

Az Országgyűlés
Törvényalkotási bizottsága

Ütemszám: T/4029/15

Érkezett: 2015. MÁJ. 30.

Összegző módosító javaslat

Kövér László úr,
az Országgyűlés elnöke részére

Tisztelt Elnök Úr!

A Törvényalkotási bizottság – az egyes házszabályi rendelkezésekről szóló 10/2014. (II. 24.) OGY határozat (a továbbiakban: HHSZ) 65. §-a szerinti, az Országgyűlés által elfogadott T/4029/4. számú határozati házszabályi rendelkezésektől való eltérésre irányuló javaslat alapján – ***a brókerbotrányok áldozatainak kártérítését szolgáló vagyon biztonságba helyezéséről*** szóló T/4029. számú törvényjavaslathoz az alábbi **összegző módosító javaslatot** terjeszti elő.

1. A bizottság a törvényjavaslat 1. §-ának a következő módosítását javasolja:

1. § A büntetőeljárásról szóló 1998. évi XIX. törvény (a továbbiakban: Be.) a következő 159/A. §-sal egészül ki:

„159/A. § (1) Az ötvenmillió forintot meghaladó értékre elkövetett, az ötvenmillió forintot meghaladó kárt okozó, vagy az ötvenmillió forintot meghaladó vagyoni hátrányt okozó bűncselekmény – ideértve azt is, ha a bűnhalmazatban lévő **[tartozó]** bűncselekmények vonatkozásában az érték, a kár és a vagyoni hátrány **[összevont]** együttes összege a bűnhalmazat egészét tekintve az ötvenmillió forintot meghaladja – miatt indult büntetőeljárásban e törvénynek a zár alá vételre vonatkozó rendelkezéseit az alábbi eltérésekkel kell alkalmazni.

(2) Ha megalapozottan feltehető, hogy a Büntető Törvénykönyvről szóló 2012. évi C. törvény XXXVI. Fejezetében (a Büntető Törvénykönyvről szóló 1978. évi IV. törvény XVIII. Fejezetében) meghatározott vagyon elleni bűncselekményt, vagy a csődbűncselekményt, illetve a tartozás fedezetének elvonását

a) pénzügyi szolgáltatási vagy kiegészítő pénzügyi szolgáltatási, vagy

b) befektetési szolgáltatási, illetve befektetési szolgáltatási tevékenységet kiegészítő szolgáltatási, árutőzsdei szolgáltatási, befektetési alapkezelési, kockázati tőkealap-kezelési, tőzsdei, elszámolóházi, központi értéktári vagy központi szerződő fél, vagy

c) biztosítási, viszontbiztosítási vagy független biztosításközvetítési, vagy

d) önkéntes kölcsönös biztosító pénztári, magán-nyugdíjpénztári vagy foglalkoztatói nyugdíj-szolgáltatási

tevékenységet végző szervezet ezen tevékenységi körében követték el, a bíróság az ügyész indítványa alapján, a Be. 159. § (2) bekezdésében meghatározott feltételek hiányában is elrendelheti az a)-d) pontok szerinti tevékenységet végző szervezet teljes vagyonának, vagyona meghatározott részének vagy egyes vagyontárgyainak zár alá vételét[akkor a szervezet vagyonának zár alá vétele elrendelhető].

(3) [Azon]Bármely szervezet vagyonának zár alá vételét [is]el lehet rendelni, amelyet a bűncselekmény elkövetéséhez felhasználtak, vagy amely javára a bűncselekmény elkövetése előny szerzését eredményezte.

(4) A (2)-(3) bekezdés szerinti szervezet kapcsolt vállalkozása vagyonának zár alá vételét is el lehet rendelni.

(5) A bíróság az ügyész indítványa alapján, a Be. 159. § (2) bekezdésében meghatározott feltételek hiányában is elrendelheti a (2)-(3) bekezdésben meghatározott szervezetben befolyásoló részesedéssel vagy ellenőrző befolyással rendelkező személy, a szervezet vezető tisztségviselője, képviselőre feljogosított tagja, képviselőre feljogosított alkalmazottja, a szervezet nevében eljáró személy, illetve a szervezet tisztségviselője, cégvezetője, valamint felügyelőbizottságának tagja, illetve ezek megbízottja, továbbá a könyvvizsgálója teljes vagyonának, vagyona meghatározott részének vagy egyes vagyontárgyainak zár alá vételét. [is el lehet rendelni akkor is, ha a kapcsolat a bűncselekmény elkövetésének megkezdését követően megszűnt.]A zár alá vétel elrendelésének nem akadályozza, ha a felsoroltaknak a (2)-(3) bekezdésben meghatározott szervezettel való kapcsolata a bűncselekmény elkövetésének megkezdését követően megszűnt.

