

A vagyonelkobzás története és szabályozása a hatályos Btk.-ban

Szerző: Dr. Lajkó Péter

Balassagyarmat

2015. november 30.

I. Bevezetés, a vagyonelkobzás történeti előzményei a magyar büntetőjogban

A középkori magyar jogban a halálbüntetéssel általában együtt járt a vagyonelkobzás is. Akit fej- és

jószágvesztésre ítéltek, annak a vagyonát a királyi kincstár megszerezte. Számos esetben

előfordult, hogy a lefolytatott „koncepciós pereknek” a valódi célja éppen a kincstár bevételeinek

növelése volt. Két meghatározó törvényi tényállás emelhető ki a magyar jogtörténetből,

amelyekben közös elem volt, hogy megjelent büntetésként a jószágvesztés, míg a különbséget az

adta, hogy egyik esetben a törvény erejénél fogva bekövetkezett joghátrányt jelentett, míg a másik

esetben mérlegelés eredményeképpen volt alkalmazható.

A hűtlenség

A hűtlenség a középkori magyar jogban (lat. nota infidelitatis) fej- és jószágvesztéssel járó

bűncselekmény volt. Eredetét tekintve a hűbéri jogból vették át királyaink. Az Anjouk alatt bővült

fogalma, amikor nemcsak a király személye és az ország ellen elkövetett, hanem más

bűncselekményeket is ide soroltak. Zsigmond (1387-1437), majd a Jagellók alatt ez a folyamat

megerősödött, bizonyára a királyi hatalom gyarapítása céljából, amint az Franciaországban is a

„királyi bűnesetek” és Angliában a „felony” eseteinek a szaporításával történt. Werbőczy

Hármaskönyve a hűtlenség 18 esetét sorolja föl. A felségsértés bűncselekményét elkövette, aki a

királyt személyében megtámadta, életére, tartózkodási helyére erővel tört. Az ország elleni

bűncselekmények: aki az alkotmány, a király és a korona közhatalma ellen támadt; aki behozott

idegen zsoldosokkal fölforgatta az ország békéjét; a végvárak feladói; akik fegyvert és élelmiszert

szállítottak az ellenségnek; akik szabad menedéket biztosító levelet sértettek meg.

A hűtlenség következménye a fő- és jószágvesztés volt, amely kiszabása esetén az elítélt jószágai

visszaválthatatlanul a koronára szálltak. Ez a bűnös egész vagyonára, ingatlanokra és ingókra,

adományos és vásárolt birtokaira egyaránt vonatkozott, de nem vesztették el vagyonrészüket a

bűntettessel közösen birtokló gyermekei vagy más rokonai. A vagyonból a nők részét, a feleségnek

az ún. hitbért és a leányoknak az ún. leánynegyedet az öröklő kincstár részéről ki kellett fizetni.

Hasonlóképpen kötelezték a kincstárat a hitelezőkkel szembeni követelések kielégítésére is. A

hűtlenség azonban elvágta az öröklés jogát a bűntettes és rokonai között, mely akkor sem szállt

vissza, ha az elítélt utóbb királyi kegyelemben részesült. Ezért az ősi birtokból az elítéltnek a

hűtlenség elkövetése előtt született fiai megkapták részüket, de a később születettek nem

emelhettek osztályra igényt.

A jószágvesztés ipso facto következett be, tehát a hűtlenségbe esett személy birtokát a bűnösségét

kimondó ítélet előtt is adományba lehetett kérni. Ha az adományos a bűntettet nem tudta

bizonyítani, az adományozott birtok örökbecsűjével büntették meg, kivéve, ha visszalépett a pertől

vagy a királyi jog címére is hivatkozott és azt be is bizonyította.

A hatalmaskodás

A hatalmaskodás (kvázi önbíráskodás) tényállása a régi magyar jogban erőszakos cselekmény más

tulajdona vagy személye ellen (lat. actus potentiae). A XIV. században alakult ki a hatalmaskodás

ellen védő jog, hogy az önkényeskedést és ököljogot megfékezzék. Az 1435. évi II. törvénycikk

különbséget tett a kisebb és nagyobb hatalmaskodás között, az 1486. XV. törvénycikk meghatározta

a nagyobb hatalmaskodás öt esetét, amely egészen 1848-ig fennmaradt: 1.) a nemes házának

megrohanása; 2.) birtokainak elfoglalása; 3.) nemes ember letartóztatása; 4.) nemes ember

megsebesítése, megverése; 5.) nemes ember megölése. Ezeket fő- vagy jószágvesztéssel büntették,

de ez vagylagos ítélet volt (nem úgy mint a hűtlenségnél), azaz az ítéletnek az egyik vagy a másik

részét hajtották végre. Ha a fővesztés megtörtént, a jószágvesztést már nem hajtották végre.

