
1

Az elővásárlási jog szabályai a joggyakorlat tükrében

Szerző: dr. Dézsi Andrea

bírósági titkár

2

TARTALOMJEGYZÉK

Bevezetés …………………………………………………………………………………….. 3

I. Az elővásárlási jog tartalma ……………………………………………………………….. 3

II. A vételi ajánlat közlése …………………………………………………………………..... 8

 II.1. Példák a vételi ajánlat szabálytalan közlésére ………………………………………. 10

II. 2. Példák a vételi ajánlat szabályos közlésére ………………………………………… 11

III. Az ajánlat jogi jellege …………………………………………………………………... 13

IV. A tulajdonos közlési kötelezettségének speciális esete ………………………………… 15

 IV.1. Kivétel a közlési kötelezettség alól ………………………………………………… 17

V. Az ajánlat elfogadása ……………………………………………………………………. 17

 V.1. Az elővásárlási jogok ütközése, több jogosult ……………………………………… 19

 V.2. Dologösszesség átruházása …………………………………………………………. 20

 V.3. Az elővásárlási jogok gyakorlása tulajdonostársak között ………………………….. 21

 V.4. Az ajánlat elfogadásának egyéb esetei ……………………………………………… 24

VI. Az elővásárlási jog megsértésének jogkövetkezménye ………………………………… 25

VII. Kivétel a főszabály alól: vegyes szerződések …………………………………………. 30

 VII.1. Színlelt szerződések ………………………………………………………………. 32

VIII. Az elővásárlási jog garanciája ………………………………………………………… 34

 VIII.1. Lemondó nyilatkozat hiányának igazolása ………………………………………. 35

 VIII.2. A szerződő felek együttes nyilatkozata lemondó nyilatkozat nélkül ……………. 36

 VIII.3. A bejegyzési engedély megadása elővásárlási jog esetén ………………………... 38

Záró gondolatok …………………………………………………………………………..… 40

Felhasznált irodalom ………………………………………………………………………....42

3

Bevezetés

Napjaink egyik leggyakrabban előforduló szerződéstípusa az adásvétel, ezen belül is az

ingatlannal kapcsolatos adásvétel, melyhez szorosan kapcsolódik annak egyik különös neme,

az elővásárlási jog gyakorlása. Különleges ez a jogosultság abból a szempontból, hogy annak

jogosultja egyoldalú nyilatkozatával jogviszonyt létesít önmaga és egy dolgot eladni kívánó

másik személy között.1 Az elővásárlási jog intézményét már a római jog is ismerte, azt az

eladó javára szóló mellékegyezménynek tekintették, amely alapján az eladó kiköthette, hogy

ha a vevő a dolgot bármikor el kívánja adni, azt köteles az eladónak felajánlani, aki jogosult a

dolgot a más által ajánlott vételáron megvásárolni.2

Dolgozatomban bemutatom az elővásárlási jog lényegi jelentését, szabályozásának

kulcsfontosságú részleteit, így többek között azt, hogy kit illet meg a jogosultság, mikor,

hogyan gyakorolhatja jogát, melyek ezen jog megsértésének a következményei, milyen

szerepük van ez utóbbival kapcsolatban az ingatlanügyi hatóságoknak, azaz a

földhivataloknak. Kitérek az elővásárlási jog legfontosabb törvényi szabályaira, azzal, hogy

azokat nem tudományos jelleggel kívánom feltárni, hanem a kialakult bírói gyakorlattal,

esetjoggal próbálom kiemelni e jogterület gyakorlati jellegzetességeit, megkísérelve ezzel egy

átfogó képet annak tartalmi sajátosságairól.

I. Az elővásárlási jog tartalma

Az elővásárlási jog a jogosult olyan „hatalmassága”, amely feljogosítja arra, hogy a

tulajdonos dolgát megvehesse, ha azt a tulajdonos harmadik személynek akarja eladni. Olyan

jogot biztosít a jogosultnak, amelynél fogva az egyoldalú cselekvésével jogváltozást hozhat

létre. Az elővásárlási jog gyakorlása tehát egyoldalú jognyilatkozattal történik. Ez a

jogosultság a tulajdonos rendelkezési jogát nem korlátozza, mivel saját döntése szerint

idegenítheti el a tulajdonában lévő dolgot, szerződési szabadságát azonban annyiban

korlátozza, hogy nem választhatja meg szabadon azt a személyt, akivel szerződni akar. A

dolgot nem adhatja el az általa kiválasztott vevőnek, hanem ugyanolyan feltételek mellett az

elővásárlási jog jogosultjával kell szerződést kötnie. A jogosultnak tulajdonképpen elsőbbségi

1 Petrik Ferenc: A szerződések joga, Közigazgatási és Jogi Könyvkiadó, Budapest, 1993, 77-78. oldal
2 Marton Géza: A római magánjog, „MÉLIUSZ” Könyvkereskedés, Debrecen 1943, 234. oldal

4

joga van annak a dolognak a megvételére, amelyre vonatkozóan kikötötték az elővásárlási

jogot.

Az elővásárlási jog általános szabályait a Polgári Törvénykönyvről szóló 2013. évi V. törvény

(a továbbiakban: Ptk.) 6:221.§-6:223.§-ai tartalmazzák. A Ptk. szabályai érvényesülnek abban

az esetben is, ha jogszabály létesít elővásárlási jogot, és annak tartalmát nem szabályozza,

vagy a felek megállapodással hoznak létre elővásárlási jogot, de annak tartalmát nem

határozzák meg.

Az elővásárlási jog alapulhat jogszabályon, vagy szerződésen, a jogszabályon alapuló

elővásárlási jog azonban megelőzi a szerződésen alapulót. Kiköthető ingó dolog és ingatlan

esetén is. Az elővásárlási jog megállapodással történő alapítása esetén annak megkötése és az

elővásárlási jog gyakorlása között rendszerint hosszabb idő telik el, ezért a megállapodást

minden esetben írásba kell foglalni. További követelményt ezzel kapcsolatban a Ptk. nem

támaszt, így nem teljes bizonyító erejű magánokiratban is kiköthető. Az elővásárlási jogról

való lemondás ugyanakkor nincs alakszerűséghez kötve, az történhet szóban, vagy ráutaló

magatartással is, abban a lemondási szándéknak kétségtelenül kifejezésre kell jutnia.

Lemondásnak minősül az is, ha az elővásárlásra jogosult a szabályszerű felhívásra

határidőben nem nyilatkozik. Bárki javára alapítható, leggyakrabban azonban a korábban

megkötött adásvételi szerződés eladója lesz az elővásárlási jog jogosultja.3

Az elővásárlási jog szólhat határozott és határozatlan időre egyaránt. Amennyiben annak

időtartamáról a felek megállapodásukban nem rendelkeztek – jogszabályi időbeli korlátozás

hiányában -, határozatlan időtartamra jön létre, és rendes felmondással megszüntethető,

azonnali hatállyal bármikor felmondható. A határozott időre létrehozott elővásárlási jog a

kikötött időtartam leteltét követően szűnik meg, rendes felmondással nem szüntethető meg.4

Az elővásárlási jog gyakorlására kizárólag adásvétel esetén van lehetőség, nem gyakorolható

ez a jog akkor, ha a tulajdonos más szerződéssel, például csereszerződéssel vagy ajándékozási

szerződéssel kívánja a dolgot elidegeníteni. Hasonló kivételt jelent, ha az elővásárlási jog a

közös tulajdon egyik tulajdonosát illeti meg, abban az esetben, ha a résztulajdonos tartási

3 Nagykommentár a Polgári Törvénykönyvről szóló 1959. évi IV. törvényhez
4 Tőkey Balázs: Az elővásárlási jog a Ptk.-ban, https://jogaszvilag.hu/szaklap/polgari-jog/2016-6-5/az-

elovasarlasi-jog-a-ptk-ban (felhasználás ideje: 2018. március 5.)

https://jogaszvilag.hu/szaklap/polgari-jog/2016-6-5/az-elovasarlasi-jog-a-ptk-ban
https://jogaszvilag.hu/szaklap/polgari-jog/2016-6-5/az-elovasarlasi-jog-a-ptk-ban

5

szerződéssel ruházza át a tulajdoni illetőségét5, vagy szövetkezeti üzletrészre cseréli tulajdoni

hányadát.6 Gyakorolhatja azonban az elővásárlási jogot a tulajdonostárs végrehajtási árverés

esetén.7 (Ingatlannak árverésen történő értékesítése esetén az elővásárlási joggal rendelkező

társtulajdonost az árverési hirdetménnyel kell értesíteni.8)

Nem minősül viszont adásvételi szerződésnek az elővásárlási joggal terhelt vagyontárgy

tulajdonjogának társasági vagyonba történő adása, az apportőr ugyanis a vagyontárgy

ellenszolgáltatásaként nem vételárat, hanem tagsági jogot szerez. Ezért, ha az elővásárlási

joggal terhelt ingatlan apport útján kerül be a társasági vagyonba, az elővásárlási jog nem

gyakorolható.9

Nem korlátozza ugyanakkor az elővásárlási jog minden esetben még az adásvételt sem. A Ptk.

szerint10 a tulajdonostársat csak harmadik személlyel szemben illeti meg az elővásárlási jog.

Ha tehát a dolog közös tulajdonban van, és az egyik tulajdonostárs a tulajdoni hányadát el

kívánja adni, elővásárlási jog csak akkor illeti meg a tulajdonostársakat, ha a vételi ajánlat a

tulajdonostársak körén kívül álló személytől érkezik. Nem illeti meg elővásárlási jog a

tulajdonostársakat akkor, ha az eladó tulajdonostárs a tulajdoni hányadát valamelyik

tulajdonostársnak adja el. Ilyen esetben tehát a tulajdonos elidegenítési joga még az adásvétel

körében sem korlátozott. 11

A tulajdonos több személynek is biztosíthat elővásárlási jogot ugyanarra a dologra.

Amennyiben azonos alkalommal állapodik meg több jogosulttal, rögzíthetik a szerződésben,

hogy milyen sorrendben kerülhet sor az elővásárlási jog gyakorlására. Ha erről külön nem

állapodnak meg, mindegyikük azonos rangsorban válik jogosulttá. Másik lehetőség, hogy az

elővásárlási jogot alapító megállapodások aláírására időben egymást követően kerül sor. Ez

utóbbi esetben az elővásárlási jog csak a keletkezésének sorrendjében gyakorolható, így a

később keletkezett elővásárlási jog jogosultja csak akkor gyakorolhatja jogát, ha a korábbi

jogosult nem kívánt élni azzal. A szerződési szabadság elvéből eredően a felek ettől eltérő

5 PK. 9. számú állásfoglalás VII. pont
6 BH2004. 512.
7 Ptk. 5:81.§ (5) bekezdés
8 KGD1992. 132.
9 BH1995. 589.
10 Ptk. 5:81.§ (1) bekezdés
11 Nagykommentár a Polgári Törvénykönyvről szóló 1959. évi IV. törvényhez, valamint BDT2009. 1977.

6

módon is megállapodhatnak, így a később létesített elővásárlási jog azonos rangsorban is

állhat a korábbival, ha ebbe a korábbi jogosult beleegyezik.12

Az elővásárlási jog, mint személyhez fűződő jog átruházását örökölhetőségét az 1959. évi IV.

törvény (a továbbiakban: régi Ptk.) kifejezetten tiltotta13, az új Ptk. azonban ezen

rendelkezéseket nem vette át. Az elővásárlási jog a régi Ptk. alapján nem volt átruházható,

ezért annak jogosultja e jogát nem gyakorolhatta harmadik személy érdekében, így a bíróság

semmisnek nyilvánította azt a megállapodást, ahol egy elővásárlási joggal nem rendelkező

személy megbízta az egyik tulajdonostársat, hogy ő éljen az elővásárlási jogával az általa

átutalt összegből azzal a kikötéssel, hogy az adásvétel lebonyolítását követően azt

apportálja.14 Az új Ptk. a szerződési szabadság elve alapján megengedi az átruházást, mivel

nem személyhez kötött jogról van szó, és ezért örökölhető is. A Ptk. öröklési jogi szabályai

szerint az elővásárlási jog a jogosult halálával nem szűnik meg, az a hagyaték részét képezi,

és a jogosult örökösére száll.15

Ingatlan esetében az elővásárlási jog a nyilvántartásba bejegyezhető, azonban maga a

jogosultság a szerződés megkötésével, és nem a nyilvántartásba történő bejegyzéssel jön létre.

Ugyanakkor ahhoz, hogy a jogosultság mindenkivel szemben hatályos legyen, be kell

jegyezni az ingatlan-nyilvántartásba, közhiteles nyilvántartásban nyilvántartott ingóság esetén

pedig annak a nyilvántartásába. A nyilvántartásba történő bejegyzéssel az elővásárlási jog

dologi hatályúvá válik, azaz mindenkivel szemben hatályos lesz, aki a bejegyzést követően az

ilyen dolgon valamilyen jogot szerez. Ennek azért van jelentősége, mert dologi hatályú

elővásárlási jog esetén az elővásárlási jogra nem hat ki a tulajdonos személyének

megváltozása (az elővásárlási jog a mindenkori tulajdonost kötelezi), másrészt az elővásárlási

jog megsértése esetén a jogkövetkezmények a jog megsértésével tulajdonossá váló személyre

is kihatnak. Ezzel szemben a kötelmi hatályú elővásárlási jog – amely nem kerül bejegyzésre

a nyilvántartásba - csak az elővásárlási jog eredeti kötelezettjét és annak jogutódait kötelezi,

ennek következtében az elővásárlási jog megsértésnek a jogkövetkezményeit csak az

elővásárlási jog kötelezettjével szemben lehet levonni, azok további személyek – így például

12 Kommentár a Polgári Törvénykönyvről szóló 2013. évi V. törvényhez (6:221.§-ához, 2/b) pont),

https://uj.jogtar.hu/#doc/db/367/id/A14Y1522.KK/ts/20180101/lr/6%253A221 (felhasználás ideje: 2018.

március 5.)
13 Régi Ptk. 373.§ (4) és (5) bekezdései
14 BH1999. 513.
15 Tőkey Balázs: Az elővásárlási jog a Ptk.-ban, https://jogaszvilag.hu/szaklap/polgari-jog/2016-6-5/az-

elovasarlasi-jog-a-ptk-ban (felhasználás ideje: 2018. március 5.)

https://uj.jogtar.hu/#doc/db/367/id/A14Y1522.KK/ts/20180101/lr/6%253A221
https://jogaszvilag.hu/szaklap/polgari-jog/2016-6-5/az-elovasarlasi-jog-a-ptk-ban
https://jogaszvilag.hu/szaklap/polgari-jog/2016-6-5/az-elovasarlasi-jog-a-ptk-ban

7

az elővásárlási jog megsértésével tulajdonossá váló személy – helyzetére nem hatnak ki.16

Erre tekintettel, amennyiben az elővásárlási jog közhiteles nyilvántartásban nem szereplő

dolgot terhel, vagy ha a jogot a nyilvántartásba nem jegyezték be és annak megsértésével

kötnek a felek adásvételi szerződést, a jóhiszemű, ellenérték fejében szerző vevő megszerzi a

dolog tulajdonjogát. Ez a gyakorlat összhangban áll az ingatlan-nyilvántartásra vonatkozó

közhitelesség elvével is, vagyis a jóhiszemű és ellenérték fejében szerző javára az ingatlan-

nyilvántartás tartalmát akkor is helyesnek és teljesnek kell tekinteni, ha az a valódi anyagi jogi

jogállapottól eltér. Ilyen esetben a sérelmet szenvedett elővásárlási jog jogosultja az eladótól

kérheti kárának megtérítését.

Az elővásárlási jog lényege tehát, hogy amennyiben a tulajdonos az elővásárlási joggal terhelt

dolgot harmadik személynek kívánja eladni, a harmadik személytől származó vételi ajánlatot -

annak elfogadása előtt - köteles teljes terjedelemben közölni az elővásárlási jog jogosultjával.