(6) A bíróság az ügyész indítványa alapján, a Be. 159. § (2) bekezdésében meghatározott feltételek hiányában is zár alá vételét rendelheti el annak a dolognak, vagyoni értékű jognak, követelésnek, illetve szerződés alapján kezelt pénzeszköznek, amelyet a (2)-(4) bekezdésben meghatározott szervezet, vagy az (5) bekezdésben meghatározott személy valószínűsíthetően a büntetőeljárás, vagy a büntetőeljárás megindításának alapjául szolgáló hatósági eljárás megindulását követően,

a) feltűnő értékaránytalansággal,

b) ingyenesen, vagy

c) hozzátartozó javára

ruházott át, úgyszintén arra a dologra, vagyoni értékű jogra, követelésre, illetve szerződés alapján kezelt pénzeszközre, amely ezek helyébe lépett.

([6]7) A (2)-([5]6) bekezdés alkalmazásában

a) befolyásoló részesedés **[és ellenőrző befolyás]** alatt a hitelintézetekről és a pénzügyi vállalkozásokról szóló 2013. évi CCXXXVII. törvényben[, **kapcsolt vállalkozás alatt a számvitelről szóló 2000. évi C. törvényben ekként]** meghatározott fogalmat kell érteni,

b) ellenőrző befolyás alatt a hitelintézetekről és a pénzügyi vállalkozásokról szóló 2013. évi CCXXXVII. törvényben meghatározott fogalmat kell érteni,

c) nem minősül szervezetnek a hitelintézetekről és a pénzügyi vállalkozásokról szóló 2013. évi CCXXXVII. törvény szerinti hitelintézet és a hitelintézettel szoros kapcsolatban álló vállalkozása, amennyiben a pénzügyi vállalkozás tulajdoni aránya a szoros kapcsolatban álló vállalkozásban eléri az 50 %-ot,

[b)]d) előnyön bármely dolgot, vagyoni értékű jogot, követelést, kedvezményt – függetlenül attól, hogy a számvitelről szóló 2000. évi C. törvény szerint nyilvántartásba vették-e – is érteni kell, úgyszintén azt is, ha a (2)-(5) bekezdésben meghatározottak valamely jogszabályból vagy szerződésből eredő kötelezettség vagy az ésszerű gazdálkodás szabályai szerint szükséges ráfordítás alól mentesülnek[.],

e) kapcsolt vállalkozás alatt a számvitelről szóló 2000. évi C. törvényben meghatározott fogalmat kell érteni.

[(7) Zár alá vétel rendelhető el azon vagyonelemre, amelyet a (2)-(5) bekezdés alapján zár alá vett vagyon terhére valószínűsíthetően a büntetőeljárás vagy a büntetőeljárást megalapozó hatósági eljárás megindulását követően

a) feltűnő értékaránytalansággal

b) ingyenesen, vagy

c) közeli hozzátartozó javára

szereztek vagy amely e vagyonelem helyébe lépett.]

(8) Zár alá vétel rendelhető el azon vagyonelemre, amelyet a (2)-(6) bekezdés alapján zár alá vehető vagyon terhére a büntetőeljárás vagy a büntetőeljárást megalapozó hatósági eljárás megindulását megelőző egy évben szereztek vagy amely e vagyonelem helyébe lépett.

(9) A zár alá vétellel összefüggésben a kényszerintézkedés alkalmazásával érintett szervezetek képviseletére a jogi személlyel szemben alkalmazható büntetőjogi intézkedésekről szóló 2001. évi CIV. törvény 9. §-ának rendelkezései megfelelően irányadók.”