Főbenjáró ítélet esetében ugyanis egyezkedésnek volt helye a felperes és az elítélt között. Ezért az

ítélet kimondása után a bíróság az elítéltet három napig fogságban tartotta, hogy ez idő alatt a

felek egyességet köthessenek. Ha ez nem jött létre, a bíró átadta az elítéltet ellenfelének a halálos

ítélet végrehajtása céljából. De ebben az esetben a pernyertes semmiféle vagyoni jóvátételt nem

kapott. Ezért neki is érdekében állt megállapodni az elítélttel. Ha nem jött létre megegyezés és a

fejvesztést sem hajtotta végre a pernyertes, a jószágvesztés bekövetkezett ugyan, de az elítélt

jószágai nem a koronára szálltak, hanem a vérdíj és a jószágok 1/3-a a felperest, 2/3-a a bírót

illette. Az így elvesztett jószágokat az elítélt fiai és osztályosai visszaválthatták közbecsű értékben.

Ha az elítélt birtokközösségben élt, javait előbb elkülönítették osztályosai jószágaitól, s ez utóbbiak

nem vesztek el. Ha a főbenjáró ítéletet nagybíró hozta, az csak a magyarországi jószágokra

vonatkozott, az Erdélyben levőkre nem; a vajda ítélete viszont nem érintette az anyaországi

birtokokat.

A történelemből ismert, hogy a Habsburgok kincstára a 15 éves háború eredményeképpen kiürült.

Minthogy az adókat nem lehetett tovább emelni, az udvar a hiányzó jövedelmet az ún. hűtlenségi

perek sorozatával próbálta pótolni, és a magyar főnemesek birtokait igyekezett megszerezni.

Gyakorta hamis vádakkal az udvar pereket indított ellenük, amelyek fej és jószágvesztéssel

végződtek. Vagyonuk teljes egészében a kincstáré lett. Például perbe fogták Bocskai Istvánt is, aki

azonban fegyverrel állt ellen.

A Csemegi kódex, az 1878. évi V. törvény még nem szabályozta a bűncselekményből eredő vagyon

elvonását. Az ekkor uralkodó jogfelfogás szerint ugyanis a vagyonelkobzás nem szolgálta

kellőképpen az individualizáció elvét, ezen túlmenően a magántulajdon sérthetetlenségének elvével

is ellentétesnek tartották.

A magyar jogban elsőként a századfordulót követően, az 1915. évben jelent meg a

vagyonelkobzásnak megfelelő jogintézmény. Ennek alapján a hűtlenség, illetőleg a felségsértés

elkövetőjének belföldi vagyona bűnösség megállapítása esetén az államra szállt, ámde ezt az

államnak külön perrel kellett érvényesíteni. A húszas évek elején megjelent a vagyoni elégtétel

intézménye is; ez – tartalmát tekintve – lényegében már vagyonelkobzásnak felelt meg.

Az 1930. évi III. törvény a hűtlenség elkövetése esetén kötelezővé tette az elkövetésért kapott

ajándék, illetőleg jutalom elkobzását.

A honvédelemről szóló 1939. évi II. törvény kimondta, hogy a törvényben meghatározott büntettek,

illetve vétségek elkövetése esetén az elkövetésért kapott ajándékot, illetőleg jutalmat el kell

kobozni; abban az esetben pedig, ha az elkobzás nem foganatosítható, az elítéltet kötelezni kell a

kapott értéknek vagy juttatott vagyoni előnynek megfelelő összeg államkincstár javára történő

megfizetésére.

A 8/1945. (II.5.) Me. számú rendelet a háborús és a népellenes bűncselekmények elkövetőivel

szemben tette kötelezővé a vagyonelkobzást.

A Btá., az 1950. évi II. törvény még nem tette lehetővé általános jelleggel a bűncselekmény

elkövetéséből származó dolgok elkobzását, ehelyett csupán az elkövető által a tulajdonostól vagy

annak hozzájárulásával mástól az elkövetésért kapott dolgok elkobzására biztosított törvényes

lehetőséget. Ugyanakkor általános jelleggel rendelkezett az elkövetés díjának az elkobzásáról.

Az 1961. évi V. törvény a vagyonelkobzás kötelező alkalmazását írta elő halálbüntetés kiszabása,

illetve az 5 évet meghaladó szabadságvesztés büntetés kiszabása esetén. Ezen felül lehetővé tette

alkalmazását a Btk. Különös Részében kifejezetten meghatározott esetekben is. (Pl. állam elleni

bűncselekmények, tiltott határátlépés) esetén.

A Régi Btk., az 1978. évi IV. törvény mellékbüntetésként szabályozta a vagyonelkobzást.1

A vagyonelkobzás a legsúlyosabb vagyoni büntetés volt, minthogy nemcsak az elkövetőt, hanem a

hozzátartozóit is súlyos mértékben érintette. Alkalmazásának általános feltétele az volt, hogy az

elkövetőnek megfelelő vagyona legyen.2 A vagyonelkobzás alapjául szolgáló megfelelő vagyonnak a

bírósági végrehajtás alól nem mentes olyan vagyon minősült, amelynek elvonása az elkövető és

tartására jogosult hozzátartozói létfenntartását nem veszélyeztette. A vagyonelkobzást csak olyan

bűncselekmény miatt lehetett alkalmazni, amelynél a törvény kifejezetten lehetővé tette a

vagyonelkobzást, vagy pedig, ha a bűncselekményt haszonszerzés céljából követték el.

