
SZEGEDI TUDOMÁNYEGYETEM

ÁLLAM- ÉS JOGTUDOMÁNYI DOKTORI ISKOLA

PhD értekezés

A bűncselekményi egység a magyar büntetőjogban

Témavezető: Prof. Dr. Nagy Ferenc Készítette: dr. Ambrus István

 tszv. egyetemi tanár doktorjelölt

Szeged, 2012

 2

Tartalomjegyzék

Tartalomjegyzék ..2

Rövidítések jegyzéke ...5

BEVEZETÉS ..6

A témaválasztás indokai ..10

Célkitűzés, módszertan ..15

I. RÉSZ. A TERMÉSZETES EGYSÉG ..20

I. Fejezet. A természetes egység fogalma, elnevezése, annak indokoltsága20

II. Fejezet. A természetes egység kategóriái ..25

1. (Szoros értelemben vett) egyszeres diszpozíciószerűség ...27

2. Ugyanazon bűncselekmény különböző elkövetési magatartásainak tanúsítása34

3. A törvény kifejezett rendelkezése folytán közömbös a sértettek száma35

4. A veszélyeztetési bűncselekmények ..36

5. A mulasztásos bűncselekmények ...37

6. A gondatlanságból elkövetett bűncselekmények ...38

7. A részcselekmények egységbe olvadása ..39

8. A cselekményismétlődés ..48

9. A tartós és állapot-bűncselekmények ...51

10. A természetes egység egyéb esetei ..58

II. RÉSZ. A TÖRVÉNYI EGYSÉG ...67

I. Fejezet. A törvényi egység fogalma, általános ismérvei ..67

Exkurzus I. A bírói (jogi) egység..70

II. Fejezet. A folytatólagos bűncselekmény ...72

1. A folytatólagos bűncselekmény rendszerbeli helye ...72

2. A jogintézmény kialakulásának és (hazai) fejlődésének rövid vázlata74

3. A folytatólagos bűncselekmény ismérvei ..75

3.1. Ugyanolyan bűncselekmény ...77

3.2. Egységes (akarat)elhatározás ..95

3.3. Azonos sértett sérelmére ...110

3.4. Rövid időköz ...118

3.5. Többszöri elkövetés ..122

4. A folytatólagos bűncselekmény büntetése ...123

5. A folytatólagos bűncselekmény elévülése ...125

6. Egyéb felmerülő kérdések a folytatólagos bűncselekmény kapcsán128

III. Fejezet. Az összetett bűncselekmény ...130

1. Az összetett bűncselekmény fogalma, rendszerbeli helye, alapvető ismérvei130

2. Az összetett bűncselekményt életre hívó okok ..131

 3

3. Az összetett bűncselekmény alkotórészei ..135

4. Az összetett bűncselekmény felbomlása ..137

IV. Fejezet. Az összefoglalt bűncselekmény ..139

1. Az összefoglalt bűncselekmény fogalma, rendszerbeli helye139

2. Az összefoglalt bűncselekmény megjelenése a magyar büntetőjogban140

V. Fejezet. A törvényi egység különleges esete ..144

1. A törvényi egység különleges esetének fogalma, jelentése ...144

2. Példák a törvényi egység különleges esetére ...145

3. A törvényi egység különleges esetének jogpolitikai indoka ..146

VI. Fejezet. Az üzletszerűség ...148

1. Az üzletszerűség fogalma, vizsgálatának lehetőségei ...148

2. Az üzletszerűség mint büntetőjog-dogmatikai kategória ...151

2.1.Az üzletszerűség fogalma, kategóriái, rendszerbeli helye ...151

Exkurzus II. A kollektív bűncselekmény ...154

2.2. Az üzletszerűség jogtörténeti előzményei ..156

2.3.Az üzletszerűség fogalmának elemzése, ítélkezési gyakorlata157

3. Az üzletszerűség mint egység-halmazati kategória ...169

3.1. Ugyanolyan bűncselekmények üzletszerű elkövetése ..169

3.2. Hasonló jellegű bűncselekmények üzletszerű elkövetése ...176

3.3. Az üzletszerűség és a törvényi egység más releváns kategóriáinak viszonya177

3.4. Az üzletszerűség megítélésének lehetséges irányai ..179

VII. Fejezet. Az érték-egybefoglalás...181

1. Az érték-egybefoglalás fogalma ..181

2. Jogtörténeti előzmények ..182

3. Az érték-egybefoglalás elhelyezése a büntetőjog rendszerében185

4. Az érték-egybefoglalásra vonatkozó rendelkezések ..186

5. Az érték-egybefoglalás hatályos szabályozásával kapcsolatos problémák189

5.1. A szabályozás helye ..189

5.2. Az érték-egybefoglalás és az üzletszerűség problematikája190

5.3. Az érték-egybefoglalás és a folytatólagosság problematikája 193

6. Javaslatok de lege ferenda ...193

VIII. Fejezet. A szubszidiaritás...196

1. A szubszidiaritás rendszerbeli helye, fogalma ...196

Exkurzus III. Az alternativitás..198

2. A szubszidiaritás megjelenési formái ..200

3. A (tágabb értelemben vett) szubszidiaritás

egység-többség tani minősítésének változásai ...201

III. RÉSZ. A LÁTSZÓLAGOS HALMAZAT ..207

I. Fejezet. A látszólagos halmazat általános megközelítése ..207

 4

II. Fejezet. A látszólagos alaki halmazat ..213

1. A specialitás ...213

1.1. A specialitás fogalma ..213

1.2. Az ún. szoros és tágabb értelemben használt specialitás ..214

2. A konszumpció ..218

2.1. A konszumpció fogalma ...218

2.2. Az in abstracto szükségképpeni és gyakori összefüggés jelentése218

2.3. Példák a konszumpcióra ...220

III. Fejezet. A látszólagos anyagi halmazat ...225

1. Az önállótlan részcselekmény..225

1.1. Az önállótlan részcselekmény fogalma ..225

1.2. Érvek a büntetlen előcselekmény elnevezéssel szemben..227

2. A beolvadás ..229

2.1. A beolvadás fogalma ...229

2.2. A beolvadás egyes gyakorlati esetei ...229

2.3. A beolvadás egy atipikus formája ...233

3. Az önállótlan eszközcselekmény ...236

3.1. Az önállótlan eszközcselekmény fogalma ..236

3.2. Az eszközcselekmények értékelésének változásai ..238

3. Példák az önállótlan eszközcselekményre ...239

4. Az önállótlan utócselekmény ...246

4.1. Az önállótlan utócselekmény fogalma ..246

4.2. A szükségképpeni vagy gyakori befejező tevékenység esete246

4.3. Az önfeljelentés veszélyét magában hordozó utócselekmény248

4.4. Bűnkapcsolat mint önállótlan utócselekmény ..249

4.5. A sérelmet fenntartó utócselekmény ...251

5. Az önállótlan mellékcselekmény ...253

5.1. Az önállótlan mellékcselekmény fogalma ..253

5.2. Példák az önállótlan mellékcselekmény ...253

ÖSSZEGZÉS ...257

Felhasznált irodalom. ...260

Felhasznált joganyagok jegyzéke ..278

Melléklet ..280

 5

Rövidítések jegyzéke

1961. évi Btk. = A Magyar Népköztársaság Büntető Törvénykönyvéről szóló 1961. évi

V. törvény

1999. évi Sztv. = a szabálysértésekről szóló 1999. évi LXIX. törvény

I. Bn. = 1908. évi XXXVI. törvénycikk a büntetőtörvénykönyvek és a bünvádi

perrendtartás kiegészitéséről és módositásáról

II. Bn. = 1928. évi X. törvénycikk a büntető igazságszolgáltatás egyes kérdéseinek

szabályozásáról

Be. = A büntetőeljárásról szóló 1998. évi XIX. törvény

BH = Bírósági Határozatok

BHÖ = hatályos anyagi Büntetőjogi szabályok Hivatalos Összeállítása

BJD = Büntetőjogi Döntvénytár

BJE = Büntető Jogegységi Határozat

BJT = Büntető Jog Tára

BK = a Legfelsőbb Bíróság Büntető Kollégiuma

BKv = a Legfelsőbb Bíróság Büntető Kollégiumának véleménye

Bn. = büntető novella

Btá. = A büntetőtörvénykönyv általános részéről szóló 1950. évi II. törvény

Btk. = A Büntető Törvénykönyvről szóló 1978. évi IV. törvény

Btké. = a Büntető Törvénykönyvről szóló 1978. évi IV. törvény hatálybalépéséről és

végrehajtásáról szóló 1979. évi 5. törvényerejű rendelet

CSEMEGI-kódex/CSEMEGI-Btk. = 1878 évi V. törvénycikk a magyar

büntetőtörvénykönyv a büntettekről és vétségekről

I. K. = Igazságügyi Közlöny

Kbtk. = 1879. évi XL. törvénycikk a magyar büntető törvénykönyv a kihágásokról

Kir. Kúria = Királyi Kúria

LB = Legfelsőbb Bíróság

Ptk. = a Polgári Törvénykönyvről szóló 1959. évi IV. törvény

Sztv. = a szabálysértésekről, a szabálysértési eljárásról és a szabálysértési nyilvántartásról

szóló 2012. évi II. törvény

tvr. = törvényerejű rendelet

vö. = vesd össze

Ahol az értekezés Legfelsőbb Bíróságot, illetve megyei bíróságot említ, ez alatt 2012.

január 1. napjától a Kúriát, illetve a törvényszékeket kell érteni.

A kézirat lezárási időpontja: 2012. szeptember 20.

 6

Bevezetés

Amikor a jelen dolgozat témakörébe tartozó kérdéseket feldolgozó, időrendben az

utolsó nagymonográfia – éppen fél évszázaddal ezelőtt – megjelent, a szerző könyve

bevezetésében még akként fogalmazhatott, hogy „a bűncselekmény-egység és a halmazat

területe irodalomban igen gazdag.”
1
 FÖLDVÁRI professzor nem tévedett: a 19. század

második felétől kezdődően az 1980-as évtizedig az egység és a halmazat kérdése egyike

volt a büntető jogtudomány művelői által egyik leggyakrabban érintetteknek. Akár a

külföldi, akár a hazai szakirodalmat vesszük szemügyre, a kutató úgyszólván

dúskálhat(ott) mind a valamennyi vonatkozó kérdésre figyelmet fordítani törekvő,

nagyszabású monográfiákban, mind a sokszor egészen aprólékos részkérdések tisztázását

célul kitűző írásokban.

A teljesség igénye nélkül, csak a legjelentősebb hazai – FÖLDVÁRIT időben

megelőző – munkákat kiemelve, elsőként megemlíthető az ifjú BALOGH JENŐ 1885-ben

és a rákövetkező évben megjelent két dolgozata, melyek a folytatólagos bűncselekmény

(a korabeli szóhasználat szerint „bűncselekvény”), illetve az üzletszerű és a szokásszerű

bűncselekmények témakörében íródtak.
2
 A maga korában jelentős munka volt EDVI ILLÉS

KÁROLYNAK a bűnhalmazatról szóló tanulmánya, amely részletesen és kritikusan

foglalkozott a CSEMEGI-kódexnek az alaki és anyagi halmazat között minősítési és

jogkövetkezményi szinten – ma már tudjuk, indokolatlanul – differenciáló

szabályozásával.
3
 Mérföldkő volt az egység-halmazati monográfiáját BALOGHHOZ

hasonlóan, fiatalon jegyző FINKEY FERENC Sárospatakon, 1895-ben megjelent könyve,

amely a magyar büntetőjogban elsőként és már ekkor egyedülálló színvonalon dolgozta

fel az egység-többség témakörének egészét.
4
 Kifejezetten az egység-halmazati

joggyakorlat bemutatására törekedett a művével 1931-ben jelentkező ZÖLDY MIKLÓS.
5

Emellett e korszakban még két további, nagyszabású dolgozat látott napvilágot a

folytatólagos bűncselekményről, az első éppen egy évszázada, 1912-ben, a nem sokkal

később, az első világháborúban hősi halált halt DEGRÉ LAJOS, a második 1939-ben a

1
 FÖLDVÁRI 1962, 11. p.

2
 BALOGH J. 1885, 1886

3
 EDVI 1887

4
 FINKEY 1895

5
 ZÖLDY 1931

 7

műve megírásakor királyi ügyész, később Pécsett eljárásjogász egyetemi tanár KOCSIS

MIHÁLY tollából.
6

A nagyszabású munkák mellett pedig se szeri, se száma nem volt az egyes

vonatkozó kérdéseket tárgyaló hosszabb-rövidebb írásoknak. Az a jóformán állandó, a

CSEMEGI-kódex és az első államszocialista büntetőtörvények hatálya alatt is lényegében

változatlan honi tendencia, hogy az egység-többség témája az anyagi büntetőjogi

vizsgálódások homlokterében volt, nem változott a FÖLDVÁRI-monográfia megjelenését

követő több mint két évtizedben sem. Különösen a még az 1950-es években útjára

indított Magyar Jog, illetve az évszázados múltra visszatekintő Jogtudományi Közlöny c.

folyóiratok hasábjain bontakozott ki nagyon intenzív vita, az 1960-as és az 1970-es

években a valóságos és a látszólagos halmazat elhatárolása, az 1980-as évek elején pedig

az üzletszerűség egység-többség tani minősítése kapcsán. Emellett mindvégig, de

különösen az 1978. évi Btk. megalkotását közvetlenül megelőző időkben élénken

foglalkoztatta a jogtudomány képviselőit a folytatólagos bűncselekmény kérdése,

megállapíthatóságának feltételrendszere, sor került továbbá a jogintézmény

kodifikációjának szükségessége kérdésében történő állásfoglalásra, illetve javaslatok

születtek a törvénybe foglalás mikéntjére. Külön kiemelést igényel, hogy ezekben a

vitákban mind az elmélet, mind a gyakorlat képviselői egyaránt aktívan részt vettek,

megfogalmazták álláspontjaikat.

A fent vázolt tendencia az 1980-as évek második felétől kezdődően azonban –

mondhatjuk – gyökeres fordulatot vett: az egység-halmazat tanáról túlzás nélkül

megállapítható, hogy lekerült a napirendről, napjainkban alig akad szerző, aki

kifejezetten e témakörnek szentelne akár kisebb, akár nagyobb lélegzetű tanulmányt. Ha

időnként sor is kerül egység-halmazati kérdések vizsgálatára, az többnyire különös részi

dolgozatok keretében, úgyszólván mellékesen, sokszor érdemi állásfoglalás

megfogalmazása nélkül történik, és a kommentár- és tankönyvirodalom is gyakran

csupán a több évtizedes tételek mechanikus ismételgetésére szorítkozik. Szinte fehér

hollónak tekinthetőek az egység-halmazati kérdéseket tisztán általános részi szempontból

boncolgató művek, amelyek többnyire rövid terjedelmük ellenére is értékes munkáknak

tekinthetők.
7
 Szót kell továbbá ejteni azon örvendetes tényről is, hogy – bár különös részi

tényállásokhoz kapcsolódóan – az utóbbi időben ismét születtek kifejezetten egyes

6
 DEGRÉ 1912, KOCSIS 1939

7
 MADÁCSI 2002, 30-31. p., PALLAGI 2010, 132-144. p.

 8

bűncselekmények egység-többség tani problémáit elemző, színvonalas írások.
8

Mindezekkel együtt is elmondható azonban, hogy az egység-többség kérdése napjainkban

egyike az „elfeledett”, elhanyagolt témáknak. Ez a helyzet pedig csak részben tudható be

annak az egyre általánosabbá váló körülménynek, hogy a jogirodalmi szerzők büntetőjog-

dogmatikai kérdések helyett más, divatosabb-felkapottabb témákkal foglalkoznak
9
,

illetve a korábbiakban egyértelműen dogmatikai alapon kezelt témákhoz is

pragmatikusabb szemlélettel fordulnak.
10

 A dogmatikai elemzésekről egyébként

elmondható, hogy számuk tendenciózus csökkenést mutat ugyan, mégis – szerencsére –

akadnak napjainkban is szép példái a jogirodalomban a büntetőjog-dogmatikai

gondolkodásnak.
11

A téma háttérbe szorulásához – meglátásom szerint – az a körülmény is döntően

hozzájárulhatott, hogy a bírósági döntésekben a halmazati minősítésnek sok esetben

igazából nincs gyakorlati jelentősége az annak folyományaként megállapított büntetés

mértéke szempontjából. Bíráink ritkán élnek a Btk. 85. § (3) bekezdésében biztosított,

meghatározott feltételek fennállta esetén a halmazatban álló bűncselekmények közül a

legsúlyosabbra irányadó büntetési tétel felső határa emelésének lehetőségével, hanem

ugyanazon büntetési tételen belül mozognak, legyen szó akár egy-, akár több száz

rendbeli elkövetésről.
12

Tovább degradálja az egység és halmazat kérdésében való döntés jelentőségét a

jogalkalmazói berkekben sajnálatos módon meglehetősen elterjedtnek mondható azon

felfogás, amely szerint jóformán nincs jelentősége annak, hogy adott esetben egy vagy

több bűncselekményt állapít-e meg a bíróság az elkövető terhére, a büntetéskiszabás

körében úgyis lesz lehetőség minden körülmény megfelelő figyelembevételére, s ekként

– mondják – a törvénynek megfelelő döntés meghozatalára. Az a jogalkotói intenciónak –

de hozzátehetjük, a köznapi felfogásnak és az elemi logikának úgyszintén – megfelelő

sorrend tehát, amely a vád tárgyává tett cselekmények jogi minősítésére s ezt követően,

ennek alapján a megfelelő büntetés kiszabására (avagy intézkedés alkalmazására)

8
 Így DEÁK 2010, 618-622. p. (korábban már hasonlóan DEÁK 2008, 51-57. p.), SZATHMÁRY 2010, 623-

629. p.
9
 Így – a teljesség igénye nélkül – népszerűek a kriminálpolitikai, egyes szankciótani, illetve a nemzetközi

büntetőjogra vonatkozó kérdések, továbbá a büntetőeljárási jog területén a hatóságok tehermentesítését

célzó jogintézmények vizsgálata, stb.
10

 A jelenséghez lásd NAGY F. 1997, 333-337. p., NAGY F. 2009b, 18. p., FARKAS 2000, 103-118. p.,

továbbá ERDEI 2008, 516-522. p.
11

 A doktori értekezések köréből példaként említhető MÉSZÁROS általános részi kérdéskört érintő, továbbá

SZOMORA különös részi témakört feldolgozó dolgozata. Lásd MÉSZÁROS 2008 és SZOMORA 2009b
12

 Kifejezetten utal az aszperáció intézményének kivételes jellegére GYÖRGYI 1984, 337-338. p.

 9

vonatkozik, megfordulni látszik. Napjaink jogalkalmazója, úgy tűnik, szívesebben dönt

előbb a büntetés (vagy intézkedés) kérdésében, hogy azután megkeresse az általa eleve

alkalmazni kívánt szankciót majdan megalapozó ítéletbeli minősítést.
13

 Az a kérdés, hogy

ezen talán egyszerűbb és „kényelmesebb” felfogás kialakulásának melyek lehettek a

kiváltó okai, nem képezik jelen értekezés tárgyát; annyi bizonyosan leszögezhető, hogy

kimutatható az összefüggés az igazságszolgáltatás leterheltsége és a gondos jogi

minősítésekkel bajlódni egyre kevésbé hajlandó, egyszerű, gyors megoldásokra törekvő

ítélkezési gyakorlat között.

Mindezek alapján tehát az a kép rajzolódik ki, hogy a 21. században már

egyébként sem népszerű büntetőjog-dogmatikai kérdések közül is kifejezetten háttérbe

szorult az egység-halmazat problémája, a fent vázolt körülmények folytán ugyanis a

kutató joggal érezheti kevéssé gyümölcsözőnek az olyan, nehezen megválaszolható

részletkérdések tisztázására irányuló törekvést és energia-befektetést, melynek hatása

utóbb csak csekély mértékben, esetleg egyáltalán nem lesz kimutatható a joggyakorlat

mindennapjaiban. Mindezek alapján legalább részben érthetővé válik, hogy az egység-

halmazat irodalma – habár a múltban gyakran kutatott büntetőjogi kérdéskörnek

számított – napjainkban kifejezetten szegényes. Hiányoznak az egyes vonatkozó

kérdéseket megválaszolni igyekvő cikkek, jogirodalmi viták, a joggyakorlatot helyes

irányba terelő bírálatok ugyanúgy, mint a témát, vagy annak egyes részterületeit átfogóbb

jelleggel feldolgozó írások.

13

 Teszi ezt a régen felismert, a büntetőjogi minősítés és büntetés összefüggésére vonatkozó tézis ellenére,

amely szerint „soha nem a büntetés mértéke befolyásolja a minősítést, hanem a minősítés a büntetés

mértékét”. Lásd FÖLDVÁRI 1970a, 388. p.

 10

A témaválasztás indokai

1. A munka bevezetésében megfogalmazott azon felismerés, hogy napjaink

bűncselekménytani irodalmából az egység-többség kérdését feldolgozó munka

teljességgel hiányzik, s hogy arra idestova 50 éve egyáltalán nem került sor, már

önmagában megfelelő alapul szolgálhatna egy PhD-értekezés témaválasztásához.

Emellett azonban számos további nyomós érv hozható a mellett, hogy ez a kérdéskört

tettem meg disszertációm témájává.

Annak ellenére, hogy mint láttuk, a gyakorlatban egyre kisebb jelentőséget

tulajdonítanak az egység-többség kérdésének, annak elvi szempontú és a törvényből

fakadó kiemelt fontossága továbbra sem tagadható.

1.1. Közvetlen jelentősége van az egységkénti vagy halmazati minősítésnek a konkrét

ügyben eljárás alá vont elkövető szemszögéből: halmazati büntetés kiszabására vele

szemben csak abban az esetben van lehetősége a bíróságnak, ha cselekményét vagy

cselekményeit valóságos halmazatként értékelte.
14

 A halmazat mellőzése, s így az

egységi minősítés tehát – amelyre egyébként anyagi és eljárásjogi szabályok alapján

egyaránt sor kerülhet – az egy bűncselekményre irányadó büntetési tételkereten belül

történő büntetés kiszabását teszi a bíróság kötelezettségévé. Megjegyezhető, hogy ez a

szempont a Btk. legutóbbi időkben történt számos módosítása közül az egyik – TÓTH

professzor által méltán vitatott
15

 – rendelkezés nyomán egészen kiemelt jelentőséghez is

juthat: ha ugyanis a bíróság az elkövetőnek például három erőszakos bűncselekményét

valóságos halmazatban értékeli, a Btk. 85. § (4) bekezdése alapján a büntetési tétel felső

határa nem a felével, hanem rögtön kétszeresére emelkedik. Ezzel szemben, ha a

háromból egy vagy két bűncselekmény megállapítását mellőzik, e rendelkezés

alkalmazására nem kerülhet sor. Sőt, az előbb citált törvényhely második mondata

folytán kötelezően kiszabandó életfogytig tartó szabadságvesztés is elkerülhető a három

bűncselekményt magában foglaló halmazati minősítés kétkomponensű halmazattá, avagy

egységgé történő redukálásával.

 További közvetlen jelentősége lehet az egységi vagy halmazati minősítésnek, ha

az elkövető valamely bűncselekmény megvalósítását követően eleget tesz a törvényben

14

 A halmazati büntetés kiszabásának lehetősége tehát ezzel nyílik meg, de ez korántsem jelent mindig

egyben kötelezettséget is: a törvény nem egy esetben feljogosítja a hatóságot, hogy az anyagi jogi többség

ellenére is csupán egy bűncselekményben mondja ki az elkövetőt bűnösnek.
15

 Vö. TÓTH 2010, 103-104. p.

 11

írt azon kívánalomnak, amely folytán vele szemben a büntetés korlátlan enyhítésének

vagy mellőzésének lehet helye. Egységi minősítés esetén a jogalkotói kedvezmény

alkalmazásával ilyenkor természetesen semmilyen akadálya nincs. Ha azonban a bíróság

e bűncselekmény mellett ugyanazon határozatban más deliktumot is az elkövető terhére

ír, amely viszonylatában ilyen büntethetőséget megszüntető vagy annak korlátlan

enyhítését lehetővé tevő ok nem következett be, a büntetést továbbra is az eredeti [és ha

ennek feltételei fennállnak, a Btk. 85. § (3) bekezdésének megfelelően felemelt felső

határú] büntetési tételkereten belül kell kiszabni, s a büntetés elengedésének egyáltalán

nem, enyhítésének is csak legfeljebb a Btk. 87. § (1)-(2) bekezdése alapján és nem

korlátlanul lehet helye.
16

Az egységi vagy halmazati minősítésből fakadó eltérő konzekvenciák sora pedig

folytatható, elegendő ha például azon jogintézményekre gondolunk, amelyek

alkalmazhatóságához bűncselekmények (többes szám!) elkövetését követeli meg a

törvény: a nyelvtani értelmezés alapján magától értetődik, hogy ezek alkalmazása, illetve

megállapítása egységi értékelés esetében kizárt.
17

1.2. Szintén a konkrét elkövetőre vonatkozó, ám közvetett módon érvényesülő

következménye is lehet az egységi vagy halmazati minősítésnek. Megtörténhet például,

hogy az elkövető terhére egy olyan bűncselekményt állítanak meg halmazatban az adott

ítéletben, amely utóbb mint ugyanolyan vagy hasonló jellegű deliktum a különös

visszaesői minőség megállapításának alapjául szolgálhat. Ha ezt a bűncselekményt a

korábbi határozatban – a halmazatot mellőzve – nem rótták volna az elkövető terhére, a

későbbiekben nem lett volna ezen súlyosabb megítélés alá eső bűnismétlői kategória alá

sorolható.

16

 Különösen instruktív például szolgálhat erre a helyzetre az alaki halmazat egyik konkrét esete. A

közlekedés biztonsága elleni bűncselekményt (Btk. 184. §) például a közlekedési útvonal megrongálásával

megvalósító elkövető büntetése a Btk. 184. § (4) bekezdés alapján korlátlanul enyhíthető, vagy kivételes

esetben mellőzhető is, amennyiben a veszélyt, mielőtt abból káros következmény származott volna, önként

megszünteti. Ha azonban ilyenkor – a mai bírói gyakorlattal egyezően (vö. például BH 1981.49.) – a

rongálást (Btk. 324. §) is valóságos halmazatban felhívjuk a közlekedés biztonsága elleni bűncselekmény

mellett, utóbbi viszonylatában hiába lenne helye a korlátlan büntetés-enyhítésnek vagy -mellőzésnek, az

elkövető bűnbánó magatartását, s az ezt honoráló különös részi kedvezményt figyelmen kívül hagyva

halmazati büntetést kell vele szemben kiszabni. A konkrét esetben anyagi halmazatban álló deliktumok

kapcsán, de hasonlóképpen foglalt állást a Legfelsőbb Bíróság, amikor kifejtette, hogy „a bűnhalmazat

olyan eseteiben, amikor csak az egyik bűncselekmény vonatkozásában engedi meg a törvény a korlátlan

enyhítést, a további bűncselekmény (bűncselekmények) büntetési tételének az alsó határa csak akkor

törhető át, ha azon cselekmény tekintetében (más) enyhítő rendelkezés alkalmazhatónak mutatkozik.

Ilyenkor a kiszabható halmazati büntetés alsó határa ehhez a másik cselekményhez kapcsolódóan a Btk. 87.

§-ának (2) bekezdése, illetőleg a (3) bekezdése szerint alakul” (BH 1997.377).
17

 Így például a járművezetéstől eltiltás egyik esete vagy a bűnszövetség megállapíthatósága esetében.

 12

1.3. Végül általánosabb érvényű következménye is lehet annak, hogy a gyakorlat inkább

az egységi, avagy inkább a halmazati minősítésekre törekszik. Az utóbbi felfogás

nyomán a bűnügyi statisztikákban megjelenő bűncselekmények száma jelentősen

növekedhet, ezáltal egyrészt azt a látszatot keltve, hogy a bűnüldöző hatóságok nem

végzik rendesen a munkájukat, hiszen az elkövetett bűncselekmények száma gyarapszik,

másrészt a jelenkor mindennapjait behálózó média közvetítése (s tegyük hozzá, gyakran a

tények felnagyítása, eltorzítása és minden bűnügyi adat szenzációvá transzformálása)

révén az állampolgárok bűnözéstől való félelmét is jelentősen növelheti.

2. A témaválasztást indokolhatja és annak aktualitást kölcsönözhet az a körülmény, hogy

jóformán nincs még egy olyan területe a büntetőjognak, amely kapcsán ennyi eltérő

vélemény, álláspont fogalmazódott volna meg, ennyi vitára került volna sor, éspedig a

jogalkotás, a jogalkalmazás szintjén és az elmélet képviselői körében egyaránt. A sok

múltbeli fáradozás ellenére is van „keresnivalója” a kutatónak a bűncselekménytan e

szelete körében, miután az egység és a többség elhatárolásához irányt mutató, általános

jelleggel eligazító, egységes elvi alap kialakítására sem a rég-, sem a közelmúltban, de

napjainkban sem került sor, megválaszolandó kérdés tehát – mint látni fogjuk – bőven

akad.
18

2.1. Talán nincs még egy olyan bűncselekménytani kérdés, amely kapcsán a jogalkotó –

természetesen hosszú távon – ennyire különböző álláspontokra helyezkedett volna. A

később még érintendő tendenciákat csupán felvillantásszerűen jelezve: a CSEMEGI-kódex

az alaki és az anyagi halmazat eltérő elvi alapon történő kezelésével vitte sokszor tévútra

a jogalkalmazót és váltott ki megannyi vitát a jogirodalomban, a Btá., s különösen annak

miniszteri indokolása a halmazat indokolatlan tágítása, az 1961. évi Btk. kapcsán

kinyilvánított jogalkotói szándék pedig a halmazat túlzott szűkítése irányába tolta el a

joggyakorlatot. Az 1978. évi Btk. alapvetően a Btá. idején meghonosodott

jogtárgyszemlélethez kívánt visszanyúlni, az 1950-es évekből ismert túlzások nélkül, ami

elméleti szempontból akár kielégítő is lehetett volna, következetes jogalkotói álláspontról

azonban e törvény vonatkozásában sem lehet beszélni. A Btk. erényeként emelhető ki a

folytatólagos bűncselekmény kodifikálása, hiányosságaként az, hogy az üzletszerűség

egységet létesítő hatását kategorikusan nem mondta ki (erre csak a miniszteri indokolás

18

 Némileg elkoptatott, mégis napjainkban is igaznak mondható tehát az a CSEMEGI KÁROLYTÓL származó,

és az egység-többség tani művekben egyébként rekordszámban idézett, közmondásos jellegű hasonlat,

amely szerint, „mint a földrengés által hatalmasan megrázott és fölhányt tér szakadásai között: ugy érzi

magát a jogász – valahányszor a halmazat dúlt területére lép”. CSEMEGI 1880, 494. p.

 13

utalt), ezzel utat nyitva a jogalkalmazói félreértések, és a kifogásolható gyakorlat

megszilárdulása előtt. Ami a további, témánkat érintő törvényalkotást illeti, az

összességében inkább esetlegesnek, ötletszerűnek mondható, semmint egy jól átgondolt

jogalkotói koncepció törvényszövegbe ültetésének. Jól példázza ezt az érték-

egybefoglalás 1987. évi kiiktatása, majd – gyökeresen eltérő társadalmi viszonyok között

jóformán változatlan formában történő – 2010. évi újjáélesztése, továbbá a Különös

Részben megannyi olyan új bűncselekmény-változat kreálása, amelyek kapcsán a

jogalkotó nem, vagy csak alig nyújtott segítséget – például a miniszteri indokolásban – a

jogalkalmazó számára az egység-többség tani kérdések helyes megítéléséhez.

2.2. Ha a jogalkotóról azt mondtuk, hogy az idők folyamán más és más álláspontot

képviselt az egység-halmazat kérdésében, az ítélkezési gyakorlatra – természetesen

részben a változó törvényhozói felfogás követésének kötelezettsége folytán is – ez

hatványozottan igaz: jóformán megszámlálhatatlan ellentmondásos eseti döntés, az

alsóbíróságokra kötelező élű határozat született, nemritkán a korábbi álláspontot teljesen

feladó nézet vált uralkodóvá. Ez az – egyébként szintén az egységes elvi alap hiányával

magyarázható – jelenség végigkísérte az elmúlt körülbelül másfél évszázad büntető

jogalkalmazását, és miként jelen értekezésben kimutatni törekszem, napjainkban talán

jellemzőbb, mint valaha. A joggyakorlat tehát meglehetősen ingadozó, sokszor

következetlen. Részemről e körülmény folytán tartom témaválasztásomat leginkább

aktuálisnak és igazoltnak.

2.3. Nem utolsó sorban a jogirodalomról is elmondható, hogy jóformán nincs két olyan

hazai büntetőjogi iskola, amely ugyanazon elvek mentén építette volna fel egység-

halmazati felfogását. Ez a körülmény – amely természetesen összefügg a jogalkotói

szándék és az ítélkezési gyakorlat heterogenitásával is – szintén nem teszi feleslegessé

egy, a témát érintő összefoglaló munka elkészítését.

3. Végül a témaválasztásnak egy szubjektív indoka is idekívánkozik, amelyet –

amennyiben ilyennek egy doktori dolgozat keretében helye lehet – röviden úgy

fogalmaznék meg, hogy az egység-többség tana azért volt számomra a büntetőjog

általános részi kérdései közül már másodéves joghallgató koromtól kezdődően a

legkedvesebb, mert az itt tárgyalandó kérdések helyes megválaszolásához gyakorlatilag

valamennyi korábbi bűncselekménytani ismerettel alaposan tisztában kell lenni. Az

egység-halmazat körében ugyanis úgy a cselekménytan, mint a tényállásszerűség, a

jogellenesség, a bűnösség, a büntethetőségi akadályok, a stádiumok vagy akár az

 14

elkövetők tana is jelentőséghez juthat, s ekként – ha szabad így fogalmazni – a

bűncselekménytan zárkövét képezi.

 15

Célkitűzés, módszertan

1. A témaválasztás indokait követően, az értekezés konkrét céljainak megfogalmazása

előtt szükséges röviden rámutatni azokra az egyébként kapcsolódó kérdésekre, amelyekre

a szerző nem tér ki, továbbá azon felmerülő forrásokra, amelyeket a dolgozat

elkészítésénél nem értékesít, s mindezek kapcsán – meglátásom szerint – legalább

röviden indokolási kötelessége is van.

1.1. Első ránézésre különösnek tűnhet, ha a doktorjelölt egy olyan, elválaszthatatlannak

látszó fogalmi pár, mint az egység és a többség tagjai közül – miként az a címből kitűnik

– kiemelten csak az egyiknek az elemzésére vállalkozik.
19

 Részemről azt, hogy

dolgozatomban kizárólag a bűncselekményi egység, s nem a halmazat kérdésére

fókuszálok, egyrészt azért látom megalapozottnak, mert rendszeremben az egységet mint

a halmazat kivételét fogom fel, és a kivételes eset többnyire alaposabb indokolást és

alátámasztást igényel a főszabállyal szemben. A halmazat részletes tárgyalása

elhagyhatónak mutatkozik KOCSIS azon idevágó fejtegetése alapján is, amely szerint „az

egység és a többség […] annyira viszonylagos fogalmak, hogy egyiknek

meghatározásával a másikat már a puszta kirekesztés folytán is bizonyos ismeretekkel

meghatároztuk, ezért az egység körvonalai a többség körvonalaival is nagyban egyeznek”

(kiemelés tőlem: A. I.).
20

Emellett az ide tartozó esetkörök olyan részletességű feldolgozást igényelnek,

amely folytán akár egyenként, önmagukban is alkalmasak lennének egy-egy disszertáció

témájául, így a bűncselekményi egység kérdésének feldolgozása a valóságos halmazat

eseteinek részletes tárgyalása nélkül is teljes egészet alkothat. Mentségemül hivatkoznék

végül arra, amit FÖLDVÁRI is megfogalmazott annak idején, már idézett monográfiájában:

az egység-többség tana egésze olyan roppant jogirodalmi anyag feldolgozását igényelné,

amely folytán annak egész területének feldolgozását reálisan nem tűzhetjük célul magunk

elé egyetlen – ilyen terjedelmű – munka keretében.
21

 A valóságos halmazat eseteinek részletes elemzése tehát nem képezi a dolgozat

tárgyát. Miután azonban – nézetem szerint – az ún. látszólagos halmazat ugyanúgy a

bűncselekményi egység körében értékelendő, mint az egység összes többi esete, e

19

 Megjegyezhető, hogy ez a megoldás nem példa nélküli a jogirodalomban. Vö. például LOSONCZY 1961

és SZOMORA 2003, akik idézett munkáikban a hasonlóan elválaszthatatlan tettesség-részesség kérdése

köréből kifejezetten csak a tettességgel foglalkoztak.
20

 KOCSIS 1939, 54. p.
21

 FÖLDVÁRI 1962, 12. p.

 16

kategóriának a valóságos halmazattól történő elhatárolhatósága érdekében természetesen

nem kerülhető meg utóbbi egyes ismérveinek vázlatos bemutatása sem. Ezt didaktikailag

a látszólagos halmazatról szóló fejezetben célszerű elvégezni.

1.2. Miután mellőzöm a halmazat részletes bemutatását, ennek következtében annak

jogkövetkezménye, a halmazati büntetés kapcsán felmerülő kérdéseket sem vizsgálom –

ez azonban nem jelenti azt, hogy a dolgozat teljesen mellőzné például bizonyos, az

egységkénti értékeléshez kapcsolódó szankciótani következmények bemutatását (lásd

például a folytatólagos bűncselekmény büntetéséről szóló fejezetet). A halmazati

büntetéshez hasonlóan nem dolgoztam fel más, a témakörrel rokonítható

jogintézményeket, mint az összbüntetést, vagy például a bűnismétlőkre (visszaesőkre)

vonatozó tanokat. Az indok itt az lehet, hogy álláspontom szerint a bűncselekményi

egység kérdéseihez csak lazábban kapcsolódó jogintézmények vizsgálatának mellőzése a

dolgozat koherenciáját nem bontja meg, az továbbá a terjedelem okán is mellőzhetőnek

látszik.

1.3. Miután a bűncselekményi egység jogi természete nem írható körül helyesen anélkül,

hogy tudnánk, mit értünk bűncselekmény alatt, kézenfekvő lenne, ha a szerző saját

bűncselekmény-fogalmának deklarálásával kezdené tanulmányát. Erre azonban több

okból sem kerül sor. A terjedelmi korlátok útját állják annak, hogy e roppant komplex

kérdéskör bemutatását egy olyan tanulmány vállalja magára, amely maga is csupán a

büntetőjog egy sokkal kisebb szeletére hivatott koncentrálni. Ha ezt megpróbálná, az a

saját kutatási munka feldolgozottságának rovására menne, és egyébként is csak nehezen

lehetne teljes értékű. A kérdés – nézetem szerint – egyébként is kellőképpen feldolgozott

a jogirodalomban ahhoz, hogy elegendő legyen utalás szintjén hivatkozni az egyes

álláspontokra. Mindezekre tekintettel a bűncselekmény fogalmi kérdéseivel a maga

részleteiben nem foglalkozom: ahol vonatkozó kérdés merül fel, ott többnyire a szegedi

büntetőjogi iskola bűncselekménytanát, illetve a vonatkozó bűncselekménytani

monográfiákat hívom segítségül.

1.4. Érdekes kérdésként merülhet fel az egység és a többség tana körében annak

vizsgálata, hogy a jogtudomány fejlődése folyamán melyek voltak azok a tényállási,

illetve bűncselekmény-fogalmi elemek, amelyeket az egyes szerzők az egység és a

halmazat elhatárolásához fő eszközéül használtak. Tekintettel azonban arra, hogy ez a

kérdéskör a régi jogirodalomban több helyütt kimerítően bemutatásra és feldolgozásra

került, illetve hogy sok vonatkozó nézetnek napjainkban sokkal inkább jogtörténeti,

 17

semmint modern büntetőjog-dogmatikai jelentősége lehet, az egyes álláspontok

részletesen ismertetése jelen értekezésből hiányérzet nélkül nélkülözhető. Arra azonban

már itt utalok, hogy ahol a jelenben uralkodó egyes álláspontok kritikus feldolgozásánál

ez szükséges, a vonatkozó szerzők véleményét röviden természetesen be fogom mutatni.

1.5. Az egység és a halmazat kérdése alapvetően a büntető anyagi jog területére esik, erre

figyelemmel az értekezés döntő többségében anyagi jogi kérdéseket tárgyal. Nem ritkán

előfordul azonban, hogy a jelen értekezés tárgya körében jelentkező valamely anyagi jogi

kategória megállapításához eljárásjogi természetű feltételt is támaszt a jogalkotó. Így

például a halmazat (s ebből következően az egység) megállapításának feltétele, hogy az

elkövető több bűncselekményét egy eljárás keretében bírálják el, a folytatólagos

bűncselekmény kizárólag azonos sértett – eljárásjogi kategória – sérelmére követhető el,

stb. Arra is van példa egyébként – amit egy cikkemben ún. (büntető)eljárásjogi

egységnek neveztem
22

 – amikor kifejezetten eljárásjogi norma jut anyagi jogi

jelentőséghez jutni. Miután azonban az egység-többség kérdése alapvetően a büntető

anyagi jog területén merül fel, a dolgozat – az eljárásjogi kérdések vizsgálatát mellőzve –

a vonatkozó anyagi jogi problémák megoldására vállalkozik.

1.6. Ami a téma kronológiai megközelítését illeti: az értekezés főszabály szerint a

CSEMEGI-kódex hatályba lépését követő időszak jogirodalmát és -gyakorlatát dolgozza

fel, az 1880 előtti időkre csak különösen indokolt esetekben nyúlok vissza, s akkor sem

részletes bemutatás, hanem legfeljebb néhány jogirodalmi munkában megjelenő

álláspont, illetve jogszabály ismertetése erejéig. Ennek oka elsősorban abban keresendő,

hogy a CSEMEGI-féle Btk.-t megelőző idők szokásjogi alapokon nyugvó gyakorlata

nehezen lenne összevethető napjaink megoldásaival, és a dolgozat szándékom szerint

sokkal inkább kíván a modern kívánalmaknak elméleti és gyakorlati szempontból is

megfelelő támpontul szolgálni, semmint jogtörténeti áttekintést nyújtani. Ezen kívül a

régi magyar büntetőjog megoldásai sokkal inkább a mai visszaesés, mintsem az egység-

halmazat témakörével rokoníthatóak.
23

 Az értekezés kéziratának lezárásakor az Országgyűlés már elfogadta az új

büntetőtörvényt
24

, annak a dolgozatba történő szerves beépítésére azonban – későbbi

22

 E kategóriával részletesen foglalkoztam a CSÉKA professzor 90 születésnapjára megjelent ünnepi

kötetben. Vö. AMBRUS 2012a, 21-23. p.
23

 Vö. MEZEY 2007, 289. p.
24

 A Büntető Törvénykönyvről szóló 2012. évi C. törvény. Elfogadásra került 2012. június 25. napján,

hatályba lép 2013. július 1. napján.

 18

időpontban történő hatályba lépésére és a további esetleges jogszabály-változásokra

figyelemmel – nem került sor.

1.7. Dolgozatomban kifejezetten a magyar büntető jogirodalomra és gyakorlatra

koncentráltam, így abban sem más országok vonatkozó szabályozásának részletes

bemutatása, sem jog-összehasonlító elemzés nem kapott helyet. Ennek indoka szintén a

terjedelmi behatároltság körében keresendő: az a joganyag, ami a kérdés kapcsán csak a

hazai irodalomban fellelhető, önmagában olyan méretű, s oly sokrétű, hogy részletekbe

menő feldolgozása önálló munka elkészítését igényli. Kiemelhető, hogy ahol a honi

jogirodalom egyes megállapításainak alátámasztása vagy éppen cáfolása érdekében erre

szükséges volt, ott – nem külön fejezetben, hanem mindig a szövegbe ágyazottan, és nem

a külhoni, hanem mindenkor a hazai joghelyzetre vetítve – külföldi (különösen német

nyelvű) műveket is idéztem, éspedig mind régi, mind recens szerzők munkái köréből.

Ehhez az idegen nyelven megjelent művek egy része magyar fordításban állt

rendelkezésemre.

A hangsúly azonban, mint az a címből is kitűnik, a bűncselekményi egységnek a

magyar büntetőjogban elfoglalt helyzetének bemutatásán van.

2. A negatív megközelítést követően az alábbiakban vázolom fel, hogy miről lesz szó a

dolgozatban, s itt utalok az egyes témák egymáshoz és a dolgozat egészéhez való

arányaira is.

2.1. Az értekezés alapvetően a bűncselekményi egység kategóriájába tartozó

jogintézményekről kíván átfogó feldolgozást nyújtani a magyar büntetőjog adta keretek

között. Ez mindenekelőtt dogmatikai elemzést jelent, így minél teljesebben törekedtem a

rendelkezésre álló szakirodalom feldolgozására, a különböző szerzők által felvonultatott

nézetek, álláspontok ismertetésére, elemzésére, továbbá ha szükséges, ütköztetésére és

cáfolására is.

2.2. A dolgozat tehát (büntetőjog)dogmatikai alapokon áll, azonban egyszersmind

kiemelten gyakorlatorientált is: egy (tételes és hatályos joggal foglalkozó) jogirodalmi

munka ugyanis könnyen légüres térbe kerülhet, ha nem törekszik arra, hogy minden

elméleti megállapításával valamely, a joggyakorlatban felmerülő problémára, ott követett

felfogásra reflektáljon. Erre figyelemmel a lehető legteljesebben próbáltam feldolgozni a

rendelkezésre álló bírósági határozatokat. A régi időkből a Büntető Jog Tárában, a

félmúltban a Büntetőjogi Döntvénytár hasábjain, a legutóbbi évtizedek és napjaink

ítélkezése kapcsán pedig a Bírósági Határozatokban közzétett döntéseket is elemzés

 19

tárgyává tettem. Emellett külön figyelmet fordítottam a BH-kban közzé nem tett bírósági

döntésekre is, így több esetben nemcsak a legfelső bírói fórum ítéleteit, hanem

táblabírósági és más alsóbíróságoktól származó határozatokat is a vizsgálódás körébe

vontam.

2.3. Miután egy doktori értekezésnek nemcsak a különböző felfogások bemutatására,

hanem szintéziskeresésre is kell törekednie, valamennyi felmerülő vitás jogértelmezési

kérdésben igyekeztem állást foglalni, saját álláspont kialakítása révén, ami nemritkán

eltérő a jogtudományban és a bírói gyakorlatban uralkodó nézetektől. Emellett egyes

jogintézmények kapcsán nemcsak eltérő jogértelmezés kialakítására, hanem ahol a

jelenlegi szabályozás tarthatatlanságát kimutathatónak találtam, ott de lege ferenda új,

általam helyesebbnek vélt törvényi rendelkezések megalkotására is javaslatot tettem.

2.4. A dolgozat felépítéséről: az értekezés három nagy részre tagolva tárgyalja a

természetes egység, a törvényi egység, és a látszólagos halmazat kategóriáit.

Ami az egyes részek egymáshoz és a dolgozat egészéhez való arányát illeti: a

természetes egység esetköreinek kategorizálását és bemutatását követően kiemelt

figyelmet kap az ítélkezési gyakorlatban talán a legnagyobb jelentőséggel bíró, és mind a

múltban, mind a jelenben problematikus megítélésű folytatólagos bűncselekmény és az

üzletszerű elkövetés kérdése, utóbbit pedig nem csupán egység-többség tani, hanem

büntetőjog-dogmatikai szempontból is elemzés tárgyává tettem. Szintén részletesen

elemzem a magyar büntetőjogban (és szabálysértési jogban) a legutóbbi időkben

feltámasztott jogintézményt, az érték-egybefoglalást, annak jogalkotási és jogalkalmazási

problémáira is rámutatva. A harmadik fő rész a magyar bűncselekménytan egyik

legvitatottabb kérdéskörét, a látszólagos halmazatot vizsgálja, ahol a sok szerteágazó és

sokszor ellentmondásos elméleti és gyakorlati állásfoglalások zűrzavarában tettem

kísérletet egységes elvi alapon álló és a gyakorlati igényeket is a lehető leginkább

kielégítő saját felfogás kialakítására.

 20

I. RÉSZ

A természetes egység

I. Fejezet

 A természetes egység fogalma, elnevezése, annak indokoltsága

1. A természetes egység fogalma kapcsán a recens hazai jogirodalmi szerzők felfogása

jórészt egybevág. E szerint természetes egységről akkor beszélhetünk, ha adott jelenség

az ún. természetes szemlélet is egy bűncselekményt valósít meg
25

, amikor a dolog

természetéből következik az egységi minősítés.
26

 Röviden: természetes egység mindaz,

amit a laikus is egynek lát.
27

 Hasonlóképpen foglal állást a német kommentárirodalom.
28

Némiképp vitatja a fenti nézetek helyességét napjainkban az a budapesti jegyzet,

amely szerint a természetes egység valójában maga is jogi fogalmi kategória.
29

 Ez utóbbi

megjegyzéssel annyiban ugyan egyet lehet érteni, hogy a jogi nyelvezet fogalmait

többnyire sajátos, a köznapi jelentéshez képest árnyaltabb jogi jelentéstartalommal

ruházza fel. Ettől függetlenül azonban semmi akadálya annak, hogy a (büntető)jog egyes

terminusai megalapozását a társadalmi valóságból merítse, s erre az adott jogintézmény

elnevezésében is utaljon.

 A definíció megfogalmazásánál részemről leghelyesebbnek az ún. közfelfogásra

való utalást tekintem. A közfelfogás alapul vétele röviden annyit jelent, hogy kívánatos,

hogy a jogalkotó lehetőség szerint olyan magatartást vagy magatartásokat szabályozzon

egy bűncselekmény törvényi tényállásának keretei között, amelyek az átlagember

tudatában is egyértelműen egyetlen bűncselekményként jelennek meg.
30

 Kiemelést igényel, hogy milyest valamely természetes szemlélet szerint egységet

alkotó magatartást a jogalkotó pönalizál, a büntetőjogász számára elsődleges vizsgálódási

25

 Így NAGY F. 2008, 232. p. Korábban lényegében ugyanígy KÁDÁR – KÁLMÁN 1966, 612. p., napjaink

kommentárirodalmában VARGA 2009, 50. p.
26

 FÖLDVÁRI 2006, 215. p. Ugyanígy BALOGH Á. – KŐHALMI, 2007. 41. p.
27

 SÁNTHA FERENC: A bűncselekményi egység és halmazat. In HORVÁTH 2007, 280. p.
28

 SCHÖNKE – SCHRÖDER 2006, 802. p.
29

 WIENER 2003b, 86. p. Ugyanígy MARGITÁN Éva: A bűncselekményegység és a halmazat. In BUSCH

2009, 251. p.
30

 Hasonlóképpen utalt a mindennapi életfelfogásra HACKER 1936, 239. p., SCHULTHEISZ 1948, 129. p. és

az 1961. évi Btk. Kommentárja, HALÁSZ 1968, 365. p.

 21

pontként a törvényi tényállás szövegének kell szolgálnia.
31

 Ennyiben van tehát

létjogosultsága azon felfogásnak, amely a természetes egységre mint jogi kategóriára

tekint. A kérdéses, illetve határeseteknél azonban sok esetben a közfelfogás szerinti

megítélés az, amihez a helyes minősítés esetében visszanyúlhatunk. Ma is igaznak

tekinthető ugyanis az az évszázados, jogbölcseleti mélységű tanítás, amely szerint „a

helyes jogalkalmazás […] az irott jog alapeszméjét akkor fogja helyesen követni, ha az

egyes eset individuális sajátságait az élet felfogásának megfelelően méltatja; szóval a

jogszabályokat oly módon értelmezi, a mely az élet felfogásának megfelel”
32

 (kiemelések

tőlem: A. I.).

2. A múltban nem tartották mindig ilyen magától értetődő „természetességgel”

megválaszolható kérdésnek, hogy mit kell még a természetes bűncselekményi egység

fogalmi körébe tartozó magatartásnak (vagy magatartásoknak) tekinteni, s mi az, ami

ebbe a keretbe már nem fér bele. Ha pedig egyet is értetettek azzal, hogy a természetes

egység kategóriája a természetes szemléletben gyökerezik, hosszabb és általában

szabatosabb megfogalmazás alkalmazásával próbálták megragadni a kérdés lényegét.

Akadtak azonban olyanok is, akik definiálás helyett axiomatikusan írtak a természetes

egységről.
33

2.1. A gondosabb definíciók köréből megemlíthető ANGYALÉ, aki szerint „az életben a

közönséges beszédmodor szerint egységes cselekményként” szereplő magatartások

alkothatnak természetes egységet.
34

 Máshol a szerző a természetes egység lényegét „a

cselekménynek mint életfogalomnak” a „bűncselekménnyel mint törvényes fogalommal”

való megegyezésében látta.
35

 IRK a „természetes észjárásra” utalt
36

, ZÖLDY logikailag

„egyszerű, kézenfekvő és összefüggő” eseménysorozatról beszélt
37

, HELLER szerint pedig

„természetes egységet akkor alkot egy bűncselekmény, ha a tényálladéka olyan

cselekvési kört fog át, amely a jogon kívüli, tehát természetes szemléletnek is egyetlen

cselekmény […] és egyúttal nem bontható fel önmagukban is egész bűncselekményi

31

 Mint DEGRÉ helyesen írja, „a bűncselekmény egysége és többsége az adott jogtól függ; ebben a jog

omnipotens”. DEGRÉ 1912, 139. p.
32

 KISS G. 1909, 81-82. p.
33

 Így FAYER 1895, 309. p. és VÁMBÉRY 1913, 264. p.
34

 ANGYAL 1909, 485. p.
35

 ANGYAL 1920, 481. p.
36

 IRK 1928, 209. p.
37

 ZÖLDY 1931, 13. p.

 22

tényálladékokat alkotó elemekre” (kiemelés tőlem: A. I.).
38

 Utóbbi definíció azonban a

természetes egység mai kategóriáinak ismeretében vitatható. A részcselekményekből

egységbe olvadó természetes egységi kategóriáról ugyanis nem mondható el, hogy ne

lenne felbontható önmagukban is az egész bűncselekményi tényállást kimerítő elemekre,

ellenkezőleg, a természetes egység e fajának lényege éppen abban áll, hogy az elkövető

minden egyes cselekménye a teljes tényállást megvalósítja. Ha például ugyanaz a sértett

gyorsan, egymás után kap három pofont ugyanazon tettestől, mindhárom pofon külön-

külön, önmagában szemlélve is befejezett alakzatát meríti a tettleges becsületsértés [Btk.

180. § (2) bekezdés] tényállásának. HELLER megfogalmazása tehát csupán e korrekcióval

feleltethető meg a kérdés kapcsán napjainkban uralkodó álláspontnak.

2.2. A régi német jogirodalomban HÖPFNER igyekezett legsokoldalúbban alátámasztani a

természetes egység kategóriáját a természetes szemlélethez kötő felfogást. Álláspontja

szerint az egyazon eredményre vezető, az „érzékek számára egységesként megjelenő”,

továbbá az egymással időbeli közelségben és pszichikai összefüggésben álló

részcselekményekből jöhet létre természetes egység.
39

 Ez a megfogalmazás azért

kiemelkedő, mert már az előző pontban tárgyalt, részcselekményekből egységbe olvadó

természetes egységi kategóriára is alkalmazható. Megjegyezhető, hogy ez a fejlett

felfogás a korabeli német szakirodalomban uralkodóvá már csak azért sem válhatott, mert

olyan tekintélyes ellenzője akadt, mint FRANZ VON LISZT.
40

2.3. A múlt század elején tevékenykedő hazai szerzők körében előfordult olyan

vélemény, amely némileg elhibázottnak minősítette a természetes egység kifejezést.

DEGRÉ szerint a természetes egység „terminus technicus nem egészen szabatos, mert

hiszen itt nem a cselekmény valamely természettudományi szempontu egységéről, hanem

mindössze az életfelfogás, a mindennapos élet egységi képzete szerinti

cselekményegységről van szó”.
41

 Csatlakozott e felfogáshoz FINKEY is.
42

 Fenntartásaik

ellenére azonban – „jobb híján” – mindketten fenntartandónak tekintették az elnevezést.

2.4. Tovább ment e vonatkozásban a sok kérdésben saját utakon járó KOCSIS, aki szerint

„a természetes egység, mint ilyen, a büntetőjog számára gyakorlatilag sem jelent semmit

sem: mert a törvényes tényálladékkal szemben semmi súlyú sem lehet”. Elvi

38

 HELLER 1931, 318. p.
39

 HÖPFNER 1908, 207. p.
40

 LISZT 1911, 238-240. p.
41

 DEGRÉ 1912, 39. p.
42

 FINKEY1914, 244. p.

 23

deklarációjának azonban mindössze annyi konzekvenciája volt, hogy a természetes

egység helyett a „közönséges egység” kifejezést használta.
43

2.5. A múlt század második felében is akadtak a természetes egység létjogosultságát

vitató nézetek. Így az egység-halmazati dolgozataival az 1960-as évek második felében

jelentkező LUKÁCS TIBOR a természetes egység kategóriáját kifejezetten elvetendőnek

tartotta, azzal az indokolással, hogy „minden cselekmény folyamat”, ezért a büntetőjogi

értelemben vett cselekményegység nem más, mint logikai kategória. Álláspontja szerint

tehát az sem „természetes” egység, amit a jogtudomány annak nevez, hanem csupán a

cselekményfolyamatnak a valóságos életbeli történésekből a jogalkotó tetszése szerint

kiragadott része.
44

 Bár korábban még óvatosabban fogalmazott
45

, később egy, az 1978.

évi Btk. hatályba lépését követően megjelent tankönyvben már LUKÁCSHOZ hasonlóan

foglalt állást BÉKÉS IMRE is. Ekkor kifejtett álláspontja szerint a természetes egység

„fogalmi megjelölés tartalmilag nem indokolt”, azt „a téma megjelölésére csak azért

használjuk, hogy megőrizzük a kapcsolatot a magyar büntetőjog tudományának (és a

bírói gyakorlatnak) hagyományos fogalomrendszerével”.
46

 A természetes egység

kategória fenntartására ezek szerint egyetlen okként a hagyományőrzés jelölhető meg.
47

 E

felfogás továbbélését jelzi, hogy BLASKÓ BÉLA szerint a természetes egység

megállapítása „ma sem attól függ, hogy a laikus szemével egy cselekmény valósult meg”,

vagy több.
48

3. Abban egyet lehet érteni a fenti álláspontokkal, hogy mihelyst egy életbeli

tevékenységet a jogalkotó büntetőjogi tényállásba ültet, az szükségképpen jogi

fogalommá transzformálódik, s ekként a jogi minősítésnél már ez és nem a természetes

szemlélet értékelése lesz a döntő.
49

 Minden jogi szabályozás azonban csupán az életbeli

történésekre reagálhat, erre figyelemmel a természetes egység elnevezésnek nézetem

szerint nemcsak formális, hanem tartalmi szempontból is van létjogosultsága. Mint láttuk

ugyanis, a büntetendő magatartások köre kezdetben a laikusok körében is jól ismert,

körülhatárolható cselekményeket (ha úgy tetszik, „cselekményegységeket”) foglalt

43

 KOCSIS 1939, 213. p. Ugyanígy HÁRS 1943, 34-35. p.
44

 LUKÁCS 1966, 668. p.
45

 Vö. BÉKÉS – SZALMA 1973, 304. p. Ekkor BÉKÉS még úgy foglalt állást, hogy „nem feltétele, de

jellegzetessége a természetes egységnek, hogy […] az egyes cselekmények a nem jogász szemlélő előtt is a

magatartás egységességének az ismérveit viselik magukon.”
46

 BÉKÉS IMRE: A bűncselekményi egység és a halmazat. In BÉKÉS et al. 1980, 288. p.
47

 AMBRUS 2012b, 15. p.
48

 BLASKÓ 2002, 349. p.
49

 GYÖRGYI – WIENER 1996, 33. p.

 24

magában, melyek kriminális jellege szokásjogilag rögzült, s a későbbiekben ezek kerültek

a kódexekben bűncselekményként rögzítésre. Erre tekintettel – bár a társadalmi

viszonyok és ennek nyomán a jogszabályok bonyolultabbá válása folytán mind

gyakrabban válhat vitássá, hogy adott esetben egy vagy több bűncselekmény valósult

meg – a törvényhozó általában úgy fogalmazza meg a bűncselekmények törvényi

diszpozícióját, hogy abból a laikus szemlélő számára is kitűnjön, hogy annak egyszeri

elkövetésekor egy deliktum valósul meg. A természetes egység körébe tartozik tehát

mindaz, ami a közfelfogás szerint egy bűncselekmény megvalósulását jelenti, s erre a

jogalkotásnál is mindenkor figyelemmel kell(ene) lenni.

4. Utalni kell végül arra, hogy a természetes egység kategóriájának fenntartása egyéb

okból is indokolt lehet. Az ugyanis sok esetben a törvényi egység építőeleméül szolgál: a

jogalkotó nem ritkán önmagukban természetes egységként minősülő cselekményekből

hoz létre mesterséges egységi formákat azokban az esetekben, amikor valamilyen okból

eltérést lát szükségesnek a természetes felfogáshoz képest, vagyis egységként akarja

értékelni azt is, ami a közfelfogás szerint már többséget alkotna (a törvényi egység

létesítésének okaira a megfelelő helyeken visszatérek). Mint FINKEY írta, a törvényi

egység ebből a szemszögből nem más, mint „több természetes egységnek a törvény, vagy

a jog által eszközölt összefoglalása egy tényálladékká”.
50

 Megemlíthető, hogy fordított

okfejtéssel operált DEGRÉ, aki szerint a törvényi egység esetében „nincsen szükség a

„természetes egység” kisegítő fogalmára az egység construálásához, mert annak alapját

és kereteit a törvény közvetlenül megadja”.
51

 Részemről a FINKEY-féle felfogást tartom

helyesebbnek, bizonyos, a fogalom-meghatározásba de lege lata beépítendő

kiegészítésekkel. Álláspontomat e kérdés kapcsán részletesen a törvényi egységről szóló

fejezetben fejtem ki.

50

 FINKEY 1895, 44. p.
51

 DEGRÉ 1912, 136. p.

 25

II. Fejezet

A természetes egység kategóriái

A természetes egység egyes esetkörei kapcsán a jogirodalom részletesebb

áttekintése előtt az lehet a vélelmünk, hogy az e triviálisnak ható kérdésben elfoglalt

álláspontok viszonylag közel esnek egymáshoz. A vizsgálódást követően azonban

kimutatható, hogy nem csekély számban akadnak olyan csoportosítások is, amelyek

egyes elemei kapcsán akár az is vitatható lehet, hogy azok egyáltalán természetes

egységnek minősülnek-e, vagy ha a rendszerbeli elhelyezése kapcsán nem is merül fel

probléma, az adott kategória különtartása egyes esetekben nem feltétlenül indokolt, és

egyszerűbb csoportosítás is kielégítő lehet. Emellett rá kell mutatni, hogy a bírói

gyakorlatban a természetes és a törvényi egység (különösen a folytatólagos

bűncselekmény) elhatárolása vonatkozásában lassú elmozdulás tapasztalható, éspedig az

előbbi javára, vagyis a bíróságok manapság több esetben természetes egység

megvalósulásáról beszélnek olyankor is, amely esetekben régebben már folytatólagos

egységet állapítottak volna meg. Ez a gyakorlat többnyire nem kifogásolható, lévén

szokásjogi alapon enyhíti az elkövető felelősségét azáltal, hogy egy, a judikatúra szerint

feltétlenül súlyosító körülményként értékelendő minőség (a folytatólagosság)

megállapítását mellőzi a természetes egység javára.
52

 Máshol ugyanez az eljárás, mint

látni fogjuk, felettébb problematikus és kifogásolható eredményekre vezethet.

