

JOGI FÓRUM PUBLIKÁCIÓ

A speciális törvényességi felügyeleti eljárások szabályai
a bírósági gyakorlat tükrében

Szerző:

Dr. Péter-Szabó Tamás

Nyíregyháza,

2012. július 19.

1. Bevezetés

A speciális törvényességi felügyeleti eljárásokat A cégnyilvánosságról, a bírósági cégeljárásról és a végelszámolásról szóló 2006. évi V. törvény (Ct.) külön fejezetben, a VII. fejezetben szabályozza. Ezen eljárások törvényességi felügyeleti eljárások, de az általánostól eltérő speciális szabályokat tartalmaznak. Sajátosságuk abban adódik, hogy az általános törvényességi felügyeleti eljárásokkal ellentétben nem általánosságban például valamely cégjegyzékadat jogszabálysértő jellege miatt indulhat az eljárás, hanem a törvény által pontosan meghatározott okból. Ez adja ezen törvényességi felügyeleti eljárások specialitásait. De ezen eljárásokra is alkalmazni kell a törvényességi felügyeleti eljárásokra vonatkozó általános szabályokat, így például a Ct. 81. §-ában írott törvényességi felügyeleti intézkedésekre vonatkozó szabályokat.

2. Nemzetközi jogi kötelezettség alapján hozott korlátozó intézkedés

A különleges törvényességi felügyeleti eljárások között szabályozza a Ct., amikor nemzetközi jogi kötelezettség alapján, illetve az Európai Unió rendelkezéseinek megfelelően a céggel kapcsolatban korlátozó intézkedést kell hozni. A törvény előírja, hogy ha a cégbíróság az erre feljogosított szerv értesítése alapján tudomást szerez arról, hogy a cég vagy annak valamelyik tagja a vonatkozó nemzetközi határozatban előírt korlátozást vagy közösségi aktus (így pl. a 881/2002/EK rendelet) hatálya alá tartozik, a cégbíróság törvényességi felügyeleti jogkörében a cég működésének felfüggesztéséről kell hogy döntsön.

Ezen kívül Az Európai Unió által elrendelt pénzügyi és vagyoni korlátozó intézkedések végrehajtásáról, valamint ehhez kapcsolódóan egyes törvények módosításáról szóló 2007. évi CLXXX. törvény értelmében a cégbíróság nemperes eljárásban (a gyakorlatban ugyanazon törvényességi felügyeleti eljárásban, ugyanazon Cgt. ügyszám alatt) hozott végzésével zárlatot rendel el a cég vagyonára. A zárlat végrehajtása a bírósági végrehajtásról szóló 1994. évi LIII. tv. (továbbiakban: Vht.) 204/A §-a alapján a törvényszéki végrehajtók hatáskörébe tartozik. A végrehajtásra a bünyügyi zárlat

szabályait kell alkalmazni, azzal az eltéréssel, hogy munkabér letiltásának is helye van, az intézkedést az adóست megillető pénzügyintézetnél kezelt pénzügyösszegre és minden későbbi befizetésre fogatosítani kell, illetve a zárgondnoknak a cég vagyonából származó jövedelmet a cég pénzforgalmi számláján kell elhelyeznie a felmerült költségek - ideértve a zárgondnok díját is - levonása után. A végrehajtás költségét egyébként az állam viseli. Így ha a cég vagyonából származó jövedelem nem fedezi a végrehajtás költségeit, azt az államnak kell állnia, megfizetnie. A végrehajtó tevékenységével szemben egyebekben a Vht. szabályai szerint kifogásnak van helye, melyet az illetékes törvényszék bírál el. Megjegyzendő még, hogy a korlátozó intézkedéseket a cégbíróság a cégjegyzékbe is feltünteti az esetleges üzleti partnerek, hitelezők tájékoztatása érdekében.