A dolog harmadik személy részére történő eladására csak akkor kerülhet sor, ha az

elővásárlási jog jogosultja a vételi ajánlatot nem fogadja el.17 Az ajánlatnak a tulajdonoshoz

intézett nyilatkozattal történő elfogadásával a tulajdonos és az elővásárlásra jogosult között

jön létre a szerződés.18 Nem az elővásárlási jog érvényesüléséről van azonban szó, ha a

tulajdonos a tulajdonában álló dolgot az elővásárlásra jogosultnak kínálja fel eladásra. A

szerződés ilyenkor az általános szabályok szerint jön létre, ajánlattétellel és annak

elfogadásával, hiányzik a harmadik személy részéről tett vételi ajánlat. Az elővásárlási jog

gyakorlásának feltétele ugyanis, hogy a tulajdonos a dolgot harmadik személytől származó

ajánlat elfogadásával akarja eladni.19

Az elővásárlási jog egyes kérdéseivel a Legfelsőbb Bíróság PK 9. számú állásfoglalása és az

elővásárlási joggal kapcsolatos egyes jogértelmezési kérdésekről szóló 2/2009. (VI. 24.) PK

véleménye foglalkozott részletesen. Az ezen állásfoglalásban, illetve véleményben megjelenő

egyes tételek a Ptk. szövegében a norma szintjére emelkedtek, míg más tételeit a Ptk. eltérő

rendelkezései tették meghaladottá, viszont a Kúria 1/2014. PJE határozata mindkét

iránymutatás bizonyos részeit a Ptk. rendelkezései mellett is fenntarthatónak, irányadónak

16 Tőkey Balázs: Az elővásárlási jog a Ptk.-ban, https://jogaszvilag.hu/szaklap/polgari-jog/2016-6-5/az-

elovasarlasi-jog-a-ptk-ban (felhasználás ideje: 2018. március 5.)
17 Ptk. 6:222.§ (1) bekezdés
18 Ptk. 6:222.§ (4) bekezdés
19 Kisfaludi András: Az elővásárlási jog néhány szabályozásra váró kérdése, http://ptk2013.hu/polgari-jogi-

kodifikacio/kisfaludi-andras-az-elovasarlasi-jog-nehany-szabalyozasra-varo-kerdese-pjk-20036-10-18-o/507

(felhasználás ideje: 2018. március 5.)

https://jogaszvilag.hu/szaklap/polgari-jog/2016-6-5/az-elovasarlasi-jog-a-ptk-ban
https://jogaszvilag.hu/szaklap/polgari-jog/2016-6-5/az-elovasarlasi-jog-a-ptk-ban
http://ptk2013.hu/polgari-jogi-kodifikacio/kisfaludi-andras-az-elovasarlasi-jog-nehany-szabalyozasra-varo-kerdese-pjk-20036-10-18-o/507
http://ptk2013.hu/polgari-jogi-kodifikacio/kisfaludi-andras-az-elovasarlasi-jog-nehany-szabalyozasra-varo-kerdese-pjk-20036-10-18-o/507

8

minősítette, amelyek a továbbiakban részletesen is bemutatásra kerülnek. Az alábbiakban az

elővásárlási jog gyakorlásához vezető folyamat egyes elemeit vizsgáljuk meg.

II. A vételi ajánlat közlése

Az elővásárlási jog gyakorlásának kiindulópontja a tulajdonos azon szándéka, hogy a

tulajdonát képező dolgot ténylegesen el kívánja adni, és egy harmadik személytől olyan vételi

ajánlatot kap, amelyet hajlandó elfogadni. E körben fontos leszögezni, hogy a bírói gyakorlat

szerint azt a vételi ajánlatot, amelyet a tulajdonos az elővásárlási jog jogosultjával közöl –

akár személyesen, akár meghatalmazottja útján -, fogalmilag általa elfogadottnak kell

tekinteni. Ha ugyanis nem tartaná elfogadhatónak, akkor nem lenne értelme azt közölni az

elővásárlási jog jogosultjával. Maga a közlés tehát magában hordozza azt a tartalmat, hogy a

tulajdonos a kapott ajánlatot a maga részéről elfogadhatónak tartja, az abban foglaltak szerint

hajlandó szerződést kötni. Ezért a tulajdonos eladó utóbb nem hivatkozhat arra, hogy ő nem

tartotta elfogadhatónak azt a vételi ajánlatot, amit az elővásárlási jog jogosultjával közölt.20

A Ptk. a régi Ptk.-hoz hasonlóan azt a kötelezettséget írja elő a tulajdonosnak, hogy a

harmadik személytől származó vételi ajánlatot – nem minden ajánlatot, csak azt, amelyiket

elfogadhatónak tart - közölje az elővásárlásra jogosulttal, méghozzá az ajánlat elfogadása

előtt. Két fontos dolog emelendő ki ezzel a szabállyal kapcsolatban. Egyrészt az általános

szerződéskötési gyakorlat szerint a tulajdonos és a vételi ajánlatot tevő harmadik személy

előbb megkötik a szerződést, és abban rögzítik, hogy annak hatálya csak az elővásárlásra

jogosult nemleges nyilatkozatától függően fog beállni, vagy az elővásárlási jog gyakorlása

esetén fog megszűnni. Ezt követően a tulajdonos, mint eladó az adásvételi szerződést küldi

meg az elővásárlásra jogosultnak, aki amennyiben azt elfogadja, vele jön létre az adásvételi

szerződés. A jelenleg hatályos Ptk. hatálybalépése előtt kialakult bírói gyakorlat az ilyen

felfüggesztő, vagy bontó feltételt tartalmazó szerződés közlését lényegében elfogadta.21

Született olyan bírósági határozat is, amely a szerződés megküldését a vételi ajánlat-közlés

technikailag legegyszerűbb kivitelezési módjának tekinti.22

A fentieket a Ptk. hatálybalépése után kialakult bírói gyakorlat is lehetővé teszi, a tulajdonos a

már írásba foglalt és aláírt adásvételi szerződés megküldésével is eleget tehet közlési

kötelezettségének, és ajánlatként azt szabályszerűen közölheti az elővásárlásra jogosulttal.

20 EBH2006. 1503.
21 EBH2004. 1023.
22 BH1999. 63.

9

Ilyen esetben a szerződés az elővásárlásra jogosult vonatkozásában nem tekinthető

hatályosnak, a szerződés az elővásárlásra jogosulttal szemben eladási ajánlatnak minősül,

hatálybalépése pedig az elővásárlásra jogosult nyilatkozatától függ.23 Szabályszerű továbbá az

ajánlat közlése akkor is, ha a tulajdonos az előszerződést küldi meg a tulajdonostársnak,

amennyiben az adásvételi szerződés az előszerződésben foglalt tartalommal jön létre.24

Fontos másrészt, hogy a kapott ajánlatot maga a tulajdonos, vagy legalább a meghatalmazása

alapján eljáró személy közölje az elővásárlási jog jogosultjával. Nincs akadálya így annak

sem, hogy a vételi ajánlatot tevő harmadik személy közölje az ajánlatot az elővásárlásra

jogosulttal, amennyiben érvényes meghatalmazás alapján a tulajdonosi eladó képviselőjeként

jár el.25

Bár a régi Ptk. nem tartalmazta, a bírói gyakorlat egységes volt atekintetben, hogy a

tulajdonos által kapott vételi ajánlatot teljes terjedelmében, minden lényeges elemére kiterjedő

módon kell közölni az elővásárlásra jogosulttal annak érdekében, hogy mérlegelhesse,

elővásárlási jogát gyakorolni kívánja-e. Nem elegendő például a tulajdonos részéről az

elővásárlásra jogosulttal folytatott olyan levelezés, amelyben a tulajdonos arról tájékoztatja a

jogosultat, hogy egy általa közölt vételáron értékesíteni akarja a tulajdonát, nem közli

ugyanakkor a kívülálló harmadik személy nevét, a tőle származó konkrét vételi ajánlatot.26

Közölni kell ezért a vevő személyét, a vételárat, a fizetés módját, és a fizetési határidőt is. A

nem teljes terjedelemben közölt ajánlat nem tekinthető szabályosnak, a jogosult kérheti a

vételi ajánlat lényeges körülményekkel való kiegészítését, ha az az elfogadó nyilatkozat

megtételéhez szükséges (például arra vonatkozóan, hogy az ingatlan lakottan vagy üresen

kerül-e értékesítésre).27 A fentieket is figyelembe véve a Ptk. normaszövege már konkrétan

előírja, hogy a tulajdonos a vételi ajánlatot teljes terjedelemben köteles közölni az

elővásárlásra jogosulttal.28

Ugyan a Ptk. a harmadik személytől kapott vételi ajánlat közlését írja elő a tulajdonosnak,

előfordulhat olyan eset is, hogy a tulajdonos tesz ajánlatot a vevőnek, aki azt elfogadja.

Ilyenkor a harmadik személy által elfogadott ajánlat lényegében a harmadik személy

23 PJD2017. 21.
24 BH1995. 568.
25 BH2005. 320.
26 EBH2002. 721.
27 BDT2009.1978.
28 Ptk. 6:222.§ (1) bekezdés

10

ajánlatának tekinthető, ezért a tulajdonos ebben az esetben sem mentesül az ajánlat

közlésének kötelezettsége alól.29

Sor kerülhet arra is, hogy a vételi ajánlat közlését követően a felek között a szerződés mégsem

jön létre, de később újra megállapodnak, akár azonos feltételekkel. Ilyenkor a jogosulttal

ismét közölni kell az új ajánlatot.30

II.1. Példák a vételi ajánlat szabálytalan közlésére

Az elővásárlási jog gyakorlásának megsértése miatt indított perek tipikus esete, amikor az

elővásárlási jog jogosultja (felperes) arra alapítja igényét, hogy a tulajdonos (alperes)

elmulasztotta a vételi ajánlat közlését (vagy az nem volt szabályszerű), vagy nem teljes

terjedelmében közölte vele. Az ajánlat szabályszerű közlésére számos közzétett bírósági

határozatot találunk. Az alábbiakban erre nézünk néhány példát.

Nem szabályos például a vételi ajánlat közlése, ha az elővásárlásra jogosult részére feladott

postai küldemény nincs szabályosan megcímezve, a postai küldeményen hiányzik az

irányítószám és a kerület feltüntetése, vagy több kerületben is található ugyanolyan nevű utca,

és az így megcímzett küldemény „nem kereste” jelzéssel érkezik vissza a tulajdonosnak.31

Nem történik meg a vételi ajánlat közlése azzal sem, ha az eladó levél útján arról tájékoztatja

a tulajdonostársát, hogy el kívánja adni az ingatlanrészét, egyúttal felhívja, hogy határidőben

nyilatkozzon arra, meg kívánja-e vásárolni azt az általa közölt értékbecslés szerinti vételáron.

A vételi ajánlat közlése ez esetben sem szabályszerű, ez a tájékoztatás az elővásárlási jog

gyakorlására való felhívásra nem alkalmas. Az elővásárlási jog gyakorlásának mindenképpen

előfeltétele, hogy az eladó a külső harmadik személytől származó konkrét vételi ajánlatot

közölje teljes terjedelemben az elővásárlási jog jogosultjával.32

29 Kisfaludi András: Az elővásárlási jog néhány szabályozásra váró kérdése, http://ptk2013.hu/polgari-jogi-

kodifikacio/kisfaludi-andras-az-elovasarlasi-jog-nehany-szabalyozasra-varo-kerdese-pjk-20036-10-18-o/507

(felhasználás ideje: 2018. március 5.)
30 Késmárki-Mészáros Gyöngyi: Az elővásárlási jog, https://www.ajk.elte.hu/file/THEMIS_2014_jun.pdf

(felhasználás ideje: 2018. március 5.)
31 BH1996. 661.
32 EBH2002. 721.

http://ptk2013.hu/polgari-jogi-kodifikacio/kisfaludi-andras-az-elovasarlasi-jog-nehany-szabalyozasra-varo-kerdese-pjk-20036-10-18-o/507
http://ptk2013.hu/polgari-jogi-kodifikacio/kisfaludi-andras-az-elovasarlasi-jog-nehany-szabalyozasra-varo-kerdese-pjk-20036-10-18-o/507
https://www.ajk.elte.hu/file/THEMIS_2014_jun.pdf

11

Nem mentesíti az eladót a később kapott vételi ajánlat közlésének kötelezettsége alól, ha az

elővásárlási jog jogosultja az eladó eladási szándékának ismeretében úgy nyilatkozik, hogy az

ingatlant nem kívánja megvásárolni. Azzal, hogy a tulajdonos elhatározza, hogy az ingatlanát

el kívánja adni és ezt közli a jogosulttal, az elővásárlási jog e közléssel nem nyílik meg, mert

nincs olyan kívülálló harmadik személy, akivel szemben az elővásárlási jog gyakorolható

lenne. Az elővásárlási jog háromszemélyes jogviszony, gyakorlásához három résztvevő

szükséges: az eladó, a vételi ajánlatot tevő vevő, és az elővásárlási jog jogosultja. Ezért az

elővásárlási jog jogosultja csak a vevő nyilatkozata után kerül abba a helyzetbe, hogy

eldönthesse, élni kíván-e elővásárlási jogával.33

II.2. Példák a vételi ajánlat szabályos közlésére

Ha az elővásárlásra jogosult nem vette át az írásba foglalt és aláírt adásvételi szerződést

tartalmazó küldeményt, és emiatt nem szerzett tudomást annak tartalmáról, ez nem érinti az

ajánlat és a felhívás hatályossá válását. A Ptk. szerint34 az ajánlat hatályossá válásának az a

feltétele, hogy megérkezzen az elővásárlásra jogosulthoz, nem szükséges azonban az, hogy

tudomást is szerezzen annak tartalmáról. Egy, az elővásárlási jog megsértése miatt indított

perben a tulajdonosnak, és a vele szerződést kötő harmadik személynek, mint alpereseknek

azt kellett bizonyítaniuk, hogy az elővásárlási joggal rendelkező felperessel szemben eladási

ajánlatnak minősülő adásvételi szerződést, valamint a vételi jog gyakorlására vonatkozó

felhívást postára adták, és a küldemény megérkezett a felpereshez. A tényállás szerint a

tulajdonos, I. rendű alperes tértivevényes postai küldeményt küldött a felpereseknek a

lakcímnyilvántartásban és az ingatlan tulajdoni lapján egyezően feltüntetett címükre. A

küldemények „nem kereste” értesítéssel érkeztek vissza. Mivel a tértivevény teljes bizonyító

erejű magánokiratként az ellenkező bizonyításáig igazolja a küldemény postára adását, a

kézbesítés megkísérlésének tényét és időpontját, valamint azt, hogy a címzett milyen okból

nem vette át a küldeményt, így az alperesek a tértivevénnyel bizonyították, hogy a posta

megkísérelte a küldemény kézbesítését a felpereseknek. Abból, hogy a posta visszaküldte a

küldeményt a feladónak, a bíróság megalapozottan vonta le azt a következtetést, hogy a

küldemény legkésőbb a kézbesítés megkísérlésének a napján megérkezett a felperesekhez. A

felperesek a vételi ajánlatra nem nyilatkoztak, ezért az I. rendű alperes a tulajdonjog

bejegyzése iránti kérelme mellékleteként benyújtott a földhivatalhoz két felbontatlan, a

felpereseknek címzett borítékot, a nyilatkozattételre való írásbeli felszólításnak és a vételi

33 BH2005. 112.
34 Ptk. 6:5.§ (2) bekezdés

12

ajánlat közlésének igazolása céljából. Kétséget kizáróan megállapítható volt, hogy a

földhivatalhoz benyújtott küldemények azonosak voltak azokkal, amelyek kézbesítését a

posta megkísérelte a felperesek részére, és ezek a küldemények az alperesek által kötött

adásvételi szerződést, valamint az elővásárlási jog gyakorlására való felhívást tartalmazták. A

felperesekhez történő megérkezéssel és a kézbesítés megkísérlésével az ajánlat és a felhívás a

kézbesítés megkísérlésének a napján hatályossá vált, így ezen a napon megkezdődött az

elővásárlási jog gyakorlására a vételi ajánlatban meghatározott, a felperesek rendelkezésre

álló 8 napos határidő. Az, hogy a felperesek nem vették át a küldeményt, és emiatt nem

szereztek tudomást annak tartalmáról, nem érinti az ajánlat és a felhívás hatályossá válását. A

bíróság megállapította, hogy a felperesek nem gyakorolták az elővásárlási jogukat, mivel nem

tettek az ajánlatot elfogadó nyilatkozatot annak megérkezésétől számítva a megadott

határidőn belül, ezért az alperesek által megkötött szerződés nem sértette a felperesek

elővásárlási jogát.35

Egy másik ügyben a bíróság kimondta, hogy törvényes volt az az eljárás, hogy az elővásárlási

jog gyakorlására irányuló felhívást a felperesnek az ingatlan-nyilvántartásba bejegyzett

címére küldték meg. Az ingatlan-nyilvántartásnak ugyanis nemcsak, hogy tartalmaznia kell a

tulajdonos lakcímét, a tulajdonos a lakcímének megváltozását köteles bejelenteni a

földhivatalnak a változás bekövetkeztétől számított 30 napon belül. Amennyiben ezen

jogszabályi kötelezettségét a felperes elmulasztotta, bár mulasztása nincs szankcionálva, a

mulasztása jogkövetkezményeit maga tartozik viselni. Mulasztásának az a jogkövetkezménye,

hogy az elővásárlási jog gyakorlására vonatkozó felhívásnak az ingatlan-nyilvántartásba

bejegyzett lakcímre való megküldése törvényesnek tekintendő, az alperest lakcímkutatási

kötelezettség nem terheli. Összességében tehát az elővásárlásra jogosult tulajdonos csak akkor

alapíthat jogot a vételi ajánlat közlésének elmaradására, ha addigi eljárása jóhiszemű volt.

