

Milyen hibákat ne kövessünk el a végrehajtási kifogás benyújtása során, avagy a

kifogás elbírálása a gyakorlatban

Szerző: Dr. Illés Melinda

Tatabánya, 2015. szeptember 07.

A bírósági végrehajtásról szóló 1994. évi LIII. törvény (Vht.) negyedik része a jogorvoslatokról szól,

két részre osztva azokat: a negyedik részen belül található XV. fejezet a végrehajtás elrendelésével

kapcsolatos jogorvoslatokat, a XVI. fejezet pedig a végrehajtás foganatosításával kapcsolatos

jogorvoslatokat szabályozza.

I. A végrehajtás elrendelésével kapcsolatos jogorvoslatok:

1. a végrehajtási lap visszavonása és a végrehajtási záradék törlése

2. fellebbezés a végrehajtás elrendelésével kapcsolatban

3. felülvizsgálati kérelem a végrehajtás elrendelésével kapcsolatban

4. egyéb jogorvoslatok

II. A végrehajtás foganatosításával kapcsolatos jogorvoslatok:

1. végrehajtási kifogás

2. fellebbezés a végrehajtás foganatosításával kapcsolatban

3. más jogorvoslatok

Jelen cikk a végrehajtás foganatosításával kapcsolatos jogorvoslatok közé tartozó végrehajtási

kifogással foglalkozik.

Ha megnézzük a Vht. negyedik részét, azonnal látható, hogy a végrehajtási kifogásra vonatkozó

rendelkezések a legrészletesebbek és akkor a végrehajtási kifogásra irányadó Pp. (a polgári

perrendtartásról szóló 1952. évi III. törvény) szakaszait még nem is vettük figyelembe. A kifogásra

ugyanis a Pp. keresetindításra vonatkozó rendelkezései közül a keresetlevél benyújtására és

kellékeire, a keresetlevél alapján teendő intézkedésekre, az áttételre, az elutasításra, valamint a

keresetlevél beadásához fűződő jogi hatályok fenntartására vonatkozó rendelkezések megfelelően

irányadók.1 A legrészletesebben szabályozott jogorvoslati forma tehát a kifogás, amely a

végrehajtás foganatosítása során előterjeszthető legfontosabb jogorvoslat.

1 Vht. 217. § (3) bekezdés

III. Ki és mikor jogosult végrehajtási kifogás előterjesztésére?

A végrehajtási kifogásra vonatkozó rendelkezések a Vht. 217. §-ánál kezdődnek és mindenekelőtt

azt határozzák meg, kinek és milyen esetekben van lehetősége végrehajtási kifogás

előterjesztésére.

A 217. § (1) bekezdése értelmében a végrehajtónak a végrehajtási eljárás szabályait és a

végrehajtási kifogást előterjesztő jogát vagy jogos érdekét lényegesen sértő intézkedése, illetőleg

intézkedésének elmulasztása (a továbbiakban együtt: intézkedése) ellen a fél vagy más érdekelt

végrehajtási kifogást (a továbbiakban: kifogás) terjeszthet elő a végrehajtást foganatosító

bírósághoz. E § alkalmazásában a végrehajtási eljárás szabályainak lényeges megsértése az olyan

jogszabálysértés, amelynek a végrehajtási eljárás lefolytatására érdemi kihatása volt. 2

Kifogás előterjesztésére tehát nemcsak a végrehajtási eljárásban részt vevő felek, de más

érdekeltek is jogosultak, így például a lefoglalt ingó dolog nem adós tulajdonosa előterjeszthet

végrehajtási kifogást, amennyiben annak törvényi feltételei fennállnak, de tulajdoni igényeit csak a

végrehajtási igényperben érvényesítheti. 3

IV. Határidők:

IV.1. A kifogást előterjesztő számára nyitva álló határidők:

A kifogás előterjesztésére a végrehajtó intézkedésétől számított 15 nap áll rendelkezésre,

értelemszerűen azzal, hogy amennyiben az intézkedésről később szerez tudomást a kifogást

előterjesztő vagy a kifogás előterjesztésében a végrehajtó intézkedésétől számított 15 napon túl is

akadályozva volt, úgy a 15 napos határidőt a tudomásszerzéstől, illetve az akadály megszűnésétől

kell számítani. Ebben az esetben azonban kellően igazolni kell az akadályoztatás tényét, ezzel

2 Vht. 217. § (1) bekezdés

3 Vht. Nagykommentár

elkerülendő azt, hogy a kifogás előterjesztése joggal való visszaélést valósítson meg, illetve a

végrehajtási eljárás indokolatlan elhúzódásához vezessen.