A Ct. rendelkezik továbbá arról is, hogy a cégbíróság a cég működésének felfüggesztését megszünteti, ha a cég vagy tagja nem tartozik már a korlátozás alá. Ezt a cégbíróság kérelemre teszi meg mentesítési eljárás keretében. A mentesítésről a bíróság a kérelem beérkezését követő 60 napon belül dönt nemperes eljárás keretében végzéssel. Miután a mentesítés alapvetően az érintett cég érdeke, neki kell kérnie a törvényességi felügyeleti intézkedés megszüntetését és egyben igazolnia kell, hogy a cég vagy annak tagja már nem tartozik a vagyoni (gazdasági) korlátozó intézkedés hatálya alá. A cégbíróságtól ugyanis nem várható el, hogy a vonatkozó „listákat”, azok változásait az adott céggel kapcsolatban folyamatosan nyomon kövesse. A cégbíróságnak a cég működésének felfüggesztésének megszüntetésekor az általa cég vagyonára elrendelt zárlat és annak végrehajtásának megszüntetéséről is rendelkeznie kell.

Összegezve tehát, ha a korlátozás hatálya alatt áll egy cég a cégbíróság a korlátozás érvényesülését úgy biztosítja törvényességi felügyeleti eljárás keretében, hogy a cég működését határozatlan időre felfüggeszti, zárlatot rendel el a vagyonára és az erről szóló jogerős határozatot az iratokkal együtt megküldi a törvényszéki végrehajtónak a zárlat végrehajtása érdekében és külön kérelemre, külön mentesítési eljárás keretében hozott ügyszöntő határozat alapján mentesülhet a korlátozás alól a cég.

3. Más hatóság eljárásának kezdeményezésére indult eljárás

Vannak olyan esetek a gyakorlatban, amikor a cégbíróság eljárása során jogellenességet észlel, akár a cég jogellenes működése, akár a vezető tisztségviselő jogellenes tevékenységére tekintettel, de nincs intézkedési jogosultsága. Az adott jogsértést más hatóság orvosolhatja a saját hatósági eljárása keretében. Ebben az esetben a cégbíróság a hatáskörrel és illetékességgel rendelkező hatóság (például a Pénzügyi Szervezetek Állami Felügyelete) eljárását kezdeményezheti. Fontos kiemelni, hogy csak kezdeményezheti, tehát csak úgynevezett szignalizációs joga van a cégbíróságnak. A kezdeményezési joga a cégbíróságnak a hitelezők jogainak, a tagok érdekeinek védelme céljából lehetséges, ha ezt szükségesnek látja a cégbíróság. A kezdeményezés a gyakorlatban úgy történik, hogy a cégbíróság végzésben megkeresi a „más hatóságot”. Ebben a végzésben természetesen indokolt leírni, hogy mit észlelt a cégbíróság és milyen eljárást kíván kezdeményezni. A megkeresett hatóság köteles 30 napon belül tájékoztatni a cégbíróságot az eljárás megindításáról, vagy arról, hogy nem kíván eljárást indítani. A cégbíróság megkeresése alapján nem köteles a „más hatóság” eljárást indítani, csak értesíteni köteles a cégbíróságot a döntéséről. Ha eljárást indított a „más hatóság” akkor értelemszerűen arról is tájékoztatnia kell a cégbíróságot, hogy milyen intézkedéseket tett az eljárása során, illetve, hogy adott esetben befejezte az eljárását. A bíróságnak a kezdeményezésen kívül semmilyen más joga nincs, így a tájékoztatás vonatkozásában fellebbezési joga, jogorvoslati joga nincs a cégbíróságnak. Bármilyen döntést is hozott a megkeresés alapján a „más hatóság” azt tudomásul kell vennie a cégbíróságnak. A cégbíróság részéről további intézkedés nem lehetséges.

4. A beszámoló letétbe helyezésének, valamint közzététele elmulasztásának jogkövetkezménye

A beszámoló letétbe helyezésének, valamint közzétételének kikényszerítésének akkor van helye, ha a cég nem tesz eleget a beszámoló letétbe helyezésére, illetve közzétételére vonatkozó kötelezettségének. A beszámoló nyilvánosságra hozatala azért fontos, mert az üzleti partnerek, hitelezők ebből szerezhetnek valós képet a cég gazdálkodásáról, helyzetéről.