Nem tekinthető eljárása jóhiszeműnek, ha a lakcímváltozás bejelentésének elmaradása miatt

volt sikertelen a közlés, és vételi szándékát a szerződésről más forrásból való tudomásszerzést

követően sem fejezte ki, csak hosszabb idő eltelte után, például a megnövekedett forgalmi

értékre tekintettel.36

Előfordulhat, hogy az elővásárlási jog jogosultja részére a vételi ajánlat közlése nem volt

ugyan szabályszerű, de arról a jogosult más módon tudomást szerzett, viszont az általa tett

elfogadó nyilatkozó nem alkalmas adásvételi szerződés létrehozására. A Legfelsőbb Bíróság

35 PJD2017. 21.
36 BDT2005. 1219.

13

egy közzétett esetben kifejtette, hogy elegendő, ha a tulajdonos által meghatalmazott jogi

képviselő egyszerű levélben közli az elővásárlásra jogosulttal, hogy a tulajdonos a dologra

nézve harmadik személlyel adásvételi szerződést kötött azzal a felhívással, hogy megadott

határidőben nyilatkozzon arra vonatkozóan, élni kíván-e elővásárlási jogával. Az

elővásárlásra jogosultnak a levélre adott azon válasza azonban, mely szerint élni kíván

elővásárlási jogával, de a szükséges intézkedéseket csak az adásvételi szerződés részére

történő megküldését követő 30 napon belül teszi meg, nem tekinthető szabályszerű elfogadó

nyilatkozatnak. Ezt erősíti az a körülmény, ha az elővásárlásra jogosult a válasziratában

egyidejűleg ajánlatot tesz arra, hogy a tulajdonossal szerződő harmadik személy az ő tulajdoni

illetőségét is vegye meg. Az elővásárlási jog szabályszerű gyakorlása tehát ez esetben nem

állapítható meg.37

III. Az ajánlat jogi jellege

A Ptk. szerint az ajánlatnak az elővásárlási jog jogosultjával történő közlését úgy kell

tekinteni, mintha maga a tulajdonos tett volna a harmadik személytől származó (számára

elfogadhatónak tartott) ajánlattal egyező tartalmú eladási ajánlatot. A közléssel az ajánlat

hatályossá válik és beáll az eladó ajánlati kötöttsége, így a jogosulttal közölt ajánlat utóbb a

tulajdonos által már nem vonható vissza.38 Ugyanez az elv érvényesül akkor, ha az eladó és a

vételi ajánlatot tevő harmadik személy függő hatályú adásvételi szerződést köt: az ilyen

szerződésnek az elővásárlásra jogosulttal való közlését követő felbontása nem eredményezi a

tulajdonos ajánlati kötöttségének megszűnését az elővásárlásra jogosulttal szemben. A

gyakorlatban olyan eset is lehetséges, amikor az eladó és a vevő az elővásárlási jog

sérelmével kötnek szerződést, majd utóbb szerződésüket felbontják, időközben azonban az

elővásárlásra jogosult máshonnan tudomást szerez az ügyletről és gyakorolni kívánja a jogát.

Az elővásárlási jog sérelmével kötött szerződésnek a jogosult általi tudomásszerzést követő

felbontása a jogosultra nem hat ki, mert a tulajdonosnak az elővásárlásra jogosulttal szembeni

közlési kötelezettségét nem szünteti meg. Az elővásárlásra jogosult - az erre egyébként nyitva

álló időn belül - ebben az esetben is gyakorolhatja elővásárlási jogát.39 Más a helyzet akkor,

ha az adásvételi szerződést a vételi ajánlatnak az elővásárlásra jogosulttal való közlése előtt

felbontják. Ilyen esetben ugyanis az elfogadó nyilatkozat megtételekor már nincsen olyan

37 EBH2006. 1408.
38 A Ptk. 6:65.§ (2) bekezdése szerint a még hatályossá nem vált nyilatkozatok vonhatóak vissza, de csak abban

az esetben, ha a visszavonás legkésőbb a visszavont nyilatkozattal egyidőben megérkezik a címzetthez. A

címzett így nem lehet abban a hiszemben, hogy a neki szóló nyilatkozat hatályos.
39 2/2009. (VI.24.) PK vélemény 2. pont

14

feltételek mellett létező vételi ajánlat, amely a szerződést a tulajdonos és az elővásárlásra

jogosult között létrehozhatja.40

A már közölt és elfogadott vételi ajánlat módosítására nincs lehetőség, így például arra sem,

hogy a vételi ajánlat közlését és elfogadását követően az eredeti szerződő felek – például

korábban végzett értéknövelő beruházásra hivatkozva - az elővásárlási jogát gyakorló féltől

magasabb összeget követeljenek. Egy közzétett esetben a vevő meg kívánta vásárolni azt az

ingatlanrészt, melyben már évek óta lakott, és amelyen értéknövelő, de tulajdonközösséget

nem keletkeztető beruházásokat végzett. A vételár megállapításánál ugyan tekintettel voltak a

beruházásokra, ennek tényét azonban nem foglalták bele a szerződésbe, és a tulajdonostársnak

eljuttatott felhívás sem utalt rá. A bíróság kimondta, hogy az elővásárlási jog jogosultja

jogszerűen élt jogával a felek által meghatározott vételáron, és a vevőt a beruházások

költségének megtérítése sem illette meg a jogosulttól.41

Azzal, hogy a jelenleg hatályos Ptk. konkrétan kimondja, hogy az ajánlat közlését a

tulajdonos eladási ajánlatának kell tekinteni, a vételi ajánlat tulajdonképpen a tulajdonos

részéről az elővásárlási jog jogosultjának címzett olyan akaratnyilatkozatává válik, amely a

később létrejövő szerződés egyik oldalaként fogható fel. Ez az okfejtés pedig ellentmond

annak, hogy az elővásárlási jog gyakorlásakor egyoldalú jognyilatkozattal jön létre az

adásvételi szerződés, nem pedig a felek akaratának kölcsönös és egybehangzó kifejezésével.42

A Ptk. az ajánlati kötöttségre a távollévők között megtett ajánlatra vonatkozó ajánlati

kötöttségi szabályokat rendeli alkalmazni. Ennek megfelelően az ajánlati kötöttség annak az

időnek az elteltével szűnik meg, amelyen belül az ajánlattevő - az ajánlatban megjelölt

szolgáltatás jellegére és az ajánlat megtételének módjára tekintettel - a válasz megérkezését

rendes körülmények között várhatta.43 (A rendes körülmények fogalmát az adott ügyben a

felek kapcsolatának figyelembevételével kell konkrétan értelmezni.44) A tulajdonos ennél

rövidebb ajánlati kötöttségi időt nem választhat, ezzel ugyanis lehetetlenné tenné, hogy az

elővásárlási jog jogosultja eldönthesse, elfogadja-e a vételi ajánlatot.

40 EBH2001. 527.
41 BH2011. 8.
42

 Süliné dr. Tőzsér Erzsébet: Az elővásárlási jogra vonatkozó szabályok és a jogalkalmazási gyakorlat a

kodifikáció tükrében, debreceniitelotabla.birosag.hu/sites/default/files/field_attachment/fabolvaskarika.pdf

(felhasználás ideje: 2017. május 4.)
43 Ptk. 6:65.§ (1) bekezdés b) pont
44 BDT1999. 48. Az ajánlati kötöttség az ajánlat elküldési módjához is igazodik, az egyéb felhívott körülmények

mellett. Egyszerű postai küldemények esetében a bírói gyakorlat szerint 2+2 nap, vagyis 4 nap.

15

A közlés alakszerűsége attól függ, hogy az elővásárlási jog milyen jogon illeti meg a

jogosultat. Ingó dolog esetében a közlés történhet szóban, vagy írásban (mivel annak

adásvétele nincs alakszerűséghez kötve), míg ingatlan esetében a vételi ajánlatot írásban kell

közölni az elővásárlásra jogosulttal.45

Ha a jogosult az ajánlati kötöttség ideje alatt nem tesz elfogadó nyilatkozatot, a tulajdonos a

dolgot az ajánlatot tevő harmadik személy ajánlatának megfelelően, vagy annál az eladó

számára kedvezőbb feltételek mellett eladhatja.46 Ha a vételi ajánlat közlését követően a felek

között a szerződés mégsem jön létre, de később újra megállapodnak – akár azonos

feltételekkel – a jogosulttal ismét közölni kell az új ajánlatot.

IV. A tulajdonos közlési kötelezettségének speciális esete

A Ptk. szerint közös tulajdon esetén a tulajdonostárs tulajdoni hányadára a többi

tulajdonostársat harmadik személlyel szemben elővásárlási jog illeti meg, így velük biztosan

közölni kell a vételi ajánlatot. Ezen túl a bírói gyakorlat az elővásárlási jog jogosultjainak

körét - annak ellenére, hogy ingatlan tulajdoni hányada tulajdonjogának megszerzéséhez az

ingatlan-nyilvántartásba való bejegyzés is szükséges a tulajdonostárssá váláshoz -

kiterjesztette azokra is, akik az ingatlan tulajdoni hányadának átruházására irányuló

szerződést megkötötték, de tulajdonjogukat még nem jegyezték be az ingatlan-

nyilvántartásba.47 Ők tehát csak kötelmi jogcímmel bírnak a tulajdon-átruházás követelésére,

a tulajdonjog bejegyzése iránti kérelmüket benyújtották a földhivatalhoz, amely széljegyként

van feltüntetve az ingatlan tulajdoni lapján. Lényeges azonban, hogy ez utóbbi személyek az

elővásárlási jogukat csak akkor tudják gyakorolni, ha tulajdonjoguk ingatlan-nyilvántartási

bejegyzése az ajánlat elfogadására számukra nyitva álló határidőn belül megtörténik.

Mint ismert, a tulajdonjog az ingatlanon a bejegyzéssel, a bejegyzési kérelem benyújtásának

időpontjára visszaható hatállyal keletkezik.48 A széljegy azért fontos, mert az nemcsak az

ingatlan-nyilvántartási eljárás megindítását tanúsítja, hanem annak időpontja lesz a

tulajdonjog keletkezésének az időpontja is. A széljegy bejegyzése azonban önmagában nem

jelenti automatikusan a tulajdonjog tényleges megszerzését, előfordulhat ugyanis, hogy a

45 Ptk. 6:215.§ (2) bekezdés
46 Ptk. 6:222.§ (3) bekezdés
47 EBH2002.752. Az elővásárlási jog gyakorlatát önmagában nem zárja ki az a körülmény, hogy a

tulajdonostársak tulajdonjogát az ingatlan-nyilvántartásba még nem jegyezték be.
48 Ptk. 5:38.§ (2) bekezdés

16

bejegyzési kérelem valamilyen oknál fogva nem lesz teljesíthető. Így a bejegyzési kérelem

széljegyzése és annak elintézése közötti időszakban függő jogi helyzet áll fenn, mely azt a

kötelezettséget hárítja az eladóra, hogy a kapott vételi ajánlatot mind az ingatlan-

nyilvántartásba bejegyzett tulajdonossal, mind pedig azzal a személlyel is közölje, akinek a

tulajdonjog bejegyzés iránti kérelme iktatószámát a tulajdoni lapra feljegyezték. Ilyen esetben

a kérelmező az elővásárlási jogát attól függően tudja gyakorolni, hogy az elfogadó nyilatkozat

megtételére számára nyitva álló határidőn belül tulajdonjogát az ingatlan-nyilvántartásba

bejegyzik-e. A bejegyzésnek tehát meg kell történnie a szerződési ajánlat elfogadására

megszabott határidőn belül, mert ezen túl az eladó és az eredeti vevő nem tartható

bizonytalanságban a szerződésük mindenkivel szembeni hatályosságát illetően.49 Amennyiben

a tulajdonos elmulasztja a közlést a széljegy jogosultjával, utóbbi csak akkor érvényesítheti

elővásárlási jogát, ha a vételi ajánlatról (illetve az ügyletkötésről) más módon való

tudomásszerzéstől számítottan az elfogadó nyilatkozat megtételére általában elvárható időn

belül bejegyzésre került a tulajdonjoga.50

A Ptk.-ba bekerült továbbá a korábban a PK. 9. számú kollégiumi állásfoglalás V. pontjában

foglalt azon rendelkezés, mely szerint, ha az eladó számára nyilvánvaló, hogy az ingatlannak

ingatlan-nyilvántartáson kívüli résztulajdonosai is vannak, az általános szabályok szerint

köteles velük is közölni a vételi ajánlatot. Az ingatlan-nyilvántartás közhitelességének elvéből

eredően azonban ilyen esetben a közlési kötelezettség elmulasztásából folyó

jogkövetkezmények nem alkalmazhatók azzal a jogot szerzővel szemben, aki a szerződés

megkötésénél jóhiszeműen járt el.51 A bírói gyakorlat szerint az ingatlan-nyilvántartásba be

nem jegyzett elővásárlási jog jogosultja (ha joga még a széljegyből sem tűnik ki) az

ingatlanon jóhiszeműen tulajdonjogot szerzett vevővel szemben nem hivatkozhat elővásárlási

jogának megsértésére, kivéve, ha elővásárlási jogát jogszabály rendelkezése folytán szerezte.

Ez utóbbi esetben ugyanis a bírói gyakorlat őt elővásárlási jogának gyakorlására jogosultnak

tekinti az elővásárlási jog ingatlan-nyilvántartási bejegyzésének elmaradása ellenére, az

ingatlan-nyilvántartásban bízva jóhiszeműen és ellenérték fejében szerző személlyel szemben

is.52

49 2/2009. (VI.24.) PK vélemény 6. pont
50 EBH2006. 1508.
51 Ptk. 5:81.§ (1)-(2) bekezdés
52 Kommentár a Polgári Törvénykönyvről szóló 2013. évi V. törvényhez (Ptk. 5:81.§-ához)

17

IV.1. Kivétel a közlési kötelezettség alól

Nem terheli a vételi ajánlat közlésének kötelezettsége a tulajdonost, ha annak teljesítése a

jogosult tartózkodási helye vagy más körülményei miatt rendkívüli nehézséggel vagy

számottevő késedelemmel járna.53 A tartózkodási hely akkor képezheti például a közlés

akadályát, ha a jogosult ismeretlen helyen van. Ez esetben azokkal, akiknek a tartózkodási

helye ismert, közölni kell a vételi ajánlatot. Mentesít a közlési kötelezettség alól a

tulajdonostársak rendkívül nagy száma is.54

V. Az ajánlat elfogadása

A vételi ajánlatnak az elővásárlásra jogosult részéről történő – az ajánlati kötöttség időtartama

alatt tett - elfogadásával adásvételi szerződés jön létre a tulajdonos és az elővásárlásra jogosult

között. A fent leírtakból egyértelműen következik, hogy az elővásárlásra jogosultnak a vele

közölt ajánlatot teljes terjedelmében, feltételek nélkül kell elfogadnia, az abban foglalt

rendelkezésektől nem térhet el. Ha azt a jogosult nem fogadja el teljes terjedelmében, a

szerződés nem jön létre, és az eladó nem köteles más feltételekkel új adásvételi szerződést

kötni vele.55

Az elfogadó nyilatkozatnak komolynak, a teljesítőkészségnek és képességnek pedig

valóságosnak kell lennie, és az ajánlat elfogadásakor fenn kell állnia. Az elfogadó

nyilatkozatot a Legfelsőbb Bíróság nem tartotta joghatás kiváltására alkalmasnak abban az

esetben, amikor a jogosult úgy nyilatkozott, hogy a vételi ajánlatban szereplő

szerződéskötéskor készpénzben történő fizetéssel szemben 30 napon belül tudja a vételárat

megfizetni, mivel az összeg nem állt rendelkezésére.56 Az elővásárlási jog jogosultja nem

kérhet részletfizetést sem, ha a vételi ajánlat azt nem tartalmazta, továbbá a bruttó vételárat

köteles teljesíteni, ha az ajánlat azt tartalmazta.57 Nem minősül a vételi ajánlat elfogadásának

az sem, ha az elővásárlásra jogosult a vételárba be kívánja számítani követelését, valamint

értékaránytalanságra is hivatkozik.58

53 Ptk. 6:222.§ (1) bekezdés második mondat
54 Kommentár a Polgári Törvénykönyvről szóló 2013. évi V. törvényhez (Ptk. 6:222.§-ához, 1/b) pont)
55 BH1996. 433.
56 BH2005. 320.
57 BH1996. 433.
58 EBH2003. 854.