A Vht. 217. § (2) bekezdése kimondja, hogy a végrehajtó intézkedésétől számított 3 hónap eltelte

után kifogás nem terjeszthető elő. A 3 hónapos határidő elmulasztása miatt igazolásnak nincs helye.

A 3 hónapos objektív határidőt követően benyújtott kifogás érdemi vizsgálat nélküli, hivatalból

történő elutasításhoz kell, hogy vezessen.

IV.2. A bírósági határidők:

A végrehajtási kifogásról a bíróság tárgyaláson kívül, a rendelkezésre álló, illetőleg a beszerzett

iratok alapján dönt. A Vht. lehetőséget biztosít a felek meghallgatására, illetve egyéb bizonyítás

felvételére, azonban minden alkalommal szükséges a kifogásnak a beérkezéstől számított 8

munkanapon belül történő megvizsgálása, figyelemmel arra, hogy 8 munkanapon belül a bíróságnak

intézkednie kell az elbíráláshoz szükséges iratok beszerzése végett.

A végrehajtási kifogást a bírósághoz érkezést követő 45 napon belül el kell bírálni. Kivételt képez ez

alól az, ha a döntéshozatalhoz a felek meghallgatása vagy egyéb bizonyítás felvétele szükséges.

V. Problémák a gyakorlatban

Eddigi tapasztalataim alapján 10 esetből átlagban 1 alkalommal van probléma azzal, hogy a kifogást

az arra jogosult terjesztette-e elő és ugyancsak elenyésző számban okoz problémát a 15 napos

határidő megtartása. Ennél gyakoribb azonban az az eset, amikor olyan végrehajtói intézkedés vagy

mulasztás ellen élnek kifogással, amellyel szemben erre nincs lehetőség.

A Vht. 217. § (1) bekezdése a kifogást előterjesztő jogát vagy jogos érdekét lényegesen sértő

intézkedés, illetőleg mulasztás esetén ad lehetőséget ezen jogorvoslati jog igénybevételére azzal,

hogy azt is meghatározza, mi minősül a végrehajtási eljárás szabályai lényeges megsértésének. Az

erre vonatkozó rendelkezés ekként hangzik: „E § alkalmazásában a végrehajtási eljárás

szabályainak megsértése az olyan jogszabálysértés, amelynek a végrehajtási eljárás lefolytatására

érdemi kihatása volt.” 4 Ebből pedig az következik, hogy amennyiben a jogszabálysértésnek a

végrehajtási eljárás lefolytatására érdemi kihatása nem volt, úgy a kifogást a bíróságnak hivatalból

el kell utasítania, ami egyrészt a bírói mérlegelésnek ad szerepet, másrészt pedig – a szerző

álláspontja szerint – egyfajta biztosítékul is szolgál, hiszen az adósok a végrehajtási eljárásban

szinte minden végrehajtói intézkedést sérelmesnek tartanak, s jó pár esetben teljesen alaptalanul,

az eljárás elhúzása érdekében nyújtanak be kifogást, kifogásokat. Ennek leggyakoribb iskolapéldája

az alábbi: az adós postai úton eljuttatja kifogását az eljáró végrehajtóhoz, aki azt a bíróságra

beterjeszti. A bíróság az iratokat áttanulmányozva arra az álláspontra jut, hogy az hiánypótlásra

szorul, ezért végzésben hiányok pótlására hívja fel az adóst, majd ezt megküldi az adós címére, aki

azt azonban nem veszi át, így a küldemény „nem kereste” jelzéssel érkezik vissza a bíróságra. Az

adós a kézbesítési vélelemről történő értesítés során tudomást szerez a hiánypótlásra felhívó

végzésről. Ekkor vagy benyújt valamilyen – többnyire hiányos – beadványt vagy egyáltalán nem

reagál a bírósági végzésben foglaltakra, azonban minden esetben fellebbezéssel él a számára

kedvezőtlen bírósági döntés ellen, amelyre fellebbezési eljárási illetéket nem ró le és kezdődik

elölről a bírósági végzés „nem kereste” jelzéssel való visszaérkezése, a kézbesítési vélelem, majd

pedig minden esetben érkezik fellebbezés a kifogást elbíráló végzés elleni fellebbezést hivatalból

elutasító végzéssel szemben. Igaz ugyan, hogy a Vht. 222. §-ában foglaltak értelmében a végrehajtó

intézkedése elleni jogorvoslatnak nincs halasztó hatálya – a Vht. 49. § alapján a végrehajtás csak

felfüggeszthető, de az nem kötelező – az adósok mégis azt hiszik, hogy a bíróságról érkező levelek

minél későbbi átvételével, illetve azok át nem vételével megakasztják a végrehajtási eljárást.