A Ct. vonatkozó szabályai alapján az adóhatóság értesítése alapján jár el a cégbíróság. A cégbíróság az adóhatóság értesítése alapján hivatalból jár el, az eljárásra a hivatalbóli eljárás szabályait kell alkalmazni. Ha az adóhatóság értesíti a cégbíróságot, hogy a cég a beszámoló letétbe helyezési, közzétételi kötelezettségének nem tett eleget a cégbíróság 20 napon belül megállapítja a cég mulasztását és megszűntnek nyilvánítja és felügyeleti illeték megfizetésére kötelezi. Ha viszont az adóhatóság a cégbíróságot a 20 napos határidőn belül, vagy a végzés meghozatala, de jogerőre emelkedése előtt értesíti, hogy a cég a kötelezettségének eleget tett a cégbíróságnak a megszüntetésre irányuló eljárást meg kell szüntetnie. A 20 napos határidő jogvesztő, igazolási kérelemnek helye nincs. A kötelezettség esetleges utólagos teljesítése nem mentesíti a céget a felügyeleti illeték megfizetése alól.

Meg kell jegyezni, hogy a Ct. korábbi (2008. december 27. előtti) szabályozása megengedőbb volt. A beszámoló letétbe helyezésének, valamint közzétételének kikényszerítése iránti eljárásról rendelkezett. Korábban a Ct. alapján felügyeleti eljárásnak volt helye, ha a cég a beszámolót nem tette letétbe, nem tette közzé. Így először felhívta a cégbíróság a céget, hogy a kötelezettségének tegyen eleget. Ha ezen felhívás nem vezetett eredményre a cégbíróság törvényességi felügyeleti intézkedést alkalmazott, pl. pénzbírságot szab ki. Ha a cégbíróság megállapította, hogy sokkal súlyosabb probléma áll fenn, pl. a cég a tevékenységét megszüntette, vagy a kötelezettségének egyéb okból nem tesz eleget végső soron a cégbíróság megindította a megszüntetési eljárást. Jelen hatályos szabályozás értelmében a cégbíróság a törvényben rögzített határidő lejártát követően már egyből megszüntnek nyilvánítja a céget.

5. A cégjegyzékbe bejegyzett személynek a céggel kapcsolatos jogviszonyának törlése

A cégjegyzék a cég adatait közhitelesen és nyilvánosan tartalmazza. A cég alapításakor a létesítő okiratban szerepeltetni kell a cég adatait, így a vezető tisztségviselőre, felügyelőbizottsági tagokra és a könyvvizsgálóra vonatkozó adatokat is. Ha az előbb felsorolt adatokban változás történik, akkor a vezető tisztségviselőnek a legfőbb szerv erről szóló határozatának meghozatalától számított 30 napon belül kezdeményeznie kell a cégbíróságnál a változásbejegyzési eljárást, kérnie kell a változás cégjegyzékbe való bejegyzését. A Ct. szabályai szerint a létesítő okirat formális módosítása nem szükséges, de a

kérelemhez többek között a létesítő okirat módosítással egységes szerkezetbe foglalt példányát kell csatolni. Előfordulhat viszont, hogy a cég vezető tisztségviselője szándékosan, vagy hanyagságból nem nyújtja be a változásbejegyzési kérelmet. Ebben az esetben a volt tag tagságból eredő jogai és kötelezettségei továbbra is élnek, harmadik személlyel szemben a tagsági viszonyának megszűnésére nem hivatkozhat, mindaddig, míg a változást a cégjegyzékbe be nem vezetik. Erre az esetre teszi lehetővé a Ct. a törvényességi felügyeleti eljárás megindítását.