2. A bizottság a törvényjavaslat 1. §-ának a következő módosítását javasolja:

2. § (1) A bírósági végrehajtásról szóló 1994. évi LIII. törvény (a továbbiakban: Vht.) 202. § (1) bekezdése helyébe a következő rendelkezés lép:

„(1) Ha a büntetőeljárásról szóló 1998. évi XIX. törvény (a továbbiakban: Be.) szerint a büntetőügyben eljáró bíróság, ügyész, nyomozó hatóság a terhelt egész vagyonának vagy egyes vagyontárgyainak a zár alá vételét rendelte el (a továbbiakban: bűnügyi zárlat), ennek elvégzése a végrehajtó hatáskörébe tartozik.”

(2) A Vht. a következő 202/A. §-sal egészül ki:

„202/A. § (1) Ha a bűnügyi zárlatot [a bíróság] a Be. 159/A. §-a alapján rendelt[e]k el, [ennek elvégzése] a Magyar Nemzeti Bankról szóló 2013. évi CXXXIX. törvény 39. §-ában felsorolt pénzügyi szervezetek esetében a külön törvény értelmében a] (1) bekezdés a), c), f), h), i), k), l), m) és n) pontja szerinti törvényekben meghatározott felszámolói feladatokat ellátó szervezetet, egyéb vállalkozások esetében a csődeljárásról és a felszámolási eljárásról szóló 1991. évi XLIX. törvény 66. § (2) bekezdése szerinti állami felszámoló szervezetet[, mint felügyelő biztos hatáskörébe tartozik]a zár alá vételt elrendelő határozatban zárgondnokként ki kell jelölni.

(2) Az (1) bekezdés szerinti [felügyelő biztos]zárgondnok a bűnügyi zárlat foganatosítása[ával kapcsolatban a végrehajtó hatáskörébe tartozó feladatokon túl] során a külön kormányrendeletben meghatározottak szerint köteles a vagyon[t] megőrzéséről a rendes gazdálkodás szabályai szerint [kezelni]gondoskodni.

(3) A bűnügyi zárlat elrendelésétől a bűnügyi zárlattal érintett jogi személyek tulajdonosai és vezető tisztségviselői nem hozhatnak a bűnügyi zárlat foganatosításával és céljával ellentétes döntéseket.”

[(2)] (3) A Vht. a következő 306/F. §-sal egészül ki.

„306/F. § [(1)] E törvénynek a [..... ról] brókerbotrányok áldozatainak kártérítését szolgáló vagyon biztonságba helyezéséről szóló 2015. évi törvénnyel megállapított 202/A. §-ában foglaltakat az ötvenmillió forintot meghaladó értékre elkövetett, az ötvenmillió forintot meghaladó kárt okozó, vagy az ötvenmillió forintot meghaladó vagyoni hátrányt okozó bűncselekmény – ideértve azt is, ha a bűnhalmazatban [tartozó] lévő bűncselekmények vonatkozásában az érték, a kár és a vagyoni hátrány [összevont] együttes összege a bűnhalmazat egészét tekintve az ötvenmillió forintot meghaladja – miatt indult, a törvény hatályba lépésekor folyamatban lévő büntetőeljárásban elrendelt zár alá vétel alapján indult végrehajtási ügyekben is alkalmazni kell. Ezekben az ügyekben a brókerbotrányok áldozatainak kártérítését szolgáló vagyon biztonságba helyezéséről szóló 2015. évi törvény hatályba lépésétől számított [15]8 napon belül [a törvényszéki végrehajtó intézkedik az ügynek a 202/A. §-a szerinti felügyelő biztos részére történő átadása iránt a nyomozó hatóság értesítése alapján]a zár alá vételt elrendelő bíróság, ügyészség vagy nyomozó hatóság köteles a 202/A. § (1) bekezdése szerinti zárgondnokot kijelölni és a kijelölésről a zárgondnokot, valamint a bűnügyi zárlat alá vont személyt vagy szervezetet értesíteni.”

(4) A Vht. 307. § (1) bekezdése a következő d) ponttal egészül ki:

(Felhatalmazást kap a Kormány, hogy rendeletben állapítsa meg)

„d) a 202/A. § szerint kirendelt zárgondnok vagyongörzési feladatait és eljárása szabályait.”

INDOKOLÁS

1. A módosító javaslat egyértelműen meghatározza azt a bűncselekményi kört, amelyek miatt indult büntetőeljárásokban a zár alá vétel általános szabályoktól eltérő eseteit alkalmazni lehet.