A vagyonelkobzást a törvény például az állam elleni bűncselekményeknél, a tiltott határátlépésnél

és a jogellenes külföldön maradásnál, a pénzhamisításnál és a katonai bűncselekmények közül a

szökésnél tette lehetővé.

A vagyonelkobzás alkalmazása kötelező volt halálbüntetés és 3 évi szabadságvesztésnél súlyosabb

szabadságvesztés kiszabása mellett; lehetséges volt a kiszabása végrehajtandó szabadságvesztés

mellett is.3 Utóbbi esetben a bíróságnak mérlegelnie kellett, hogy a büntetés célja érdekében erre

szükség van-e. Fiatalkorúval szemben vagyonelkobzás nem volt alkalmazható. A vagyonelkobzást

főbüntetés mellett, más mellékbüntetésekkel együttesen is lehetett alkalmazni. Ez alól egyetlen

kivétel volt: a pénzmellékbüntetés.

1 1978. évi IV. törvény 38. § (2) bekezdés 6. pontja

2 1978. évi IV. törvény 62. §
3 1978. évi IV. törvény 62. § a) és b) pontja

A vagyonelkobzás mérlegelést engedő eseteiben a bíróságnak a büntetés-kiszabási elvek szem előtt

tartásával kellett eldöntenie, hogy a büntetés célját melyik mellékbüntetés szolgálja megfelelően.

A vagyonelkobzást az elkövető egész vagyonára vagy meghatározott vagyontárgyaira lehetett

elrendelni. Elrendelhető volt arra a vagyontárgyra is, amelyet az elkövető a vagyonelkobzás

meghiúsítása végett átruházott, feltéve, hogy megszerzőjének az átruházás céljáról tudomása volt;

úgyszintén arra a vagyontárgyra is, amelyet az elkövető a bűncselekmény elkövetése után ingyenes

ruházott át.

Az 1987. évi III. törvény lehetővé tette a vagyonelkobzás önálló, büntetés kiszabása nélküli

alkalmazását is, illetőleg lehetőséget biztosított arra is, hogy a bíróság a vagyonelkobzást

meghatározott pénzösszegben kifejezve rendelje el.

A rendszerváltást követően az 1993. évi Büntető Novella megszüntette a vagyonelkobzás

alkalmazásának kötelező eseteit, végrehajtandó szabadságvesztés kiszabása esetén a bíró

mérlegelési jogkörébe utalta a szóban forgó mellékbüntetés alkalmazását.

Az 1997. évi LXXIII. törvény ismét kötelezővé tette a vagyonelkobzás alkalmazását bizonyos

esetekben. Ezt egyfelől a bűnszervezet létrehozásának bűntettét megvalósító elkövetőkkel,

másfelől pedig a bűnszervezet tagjaként bűncselekményt elkövető személyekkel szemben kellett

alkalmazni, abban az esetben, ha a megfelelő vagyonnal rendelkező elkövető a bűncselekményt

haszonszerzés céljából követte el és őt a bíróság végrehajtandó szabadságvesztésre ítélte.4

Az 1978. évi IV. törvénynek az 1998. évi LXXXVII. törvénnyel történt módosítása koncepcionális

változást hozott a vagyonelkobzás szabályozásában. A legfőbb törekvés az volt, hogy nemzetközi

kötelezettségeinknek megfelelően kötelező legyen a vagyonelkobzás alkalmazása minden olyan

esetben, amikor az elkövető a vagyont bűncselekmény elkövetése során vagy azzal összefüggésben

szerezte.5

Másik változás az volt, hogy a vagyonelkobzás nem terjedhetett ki a legálisan megszerzett vagyonra;

4 1997. évi LXXIII. törvény 5. § (2) bekezdése
5 1998. évi LXXXVII. törvény 12. § (2) bekezdése

ezzel a vagyonelkobzás elvesztette represszív jellegét és lényegében helyreállító

jogkövetkezménnyé vált.

A 2002. április 1. napjával a 2001. évi CXXI. törvénnyel módosított Btk. értelmében a

vagyonelkobzás büntetésből kötelezően alkalmazandó intézkedéssé vált. Ez a törvény tehát

alapjaiban megváltoztatta a vagyonelkobzás szankció rendszerbeli helyét.6

A módosító rendelkezéshez fűzött indokolás szerint alapvető cél, hogy a vagyonelkobzás ténylegesen

csak a bűncselekményből származó javak elvonását jelentse, és ne terjedjen ki ettől függetlenül a

jogszerűen megszerzett vagyonra, illetőleg ne sértse más személyeknek az adott vagyontárgyon

fennálló jogait.

II. A vagyonelkobzás a hatályos Btk.-ban

1. A vagyonelkobzás helye a büntetőjogban

A vagyonelkobzás olyan anyagi jogi intézmény, amely a Btk. szabályai között a 63. § (1) bekezdés f)

pontjában, (4) bekezdésben és a 74.–76. §-okban került szabályozásra.