 Az alábbiakban pontokba szedve tekintem át az egyes szerzők által természetes

egységet létesítő okokat, függetlenül attól, hogy álláspontom szerint valóban ilyen

egységformát létesítő szemponttal állunk-e szemben.

Az I. Fejezetben írtakra is utalva, álláspontomat elöljáróban úgy foglalom össze,

hogy részemről természetes egység alatt az olyan egyetlen törvényi tényállást

megvalósító magatartást vagy magatartásokat (akár magatartássorozatot) tekintem,

amelyeknek kereteit ugyan a törvényhozó alkotja meg, annak kimunkálásakor azonban

52

 Azon kérdés részletes kifejtésébe ehelyütt nem bocsátkozhatok, hogy a szokásjognak lehet-e szerepe a

büntetőjog alakításában. Ez a komplex és bonyolult témakör önálló értekezés tárgyát kell hogy képezze,

ezért itt meg kell elégednünk azzal, hogy valamely felfogáshoz – részletesebb indokolás nélkül –

csatlakozunk. Csak néhány álláspont felvillantásául jelezhető, hogy minden vonatkozásban tagadta a

szokásjog büntetőjogbeli érvényesülését korábban például BALOGH J. 1901, 424. p. Vele szemben DEGRÉ

még azt is lehetségesnek találta, hogy a szokásjog – a nullum crimen/nulla poena sine lege elvét áttörve – új

(ti. a büntetőtörvény által nem szabályozott) bűncselekményi tényállást létesítsen. Vö. DEGRÉ 1912, 262. p.

Az újabb szerzők közül tagadja a büntetőjogban a szokásjog szerepét FÖLDVÁRI 1962, 276. p. Azt – a

nullum crimen/nulla poena elvet áthághatatlan korlátként fenntartva – lehetségesnek tekinti és példákkal is

alátámasztja NAGY F. 2008, 49-51. p.

 26

elszakíthatatlan kapcsolatban áll a közfelfogással. Ahol tehát kicsit is vitássá válik, hogy

az elkövető cselekménye vagy cselekményei a természetes egység „medrében”

értékelhetők-e, a mindennapi közfelfogás az, ami fogódzóul szolgálhat a kérdés helyes

megválaszolásához.

Ami pedig a közfelfogásnak az egységi gondolkodását illeti: az alapján

mindenekelőtt természetes egységet képezhetnek azok a cselekmények, amelyek időben

(és sokszor térben) egymást szorosan (kontinuitásban, nemritkán szakadatlanul) követik.

Ha pedig az időbeli összefüggés lazább, az egyes cselekmények közös kauzalitása, illetve

célzata hozhat létre természetes egységkénti minősítést eredményező kapcsot közöttük.

Kiemelendő, hogy a fentiek hiánya sem vezet feltétlenül, minden esetben halmazati

minősítésre, hiszen sok esetben például önmagukban teljesen önálló cselekményeket

„minősít le” maga a törvény részcselekményekké (mint például az összetett vagy a

folytatólagos bűncselekmény esetében), avagy amikor a bűnhalmazat megállapításáról

jogértelmezés útján kimutatható, hogy az a kétszeres értékelés tilalmába ütközne (mint

többnyire a látszólagos halmazati eseteknél).

A természetes egység kategóriáiként az alábbiakat indokolt önállónak elfogadni:

- (szoros értelemben vett) egyszeres diszpozíciószerűség (amely felöleli az

egyetlen magatartással elkövetett, egyazon eredményre törekvő, okozatilag

összefüggő, avagy egyazon célzattól vezérelt, továbbá egyazon elkövetési tárgyra

irányított magatartásokat),

- a részcselekmények egységbe olvadása,

- a cselekményismétlődés,

- a tartós vagy állapot-bűncselekmények,

- a fentiekbe tisztán nem besorolható, egyéb kategória.

Nem képeznek ezzel szemben – automatikusan – természetes egységet:

- az elkövető részéről ugyanazon bűncselekmény különböző elkövetési

magatartásainak a tanúsítása,

- a veszélyeztetési bűncselekmények,

- a mulasztásos bűncselekmények,

- a gondatlanságból elkövetett bűncselekmények.

Végül egyáltalában nincs szó természetes egységről:

- ha a törvény kifejezett rendelkezése folytán közömbös a sértettek száma (ez

ugyanis, mint látni fogjuk, nem természetes, hanem törvényi egység),

 27

- továbbá azon esetekben, amikor a joggyakorlat önkényesen, anélkül állapít meg

többség helyett egységet, hogy erre a törvényhozó szava, vagy a büntetőjog-

dogmatika és a jogértelmezés tételei feljogosítanák.

1. (Szoros értelemben vett) egyszeres diszpozíciószerűség

A szoros értelemben vett egyszeres diszpozíciószerűség a természetes egység

körében egy olyan gyűjtőkategóriát jelöl, amelynek esetkörei vonatkozásában a

természetes egységi jelleg rendszerint már abból következik, hogy a törvényi tényállás

teljes kimerítésére csak egyetlen esetben kerül sor. Így előfordulhat, hogy az elkövetési

magatartás, az eredmény, az elkövetési tárgy, az okozati összefüggés, illetve az elkövető

célzata – a további tényállási elemek esetleges többszörössége ellenére – csupán egyszer

valósul meg, s ezért természetes egység megállapításának van helye.

1.1. Vitathatatlanul természetes egységről beszélhetünk olyankor, amikor az elkövető

egyetlen magatartással meríti ki egyetlen bűncselekmény törvényi tényállását
53

 (a pécsi

büntetőjogi iskola ezt az esetet, illetve az aktusok sorozatával megvalósuló, ugyanazon

eredményt okozó részcselekményekből álló bűncselekményt nevezi egyszerű

bűncselekménynek).
54

 A sértett egy lövéssel történő megölése, egyetlen életveszélyes

fenyegetés elhangzása, egyetlen tárgy kilopása a sértett zsebéből: nem kétséges, hogy

egyetlen, természetes egységként minősülő emberölés (Btk. 166. §), zaklatás [Btk.

176/A. § (2) bekezdés a) pont], lopás (Btk. 316. §) valósult meg. NAGY FERENC ebbe a

kategóriába sorolja továbbá a részmozgások sorozatával megvalósuló természetes

egységet, mint például a falbontás útján megvalósuló dolog elleni erőszakkal elkövetett

(betöréses) lopást.
55

1.2. Az egyetlen magatartással elkövetett bűncselekmény mellett több szerző a

természetes egység elkülönülő esetköreiként említi azokat, amikor az elkövető több

magatartása ugyanazon eredmény előidézésére irányul
56

, illetve amikor az egyes

53

 NAGY F. 2010, 235. p.
54

 FÖLDVÁRI 2006, 215. p., BALOGH Á. – TÓTH 2010, 222. p.
55

 NAGY F. 2010, 235. p. A példa eredendően BÉKÉS IMRÉTŐL származik. Vö. BÉKÉS – SZALMA 1973, 304.

p.
56

 A régi irodalomban DOMBOVÁRI nemcsak a természetes, hanem a folytatólagos egységhez is

megkövetelte „a létesített összeredmény egységes természetét”. DOMBOVÁRI 1888, 246-247. p.

 28

részcselekményeknek ugyanaz az elkövetési tárgyuk.
57

 Előbbire a több késszúrással

elkövetett emberölés, utóbbira az olyképpen megvalósuló közokirat-hamisítás szerepel

példaként, amikor az elkövető ugyanazon okirat viszonylatában több, a Btk. 274. §-ában

szabályozott magatartást is tanúsít. Bár gyakorlati jelentősége nincs, e két esetkör,

továbbá az egy magatartással/magatartássorozattal megvalósított bűncselekmény ilyetén

különtartása véleményem szerint nem feltétlenül indokolt.

1.3. Feleslegesnek tekinthető ugyanis közöttük valamely objektív tényállási elem (akár az

elkövetési tárgy, akár az eredmény) egyoldalú kiragadása révén differenciálni, mindkét

esetben mindössze arról van szó, hogy az elkövetési magatartás többszörössége ellenére

az elkövető csak egyszer meríti ki adott bűncselekmény diszpozícióját, mivel akár az

elkövetési tárgy, akár az eredmény csupán egyszeres. Megemlíthető, hogy stádiumtani

különbség azért kimutatható a fenti két eset között. Amikor ugyanis az elkövető

ugyanazon elkövetési tárgy vonatkozásában tanúsít többféle elkövetési magatartást,

minden részcselekménye önmagában is befejezett alakzatát meríthetné ki az adott

bűncselekménynek. Ezzel szemben olyankor, amikor az egységes eredmény fűzi egybe a

részcselekményeket, azok – önmagukban szemlélve – csupán különálló kísérleteket

képeznének. Mindez azonban irreleváns a végső minősítés szempontjából, így a

különtartás melletti érvül nem szolgálhat.

1.4. Megjegyezhető, hogy abban az esetben, ha az egyes részcselekmények egységes

eredményt idéznek elő – az egyszeres diszpozíciószerűségre tekintettel – az időben

viszonylagosan elkülönülő részcselekmények is természetes egységet alkotnak.

1.4.1. Erre tekintettel helyesen mellőzte a folytatólagosság megállapítását az 1961. évi

Btk. hatálya alatt a Kecskeméti Megyei Bíróság, amikor az elkövetők „bár több ízben

tanúsítottak olyan magatartást, amely alkalmas volt a sértett vállalat tévedésbe ejtésére,

mégis lényegében ugyanannak – az eredetileg 1971. május 12-ét megelőzően keletkezett

– hiánynak a leplezését célozta. Tehát kár csak egy ízben keletkezett” (kiemelés tőlem: A.

I.).
58

 Helyben hagyta a döntést a Legfelsőbb Bíróság is.
59

1.4.2. Tévesen állapított meg azonban napjainkban folytatólagosan elkövetett csalást

(Btk. 318. §) a Zala Megyei Bíróság azon az alapon, hogy a sértettek különböző

57

 Pontosabban külön esetkörként tartja fenn ezeket NAGY F. 2004, 321-322., 332. p. A 2010-ben kiadott

pécsi általános részi tankönyv az egyazon eredményt okozó részcselekményekből álló természetes egységet

az egyszerű bűncselekmény, az ugyanazon elkövetési tárgyra irányuló tényállásszerű magatartásokat pedig

a természetes egység egyéb esetei közé sorolja. Vö. BALOGH Á. – TÓTH 2010, 222-223. p.
58

 Kecskeméti Megyei Bíróság Bf.II.768/1973. sz.
59

 BJD 7180.

 29

alkalmakkor, több ízben adtak át különböző pénzösszegeket az elkövetők részére.
60

 A

döntés korrigálásakor tehát helyesen mutatott rá a Legfelsőbb Bíróság, hogy

„mindazokban az esetekben […], amikor az eredetileg létrejött szerződés keretei között

eljárva a sértettek több ízben adtak át különböző pénzösszegeket” az elkövetők részére, a

„folytatólagosság megállapítására tévesen került sor. A kárösszeget képező

vételárrészletek több alkalommal történő megfizetése ugyanis a természetes egység

körébe tartozik” (kiemelés tőlem: A. I.).
61

1.4.3. Egyszerűbb megítélésű jogeset kapcsán, de ugyancsak hasonlóan foglalt állást

továbbá a legfőbb bírói fórum, amikor kimondta, hogy „a csalás elkövetését nem teszi

folytatólagossá, ha a vádlott egyszeri rendelésére a – tévedésbe ejtett – sértett két

részletben szállítja le a megrendelt árut”.
62

1.5. ANGYAL álláspontja szerint a hamis okirat elkészítése, majd felhasználása egységet

képez.
63

 Napjainkban ugyanez a felfogás érvényesül a 1/2000. BJE alapján, amely szerint

„a közokirat-hamisítás különböző elkövetési magatartásait […] megvalósító elkövető

cselekményei, ha ugyanarra az okiratra, mint elkövetési tárgyra vonatkoznak,

természetes egységet alkotnak” (kiemelés tőlem: A. I.). A bíróságok gyakorlatában a

közokirat-hamisítás kapcsán egység-halmazati probléma ugyanis többnyire akkor merül

fel, ha az elkövető a közokirat (például vezetői engedély) meghamisítását [Btk. 274. § (1)

bekezdés a) pont] követően azt fel is használta (például rendőri igazoltatáskor történő

bemutatással), amely cselekménye a Btk. 274. § (1) bekezdés b) pontjába illeszkedett.
64

 E

két cselekmény realizálására tipikusan időben elkülönülten kerül sor, ez azonban a

természetes egységkénti minősítést nem zárhatja ki. A jogegységi határozat is rámutat

egyébként, hogy „a részcselekmények között eltelt idő tartama a minősítést nem érinti”,

tehát folytatólagosság, vagy bűnhalmazat megállapítását nem eredményezheti. Ugyanezt

a felfogást érvényesíti a bírói gyakorlat az egyedi azonosító jel meghamisítása kapcsán.
65

1.6. A részletesebb indokolást célszerűbb a folytatólagos bűncselekmény vizsgálatakor

elvégezni, ám már itt szükséges utalni arra, hogy mindazon deliktum, amely kapcsán a

folytatólagosság fogalmilag kizárt (mint például az emberölés esetében), a

cselekménysorozat – az egyéb feltételek fennforgása esetén – természetes egységként

60

 Zala Megyei Bíróság Bf. 139/2010/11. sz.
61

 LB Bfv.II.1093/2010/7. sz.
62

 BH 2003.47.
63

 ANGYAL 1929a, 40. p.
64

 Vö. például a Dunaújvárosi Városi Bíróság Bf. 22/1997/2., illetve a Pesti Központi Kerületi Bíróság

18.B.XIV. 11354/1997/3. sz. határozatával.
65

 BH 2008.262.I.

 30

minősülhet. Az az álláspont azonban meglátásom szerint nem helyeselhető, amely az

ugyanazon személy sérelmére megvalósított ölési cselekményeket minden esetben,

fenntartás nélkül a természetes egység körébe vonja.

1.6.1. E kérdés kapcsán két szempontra kell figyelemmel lenni: egyrészt – mint a

részcselekményekből egységbe olvadó természetes egység feltételei kapcsán látni fogjuk

– a cselekmények közötti szoros tér- és időbeli közelség lehet a természetes egység

létesülésének indoka. Emellett az egyes magatartások kauzalitása az, ami a közfelfogás

szerint egységkénti minősítéshez vezethet, feltéve természetesen, hogy az elkövető egyes

magatartásaival ugyanazon eredmény elérésére törekszik.
66

Példákkal megjelenítve: természetes egység forog fenn egyrészt olyankor, amikor

az elkövető ugyanazon alkalommal, szoros tér- és időbeli közelségben, több cselekmény

kifejtése révén próbálja megölni a sértettet, éspedig akkor is, ha ezek közül nem minden

magatartása kauzális. Így például a kir Kúria azon jogesetében, melyben a vádlott a

sértett megölését kötéllel való megfojtás által kísérelte meg, azonban a kötél elszakadt,

ezért a szándékának megfelelő magatartást végül késsel való leszúrás révén hajtotta

végre.
67

 Ilyenkor a kötéllel megvalósított kísérlet önmagában nem kauzális, hiszen a kötél

elszakadván, a sértettnek ettől még „a haja szála sem görbült”, az tehát nem volt oka a

halálos eredménynek. Tekintettel azonban arra, hogy az első próbálkozást követő

leszúrásra ugyanazon alkalommal, időbeli kontinuitásban került sor, indokolatlan lenne a

természetes egységkénti minősítés tagadni ebben az esetben.

1.6.2. Természetes egységről van szó másrészt olyankor is, amikor szoros tér- és időbeli

közelségről nem beszélhetünk ugyan, az egyes részcselekmények azonban okozati

összefüggésben állnak, tehát valamennyien kauzálisak (vagyis külön-külön, önmagukban

szemlélve is – többnyire együtthatásukban – okai az eredménynek). Ez a helyzet áll elő

abban az esetben, ha az elkövető folyamatos, kis adagokban történő méregadagolás révén

kíván végezni a sértettel. Ilyenkor a természetes egységkénti minősítésnek nem feltétele a

szoros tér- és időbeli közelség: elképzelhető például, hogy az elkövető több hónapon

keresztül, rendszeresen csempész a sértett teájába a mérgező szerből, egyenként mindig

csak önmagában nem halálos adagot. Miután azonban valamennyi részcselekményről

elmondható, hogy – nem önmagában ugyan, hanem kumulatíve – oka a halálos

66

 Az okozati összefüggés mint objektív tényállási elem az egység és a többség elhatárolásánál önmagában

természetesen alapító jelentőséggel nem bírhat. Két olyan cselekmény egységbe vonására azonban,

amelyek ugyanazon eredmény előidézésére irányultak ugyan, de valójában csak egyikük okozta azt

ténylegesen, nincs sem törvényes, sem dogmatikai alap.
67

 6023/1886. sz., amelyben egyébként a kir. Kúria is helyesen egységet állapított meg az elkövető terhére.

 31

eredménynek, így az ugyanazon eredmény okozására törekvés és az egyes cselekmények

közötti okozati összefüggés természetes egységbe fűzi a részcselekményeket (a

folytatólagosság megállapítása, mint majd az erről szóló fejezetben látni fogjuk, ilyenkor

kizártnak tekinthető).

1.6.3. Nem helyes azonban természetes egységről beszélni abban az esetben, ha az

elkövető több olyan cselekmény révén törekszik megölni a sértettet, amelyek között sem

időbeli egymásutániság, sem okozati összefüggés nem mutatható ki, vagyis önmagukban

is önálló „ölési próbálkozásnak” tekinthetők. Egyebek mellett azért, mert a természetes

egységi minősítés ilyenkor a közfelfogással sem lenne összeegyeztethető. Mint DEGRÉ

írta, „az életfelfogással egymagában véve nem ellenkező itt többségről, – kísérletről és

ölésről, – szólani. Inkább az az állítás tetszik idegenszerűnek, (mondjuk: a józanul ítélő

laikus előtt szokatlannak), hogy az egy hét előtti kísérlet az utóbb bekövetkező ölésnek

része, kiegészítő eleme. Itt nem lehet az életfelfogás szerinti egységbe foglalásról szó”.
68

Életbeli példával konkretizálva: az elkövető ölési szándékkal megszúrja a sértettet, ám az

életben marad, és kórházba szállítását követően állapota stabilizálódik. Az elkövető

azonban – kitartván eredeti elhatározása mellett – egy hét múlva meglátogatja a sértettet a

kórházban, ez alkalommal pedig őt párnájával megfojtja. Ez esetben az első cselekmény

(a lövés) nem kauzális a halál szempontjából
69

, ahhoz kizárólag a sértett megfojtása

vezetett.

1.6.4. Helyeselhető-e ilyenkor is – az egységes eredményre és elhatározásra figyelemmel

– a természetes egységi minősítés? Álláspontom szerint nem. Emellett – a

folytatólagosság lentebb kimutatandó fogalmi kizártsága révén – törvényi egységről sem

beszélhetünk. Mindezek ellenére mégsem kell ilyenkor halmazati minősítéstől „tartani”.

Az ilyen esetekben megnyugtató megoldást nyújthat, mint látni fogjuk, a látszólagos

anyagi halmazat köréből az önállótlan részcselekmény jogintézménye: ha ugyanis az

elkövető ugyanazon bűncselekmény több stádiumát is kimerítve működik közre

ugyanabban a bűncselekményben, az egyazon jogtárgy sértésére és a kétszeres értékelés

tilalmára is figyelemmel – jogi szempontból – indokolatlan lenne terhére egyazon

deliktum befejezett alakzata mellett annak kísérletét is megállapítani. Ilyenkor azonban

már nem természetes egységgel, hanem látszólagos halmazattal állunk szemben.

68

 DEGRÉ 1912, 132. p.
69

 Hacsak – regressum in infinitum – nem tekintjük a szúrásokat az ölés okának azon körülménynél fogva,

hogy ezek nélkül a sértett kórházba sem került volna, így a megfojtásra sem kerülhetett volna – akkor és

úgy – sor…

 32

1.6.5. A régi olasz jogirodalomban – amely a látszólagos halmazat fogalmát még nem

ismerte – CARRARA foglalt úgy állást, hogy ha „valaki előbb mérget kever, de miután

nem sikerül áldozatát megölni, puskát használ, e tettek […] két kísérlet gyanánt

számíthatók be”. Ám a 19. századi büntetőjogász bölcsen hozzátette, hogy „vagy pedig a

folytatás kegyes mentségének segítségével, fictió útján, egyesíthetők, a mennyiben a

bűnös elhatározás egy, s a megtámadott jog azonos volt”.
70

 Ebből is kitűnik, hogy

ilyenkor a laikus látásmód nem, de a helyes jogérzék adott esetben a halmazat

mellőzésére vezethet.

1.6.6. Megjegyezhető még, hogy a természetes egység hatókörét kiterjesztve a fenti

esetek kapcsán is megengedhetőnek tekintette annak megállapítását az 1961. évi Btk.

kommentárjában RÁCZ GYÖRGY.
71

 A német jogirodalomban pedig teljesen ellentétes

álláspontot képviselt DOHNA
72

, aki ilyenkor valóságos halmazat megállapítását tartotta

indokoltnak, hivatkozva arra a DEGRÉ által is kiemelt indokra, hogy ez esetben a

természetes szemlélettől sem lenne idegen az ölési kísérletről és egy befejezett ölésről

beszélni.

1.6.7. A természetes egységbe foglaló felfogásra a szoros tér- és időbeli kapcsolat, illetve

az okozatosság hiánya folytán nincs kellő alap, és – kizárólag ebben a tekintetben! –

csatlakoznunk kell az előbb idézett német szerzőhöz: mint fentebb kimutatásra került

ugyanis, a közfelfogástól ez esetben valóban nem lenne idegen két bűncselekményről

beszélni. A büntetőjogász számára ezzel szemben a halmazati minősítés helytelensége is

nyilvánvaló: annak kimutatásához elegendő a kétszeres értékelés tilalmára gondolnunk,

azzal a megszorítással kiegészítve, hogy természetesen fogalmilag nem tekinthető

kizártnak a halmazati minősítés ugyanazon sértett megölésére irányuló cselekmények

viszonylatában. Abban az esetben ugyanis, ha az elkövető például 2008-ban fegyverrel

kísérli meg a sértett megölését, aki ezt túléli, majd 2012-ben, a korábbitól teljesen

elkülönülő elhatározástól vezérelve rágyújtja a házat, ami a sértett halálát okozza, az

emberölés kísérlete és annak befejezett alakzata halmazatban aggálytalanul

megállapítható.
73

70

 CARRARA 1878, 344-345. p.
71

 HALÁSZ 1968, 371. p.
72

 ASCHROTT – LISZT 1910, 407-410. p.
73

 A több emberen elkövetett emberölés [Btk. 166. § (2) bekezdés f) pont] megállapítása felfogásom szerint

ilyenkor tévesnek tekinthető, miután ez esetben passzív alanyként nem több (tehát legalább kettő

különböző), hanem mindvégig egyetlen emberről van szó.

 33

1.7. Lényegileg ugyancsak az egyszeres diszpozíciószerűség kategóriájába sorolható azon

– mindannyiszor ugyanazon tényállás keretei között maradó – magatartássorozat, amely

révén az elkövető ugyanannak a célnak az elérésére törekszik.

1.7.1. Így például természetes egység a fogolyszökés (Btk. 245. §), ha az elkövető több

napos munka – amelyet pihenéssel olykor megszakít – révén tud olyan méretű lyukat

vájni a cella falába, hogy a szökése lehetővé válhasson. E példából kitűnik, hogy

nemcsak objektív, hanem szubjektív tényállási elem (például a célzat) is megalapozhatja

a természetes egységi minősítést. Hasonlóképpen ide sorolható a SÁNTHA FERENC által

példaként említett kényszervallatás (Btk. 227. §) azon megvalósulási formája, amikor a

hivatalos személy ugyanazon vallomás kikényszerítése céljából több alkalommal

(egyébként akár a folytatólagosságra jellemző feltételek fennforgása mellett) alkalmaz

erőszakot a sértettel szemben.
74

1.7.2. Bár csupán bűncselekményi és nem kifejezetten természetes egységről beszélt egy

ítéletében a Legfelsőbb Bíróság, mégis lényegében az e pontban írtakkal egyezően foglalt

állást a hivatali visszaélés (Btk. 225. §) kapcsán, amikor úgy fogalmazott, hogy „egyazon

jogtalan előny (hátrány), vagyis egy következmény előidézése végett kifejtett elkövetési

magatartás bűncselekményi egység”.
75

 A régi gyakorlatból példaként említhető

jogesetben pedig vélhetően szintén az egységes célzatra figyelemmel állapított meg a

Legfelsőbb Bíróság egy rendbeli pénzhamisítást (Btk. 304. §) több kölcsönkötvény

meghamisításakor.
76

1.7.3. Az egyazon célzat elérésére törekvés folytán állapított meg továbbá

folytatólagosság helyett természetes egységet az éveken át elkövetett pénzmosás (Btk.

303. §) kapcsán a Szegedi Ítélőtábla is.
77

74

 HORVÁTH 2007, 280. p.
75

 LB Bhar.III.833/2008/5. sz.
76

 BJD 459. Ezzel szemben természetes egység helyett folytatólagosságot látott fennforogni a bíróság,

amikor az elkövető pár napos különbséggel nemcsak meghamisította, hanem forgalomba is hozta

(beváltotta) az általa gyártott hamis bankókat. Lásd BJD 462.
77

 Szegedi Ítélőtábla Bf.I.249/2011/20. sz.

 34

2. Ugyanazon bűncselekmény különböző elkövetési magatartásainak a

tanúsítása

 Főszabály szerint természetes egységként indokolt értékelni azt az esetet, ha az

elkövető ugyanazon bűncselekménynek több különböző elkövetési magatartását is

megvalósítja. Az ellenkező felfogás érvényre jutása ugyanis sok esetben ugyanazon

körülmény többszörös értékelésére vezetne. Az azonban már vitatható, hogy ilyen

esetben a természetes egység önálló esetköréről lehetne és kellene beszélni, továbbá e

szabály alól a gyakorlat, mint látni fogjuk, kivételeket is ismer.

2.1. Nem indokolt például a magánlaksértés (Btk. 176. §) bent maradással megvalósuló

fordulata és a bemenetel mint elsődleges fordulat között létrejövő természetes egységről

beszélni, lévén abban az esetben, ha már a bemenetel is a sértett akarata ellenére történik,

a bent maradás mint szubszidiárius fordulat tényállásszerűvé sem válhat.
78

 Hasonló a

helyzet abban az esetben, amikor az elkövető az erőszakos közösülés első ízben történő

megvalósításakor erőszakot alkalmaz a sértettel szemben [Btk. 197. § (1) bekezdés I.

fordulat], majd a második alkalommal erre már nincs szüksége, mert a támadás hatására a

sértett védekezésre képtelenné vált. A 197. § (1) bekezdés II. fordulata szerinti

bűncselekményi alakzat ilyenkor a tényállásszerűség szintjén sem foghat helyt, miután az

elkövető maga helyezte védekezésre képtelen állapotba a sértettet. A végeredmény

természetesen ilyenkor is egységkénti minősítést jelent.

2.2. Találkozhatunk azonban olyan esetekkel is, amikor az elkövető ugyanazon

bűncselekmény több olyan elkövetési magatartását valósítja meg, amelyek közül egyik

sem lép előtérbe a másikhoz képest, vagyis fogalmilag nem zárható ki a halmazati

minősítés sem.

2.2.1. A kábítószerrel visszaélés (Btk. 282. §) bűncselekménye vonatkozásában a

Legfelsőbb Bíróság a 5/1998. BJE 1. pontjában korábban úgy rendelkezett, hogy e

deliktum „akár azonos, akár különböző elkövetési magatartásait megvalósító

részcselekmények természetes egységet alkotnak”. A természetes egységi létből pedig azt

vezette le a Legfelsőbb Bíróság, hogy „az azonos vagy különböző kábítószereknek a

tiszta hatóanyag-tartalom alapulvételével kiszámított részmennyiségeit – amelyekre

nézve a kábítószerrel visszaélésnek a természetes egység keretébe tartozó

részcselekményeit elkövették – összegezni kell, és a bűncselekmény minősítése (a csekély

78

 Ellentétesen HORVÁTH 2007, 280. p.

 35

vagy jelentős mennyiség megállapítása) szempontjából az összmennyiség az irányadó”

(kiemelés tőlem: A. I.). A természetes egységkénti minősítés ugyanis – mint látni fogjuk,

a törvényi egység eseteivel ebből a szempontból megegyezően – azzal a

következménnyel is jár, hogy valamennyi részcselekmény együttesen alkot egy

bűncselekményt, ezért a bűncselekmény elkövetési értéke (vagy például a kár, a vagyoni

hátrány, s jelen esetben a kábítószer hatóanyag-mennyisége) az összesített értékhez

igazodik.

2.2.2. A későbbiekben azonban – a kábítószerrel visszaélés tényállásának

differenciáltabbá válása folytán – a Legfelsőbb Bíróság is árnyalta korábbi álláspontját.
79

Így az 1/2007. BJE-ben már úgy foglalt állást, hogy természetes egységet a kábítószerrel

visszaélés kapcsán csak az azonos törvényi tényállásba ütköző magatartások képezhetnek

(e felfogás kialakítását természetesen az tette szükségessé, hogy a fogyasztói-kereskedői

alakzatokat a jogalkotó immár külön tényállások keretében pönalizálja). A BJE

egyébként arra is utal, hogy a kábítószerrel visszaélés egyes elkövetési formái ugyanazon

elkövető részéről történő megvalósításakor a halmazat megállapítása sem zárható ki,

amivel elvi szinten egyet lehet érteni, ám mindenkor gondosan ügyelni kell(ene) arra,

hogy minősítésünk ne ütközzön a kétszeres értékelés tilalmába.

3. A törvény kifejezett rendelkezése folytán közömbös a sértettek száma

Hangsúlyozottan helytelenítendő az a felfogás, amely természetes egységet lát

azon bűncselekmények több sértett sérelmére történő megvalósításában, amelyeknél a

jogalkotó a „más vagy mások”
80

, illetve az „egy vagy több ember”
81

 sérelmére való

elkövetést tette tényállási elemmé.
82

 Miután az ilyen irányú törvényhozói rendelkezés

hiányában – s tegyük hozzá, a közfelfogás szerint is – e tényállások több személy

sérelmére való megvalósítását feltétlenül halmazatban kellene értékelni, ezért itt

valójában törvényi és nem természetes egységgel állunk szemben (részletesebben lásd a

törvényi egység különleges eseténél). Megjegyezhető, hogy BÉKÉS azon felfogása, hogy

az ilyen esetekben természetes egységet lát megvalósulni, összefüggésben áll a

79

 Vö. NAGY F. 2008, 233. p.
80

 Mint például a foglalkozás körében elkövetett veszélyeztetésnél (Btk. 171. §), vagy a közúti veszélyeztetés

(Btk. 186. §) tényállásában.
81

 Így a minősített közveszélyokozás [Btk. 259. § (3) bekezdés] esetében.
82

 Így BÉKÉS et al. 1980, 289. és 293. p. Ugyanígy WIENER 2003b, 86. p.

 36

természetes egységgel kapcsolatos, a miénktől eltérő nézetével (ti. szerinte a természetes

egység nem más, mint jogi kategória, amelynek a természetes szemlélethez semmi köze,

lásd fentebb).

4. A veszélyeztetési bűncselekmények

Az előbbi pontban ismertetett állásponthoz hasonlóan helytelen az a tankönyv- és

kommentárirodalomban egyaránt megjelenő megállapítás, amely szerint a veszélyeztetési

bűncselekmények – további követelmények teljesülésének hiányában is – természetes

egységet képeznek.
83

 Abban az esetben, ha az elkövetési magatartás – tipikusan a

szabályszegés – folytán hosszabb ideig, folyamatosan fennálló veszélyhelyzet jön létre
84

,

az egyes részcselekmények valóban természetes egységet alkotnak (bár itt sem az

eredmény veszélyeztető jellege, hanem az elkövetési magatartás folyamatos volta miatt,

ami azonban nem csupán a veszélyeztető bűncselekmények sajátja lehet
85

).

Más esetekben ez már ilyen egyértelműen nem állítható. Szemben a KIS által

szerkesztett kommentárban írtakkal
86

, nemcsak természetes egységként, hanem adott

esetben folytatólagosan is elkövethető például a foglalkozás körében elkövetett

veszélyeztetés. Így abban az esetben, amikor a vadász elhatározza, hogy az egyik, általa

nem szívelt kísérőt az egyhetes vadászat folyamán mindennap, illetve minden

alkalommal, amikor csak lehetősége adódik rá, ijesztgetni fogja a fegyverével, majd így

is jár el, valójában nem természetes egységbe olvadó, hanem – a minden alkalommal újra

és újra létrehozott veszélyhelyzetre figyelemmel – folytatólagosan, foglalkozás körében

elkövetett szándékos veszélyeztetés [Btk. 171. § (3) bekezdés, figyelemmel a (4)

bekezdésre is] miatt kell marasztalni. Ugyancsak a folytatólagosan elkövetettkénti

minősítés a törvényes a közúti veszélyeztetés vonatkozásában, ha a gépjárművel

83

 Minden további feltétel nélkül fogalmaz így a JAKUCS-féle kommentárban VASKUTI András. Vö. JAKUCS

2004, 64. p. Így a „kapcsos kommentár” is. BERKES 2009, 37. p. Hasonlóképp az egyik budapesti tankönyv.

BUSCH 2009, 252. p. Habár az utóbbi szerző által említett példa esetében (tehát amikor az elkövetési

magatartással összefüggésben hosszabb ideig fennálló veszélyhelyzet jön létre), valóban természetes

egységről van szó, a példát megelőző „akkor is” kitétel azonban arra utal, hogy a szerző egyéb esetekben is

természetes egységet lát a veszélyeztető bűncselekményekben. Helyesen és nem félreérthetően fogalmaz

ezzel szemben a legújabb pécsi jegyzet, vö. BALOGH Á. – TÓTH 2010, 223. p.
84

 Mint például a Btk. 195. § (1) bekezdésében szabályozott kiskorú veszélyeztetése viszonylatában.
85

 Így az ún. áramlopás is folyamatosan elkövetett, s ekként természetes egységként értékelendő, holott a

lopás immateriális bűncselekmény, tehát tényállásszerű veszélyt értelemszerűen nem teremt. Vö. BH

1990.207., legújabban ugyanígy Fővárosi Ítélőtábla Katonai Tanácsa 6.Kbf.127/2010/4. sz.
86

 KIS 2006b, 538. p.

 37

közlekedő elkövető mindazon reggelen, amikor a gyalogosan munkába induló

haragosával az úton összetalálkozik, annak testi épségét veszélyeztető vezetési módot

választ.

5. A mulasztásos bűncselekmények

Sajnálatosan több jelenleg forgalomban lévő Btk.-kommentárban is

megtalálható
87

 – feltehetőleg BÉKÉS korábbi állásfoglalása nyomán
88

 – az a kitétel, hogy

a mulasztásos bűncselekmények – kizárólag az elkövetési magatartás nemtevéses jellege

okán – természetes egységet képeznek, legyen szó akár tiszta, akár vegyes mulasztásos

bűncselekményekről. Ennek a felfogásnak azonban – megítélésem szerint – dogmatikai

megalapozottsága nincs, ilyesféle önkényes különbségtételre a tevéses és mulasztásos

deliktumok között semelyik bűncselekménytani szabály nem ad alapot. Ebből

következően mind a rendbeliség, mind a folytatólagosság az általános szabályok szerint

kell, hogy alakuljon a mulasztásos bűncselekmények vonatkozásában is. Így ha az

elkövető ugyanazon személynek több, feljelentés-kötelezettséggel terhelt

bűncselekménye vonatkozásában mulasztja el a feljelentést, az alapbűncselekmények

számának megfelelő rendbeli feljelentés elmulasztása miatt kell felelősségre vonni. Az az

orvos pedig, aki a hozzá nap nap után panaszokkal forduló beteget mindannyiszor

vizsgálat nélkül elküldi, és ezzel a beteg egészségét veszélyezteti, mulasztással,

folytatólagosan, foglalkozás körében elkövetett (szándékos vagy gondatlan
89

)

veszélyeztetést valósít meg.

87

 GYÖRGYI – WIENER 1996, 33. p., JAKUCS 2004, 64. p., BERKES 2009, 37-38. p., VARGA 2009, 51. p.
88

 Vö. BÉKÉS et al. 1980, 290. p.
89

 Ti. a többségi felfogástól eltérő álláspontom szerint a folytatólagosság egysége gondatlan

bűncselekmények vonatkozásában is felmerülhet. Nézetemet a folytatólagos bűncselekményről szóló

fejezetben fejtem ki részletesen.

 38

6. A gondatlanságból elkövetett bűncselekmények

Amennyire egyértelmű és magától értetődő lehetne az a tétel, hogy az egységi

vagy többségi besorolásnál a bűnösség alakzatának semmiféle szerepe nincs, olyannyira

meglepő, hogy az egyes szerzők véleménye e vonatkozásban a legszélesebb skálán

helyezkedik el. Mint látni fogjuk azonban, mindkét véglet vitatható, és csak az az

álláspont van összhangban a törvénnyel, amely ebből a szempontból nem kezeli eltérően

a szándékos és gondatlan bűncselekményeket.

6.1. Az egyik tábor fő képviselője, SCHULTHEISZ úgy foglalt állást, hogy gondatlanságból

elkövetett cselekmények természetes egységbe nem olvadhatnak, éspedig sem más

gondatlan, sem szándékos cselekményekkel.
90

 1953-ban megjelent tankönyvében

ugyanezen álláspont olvasható KÁDÁRNÁL is.
91

 Ugyanerre jutott egyébként korábban már

ZÖLDY is
92

, ami azon – egyébként alapjaiban vitatható – felfogása ismeretében, hogy a

természetes egység legfőbb létesítő oka az elkövető célzata, többé-kevésbé következetes

álláspontnak tekinthető.
93

6.2. Később már a „ló túloldalára” esett át KÁDÁR, amikor a KÁLMÁN GYÖRGGYEL

közösen jegyzett általános részi monográfiájában a fenti, korábban általa és SCHULTHEISZ

által is képviselt felfogást bírálat tárgyává tette. A szerzőpáros vonatkozó okfejtése addig

helyeselhető, hogy „a több magatartásból álló természetes egység a gondatlan

bűntetteknél is előfordulhat”. Az a nézetük azonban már nem osztható, hogy gondatlan

elkövetéskor „a tényállást külön-külön is megvalósító cselekmények” feltétlenül

természetes egységbe olvadnak. Ezzel összhangban természetes egységnek tekintették a

foglalkozás körében elkövetett veszélyeztetést, ha annak elkövetője „az egymást […]

követő szabályszegéseivel újabb és újabb veszélyállapotot hoz létre”.
94

 Napjainkban

ezzel megegyező álláspontot foglal el a „kapcsos kommentár”, amely szerint a

gondatlanságból elkövetett bűncselekmények a szabályszegések és az eredmények

számától függetlenül természetes egységet alkotnak.
95

90

 SCHULTHEISZ 1948, 130. p.
91

 KÁDÁR 1953, 227. p.
92

 ZÖLDY 1931, 13-14. p.
93

 Habár TOKAJI GÉZA szerint fogalmilag nem zárható ki a célzatos és egyben gondatlan bűncselekmény

esete sem, melyre a régebbi magyar büntetőjogban a gondatlan orgazdaság esete szolgálhatott például. Vö.

TOKAJI 1984, 241-242. p. A célzatosságra figyelemmel a ZÖLDY-féle természetes egység-definíció

elfogadása mellett is elképzelhető lett volna kivétel azon szabály alól, hogy a gondatlan cselekmények nem

képezhetnek természetes egységet.
94

 KÁDÁR – KÁLMÁN 1966, 614. p.
95

 BERKES 2009, 37. p.

 39

6.3. A helyes felfogás mindezekkel szemben az, hogy a gondatlanságnak mint bűnösségi

formában önmagában sem a természetes egység megállapítását kizáró, sem azt kötelező

szabállyá konvertáló jelentősége nincs. A gondatlanságból elkövetett cselekmények tehát

az általános szabályok szerint természetes egységet alkothatnak, ha arra a fenti

pontokban, vagy alább írt valamely ok (például az elkövetési tárgy, az eredmény egysége,

illetve a részcselekmények egységbe olvadása, stb.) lehetőséget biztosít. Mint azt a

folytatólagos bűncselekményről szóló fejezetben részletesen kifejtem, álláspontom

szerint nincs akadálya – a Btk. 12. § (2) bekezdésében írt feltételek teljesülése esetén – a

folytatólagosság megállapításának gondatlan bűncselekmények esetében sem, feltéve,

hogy az elkövetési magatartás többszörösségéhez például több eredmény is járul (bár ez

kétségtelenül kivételes esetnek számít). Végül az általános szabályok szerint halmazatban

kell a gondatlan bűncselekményeket értékelni, ha sem a természetes, sem a törvényi

egységbe foglalás feltételei nem állnak fenn, például több személy gondatlanságból

történő megölése esetében.

7. A részcselekmények egységbe olvadása

7.1. A később tárgyalandó folytatólagos bűncselekményhez áll közel a természetes

egységnek azon válfaja, amely a részcselekmények egységbe olvadása révén jön létre.

Legrövidebben akként jellemezhető, hogy az egységbe olvadó egyes részcselekmények

önmagukban is befejezett szakaszban kimerítik az adott bűncselekmény törvényi

tényállását, szemben például azzal az esettel, ahol az egyes részcselekmények

önmagukban csupán kísérletként minősülnének, s összhatásukban okozzák az egységes

eredményt. A természetes egység e válfajának különlegessége abban áll, hogy miután itt

nemcsak az elkövetési magatartás, hanem valamennyi tényállási elem – tehát röviden

maga a tényállásszerűség – is többszörös, főszabály szerint anyagi halmazat vagy

folytatólagosság megállapításának lehetne helye.

7.2. Például szolgálhat erre, ha az elkövető egymás után többször üti meg a sértettet,

egymást követően többször közösül erőszakkal a sértettel, egyetlen lakás különböző

pontjairól vagyontárgyak sokaságát tulajdonítja el, stb. A testi sértéses példa kapcsán

kiemelendő azonban, hogy esetében csak akkor beszélhetünk a részcselekmények

egységbe olvadásáról, ha az egyes magatartások által okozott sérülések összeadódva nem

 40

okoznak súlyosabb (pl. maradandó fogyatékosságként értékelhető) eredményt. Ilyenkor

ugyanis a testi sértés minősítése egységesen e súlyosabb minősítéshez igazodik, ezért

valójában nem a részcselekmények egységbe olvadásáról, hanem az eredmény

egységesítő hatásáról lehet és kell beszélni.
96

A természetes egység ezen esetköréről elmondható, hogy arról a régi jogirodalom

nem, vagy nem a mai értelemben tett említést, s a jelenben sem azonosan foglalnak állást

annak kapcsán az egyes szerzők.

7.3. Ami a recens szerzők e kérdés kapcsán elfoglalt álláspontját illeti, NAGY professzor

tankönyve
97

 és a BUSCH által szerkesztett budapesti jegyzet
98

 kifejezetten, a természetes

egység különálló formájaként formulázza ezt az esetet. Szintén ismeri a

részcselekményekből egységbe olvadó természetes egységet a BALOGH-KŐHALMI

szerzőpáros, ők azonban nem külön esetkörként, hanem az egyszerű bűncselekmény

válfajaként tartják azt számon.
99

 Nevesítés nélkül, csupán példákon keresztül jelenik meg

az egységbe olvadás esete FÖLDVÁRINÁL
100

, továbbá a miskolci
101

 és a legújabb pécsi

jegyzetben.
102

 Az álláspontok jelenbeli szóródására is tekintettel indokolt röviden

áttekinti a korábbi jogirodalomban és a fejlődő gyakorlatban megjelent egyes

felfogásokat.

7.4. A régi német jogirodalomban BURI törvényi
103

, míg LISZT természetes egységként
104

értékelte például a több, egymást követő (ugyanazon sértett sérelmére megvalósított)

erőszakos fajtalan cselekményt, illetve a több hamis pénzdarab forgalomba hozatalával

megvalósított pénzhamisítást. A LISZT-féle állásponthoz csatlakozott nálunk

BAUMGARTEN.
105

 HACKER pedig „több egybeolvadó tevékenységből” létrejövő egységről

tett említést, de miután ennek példájaként a több késszúrás által elkövetett ölést említi,

megállapítható, hogy még nem a mai értelemben használja e kifejezést
106

 (habár azt

kétségtelen, hogy az önmagukban kísérletként minősülő részcselekmények is

96

 Vö. például BH 1984.334.
97

 NAGY F. 2010, 235. p.
98

 BUSCH 2009, 252. p.
99

 BALOGH Á. – KŐHALMI 2007, 41-42. p.
100

 FÖLDVÁRI 2006, 215-216. p.
101

 HORVÁTH 2007, 280. p.
102

 BALOGH Á. – TÓTH 2010, 222-223. p.
103

 BURI 1879, 39. p.
104

 LISZT 1911, 216. p.
105

 BAUMGARTEN 1907a, 214. p.
106

 HACKER 1936, 239. p.

 41

„egybeolvadnak” a szó nyelvtani értelmében, de mi itt már speciális jelentéstartalmat

szeretnénk tulajdonítani e kitételnek).

7.5. Sajátos meghatározást alkalmazott ANGYAL, amikor együttes bűncselekmény

elnevezés alatt tárgyalta azon deliktumokat, amelyek „tényálladéka több tevékenységből,

esetleg több tevékenységi eredményből alakul össze, de ezeket már az életfogalom is

együvéfoglalja, mit a törvény azzal honorál, hogy az életfogalom megjelölésére használt

kifejezést veszi fel a meghatározásba”.
107

 E fogalom akár megfeleltethető lenne a

részcselekményekből egységbe olvadó természetes egység mai jelentésének is, és

egyszersmind arra is rámutat, hogy az életbeli felfogásnak igenis van szerepe a

bűncselekményi tényállások jogalkotói megalkotásánál. Azon bűncselekményi példákból

azonban, amelyeket ANGYAL hoz – testi sértés, szemérem elleni erőszak, pénzhamisítás –

kitűnik, hogy még ő sem (csak) az általunk a részcselekményekből egybeolvadó

természetes egység körébe sorolt bűncselekményeket tekintette együttes

bűncselekményeknek. A szerző azon felfogása egyébként, hogy a természetes egység

határait meglehetősen szűken vonta meg, abból tűnik ki, hogy nem természetes, hanem

folytatólagos egységet látott abban, amikor „a betörő csak pénzt akart lopni, de

megpillantva a másik szobában egy órát, azt is elveszi”.
108

 Helyesebbnek tekinthető

FINKEYNEK még a 19. századból származó azon nézete, amely szerint „aki egy idegen

házban lopást követ el s az egyik szobából ékszereket, a másikból fehérneműt,

harmadikból értékpapírokat vesz el, az nem folytatólagos cselekményt létesített, hanem

csak egy természetes lopási cselekményt, mely azonban több tevékenységi mozzanatból

álló cselekmény által lett realizálva”.
109

 A FINKEY-féle álláspontot tette magáévá

egyébként a Legfelsőbb Bíróság is, amikor természetes egységnek minősítette azon

juhász foglalkozású elkövető cselekményeit, aki az éjjeli órákban, munkáltatója távollétét

kihasználva, eltulajdonította a sátorban lévő élelmet, szeszes italt és ingóságot, azok egy

részét a juhászgazda elzárt faládájának a feltörése útján. A cselekménysor ilyenkor

egységesen dolog elleni erőszakkal elkövetett lopásként minősül.
110

107

 ANGYAL 1920, 483. p.
108

 Uo. 488. p.
109

 FINKEY 1895, 81. p. Ekkoriban természetesen még nem volt hatályban olyan bűncselekményi tényállás,

amely készpénz-helyettesítői fizetési eszközről mint speciális elkövetési tárgyról rendelkezett volna…
110

 BH 1984.304. Ugyanígy FBK 1994.27. Vö. BKv 40. (volt BK 114.)

 42

7.6. Elsőként SCHULTHEISZNÉL körvonalazódtak
111

 a részcselekményekből egységbe

olvadó természetes egység megállapításának konkrét feltételei, ő azonban még

általánosságban a természetes egység létrejötte feltételének tekintette azt, hogy az

elkövető cselekményei „egy és ugyanazon tényálladékba illeszkedjenek, egységes

akaratelhatározásból fakadjanak, időbeli és térbeli kapcsolatban álljanak egymással” és

„olyan jogtárgyat támadjanak meg, amely […] fokozatosan is megsérthető”.
112

 E

feltételek közül az egy és ugyanazon tényállásba illeszkedés és a fokozatosan sérthető

jogi tárgy elleni támadás megkövetelése is kétségesnek tűnik dogmatikailag.

7.6.1. Az „egy és ugyanazon” tényállást kimerítő részcselekmények megkövetelése

indokolatlanul leszűkíti a természetes egység hatókörét. Következetes érvényesítése

ugyanis oda vezetne, hogy nem volna mód azon tolvaj részcselekményeinek természetes

egységbe olvadó lopásként való értékelésére, aki a kiszemelt lakásba jutva egyes

értéktárgyakat egyszerűen leemel a polcról, míg például egy ékszert csak a polcon talált,

zárt állapotban lévő doboz feltörése révén tud eltulajdonítani. Mivel ilyenkor egyes

cselekményei a lopás különböző alakzatait valósítják meg, nem illenek egy és ugyanazon

tényállásba, így a SCHULTHEISZ-i feltétel alapján halmazat (esetleg folytatólagosság)

megállapításának lenne helye. Ez a megoldás azonban sem igazságérzetünknek, sem a

törvény betűjének nem felelne meg, miután halmazati (vagy törvényi egységkénti)

minősítést erőltetne olyan esetben is, amikor a köznapi felfogás szerint egyértelműen

egyetlen bűncselekmény történt. Felfogásommal megegyező álláspontra helyezkedett egy

friss határozatában a Legfelsőbb Bíróság is, amikor úgy foglalt állást, hogy „a lopás

vétsége természetes egység, ha az elkövető a sértettől ugyanezen alkalommal

eltulajdonítani kívánt kisebb értékű dolgoknak csak egy, a szabálysértési értékhatárt meg

nem haladó részét veszi el dolog elleni erőszakkal”
113

 (az értékhatár a természetes

egységi jelleg szempontjából egyébként közömbös, csak a minősítés kapcsán lehet

jelentősége).

7.6.2. Kiemelhető, hogy túlterjeszkedik ugyanazon bűncselekmény keretein, s ekként

helytelen az a régi német jogirodalomban BINDINGNÉL megjelent felfogás, amely

megállapíthatónak tartotta a természetes egységet, amikor ugyanazon „deliktum-fajt”

több büntetőtörvénybeli rendelkezés foglalta magában. Például természetes egység, ha

111

 A rendelkezésemre álló 1945 előtti jogirodalmi munkák egyáltalán nem említették ezeket a feltételeket,

és a SCHULTHEISZ-féle 1948-as debreceni tankönyvvel kortárs jegyzetekben sem található azokra utalás.

Vö. például BALÁS 1947, 51-52. p. LOSONCZY 1951, 30-33. p.
112

 SCHULTHEISZ 1948, 129. p.
113

 BH 2010. 291.

 43

„az egyszerű lopás átfordul betöréses lopássá, majd rablásban folytatódik”, illetve „az

idegen dolog elsajátítása kezdődhet a rablás alakjában, átfordulhat a zsarolás enyhébb

alakjába, azután esetleg az egyszerű lopás vagy sikkasztáséba” (kiemelések tőlem: A.

I.).
114

 A szerző által hozott példák esetében valójában – a konkrét életbeli helyzettől is

függően – valóságos vagy látszólagos halmazat foroghat fenn.

7.6.3. Szintén tarthatatlan következményre vezetne a SCHULTHEISZNÉL szereplő másik

kritérium, a fokozatosan sérthető jogtárgy feltételként való megkövetelése. E kritérium

miatt nem lehetne természetes egységnek minősíteni például a folyamatos

méregadagolással elkövetett emberölést, miután az emberölés jogi tárgya – az élet –

köztudomásúlag nem sérthető fokozatosan. A helyes felfogás szerint ezzel szemben

ilyenkor éppen természetes egység (nem pedig folytatólagosság vagy halmazat) forog

fenn.
115

 E kérdéssel a folytatólagosság fogalmi kizártságának esetei kapcsán

részletesebben is foglalkozom.

7.7. KÁDÁR 1953-ban megjelent tankönyve továbbra is egy és ugyanazon tényállás

kimerítéséről beszélt a részcselekményekből egységbe olvadó természetes egység

kapcsán, a jogi tárggyal kapcsolatos, szintén vitatható SCHULTHEISZ-féle feltételt azonban

már elhagyta definíciójából, azt áthelyezve a folytatólagos bűncselekmény feltételei

körébe.
116

 Mindkét problémás feltételt kiküszöbölve lépett előre a KÁDÁR-KÁLMÁN-féle

általános részi monográfiában megjelenő nézet, amelyben a szerzőpáros már a

napjainkban a szegedi büntetőjogi iskolában képviselt felfogáshoz közeli álláspontra

helyezkedett a természetes egység e válfaja kapcsán. E szerint a több cselekményből

összeolvadó természetes egység feltételei:

a) ugyanazon törvényi tényállásnak, vagy legalább azonos bűncselekmény fogalmi körébe

eső magatartásoknak a megvalósítása,

b) egységes akaratelhatározás,

c) szoros időbeli és térbeli kapcsolat,

d) a magatartások egyébként se terjedjenek túl a bűncselekmény egyszeri

megvalósításának határain (vagyis ha a sértettek számának jelentősége van, ne legyen

több sértett).
117

114

 BINDING 1885, 546. p.
115

 BH 1986.87.
116

 KÁDÁR 1953, 227. p.
117

 KÁDÁR – KÁLMÁN 1966, 613. p.

 44

7.8. NAGY professzor a fentieket akként pontosította és rövidítette, hogy ugyanazon

alaptényállásba illeszkedő részcselekményeket követel meg a természetes egységbe

olvadáshoz, ezáltal egyrészt kiküszöbölve a SCHULTHEISZ nézete kapcsán kimutatott

minősítési problémát, másrészt „a legalább azonos bűncselekmény fogalmi körébe eső”

magatartásokénál kevésbé nehézkes, mégis szabatos megfogalmazást alkotva. A d) pont

kapcsán pedig kifejezetten a sértett azonosságát teszi a természetes egység e változatának

feltételévé, azzal, hogy e kritérium tárgytalan, ha az adott bűncselekménynek nincs

sértettje.
118

7.9. Mint a fentiekből látható, az ugyanazon alaptényállásba ütközés, az egységes akarat-

elhatározás és az azonos sértett sérelmére történő elkövetés nemcsak a

részcselekményekből egységbe olvadó természetes egységnek, hanem a folytatólagos

bűncselekménynek is ugyancsak feltételei. Figyelemmel azonban arra, hogy a

folytatólagos bűncselekmény jelen értekezés egyik központi kérdését képezi, a két

fogalomban megegyező ismérvek részletes elemzését nem itt, hanem a

folytatólagosságról szóló fejezetben fogom elvégezni. Ezért itt csak a szoros idő- és

térbeli kapcsolatról kell szólni.

7.9.1. A szoros időbeli kapcsolat röviden annyit jelent, hogy a cselekmények lényegében

megszakítatlanul, vagy csak olyan lényegtelen időintervallum által megszakítottan

követik egymást, hogy ez a megszakítottság még nem sorolható a folytatólagos

bűncselekmény megállapításához alapul szolgáló rövid időköz körébe. Amikor az

elkövető a sértettet három ízben egymás után megpofozza, egymást követően kétszer

közösül erőszak útján ugyanazon sértettel, továbbá ha a besurranó tolvaj a lakás

valamennyi szobáján végigpásztázva szedi össze az ott fellelhető értékeket, az egyes

részcselekmények közötti idő olyannyira rövid, hogy homlokegyenest szemben állna a

közfelfogással, ha ilyenkor akár halmazatot, akár folytatólagosságot állapítanánk meg az

elkövető terhére. Az átlagember is annyit konstatál ilyenkor, hogy „pofozkodás”, „nemi

erőszak” illetve „betörés” történt, vagyis az egységes életbeli cselekmény a tudatban nem

a részcselekményekre szétdaraboltan jelentkezik. Erre pedig a büntetőjogi minősítéskor is

mindenkor figyelemmel kell lenni, hogy az ne szakadjon el a valóságtól. Hasonlóképpen

érvelt az 1961. évi Btk. Nagykommentárja is.
119

118

 NAGY F. 2010, 235. p.
119

 HALÁSZ 1968, 365. p.

 45

7.9.2. A szoros térbeli kapcsolat alatt azt kell érteni, hogy valamennyi részcselekményre

ugyanazon a helyen kell, hogy sor kerüljön, ami természetesen egzaktan nem

meghatározható, viszonylagos feltétel. Ha az áruházi tolvaj a hipermarketben a műszaki

cikkek részlegéről, a játékosztályról és a szeszes italok közül is magához vesz értékeket

távozás előtt, a szoros térbeli kapcsolat akkor is megvan, ha az egyes polcok akár több

száz méterre is esnek egymástól. E feltétel kapcsán annak van tehát jelentősége, hogy az

egyes részcselekmények elkövetési helye között ne legyen olyan nagy távolság, ami az

egységbe olvadást már akadályozná. Így ha az elkövető ugyanazon áruházlánc például

kecskeméti üzletében sikeresen kivitelezett lopás után vonatra száll, hogy ezt követően a

szegedi boltot vegye célba, cselekményeinek helyes minősítése a folytatólagosan

elkövetett lopás (feltéve természetesen, hogy ugyanaz a jogi személy a lopások sértettje,

ehhez lásd a folytatólagos bűncselekménynél írtakat).

7.9.3. A szoros idő- és térbeli kapcsolat általában azt is jelenti, hogy az elkövető egységes

tevékenységláncolatban, folyamatosan viszi véghez az egyes részcselekményeket.
120

 A

korábbi bírói gyakorlatban ez akként nyert megfogalmazást, hogy az elkövető „egységes

elhatározás mellett, egyetlen alkalom által motiváltan akként követi el a cselekményt,

hogy a lényegében azonos tevékenységek térben és időben szoros közelségben és

összefüggésben, láncolatosan követik egymást”.
121

Ez a helyzet például abban az esetben, amikor az elkövető a lakásban

folyamatosan értékek után kutatva, minden szobában magához vesz valamit. Mint

bírósági döntésekben is látni fogjuk, a korábbi gyakorlat általában ezt a kritériumot is

megkövetelte a részcselekmények egységbe olvadásához, legújabban azonban a

folyamatosság hiánya – önmagában – nem feltétlenül zárja ki a természetes egység

megállapíthatóságát.

7.10. Az ítélkezési gyakorlatnak e kérdés kapcsán elfoglalt álláspontjáról elmondható,

hogy fokozatosan a természetes egység kategóriájának tágítása irányába halad.

7.10.1. A kir. Kúria gyakorlatában még előfordult olyan döntés, amely nemhogy

természetes vagy folytatólagos egységként, hanem egyenesen anyagi halmazatnak

minősítette azon elkövetők cselekményeit, akik „egy leánynyal 4 órai időtartam alatt

kétszer-kétszer közösültek”.
122

120

 Így BH 1981.89.
121

 LB Bünt. koll. 129/IV-4. In MOLNÁR L. 1958, 343. p.
122

 Idézi és vitatja FINKEY 1895, 87. p.

 46

7.10.2. A későbbiekben – különösen a Btá. és az 1961. évi Btk. hatálya alatt –

állandósulni látszott azon gyakorlat, amely folytatólagos bűncselekményt állapított meg

azon esetekben, amikor az egyes részcselekmények nem teljes folyamatossággal követték

egymást. Jól szemlélteti ezt az alábbi jogeset: „A vádlott a sértett őrizetlenül hagyott

kerékpártját elvette, ráült és elhajtott. A sértett kerékpárja keresésére indult, és azt egy

zúgkimérő falának támasztva meg is találta. A kerékpárt visszavette, és azon az

ugyanabban az utcában lakó egyik rokonához ment. A kerékpárt ismét kint hagyta, és a

vádlott azt másodszor is ellopta”. A bíróság konklúziója az eset kapcsán az volt, hogy az

elkövető „ugyanannak a sértettnek a kárára rövid időközökben egymásután elkövetett, a

cél és az akaratelhatározás egységénél fogva egymásbakapcsolódó két elvételi

cselekménye egy rendbeli, folytatólagosan elkövetett lopás bűntettét valósítja meg”.
123

Mai fogalmaink szerint az eset a részcselekményekből egységbe olvadó természetes

egység tipikus példája lehetne.

7.10.3. Az 1950-es évekbeli felfogástól eltérően, természetes egységet látott

megvalósulni a későbbiekben a Legfelsőbb Bíróság abban az esetben, amikor az elkövető

a lopás helyszínét elhagyta, majd oda egy óra múlva ismét visszatérve újra lopást követett

el.
124

 Továbbá azon jogeset kapcsán is, amely szerint az elkövető a sértett bántalmazását

követően őt a kamrába zárta. Ezt követően a sértettet a rendőrök szabadították ki félórás

fogságából, ám amikor ezt követően hazafelé tartott, az elkövetővel ismét

összetalálkozott, aki ekkor már kapával támadt rá és azzal ismét többször megütötte. Az

LB kiemelte, hogy „tévedett az elsőfokú bíróság, amikor a vádlott súlyos testi sérülést

okozó cselekményét folytatólagosan elkövetettnek minősítette. Az elkövetett cselekmény

több bántalmazási mozzanatból álló, de időben és helyileg folyamatos és nem

folytatólagosan megvalósított magatartás: a vádlott cselekménye tehát természetes

egységet alkot”.
125

 Bár a legfőbb bírói fórum végső minősítésével egyet lehet érteni, az a

megállapítás legalábbis vitatható, hogy az elkövető cselekménye folyamatos volt. A

folyamatosság ugyanis megszakítatlanságot jelent, ami a félórás fogság alatt – amely

egyébként maga is önálló bűncselekmény, a személyi szabadság megsértése (Btk. 175. §)

anyagi halmazatban való megállapítását is maga után vonja
126

 – nyilvánvalóan nem állt

123

 B. törv. V. 1923/1954. sz. In MOLNÁR L. 1958, 562. p.
124

 BH 1988.59.
125

 BH 1984.338.
126

 Az erőszakos közösülés és a személyi szabadság megsértése viszonylatában így BH 1989. 263. és 1991.

97., a rablás kapcsán pedig BH 1994. 65., legújabban 2009.199. Részletesebben lásd a látszólagos

halmazatról szóló fejezetben, vö. továbbá AMBRUS 2010a, 31-33. p. és AMBRUS 2011a, 294. p.

 47

fenn. A természetes egységkénti minősítés helyesebben tehát nem az ontológiailag

hiányzó szakadatlanság hangsúlyozásával, hanem inkább a szoros tér- és időbeli

kapcsolatra való utalással indokolható.

7.10.4. Egy 1973-ból származó döntésében
127

 a Legfelsőbb Bíróság foglalkozás körében

folytatólagosan elkövetett gondatlan veszélyeztetésnek
128

 minősítette azon elkövető

cselekményét, aki gépjárművét ittasan, közúton vezetve, azzal felborult, ezt követően

azonban a járművel továbbhaladt és összeütközött a szembe jövő tehergépkocsival.
129

 A

törvényességi óvás folytán eljáró Elnökségi Tanács a folytatólagosságot azonban csak a

bűnösségi alakzat, s nem az elkövetés körülményei (a végrehajtás folyamatossága és nem

rövid időközökbeni elkövetése) folytán kifogásolta, amiből implicite arra

következtethetünk, hogy egyébként – szándékos elkövetés esetén – egyetértett volna a

döntéssel.

