megalapozhatja deliktuális fele-

lősségét.

112

A tanulmány megírása során arra törekedtem, hogy kellő

részletességgel mutassam be a vezető tisztségviselő felelősségét,

különös hangsúlyt helyezve a Ptk. hatálybalépésével felmerült

változásokra és kérdésekre. Bízom benne, hogy a dolgozat kohe-

rens és konzisztens képet ad a témával kapcsolatban, és egyfajta

álláspontot képvisel a jogszabályok értelmezése kapcsán. Úgy

vélem, hogy a továbbiakban az új kódexhez kapcsolódó bírósági

gyakorlat fogja majd nagyban alakítani e jogintézményt, és való-

színűleg a jövőben számos olyan kérdésre választ kapunk, ame-

lyek pusztán elméleti síkon nem válaszolhatók meg.

113

FELHASZNÁLT SZAKIRODALOM

[1] AUER ÁDÁM – BAKOS KITTI – BUZÁSI BARNABÁS – FARKAS

CSABA – NÓTÁRI TAMÁS – PAPP TEKLA: Társasági jog, 2011,

Lectum Kiadó, Szeged.

[2] BÁNKI-HORVÁTH MÁRIA – BODOR MÁRIA – GÁL JUDIT – KODAY

ZSUZSANNA – RÓZSA ÉVA – VEZEKÉNYI URSULA: Nagykommen-

tár a cégtörvényhez, 2014, CompLex, Budapest.

[3] BÁRDOS PÉTER: Az új Ptk. kárfelelősségi fejezete, in Polgári

Jogi Kodifikáció, 2004/5-6. szám, 3-6. o.

[4] BÁRDOS PÉTER – GABRIEL LANSKY: Cégalapítás, befektetés az

Európai Unióban, 2005, HVG-ORAC, Budapest.

[5] BERKE BARNA – FAZEKAS JUDIT – GADÓ GÁBOR – GYULAI-

SCHMIDT ANDREA – KIRÁLY MIKLÓS – KISFALUDI ANDRÁS –

MISKOLCZI BODNÁR PÉTER: Európai társasági jog, 2004, KJK-

KERSZÖV, Budapest.

[6] CSEH TAMÁS: A vezető tisztségviselő döntési felelőssége és az

üzleti kockázata, in Gazdaság és jog, 2012/ 9. szám, 3-8. o.

[7] CSEH TAMÁS: A vezető tisztségviselő és a társaság egyetemleges

deliktuális felelőssége?, in Polgári Jogi Kodifikáció, 2008/5-6.

szám, 31-36. o.

[8] CSEHI ZOLTÁN – SZABÓ MARIANNA (szerk.): A vezető tisztségvi-

selő felelőssége, 2015, CompLex, Budapest.

114

[9] DZSULA MARIANNA: A vezető tisztségviselő felelősségével kap-

csolatos jogalkalmazási problémák I, in Céghírnök, 2012/12.

szám, 3-7. o.

[10] DZSULA MARIANNA: A vezető tisztségviselő felelősségével kap-

csolatos jogalkalmazási problémák II, in Céghírnök, 2013/1.

szám, 7-13. o.

[11] FAZEKAS JUDIT – HARSÁNYI GYÖNGYI – MISKOLCZI BODNÁR

PÉTER – UJVÁRINÉ ANTAL EDIT: Magyar társasági jog, 2005,

Unió Kiadó, Miskolc.

[12] FUGLINSZKY ÁDÁM: Kártérítési jog, 2015, HVG-ORAC, Buda-

pest.

[13] FUJITA, TOMOTAKA: „De-codification” of the Commercial Code

in Japan, 2013, The University of Tokyo, Tokyo.

[14] FÓNAGY SÁNDOR: A társaság jogi személyiségével visszaélő

tulajdonos, illetve a vezető tisztségviselő kárfelelőssége, in Gaz-

daság és jog, 2010/9-10. szám, 9-16. o.

[15] GÁL JUDIT (2014a): A vezető tisztségviselő felelősségének egyes

kérdései gazdasági társaságoknál II, in Céghírnök, 2014/7. szám,

3-4. o.

[16] GÁL JUDIT (2014b): A vezető tisztségviselő felelősségének egyes

kérdései gazdasági társaságoknál I, in Céghírnök, 2014/6. szám,

3-6. o.

[17] GÁL JUDIT: A vezetők kártérítési felelősségének új szabályai.

https://www.youtube.com/watch?v=22T1Vu7dhOE

(2014.10.26.)

115

[18] GÁL JUDIT – PÁLINKÁSNÉ MIKA ÁGNES: Társasági jogi perek,

2007, HVG-ORAC, Budapest.

[19] GÁRDOS ISTVÁN – GÁRDOS PÉTER: A vezető tisztségviselők fele-

lőssége az új Ptk.-ban, in Ügyvédek lapja, 2014/2. szám,

15-22. o.

[20] HAMILTON, ROBERT W. – FREER, RICHARD D.: The Law of

Corporations. In a nutshell, 2011, West, Publishing Co., St. Paul.

[21] JUHÁSZ LÁSZLÓ: A magyar fizetésképtelenségi jog kézikönyve,

2006, Novotni Kiadó, Miskolc.

[22] KECSKÉS ANDRÁS: Felelős társaságirányítás (corporate

governance), 2011, HVG-ORAC, Budapest.

[23] KEMENES ISTVÁN: A vezető tisztségviselő deliktuális kártérítési

felelősségéről I, in Céghírnök, 2014/11. szám, 3-9. o.

[24] KEMENES ISTVÁN: A vezető tisztségviselő deliktuális kártérítési

felelősségéről II, in Céghírnök, 2014/12. szám, 3-5. o.