A törvényességi felügyeleti eljárás megindításának előfeltétele, hogy írásban kérnie kell a volt tagnak a vezető tisztségviselőtől, hogy kezdeményezze a változásbejegyzési eljárás megindítását. Ha a cég vezető tisztségviselője 60 napon belül nem kezdeményezi a változásbejegyzési eljárás megindítását a volt tag a cégbíróságnál maga kezdeményezheti törvényességi felügyeleti eljárás megindítását a céggel fennálló jogviszonyának törlése végett illeték és közzétételi költségterítés megfizetése nélkül. A kérelmezőnek a kérelméhez csatolnia kell azt az okiratot mellyel bizonyítja, hogy írásban kérte a vezető tisztségviselőtől a változásbejegyzési eljárás megindítását. Ez nemcsak magát a kérelem mellékelését foglalja magában, hanem annak kézbesítésének, átvételének igazolásának mellékelését is. Hiszen a kérelem arról való tudomásszerzéssel hatályosul. Ha a kérelem az arra jogosulttól - cégjegyzékbe bejegyzett személytől - származik és a szükséges mellékletet tartalmazza és tartalmilag is alaposnak minősül a cégbíróság törvényességi felügyeleti eljárást indít, mely során az általános szabályok szerinti intézkedéseket teheti meg (pl pénzbírság kiszabása a mulasztó vezető tisztségviselővel szemben) a törvényes működés kikényszerítése érdekében. Ha ezen intézkedések sem elegendőek akkor a cégbíróság végső soron maga törli az adott adatot a cégjegyzékből.

A Ct. külön szabályozza azt az esetet, amikor kézbesítési megbízott ezen jogviszonya szűnik meg. Ha a cégjegyzékben külföldi jogi személy szerepel, vagy olyan külföldi természetes személy aki nem rendelkezik belföldi lakóhellyel akkor kézbesítési megbízottat kell megjelölni. A kézbesítési megbízott nem minősül képviselőnek, csak a hivatalos iratok átvételére jogosult, melyek így a külföldi személy részére kézbesítettnek minősülnek. Előfordulhat viszont, hogy a kézbesítési megbízott később szabadulni akar ezen minőségétől. Ebben az esetben a kézbesítési megbízottnak a lemondásáról értesítenie kell a

külföldi személyt és fel kell hívnia, hogy gondoskodjék más kézbesítési megbízottról. Ezt írásban kell megtennie, úgy hogy a kézbesítést tudja igazolni, tehát főszabály szerint tértivevényes postai kézbesítés formájában. Ha a külföldi személy 60 napon belül nem jelöl meg új kézbesítési megbízottat a kézbesítési megbízott is kezdeményezheti a kézbesítési megbízotti minőségének törvényességi felügyeleti eljárás keretében való törlését. Ezen törvényességi felügyeleti eljárás szintén kérelemre indul, melyhez csatolnia kell a kérelmezőnek azt, hogy a lemondását elküldte a külföldi személynek és felhívta új kézbesítési megbízott megjelölésére, valamint az átvételt igazoló dokumentumokat. Ha a lemondás és a felhívás nem volt kézbesíthető a külföldi személy részére, mert ismeretlen helyen tartózkodik, akkor is van helye ezen törvényességi felügyeleti eljárásnak, csak akkor a kérelemhez nem a lemondás és felhívás átvételét, kézbesítését igazoló okiratot kell csatolni, hanem a kézbesítés sikertelenségét igazoló okiratot, tipikusan a visszaküldött postai tértivevényt, melyre felvezetésre került, hogy „A címzett ismeretlen helyen tartózkodik”. A kézbesítési megbízott ezen esetben nem köteles a továbbiakban a kézbesítési megbízotti feladatait ellátni, ha viszont a lemondás és felhívás sikeresen kézbesítve lett a külföldi személy részére mindaddig köteles a feladatait ellátni, míg más kézbesítési megbízott nem lesz megjelölve, vagy míg a cég létezik. Jelen eljárás szintén illeték és közzétételi költségtérítés megfizetése nélkül kezdeményezhető, illetve az általános szabályok szerint a törvényességi felügyeleti intézkedések alkalmazhatók, végső soron pedig a cégbíróság maga törli a kézbesítési megbízotti jogviszonyt a cégjegyzékből. Sőt, ha a cég képviselőjére kizárólag az a személy jogosult akinek a kézbesítési megbízottja kezdeményezte a törvényességi felügyeleti eljárást és ezen jogviszonyát a cégbíróság törölte, akkor a cégbíróság megindítja a céggel szemben a cég megszüntetésére irányuló eljárást.