7.10.5. A korábbi gyakorlattól eltérően a természetes egység javára döntött az első fokon

megállapított folytatólagossággal szemben a járművezetés ittas vagy bódult állapotban

vétsége (Btk. 188. §) kapcsán a Vas Megyei Bíróság.
130

 Itt az ittas segédmotoros, a

rendőri igazoltatás és jogosítványának elvétele után – változatlanul a szeszes italból

befolyásolt állapotban – a motorral továbbhajtott, amíg ismét ellenőrzés alá nem vonták.

A bíróság – a fentebb írt testi sértéssel kapcsolatos jogesethez hasonlóan – itt is a

bűncselekmény megvalósulásának folyamatos jellegére hivatkozott, ami a fentebb

ismertetett döntéssel szemben valóban fennállt, s ekként helyeselhető. Miután ugyanis az

elkövető szeszes italból befolyásolt állapota az ittas járművezetés bűncselekménye

kapcsán tényállási elem, s az ittasság a jogesetben kétségtelenül folyamatosan fennállt,

még az egységes tevékenységláncolatnak – a vezetésnek – az igazoltatás általi

megszakítása ellenére is folyamatos elkövetésről lehet beszélni.
131

 E felfogásról

egyébként elmondható, hogy állandósulni látszik a gyakorlatban, éspedig akkor is, ha a

két járművezetési magatartás között ún. ráivás történik, feltéve, hogy az egyes

127

 BJD 5864.
128

 Tekintettel arra, hogy az elkövetésre még az 1971. évi Bn. hatályba lépése előtt került sor, a cselekmény

ekkor még nem közlekedési bűncselekményt, hanem – az 1961. évi Btk. 258. § (4) bekezdés I. fordulatára

figyelemmel – foglalkozás körében elkövetett veszélyeztetést valósított meg, ti. ekkoriban e törvényhely

alapján a járművek vezetésére vonatkozó közlekedési szabályokat is foglalkozási szabálynak kellett

tekinteni.
129

 Ez a döntés számunkra értékes és érdekes lesz majd a gondatlan bűncselekmények folytatólagos

egységbe foglalhatóságáról történő állásfoglalás kapcsán is, itt azonban csak abból a szempontból tettem

vizsgálat tárgyává, hogy – a bűnösségi alakzattól eltekintve – a természetes vagy a folytatólagos egység

megállapítása lehet-e helyes.
130

 Vas Megyei Bíróság Bf.385/1984. sz.
131

 A megyei bíróság döntését változatlan formában fenntartotta a Legfelsőbb Bíróság is. Vö. BH 1985.332.

 48

alkoholfogyasztások időpontjai között nem telt el olyan hosszú idő, amely alatt az

elkövető az ismételt vezetést megelőzően kijózanodhatott volna. Így változatlanul

természetes egységként értékelte az LB az ittas elkövető azon cselekményét, hogy az

igazoltatást és a vérvételt követően útközben fél deciliter konyakot fogyasztott, majd

ismét felült a motorkerékpárra és indult.
132

8. A cselekményismétlődés

Mára uralkodónak tekinthető a jogirodalomban az a felfogás, amely természetes

egységnek tekinti az ún. cselekményismétlődéssel megvalósuló bűncselekményeket.
133

8.1. Az e körbe tartozó deliktumok dogmatikai sajátossága abban áll, hogy a

cselekménysorozat egyes részcselekményei önmagukban még nem volnának

tényállásszerűek, miután magának a diszpozíciónak a szövegezése olyan, hogy az csak

többszörös, tehát ismételt elkövetés révén valósítható meg. Előfordul, hogy a

bűncselekményi tényállás keretébe tartozó részcselekmény egyszeri megvalósítását más

jogterület (többnyire a szabálysértési jog) szankcionálja, büntetőjogi eszközökkel történő

fellépésre azonban csak az ismételt elkövetés révén nyílik lehetőség. E megoldásból

következik, hogy az ilyen bűncselekmények vonatkozásában helyes megoldásként

kizárólag a természetes egységkénti minősítés jöhet szóba: ha ugyanis az önmagukban

nem büntetendő részcselekményekből a jogalkotó – éppen az ismétlődésre tekintettel –

bűncselekményt kreál, egyértelműen a kétszeres értékelés tilalmába ütközne, ha ezen

felül még halmazatot is megállapítanánk az elkövető terhére. A folytatólagosság felhívás

pedig azért lenne hibás, mert folytatólagos bűncselekmény megállapításának alapjául –

de lege lata – kizárólag önmagukban is bűncselekményként értékelhető cselekmények

szolgálhatnak.
134

8.2. Bár a végeredmény szempontjából közömbös (ti. mindenképpen természetes

egységről van szó), de röviden rá lehet mutatni arra, hogy nem a cselekményismétlődés

folytán létrejött természetes egységként, hanem lényegében az egységes célra

figyelemmel az egyszeres diszpozíciószerűség körében kell értékelni azokat az ismétlődő

132

 BH 1992.155.
133

 NAGY F. 2010, 235-236. p., BUSCH 2006, 205. p., BALOGH Á. – KŐHALMI 2007, 42. p.
134

 Ehhez részletesebben lásd a folytatólagos bűncselekményről szóló fejezetet, továbbá vö. BKv 87. és

AMBRUS 2010b, 280. p.

 49

magatartásokkal megvalósuló bűncselekményeket, amelyeknél a részcselekmény

egyszeri megvalósítása maga is bűncselekmény, mint például az üzletszerű kéjelgés

elősegítése (Btk. 205. §) viszonylatában.
135

8.3. Cselekményismétlődéssel valósul meg ezzel szemben például a vásárlók

megkárosítása (Btk. 328. §), amely a vásárlókat megkárosító tevékenységet folytatásával

valósítható meg. Egyszeri hamis méréssel történő, vásárlót megkárosító magatartás tehát

még nem bűncselekmény. Hasonló például szolgálhat a háborús hírverés folytatásával is

elkövethető háborús uszítás (Btk. 153. §), továbbá a bűnös hadviselés (Btk. 160. §). Az

1961. évi Btk.-ban szabályozott üzérkedés bűncselekménye [1961. évi Btk. 236. § (1)

bekezdés b) pont] áruval gazdaságilag indokolatlan közbenső kereskedés űzése révén is

megvalósítható volt. E körbe sorolhatók de lege lata továbbá a zaklatás 176/A. § (1)

bekezdés szerinti alakzata, a kuruzslás (Btk. 285. §) és a tiltott szerencsejáték szervezése

(Btk. 267. §), melyek kapcsán a rendszeres (vagy tartós) elkövetés büntetendő.

8.4. A régi jogirodalomban a cselekményismétlődéssel megvalósuló bűncselekmények

megítélése kapcsán a maitól lényegesen eltérő véleményekkel is találkozhatunk.

8.4.1. BALOGH JENŐ például tagadta a cselekményismétlődés bűncselekmény-konstituáló

hatását, mert szerinte az, hogy „több nem tiltott cselekményből egy bünt. cselekmény

alakíttassék, nemcsak a logikával, hanem a büntetőjogi beszámítás legelementárisabb

elveivel is ellenkezik”.
136

 FINKEY álláspontja ezzel szemben az volt, hogy a törvényhozó

jogosult lehet úgy dönteni, hogy valamely magatartás egyszeri megvalósítása még nem

bűncselekmény, ha azonban a megítélése alapján az ilyen cselekmény többszöri

elkövetése már büntetőjogi reagálást igénylő mértékű veszélyt jelent a jogrendre és a

közérdekére, az minden további nélkül kriminalizálható.
137

8.4.2. A korábbi német szerzők közül BURI
138

, nálunk EDVI
139

 foglalt úgy állást, hogy a

cselekményismétlődéssel megvalósuló bűncselekmények nem természetes, hanem

törvényi egységet képeznek. Később FÖLDVÁRI képviselte azt az álláspontot, amely

szerint azon deliktumok, amelyek tényállásában a rendszeres elkövetést tette elkövetési

magatartássá a jogalkotó, törvényi egységnek tekintendők.
140

 Ez a felfogás az olyan

bűncselekmények kapcsán képviselhető lehet, amelyek alapesete egyetlen magatartással

135

 Ellentétesen NAGY F. 2010, 235. p.
136

 BALOGH J. 1886, 31. p.
137

 FINKEY 1895, 102-103. p.
138

 BURI 1879, 39. p.
139

 EDVI 1894, 349. p.
140

 FÖLDVÁRI 1962, 298-301. p.

 50

is megvalósítható, és a rendszeres elkövetést csupán minősítő körülményként szabályozza

a törvény. Az 1961. évi Btk.-ban ilyen formában került szabályozásra például a kémkedés

[1961. évi Btk. 131. § (3) bekezdés b) pont I. fordulat], illetve a durva bánásmód

hadifogollyal szemben [1961. évi Btk. 339. § (2) bekezdés a) pont]. A hatályos magyar

büntetőjog azonban a rendszerességet minősítő körülményként megjelenítő

bűncselekményi tényállást nem ismer. Az alapesetben szabályozott rendszerességet pedig

helyesebb természetes és nem törvényi egységnek tekinteni, miután a köznapi felfogással

is előbbi van inkább összhangban. Megjegyezhető, hogy utóbb a szerző is az uralkodó

felfogáshoz csatlakozott és természetes egységként értékelte a cselekmények

ismétlődésével megvalósuló deliktumokat, köztük a rendszeres elkövetést is.
141

Megjegyezhető, hogy FÖLDVÁRI korai nézetéhez hasonlóan foglalt állást

ekkoriban WIENER A. IMRE
142

 és a KÁDÁR-KÁLMÁN szerzőpáros
143

, mégis azzal a

különbséggel, hogy ők nemcsak a rendszeres elkövetést, hanem valamennyi,

cselekményismétlődéssel megvalósuló bűncselekményt (mint például a „folytat” vagy

„foglalkozik” kifejezést tartalmazó tényállásokat) törvényi egységnek tekintették. Ez az

álláspont a fentiek alapján nem osztható.

8.5. A fentiekkel egyezően természetes egységnek tekintette a Legfelsőbb Bíróság a

tiltott szerencsejáték szervezését, amikor az elkövető 4 hónapon keresztül, legfeljebb pár

hetes időközönként különböző településeken „itt a piros, hol a piros” játékot

szervezett.
144

 Kifejtette továbbá, hogy a folytatólagosság megállapítása e bűncselekmény

vonatkozásában fogalmilag kizárt, és a halmazat is csupán akkor képzelhető el, ha az

elkövető a „teljes törvényi tényállást (cselekménysorozatot) több ízben, külön-külön

akaratlehatározással, jelentős időbeli különbséggel valósítja meg, és mindez egy

eljárásban kerül elbírálásra”. Ezzel az okfejtéssel egyet lehet érteni, az a megfogalmazás

azonban már dogmatikailag pontatlan és ezért vitatható, hogy „a tiltott szerencsejáték

szervezése rendszeres, ha az elkövető a tényállásszerű magatartást többször fejti ki”

(kiemelés tőlem: A. I.). A rendszeres elkövetéssel megvalósuló bűncselekményeknél

ugyanis nem arról van szó, hogy az elkövető a tényállásszerű magatartást tanúsítja több

ízben, hanem arról, hogy a bűncselekmény éppen azáltal válik tényállásszerűvé, hogy

141

 FÖLDVÁRI 1984, 204. p., majd FÖLDVÁRI 2006, 216. p.
142

 WIENER 1966, 351. p
143

 KÁDÁR – KÁLMÁN 1966, 619. p.
144

 BH 1996.11.II.

 51

több – önmagukban nem, hanem csak együtthatásukban tényállásszerű! –

részcselekmény elkövetésére kerül sor.

9. A tartós és állapot-bűncselekmények

A tartós, illetve az állapot-bűncselekmények kapcsán előrebocsátható, hogy

azokat mind a korábbi, mind a recens jogirodalom képviselőinek túlnyomó többsége

természetes egységnek tekintette és tekinti. Mielőtt azonban e kategóriák egység-többség

tani megítélése kérdésének vizsgálatára rátérnénk, szükséges rögzíteni, hogy mit kell –

bűncselekménytani szempontból – érteni e két fogalom alatt, ami ez esetben azért

kiemelten fontos feladat, mert az egyes szerzők felfogásában lényeges eltérések

mutatkoznak sokszor már a legalapvetőbb vonatkozó kérdések kapcsán is. Kiemelhető

továbbá, hogy a gyakorlat is ingadozik mind a szóhasználat, mind a jelentéstartalom

kapcsán.

9.1. A szegedi büntetőjogi iskolában jelenleg érvényesülő felfogás
145

 szerint a tartós

bűncselekményeknél „a deliktum a tényállás megvalósításával befejezett ugyan, de a jogi

tárgy elleni támadás – általában az elkövető akaratától függően – megújulhat, folytatható,

és oly hosszú ideig tart, míg az általa teremtett jogellenes helyzet, illetve állapot

fennmarad”. Az állapot-bűncselekményeket emellett úgy jellemzi, hogy azok

vonatkozásában „a jogellenes állapot létrehozásával már megvalósul a törvényi tényállás,

azonban a jogellenes állapot fenntartására, megújítására a tettes részéről általában nincs

szükség”.
146

 E definíciók alapján megállapítható, hogy stádiumtani szempontból indokolt

lehet ugyan különbséget tenni e két bűncselekményi kategória között, egység-többség

tani nézőpontból azonban gyakorlatilag egyenlőségjelet tehetünk a kettő közé. E

vonatkozásban ugyanis közömbös, hogy az elkövető részéről szükség van-e aktív

magatartásra az általa létesített jogellenes helyzet (állapot) fenntartására, amíg e helyzet

meg nem szűnik, a bűncselekmény egy rendbeli, éspedig természetes egységnek

tekinthető. A fogalmi pontosság érdekében azonban, annak ellenére, hogy az egység-

halmazati minősítés szempontjából nincs különbség a tartós és állapot-bűncselekmények

145

 Mint arról még lesz szó, TOKAJI az 1980-as években megjelent bűncselekménytani monográfiájában

még az itt ismertetettől részben eltérő tartalommal határozta meg e két deliktum-kategóriát. Vö. TOKAJI

1984, 298. p.
146

 NAGY F. 2010, 205. p. Részletesebben és példákkal lásd CZAKÓ 2010, 24-30. p.

 52

megítélésében, különtartásuk indokoltnak tekinthető. Hasonlóképpen foglal állást a

SCHÖNKE és SCHRÖDER nevével fémjelzett német kommentár.
147

9.2. A tartós bűncselekményekre például szolgálhat a személyi szabadság megsértése,

illetve az emberrablás (Btk. 175/A. §) tényállása, közelebbről a sértett személyes

szabadságától történő megfosztása (és értelemszerűen az ilyen helyzet fenntartása). Az

állapot-bűncselekmény iskolapéldájaként pedig a lőfegyverrel, illetve lőszerrel visszaélés

(Btk. 263/A. §) tényállása kapcsán a lőfegyver engedély nélküli tartása említhető.

9.3. A jelenlegi hazai jogirodalomról elmondható, hogy annak egy része a tartós és az

állapot-bűncselekmények közötti dogmatikai eltérést is hangsúlyozva tartja fenn a kettő

közötti különbségtételt.
148

 Emellett nem kis számban fordul elő olyan felfogás is, amely –

vélhetően részben-egészben a bírói gyakorlatot is követve – szinonimaként használja a

két fogalmat.
149

 Végül a pécsi büntetőjogi iskola legújabb – egyébként a jelenben sem

töretlenül érvényesülő
150

 – álláspontja emelhető ki, amely szerint a két kategória

fenntartása felesleges, és ebben a körben elegendő az állapot-bűncselekményekről

szólni.
151

9.4. A korábbi jogtudományi álláspontokat áttekintve változatos nézetekkel

találkozhatunk a tartós és állapot-bűncselekmények kapcsán. Az ekkoriban bevett

szóhasználat tartós helyett gyakran még folytonos bűncselekményeket emlegetett
152

, s az

álláspontok meglehetősen eltérőek voltak abban a kérdésben, hogy melyik más

büntetőjogi alakzathoz állnak közel az ide sorolt deliktumok, s hogy mit kell érteni

alattuk. Szintén vitatott volt a korabeli hazai szerzők körében, hogy indokolt-e önálló

dogmatikai kategóriaként elismerni a tartós és az állapot-bűncselekményeket, avagy a

kettő közötti különbségtétel elhagyható.

9.4.1. Megkülönböztette ugyan a folytonos (tartós) és állapot-bűncselekményeket FAYER

LÁSZLÓ, a maitól azonban lényegesen eltérő tartalmi meghatározás mellett. A folytonos

bűncselekményt felfogása szerint az jellemezte, hogy „a cselekmény csak egy, de ezen

147

 SCHÖNKE – SCHRÖDER 2006, 814. p.
148

 HORVÁTH 2007, 280-281. p., BLASKÓ 2002, 351-352. p., VARGA 2009, 50. p.
149

 BUSCH 2009, 252. p., JAKUCS 2004, 64. p., WIENER 2003b, 86. p.
150

 Ti. az egyik, 2007-ben megjelent pécsi jegyzet külön említést tesz a tartós, illetve az állapot-

bűncselekményekről. Vö. BALOGH Á. – KŐHALMI 2007, 42. p.
151

 FÖLDVÁRI 2006, 216. p., BALOGH Á. – TÓTH 2010, 222-223. p.
152

 BALOGH J. 1885, 7. és köv. p. Már FINKEYNÉL megjelent azonban a tartós bűncselekmény kifejezés. Vö.

FINKEY 1895, 49-51. p. (habár a szerző későbbi munkájában már a tartós és állapot-bűncselekmények

közötti különböztetés mellőzhetősége mellett foglalt állást, lásd FINKEY 1914, 246-247. p.). Megjegyezhető

továbbá, hogy még az 1980-as években is megjelent olyan szakcikk, amely a régi szóhasználatot preferálva

a folytonos bűncselekmények elnevezést szerepeltette. Vö. VISZOKAY 1983, 109. p.

 53

cselekmény egy hosszabb ideig tartó oly állapotot hoz létre, mely egy bizonyos

bűncselekmény tényálladékát állapítja meg”. Az állapot-bűncselekménynél „pedig magok

a tettesek törvényellenes állapotba helyezik magokat és ebben egy bizonyos ideig

maradnak”.
153

 A tartós bűncselekményhez tehát nem követelte meg az elkövetői

magatartás ismételt megújítását (vagy legalábbis ennek időnként visszatérő lehetőségét,

illetve szükségességét), míg az állapot-bűncselekmények alatt lényegileg az elkövető

személyéhez, illetve jogállásához kapcsolódó büntetendő cselekményeket értette.

9.4.2. ANGYAL 1920-as tankönyvében a tartós- és állapotbűncselekmények fogalmát már

a maihoz közel állóan határozta meg. Találó, sommás megfogalmazása szerint „ott” (ti. a

tartós bűncselekményeknél) „az elkövetés a tartós, itt” (az állapot-bűncselekményeknél)

pedig „az állapot”.
154

 Példái áttekintése révén azonban megállapítható, hogy a jogellenes

állapot kitételt a mainál tágabb körűen fogta fel, így állapot-bűncselekménynek tekintette

például a kettős házasságot
155

, illetve bizonyos körülmények között a testi sértést.
156

Hasonlóképpen fogta fel a két fenti kategóriát VÁMBÉRY
157

, HELLER
158

, illetve

HACKER.
159

9.4.3. Velük szemben BALOGH JENŐ 1885-ben még mind a hazai, mind a német

irodalomban uralkodónak tekintette azt az álláspontot, amely szerint a folytonos (tartós)

és állapot-bűncselekmények közötti megkülönböztetés „practicus jelentőséggel nem igen

bír”.
160

 FINKEY 1914-ben pedig már nemcsak processzuális, hanem elvi alapon is úgy

foglalt állást, hogy „lényegileg az állapot-delictum a tartós cselekménnyel egy elbirálás

alá esik s attól felesleges is megkülönböztetni”.
161

9.4.4. Az államszocialista korszakban LOSONCZY ISTVÁN és FÖLDVÁRI foglalkozott

részletesebben a tartós és állapot-bűncselekmények kérdéskörével. Felfogásuk azonban

nem a haladó ANGYAL-féle nézethez esett közel, sokkal inkább a FAYERNÉL látott

153

 FAYER 1895, 310. p.
154

 ANGYAL 1920, 483. p.
155

 Megemlíthető, hogy a korabeli jogirodalomban élénk vita alakult ki e bűncselekmény kapcsán, egyrészt

abban a kérdésben, hogy egyáltalán állapot-bűncselekménynek tekinthető-e, s hogy büntethetőségének

elévülése mely időponttól számítandó. A kérdés kapcsán álláspontját kifejtette – többek mellett –

SCHNIERER, WERNER, KAUTZ és CSEMEGI. Álláspontjukat ismerteti BALOGH J. 1885, 15. p. Az uralkodó

felfogással ellentétesen foglalt állást VÁMBÉRY 1913, 264-265. p. Miután azonban a fenti kérdések nem

tartoznak szorosan az állapot-bűncselekmények egység-halmazati megítéléséhez, a vita ismertetése

mellőzhetőnek látszik.
156

 ANGYAL 1920, 483. p.
157

 VÁMBÉRY 1913, 264. p.
158

 HELLER 1931, 318. p.
159

 HACKER 1936, 239. p.
160

 BALOGH J. 1885, 8. p.
161

 FINKEY 1914, 246. p.

 54

meghatározásra emlékeztetett. Így a tartós bűncselekmény ismérvéül LOSONCZY

mindössze azt tette, hogy annak kapcsán „a törvényhozó a huzamosabb ideig fennálló

helyzetet értékelte büntetést érdemlőnek”.
162

 Az állapot-deliktumot ezzel szemben úgy

jellemezték, hogy itt csak az elkövetési magatartást rendeli büntetni a jogalkotó, anélkül

azonban, hogy bármilyen jogellenes helyzetre vagy állapotra utalást tartalmazna.
163

 E

meghatározások mellett nem lehet csodálkozni azon, hogy a robbanóanyaggal,

robbanószerrel, főfegyverrel vagy lőszerrel visszaélés (1961. évi Btk. 195. §) tényállását

– a mai felfogással szemben – tartós bűncselekménynek tekintették, FÖLDVÁRI pedig

ekkoriban egyenesen úgy foglalt állást, hogy az állapot-bűntettek külön nevesítésére

nincs is szükség.
164

 Még sarkosabban fogalmazott ez utóbbi szerző az 1974-es általános

részi jegyzetében, amikor az állapot-bűncselekményeket „elméletileg teljesen

elfogadhatatlannak” minősítette.
165

 Érdekes fejlemény, hogy a 2000-es években a szerző

– mint láttuk – már éppen fordítva jár el: a tartós bűncselekményeket elhagyva kizárólag

az állapot-bűncselekményről beszél.
166

9.4.5. Magától értetődőnek tekintette a tartós és állapot-bűncselekmények

megkülönböztetését az 1961. évi Btk. Kommentárja.
167

 Óvatosan, bár megengedően

foglalt állást később a kérdés kapcsán BÉKÉS, amikor úgy fogalmazott, hogy

„amennyiben a tartós vagy folyamatos bűncselekményektől elkülönítjük az állapot

bűncselekményeket”
168

 (kiemelés tőlem: A. I.). Helyesen utalt azonban arra, hogy az

1978. évi Btk. már maga is megkövetelte az állapot-bűncselekmény dogmatikai

természetének jogtudományi feltérképezését, miután a büntethetőség elévüléséről szóló

rendelkezései között [Btk. 34. § d) pont] – a korábbi, 1961. évi Btk.-tól eltérően
169

 –

kifejezetten nevesítette az állapot-bűncselekményt és az elévülés szempontjából önálló

szabályt alkotott e kategóriára.

Említésre tarthat még igényt TOKAJI felfogása, aki lényegileg már a szegedi

büntetőjogi iskola mai álláspontjával egybehangzóan definiálta a tartós és az állapot-

162

 LOSONCZY 1960, 21. p.
163

 FÖLDVÁRI 1962, 286. p.
164

 Uo. 287. p.
165

 FÖLDVÁRI 1974, 174. p.
166

 FÖLDVÁRI 2006, 216. p.
167

 HALÁSZ 1968, 365. p.
168

 BÉKÉS 1980, 291. p.
169

 Vö. 1961. évi Btk. 32. §

 55

bűncselekményeket, azonban a személyi szabadság megsértését érdekes módon nem

tartós, hanem állapot-bűncselekménynek tekintette.
170

9.5. Az ítélkezési gyakorlat felfogása a tartós és állapot-bűncselekmények kapcsán

meglehetősen egységesülő képet mutat ugyan, teljesen egységes gyakorlatról azonban

még nem lehet beszélni. Megállapítható továbbá, hogy a bíróságok általában részletesebb

indokolásába nem bocsátkozva beszélnek a tartós, illetve állapot-bűncselekményi

jellegről.

9.5.1. A lőfegyverrel visszaélést az egyes ítélkező fórumok jóformán egybehangzóan – és

a jogirodalommal egyezően – állapot-bűncselekménynek tekintik.
171

 A személyi

szabadság megsértése kapcsán hasonló a helyzet, azt többnyire tartós bűncselekményként

értékelik
172

, bár a Fővárosi Ítélőtábla és a Fővárosi Bíróság gyakorlatában e tekintetben

ellentmondás fedezhető fel, a táblabíróság ugyanis az alsóbb budapesti bírói fórum

szóhasználatával szemben egy ítéletében állapot-bűncselekménynek tekintette a személyi

szabadság megsértését.
173

 Egységes a terminológia az emberrablás kapcsán is, amelyet a

gyakorlat is tartós deliktumnak tekint.
174

9.5.2. Negatív megfogalmazásban ugyan, de részletesen foglalkozott, továbbá

dogmatikailag pontosan és tudatosan operált e két kategóriával például a Szegedi

Ítélőtábla egy eseti döntésében, amikor a fegyvercsempészet
175

 kapcsán rámutatott, hogy

az „nem egy tartós vagy állapot-bűncselekmény”.
176

 E megfogalmazásból implicite

kitűnik, hogy ha nem tartaná eltérő jelentésű kategóriának a fenti kettőt a táblabíróság,

nem érezte volna szükségesnek rámutatni arra, hogy a vád tárgyává tett bűncselekmény

egyik fogalmi körébe sem sorolható. Pozitív megfogalmazásban, mégis éppen a fentivel

ellenkező felfogásról tett tanúbizonyságot a Bács-Kiskun Megyei Bíróság, amikor a

zaklatás kapcsán – amelyről egyébként korábban maga is megállapította, hogy e deliktum

170

 TOKAJI 1984, 298. p. Annyiban igazat adhatunk a szerzőnek, hogy abban az esetben, ha a passzív alany

személyi szabadságtól megfosztott állapota nem tart huzamosabb ideig, az elkövető részéről nem feltétlenül

van szükség a helyzet aktív magatartással történő fenntartására (például abban az esetben, ha csupán 1-2

órát tartja bezárva egy szobába az elkövető a sértettet). Ha azonban a fogva tartás hosszabb időn keresztül

folyik, a tevőleges magatartás tanúsítása előbb-utóbb elkerülhetetlenné válik (ti. legalábbis táplálni kell az

elkövetőnek sértettet, stb.).
171

 Vö. például Pécsi Ítélőtábla Bf.I.156/2007/23. sz., Csongrád Megyei Bíróság 3.Bf.769/2008/3. sz., Pesti

Központi Kerületi Bíróság 7.B.V.22.477/2006/4. sz., Esztergomi Városi Bíróság 2.B.80/2008/40. sz.,

Makói Városi Bíróság 1.B.335/2006/12. sz.
172

 Így például Bács-Kiskun Megyei Bíróság 8.B.809/2006/45. sz.
173

 Vö. Fővárosi Bíróság 14.B.770/2006/151. sz. és Fővárosi Ítélőtábla 1.Bf.114/2010/13. sz.
174

 Szabolcs-Szatmár-Bereg Megyei Bíróság 2.B. 647/2007/70. sz.
175

 Jelenleg (2012-ben) ilyen deliktum már nincs a büntetőtörvényben; szabályozási utóda a visszaélés

haditechnikai termékkel és szolgáltatással, illetőleg kettős felhasználású termékkel, nem éppen rövid

elnevezésű bűncselekmény.
176

 Szegedi Ítélőtábla Bf.II.240/2006/90. sz.

 56

kizárólag folyamatos, illetve rendszeres elkövetés esetén, de sohasem passzív

magatartással válhat csupán tényállásszerűvé – úgy fogalmazott, hogy az „lényegében

egy állapot bűncselekmény”.
177

 Ez az álláspont az állapot-bűncselekmények definíciója

ismeretében nem osztható, s gyakorlatilag a két dogmatikai kategória szinonimaként

használatára és egybemosására utal.
178

9.5.3. A fentieken túl egyéb bűncselekmények kapcsán a gyakorlat ritkán hivatkozik

tartós vagy állapot-bűncselekményi jellegre. Kivételként említhető a Borsod-Abaúj-

Zemplén Megyei Bíróság egy ítélete, amelyben úgy foglalt állást, hogy „a Btk.298/D.§-

ában meghatározott jogosulatlan pénzügyi tevékenység állapot bűncselekmény, tehát a

jogellenes állapot létesítésével kezdődik, és mindaddig tart, amíg ez az állapot fennáll”

(kiemelés tőlem: A. I.).
179

 A felülvizsgálati eljárásban azután a Legfelsőbb Bíróság a

másodfokú bíróság álláspontjával szemben szerintem helyesen mutatott rá arra, hogy a

jogosulatlan pénzügyi tevékenység „csak aktív magatartással valósulhat meg; márpedig

aktív magatartással megvalósuló bűncselekmény fogalmilag nem lehet állapot-

bűncselekmény”.
180

 Emellett hozzátehetjük, hogy nemcsak állapot-, hanem tartós

deliktumnak sem illik be a fenti gazdasági bűncselekmény. Miután annak elkövetési

magatartása törvényben előírt engedély nélküli pénzügyi szolgáltatási, stb. tevékenység

végzésében áll, több ilyen jellegű magatartás tanúsítása (például magánszemély részére

történő engedély nélküli hitelfolyósítás) jogellenes helyzetet nem hoz létre, a természetes

egységi minősítést legfeljebb a cselekmények egységes célzata és nem a tartós jelleg

indokolhatná.

9.5.4. Képviselhetőbbnek tűnik a Szegedi Ítélőtábla azon álláspontja, amely a

bélyeghamisítás felhasználással megvalósuló fordulatát [Btk. 307. § (2) bekezdés II.

fordulat] állapot-bűncselekménynek tekintette abban a jogesetben, amikor az elkövető

lakása gázóráján hamis plombát helyezett el.
181

 A felhasználás ugyanis ilyenkor

lényegében olyan jogellenes helyzetet teremtett, ami a gázszolgáltatónak minden egyes

óraállás-leolvasáskor újabb és újabb kárt okozott, éspedig anélkül, hogy ehhez az

elkövetőnek újabb aktív magatartást kellett volna tanúsítania. Szintén alátámaszthatja az

állapot-bűncselekményi minőséget az a praktikus következmény, amely a már említett

177

 Bács-Kiskun Megyei Bíróság 11.B.112/2009/70. sz.
178

 Így CZAKÓ 2010, 32. p.
179

 Borsod-Abaúj-Zemplén Megyei Bíróság 3.Bf.221/2010/9. sz. (az elsőfokú döntéshez lásd Miskolci

Városi Bíróság 15.B.1909/2009/25. sz.)
180

 LB Bfv.I.1296/2010/7. sz.
181

 Szegedi Ítélőtábla Bf.I.341/2007/7. sz.

 57

befejezettség és bevégzettség szétválásával van összefüggésben. Ha ugyanis nem

ismernénk el a fenti esetben elkövetett bélyeghamisítást állapot-bűncselekménynek, a

büntethetőség elévülése a hamis plomba elhelyezésétől folyna, így elképzelhető lenne,

hogy az éveken át tartó szabálytalan gázvételezést követően lebukott elkövető elévülés

címén nem lenne büntethető. Az állapot-bűncselekmény esetében azonban egyértelmű,

hogy az elévülés nem az elkövetési magatartás kifejtésétől, hanem a jogellenes állapot

megszűnésétől (vagyis a bevégzettségtől) számítandó.

9.6. Ami pedig most már a tartós és állapot-bűncselekmények egység-halmazati

megítélését illeti, azok – mint már utaltam rá – természetes egységet alkotnak, feltéve

természetesen, hogy a diszpozíció keretén az elkövetés nem terjed túl. Azaz

nyilvánvalóan halmazatot kell megállapítani például abban az esetben, ha az elkövető két

személy sérelmére követ el emberrablást. Ha azonban csak egyetlen passzív alany van, az

elkövető cselekményei a fogva tartás időtartamától függetlenül – az ún. bevégzettségig –

egyetlen természetes egységgé olvadnak össze.
182

9.6.1. A német jogirodalomban – szemben például BURIVAL
183

 – BINDING képviselte azt

az álláspontot
184

, amelynek lényege szerint a folytonos (ma: tartós) bűncselekmények

egység-többség tani szempontból természetes és nem törvényi egységet képeznek, mivel

itt az elkövetési magatartás, illetve az általa létrehozott állapot megszakítatlan voltára

figyelemmel nem létezik több cselekmény (vagy ha úgy tetszik: több természetes

egység), amit a törvény erejével egységbe kellene vonni.

9.6.2. KAUTZ GUSZTÁV
185

 és WERNER REZSŐ
186

 a folytonos (tartós) és a folytatólagos

bűncselekményt lényegileg azonos dogmatikai természetű jogintézménynek tekintette,

tehát nem természetes, hanem jogi egységnek
187

 tartották a tartós deliktumokat is. Velük

szemben azonban BALOGH JENŐ
188

 és FINKEY
189

 azon állásfoglalása tekinthető helyesnek,

amelyben rámutattak, hogy a folytonos bűncselekmény tényállása az elkövetési

magatartás megkezdésétől a jogellenes helyzet megszűnéséig megszakítatlanul

megvalósul, ezzel szemben a folytatólagos bűncselekmény lényege éppen abban áll, hogy

182

 NAGY 2010, 206. p.
183

 BURI 1879, 40. p.
184

 BINDING 1885, 542-544. p.
185

 KAUTZ 1873, 387. p.
186

 WERNER 1898, 176. p.
187

 Mint látni fogjuk, egyes szerzők így (mások bírói egységnek) nevezték az 1978. évi Btk. hatályba lépése

előtt legáldefinícióval nem rendelkező, ehelyett szokásjogi úton érvényesülő folytatólagos bűncselekményt.
188

 BALOGH J. 1885, 3-6. p.
189

 FINKEY 1895, 49-50. p.

 58

az elkövető több, időben megszakított cselekménye meríti ki mindannyiszor az adott

bűncselekmény törvényi tényállását.

9.6.3. Első ránézésre helytelennek tűnhet az a bírósági döntés, amely egy rendbeli

folytatólagosan elkövetett lőfegyverrel és lőszerrel visszaélés bűntettében mondta ki a

vádlottat bűnösnek.
190

 A hivatkozott törvényhely és különösen a bírói indokolás

fellapozása után azonban már helyeselhető a döntés. Tekintettel ugyanis arra, hogy a

történeti tényállás szerint nem a lőfegyver engedély nélkül tartása [Btk. 263/A. § (1)

bekezdés a) pont III. fordulat], hanem az engedéllyel tartott lőfegyver engedéllyel nem

rendelkezőnek történő átadása volt az elkövető terhére írható, melyet a

folytatólagosságra jellemző feltételek mellett (egységes elhatározással, ugyanazon

személy részére, rövid időközökben, többször) követett el, a törvényi egység

megállapítását ez esetben mi sem akadályozta.

10. A természetes egység egyéb esetei

Vannak végül bűncselekmények, amelyek tisztán nem sorolhatók be a fenti

kategóriák valamelyikébe, a jogalkalmazás bizonyos körülményeknél fogva mégis

természetes egységnek tekinti azokat. Ezek körében találhatunk olyat, amely kapcsán

helyeselhető a bírói gyakorlat, máshol a természetes egység megállapítása – kis túlzással

– vadhajtásnak tekinthető, mivel arra semmilyen dogmatikai indok nincs, ezért nem

helyeselhető.

10.1. A 3/1999. BJE-ben a Legfelsőbb Bíróság úgy foglalt állást, hogy a kitartottság

(Btk. 206. §) természetes egységként értékelendő, független attól, hogy az elkövető egy

vagy több üzletszerű kéjelgést folytató személlyel tartatja ki magát, s rögtön

hozzátehetjük, hogy az élősködő, kitartotti életmód időtartama is közömbös az egység-

halmazati minősítés szempontjából. Látható, hogy ez az eset leginkább a

cselekményismétlődés által létrehozott természetes egységgel rokonítható, attól azonban

részben különbözik, jelesül azért, mert itt nem az egyes alkalmak ismétlését, hanem egy

bizonyos társadalmilag elítélendő életmódra történő berendezkedést szabályoz elkövetési

magatartásként a törvény. E felfogáshoz csatlakozok, esetleges kiemelést az a körülmény

igényel, hogy itt a természetes egységi minősítés több kitartó esetében azért is helyes,

190

 Tatai Városi Bíróság 4.B.122/2006/23. sz.

 59

mert a prostituáltak ennek a bűncselekménynek nem sértettjei, így számuknak a

rendbeliség szempontjából jelentőséget tulajdonítani nem indokolt.
191

10.2. Évszázados, büntetőkódexeken átívelő elvnek minősíthető a bírói gyakorlat azon

felfogása, amely alapján a hivatalos személy elleni erőszak (Btk. 229. §) keretében több

hivatalos személy bántalmazása (természetes) egységnek minősül, feltéve hogy a

hivatalos személyek egységes eljárás keretében lépnek fel. A kir. Kúria úgy foglalt állást,

hogy „két rendőr bántalmazása halmazatot nem képez, ha a cselekmény egy

akaratelhatározásnak volt eredménye és egy és ugyanazon eljárás meghiúsítására volt

irányozva”.
192

 A fentieket követve az 1950-es években a Legfelsőbb Bíróság arra az

álláspontra helyezkedett, hogy „ha a hivatalos személy elleni erőszakot […] több

hivatalos személy ellen, azoknak egységes eljárása keretében követik el, a cselekmény

nem válik több bűntetté. A konkrét hatósági eljárás egysége a bűnhalmazat megállapítását

ilyen esetben kizárja, az egységet a bűnhalmazattól elválasztja”.
 193

 Ugyanígy döntött

ekkoriban például a Debreceni Megyei Bíróság is.
194

10.2.1. A fenti megoldás – a korabeli törvényi szabályozás ismeretében – nem volt

megalapozatlan. A CSEMEGI-kódex vonatkozó bűncselekményi tényállását, a hatóság

elleni erőszakot (CSEMEGI-Btk. 165. §) ugyanis – többek között – az követte el, aki

„valamely hatóságnak küldöttségét, választmányát, bizottságát, hivatalnokát vagy más

közegét, vagy a küldöttség, választmány, bizottság valamely tagját vagy közegét”

akadályozta, intézkedésre kényszerítette (kiemelések tőlem: A. I.). Ebből a szövegezésből

egyértelműen kitűnik, hogy ekkoriban a törvényhozó döntése folytán közömbös volt a

sértettek száma, miután a küldöttség, bizottság, stb. kitételek szükségképpen több passzív

alanyt tételeznek fel, ezeket a jogalkotó mégis az egyes személyekkel egy szinten

említette. Ez a helyzet alapjaiban változott meg az 1961. évi Btk. hatályba lépésével,

annak a hivatalos személy elleni erőszakról rendelkező 155. §-a ugyanis már kizárólag

„hivatalos személyt” említ passzív alanyként, s ezt a megoldást vette át a Btk. is. A

jogszabályi változás nyomán már a bűncselekmény eltérő elnevezése is eltérő egység-

191

 Vö. NAGY FERENC: A házasság, a család, az ifjúság és a nemi erkölcs elleni bűncselekmények (Btk.

XIV. Fejezet). In NAGY F. 2005a, 311. p. Azon felfogás mellett, hogy a prostituált nem sértettje e

bűncselekménynek, a legjelentősebb argumentumnak azt tartom, hogy az üzletszerű kéjelgést folytató

személy maga is – nem büntetőjogilag – tilalmazott magatartást tanúsít, továbbá a kitartásért cserébe a

kitartottól – kvázi ellenszolgáltatásként – nem ritkán különböző, például védelmi szolgáltatásokat kap.
192

 Kúriai döntéseket ismertet FINKEY 1895, 46-47. p.
193

 BJD 448., ugyanígy BJD 453., BJD 463., továbbá BJD 691.
194

 Debreceni Megyei Bíróság Bf.I.234/1954. sz.

 60

halmazati minősítésre enged következtetni, ti. az – a CSEMEGI-kódex-beli szabállyal

szemben – kifejezetten megjeleníti a hivatalos személyt.

10.2.2. A joggyakorlat azonban, mintha tudomást sem vett volna a megváltozott

jogszabályi környezetről, továbbra is a korábbiaknak megfelelően, egységként értékelte a

hivatalos személy elleni erőszakot, több passzív alany sérelmére történő elkövetés esetén

is. A BKv 8. (volt BK 8.) alapján ez a felfogás érvényesül napjainkban is. Emellett az LB

az 1980-as években e gyakorlatot a közfeladatot ellátó személy elleni erőszak (Btk. 230.

§) viszonylatában is irányadónak vette, amikor a sorkatona elkövetők a korábbi

verekedésük helyszínére kiérkezett mentőorvost, két mentőápolót és egy műtősegédet is

megütötték és megrúgtak.
195

10.2.3. Annak ellenére, hogy egy hosszú ideje töretlenül érvényesülő, és ráadásul olyan

gyakorlatról van szó, amelynek érdemi bírálatára a jogirodalom nemigen vállalkozott
196

,

részemről nem habozok kijelenti, hogy ez az álláspont – a jelenlegi joghelyzetben –

nemcsak indokolatlan, hanem következetlen is.

10.2.4. Indokolatlan, mert itt valójában semmiféle egységesítő tényező nem mutatható ki,

a hivatalos eljárás egységessége ehhez megfelelő alapul nem szolgálhat. Ha a jogalkotó –

a CSEMEGI-kódex ismertetett megoldásához hasonlóan – egységkénti értékelést kívánt

volna meg e bűncselekmény vonatkozásában, kifejezett rendelkezéssel közömbösnek

minősítette volna a passzív alanyok számát (például oly módon, hogy hivatalos személy

vagy személyek bántalmazását tette volna elkövetési magatartássá).

Nincs helye továbbá a – „hagyományos értelemben vett”
197

 – sértettel nem

rendelkező bűncselekményekkel kapcsolatos jogalkalmazói felfogás ehelyütt történő

értékesítésének sem. Ilyennek tekinthető ismeretesen például a szeméremsértés (Btk. 208.

§)
198

, az orgazdaság (Btk. 326. §)
199

, vagy a garázdaság (Btk. 271. §).
200

 Miután ugyanis

az utóbbi bűncselekmény kapcsán alkalmazott személy elleni erőszak folytán sérelmet

szenvedők nem válnak a garázdaság sértettjeivé, annak kapcsán helyesnek tekinthető az a

felfogás, amely egy rendbeli bűncselekményt állapít meg olyankor is, ha például a

kocsmában verekedő elkövető több sértettet is bántalmaz. A hivatalos személyek ezzel

195

 BH 1984.213.
196

 Fenntartás nélkül egyetért vele például GELLÉR 2008, 264. p.
197

 HORVÁTH 2007, 282. p.
198

 BH 1996.514.
199

 4/2004. BJE
200

 BJD 5866.

 61

szembe valódi passzív alanyai/sértettjei a hivatalos személy elleni erőszaknak
201

, így

annak ellenére, hogy a jellegzetes jogi tárgy itt nem a hivatalos személyek testi épsége
202

,

a rendbeliséget – a személy elleni bűncselekmények mintájára – a sértettek számához

lehetne és kellene igazítani. Vélelmezhetően nem terjesztette volna ki továbbá e

bűncselekmény alkalmazási körét a jogalkotó arra az esetre, ha a bántalmazott már nem

hivatalos személy [Btk. 229. § (5) bekezdés], ha nem kívánta volna a személyt magát is

védelemben részesíteni.
203

10.2.5. A jogalkalmazói következetlenség is tetten érhető, ha szemügyre vesszük más,

hivatali, hatósági, illetve egyéb eljáráshoz kapcsoló bűncselekmények kapcsán folytatott

egység-halmazati gyakorlatot. Példaként említhető az aktív hivatali vesztegetés [Btk. 253.

§ (1) bekezdés], amelynek rendbelisége kifejezetten a hivatalos személyek száma szerint

alakul. Öt rendbeli vesztegetést állapított meg az elkövető terhére például a Debreceni

Ítélőtábla, amikor ugyanazon alkalommal, egységes eljárásban fellépő öt hivatalos

személynek ígért előnyt.
204

 Hasonlóképpen két rendbeli vesztegetésért marasztalandó a

Pécsi Ítélőtábla szerint az az elkövető, aki „a vele szemben közlekedési szabálysértés

miatt intézkedő rendőröknek „kávéra” pénzt ajánl fel azért, hogy tekintsenek el a

helyszíni bírság kiszabásától”.
205

 Éspedig annak ellenére jár el ekként a bírói gyakorlat,

hogy a (hivatali) vesztegetésről – a hivatalos személy elleni erőszakhoz hasonlóan –

ugyanúgy elmondható, hogy elsődleges jogi tárgya a hivatalos személyek szabályszerű

működéséhez köthető.
206

10.2.6. A judikatúrának a hivatalos személy elleni erőszak rendbelisége kapcsán jelenleg

is érvényesített felfogása álláspontom szerint még kevésbé védhető, ha azt egybevetjük a

Legfelsőbb Bíróságnak az elöljáró vagy szolgálati közeg elleni erőszak (355. §)

vonatkozásában folytatott gyakorlatával. A BKv 49. (volt BK 138.) szerint ugyanis „több

elöljáró vagy szolgálati közeg sérelmére elkövetett erőszak, illetve szolgálati tekintély

megsértése a sértettek számának megfelelően halmazatot valósít meg”. A kollégiumi

vélemény indokolásában az LB azzal okolja meg álláspontját, hogy ez „a magatartás az

élet, a testi épség, az egészség, illetve az emberi méltóság sérelme folytán a függelmet,

tehát a fegyveres erők és a fegyveres szervek szolgálati rendjét és fegyelmét is támadja,

201

 Ez a tényállás megfogalmazásából, de már a bűncselekmény elnevezéséből is egyértelműen kitűnik.
202

 Vö. MARÁZ VILMOSNÉ – VIDA MIHÁLY: Az államigazgatás, az igazságszolgáltatás és a közélet

tisztasága elleni bűncselekmények (Btk. XV. Fejezet). In NAGY F. 2005a, 356. p.
203

 Hasonlóan érvel egy korai munkájában BÉKÉS 1954, 1004. p. Ellentétesen BODROGI 1963, 60. p.
204

 Debreceni Ítélőtábla Bf.II.433/2007/4.sz.
205

 Pécsi Ítélőtábla Bf.I.282/2004.sz. (BH 2005.44.)
206

 Így NAGY F. 2005a, 404. p.

 62

miáltal nagyobb a társadalomra veszélyessége. A közvetlen elkövetési tárgy azonban az

érintett elöljáró, a szolgálatban levő feljebbvaló, őr vagy más szolgálati közeg személye,

illetve emberi méltósága, következésképp az érintett személyt a cselekmény sértettjének

kell tekinteni. Ebből eredően viszont a cselekményt – a személy elleni

bűncselekményekhez hasonlóan – annyi rendbelinek kell minősíteni, ahány sértett ellen

irányult” (kiemelések tőlem: A. I.). A BKv sajnálatos módon még csak utalást sem tesz a

hivatalos személy elleni erőszakkal kapcsolatos, homlokegyenest eltérő gyakorlatról,

illetve arról, hogy annak milyen alapja van. Éspedig annak ellenére hallgat a bíróság

erről, hogy a fent idézett okfejtés a hivatalos személy elleni erőszak tényállására is

tökéletesen ráillik, a bíróság által egységesítő tényezőként azonosított közvetlen

elkövetési tárgy (passzív alany) e bűncselekmény esetében is az a személy, aki ellen az

erőszakos magatartást tanúsítja az elkövető (vagyis a Btk. 229. § vonatkozásában maga a

hivatalos személy).

10.2.7. Csak látszólag beszédesebb a fenti ellentmondás kapcsán a Legfelsőbb Bíróság

egy korábbi eseti döntésében, amelyben két rendbeli bűncselekményt állapított meg azon

sorkatona elkövető terhére, aki előbb egy alegységügyeletes-helyettesi szolgálatban levő

honvédot, majd rövidesen egy ugyanott szolgálatos tizedest bántalmazott.
207

 Az első fokú

döntés megváltoztatásakor – amely a bűncselekményt egy rendbeliként értékelte – az LB

úgy fogalmazott, hogy az első fokon eljárt bíróság katonai tanácsa „tévedett […], amikor

arra a jogi álláspontra helyezkedve, hogy az egyidőben azonos szolgálati feladatot ellátó,

a vádlott alegységéhez tartozó két sértett bántalmazása a sértettek számától függetlenül

egységet alkot, a cselekményeket 1 rendbelinek minősítette”. Az indokolás a korabeli BK

138. szó szerinti idézését követően érdemben annyit állapít még meg, hogy „a BK 8. és

BK 138. sz. (KK 10. sz.) állásfoglalások iránymutatásai egymás mellett hosszabb ideje

irányadóak a bírói gyakorlatban. A BK 138. sz. állásfoglalásból kitűnően a katonai

életviszonyok a polgári életviszonyoktól eltérő megítélést igényelnek. Így a katonai

függelmi viszonyok alá nem tartozó elkövetők tekintetében a BK 8. sz. állásfoglalásnak

megfelelően kialakult bírói gyakorlat az elöljáró elleni erőszak megítélésénél nem lehet

irányadó”.

10.2.8. Az, hogy a katonai és polgári életviszonyok állítólagos különbözősége semmilyen

dogmatikai kihatással nem lehet két hasonló szövegezésű bűncselekményi tényállás

halmazati megítélésére, úgy gondolom, részletesebb indokolást nem igényel. Erre

207

 BH 1994.353.

 63

tekintettel álláspontom szerint helyesebb és egységesebb gyakorlat kialakítására vezetne,

ha minden olyan bűncselekmény kapcsán, amelynek természetes személy a sértettje, az a

felfogás válna uralkodóvá, amely a passzív alanyok számától tenné függővé az adott

deliktum rendbeliségét. Már NAGY FERENC is rámutatott egyébként azon gyakorlat

következetlenségére, amely abból ered, hogy „a személyiséget is támadó deliktumoknál a

sértettek többsége nem eredményez feltétlenül halmazatot”.
 208

10.2.9. A fentiek önmagukban elegendő érvül szolgálhatnak a hivatalos személy elleni

erőszakot – feltéve, hogy a hivatalos személyek egységes eljárásban lépnek fel – a

hivatalos személyek számától függetlenül természetes egységként értékelő gyakorlat

feladásához. Érdekességképpen mégis említhetünk még az itt helyeselt álláspontot erősítő

olyan példát az ítélkezési gyakorlatból, ahol ugyan a jellegzetes jogi tárgy szintén nem a

sértettek személyéhez, emberi méltóságához köthető, a rendbeliség mégis e személyek

számától függ. Így még az 1961. évi Btk. hatálya alatt a Gyulai Megyei Bíróság a hamis

vád (Btk. 233. §, 1961. évi Btk. 172. §) kapcsán ugyanabban a feljelentésben három

személynek bűntett elkövetésével való hamis megvádolásakor három rendbeli hamis

vádat állapított meg az elkövető terhére.
209

 A fellebbezési óvásban a járási ügyész

egyébként azon álláspontjának adott hangot, hogy „ha az elkövető több személyt vádol

hamisan, a minősítés attól függően lesz egység, illetve halmazat, hogy vádolás hány

eljárás megindításának a lehetőségét teremti meg. Bűnhalmazat csak akkor jöhet szóba,

ha több eljárás indult, vagy volt indítható”. A bíróság ezzel szemben úgy ítélte meg, hogy

„minden egyes ártatlan személynek az el nem ítélése, szabadsága, becsülete önálló érték,

önállóan részesül jogi védelemben. […] Ezek szerint pedig nem az indítható eljárások

száma, hanem a vádolt személyek száma dönti el, hogy a hamis vád hány rendbeli

bűntettnek minősül”. A bíróság okfejtéséhez fenntartás nélkül csatlakozok. Éppen ezt a

gyakorlatot azonban a hivatalos személy elleni erőszak viszonylatában is alkalmazni

kellene.

10.2.10. Végül idézhető ehelyütt a Btk. előkészítő ülésein elhangzott azon, az itt kifejtett

álláspontomat alátámasztó felfogás, amely szerint „nem egyöntetű a gyakorlat abban a

körben, ahol a jogi tárgy veszélyeztetése a törvényi tényállásban megjelölt személy

érdekviszonyait is sérti a kiemelt társadalmi viszony mellett”. A felszólaló példaként

208

 NAGY F. 2004, 320. p.
209

 Gyulai Megyei Bíróság Bf.675/1968. sz. (BJD 4818.)

 64

pedig éppen a hivatalos személy elleni erőszak és a hamis vád rendbelisége kapcsán

érvényesített ellentétes gyakorlatra hivatkozik.
210

10.3. Szintén nem volt védhető az a bírói gyakorlatban a korábbiakban érvényesült, a

későbbiekben azonban meghaladottá vált és helyesen feladott nézet, amely egy rendbeli

ifjúság elleni bűntettet (1961. évi Btk. 274. § (1) bekezdés)
211

 állapított meg abban az

esetben, amikor az elkövető két kiskorú gyermekét hagyta heteken át hosszú időre

őrizetlenül egy csőszkunyhóban, meleg étel nélkül.
212

 Az 1978. évi Btk. hatályba lépését

követően azután a Legfelsőbb Bíróság kialakította azt a napjainkig alkalmazott

felfogását, amely szerint a kiskorú veszélyeztetése annyi rendbeli bűncselekmény, ahány

kiskorú testi, értelmi vagy erkölcsi fejlődését az elkövető veszélyezteti.
213

10.4. Nem tartom mindenben követhetőnek a bírói gyakorlatban érvényesülő azon

felfogást sem, amely egyes, igazságszolgáltatás rendje elleni bűncselekmények körében a

természetes egység hatókörét indokolatlanul kiterjeszti, a folytatólagosság terhére.

10.4.1. Így korábban a Székesfehérvári Megyei Bíróság úgy foglalt állást, hogy a

„büntetőeljárás különböző szakaiban megismételt hamis vallomás egyrendbeli hamis

tanúzás és nem minősíthető folytatólagosan elkövetettnek”.
214

 A bíróság érvelése szerint

a hamis tanúzás törvényi tényállása (1961. évi Btk. 176. §, Btk. 238. §) csak egyetlen

„ügyet említ, következőleg egy folyamatban levő ügyben a hamis tanúzás csak

egyszeresen követhető el”. Ez az érvelés számomra már csak azért sem tűnik

meggyőzőnek, mert abból némiképpen elnagyolt analógia útján annak kellene

következnie, hogy például a testi sértést sem lehetne folytatólagos elkövetni, hiszen

annak Btk. 170. § (1) bekezdésében meghatározott tényállása más (egyes szám!) testi

épségét vagy egészségét szabályozza elkövetési tárgyként.

10.4.2. A bíróság imént idézett ítéletének érvrendszerén továbbhaladva, az sem

elfogadható indok a hamis tanúzás természetes egységbe foglalása mellett, hogy „a nem

kívánatos, az igazságszolgáltatást sértő téves eredmény csupán egyszer – az „ügy”

befejeztekor – jelentkezik a hamis vallomás következtében”. Eltekintve a bíróság

dogmatikailag pontatlan megfogalmazásától (ti. a hamis tanúzásnak mint immateriális

bűncselekménynek nincsen bűncselekménytani értelemben vett eredménye), nem

210

 LÁSZLÓ 1984, 339. p.
211

 Szabályozási utóda a Btk. 195. § (1) bekezdésében meghatározott kiskorú veszélyeztetése, amelynek

szövegezése egység-többség tani szempontból nem mutat különbséget a korábbi törvényhez képest.
212

 BJD 3754.
213

 BH 1981.174.
214

 Székesfehérvári Megyei Bíróság Bf. 672/1968. sz. Ugyanígy BJD 4824.I. és 4960.

 65

állítható, hogy e bűncselekmény „eredménye” (ehelyütt értsd: hátrányos következménye)

csupán az ügy befejezésekor keletkezne a hamisan megvádoltra nézve. Elképzelhető

ugyanis például, hogy a hamis vallomás első ízben történő előadásakor a megvádoltat

gyanúsítottként hallgatják ki, a vallomás másodszori ismétlése folytán előzetes

letartóztatásba helyezik, és csak a tárgyaláson előadott hamis vallomás eredményezi a

perbe fogott jogerős elítélését. A fenti hátrányos következmények pedig nem

valamennyien az ügy befejezésekor, hanem tipikusan már azt időben megelőzően

előállnak. Továbbá, a megvádoltat érő hátrányok mellett az igazságszolgáltatás gépezetét

érintő költségek, hátrányok sem csupán az eljárás lezárásakor, hanem már korábban

jelentkeznek (nem kevés költséggel jár például, hogy fölöslegesen kell a hatóságnak

hamis tényállást felderítenie, az ártatlanul megvádolt terhelt előzetes fogva tartása, őrzése

is pénzbe kerül, stb.).

10.4.3. Használhatóbb érv lenne a természetes egységkénti minősítés mellett, ha az e

felfogást képviselők például az egyes részcselekmények egységes célzatára utalnának, ám

feltétel nélkül még ez sem létesít természetes egységet, mert a célzat sem minden esetben

azonos a sokszor éveken át elhúzódó ügyek folyamán. Emellett sem szoros tér-, időbeli

és sokszor még kauzális kapcsolat sem mutatható ki az egyes hamis vallomások között.

Például abban az esetben, ha az elkövető az ügy kezdetén haragjában terhelőt mond a

megvádoltra, az eljárás egy későbbi szakaszában pedig, vele kibékülve, már a történtek

kozmetikázásával tesz valótlan vallomást.

10.4.4. A fentiek alapján nézetem szerint az ugyanazon ügy különböző eljárási

szakaszaiban, ugyanazon személy vonatkozásában elkövetett hamis tanúzás némelykor

természetes egységként, tipikusan azonban folytatólagosan elkövetettként minősíthető

(természetesen csakis akkor, ha ennek további törvényi feltételei is fennállnak, melyekről

lejjebb részletesen lesz szó). Megjegyezhető, hogy a németeknél olyan tekintélyes

jogtudósok helyezkedtek korábban az általam kifejtett álláspontra, mint LISZT és

BINDING, nálunk pedig ANGYAL
215

 és FÖLDVÁRI.
216

10.4.5. Az egyazon célzatra figyelemmel adott esetben helyesebb lehet a természetes

egységkénti minősítés a hamis vád kapcsán, amennyiben az elkövető ugyanazon

cselekmény miatt, ugyanazon személy ellen, ugyanabban az eljárásban többször is

előadja eredeti hamis vallomását.
217

 Megemlíthető azonban, hogy a Legfelsőbb Bíróság

215

 LISZTÉK álláspontját ismerteti, ahhoz csatlakozik ANGYAL 1940, 174. p.
216

 FÖLDVÁRI 1965, 263. p.
217

 BH 2001.97. A jogirodalomban így BALOGH Á. – TÓTH 2010, 223. p.

 66

egy döntésében nem természetes, hanem törvényi egységként minősítette az ugyanazon

cselekmény miatt, ugyanazon eljárásban előadott hamis vádat.
218

 Utóbbi megoldásra

álláspontom szerint csupán abban az esetben lenne alap, ha nem a különös részi tényállás

szövegezésében keresnénk a törvényes egység-alakító tényezőt (mint tette a Legfelsőbb

Bíróság), hanem a folytatólagosság törvényi egységét állapítanánk meg. Erre azonban a

gyakorlatban többnyire nem kerülhet sor, lévén az egységes célzat esetleges

megszakadása többnyire magával vonja a folytatólagos bűncselekmény megállapításához

megkövetelt egységes elhatározás megszűnését is, ez esetben pedig már nem mellőzhető

a halmazati minősítés.

 Indokolt azonban felhívni a figyelmet azon körülményre, hogy fogalmilag nem

kizárt a folytatólagosság megállapítása a hamis vád viszonylatában. Arra tipikusan akkor

kerülhet sor, ha az elkövető nem ugyanazon, hanem különböző bűncselekmények

elkövetésével vádolja sorozatban ugyanazon személyt.
219

10.4.6. Leginkább helyeselhető a természetes egységkénti minősítés a hamis tanúzásra

felhívás (Btk. 242. §) vonatkozásában, feltéve, hogy az elkövető egyazon vallomás

megtételére törekszik rábírni a tanút. Erre a helyes álláspontra helyezkedett egyébként a

Legfelsőbb Bíróság is.
220

 Ez esetben ugyanis többnyire ugyanazon célzattól vezérelve

kísérli meg több ízben rávenni az elkövető a majdani tanút a hamis tanúskodásra. Ha

azonban nem ugyanazon, hanem különböző vallomások megtételére vonatkozik a rábírni

törekvés, a további feltételek együttes fennforgása esetén a folytatólagos elkövetés is

aggálytalanul megállapítható.

218

 BH 1997.377.
219

 Vö. KÁDÁR – KÁLMÁN 1966, 617. p. Ellentétesen BÉKÉS et al. 1980 293. p.
220

 BH 1994.524.

 67

II. RÉSZ

A törvényi egység

I. Fejezet

A törvényi egység fogalma, általános ismérvei

1. Mint az első fejezetben láthattuk, a természetes egység kategóriája, habár törvényhozói

tényállás-alkotás eredménye, alapvetően a közfelfogásban gyökerezik, és a

jogértelmezésnél mindenkor erre figyelemmel kell eljárnunk. Más már a helyzet a

törvényi egység viszonylatában: a törvényi egység – elnevezésének
221

 megfelelően – a

jog, a törvény produktuma: a jogalkotó belátása szerint hozhat létre törvényi egységet,

amikor ezt valamilyen okból kívánatosnak tekinti.
222

 Ebben a körben az egység-halmazati

minősítésben a közfelfogásnak főszabályként már egyáltalán nincs szerepe (de például az

összetett bűncselekménynél előfordulhat, hogy a törvényi egységi kategória egyben a

közfelfogás szerint is egységet képezne, lásd lejjebb). Abban a tekintetben ugyanis – mint

HELLER írja – „hogy mikor forog fenn egy, mikor több bűncselekmény, a tételesjog

teljesen szuverén”.
223

 Ez a kompetencia a büntető jogalkotás terén pedig leginkább a

törvényi egység esetköreiben csúcsosodik ki, hiszen ebben a körben a jogalkotó akként is

eljárhat, hogy a közfelfogás számára egyértelműen több bűncselekménynek

(halmazatnak) tekintett esetre is egységkénti értékelést kíván meg.