A vagyonelkobzás az intézkedések között került elhelyezésre, ennélfogva jellemzi az intézkedések

egyik legáltalánosabb ismérve, miszerint olyan büntetőjogi jogkövetkezmény, amely

bűncselekményhez és büntetendő cselekményhez is kapcsolódhat. Az intézkedést a bíróság tehát

bűnösség hiányában is elrendelheti. Az intézkedések a büntetőjogban az egyéniesítés

megvalósítására hivatottak és a büntetésekkel szemben nem eredményeznek büntetett előéletet. A

vagyonelkobzás tartalma szerint kifejezetten vagyoni szankció jellegű intézkedés.

A vagyonelkobzás lényege a bűncselekmény elkövetéséből származó javak elvonásában, azaz a

bűncselekmény elkövetése előtti vagyoni helyzet visszaállításában áll, ezáltal – főszabály szerint –

nem érinti az elkövető jogszerűen szerzett vagyonát. Ezen intézkedés célja tehát azon vagyon

elvonása, amely bűncselekményből ered, azaz törvénytelen, illetve törvényes volt ugyan, de

6 2001. évi CXXI. törvény 11. § (1) bekezdése

amellyel a bűncselekmény elkövetését támogatták. A bűncselekmény elkövetéséből eredő vagyon

elvonása általában a helyreállítást és a megelőzést célozza, egy kivétellel.

Azon vagyon vonatkozásában, amelyet a bűncselekmény elkövetése céljából az ehhez szükséges

vagy ezt könnyítő feltételek biztosítása végett szolgáltattak vagy arra szántak, a vagyon

elkobzásának a megelőzés mellett megtorlási cél is tulajdonítható.

A vagyonelkobzás önállóan, és büntetés vagy intézkedés mellett is alkalmazható, szemben például a

próbára bocsátással, megrovással és kényszergyógykezeléssel7.

2. A vagyonelkobzás elrendelésének szabályai, az alanyi kör

Általánosságban elmondható, hogy a hatályos Btk. a vagyonelkobzásnál az ún. bruttó elvet követi,

azaz nemcsak az esik vagyonelkobzás alá, amellyel az elkövető gazdagodott, hanem az is, amit a

bűncselekménybe befektetett. A bűncselekmény elkövetése során vagy azzal összefüggésben

szerzett vagyon felel meg tehát a Btk. által képviselt bruttó elvnek. Ebben a körben tisztázandó,

hogy a büntető anyagi jog szerint mi a vagyon fogalma?

A vagyon fogalma per definitionem nincsen meghatározva a Btk.-ban, azonban egy magyarázó

szabály, a Btk. 76. §-ában foglalt értelmező rendelkezés szerint a vagyonelkobzás alkalmazásában

vagyonon a vagyon hasznait, vagyoni értékű jogot és követelést, továbbá pénzben kifejezhető

értékkel bíró előnyt is érteni kell.

A vagyonelkobzás alkalmazásának az alanyi kör szempontjából kétirányú, mindkét esetben azonban

kötelező jellegű esete van.

2.1.) Az első esetkör, amikor az elkövető (vagy jogutódja) érintetett8:

Vagyonelkobzást kell elrendelni arra a bűncselekmény elkövetéséből eredő vagyonra, amelyet az

elkövető a bűncselekmény elkövetése során vagy azzal összefüggésben szerzett, a vagyonra,

amelyet az elkövető bűnszervezetben való részvétele ideje alatt szerzett, a vagyonra, amelyet a

7 Btk. 63. § (4) bekezdés

8 Btk. 74. § (1) bekezdés, (3) bekezdés

kábítószer-kereskedelem vagy az embercsempészés elkövetője a bűncselekmény elkövetésének

ideje alatt szerzett, a vagyonra, amely a bűncselekmény elkövetéséből eredő, a bűncselekmény

elkövetése során vagy azzal összefüggésben szerzett vagyon helyébe lépett, továbbá a vagyonra,

amelyet a bűncselekmény elkövetése céljából az ehhez szükséges vagy ezt könnyítő feltételek

biztosítása végett szolgáltattak vagy arra szántak és végül arra vagyonra is, amely az adott vagy

ígért vagyoni előny tárgya volt.9

Ha a büntetőeljárás olyan bűncselekmény miatt van folyamatban, amellyel kapcsolatban

vagyonelkobzásnak lehet helye és alaposan tartani kell attól, hogy annak kielégítését meghiúsítják,

a vagyonelkobzással elvonható vagyon, vagyonrész vagy vagyontárgy zár alá vétele akkor is

elrendelhető, ha a nyomozás ismeretlen tettes ellen folyik, vagy terheltté nyilvánításra nem került

sor.10

Abban az esetben, ha a bűncselekményt többen követték el, minden egyes elkövetőnél külön-külön

kell vizsgálni, hogy a vagyonelkobzás elrendelésének feltételei fennállnak-e. A joggyakorlat kapcsán

ki kell emelni, hogy a vagyonelkobzás egyetemleges alkalmazásának nincs helye; azt a társtettesek

mellett a részesekkel – a felbujtóval, a bűnsegéddel – szemben is külön-külön kell alkalmazni arra a

vagyonra, amelyhez a bűncselekmény elkövetése során vagy azzal összefüggésben jutottak.11