18

A Ptk. az elfogadás formai követelményeit az vételi ajánlat közléséhez hasonlóan nem rögzíti,

ezért itt is az általános szabályok irányadóak, így amennyiben az adott szerződés írásbeli

alakhoz kötött, akkor az elfogadó nyilatkozatot is írásban kell megtenni.59 Ebből kifolyólag az

elővásárlási jog jogosultjának az elfogadó nyilatkozatát akkor kell írásban közölnie, ha

jogszabály az adott szerződésre kötelező írásbeliséget ír elő, egyébként más formában (pl.

szóban) is megteheti.

A vételi ajánlat közlésekor annak elfogadására a körülmények által indokolt határidőt kell

szabni. A határidő megfelelőségének eldöntéséhez mérlegelni kell az összes körülményt, így

figyelembe kell venni a tulajdonostársak és a vételi ajánlatot tevők jogos érdekét, a

jóhiszeműség és tisztesség polgári jogi alapelvei követelményének érvényesülését.

Mindezekre tekintettel a határidő nem lehet olyan rövid, hogy lehetetlenné tegye, vagy

számottevően megnehezítse az elfogadó döntés meghozatalát, ugyanakkor nem lehet olyan

hosszú sem, hogy huzamos ideig függő helyzet maradjon fenn. Figyelembe kell venni a

szolgáltatás tárgyát, a vételárat, és egyéb feltételeket, például azt, hogy az idejében megtett

elfogadó nyilatkozat esetén napokon belül szükségessé válhat a vételár kifizetése, annak

érdekében, hogy az eladó ne kényszerüljön arra, hogy akár hónapokig várjon a vételár

előteremtésére. Ha az eladó a fenti kitételnek megfelelő határidőt szabott az elfogadó

nyilatkozat megtételére, akkor a megjelölt időpontig a nyilatkozatnak meg is kell hozzá

érkeznie, azaz a határidő anyagi jogi természetű. Ha a jogosult a nyilatkozatát több eladó

részére is postázza, a legkorábbi átvétel időpontját kell figyelembe venni. A határidő utolsó

napján postára adott elfogadó nyilatkozat elkésettnek minősül.60

Közzétett bírósági határozat mondja ki a vételi ajánlat elfogadásának jogszerűségével

kapcsolatban azt is, hogy nem teszi az elővásárlási jog gyakorlását visszaélésszerűvé, vagy

jogsértővé, ha az elővásárlási jog jogosultja azért él a jogával, hogy az így megszerzett dolgot

továbbadja. A továbbértékesítés szándékával való joggyakorlás nem ütközik jogszabályba és a

jó erkölcsöt sem sérti, akkor sem, ha a jogosult helyett a vételárat a későbbi vevő fizeti ki a

jogosultnak.61

59 Ptk. 6:70. § (1) bekezdése
60 BDT2009. 1951.
61 BH2007. 83.

19

V. 1. Az elővásárlási jogok ütközése, több jogosult

Speciális helyzetet teremt, ha ugyanazt a dolgot több elővásárlási jog terheli. Ilyen esetben a

jogszabályon alapuló elővásárlási jog megelőzi a szerződésen alapuló, a szerződésen alapuló

jogok közül pedig a korábban keletkezett előzi meg a későbbit. Amennyiben több, azonos

rangsorban lévő elővásárlásra jogosult tesz elfogadó nyilatkozatot, a szerződés valamennyi

jogosulttal létrejön úgy, hogy egymás közötti érdekeltségük arányában közös tulajdont

szereznek a dolgon. Ha érdekeltségi arányuk nem állapítható meg, egyenlő arányban

szereznek tulajdoni hányadot a dolgon. A közös tulajdon keletkezésének elkerülése érdekében

úgy rendelkezik a Ptk., hogy amennyiben több jogosult tesz elfogadó nyilatkozatot, ennek

tényéről a tulajdonos köteles a jogosultakat tájékoztatni, akik a tájékoztatás hatályossá

válásától számított 8 napon belül visszavonhatják az elfogadó nyilatkozatukat.62 A szerződés

ezáltal csak azokkal a jogosultakkal jön létre, akik tudomásul veszik, hogy rajtuk kívül a

dolognak több tulajdonosa lesz. Így végső soron az is előfordulhat, hogy valamennyi jogosult

visszavonja az elfogadó nyilatkozatát, nem kívánnak élni jogukkal, és a tulajdonos a vételi

ajánlatot tett harmadik személynek adhatja el a dolgot.

Ez a megoldás egyes nézetek szerint több szempontból is ellentmondásos. Részben a

szerződés létrejöttének általános szabályai miatt, mivel így a szerződés akkor jön létre, ha az

elfogadó nyilatkozatot a meghatározott határidőig nem vonják vissza, holott az elfogadó

nyilatkozat megtételével szükségszerűen létre kellene jönnie a szerződésnek. Kérdéses lehet

továbbá a 8 napos határidő figyelembe vétele, mivel ez a határidő az egyes jogosultaknál más-

más időpontban kezdődhet (attól függően, hogy mikor érkezik meg hozzájuk a tájékoztatás),

ezért bizonytalan lehet annak megállapítása, hogy mikor és kikkel jön létre végül a szerződés.

Felmerülhet ezen túlmenően a jogosultak érdekeinek megfelelő érvényesülésének kérdése,

mivel az adott vagyontárgy jellegétől függően elképzelhető, hogy azt csak egyedüli

tulajdonosként kívánják megszerezni az elővásárlási jog jogosultjai. Abban az esetben

azonban, ha értesültek arról, hogy többen tettek elfogadó nyilatkozatot, a közös

tulajdonszerzés elkerülése érdekében akár valamennyien visszavonhatják azt, így hatályos

elfogadó nyilatkozat hiányában a harmadik kívülálló személy fogja megszerezni az érintett

62 Ptk. 6:222.§ (5) bekezdés

20

vagyontárgy tulajdonjogát annak ellenére, hogy az elővásárlási jog jogosultjai közül többen is

megvették volna a dolgot.63

V.2. Dologösszesség átruházása

Külön említést érdemel az az eset, amikor az adásvételi szerződés több dolog átruházásáról

szól, de elővásárlási jog csak egy dologra gyakorolható. Ha az elővásárlási joggal terhelt

dolog egy – jogi értelemben - oszthatatlan szolgáltatást képező dologösszesség része, a

tulajdonosnak ilyen esetben is fennáll a vételi ajánlat közlési kötelezettsége az elővásárlásra

jogosult felé, aki jogát az egész dologösszességre gyakorolhatja, függetlenül attól, hogy az a

dolog többi részére nem terjed ki. Ilyen jellegű szolgáltatást jelenthet az, ha a dolgok

fizikailag nem bonthatóak több részre, vagy a részekre bontás azok állagának sérelmét,

használhatóságát, vagy értékének számottevő csökkentését eredményezné, vagy aránytalan

érdeksérelemmel, jelentős veszteséggel járna. Összetett dolog esetén is fennállhat ez a

körülmény, ha a több dolog egységesen képez forgalomképes vagyontárgyat.

A szerződés céljából is következhet, hogy az eladó a dolgokat oszthatatlan szolgáltatásként

kívánja eladni, vagy a vevő azokat ilyen módon akarja megvenni. Ingatlan adásvétele esetén

lehetséges például egy nagyobb és egy kisebb értékű ingatlan együttes eladása az eladhatóság,

vagy a jobb eladhatóság érdekében, az egy birtoktestet képező, együttesen nagyobb használati

és forgalmi értékkel bíró ingatlanok, illetve több különálló ingatlanból álló, de egységes

létesítmény, üzem, telephely együttes értékesítése. Ilyen esetekben az eladási, és vételi

szándék indokolhatóan több dolog közös értékesítésére irányul, nincs lehetőség arra, hogy

azokból az elővásárlásra jogosult egyes dolgokat kiválogasson. Ezért a jogosult a közölt

ajánlatot csak teljes egészében fogadhatja el, az elővásárlási joggal terhelt dologra külön csak

akkor érvényesítheti jogát, ha erről az eladóval megegyezett, ennek hiányában akkor, ha

bizonyítani tudja, hogy a tulajdonos a dolognak dologösszesség részeként való átruházásával

joggal való visszaélést követ el.64

A fentiek szerint amennyiben egy szerződésbe foglaltan kerül sor olyan dolgok értékesítésére,

amelyek egymástól elkülöníthetőek, - így az elővásárlási joggal terhelt dolog nem egy

dologösszesség része-, akkor az elővásárlási jog önállóan gyakorolható, kizárólag arra a

szerződési tárgyra, amelyre az kiterjed. Ha az adásvételi szerződés a vételárat egységesen, egy

63 Tőkey Balázs: Az eővásárlási jog Ptk.-ban, https://jogaszvilag.hu/szaklap/polgari-jog/2016-6-5/az-

elovasarlasi-jog-a-ptk-ban (felhasználás ideje: 2018. március 5.)
64 2/2009. (VI.24.) PK vélemény 9. a), b), c) pont

https://jogaszvilag.hu/szaklap/polgari-jog/2016-6-5/az-elovasarlasi-jog-a-ptk-ban
https://jogaszvilag.hu/szaklap/polgari-jog/2016-6-5/az-elovasarlasi-jog-a-ptk-ban

21

összegben határozza meg, és az elővásárlási jog jogosultja az elővásárlási joggal érintett

vagyontárgy tekintetében jogával élni kíván, a vételár arányos részét kell megfizetnie.65 A

tulajdonos tehát nem játszhatja ki az elővásárlási jogot azzal, hogy az elővásárlási joggal

terhelt dolgot egy másik dologgal együtt adja el, és a vételárat együttesen állapítja meg.66

Ha azonban a dolog egy olyan jogi és gazdasági egység részeként kerül értékesítésre,

amelynek más elemeire nem terjed ki az elővásárlási jog, akkor a tulajdonosnak lehetősége

van az egységes értékesítésre az elővásárlási jog ellenére is. Pusztán azért, mert a dolgok

valamelyikét elővásárlási jog terheli, a tulajdonos nem zárható el attól, hogy a dolgait -

számára kedvezőbb módon, méltányolható érdekből - más dolgaival együtt értékesítse. Így

például az a tulajdonos, akinek van egy biztos vevője, nem kötelezhető arra, hogy az

ingatlanait külön-külön adja el, kockáztatva ezzel azt, hogy a kisebb értékűekért az így

kialkudottnál alacsonyabb vételárat kapjon, vagy azokat csak hosszabb idő alatt, jelentős

költségen tudja eladni, esetleg eladhatatlanok maradjanak.67 Az együttes értékesítést és a

vételi ajánlatot ilyenkor is közölni kell a jogosulttal, aki az ajánlatot csak teljes egészében

fogadhatja el, vagy a bíróságtól kérheti annak megállapítását, hogy az elővásárlási jog

kijátszása érdekében került sor az együttes értékesítésre.68

V. 3. Az elővásárlási jog gyakorlása tulajdonostársak között

A Ptk. szerint a tulajdonostárs tulajdoni hányadára a többi tulajdonostársat harmadik

személlyel szemben elővásárlási jog illeti meg.69 Az elővásárlási jog közös tulajdonban lévő

dolgoknál is csak adásvételi szerződés kötése esetén áll fenn, és csak akkor, ha a vételi

ajánlatot tevő nem rendelkezik tulajdoni illetőséggel, azaz kívülálló, harmadik személynek

tekinthető. Ha az egyik tulajdonostárs el kívánja adni a tulajdoni illetőségét, akkor a többi

tulajdonostárs az érintett tulajdoni hányadra tulajdoni hányada arányában gyakorolhatja az

elővásárlási jogot. Ha közöttük nem jön létre megegyezés, de van olyan tulajdonostárs, aki -

akár másik tulajdonostárssal közösen - az érintett tulajdoni hányadra az ajánlatot teljes

egészében a magáévá teszi, az elővásárlási jog egyedül őt, vagy őket illeti meg. Ha több ilyen

65 BH2004. 465.
66 BH1984. 270.
67 BH2015. 189.
68 EBH2010. 2226.
69 Ptk. 5:81.§ (1) bekezdés

22

- egyedül fellépő - tulajdonostárs van, közülük a tulajdonos választ, ilyen esetben az

elővásárlási jog a választott tulajdonostársat illeti meg.70

A PK. 9. számú állásfoglalás VI. pontjától eltérően a jelenleg hatályos Ptk. lehetővé teszi,

hogy a tulajdonostárs az elővásárlási jogot végrehajtási árverés esetén is gyakorolja.71

Amennyiben a közös tulajdont a bíróság úgy szünteti meg, hogy a közös tulajdon tárgyait

értékesíteni kell, a tulajdonostársakat az elővásárlási jog harmadik személlyel szemben az

értékesítés során is megilleti.72

A tulajdonostársak elővásárlási jogának érvényesülésénél fontos körülmény a tulajdonostárs

fogalmának vizsgálata is. Mint említettük, a szerződésen alapuló tulajdonjog az ingatlan-

nyilvántartásba történő bejegyzéssel keletkezik,73 vagyis a bejegyző határozat konstitutív

jellegű. A beadvány benyújtása napján a kérelem széljegyre kerül, a bejegyző határozat a

kérelem benyújtásának napjára visszamenőleges, ex tunc hatályú. A fentiek alapján tudjuk,

hogy az eladó tulajdonostársnak a kapott vételi ajánlatot nemcsak az ingatlan-nyilvántartásba

bejegyzett tulajdonostárssal kell közölnie, hanem azzal is, akinek tulajdonjoga bejegyzése

iránti kérelme széljegyzésre került. Mivel azonban a széljegyen szereplő személy tulajdonjoga

csak a bejegyzéssel jön létre, ezen időpontban keletkezik a Ptk. alapján elővásárlási joga is, a

széljegyzés időtartama alatt – függő jogi helyzet lévén, mivel a kérelem elutasításra is

kerülhet – elővásárlási jogát nem gyakorolhatja. Ha az elfogadó nyilatkozat megtételére

nyitva álló határidőn belül nem kerül sor a tulajdonjog bejegyzésére, akkor a széljegy

jogosultjának – a forgalom biztonságának elvére is figyelemmel – nincs lehetősége érvényes

elfogadó nyilatkozat megtételére. A széljegyen szereplő személy tehát az elővásárlási jogot

csak a tulajdonjogának bejegyzését követően gyakorolhatja. Ezt az álláspontot deklarálja a

Ptk. is az ingatlan-nyilvántartás közhitelessége elvének kimondásával. Eszerint mindenki

bízhat abban, hogy azok a jogok, amelyeket a tulajdoni lap tartalmaz, ténylegesen megilletik

az ott jogosultként bejegyzett személyt. Ha a tulajdonjogot az ingatlan-nyilvántartásba

bejegyezték, senki sem hivatkozhat arra, hogy annak fennállásáról nem tudott.74

70 Ptk. 5:81.§ (3) bekezdés
71 Ptk. 5:81.§ (5) bekezdés
72 Ptk. 5:84.§ (2) bekezdés
73 Ptk. 5:38.§ (2) bekezdés
74 Ptk. 5:171.§ (1) bekezdés