2. Az általánosan elfogadott álláspont szerint a törvényi egységet több természetes

egységből hozza létre a jogalkotó (lásd később). Kérdésként merülhet fel azonban, hogy

ezeknek a „természetes egységnek” tekinthető részcselekményeknek önmagukban milyen

megítélés alá kell esniük ahhoz, hogy törvényi egységről lehessen szó. Így BÉKÉS

álláspontja szerint törvényi egységről akkor beszélünk, „ha a jogalkotó két vagy több,

külön-külön is bűncselekménynek tekintetett magatartást azok együttes megvalósítása

esetére egy másik (harmadik) törvényi tényállásban összefoglal és önálló

bűncselekménynek minősít”
224

 (kiemelés tőlem: A. I.). Ez a definíció azonban nem illik

rá a törvényi egység valamennyi esetére: több válfajánál előfordulhat (s tegyünk hozzá,

221

 ANGYAL a törvényi egységet normatív egységnek nevezte, ami szabatos terminológiának tekinthető. Vö.

ANGYAL 1920, 481. p.
222

 FINKEY 1895, 43. p.
223

 HELLER 1931, 317. p.
224

 BÉKÉS – SZALMA 1973, 307. p. Ma az összetett bűncselekmény kapcsán hasonlóan BUSCH 2009, 253. p.

 68

már a BÉKÉS-féle fogalom-meghatározás születésekor előfordult) ugyanis az, hogy a

jogalkotó nem bűncselekményként, hanem önmagukban csupán szabálysértésként

büntetendő cselekményekből hoz(ott) létre törvényi egységet.

 Ilyen kivételekkel találkozhatunk például az ún. kettős alakzatú cselekmények

körében. Így a jogirodalomban a – később elemzendő – összetett bűncselekmény

eseteként emlegetett
225

 dolog elleni erőszakkal elkövetett lopás [Btk. 316. § (2) bekezdés

d) pont] akkor is törvényi egységként minősül, ha annak egyes alkotóelemei

viszonylatában az elkövetési érték, illetve a kár mértéke a szabálysértési értékhatáron

belül marad.
226

 Szintén a BÉKÉS-i definíció kivételeként említhető törvényi egységi

kategória a később részletesebben is érintendő, 2010. január 1-jén a magyar büntetőjogba

ismét bevezetett érték-egybefoglalás, amely kizárólag szabálysértésekből jöhet létre.

Továbbá az alapeseti üzletszerűség esetében is önmagában bűncselekményként nem

értékelhető cselekményekből jön létre törvényi egység.

A helyes felfogás szerint tehát törvényi egység nemcsak bűncselekményekből, hanem

kivételes jelleggel szabálysértésekből szintén létrejöhet. Ennek indokát abban látom,

hogy a szabálysértés – a bűncselekményhez hasonlóan – diszpozíciószerű, illetve az Sztv.

1. § (1) bekezdése értelmében társadalomra veszélyes (materiálisan jogellenes)

cselekmény, mely önmagában is (nem büntetőjogi) joghátránnyal fenyegetett. Továbbá a

büntetőeljárásban is bírhat önálló léttel a szabálysértés, a Be. 337. § alapján ugyanis a

bíróság a szabálysértést is elbírálhatja, így a törvény egységi tényállás kizárja annak

lehetőségét, hogy az elkövető terhére egy bűncselekmény mellett egy szabálysértés is

megállapításra kerüljön, helyette a törvényi egységnek megfelelő egy bűncselekmény

valósul meg.

3. Már itt indokolt utalni arra, hogy a korábbi jogirodalomban, mint látni fogjuk,

előfordult olyan álláspont, amely akkor is törvényi egységet látott fennforogni, amikor

adott bűncselekmény több olyan részcselekmény együttes elkövetése révén valósult meg,

amelyek közül – önmagukban szemlélve – csak az egyik valósított volna meg

bűncselekményt, a másik büntetőjogilag irreleváns volt (ehhez részletesebben lásd az

összetett bűncselekménynél írtakat).

4. Összefoglalásul: a törvényi egység körébe felfogásom szerint azon bűncselekményi

tényállások sorolhatók, melyeket a jogalkotó kifejezetten a halmazati minősítés kizárása

225

 NAGY F. 2008, 235. p. Ugyanígy FÖLDVÁRI 2006, 217. p.
226

 Vö. Btké. 28. § e) és f) pont

 69

érdekében hoz létre több bűncselekményből vagy szabálysértésből. Törvényi egység,

mint látni fogjuk, mind ugyanazon tényállás keretei közé illő egy vagy több

cselekményből, mind különböző tényállások keretei közé illő egy vagy több

cselekményből létrejöhet.

Mivel a törvényi egységi konstrukció törvényhozói megalkotása a halmazatot

kizárja, így a törvényi egység ebből következő releváns tulajdonságának az tekinthető,

hogy annak valamennyi esetköre egységet, egy bűncselekményt képez, ezért e

körülménynek valamennyi lehetséges konzekvenciáját figyelembe kell venni. E

triviálisnak ható tétel – mint egyes kérdések kapcsán látni fogjuk – a jogelméletben és -

gyakorlatban korántsem érvényesül feltétel nélkül.

5. Indokolt utalni arra, hogy a jogalkotó hol, milyen törvényszerkesztési technika

alkalmazása révén létesíthet törvényi egységet. Hatályos jogunk szerint erre mind a Btk.

Általános, mind annak Különös Részében sor kerülhet. Így például a folytatólagos

bűncselekmény fogalmát az Általános Rész kifejezetten szabályozza Btk. 12. § (2)

bekezdésében. Más kategóriák – mint például az összetett és összefoglalt bűncselekményi

tényállások – a Különös Részben kaptak helyet. Végül megemlíthető, hogy – sajnálatos

módon – a törvényi egységnek jelenleg olyan kategóriája is létezik, amelyet a jogalkotó a

büntetőtörvényben egyáltalán nem jelenített meg, mint például a részben a Btké., részben

az Sztv. keretei között szabályozott érték-egybefoglalást. Az ilyen, jogforrási és

alkotmányos szempontból is aggályos megoldásokat álláspontom szerint kívánatos lenne

mielőbb kiküszöbölnie a jogalkotónak, s a törvényi egység viszonylatában általános

kívánalomnak tekintem, hogy annak – valamennyi, vagy legalábbis számos

bűncselekményt érintő kategóriái kapcsán – a Btk. Általános Részében történő elhelyezés

váljon uralkodóvá (erről az egyes törvényi egységi kategóriák kapcsán részletesebben is

szólok).

6. Ami a törvényi egység esetköreit illeti, részemről a szegedi büntetőjogi iskola

felosztását követem, ide sorolva a folytatólagos bűncselekményt, az összetett

bűncselekményt, az összefoglalt bűncselekményt, a törvényi egység különleges esetét, az

(alapeseti) üzletszerűséget és az érték-egybefoglalást.
227

 Részemről azonban az uralkodó

felfogás szerint a látszólagos alaki halmazat körébe sorolt
228

 szubszidiaritást is törvényi

egységnek tekintem. Ennek indokait az erről szóló pontban fejtem ki részletesen.

227

 NAGY F. 2010, 236. p.
228

 A kommentárok közül így például LÁSZLÓ, 1986: 43. p., a tankönyvirodalomban BUSCH 2009, 261. p.

 70

Exkurzus I.

A bírói (jogi) egység

A bírói egység kategóriáját a büntetőjogi szakírók többsége a vonatkozó

legáldefiníció 1978. évi megalkotásáig a folytatólagos bűncselekménnyel azonosította.
229

Mások nem bírói, hanem jogi egységről beszéltek, de ugyancsak a folytatólagos egységet

értették ez alatt.
230

 Előfordult még – BAUMGARTENNÉL – a praktikus egység elnevezés,

amely a szerző szerint is jogalkalmazói egységalkotást jelentett, mivel ez esetben „a bíró

gyakorlott szeme, habár őt erre a törvény kifejezetten föl nem hatalmazza, a bűnösség, a

ténykedés, az eredmény egyneműsége folytán, nem halmazatot, hanem csak egy

megszakított ténykedési mozzanatokban lefolyó delictumot lát”.
231

Ma már kizárólag jogtörténeti kérdés ugyan, a fenti elnevezések közül a folytatólagos

bűncselekmény korabeli rendszerbeli besorolásaként legszabatosabbnak talán a bírói

egység tekinthető, a jogi egység megnevezésből ugyanis nem tűnik, hogy itt a

jogalkalmazó alkot egységet (a „jogi” ugyanis inkább a „törvényi” egységnek lenne

nyelvtanilag és tartalmilag megfeleltethető, a praktikum pedig önmagában nem bírhat

egységalkotó erővel).

A bírói egység kitételről elmondható, hogy a folytatólagos bűncselekmény törvényi

egységgé válása óta üres, elhagyható fogalmi kategóriának tekinthető, éspedig annak

ellenére is, hogy szórványosan előfordult a jogirodalomban olyan felfogás, amely a

folytatólagosság mellett más eseteket is bírói egységnek tekintett. Így az 1961. évi Btk.

kommentárja bírói egységként értékelte – bár utalt rá, hogy a természetes egységi

minősítés sem lenne helytelen – a jelen értekezés rendszerében önállótlan

részcselekménynek tekintett látszólagos anyagi halmazati kategóriát, utalva arra, hogy

„nyilvánvalóan – helyesen – nem a bűnhalmazat látszólagosságának, hanem a bírói

egységnek a problematikájába tartozik mindaz az eset, amikor az elkövető ugyanazt a

bűntettet más-más szakaszban, illetve vetületben valósítja meg”.
232

 Annak

alátámasztásával, hogy ilyenkor miért ne lehetne látszólagos halmazatról szó, a szerző

sajnos adós maradt. Részemről e felfogással egyetérteni azért nem tudok, mert az

229

 SCHULTHEISZ 1948, 130. p., FÖLDVÁRI 1962, 246. p., KÁDÁR – KÁLMÁN 1966, 614. p., HALÁSZ 1968,

368. p.
230

 FINKEY 1895, 42. p., IRK 1928, 223. p., HÁRS 1943, 49. p.
231

 BAUMGARTEN 1907a, 218. p.
232

 HALÁSZ 1968, 371. p.

 71

önállótlan részcselekmény viszonylatában nem arról van szó, hogy kifejezetten a bíróság

kompetenciája lenne az egyébként irányadó halmazati értékelés helyett egységként

értékelni az elkövető cselekményeit, hanem arról, hogy bizonyos, később ismertetendő

feltételek fennállása esetén a több cselekmény olyan viszonyban áll egymással, hogy

jogértelmezés útján egyértelművé válik, hogy helyesen csupán egyikük megállapításának

lehet helye. A bíróság tehát csupán deklarálhatja a bűncselekmény-egységet, nem ő

alkotja meg azt.

Megemlíthető még WIENER A. IMRE 1966-ból származó azon álláspontja, amely az

1960-as években jellemző, halmazatszűkítő felfogást akként jellemezte, hogy azon

esetekben, amikor a bíróság in concreto szükségképpeni összefüggéseknek halmazatot

kizáró jelentőséget tulajdonított, ezzel – a valóság hívebb kifejezésére – lényegében

szokásjogi alapon egy újfajta bírói egységi formát hívott életre.
233

 E kérdésről

részletesebben a látszólagos halmazatról szóló fejezetben lesz szó.

233

 WIENER 1966, 352. p.

 72

II. Fejezet

A folytatólagos bűncselekmény

1. A folytatólagos bűncselekmény rendszerbeli helye

1.1. A folytatólagos bűncselekmény (delictum continuatum) mint a törvényi egység egyik

válfaja, a hatályos Btk. terméke. Ezt megelőzően e halmazati minősítést kizáró

jelentőségű bűncselekmény-egységi kategória hazánkban törvényi deklarálásra nem

került: mint az exkurzusban láthattuk, egyes szerzők műveiben bírói egység, másoknál

jogi egység volt a kijelölt rendszerbeli helye, utalva ezzel arra, hogy a bíróságok

joggyakorlatában e jogintézmény a kifejezett törvényi szabályozás hiánya ellenére, a 19.

század óta – az uralkodó felfogás szerint szokásjogi alapon – folyamatosan jelen volt.

1.2. A jogintézmény jelenlegi rendszerbeli helyeként tehát – a törvényi deklaráció

nyomán – a törvényi egység jelölhető meg. Ebben a körben azonban azt a kérdést is

indokolt vizsgálni, hogy milyen viszonyban áll a folytatólagosság a természetes egység

létjogosultságát adó közfelfogással, vagyis: a laikus tudatában egyetlen, vagy több

bűncselekményként jelentkezik-e a folytatólagos bűncselekmény.

Álláspontom szerint a közfelfogás a folytatólagos bűncselekményben általában

egyértelműen többséget lát, ezért csakis jogi (törvényi vagy szokásjogi) fogalomalkotás

útján beszélhetünk itt egy bűncselekményről.

1.2.1. LUKÁTS ADOLF, aki ilyen irányú törvényi rendelkezés hiányában kifejezetten

tagadta a folytatólagos bűncselekmény létjogosultságát, úgy foglalt állást, hogy a

folytatólagosság „mint a jogérzékkel csúfot űző s a logika elemi szabályaival ellentétes

oly fictio jelentkezik, mely el akarja hitetni a józan ésszel azt, hogy 2, 3, 4, 5 nem 2, 3, 4,

5, hanem egy”.
234

 Az előbb Kolozsvárott, később Szegeden egyetemi tanár LUKÁTS – bár

a folytatólagosság létét kétségbe vonó felfogása nem osztható – arra helyesen mutatott rá,

hogy a laikus számára ilyenkor az egységi értékelést mi sem indokolja. LUKÁTSHOZ

hasonlóan többségnek tekintette egyébként a folytatólagos bűncselekményt LOSONCZY.
235

1.2.2. Ellentétesen foglalt állást a kérdésben FÖLDVÁRI, szerinte a folytatólagosság

eseteiben „a laikusok számára teljesen érthetetlen lenne a többségi minősítés”.
236

 Egy

234

 LUKÁTS 1896, 68. p.
235

 LOSONCZY 1951, 184. p.
236

 FÖLDVÁRI 2006, 218. p.

 73

közelmúltban megjelent cikk szerint pedig „a bírói gyakorlat azért alakította ki a

folytatólagosság jogintézményét, mert az így elkövetett cselekmény mindenki – a sértett,

az elkövető és a társadalom – számára valójában egy cselekménynek tekinthető, így

érthetetlen lenne mindenki számára, hogy miért több bűncselekmény elkövetése miatt

kerül felelősségre vonásra az elkövető” (kiemelés tőlem: A. I.).
237

 Nézetem szerint az

ilyen felfogást képviselő szerzők álláspontjuk megfogalmazásakor – képletesen kifejezve

– „fent felejtették jogászi szemüvegüket”, s nem az átlag-, hanem a szakember fejével

gondolkodtak. Avagy melyik az a laikus, aki egyetlen lopást állapítana meg olyankor, ha

a bolti tolvaj ugyanazon áruházláncnak márciusban a szegedi, áprilisban a kecskeméti,

majd májusban például a budaörsi áruházában követi el lopási cselekményeit? Márpedig

a helyes jogi minősítés ilyenkor – az azonos (jogi személy) sértett sérelmére történő

elkövetés miatt – az egy rendbeli, folytatólagosan elkövetett lopás. Mindezekre

figyelemmel a folytatólagosság eseteiről – főszabály szerint – egyáltalán nem mondható

el, hogy a természetes egységhez hasonlóan, a közgondolkodás is egy bűncselekményt

látna annak eseteiben, a törvényi egységlétesítő szabályra tehát szükség van.

 Kivételesen előfordulhat azonban a folytatólagos bűncselekménynek olyan

megjelenési formája is, amely az átlagember számára is egy bűncselekményként lenne

értékelendő. Ez az eset akkor állhat elő, ha a tolvaj például már az első elkövetést

megelőzően is pontosan tudja, hogy mekkora összegű pénzre van szüksége, és a

lelepleződés elkerülése érdekében ezt az összeget több részletben veszi el.

1.2.3. Hangsúlyozottan helytelenítendő továbbá az a Fővárosi Ítélőtábla egy

indokolásában előfordult nézet, amely szerint a folytatólagosság esetén a

részcselekmények „ugyanannak a bűncselekménynek a keretein belül helyezkednek el,

ezért a látszólagos halmazat esete forog fenn” (kiemelés tőlem: A. I.).
238

 Szemben a

látszólagos halmazati esetkörökkel ugyanis – melyek a büntetőtörvény összefüggéseinek

gondos elemzése révén, jogértelmezéssel mutathatók ki – a folytatólagosságot a Btk.

Általános Része expressis verbis tartalmazza, ami értelemszerűen elsőbbséget élvez a

rendszertani besorolásnál is.

A folytatólagos bűncselekmény egységi létét tehát nem a közfelfogásból nyeri,

továbbá a látszólagos halmazat körébe sem sorolható be, hanem törvényi egység.

237

 KÉMÉNDI 2011, 9. p.
238

 Fővárosi Ítélőtábla 3.Bf.235/2008/11. sz.

 74

2. A jogintézmény kialakulásának és (hazai) fejlődésének rövid vázlata

 Egy, a bűncselekményi egység egész témakörét felölelő disszertáció keretei között

nem vállalkozhatok a folytatólagos bűncselekmény témakörének teljes körű

feldolgozására, így például a jogintézmény kialakulásának és fejlődésének részletes

bemutatására sem. Egyrészt, ezt korábban nagy terjedelemben és magas színvonalon

megtették már helyettem mások
239

, másrészt álláspontom szerint egy 21. századi

büntetőjog-dogmatikai (tehát nem jogtörténeti) tanulmánynak a korábbi jogtudósok

eredményeit alapul véve, a modern viszonyok között kell a joggyakorlatot és annak

törvényességét szolgálnia. Erre figyelemmel az alábbiakban csak vázlatosan mutatom be

a jogintézmény történeti gyökereit.

Hasonlóképpen nem ismertetem részletesen azokat az álláspontokat, amelyek a

folytatólagos bűncselekmény törvénybe iktatását megelőzően azon kérdés kapcsán

alakultak ki, hogy milyen ismérvei lehetnek a folytatólagos bűncselekménynek, melyek

azok a körülmények, amelyek a halmazati minősítéssel szemben e különös egységi

értékelést igényelhetik. Ez – a jogintézmény rendeltetésének megértéséhez egyébként

nem nélkülözhető – kérdéskör ma már szintén „csupán” jogtörténeti jelentőségű, ezért

nem mutatom be részletesen például az objektivisták és a szubjektivisták között a

folytatólagos deliktumegység kapcsán lefolytatott hosszadalmas jogirodalmi vitát, hanem

csak azon ismérvek vizsgálatával foglalkozom, amelyek a mai törvényi fogalom szerint is

a folytatólagos bűncselekmény megállapításának feltételei.

2.1. Mint arra a dolgozat bevezetésében utaltam, a 19. századot megelőző korok

büntetőjogának bemutatása alapvetően nem célja a tanulmánynak. Ezért csak a kérdés

kulcsfontosságára figyelemmel utalok arra, hogy a folytatólagos bűncselekmény tana –

habár egyesek azt a római jogban látták gyökerezni
240

 – alapvetően a Constitutio

Criminalis Carolina idejére nyúlik vissza. Az 1532-ből származó jogkönyv 162. §-ában

foglalt krudélis rendelkezés ugyanis – amelynek értelmében a harmadízben elkövetett

lopást halállal kellett büntetni – olyan jogtechnikai megoldás kidolgozására sarkallta a

jogalkalmazókat, amely folytán a háromszoros tolvaj vétkeit egynek tekintették, ezáltal

elkerülve a legsúlyosabb szankció alkalmazásának kötelességét. Ez követően a gyakorlat

239

 Így a dolgozat bevezetésében említett DEGRÉ és KOCSIS egyaránt 300 oldalt meghaladó terjedelemben

foglalkozott a kérdéskörrel, de részletesen bemutatta azt BALOGH JENŐ, illetve FÖLDVÁRI is.
240

 A vonatkozó jogirodalmi álláspontokat részletesen ismerteti DEGRÉ 1912, 144-148. p. Egyébként

FINKEY már korábban azon véleményének adott hangot, hogy „létezett-e csakugyan e fogalom a római

jogban, ez amily kevéssé mutatható ki biztosan, époly kevéssé bír fontossággal”. FINKEY 1895, 60. p.

 75

a lopás mellett mind több bűncselekmény viszonylatában ismerte el, hogy az elkövető

cselekménysorozata – bizonyos feltételek együttes fennállása esetén – halmazat helyett

egy bűncselekményt képezhet.

 A folytatólagos bűncselekményről tehát elmondható, hogy az alapvetően a

jogalkalmazásban alakult ki, és az uralkodó felfogás szerint mind külföldön, mind

hazánkban szokásjogi alapon kezdett érvényesülni. A szokásjogi eredet mellett foglalt

állást – sokak mellett – például BINDING
241

, BALOGH JENŐ
242

 és FINKEY.
243

 DEGRÉ pedig

– aki a folytatólagos bűncselekményt egyébként, törvényi definíció hiányában, a

büntetőjog elveiből le nem vezethető kategóriának tekintette
244

 – kifejezetten és kizárólag

a szokásjogi érvényesülés miatt tekintette fenntartandónak a jogintézményt. Mint írta,

„amennyiben az itélni hivatott bíróságok három évtizedet meghaladó gyakorlatban

ellentmondás nélkül és sűrűn érvényesülő büntetőjogi tétel ezen érvényesülés tényénél

fogva jogtételnek, a magyar tételesjog részének tekinthető: ugy a folytatólagos

bűncselekmény mint a halmazatot kizáró bűncselekményegységi forma, a bírói gyakorlat

által kidolgozott ismérvekkel jellemzett keretben, a magyar tételes jog szerint fennáll”.
245

Jóformán egyedül maradt a véleményével KOCSIS, aki szerint „a folytatólagos

bűncselekményt nem a bírói gyakorlat alakította ki: ez csak összehordta az ismérveit,

amint összehordta egyéb vitás és a törvény által el nem döntött intézmény fogalmi

elemeit”.
246

2.2. A szokásjogi alkalmazás mellett a folytatólagos bűncselekmény fogalma Európa-

szerte mind több büntetőtörvényben nyert szabályozást. Első kifejezett törvényi

megjelenítésére az 1813. évi FEUERBACH-féle bajor büntetőtörvényben került sor,

amelynek 110. §-a szerint „ha egy bűntett ugyanazon személyen vagy tárgyon többször

lett elkövetve”, folytatólagos bűncselekmény megállapításának volt helye.
247

Hazánkban azonban – mint láttuk – a törvényi szabály megalkotására egészen az

1978. évi Btk. hatályba lépéséig várni kellett. Az 1843. évi törvényjavaslat még nem szólt

a folytatólagos bűncselekményről.
248

 A korabeli szerzők közül SZLEMENICS – a

241

 BINDING 1885, 210. p. A németeknél később is hangsúlyozta a szokásjogi eredetet WESSELS 1994, 232.

p.
242

 BALOGH 1885, 16. p.
243

 FINKEY 1895, 61. p.
244

 DEGRÉ 1912, 256. p.
245

 Uo. 260. p.
246

 KOCSIS 1939, 201. p.
247

 Az első törvényi definícióról tehát megállapítható, hogy – a FEUERBACH-i tanoknak megfelelően – még

tisztán objektív alapokon állt Vö. FEUERBACH 1847, 218. p.
248

 FAYER 1896, 170-171. p.

 76

FEUERBACH-i meghatározás nyomán akkor látott folytatólagos bűncselekményt

fennforogni, ha „ugyanaz a delictum ugyanazon a tárgyon ismételtetik”.
249

 SZOKOLAY

ezzel szemben nem említi expressis verbis a folytatólagosságot, bár Büntető Jogtanában

szerepel egy olyan – nem nevesített – eset, amely szerint ha „a’ sérelmek ollyanok voltak,

hogy összevéve csak egy bünt tesznek ki, igazságos, hogy csak egy büntettért szenvedjen

a’ bünös”.
250

A CSEMEGI-kódex – a DEÁK FERENC-féle javaslathoz hasonlóan – nem

rendelkezett a folytatólagosságról, előbbi Anyaggyűjteménye (a korabeli Miniszteri

Indokolás) azonban már tartalmazott kifejezett rendelkezést a folytatólagos

bűncselekményről, amely szerint „a folytatott bűntett a bűnhalmazat esetei közé épen

nem tartozik”.
251

 Ezután sem a Btá., sem az 1961. évi Btk. nem határozta meg a

folytatólagos bűncselekmény fogalmát, utóbbiról azonban megjegyezhető, hogy egyetlen

különös részi tényállás kapcsán, az alárendelt megsértéséről rendelkező 321. § (2)

bekezdés b) pontjában már megjeleníti a folytatólagosságot, éspedig minősítő körülmény

formájában.

Már e régebbi kódexek hatálya alatt erősödtek azok a vélemények, amelyek

törvényi szintre emelték volna a folytatólagosságot
252

, a Btk. előkészítése során pedig

már uralkodóvá vált az a felfogás, hogy a folytatólagosságról kifejezetten rendelkeznie

kell a törvénynek.
253

 Volt továbbá olyan vélemény, hogy a folytatólagosságot továbbra is

mellőzte volna a Btk.-ból.
254

 Emellett újólag felmerült az a korábbi jogirodalomban

HOROWITZ SIMONNÁL
255

 és DEGRÉNÉL
256

 előfordult nézet, amely csak deklarálta volna,

hogy a folytatólagos bűncselekmény törvényi egység, ezen felül azonban

megállapításának feltételeit továbbra is a bírói gyakorlatra bízta volna.
257

 A kérdés

kapcsán kiemelhető még GYÖRGYI KÁLMÁN jogkövetkezmény-tani monográfiájában

kifejtett álláspontja, amely szerint a folytatólagosság „szabályozatlanságában nem láttunk

alapvető törvényességi problémát”.
258

249

 SZLEMENICS 1847, 46. p.
250

 SZOKOLAY 1848, 218. p.
251

 LÖW 1880, 546. p.
252

 ÁDÁM 1961, 52. p., FÖLDVÁRI 1962, 277. p., FÖLDVÁRI 1970b, 650. p., továbbá JULIS 1971, 206. p.
253

 Vö. BERKES – LÁSZLÓ 1977, 392-393. p. és LÁSZLÓ 1984, 347. p.
254

 LÁSZLÓ 1984, 347. p.
255

 HOROWITZ 1891, 302-308. p. A szerző egyébként azért helyezkedett erre az álláspontra, mert felfogása

szerint a folytatólagos bűncselekmény ismérveinek meghatározása lehetetlen feladat.
256

 DEGRÉ 1912, 312. p.
257

 LÁSZLÓ 1984, 347. p.
258

 GYÖRGYI 1984, 339. p.

 77

Végül azonban, a többségi álláspontnak megfelelően, a folytatólagosság törvényi

egységgé vált, s megállapításának feltételeit a Btk. 12. § (2) bekezdése kifejezetten

szabályozza. Ez alapján „nem bűnhalmazat, hanem folytatólagos bűncselekmény az,

ha az elkövető ugyanolyan bűncselekményt, egységes elhatározással, azonos sértett

sérelmére, rövid időközökben többször követ el”.

Az alábbiakban mindenekelőtt a folytatólagos bűncselekmény törvényi fogalmához

tartozó ismérveket teszem vizsgálat tárgyává, ezt követően azonban több lényeges, a

folytatólagossághoz kapcsolódó kérdésre is kitérek.

3. A folytatólagos bűncselekmény ismérvei

3.1. Ugyanolyan bűncselekmény

Az ugyanolyan bűncselekmény (többszöri) elkövetésének megkövetelése a folytatólagos

bűncselekmény megállapíthatóságának objektív feltétele.

3.1.1. Amíg a büntetőjog-tudományban nem került tisztázásra a tényállás és a jogi tárgy

viszonya
259

, értelemszerűen felvetődött a folytatólagos bűncselekmény tanával

kapcsolatban is az a kérdés, hogy az elkövető cselekményének ugyanazt a

bűncselekményi tényállást kell ismételten realizálnia a folytatólagos bűncselekmény

megállapíthatóságához, vagy ehhez elegendő, ha egyes cselekményei ugyanazon jogi

tárgy ellen irányulnak.

A) Nálunk ZÖLDY a „jogtárgy azonosságát” tette az egységesítő ismérvvé
260

, ANGYAL a

„jogtárgy egységét”
261

, míg BALOGH JENŐ a „sértett jogszabály azonosságát”
262

 követelte

meg. Ugyanezt a régi felfogást képviselte az 1961. évi Btk. Kommentárja is.
263

Mindezekkel szemben EDVI „az illető deliktum tényálladékát mindannyiszor kimerítő

cselekmények” esetében látta a folytatólagos egységet megállapíthatónak.
264

B) A régi német jogirodalomban BINDING szerint „egyazon normának több

tevékenységgel való megsértését” kell a folytatólagos bűncselekmény feltételéül

259

 A jogi tárgy kérdéséhez lásd SZOMORA 2009a, 11-17. p.
260

 ZÖLDY 1931, 28. p.
261

 ANGYAL 1920, 487. p.
262

 BALOGH J. 1885, 37. p.
263

 HALÁSZ 1968, 368. p.
264

 EDVI 1894, 350. p.

 78

felállítani.
265

 Érdekes, hogy a későbbi német szakírók közül JESCHECK a törvényi

tényállás azonossága helyett csupán az „azonos jogvédte érdeket” határozza meg

követelményként, példáiból azonban kitűnik, hogy a különböző tényállások keretei közé

illeszkedő bűncselekményeket nem tartja folytatólagos egységbe foglalhatónak.
266

C) A helyes felfogás szerint az egyes cselekmények által sértett vagy veszélyeztetett jogi

tárgy azonossága nem elegendő ahhoz, hogy folytatólagos egység létesüljön. Tekintettel

ugyanis arra, hogy a folytatólagos bűncselekmény végső soron nem önálló, ún.

részcselekményekből áll, melyek összességükben alkotnak egy bűncselekményt, ezek

között azonos jogi tárgyat sértő, ám más tényállás keretei közé illeszkedő cselekmény az

egyes részcselekmények láncolatát megszakítaná, ezáltal anyagi halmazat megállapítását

tenné indokolttá (ennek ellenére a jogi tárgy relevanciával bírhat a folytatólagos

bűncselekmény témakörében, lásd később).

D) A magyar jogalkotó e szemléletnek megfelelő állásfoglalása olvasható ki egyébként a

Btk. 12. § (2) bekezdéséből is: a folytatólagos bűncselekmény nem bűnhalmazat, hanem

egy bűncselekmény, ennek megfelelően az azt megvalósító részcselekmények egyike sem

valósíthat meg egy másik bűncselekményt. Ennek gyakorlati konzekvenciája – miként

arra már a Btk. miniszteri indokolása is rámutatott
267

 – az, hogy a folytatólagos

bűncselekményt alkotó valamennyi részcselekménynek ugyanabba az alaptényállásba

kell illeszkednie. Így például folytatólagos lopás megállapítására lehetőség van, ám lopás

és sikkasztás – közös jogi tárgyuk ellenére – még az egyéb törvényi feltételek fennállta

esetén sem alkothat folytatólagos egységet. A német jogirodalomban ezt az álláspontot

képviseli GROPP
268

 és a SCHÖNKE és SCHRÖDER-féle kommentár.
269

E) A kérdés kapcsán említést igényelhet KOCSIS 1939-ből származó, de lege ferenda

javaslata, melyben kívánatosnak tartotta volna, hogy „a folytatólagosság köre

kiterjesztessék az egyetlen bűncselekmény tényálladékának körén kívül is és a többféle

tényálladék alá eső önállótlan cselekménysor is folytatólagos egységgé vonassék össze”

(kiemelés tőlem: A. I.).
270

 Javaslatát – mely részben kidolgozatlansága, részben a

folytatólagosságnak indokolatlanul nagy teret biztosító volta miatt bizonytalan alapokra

helyezte volna a folytatólagosság tanát – a bírói gyakorlat és a jogalkotó sem tette

265

 BINDING 1885, 540. p.
266

 JESCHECK – WEIGEND 1996, 716. p.
267

 INDOKOLÁS-1978, 1112. p.
268

 GROPP 2001, 512. p.
269

 SCHÖNKE-SCHRÖDER 2006, 812. p.
270

 KOCSIS 1939, 218. p.

 79

magáévá. Megjegyezhető azonban, hogy későbbi tudományos cikkek szerzői között
271

,

továbbá a Btk. előkészítő bizottságának ülésein is elhangzott olyan vélemény, amely

szerint nem csupán az azonos, hanem a hasonló jellegű bűncselekményeket is

folytatólagos egységbe kellene vonni.
272

 Egyes például úgy fogalmaztak, hogy „nem

indokolt pl., hogy a sikkasztás és a hűtlen kezelés ne alapozhassa meg a

folytatólagosságot”.
273

 A hozzászólás arra azonban, hogy ilyen esetben melyik tényállás

szerint kellene minősíteni az elkövető cselekményét, nem tért ki.

F) Kiemelhető végül az LB egy korábbi döntése, amely folytatólagos egységbe vonta az

elkövető cselekményeit, amikor előbb a sértett tizenkettedik életévének betöltését

megelőzően, majd ezt követően is közösült vele.
274

 Tette ezt annak ellenére, hogy a

tizenkettedik életév betöltését megelőzően megvalósult cselekmények az erőszakos

közösülés (ekkoriban erőszakos nemi közösülés) tényállását valósították meg, míg az

ezen életév után megvalósultak már megrontásként lettek volna értékelhetők. A korabeli

gyakorlat e vonatkozásban tehát áttörte a folytatólagossághoz megkövetelt ugyanolyan

bűncselekmény kritériumát (a kérdésről és annak helyes értelmezéséről lásd a látszólagos

anyagi halmazat körében a beolvadásról szóló fejezetet).

3.1.2. Az „ugyanolyan bűncselekmény” kritériuma kapcsán kérdésként merülhet fel,

hogy helye van-e folytatólagosság megállapításának, az ugyanazon bűncselekmény

alaptényállásába ütköző, ám annak különböző alakzatait – egyszer alap-, máskor

minősített vagy privilegizált esetét – megvalósító részcselekmények között.

A) A régi bírói gyakorlat a kérdés kapcsán ingadozó volt, így például folytatólagos

egységbe foglalta a lopás különböző megvalósulási formáit, míg a pénzhamisítás egyes

fordulatai között halmazatot állapított meg.
275

A hazai jogirodalomban KAUTZ
276

, WERNER
277

, ANGYAL
278

, FINKEY
279

 ilyenkor

magától értetődően megállapíthatónak tekintette a folytatólagosságot. Velük szemben IRK

a folytatólagosság ismérveként – egyebek mellett – a „hasonló módon ismételt”

271

 A társadalmi tulajdont károsító bűncselekmények kapcsán így JULIS 1966, 112-113. p. Ellentétesen

BODNÁR 1966, 355. p.
272

 LÁSZLÓ 1984, 348. p.
273

 Uo. 361. p.
274

 BK 436. (megjelent BH 1965/4. sz.)
275

 NÉMETH – STEINER 1910, 179. p. Lásd továbbá pl. kir. Kúria B.III.4735/1917. sz. Az LB gyakorlata

azonban már ez utóbbi esetben is folytatólagosságot állapított meg, lásd BJD 462.
276

 KAUTZ 1881, 390. p.
277

 WERNER 1898, 194. p.
278

 ANGYAL 1909, 490. p.
279

 FINKEY 1895, 82. p.

 80

elkövetést is megkövetelte.
280

 Ezzel – konkludens módon – azt fejezte ki, hogy az

„ugyanolyan bűncselekmény” feltételét szigorú értelemben használja, ezért alap- és

minősített esetek egységbe foglalását például nem találja helyeselhetőnek.

VÁMBÉRY sem tartotta megállapíthatónak a folytatólagosságot például abban az

esetben, ha „a cseléd egy izben a nyitott pincéből, más alkalommal betörés utján veszi el

a bort”.
281

 A németeknél pedig LISZT helyezkedett arra az álláspontra, hogy nincs helye

folytatólagosság megállapításának például abban az esetben, ha a szolga, aki korábban

rendszeresen szivart lopott ura szokásosan nyitott állapotban lévő szivartartó

szekrényéből, egy alkalommal azt zárva találván, a zár feltörése útján jut hozzá napi

füstölnivalójához (ti. előbbiek „sima”, utóbbi betöréses lopást valósít meg).
282

 LISZTTEL

értett egyet BELING is.
283

 Ezzel szemben nálunk SCHNIERER ALADÁR fennforogni látta a

folytatólagosságot, ha „a cseléd bizonyos összeget urának nyitott szekrényéből, más

összeget pedig betörés által orzott el”.
284

B) Korábban a magyar bírói gyakorlatban is előfordult egyébként olyan álláspont, amely

a rövidebb időköz, illetve az azonos jogtárgyat ért sérelem mellett a cselekmények

egyneműségét, továbbá az elkövetési mód hasonlóságát is megkövetelte a

folytatólagosság megállapíthatóságához.
285

Álláspontom szerint a fenti, megszorító álláspontoknak alapjuk nincsen, és

jelenleg nemcsak dogmatikai, hanem törvényi indokot is lehet találni amellett, hogy

ugyanazon bűncselekmény bármely alakzata folytatólagos bűncselekményt alkothatnak a

másikkal. Ennek megokolásához elegendő felidéznünk a Btk. 11. § (1) bekezdését, amely

szerint „a bűncselekmény bűntett vagy vétség”. Ebből következik, hogy az ugyanolyan

bűncselekmény kitétel feltétlen nélkül vonatkozik a bűncselekménynek mind a bűntetti,

mind a vétségi alakzatára, azok egymástól a folytatólagosság szempontjából nem

különíthetők el. Ezt támasztja alá a Btk. Indokolása is, amely szerint „ahol […] a törvény

nem bűntettet vagy vétséget említ, hanem általában bűncselekményről szól, ezen a

bűntettet és vétséget is érteni kell”.
286

 Ebből pedig – figyelemmel arra, hogy sok

280

 IRK 1928, 223. p.
281

 VÁMBÉRY 1913, 265. p.
282

 LISZT 1911, 209-210. p.
283

 BELING 1906, 341-342. p.
284

 SCHNIERER 1873, 254. p.
285

 I.K. 1953. 12. 344. In MOLNÁR L. 1958, 159. p.
286

 INDOKOLÁS-1978, 1112. p.

 81

bűncselekmény kapcsán az alapeset vétség, a minősített eset azonban már bűntett
287

 – a

folytatólagos egység keretébe mindkettő aggálytalanul bevonható.

C) A fentiek alapján megállapítható, hogy ha az egyes részcselekmények ugyanazon

bűncselekményt valósítják meg, akkor kimeríthetik annak akár alapesetét, akár minősített

vagy privilegizált esetét, ez a folytatólagos egység létrejöttét nem gátolja, azaz

valamennyi részcselekménynek pontosan ugyanazon tényállást kimerítő volta a

folytatólagos bűncselekmény megállapíthatóságának nem kelléke. Ha azonban a

részcselekmények egyike minősített esetet valósít meg, ez a körülmény (több különböző

minősítő körülmény esetében a legsúlyosabb) a folytatólagos bűncselekmény egészére

irányadó lesz. Tehát, mint azt a BKv 40. is megállapítja, abban az esetben, ha „a

folytatólagos egység keretébe tartozó valamely részcselekményt jogilag súlyosabban kell

értékelni, ez általában az egész bűncselekmény minősítésére kihat. Ennek az az indoka,

hogy a bűncselekményi egységnek szükségszerűen magán kell viselnie alkotóelemeinek

ismérveit”. A kollégiumi véleményt alapul véve foglalt állást az LB egy eseti döntésében

is.
288

Egyébként már a kir. Kúria is ennek megfelelően járt el, tehát egységbe foglalta a

bűncselekmény alap- és minősített eseteit, a folytatólagos bűncselekmény minősítéséül

pedig az egyes cselekmények közül a legsúlyosabbnak a minősítését hívta fel.
289

 A

jelenlegi bírói gyakorlat hasonló elv alapján ítélkezik: „a törvényi egységet

(folytatólagosság) alkotó cselekmények egységes jogi értékelést vonnak maguk után; a

minősítés ilyenkor általában a legsúlyosabban fenyegetett, illetve a hátrányosabb

jogkövetkezményekkel járó részcselekményhez igazodik”.
290

D) Végül kiemelést igényel, hogy abban az esetben, ha az egyes részcselekmények

ugyanolyan bűncselekménynek tekinthetők, a folytatólagosság megállapításának akkor is

helye lehet, ha valamely deliktum egyes alakzatai egyébként teljesen eltérő

magatartással, módon, stb. valósíthatók meg. Nem alapos ugyanis az az az ellenvetés,

amely szerint „szó sem lehet az akaratelhatározás egységéről két (vagy több) egymástól

eltérő cselekvéssel megvalósítható bűntettel kapcsolatban”.
291

287

 Így például a Btk. 170. § (1) bekezdésében meghatározott könnyű testi sértés vétség, míg a (2)

bekezdésbeli súlyos testi sértés már bűntettként minősül.
288

 LB Bfv.I.623/2010/10. sz.
289

 Kir. Kúria 10.481/1896. sz.
290

 BH 1993.72.
291

 BODNÁR 1966, 354. p.

 82

Így – amennyiben annak további feltételei fennállnak – részemről minden további

nélkül folytatólagos egységbe foglalhatónak tekintem például a zaklatás Btk. 176/A. § (1)

és (2) bekezdésben írt alakzatait. Például, ha az elkövető előbb rendszeresen háborgatja a

sértettet, majd egy alkalommal, a veszekedés hevében életveszélyesen meg is fenyegeti,

folytatólagosan elkövetett 176/A. § (2) bekezdés szerinti zaklatás vétsége a cselekmények

helyes minősítése. Az (1) bekezdésben írt záradék ugyanis („ha súlyosabb

bűncselekmény nem valósul meg”) ilyenkor nem, csupán alaki halmazat esetén

alkalmazható, az (1) bekezdés szerinti háborgatás megvalósulásának figyelmen kívül

hagyását tehát semmi sem indokolja. De ugyanígy helytelen lenne a valóságos halmazat

„erőltetése” is, erre figyelemmel dogmatikailag helyesnek egyedül a folytatólagosság

megállapítása tekinthető.
292

Megjegyezhető, hogy a régi jogirodalomban BALÁS P. ELEMÉR
293

 és ANGYAL
294

 a

fenti példához hasonlóan folytatólagos egységbe foglalandónak tekintette az uzsora egyes

megvalósulási formáit (a szerződés megkötését, illetve az egyes előnyök megszerzését).

E) Itt indokolt utalni továbbá arra a meglátásom szerint értelemszerű, s ezért jelen

dolgozat keretei között részletesen ki nem fejtett kérdésre is, hogy ha az elkövető a

folytatólagos bűncselekmény egyes részcselekményeinél tettesként, másoknál részesként

működik közre, ugyancsak a fenti elv érvényesül: egységesen a folytatólagos

bűncselekmény tettesének kell őt tekinteni. A folytatólagosság és a részesség

összefüggéseire azonban később még röviden visszatérek.

3.1.3. Stádiumtan. A folytatólagos bűncselekmény megvalósulási szakaszai kapcsán

külön indokolt vizsgálni a folytatólagos bűncselekmény a) előkészületének, b)

kísérletének, c) befejezett alakzatának kérdését. További kérdések d) a bevégzettség

stádiuma kapcsán is felmerülhetnek.

Ad a) Legkevesebb dogmatikai problémával a folytatólagos bűncselekmény kapcsán

annak előkészületi stádiuma szolgál: figyelemmel arra, hogy – mint lentebb kimutatom –

a folytatólagos bűncselekmény megállapíthatóságának legfontosabb ismérveként az

elhatározás egységessége jelölhető meg, ennek kétségtelenül bizonyítható volta esetében

már az előkészületi stádiumban lelepleződött deliktum kapcsán lehetséges annak

292

 Hasonló álláspontot tükröz a Kecskeméti Városi Bíróság B.1260/2010. számú határozata.
293

 BALÁS 1932, 72. p.
294

 ANGYAL 1942, 60. p.

 83

folytatólagos jellegéről szólni. Így a Fővárosi Ítélőtábla a folytatólagosan elkövetett

pénzhamisítás előkészületét állapította meg egy ítéletében az elkövető terhére.
295

Ad b) Problematikusabb kérdés, hogy mikor beszélhetünk a folytatólagos bűncselekmény

kísérletéről. Egy korábbi munkámban még – az elkövetői tudattartalomra tekintet nélkül

– természetes egységként értékeltem az elkövető egyetlen cselekményét olyankor is,

amikor azt valójában csupán a további cselekményláncolat első elemének szánta, ám

például már az első elkövetéskor tetten érték, így a további részcselekményekre nem

kerülhetett sor.
296

 Ha azonban az egységes elhatározásnak a folytatólagosság

létesítésében kiemelkedő jelentőségét hangsúlyozó álláspontot következetesen kívánjuk

képviselni, ez a felfogás nem tartható: valójában ugyanis – éppen az egységes

elhatározásra figyelemmel – már az első részcselekmény megkísérlésekor, illetve

befejezettsége esetén a folytatólagos bűncselekmény kísérletét indokolt megállapítani.
297

Szintén a folytatólagos bűncselekmény kísérlete valósul meg, ha több – akár

számos – részcselekmény kifejtésére kerül ugyan sor, ám mindegyikük megreked a

kísérlet szakaszában. Ezzel ellentétesen foglalt állást BALOGH JENŐ, szerinte „a

folytatólagos bűntett nem állhat pusztán kísérleti cselekvényekből”.
298

 Ugyanígy KAUTZ,

aki szerint „a folytatólagos bűntett vagy vétség alkatelemeit nem képezhetik csupán

kísérleti cselekmények”.
299

 Példaként azonban mindkét szerző csak az emberölés esetét

említi, amely vonatkozásában azonban a folytatólagosság megállapítása eleve kizárt

(ennek indokát lásd a természetes egységnél, s lentebb is). Más bűncselekményeknél

viszont mi sem indokolja a folytatólagosság mellőzését több, egyaránt kísérleti szakban

maradt cselekmény viszonylatában. Helyesnek tehát e kérdés kapcsán az olasz CARRARA

álláspontja tekinthető, aki szerint az „egymásra következő kísérletek (ha nem olvadnak

egy cselekvénybe) könnyen képezhetnek folytatólagos kísérletet”.
300

Kiemelendő, hogy fogalmilag megállapítható a folytatólagos bűncselekmény

kísérlete olyan szabálysértési értékre elkövetett részcselekmény viszonylatában is, amely

kapcsán bizonyítható, hogy az elkövető szándéka bűncselekményi értékre történő

elkövetésre irányult (a szabálysértési értékre elkövetett cselekményeknek a

folytatólagosság körébe való bevonásának megengedhetőségéről lásd lejjebb).

295

 Fővárosi Ítélőtábla 12.B.827/2004/52. sz.
296

 AMBRUS 2008
297

 Ekként megváltozott álláspontomhoz lásd AMBRUS 2012a, 17. p.
298

 BALOGH J. 1885, 45. p.
299

 KAUTZ 1881, 389. p.
300

 CARRARA 1878, 343-344. p.

 84

Végül, egy speciális esetben annak dacára is helye lehet a folytatólagos

bűncselekmény kísérlete megállapításának, hogy a folytatólagos cselekménysorban

egyébként akadnak befejezett stádiumba jutott részcselekmények is. A kir. Kúria

gyakorlatában fordult elő elsőként olyan döntés, amely a befejezett lopás vétségét és

megkísérelt lopás bűntettét folytatólagosan elkövetett lopás bűntett kísérletének

minősítette.
301

 Ez az álláspont feltétel nélkül helyeselhető: valamennyi, a történeti

tényálláshoz tartozó körülmény ilyenkor ugyanis csak a minősített eset megállapítása

révén érhető el, az azonban, hogy valamely, az alapeset körébe tartozó részcselekmény

befejezetté vált, nem egészítheti ki befejezetté az önmagában egyébként kísérleti szakban

rekedt minősített esetet.

Ad c) A folytatólagos bűncselekmény befejezettsége szempontjából mindenekelőtt

megállapítható, hogy a folytatólagos deliktumegység – az előző pontban írt kivételtől

eltekintve – akkor is befejezettnek minősül, ha egyes részcselekmények a kísérlet

szakában rekedtek, míg mások befejezetté váltak. Így a Debreceni Ítélőtábla egy

határozatában helyesen utalt rá, hogy „a lopás második részcselekménye ugyan kísérleti

szakban maradt, de a folytatólagos bűncselekmény […] egységesen befejezettnek

értékelendő”.
302

A bírói gyakorlat a kérdés kapcsán egyébként már korábban is úgy foglalt állást,

hogy „a folytatólagosság megállapítását nem zárja ki az a körülmény, hogy a

bevégzettség
303

 mellett egyes részcselekmények csupán a kísérletig jutottak el”. A döntés

indokolásában szereplő azon fejtegetéssel azonban, amely szerint ilyenkor „részben

befejezett, részben megkísérelt” folytatólagosan elkövetett bűncselekmény

megállapításának van helye
304

, nem tudok egyetérteni. A részben kísérleti jellegre történő

ítéletbeli utalás ugyanis nem fogadható el, figyelemmel arra, hogy a folytatólagosság

egységébe tartozó részcselekmények együtt alkotnak egy bűncselekményt, így

minősítésüknek minden szempontból egységesen kell történnie. A „részben megkísérelt”

kitétel a határozatból tehát mellőzendő, amire annál is indokoltabb felhívni a figyelmet,

mert a közelmúltban például a Debreceni Városi Bíróság gyakorlatában
305

, és az LB egy

301

 Kir. Kúria 481/1897. sz.
302

 Debreceni Ítélőtábla Bf.II.393/2009/17. sz.
303

 Megjegyzést igényel, hogy a korábbi jogtudomány és -gyakorlat nem különböztetett befejezett és

bevégzett bűncselekmény között, sőt régi szerzők a bevégzettség kitételt éppen a mai értelemben vett

befejezettség stádiumára használták. Erre vezethető vissza, hogy e döntésében az LB is bevégzettséget

említ. Erre kifejezetten rámutat CZAKÓ 2010, 7. p. Vö. továbbá BATTLAY 1892, 417. p.
304

 BJD 3748/a.
305

 Debreceni Városi Bíróság 27.B.2119/2006/132. sz.

 85

felülvizsgálati eljárásában is előfordult, hogy folytatólagosan, „egy esetben kísérletként”

elkövetett bűncselekményt állapítottak meg az elkövető terhére.
306

 A VARGA-féle Btk.-

kommentár tehát helyesen írja, hogy az ítéletben felesleges és félrevezető a „részbeni”

kísérletre utalás.
307

 Ha most már arra a kérdésre keressük a választ, hogy pontosan mely időponttól

beszélhetünk befejezett folytatólagos bűncselekményről, sajátos helyzetet figyelhetünk

meg: ez az időpont ugyanis egészen pontosan a második részcselekmény kísérleti

szakaszba jutásának ideje. Ennek indoka abban áll, hogy az első részcselekmény

befejezése: csak kísérlet. Ha azonban a második részcselekmény már a kísérlet

szakaszába jutott: maga a folytatólagos bűncselekmény már befejezett, hiszen – főszabály

szerint – az egész folytatólagos deliktum egységesen, a legkifejlettebb stádiumba jutott

részcselekmény megvalósulási szakasza szerint minősítendő. Erre figyelemmel a

második részcselekménynek nem szükséges befejezetté válnia ahhoz, hogy – az első

cselekmény befejezettsége folytán – maga a folytatólagos bűncselekmény már befejezett

legyen.

A fentiek alapján egyébként helytelen terminológiát használt a Gödöllői Városi

Bíróság amikor egy döntése indokolásában úgy foglalt állást, hogy a folytatólagos

bűncselekmény „az utolsó mozzanat bekövetkezésével vált befejezetté” (kiemelés tőlem:

A. I.).
308

 A német szerzők közül WESSELS és JESCHECK egyaránt úgy foglalt állást, hogy a

folytatólagos bűncselekmény az első részcselekménnyel befejezett, de bevégzetté csak az

utolsó történéssel válik.
309

 Az az állítás, hogy a folytatólagos bűncselekmény az első

részcselekmény megvalósításával befejezett, a fentiek alapján vitatható, s a magyar

büntetőjogban még inkább azzá válik, ha újra felidézzük a Btk. 12. § (2) bekezdésében írt

definíciót: a folytatólagossághoz ugyanis a részcselekmények többszöri elkövetését

követeli meg a törvény. Egyetlen befejezett részcselekmény erre figyelemmel – a további

részcselekmények kifejtésére irányuló egységes elhatározás ellenére is – csupán kísérletet

jelenthet. Az idézett német szerzők álláspontjának második része azonban kiemelt

figyelmet érdemel: az ugyanis a folytatólagosságot elvi síkon a befejezettség és a

bevégzettség stádiumtani szétválásának tanával hozza összefüggésbe. A folytatólagos

306

 LB Bfv.III.196/2009/6.sz.
307

 VARGA 2009, 52. p.
308

 Gödöllői Városi Bíróság 5.B.814/2004/29. sz.
309

 Vö. JESCHECK – WEIGEND 1996, 717. p. és WESSELS 1994, 233. p.

 86

bűncselekményről – akárcsak a fentebb már tárgyalt tartós és állapot-

bűncselekményekről – szerintem is elmondható, hogy annak kapcsán a befejezettség és a

bevégzettség szakasza elkülöníthető és el is különítendő egymástól. Befejezetté válik –

helyesen – a folytatólagos egység a második részcselekmény legalább kísérleti szakaszba

juttatásával, ezt követően azonban valamennyi további részcselekményről elmondható,

hogy magában hordozza a jogi tárgy elleni támadás megszűnését, azaz a bevégzetté

válást. Eszerint a folytatólagos bűncselekmény egy sajátos „határozatlan bevégzettségű”

bűncselekmény-egységi kategóriaként írható körül. E felfogás elismerése egyébként a

lentebb érintendő elévülés kérdése kapcsán azzal a kézenfekvő előnnyel is járna, hogy

ebben az esetben az elévülés kezdő időpontja – még kevésbé vitathatóan – a bevégzettség

szakaszához, tehát az utolsó részcselekményhez kötődne.
310

3.1.4. A jogirodalomban BÉKÉS utalt kifejezetten
311

 arra a szerzők többségénél általában

elsikkadó, a folytatólagos bűncselekmény egységi jellegéből fakadó konzekvenciára,

amely szerint a folytatólagosság vonatkozásában – amennyiben olyan bűncselekményről

van szó, amelynek tényállási eleme az elkövetési érték, a kár, illetve a vagyoni hátrány –

az egyes elkövetési értékeket, stb. össze kell adni, és magát a folytatólagos

bűncselekményt az összérték alapján kell minősíteni.
312

 Így ha az elkövető például öt

lopást követett el, egyenként 60.000 forint értékre, az összértékre figyelemmel

cselekményének helyes minősítése folytatólagosan, nagyobb értékre elkövetett lopás

bűntette. Ha pedig például ötven ugyanilyen részcselekménye volt, már folytatólagosan,

jelentős értékre elkövetett lopás bűntette a helyes minősítés. Mindez annak ellenére igaz,

hogy az egyes lopási cselekmények – önmagukban szemlélve – csupán kisebb értékre

elkövetett lopás vétségeként lettek volna értékelhetők.

 Az e pontban kifejtettek miatt megállapítható, hogy a folytatólagosság csak

főszabály szerint szolgál az elkövető felelősségének enyhítésére. Nagyszámú

részcselekmény esetén ugyanis előfordulhat, hogy a folytatólagosság által létrejött

bűntetti minősítéssel az elkövető „rosszabbul jár”, mint a vétségek halmazatával járt

volna. A régi jogirodalomban egyébként – a folytatólagos bűncselekmény egységi

310

 BKv 31.
311

 BÉKÉS et al. 1980, 297. p.
312

 A korábbi gyakorlatban kifejezetten utalt erre a Magyar Közlöny 1951. IV. 3. számában megjelent elvi

határozat. In MOLNÁR L. 1958, 569. p.

 87

jellegét hangsúlyozva – az itt írtakkal egyezően foglalt állást FINKEY
313

 és DEGRÉ.
314

Példával alátámasztva csatlakozott hozzájuk HOMOKI ISTVÁN.
315

3.1.5. Ehelyütt kell rámutatni arra a további problémára, ami azon körülmény folytán áll

elő, hogy a folytatólagosság sok esetben éppen azért kerül megállapítása, mert az

elkövetések száma pontosan meg sem állapítható, s sokszor már maga az elkövető sem

emlékszik, hogy hány ízben követte el a bűncselekményt. HELLER éppen ezért a

folytatólagos bűncselekmény létét azzal a tulajdonságával indokolta, hogy a „sűrűn,

esetleg megszámlálhatatlan esetben ismételt cselekvéseknek egyenkint való számbavétele

és bebizonyítása lehetetlen és a ráfordított munkával arányban nem álló feladat elé

állítani a bíróságokat”.
316

 E kérdés kapcsán helyesen mondta DEGRÉ, hogy „a bíróság az

in dubio mitius elv alkalmazásával jogászilag szabatosan járhat el akkor is, ha az

elkövetett tényálladéklétrehozások valódi számát nem is lehet megállapítani”.
317

Ez a helyzet nem vagyoni javakkal összefüggő bűncselekmények viszonylatában

problémát nemigen okoz, a folytatólagosság kísérlete adott esetben már egyetlen, míg

befejezettsége két részcselekmény bizonyítottsága esetén aggálytalanul megállapítható

(például folytatólagosan elkövetett vérfertőzés esetében
318

).

Ha azonban olyan bűncselekményről van szó, amelynek minősítése az elkövetési

értékhez, a kár, illetve a vagyoni hátrány mértékéhez igazodik, már problémába

ütközünk: hogyan alakuljon a minősítés, ha az elkövetési összértéket nem tudjuk

pontosan megállapítani? Véleményem szerint ilyenkor is alkalmazható lehet a bírói

gyakorlatnak az elkövetői tudattartalomra alapított azon megoldása, amely például lopás

viszonylatában az elkövetési értéket az alapján állapítja meg, hogy az elkövető milyen

értéket kívánt eltulajdonítani.
319

 A kérdés kapcsán végül idézhető WESSELS álláspontja, aki helytelenítette a német

judikatúra azon gyakorlatát, hogy a jogalkalmazók az eljárásban kétséget kizáróan

bizonyított részcselekmények mellett – a szubjektív oldalra figyelemmel – nem, vagy

nem feltétlenül bizonyított elkövetéseket is bevonnak a folytatólagos egységbe.
320

313

 FINKEY 1895, 90. p.
314

 DEGRÉ 1912, 264-265. p.
315

 HOMOKI 1977, 328. p.
316

 HELLER 1931, 322. p.
317

 DEGRÉ 1912, 301. p.
318

 BJD 1263.
319

 Így például BH 2005.307.
320

 WESSELS 1994, 233. p.

 88

3.1.6. FÖLDVÁRI 1962-ben úgy foglalt állást, hogy „elvileg bármely bűncselekmény

elkövethető folytatólagosan. Sem a tudományban, sem a gyakorlatban nem alakult ki

olyan felfogás, amely kizárná a folytatólagosság lehetőségét valamely bűncselekmény

tekintetében”.
321

 Ha azonban figyelmesen végigtekintünk a korábbi jogirodalmi

álláspontokon és ítélkezési gyakorlaton, arra a következtetésre juthatunk, hogy FÖLDVÁRI

állásítása már keletkezése idejében sem volt maradéktalanul helytálló.

A) Ellenpéldául szolgálhat EDVI 1894-ből származó – napjainkra egyértelműen

meghaladott – álláspontja, amely szerint „az oly esetekben, melyeknél mindannyiszor le

kell győzni valamely ellenállást vagy akadályt (mint pl. az erőszakos n. közösülésnél,

betöréses lopásnál vagy rablásnál), a folytatólagosságot már ez a körülmény rendszerint

kizárja” (kiemelés tőlem: A. I.).
322

 E felfogás helyességét napjainkban is irányadónak

tekinthető okfejtéssel cáfolta meg egy évvel később FINKEY.
323

 Ennek megértéséhez

elegendő a kriminológiai szakkifejezéssel élve családon belüli erőszaknak nevezett

esetekre gondolnunk, amelyeknél – például testi sértés vagy erőszakos nemi

bűncselekmények elkövetése révén – tipikusnak tekinthető a folytatólagos elkövetés.

B) Emellett a judikatúra már korábban kizárta a folytatólagosság köréből azon

deliktumokat, amelyek viszonylatában az eredmény nem fokozható.
324

 A jogirodalomban

előbb SCHULTHEISZNÉL 1948-ban
325

, majd KÁDÁR 1953-ban megjelent tankönyvében

fordult elő az a felfogás
326

, amely a folytatólagos bűncselekmény kifejezett ismérvévé

tette azt, hogy az egységbe tartozó cselekmények „olyan tárgyat támadjanak, amely

fokozatosan is megsérthető”. Szembetűnő, hogy ez a haladó felfogásról árulkodó feltétel

utóbbi szerző egy későbbi művéből már hiányzik.
327

C) A későbbi gyakorlat ezt az elvet egyébként úgy pontosította, hogy fogalmilag

kizártnak tekinti a folytatólagosság megállapítását az olyan bűncselekmények

viszonylatában, amelyek jogi tárgya nem sérthető fokozatosan. Ebben az esetben ugyanis

a folytatólagosság konstrukciója nem alkalmazható, lévén annak lényege abban áll, hogy

az elkövető az egységesen elhatározott cselekményeit több ízben fejti ki, amire azonban

csak fokozatosan (avagy folyamatosan) sérthető jogi tárgyat védelmező büntetőjogi

tényállások esetében van módja. Ha ugyanis a sérelemokozási lehetőség a tényállás

321

 FÖLDVÁRI 1962, 267. p.
322

 EDVI 1894, 351. p.
323

 FINKEY 1895, 86-87. p.
324

 A kir. Kúria felfogásában az 1910-es évekre uralkodóvá vált felfogását ismerteti DEGRÉ 1912, 244. p.
325

 SCHULTHEISZ 1948, 131. p.
326

 KÁDÁR 1953, 227. p. Ugyanígy ÁDÁM 1961, 52. p.
327

 KÁDÁR – KÁLMÁN 1966, 616. p.

 89

egyszeri megvalósítása után objektíve véget ér, nem kerülhet sor arra a következő

részcselekményre, amellyel a korábbi részcselekmény majd folytatólagos egységbe lenne

foglalható.

D) A fentiekre legszemléletesebb példaként az emberölés bűncselekménye említhető.
328

Ennek kapcsán elmondható, hogy a 19. század végén folytatott joggyakorlat még

lehetségesnek találta e bűncselekmény vonatkozásában a folytatólagos elkövetést. Így a

kir. Kúria kimondta, hogy abban a esetben, ha az elkövető „különböző időszakokban s

mindannyiszor külön erő alkalmazásával három ízben kísérelte is meg sértett ellen a

gyilkosság elkövetését”, folytatólagos bűncselekmény megállapításának van helye.
329

 A

későbbiekben a Legfelsőbb Bíróság ezzel szemben – a fentebb hozott érvek alapján

helyesen – úgy foglalt állást, hogy „folytatólagosság megállapításának csak fokozatosan

sérthető jogtárgy esetében van helye, az emberi élet pedig nem ilyen”.
330

 Így az az

elkövető, aki többször kísérli meg az ölést ugyanazon sértett sérelmére, egy rendbeli

emberölés kísérletéért (és nem folytatólagosan elkövetett emberölés kísérletéért!) felel

mindaddig, amíg a sértett halála be nem következik.
331

 Ha pedig a halál bekövetkezett,

befejezett emberölés és nem folytatólagosan elkövetett emberölés a bűncselekmény

helyes minősítése, függetlenül attól, hogy az elkövető hányszor próbálkozott az ölési

cselekmény realizálásával. Az elkövetés többszöri megkezdését, továbbá a kísérlet teljes

voltát egyébként súlyosító körülményként értékelheti a bíróság.
332

E gyakorlatán a Legfelsőbb Bíróság a későbbiekben sem változtatott, 2002-ben

kimondta, hogy ugyannak a passzív alanynak a kétszeri megölése fogalmi képtelenség, az

elkülönült, önálló, befejezett ölési cselekmények folytatólagossága fel sem vetődhet.
333

 E

jogértelmezés szerint tehát helytelen az a KAUTZNÁL
334

 és FAYERNÉL
335

 is szereplő példa,

amely szerint folytatólagosság megállapításának van helye, ha „a nő több ízben ad mérget

férjének, míg ez belebetegszik és meghal”.

