

JOGI FÓRUM PUBLIKÁCIÓ

**A közhitelesség elvével kapcsolatos elméleti megközelítések a magánjogi
irodalomban**

Szerző: dr. Pósa Gergely

Debrecen

2016. június

I. BEVEZETÉS

A közhitelesség elvével kapcsolatban számtalan publikáció jelent meg, amelyekből az tűnik ki, hogy igen sokszínű az elméleti megközelítése ennek az alapelvnek. Számos jogtudós törekedett arra a megelőző évtizedekben is, hogy a közhitelesség lényegi tartalmát meghatározza, valós jelentését feltárja és meghatározza. Előjáróban az mindenképp leszögezhető, hogy a közhitelesség tartalmát illetően sem a telekkönyvi, sem az ingatlan-nyilvántartási szakirodalom, de a joggyakorlat sem egységes.

II. AZ EGYES ELMÉLETEK

A témával több tanulmányban is foglalkozó Kurucz Mihály álláspontja az volt, hogy az 1959. évi IV. törvény normaszövege a közhitelesség lényegét átértelmezi, azt a bizonyító erővel azonosítja, de a jogszabályból nem következik, hogy a bizonyító erő nem feltétlen, hanem megdönthető. A bizonyító erőre szűkített közhitelesség-fogalomnál nem található magyarázat a nyilvántönyv anyagi joggal ellentétes tartalmának kiigazítása lehetőségére, amelyet a nyilvántönyvek folyamatosan biztosítanak. A nyilvántönyv alapján önmagában nem lehet biztonsággal jogokat szerezni, ehhez ugyanis tudni kell, van-e más olyan jogszabály, amely egy meghatározott körre a nyilvántönyv bizonyító erejét kizárja. A törvényi szintű bizonytalanság önmagában megingatja a nyilvántönyv hitelességéhez fűződő forgalmi eredetű elvárást. Véleménye szerint a közhitelesség definiálásakor annak forgalombiztonsági követelményét, következésképp jogvédelmi hatását kell szem előtt tartani. Erre pedig akkor van szükség, amikor - az ingatlanforgalom biztonsága érdekében - azt kell megvédeni, aki a nyilvántönyvi tartalom bizonyító, tanúsító erejében bízva, ellenérték fejében és jóhiszeműen, a nyilvántönyvvel ellentétes állapot ismerte nélkül szerzett jogot.¹ Álláspontja szerint a közhitelesség nem tanúsító erő, hanem feltétlen joghatás, és egy vélelem rendszert jelentett az Inyvtv-ben, amelynek elemei:

- teljesség, vagyis mindazt a jogot és ténytet tartalmazza, amely bejegyezhető, egyben nincs is más jog a bejegyezettten kívül (negatív mozzanat),

¹ Dr. Kurucz Mihály: A nyilvántönyvi közhitelesség tartalmának sokrétűségéről (Magyar Jog 2004/6.) 323. o.

- helyesség, vagyis megfelel a bejegyzési kérelemnek, illetőleg a bejegyzés alapjául szolgáló okirat tartalmának, továbbá a valóságos jogállapotnak (pozitív mozzanat),
- jogszerűség (legalitás), vagyis a bejegyzett jog, tény jogszerűen került az ingatlan-nyilvántartásba (legalitás), és más jog, tény, nem kerülhetett az ingatlan-nyilvántartásba,
- ismert (cognitio), mindenki által ismert, vagyis senki nem hivatkozhat arra, hogy a bejegyzett jogok, tények fennállásáról, illetőleg a jogosultak személyéről nem tudott,
- bizonyító erő (processzív), a bizonyítási terhet és a kötelezettséget telepíti,
- dologiasító hatály, az inter partes joghatásokat erga omnes-sé alakítja a bejegyzés,
- jóhiszemű szerzést megalapozó vélelem.