[25] KISFALUDI ANDRÁS: A társasági jog helye a jogrendszerben, in

Polgári Jogi Kodifikáció, 2000/3. szám, 3-12. o.

[26] KISFALUDI ANDRÁS: Társasági jog, 2007, CompLex Kiadó,

Budapest.

[27] KISFALUDI ANDRÁS – SZABÓ MARIANNA (szerk.): A gazdasági

társaságok nagy kézikönyve, 2008, CompLex, Budapest.

[28] MOLNÁR GÁBOR LAJOS: Bevezetés az angol társasági jogba,

2002, BIP, Budapest.

[29] NOCHTA TIBOR: A magánjogi felelősség útjai a társasági jogban,

2005, Dialóg Campus, Budapest.

[30] NOCHTA TIBOR: Társasági jog, 2007, Dialóg Camus, Budapest.

116

[31] ROMÁN RÓBERT: A vezető tisztségviselői felelősségről, in

Publicationes Universitatis Miskolcinensis. Sectio Juridica et

Politica, Tomus XXXI, 2013.

[32] SÁRKÖZY TAMÁS: A gazdasági társaságok vezetési rendszeréről,

in Gazdaság és Jog, 2010/7-8. szám, 3-10. o.

[33] SÁRKÖZY TAMÁS: Az új Ptk. jogi személy könyvének néhány

problémája, in Ügyvédek Lapja, 2013/5. szám, 2-7. o.

[34] SÁRKÖZY TAMÁS (szerk.): Gazdasági társaságok – cégtörvény,

2014, HVG-ORAC, Budapest.

[35] SÁRKÖZY TAMÁS (szerk.): Polgári jog. A jogi személy. Az új Ptk.

magyarázata II/VI, 2013, HVG-ORAC, Budapest.

[36] SÁRKÖZY TAMÁS: Szervezetek jogállása az új Ptk.-ban, in Gaz-

daság és Jog, 2011/3. szám, 3-8. o.

[37] SZALAY GYULA (szerk.): Az üzleti jog alapjai, 2006, Győr, elér-

hető: http://jegyzet.sze.hu/index.php?fajl=jegyzett&tsz=at&intz =

aji&kr=jgk&PHPSESSID=65b2a3f97987b4f206f926689a76c311

(2014.10.23.).

[38] TÖRÖK TAMÁS: Felelősség a társasági jogban, 2007, HVG-

ORAC, Budapest.

[39] UJVÁRINÉ ANTAL EDIT: Felelősségtan, 2014, Novotni Alapítvány

a Magánjog Fejlesztéséért, Miskolc.

[40] VÉKÁS LAJOS (szerk.): Az új Polgári Törvénykönyv Bizottsági

javaslata magyarázatokkal, 2012, CompLex, Budapest.

[41] VÉKÁS LAJOS (szerk.): Szakértői javaslat az új Polgári Törvény-

könyv tervezetéhez, 2008, CompLex, Budapest.

117

[42] WELLMANN GYÖRGY (szerk.): Polgári jog. Kötelmi jog. Első és

második rész. Az új Ptk. magyarázata V/VI, 2013, HVG-ORAC,

Budapest.

FELHASZNÁLT JOGFORRÁSOK

[1] 1952. évi III. törvény a polgári perrendtartásról.

[2] 1959. évi IV. törvény a Polgári Törvénykönyvről.

[3] 1987. évi 20. törvényerejű rendelet az Egyesült Nemzeteknek az

áruk nemzetközi adásvételi szerződéseiről szóló, Bécsben, az

1980. évi április hó 11. napján kelt Egyezménye kihirdetéséről.

[4] 1988. évi VI. törvény a gazdasági társaságokról.

[5] 1990. évi XCIII. törvény az illetékekről.

[6] 1991. évi XLIX. törvény a csődeljárásról és a felszámolási eljá-

rásról.

[7] 1997. évi CXLIV. törvény a gazdasági társaságokról.

[8] 2000. évi C. törvény a számvitelről.

[9] 2006. évi IV. törvény a gazdasági társaságokról.

[10] 2012. évi I. törvény a munka törvénykönyvéről.

[11] 2013. évi V. törvény a Polgári Törvénykönyvről.

[12] 2013. évi CLXXVII. törvény a Polgári Törvénykönyvről szóló

2013. évi V. törvény hatálybalépésével kapcsolatos átmeneti és

felhatalmazó rendelkezésekről.

[13] 1/2013. PJE.

118

[14] a Szegedi Ítélőtábla Polgári Kollégiumának a jogi személy elkü-

lönült felelősségéről és a felelősség áttöréséről szóló, 2/2008.

(XII. 4.) számú kollégiumi véleménnyel módosított, egységes

szerkezetbe foglalt 1/2005. (VII. 17.) számú kollégiumi vélemé-

nye.

[15] BDT 2012. 2619.

[16] BDT 2012. 2782.

[17] BDT 2013. 2897.

[18] BDT 2014. 3100.

[19] BH 1999. 329.

[20] BH 2004. 372.

[21] BH 2004. 408.

[22] BH 2011. 288.

[23] BH 2013. 222.

[24] EBH 2011. 2417.

[25] Companies Act 2006.

[26] Insolvency Act 1986.

[27] The UK Corporate Governance Code.

[28] Companies Act of Japan (Act. No. 86 of July 26, 2005).

[29] Deutscher Corporate Governance Kodex.

[30] Gesetz betreffend die Gesellschaften mit beschränkter Haftung.

[31] Felelős Társaságirányítási Ajánlások.

	előlap
	Batthyány Műhelytanulmányok No. 3. Kobl Tamás
	hátlap