E) A fenti, egyértelmű állásfoglalás ellenére az ítélkezési gyakorlatban szórványosan

napjainkban is találkozhatunk ezzel ellentétes nézetekkel. Így például a Borsod-Abaúj-

328

 Mindezen okfejtéshez lásd a természetes egységnél az emberölésről mondottakat is.
329

 Kir. Kúria 9924/1890. sz.
330

 BH 1986.87.
331

 Ennek természetesen az is feltétele, hogy az egyes kísérleti cselekmények ne váljanak el egymástól

olyan mértékben, ami már anyagi halmazat megállapítását tenné indokolttá (pl. az egyes cselekmények

között évek telnek el, azok teljesen új elhatározásból fakadnak, stb.).
332

 Így KIS 2006b, 501. p.
333

 EBH 2002.731.
334

 KAUTZ 1873, 100. p.
335

 FAYER 1895, 310. p.

 90

Zemplén Megyei Bíróság a közelmúltban folytatólagosan és különös kegyetlenséggel

elkövetett emberölés bűntette miatt emelt vád alapján járt el a terhelttel szemben, ám

felmentő ítéletében egyáltalán nem utalt arra, hogy a folytatólagosság megállapítása

emberölés viszonylatában bűnösség megállapítása esetén is kizárt lenne.
336

 Ez csak a

jogerős döntést hozó Debreceni Ítélőtábla indokolásából tűnik ki.
337

A recens német jogirodalomból kiemelhető az a JESCHECKNÉL előforduló

felfogás, amely szerint nincs helye folytatólagosság megállapításának „különböző

személyek megölése” esetén.
338

 Bár erre kifejezett utalás nincs, e megállapításából

implicite arra lehetne következnie, hogy a szerző elvileg nem tekinti kizártnak a

folytatólagos emberölés megállapítását.

3.1.6. Amíg a bűncselekmény miatti felelősségre vonást szabályozó büntetőjog mellett

más jogágazat szabályai nem rendeltek büntetni kriminális magatartásokat
339

, tárgytalan

volt az a kérdés, hogy a bűncselekmény mellett milyen más cselekmények vonhatók be

esetlegesen a folytatólagosság egységébe.

A) A fenti helyzet megváltozott az 1956. évi 16. tvr. megalkotását követően. A

szabálysértéseket ugyanis a büntetőjogtól jogágilag teljesen elkülönült közigazgatási jog

rendeli büntetni, a büntetőjogétól részben eltérő céllal és szankciórendszerrel.
340

 Ami a

problémát ebben a körben okozza, hogy az ún. kettős alakzatú cselekményeknek
341

(ilyenek a leggyakrabban előforduló, nem erőszakos vagyon/tulajdon elleni

cselekmények) egymás mellett él a szabálysértési és a bűncselekményi formája,

különbség közöttük tipikusan csupán az elkövetési érték/kár/vagyoni hátrány nagysága

alapján tehető. Erre tekintettel kérdésként jelentkezhet, hogy a folytatólagos

deliktumegységbe bevonhatók-e a csupán szabálysértési értékre elkövetett

részcselekmények is, avagy erre csupán az önmagukban is bűncselekményként

értékelhető részcselekmények viszonylatában van lehetőség.

B) Az 1978. évi Btk. hatályba lépését megelőző bírói gyakorlat e vonatkozásban azt a

megoldást követte, hogy a folytatólagosság egységébe bevonta a bűncselekményi

336

 Borsod-Abaúj-Zemplén Megyei Bíróság 6.B.1595/2009/52. sz.
337

 Debreceni Ítélőtábla Bf.III.289/2011/4. sz.
338

 JESCHECK – WEIGEND 1996, 716. p.
339

 A Kbtk. ugyan a CSEMEGI-kódextől elkülönülten szabályozta a kihágásokat, azok azonban – a

bűncselekmények trichotóm rendszerű felosztása szerint – a Btk.-ban szabályozott cselekményekkel

(bűntettekkel és vétségekkel) egyezően bűncselekménynek minősültek.
340

 Habár a legújabb, 2012-ben hatályba lépett Sztv. alapján elmondható, hogy az a szankciók jellegében is

szigorában nemigen marad el a Btk.-beliektől…
341

 KERESZTY BÉLA – SZOMORA ZSOLT: A vagyon elleni bűncselekmények (Btk. XVIII. fejezet). In NAGY

F. 2009a, 596. p.

 91

értékhatárt meghaladó és azon alul maradt részcselekményeket egyaránt. Így a korabeli

BK 390. számú állásfoglalás
342

 kimondta, hogy „abban az esetben, ha a több, kétszáz

forintot meg nem haladó – illetve kétszáz forintot meghaladó […] cselekmény a

folytatólagosság jogi egységébe tartozik, úgy természetesen egyrendbeli folytatólagos

cselekmény valósul meg”. Egy másik korabeli döntés indokolása szerint pedig „ilyen

esetben sem lehet a cselekménysorozatból a szabálysértéseket kiragadni”.
343

 Az

ekkoriban érvényesülő felfogás tehát úgy foglalható össze, hogy „a részcselekmények a

folytatólagos egység keretébe tartoznak, függetlenül attól, hogy azokat milyen érték

tekintetében követték el”.
344

 Ezen megoldással szemben alapos kritika mindaddig nem

volt felhozható, amíg a folytatólagosság egysége szokásjogi alapon érvényesült a

gyakorlatban: a bíróságok ekkoriban ugyanis saját jogkörükben eljárva dönthettek a

halmazati minősítéssel szemben a folytatólagosság javára.
345

C) Gyökeresen eltérő felfogás kialakulásának – kellett volna – következnie a

folytatólagos bűncselekmény törvényi definiálását követően. Figyelemmel ugyanis arra,

hogy a jogalkotó ugyanolyan bűncselekmény elkövetését követelte meg a

folytatólagosság megállapíthatóságához, ebből egyértelműen következik, hogy

önmagában szabálysértést megvalósító részcselekmény nem képezheti a folytatólagos

bűncselekmény részét. Megemlíthető, hogy a Btk. előkészítő bizottságának ülésén

elhangzott olyan javaslat, amely szerint a Btk. 12. §-ába „a vagyon elleni

szabálysértésekre tekintettel indokolt egy új /3/ bekezdés beiktatása, amely ugy

rendelkezne, hogy a szabálysértési értékhatárt meg nem haladó részcselekményeket is a

folytatólagosság egységébe kell vonni” (kiemelés tőlem: A. I.).
346

 Egy ilyen értelmező

rendelkezés létesítése valóban elejét lehetett volna venni a Btk. hatályba lépését követően

kialakult, évtizedeken át folytatott, törvénnyel ellentétes gyakorlatnak.

D) A bírói gyakorlat ugyanis hosszú időn keresztül nem vett tudomást arról, hogy a

törvény értelmében a folytatólagosságnak csupán önmagukban is bűncselekményként

értékelhető cselekmények lehetnek a részei, tehát a szabálysértési értékre elkövetett

342

 Megjelent BH 1962/7. sz.
343

 BJD 1313.
344

 BJD 1591. és 1597. A korabeli jogirodalomban ugyanígy JULIS 1971, 203. p.
345

 Abban a kivételes helyzetben azonban, amikor az összértékre figyelemmel a folytatólagosság például

vétségek halmazata helyett bűntetté teszi a részcselekményeket, már nem állítható vitathatatlanul, hogy a

szabálysértési értékre elkövetett részcselekmények bevonása nem sérti a büntetőjogi felelősséget súlyosító

szokásjog alkalmazásának tilalmát.
346

 LÁSZLÓ 1984, 367. p.

 92

cselekmények viszonylatában is változatlanul megállapította a folytatólagosságot.
347

 Így

a Gyulai Városi Bíróság még egy 2009 végén hozott ítéletében is úgy indokolta döntését,

hogy „a szabálysértési értékre elkövetett olyan vagyon elleni cselekmények […] amelyek

önmagukban csupán szabálysértések lennének éppen a folytatólagosság egységébe

olvadva válnak bűncselekménnyé”.
348

 A Legfelsőbb Bíróság pedig úgy foglalt állást,

hogy „ha a folytatólagosság törvényi feltételei fennállnak, a szabálysértési értékre

elkövetett egyes részcselekmények összességükben bűncselekményként értékelhetők”

(kiemelés tőlem: A. I.).
349

E) Az idézett megfogalmazás azért volt problematikus, mert a folytatólagosság törvényi

feltételei – ugyanolyan bűncselekmények hiányában – nem állnak fenn maradéktalanul.

Mindezek alapján NAGY FERENC általános részi tankönyvében helyesen mutatott rá
350

, a

judikatúra ekkoriban contra legem jogértelmezést folytatott azáltal, hogy a szabálysértési

értékre elkövetett cselekmények viszonylatában is megállapította a folytatólagosságot.
351

Erről a megoldásról az is elmondható továbbá, hogy az elkövető terhére történő

kiterjesztő értelmezésnek minősült, s mint ilyen, nem egyeztethető össze a nullum

crimen/nulla poena sine lege scripta speciális büntetőjogi alapelvével: az alapelv

értelmében a büntetőjogban szokásjogilag rögzült norma kizárólag az elkövető javára

érvényesülhet
352

, a jelenlegi ítélkezés gyakorlata azonban büntetőjogi felelősséget alapító

szokásjogi interpretációnak minősül.

Említésre érdemes érvként szolgálhat még, ha a folytatólagos bűncselekmény

intézményének eredeti rendeltetésére gondolunk. A folytatólagosság létének jogalkotói

indoka többek között az, hogy a törvényben meghatározott ismérvek fennforgása esetén

egy bűncselekmény elkövetéséért vonjuk felelősségre az elkövetőt a túl szigorú halmazati

minősítés és büntetés helyett
353

, ezért a „folytatólagos” elkövetés ténye elvileg nem

347

 Így BH 1979.5., 1979.142., 1986.312. A jogirodalomban támogatta e felfogást VISZOKAY 1983, 116. p.
348

 Gyulai Városi Bíróság 6.Fk.390/2009/34. sz.
349

 BH 2002.210.
350

 NAGY F. 2008, 235. p.
351

 Kivételes jelleggel előfordulhat, hogy a törvénybeli „bűncselekmény” kitétel alatt szabálysértés is

érthető. Például szolgálhat a Be. 127. § (3) bekezdésébe foglalt rendelkezés, amely alapján a

bűncselekmény elkövetésén tetten ért személyt bárki elfoghatja. Ez alatt – bár a törvény csak

bűncselekményt említ – a szabálysértés elkövetésén történő tettenérést is érteni lehet, mivel ilyenkor

szokásjogi úton enyhül azon személy felelőssége, akinek a javára a jogszabályi engedély hatályosul (ti. az

elfogásra jogosult személy cselekménye jogellenességének hiánya folytán nemcsak akkor nem büntethető

pl. személyi szabadság megsértése miatt, ha bűncselekmény elkövetésén ért mást tetten, hanem

szabálysértés elkövetésén való tettenéréskor sem). Vö. BH 2001.408.
352

 NAGY F. 1995, 46-48. p.
353

 Így FINKEY 1914. 251. p. Megjegyezhető, hogy EDVI szerint a folytatólagosság körét – a CSEMEGI-

kódexet megelőzően – „a bűnhalmazat túlszigorú büntetései miatt nagyon is kiterjesztették”, amire „többé

 93

szolgálhatna alapul ahhoz, hogy az elkövető felelősségét súlyosítsuk azáltal, hogy

önmagukban szabálysértésnek minősülő részcselekményeiből összességükben

bűncselekményt kreálunk.
354

F) Tovább tetézte a bajt az 1999. évi Sztv.-t módosító, a később tárgyalandó érték-

egybefoglalást bevezető 2009. évi CXXXVI. törvény 16. §-a, illetve a 2010. évi

LXXXVI. törvény 15. §-a
355

, amelyek az 1999. évi Sztv. 157. § (6) bekezdésének

megfogalmazásával gyakorlatilag a fenti, büntetőjogi felelősséget alapító/súlyosító

törvényrontó szokást emelték törvényerőre, emellett azonban a Btk. 12. § (2) bekezdését

változatlan maradt.

A 2010 áprilisában meghozott, az érték-egybefoglalásról szóló BKv 87. azonban,

az LB korábbi álláspontját feladva kimondta, hogy „a Btk. 12. §-ának (2) bekezdése a

folytatólagosság feltételeként azt kívánja meg, hogy az elkövető ugyanolyan

bűncselekményt kövessen el […]. A folytatólagosság egységének törvényi előfeltétele

tehát az, hogy a részcselekmények önállóan is bűncselekményt valósítsanak meg. Nincs

ezért törvényes alapja annak a gyakorlatnak, amely a Btk. 12. § (2) bekezdését

alkalmazza szabálysértések elbírálásakor”. A döntés ezen része – a jelenlegi

joghelyzetben – mindenben helyeselhető.
356

G) A jogirodalomban ezzel szemben megjelent olyan álláspont, amely nem ért egyet a

gyakorlat ilyetén változásával, és azt nemcsak processzuális szempontból vitatja, hanem a

jogalkotói szándékkal sem tartja összeegyeztethetőnek.
357

 A szerző figyelmét azonban

valószínűleg elkerülte a 2010. évi CXLVII. törvény 79. §-a, illetve az ahhoz fűzött

Indokolás, amely az 1999. évi Sztv. 157. § (6) bekezdéséből éppen arra figyelemmel

távolította el a folytatólagosságról szóló mondatrészt, mert „folytatólagosság csupán

ugyanolyan bűncselekmények esetén állhat fenn, szabálysértések esetén nem. […] Az

érték-egybefoglalás kapcsán tehát a folytatólagosságra utalás téves, annak elhagyása

szükség nincs, s ennélfogva csak ott állapítható meg folytatólagos egység a hol az egyes cselekményeket

valamely különös ok miatt egymástól elkülöníteni és önállósítani nem lehet”. Vagyis a szerző álláspontja

szerint a felelősségenyhítés a kumulációs halmazati rendszer elejtése óta nem érv a folytatólagos egység

fenntartása mellett. Vö. EDVI 1894, 351. p.
354

 AMBRUS 2008. Bár, mint láttuk, kivételesen nem kizárt, hogy a folytatólagosság az elkövető terhére is

érvényesüljön.
355

 Egy korábbi jogalkotási hiba folytán ugyanis a 2009. évi CXXXVI. törvény 16. §-a – az uralkodó

felfogás szerint – hatályba lépésével egyidejűleg hatályát is vesztette, ezért kellett az abban foglalt

rendelkezést ismét hatályba léptetni a 2010-es törvénnyel. A problémához részletesen lásd az érték-

egybefoglalásról szóló fejezetet.
356

 Ugyanígy MÉSZÁR 2010, 18. p.
357

 KÉMÉNDI 2011, 14-15. p.

 94

indokolt, a módosítás ezen §-a a dogmatikai hiba javítására irányul”.
358

 Ebből kitűnően a

jogalkotói szándék nemhogy eltérő lenne az LB-döntéstől, hanem a törvényhozó éppen a

bíróság véleményére figyelemmel módosította a jogszabályt.

H) Összefoglalásként megállapítható, hogy jelenleg szabálysértési értékre elkövetett

részcselekményeknek a folytatólagos egységbe történő bevonására nincs törvényi

lehetőség. De lege ferenda azonban kérdésként jelentkezhet, hogy ez a helyzet

társadalmilag hasznos és indokolt-e. Egy 2010-ben megjelent cikkemben még azon

véleményemnek adtam hangot, hogy az olyan jövőbeni törvényi szabály, amely a

szabálysértések folytatólagos egységbe foglalását is lehetővé tenné, nem lenne

megengedhető, többek között azért, mert „a bírói gyakorlatban kialakult, majd törvényi

szabályozást nyert egységi forma régtől fogva elismert feltételrendszerének indokolatlan

bolygatását eredményezné, másrészt […] az ilyen szabályozás ellentétes lenne a

folytatólagos bűncselekmény intézményének eredeti rendeltetésével”.
359

I) A tulajdon elleni szabálysértések viszonylatában irányadó új szabálysértési értékhatár

(2012. április 15. napjától 50.000,-Ft) ismeretében azonban már nem tartom

képviselhetetlennek azt az álláspontot, amely a folytatólagosság egységébe az önmagában

szabálysértési értékre elkövetett részcselekmények bevonását is megengedné. A

gyakorlatban például az áruházi lopások viszonylatában gyakori folytatólagosság
360

ugyanis ilyen értékhatár mellett az esetek többségében egyáltalán nem lenne

megállapítható, a tipikus és életszerű esetek legnagyobb részében ugyanis az egyes

lopások elkövetési értéke a pár ezer, vagy egy-két tízezer forintot nem haladja meg.

Minderre azonban szokásjogi alapon nem kerülhetne sor, hanem csakis a Btk. 12. § (2)

bekezdésének például olyan formában történő módosításával, hogy a folytatólagos

bűncselekmény megvalósulásához „ugyanolyan bűncselekmény vagy szabálysértés”,

vagy még egyszerűbb formában, „ugyanolyan cselekmény” elkövetése szükséges. Rá kell

azonban mutatni arra, hogy az elkövető cselekményei sok esetben a folytatólagosság

szabályainak ilyen formában történő átalakítása nélkül is – az érték-egybefoglalás

szabályai folytán – egyébként is bűncselekményt képeznének, a fenti törvénymódosítás

tehát csak egy jogalkotói lehetőségként, s korántsem sürgető szükségességként

jelentkezik. Habár, mint látni fogjuk, az érték-egybefoglaláshoz is szükséges, hogy az

358

 A 2010. évi CXLVII. törvény miniszteri Indokolása. Részletes Indokolás a 79. §-hoz. Forrás: Complex

Jogtár.
359

 AMBRUS 2010b, 280. p.
360

 Vö. például POJNÁR 2008. 41-45. p.

 95

egyes cselekmények összesített elkövetési értéke meghaladja az 50.000 forintot, és ez

számos életbeli esetben nem teljesül.

3.2. Egységes (akarat)elhatározás

3.2.1. Az egységes (akarat)elhatározás a folytatólagos bűncselekmény megvalósulásának

szubjektív feltétele. Nézetem szerint a legkardinálisabb ismérvnek tekinthető
361

 annak

eldöntéséhez, hogy a folytatólagosság megállapítható-e. Röviden úgy is

fogalmazhatnánk, hogy a szubjektív feltétel fennforgása az objektív oldalon jelentkező

feltételek megvalósulása előfeltételeként azonosítható. Amellett azonban, hogy a

folytatólagosság legfontosabb ismérvéről van szó, egyben a büntetőeljárásban az egyik

legnehezebben megállapítható kérdés is, figyelemmel arra, hogy itt nem a külvilágban

megjelenő tényeket, hanem az elkövető tudattartalmát kell vizsgálat tárgyává tennie a

bíróságnak.

A) Első kérdésként az jelentkezhet az egységes elhatározás kapcsán, hogy annak

valamennyi, a folytatólagosság keretébe tartozó cselekményt át kell-e fognia, vagy sem.

A magyar bírói gyakorlat szerint az egységes elhatározás nem jelent minden

részcselekményt átfogó előre kitervelést, „előre megfontoltságot”
362

, bár ez sem kizárt,

például abban az esetben, ha a tolvaj előre tudja, hogy mi az az összeg, amelyre lopási

cselekményei összessége révén szert kíván tenni. Az egységes elhatározás

megállapíthatóságához elégséges, de szükséges tehát például az, ha az elkövető az első

részcselekmény megvalósítása előtt annyit határozzon el, hogy ahányszor csak lehet, el

fogja követni a bűncselekményt.
363

 Találó ezzel kapcsolatban BALOGH JENŐ azon

megállapítása, amely szerint a további részcselekmények elkövetésekor az elkövető

tudatában nem újabb elhatározás jön létre, hanem a korábbi elhatározás reprodukálására

kerül sor.
364

 Nézetem szerint elég lehet az egységes elhatározás megállapításához, ha a

tettesben az első részcselekmény elkövetése során (tehát még befejezetté válása előtt!)

fogan meg a további részcselekmény(ek) ötlete, mint például abban az esetben, ha a

361

 Így már LÖW 1880, 550-551. p.
362

 FBK 1991.1.
363

 Vö. INDOKOLÁS-1978, 1112. p.
364

 BALOGH J. 1885, 32. p.

 96

tolvaj a kiszemelt lakásba bejutva pillant meg egy olyan, nehezen mozdítható dolgot,

amelyért egy másik alkalommal tér vissza.
365

B) Napjainkban a kommentár- és a jogirodalom részben eltérő nézetet vall abban a

kérdésben, hogy az egységes elhatározás mikor forog fenn. Előbbi szerint az egységes

elhatározás „nem jelenti azt, hogy a terheltnek már eleve több ugyanolyan

bűncselekmény elkövetését kell elhatároznia”.
366

 Hasonlóan foglal állást SÁNTHA, aki

szerint fennforoghat az egységes elhatározás akkor is, ha az elkövető „csak az első

részcselekmény megvalósítását követően határozza el a következőt”.
367

 A GYÖRGYI és WIENER által szerkesztett kommentár ezzel szemben akkor látja az

egységes elhatározást megállapíthatónak, ha „az elkövető ugyanolyan bűncselekmények

ismétlődő elkövetését határozza el”.
368

 Ezt a felfogást képviseli tankönyvében FÖLDVÁRI

is.
369

 Szerinte nem minősülhetnek folytatólagosan elkövetettként az elkövető

cselekményei, ha ő először csak egy elkövetést határozott el és ezt követően, a sikeren

felbuzdulva alakult ki benne a második és a további elkövetésekre irányuló elhatározás.

Részemről az utóbbi felfogást tartom helyesnek. Ha ugyanis az elkövető

eredetileg csak egy bűncselekményt szándékozott elkövetni, majd látva azt, hogy minden

különösebb nehézség, illetve a tetten érés veszélye nélkül tudta cselekményét kivitelezni,

azt a legközelebbi alkalommal ismét realizálja, az egységes elhatározás hiányában

folytatólagosság megállapítására nem kerülhet sor. Ilyenkor ugyanis nem az eredeti

elhatározás serkenti ismét cselekvésre az elkövetőt, hanem valójában egy, a korábbitól

teljesen elkülönülő, azóta kialakult indítékon alapuló új elhatározás, amelynek folytán

nem részcselekmények láncolata, hanem két (több) önálló bűncselekmény valósul meg.

Nem elegendő tehát az egységes elhatározás ún. minimalista felfogása, a folytatás

lehetőségére vonatkozó elhatározásnak már az első részcselekmény elkövetésekor fenn

kell állnia.

Sajnálatos módon a bírói gyakorlat az egységes elhatározás vizsgálata helyett

gyakran megelégszik a könnyebben megállapítható objektív ismérvek (mint például a

rövid időköz) vizsgálatával, és amennyiben ezek fennforognak, szinte automatikusan

megállapítja a folytatólagosságot olyan esetekben is, amikor ennek – éppen az egységes

365

 Így helyesen például a Kecskeméti Városi Bíróság 10.B.321/2008/118. és a Kiskunhalasi Városi Bíróság

9.Fk.224/2012/2. sz. döntései.
366

 JAKUCS 2004, 66. p. Ugyanígy KIS 2006a, 43. p. A régi jogirodalomban hasonlóan FINKEY 1895, 71 .p.
367

 HORVÁTH 2007, 281. p.
368

 GYÖRGYI – WIENER 1996, 34. p.
369

 FÖLDVÁRI 2006, 219. p.

 97

elhatározás hiánya miatt – nem lenne helye.
370

 Erre a következtetésre jutott egyébként a

nemi deliktumokról szóló monográfiájában már SCHULTHEISZ is.
371

 Jól mutatja e

helyzetet a Pécsi Ítélőtábla egy ítéletének indokolása, amely bevallottan úgy foglal állást,

hogy a bírói gyakorlat „az egységes akarat-elhatározást kiterjesztő módon értelmezi. Nem

szükséges, hogy az elkövető már az első cselekmény megvalósításakor elhatározza annak

folytatását, elegendő, ha a különböző részcselekmények elkövetése azonos okra,

motívumra vezethető vissza” (kiemelések tőlem A. I.).
372

Ezzel szemben, a helyes felfogás szerint, a jogalkalmazónak mindenkor a

szubjektív oldal lehető legteljesebb feltérképezésére kellene törekedniük a történeti

tényállások felderítésekor, s ha ennek révén azt állapítják meg, hogy az elkövető

egységes elhatározása hiányzott, halmazatot indokolt megállapítani a terhére.

Nem értek egyet DEGRÉ azon pesszimista megállapításával, hogy „az egységes

elhatározás, mint az egység criteriuma teljesen gyakorlatiatlan; keresztülvezetése a

gyakorlati életben mondhatni lehetetlen”.
373

 Ha ezt az állítást igaznak fogadnánk el,

tulajdonképpen bármely szubjektív törvényi feltétel büntetőeljárásbeli vizsgálatától el

kellene tekintenünk, hiszen a külvilágban jelentkező ismérvek vizsgálata mindig sokkal

egyszerűbb, mint az elkövető tudattartalmáé. Az egységes elhatározás gyakorlati

vizsgálata tehát felfogásom szerint is nehéz, de korántsem lehetetlen feladatot ró az

ítélkezőre.
374

 Ezért nem lehetett egyetérteni a Btk. előkészítő ülésein felbukkant azon

felfogással sem, amely szerint „az egységes elhatározás nehezen megfogható fogalom.

Igy olyan szöveget kellene kialakítani, amely csak tárgyi oldalhoz tartozó elemeket

tartalmaz”.
375

C) A közelmúlt német joggyakorlatát vizsgálva WESSELS mutatott rá arra, hogy az az

egységes elhatározás vizsgálata helyett megelégszik az ún. „folytatási szándékkal”,

vagyis megállapítja a folytatólagosságot a nem az első cselekménnyel egyidejűleg,

hanem a későbbiek folyamán elhatározott cselekmény vonatkozásában is, feltéve, hogy

az a korábbi cselekmény utódjaként jelenik meg, azzal „folyamatos pszichológiai vonalat

képez”. A szerző ezt a felfogást dogmatikailag kétesnek és kriminálpolitikailag

370

 A bírói gyakorlatot elemezve hasonlóan KÉMÉNDI 2011, 10. p.
371

 SCHULTHEISZ 1966, 64-65. p.
372

 Pécsi Ítélőtábla Bf.II.87/2010/6. sz.
373

 DEGRÉ 1912, 253-254. p. A szerzőt bírálta emiatt egyébként már a művet recenzáló HELLER is. Lásd

HELLER 1913, 655. p.
374

 Röviden szükséges utalni rá, hogy az üzletszerűség szubjektív oldala, a rendszeres haszonszerzésre

törekvés kapcsán is kimutatható, hogy a bírói gyakorlat – mindinkább az objektív feltételt előtérbe tolva – a

könnyebb ítélkezés lehetőségeit keresi. Ehhez részletesebben lásd az üzletszerűségről szóló fejezetet.
375

 LÁSZLÓ 1984, 364. p.

 98

aggályosnak nevezi.
376

 Látható tehát, hogy a német gyakorlat a magyarhoz hasonló

problémával került szembe a folytatólagos bűncselekmény kapcsán, és sok esetben

mindkettő a könnyebb, ám nem feltétlenül törvényesebb utat választja.
377

D) Részemről az egységes elhatározást azért tekintem a folytatólagosság legfőbb alapító

tényezőjének, mert – természetesen a folytatólagosság további feltételeivel együtt

jelentkező – fennállása esetén a halmazati minősítés valójában a kétszeres értékelés

tilalmába ütközne. A folytatólagos cselekménysor viszonylatában ugyanis a

bűncselekménynek csak az objektív oldala valósul meg többszörösen, a szubjektív oldal

mindvégig egyetlen és ugyanaz marad. Ezért ugyanezt az egységes szubjektív oldalt

értékelnénk többször, ha ilyenkor több – objektív és szubjektív szempontból egyaránt –

önálló bűncselekményt állapítanánk meg az elkövető terhére.

Még nem a kétszeres értékelés tilalmára hivatkozva, de hasonlóképpen foglalt

állást BALOGH JENŐ, aki szerint „ha már most a folytatólagos bűncselekményre a

bűnhalmazat elveit akarnánk applicálni, akkor ezen egységes elhatározást többször

beszámítanánk, […] ami által a tettes igazságtalanul büntettetnék”. E felfogásából

eredően a folytatólagos bűncselekmény és az egységes elhatározás viszonyáról úgy

foglalt állást, hogy „a kettő együtt áll, vagy együtt dől meg”, végül egy hasonlattal élve,

az egységes elhatározást a folytatólagosság „Achilles-sarkának” tekintette.
378

A szubjektív momentumot tette az egységalkotás legfőbb indokává IRK is, aki

szerint „annak a tettesnek psychéje, ki ugyanazon tárgyon egységes elhatározásból

kifolyólag rövid időközökben ismételten követ el támadást, oly lelki komponensekből

tevődik össze, hogy a bűnhalmazat szabályainak alkalmazása teljesen eredménytelen”

(kiemelések tőlem: A. I.).
379

3.2.2. A folytatólagos bűncselekmény legfőbb életrehívójának tekintette az elhatározás

egységességét például BINDING
380

, CARRARA
381

, mint láttuk, BALOGH JENŐ
382

, továbbá

BERNOLÁK.
383

 Csak vagylagos feltételként vette azt fel KŐRÖSI SÁNDOR.
384

 WERNER
385

 és

376

 WESSELS 1994, 234. p.
377

 A régi olasz irodalomban az „általános elhatározás” elégségességét hirdette CARRARA 1878, 354. p.
378

 BALOGH J. 1885, 28. p.
379

 IRK 1915, 63. p.
380

 BINDING 1885, 535. p.
381

 CARRARA 1878, 349. p. Mint írja, „az elhatározás egységének tehát, mely a sértett törvény egységével

áll kapcsolatban, mindig ki kell zárnia a bűntettek többségét”.
382

 BALOGH J. 1885, 28-29. p.
383

 BERNOLÁK 1908, 132-133. p.
384

 KŐRÖSI 1879, 378-379. p.
385

 WERNER 1898, 177-178. P.

 99

FAYER
386

 felfogása szerint pedig a folytatólagosságnál az egységes elhatározás egyáltalán

nem játszik szerepet. Érdekes ANGYAL álláspontja, aki egységes elhatározás helyett „az

elhatározásoknak azonos gyökérről fakadó voltát” követelte meg a folytatólagos

bűncselekményhez.
387

A korábbi német jogirodalomban akadtak olyan szerzők is, akik a folytatólagos

bűncselekmény mint egységi kategória létét éppen arra figyelemmel tagadták, mert az

egységes elhatározást pszichológiailag nem létező jelenségnek tekintették. Így a

németeknél BURI
388

 és HÖPFNER
389

 helyezkedett arra az álláspontra, hogy az egységes

elhatározás lélektani képtelenség, minden egyes új cselekménynek új, teljesen önálló

elhatározás szükséges. BELING szerint pedig az egységes elhatározás folytatólagos

bűncselekményt alapító jelentőségének elismerésével „elkerülhetetlenül arra az

eredményre kellene jutnunk, hogy a tettes egész életében elkövetett bűncselekményei

folytatólagos bűncselekményt képeznek”.
390

Érdekes, hogy ezt a felfogás hazánkban egyetlen szerző sem tette maradéktalanul

magáévá, s akik tagadták is a folytatólagos bűncselekmény létét, azok sem az egységes

elhatározás létrejövetelének lehetőségét vonták kétségbe, hanem – mint például a fentebb

már idézett LUKÁTS, vagy mellette HEIL FAUSZTIN
391

 – a jogalkalmazást nem látták az

egységalkotásra jogosultnak, vagy éppen azt a CSEMEGI-kódex halmazati büntetési

szabályai alapján nem tartották szükségesnek. DEGRÉ pedig, mint láttuk, bár a

bűncselekmény-egység alapvető tanából meg nem konstruálható kategóriának tartotta a

folytatólagos bűncselekményt, szokásjogi érvényesülése okán elismerte és

fenntarthatónak vélte azt.
392

Az egységes elhatározás létét tagadó felfogás cáfolására – napjaink

jogtudományában egyértelműen meghaladott volta miatt – nem pazarolok sok szót, az

ugyanis nyilvánvalóan fennáll például olyankor, ha a pénztáros nyaralásra kívánván pénzt

386

 FAYER 1895, 382-383. p.
387

 ANGYAL 1920, 487. p.
388

 BURI 1879, 11-38. p.
389

 HÖPFNER 1901, 256-272. p.
390

 BELING 1906, 370-372. p.
391

 HEIL 1911, 309. p.
392

 Túlzottan elnagyoltnak tekinthető ezért DEGRÉ nézetrendszeréről ANGYALNAK azon megállapítása,

amely szerint DEGRÉ – BURIHOZ és LUKÁTSHOZ hasonlóan – a halmazat szabályait alkalmazná

folytatólagosság esetén. Vö. ANGYAL 1920, 486. p. Még szembetűnőbb mindez, ha idézzük DEGRÉNEK a

folytatólagos bűncselekményről de lege ferenda elfoglalt álláspontját: „részemről […] fentartandónak

vélem a folytatólagos bűncselekményt mint bűncselekmény-egységi formát” (kiemelés tőlem: A. I.). Lásd

DEGRÉ 1912, 302. p.

 100

szerezni, az eredetileg elhatározott összeget részletekben veszi ki a bolt kasszájából, vagy

ha az elkövető alkatrészenként kíván ellopni egy tárgyat.
393

3.2.3. A kir. Kúria ítéleteinek indokolásában gyakran hivatkozott az egységes

elhatározásra mint a folytatólagos bűncselekményt alapító tényezőre. A korabeli

határozatok tüzetes átvizsgálása révén DEGRÉ azonban arra mutatott rá, hogy „az

elhatározás egységét mint psichologiai folyamatot, mint realis psichicai történést a

magyar judicatura soha nem kereste”
394

, illetve a „joggyakorlat az elhatározás egységét

illetően vélelemszerű, de a kérdéses psichicai folyamatra tényleg világot nem vető

tényekkel operál; az elhatározási egység a jogászat kezében jogi fictiová idomul, melyek

köntöse alatt a folytatólagossághoz megkívánt egyéb mozzanatok érvényesülnek

criteriumként”.
395

 Vagyis ekkoriban – mint azt a rövid időköz követelményénél is látni

fogjuk – valójában objektív körülményekből vezették le a sokszor fiktív szubjektív oldalt.

 Megjegyezhető, hogy a későbbi joggyakorlatban kimutatható olyan tendencia,

amely alapján az sokkal inkább törekedett az egységes elhatározás tényleges

kimutatására, mint a CSEMEGI-kódex hatálya alatt folytatott gyakorlat. Így a Legfelsőbb

Bíróság egy olyan jogeset kapcsán, ahol az elkövetők egy ízben a termelőszövetkezet

raktárából zabot loptak, majd egy héttel később ugyaninnen egy rakomány búzát

tulajdonítottak el, a következőket állapította meg: „a terheltek a zab eltulajdonítására

alkalmilag állapodtak meg, azt azért határozták el, mert a nyulaik etetésére zabra volt

szükségük […] A bűntettnek az elhatározásakor szóba sem került, hogy további

bűncselekményeket is elkövetnek. […] A két cselekményt tehát nem azonos elhatározás

motiválta. A második cselekményt, a búzalopást ugyancsak alkalmilag, ötletszerűen

követték el […] alkalmilag a pénzszerzés céljából” (kiemelések tőlem: A. I.).
396

 A döntés

indokolásának idézett részeiből is megállapítható, hogy a bíróság ebben az esetben

nemcsak az objektíve megvalósult tényeket kutatta, hanem kifejezetten hangsúlyt

fektetett a szubjektív oldal valós vizsgálatára is. Továbbá azt is jól példázza ez a jogeset,

hogy az LB álláspontja szerint sincs helye folytatólagos bűncselekmény megállapításának

olyankor, amikor az elkövető csak az első elkövetés sikerén felbuzdulva szánja el magát

következő cselekményére.

393

 FÖLDVÁRI 2006, 217. p.
394

 DEGRÉ 1912, 239. p.
395

 DEGRÉ 1912, 254. p.
396

 BJD 5860.

 101

Nem látta fennforogni az egységes elhatározást, s ekként a folytatólagosságot az

LB akkor sem, amikor az elkövető kifejezetten alkalomszerűen és pillanatnyi indulatból

fakadóan valósította meg cselekményeit.
397

 Mellőzni szokta a bírói gyakorlat a

folytatólagos bűncselekmény megállapítását olyankor is, amikor „az elkövető végleg

felhagyott a folytatás szándékával, majd – más indítékok alapján – újra elhatározza a

korábbihoz hasonló részcselekmények elkövetését”.
398

3.2.5. Bűnösség. A hazai jogirodalomban jelenleg uralkodó felfogás szerint – az egységes

elhatározás követelménye nyomán – folytatólagos egységbe csak szándékos

bűncselekmények foglalhatók.
399

A) FÖLDVÁRI monográfiájában határozottan még nem foglalt állást a kérdésben
400

,

később azonban már kifejtette, hogy „még az olyan gondatlan bűncselekményeket sem

tartjuk egységbe foglalhatónak, amelyek szándékos magatartással valósulnak ugyan meg,

de az elkövetőt valamelyik másik tényállási elem vonatkozásában terheli

gondatlanság”.
401

 Röviden: a szerző a folytatólagosságot vegyes bűnösségű

bűncselekményeknél is kizártnak tekinti.

BÉKÉS egy korai művében
402

, majd egy 1973-ban megjelent tankönyvben még

éppen azért tartotta lehetségesnek gondatlan bűncselekmények folytatólagos egységbe

foglalását, mert ahhoz „nem szándékegységre, hanem a bűnösségi alakzatra nem utaló

egységes elhatározásra” van szükség.
403

 A folytatólagos bűncselekmény törvénybe

iktatását követően azonban – annak ellenére, hogy a Btk. szövege szintén az „egységes

elhatározás” kifejezést használja – a szerző ugyancsak e követelményre hivatkozva zárta

ki a gondatlan bűncselekményeket a folytatólagosság köréből, tehát ugyanazon ismérvből

az ellenkező következtetésre jutott.
404

NAGY professzor (s korábban TOKAJI) álláspontja szerint ellenben az egységes

akarat-elhatározás, így végső soron a folytatólagos bűncselekmény – kivételes jelleggel –

bizonyos vegyes bűnösséggel megvalósuló gondatlan bűncselekményeknél is

létrejöhet.
405

 Ehhez az állásponthoz csatlakozik a KIS által szerkesztett kommentár
406

 és

397

 BH 1995.257.
398

 BERKES 2009, 36/5. p.
399

 BALOGH Á. – TÓTH 2010, 227. p., BÉKÉS 2002, 218. p., WIENER 2003b, 87. p.
400

 FÖLDVÁRI 1962, 272. p.
401

 FÖLDVÁRI 2006, 219. p.
402

 BÉKÉS 1958, 745. p.
403

 BÉKÉS – SZALMA 1973, 306. p.
404

 BÉKÉS et al. 1980, 293. p.
405

 NAGY F. 2008, 234. p.
406

 KIS 2006a, 44. p.

 102

GELLÉR BALÁZS JÓZSEF is.
407

 Egy az 1970-es években megjelent budapesti jegyzetben

SZÜK LÁSZLÓ pedig úgy foglalt állást, hogy a folytatólagos bűncselekményi konstrukció

eredetileg ugyan „a szándékos bűncselekmények kategóriájára készült”, utóbb azonban

megjelentek olyan gondatlan veszélyeztetési bűncselekmények, amelyek esetében

„dogmatikailag kifogástalanul megokolható a folytatólagos bűncselekmény gondatlan

válfaja”.
408

A fentiekből kitűnően indokolatlanul elnagyolt, s ekként helytelen BLASKÓ azon

megállapítása, hogy az egyes büntetőjogi iskolák „abban mindenképpen egyetértenek,

hogy miután a törvény egységes elhatározást követel a folytatólagosság

megállapításához, ezért ennek hiánya miatt a gondatlan bűncselekmények nem

foglalhatók egységbe”.
409

B) A régi szerzőket szintén megosztotta e kérdés. PAULER
410

, BALOGH JENŐ
411

 és

SCHULTHEISZ
412

 egyértelműen elutasították a gondatlan bűncselekmények egymással,

illetve szándékos bűncselekményekkel való egységbe foglalhatóságát. Az 1961. évi Btk.

Kommentárja is úgy foglalt állást, hogy „gondatlan cselekmények vonatkozásában a

folytatólagosság egysége fogalmilag kizárt”.
413

Ezzel szemben a gondatlan cselekmények egymással történő folytatólagos

egységbe foglalását HELLER
414

, KOCSIS
415

, HÁRS
416

, továbbá a KÁDÁR-KÁLMÁN

szerzőpáros
417

 (utóbbiak e felfogásukat a vegyes bűnösségű bűncselekmények esetére

korlátozva) lehetségesnek tartotta. KAUTZ, a gondatlan bűncselekményeket folytatólagos

egységbe foglalhatónak tekintő szerzők táborát erősítve fejtette ki, hogy „oly

folytatólagos cselekvények is, melyekkel jogsértő eredmény létesitése nem czéloztatott, a

mely azonban vigyázatlanság folytán bekövetkezett, képezhetik egy elhatározás

eredményét” (kiemelés tőlem: A. I.).
418

 Ez az felfogás azért is értékes, mivel a szerző

annak ellenére is bevonta a gondatlan cselekményeket a folytatólagosság egységébe,

hogy emellett egyszersmind – szemben a lentebb ismertetendő FINKEY- és DEGRÉ-féle

407

 GELLÉR 2008, 265. p.
408

 PINTÉR 1977, 75. p.
409

 BLASKÓ 2002, 355. p.
410

 PAULER 1869, 123. p.
411

 BALOGH J. 1885, 45. p.
412

 SCHULTHEISZ 1948, 131. p.
413

 HALÁSZ 1968, 368. p.
414

 HELLER 1931, 323. p.
415

 HÁRS 1943, 55-56. p.
416

 KOCSIS 1939, 195. p.
417

 KÁDÁR – KÁLMÁN 1966, 617. p.
418

 KAUTZ 1873, 100. p.

 103

állásponttal – az egységes elhatározást is megkövetelte a folytatólagosság

megállapításához.

C) FINKEY „Az egység és a többség tana” c. korai művében még helyeselte a gondatlan

deliktumok folytatólagos egységbe foglalását, ezt azonban csakis arra figyelemmel találta

lehetségesnek, mert az egységes elhatározást nem követelte meg feltétlenül a

folytatólagosság kritériumaként.
419

 Később íródott tankönyvében azonban megváltoztatta

véleményét és kizárólag a szándékosan elkövetett bűncselekmények viszonylatában

tartotta lehetségesnek a folytatólagosság megállapítását.
420

 FINKEY korábbi

álláspontjához hasonlóan DEGRÉ is azért tartotta lehetségesnek a folytatólagosság

megállapítását gondatlan bűncselekmények kapcsán, mert szerinte „judicaturánk

ténylegesen nem kiván subjectiv összefüggéseket a folytatólagos egységhez”, ezért

„nincsen akadálya annak, hogy adott esetben a folytatólagossági egység gondatlan

cselekményekre alkalmaztassék”.
421

D) A német jogirodalomról elmondható, hogy mind a régi, mind a recens szerzők

nagyobb tábora ellenezte a gondatlan bűncselekmények folytatólagos egységbe

foglalásának lehetőségét. Így BERNER szerint, ha gondatlanság esetén „több (sértő)

eredménye van, akkor csak egyetlen cselekmény forog fenn és ahhoz, hogy ehhez az

eredményhez jussunk, nincs szükség kerülőútra”
422

 (ti. a folytatólagosság

konstrukciójára). DOERR
423

 és STÜRENBURG
424

 szerint pedig a folytatólagosság

megállapíthatóságához egyenesen szándékegységre van szükség. Velük szemben

BINDING következetesen azt a nézetet képviselte, hogy a gondatlan cselekmények –

feltéve, hogy egységes elhatározás következtében jönnek létre – folytatólagos egységbe

vonhatók.
425

 A legutóbbi idők szerzői közül JESCHECK és WESSELS azonban érdemi

indokolás nélkül, evidenciaként állítják fel a tételt, hogy folytatólagosság

megállapításának csak szándékos deliktumok vonatkozásában van helye.
426

E) Nézetem szerint – annak ellenére, hogy a gyakorlatban értelemszerűen a szándékos

bűncselekmények folytatólagos egységbe foglalásának van meghatározó jelentősége
427

 –

a gondatlanságból elkövetett bűncselekményeket a folytatólagosság köréből kirekeszteni

419

 FINKEY 1895, 89. p.
420

 FINKEY 1914, 252. p.
421

 DEGRÉ 1912, 268. p.
422

 BERNER 1898, 308. p.
423

 DOERR 1908, 94. p.
424

 STÜRENBURG 1908, 15. p.
425

 BINDING 1885, 537. p.
426

 Vö. JESCHECK – WEIGEND 1996, 717. p. és WESSELS 1994, 233. p.
427

 NAGY F. 2008, 234. p.

 104

ab ovo nem lehet. Ennek legszembeötlőbb indoka magából a Btk. 12. § (2) bekezdéséből

következik, a folytatólagosság törvényi fogalmában a jogalkotó ugyanis nem követeli

meg kifejezett kritériumként a szándékosságot. Az olyan általános részi törvényi

definíciók esetében, ahol a törvényhozó az adott jogintézmény alkalmazási köréből a

gondatlan bűncselekményeket ki kívánta zárni, ott ezt a jogszabály szövegezésekor

megtette. Erre például szolgálhat a Btk. 16. §-ba foglalt kísérlet definíciója, vagy a Btk.

20. § (2) bekezdésében szabályozott társtettesség fogalma. A folytatólagosság

megállapítása vizsgálandó lehet a) a vegyes bűnösséggel megvalósuló bűncselekmények,

továbbá b) a tisztán gondatlan bűncselekmények viszonylatában, végül felmerülhet, hogy

c) szándékos és gondatlan bűncselekmények egymással folytatólagos egységbe

foglalhatók-e.

Ad a) A vegyes bűnösséggel megvalósuló bűncselekményeket – melyekről a magyar

büntetőjogban nagyon nehéz egyértelműen eldönteni, hogy szándékos vagy gondatlan

bűncselekménynek minősülnek-e
428

 – általánosságban az jellemzi, hogy az objektív

tényállási elemek egy részére a szándékosság, más részére a gondatlanság terjed ki.
429

Egyes olyan bűncselekmények esetében, amelyek szándékos magatartással valósulnak

meg, de az elkövetőt valamely másik tényállási elem tekintetében gondatlanság terheli, a

folytatólagosság – véleményem szerint – létrejöhet.

Az eredendően a KÁDÁR-KÁLMÁN szerzőpárostól származó
430

 például szolgálhat a

Btk. 234. §-ba foglalt gondatlan hamis vád vétsége, amely az elkövetőnek a tényállítás

valótlan, illetve a bizonyíték hamis voltában való tévedésétől eltekintve mindenben

megegyezik a szándékos hamis vád tényállásával, tehát az elkövetési magatartás ez

esetben is szándékos.
431

 Éppen ezért az elkövető tudatában ilyenkor ugyanolyan egységes

elhatározás jöhet létre, mint a Btk. 233. § szerinti szándékos hamis vád esetében,

ugyanúgy egységesen elhatározhatja például azt, hogy minden alkalommal, amikor csak

„gyanús viselkedésen” kapja haragosát, feljelentést fog ellene tenni a hatóság előtt

bűncselekmény elkövetése miatt. Ugyanígy a folytatólagosság egyéb ismérvei is

428

 SZOMORA 2003, 98. p.
429

 Vö. NAGY F. 2005b, 145. p.
430

 KÁDÁR – KÁLMÁN 1966, 617. p.
431

 VISKI szerint elsőként TOKAJI mutatott rá arra, hogy – az addig uralkodó felfogással szemben – a

gondatlanságból elkövetett hamis vád (az 1961. évi Btk. hatályba lépését megelőzően „hatóság előtti

gondatlan rágalmazás”) nem tisztán gondatlan, hanem valójában vegyes bűnösséggel megvalósuló

deliktum. Vö. VISKI 1959, 262. p. Később ugyanígy TOKAJI 1984, 238. p.

 105

megvalósulhatnak gondatlan hamis vád esetében is, így dogmatikai szempontból nem

látok okot a folytatólagosság megállapításának mellőzésére.
432

Ilyen esetben a folytatólagosság megállapítása mellett szól az is, hogy ha például A a

hatóság előtt, több alkalommal is gondatlanságból, hamisan vádolja bűncselekmény

elkövetésével B-t, annyi rendbeli gondatlan hamis vád vétsége elkövetéséért kell A-t

felelősségre vonni, ahány hamis vádolás történt.
433

 A halmazati minősítés és büntetés

alkalmazása pedig nyilvánvalóan méltánytalan helyzetbe hozza A-t C-hez képest, aki

szándékosan vádolta hamisan B-t több ízben is, és emiatt őt folytatólagosan elkövetett

hamis vád bűntette (tehát nem halmazat, hanem egy bűncselekmény elkövetése) miatt

lehet marasztalni és rá az egységre irányadó büntetést kiszabni. Ellentmond ugyanis az

argumentum a maiore ad minus logikai szabályának az, hogy amíg az enyhébb fokban

bűnös, gondatlanságból elkövetett hamis vád halmazati minősítést von maga után, addig

a súlyosabb bűnösségi alakzat, a szándékosság egységkénti minősítésben és büntetésben

részesüljön.

Szintén vegyes bűnösséggel valósul meg a Btk. 292. § (2) bekezdésében szabályozott,

gondatlanságból elkövetett rossz minőségű termék forgalomba hozatala. Ezt a

bűncselekményt gyakran követik el oly módon, hogy az elkövető tud arról, hogy például

az általa értékesített termék feltehetőleg rossz minőségű, mégis könnyelműen bizakodik

abban, hogy a termék hibás volta nem okoz majd problémát, ezért azt jó minőségű

termékként tünteti fel (luxuria). Úgyszintén úgy is, hogy az elkövető a termék rossz

minőségű voltával azért nincs tisztában, mert a tőle elvárható figyelmet vagy

körültekintést elmulasztotta (negligentia). Ilyenkor az elkövetési magatartás (pl. az

értékesítés) szándékosnak minősül, az elkövető gondatlansága kizárólag a termék

minősége tekintetében állapítható meg. A folytatólagosság további feltételeinek

fennforgása esetén annak megállapítása e bűncselekmény tekintetében feltétlenül

indokolt, a több ilyen termék értékesítésére, használatba adására, illetve forgalomba

hozatalára vonatkozó elhatározás ugyanis sok esetben egységes, az egyes magatartások

432

 Mint arról a természetes egységről szóló fejezetben volt szó, az LB felfogása szerint ugyanazon személy

többszöri hamis vádolása természetes egységként értékelendő (BH 1997.377.), ez azonban nem jelenti azt,

hogy fogalmilag kizárt lenne a folytatólagosság megállapítása a hamis vád viszonylatában. Így ha például

az elkövető a sértettet minden héten új bűncselekmény elkövetésével vádolja meg, amely miatt

büntetőeljárás indulhat vele szemben, valójában folytatólagosan elkövetett hamis vád valósul meg.
433

 Ellentétesen BÉKÉS et al. 1980, 293. p. BÉKÉS szerint ilyenkor természetes egység létesül. Ez az

álláspont azonban – mint a természetes egységről szóló fejezetben kimutatásra került – problematikusnak

tekinthető.

 106

realizálása tudatos, csak a lehetséges következményekkel kapcsolatos tudati oldal

fogyatékos.

Ugyancsak szóba kerülhet a folytatólagosság megállapítása a gondatlanságból

elkövetett árdrágítás [Btk. 301. § (4) bekezdés] esetében
434

, amikor az elkövető több

árucikk tekintetében, gondatlanságból, tipikusan hanyagságból kér a hatósági árnál, vagy

a reá nézve egyébként kötelezően megállapított árnál magasabb árat
435

, például azért,

mert nem győződött meg arról, hogy az áru ára hatósági ármegállapítás körébe tartozik.
436

Ad b) Részemről azon az állásponton vagyok, hogy kivételes jelleggel a tisztán

gondatlanságból elkövetett bűncselekmények esetében is felvethető a folytatólagosság

megállapítása, éspedig mind a tudatos gondatlanság, mind a hanyagság esetében. A

szerzők többsége ennek lehetőségét azzal az indokkal veti el, hogy a gondatlanság esetén

nem beszélhetünk egységes elhatározásról
437

, ami nem minden esetben helytálló. Az

egységes elhatározás szempontjából – álláspontom szerint – az a kérdés tekinthető

vizsgálandónak, hogy az adott bűncselekmény törvényi tényállását mindannyiszor

kimerítő részcselekmények egységesen merültek-e fel az elkövetőben, nem pedig az,

hogy magatartásának következményeivel milyen tudati, illetve akarati-érzelmi

viszonyban volt. Nem büntetőjogi terminus technicussal kifejezve: ha valakinél például a

hanyag, nemtörődöm hozzáállás életmóddá válik, könnyen elképzelhető, hogy nap mint

nap, amikor élete folyamán hasonló szituációba kerül, hasonló társadalomra veszélyes

magatartást fog tanúsítani, s ha az ilyen magatartássorozata balul üt ki, káros

eredménnyel jár és büntetőeljárásra kerül miatta sor, a bíróságot mi sem tiltja el a

folytatólagosság konstrukciója alkalmazásától. Közömbös tehát, hogy az elkövető

tisztában volt-e azzal, hogy egyes magatartásai éppen bűncselekményt valósítanak meg,

vagy azok a későbbiekben jogi tárgyat sértő vagy veszélyeztető következményt

idézhetnek elő. Az egységes elhatározás tehát véleményem szerint a bűnösségi alakzat

vizsgálatát megelőzően az elkövető tudatában létrejött ontológiai jelenség, amely

kivételes esetekben gondatlan magatartások sorozata előtt is létrejöhet azokra

vonatkozóan.

A folytatólagosság kritériumainak tehát egy gondatlan elkövető is megfelelhet.

Elegendő lehet például a gondatlanságból, foglalkozás körében elkövetett veszélyeztetés

434

 A bírói gyakorlat e bűncselekmény szándékos alakzata kapcsán egységes abban, hogy a feltételek

fennállása esetén elkövethető folytatólagosan. Vö. BH 1984.390.
435

 BH 1984.390. II.
436

 KERESZTY BÉLA: A vagyon elleni bűncselekmények (Btk. XVIII. Fejezet). In NAGY F. 2005, 688. p.
437

 Így BALOGH J. 1885, 45. p.

 107

megállapításához, ha a háziorvos a hozzá panaszokkal forduló, ám az orvos által

szimulánsnak hitt és egyébként sem szívelt betegét, sorozatosan, megvizsgálás nélkül

elküldi rendelőjéből.
438

 Ugyanígy értékelhető a beteg személyen műtétsorozatot

végrehajtó, ügyetlen vagy könnyelmű sebészorvos tevékenysége, aki a szakmai

szabályok megsértésével, gondatlanságból, több műtét folyamán teszi ki közvetlen

veszélynek páciense testi épségét, egészségét (ha a műtétsorozat esetleg halált okoz, az

emberölésnél ismertetett megoldás analógiájára, a folytatólagosság megállapítása e

bűncselekmény vonatkozásában is kizárt). Gondatlan közlekedési bűncselekmény is

megvalósulhat folytatólagosan. Így ha a figyelmetlen vasutas nap nap után veszélyezteti a

vasúti közlekedés biztonságát szabályszegő, gondatlan magatartásával, valójában

folytatólagosan, gondatlanságból elkövetett vasúti veszélyeztetés (Btk. 185. §)

megállapításának van helye.

E példák kapcsán egyébként érdekes, jogalkotástani vetülettel is bíró kérdésként

jelentkezhet, hogy a folytatólagossághoz megkövetelt „azonos sértett” fogalmát

felülírhatja-e a Btk. különös részi tényállásaiban írt „más vagy mások” sérelmére történő

elkövetés, vagyis helye van-e a folytatólagosság megállapításának, ha például az elkövető

nem egy, hanem több személy testi épségét veszélyezteti, egyébként a folytatólagosságra

jellemző körülmények között (vagyis több alkalommal). Részemről képviselhetőnek

tartom azt a nézetet, hogy ilyenkor a több személy sérelmére történő elkövetés is

értékelhető folytatólagos bűncselekményként. Ennek okát egyrészt abban látom, hogy a

Különös Részben írt rendelkezés felfogható a folytatólagosság általános részi szabályait

felülíró speciális szabályként, vagyis az adott bűncselekményhez kapcsolt rendelkezés

annulálhatja az egyébként irányadó általános szabályt. Másrészt a folytatólagosságot

mellőzve halmazati minősítést erőltető felfogás méltánytalan helyzetbe hozná a több

alkalommal például öt személyt veszélyeztető elkövetőt ahhoz képest, aki egyetlen

alkalommal veszélyeztetett öt embert: utóbbi ugyanis a törvény kifejezett rendelkezése

folytán mindig egységként értékelendő (lásd a törvényi egység különleges esetéről szóló

fejezetet). Harmadrészt ezáltal az elkövető felelősségének szokásjogi úton történő

enyhítésére kerül sor, ami adott esetben megengedhető.

Végül idézhetők ebben a körben DEGRÉ elemibb példái, amelyek szerint

folytatólagosan, gondatlanságból elkövetett testi sértés valósul meg, ha az elkövető

438

 Ez a példa szerepelt a folytatólagosan, gondatlanságból elkövetett bűncselekményre BÉKÉSNÉL,

vonatkozó nézetének megváltoztatásáig. Vö. BÉKÉS – SZALMA 1973, 306. p.

 108

„elhatározza, hogy kis gyermekének mindennap pálinkát fog adni, hogy három hónapos

csecsemő gyermekét rendszeresen szalonával fogja táplálni”.
439

Az egységes elhatározás kapcsán végső soron kiemelhető, hogy a folytatólagosság

megállapíthatósága nem a bűnösségi alakzat függvénye, mivel mind a szándékos, mind a

gondatlan elkövetés esetében fennállhat az elkövető minden egyes részcselekményre

kiterjedő egységes elhatározása.

További feltételként vehető fel gondatlan bűncselekmények folytatólagos egységbe

foglalhatóságához az, hogy az egyes részcselekmények megvalósítása után a gondatlanul

eljáró elkövető számára ne váljon ismertté az a veszélyeztető vagy sértő eredmény,

amelyet az azzal okozati összefüggésben álló, azt megelőző gondatlan magatartásai

okoztak. Ez a körülmény ugyanis megtöri az egyes gondatlan részcselekmények

összefüggését, megszakítja a korábbi egységes elhatározást, hiszen az elkövető, amint

tudomást szerez cselekményei társadalomra veszélyességéről, azonnal azok

abbahagyására lenne köteles. Ha a büntetőeljárásban bizonyítható, hogy az elkövető

tudomást szerzett cselekményeinek valamely büntetőjogilag védelmezett jogi tárgyat

sértő vagy veszélyeztető voltáról, és ennek ellenére nem hagyott fel a könnyelmű, hanyag

magatartások realizálásával, valóságos anyagi halmazatot kell terhére megállapítani.

Utalnék itt a vegyes bűnösséggel megvalósuló bűncselekményeknél elmondottakra is:

ellentmondást idéz elő az, hogy míg a szándékosan eljáró elkövetőt egy folytatólagosan

elkövetett bűncselekményért, addig a kisebb fokban bűnös, gondatlanul cselekvőt

cselekményei számától függően több rendbeli elkövetésért vonjuk felelősségre.

Ad c) Egyféle hatást mégiscsak gyakorol a bűnösségi alakzat az egységes elhatározás

meglétére. Ugyanazon bűncselekmény szándékos és gondatlan alakzatai egymással a

folytatólagosság egységébe ugyanis alapvetően nem foglalhatók. Ha ez a minősítés

fogalmilag nem is lenne kizárt, akkor is elmondható, hogy a bűnösség két formája olyan

fokban különbözik egymástól, hogy az egységes elhatározásuk az egyező alaptényállás

dacára általában nem lehetséges, vagyis szándékos bűncselekmény csak szándékossal,

ugyanígy gondatlan bűncselekmény is csak gondatlannal képezhet folytatólagos

egységet.
440

 Elvi síkon kivételként az egymáshoz nagyon közel eső, ám egyszer

439

 DEGRÉ 1912, 267. p. Ti. ekkoriban a kiskorú veszélyeztetésének tényállása még nem létezett. E

bűncselekmény Btk. 195. § (1) bekezdés szerinti alakzatáról egyébként megállapítható, hogy az huzamosan

tanúsított magatartások esetén is természetes egységként értékelendő. E példák, illetve azok

megfogalmazása („elhatározza, hogy…”) kapcsán egyébként némi ellenmondás mutatható ki a szerző azon,

már idézett nézetével, hogy az elhatározás egysége a folytatólagos egység létrejöttének nem feltétele.
440

 Így HELLER 1931, 324. p. és KOCSIS 1939, 195. p.

 109

eshetőleges szándékkal, máskor tudatos gondatlanságból megvalósított részcselekmények

folytatólagos egységbe foglalása merülhetne fel, ilyenkor azonban a folytatólagos

deliktum egységesen a szándékos alakzat szerint lenne minősítendő.

F) Ami a hazai judikatúrának a kérdés kapcsán elfoglalt álláspontját illeti, korábban a

Legfelsőbb Bíróság gyakorlatában előfordult olyan döntés, amely a foglalkozás körében

elkövetett gondatlan veszélyeztetést folytatólagosan elkövetettként értékelte.
441

A Btk. hatályba lépését követő bírói gyakorlat azonban egyértelműen úgy foglal

állást, hogy gondatlan bűncselekmények folytatólagos elkövetése kizárt. A kérdés

kapcsán elsőként kiemelhető a Legfelsőbb Bíróságnak azon – nézetem szerint helytelen –

állásfoglalása, amelyben a gondatlan bűncselekmények tekintetében azért tartja kizártnak

a folytatólagosságot, mert azok „esetében akaratlagos tevékenységről nem lehet szó”.
442

Az akaratlagosság azonban a redukált cselekményfogalom
443

 értelmében a

bűncselekmény első fogalmi elemének, a cselekménynek az egyik (éspedig a szubjektív

oldalon fennálló) ismérve, ezért az semelyik tényállásszerű magatartás, így gondatlan

bűncselekmények esetében sem hiányozhat. Akaratlagosság nélkül ugyanis a

bűncselekményi jelleg megállapítása – büntetőjogi értelemben vett cselekmény

hiányában – már a tényállásszerűség vizsgálata előtt lehetetlenné válik. Mindezt

szandékosságtani munkájában VISKI LÁSZLÓ úgy fogalmazta meg, hogy „egész

büntetőjogi felelősségi rendszerünknek az akaratlagos emberi cselekvés az alapja, amely

nélkül bűncselekmény egyáltalán nem, tehát gondatlan bűncselekmény sem jöhet

létre”.
444

 Ugyanerre az álláspontra helyezkedett gondatlansági monográfiájában BÉKÉS,

aki szerint „a szándékos és gondatlan bűncselekmény elköveti magatartása […]

formálisan nem különbözik egymástól. A szándékos és a gondatlan bűntetteket nem lehet

egymástól a cselekmény-fogalom kettébontásával különválasztani” (kiemelések tőlem: A.