A cognitio elve adja egyben a közbizalmi hatást is, nevezetesen, hogy a jog akkor is védelemben részesíti a bejegyzett jog, tény jogosultját, ha az egyébként a valóságos állapottól eltér. Ez az ingatlan-nyilvántartás látszat-joghatálya, amely a forgalom biztonsága érdekében alárendeli az anyagi jogi igazságot.²

Jó járt László abbéli meggyőződés mellett érvelve, hogy a telekkönyvek - az ingatlan-nyilvántartásnak egyéb nyilvántartásoktól való lényeges különbözősége miatt - bíróságok általi vezetése indokolt, kifejtette, hogy az ingatlan-nyilvántartást három olyan joghatás együttes jelenléte jellemzi, amelyek más nyilvános regiszterekhez nem kapcsolódnak, ezek pedig:

a) konstitutív hatály, amely általánosságban azt jelenti, hogy a telekkönyvi bejegyzés új jogot teremt, nem vonatkozik ez azonban a jogok módosulására és megszűnésére.

b) vélelmi hatály, ami azt jelenti, hogy a bejegyzett telekkönyvi tartalom helyességéhez vélelem fűződik, azaz akit a telekkönyvbe bejegyeztek az valódi jogosultnak tekintendő, a törölt jogról

² Dr. Kurucz Mihály: Ingatlan-nyilvántartás jog (ELTE Jogi Továbbképző Intézet 2003/2004.) 83. o.

vélelmezni kell, hogy nem áll fenn, a törlés helyesen történt (pozitív vélelmek), a be nem jegyzett jogokat pedig fenn nem állónak kell tekinteni (negatív vélelem).

c) védelmi (orvosló) hatály a telekkönyvben (ingatlan-nyilvántartásban) bízó jóhiszemű személy jogszerzésének oltalmát valósítja meg arra az esetre, ha a telekkönyv tartalmában bízó jogszerzőt a telekkönyv megtevesztené, mert kiderül utólag, hogy a tartalom helytelen volt, nem a valóságos jogi helyzetet tükrözte. Ez a védelmi hatály (vagy bizalomvédelem).

Az adott telekkönyv minősége a bizalomvédelem kiépítettségének skálájától függ, amelynek minimuma, ha a telekkönyvbe vetett bizalomhoz csak a nyilvánosságra nem hozott jogváltozások elleni védelem tartozik. A védelem maximumát valósítja meg a telekkönyv, ha a hibás, hiányos vagy érvénytelen szerzésben megbízó, az ilyen bejegyzést helyesnek, valóságosnak tekintő jóhiszemű jogszerző azt az anyagi jogállást nyeri el, amit egyébként akkor nyert volna el, ha a telekkönyv helyesnek bizonyult volna. Másként fogalmazva, a védelem maximumát jelenti, ha az áttöri a „nemo plus iuris” elvét, és elvezet a nem tulajdonostól való tulajdonszerzéshez azon az alapon, hogy a szerző jóhiszemű volt, és megbízott annak a joglátszatnak a helyességében, amelyet a telekkönyv publikusan elé tárt.³

Petrik Ferenc az előbbi szerzők álláspontjával csak részben értett egyet. Kifejezetten tévedésnek minősítette Kurucz Mihálynak azt a megállapítását, hogy a közhiteles nyilvántartás csak a jóhiszemű jogszerzőt védi, mert a közhiteles nyilvántartás mindenkinek tanúsítja a jogok és tények fennállását, arra bárki hivatkozhat is (pl. perben).⁴ Álláspontja szerint a jóhiszemű jogszerző védelme a bizalom elvével ragadható meg, amely azt jelenti, hogy ha valaki a nyilvántartás tartalmában bízva, ahhoz igazítja magatartását (köt szerződést, tesz jognyilatkozatot), úgy a bizodalma elnyeri jutalmát: szerződését (jognyilatkozatát) akkor is érvényesnek fogadják el, ha egyébként attól a jogi hatás megtagadható lenne. A bizalom jutalma csak azt illeti meg, akinek bizalma nem volt hamis. Aki tudott arról, vagy tudnia kellett, hogy a nyilvántartás nem felel meg a valóságnak - nem méltó erre a bizalomra. A jóhiszemű jogszerzőt két védelmi rendszer oltalmazza:

- az egyik, az érvénytelen bejegyzésben bízó jóhiszemű jogszerzőt védi, akinek jogszerzése

3 Dr. Jójárt László: Az ingatlan-nyilvántartás bírósági garanciáinak megerősítéséről (Magyar Jog 2003/5.) 270. o.

4 Dr. Petrik Ferenc: A telekkönyvi jog alapelvei, a közhitelesség elve (Magyar Jog 2003/5.) 259. o.

három év (illetőleg 6 hónap) eltelte után nem támadható meg,

- a másik, az ingatlan-nyilvántartás teljességében bízó jogszerzőt, akit az ingatlan-nyilvántartáson kívüli szerzővel szemben illet meg azonnali és teljes védelem, ellene törlési per megindítására sincs lehetőség.⁵

Álláspontja szerint a közhitelesség elve három elemet foglal magában:

1. a telekkönyv valósága jelenti az igaz és teljes valóságot:

- amit a telekkönyv feltüntet az valóban fennáll,
- ami a telekkönyvben nincs feltüntetve, vagy abból törlésre került az nem létezik (a telekkönyv tehát hiteles),

2. a telekkönyvben szereplő bejegyzések publica fides jellegűek, senki nem hivatkozhat arra, hogy a bejegyzett jogok, jogilag jelentős tények fennállásáról, a jogosultak személyéről nem tudott (a telekkönyv tehát közhiteles),

3. a közhitelesség elvéből következik az a követelmény, hogy a nyilvántartásnak a valóságos állapotnak megfelelően kell tartalmaznia az ingatlanhoz kapcsolódó jogokat és jogilag jelentős tényeket.⁶

A közhitelesség elve azonban nem minden dologi jog, vagy nem minden bejegyzett jog tekintetében feltétlen érvényesülő elv, amely alóli kivételeknek négy esetét határozta meg, amelyek:

a) A közhitelesség elé állított legjelentősebb korlát: az igaz és teljes valóság csak addig áll fenn, amíg az ellenkezőjét nem bizonyítják (bizonyos esetekben azonban ez a vélelem megdönthetlenné válik, pl. a jóhiszemű és visszterhesen szerző javára bejegyzett jogok bizonyos idő elteltével nem támadhatók meg).

b) A közhitelesség elvének érvényesülését a törvény is kizárhatja.

⁵ Petrik i. m. 261. o.

⁶ Petrik i. m. 259. o.

c) A közhitelesség elve alóli kivételt jelent az is, hogy dologi jogosultságot ingatlan-nyilvántartáson kívül is lehet szerezni.

d) Az ún. informatív hatályú jogilag jelentős tények, amelyek bejegyzésének elmaradása a hozzájuk fűződő joghatást nem érinti.

Petrik a c) ponthoz kapcsolódóan kifejti, hogy az ingatlan-nyilvántartáson kívüli jogszerző jogát megelőzi annak a jóhiszemű jogszerzőnek a joga, aki azt az ingatlan-nyilvántartásba bejegyeztette, sőt annak joga is, aki őt megelőzően kérte jogának bejegyzését. A jogok konkurálása esetén a törvény nem annak jogát ismeri el, aki a törvény erejénél fogva előbb szerezte meg a jogot, hanem azét, aki nem késlekedett joga bejegyeztetésével. Ez a szabály elbirtoklás esetén a Ptk. - 1959. évi IV. tv. - 121. §-ának (4) bekezdésén, míg a további ex lege jogszerzések esetén az Inyvtv. rendelkezésén alapszik.⁷ A jövőre nézve, nevezetesen a cikk megjelenésének idején elkezdődött kodifikációs tevékenységhez kapcsolódóan álláspontja az volt, hogy a közhitelesség alóli kivételeket több vonatkozásban csökkenteni kell.