2.2.) A második esetkör, amikor más gazdagodott személy – akár természetes, akár jogi személy –

(vagy jogutódja) érintett a vagyonelkobzással.12 Eszerint a vagyonelkobzást el kell rendelni arra a

bűncselekmény elkövetéséből eredő, a bűncselekmény elkövetése során vagy azzal összefüggésben

szerzett vagyonra (tehát magában foglalva a fentiekben ismertetett eseteket) is, amellyel más

gazdagodott. Ha gazdálkodó szervezet gazdagodott ilyen vagyonnal, a vagyonelkobzást a

gazdálkodó szervezettel szemben kell elrendelni.

Ennek a szabálynak alapvetően az a célja, hogy megakadályozza a vagyonelkobzás meghiúsítását

azáltal, hogy az elkövető harmadik személynek juttat vagyont.

9 Btk. 74. § (1) bekezdésének rendelkezései
10 1/2008. Büntető jogegységi határozat
11 69/2008. Bkv. és 95/2011. Bkv.
12 Btk. 74. § (2) bekezdés és (3) bekezdés

Amennyiben a közélet, avagy a nemzetközi közélet tisztasága elleni bűncselekmény elkövetése

során a passzív vesztegető az aktív vesztegetőtől a vagyoni előnyt megszerzi, vele szemben arra,

mint a bűncselekmény elkövetéséből eredő, a bűncselekmény elkövetése során vagy azzal

összefüggésben szerzett vagyonra vagyonelkobzást kell elrendelni.13

3. Törvényi vélelem a vagyonelkobzás vonatkozásában

A vagyonelkobzás körének főszabály szerinti precíz meghatározása egyértelművé teszi, hogy a

jogszerűen szerzett vagyonra főszabályként nem rendelhető el vagyonelkobzás. A vagyonelkobzás

csak a bűncselekmény elkövetéséből származó javak nemzetközi egyezményekben is kötelezően

előírt elvonását teszi lehetővé.

Abban az esetben azonban, ha bármilyen okból nem választható szét egy adott vagyontömegnek

azon része, amelyre a vagyonelkobzás feltételei fennállnak és a jogszerűen szerzett vagyon(rész), a

vagyonelkobzás alá eső vagyon meghatározásának elősegítésére a törvény vélelmet állít fel, amely

szerint adott vagyontömeget a bizonyítási teher megfordításával, vagyis ellenkező bizonyításig nem

kell (illetve nem lehet) megosztani az alábbiak szerint:

A törvény által felállított vélelem alapján ellenkező bizonyításig vagyonelkobzás alá eső vagyonnak

kell tekinteni azt az elkövetés ideje alatt szerzett valamennyi (teljes) vagyont, amelyet az elkövető

bűnszervezetben való részvétele ideje alatt szerzett, illetőleg azon vagyont amelyet a kábítószer-

kereskedelem vagy az embercsempészés elkövetője a bűncselekmény elkövetésének ideje alatt

szerzett 14.

Tehát ezekben az esetekben – ellenkező bizonyításig – irreleváns, hogy a bűncselekmény

elkövetésének ideje alatt mely vagyoni elemek származnak konkrétan a bűncselekmény

elkövetéséből és melyek azok a vagyoni elemek, amelyekre bár a bűncselekmény ideje alatt tett

szert az elkövető, de azok függetlenek a bűncselekmény elkövetésétől. Eszerint a bizonyítás

sikertelenségének kockázatát a terhelt viseli, hiszen amennyiben az ilyen vagyon törvényes eredete

kétséges; nem egyértelmű, hogy a vagyont nem a bűnszervezetben való részvétel, a kábítószer-

kereskedelem vagy az embercsempészés elkövetésének ideje alatt, de törvényes úton szerezték, a

vagyonelkobzást el kell rendelni.

13 78/2009. Bkv.
14 Btk. 74. § (4) bekezdése

A Btk. szempontjából új szabályozás az 1978. évi IV. törvény rendelkezéseihez képest, hogy a

kábítószer-kereskedelem bűncselekményének elkövetése ideje alatt szerzett vagyon

vonatkozásában is fordított bizonyítási terhet ír elő.

4. A vagyonelkobzás pénzösszegben történő elrendelésének esetkörei

A Btk. 75. § (1) bekezdése a vagyonelkobzás pénzösszegben történő elrendelésének esetköreit

szabályozza. Amennyiben az eljárás alatt a bűncselekményből származó vagyon az elkövető

birtokában van, úgy az esik vagyonelkobzás alá. Ugyanakkor, ha ez a vagyon nem lelhető fel, mert

például megsemmisítette, elrejtette, pénzösszegben kifejezve kell elrendelni az intézkedést.