I.).
445

Az LB legutóbbi témába vágó döntésében pedig a hanyag kezelés (Btk. 320. §)

kapcsán foglalt állást akként, hogy a gondatlan bűncselekmények folytatólagos

441

 BJD 5864. A közlekedési szituációban, szoros tér- és időbeli közelségben megvalósult ittas

járművezetés és gondatlan balesetokozás ugyan helyesen természetes egységként lett volna értékelendő, de

elvi szinten nem zárható ki a folytatólagosság sem (ti. ha minden nap, ismételt alkoholfogyasztás után ül az

elkövető a volán mögé). Az eset elemzését részletesebben lásd a természetes egységről szóló fejezetben.
442

 BH 1979.105.
443

 NAGY F. 2008, 100. p.
444

 VISKI 1959, 47. p. Korábban hasonlóan SCHULTHEISZ 1948, 34. p.
445

 BÉKÉS 1974, 327. p.

 110

elkövetése kizárt.
446

 Részemről ezt a felfogást – a fentebb kifejtettek alapján – nem

osztom.

3.3. Azonos sértett sérelmére

A sértett fogalmát, mely büntető eljárásjogi fogalom, a Be. 51. § (1) bekezdése határozza

meg: „sértett az, akinek a jogát vagy a jogos érdekét a bűncselekmény sértette vagy

veszélyeztette”. Akkor tekinthető tehát azonosnak a folytatólagos bűncselekmény

szempontjából a sértett, ha annak minden egyes részcselekménye ugyanazon személy

jogát vagy jogos érdekét sérti vagy veszélyezteti.

Ez alól részemről kivételnek tekintem, a lentebb kifejtendő indokok alapján, egyrészt

az elkövető ténybeli tévedésének esetét (vagyis amikor a valóságban több sértett

sérelmére való elkövetéskor az elkövető abban a téves feltevésben volt, hogy csak egy

sértett ellen követi el a bűncselekményt). Továbbá kivételként fogható fel az a speciális

helyzet is, amikor a törvényhozó különös részi rendelkezése folytán közömbös a passzív

alanyok (sértettek) száma (erről volt szó az előző pontban, a gondatlan bűncselekmények

folytatólagos egységbe foglalhatósága kapcsán).

3.3.1. A régi jogirodalom a személy elleni bűncselekmények egységkénti értékeléséhez

régtől fogva megkövetelte a sértett azonosságát az egyes részcselekmények esetében,

vagyis ezek viszonylatában a több sértett sérelmére történő elkövetés önmagában kizárta

a cselekménysor folytatólagosan elkövetettkénti minősítését.
447

 Ezzel szemben a vagyon

elleni bűncselekmények viszonylatában változatos felfogásokkal találkozhatunk.

A) A régi szerzők – vélhetően a CSEMEGI-kódexhez fűzött Anyaggyűjtemény

intenciójára
448

 is figyelemmel – szinte kivétel nélkül egységet (és ha annak további

feltételei fennálltak, folytatólagos egységet) láttak megvalósulni azokban az esetekben,

amikor az elkövető különböző sértettek tulajdonában álló dolgokra követett el – tipikusan

hasonló körülmények között – ugyanolyan vagyon elleni bűncselekményeket. Ez a jogi

tárgy mibenlétének a maitól eltérő felfogásából fakadt, mint ANGYAL írja: „a vagyon

elleni deliktumoknál, mert a jogtárgy dolgokban realizálódik, nem kell a sértett

446

 BH 2004.174. III. E döntés in concreto helyes volt, mivel a történeti tényállás alapján a hanyag kezelés

valóban nem volt folytatólagos egységbe foglalható, ám az elvi kijelentés nézetem szerint problematikus.
447

 FINKEY 1895, 83. p.
448

 LÖW 1880, 549. p.

 111

személyek azonossága, de a jogtárgy egysége ehelyütt is nélkülözhetetlen”.
449

 A szerző

kézikönyve megfelelő kötetében vonatkoztatja álláspontját a lopásra ugyanúgy, mint a

sikkasztásra
450

 és a jogtalan elsajátításra.
451

FINKEY bűncselekményi példája szerint „ha a postatiszt különböző személyeknek

szóló pénzesleveleket több alkalommal elsikkaszt, folytatólagos sikkasztást állapítunk

meg”.
452

 HACKER szerint pedig „a vagyon ellen irányuló bűncselekményeknél a sértett

személy azonossága nem szükséges”.
453

A vagyon elleni bűncselekmények tehát nem az egyes sértettek tulajdonában álló

dolgokat mint elkövetési tárgyakat sértették e szemlélet alapján, hanem általánosságban a

tulajdonjogot (vagy birtokot), ami pedig a több tulajdonos ellenére is egységes – ekkor

tehát még összemosták a jogi tárgy és az elkövetési tárgy kategóriáit.

B) A korabeli joggyakorlat egyébként nem mindenben követte a jogtudomány

álláspontját, így például sokszor halmazatot állapított meg az elkövető több lopási

cselekménye esetén, ha „a többekkel szemben létesített jogsérelem vádlottak előtt

ismeretlen nem lehetett”.
454

 Ebben a megfogalmazásban az a haladó felfogás érhető

tetten, hogy a kir. Kúria esetenként már az elkövető tudattartalmát és esetleges tévedését

is a vizsgálódás körébe vonta. Ugyancsak halmazatot állapított meg a legfőbb bírói fórum

a „két egyén kárára két kocsiról történő lopás”
455

, illetve „több sértett kárára, habár

azonos módon elkövetett, illetve megkísérelt csalások” viszonylatában.
456

A fenti felfogás alól a lopás vonatkozásában egyetlen kivételt ismert a gyakorlat:

az ún. ruhatári lopásról ugyanis megállapította, hogy „akkor is egység, ha a tettes

ugyanabból a ruhatárból több ízben, napokon keresztül lop”.
457

 Vagyis egy speciális

esetben az elkövetési helynek a sértettek számát közömbösítő felfogást tulajdonítottak,

ami – KOCSISSAL egyetértve
458

 – egyáltalán nem helyeselhető, s a korabeli gyakorlatban

legfeljebb processzuális okok indokolhatták.

449

 ANGYAL 1920, 487. p.
450

 ANGYAL 1936, 51. p.
451

 Uo. 134. p.
452

 FINKEY 1895, 88. p.
453

 HACKER 1936, 240. p.
454

 Kir. Kúria 8810/1893. sz.
455

 Kir. Kúria 11.709/1896. sz.
456

 B. törv. 2789/1953-4. sz. In MOLNÁR L. 1958, 598. p.
457

 ANGYAL 1933, 81. p.
458

 KOCSIS 1939, 345. p.

 112

Azért – mint DEGRÉ rámutatott – teljes következetesség a kúriai gyakorlatban sem

érvényesült, így például – a lopással ellentétben – a csalás viszonylatában minden további

nélkül folytatólagosságot állapított meg a sértettek különbözősége esetén is.
459

Megjegyezhető, hogy a régi jogirodalom felfogásának továbbélésével

találkozhatunk egy 1955-ből származó jogesetben, amelyben a bíróság úgy foglalt állást,

hogy „a károsult személyek többsége nem vonhatja maga után, hogy az ugyanazon

tevékenykedéssel véghezvitt és azonos jogtárgyat sértő egyetlen cselekmény

bűnhalmazatként nyerjen minősítést”.
460

 Egy másik korabeli döntés szerint pedig a

különböző személyek sérelmére, különböző időpontokban elkövetett lopást csak akkor

nem lehetett a folytatólagosság egységébe foglalni, ha azokra különböző helyeken is

került sor.
461

 Ugyanezt az álláspontot juttatta kifejezésre továbbá az 1961. évi Btk.

Kommentárja, amely úgy fogalmazott, hogy „a személyek javai elleni bűntettek esetében,

amelyeknél a jogtárgy dologban konkretizálódik, adott esetben lehetséges több sértett

terhére elkövetett cselekményeknél is a folytatólagosság egységébe foglalása”.
462

 E

felfogás helyes cáfolatát találjuk FÖLDVÁRINÁL, aki szerint a sértettek száma szerint

alakuló rendbeliség a helyes elv a vagyon elleni bűncselekményeknél is, „egyrészről az

elvi tisztaság, a következetesség igénye, másrészről a védelemre méltóság, a személlyel

való szoros összefüggés alapján”.
463

C) A ma érvényesülő felfogás a fentiekkel szemben az, hogy „vagyon elleni

bűncselekményeknél a folytatólagosság megállapíthatóságánál annak a személynek kell

azonosnak lennie, akinek vagyoni érdekét sértették az egyes részcselekmények”.
464

 Ezt a

megállapítás, lévén az a Btk. 12. § (2) bekezdéséből következik, helyesnek találom.

3.3.2. Az a bírói gyakorlatban – jelenleg – érvényesülő felfogás azonban már vitatható,

amely szerint „a lopás többrendbelisége a sértettek számához igazodik, függetlenül attól,

hogy az elkövető tudata átfogta-e a sértettek kilétét, illetőleg azt, hogy az eltulajdonított

dolog hány sértett tulajdonában, illetőleg birtokában van”.
465

 Ezt az álláspontot tette

uralkodóvá egyébként a BKv 43. (volt BK 128.) számú döntés is, amely szerint „a sértett

azonossága vagy különbözősége a folytatólagosság törvényi egységének a meghatározása

szempontjából az elkövető tudatától merőben független tárgyi ismérv: […] az elkövető

459

 DEGRÉ 1912, 247. p.
460

 B. törv. V. 409/1955. In MOLNÁR L. 1958, 562. p.
461

 B. törv. I. 1773/1954. In MOLNÁR L. 1958, 562. p.
462

 HALÁSZ 1968, 369. p.
463

 FÖLDVÁRI 2006, 218. p.
464

 JAKUCS 2004, 66. p.
465

 BH 1985.307., lényegében ugyanígy BH 1985.1. és 1981.482.

 113

tudatának nem kell átfognia a sértett személyét, azt, hogy egy vagy több […] személy

érdekkörét sértette-e” (kiemelések tőlem: A. I.).

Annál is inkább ellentmondásosak az LB fenti állásfoglalásai, ha idézzük más helyen

olvasható álláspontját is, amely szerint „kétségtelen főszabály az, hogy a lopási

cselekmény annyi rendbelinek minősül, ahány sértett ténylegesen van, és a vádlott

tudattartalmának e körben nincsen jelentősége. Az ítélkezési gyakorlat azonban ennek

ellenére egy rendbelinek tartja azt a lopást, amelyet családi otthonban együtt élő

(házközösségben élő vagy együtt gazdálkodó) családtagok sérelmére követnek el, még

akkor is, ha a lopás nemcsak a közös tulajdonban vagy használatban álló tárgyakra

vonatkozott” (kiemelés tőlem: A. I.).
466

A bírói gyakorlat tehát a) hol az elkövető tudattartalmától függetlenül, a szubjektív

momentumok vizsgálata nélkül halmazatot állapít meg
467

, b) hol pedig a törvény

szövegéből nem következő körülményeknek tulajdonít halmazatot kizáró jelentőséget.

Nézetem szerint mindkettőt contra legem módon teszi:

Ad a) Álláspontom szerint kifejezetten törvénysértő az azonos sértett sérelmére történő

elkövetést az elkövető tudattartalmától függetleníteni. A Btk. 27. § (1) bekezdése

értelmében ugyanis „nem büntethető az elkövető az olyan tény miatt, amelyről az

elkövetéskor nem tudott”. A tévedés a bűnösség síkján küszöböli ki az elkövető

cselekményének bűncselekményi jellegét, ezáltal nem tartozik büntetőjogi felelősséggel

azon cselekményei tekintetében, amelyekkel kapcsolatban ténybeli tévedésben volt. A

sértett azonossága vagy különbözősége pedig a tévedés szempontjából releváns ténynek

tekinthető, mivel azt a szándékosságnak át kell fognia.
468

 Így a helyes felfogás szerint

abban az esetben, amikor az elkövető – bár tudata azt fogja át, hogy egy személy dolgait

tulajdonítja el – valójában több sértett ingóságait veszi el, egy bűncselekményt valósít

meg (egy rendbeli lopást), mivel tévedése folytán további lopási cselekményei –

bűnösség hiányában – nem képeznek bűncselekményt. Ha azonban az elkövető tudott

arról a körülményről, hogy az általa ellopott dolgok különböző személyek tulajdonában

vannak, valóságos anyagi halmazat valósul meg.

Nézetem szerint a folytatólagosság esetében – mutatis mutandis – ugyanezen elv

érvényesítendő. Magyarán – annak további feltételi egyidejű fennforgása esetén – a

folytatólagosság aggály nélkül megállapítható, hiába különbözött is a sértettek személye,

466

 BH 1993.72.
467

 Az idézett jogesethez hasonlóan BH 1994.68.
468

 NAGY F. 2008, 172. p.

 114

feltéve, hogy azok eltérőségéről az elkövető nem tudott. Jó példa erre, amikor A több

héten át, kisebb részletekben tulajdonít el készpénzt B nyitva tartott fiókjából, nem tudva

arról, hogy B saját bankóin kívül a C-től és D-től megőrzésre átvett pénzt is ugyanezen

fiókban tárolja, így egyes lopási részcselekményei megvalósításakor hol B, hol C, hol D

tulajdonában lévő bankjegyeket tulajdonít el. A cselekményeinek helyes minősítése

ilyenkor három rendbeli lopás helyett egy rendbeli, folytatólagosan elkövetett lopás.

 A kérdés kapcsán egyébként kiemelhető, hogy a judikatúra jelenlegi, a sértett

azonosságát tisztán objektív kategóriának tekintő felfogásával szemben a korábbi

gyakorlat többnyire vizsgálat tárgyává tette az elkövető tudattartalmát is a sértettek valós

számát illetően. Így járt el, mint fentebb láttuk, több esetben már a kir. Kúria is, és

korábban a Legfelsőbb Bíróság is úgy foglalt állást, hogy „több dolognak, egy

alkalommal, ugyanazon helyről, egyszerre történő elvétele és eltulajdonítása természetes

egység. Az elhatározás és az elkövetés egységét nem töri meg az sem, hogy a lopásnak a

valóságban két sértettje van, de erről a körülményről az elkövető nem tudott”.
469

(kiemelés tőlem: A. I.). Részemről ezt a felfogást azzal a két kiegészítéssel tekintem

helyesnek, hogy egyrészt azt a nem azonos alkalommal történő, hanem a

folytatólagosságra jellemző körülmények közötti elkövetés eseteiben is alkalmazhatónak

tekintem, másrészt az azonos elkövetési helyet mint feltételt elhagyom. Ezzel

FÖLDVÁRINAK ahhoz a sajnálatos módon részletesen ki nem fejtett felfogásához

csatlakozom, amely azt a korábbi gyakorlatot helyeselte, amely csak akkor állapított meg

halmazatot, ha a tettes tudott arról a körülményről, hogy az általa ellopott dolgok

különböző személyek tulajdonában vannak”.
470

Ad b) Ellenkezik a Btk. rendelkezéseivel az a gyakorlat is, hogy a családi otthonban

együtt élő családtagok sérelmére, a nem közös tulajdonban, illetve használatban álló

tárgyakra történő elkövetés esetében is egy rendbeli (és amennyiben feltételei fennállnak,

folytatólagosan elkövetett) lopást állapít meg a bíróság. Ilyenkor ugyanis, ha az elkövető

tudata átfogta azt, hogy több személy tulajdonában álló dolgokat vesz el, a valóságos

halmazat megállapításának mellőzését – ilyen irányú törvényi rendelkezés hiányában –

semmi sem indokolja.

469

 BH 1975.156.
470

 FÖLDVÁRI 1962, 269. p. Megjegyzésként megemlíthető, hogy ebben a relációban – büntetőjogi

szempontból – közömbösnek tekinthető, hogy ugyanazon vagy különböző személyek tulajdonában, vagy

birtokában lévő dolgokról van szó.

 115

3.3.3. A büntető anyagi jogban, amennyiben az elkövetési tárgy személy, passzív

alanynak nevezik. A passzív alany és a sértett azonban nem feltétlenül esik egybe,

elválhatnak egymástól.
471

 Klasszikus példa erre a csalás, amely megvalósulhat akként,

hogy a tévedésbe ejtett, illetve a cselekmény folytán kárt szenvedő nem ugyanaz a

személy (ez esetben előbbi a passzív alany, utóbbi a sértett).

 A fentiekre figyelemmel válhat kérdésessé a folytatólagosság kapcsán, hogy

annak megállapíthatóságához – különválásuk esetén – a passzív alanynak vagy a

sértettnek kell azonosnak lennie. A régi jogirodalomban egyesek mind a tévedésbe ejtett

vagy tévedésben tartott személy, mind a vagyonilag károsodott személy azonosságát

megkövetelték ehhez. KOCSIS velük szemben a mai büntetőjogban passzív alanynak

nevezett, a megtévesztett vagy tévedésben tartott személy azonosságát állította a

folytatólagosság feltételéül.
472

 FÖLDVÁRI még 1962-ben is uralkodónak tekintette e

felfogást, kifejtve ezzel kapcsolatos fenntartásait.
473

 A Btk. 12. § (2) bekezdése végül a

sértett azonosságát tette a folytatólagos bűncselekmény ismérvévé, ami a csalás esetében

csak helyeselhető: mivel a csalás vagyon elleni bűncselekmény, a rendszertani

értelmezés
474

 is azt követeli meg, hogy azon személyek számától függjön e deliktum

rendbelisége, akiknek a vagyona károsodott az elkövető cselekményei által.

3.3.4. Az azonos sértett nem kizárólag természetes személy lehet. Amennyiben a

bűncselekmény természete nem zárja ki a jogi személy vagy jogi személyiséggel nem

rendelkező jogalanyszervezet sérelmére történő elkövetés lehetőségét (mint például a

legtöbb személy elleni bűncselekmény esetében), és a folytatólagosság további feltételei

is teljesülnek – mint azt a BKv 43. számú döntésében a Legfelsőbb Bíróság is kifejtette –

a folytatólagos bűncselekmény e sértettek sérelmére is megvalósulhat.

A) Így a napjainkban érvényesülő gyakorlat szerint folytatólagos lopásért felelt az

elhullott szarvas- és baktrófeákat a vadásztársaságtól, annak rendelkezése alatt álló

területről eltulajdonító elkövető.
475

 Ugyanígy minősítette az LB annak az elkövetőnek a

cselekményét, aki a MATÁV Rt. által üzemeltetett, a város különböző részein lévő

telefonkészülékekből pénzt tulajdonított el.
476

471

 NAGY F. 2008, 107. p.
472

 KOCSIS 1939, 351. p.
473

 FÖLDVÁRI 1962, 270. p.
474

 NAGY F. 2008, 72-73. p.
475

 BH 2002.424.
476

 BH 2001.457.

 116

Az áfa jogtalan visszaigénylésével elkövetett csalásról a Legfelsőbb Bíróság

kimondta, hogy annak sértettjei nem az egyes elkövetések helye szerinti megyei APEH-

igazgatóságok, hanem az APEH mint központi szerv maga, ezért ilyenkor is

folytatólagosság állapítható meg.
477

Az ugyanazon bank különböző fiókjai sérelmére elkövetett cselekmények

viszonylatában a Bács-Kiskun Megyei Bíróság egy frissebb döntésében pedig már szinte

evidenciaként kezelte, hogy a folytatólagosság egységébe „az adott ügyben az OTP

pénzintézeteinek a sérelmére elkövetett bűncselekmények tartoznak […], mivel a

sértettjük ugyanaz”.
478

 Ugyanígy döntött a Magyar Bírósági Végrehajtói Kamara, illetve

különböző részvénytársaságok sérelmére elkövetett sikkasztások ügyében a Győri

Ítélőtábla.
479

B) Kiemelhető, hogy a bírói gyakorlat korábbi felfogása a maival szemben kifejezetten

megszorító értelmezést folytatott ebben a kérdésben. Így Győri Megyei Bíróság nem

találta folytatólagos egységbe foglalhatónak az elkövető azon cselekményeit, amikor

előbb a 43. számú Készruhaboltból, majd a 11. számú Háztartási boltból tulajdonított el

értékeket, éspedig annak ellenére sem, hogy mindkét üzlet a K. és Vidéke Körzeti

Földműves-szövetkezethez mint jogi személyhez tartozott. A döntés kiemelte, hogy nem

a jogi személyiség az irányadó a sértett azonossága eldöntése kérdésében, hanem az,

hogy az egyes boltok „önálló elszámolási egységeknek” tekinthetők-e.
480

 Hasonlóan nem

állapította meg a folytatólagosságot a Legfelsőbb Bíróság a több italbolt sérelmére

elkövetett csalások vonatkozásában, éspedig annak ellenére sem, hogy az egyes italboltok

ugyanazon vendéglátó-ipari vállalathoz tartoztak, s ekként a leltárhiány is a vállalat

egységes kára volt.
481

 Mellőzte az LB továbbá a folytatólagosságot a különböző

postahivatalok sérelmére elkövetett vagyon elleni bűncselekmények esetében is, habár a

döntésében maga is elismerte, hogy „a terhelt valamennyi cselekményének sértettje a

Magyar Posta”. Emellett utalt azonban arra, hogy „a vagyon elleni bűncselekményeknek

folytatólagosként történő minősítése szempontjából nem az a döntő, hogy a károsult

gazdasági egységeknek van-e önálló jogi személyiségük (jogalanyiságuk), vagy nincs. A

vagyon elleni bűncselekményeket a károsult gazdasági egység sértetti mivolta teszi

többrendbelivé vagy folytatólagossá. A sértetti jelleget pedig az adja meg, hogy a

477

 BH 1996.2.
478

 Bács-Kiskun Megyei Bíróság 11.B.212/2009/64. sz.
479

 Győri Ítélőtábla Bf.106/2006/13. sz.
480

 Győri Megyei Bíróság 383/1967. sz. (BJD 4812.), hasonlóan BJD 5167. és 8471. (BK 100.)
481

 BJD 7183.

 117

károsult gazdasági egységnek van-e önálló elszámolása vagy nincs”
482

 (kiemelések

tőlem: A. I.).

 A fenti, a folytatólagosság körét indokolatlanul szűken értelmező felfogás

napjainkban arra a következményre vezetne, hogy az elkövető lopási cselekményeit

folytatólagos elkövetés helyett halmazatként kellene értékelni, ha például ugyanazon

áruházláncnak különböző városokban lévő üzleteiben tesz „beszerzőkörutat”. Ezt a

megszorító értelmezést azonban – mint arra korábban már FONYÓ ANTAL is helyesen

rámutatott
483

 – mi sem indokolja.

3.3.5. A magyar büntetőjogban nem minden bűncselekménynek van akár természetes,

akár jogi személy sértettje, egyes bűncselekmények sértett nélkül valósulnak meg. Ezek

viszonylatában a folytatólagosság megállapítását semmi sem akadályozza, mindössze

arról van szó, hogy az azonos sértett kritériuma ez esetben tárgytalanná válik. Így a BKv

36. (volt BK 101.) alapján elkövethető folytatólagosan a magánokirat-hamisítás, ha az

elkövető ugyanazon jogviszonyból származó jog vagy kötelezettség létezésének, stb.

bizonyítására egy vagy több magánokiratot használ fel többször.
484

 A 4/2004. BJE alapján ugyancsak folytatólagosan elkövetettként minősül az

orgazdaság, függetlenül attól, hogy annak elkövetője hány személytől szerezte meg a

bűncselekményből származó dolgokat, továbbá attól is, hogy az alapcselekményeket

hány személy sérelmére követték el.
485

 Hasonlóan elkövethető folytatólagosan a

garázdaság, például abban az esetben, ha az elkövető különböző helyszíneken, egész éjjel

randalírozik, tör-zúz, stb.
486

 Ugyanez vonatkozik a bírói gyakorlat szerint az

embercsempészésre
487

, továbbá a bűnpártolásra és a szolgálatban kötelességszegésre

is.
488

3.3.6. Végül az azonos sértett sérelmére történő elkövetés kritériuma kapcsán – az

ugyanolyan bűncselekmény megköveteléséhez hasonlóan – említést lehet tenni arról,

hogy a jogirodalomban fel-felbukkan olyan álláspont, amely – a joggyakorlat terheit

enyhítendő – elhagyná az azonos sértett feltételét a folytatólagos bűncselekmény

fogalmából, s a különböző sértettek elleni elkövetést is a folytatólagosság egységébe

482

 BJD 7184.
483

 FONYÓ ANTAL: A vagyon elleni bűncselekmények (Btk. XVIII. Fejezet). In BOGDÁL et al. 1981, 502-

503. p.
484

 Korábban ugyanígy BH 1981.390. és 1982.358. A közokirat-hamisítás kapcsán ugyanígy BH 2003.484.,

2005.92.
485

 A régebbi bírói gyakorlatban már így BJD 7181., később ugyanígy FBK 1993.1., BH 1993.206.
486

 Így BJD 5866.
487

 BH 2008.319.
488

 BH 2003.9.

 118

vonná. Így a Btk. elfogadását megelőző előkészítő üléseken többen e felfogásuknak adtak

hangot
489

, legújabban pedig GÁL ATTILA foglalt így állást a VIDA MIHÁLY tanár úr 70.

születésnapját ünneplő kötetben megjelent tanulmányában.
490

 Részemről ezt a javaslatot

már csak azért sem tudom támogatni, mert azon túl, hogy nagyon is kiterjesztené a

folytatólagosság hatókörét a halmazat rovására, a judikatúrának az üzletszerűség kapcsán

elfoglalt, egyre inkább objektivizálódó (lentebb részletesen érintett) felfogására is

figyelemmel, gyakorlatilag elmosná a különbséget a folytatólagos és az üzletszerű

bűnelkövetés között.

3.4. Rövid időköz

A rövid időköz a folytatólagos bűncselekmény megállapításának azon objektív

feltételének tekinthető, amely az egységbe tartozó egyes részcselekményeket az idő

síkján köti össze. Feltételül állításának indoka röviden abban áll, hogy minél rövidebb idő

telik el két elkövetés között, azok annál inkább tarthatnak igényt az egységkénti

értékelést. Lényege röviden akként foglalható össze – mint FÖLDVÁRI írja – a

folytatólagos bűncselekmény az időbeli viszonyt illetően a természetes egység és a

homogén anyagi halmazat között helyezkedik el.
491

3.4.1. A rövid időköz pontos tartamáról a törvény nem rendelkezik, a bíróságnak mindig

a történeti tényállás alapulvételével kell eldöntenie, hogy fennforog-e a nevezett ismérv.

Az 1961. évi Btk. Kommentárja szerint „nemcsak napok és hetek, de esetleg egy-két

hónap is eltelhet” az egyes részcselekmények között a folytatólagosság

megállapíthatóságához.
492

 Ezt az időkorlátot vette át azután a Btk. Indokolása is,

hozzátéve, hogy „kizárja a folytatólagosságot az a hosszabb időmúlás, amelynek folytán

a cselekmények olyan élesen elkülönülnek egymástól, hogy már az egységes akarat-

elhatározás sem ismerhető fel” (kiemelés tőlem. A. I.).
493

 A rövid időköz ebben a

megfogalmazásban tehát a folytatólagos bűncselekmény szubjektív feltételének, az

egységes elhatározás megállapíthatóságához szolgál segítségül. Túl rövid időköz esetén,

amikor a részcselekmények között például alig félóra telik el, a többszöri elkövetés

489

 LÁSZLÓ 1984, 363. p.
490

 GÁL A. 2006, 59. p.
491

 FÖLDVÁRI 2006, 219. p.
492

 HALÁSZ 1968, 369-370. p.
493

 INDOKOLÁS-1978, 1112. p. A gyakorlatban hasonlóan BH 1983.107.

 119

ellenére természetes egység létesül.
494

 Ha azonban túl hosszú idő telt el két elkövetés

között, halmazat jön létre. Egy eseti döntésében az LB explicite is úgy foglalt állást, hogy

adott bűncselekmény kapcsán „helye lehet a cselekmények folytatólagos egységbe

foglalásának, ha az egyes részcselekmények között eltelt idő nem olyan hosszú, hogy

ennek folytán az egységes akaratelhatározásra már nem vonható következtetés”.
495

3.4.2. Abban a kérdésben, hogy mikor állapítható meg, s mikor nem forog fenn a rövid

időköz kritériuma, a hazai bírói gyakorlat nem tekinthető egységesnek. Az alábbi bírósági

döntések áttekintése révén, összefoglalóan megállapítható, hogy a gyakorlat

tendenciaszerűen egyértelműen a rövid időköz fogalmának tágítása irányába halad.

Ehhez azt azonban hozzá kell tenni, hogy bűncselekményenként eltérő lehet, hogy

mi az az időköz, ami adott esetben rövidnek vagy hosszúnak tekinthető. Mint a GYÖRGYI-

WIENER-féle Btk.-kommentár írja, „lopásoknál pl. a rövid időköz néhány napos,

legfeljebb néhány hetes közbeeső időt enged meg, míg pl. a negyedévenként vagy

félévenként ismétlődő elszámolás meghamisításával leplezett sikkasztás is a

folytatólagosság egységébe foglalható”.
496

 Ezzel szemben BELOVICS ERVIN álláspontja

szerint nem lehet ugyanannak a büntetőjogi fogalomnak – ti. a folytatólagossághoz

megkövetelt rövid időköznek – eltérő jelentéstartalmat tulajdonítani különböző

bűncselekmények esetén.
497

A) A Legfelsőbb Bíróság korábbi gyakorlata – a régi Btk.-kommentárban és a Btk.

Indokolásában írtaknak megfelelően – az 1970-es években, egy esetben már a két

cselekmény között eltelt négy hónapos időközt is túl hosszúként értékelte, ezért anyagi

halmazatot állapított meg az elkövető terhére.
498

 Súlyos testi sértés viszonylatában pedig

már a három hónapot sem találta megfelelőnek a folytatólagosság

megállapíthatóságához.
499

 Orgazdaságnál a négy-öt hónapot minősítette a legfőbb bírói

fórum túl hosszú időnek.
500

B) Egy 2000-es évekbeli állásfoglalás már látszólag megengedőbb álláspontra

helyezkedett, amikor kimondta, hogy „a folytatólagosság megállapítását nem zárja ki, ha

a részcselekmények között egy-két hónap, vagy akár több hónapos időköz is eltelik”

494

 Lásd a természetes egységnél írtakat és például BH 1984.338.
495

 BH 1976.437.
496

 GYÖRGYI – WIENER 1996, 34. p.
497

 BELOVICS álláspontját idézi KÉMÉNDI 2011, 16. p.
498

 BH 1976.437.
499

 BH 1988.169.
500

 BH 1993.206.

 120

(kiemelés tőlem. A. I.).
501

 Ennek ellenére egy 2007-es LB-határozat az öt hónapos időköz

esetén szintén mellőzte a folytatólagosság megállapítását.
502

C) Nem így a Fővárosi Bíróság, amely egy ítéletében nemcsak a három, hanem az öt

hónapos „kihagyás” után elkövetett újabb részcselekményt is a folytatólagosság körébe

vonta.
503

 Még inkább élen járt a rövid időköz kategóriájának tágításában a Szegedi

Ítélőtábla, amely egy 2010-es ítéletében úgy foglalt állást, hogy – gazdasági

bűncselekmények és hűtlen kezelés vonatkozásában – a két részcselekmény között eltelt

akár hét, illetve kilenc hónapos időintervallum is még rövid időközként értékelhető.
504

 Az

egyéves, illetve ezt meghaladó időtartamot azonban már olyan mértékűnek tekintette más

esetben a táblabíróság, hogy amely a folytatólagosságot mellőzve anyagi halmazat

megállapítását teszi indokolttá.
505

D) Bűncselekmény-fajtától függetlenül, egybehangzóan mellőzte a folytatólagosság

megállapítását tíz hónapos vagy azt meghaladó időköz esetén a Fővárosi Bíróság
506

, a

Fővárosi Ítélőtábla
507

, és mind korábban
508

, mind a legutóbbi időkben a Legfelsőbb

Bíróság is.
509

 A Legfőbb Ügyészség Kiemelt Ügyek Főosztálya pedig a kérdés kapcsán

úgy foglal állást, hogy abban az esetben, ha az eljáró bíróság egy évhez közeli időtartam

kapcsán állapítja meg a folytatólagosságot, az ügyésznek a határozat ellen fellebbezést

kell bejelentenie.
510

E) Az is előfordul egyébként, hogy az olyan esetekben, amikor az egyes

részcselekmények közötti időköz pontosan nem állapítható meg, a bíróság ehelyett az

egész cselekménysor időhosszából von le következtetést a folytatólagosságra nézve.
511

F) A rövid időköz követelményének tágítását – természetesen ésszerű keretek között –

részemről kívánatosnak tartom, különösen az olyan esetekben, amikor az egységes

elhatározás bizonyított, és a korábbi gyakorlat alapján kizárólag az egyes

részcselekmények közötti időköz viszonylag hosszabb volta indokolná a halmazati

minősítést. Ilyenkor a folytatólagos bűncselekmény megállapítása hívebben visszatükrözi

501

 BH 2002.210.
502

 LB Bfv.III.750/2007/6.sz.
503

 Fővárosi Bíróság 14.B.658/2003/323. sz.
504

 Szegedi Ítélőtábla Bf.II.334/2010/31. sz.
505

 Szegedi Ítélőtábla Bf.I.375/2010/10. sz. Korábban ugyanígy BJD 1592.
506

 Fővárosi Bíróság 14.B.1103/2009/16. sz.
507

 Fővárosi Ítélőtábla 3.Bf.70/2010/8. sz.
508

 BH 1978.59. Az LB itt egyébként nem palástoltan közvetlen következtetést vont le az eltelt időköz

hossza és az egységes elhatározás hiánya között.
509

 LB Bfv.II.726/2010/5. sz.
510

 Legfőbb Ügyészség Kiemelt Ügyek Főosztálya KF.4371/2009/6-I. sz. iránymutatás
511

 BH 1985.416.

 121

az értékelt cselekménysort, mint a halmazati minősítés, továbbá sok esetben a

részcselekmények elkövetési értékeinek összeadásával értékelhető kizárólag minden

elkövetési körülmény.

3.4.3. Mindazonáltal – nézetem szerint – a rövid időköz követelményének vizsgálata

önmagában nem nyújt kellő segítséget a judikatúra számára annak megállapításához,

hogy fennforog-e a folytatólagos bűncselekmény immanens ismérvének tekinthető

egységes akarat-elhatározás vagy sem. Sőt: sok esetben hátráltathatja abban, mivel

törvényi szinten szabályozva teszi lehetővé azt, hogy a történeti tényállás különösebb

áttekintése és mérlegelése nélkül, naptár alapján, szinte automatikusan határozzon a

bíróság abban a kérdésben, hogy fennáll-e az egységes elhatározás. FÖLDVÁRI a

gyakorlattal egybehangzóan úgy foglal állást, hogy „ha az egyes elkövetések között

rövidebb idő telt el, akkor feltételezhetjük az egységes elhatározást, hosszabb idő eltelése

esetében viszont különböző elhatározásokra kell következtetnünk”.
512

A) Mindössze könnyen megdönthető vélelem azonban, hogy rövid idő eltelte esetén

egységes volt az elhatározás, hosszabb idő eltelte után ellenben új. A büntetőjogi

felelősség megállapításához azonban a vélelmezés nem lehet elégséges, marasztaló

határozat csak a vádlott bűnösségében való teljes bizonyosság esetén születhet, amelynek

a minősítés minden kérdésére ki kell terjednie, így a folytatólagos elkövetés

megállapítására vagy ehelyett a halmazati minősítésre is. Mint KOCSIS a kérdés kapcsán

találóan megjegyzi, a rövid időköznek utaló, de nem alapító jelentőséget szabad csak

tulajdonítani abból a szempontból, hogy az egységes elhatározás megállapítható-e.
513

Hasonlóképpen foglalt állást HALÁSZ SÁNDOR, aki szerint a rövid időköznek „túlzott

jelentőséget nem lehet tulajdonítani”.
514

B) Példával illusztrálva: A elhatározza, hogy egy újonnan íródó patinás enciklopédia

valamennyi példányát el fogja tulajdonítani a könyvesboltból, minden példányt

közvetlenül a megjelenés után.
515

 Az egyes példányok megjelenése között azonban

viszonylag hosszabb idő, akár fél év is eltelik. A elhatározása tehát feltétlenül egységes

volt, a legtöbb ítélkező fórum azonban – a rövid időköz hiányára hivatkozva – vélhetően

512

 FÖLDVÁRI 1962, 280. p.
513

 KOCSIS 1939, 175. p.
514

 HALÁSZ 1966, 338. p.
515

 Habár a folytatólagosság megállapíthatóságához e példa kapcsán az is szükséges, hogy az egyes kötetek

ára önmagában is meghaladja a 2012-ben 50.000 forintra felemelt szabálysértési értékhatárt. Napjaink

könyvárai mellett azonban ez a helyzet nem feltétlenül elképzelhetetlen…

 122

mégis a folytatólagosságot mellőzve az eltulajdonított kötetek számának megfelelő

halmazatért vonná A-t felelősségre.

C) Ennél sokkal gyakoribb eset: B, a vádbeli napon feltöri a lakásától csak pár utcára

található vegyeskereskedést, az elkövetés előtt további betöréses lopást nem tervezve.

Később látja, hogy a kereskedő – mivel azt gondolja, hogy úgysem kerül elő a tettes –

feljelentést nem tesz, és újabb biztonsági zárak kihelyezésével sem nehezíti a tolvajok

dolgát. Így pár héttel később – előző bűncselekményének felfedezetlen voltán

felbátorodva – B ismét bűncselekmény elkövetésére szánja el magát, teljesen új

elhatározással, de a bírói gyakorlat szerint rövid időn belül. Ennek következtében a Btk.

egy rendbeli folytatólagosan, dolog elleni erőszakkal elkövetett lopásért fogják elítélni,

holott de facto hiányzott az egységes elhatározása.

D) A fentiekből fakadóan megállapítható, hogy a rövid időköz feltétele az ítélkezés

menetét gördülékenyebbé teheti ugyan, a helyes jogalkalmazást azonban sokszor tévútra

is viheti az eredeti szabályozási célhoz képest. A megoldás ezért – nézetem szerint – a

rövid időköz fennforgásának vagy fenn nem forgásának meghatározó jelentőséget

tulajdonító szemlélet fenntartása helyett a történeti tényállás gondos áttekintésével annak

vizsgálata lehet, hogy az elkövető minden egyes részcselekményt az első elkövetéskor

elhatározottaknak megfelelően realizált-e, ugyanis csak az egységes akarat-elhatározás

meglétének teljes bizonyítottsága esetén mellőzhető a halmazati minősítés és állapítható

meg folytatólagos bűncselekmény. Erre – és a szokásjogi felelősségenyhítés esetleges

kívánalmára is figyelemmel – helyeselhető az a gyakorlat, amely adott esetben a némileg

hosszabb időköz vonatkozásában is megállapítja a folytatólagosságot, ha az egységes

elhatározást fennforogni látja.

3.5. Többszöri elkövetés

A többszöri elkövetés objektív ismérv, legalább két, egymással összefüggő
516

cselekmény elkövetését tételez fel. Hiányában a folytatólagos bűncselekmény befejezett

alakzatának megállapítására semmilyen esetben nem kerülhet sor, és mint láttuk, a

folytatólagosság kísérlete is csak kivételesen, a további részcselekmények elkövetésére

vonatkozó elhatározás bizonyítottsága esetén hívható fel az elkövető terhére.

516

 INDOKOLÁS-1978, 1112. p.

 123

 A többszöri elkövetésnek értelemszerűen a fentebb már tárgyalt ugyanolyan

bűncselekményre kell vonatkoznia, a két ismérv tehát szorosan összefügg, ezért – az itt

tett kiegészítéssel – utalok az ott elmondottakra.

4. A folytatólagos bűncselekmény büntetése

4.1. A folytatólagos bűncselekmény intézményének eredeti célja, mint a történeti

áttekintésnél láthattuk, a túl szigorú halmazati büntetés mellőzése volt az olyan

esetekben, amikor az elkövető terhére annak megállapítása nem lett volna méltányos.

A napjainkig uralkodó álláspont szerint a folytatólagos bűncselekmény elkövetőjének

az egyszeri bűnelkövetőhöz képest feltétlenül fokozottabb a társadalomra veszélyessége,

aminek az az indoka, hogy a többszöri elkövetés szükségképpen nagyobb elszántságot

tételez fel a bűncselekmény elkövetésére, továbbá a bűnözéstől visszatartó motívumok az

ilyen elkövetők tudatában annál kisebb erővel hatnak, minél több részcselekményt

realizáltak már.
517

 Mindenképpen kevésbé érdemes azonban a büntetésre a folytatólagos

bűncselekmény elkövetője a halmazatot megvalósítónál, ahogy FINKEY fogalmaz, a

folytatólagos bűncselekmény „kevesebb a bűnhalmazatnál, több a közönséges

egységnél”.
518

Több korábbi szerző javasolta azonban a folytatólagos bűncselekményre irányadó

büntetési tétel felső határának felemelését a természetes egységéhez képest.
519

 Erre a

folytatólagos bűncselekmény törvénybe foglalásakor végül nem került sor, amit az

indokol, hogy a folytatólagos bűncselekmény végeredményben egy bűncselekmény, ezért

rá az egységre irányadó büntetési tételkeretben kell a büntetést kiszabni.

4.2. A bírói gyakorlat a folytatólagos bűnelkövetést a BKv 56. (volt BK 154.) III. 6.

pontja alapján a büntetés kiszabása körében feltétel nélkül súlyosító körülményként

értékeli, éspedig annál nagyobb nyomatékkal, minél több cselekményt foglal magában.
520

A jogirodalom ezt a körülményt gyakorlatilag egy esetben sem tette vita tárgyává, a

szerzők általában megelégednek a gyakorlat álláspontjának ismertetésével.
521

517

 Így FÖLDVÁRI 1962, 282. p.
518

 FINKEY 1914, 252. p.
519

 Így például FINKEY 1914, 253. p. és ANGYAL, 1920, 488. p.
520

 Korábban ugyanígy BJD 1263., illetve hasonlóan már a kir. Kúria BJT. LXXIII. k. 1921. 209-215. p.
521

 Így például SCHULTHEISZ 1948, 132. p., BLASKÓ 2002, 358. p., JAKUCS 2004, 68. p.

 124

A folytatólagos elkövetést a büntetéskiszabás körében minden esetben súlyosító

körülményként értékelő gyakorlat azonban nem számol azzal a lehetőséggel, amely az

elkövető tudatában gyökerezik. Nem feltétlenül fokozottabb a társadalomra

veszélyessége ugyanis például annak a folytatólagos sikkasztást megvalósító

pénztárosnak, aki cselekményei felfedezésétől való félelmében, kis részletekben veszi ki a

kasszából az előre elhatározott mennyiségű pénzt – a másik, bátrabbnak bizonyuló

társánál, aki egyszerre markolja fel ugyanazt az összeget, így egy rendbeli és nem

folytatólagos sikkasztást valósítva meg. A helyes álláspont véleményem szerint tehát az,

hogy a bíróság ne elvi éllel, minden esetben, feltétlenül tekintse súlyosító körülménynek a

folytatólagos bűncselekmény megvalósítását, hanem in concreto, a történeti tényállás

lehető legpontosabb rekonstruálása után foglaljon állást abban a kérdésben, hogy az

ítéleti minősítésben megállapított folytatólagos elkövetést a büntetéskiszabás körében

végül súlyosító körülményként értékeli-e.

4.3. Előfordul továbbá olyan speciális eset is, amikor a folytatólagosságnak súlyosító

körülményként történő értékelését egyenesen mellőzni indokolt. Abban a fentebb már

ismertetett esetben ugyanis, amikor például az önmagukban szemlélve csupán vétségeket

megvalósító részcselekményeket a folytatólagosság megállapítása révén minősítjük

összességükben egy rendbeli bűntetté, a folytatólagosságot már a bűncselekmény jogi

minősítésekor figyelembe vettük. Ugyanazon körülmény kétszeres értékelését jelentené

tehát, ha ilyen esetben a folytatólagosságot ezen felül még büntetéssúlyosító tényezőként

is értékelnénk.

4.4. Végül megemlíthető a folytatólagos bűncselekményhez kapcsolódó

büntetéskiszabási kérdések kapcsán az az esetkör, amikor az elkövető valamely

bűncselekmény befejezett alapesetét és minősített esetének kísérletét is megvalósította.

Ilyenkor – mint már volt róla szó – cselekményei egységesen a folytatólagosan elkövetett

minősített eset kísérletének minősülnek. Ebben az esetben – mivel éppen a magasabb

büntetési tétel alkalmazhatósága végett állapítottuk meg a befejezett alapeset helyett a

minősített eset kísérletét – a Btk. 87. § (3) bekezdésében szabályozott, a kísérletre

irányadó kétszeres leszállás intézményének alkalmazhatósága kizárható.

 125

5. A folytatólagos bűncselekmény elévülése

A folytatólagos bűncselekmény vonatkozásában napjainkban – mondhatni –

nyugvópontra jutott, mégis érdekes kérdésként merülhet fel az elévülés kérdése.

Figyelemmel ugyanis arra, hogy a folytatólagos bűncselekmény az esetek legnagyobb

részében több cselekmény realizálása révén jön létre, vitássá válhat, hogy az egyes,

időben elkülönülő cselekmények az elévülés szempontjából megőrzik-e önállóságukat,

avagy az egységesen, az utolsó cselekmény realizálásával veszi csak kezdetét.

5.1. A CSEMEGI-kódex hatálya alatt uralkodónak volt tekinthető az a felfogás, amely

szerint az elévülés egységesen, az utolsó részcselekmény realizálásától számítandó. Ezt

az álláspontot vallotta például FINKEY
522

, WERNER
523

, BERNOLÁK
524

 és VÁMBÉRY.
525

Emellett HEILNÉL fordult elő olyan nézet, amely szerint az egyes részcselekmények

külön-külön évülnek el.
526

 Sajátos álláspontot foglalt el KOVÁTS ANDOR kecskeméti

jogtanár, aki szerint a folytatólagos bűncselekmény elévülése ugyan egységesen az utolsó

részcselekményhez igazodik, a folytatólagosság egységébe azonban nem vonhatók be

azon részcselekmények, amelyek, önmagukban szemlélve, már korábban – a felelősségre

vonást megelőzően – elévültek.
527

5.2. A németeknél korábban az egységes elévülés elvét vallotta például LISZT
528

, az egyes

részcselekmények önálló elévülésének helyessége mellett foglalt állást BELING
529

 és

BINDING.
530

 A recens szerzők közül JESCHECK álláspontja emelhető ki, aki az elévülés

egységességét támogatja.
531

5.3. A Btá. és az 1961. évi Btk. hatálya alatt folytatott bírói gyakorlat – a Legfelsőbb

Bíróság Büntető és Katonai Kollégiuma tanácsvezetői értekezletének 3/1970. sz.

állásfoglalásában kifejtettek alapján – ezzel szemben azt a felfogást értékesítette, amely

szerint a folytatólagos bűncselekmény részcselekményei külön-külön évülnek el.
532

 A

korabeli judikatúra ezen álláspontját arra a körülményre alapította, hogy a

522

 FINKEY 1895, 90. p.
523

 WERNER 1898, 306. p.
524

 BERNOLÁK 1908, 140. p.
525

 VÁMBÉRY 1901, 379. p.
526

 A szerző 1909-ből származó álláspontját ismerteti KOVÁTS 1922. 134. p.
527

 KOVÁTS 1922, 131-132. p.
528

 LISZT 1911, 248. p.
529

 BELING 1906, 386. p.
530

 BINDING 1885, 837. p.
531

 JESCHECK – WEIGEND 1996, 717. p.
532

 Ugyanígy BJD 4693., 4830., 5858.

 126

folytatólagosság nem a törvény erejénél fogva, hanem szokásjogi alapon érvényesül,

amiből az következik, hogy amennyiben egyes részcselekmények már az ítélet

meghozatala előtt önmagukban elévültek, a bíróság nem lehet jogosult arra, hogy a

törvény szerint már nem üldözhető cselekményeket is a büntetendő magatartások körébe

vonja.
533

 A gyakorlat képviselői közül ekkoriban ehhez az állásponthoz csatlakozott JULIS

MIHÁLY.
534

Ezzel ellentétes nézetem szerint a folytatólagosság egységes elévülésének az elve

volt a helyes álláspont már akkor is, amikor az nem törvényi, hanem bírói egységként

érvényesült. Az elévülés jogintézménye létének jogpolitikai indoka ugyanis többek között

az időmúlás tényében és abból folyóan azon körülményben keresendő, hogy a büntetés

célja a bűncselekmény elkövetését követő viszonylag hosszabb idő eltelte után már nem

vagy csak alig érhető el.
535

 Ez a szempont azonban a folytatólagos bűncselekmény

esetében – annak természetéből fakadóan – nem érvényesülhet, mivel az önmagában

egyébként már feledésbe menő részcselekményt további újabb(ak) követ(ik), így az

időmúlás hatásairól ilyenkor aligha lehet beszélni: nem feltételezhető például, hogy az

elkövető a társadalom hasznos tagjává vált volna, hiszen a bűnelkövetéssel nyilvánvalóan

nem hagyott fel.

A korabeli jogirodalomban a bírói gyakorlat álláspontjához csatlakozott

FÖLDVÁRI
536

, sokrétű és meggyőző indokolással ellenezte azt HOMOKI.
537

 A folytatólagos

bűncselekmény egységes elévülése melletti legnyomósabb érvét kérdés formájában

fogalmazta meg: „nem hagyja-e figyelmen kívül az elévülés tekintetében vallott

jogelveinket is az a bírói gyakorlat, amely annak a terheltnek nyújtja oda cselekvősége

első részeire – elévülés megállapítása formájában – a menlevelet, aki kitartóan és

változatlanul a legutolsó időkig ugyanazt a bűncselekményt, annak részcselekményeit

valósítja meg?” (kiemelések tőlem: A. I.).

5.4. Miután a folytatólagosság kifejezett törvényi szabályozást nyert, a Legfelsőbb

Bíróság a BKv 31. (volt BK 85.) szerint azon helyes elvi alapra helyezkedett, amely

folytán a folytatólagos bűncselekmény részcselekményeinek büntethetősége önállóan

nem évülhet el, hanem az elévülés egységesen az utolsó részcselekményhez igazodik. Az

indokolás lényege szerint a folytatólagos bűncselekmény egyetlen bűncselekménynek

533

 A kérdéshez részletesebben lásd HOMOKI 1977, 325-330. p.
534

 JULIS 1971, 204. p.
535

 NAGY F. 2010, 181. p.
536

 FÖLDVÁRI 1962, 282. p. és FÖLDVÁRI 1970b, 650. p.
537

 HOMOKI 1977, 329. p.

 127

minősül, így annak egyes részcselekményei az elévülés szempontjából sem bírhatnak

önálló léttel. A bírói gyakorlat az idézett kollégiumi vélemény elfogadása óta egységes a

kérdésben, így például az első fokon eljárt Nagykanizsai Városi Bíróság ugyanúgy annak

megfelelően járt el
538

, mint a Legfelsőbb Bíróság egy, a közelmúltban közzétett eseti

döntésében.
539

Az ekként megváltozott bírói gyakorlattal egyezően foglalt állást TOKAJI
540

,

ellentétesen BÉKÉS, aki szerint „a folytatólagosság egységébe külön-külön is

bűncselekményt megvalósító magatartások olvadnak, s ezek jogi sorsa – az elévülés

szempontjából – nem tehető függővé egymástól”.
541

 E felfogásnak abban ugyan igaza

van, hogy folytatólagosság de lege lata csak külön-külön is bűncselekményként

értékelhető cselekményekből jöhet létre, a folytatólagos bűncselekmény azonban

végeredményben mégiscsak egyetlen deliktum, ezért bűncselekmény-egységi voltának

minden vonatkozásban – így az elévülés kapcsán is – megfelelően érvényesülnie kell.

5.5. Szintén alátámaszthatja a folytatólagos bűncselekménynél az elévülés egységességét

– mint arról fentebb már volt szó – ha nevezett egységi kategóriát kapcsolatba hozzuk a

befejezetti és a bevégzetti stádium szétválásának tanával. E felfogás elismerése esetén a

folytatólagos bűncselekmény elévülése – a tartós és állapot-bűncselekmények mintájára –

a bevégzettség szakaszához, tehát az utolsó részcselekményhez kötődne.

5.6. Kiemelést igényel azonban végül egy közelmúltbeli LB-határozat, amely a védő által

benyújtott felülvizsgálati indítványt részben alaposnak találva, indokolásában kifejtette,

hogy annak „a részcselekménynek – amelynek elkövetési ideje 1991. év – a

büntethetősége […] a büntetőeljárás megindulása előtt (1995. május 31.) elévült, így a

folytatólagosság jogi egységébe a tényállás többi részével nem vonható.” (kiemelés

tőlem: A. I.).
542

 Ez a megfogalmazás, amelyből a folytatólagosság egységébe tartozó

részcselekmények önálló elévülése elvének továbbélése tűnik ki, remélhetőleg csak

félreértés volt a Legfelsőbb Bíróság gyakorlatában.

538

 Nagykanizsai Városi Bíróság 5.B.123/2009/5. sz.
539

 BH 2010. 208. III.
540

 TOKAJI 1984, 299. p.
541

 BÉKÉS et al. 1980, 294. p.
542

 BH 2002.424.

 128

6. Egyéb felmerülő kérdések a folytatólagos bűncselekmény kapcsán

6.1. A folytatólagos bűncselekményre vonatkozó egyéb kérdések köréből rövid említés a

magánindítvány előterjesztésére nyitva álló határidő számításáról: ti. az elévüléshez

hasonlóan – az elévüléshez hasonlóan – itt is kérdésként jelentkezhet, hogy a Be. 173. §

(3) bekezdésében írt határidő (az elkövető kilétéről való tudomásszerzéstől számított

harminc nap) részcselekményenként, avagy a folytatólagos bűncselekmény utolsó

részcselekményétől, egységesen számítandó.

Álláspontom szerint a helyzet itt lényegében ugyanaz, mint az elévülésnél, vagyis

a határidőt az utolsó részcselekménye elkövetésének napjától indokolt számítani.
543

Alátámasztja e szabály helyességét a magánindítvány előterjesztésére tipikusan jogosult

sértett érdekének védelme is: családon belüli bántalmazás esetén például indokolatlan és

méltánytalan lenne a sértettre nézve, ha a hosszú hónapokig tartó könnyű testi sértések,

zaklatások, stb. egy részét ki kellene rekeszteni az eljárásból kizárólag azért, mert az

indítványi határidő viszonylatukban már letelt.

Az elévülés kapcsán uralkodó felfogástól ellentétes álláspontjához képest

konzekvensen foglalt állást e kérdésben BINDING, aki az indítványi határidőt is

részcselekményenként, külön kívánta számítani.
544

 Némileg ellentmondásos azonban

JESCHECK állásfoglalása, aki az elévülés kapcsán – mint láttuk – egységes számítást

kívánt meg, ezzel szemben a magánindítvány vonatkozásában a határidő

részcselekményenkénti folyásának elvét képviselte. Felfogását, sajnos, részletesen nem

indokolta.
545

6.2. Mint arra már röviden utaltam, a folytatólagos bűncselekményt nemcsak a

stádiumtanilag leginkább előrehaladott részcselekményhez igazítva kell egységesen

minősíteni, hanem az elkövetői alakzatok szempontjából is ez az elv az irányadó: ha az

elkövető egy részcselekményeknél tettes, másoknál csak részes volt, egységesen a

folytatólagos bűncselekmény tettesének kell tekinteni. Előfordulhat azonban az is, hogy

az elkövető – egyébként a folytatólagosságra jellemző feltételek mellett – kizárólag

részesi magatartásokat tanúsít. Ilyenkor, ha minden rábírói, illetve segítségnyújtó

magatartása ugyanazon tettes folytatólagosan elkövetett bűncselekményeihez járul, a

folytatólagosság aggálytalanul megállapítható a részes terhére is. Más a helyzet, ha az

543

 Nálunk így DEGRÉ 1912, 281. p.
544

 BINDING 1885, 630. p.
545

 JESCHECK – WEIGEND 1996, 717. p.

 129

egyes részesi cselekmények különböző tettesek alapcselekményeihez kapcsolódnak:

ilyenkor a részesség járulékossága elvére
546

 figyelemmel folytatólagos bűncselekmény

nem állapítható meg az elkövető terhére, cselekményeit a tettesi alapcselekmények száma

szerint halmazatként kell értékelni. A korábbi gyakorlat a kérdés kapcsán ingadozó volt,

így például a Békés Megyei Bíróság folytatólagos egységbe vonta a különböző tettesek

cselekményéhez járuló bűnsegédi magatartásokat is.
547

 Ezzel szemben a Hajdú-Bihar

Megyei Bíróság azt a helyes felfogást juttatta érvényre, hogy „a felbujtói és bűnsegédi

részesi magatartás járulékos jellege, tettesi alapcselekményhez szorosan kötődő volta

meghatározóbb, mintegy megelőzi a folytatólagosság körében történő vizsgálódást”.
548

Így foglalt állást a Szegedi Ítélőtábla
549

, illetve a Legfelsőbb Bíróság is.
550

 Végül ezt a

felfogást a 3/2011. BJE az alsóbíróságok számára kötelezően alkalmazni rendelte.

6.3. Utolsóként egy járulékos büntetőeljárásbeli kérdésre utalok a folytatólagos

bűncselekmény kapcsán: mind a korábbi jogirodalomban, mind a gyakorlatban

kérdésként merült fel, hogy ha a folytatólagosan elkövetett bűncselekménnyel az

elkövető kárt okoz, a magánfél részére fizetendő kártérítés viszonylatában a kár után járó

kamatot részcselekményenként, vagy egységesen, az utolsó részcselekmény elkövetésétől

kell-e számítani. BÓCZ ENDRE az előbbi
551

, míg a KISS-SZABÓNÉ szerzőpáros ez utóbbi

felfogást tekintette helyesnek.
552

 A Legfelsőbb Bíróság is a kárkamat egységes

számításának elvét vallja, több esetben rámutatott arra, hogy „folytatólagosan elkövetett

bűncselekmény esetén a magánfelet megillető kamat esedékességének kezdő időpontját

az utolsó elkövetési részcselekmény megvalósulásának napjában kell meghatározni”.
553

 Részemről a BÓCZ-féle állásponthoz csatlakozom. A kamatfizetési kötelezettség

ugyanis nem büntető anyagi jogi, hanem magánjogi kérdés, ezért annak vonatkozásában

nem tekinthető relevánsnak a büntetőjogi minősítés. A legfontosabb argumentum a

kamatnak részcselekményenként történő számítása mellett az, hogy az utolsó

részcselekménytől történő kamatszámítás „a bűntettest részesítené előnyben a károsulttal

szemben, hiszen az egész károkozási időszakot kamatmentessé tenné”.
554

546

 NAGY F. 2010, 218. p.
547

 Békés Megyei Bíróság 12.B.305/2007/23. sz.
548

 Hajdú-Bihar Megyei Bíróság 1.Bf.108/2009/26. sz.
549

 Szegedi Ítélőtábla Bf.II.140/2008/4. sz.
550

 LB Bfv.I.1192/2010/5. sz.
551

 BÓCZ 1980, 14-21. p.
552

 KISS ZS. – SZABÓNÉ 1979, 624. p.
553

 BH 1979.12., 1979.136.
554

 BÓCZ 1980, 20. p.

 130

III. Fejezet

Az összetett bűncselekmény

1. Az összetett bűncselekmény fogalma, rendszerbeli helye, alapvető ismérvei

Az összetett bűncselekmény (delictum compositum) törvényi egységként való

szabályozása nagy múltra tekint vissza, már a CSEMEGI-kódex is tartalmazott összetett

bűncselekménynek minősülő tényállást.
555

 Létének okai nem elviek, sokkal inkább

gyakorlati jellegűek: az összetett bűncselekmény egyes eseteit – dacára annak, hogy

főszabályként több természetes egységnek minősülő cselekményt foglalnak magukban –

általában a természetes szemlélet is egy bűncselekménynek értékeli, illetve akként kezeli,

így a jogalkotó számára kézenfekvő volt az ilyen, egymással valamilyen kapcsolatban

álló magatartásoknak egy törvényi tényállásban történő elhelyezése. Az összetett

bűncselekmény fogalmának a közfelfogással való szerves összefüggésére már FINKEY is

rámutatott, utalva arra, hogy ez abból is kitűnik, hogy „a nyelvszokás […] speciális

elnevezést” ad az ilyen bűncselekményeknek.
556

 Ugyanerre utalt az 1961. évi Btk.

kommentárja, amely szerint „az összetett bűntettek keretében az egyes bűncselekmények

közötti összefüggés nemcsak benső és szerves, hanem kriminológiailag is fennálló: a

betörő, a rabló bűnelkövető típusa is sajátos”.
557

 A GYÖRGYI és WIENER szerkesztésében

megjelent kommentár szerint pedig „az összetett bűncselekmény minőségileg annyira

különbözik a komponenseitől, hogy a részek hangsúlyozását a jogalkotás nem tartja

fontosnak, azok csak gondolati úton mutathatók ki”.
558

Mindemellett az összetett bűncselekmény rendszerbeli helye helyesen mégsem a

természetes, hanem a törvényi egység körében van. Ennek indokául utalnék a természetes

egységnél elmondottakra: ti. a közfelfogás kiemelt jelentőséggel bír ugyan az adott

bűncselekmény egység-többség tani besorolásánál/minősítésénél, azonban a törvény

szövege (tényállásai) elsőbbséget élvez(nek) ehhez képest. Az összetett

bűncselekménynél pedig, mint látni fogjuk, tipikusan arról lesz szó, hogy a Btk. több

tényállásából alkot egy újat a jogalkotó.

555

 Például a CSEMEGI-kódex 344-349. §-ban szabályozott rablás.
556

 FINKEY 1895, 54. p.
557

 HALÁSZ 1968, 366. p. Azt meg kell azonban jegyezni, hogy a köznyelv nemcsak a büntetőjogi

értelemben vett rablást, hanem sokszor a betöréses lopást is a „rablás” kifejezéssel illeti. Vö. például http://
http://fn.hir24.hu/itthon/2011/04/04/kiraboltak_egy_csaladi_hazat
558

 GYÖRGYI – WIENER 1996, 35. p.

 131

Az összetett bűncselekmény alapvető ismérvei elöljáróban az alábbiak szerint

foglalhatók össze:

a) Az összetett bűncselekményt minden esetben a törvényhozó alkotja meg és helyezi el a

büntetőkódex különös részében, éspedig akár a többi bűncselekménytől elkülönülő,

önálló tényállásként, akár egyes bűncselekmények minősített eseteként.

b) Az összetett bűncselekmény tényállásában kettő vagy több, főszabály szerint

önmagában természetes egységként minősülő bűncselekményt képező alkotórész lelhető

fel, melyek egymással szerves összefüggésben – eszköz-cél vagy ok-okozati viszonyban

– állnak. Kivételes azonban – mint látni fogjuk – önmagukban csupán szabálysértésként

minősülő cselekményekből is létrejöhet összetett bűncselekmény.

c) Az összetett bűncselekmény létesítésének indokául szolgál a részcselekmények

rendszerinti együttes előfordulása, amely folytán annak egységi értékelése a közfelfogás

számára is elfogadható.

d) Az összetett bűncselekmény, mivel azt a törvény egységként szabályozza, a halmazati

minősítést és büntetést kizáró büntetőjogi kategória. Erre figyelemmel csak azok a több

elkövetési magatartással megvalósítható deliktumok minősülhetnek összetett

bűncselekménynek, amelyek hiányában halmazatot kellene megállapítani az elkövető

terhére.

2. Az összetett bűncselekményt életre hívó okok

Az összetett bűncselekmény esetében a leglényegesebb kérdés az, hogy melyek

azok a körülmények, amelyek két vagy több büntetendő magatartás egy tényállás

keretében való szabályozását indokolják.