23

Felmerül a kérdés, mi a helyzet abban az esetben, ha az egyik tulajdonostárs akkor közli a

harmadik személytől érkező vételi ajánlatot, amikor tulajdonostársa tulajdoni illetőségére már

széljegy van bejegyezve. A még tulajdonosként bejegyzett tulajdonostársat, vagy a széljegy

jogosultját illeti meg az elővásárlási jog? A Legfelsőbb Bíróság döntése alapján ilyenkor az

eladó (tulajdonos) és a vevő (széljegy jogosultja), mint a szerződés alapján az eladó helyébe

lépő jogutód, egymás közötti viszonyukban jogosultak eldönteni, hogy melyikük él az

elővásárlási joggal. A vételi ajánlatot a bejegyzett tulajdonossal és a széljegy jogosultjával is

közölni kell, a döntés pedig csak akkor hozható meg, ha a tulajdonjog bejegyzésének kérdését

elbírálták. Az eladó esetleges elfogadó nyilatkozata azonban csak akkor hatályos, ha a vevő

(azaz a széljegy jogosultja) tulajdonjogát nem jegyzik be, vagy kisebb tulajdoni hányaddal

ugyan, de továbbra is tulajdonos marad.75

A tulajdonostársat az elővásárlási jog abban a jogesetben is megillette, ahol az ingatlan összes

tulajdonosa eladóként szerepelt, azonban a tulajdonjog bejegyzését követően az egyikük a

bejegyző határozat ellen eredményesen jogorvoslattal élt, és megállapították, hogy a

szerződés az ő vonatkozásában érvénytelen volt.76 Egy, a Legfelsőbb Bíróság elé került másik

ügyben a vevő megvásárolta egy több személy tulajdonában álló ingatlanból az egyik

tulajdonostárs illetőségét. Ezt követően további tulajdonostársaktól vásárolt, melynek során a

többi elővásárlásra jogosultat nem értesítették az ügyletről arra tekintettel, hogy az adásvételre

tulajdonostársak között került sor. A tulajdonjog bejegyzése után azonban a vevő felbontotta

azt a szerződést, amellyel eredetileg tulajdonostárs lett, majd egy újabb adásvételi

szerződéssel ismét megvásárolta az érintett tulajdoni hányadot. Az egyik (a hivatkozott

jogügyletekben nem érintett) tulajdonostárs az adásvételi szerződések vele szembeni

hatálytalanságának megállapítását kérte arra hivatkozással, hogy élni kíván elővásárlási

jogával. A vizsgálandó kérdés az volt, hogy a vevő tulajdonostársként gyakorolhatta-e az

elővásárlási jogát, ha az első adásvételi szerződést a megkötésére visszamenő hatállyal

felbontották. A bíróság ítéletében megállapította, hogy az első szerződés felbontásával a

szerződés annak megkötésére visszamenő hatállyal megszűnt, és ezzel olyan helyzet

keletkezett, mintha a szerződést meg sem kötötték volna. Ennek megfelelően úgy kell

tekinteni, mintha a később kötött szerződések időpontjában az ingatlan bejegyzett tulajdonosai

75 BH2007. 90.
76 BH1975. 526.

24

között a vevő nem szerepelt volna, tehát ezen szerződések megkötésekor a felperes

elővásárlási jogát megsértették.77

További speciális eset, ha teremgarázsban fennálló tulajdoni hányadot (tipikusan beállóhelyet)

értékesítenek egy külön albetétet képező lakással együtt, dologösszességként. A Legfelsőbb

Bíróság kifejtette, hogy a közös tulajdon esetén az elővásárlási jog célja annak

megakadályozása, hogy a tulajdonostársak száma tovább növekedjen, a tulajdoni hányadok

elaprózódjanak. Ebből adódóan az osztatlan közös tulajdonban álló gépkocsi-tárolókra is

vonatkozik az, hogy a tulajdonostársakat megilleti az elővásárlási jog. Ugyanakkor az

életviszonyok változása és az életkörülmények fejlődése miatt a külön tulajdonban lévő

öröklakás és a gépkocsi-tároló a személyi tulajdon olyan egybetartozó tárgyainak tekinthető,

amelyek iránt a magánszemélyek közötti ingatlanforgalomban az egyre növekvő kereslet

együttesen jelentkezik, és emiatt értéknövelő hatással is bír. A lakás és a gépkocsi-tároló

együttes értékesítése a vevő, az ezzel elérhető magasabb vételár pedig az eladó jogos érdeke,

ezért ez nem minősül az elővásárlási jog kijátszásának, így a gépkocsibeálló tekintetében a

tulajdonostárs nem gyakorolhatja elővásárlási jogát.78

V.4. Az ajánlat elfogadásának egyéb esetei

Ha van az ingatlan-nyilvántartáson kívül további tulajdonostárs, és annak személyéről a

tulajdonos tudomással bír (például örökös, elbirtokló, házastárs), akkor a vételi ajánlatot vele

is közölnie kell. Ugyanakkor a közlési kötelezettség elmulasztásából folyó

jogkövetkezmények ez esetben sem alkalmazhatók azzal a vevővel szemben, aki a szerződés

megkötésénél jóhiszeműen járt el. Amennyiben az ilyen jóhiszemű vevő továbbértékesíti az

ingatlant, az elővásárlási jog nem éled fel, a jogosult csak kártérítési igényt érvényesíthet.79

Az elővásárlási joggal rendelkező tulajdonostárs a vele együtt élő nem tulajdonos

házastársával együtt is gyakorolhatja jogát. A nem tulajdonos házastársat azonban egyedül

nem illeti meg az elővásárlási jog, kivéve, ha ingatlan-nyilvántartásba való bejegyzéstől

függetlenül is tulajdonostársnak minősül a házasság megkötése utáni vagyonszerzés ténye

alapján.80 Ha a kiskorú résztulajdonos nem kívánja gyakorolni elővásárlási jogát- mivel ez

77 BH2011. 67.
78 BH1984. 270.
79 EBH2005. 1301.
80 PK. 9. számú állásfoglalás III. pont

25

nem jelent ellenérték nélküli joglemondást -, ehhez nincs szükség gyámhatósági

hozzájárulásra.81 Nem illeti meg azonban a tulajdonostársakat az elővásárlási jog, ha a

résztulajdonos tartási szerződéssel idegeníti el tulajdoni illetőségét.82

VI. Az elővásárlási jog megsértésének jogkövetkezménye

A régi Ptk. nem rendezte azt a kérdést, hogy az elővásárlási jog megsértésével kötött

szerződésnek mi a jogkövetkezménye, azt semmisnek, vagy hatálytalannak kell tekinteni. A

bírói gyakorlat ennek ellenére azt az álláspontot képviselte - amely a jelenleg hatályos Ptk.-

ban is megjelenik -, hogy az elővásárlási jogból eredő kötelezettségek megsértésével kötött

szerződés az elővásárlási jog jogosultjával szemben hatálytalannak tekintendő.83 A relatív

hatálytalanságra azonban csak dologi hatályú elővásárlási jog megsértése esetén lehet

hivatkozni, azaz akkor, ha az elővásárlási jog be van jegyezve a nyilvántartásba. Kötelmi

hatályú elővásárlási jog megsértése esetén – ahol nincs bejegyezve a jog - az elővásárlásra

jogosult csak a szerződésszegés jogkövetkezményeivel élhet, függetlenül attól, hogy az

elővásárlási joggal terhelt vagyontárgyat megvásároló személy jóhiszemű volt-e. Eszerint a

jogosult a tulajdonostól csak kártérítést kérhet, a jóhiszemű harmadik fél jogát nem érinti a

relatív hatálytalanság.

A bírói gyakorlat munkálta ki azt az elvet is, hogy az elővásárlási jog megsértéséből eredő

igénynek csak akkor lehet helyt adni, ha a jogosult bizonyítja, hogy valódi jogsérelem érte,

vagyis elővásárlási jogát gyakorolta volna, ha lehetősége van rá. Ennek egyértelmű

bizonyítékát jelenti, ha egyidejűleg elfogadó nyilatkozatot tesz, és a teljesítőképességét is

igazolja, amely egyúttal a vételi ajánlat komolyságát is igazolja. A bíróságnak pedig

ellenőriznie kell az elfogadó nyilatkozat komolyságát, az elővásárlásra jogosult

teljesítőkészségének és képességének valós voltát. Fontos kritérium, hogy a

teljesítőképességnek az elfogadó nyilatkozat megtételekor kell fennállnia.84 Megjegyzendő

továbbá, hogy a teljesítőképesség igazolása nem az elővásárlási jog gyakorlásának a feltétele,

az csak az elővásárlási jog megszegéséből eredő igények érvényesítéséhez szükséges.85

A gyakorlatban alkalmazott feltételek a hatályos Ptk.-ban konkrétan rögzítésre kerültek az

igényérvényesítés időbeli korlátozottságának meghatározásával együtt. Eszerint a

81 Pk. 9. számú állásfoglalás IV. pont
82 PK. 9. számú állásfoglalás VII. pont
83 Ptk. 6:223.§ (1) bekezdés
84 2/2009. (VI.24.) PK vélemény 8. pontja
85 PJD2017. 13.II.

26

hatálytalanságból eredő igényeket a jogosult a szerződéskötésről való tudomásszerzéstől

számított 30 napon belül érvényesítheti, de legfeljebb a szerződéskötéstől számított 3 éven

belül.86

A Ptk. „az elővásárlási jogból eredő kötelezettségek megszegését” nevesíti annak egyik

feltételeként, hogy az elővásárlási jog jogosultja a jogának megsértése miatt fellépjen. Ezen

kötelezettségek közé tartoznak a fentebb már részletezettek, azaz a harmadik személytől

származó, elfogadni kívánt vételi ajánlat teljes terjedelemben való közlése, megfelelő határidő

tűzése az ajánlat elfogadására (ha konkrét határidőt tűz az elfogadásra), azonos rangsorban

lévő több jogosult esetén tájékoztatás adása arról, hogy közülük többen tesznek elfogadó

nyilatkozatot, és figyelemfelhívás nyújtása arról, hogy a tájékoztatás hatályossá válásától

számított 8 napon belül az elfogadó nyilatkozat visszavonható.

Ha e kötelezettségek bármelyikét megszegi a tulajdonos (például nem teljes terjedelemben

vagy eltérő tartalommal, vagy egyáltalán nem közli az ajánlatot, túlságosan rövid határidőt tűz

az ajánlat elfogadására), az elővásárlási jog megsértésének a jogkövetkezményei kizárólag

abban az esetben érvényesíthetőek, ha egyébként az elővásárlási jog jogosultja meg akarta és

meg is tudta volna venni az érintett vagyontárgyat.

Emellett a Ptk. azt is a jogkövetkezmények érvényesítésének feltételéül szabja, hogy a

tulajdonos és a harmadik személy megkösse az elővásárlási jogot sértő szerződést. Ez

azonban nem jelenti azt, hogy az elővásárlási jog jogosultja – amennyiben tudomást szerez a

jogai megsértésével fenyegető helyzetről – ne tehetne addig semmit, amíg a tulajdonos és a

harmadik személy meg nem köti a szerződést. A bírói gyakorlat szerint ugyanis a nem közölt

vételi ajánlat is elfogadható. Ennek hiányában az elővásárlásra jogosult arra kényszerülne,

hogy a bíróságtól a tulajdonos kötelezését kérje az ajánlat közlésére olyankor, amikor az

ajánlat tartalmát egyébként más forrásból már megismerte.87 Ilyen esetben az elővásárlásra

jogosult megkeresheti a tulajdonost annak érdekében, hogy vele kösse meg az adásvételi

szerződést. Tehát a jogát sértő szerződés megkötése előtt is felléphet az elővásárlási jog

jogosultja, bírósághoz viszont csak akkor fordulhat, ha a jogait sértő jogellenes szerződés

létrejött.88

86 Ptk. 6:223.§ (2) bekezdés
87 2/2009. (VI.24.) PK vélemény 8. pontja
88 Tőkey Balázs: Az elővásárlási jog a Ptk.-ban, https://jogaszvilag.hu/szaklap/polgari-jog/2016-6-5/az-

elovasarlasi-jog-a-ptk-ban (felhasználás ideje: 2018. március 5.)

https://jogaszvilag.hu/szaklap/polgari-jog/2016-6-5/az-elovasarlasi-jog-a-ptk-ban
https://jogaszvilag.hu/szaklap/polgari-jog/2016-6-5/az-elovasarlasi-jog-a-ptk-ban

27

A bírói gyakorlat abban is egyértelmű, hogy az elővásárlási jog akkor gyakorolható, ha az

eladási ajánlat alapján a harmadik személlyel létrejövő szerződés nem érvénytelen. Ennek

magyarázata az, hogy az elővásárlásra jogosult ugyanazokkal a feltételekkel köteles elfogadni

az eladó eladási ajánlatának minősülő vételi ajánlatot, mint ahogy azt a vevő megtette. Így

abban az esetben, ha ez az ajánlat, illetve a megkötött szerződés valamilyen oknál fogva

érvénytelen, úgy az elővásárlásra jogosult sem köthet az elővásárlási jogára hivatkozva

érvénytelen szerződést. Az érvénytelenségi okok közül kivételt jelent a vevő személyében

rejlő érvénytelenségi ok. Ha viszont az elővásárlási jog gyakorlására jogosult személyében

nem merül fel érvénytelenségi ok, az elővásárlási jog gyakorlásával érvényesen köthető

szerződés. Egy konkrét ügyben megállapítható volt, hogy a belföldi jogi személy nem

szerezhetett a(z akkor még) termőföldön tulajdonjogot, de az elővásárlásra jogosult

természetes személy vonatkozásában ilyen akadály nem állt fenn. Azzal, hogy a vételi

ajánlatot utóbbival nem közölték, megsértették az elővásárlási jogát, aki a harmadik

személlyel kötött szerződés érvénytelensége ellenére jogszerűen gyakorolhatta volna jogát.