Hasonló a megítélés, ha az elkövető a vagyont felélte, és az elbírálás idején már nincs vagyona. A

vagyonelkobzás alkalmazásának kötelezettsége tehát attól függetlenül fennáll, hogy van-e az

elkövetőnek vagyona 15. Előfordulhat azonban, hogy a vagyontárgy ugyan fellelhető, de célszerűségi

okból mégis pénzösszegben kell elrendelni az intézkedést, mivel a vagyonelkobzás alá eső vagyon a

többi vagyontárgytól nem különíthető el, vagy ez aránytalan nehézséget okozna. Tekintettel arra,

hogy a jóhiszeműen és ellenérték fejében szerző harmadik féltől a vagyontárgy nem vonható el,

ezért ebben az esetben az elkövetővel szemben kell az intézkedést pénzösszegben kifejezve

elrendelni.

5. A vagyonelkobzásra vonatkozó további szabályok

A Btk. rendelkezései alapján a bűnösséget kizáró gyermekkor, illetve a kóros elmeállapot, valamint

büntethetőséget megszüntető ok nem akadálya a vagyonelkobzás alkalmazásának, mert ezen

elsődleges, illetve másodlagos büntethetőségi akadályok fennállása ellenére a társadalom védelme

igenis indokolja a jogkövetkezmény elrendelését. Mindezeken túl amennyiben elrendelésének

törvényi feltételei fennállnak, – az elkobzáshoz hasonlóan – a vagyonelkobzást el kell rendelni a

megrovás mellett is, tehát e körben sincs mérlegelési lehetőség a fenti esetkörhöz hasonlóan.

Az elkobzásra vonatkozó szabályozással egyezően, a vagyonelkobzást úgyszintén el kell rendelni, ha

egyébként a kölcsönzött kulturális javak különleges védelméről szóló 2012. évi XCV. törvényben

meghatározott különleges védelem időtartama alatt nem hajtható végre.

15 BH2009. 133.

Utalni kell az elkobzott vagyon sorsára is. A vagyonelkobzást elrendelő határozat jogerőre

emelkedésével az elkobzott vagyon az államra száll.

6. A vagyonelkobzás elrendelésének akadályai16

Vagyonelkobzás egyrészről nem rendelhető el a büntetőeljárás keretében érvényesített polgári jogi

igény fedezetéül szolgáló vagyonra. A vagyonelkobzás célja ugyanis nem pusztán a bűncselekmény

elkövetéséből eredő vagyon elvonása, hanem az is, hogy helyt adjon a sértett által érvényesített, a

bűncselekménnyel okozott kár jóvátételére irányuló polgári jogi igénynek. A vagyon akkor

szolgál(hat) a polgári jogi igény fedezetéül, ha az igény érvényesítése céljából zár alá vételét

rendelték el és a zár alá vétel a vagyonelkobzást elrendelő határozat meghozatalakor is fennáll17.

A sértett érdekeinek védelme kizárólag akkor korlátozhatja, illetve mellőzheti a vagyonelkobzás

alkalmazását, ha a polgári jogi igény alapos, és azt a bíróság megítélte. Hasonló megítélés alá esik,

ha a sértett javára a polgári eljárásban hozott jogerős határozatban a bíróság kártérítést állapított

meg, vagy az elkövető igazolja, hogy a sértett kárát, illetve annak egy részét peren kívül

megtérítette.

Nem rendelhető el vagyonelkobzás továbbá a jóhiszeműen, ellenérték fejében szerző harmadik

személy érdekeinek védelmében. A vagyont tehát tőle nem lehet elvonni, ugyanakkor a

vagyonelkobzást az elkövetővel szemben pénzösszegben kifejezve kell elrendelni. Ingyenes szerzés

esetén a jóhiszeműség ellenére a vagyonelkobzást ki lehet szabni.

Fontos utalni továbbá arra, hogy ha a bűnszervezetben való részvétel, illetve kábítószer-

kereskedelem ideje alatt szerzett vagyon törvényes eredete bizonyítást nyert, úgy nincs helye az

intézkedés elrendelésének. Nem lehet elrendelni annak a dolognak az elkobzását, amelyre a

vagyonelkobzás kiterjed18.

16 Btk. 74. § (5) bekezdése
17 Be. 159. § és 335. §
18 Btk. 72. § (5) bekezdés

III. A vagyonelkobzás végrehajtásának kérdései

Folyamatban lévő büntetőeljárásban a büntetőeljárási törvény lehetőséget ad arra, hogy az

esetlegesen vagyonelkobzás alá eső vagyon az eljárás során rendelkezésre álljon. Ha ugyanis az

eljárás olyan bűncselekmény miatt folyik, amellyel kapcsolatban vagyonelkobzásnak van helye,

illetve ha polgári jogi igényt érvényesítenek, és alaposan tartani lehet attól, hogy a kielégítést

meghiúsítják, ezek biztosítására dolog, vagyoni értékű jog, követelés vagy szerződés alapján kezelt

pénzeszköz zár alá vétele rendelhető el. A zár alá vétel kiterjedhet a vagyonra, a vagyon

meghatározott részére vagy egyes vagyontárgyakra is. 19

Fontos tehát, hogy a vagyonelkobzás biztosítására zár alá vételnek csak akkor van helye, ha a

vagyonelkobzás törvényi előfeltételei fennállnak.