2.1. A leggyakrabban előforduló ilyen körülmény a legtöbb jogirodalmi szerző szerint az,

hogy az alaptényállások az eszköz és a cél viszonyában állnak egymással. Ebben az

esetben két cselekmény, az ún. eszközcselekmény és a célcselekmény találkozik, ami a

köztük lévő szerves összefüggésre tekintettel a jogalkotót összetett bűncselekményi

tényállás megalkotására sarkallta. Ez az összefüggés ugyanis olyannyira jellemző az adott

helyzetre, hogy – mint FÖLDVÁRI írta – „csak az ilyen egységbe foglaló szabályozás lesz

életszerű”.
559

559

 FÖLDVÁRI 2006, 216. p.

 132

2.1.1. Tipikus, csaknem valamennyi szerző által emlegetett példa erre a Btk. 321. §-ban

szabályozott rablás bűntette. E bűncselekmény esetében az eszközcselekmény az elvétel

érdekében tanúsított erőszak vagy a kvalifikált fenyegetés (az ún. személyi szabadság

elleni támadás
560

), a célcselekmény pedig az idegen dolog jogtalan elvétele.
561

A) Előbbit FÖLDVÁRI egyébként a kényszerítés (Btk. 174. §) bűntettével azonosította.
562

Álláspontom szerint azonban DEÁK ZOLTÁN helyesen mutat rá arra, hogy a rablás

eszközcselekményének a kényszerítés helyett – annak később érintendő szubszidiárius

jellegére is figyelemmel – sokkal inkább a nyitott törvényi tényállású személyi szabadság

megsértése (Btk. 175. §) tekinthető.
563

 Végül részemről nem tekintem

képviselhetetlennek KÁDÁR azon álláspontját sem, amely a rablás eszközcselekményének

egyszerűen a testi sértést tekinti.
564

 Mindezekkel szemben EDVI a bűnhalmazatról szóló

monográfiájában úgy foglalt állást, hogy „a rablás önálló jogi lény, melynek

tényálladékában a lopás és a személyes szabadság megsértése épúgy elenyésznek, mint

valamely vegyi összetételben annak eredeti alkatrészei”.
565

 Ezen álláspontját később a

szerző egyébként revízió alá vette, s Btk.-magyarázatában már, az uralkodó felfogással

összhangban, összetett bűncselekménynek tekintette a rablást.
566

B) Az összetett bűncselekményre vonatkozó elveknek megfelelően, az elkövető a rablás

tényállásának hiányában egy személy elleni bűncselekmény, illetve a lopás halmazatát

valósítaná meg. Mivel azonban a jogalkotó – a közfelfogásnak is megfelelően –

megalkotta a rablás törvényi tényállását, így az említett halmazat helyett egy rendbeli

rablás bűntette valósul meg.

C) Érdekes, hogy a bíróságok – vélhetően a Btk. Indokolásának azon félreérthető kitétele

folytán, hogy a rablás „részben összetett, részben összefoglalt” bűncselekmény – a rablást

időnként eltérő egység-halmazati besorolással illetik. Így a Csongrád Megyei Bíróság

összetett bűncselekménynek
567

, míg a Nógrád Megyei Bíróság összefoglalt

bűncselekménynek
568

 tekintette a rablást egy-egy határozatában. Egy korábbi BH-ban

560

 NAGY F. 2008, 235. p.
561

 EBH 2004.1111.
562

 FÖLDVÁRI 2006, 217. p.
563

 DEÁK 2006. 4. p. A szerző példája szerint abban az esetben, amikor az elkövető a sértettre rázárja az

ajtót, hogy az ne tudjon ellenállást kifejteni a dologelvétellel szemben (vagyis védekezésre képtelen

állapotba helyezi), annak ellenére megvalósul a rablás, hogy kényszerítésnek nyoma sincs a tettesi

magatartásban, ezért eszközcselekménynek a személyi szabadság megsértése tekinthető.
564

 KÁDÁR 1953, 228. p.
565

 EDVI 1887, 20-21. p.
566

 EDVI 1894, 348. p.
567

 Csongrád Megyei Bíróság 2.Fk.379/2007/75. sz.
568

 Nógrád Megyei Bíróság 4.Fkf.175/2007/31. sz.

 133

megjelent jogesetben a Legfelsőbb Bíróság pedig egyenesen természetes egységnek

minősítette a rablást.
569

2.1.2. Szintén szemléletes példája az összetett bűncselekménynek a bírói gyakorlatban

már korábban is e körbe sorolt
570

 dolog elleni erőszakkal elkövetett lopás, melyet a lopás

egyik minősített eseteként szabályoz a törvény. Ennek egyik formájánál, a betöréses

lopásnál a célcselekmény a lopás, az eszközcselekmény a rongálás (Btk. 324. §), továbbá

a magánlaksértés. Másik változatánál, a zártöréses lopásnál a célcselekmény a lopás, az

eszközcselekmény a rongálás.
571

 A BKv 42. alapján kiemelendő, hogy összetett bűncselekmény megállapításának

csak abban az esetben van helye, ha az elkövető valóban azzal a célzattal valósítja meg

eszközcselekményét, hogy ennek révén a célcselekmény kivitelezhetővé legyen. Nem

állapítható meg azonban például a szintén összetett bűncselekménynek tekinthető

besurranásos lopás [Btk. 316. § (2) bekezdés f) pont] abban az esetben, amikor az

elkövetőnek eredetileg csak magánlaksértés (vagy egyéb cél) kivitelezésére irányuló

szándéka állt fent, majd a magánlakásba bejutás után alakul ki benne a lopási szándék.

Amikor tehát a magánlaksértés szubjektív és objektív ismérvei a lopástól térben és időben

elkülönülten jelentkeznek, a magánlaksértés (a körülményektől függően szabálysértés

vagy bűncselekmény) és a lopás valóságos halmazatának megállapítása indokolt.
572

 Megemlíthető, hogy a német szerzők közül GROPP gießeni professzor a rablást és

a betöréses lopást nem az összetett bűncselekmény, hanem a jelen dolgozatban is

tárgyalandó konszumpció körében tárgyalja.
573

2.2. Az eszköz-cél viszony mellett egyes szerzőknél az előzmény és a következmény
574

, a

gyakrabban használt terminológia szerint pedig az ok és az okozat viszonya az, amely

folytán szintén összetett bűncselekményt létesíthet a jogalkotó.
575

 Amikor két büntetendő

cselekmény közül az egyik a másiknak az oka (egyik a másikból következik), a szerves

összefüggés folytán valóban indokolt lehet az összetett bűncselekményi tényállás

megalkotása.

Ilyen összetett bűncselekmények például az ittas vagy bódult állapotban

elkövetett járművezetés minősített esetei, melyek esetében a szeszes italtól vagy a

569

 BH 1984.380.
570

 BJD 486.
571

 NAGY F. 2005a, 751. p.
572

 A jogirodalomban így NAGY F. 2005a, 751. p.
573

 GROPP 2001, 504-505. p.
574

 ANGYAL 1920, 484. p.
575

 Így HELLER 1931, 319. p. és SCHULTHEISZ 1948, 132. p.

 134

vezetési képességre hátrányosan ható szertől befolyásolt állapot az ok, a Btk. 188. § (2)

bekezdés a-d) pontjaiban felsorolt különböző súlyú személyi sérülést eredményező közúti

baleset okozása pedig az okozat, a következmény.
576

 Itt az ittas vagy bódult állapotban

elkövetett járművezetés már önmagában is kimeríti a Btk. 188. § (1) bekezdésében

szabályozott absztrakt veszélyeztetési deliktumot
577

, az ennek hatására bekövetkező sértő

eredmény pedig a közúti baleset (gondatlan) okozását (Btk. 187. §) valósítja meg. Mivel

azonban a jogalkotó minősítő körülményeket állapított meg azokra az esetekre, amikor az

ittas vagy bódult állapottal okozati összefüggésben következik be a járművezetés körében

sérelem, így helyesen állapította meg a Legfelsőbb Bíróság a közúti baleset gondatlan

okozása vétségének és az ittas járművezetés vétségének valóságos bűnhalmazata helyett

az ezekből alkotott összetett bűncselekményt, a súlyos testi sértést okozó ittas

járművezetés bűntettét.
578

 Kiemelendő, hogy amennyiben az ok-okozati összefüggés

hiányzik, vagyis ha az elkövető más közlekedési szabályt is megszegett úgy, hogy ez a

szabályszegés nem az alkoholtól vagy vezetési képességre hátrányosan ható szertől

befolyásolt állapotából következett, az ittas vagy bódult állapotban történő járművezetés

vétsége és a közúti baleset okozása vétsége halmazatát kell megállapítani.
579

 A legújabb pécsi általános részi jegyzetben szerepel egy olyan – meglátásom

szerint félreértésen alapuló – GÁL ISTVÁN LÁSZLÓTÓL származó fejtegetés, amely szerint

az ittas járművezetés minősített esetei azért nem tekinthetők összetett bűncselekménynek,

mert „itt az esetek döntő többségében nem beszélhetünk cél-eszköz viszonyról az egyes

részcselekmények között. Az ittasan vezetők döntő többsége nem azért részegedik le, és

ül autóba, mert balesetet akar okozni” (kiemelés tőlem: A. I.).
580

 A szerző tehát, úgy

tűnik, nem ismeri fel, hogy e bűncselekmény kapcsán nem a cselekmények közötti

eszköz-cél, hanem az ok és okozat viszonya az, ami összetett bűncselekményi tényállást

létesít. Többnyire valóban nem célja ugyanis az ittas járművezetőnek a balesetokozás, az

alkoholfogyasztás azonban az esetek többségében a baleset okaként jelölhető meg.

Megjegyezhető, hogy a korábbi pécsi professzor, FÖLDVÁRI tankönyvének 1984-

es
581

, illetve legutolsó, 2006-os kiadása
582

 is csak az eszköz-cél viszonyt említi az

összetett bűncselekmény alapító okául. Szembetűnő azonban, hogy a mű korábbi, 1974-

576

 BUSCH 2006, 206. p.
577

 NAGY F. 2008, 112. p.
578

 BH 1991.303.
579

 NAGY FERENC: A közlekedési bűncselekmények (Btk. XIII. Fejezet). In NAGY F. 2005a, 253. p.
580

 BALOGH Á. – TÓTH 2010, 225. p.
581

 FÖLDVÁRI 1984, 204-205. p.
582

 FÖLDVÁRI 2006, 216. p.

 135

ből származó kiadása az eszköz-cél kapcsolat mellett az ok-okozat viszonyát is

szerepelteti, példája a közveszélyes munkakerülés mint ok és a tartás elmulasztása mint

okozat összefüggése volt.
583

 Mindezek alapján nem mondható, hogy a pécsi iskola

mindig is elvetette volna az ilyen összefüggés összetett bűncselekményt létrehozó

jellegét.

2.3. Végül indokolt utalni arra is, hogy az összetett bűncselekmény megalkotásához

többnyire az szolgáltat indokot, hogy az eszköz-cél, illetve ok-okozat viszonyában lévő

részcselekmények együttes előfordulása rendszerinti, igen gyakori.
584

 Erre figyelemmel is

indokolt lehet az egységi minősítés. Az egyes részcselekmények közötti összefüggés

gyakoriságának egységlétesítő hatásáról részletesen a látszólagos halmazatról szóló

fejezetben indokolt kitérni.

3. Az összetett bűncselekmény alkotórészei

Az a tétel, hogy az összetett bűncselekmény főszabály szerint csak olyan

alkotóelemekből állhat, amelyek önmagukban is megfelelnek valamely természetes

egységnek minősülő bűncselekménynek, a jogirodalomban sokáig nem volt egyértelmű.

3.1. Régi szerzőink többsége ugyanis azon bűncselekményeket is a delictum compositum

körébe utalta, amelyek olyan magatartások konjunktív elkövetése esetén valósultak meg,

melyek egyike önmagában is bűncselekménynek minősült, míg a másik önmagában nem.

FINKEY szerint összetett bűncselekmény az erőszakos (nemi) közösülést, „mely a személy

elleni erőszak és a női szemérem megsértéséből áll”.
585

 Ehhez a nézethez csatlakozott

ANGYAL is, aki szerint az erőszakos (nemi) közösülés „tényálladékában csak az egyik

rész deliktuozus, a másik eredetileg nem az”.
586

 HELLER hasonlóan vélekedett a

szemérem elleni erőszakról, amely a személyes szabadság megsértése és a fajtalanság

konjunktív elkövetése esetén valósult meg nézete szerint.
587

 Ugyanígy foglalt állást

tankönyvében SCHULTHEISZ: „előfordul az is, hogy a cselekmények egyike, vagy másika

583

 FÖLDVÁRI 1974, 229. p.
584

 VARGA 2009, 51. p.
585

 FINKEY 1895, 52. p.
586

 ANGYAL 1920, 484. p.
587

 HELLER 1931, 319. p.

 136

magábanvéve vagy egyáltalán nem, vagy legalábbis nem minden esetben lenne

bűncselekmény”.
588

 Példája szintén az említett két nemi erkölcs elleni deliktum.

Velük szemben a mai jogirodalomban uralkodó felfogás az összetett

bűncselekmény alkotórészei kapcsán többnyire azt a véleményt juttatja kifejezésre, hogy

azt a törvényhozó külön-külön is bűncselekménnyé nyilvánított tényállásokból hozza

létre.
589

3.2. Részemről – a lentebb tett kivétel elfogadása mellett – az utóbbi szemléletet tartom

helyesnek. Az összetett bűncselekményt ugyanis kifejezetten abból a célból alkotja a

jogalkotó, hogy a halmazati minősítést és büntetést ezáltal kizárja, mivel a külön-külön is

pönalizált magatartásokat szerves összefüggésükre tekintettel egy tényállás keretei között

kívánja büntetni. Ha azonban a két alkotórész közül az egyik önmagában nem képez

bűncselekményt, a delictum compositum konstrukciója feleslegessé válik: ugyanúgy egy

bűncselekményt és nem bűnhalmazatot kellene ugyanis megállapítani az elkövető terhére

az összetett bűncselekményi tényállás hiányában, mint abban az esetben, ha azt a

jogalkotó már megalkotta, mivel a bűncselekmény és az annak nem minősülő magatartás

nem kerülhetne halmazatba egymással. Így a helyes álláspont szerint az erőszakos

közösülés és a szemérem elleni erőszak – pusztán a magatartások közötti cél-eszköz

kapcsolat alapján – nem minősül összetett bűncselekménynek, mivel a közösülés,

illetőleg a fajtalanság önmagában nem meríti ki egyik bűncselekmény törvényi

tényállását sem.

3.3. Főszabály szerint tehát összetett bűncselekmény csak önmagában is bűncselekményt

alkotó magatartásokból jöhet létre, kivételekkel találkozhatunk azonban az ún. kettős

alakzatú cselekmények körében. A Btké. 28. §-a alapján ugyanis nem bűncselekmény,

hanem szabálysértés valósul meg, ha a lopást szabálysértési értékre, illetve a rongálást a

szabálysértési értékhatárt meg nem haladó kárt okozva követik el. A szabálysértési

értékre elkövetett lopás – többek között – azáltal minősülhet bűncselekménynek, hogy az

dolog elleni erőszakkal lett elkövetve. Ilyenkor abban az esetben, ha sem a lopás

elkövetési értéke, sem a rongálással okozott kár nem éri el a bűncselekményi értékhatárt,

az a sajátos eset figyelhető meg, hogy az összetett bűncselekmény mindkét eleme

önmagában csak szabálysértésként lenne értékelhető.
590

 Lehetséges az is, hogy az

588

 SCHULTHEISZ 1948, 132. p.
589

 Így FÖLDVÁRI 2006, 216. p., BALOGH Á. – KŐHALMI 2007, 43. p., BUSCH 2009, 253. p., de már

korábban ugyanígy BÉKÉS – SZALMA 1973, 307. p.
590

 AMBRUS 2010b, 276. p. Legújabban NAGY F. 2010, 238. p.

 137

eszközcselekményként jelentkező magánlaksértés – szituációs elem fennforgásának

hiányában – önmagában csak szabálysértést (Sztv. 166. §) valósítana meg. Ezekben az

esetekben a dolog elleni erőszakos, illetve a besurranásos lopás ugyanúgy összetett

bűncselekménynek minősül, mint amikor annak alkotóelemei önmagukban is

bűncselekményi tényállást merítenek ki. Ennek indokát abban látom, hogy a

szabálysértés – a bűncselekményhez hasonlóan – diszpozíciószerű, illetve az Sztv. 1. §

(1) bekezdése értelmében társadalomra veszélyes cselekmény, mely önmagában is (nem

büntetőjogi) joghátránnyal fenyegetett, szemben az erőszakos közösülés és a szemérem

elleni erőszak tényállásaiban található, önmagában jogilag irreleváns közösüléssel és

fajtalansággal. Továbbá a büntetőeljárásban is bírhat önálló léttel a szabálysértés, a Be.

337. § alapján a bíróság a szabálysértést is elbírálhatja, így az összetett bűncselekményi

tényállás léte nem felesleges, mivel kizárja azt a lehetőséget, hogy a vádlott terhére egy

bűncselekmény mellett egy szabálysértés is megállapításra kerüljön, helyette a delictum

compositumnak megfelelő egy bűncselekmény (egység) megállapítása történik.

4. Az összetett bűncselekmény felbomlása

4.1. Az összetett bűncselekmény felbomlásáról azokban az atipikus esetekben szokás

beszélni, amikor az elkövetés valamely különös körülménye folytán az elkövető „jobban

járna” az összetett bűncselekmény megállapításával, mintha annak alkotóelemeit

halmazatba állítanák egymással.
591

 Az uralkodó felfogás szerint ilyenkor az összetett

bűncselekményt mellőzve az alkotórészek halmazatának megállapítása az indokolt,

ugyanis „aligha lenne logikus, ha egy bűnelkövető azáltal kerülne kedvezőbb helyzetbe,

hogy egy elkövetett bűncselekmény után még egy másik bűncselekményt is

megvalósít”.
592

 Emellett érvül szolgálhat a felbomlás lehetőségének elismerése mellett az

is, hogy a bíróság csak annak alkalmazása révén tehet eleget a kétszeres értékelés

tilalmának másik oldalát jelentő valamennyi körülmény értékelése követelményének.

4.2. Már a korábbi bírói gyakorlat is alkalmazta
593

 azt a napjainkban a BKv 34. alapján

érvényesül felfogást, amely szerint felbomlik az összetett bűncselekmény, ha az

591

 Már BAUMGARTEN utalt az összetett bűncselekmény elemei feléledésének lehetőségére. BAUMGARTEN

1907b, 317. p.
592

 FÖLDVÁRI 1974, 229. p.
593

 BJD 5856. (BK 509.)

 138

eszközcselekményre irányadó büntetési tétel súlyosabb, mint a célcselekmény büntetési

tétele. Ez a helyzet áll elő például abban az esetben, ha az elkövető egy kisebb értékű

tárgynak a kirakatból történő eltulajdonítása érdekében a kirakatüveget betöri, ezáltal

önmagában nagyobb kárt okozva.
594

 Ilyenkor indokolatlan lenne az elkövetőre nézve

kedvezőbb összetett bűncselekményi tényállás megállapítása, az egész cselekménysorban

rejlő társadalomra veszélyesség csakis a lopás és rongálás halmazatának megállapítása

útján értékelhető.

4.3. Ugyanez a helyzet áll elő nézetem szerint akkor is, ha az eszközcselekményre

irányadó büntetés nem súlyosabb ugyan az összetett bűncselekményénél, azonban a

célcselekmény – önmagában vett – büntetési tételénél igen. Ezt indokolja az a látszólagos

halmazat kapcsán részletesen kifejtendő elv, amely szerint a bűncselekményi egység

részeként szereplő eszközcselekmény büntetési tétele sosem lehet súlyosabb a

célcselekményénél.

4.4. A Btá. hatálya alatt folytatott bírói gyakorlat a fentieken túlmenően az összetett

bűncselekmény megállapítása helyett akkor is halmazatba állította a lopást a rongálással,

ha a lopás eszközcselekményeként jelentkező rongálás „a rendeltetésszerű használat

kiemelkedően jelentős veszélyeztetését vagy sérelmét jelenti”, mint például abban az

esetben, amikor „a vádlott éjszaka az Átex és Röltex üzleteit a kirakatüvegek betörése

útján fosztogatta”. Ennek okát abban látták, hogy ilyen esetben „a kirakatüveg hiánya

másokat is lopás elkövetésére ösztönöz”.
595

Napjaink bírói gyakorlata pedig – a büntetési tételek alakulásától függetlenül – a

lopást és a rongálást akkor is halmazatban állapítja meg, ha a rongálással okozott kár a

lopott dolog értékéhez képest rendkívüli aránytalanságot mutat.
596

594

 A példához lásd BALOGH Á. – TÓTH 2010, 225. p.
595

 I. K. 1952. 10. 250. In MOLNÁR L. 1958, 328. p.
596

 BH 1984.214.

 139

IV. Fejezet

Az összefoglalt bűncselekmény

1. Az összefoglalt bűncselekmény fogalma, rendszerbeli helye

1.1. Összefoglalt bűncselekményt (delictum complexum) külön-külön is

bűncselekményként büntetendő, önmagukban akár azonos, akár különböző tényállás

keretei közé illeszkedő cselekmény(ek)ből hozhat létre a jogalkotó, amennyiben azt

valamilyen okból szükségesnek tartja. E törvényi egységi kategóriánál azonban –

szemben az összetett bűncselekménnyel – nincs szükség az alkotórészek közötti szoros

kapcsolatra: az ilyen tényállások létrehozása a büntetéskiszabás célszerűségi szempontjait

szolgálja, tehát a természetes szemlélet szerint több bűncselekménynek tartott

cselekményből azért hoz létre egységet a törvényhozó, mert az ilyen bűncselekmény

elkövetőire nem tartja elegendőnek a halmazati büntetésre vonatkozó szabályok

alkalmazását, hanem ennél súlyosabb büntetés kiszabására is lehetőséget kíván nyújtani a

bíróság számára.
597

Összefoglalt bűncselekmény éppen ezért többnyire csak valamely bűncselekmény

alapesetéhez tartozó minősített alakzat formájában jöhet létre (kivétel e szabály alól

lehetséges). Rendszerbeli helye pedig – miután ilyen irányú jogalkotói rendelkezés

hiányában értelemszerű lenne a halmazat megállapítása – nem vitathatóan a törvényi

egység körében van. A jogalkotó hol több (mint az 1971. évi Bn. idején), hol kevesebb

összefoglalt bűncselekményi tényállást létesít a törvényben. Megalkotása azzal az

előnnyel járhat, hogy leveszi a jogalkalmazók válláról a valóságos és látszólagos

halmazat elhatárolásának terhét.

1.2. Amíg a jogirodalomban nem kristályosodott ki az összetett és az összefoglalt

bűncselekmény között kimutatható fogalmi különbség, egyes korai szerzők nem a mai

értelemben használták ezeket a kifejezéseket (mindez természetesen a korabeli

büntetőtörvény eltérő voltából is adódott). BAUMGARTEN
598

 és FAYER
599

 kizárólag az

összetett bűncselekményt ismerte el, EDVI terminológiájában
600

 pedig még keveredett a

597

 Még az „összefoglalt bűncselekmény” elnevezés használata nélkül, de érdemben így már 1893-ban

VARGHA FERENC. Lásd VARGHA 1893, 233. p.
598

 BAUMGARTEN 1907a, 215. p.
599

 FAYER 1895, 310. p.
600

 EDVI 1894, 348. p.

 140

két fogalom: összefoglalt bűntettnek azt az esetet tartotta, amikor a több önálló

büntetendő cselekmény a cél és eszköz, illetve az ok és az eredmény viszonyában álltak

és közös büntetés alatt, egy mesterségesen kialakított tényállásban kerültek egyesítésre.

Példának a hatályos büntetőjogunkban ekként már nem szabályozott
601

, emberöléssel

párosult rablást (CSEMEGI-kódex 349. §) hozza, amely tényállásról egyébként

elmondható, hogy mind az összetett, mind az összefoglalt bűncselekmény jegyeit magán

viseli: abban az emberölést a rablás eredményes véghezvitele végett követik el (tehát

azok az eszköz és a cél viszonyában állnak), illetve a jogalkotó külön nevesítve

szabályozta a deliktumot, hogy büntetésül életfogytig tartó fegyházbüntetés is kiszabható

legyen az elkövetőre. EDVI felfogását már FINKEY kritika tárgyává tette.
602

 Ezt követően

a jogirodalom pedig már a maival többé-kevésbé egyező tartalommal kezdte használni e

két kategóriát, s a fő különbséget a kettő között abban látta/látja, hogy míg az összetett

bűncselekménynél tényleges összefüggés van a részcselekmények között, addig az

összefoglalt bűncselekménynél ilyenről nem beszélhetünk.
603

2. Az összefoglalt bűncselekmény megjelenése a magyar büntetőjogban

2.1. Az összefoglalt bűncselekmény logikailag létrejöhet ugyanazon tényállás keretei

közé illő egy vagy több cselekményből, illetve különböző tényállások keretei közé

illeszthető egy vagy több cselekményből egyaránt.

2.1.1. Az alapesetet kimerítő, illetve esetlegesen más minősítő körülményt is realizáló

emberölésekből jöhet létre a több emberen elkövetett emberölés, mely megvalósulhat

akár azonos alkalommal, azonos helyen, akár egymástól térben és időben elkülönülő ölési

cselekmények realizálásával, azok egységes elhatározása nem feltétel. E bűncselekmény

befejezetten akkor valósul meg, ha az elkövető szándéka által átfogott, a Btk. 166. §-ába

illeszkedő ölési cselekményekkel okozati összefüggésben legalább két személy halála

601

 Szabályozási utóda a nyereségvágyból elkövetett emberölés, amely azonban, mint lentebb kifejtem,

álláspontom szerint nem összefoglalt bűncselekmény, sokkal inkább az önállótlan mellékcselekmény egy

eseteként említhető.
602

 FINKEY 1895, 52. p.
603

 Így ANGYAL 1920, 483-484. p., IRK 1928, 221-222. p., ZÖLDY 1931, 21-25. p., KÁDÁR 1953, 228. p.,

KÁDÁR – KÁLMÁN 1966, 617-618. p.

 141

bekövetkezett és e cselekményeket egy eljárásban bírálják el.
604

 Az e bűncselekmény

kapcsán felmerülő kérdések (pl. a kísérlet, az eljárásbeli minősítés, stb.) kapcsán

következetes ítélkezési gyakorlat
605

 részletes bemutatása ehelyütt mellőzhetőnek tűnik.

2.1.2. Ma már szintén a delictum complexum e formáját valósítja meg az államhatár

átlépéséhez több személynek segítséget nyújtva elkövetett embercsempészés [Btk. 218. §

(2) bekezdés b) pont], mely bűncselekményt a bírói gyakorlat az összefoglalt

bűncselekményként értékelhető minősített eset – a 2001. évi CXXI. törvény 27. §-ával

történő – megalkotásáig értelemszerűen a sértettek száma szerinti halmazatként

értékelte.
606

 Annak kapcsán azonban még kimutatható némi ingadozás a joggyakorlatban,

hogy csak az azonos alkalommal, több személynek történő segítségnyújtás esetén van szó

összefoglalt bűncselekményről, vagy a több emberen elkövetett emberölésre vonatkozó

gyakorlat analógiájára, térben és időben elkülönülő segítségnyújtások is összefoglalt

bűncselekményt képeznek.
607

2.1.3. A korábbi jogirodalommal
608

 egybehangzóan ide sorolható továbbá a katonai

deliktumok köréből a több alárendelt sérelmére elkövetett alárendelt megsértése [Btk.

358. § (2) bekezdés c) pont] is. E minősített eset érdekessége, hogy realizálható egyrészt

egy cselekménnyel, így a törvényi egység megállapítására az alaki halmazat helyett kerül

sor (amikor például az elöljáró egy kifejezéssel több alárendeltjét sérti meg emberi

méltóságában). Ugyanígy megállapítható több cselekménnyel történő elkövetés esetén is,

ilyenkor az összefoglalt bűncselekmény az anyagi halmazat helyébe lép (amikor az

elöljáró egyik nap az egyik, másik nap a másik alárendeltjét sérti meg).

Kiemelendő azonban, hogy a Somogyi Megyei Bíróság Katonai Tanácsának egy

eseti döntésében megfogalmazott feltétele, amely szerint az egyes elkövetésekre rövid

időközökben kell, hogy sor kerüljön
609

, valójában nem követelhető meg, hanem – az

összefoglalt bűncselekményi jellegnek megfelelően – a térben és időben teljesen

független elkövetések viszonylatában is egy bűncselekményt lehet csak megállapítani.

604

 NAGY F. 2005a, 90. p. Korábban már az LB is utalt rá, hogy az összefoglalt bűncselekményben szereplő

cselekmények miatt külön eljárás nem folytatható, a halmazati értékelés kizártságából okszerűen

következik az egy eljárásban történő elbírálás követelménye. Vö. BJD 4813.
605

 Vö. például a Szegedi Ítélőtábla Bf.II.390/2009/17., a Fővárosi Ítélőtábla 2.Bf.73/2010/17. és a Pécsi

Ítélőtábla Bf.II.16/2011/7. sz. ítéletekkel.
606

 BH 1986.484.
607

 BH 2005.311. Vö. továbbá például a Battonyai Városi Bíróság 1.B.153/2006/38., a Vásárosnaményi

Városi Bíróság 2.B.229/2007/158., illetve a Kisvárdai Városi Bíróság 4.B.154/2005/117. számú

döntéseivel.
608

 KÁDÁR – KÁLMÁN 1966, 618. p.
609

 Somogy Megyei Bíróság Katonai Tanácsa Kb.II.32/2008/39. sz.

 142

Ezt a helyes felfogást képviselte az ügyben jogerős döntést hozó Legfelsőbb Bíróság

is.
610

2.2. A különböző tényállások keretei közé illő egy vagy több cselekményből létrejövő

összefoglalt bűncselekményre például szolgálhat a szándékos, illetve a gondatlan

emberölést is magában foglaló emberrablás [Btk. 175/A. § (3) bekezdés b) pont és (4)

bekezdés].
611

 Ide sorolható továbbá a Btk. 261. § (1) bekezdésében szabályozott

terrorcselekmény, amelynek tényállása különböző, célzatosan megvalósuló személy

elleni erőszakos, közveszélyt okozó vagy fegyverrel kapcsolatos bűncselekményeket

foglal magában. A bűncselekmény (2) bekezdése a jogirodalom szerint ezzel szemben

összetett bűncselekményt képezhet.
612

Az egy cselekménnyel több törvényi tényállást is kimerítő heterogén alaki

halmazat helyett létesülő összefoglalt bűncselekmény a hivatalos személy megölése [Btk.

166. § (2) bekezdés e) pont], mely a szándékos emberölésből és a hivatalos személy

elleni erőszakból jön létre.
613

2.3. Egy BÉKÉS által szerkesztett tankönyvben
614

 és a „kapcsos kommentárban”
615

 is

szerepel egy részletesebb magyarázat nélkül hagyott megállapítás arra vonatkozóan, hogy

a többek által elkövetett erőszakos közösülés [Btk. 197. § (2) bekezdés c) pont] és

szemérem elleni erőszak [Btk. 198. § (2) bekezdés c) pont] összefoglalt bűncselekményt

képez.

2.3.1. Az összefoglalt bűncselekmény két fő jellemzője, mint láttuk, a halmazati

minősítést kizárása mellett az, hogy a halmazati minősítésre irányadó büntetésnél

szigorúbb büntetés kiszabását is lehetővé teszi. Az első kritériumot vizsgálva arra az

eredményre jutunk, hogy a nevezett minősített eseteknek nincs halmazati minősítést

kizáró jelentősége. A többek által elkövetett erőszakos nemi deliktumok ugyanis az

alapeseti társtettesség minősített esetei, így ezek hiányában ugyanúgy egy

bűncselekmény, egység (éspedig társtettességben elkövetett erőszakos közösülés vagy

szemérem elleni erőszak) megvalósítása miatt lennének felelősségre vonhatók az

elkövetők, mint jelenleg, amikor hatályos büntetőtörvényünk tartalmazza a minősített

eseteket.

610

 LB Bfv.I.810/2010/6. sz.
611

 Megjegyezhető, hogy a BH 2004.45. az alapeseti emberrablást is összefoglalt bűncselekménynek tekinti.
612

 VIDA MIHÁLY – SZOMORA ZSOLT: A közrend elleni bűncselekmények (Btk. XVI. Fejezet). In NAGY F.

2009a, 399. p.
613

 Így BJD 487.
614

 BÉKÉS 2002, 215. p.
615

 BERKES 2009, 38/1. p.

 143

2.3.2. Az erőszakos nemi bűncselekmények ezen minősített esetei tehát nem tartalmaznak

több olyan, önmagukban is bűncselekményt megvalósító cselekményeket, amelyek

halmazata jönne létre a minősített esetek hiányában. Mivel az összefoglalt

bűncselekmény megállapíthatóságához szükséges első kritérium nem teljesül, a másik, az

ilyen bűncselekményeknek a halmazatnál súlyosabb büntetést lehetővé tevő voltának

vizsgálata tárgytalan.

2.3.3. Nézetem szerint tehát a többek által elkövetett erőszakos közösülés, illetve

szemérem elleni erőszak nem minősül összefoglalt bűncselekménynek, azok az erőszakos

nemi deliktumok olyan minősített esetei, melyeket a több elkövető által egy alkalommal,

azonos sértett sérelmére, közösen történő elkövetés fokozottabb társadalomra

veszélyessége folytán fenyeget az alapeseti társtettességhez képest súlyosabb büntetéssel

a törvény.

2.4. Sajátos egység-többség tani csoportosítást alkalmazott egy cikkében VISZOKAY

LÁSZLÓ, aki az összefoglalt bűncselekmény kategóriáját mintegy gyűjtőfogalomként

kezelte, s itt tárgyalta az érték-egybefoglalás, az üzletszerűség és a folytatólagosság

eseteit is. E kategorizálás azonban indokolatlan egybemossa e jogintézményeket, s hogy

mennyire nélkülözi a kellő distinkciókat, azt az a körülmény is jól szemlélteti, hogy

általános megállapításai alól maga a szerző is minduntalan – mindig csak az egyik

esetkörre vonatkoztatható – kivételeket kényszerült tenni.
616

616

 VISZOKAY 1983, 111-113. p. A szerző zavarát jól mutatják az olyan kijelentései, mint például az, hogy

az egyik – általa ide sorolt – összefoglalt bűncselekményi kategóriáról azt írja, hogy az „nem létesít olyan

tiszta törvényi egységet”, mint a másik.

 144

V. Fejezet

A törvényi egység különleges esete

1. A törvényi egység különleges esetének fogalma, jelentése

1.1. Korábban a KÁDÁR-KÁLMÁN szerzőpáros az üzletszerűséget
617

, VISZOKAY pedig az

érték-egybefoglalást és az üzletszerűséget nevezte a törvényi egység különleges

esetének.
618

 E fogalmak azonban, sajátos megítélésük folytán külön kategóriákat kell,

hogy képezzenek. A szegedi büntetőjog-iskola erre tekintettel a törvényi egység

különleges esetének nem a fentieket, hanem az olyan tényállásokat tekinti, amelyek

vonatkozásában a törvény kifejezett rendelkezése folytán közömbös, hogy az adott

bűncselekmény egy vagy több sértett sérelmére valósul meg. Ilyen irányú jogalkotói

rendelkezés hiányában e deliktumokat – több sértett sérelmére történő megvalósulásuk

esetén – feltétlenül halmazatban kellene értékelni.

1.2. A hazai jogirodalom állásfoglalása nem egységes abban a kérdésben, hogy a törvényi

egység kategóriáján belül egyáltalán kimunkálandó-e annak különleges esete. NAGY

FERENC külön pontban foglalkozik azzal, meghatározva a különleges eset

fogalomkörét.
619

 Ezzel szemben, mint a természetes egységről szóló fejezet megfelelő

részében láttuk, WIENER az ide tartozó deliktumokat a természetes egység körébe

utalja.
620

 FÖLDVÁRI az ilyen bűncselekményekről nem tett említést
621

, a legújabb pécsi

általános részi tankönyv azonban már a szegedi állásponttal egyezően formulázza ezt az

esetkört.
622

 A kommentárirodalomban is eltérő álláspontokkal találkozunk. BERKES

szerint „egyfajta törvényi egységként foghatók fel” az ilyen jellegű deliktumok.
623

 A KIS

által szerkesztett kommentár a törvényi egység „sajátos esetének” tekinti az ide sorolt

bűncselekményeket.
624

 LÁSZLÓNÁL
625

, JAKUCSNÁL
626

 és VARGÁNÁL
627

 azonban nem

szerepel a különleges eset.

617

 KÁDÁR – KÁLMÁN 1966, 618. p.
618

 VISZOKAY 1980, 593. p.
619

 NAGY F. 2008, 236. p.
620

 WIENER 2003b, 86. p.
621

 FÖLDVÁRI 2006, 216-220. p.
622

 BALOGH Á. – TÓTH 2010, 229. p.
623

 BERKES 2008, 36/3. p.
624

 KIS 2006a, 44. p.
625

 LÁSZLÓ 1986, 41. p.
626

 JAKUCS 2004, 65. p.
627

 VARGA 2009, 52-53. p.

 145

1.3. Nézetem szerint a törvényi egység különleges esetének meghatározása és

ismérveinek megállapítása indokolt, ennek hiányában ugyanis az e kategóriába tartozó

bűncselekmények nem lennének megnyugtatóan besorolhatók egység-halmazati

szempontból.

2. Példák a törvényi egység különleges esetére

2.1. A törvényi egység különleges esetét – az összetett és az összefoglalt

bűncselekményhez hasonlóan – a jogalkotó létesíti a büntető törvénykönyv különös

részében. A különleges eset előfordulhat valamely bűncselekmény alapesetén belül

ugyanúgy, mint minősített esetként. Előbbire példa a foglalkozás körében elkövetett

veszélyeztetés. E bűncselekmény törvényi tényállásának szövegezéséből következik az,

hogy ugyanúgy egy bűncselekmény, egység létesül abban az esetben, ha az elkövető

foglalkozása szabályainak megszegésével egy sértett életét, testi épségét vagy egészségét

teszi ki közvetlen veszélynek, vagy egy sértettnek okoz testi sértést, mint abban az

esetben, amikor több sértett sérelmére fejt ki tényállásszerű magatartást. Ugyancsak

például szolgálhat több közlekedési bűncselekmény, így a vasúti, légi vagy vízi

közlekedés veszélyeztetése, a közúti veszélyeztetés, továbbá a közúti baleset okozása.

Minősített eset keretében valósul meg a törvényi egység különleges esete az egy vagy

több ember halálát előidéző közveszélyokozás esetében.

2.2. E bűncselekmények sajátossága, hogy amennyiben egy sértett sérelmére valósulnak

meg, valóban felfoghatóak természetes egységként is, amikor azonban a sértettek száma

legalább kettő, törvényi egység létesül.
628

 Helytelen tehát álláspontom szerint WIENER

azon megállapítása, hogy a közúti veszélyeztetés természetes egység, „mert a törvényi

tényállás a más vagy mások veszélyeztetését együtt tartalmazza”.
629

 Az előző okfejtésnek

megfelelően ugyanis a közúti veszélyeztetés – a közfelfogás szerint is – akkor

minősülhetne egyben természetes egységnek, ha csak egy sértett veszélyeztetése valósul

meg, több sértett esetében mind a természetes szemlélet, mind a személy elleni

bűncselekményekre vonatkozó bírói gyakorlat halmazati minősítést tenne indokolttá, azt

628

 NAGY F. 2008, 236. p.
629

 WIENER 2003, 86. p.

 146

kizárólag a jogalkotó kifejezett rendelkezése zárja ki, az egység itt tehát nem természetes,

hanem valójában törvényi.

3. A törvényi egység különleges esetének jogpolitikai indoka

3.1. A törvényi egység különleges esete körébe sorolható bűncselekményről elmondható,

hogy azok általában ún. keretdiszpozíciók, tényállástani szempontból pedig veszélyeztető

jellegűek. Ebből következik, hogy a jogalkotó arra tekintettel értékeli az ilyen

bűncselekményeket a sértettek számára tekintet nélkül egységként, mert a tipikusan

eshetőleges szándékkal, avagy gondatlanságból megvalósuló, foglalkozási vagy

közlekedési szabályokat megsértő elkövetőket nem kívánja bűnösségük relatíve

alacsonyabb foka ellenére a túl szigorú halmazati minősítéssel és büntetéssel sújtani.

Amennyiben e bűncselekmények több sértett sérelmére valósulnak meg és ezáltal

törvényi egységet képeznek, a sértettek számát a bíróság a büntetéskiszabás körében

veheti figyelembe.

 Kisebb éllel ugyan, de szintén szempont lehet a törvény egység létesítése kapcsán,

hogy foglalkozási, illetve közlekedési szituációkban gyakran bizonyítási nehézségek

jelentkeznének a sértettek számának megállapításánál.
630

3.2. A Btk.-t módosító 2007. évi XXVII. törvény 8. §-a állapította meg a Btk. 204. §-ban

elhelyezésre került tiltott pornográf felvétellel visszaélés új törvényi tényállását. A

nevezett törvény meghozataláig hatályban lévő korábbi, a Btk. 195/A. §-ban szabályozott

tényállással ellentétben az új tényállás alapján egy bűncselekmény, egység

megvalósításáért felel e deliktum elkövetője, ha például egy, úgyszintén, ha több

tizennyolcadik életévét be nem töltött személyről szerez meg vagy tart pornográf

felvételt. Így a tiltott pornográf felvétellel visszaélés hatályos tényállása a törvényi

egység különleges esetkörébe sorolható.
631

 Az említett törvénymódosítást egyébként itt

részben processzuális, részben méltányossági szempontok indokolták.

3.3. A korábbi, a sértettek számának a bűncselekmény rendbelisége szempontjából

jelentőséget tulajdonító törvényi tényállás alapján ugyanis gyakran több száz rendbeli

tiltott pornográf felvétellel visszaélés elkövetésében mondták ki a vádlottat bűnösnek,

630

 BLASKÓ 2002, 362-363. p.
631

 Így BALOGH Á. – TÓTH 2010, 229-230. p.

 147

mivel e bűncselekmény tipikusan úgy valósul meg, hogy az elkövető nem egyetlen,

hanem általában meg nem határozató, nagyszámú passzív alanyról készült pornográf

felvételt szerez meg egyetlen adathordozón, avagy tárol számítógépén. Ez nyilvánvalóan

indokolatlanul megnehezítette, illetve bonyolulttá, lassúvá és költségessé a hatóságok

munkáját, ti. valamennyi halmazatban álló bűncselekmény külön-külön felderítendő és

minősítendő volt. Továbbá – nézetem szerint – méltánytalan helyzetbe hozta az elkövetőt

az a körülmény, hogy egyetlen, tiltott pornográf felvételek százait tartalmazó adathordozó

megszerzése vagy tartása esetén több száz bűncselekmény elkövetésében mondták ki

bűnösnek. Az e bűncselekményre irányadó büntetési tételek a halmazati büntetés

szabályainak alkalmazása nélkül is kielégítően szolgálják a büntetés céljait, így a

célszerűségi, illetve méltányossági indokok alapján e törvényi egység megalkotását

helyesnek tartom. Megjegyezhető végül, hogy a tényállás korábbi szövegezése adott

esetben a bűnügyi statisztikák torzulásához is vezethetett.
632

A tiltott pornográf felvétellel visszaélés kapcsán végül röviden rá kell mutatni az

LB azon helytelen megfogalmazására, amely szerint „a több személyről készült felvétel

természetes egység, így 1 rb. bűncselekmény megállapításának van helye” (kiemelés

tőlem: A. I.).
633

 Ugyanis, mint láttuk, itt helyesen törvényi egységről van szó.

632

 Így fordulhatott elő például az, hogy Pécs 2007-ben egyetlen elkövető 780 rendbeli tiltott pornográf

felvétellel visszaélése miatt kiérdemelte az év „bűnös városa” címet. Forrás:

http://www.bama.hu/baranya/kek-hirek-bulvar/pecs-a-bunos-varos-176030
633

 BH 2010.267.

 148

VI. Fejezet

Az üzletszerűség

1. Az üzletszerűség fogalma, vizsgálatának lehetőségei

A rendszeres haszonszerzés céljából történő – a magyar büntetőjogban hosszabb

ideje kizárólagosan érvényesülő terminológia szerint: üzletszerű – bűnelkövetés

vizsgálatára két alapvető aspektusból kerülhet sor, melyek maguk is több

megválaszolandó alkérdést vetnek fel.

1.1. A büntetőjogi – közelebbről büntetőjog-dogmatikai – nézőpont feladata egyrészt

annak meghatározása, hogy mit értünk a tulajdonképpeni üzletszerű elkövetés alatt,

melyek azok az – akár objektív, akár szubjektív – ontológiai ismérvek, amelyek megléte

megalapozhatja az üzletszerűség megállapítását, illetve hiánya annak mellőzéséhez

vezethet. Röviden: meghatározandó az üzletszerűség megállapításának feltételrendszere.

Ezt követően kerülhet sor annak megválaszolására, hogy az üzletszerű elkövetést hogyan

szabályozza a büntetőjog. Ebben a körben a jogalkotóra és a jogalkalmazóra egyaránt

hárulnak bizonyos feladatok. A törvényhozó jogosult dönteni abban a kérdésben, hogy az

üzletszerűség milyen formában kerüljön törvényi szabályozásra: például az alaptényállás

elemeként vagy minősítő körülmény formájában (elképzelhető azonban ezektől eltérő

megoldás is). A törvényi háttér megteremtése után a jogalkalmazó feladata az

üzletszerűen elkövetett bűncselekmény(ek) jogi minősítése. Tekintettel arra, hogy az

üzletszerűség megállapítására általában nagyszámú, ún. sorozatos elkövetés esetén

szokott sor kerülni, kiemelt jelentőségű kérdés, hogy a bíróság annyi rendbeli

bűncselekményt állapít-e meg az elkövető terhére az üzletszerűség fennforgásakor, ahány

(rész)cselekményt ténylegesen megvalósított (tehát a rendes halmazati szabályokat

alkalmazza), vagy ehelyett az egész bűncselekmény-sorozatot egységes folyamatnak

tekintve deliktumegységet állapít meg.

1.2. A jogintézmény önálló fogalomként való fenntartásának racionális megokolását

segítheti elő, ha azt a büntetőjogi mellett kriminálpolitikai szempontból is vizsgálat

tárgyává tesszük. E kérdéskörben azok a körülmények érdemelnek figyelmet, amelyek e

különös elkövetési formának az általános szabályoktól eltérő jogalkotási és

jogalkalmazási figyelembe vételét alátámasztják és indokolják. Elsősorban az

vizsgálandó, hogy az üzletszerű bűnelkövetés fokozottabb mértékben támadja-e a

 149

büntetőjog által védett életviszonyokat, mint a „normál” bűnözés. Ha erre a kérdésre

„igen”-nel felelünk, tisztázandó lehet még, az üzletszerű bűnelkövetés az összbűnözésen

belül olyan súllyal van-e jelen (éspedig akár az üzletszerűen elkövetett bűncselekmények

számát, akár az azokkal okozott összkár mértékét tekintve), hogy erre tekintettel a

társadalom védelme érdekében speciális – az általánosnál többnyire szigorúbb – büntető

jogszabályokra van szükség.

1.3. Az üzletszerűség problémaköre a 19. század második felétől a 20. század derekáig a

hazai kutatások homlokterében volt: a jogirodalom részletesen foglalkozott az

üzletszerűséggel, meghatározva megállapításának feltételeit. Ezt követően a kérdés

jócskán veszített jelentőségéből, ami részben összefüggést mutathat a 1961. évi Btk.

Indokolásában olvasható azon véleménnyel, amely szerint az üzletszerűség „kiveszőben

lévő kategória, mely a bírói gyakorlatban egyre ritkábban fordul elő”.
634

 Miután az élet

jócskán rácáfolt az államszocialista jogalkotás eme prognózisára, az 1960-as évektől

kezdődően, majd a Btk. hatályba lépését követően ismét terjedelmes vita alakult ki az

üzletszerűség kapcsán, ekkor már kifejezetten e jogintézmény egység-többség tani

megítélésére fókuszálva.

A rendszerváltást követően napvilágot látott jogirodalmi munkák száma – dacára

annak, hogy a judikatúra több kérdés kapcsán, mondhatni, homlokegyenest eltérő irányt

vett korábbi felfogásához képest – meglehetősen csekély. A tankönyv- és

kommentárirodalom idevágó részei mellett e témában íródott önálló tanulmánnyal alig

találkozunk.
635

Tekintettel arra, hogy az üzletszerűség kérdése nemcsak mint egység-halmazati

probléma jelentkezik a jogelméletben és -gyakorlatban, kiemelt jelentőségére

figyelemmel az alábbiakban előbb mint büntetőjog-dogmatikai fogalmat teszem azt

vizsgálat tárgyává, s csak ezt követően térek rá az egység-többség tani kérdések

vizsgálatára.

1.4. A büntetőjog-dogmatikai részben a jogintézmény fogalmának, kategóriáinak,

rendszerbeli helyének meghatározása és – exkurzus formájában – rövid történeti

áttekintés után az üzletszerűség értelmezése körében az elméletben és a gyakorlatban

felmerülő vitás kérdésekre kívánok lehetőség szerint választ keresni. Az egység-

634

 INDOKOLÁS-1961, Részletes Indokolás a 291. §-hoz, 511. p.
635

 Az üzletszerűség megállapításának gyakorlati kérdéseivel foglalkozott MÉSZÁR 2005, 241-245. p.,

POJNÁR 2008, 41-49. p., MADÁCSI 2002, 30-31. p., továbbá diákköri dolgozatában jelen sorok szerzője is,

lásd AMBRUS 2011b, 235-240. p. Jelen értekezésnek az üzletszerűségről szóló fejezete lényegében

ugyanígy megjelent AMBRUS 2012b, 1-17. p.

 150

halmazati részben pedig külön kiemelten foglalkozom az ugyanolyan bűncselekmények

üzletszerű elkövetése kapcsán napjainkban érvényesülő halmazati felfogás problémáival,

melyek kiküszöbölésére de lege ferenda javaslatot is megfogalmazok.

1.5. Terjedelmi okokból nem térek ki az üzletszerűséget kriminálpolitikai jelentőségére

ezért e kérdés kapcsán csak itt utalok röviden arra, hogy álláspontom szerint az

üzletszerűen elkövetett bűncselekmények, s azok elkövetői fokozottabb társadalomra

veszélyessége az alkalmi bűnelkövetőkével összevetve nyilvánvaló. Miután a megélhetés

biztosítása az ember legelementárisabb érdeke, az ilyen célból bűnöző személy

szükségképpen elszántabbá válik a bűnelkövetésre, és általában az idők folyamán olyan

gyakorlattal, dörzsöltséggel vértezi fel magát, kapcsolatokra tesz szert, ami jócskán

megnehezíti a nyomozó hatóságok dolgát az ilyen elkövető cselekményeinek

felderítésénél. Tovább fokozza az üzletszerű bűnözésben rejlő társadalmi veszélyességet,

hogy annak elszaporodása a társadalom tisztességes részének is rossz példát mutathat: ha

az állampolgárok azt látják, hogy a bűnözésre berendezkedők sokkal jobban boldogulnak

az életben az átlagembernél, mind többen szánhatják el magukat a bűnözői életmód

kialakítására.

 151

2. Az üzletszerűség mint büntetőjog-dogmatikai kategória

2.1. Az üzletszerűség fogalma, kategóriái, rendszerbeli helye

2.1.1. Az üzletszerűség fogalmát a hatályos Btk. IX. Fejezetében, az értelmező

rendelkezések körében (137. § 9. pont) találjuk meg, ez alapján „üzletszerűen követi el a

bűncselekményt, aki ugyanolyan vagy hasonló jellegű bűncselekmények elkövetése

révén rendszeres haszonszerzésre törekszik.” A fogalom alapján az üzletszerűség

megállapításának objektív (tehát a külvilágban érzékelhetően megjelenő) ismérve az

ugyanolyan vagy hasonló bűncselekmények elkövetése, szubjektív (vagyis az elkövető

tudattartalmát jellemző) kritériuma a rendszeres haszonszerzésre törekvés. Ugyanolyanok

azok a bűncselekmények, amelyek ugyanazon törvényi tényállás keretei közé

illeszkednek. Abban a kérdésben pedig, hogy mely bűncselekmények tekinthetők hasonló

jellegűnek, elsősorban a BKv 39. nyújt eligazítást a bírói gyakorlat számára. A rendszeres

haszonszerzésre törekvés röviden azt a követelményt foglalja magában, hogy az elkövető

– legalább rendszeres mellékkereset szerzése érdekében – bűncselekmények elkövetésére

rendezkedjen be, vagyis az a cél lebegjen a szemei előtt, hogy – legalább részben –

huzamosabb ideig bűnözésből fogja fenntartani magát.
636

2.1.2. Az üzletszerűség két kategóriája között szokás különbséget tenni, az elhatárolás

pedig aszerint történik, hogy adott bűncselekménynél az üzletszerűség az

alaptényálláshoz tartozik, vagy azt minősítő körülményként szabályozza a jogalkotó.

Előbbire például szolgálhat hatályos jogunkban a zugírászat (Btk. 248. §), utóbbira pedig

több vagyon elleni bűncselekmény (lopás, sikkasztás, stb.). Korábban egyes jogirodalmi

szerzők az alapeseti üzletszerűséget sajátképi, míg az minősített esetben előfordulót nem

sajátképi üzletszerűségnek nevezték.
637

 Bár nem gyakori, a recens jogirodalomban is

előfordul ez a szóhasználat
638

, amely álláspontom szerint dogmatikailag szabatos és jól

kifejezi az üzletszerűség két típusa közötti különbséget, így a továbbiakban ebben az

értelemben használom e kifejezéseket.
639

636

 BH 1983.350.
637

 Így IRK 1928. 223. p.
638

 NAGY F. 2010. 239. p.
639

 Ellenérvként felmerülhet, hogy a sajátképi-nem sajátképi fogalompár már „foglalt” az ún. különös

bűncselekmények számára. Ám ha arra gondolunk, hogy a delictum proprium esetében is pontosan arról

van szó, hogy annak sajátképi változatánál a személyes kvalifikáltság hiányában a bűncselekmény

egyáltalán létre sem jöhet, míg a nem sajátképi alakzatnál a személyes kvalifikáltság megléte vagy hiánya

 152

2.1.3. Ami az üzletszerűség rendszerbeli helyének meghatározását illeti, a kommentár- és

tankönyvszerzők többnyire csak az egység-többség tanán belüli rendszerezést szokták

elvégezni, e körben pedig – vélhetően a Btk. egyébként sokat kritizált eredeti miniszteri

indokolása
640

 iránti hagyománytiszteletből is – az üzletszerűséget többnyire az egység

egyik kategóriája, a törvényi egység körébe utalják, bár azt többnyire valamennyien

hangsúlyozzák, hogy tiszta törvényi egységet csak az alapeseti üzletszerűség hoz létre.
641

A) Az uralkodó nézettel szemben foglalt állást FÖLDVÁRI, aki korábban kategorikusan

kizárta az üzletszerűséget a törvényi egység köréből, vonatkoztatva ezt mind a nem

sajátképi, mind a sajátképi üzletszerű bűncselekményekre.
642

 Az 1961. évi Btk. hatálya

alatt megjelent tankönyvében a szerző – az ekkoriban az ítélkezési gyakorlatban uralkodó

felfogást alapul véve – elismerte az üzletszerűség törvényi egységet létesítő erejét.
643

Miután azonban a bírói gyakorlat – mint látni fogjuk – visszatért az ugyanolyan

bűncselekmények üzletszerű elkövetését halmazatként értékelő felfogáshoz, az elsők

között üdvözölte azt.
644

B) A legújabb pécsi általános részi tankönyv hallgatásából pedig arra lehet következtetni,

hogy a pécsi büntetőjogi iskola továbbra sem sorolja az üzletszerűséget a törvényi egység

körébe.
645

 Ebből az álláspontból az következik, hogy sajátképi üzletszerűség esetén is a

halmazatot kellene megállapítani. E felfogás helytelenségének igazolására processzuális

és dogmatikai érvek egyaránt felhozhatók. Adott esetben nyilvánvalóan célszerűtlen és a

büntetőeljárás gyors befejezését lényegesen hátráltató következményekkel járna, ha a

hatóság az üzletszerűen elkövetett több tucat vagy akár több száz cselekményt felderíteni

és bizonyítani lenne kénytelen. Emellett a halmazati minősítés ellen szól az a nyomósabb

érv is, hogy az valójában a kétszeres értékelés tilalmába ütközik: mivel ezek a

cselekmények kifejezetten az üzletszerűségre tekintettel minősülnek bűncselekménynek,

ebből következően ugyanazon körülmény kétszeres figyelembe vételét jelentené, ha az

önmagukban nem büntetendő cselekményekből bűncselekményt konstituáló ismérv még

ezen felül a bűnhalmazat megállapítását is maga után vonná.

csak a minősítésre van kihatással, akkor éppenséggel akkor járunk el következetesen, ha az üzletszerűség

fajtái között is e fogalmi pár használatával teszünk különbséget.
640

 INDOKOLÁS-1978, 1112. és 1166. p.
641

 A kommentárok közül így LÁSZLÓ 1986. 46. p., BERKES 2009. 36/4. p. és VARGA 2009. 52. p. A

tankönyvirodalomból NAGY F. 2010, 239. p., HORVÁTH 2007. 283-284. p., BUSCH 2006. 209. p., BALOGH

Á. – KŐHALMI 2007. 50-53. p.
642

 FÖLDVÁRI 1962, 291. p.
643

 FÖLDVÁRI 1974, 231. p.
644

 FÖLDVÁRI 1985, 531-532. p.
645

 Vö. BALOGH Á. – TÓTH 2010. 230. p.

 153

C) Mivel az üzletszerűség egység-többség tani vonatkozásai a tanulmány második fő

részében kerülnek bemutatásra, itt elegendő annyit rögzíteni, hogy a sajátképi

üzletszerűség egység-halmazati szempontból de lege lata törvényi egységként

értékelhető. Nem arról van szó azonban – mint BLASKÓ írja – hogy az alapeseti

üzletszerűség esetén „a törvényi tényállás többszöri megvalósítása ellenére

bűncselekményegység létesül”
646

, hanem éppen arról, hogy a törvényi tényállás egyetlen

alkalommal valósul meg, a részcselekmények számára tekintet nélkül. Ezzel szemben a

nem sajátképi üzletszerű bűncselekmények – a bírói gyakorlatot formáló, lentebb

részletesen elemzett BKv 37. alapján – az általános halmazati szabályok szerint

minősítendők, s ebből kifolyólag egység-többség tani szempontból gyakorlatilag

közömbösek (ti. ilyenkor az üzletszerűség a Legfelsőbb Bíróság állásfoglalása alapján

ugyanúgy viselkedik, mint bármely más minősítő körülmény, tehát a szerepe kizárólag

abban áll, hogy az alapesethez képest súlyosabb büntetés kiszabását teszi lehetővé).

2.1.4. Az egység-halmazati rendszerbeli hely megjelölése mellett külön kérdésként

jelentkezhet, hogy tényállástani szempontból hová sorolható be az üzletszerűség. Mint

arra már az előző pontban is utaltam, ennek explicit megválaszolásával a jogirodalom

többnyire adós marad, és csak néhány szerzőnél jut kifejezésre az a vélemény, hogy az

üzletszerűség az ún. szituációs elemek egyike, az elkövetési mód körébe sorolható.
647

 Ez

az álláspont azonban – amely feltehetőleg az egyszerű nyelvtani értelmezésből kiindulva,

a módhatározó törvényi alkalmazásából von le következtetést a rendszerbeli elhelyezésre

nézve – vitatható. Az elkövetési mód ugyanis az objektív tényállási elemek körébe

tartozik
648

, az üzletszerűség azonban – ahogy arról már volt szó – nem tisztán objektív

kategória, hanem mint az objektív és a szubjektív egysége jelenik meg, tehát nem csupán

az elkövetés külső körülményeire nézve állít feltételeket, hanem egyúttal az elkövető

tudattartalmával kapcsolatban is követelményeket támaszt.
649

 Mindezekre figyelemmel az

üzletszerűség kettős tényállásbeli szerepe rajzolódik ki: az objektív tényállási elemek

körében mint az elkövetés módja, míg a szubjektív oldalon mint az elkövető célzata jut

dogmatikai jelentőséghez.

646

 BLASKÓ 2002. 361. p.
647

 Így POJNÁR 2008, 43-44. p.
648

 NAGY F. 2010, 110. p.
649

 Megjegyezhető, hogy az üzletszerűséghez hasonlóan objektív és szubjektív momentumok együttes

megvalósulása jellemez más büntetőjogi kategóriákat is. Vö. például a büntetőjogi értelemben használt

közösülés-fogalommal. Ehhez lásd SZOMORA 2009b, 117. p.

 154

Exkurzus II.

A kollektív bűncselekmény

Régi hazai jogirodalmunk az üzletszerűséget még nem önálló

bűncselekménytani kategóriaként, hanem az ún. kollektív bűncselekmény (delictum

collectivum) egyik alfajaként tartotta számon. Az uralkodó felfogás kollektív

bűncselekménynek tekintette az olyan – általában sorozatban elkövetett –

bűncselekményeket, amelyek „ugyanazon szokásnak és életirányzatnak kifolyásaiként”

jelentkeztek.
650

 A kollektív bűncselekmény fogalomkörébe hazai szerzőink – a külföldi

jogirodalom hatására – az üzletszerűség mellett az ún. iparszerűen és a szokásszerűen

elkövetett deliktumokat sorolták. A többségi álláspont szerint üzletszerűen az követte el

a bűncselekményt, aki több azonos jellegű cselekményt állandó jövedelemszerzés

céljából követett el. Az iparszerű bűncselekmény hivatásos, de nem jövedelemszerzés

céljából történő elkövetést jelentett, míg a szokásszerű bűncselekményt az elkövető

tudattartalma alapján vélték megállapíthatónak, amikor a bűnelkövetésre az az iránti

ellenállhatatlan vágyból, megrögzött hajlamból került sor.
651

 A kérdés kapcsán

kiemelhető azonban, hogy az iparszerűséget BALOGH JENŐ már 1886-ban felesleges,

üres fogalomnak tekintette
652

, FINKEY pedig még nála is tovább ment, amikor egyenesen

„szőrszálhasogatásnak”, és a határozott állásfoglalást zavaró körülménynek tartotta a

hármas megkülönböztetést. Álláspontja szerint ugyanis az üzlet- és iparszerű

cselekmények között lényeges különbség nincs, az iparszerű cselekmények csak az

üzletszerűeknek egy fajtáját képezik, a szokásszerűség pedig mind az üzlet-, mind az

iparszerű elkövetésnek kísérő jelensége, ezért az üzletszerűség mellett a másik két

fogalom megalkotása feleslegesnek tekinthető.
653

A németeknél LISZT mindhárom fogalmi kategóriát megkülönböztette
654

, míg

BINDING csak az iparszerű és a szokásszerű deliktumokról tett említést.
655

A hármas distinkcióról elmondható, hogy azt az 1930-as években
656

, sőt a II.

világháborút nem sokkal követően
657

 megjelent hazai tankönyvek is következetesen

650

 BALOGH J. 1886, 6. p. Ugyanígy ZÖLDY 1931, 35. p.
651

 ANGYAL 1920, 484. p.
652

 BALOGH J. 1886, 12. p.
653

 FINKEY 1914, 248. p.
654

 LISZT 1911, 211. p.
655

 BINDING 1885, 547. p.
656

 Vö. például HELLER 1931, 320-321. p. és HACKER 1936, 241. p.