6. Ismeretlen székhelyű cég megszüntetésére irányuló kérelem vagy észlelés alapján követendő speciális eljárás (fantomcég)

A gyakorlatban igen sokszor előfordul, hogy a cég képviselője nem nyújt be változásbejegyzési kérelmet arra vonatkozóan, hogy a cég székhelye, a képviselő lakóhelye, a kézbesítési megbízott lakóhelye megváltozott. Ez előfordulhat hanyagságból, de előfordulhat akár szándékosan is. A törvényességi felügyeleti eljárás célja minden esetben a cég törvényes működésének helyreállítása. Abban

az esetben viszont, ha a cég a székhelyén, telephelyén, fióktelepén nem található, illetve a cég képviselője, kézbesítési megbízottja a lakóhelyén nem található a törvényességi felügyeleti eljárások hasztalanok, hiszen nincs címzettjük. A törvényességi felügyeleti intézkedésről szóló határozatok nem kézbesíthetők a címzettnek, azok nem hatályosulnak, így lehetetlenné válik, hogy a céljukat elérjék. Ha a cég a székhelyén, telephelyén, fióktelepén nem található, illetve a cég képviselője, kézbesítési megbízottja a lakóhelyén nem található, akkor a cég „fantomizálódott”, a cégbíróság számára nem létezik, nem elérhető.

6.1. A felhívás és a törlés

Ha egy cég „fantomizálódott” akkor a cégbíróságnak elsődlegesen az a feladata, hogy a cég törvényes működését helyreállítsa, azzal, hogy rábírja a cég képviselőjét a változásbejegyzési kérelem benyújtására. A változásbejegyzési kérelem benyújtásának elmaradása hanyagságból is adódhat ezért a Ct. nem írja elő első lépésként a cég megszűnté nyilvánítását. Első lépésként a cégbíróság a cég cégjegyzékbe bejegyzett tagjait közvetlenül vagy szükség esetén a Céglőnyben közzétett hirdetményben felhívja, hogy a cég törvényes működéséhez szükséges intézkedéseket hatvan napon belül tegyék meg. Erről a bíróságnak végzést kell hoznia, mely ellen fellebbezésnek helye nincs. Indokolt a végzésben felhívni a címzettek figyelmét arra, hogy a cég törvényes működésének helyreállítása érdekében a tagok a cég legfőbb szervének összehívására is jogosultak, illetve, hogy a felhívás eredménytelensége esetén a cég megszüntetésére irányuló eljárást indít a cégbíróság.

Abban az esetben, ha a cégjegyzék nem tartalmazza a cég tagjait, a cég vezető tisztségviselője és valamennyi tagja ismeretlen ebben az esetben a közvetlen felhívást, illetve a Céglőnyben közzétett felhívást követően, vagy ahelyett a cégbíróság a Céglőnyben egy általános felhívást tesz közzé, mely szerint bárki aki a cég székhelyére, működésére, a képviselő lakóhelyére vonatkozóan ismerettel rendelkezik az ezen információt a közzétételtől számított 30 napon belül a cégbíróságnál jelentse be. Erről a felhívásról természetesen a cégbíróságnak szintén végzésben kell határoznia, mellyel szemben fellebbezésnek helye nincs.

Ha a cég székhelyére, működésére, vezető tisztségviselőre vonatkozóan érdemi bejelentés érkezik a cégbírósághoz, akkor a cégbíróság közvetlenül felhívja a cég képviselőjét a szükséges változásbejegyzési kérelem benyújtására. Ennek során egyébként a cégbíróság az általános szabályok szerinti törvényességi felügyeleti intézkedést is alkalmazhat, így például pénzbírságot is kiszabhat a kérelem benyújtásának kikényszerítése céljából. Ha a változásbejegyzési kérelmet a cég képviselője benyújtotta, a cégbíróság a cégjegyzékbe a változásokat bejegyezte, a cégbíróság a cég megszüntetésére irányuló eljárást megszünteti, tekintettel arra, hogy a cég a törvényes működést helyreállította. Erről a cégbíróságnak végzést kell hoznia, mellyel szemben fellebbezésnek van helye.

Abban az esetben viszont, ha a felhívás nem vezet eredményre, a változásbejegyzési kérelmet határidőn belül nem nyújtják be, a cégbíróság a cég megszüntetésére irányuló eljárást megszünteti és a céget megszüntnek nyilvánítja. Erről a bíróság fellebbezhető végzésben határoz, melyet a Cégbírósághoz kell benyújtani.