Amennyiben a bíróság az ügydöntő határozatával vagyonelkobzást rendelt el, a határozata

vagyonelkobzásra vonatkozó részének jogerőre emelkedésekor ún. egységes értesítőlapot állít ki a

vagyonelkobzásról, amelyet a bíróság szerint illetékes bírósági gazdasági hivatalnak (BGH) küld meg.

Az egységes értesítőlapot a bíróság akkor is kiállítja, ha más büntetésről vagy intézkedésről már

állított ki értesítőlapot. Az egységes értesítőlapon fel kell tüntetni, hogy a bíróság a

vagyonelkobzást az elítélt, vagy a vagyonelkobzással érintett egyéb érdekelt egész vagyonára,

illetőleg milyen meghatározott vagyontárgyaira, vagy milyen nagyságú pénzösszegre rendelte el.

Ebben a körben meg kell jegyezni, hogy amennyiben a büntetőeljárás során a terhelt akár ingó, akár

ingatlan vagyonának zár alá vételét rendelték el, a korábbiakban ismertetetteken kívül az egységes

értesítőlapon a zár alá vételt elrendelő hatóság megnevezését, határozatának számát és keltét is

fel kell tüntetni. Ha a zár alá vételt nem foganatosították, az egységes értesítőlapon erre a

körülményre utalni kell.

A büntetés-végrehajtás során a vagyonelkobzás foganatosítása a bírósági végrehajtó feladata. A

bíróság gazdasági hivatala a vagyonelkobzás előírása után ezért a vagyonelkobzás foganatosítása

19 Be. 159. § (2) bekezdés

végett a törvényszéki bírósági végrehajtói irodát keresi meg. A vagyonelkobzást a bíróság értesítése,

vagy a jogerős és végrehajtási záradékkal, valamint eredeti aláírással ellátott határozata alapján a

bírósági végrehajtó a bírósági végrehajtásról szóló törvény rendelkezései szerint hajtja végre20.

A bírósági végrehajtó a Vht. vonatkozó rendelkezései szerint a vagyonelkobzás végrehajtása során a

vagyonelkobzással érintett személy minden vagyontárgyát lefoglalja, kivéve a végrehajtás alól

mentes vagyontárgyakat és a munkabért.21 A végrehajtó az ingatlan zárgondnokául azt a szervet

jelöli ki, amely a vagyonelkobzás esetén állami tulajdonba kerülő ingatlant a jogszabály értelmében

kezeli.

Ha az Európai Unió által elrendelt pénzügyi és vagyoni korlátozó intézkedés végrehajtására a bíróság

zárlatot rendelt el, ennek végrehajtása szintén a bírósági végrehajtó hatáskörébe tartozik.

A vagyonelkobzás végrehajtása során végrehajtást kérőnek az állam minősül, amelynek nevében – a

bírósági végrehajtásra vonatkozó törvényben foglalt kivételekkel – a vagyonelkobzásról szóló

értesítést kiállító bíróság gazdasági hivatala (BGH) jár el, a korábbiakban már ismertetettek szerint.

Ha a végrehajtási eljárás végrehajtás alá vonható vagyontárgy hiányában vagy a lefoglalt

vagyontárgy sikertelen értékesítése miatt szünetel, a végrehajtó a végrehajtás szüneteléséről szóló

jegyzőkönyv másolatát megküldi a vagyon-visszaszerzési eljárás elrendelésére jogosult ügyész

részére is. 22

Abban az esetben, ha a bíróság a vagyonelkobzást pénzösszegben rendelte el, annak végrehajtását

bizonyos eltérésekkel ugyan, de a pénzkövetelés behajtásának szabályai szerint foganatosítja a

végrehajtó. Szintén a pénzkövetelés behajtásának szabályai szerint kell foganatosítani a

vagyonelkobzást a másik európai uniós tagállamban elrendelt vagyonelkobzás végrehajtása során is,

ha azt a vagyontárgy értékének megfelelő összegű pénzösszegben kifejezett vagyonelkobzásként

rendeli el a bíróság.

Ha a bíróság a vagyonelkobzást az intézkedéssel érintett ingóságára, az őt megillető, pénzforgalmi

szolgáltatónál kezelt pénzösszegre stb. rendelte el, vagy az intézkedéssel érintett egész vagyonára

20 Bv. tv. 323. §
21 Vht. 204. § a) pontja
22 Vht. 210/C. § rendelkezései

elrendelt vagyonelkobzás végrehajtása során megállapították, hogy a vagyonhoz ingóság, illetőleg őt

megillető pénzösszeg is tartozik, az a vagyonelkobzással érintett adós vagyontárgyait alapvetően a

pénzkövetelés végrehajtásának szabályai szerint kell végrehajtás alá vonni. Az államot ebben az

esetben a végrehajtás során befolyt összeg illeti majd meg.