VI. A végrehajtási kifogással szemben támasztott követelmények:

A végrehajtó intézkedése ellen bármilyen jogcímen előterjesztett megtámadást kifogásnak kell

tekinteni, azonban abban minden esetben pontosan meg kell jelölni 3 dolgot:

1. a kifogásolt végrehajtói intézkedést,

2. az intézkedés megsemmisítését vagy megváltoztatását kéri-e a kifogást előterjesztő,

3. a megsemmisítést vagy megváltoztatást milyen okból és mennyiben kívánja.

4 Vht. 217. § (1) bekezdés utolsó mondata

A kifogásolt végrehajtói intézkedés pontos megjelölése 2 okból elengedhetetlenül fontos: egyrészt

annak megjelölése nélkül nem állapítható meg, hogy a kifogás határidőn belül előterjesztésre

került-e, másrészt ennek hiányában a bíróság nem tudja, mi az, amit vizsgálata tárgyává kell

tennie.

A kérelemhez kötöttség elve a kifogás elbírálása során is érvényesül, tehát a kifogást

előterjesztőnek kell megjelölnie azt, hogy megsemmisítést vagy megváltoztatást kér-e, valamint

annak okát és azt, hogy a megsemmisítést, illetve a megváltoztatást mennyiben kéri. Kivételt jelent

azonban ez alól a le nem rótt illetékről és az állam által előlegezett és meg nem térült költség

megfizetéséről való rendelkezés, amely kérdésekben a bíróság a kérelem korlátaira tekintet nélkül

határoz. 5

A kifogást előterjesztő a végrehajtó intézkedésének elmulasztása esetén a kifogásban kérheti a

bíróságtól a lényeges jogszabálysértés tényének megállapítását és a végrehajtónak az elmulasztott

intézkedés elvégzésére - megfelelő határidő tűzésével - történő utasítását.

A végrehajtó intézkedésének elmulasztása miatt a Vht. 217. § (6) bekezdésében foglaltak szerint

kifogás különösen akkor terjeszthető elő, ha

a) a jogszabály a végrehajtó részére az intézkedés elvégzésére határidőt állapított meg,

azonban az eredménytelenül eltelt,

b) a végrehajtó a végrehajtási eljárásban részt vevő személy, a megkeresett szerv vagy

személy részére az eljárási cselekmény elvégzésére határidőt tűzött ki, amely

eredménytelenül eltelt, és a végrehajtó a mulasztóval szemben nem alkalmazta a törvény

által lehetővé tett intézkedéseket, vagy

c) a végrehajtó elmulasztotta a végrehajtási eljárás ésszerű időn belül történő befejezésére

irányuló kötelezettségét azáltal, hogy az ügyben az utolsó érdemi intézkedése óta eltelt az

az ésszerű időtartam, amely elegendő volt arra, hogy a végrehajtó az intézkedést

elvégezze, azonban ezt nem tette meg.

5 Vht. 217/A § (3) bekezdés

VII. A végrehajtási kifogás és az elévülés:

A gyakorlatban számos alkalommal fordul elő, amikor végrehajtási kifogás előterjesztésére

elévülésre hivatkozással kerül sor. Ebben az esetben a kifogást előterjesztő arra hivatkozik, hogy az

adott végrehajtási ügyben eljáró végrehajtó évek óta semmilyen intézkedést nem tett, eljárási

cselekményt évek óta nem foganatosított, ennek okán elévülés következett be, ezért kéri a

végrehajtási eljárás megszüntetését. Ezeket a kifogásokat azonban hivatalból el kell utasítani.

Igaz ugyan, hogy a Vht. fentebb már idézett, 217. § (1) bekezdésébe foglalt rendelkezése nemcsak

végrehajtói intézkedés, hanem végrehajtói mulasztás esetén is lehetőséget ad kifogás

előterjesztésére, azonban az elévülés az alábbiak miatt nem tartozik ezek közé.