6.2. A kényszertörlési eljárás

A cég megszünté nyilvánítása esetén a fantomcég vagyoni viszonyait rendezni kell. Ennek egyik speciális formája a kényszertörlési eljárás, melyet hivatalból kell végzésben elrendelnie a cégbíróságnak a fantomcég megszüntnek nyilvánítása esetén. Annak köszönhetően, hogy a cég megszüntnek nyilvánításáról szóló határozattal szemben fellebbezésnek van helye és a határozat jogerőre emelkedését követően automatikusan kell rendelkeznie a cégbíróságnak a kényszertörlési eljárás megindításáról a törvény fellebbezési jogot nem biztosít a kényszertörlési eljárás megindításáról szóló végzéssel szemben. A kényszertörlési eljárás ugyanazon ügyszám alatt kell lefolytatni, mint amilyen ügyszámon a törvényességi felügyeleti eljárás folyt, a kényszertörlési eljárás megindításáról rendelkező végzésnek csak egy következő sorszámot kell adni a Cgt. ügyszám vonatkozásában.

A kényszertörlési eljárás megindításáról szóló végzésben a cégbíróságnak egyidejűleg felhívást kell közzé tennie a céggel szembeni követelések harminc napon belül való bejelentésére. Ha fantomcéggel szemben követelést jelentettek határidőn belül be a cégbíróság maga hivatalból megkísérli a fantomcég vagyonát felderíteni, hiszen az ismeretlen tagoktól, vezető tisztségviselőtől ilyen információ nem várható. Így a cégbíróság az ingatlan-nyilvántartás elektronikus rendszeréből adatot kér le, megkeresi a járműnyilvántartást vezető szervet, a zálogjogi nyilvántartást vezető szervet és a cég számláit vezető pénzforgalmi szolgáltatókat, pénzügyintézeteket a cég vagyonával kapcsolatos adatszolgáltatás végett. A megkeresésnek a szervek soron kívül ellenszolgáltatás nélkül kötelesek eleget tenni.

Ha fantomcéggel szemben követelést nem jelentettek be és a cég vagyonával kapcsolatos információ sem érkezett, illetve jelentettek be követelést, de a cég vagyona előreláthatólag még a felszámolási eljárás költségeit sem fedezi a cégbíróság a céget a cégjegyzékből törli. A törlésről a cégbíróság fellebbezhető végzést hoz. A végzést és annak jogerőre emelkedését a cégbíróság a Cégbírósági Közlönyben közzéteszi.

Abban az esetben, ha jelentettek be követelést a céggel szemben és a cég vagyona előre láthatóan fedezi a felszámolási eljárás költségét, vagy valószínűsíthetően fedezetelvonó ügylet miatt nincs vagyona a cégnek a cégbíróság a kényszertörlési eljárást megszünteti és felszámolási eljárás megindítását kezdeményezi. Ha pedig a cég fizetési képtelenségét a törvényszék végzésben már korábban megállapította, akkor kényszertörlési eljárás megindításának nincs helye. Így egyértelmű, hogy a kényszertörlési eljárás és a felszámolási eljárás közül a felszámolási eljárás élvez prioritást és csak abban az esetben engedi a Ct. a kényszertörlési eljárás lefolytatását, ha hitelezői igényt nem jelentettek be, vagy ha bejelentettek a fantomcég vagyona a felszámolási eljárás költségét sem fedezné, vagyis gyakorlati szempontból indokolatlan lenne a felszámolási eljárást lefolytatni. A kényszertörlési eljárás megszüntetéséről a cégbíróság végzésben határoz, mellyel szemben a Ct. fellebbezési jogot nem biztosít.

6.3. Egyéb jogkövetkezmények.

A fantomcég kényszertörési eljárás keretében való törlésének egyéb következményeként kell említeni a tag korlátlan felelősségének megállapítását a cég tartozásaiért, a vezető tisztségviselő kártérítési felelősségének megállapítását és az eltiltást.