Vékás Lajos szintén az ingatlan-nyilvántartás közhitelességének megerősítése mellett foglalt állást egy korábbi tanulmányában, amelyben kifejtette, hogy maguk a normaszövegek is a közhitelesség elvének érvényesülése ellen hatnak azzal, hogy megfogalmazásukból eredően a közhitelességet vélelemmé fokozzák le.⁸ A megoldást abban látta, hogy mindenekelőtt ösztönözni kell a jogalanyokat tulajdonjuk mielőbbi bejegyeztetésére az ingatlan-nyilvántartáson kívüli jogszerzések esetében is, amelynek érdekében célszerűnek látta az - 1959. évi IV. tv. - 121. § (4) bekezdése szerinti rendelkezést elhelyezni a többi ingatlan-nyilvántartáson kívüli tulajdonszerzés szabályai között is, vagy általános jelleggel kimondani ezt a védelmet azokra az esetekre, amelyekben ingatlan tulajdonjogát ingatlan-nyilvántartáson kívül is meg lehet szerezni. Kifejtette álláspontját a 117. § (4) bekezdésében szabályozott, ún. birtokkal megerősített jogcím védelméről szóló rendelkezésnek a közhitelességre gyakorolt negatív hatásáról és a jogintézmény megszüntetése szükségességéről.

⁷ Petrik i. m. 260. o.

⁸ Vékás Lajos: Az ingatlan-nyilvántartás közhitelességének megerősítéséért (Magyar Jog 2001/3.) 130. o.

III. ZÁRSZÓ

A fentiekben ismertetett megközelítések is azt mutatják, hogy az ingatlan-nyilvántartás közhitelessége sok aspektusból vizsgálható. Figyelmen kívül hagyva az elnevezésbeli különbségeket, megállapítható, hogy bizonyos átfedések és egyezőségek vannak az egyes álláspontok között, ugyanakkor megtalálhatók az egyértelműen kifejezésre jutó ellentmondások is. Nevezetesen, hogy fennáll-e a védelmi hatálya a közhitelességnek mindenki irányába, vagy csak a jóhiszemű jogszerző irányába, hol és mennyiben kizárt vagy korlátozott a közhitelesség érvényesülése, illetve milyen időbeli korlátai vannak érvényesülésének. Ezek azok a kérdések, amelyekre a korábbi jogszabályi rendelkezések nem adtak egyértelmű iránymutatást, és ez bizonytalanságot eredményezett mind a joggyakorlatban, mind a jogalkalmazásban.⁹

⁹ Dr. Sarkadi Anikó: Az ingatlan-nyilvántartás elvei az új Polgári Törvénykönyvben és a korábbi jogi szabályozásban (www.mabie.hu/sites/mabie.hu/files. 16. o. (2016. május 8.)

FELHASZNÁLT IRODALOM

Dr. Jójárt László: Az ingatlan-nyilvántartás bírósági garanciáinak megerősítéséről (Magyar Jog 2003/5.) 270. o.

Dr. Kurucz Mihály: A nyilvántartási közhitelesség tartalmának sokrétűségéről (Magyar Jog 2004/6.)

Dr. Kurucz Mihály: Ingatlan-nyilvántartás jog (ELTE Jogi Továbbképző Intézet 2003/2004.)

Dr. Petrik Ferenc: A telekkönyvi jog alapelvei, a közhitelesség elve (Magyar Jog 2003/5.) 259-261. o.

Dr. Sarkadi Anikó: Az ingatlan-nyilvántartás elvei az új Polgári Törvénykönyvben és a korábbi jogi szabályozásban (www.mabie.hu/sites/mabie.hu/files) (2016. május 8.)

Dr. Vékás Lajos: Az ingatlan-nyilvántartás közhitelességének megerősítéséért (Magyar Jog 2001/3.) 130. o.