Az elővásárlásra jogosult jogosultságának azonban nemcsak az elővásárlási jog megsértésekor

kell fennállnia, hanem akkor is, amikor erre hivatkozva pert indít és annak

jogkövetkezményei levonását kéri a bíróságtól. A perbeli legitimációnak a per alatt is

mindvégig fenn kell állnia ahhoz, hogy a bíróság harmadik személyek közötti jogviszonyról

az elővásárlásra jogosult javára rendelkezhessen, annak fennálltát a bíróságok hivatalból

kötelesek vizsgálni. A hivatkozott ügyben a bíróság megállapította, hogy bár a felperes

elővásárlási jogát megsértették, a felperes elővásárlási jogának érvényesíthetősége megszűnt,

mivel a pert olyan időben indította, amikor a perrel érintett földterületnek már nem volt a

haszonbérlője, így elővásárlásra már nem volt jogosult.89

Az igényérvényesítési határidő akkor kezdődik, ha az elővásárlási jog jogosultja tudomást

szerez a jogát sértő szerződés megkötéséről. Eéőfordulhat, hogy az elővásárlásra jogosult csak

magáról a szerződéskötés tényéről értesül, de a szerződés teljes tartalmát nem ismeri meg, így

nem tud dönteni arról sem, hogy kívánja-e gyakorolni az elővásárlási jogát. Ilyenkor minden

lehetséges intézkedést meg kell tennie ahhoz, hogy a szerződés tartalmát megismerje, feltéve,

hogy a jogát egyáltalán érvényesíteni akarja. A régi Ptk.-hoz kapcsolódó jogirodalomban

merült fel olyan álláspont, hogy ilyenkor az elővásárlási jog jogosultjának fel kell hívnia a

tulajdonost a szerződés tartalmának közlésére, és ha erre ésszerű időn belül nem érkezik

89 EBH2012. P.5.

28

válasz, peres úton lehet követelni a szerződés kiadását a tulajdonostól.90 Elkerülhető lehet a

bírósági eljárás más módon, az ingatlan-nyilvántartásról szóló 1997. évi CXLI. törvény (a

továbbiakban: Inytv.) 67. § (3) bekezdése alapján is, mely szerint minden olyan okirat és

hatósági határozat tartalma, amely a jogosult jogának bejegyzése alapjául szolgált – így az

adásvételi szerződés is – a jogosult, illetve a kötelezett hozzájárulása nélkül is megtekinthető,

ha a kérelmező írásban igazolja, hogy az irat megismerése joga érvényesítéséhez, illetve

jogszabályon vagy hatósági határozaton alapuló kötelezettsége teljesítéséhez szükséges.91

A fentiek alapján lehetséges, hogy az elővásárlási jog jogosultja a jogait sértő szerződés

megkötéséről való tudomásszerzést követő 30 napon belül nem ismeri meg a szerződés

tartalmát, és így nem tudja eldönteni, hogy kíván-e igényt érvényesíteni. Mivel a 30 napos

szubjektív határidő elévülési jellegű, ezért alkalmazni kell az elévülés nyugvására vonatkozó

szabályokat, azaz, ha a követelést a jogosult menthető okból nem tudja érvényesíteni, az

elévülés nyugszik, így az akadály megszűnésétől számított 3 hónapon belül lehet az igényt

érvényesíteni.92

Kiemelendő ezzel kapcsolatban a Ptk. hatálybalépése után meghozott azon polgári jogelvi

döntés, mely szerint, ha az elővásárlásra jogosult már az ajánlat vele történő hatályos közlése

előtt tudomást szerez az adásvételi szerződés megkötéséről, vagy az ajánlat közlésére a már

megkötött adásvételi szerződés megküldésével kerül sor, akkor a jogosult mindaddig

menthető okból nem tudja érvényesíteni az adásvételi szerződés hatálytalanságából eredő

igényeit, amíg tudomást nem szerez elővásárlási jogának megszegéséről. Emiatt a

hatálytalanságból eredő igények érvényesítésére előírt határidő a tudomásszerzésig

nyugszik.93

A bírói gyakorlat szerint a forgalom biztonsága, a felek jogos érdekei miatt az elővásárlásra

jogosultnak még a törvényi elévülési időn belül is csak annyi ideje áll fenn a joga

érvényesítésére, mint amennyi akkor állt volna a rendelkezésre, ha az ajánlatot szabályosan

közlik vele. Ennek indoka, hogy az elővásárlásra jogosult ne kerülhessen kedvezőbb

helyzetbe akkor, ha a vételi ajánlatot nem közölték vele, a joga gyakorlására ne legyen esetleg

90 Kiss Tibor: Elenyészhet-e az elővásárlási jog? https://ptk2013.hu/polgari-jogi-kodifikacio/kisfaludi-andras-az-

elovasarlasi-jog-nehany-szabalyozasra-varo-kerdese-pjk-20036-10-18-o/507 (felhasználás ideje: 2018. március

5.)
91 Tőkey Balázs: Az elővásárlási jog a Ptk.-ban, https://jogaszvilag.hu/szaklap/polgari-jog/2016-6-5/az-

elovasarlasi-jog-a-ptk-ban (felhasználás ideje: 2018. március 5.)
92 Ptk. 6:24.§ (2) bekezdés
93 PJD2017. 13. I.

https://ptk2013.hu/polgari-jogi-kodifikacio/kisfaludi-andras-az-elovasarlasi-jog-nehany-szabalyozasra-varo-kerdese-pjk-20036-10-18-o/507
https://ptk2013.hu/polgari-jogi-kodifikacio/kisfaludi-andras-az-elovasarlasi-jog-nehany-szabalyozasra-varo-kerdese-pjk-20036-10-18-o/507
https://jogaszvilag.hu/szaklap/polgari-jog/2016-6-5/az-elovasarlasi-jog-a-ptk-ban
https://jogaszvilag.hu/szaklap/polgari-jog/2016-6-5/az-elovasarlasi-jog-a-ptk-ban

29

még évekig lehetősége.94 Az elővásárlásra jogosultnak tehát azt követően, hogy tudomására

jut a jogának sérelme, a körülmények által indokolt határidőn belül érvényesítenie kell a jogai

megsértéséből eredő igényeit. Az alapos indok nélküli késedelem nem fogadható el, mert az

bizonytalan helyzetet teremt a szerződő felek között. Amennyiben a felperes késlekedik a

perindítással, az egységes bírói gyakorlat szerint ezzel elenyészik az elővásárlási joga

gyakorlása iránti igénye. Ilyen esetben azt kell vizsgálni, hogy az elővásárlásra jogosult mikor

szerzett tudomást e joga megsértéséről, és ehhez képest elvárható határidőben lépett-e fel

jogának érvényesítése érdekében. Az indokolatlanul késedelmesen megtett elfogadó

nyilatkozatból, illetve az indokolatlan igényérvényesítési késedelemből a bírói gyakorlat azt a

következtetést vonja le, hogy az elővásárlásra jogosult nem kívánt élni jogával, lemondott

annak gyakorlásáról. Ha ennek alapján megállapítható, hogy a jogsérelemről való

tudomásszerzés és a perindítás között több, mint 30 nap eltelt, a bíróság az elővásárlásra

jogosult keresetét elutasítja.95

Ha az elővásárlási jog jogosultja sehogy sem tudja megismerni a jogait sértő szerződés

tartalmát, akkor a szubjektív határidő leteltéig érvényesítheti igényeit. A szerződés

megkötésétől számított 3 éven túl azonban nincs lehetőség igényérvényesítésre.

A peres eljárásra vonatkozó szabályokat illetően kiemelendő, hogy önmagában az adásvételi

szerződés hatálytalanságának a megállapítása iránt kereset nem terjeszthető elő. Az

elővásárlásra jogosultnak, mint felperesnek az adásvételi szerződés hatálytalansága

megállapítása mellett azt is kérnie kell, hogy az adásvételi szerződés közte és a tulajdonos

között a sérelmére megkötött adásvételi szerződéssel azonos tartalommal létrejött.96 Fontos

szabály, hogy a szerződéssel érintett valamennyi félnek perben kell állnia. A perben tipikusan

az eladó, mint I. rendű alperes, a vevő pedig, mint II. rendű alperes szerepel, továbbá azok az

elővásárlásra jogosultak is alperesek lehetnek, akik nem tettek lemondó nyilatkozatot, és

akiknek elővásárlási joga megelőzi vagy azonos a felperesével. Ezeket a személyeket a

felperesi elővásárlási jog tűrésére kérhetik kötelezni. Az elfogadó nyilatkozat folytán az eladó

és a jogosult között az adásvételi szerződés létrejön, így az ebből eredő követelések is

érvényesíthetőek ugyanebben a perben (például a birtokba lépés követelhető az eredeti

vevőtől). Érdekesség azonban, hogy abban az esetben, ha a felek az elővásárlási jog

megsértésével kötnek adásvételi szerződést, és a bíróság megállapítja, hogy a szerződés a

94 BH2015. 99.
95 BH2016. 34.
96 2/2009. (VI.24.) PK vélemény 8. pont

30

felperes és az eladó között jött létre, nem követelhető az eredeti vevőtől az ingatlan átadására

kijelölt napig tartó időre használati díj.97

VII. Kivétel a főszabály alól: vegyes szerződések

Ahogyan arról már szó volt, az elővásárlási jog gyakorlására csak adásvétel jogcímén történő

átruházás esetén van lehetőség. A bírói gyakorlat szerint cserével vegyes adásvétel esetén is

gyakorolható az elővásárlási jog, azzal, hogy az elővásárlásra jogosultnak a vételi ajánlatot

ilyenkor is teljes tartalmában el kell fogadnia, azaz a cserébe kínált dolgot kell

ellenszolgáltatásként átadnia. Ha azonban a jogosult nem rendelkezik ilyennel, akkor nincs

lehetősége az elővásárlási jog gyakorlására. Egy konkrét esetben az osztatlan közös

tulajdonban álló ingatlan tulajdoni hányadát részben készpénzzel, részben egy másik tulajdoni

illetőség cseréjével fizette meg a tulajdonossal szerződő harmadik fél. A csereingatlannal az

elővásárlásra jogosult nem rendelkezett, az más módon nem volt helyettesíthető. A bíróság

kimondta, hogy az elővásárlási jog gyakorlására nincs lehetőség, mert az eladó résztulajdonos

nem kényszeríthető arra, hogy az általa kiválasztott és nem helyettesíthető cserelakás helyett

készpénzt fogadjon el az elővásárlásra jogosulttól.98

A fentiektől eltérően gyakorolható az elővásárlási jog cserével vegyes adásvételi szerződés

esetén is, ha megállapítható, hogy a csereelem az elővásárlási jog gyakorlásának kijátszása

érdekében került a szerződésbe. Ilyen például, ha az elővásárlási joggal terhelt ingatlanért két

festményt és jelentős mértékű készpénzt adnak. Ezeknél a szerződéseknél elsődlegesen azt

kell mérlegelni, hogy abban az adásvétel vagy a csereelem dominál, illetve ennek

vizsgálatánál figyelembe kell venni, hogy a pénzszolgáltatás mekkora hányadot képvisel. Ha

az adásvételi elem a túlnyomó, akkor az elővásárlási jog gyakorlása lehetséges, de az

elővásárlási jogosultnak az ingatlan teljes ellenértékét ki kell fizetnie. Egy konkrét ügyben a

festmények, mint cseretárgyak értéke a vételár mintegy 5%-át tette ki, így egyértelmű volt,

hogy a szerződésben az adásvételi elem dominált. Kimondta a bíróság, hogy a jogosulttól nem

lehet megkövetelni olyan festmények átadását, amelynek nem tulajdonosa, továbbá arra sem

kötelezhető, hogy azokat csak azért megvásárolja, hogy cseretárgyként átadja. A szerződés

tartalmának szabad megállapítására irányuló jog nem gyakorolható visszaélésszerűen úgy,

hogy az az elővásárlási jog jogosultja alanyi jogának gyakorlását ellehetetlenítse, ez ugyanis

97 BH2009. 243.
98 BH2009.362., EBH2009.1952.

31

joggal való visszaélésnek minősül. A bíróság a szerződést adásvételi szerződésnek tekintette,

és megállapította a szerződés létrejöttét az elővásárlásra jogosult személy és az eladó között.

A Legfelsőbb Bíróság szerint ugyanakkor a szerződés tartalmának vizsgálata mellett

figyelembe kell venni a szerződéskötéskori akaratot is, mivel nem kizárt, hogy a tulajdonos

rendeltetésszerűen gyakorolja a jogait akkor is, ha csak valamely, számára előszereteti

értékkel rendelkező vagyontárgy fejében mond le a tulajdonjogáról. Ilyenkor a szerződésben

jellemzően a csereelem a domináns, ezért az elővásárlásra jogosult a jogát nem gyakorolhatja,

mivel a konkrét, egyedi cseretárgyat nem tudja biztosítani.99 Megfelel ennek az indokolásnak

az a bírósági döntés is, mely szerint nem jogszerű az elővásárlási jog gyakorlásának kizárása

oly módon, hogy a vételár töredékének teljesítését az eladó olyan egyedileg meghatározott

ingó dolog átadásával fogadja el, amely dolog megszerzésének lehetősége az elővásárlásra

jogosult részéről lehetetlen, de legalább is bizonytalan.100

Nem áll fenn az elővásárlási jog akkor sem, ha a megállapodás tárgya ajándékozással és

adásvétellel vegyes életjáradéki szerződés. Az ilyen vegyes szerződések esetén is azt kell

megvizsgálni, hogy annak valamelyik eleme nem az elővásárlási jog kijátszására irányul-e,

azaz nem színlelt-e, különösen, ha azokat külön-külön okiratba foglalják. Ha azonban

megállapítható, hogy a felek által elérni kívánt célt együttesen szolgálják, ha a valóságos

szerződési cél és akarat ajándékozással és tartással is vegyes adásvétel létrehozására irányult,

akkor az elővásárlási jog nem gyakorolható. Egy konkrét ügy tényállása szerint az egyik

tulajdonostárs tulajdoni illetősége egy részét a baráti kapcsolatra és a családja részére

korábban nyújtott támogatásra tekintettel elajándékozta, míg másik részét eladta nem

tulajdonostárs harmadik személyeknek, akik egyúttal az eladó tulajdonostárs tulajdoni

illetőségét terhelő haszonélvezeti jog jogosultjával életjáradéki szerződést is kötöttek. Az

elővásárlásra jogosult felpereseknek nem sikerült bizonyítaniuk, hogy az ajándékozással

vegyes tartási szerződés az adásvételi szerződést leplezte. A Legfelsőbb Bíróság kifejtette,

hogy a szerződés az ajándékozási elem tekintetében nem volt színlelt, az a korábbi bizalmi

jellegű viszonyra tekintettel megfelelt az ajándékozás tartalmi követelményeinek. Az

ajándékozás folytán az addig kívülálló, harmadik személyek is társtulajdonossá váltak, és

mint ilyeneket a tulajdonos szabadon választhatta szerződő félnek az adásvétel tárgyában

is.101

99 EBH2010.2133.
100 BH1984. 270.
101 BH1997. 480.

32

VII.1. Színlelt szerződések

Mint tudjuk, az elővásárlási jog kizárólag adásvételi szerződés esetén gyakorolható, míg

érvényes csereszerződés esetén nem. Érvénytelenek azonban azok a szerződések, amelyekben

a tulajdonos az elővásárlásra jogosult jogának kijátszása végett először az ingatlan tulajdoni

hányadára egy harmadik, kívülálló személlyel csereszerződést köt, majd az így tulajdonossá

vált vevő részére eladja a fennmaradt tulajdoni illetőséget. Egy közzétett bírósági döntés

tényállása szerint az elővásárlásra jogosult vételi ajánlatot tett a tulajdonosnak, amelyet az

elfogadott. Ezt követően azonban a tulajdonos ugyanarra a tulajdoni hányadra adásvételi

szerződést kötött egy kívülálló, harmadik személlyel, akinek a tulajdonjog bejegyzése iránti

kérelmét a földhivatal elutasította. Ezután a tulajdonos az elővásárlási joggal érintett tulajdoni

hányad egy részére a harmadik személlyel csereszerződést kötött, majd 5 nappal később a

fennmaradó részét adásvétel útján értékesítette a harmadik személynek. A két utóbbi

szerződés alapján a harmadik személy tulajdonjogát a földhivatal be is jegyezte. A bíróság

álláspontja szerint ezek a szerződések egyértelműen az elővásárlásra jogosult jogának

kijátszására irányultak, tudatosan járt el ugyanis rosszhiszeműen mind a tulajdonos, mind a

harmadik fél akkor, amikor a tulajdonos az elővásárlásra jogosult szerződéskötést sürgető

felhívásainak figyelmen kívül hagyásával az ingatlanra csere-, majd adásvételi szerződést

kötött. A tulajdonosi szerződéskötés motivációját teljes bizonyossággal alátámasztja az a tény,

hogy az elővásárlásra jogosult vételi ajánlatának elfogadása után előbb megkísérelte a teljes

ingatlant harmadik személynek értékesíteni, majd annak sikertelensége után újabb kísérletet

tettek az ingatlan átruházására, először egy csereszerződést kötöttek annak érdekében, hogy a

harmadik személy az ingatlan részbeni tulajdonosává váljon és ezt követően az elővásárlásra

jogosult már ne élhessen vele szemben a jogaival. A tulajdonos és a harmadik személy nem

tudtak semmilyen ésszerű magyarázatot adni arra, hogy a harmadik személy miért akart a

korábbi, a teljes ingatlanra kiterjedő vételi szándéka után egyszer csak egy résztulajdont

megszerezni az ingatlanból, majd miért döntött 5 nap elteltével mégis úgy, hogy a teljes

ingatlant megvásárolja. A tulajdonos sem tudta indokát adni annak, hogy megromlott

egészségi állapota miatt miért volt indokolt a részéről az, hogy hobbikert létesítése céljából a

lakóhelyétől távol, a csereingatlanon tulajdoni hányadot szerez ahelyett, hogy az ingatlanát

eladta volna.

Megállapította a bíróság, hogy a színlelt csereszerződés és az ezt követő adásvételi szerződés

megkötésének az volt a célja, hogy megkerüljék az elővásárlási jogra vonatkozó jogszabályi

33

rendelkezéseket, ezért a szerződések semmisek. Az elővásárlásra jogosult ajánlatának az

elfogadásával közte és a tulajdonos között érvényes adásvételi szerződés jött létre az

ingatlanra, amelynek folytán az elővásárlásra jogosultnak kötelmi jogi igénye keletkezett arra,

hogy a tulajdonjogát az ingatlan-nyilvántartásba bejegyezzék.