A Ct. 2012. március 1. napján hatályba lépett módosítása alapján, ha a fantomcég tagjának a felelőssége a cég tartozásaiért korlátolt, akkor a hitelező kereseti kérelmére a cég székhelye szerint illetékes törvényszék (gazdasági bíróság) perben megállapíthatja, hogy a tag a cég kényszertörési eljárása után fennmaradt tartozásaiért korlátlanul felel. A keresetet a hitelező a céget megszüntnek nyilvánító végzés jogerőre emelkedését követő 90 napon belül nyújthatja be. Ezen határidő jogvesztő, így igazolási kérelemnek helye nincs a határidő elmulasztása vonatkozásában. Feltétel továbbá, hogy a cég törlésekor tagként bejegyzett személy legalább többségi befolyással rendelkezzen. Ha a feltételek fennállnak a tag akkor is mentesülhet a felelősség alól, ha bizonyítja, hogy a kényszertörési eljárás megindítása nem az ő mulasztásának következménye. Így tehát a felperes hitelezőnek a per során azt kell bizonyítania, hogy a céget kényszertörési eljárás keretében megszüntnek nyilvánították, ki nem elégített tartozás maradt a cég után és az alperes a cégnek legalább többségi befolyással rendelkező tagja volt. Ezek bizonyítási után a bizonyítási teher megfordul és a tagnak kell bizonyítania, hogy nem az ő mulasztásából eredően indult meg a kényszertörési eljárás.

A korlátlan felelősség megállapításának Nemcsak a fantomcégnek a megszünté nyilvánításakor bejegyzett tagjával, hanem a volt taggal szemben is helye van. Ehhez a korábbi feltételek mellett az is szükséges, hogy a legalább többségi befolyással rendelkező volt tag a kényszertörési eljárás megindítását megelőző három éven belül tagként be volt jegyezve a cégjegyzékbe. Ebben az esetben is van viszont mentesülés a felelősség alól, ha a volt tag bizonyítja, hogy a vagyoni hányada átruházásakor a cég fizetőképessé volt és a vagyonszétválás az átruházást követően következett be, vagy fizetőképtelen volt már az átruházásakor is a cég, de jóhiszeműen járt el.

A tagokon, illetve a volt tagokon kívül lehetőség van a vezető tisztségviselők felelősségének megállapítására is. Ez a felelősség nem más, mint egy a Ct-ben szabályozott kártérítési felelősség. A feltételek hasonlóak a tag, volt tag korlátlan felelősségének megállapítására irányuló per feltételeivel. Vagyis a fantomcég kényszertörlési eljárás keretében való megszűntnek nyilvánításáról szóló végzés jogerőre emelkedését követő 90 napon belül lehet keresettel kezdeményezni a kártérítési felelősség megállapítását. Ezen határidő szintén jogvesztő, azaz igazolási kérelemnek nincs helye. A peres feleket nézve felperes bármely hitelező lehet. Alperes pedig azon vezető tisztségviselő lehet, aki a kényszertörlési eljárás megindítását megelőző három éven belül a cég fizetőképességét veszélyeztető helyzet bekövetkezését követően ügyvezetési feladatokat látott el, illetve ezen esetben még az is aki a cég döntéseinek meghozatalára tényleges meghatározó befolyást gyakorolt. A fizetőképességet veszélyeztető helyzet bekövetkezésének időpontja a Ct. szerint az, amikor a cég vezetői előre látták, vagy ésszerűen előre láthatták, hogy a cég nem lesz képes esedékességkor kielégíteni a vele szemben fennálló követeléseket. Az alperesi minőség meghatározása a törvényi szabályozás alapján képlékeny. A bíróság mérlegelésén múlik, hogy pontosan mit tekint fizetőképességet veszélyeztető helyzetnek és mikorra teszi annak bekövetkezését. Az ügyvezetési feladatok ellátása az egyértelmű, de a cég döntéseinek meghozatalára történő tényleges meghatározó befolyás gyakorlása szintén képlékeny megfogalmazás, ez szintén a bíróság mérlegelésén fog alapulni. Ezek alapján igen nehéz a felperesnek előre meghatározni, hogy az alperes tényleg alperesnek minősül-e, érdemes-e perelni. A kártérítési felelősség megállapítása vonatkozásában a korábban említett időbeli és a személyi feltételeken túl tartalmi feltétel továbbá, hogy a vezető tisztségviselő az ügyvezetési feladatait nem a hitelezők érdekeinek elsődlegessége alapján látta el.