A módosító javaslat egyértelműsíti, hogy a törvényjavaslat 1. § (2) bekezdés a)-d) pontja szerinti tevékenységet végző szervezetek és az (5) bekezdésben meghatározott személyek vagyonának zár alá vételére a Be. 159. § (2) bekezdésében meghatározott feltételek hiányában is sor kerülhet.

Zár alá vétel rendelhető el azon vagyonelemre, amelyet a (2)-(6) bekezdés alapján zár alá vett vagyon terhére a büntetőeljárás vagy a büntetőeljárást megalapozó hatósági eljárás megindulását megelőző egy évben szereztek vagy amely e vagyonelem helyébe lépett.

A zár alá vétel alkalmazásával érintett szervezet sajátos helyzeténél fogva nem sorolható a Be. V. fejezetében felsorolt személyek körébe. Ennek következtében a kényszerintézkedés alkalmazásával összefüggésben külön rendelkezés nélkül a képvisellete nem lenne biztosítható. Ennek folytán nem érvényesülhetne az eljárás kontradiktórius jellege. Ennek orvoslása érdekében a módosító javaslat a Be. 159/A. §-sát egy új (9) bekezdéssel egészíti ki.

A benyújtott törvényjavaslat célja, a brókerbotrány által érintett károsultak megsegítése, és a kártérítési folyamat lehető legrövidebb idő alatt történő lebonyolítása. A törvény a bróker cégek és a hozzájuk kapcsolódó vállalkozások vezetőinek kártérítésre felhasználható vagyonát biztosítja.

Ezért indokolt megkülönböztetni a hitelintézetekről és a pénzügyi vállalkozásokról szóló 2013. évi CCXXXVII. törvény szerinti hitelintézeteket illetve a bróker cégeket, vagyis a befektetési vállalkozásokat.

Míg a hitelintézetek esetében az esetlegesen felmerülő káreseményeket az Országos Betétbiztosítási Alap, addig a befektetési vállalkozások esetében a biztosítást a Befektető-védelmi Alap biztosítja. Az Országos Betétbiztosítási Alap esetében mind a biztosított összeg maximuma, mind az Alap vagyona, mind az Alap befizetői körének vagyona és ennek megfelelően a rendszeresen és rendkívüli jelleggel befizetésre kerülhető összeg mértéke lényegesen nagyobb, mint a Befektető-védelmi Alap esetében. Azon esetekben, ahol a pénzügyi tulajdoni arány eléri az 50%-ot, ott ez kellő garanciát biztosít a befektetések védelme szempontjából.

2. A Vht. hatályos rendelkezéseitől eltérően a törvényszéki végrehajtó mellett a pénzügyi szervezetek jogszabályoknak nem megfelelő gazdálkodása esetén kirendelhető felügyeleti biztos hatásköréhez hasonló zárgondnok látja el a bűnügyi zárlat foganatosítása során a vagyon megörzésével összefüggő feladatokat. A zárgondnok a zár alá vett vagyont kezelni is köteles külön jogszabályi rendelkezések szerint annak érdekében, hogy az a lehetőségekhez képest ne veszítse értékét, és hogy a büntetőeljárás befejezésekor is megfelelő alapot nyújtson a bűncselekménnyel összefüggő polgári jogi igények kielégítésére. A zár alá vétellel érintett társaságok tulajdonosai és vezetői pedig nem hozhatnak olyan döntéseket, amelyek a bűnügyi zárlat foganatosításával ellentétes

hatásúak lennének, amelyek meghiúsíthatják a jogerősen megítélt polgári jogi igények későbbi kielégítését.

A zárgondnoki feladatokat a külön törvényben meghatározott szervezetek felszámolására kizárólagosan kirendelhető állami felszámoló szervezetek látják el. Az átmeneti szabály szerint a már elrendelt bűnügyi zárlattal érintett ügyekben a zár alá vételt elrendelő bíróság vagy ügyészség, illetve nyomozó hatóság intézkedik a zárgondnok kijelöléséről. Ez a szabály csak azokra az esetekre vonatkozik, ahol a zár alá vételnek a Be. új 159/A. alapján is helye lett volna.

A zárgondnok vagyonmegőrzésének feladatait, eljárása szabályait és a garanciális biztosítékait kormányrendelet szabályozza.

Budapest, 2015. március 30.

Tisztelettel:

Balla György
alelnök