A bíróság a perindítással kapcsolatban kimondta azt is, hogy az elővásárlásra jogosult felperes

védendő jogi érdeke fennállt,102 mert a tulajdonos által kötött szerződések érvénytelenségének

a megállapítása esetén a korábbi adásvételi szerződés folytán ő jogosult a tulajdonjogát

bejegyeztetni az ingatlan-nyilvántartásba. Fennáll a jogi érdekeltsége továbbá azért, mert az

ingatlanra a szerződést kötő harmadik félt megelőző elővásárlási joggal rendelkezik, ezért a

csere-, majd azt követő adásvételi szerződésekkel az őt megillető elővásárlási jogot is

megsértették, illetve megkerülték.

A felperes keresetében semmisségre hivatkozással annak megállapítását kérte, hogy a

megkötött szerződések vele szemben az elővásárlási jog kijátszására irányultságuk miatt

hatálytalanok, továbbá annak megállapítását, hogy az adásvételi szerződés az általa adott és az

tulajdonos részéről elfogadott ajánlatnak megfelelően közte és a tulajdonosi alperes között jött

létre. A bíróság kifejtette ezzel kapcsolatban, hogy a felperes az érvénytelenség

jogkövetkezményének a levonását csak annyiban és olyan mértékben kérhette, amennyiben

ezt a jogi érdeke ténylegesen indokolta, megalapozta.103 Ennek megfelelően azt kérhette, hogy

a harmadik fél bejegyzett tulajdonjogát töröljék az ingatlan-nyilvántartásból és az ő joga

kerüljön bejegyzésre. A tulajdonos és a harmadik fél ezt követően egymás között rendezhetik

a további vitás kérdéseiket. A fentiekre tekintettel a bíróság megállapította, hogy a felperesi

elővásárlásra jogosult által a pert megelőzően tett vételi ajánlat alapján érvényes adásvételi

szerződés jött létre, így újabb, az ajánlatot elfogadó nyilatkozatot már nem kellett tennie.

Megállapította továbbá, hogy az alperesek közt létrejött csereszerződés és adásvételi

szerződés a felperessel szemben hatálytalan, és megkereste a földhivatalt a semmis

szerződések alapján bejegyzett tulajdonjog törlésére, a felperes tulajdonjogának a

bejegyzésére, kötelezte továbbá a - harmadik fél - alperest ennek tűrésére.104

Egy másik döntésben rögzítette a bíróság azt is, hogy az elővásárlási joggal bíró felperes

egyidejűleg, együttesen terjesztheti elő azon kereseti kérelmeit, amelyek szerint az alperesek

102 2/2010. (VI.28.) PK vélemény 10.a) pont
103 2/2010. (VI.28.) PK vélemény 10.b) pont
104 BH2018. 14.

34

közötti csereszerződés színlelt, mert az az elővásárlási jogának a kijátszására irányult, a

leplezett adásvételi szerződés pedig az elővásárlási joga gyakorlása folytán vele szemben

hatálytalan. Az érvénytelenség jogerős megállapítása azonban nem előfeltétele az elővásárlási

jog gyakorlásának, éppen ellenkezőleg, az a lehetőség a csereszerződésről való

tudomásszerzéssel már megnyílik. A szerződés leplezett volta megállapítása iránti keresethez

szükséges perbeli legitimációt a felperes részére kizárólag az biztosítja, hogy élni kívánt az

elővásárlási jogával. Amennyiben ugyanis nem akarta volna a jogát gyakorolni, nem állna

fenn semmilyen jogi érdekeltsége arra, hogy az elővásárlási jog kijátszásával megkötött

szerződések leplezett voltára hivatkozzon. Erre figyelemmel azt kell megvizsgálni, hogy a

felperes nem gyakorolta-e elkésetten az elővásárlási jogát. A perbeli esetben az elővásárlásra

jogosult felperes a csereszerződés megkötését követő 5 év elteltével, a peres eljárás során tett

elfogadó nyilatkozatot, amely a bíróság szerint súlyos késedelmet jelent. A csereszerződést a

peres eljárás kezdetén megismerhette, azt a bíróság beszerezte és erről a felperest is

tájékoztatta, így az iratokat bármikor megtekinthette, a szerződésről másolatot kérhetett. A

felperes azonban ehhez képest még további 10 hónapot késlekedett az elfogadó nyilatkozat

megtételével, majd a keresetét csak további több, mint 4 hónap elteltével módosította, így a

jog gyakorlásával a körülmények által indokolt határidőt elkéste. Kifejtette, hogy az ilyen

esetekben azért van különös jelentősége a késedelemnek, mert az idő múlásával a forgalmi

érték, a dolog állaga változik, azon beruházások történhetnek, így a függő helyzet hosszabb

ideig történő fenntartása súlyosan veszélyeztetheti a felek és más személyek jogos érdekeit.

Az elővásárlásra jogosulttól az adott helyzetben elvárható a jóhiszemű és tisztességes

magatartás, ennek megfelelően az érdekeltek határidőn belül történő értesítése a jog

gyakorlásáról, valamint az elfogadó nyilatkozat megtétele, és annak érvényesítése.105

VIII. Az elővásárlási jog garanciája

Az ingatlan-nyilvántartásról szóló 1997. évi CXLI. törvény végrehajtásáról szóló 109/1999.

(XII.29.) FVM rendelet (a továbbiakban: Vhr.) 75.§-a egyfajta garanciát jelent az ingatlanokra

vonatkozó elővásárlási jogok jogosultjai számára, amikor megköveteli a jogosultak

nyilatkozattételre történő felhívását. A Vhr. 75.§ (1) bekezdése rendelkezik arról, hogy

elővásárlási jog fennállása esetén, ha a tulajdonjog bejegyzését vétel jogcímén nem az

elővásárlásra jogosult javára kérik, a bejegyzési kérelemhez csatolni kell a jogosult

105 BH2014. 338.

35

nyilatkozatát arról, hogy az elővásárlás jogával nem kíván élni. Igaz ez akkor, ha az

elővásárlási jog be van jegyezve az ingatlanra, és akkor is, ha a nyilvántartás adataiból

állapítható meg, hogy jogszabályon alapuló elővásárlási jog áll fenn. Utóbbi tipikusan a közös

tulajdonban lévő ingatlan, ahol maga a Ptk. biztosít a tulajdonostársaknak elővásárlási jogot.

A jogosult nyilatkozatát ugyanakkor egyenértékűen pótolja, ha a kérelmező az átvételt igazoló

irattal – tértivevénnyel, átvételi elismervénnyel – igazolja, hogy a jogosultat írásban

felszólította nyilatkozattételre, és a kapott vételi ajánlatot vele közölte.106

Nem terheli azonban a tulajdonost a vételi ajánlat közlésének, és a jogosult nyilatkozata

beszerzésének a kötelezettsége, ha annak teljesítése a jogosult tartózkodási helye, vagy más

körülményei miatt rendkívüli nehézséggel, vagy számottevő késedelemmel járna. Ilyen

esetben a bejegyzéshez elegendő a szerződő felek együttes nyilatkozata, amelyben egyúttal

előadják a rendkívüli nehézséget, vagy számottevő késedelmet valószínűsítő tényeket is.107

A Legfelsőbb Bíróság több esetben is kifejtette, hogy a földhivatalnak milyen körben kell és

lehet vizsgálódni a tulajdonjog bejegyzése iránit kérelmek elbírálásakor. Az alábbiakban az

ott tett megállapításokból emelek ki néhányat.

VIII.1. Lemondó nyilatkozat hiányának igazolása

A földhivatal kizárólag a Vhr. 75. §-ában foglaltak (írásbeli felszólítás, és a kapott vételi

ajánlat közlésének tértivevénnyel történő igazolása) betartását vizsgálhatja, ezen túlmenően a

felhívás megfelelősége vonatkozásában megállapításokat nem tehet.108 Csak azt vizsgálhatja

tehát, hogy a kérelmező mellékelte-e a bejegyzés iránti kérelméhez az átvételt igazoló iratot

annak igazolására, hogy az írásbeli felszólítás, és a vételi ajánlat közlése megtörtént. A

felszólítás és a vételi ajánlat tartalmának, szabályszerűségének körében felmerült vita esetén a

földhivatal bizonyítási eljárást nem folytathat le, a felek közötti vitát nem döntheti el, az ezzel

kapcsolatos igények érvényesítése polgári perre tartozik.109 A polgári bíróságra tartozik annak

eldöntése is, hogy az elővásárlási jog fennáll-e, az a jogosultat illeti-e meg és jogszerűen

gyakorolta-e a jogát. Ezeknek a kérdéseknek az elbírálása a földhivatal hatáskörét meghaladja

és az esetek többségében annak a lehetősége sem áll fenn, hogy az elővásárlásra jogosult a

106 Vhr. 75.§ (2) bekezdés
107 Vhr. 75.§ (3) bekezdés
108 Legfelsőbb Bíróság Kfv.IV.37.254/2005. számú ítélete
109 Kúria Kfv.II.37.761/2014/9. számú ítélete

36

földhivatali eljárásban okiratokkal igazolja az elővásárlási jog fennállását, e jogosultságát és

annak jogszerű gyakorlását. A földhivatalnak kizárólag arra van lehetősége, hogy a vevő

tulajdonjog bejegyzés iránti kérelmét elutasítsa, ha nem tud eleget tenni a Vhr. 75. §-ában

foglaltaknak.110

Előfordulhat, hogy az elővásárlásra jogosult a vételi ajánlatot elfogadó nyilatkozatot tesz

ugyan, ezt követően azonban többszöri felszólítás ellenére sem köti meg az eladóval az

adásvételi szerződést. Ilyen esetben a kívülálló, harmadik személy, mint vevő tulajdonjog

bejegyzése iránti kérelmének elbírálásakor a földhivatalnak kizárólag azt a körülményt kell

vizsgálni, hogy az elővásárlásra jogosult lemondó nyilatkozata rendelkezésre áll-e.

Amennyiben nem, a vevő tulajdonjoga nem jegyezhető be. A földhivatalnak nincs hatásköre

vizsgálni a felek eljárásának jóhiszeműségét, tisztességét és az időmúlást, ez kizárólag polgári

jogi jogvita alapját képezheti.111

Egy másik ügyben a Kúria leszögezte, hogy a földhivatal regisztratív szerv, így a bejegyzések

alapjául benyújtott magánokiratok alaki és tartalmi megfelelőségét kell vizsgálat alá vetnie, és

e körben azt kell észlelnie, ha a bejegyzés alapjául szolgáló magánokirat nem tartalmazza a

Vhr. 75.§ (1)-(3) bekezdéseinek valamelyikét. A földhivatalnak nincsen hatásköre ezen túl a

szerződés érvényessége tekintetében állást foglalni, továbbá arra sem, hogy az elővásárlási jog

elévülését megállapítsa, azt kizárólag polgári bíróság teheti meg. A földhivatal kizárólag a

szerződés alaki és tartalmi megfelelőségét vizsgálhatja, ezért például osztatlan közös

tulajdonban álló ingatlan esetén, ha az eladó tulajdonostárs kívülálló harmadik személy

vevőnek akarja elidegeníteni a tulajdoni hányadát, akkor az ingatlan-nyilvántartásba

bejegyzett tulajdonostársak hozzájáruló nyilatkozatától nem lehet eltekinteni.112

VIII.2. A szerződő felek együttes nyilatkozata lemondó nyilatkozat nélkül

Amint az már rögíztésre került, amennyiben a közlés a jogosult tartózkodási helye, vagy más

körülményei miatt rendkívüli nehézséggel, vagy számottevő késedelemmel járna, elegendő

erre vonatkozóan a felek együttes nyilatkozata. Fontos kritérium e körben, hogy a

110 3/2007. Közigazgatási-polgári jogegységi határozat V. pont
111 Kúria Kfv.37.III.665/2013/4. számú ítélete
112 KGD2015. 110.

37

nyilatkozatnak a felektől kell származnia, és tartalmaznia kell a rendkívüli körülményeket

valószínűsítő tények előadását.

Ebben az esetben a földhivatal eljárása összetettebb, mint az előző pontban. A bejegyzés iránti

kérelem elbírálásakor a szerződő felek együttes nyilatkozatával kapcsolatban két lényeges

dolgot kell vizsgálnia ahhoz, hogy az elővásárlásra jogosult nyilatkozatának hiányában is

dönteni tudjon. Egyrészt a nyilatkozat tartalmaz-e olyan tényeket, amelyek a rendkívüli

nehézséget, vagy számottevő késedelmet valószínűsítik, másrészt, hogy a földhivatal

rendelkezésére álló információk alapján ez a nyilatkozat megfelel-e a valóságnak. Ezek

pótlása végett bizonyítási eljárást nem folytathat le (így például tanúmeghallgatást sem

foganatosíthat). Fontos kiemelni ezzel kapcsolatban, hogy a közlés rendkívüli nehézségére

hivatkozás önmagában nem mentesít a közlési kötelezettség alól. A vételi ajánlatot a

jogosultak részére mindenképpen meg kell küldeni, hiszen csak ennek eredménytelen

kézbesítése esetén jelenthetik ki a szerződő felek, hogy a tulajdonostársak nem voltak

elérhetőek az ingatlan-nyilvántartás szerinti címen, vagy ismeretlen helyen tartózkodnak.113

A jogosult tartózkodási helyével kapcsolatos leggyakoribb hivatkozási ok a külföldi, vagy

ismeretlen helyen való tartózkodás. A külföldi tartózkodási helyre történő hivatkozás

valóságalapjáról a földhivatal meggyőződhet az ingatlan-nyilvántartásból, például

ellenőrizheti, hogy a tulajdonostárs bejegyzett lakcíme valóban külföldön van-e. Az

ismeretlen tartózkodási helyre történő hivatkozást az eredménytelen kézbesítést igazoló irat,

vagyis a „címzett ismeretlen helyre költözött” jelzéssel visszaérkező tértivevény csatolása tud

igazolni. A visszaérkező tértivevényen szerepelhet a „címzett bejelentés szerint meghalt”

jelzés, amely tényt a szerződő felek más módon, okiratok becsatolásával is igazolhatnak. A

közlési kötelezettséget rendkívül nehezítő körülmény lehet a tulajdonostársak viszonylag nagy

száma is, különösen akkor, ha különböző helyeken laknak. A földhivatal az ingatlan-

nyilvántartásból ezt is ellenőrizni tudja. Önmagában a tulajdonostársak nagy száma nem lehet

mentesítő tényező, ha egyébként senki sem él ismeretlen helyen, vagy külföldön, vagy a

tulajdoni lapból megállapítható, hogy nem az ország eltérő részein élnek. 114

Egy konkrét esetben a szerződő felek adásvételi szerződésükben rögzítették, hogy tudomással

bírnak az ingatlan tulajdonostársát megillető elővásárlási jogról,a földhivatalt azonban arra

113 Legfelsőbb Bíróság Kfv.III.37.895/2001/2. számú ítélete
114 Dr. Szántay Bernadett: Jogalkalmazási dilemmák: Az elővásárlásra jogosultak ún. lemondó nyilatkozatának

mellőzésével kapcsolatos ingatlan-nyilvántartási kérdések, http://www.resimmobiles.hu/docs/2009_3-

4/05_szantay_elovasarlas.pdf (felhasználás ideje: 2018. március 5.)

http://www.resimmobiles.hu/docs/2009_3-4/05_szantay_elovasarlas.pdf
http://www.resimmobiles.hu/docs/2009_3-4/05_szantay_elovasarlas.pdf

38

kérték, tekintsen el az elővásárlásra vonatkozó nyilatkozat csatolásától, mivel a tulajdonostárs

huzamosabb ideje az Amerikai Egyesült Államokban tartózkodik életvitelszerűen, az

ingatlan-nyilvántartásban megadott címen nem elérhető, a külföldi címe nem ismert, így a

nyilatkozat beszerzése a jogosult tartózkodási helye ismeretlen és távoli volta miatt rendkívüli

nehézséggel és számottevő késedelemmel járna. Erre tekintettel a földhivatal helyesen döntött

úgy, hogy helyt adott a bejegyzési kérelemnek.115

A bejegyzés feltételei fennállnak, és a földhivatal jogszerűen jegyzi be a vevő javára a

tulajdonjogot akkor is, ha az elővásárlásra jogosult a vele közölt vételi ajánlatot feltételhez

kötötten fogadja el (két lakás együttes értékesítését és előzetes megtekintését kötötte ki

feltételként). Ez ugyanis az elővásárlási jog törvénysértő gyakorlását jelenti, ezért a szerződés

a vételi ajánlatot tevő vevő és eladó között jön létre.116

Megtörtént olyan eset is, amikor a Legfelsőbb Bíróság a(z akkori) megyei bíróság

hatáskörének túllépését állapította meg akkor, amikor közigazgatási perben tanúk

meghallgatásával kívánta pótolni az okirat hiányosságait, illetve a szerződéskötéskor

elmulasztottakat. A felek a szerződésben ugyanis csak megállapították, hogy a tulajdonostárs

ismeretlen helyen tartózkodik, anélkül, hogy ezt tényekkel alátámasztották volna. A

közigazgatási perben eljáró bíróság csak a földhivatal által meghozott határozatot, és annak

meghozatalát megelőző eljárás törvényességét vizsgálhatja felül. Ezért kizárólag a földhivatal

előtt rendelkezésre álló iratok alapján állapíthatja meg, hogy a szerződő felek nyilatkozata a

jogosulti nyilatkozat hiányában alakilag és tartalmilag alkalmas-e a bejegyzésre.117

A fenti jogesetekből egyértelműen leszűrhető az a következtetés, hogy a bírói gyakorlat a

földhivatalnak regisztratív jogkört tulajdonít, a felek közötti viták eldöntését polgári peres útra

utalja, e tekintetben a földhivatalnak semmiféle hatáskört nem biztosít.