Ha valamennyi feltétel fennáll a bíróság a hitelező kérelmére a fantomcéggel szembeni a kényszertörlési eljárás befejezését követően fennmaradt követelésének kártérítés címén való kielégítésére kötelezi az alperest. Ha több vezető tisztségviselő felelősség is fennáll, akkor a kártérítési felelősségük a hitelezővel szemben egyetemleges. Ha pedig több hitelező indít pert, a bíróságnak kötelező azokat egyesítenie és az ítéletében a követelések arányos kielégítéséről rendelkeznie. Egyebekben a perre a Pp. szabályait kell alkalmazni, így például a bíróság illetékességre és a hatáskörére vonatkozó szabályokat is.

További következménye a fantomcég megszűntnek nyilvánításának az, hogy a Gt. 5. § (10) bekezdése és 23. § (3) bekezdésében alapján a gazdasági társaság törlésétől számított 5 évig nem lehet más gazdasági társaság kizárólagos vagy többségi befolyást biztosító részesedéssel rendelkező tagja, közkereseti társaság tagja, betéti társaság beltagja, vezető tisztségviselője az a személy, aki a fantomcég megszüntetésére irányuló eljárás megindításakor, a törlés évében, vagy a törlést megelőző évben a gazdasági társaságnál vezető tisztségviselő, kizárólagos vagy többségi befolyást biztosító részesedéssel rendelkező tag volt. Ez gyakorlatilag az eltiltás. A Gt. fenti szabályozására alapozva a részletszabályokat a Ct. 118. §-ában határozza meg. Ez alapján az eltiltás feltétele, hogy a céggel szemben követelést nem jelentettek be és a cég vagyonával kapcsolatosan sem merült fel információ, vagy jelentettek be a céggel szemben követelést, de a cég vagyona előre láthatólag még a felszámolási eljárás költségeit sem fedezi, vagy a cég vagyona nem leltető fel. Ha ezen feltételek érvényesülnek a cégbíróság az eltiltásról végzésben rendelkezik. A végzést a cégbíróság a Cégbírósági Közlönyben közzéteszi. A végzéssel szemben fellebbezésnek van helye. A végzés jogerőre emelkedését követően a cégbíróság hivatalból bejegyzési kérelembe a cégjegyzék 57 rovatába az eltiltást. Az elektronikus cégbejegyzés következtében, ha egy eltiltott személy szerepel egy új cég cégbejegyzési kérelmében az eltiltás tartama alatt, akkor azt a számítógépes rendszer az előszerkesztés naplóbejegyzés rovatban jelzi az eljáró bírónak, így adva lehetőséget a cégbíróságnak az eltiltás érvényre juttatására, végrehajtására. Itt megjegyzendő, hogy véleményem szerint indokolt lenne, ha a számítógépes rendszer automatikusan feltűnő módon jelezné, hogy a cég bejegyzési kérelmében eltiltott személy szerepel, mivel jelenleg külön meg kell nyitni a számítógépes mappa ezen részét és külön-külön kell a bíróság eljáró bírójának megvizsgálnia, hogy szerepel-e eltiltott személy a kérelemben. Ezzel szemben például a rendőrség számítógépes nyilvántartása a képernyő villogásával jelzi, ha egy körözött személy adatait vitték be a rendszerbe.

Utoljára segítségül az olvasónak meg kívánom jegyezni, hogy a cégjegyzék és a cégbírósági Közlönyvel kapcsolatos információk az interneten (www.e-cegjegyzek.hu honlapon) mindenki által hozzáférhetően elérhetőek. Így a jelen tanulmányban írt valamennyi esetleges esemény, bejegyzés, közzététel megtalálható, letölthető, hozzáférhető az interneten.

Felhasznált joganyag

2006. évi IV. törvény (Gt.)

2006. évi V. törvény (Ct.)

EBH2010.2148.

BH.2011.19.

881/2002/EK rendelet