Utalni kell arra, hogy nem indokolt ezen eljárásokban azonban a pénzkövetelés végrehajtására

előírt fokozatosság elvének érvényesítése, hiszen az a követelés összegéhez mérten határoz meg

sorrendiséget az egyes vagyontárgyak értékesíthetősége tekintetében, amely teljes

vagyonelkobzásnál, vagy meghatározott ingóságra kimondott vagyonelkobzásnál nem bír

relevanciával (illetve ténylegesen nincs is pénzösszegben meghatározott követelés).

Mentesek a végrehajtás alól a kölcsönzött kulturális javak különleges védelméről szóló törvényben

meghatározott tanúsítványban felsorolt kulturális javak a különleges védelem időtartama alatt.

Ingatlanra kimondott vagyonelkobzás esetén, továbbá ha az adós egész vagyonára elrendelt

vagyonelkobzás végrehajtása során megállapították, hogy a vagyonhoz ingatlan is tartozik, a

végrehajtó – a Vht. ellenkező rendelkezéseinek hiányában – haladéktalanul megkeresi az

ingatlanügyi hatóságot, hogy a hatóság az ingatlanra az állam tulajdonjogát jegyezze be. A

végrehajtó megkeresésben az állam tulajdonosi jogait gyakorló szervezetként a Magyar Nemzeti

Vagyonkezelő Zrt.-t (a továbbiakban: MNV Zrt.) jelöli meg, amelyről az MNV Zrt.-t is értesíti. A

végrehajtó ugyanígy jár el akkor is, ha a másik tagállamban elrendelt vagyonelkobzásra vonatkozó

határozat végrehajtása nemzeti kulturális örökséghez tartozó ingatlanra történik, vagy a másik

tagállammal kötött nemzetközi szerződés zárja ki a vagyonelkobzásból származó állami bevétel

megosztását.

A végrehajtó a pénzkövetelés behajtására irányadó szabályok szerint intézkedik az ingatlan

lefoglalása iránt, egyúttal adó- és értékbizonyítványt beszerezve megállapítja az ingatlan

becsértékét. A végrehajtási jog bejegyzése iránti megkeresésben behajtandó követelésként a

vagyonelkobzást, végrehajtást kérőként pedig az államot kell megjelölni, amelynek nevében az MNV

Zrt. jár el.

IV. Végrehajtási jogsegély az Európai Unió tagállamaiban

Az Európai Unió tagállamaival folytatott bűnügyi együttműködés keretében a vagyonelkobzás

végrehajtására irányuló jogsegélyről az Európai Unió tagállamaival folytatott bűnügyi

együttműködésről szóló 2012. évi CLXXX. törvény XI. fejezete rendelkezik, a vagyonelkobzás

végrehajtására irányuló jogsegély keretében, míg a végrehajtásra a Vht. fentebb már tárgyalt

rendelkezései irányadók.

V. Összegzés

Látható, hogy a vagyonelkobzás jogintézménye nem kizárólag az újkori büntetőjog eredménye,

hanem mély történelmi gyökerekkel és „hagyományokkal” rendelkező szankció, amely a terheltet

(illetve az intézkedéssel érintett személyt) a vagyoni viszonyain keresztül hozza hátrányos

helyzetbe elsősorban nevelő, intő jelleggel. Legalább olyan fontos és hangsúlyos azonban a nevelő

jellegen túl – mind a speciális, mind pedig a generális prevenció szemszögéből – annak represszív

jellege is, joghátrányként ugyanis van akkora súlya mint amilyet a terhelt szabadságának esetleges

elvonása, vagy az azzal való fenyegetés (pl. végrehajtásában felfüggesztett szabadságvesztés)

jelenthet. Alkalmazása nagy körültekintést igényel, pontosan abból a megfontolásból, hogy az a

terhelt (illetve az intézkedéssel érintett személy) vagyoni viszonyaiba történő jelentős

beavatkozást, abban negatív változást eredményez.

Felhasznált irodalom

Belovics Ervin, Gellér Balázs, Nagy Ferenc, Tóth Mihály – Büntetőjog I.; Általános rész – HVG-

ORAC Lap- és Könyvkiadó Kft., Budapest 2014.

Dr. Kovács István – A vagyonelkobzás szakmai kérdései – Balassagyarmati Törvényszék,

Balassagyarmat 2015.

Magyar Jogtörténet, szerkesztette: Mezey Barna, Osiris Kiadó, Budapest, 2007

Felhasznált jogszabályok

1978. évi IV. törvény a Büntető Törvénykönyvről

2012. évi C. törvény a Büntető Törvénykönyvről

1998. évi XIX. törvény a büntetőeljárásról

1994. évi LIII. törvény a bíróság végrehajtásról

11/2014. (XII.13.) IM rendelet a fogvatartott személy esetében a büntetőeljárás lefolytatása

során, továbbá a büntetőügyekben hozott határozatok végrehajtása során a bíróságokra és egyéb

szervekre háruló feladatokról