VIII.3. A bejegyzési engedély megadása elővásárlási jog esetén

Említettük, hogy a Ptk. szerint ingatlan tulajdonjogának átruházással való megszerzéséhez az

átruházásra irányuló szerződésen, vagy más jogcímen túl a tulajdonjog átruházásának az

ingatlan-nyilvántartásba való bejegyzése szükséges.118 Az Inytv. 29.§-a előírja, hogy a

115 Kúria Kfv.37.III.035/2013/11. számú ítélete
116 Kúria Kfv.II.37.401/2013/6. számú ítélete
117 Legfelsőbb Bíróság Kfv.III.37.895/2001/2. számú ítélete
118 Ptk. 5:38.§ (2) bekezdés

39

tulajdonjog bejegyzésének olyan okirat alapján van helye, amely tartalmazza a bejegyzést

megengedő nyilatkozatot az ingatlan-nyilvántartásban bejegyzett tulajdonos részéről, azaz az

ún. bejegyzési engedélyt, amelyet a jogosult külön, a bejegyzés alapjául szolgáló okirattal

azonos alakisággal rendelkező okiratban is megadhat. A bejegyzési engedély olyan, az eladó

és a vevő megállapodásán alapuló egyoldalú címzett jognyilatkozat, melynek meg kell

érkeznie az új jogosulthoz (a szerződés szerinti vevőhöz), aki ennek alapján kérheti

tulajdonjogának a bejegyzését az ingatlan-nyilvántartásba. A bejegyzési engedély megadása

tehát a tulajdonjog megszerzésének feltétele, mert enélkül a tulajdonjog az ingatlan-

nyilvántartásba nem jegyezhető be. A gyakorlatban legtöbbször a vevő teljesítésének az

elismerése is.

Kérdésként merült fel a földhivatalok eljárásában, bejegyezhető-e a tulajdonjog az

elővásárlásra jogosult kérelme alapján, ha a bejegyzett tulajdonos (eladó) nem adott a javára

bejegyzési engedélyt. Tipikusan ez a helyzet áll fenn akkor, amikor a tulajdonos a harmadik

féllel megkötött adásvételi szerződésben – amelyet az elővásárlásra jogosultnak vételi ajánlat

közléseként megküld -, adott a harmadik fél nevére bejegyzési engedélyt. Elvi bírósági

határozat született arról, hogy amennyiben a tulajdonos a harmadik személlyel kötött

adásvételi szerződést követően külön okiratban adta meg a bejegyzési engedélyt a harmadik

személy nevére szólóan, majd ezután az elővásárlásra jogosult elfogadó nyilatkozatot tett,

akkor az elővásárlásra jogosult tulajdonjogának ingatlan-nyilvántartásba való bejegyzéséhez

nincs szükség névre szóló bejegyzési engedélyre.119

A fentiekkel összefüggésben jogegységi határozat is foglalkozott azzal, hogy az elővásárlásra

jogosult egyoldalú kérelme alapján bejegyezhető-e a tulajdonjog az ingatlan-nyilvántartásba.

Ebben kifejtésre került, hogy amennyiben az elővásárlásra jogosult elfogadó nyilatkozatot

tesz, a kötelmi jogi ügyletnek (tulajdonos és harmadik fél) és a dologi hatályú bejegyzésnek,

azaz a tulajdonjog bejegyzésének (tulajdonos és elővásárlásra jogosult) az alanyai eltérnek

egymástól. Erre azonban nem kerülhet sor, ezért ilyen esetben az elővásárlásra jogosult

tulajdonjoga az ingatlan-nyilvántartásba nem jegyezhető be. Ezzel az eladó tulajdonos nincs

megfosztva például attól, hogy az elővásárlásra jogosult tulajdonjogának bejegyzését

esetlegesen a vételár megfizetésétől tegye függővé.120

119 EBH2005. 1274.
120 3/2007. Közigazgatási-polgári jogegységi határozat V. pont

40

Záró gondolatok

A fentiekben megismertük az elővásárlási jog legfontosabb szabályait, képet kaptunk az

elővásárlási jog gyakorlására vonatkozó eljárás sokszínűségéről, a bírói gyakorlat alkotó

tevékenységéről, az egyes törvényhelyek közötti hasonlóságokról, illetve különbségekről.

Láthattuk, hogy bár a Ptk. szövege a vételi ajánlat közlését írja elő a tulajdonos

kötelezettségének, az a gyakorlatban teljesíthető a tényleges szerződés, vagy akár az

előszerződés megküldésével, míg a földforgalmi törvény konkrétan az egységes okiratba

foglalt adásvételi szerződés megküldését írja elő. A Ptk. törvényi szintre emelte a 2/2009. PK

vélemény egyes részeit, ugyanakkor továbbra is alkalmazandóak a bírói gyakorlat útján

létrejött megállapítások. Ezen kívül újításként jelent meg a szabályozásban a szerződéssel

alapított elővásárlási jog esetében az átruházhatóság és örökölhetőség lehetősége is.

Nem kérdéses, hogy az elővásárlási joggal kapcsolatos jogviták sokszínűsége, bonyolultsága

miatt az elővásárlási jog gyakorolhatóságáról a törvényben foglalt szabályok mellett csak a

bírói gyakorlat által kidolgozott alapelvek figyelembevételével lehet dönteni. Erre is

tekintettel egyetértek azon nézetekkel, mely szerint a törvényi rendelkezések körének további

bővítése lehet szükséges. Vegyük például azt az esetet, ha a tulajdonos első körben kívülálló

vételi szándéka nélkül, maga kívánja eladni az elővásárlási joggal terhelt ingatlant. Az

elővásárlási jog lényegi jelentősége itt is érvényesül, hiszen a tulajdonos el kívánja adni

ingatlanát, az elővásárlásra jogosult joga pedig érvényesülhet, hiszen annak tulajdonjogát

mindenki mást megelőzően megszerezheti. A különbség annyiban áll, hogy a jogosult nem a

más által tett vételi ajánlatról dönthetné el, hogy azt magára nézve elfogadja-e, hanem a

tulajdonos eladási ajánlatát fontolhatná meg ugyanilyen szempontból. A hatályos Ptk. konkrét

rendelkezése szerint lényegében jelenleg is erről dönt a jogosult, a kívülálló vételi ajánlatának

közlését a tulajdonos eladási ajánlataként értékeli, ezáltal olyan helyzet alakul ki, mintha két

személy szerződéskötési akarata jelenne meg: az eladóé és az elővásárlási jogát gyakorolni

kívánó vevőé. Ez utóbbi gyakorlat azonban felveti annak a kérdését, beszélhetünk-e ilyenkor

a tipikus elővásárlási jog gyakorlásáról, ha nem áll fenn annak háromszemélyes jogviszony

jellege, az eladón és az elővásárlási jog jogosultján kívül hiányzik a vételi ajánlatot tevő

személye. Egyes szerzők ezt a lehetőséget külön törvényi rendelkezésbe foglaltan az „első

ajánlat jogának” neveznék. Ha a tulajdonos úgy dönt, hogy el akarja adni tulajdonát, először

köteles lenne azt felajánlani az elővásárlási jog jogosultjának, aki amennyiben nem kíván

azzal élni, a tulajdonos másnak is tehetne eladási ajánlatot anélkül, hogy erről újra értesítenie

41

kellene a jogosultat.121 A fentiek ismeretében álláspontom szerint - ha ez utóbbit nem is, - a

tulajdonos harmadik személynek tett eladási ajánlatát mindenképpen célszerű lenne

normaszintre emelni.

Bár az elővásárlási jog alapvetően a jogosult jogát védi, nem hagyhatóak figyelmen kívül a

tulajdonos érdekei sem, ezért véleményem szerint a Vhr. 75.§ (2)-(3) bekezdésében foglalt

kötelezettség egyéb módon való teljesítését is fontolóra lehetne venni, például a

tulajdonostársak nagy száma, egy részük ismeretlen helyen tartózkodása, (halála esetén

ismeretlen örökösük személye) esetén annak a lehetőségét, hogy a tulajdonos a vételi ajánlat

közlésére vonatkozó kötelezettségét a földforgalmi törvényben foglaltakhoz hasonlóan

hirdetményi úton, kormányzati portálon keresztül is teljesíthesse.

Kijelenthetjük, hogy bár az elővásárlási jog gyakorlására vonatkozó törvényi szabályozás köre

bővült, a gyakorlatban továbbra is merülnek fel olyan vitás jogkérdések, amelyeket csak a

bírói gyakorlat által kimunkált elvi tételekkel együtt lehet figyelembe venni, és eldönteni.

121 Kisfaludi András: Az elővásárlási jog néhány szabályozásra váró kérdése, http://ptk2013.hu/polgari-jogi-

kodifikacio/kisfaludi-andras-az-elovasarlasi-jog-nehany-szabalyozasra-varo-kerdese-pjk-20036-10-18-o/507

(felhasználás ideje: 2018. március 5.)

http://ptk2013.hu/polgari-jogi-kodifikacio/kisfaludi-andras-az-elovasarlasi-jog-nehany-szabalyozasra-varo-kerdese-pjk-20036-10-18-o/507
http://ptk2013.hu/polgari-jogi-kodifikacio/kisfaludi-andras-az-elovasarlasi-jog-nehany-szabalyozasra-varo-kerdese-pjk-20036-10-18-o/507

42

FELHASZNÁLT IRODALOM

o Dr. Szántay Bernadett: Jogalkalmazási dilemmák: Az elővásárlásra jogosultak ún.

lemondó nyilatkozatának mellőzésével kapcsolatos ingatlan-nyilvántartási kérdések,

http://www.resimmobiles.hu/docs/2009_3-4/05_szantay_elovasarlas.pdf

o Késmárki-Mészáros Gyöngyi: Az elővásárlási jog,

https://www.ajk.elte.hu/file/THEMIS_2014_jun.pdf

o Kisfaludi András: Az elővásárlási jog néhány szabályozásra váró kérdése,

http://ptk2013.hu/polgari-jogi-kodifikacio/kisfaludi-andras-az-elovasarlasi-jog-

nehany-szabalyozasra-varo-kerdese-pjk-20036-10-18-o/507

o Kiss Tibor: Elenyészhet-e az elővásárlási jog?, https://ptk2013.hu/polgari-jogi-

kodifikacio/kisfaludi-andras-az-elovasarlasi-jog-nehany-szabalyozasra-varo-kerdese-

pjk-20036-10-18-o/507

o Kommentár a Polgári Törvénykönyvről szóló 2013. évi V. törvényhez

o Marton Géza: A római magánjog, „MÉLIUSZ” Könyvkereskedés, Debrecen 1943

o Nagykommentár a Polgári Törvénykönyvről szóló 1959. évi IV. törvényhez

o Petrik Ferenc: A szerződések joga, Közigazgatási és Jogi Könyvkiadó, Budapest, 1993

o Süliné dr. Tőzsér Erzsébet: Az elővásárlási jogra vonatkozó szabályok és a

jogalkalmazási gyakorlat a kodifikáció tükrében,

debreceniitelotabla.birosag.hu/sites/default/files/field_attachment/fabolvaskarika.pdf

o Tőkey Balázs: Az elővásárlási jog a Ptk.-ban, https://jogaszvilag.hu/szaklap/polgari-

jog/2016-6-5/az-elovasarlasi-jog-a-ptk-ban

Jogszabályi hivatkozások

1959.évi IV. törvény

1991. évi XLIX. törvény

1994. évi XLIX. törvény

1996. évi LIII. törvény

1997. évi LXXVIII. törvény

1997. évi CXL. törvény

1997. évi CXLI. törvény

2012. évi CCXIX. törvény

http://www.resimmobiles.hu/docs/2009_3-4/05_szantay_elovasarlas.pdf
https://www.ajk.elte.hu/file/THEMIS_2014_jun.pdf
http://ptk2013.hu/polgari-jogi-kodifikacio/kisfaludi-andras-az-elovasarlasi-jog-nehany-szabalyozasra-varo-kerdese-pjk-20036-10-18-o/507
http://ptk2013.hu/polgari-jogi-kodifikacio/kisfaludi-andras-az-elovasarlasi-jog-nehany-szabalyozasra-varo-kerdese-pjk-20036-10-18-o/507
https://ptk2013.hu/polgari-jogi-kodifikacio/kisfaludi-andras-az-elovasarlasi-jog-nehany-szabalyozasra-varo-kerdese-pjk-20036-10-18-o/507
https://ptk2013.hu/polgari-jogi-kodifikacio/kisfaludi-andras-az-elovasarlasi-jog-nehany-szabalyozasra-varo-kerdese-pjk-20036-10-18-o/507
https://ptk2013.hu/polgari-jogi-kodifikacio/kisfaludi-andras-az-elovasarlasi-jog-nehany-szabalyozasra-varo-kerdese-pjk-20036-10-18-o/507
https://jogaszvilag.hu/szaklap/polgari-jog/2016-6-5/az-elovasarlasi-jog-a-ptk-ban
https://jogaszvilag.hu/szaklap/polgari-jog/2016-6-5/az-elovasarlasi-jog-a-ptk-ban

43

2013. évi V. törvény

109/1999. (XII.29.) FV rendelet

PK 9. számú állásfoglalás

3/2007. Közigazgatási-polgári jogegységi határozat

1/2014. polgári jogegységi határozat

2/2009. (VI.24.) PK vélemény

2/2010. (VI.28.) PK vélemény

Jogesetek

BH1975. 526.

BH1984. 270.

BH1995. 568.

BH1995. 589.

BH1996. 433.

BH1996. 661.

BH1997. 480.

BH1999.63.

BH1999. 513.

BH2004.462.

BH2004. 512.

BH2005. 112.

BH2005. 320.

BH2007. 83.

BH2007. 90.

BH2009. 243.

BH2009. 362.

BH2009. 1952.

BH2011. 8.

BH2011. 67.

BH2014. 338.

BH2015. 99.

BH2015. 189.

BH2018. 14.

EBH2001. 527.

EBH2002. 721.

EBH2002. 752,

EBH2003. 854.

EBH2004. 1023.

EBH2006. 1408.

EBH2006. 1503.

EBH2006. 1508.

EBH2010. 2133.

EBH2010. 2226.

EBH2012. P.5.

BDT1999. 48.

BDT2005.1219.

BDT2009. 178.

44

BDT2009. 1951.

BDT2009. 1977.

BDT2012. 2824.

KGD1992. 132.

KGD2015. 110.

PJD2017. 13.

PJD2017. 21.

Legfelsőbb Bíróság Kfv.III.37.895/2001/2. számú ítélete

Legfelsőbb Bíróság Kfv.IV.37.254/2005. számú ítélete

Kúria Kfv.37.III.035/2013/11. számú ítélete

Kúria Kfv.II.37.401/2013/6. számú ítélete

Kúria Kfv.37.III.665/2013/4. számú ítélete

Kúria Kfv.II.37.761/2014/9. számú ítélete