Az elévülésre hivatkozással előterjesztett kifogások mindegyike indítványt tesz a végrehajtási

eljárás megszüntetésére. A Vht. pontosan meghatározza azon eseteket, amikor lehetőség van a

végrehajtási eljárás megszüntetésére, ezek pedig az alábbiak:

a) ezt kívánta a végrehajtást kérő, és a megszüntetés, illetőleg korlátozás másnak a jogát nem

sérti,

b) külön törvény így rendelkezik. 6

A Vht. 55. § a) pontjába foglalt esetben a végrehajtás megszüntetésének feltétele az is, hogy a

végrehajtási költségek megfizetésére a megszüntetés előtt sor kerüljön.

Az 55. §-ba foglalt rendelkezéseken túl a Vht. 56. §-ban foglalt feltételek teljesülése esetén is van

mód a végrehajtási eljárás megszüntetésére, vagyis amennyiben a végrehajtást elrendelő bíróság

közokirat alapján megállapította, hogy a végrehajtandó határozatot jogerős határozat hatályon

kívül helyezte, illetőleg megváltoztatta vagy jogerős bírósági határozat - ide nem értve a

végrehajtás megszüntetési (korlátozási) perben hozott jogerős határozatot - megállapította, hogy a

végrehajtási záradékkal ellátott okiratba foglalt végrehajtani kívánt követelés érvényesen nem jött

6 Vht. 55. § (1) bekezdés

létre, végzéssel megszünteti, illetőleg korlátozza a végrehajtást. 7 A végrehajtási költség viseléséről

természetesen ebben az esetben is rendelkezni kell a végrehajtást megszüntető végzésben.

A törvény alapján nemcsak a végrehajtás megszüntetésére, de annak korlátozására is lehetőség

nyílik a 41. § (1) bekezdésében foglalt alábbi rendelkezések értelmében:

„Ha az adós okirattal valószínűsítette, hogy a végrehajtandó követelés alaptalan, azt már

teljesítették, vagy egyébként megszűnt, a végrehajtó a bizonyítékra utalva felhívja a végrehajtást

kérőt, hogy 15 napon belül nyilatkozzék a követelés fennállásáról, egyúttal az adóstól felvett

összegből a 34. § (5) bekezdésében említett összegeket fizesse be a megfelelő számlára, illetve

fizesse meg a végrehajtónak. A végrehajtást kérőt figyelmeztetni kell a (3) bekezdés szerinti

jogkövetkezményekre.”

Amennyiben a végrehajtást kérő bejelenti a követelésének megszűnését és a végrehajtási

költségeket megfizeti, úgy a végrehajtási eljárás befejeződik. Ha azonban nyilatkozatot nem tesz

vagy az adós állítását elismeri, azonban a költségek megfizetését elmulasztja, az ügy a végrehajtó

beterjesztése folytán a bírósághoz kerül. Ekkor a végrehajtás megszüntetésére nincs lehetőség, csak

arra, hogy a költségek viseléséről döntés szülessen, amely ebben az esetben csak a végrehajtást

kérőt marasztaló lehet.

Előfordulhat az is, hogy a végrehajtást kérő a követelés megszűnését, csökkenését nem ismeri el,

ekkor az adós számára csak a végrehajtás megszüntetése/korlátozása iránti peres eljárás

megindításának lehetősége marad.

A végrehajtási eljárás során a végrehajtási eljárás megszüntetésére és korlátozására tehát csak az

előbb kifejtett, a Vht. 41. és 56. §-aiba foglalt esetekben kerülhet sor. Ha a végrehajtás

megszüntetésére, illetőleg korlátozására ezek szerint a bírósági végrehajtási eljárás keretében nincs

lehetőség, az az adós, aki a végrehajtást sérelmesnek tartja, végrehajtás megszüntetési, illetőleg

korlátozási pert indíthat a végrehajtást kérő ellen. 8

Mindezek alapján tehát minden, elévülésre hivatkozással előterjesztett kifogás hivatalból történő

elutasításhoz vezet.

7 Vht. 56. § (1) bekezdés

8 Pp. 366. §

Fentiekre figyelemmel a cikk szerzőjének véleménye szerint a hibák elkerülése végett célszerű a

végrehajtási kifogás benyújtásával ügyvédet megbízni vagy a kifogást panasznapi ügyintézés

keretében előterjeszteni, tekintettel arra, hogy laikusként nehéz eligazodni a kifogásra vonatkozó

jogszabályok útvesztőiben.

Felhasznált jogszabályok jegyzéke:

• a bírósági végrehajtásról szóló 1994. évi LIII. törvény (Vht.)

• Vht. Nagykommentár

• a polgári perrendtartásról szóló 1952. évi III. törvény (Pp.)