 155

szerepeltették. A modern jogállami büntetőjognak mindenesetre – FINKEYVEL

egyetértve – az ipar- és szokásszerűség fogalmának elvetése mellett kell állást foglalnia.

Az iparszerűség ugyanis gyakorlatilag az üzletszerű elkövetés egyetlen kiragadott

elemének, a rendszerességnek az egyoldalú kidomborítását jelenti, amely önálló

hatókörrel ennek folytán nem rendelkezhet. A szokásszerűség önálló dogmatikai

fogalomként történő szerepeltetése pedig a szubjektív oldal túlhangsúlyozásához

vezethet, amely azt a nem csekély veszélyt hordozza magában, hogy táptalajul

szolgálhat a diktatórikus rezsimek által előszeretettel alkalmazott tettes-büntetőjogi

felfogás megalapozásához.
658

A hazai büntető jogalkotásról mindenesetre elmondható, hogy alapvetően csak

az üzletszerűséget szabályozta kifejezetten. Ez alól egyes szerzők szerint kivételként a

szokásszerűség mint büntetőjogi kategória – bár nem ilyen büntetőjog terminus

technicussal történő – kodifikálása említhető, amit a II. Bn. végzett el 1928-ban. A

CSEMEGI-kódex e novellájának 36. §-a ugyanis kötelezővé tette azon elkövető

szigorított dologházba utalását, aki bűncselekmények elkövetésére állandó hajlamot

mutatott (ún. „megrögzött bűntettes”). Miután ez a kifejezetten tettes-büntetőjogi

alapokon nyugvó, a nullum crimen/nulla poena sine lege elvével is szembemenő

rendelkezés – természetesen más hasonló szabályokkal együtthatva – a jogállami

garanciák leépítését hozta magával, és – szerencsé(nk)re – a magyar büntető

törvényalkotás vakvágányának bizonyult, részletes ismertetésétől és kritikájától ehelyütt

eltekintek.
659

Kiemelhető végül a BHÖ 232. pontja, amely a tisztán objektív alapon

meghatározott ismételtség kategóriájáról rendelkezett, ezt azonban az 1961. évi Btk.

nem vette át.

657

 SCHULTHEISZ 1948, 133-134. p.
658

 Vö. SCHULTHEISZ 1949, 12-16. p. Kevéssé ismert, de sajnos a korszellemnek megfelelően ekkoriban

SCHULTHEISZ professzornak is jelentek meg olyan munkái, melyek elméletileg megalapozni és igazolni

kívánták a jogtipró államszocialista rendszer büntetőjogát.
659

 Támogatói köréből lásd például ZÖLDY 1929, 13-14. p.

 156

2.2. Az üzletszerűség jogtörténeti fejlődése

2.2.1. Az üzletszerűség törvényi „karrierje” a CSEMEGI-kódex hatályba lépésével

kezdődött, amely eredetileg egyetlen bűncselekmény, az orgazdaság kapcsán ismerte az

üzletszerű elkövetés lehetőségét. Emellett egyes büntetőjogi melléktörvények

tartalmaztak elszórtan olyan tényállásokat, ahol felbukkant még az üzletszerűség.
660

 Az

I. Bn. bővítette az üzletszerűen elkövethető bűncselekmények számát, amikor azt a

kerítés és a lopás kapcsán minősítő körülménnyé nyilvánította.
661

 Az 1961. évi Btk.

üzletszerűen is elkövethető deliktumként szabályozta például a kábítószerrel visszaélést,

az üzérkedést, az árdrágítás, az embercsempészést és az üzletszerű kéjelgés.

Szembetűnő azonban, hogy az első szocialista büntetőkódex elvetette az üzletszerű

lopás kategóriáját. A Btk. eredeti szövege ismét változtatott az üzletszerűség jogalkotói

értékelésén. Így például sajátképiből nem sajátképi üzletszerű bűncselekménnyé tette az

embercsempészést, bevezetésre került az üzletszerű elkövetés lehetősége a lopásnál, a

sikkasztásnál és a csalásnál. Az alapeseti üzletszerűség körében a törvényhozó kizárólag

a zugírászatot, az üzletszerű kéjelgést és az üzletszerű pénzkölcsönzést (az üzérkedés

egyik megvalósulási formája) sorolta, majd az utóbbi két bűncselekmény 1993. évi

dekriminalizálását
662

 követően egészen az uzsorabűncselekmény (sic!)
663

 2008-as

törvénybe iktatásáig
664

 kizárólag a zugírászat
665

 tartozott a sajátképi üzletszerű

bűncselekmények körébe a magyar büntetőjogban. Legújabban pedig ismét ez a helyzet,

miután a 2011. évi CXXXIV. törvény 1. §-a az uzsorabűncselekmény tényállását

módosítva, azt sajátképiből nem sajátképi üzletszerű deliktummá minősítette át. A

vonatkozó miniszteri indokolás szerint ugyanis „az emberek élethelyzetében

bekövetkezett negatív folyamatok olyan elkövetési formákat hoztak napvilágra,

amelyeknél nem indokolt az üzletszerűség tényállási elemként való vizsgálata”.
 666

660

 Így például a korabeli ügyvédtörvény szabályozta a zugírászkodás, az uzsoratörvény pedig az uzsorázás

tényállását.
661

 1908. évi XXXVI. tc. a büntetőtörvénykönyvek és a bünvádi perrendtartás kiegészitéséről és

módositásáról. 45. § 4. pont és 49. § 3. pont
662

 A tényállásokat a 1993. évi XVII. törvény 103. § (1) bekezdése helyezte hatályon kívül.
663

 Helyesen írva uzsora-bűncselekmény, ám a hatályos Btk. kötőjel nélkül tartalmazza.
664

 A tényállás szövegét a 2008. évi CXV. törvény 2. § (1) bekezdése állapította meg. Hatályos 2009.

március 1-től.
665

 Bár védhető lenne olyan álláspont is, amely szerint a zugírászat – az elkövetési magatartás folyamatos

jellegére figyelemmel – természetes egységként értékelendő.
666

 A 2011. évi CXXXIV. törvény Indokolása. Részletes Indokolás az 1. §-hoz. Forrás: Complex Jogtár

 157

2.2.2. A CSEMEGI-kódex az üzletszerűség fogalmát még nem határozta meg, hanem a

bíró szabad mérlegelésére bízta azt.
667

 A 8800/1946. ME rendelet 9. §-a (BHÖ 272.

pont) már tartalmazott egy fogalom-meghatározást, amely szerint üzletszerűen az

követte el a bűncselekményt, aki „arra törekedett, hogy illetéktelen nyereségből állandó

keresetforrása legyen”. A fogalom törvényi szintű szabályozása azonban egészen az

1961. évi Btk. hatálya lépéséig váratott magára, amely 114. §-ában már úgy

rendelkezett, hogy „üzletszerűen követi el a bűntettet, aki hasonló bűntettek elkövetése

révén rendszeres haszonszerzésre törekszik”. Látható, hogy a fogalom napjainkig csak

kevés és akkor sem érdemi változáson ment keresztül. Az 1961. évi Btk. 1971. évi

novelláris módosítása nyomán – a bűncselekmények bichotom rendszerű súly szerinti

osztályozására való áttérés folyományaként – az üzletszerűség fogalmában használt

„bűntett” helyét a „bűncselekmény” kifejezés vette át.
668

 Ezt követően a definíció már

csak egy ízben módosult, amikor a „hasonló bűncselekmények” az „ugyanolyan”

kitétellel egészült ki.
669

 Miután a hasonló nyilvánvalóan tágabb kört ölel fel, mint az

ugyanolyan, így e módosítás sem tekinthető érdeminek; ahogy arra a miniszteri

indokolás is utal, itt mindössze az értelmező rendelkezés pontosításáról volt szó.
670

2.3. Az üzletszerűség fogalmának elemzése, ítélkezési gyakorlata

 Az üzletszerűség fogalmának elemzése kapcsán elöljáróban utalni kell arra, hogy

az üzletszerűség kizárólag objektív és szubjektív fogalmi elemének konjunktív

fennforgásakor állapítható meg, egyes ismérveit pedig – adott történeti tényállás

elemzésekor – nem elszigetelten, hanem egymásra tekintettel, egymással

kölcsönhatásban kell vizsgálni.

2.3.1. Az „üzlet” fogalmának jelentése.

Adott esetben kapaszkodóul szolgálhat a jogértelmezésnél, ha valamely

büntetőjogi definíció elemzését megelőzően a kifejezés eredeti, köznyelvi jelentését is a

vizsgálódás körébe vonjuk. Az „üzlet” fogalma a Magyar Értelmező Kéziszótár szerint

kereskedelmi vállalkozást, adásvétel lebonyolítását, továbbá anyagias okból végzett

667

 BALOGH J. 1886, 36. p.
668

 1971. évi 28. tvr. 1 § (3)-(5) bekezdés
669

 1999. évi CXX. törvény 6. § (2) bekezdés
670

 Az 1999. évi CXX. törvény Indokolása. Részletes Indokolás a 6. §-hoz. Forrás: Complex Jogtár

 158

tevékenységet jelenthet.
671

 Mindezek alapján – nem büntetőjog-specifikus értelemben –

üzletszerűen az cselekszik, aki anyagi előny érdekében, viszonylag huzamosabb ideig

kereskedelmi vagy más hasznot hajtó tevékenységet folytat (e köznyelvi jelentés több,

lentebb ismertetendő jogalkalmazói döntésnél is szerephez jut).

2.3.2. Az ugyanolyan bűncselekmények elkövetésének kritériuma.

 Ugyanolyan bűncselekményekről – amely feltétel egyébként megegyezik a Btk.

12. § (2) bekezdésében szabályozott folytatólagos bűncselekmény

megállapíthatóságához megkívánt egyik feltétellel – akkor beszélhetünk, ha az elkövető

valamennyi cselekménye ugyanabba a különös részi törvényi tényállásba illeszkedik,

éspedig függetlenül attól, hogy annak alap-, minősített vagy privilegizált esetéről van

szó. Szintén közömbös, hogy egyes cselekmények a kísérlet szakaszában rekedtek,

mások befejezetté váltak, továbbá az is, hogy azokat az elkövető mint tettes vagy mint

részes követte el.
672

2.3.3. A hasonló jellegű bűncselekmények elkövetésének kritériuma.

A) Azon kérdés kapcsán, hogy az elkövető bűncselekményei az üzletszerűség

megítélése szempontjából egymáshoz hasonlónak tekinthetők-e, többnyire a hatályon

kívül helyezett BK 109. számú állásfoglalás felülvizsgálatáról rendelkező BKv 39.-ben

írtakra szokás utalni. Emellett olykor eseti bírósági döntések is utalnak rá, ha

meghatározott bűncselekményeket hasonlónak tekintenek.
673

Az említett BKv I. pontja a jelleghasonlóság megállapíthatóságához szükséges

általános elveket rögzíti. Ebben a körben vizsgálandónak tekinti az egyes

bűncselekmények rendszertani elhelyezését, jogi tárgyait, elkövetési magatartását,

illetve módját. Kiemelendő, hogy a BKv szerint lehetőség van a hasonlóság

megállapítására olyan bűncselekmény viszonylatában is, amelynek nem minősített esete

az üzletszerű elkövetés. Ha tehát az elkövető például az általa elkövetett üzletszerű

kerítés [Btk. 207. § (2) bekezdés] mellett tiltott pornográf felvétellel visszaélést (Btk.

204. §) is megvalósít, e két bűncselekménye hasonló jellegűnek tekinthető, függetlenül

attól, hogy utóbbi deliktum kapcsán az üzletszerűséget a jogalkotó nem tette minősítő

körülménnyé.

671

 JUHÁSZ J. et al. 1978, 1447. p.
672

 MÉSZÁR 2005, 241. p.
673

 Így például a BH 2011.92.II. kifejezetten kimondja, hogy a sikkasztás és a csalás az üzletszerűség

szempontjából hasonló cselekmény.

 159

A II. pont négy csoportra osztva sorolja fel azokat a bűncselekményeket,

amelyeket hasonlónak tekint. Eszerint hasonló jellegűek lehetnek a gazdálkodás rendjét

és a pénzügyi érdekeket sértő egyes bűncselekmények, a vagyoni viszonyokat

haszonszerzés céljából támadó bűncselekmények, a prostitúciós bűncselekmények,

továbbá a közélet tisztasága elleni egyes deliktumok. A III. pont példálózó rendelkezése

szerint további bűncselekmény-párok is léteznek, melyek egymás viszonylatában

általában hasonló jellegűnek tekinthetők.

B) Bár a BKv 39. az esetek jelentős részében megfelelő eligazítást nyújt a hasonló

jellegű bűncselekmények körének meghatározásában, probléma merülhet fel a

jelleghasonlóság megállapításánál, ha időközben új tényállás kerül be a Btk.-ba,

amelyről emiatt a kollégiumi vélemény még értelemszerűen nem rendelkezhetett. Ebben

az esetben különös gonddal kell vizsgálni a hasonlóság fennállását, ugyanis

előfordulhat, hogy a könnyen elvégezhető rendszertani értelmezés alkalmazásával (tehát

egyszerűen annak alapulvételével, hogy az új tényállás mely bűncselekményekkel

szerepel egy fejezetben a törvényben) több deliktum lenne hasonló jellegűnek

tekinthető, mint a tényállások, az elkövetési magatartás, mód stb. tüzetes összevetése

révén. Így például a BKv meghozatalát követően került a törvénybe az

uzsorabűncselekmény tényállása, amely, miután a vagyoni elleni bűncselekmények

körében került elhelyezésre, a rendszertani értelmezés alapján elvileg valamennyi, a

Btk. XVIII. Fejezetében szabályozott bűncselekménnyel hasonló jellegűnek lenne

tekinthető. Az elkövetési magatartások gondos vizsgálatával azonban – HORNYÁK

SZABOLCCSAL egyetértve
674

 – arra a következtetésre juthatunk, hogy az új tényállás

legfeljebb a csalással és a zsarolással (Btk. 323. §) mutat hasonlóságot.
675

2.3.4. A rendszeres haszonszerzésre törekvés feltétele.

 A rendszeres haszonszerzésre törekvés – mint az üzletszerűség szubjektív

vetülete – maga is összetett fogalom, így a rendszeresség, a haszon, továbbá a

haszonszerzésre törekvés kérdését külön pontokban célszerű tárgyalni.

A) Rendszeresség alatt a nyelvtani értelmezés alapján valamely jelenség bizonyos

mértékű tartós ismétlődését, időről időre történő visszatérését értjük. A rendszeresség

kapcsán – miután az időben meghatározott kategóriát takar – vizsgálandó kérdéskért

674

 HORNYÁK 2009, 128. p.
675

 Miután a Btk. 333. § 4. pontjában foglalt értelmező rendelkezés csak a különös visszaesésre állapít meg

kógens szabályt a hasonló jelleg kapcsán, az üzletszerűség körében az ettől eltérő értelmezést mi sem

akadályozza.

 160

merülhet fel a) az üzletszerűen elkövetett bűncselekmény-sorozat hossza (időtartama),

továbbá egyes álláspontok szerint jelentősége lehet b) az egyes cselekmények között

eltelt időköznek, annak rövid vagy hosszabb voltának is.

Ad a) A bírói gyakorlat a rendszerességet általában bűncselekmények sorozatos, időben

viszonylag tartós elkövetése esetén látja fennforogni, ezért nem állapítja meg az

üzletszerűséget, amikor a bűncselekmény-sorozat elkövetésére rövid időszak (pár nap

vagy akár másfél hónap) alatt került sor.
676

 A konkrét időtartam meghatározása nélkül is

kizárta a Legfelsőbb Bíróság az üzletszerűség köréből azokat az eseteket, amikor az

elkövető cselekményeit alkalomszerűen követte el, vagyis a tartósságra törekvésre

nézve nem volt levonható következtetés. Így korábban sem állapította meg az

üzletszerűséget, amikor az elkövetők „vádlott-társaik ráhatására azoknak […] néhány

nap alatt lebonyolított vállalkozását alkalomszerűen elősegítették”
677

, illetve amikor az

elkövető a sikkasztás útján szerzett szerszámok eladásából két esetben, alkalmi

nyereségre tett szert
678

, továbbá abban az esetben, amikor autóalkatrészek ellopására

alkalomszerűen, néhány órán belül került sor.
679

 Üzletszerűen elkövetettként minősült

azonban azon elkövető cselekménye, aki több mint két évig a vele egy faluban élő

lakosok háztartását rendszeresen fosztogatva élelmiszert, különféle használati tárgyakat,

stb. tulajdonított el.
680

 Az állandósult bírói gyakorlat e vonatkozásban nézetem szerint helyeselhető: ha

az elkövető bűncselekményeiről elmondható, hogy azok összességét viszonylag rövid

idő alatt hajtotta végre, ez a körülmény gyakran objektíve kizárhatja az üzletszerűség

megállapíthatóságát (arra azonban egyes esetekben, mint látni fogjuk, a szubjektív

oldalra figyelemmel mégis sor kerülhet). A rendszeresség ismérve összefoglalóan tehát

viszonylag tartós cselekvést foglal magában, amelyből gyakran alappal lehet

következtetni az elhatározás tartósságára is.

Ad b) Vitatott kérdés, hogy a rendszeresség kritériuma megköveteli-e egyszersmind a

folytatólagos bűncselekmény fogalmából ismert „rövid időköz” feltételének fennállását

is. A judikatúra felfogása e kérdés kapcsán kifejezetten ellentmondásosnak tekinthető.

Egy korábbi eseti döntés szerint az üzletszerűség megállapításához „az egyes elkövetési

676

 BH 2002.469.
677

 BJD 3749.
678

 BH 1990.50.
679

 BH 1991.462.
680

 EBH 2008.1860. és BH 2009.37.

 161

időpontok közötti viszonylag rövidebb időköz” szükséges.
681

 Egy 2008-ban megjelent

cikk szerint a bírói gyakorlat ugyanúgy, „mint a folytatólagosságnál, a három hónapot

tekinti olyan rövid időköznek, amelyen belül a rendszeres haszonszerzésre törekvés, és

így az üzletszerűség megállapítható”.
682

 Egy 2009. évi döntés pedig szintén jelentőséget

tulajdonított az egyes részcselekmények között eltelt időtartamnak, mivel – többek

között – azért mellőzte az üzletszerűség megállapítását, mert az elkövető két lízingelt

gépkocsit egymástól távol eső időpontokban adott jogellenesen bérbe.
683

 Ezzel szemben

az EBH 2006.1490. számú döntés szerint az üzletszerűség megállapíthatóságát „az

ugyanolyan bűncselekmények egymástól viszonylag távol eső ismétlődése önmagában

még nem zárja ki”. Még kategorikusabban fogalmazott a Legfelsőbb Bíróság egyik

legfrissebb határozatában, amikor úgy foglalt állást, hogy „az üzletszerűség esetében –

szemben a folytatólagossággal – nem a rövid időközönkénti elkövetésnek, hanem a

rendszerességnek van jelentősége, így az ismétlődésig eltelt idő hossza önmagában véve

közömbös” (kiemelés tőlem: A. I.).
684

 Részemről ez utóbbi felfogást tartom helyesnek, a rövid időköz és a

rendszeresség közé ugyanis semmiképpen sem lehet egyenlőségjelet tenni. Példával

illusztrálva: ha az elkövető több éven át, minden alkalommal ellátogat ugyanarra az

évente megrendezésre kerülő rendezvényre, hogy ott például lopásokat kövessen el, a

rendszeresség mindenképpen megállapítható, a folytatólagossághoz szükséges rövid

időköz azonban már hiányzik.
685

 Az a körülmény tehát, hogy az elkövető két

cselekménye között olyan hosszú idő telt el, hogy azok folytatólagosan elkövetettként –

a rövid időköz feltételének hiánya folytán – nem minősíthetők, a rendszeresség, s így az

üzletszerűség megállapításának önmagában nem képezi akadályát. E felfogás

helyességét támaszthatja alá az is, ha a két hivatkozott jogintézmény eredeti

rendeltetésére gondolunk: míg a folytatólagosság (általában) az elkövető felelősségének

mérséklésére
686

, addig az üzletszerűség éppen annak fokozására hivatott intézmény.

Ezért – az időintervallumot egyre tágító gyakorlatra is figyelemmel – ellentmondásos

681

 BH 1983.350.
682

 POJNÁR 2008, 42-43. p.
683

 BH 2009.228.
684

 BH 2011.160.II.
685

 Itt röviden szükséges emlékeztetni az olvasót arra, hogy mint láttuk, a folytatólagossághoz megkövetelt

„rövid időköz” kritériuma kapcsán a jelenlegi joggyakorlat a tágító értelmezés irányába halad.
686

 Kivételesen, mint láttuk, előfordulhat, hogy az elkövető a folytatólagosság törvényi egységi jellegéből

fakadó konzekvenciák folytán „rosszabbul jár” a folytatólagossággal, mint ahogy a halmazati minősítéssel

járna.

 162

következményre vezetne, ha a rövid időköz követelményét az üzletszerűségnél a

folytatólagossághoz hasonlóan megkövetelnénk.

B) A haszon fogalmának részletes kibontása nyilvánvalóan meghaladná jelen tanulmány

kereteit, így a számos e körben jelentkező kérdés közül az alábbiakban hármat tettem

vizsgálat tárgyává. A bírói gyakorlatban az üzletszerűség kapcsán a közelmúltban vita

tárgyát képezte a) a haszon mibenléte (vagyoni vagy nem-vagyoni jellege), az hogy b)

csak az elkövető saját, avagy a más részére megszerzendő haszon is figyelembe vehető-

e, továbbá az, hogy c) a haszon mértékének van-e jelentősége az üzletszerűség

megállapításánál.

Ad a) A vonatkozó büntető jogirodalom a hasznot mint vagyoni gyarapodást, anyagi

előnyt fogja fel, s emellett a fenyegető vagyoni hátrány elhárítását is a haszon fogalmi

körébe vonja.
687

 A szóhasználat kapcsán kiemelhető, hogy mind a Btk. szövegében,

mind eseti döntésekben előfordul a „vagyoni haszonszerzés” megfogalmazás
688

, ami

azonban – ha első ránézésre szabatosabbnak is tűnik az egyszerű „haszonszerzés”-nél –

félreértésekre adhat okot. A haszonnak ugyanis immanens ismérve a vagyoni jelleg,

ezért az arra történő utalás a fogalom definiálásához egyrészt semmilyen további

specifikummal nem járul hozzá, így feleslegesnek tekinthető, másrészt zavaró és

megtévesztő is lehet, amennyiben olyan látszatot kelt, mintha létezne másfajta haszon

is, mint vagyoni.

 Azt, hogy e kérdés a jogalkalmazásban is vitássá vált, jól mutatja a Bács-Kiskun

Megyei Bíróság azon okfejtése, amely szerint „az üzletszerűség definíciója nem

tartalmazza azt, hogy a haszonnak anyagi jellegűnek kell lennie. Ebből az következik,

hogy elvileg minden […] pozitív következmény ide sorolható”.
689

 Az elsőfokú

határozatot felülbíráló táblabírósági döntés ezzel szemben úgy foglalt állást, hogy

„alapvetően téves […], hogy az üzletszerűségnek nem fogalmi eleme az, hogy amely

haszon megszerzésére törekszik az elkövető, annak anyagi jellegűnek kell lennie. Az

elsőfokú bíróság összekeverte a „jogtalan előny” fogalmát a „jogtalan haszon”-nal. Az

687

 Így NAGY F. 2009a, 281. p.
688

 Így a Btk. 173/I. § (1) bekezdés alapján az emberi test tiltott felhasználása bűntettét például az valósítja

meg, aki „emberi gént [...] vagyoni haszonszerzés végett forgalomba hoz”. A BH 2005.311. alapján pedig

„az embercsempészés bűntettét követi el, aki […] vagyoni haszonszerzés végett közreműködik a magyar

határt jogellenesen átlépő személyek magyar területen történő továbbszállításában” (kiemelések tőlem: A.

I.).
689

 Bács-Kiskun Megyei Bíróság 2.B.193/2008/538. sz.

 163

„előny” valóban lehet bármilyen, vagyoni és nem vagyoni természetű is, míg az utóbbi

fogalom elemét képező haszon vitán felül csak vagyoni jellegű lehet.”
690

 A fentebb kifejtettek alapján a másodfokú bíróság álláspontja tekinthető

helyesnek: a haszon fogalmát ugyanis szükségképpen felöleli a (jogtalan) előny

kategóriája, de míg ez utóbbi a vagyoni mellett bármely más, nem-vagyoni (például

hivatali, erkölcsi, egzisztenciális, stb.) pozitív következményeket is magában foglalja,

addig a haszon fogalmi körébe kizárólag a vagyoni előny (illetve a fenyegető vagyoni

hátrány elhárítása) sorolható.

Ad b) Kifejezetten ellentétes döntések láttak napvilágot abban a kérdésben, hogy az

üzletszerűség csak abban az esetben kerülhet megállapításra, amennyiben az elkövető

saját maga részére törekszik megszerezni a hasznot, avagy a más személy részére történő

haszonszerzés is megalapozza az üzletszerűséget. A Legfelsőbb Bíróság korábban

kifejezetten úgy foglalt állást, hogy „nincs helye az üzletszerűség megállapításának, ha a

terhelt nem a saját, hanem mások vagyoni hasznának az elérése érdekében” követi el a

bűncselekményt. A döntés indokolásában pedig mindössze annyi került rögzítésre, hogy

az üzletszerűség „nyilvánvalóan kizárólag annak a terhére róható, aki – a további

feltételek megvalósulása mellett – a saját személyes haszonszerzési céljától vezetve

cselekszik” (kiemelés tőlem: A. I.).
691

 Egy 2005-ben megjelent tanulmány szerint a bírói

gyakorlat még ekkor is egységes volt e kérdésben, s a más hasznának az elérése

érdekében elkövetett bűncselekményeket nem minősítette üzletszerűen elkövetettként.
692

A Vas Megyei Bíróságnak pedig még 2007-ben is született az e felfogásnak megfelelő

döntése.
693

A múlt évtized második felében azonban a korábbiakkal teljesen ellentétes

álláspont látszott kialakulni a Legfelsőbb Bíróság gyakorlatában. Egy döntésében ugyanis

kimondta, hogy „az üzletszerűség feltételeként megkívánt rendszeres haszonszerzésre

törekvés más személy vagyoni gyarapodása érdekében elkövetett cselekmények esetében

is megállapítható”.
694

 Egy védői érvelés elutasításakor ugyanígy foglalt állást nemrégiben

a Szegedi Ítélőtábla.
695

 Megjegyezhető, hogy legújabban a jogirodalomban is felbukkant

690

 Szegedi Ítélőtábla Bf.II.334/2010/31. sz.
691

 BH 1993.212.
692

 MÉSZÁR 2005, 244. p.
693

 Vas Megyei Bíróság 6.B.59/2007/81. sz.
694

 EBH 2007.1678. és BH 2008.174. Legújabban hasonlóan a BH 2012.29.II.
695

 Szegedi Ítélőtábla Bf.II.334/2010/31. sz.

 164

ez a felfogás.
696

 Kiemelhető azonban, hogy az egyik legfrissebb, egyébként a részesség és

a folytatólagosság viszonyáról szóló, 3/2011. BJE indokolásában az LB az

üzletszerűséget akként jellemezte, hogy annak megállapítása szempontjából „a

bűncselekményből származó […] haszon (saját célú) elérésére törekvésnek” van

jelentősége (kiemelés tőlem: A. I.). A fentiekből kitűnően e kérdés a jogalkalmazásban

napjainkig sem jutott tehát nyugvópontra.

 Álláspontom szerint e kérdésben a tágabb értelmezés helyességét látszik

alátámasztani az a körülmény, hogy a haszon megszorító értelmezésére az üzletszerűség

Btk.-beli fogalmából explicite nem vonható le következtetés.
697

 Ettől még – figyelemmel

arra, hogy ezáltal szokásjogilag enyhül az elkövető büntetőjogi felelőssége, ami nem

ellentétes a nullum crimen sine lege elvével – ab ovo nem lenne helytelen a

haszonszerzés ilyen formában történő – szűkítő – felfogása. Azonban a megszorító

értelmezés kifogásolható gyakorlat kialakítására vezethet, miután indokolatlan

különbséget tesz az egyébként mindenben azonos két elkövetés között, továbbá sok

esetben a véletlentől teszi függővé, hogy az üzletszerűség megállapítható-e vagy sem (ti.

ha a haszon már harmadik személyhez került, az elkövető nem üzletszerű, míg ha a

haszon átadása előtt lelepleződik, üzletszerű elkövetésért felelne). Kiemelendő, hogy

adott esetben eljárási (bizonyítási) nehézségeket is okozhat a különbségtétel, s tartani

lehet az olyan terhelti védekezés általánossá válásától, hogy ő nem saját, hanem más

részére kívánt hasznot szerezni, ezáltal mentesülve az üzletszerűség megállapításával

együtt járó súlyosabb jogkövetkezmény alól. Mindezekre figyelemmel a helyes felfogás

szerint mind a saját, mind a más hasznának megszerzésére törekvést figyelembe lehet és

kell venni az üzletszerűség megállapításánál.

Ad c) A haszon mértékének kérdése két szempontból juthat jelentőséghez, így

vizsgálható az elkövető által ténylegesen elért (objektív), és az általa elérni kívánt

(szubjektív) haszon mértéke. Miután ez utóbbi már átvezet a haszonszerzésre törekvés

problematikájához, itt röviden csak a ténylegesen elért haszon relevanciájáról teszek

említést.

A Legfelsőbb Bíróság korábbi gyakorlatában az üzletszerűség megállapítása ellen

szólt az a körülmény, ha az elkövető „viszonylag nem nagy összegű nyereségre tett szert”

696

 BUSCH 2009, 256. p.
697

 Így FÖLDVÁRI: A házasság, a család, az ifjúság és a nemi erkölcs elleni bűncselekmények. In ERDŐSY –

FÖLDVÁRI – TÓTH 2002, 212. p.

 165

a bűncselekmények elkövetése révén.
698

 Emellett egy nemrégiben született döntés többek

között azért mellőzte az üzletszerűség megállapítását, mert az elkövető „egyenként és

összességében is szabálysértési értékhatáron belül maradó” dolgokat tulajdonított el.
699

 E

döntések eleve helytelennek nem minősíthetők, miután az objektíve elért nyereség

mértéke sokszor valóban következtetési alapul szolgálhat a következő pontban

tárgyalandó szubjektív oldal megállapíthatóságához. Éppen ez utóbbira figyelemmel

azonban – BALOGH JENŐVEL egyetértve – hangsúlyozni kell, hogy a bűncselekmények

révén elért haszon nagysága az üzletszerűség megállapíthatósága szempontjából

közömbös, a célzat fennforgása esetén önálló jelentőséggel nem bírhat.
700

C) A haszonszerzésre törekvés álláspontom szerint az üzletszerűség fogalmának olyan

dogmatikai magva, amely egyrészt a legkardinálisabb ismérv annak eldöntésénél, hogy

az üzletszerűség fennforog-e vagy sem, másrészt – miként valamennyi szubjektív

oldalon jelentkező ismérv – a büntetőeljárásban az egyik legnehezebben megállapítható

kérdés, s ezért a jogalkalmazó részéről mindenkor a legkörültekintőbb mérlegelést

igényli.
701

 Megjegyezhető, hogy az 1950-es éveknek az üzletszerűséget egyre

objektivizáló felfogásával szemben a szubjektív oldal jelentőségét hangsúlyozta egy

korabeli cikkében KÁDÁR MIKLÓS is.
702

 A Legfelsőbb Bíróság részletesen foglalkozott a haszonszerzésre törekvés

feltételeinek megállapításával. Leggyakrabban idézett (és a korábbi jogirodalomra

egyébként sokban támaszkodó
703

), BH 1983.350. számú határozatában úgy foglalt

állást, hogy a (rendszeres) haszonszerzésre törekvés az elkövető olyan célzata, amely

bűnelkövetésre történő berendezkedést jelent, vagyis azt a célt foglalja magában, hogy

az elkövető legalább rendszeres mellékkeresetként bűncselekmények elkövetéséből

akarja fenntartani magát. A döntés szerint e célzat fennforgására következtetési alapul

szolgálhat az elkövető személyisége, életvitele, körülményei, melyekből eldönthető,

hogy a bűnözés „életformává” vált-e nála. A haszonszerzésre törekvés kapcsán tehát

vizsgálni kell a) a törekvést mint célzatot, b) a szubjektív oldal figyelembe vételének

jelentőségét, továbbá c) a bűnözői életmód megkövetelésének szükségességét.

698

 BH 1990.50.
699

 EBH 2007.1585.
700

 BALOGH J. 1886, 26. p.
701

 Hangsúlyozza a szubjektív oldal jelentőségét: BH 1982.228.
702

 KÁDÁR 1955, 356-357. p.
703

 KÁDÁR 1953, 229. p.

 166

Ad a) A „törekszik” kitétel – mint arra fentebb már utaltam – tényállástanilag az

elkövető célzatát fogalmazza meg. A jogirodalomban és -gyakorlatban ebből

leggyakrabban azt a konzekvenciát szokás levonni, hogy az üzletszerűség elvileg

egyetlen bűncselekmény elkövetésekor is megállapítható, amennyiben az elkövető

rendszeres haszonszerzési célzatára alappal lehet következtetni.
704

 E felfogás

helyességét látszik alátámasztani az üzletszerűség törvényi definíciójában az egyes szám

használata [„üzletszerűen követi el a bűncselekményt…” (kiemelés tőlem: A. I.)] is.

Az egy bűncselekmény üzletszerű elkövetésének lehetőségét elismerő felfogás

ellen felmerülhet azonban, hogy ezzel valójában a tettes-büntetőjog területére tévedünk.

Ily módon ugyanis bármely – egyetlen – bűncselekményt elkövető személyről

megállapíthatja a bíróság, hogy bűncselekményével rendszeres haszonszerzésre

törekedett és súlyosabban minősítheti cselekményét a külvilágban megjelenő más, erre

utaló kriminális magatartás hiányában is.

A judikatúráról elmondható, hogy általában – helyesen – tartózkodik attól, hogy

olyan személy egyetlen bűncselekményét minősítse üzletszerűen elkövetettnek, akinek

adott időszakban valóban csak egyetlen deliktum róható a terhére. A bíróságok

gyakorlatában az üzletszerűség megállapítására egyetlen cselekmény miatt többnyire

akkor szokott sor kerülni, amikor az ügyész a konkrét ügyben ugyan valóban csak egy

bűncselekmény miatt emelt vádat, azonban egy másik ügyben, közel azonos időben,

ugyanazon elkövető büntetőjogi felelősségét – ugyanolyan vagy hasonló

bűncselekmény(ek) miatt – már jogerősen megállapították.
705

Hangsúlyozandó, hogy a bűnösségen alapuló felelősség elvére és az ártatlanság

vélelmére is figyelemmel ebben a körben kizárólag a jogerős elítélések jöhetnek

figyelembe. Ennek némiképp ellentmond a BH 2005.130. számon közzétett eseti döntés

indokolásának azon kitétele, amely a konkrét ügyben az üzletszerűség bizonyítására az

elkövetőnek nemcsak azon, más eljárás tárgyául szolgáló csalási cselekményeit hozta

fel, amelyek miatt már jogerősen elítélték, hanem emellett további 80 rb. ugyanilyen

704

 Kifejezetten utal erre a BKv 37. A jogirodalomban korábban így például BALOGH J. 1886, 25. p.,

SCHULTHEISZ 1948, 134. p., KÁDÁR – KÁLMÁN 1966. 618. p. Jelenleg NAGY F. 2010, 239. p. Ellentétesen

KOVÁTS 1922, 143-144. p. Nem állapította meg egy bűncselekmény elkövetésekor az üzletszerűséget, de

utalt arra, hogy ez nem lenne kizárt: FBK 1991.25. Megállapította: BH 1981.267., 2005.130., 2009.170.,

2011.33.III., 2011.92.II. Érdekes, hogy az uzsorabűncselekményt eredetileg sajátképi üzletszerű

bűncselekményként bevezető 2008. évi CXV. törvényhez fűzött miniszteri indokolás szerint az

üzletszerűség alapeseti tényállási elemként történő megjelenítéséből az következik, hogy „egyszeri

alkalommal nyújtott uzsorás kölcsön még nem vonható e tényállás körébe”. Vö. a 2008. évi CXV. törvény

Indokolása. Részletes Indokolás a 2. §-hoz. Forrás: Complex Jogtár
705

 BH 2009.170. A gyakorlatot elemezve szintén erre a megállapításra jutott MÉSZÁR 2005, 241-242. p.

 167

cselekményére is hivatkozott a bíróság, amelyek miatt az elkövetővel szemben

büntetőeljárás indult. A Hajdúszoboszlói Városi Bíróság pedig egy ízben szintén arra

történő hivatkozással állapította meg az üzletszerűséget, hogy az elkövető az ellene

folyamatban lévő eljárást megelőző időszakban is követett el vagyon elleni

bűncselekményeket, melyek miatt vele szemben nyomozás, illetve bírósági eljárás

folyt.
706

 Ezzel szemben a másodfokon eljárt Hajdú-Bihar Megyei Bíróság akként

korrigálta az elsőfokú határozatot, hogy „más büntetőügy akkor alapozhatná meg az

üzletszerűséget, ha jogerős elítélés lenne a vádlottra vonatkozóan”.
707

 Ezzel az

állásponttal értett egyet a jogerős döntést hozó Debreceni Ítélőtábla is.
708

Az üzletszerűség megállapításánál más, nem jogerős ügyek figyelembe vétele a

helyes álláspont szerint megengedhetetlen: ha ugyanis a másik ügyben utóbb e

cselekmények kapcsán az elkövető felelőssége valamilyen okból nem kerülne

megállapításra, az ügyben a vád tárgyává tett egyetlen bűncselekmény kapcsán az

üzletszerűen elkövetettkénti minősítés jogalapját veszítené.

Ad b) A szubjektív oldal figyelembe vételének szükségessége kapcsán elmondható,

hogy a bírói gyakorlat az utóbbi időben meglehetősen automatikussá vált az

üzletszerűség megítélésénél, mivel többnyire már három-négy bűncselekmény

elkövetésekor mechanikusan, részletesebb indokolás nélkül sor kerül az üzletszerűség

megállapítására.
709

 Így például a Pécsi Ítélőtábla aggály nélkül megállapíthatónak találta

az üzletszerűséget, amikor az elkövető úgy valósította meg a közélet tisztasága elleni

bűncselekményeit, hogy alig több mint fél év alatt 38 alkalommal vett át különböző

összegeket a sértettektől.
710

 Nem kifogásolta a döntés ezen részét a Legfelsőbb Bíróság

sem.
711

 Ezzel szemben találkozhatunk olyan ítélettel is, amely ennél jóval nagyobb

számú, 55-70 elkövetés esetén sem állapította meg az üzletszerűséget.
712

 Kizárólag több bűncselekmény elkövetése, sőt még a nagyszámú elkövetés sem

lehet ugyanis önmagában elégséges az üzletszerűség megállapításához, mivel ez nem

jelentene mást, mint egy objektív és szubjektív elemeket egyesítő fogalomból az

objektív oldal egyoldalú túlhangsúlyozását és a szubjektív vetület teljes figyelmen kívül

hagyását. Üzletszerűség megállapítására tehát csakis akkor kerülhet sor, ha a

706

 Hajdúszoboszlói Városi Bíróság 1.B.95/2008/18. sz.
707

 Hajdú-Bihar Megyei Bíróság 2.Bf.621/2008/7. sz.
708

 Debreceni Ítélőtábla Bhar.I.196/2009/5. sz.
709

 MÉSZÁR 2005, 243. p.
710

 Pécsi Ítélőtábla Bf.I.67/2008/5. sz.
711

 LB Bhar.II.951/2008/7. sz.
712

 BH 2005.165.

 168

bűncselekmények elkövetésének ténye mellett az elkövető rendszeres haszonszerzési

célzata is bizonyított a büntetőeljárásban, amire külön indokolt utalni a bírósági

döntéseknek.
713

Ad c) A már idézett 1983-as LB-döntés alapján az üzletszerűség bűnelkövetésre,

bűnözői életmódra történő berendezkedést is magában foglal. E kérdés kapcsán a bírói

gyakorlat a közelmúltig egységes volt, s újabb döntéseiben is úgy foglalt állást, hogy „a

rendszeres haszonszerzésre irányuló bűnözésre – mint életformára – számos együttható

tényezőből kell következtetést levonni”, vizsgálni kell többek között elkövető vagyoni

helyzetét, életvitelét, családi és személyi körülményeit stb.
714

Ezzel szemben a legutóbbi időkben a Legfelsőbb Bíróság felfogása megváltozni

látszik, miután kimondta hogy az üzletszerűség „a terhelt bűnözői életvitelére vont

következtetés nélkül is megállapítható”.
715

 Hasonlóképpen vélekedett a Bács-Kiskun

Megyei Bíróság, amikor kifejezetten a BH 1983.350. számú jogesetről azt állapította

meg, hogy az „nem bír olyan elvi tartalommal, ami a vizsgált kérdésben még jelenleg is

irányadó lehetne. A jogesetben a közel harminc évvel ezelőtti korszak szemléletmódja

jelenik meg, mely az üzletszerű elkövetéshez automatikusan társította a bűnözésre

berendezkedett életformát, nem függetlenül az 1980-as évek társadalmi viszonyaitól,

ideológiai irányelveitől. Az időközben bekövetkezett társadalmi átalakulás ezt a

szemléletmódot és értelmezést vitathatatlanul elavulttá tette.” További érve a megyei

bíróságnak, hogy ha az üzletszerűség megállapításához a bűnözői életvitelt is

megkövetelnénk, „az ún. fehérgalléros bűnözés esetében nem lehetne az üzletszerűséget

megállapítani”.
716

 Nézetem szerint az igaz ugyan, hogy a társadalmi viszonyok lényegesen

változtak az 1980-as évek óta, s ezzel együtt a bűnözés volumene, struktúrája is nem

elhanyagolható változásokon ment keresztül. A bűnözés mint ontológiai jelenség

azonban változatlanul jelen van, sőt FINKEY megállapítása, mely szerint „a mindennapi

élet meggyőzhet afelől, hogy tényleg vannak, akik üzletet csinálnak a bűntettek

elkövetéséből, akik abból élnek, élethivatásuknak tekintik azt”
717

, napjainkban

érvényesebb, mint valaha. Ami pedig az ún. „fehérgalléros bűnözőket” illeti, róluk

legtöbbször elmondható, hogy olyképpen rendezkednek be bűnelkövetésre, hogy magas

713

 BH 2005.165.
714

 BH 2005.165.I., lényegében ugyanígy BH 2002.469.
715

 BH 2006.6.
716

 Bács-Kiskun Megyei Bíróság 2.B.193/2008/538. sz.
717

 FINKEY 1914, 249. p.

 169

illegális jövedelmükhöz mérten magas életszínvonalon élnek, így az életvitel vizsgálata

esetükben is következtetési alapul szolgálhat az üzletszerűség megállapításához.

Mindezek alapján a rendszeres haszonszerzésre törekvés vizsgálatánál továbbra is

irányadónak tekintem a Legfelsőbb Bíróság által korábban meghatározott szempontokat,

s azt csak akkor látom megállapíthatónak, ha az elkövető életviteléből, körülményeiből

stb. arra lehet következtetni, hogy megélhetését – legalább részben –

bűncselekményekből kívánja fedezni.
718

3. Az üzletszerűség mint egység-halmazati kategória

3.1. Ugyanolyan bűncselekmények üzletszerű elkövetése

Az ugyanolyan bűncselekmény többszöri, üzletszerű megvalósításának egység-

halmazati megítélése az idők folyamán nagy változásokon ment keresztül.

3.1.1. A régi ítélkezési gyakorlatról elmondható, hogy az még nem állt egységes elvi

alapokon, így bűncselekményenként eltérő volt, hogy üzletszerű elkövetéskor egységet

vagy halmazatot állapított meg (így a kir. Kúria az üzletszerűen elkövetett több

orgazdaságot vagy kerítést egységként értékelte, míg a több üzletszerű lopást

halmazatban).
719

 Az 1945 utáni gyakorlat pedig akként alakult, hogy a bíróságok a

sajátképi üzletszerűséget többnyire egységként, míg a nem sajátképit halmazatként

értékelték.
720

3.1.2. A Legfelsőbb Bíróság a kérdés kapcsán az 1966-ban született 445. sz.

állásfoglalásával a korábbiaktól eltérően mind az alapeseti, mind a minősítő

körülményként szabályozott üzletszerűség esetén törvényi egységként értékelte

ugyanolyan bűncselekmények üzletszerű elkövetését. A korabeli eseti döntések ennek

megfelelő álláspontot tükröztek
721

, s mint láttuk, a Btk. eredeti Indokolása is ezt a

felfogást tette magáévá. Az egységkénti minősítés mellett foglalt állást továbbá – már az

1978-as Btk. hatálya alatt – a Legfelsőbb Bíróság Büntető és Katonai Kollégiuma

718

 Kifejezetten utal e kívánalomra BALOGH Á. – KŐHALMI 2007, 52-53. p.
719

 Vö. például a kir. Kúria 28. sz. döntvényével.
720

 Így a korabeli BK 483., illetve LB.B.66/1954. In MOLNÁR L. 1958, 161. p. és BK 7/1955-19. sz. In

MOLNÁR L. 1958, 577. p. Utóbbi döntés kifejezetten úgy fogalmaz, hogy az üzletszerűségnek „nincs köze

az egység-többség problémájához”.
721

 BH 1975.102.

 170

Tanácselnöki Értekezletének 5/1979. sz. állásfoglalása, s e felfogás szellemében

született több eseti döntés is.
722

 A korabeli jogirodalomról elmondható, hogy e kérdés

kapcsán megosztott volt: egyesek egyetértettek az ugyanolyan bűncselekmények

üzletszerű elkövetését törvényi egységbe foglaló gyakorlattal
723

, mások helytelenítették

azt. Az ellenzők egy része arra figyelemmel foglalt állást az egységi minősítés ellen,

hogy elvileg egy bűncselekmény is elkövethető üzletszerűen, ezért a több ugyanolyan

bűncselekmény elkövetésének halmazati minősítést kell maga után vonnia.
724

 Mások

célszerűségi, eljárásjogi nehézségekre történő hivatkozással helytelenítették az egységi

értékelést.
725

3.1.3. A korábbiakhoz képest gyökeres változást hozott a Legfelsőbb Bíróság Büntető és

Katonai Kollégiumának az 1982. június 25-én elfogadott 104. számú közös

állásfoglalása. Eszerint ugyanis több ugyanolyan, nem sajátképi üzletszerű

bűncselekmény elkövetése esetén bűnhalmazatot kellett megállapítani. Kivételt

képezett, ha a cselekmények a folytatólagosság egységébe tartoztak, továbbá szintén

nem kerülhetett sor halmazat megállapítására, ha az elkövetési magatartás folyamatos

jellegű, mivel ebben az esetben a bűncselekmény egyes részcselekményei természetes

egységbe olvadtak, mely körülmény folytán a halmazati minősítés az üzletszerű

elkövetés ellenére is kizárt volt (mint például a vásárlók megkárosítása esetén
726

). Ha az

üzletszerűség az alaptényállás eleme, az állásfoglalás is az egységkénti értékelést

tekintette helyesnek.

3.1.4. Miután a szabálysértési értékre elkövetett, ám az üzletszerűség folytán

bűncselekményként értékelendő cselekmények (amikor az üzletszerűség ún.

felminősítő, vagyis bűncselekményt konstruáló körülmény) egység-halmazati

minősítéséről az állásfoglalás nem rendelkezett, azok vonatkozásában a gyakorlat

továbbra is egységet állapított meg.
727

 Miután ez utóbbi megoldást kifogás érte
728

, a

Legfelsőbb Bíróság állásfoglalását – a kritikának helyt adva – 1987-ben a BK 118.

számú állásfoglalással úgy egészítette ki, hogy halmazat megállapításának van helye

722

 BH 1981.55., 1981.138., 1982.37.
723

 Így VISZOKAY 1980, 593-602. p. és VISZOKAY 1981, 636-642. p. Lényegében ugyanígy STEFFLER 1981,

275-276. p. Érdekes, hogy VISZOKAY az LB paradigmaváltását követően maga is igazodott a legfőbb bírói

fórum véleményéhez. Vö. VISZOKAY 1985, 58-66. p.
724

 FÖLDVÁRI 1962, 291. p.
725

 GÁL A. 1980, 983-996. p.
726

 BH 1985.222.
727

 BH 1983.187., illetve közvetve ugyanígy BH 1984.94.
728

 TAMÁSFY 1985, 626-629. p.

 171

akkor is, ha a szabálysértési értékre elkövetett cselekmények az üzletszerűség folytán

minősülnek bűncselekménynek.

3.1.5. Ezt követően (1997-ben) a BK 104. – nem lényegi – módosítására a BK 172.

számú állásfoglalással került sor, majd a Legfelsőbb Bíróság 2001-ben korszerűsítette a

BK szövegezését. Jelenleg pedig – lényegében változatlan tartalommal – a BKv 37.

alapján érvényesül az itt ismertetett felfogás, melyet a jogtudomány csak elvétve tesz

bírálat tárgyává. A recens irodalomban megfogalmazott kritikák közül kiemelhető

NAGY FERENC álláspontja, amely szerint a szabálysértési értékre elkövetett, az

üzletszerűség folytán bűncselekményként minősülő cselekmények halmazati minősítése

a kétszeres értékelés tilalmába ütközik.
729

3.1.6. A nem sajátképi üzletszerű bűncselekmények körében több ugyanolyan

bűncselekmény esetén halmazatot megállapító, huzamosabb ideje érvényesülő gyakorlat

– nézetem szerint – napjainkban több okból is problematikusnak tekinthető, s

megkockáztatható, hogy a jelenkor viszonyai között meghaladottá vált.

A) Az első problémát a halmazati minősítésből fakadó halmazati büntetés kiszabásának

kötelezettsége okozza. A vonatkozó szabályok [Btk. 85. § (1)-(3) bekezdés] alapján

ugyanis ugyanolyan büntetési tétel keretében kell kiszabni a büntetést arra az elkövetőre,

aki két ugyanolyan bűncselekményt valósított meg üzletszerűen, mint arra, aki több száz

vagy akár több ezer bűncselekményt követett el. Szemléletes például szolgálhat erre az a

bűncselekmény-sorozat, amely 2008 októberében jutott a hatóságok tudomására.
730

 A

csalások elkövetésével vádolt bűnözői csoport egy adásvételek lebonyolítására szolgáló

internetes portálon műszaki cikkeket kínált eladásra, jóval a kereskedelmi áron alul.

Miután a vevők a többnyire 60-80 ezer forintos vételárat átutalták a megadott

bankszámlára, az elkövetők nem jelentkeztek többé. Az ügyben lefolytatott nyomozás azt

állapította meg, hogy e módszerrel közel ötszáz sértettet károsítottak meg az elkövetők,

ezáltal összesen mintegy harminc millió forint kárt okozva. Az üzletszerűség jelenlegi

megítélése miatt azonban hiába keletkezett összességében jelentős kár [Btk. 138/A. § c)

pont], mivel egy-egy sértett csak kisebb kárt [Btk. 138/A. § a) pont] szenvedett, az

elkövetők – kb. ötszáz rendbeli, üzletszerűen elkövetett, kisebb kárt okozó csalás bűntette

[Btk. 318. § (4) bekezdés b) pont] miatt – halmazati büntetésként legfeljebb 4,5 évig

terjedő szabadságvesztéssel büntethetők. Hasonlóan minősül azon elkövető

729

 NAGY F. 2010, 239. p. Lényegében ugyanígy KERESZTY BÉLA – SZOMORA ZSOLT: A vagyon elleni

bűncselekmények (Btk. XVIII. Fejezet). In: NAGY F. 2009a, 604. p. és HORVÁTH 2007, 284. p.
730

 Forrás: http://www.origo.hu/itthon/20090121-csalassorozat-a-vatera-aukcios-portalon.html

http://www.origo.hu/itthon/20090121-csalassorozat-a-vatera-aukcios-portalon.html

 172

csalássorozata, aki 2012 elején kb. százötven sértettet károsított egyenként 30-100 ezer

forintos, összességben tíz millió forint körüli összeggel.
731

Jól érzékelteti a helyzet ellentmondásosságát, hogy az az elkövető, aki két

sértettnek okoz üzletszerű csalás elkövetése révén például 3-3 milliós forint (tehát külön-

külön is jelentős, azonban az imént ismertetett jogesetben okozott kárnak mindössze

egyötöd részét kitevő) kárt, a Btk. 318. § (6) bekezdés b) pontjára és a halmazati

szabályokra figyelemmel, halmazati büntetésül akár 12 évig terjedő szabadságvesztéssel

is büntethető.
732

B) A napjainkban elterjedt újfajta bűnözési formák
733

 ismeretében is megállapítható,

hogy az üzletszerű elkövetés esetében a bűnhalmazatra irányadó büntetéskiszabási

szabályok nem értékelik kellőképpen e bűncselekmények nyomatékosan fokozott

társadalomra veszélyességét, s így kellő büntetés nélkül hagyják azok elkövetőit. A

halmazati megoldás továbbá az egység-többség tanának legfontosabb kritériumával, a

kétszeres értékelés tilalmának másik oldalát jelentő, valamennyi körülmény

értékelésének követelményével sem egyeztethető össze.
734

 A büntetési tétel megfelelő

emelése ugyanis 5-10 rendbeli elkövetés esetén elégséges lehet, több száz ugyanolyan

bűncselekmény elkövetésekor azonban a büntetéskiszabás terén nem nyújt kellő

differenciálásra lehetőséget a bíróság számára, így fennáll a veszélye annak, hogy

rengeteg megvalósított bűncselekmény által képviselt társadalomra veszélyesség és

bűnösség értékelés nélkül marad. Ez pedig annál is inkább igaz, mivel a bíróságok a

gyakorlatban ritkán élnek az aszperáció alkalmazásának lehetőségével, így

vélelmezhető, hogy a halmazatban álló legsúlyosabb bűncselekményre irányadó

szankciómaximumnál súlyosabb büntetést csak az egészen kirívó (például ténylegesen

több száz elkövetést magukban foglaló) esetekben szabnának ki.
735

C) Szintén a jelenleg érvényesülő felfogás ellen szólhat az a gyakorlati konzekvencia,

hogy halmazati értékelés esetén hiába viseli magán az elkövető cselekménysorozata a

bűnszervezetben történő elkövetés valamennyi további, a Btk. 137. § 8. pontjában

meghatározott ismérvét, ha az üzletszerűen elkövetett és önálló bűncselekményként

értékelt részcselekmények büntetési tétele az 5 évi szabadságvesztést nem éri el (miként

731

 Forrás: http://index.hu/tech/2012/03/23/ujabb_csalo_fosztogatott_a_vateran
732

 Hasonló anomáliát ismertet MADÁCSI 2002, 30. p., a korábbi jogirodalomban BÁLINT 1965, 491. p.
733

 Például az internet, illetve különböző telekommunikációs eszközök segítségével elkövetett

csalássorozatok, fiktív cégek színlelt ügyletkötési ajánlatai útján történő bűnelkövetés, különböző

gazdasági bűncselekmények stb.
734

 NAGY F. 2010, 232. p.
735

 Kifejezetten utal az aszperáció intézményének kivételes jellegére GYÖRGYI 1984, 337-338. p.

 173

a fentebb ismertetett példa esetében, amikor az egyes kisebb értékre elkövetett csalási

cselekmények maximális büntetése az üzletszerűség mellett is csupán 3 évi

szabadságvesztés), a bűnelkövetés ilyen fokú szervezettsége ellenére sem lehet szó a

bűnszervezet megállapításáról és az erre irányadó súlyosabb jogkövetkezmények

alkalmazásáról.

D) A halmazati minősítést a fentiek ellenére is helyeslő nézetek köréből érdemes idézni

azt a véleményt, amely szerint „a büntetési tétellel fenyegetettségre való hivatkozásnak

nincs olyan gyakorlati jelentősége, amelyet a helyes büntetés kiszabásával ne lehetne

ellensúlyozni” (kiemelés tőlem: A. I.).
736

 E felfogással szemben a helyes sorrend mindig

az, hogy előbb minősítjük az elkövető cselekményeit, majd ez alapján szabjuk ki a

büntetést, és nem fordítva.

3.1.7. Mint arról már volt szó, a hazai büntetőtörvények kezdetben kevés

bűncselekmény esetében ismerték az üzletszerű elkövetés lehetőségét. Napjainkra –

különösen a nem sajátképi – üzletszerűen elkövethető bűncselekmények száma

jelentősen megnőtt, ám a törvényhozó ezek kapcsán nem változtatott azon a

jogtechnikai megoldáson, hogy amennyiben valamely bűncselekmény üzletszerű

elkövetésében rejlő fokozottabb társadalomra veszélyességet felismerte, egyszerűen

minősítő körülményt kapcsolt az adott deliktum alaptényállásához, súlyosabb büntetés

kiszabását téve lehetővé az üzletszerűség fennforgása esetére. Ez a megoldás azonban

nem kívánt kazuisztikát eredményezett a Btk.-ban, mivel minden üzletszerűen

elkövethető bűncselekmény esetében külön pontban, sok esetben értékhatár szerint

differenciáltan, több pontban is szerepel e minősítő körülmény, ami nagyon hosszúvá és

kevéssé átláthatóvá teszi a törvényszöveget. Emellett akárhány bűncselekményt minősít

súlyosabban az üzletszerű elkövetés, továbbra is maradnak olyan deliktumok,

amelyeknél a de facto üzletszerű elkövetés ellenére a bíróság – ilyen irányú törvényi

rendelkezés hiányában – nem állapíthatja meg az üzletszerűséget. Így például nem

követhető el de lege lata üzletszerűen a rablás bűntette, amelynek többszöri és

rendszeres haszonszerzésre törekedve történő elkövetése a bírói gyakorlatban tipikusan

előfordul.
737

736

 KUHNYÁR 1983, 32. p.
737

 Ilyennek tekinthető az az eset, amikor a sértettek különböző értéktárgyait (pl. pénztárcát, mobiltelefon-

készüléket) erőszakkal vagy kvalifikált fenyegetéssel, jogtalanul eltulajdonítja az elkövető, ami tipikusan

rendszeres haszonszerzés céljából történik. Az ilyen bűncselekmények – fokozottabb társadalomra

veszélyességük dacára – jelenleg csupán alapeseti rablásként értékelhetők. Az üzletszerű rablás egy

speciális formájának törvénybe iktatását javasolta egyébként már BALOGH J. 1886, 35. p.

 174

3.1.8. Nézetem szerint ugyanolyan bűncselekmények üzletszerű elkövetése de lege

ferenda törvényi egységként lenne szabályozandó, éspedig a büntető törvénykönyv

általános részében.
738

 Ugyancsak egységként kellene értékelni azon szabálysértési

értékre elkövetett cselekményeket, amelyek az üzletszerűség folytán képeznek

bűncselekményt.

A) Amennyiben ugyanolyan bűncselekmények üzletszerű elkövetése törvényi egységet

alkotna, üzletszerűség fennforgása esetén nem a sértettek számának megfelelő (akár több

száz) rendbeli bűncselekményt, hanem bűncselekmény-egységet kellene megállapítania a

bíróságnak, ezért az elkövetési értéket nem részcselekményenként, hanem az egész

cselekménysorozatra figyelemmel lehetne megállapítani.
739

 Így ha például a csaló az

elkövetési értékek összegzése alapján 30 millió forint kárt okozott, jelentős kárt okozó,

üzletszerűen elkövetett csalásért lenne felelősségre vonható akkor is, ha – a sértettek nagy

számára tekintettel – az egyes sértettek külön-külön csak kisebb (vagy akár a

szabálysértési értékhatárt sem meghaladó) kárt szenvedtek.

A valós elkövetési érték, illetve a valóságban okozott kár szerinti minősítés tehát

azzal a (törvényességi és dogmatikai) előnnyel járna, hogy az üzletszerűség egységébe

tartozó semelyik részcselekmény vonatkozásában fennálló társadalomra veszélyesség,

illetve bűnösség sem maradna értékelés nélkül. Emellett – amennyiben ennek további

feltételei fennállnak – a bűnszervezetben történő elkövetés is aggálytalanul

megállapítható lenne az önmagukban 5 évi szabadságvesztésnél enyhébb, ám az

egységbe foglalás nyomán, összértékükre figyelemmel már legalább ilyen súlyú

büntetéssel fenyegetett cselekmények vonatkozásában.

B) Lényegesen csökkenne a büntetőtörvénybeli kazuisztika, amennyiben a jogalkotó nem

egyes bűncselekményekhez kapcsolódóan szabályozná minősített esetként az

üzletszerűséget, hanem a Btk. általános részében helyezné el azt. További előnye lenne e

szabályozásnak, hogy ily módon az üzletszerűség az olyan bűncselekmények esetében is

felhívható volna, amelyek ontológiailag elkövethetők ugyan rendszeres haszonszerzésre

törekedve, ám az üzletszerű elkövetés megállapítására jelenleg – szabályozott minősítő

körülmény hiányában – nincs lehetőség. Az olyan bűncselekményeknél azonban,

738

 Régi szerzőink közül hasonlóan FINKEY 1914, 249. p.
739

 A Legfelsőbb Bíróság (a BK 104. meghozatalát megelőzően) BH 1981.138. számú döntésében ezzel

egyezően úgy foglalt állást, hogy „az üzletszerűségnek az a következménye, hogy a cselekmények

elkövetési értékének összegzése szerint súlyosabb minősítésnek van helye”.

 175

amelyek természete az üzletszerű elkövetést kizárja, az üzletszerűség továbbra sem lenne

megállapítható.

C) A nem sajátképi üzletszerű bűncselekményeknél a jogalkotó jelenleg is figyelemmel

van az üzletszerű bűnelkövetés fokozottabb társadalomra veszélyességére, így arra az

alapesethez képest súlyosabb büntetést állapít meg. Ez az üzletszerűség általános részi

szabályozása esetén sem lenne mellőzhető, ezért az üzletszerűségnek nemcsak

halmazati minősítést kizáró jelentőséggel kell bírnia, hanem büntetést felemelő

körülményt is kell képeznie. Álláspontom szerint tehát üzletszerű elkövetés esetén a

büntetési tételkeret felső határának a felével emelkednie indokolt, ám a

szabadságvesztés-büntetés tartama – a halmazati büntetéséhez hasonlóan – ilyenkor sem

haladhatná meg a húsz évet.

D) Korábban többen felhívták a figyelmet arra, hogy az üzletszerűség törvényi

egységként történő szabályozásával együtt járhatnak bizonyos eljárásjogi problémák.
740

Így például abban az esetben, ha olyan időpontban jutna a hatóság tudomására az

elkövetőnek az üzletszerű cselekménysorozatába tartozó valamely részcselekménye,

amikor a bíróság a vád tárgyává tett többi cselekményt – mint bűncselekmény-egységet

– már jogerősen elbírálta, a vád tárgyává nem tett, s így az ítéletbeli tényállásban nem

szereplő részcselekmény ugyanúgy res iudicatát képezne és akadályozná az újabb

(rendes) eljárás lefolytatását, mint a ténylegesen elbírált cselekmények.
741

 Nézetem

szerint azonban nem merülhet fel olyan mérvű eljárásjogi nehézség, amelyet a bíróság

csak alapvető anyagi jogi elv, a valamennyi körülmény értékelésére vonatkozó

követelmény figyelmen kívül hagyásával tudna orvosolni. Végül utalnék arra, hogy e

büntetőeljárásban jelentkező problémák a nem vitásan a törvényi egység körébe

sorolható folytatólagos bűncselekmény és az érték-egybefoglalás kapcsán is kivétel

nélkül előfordulhatnak, s azokat az igazságszolgáltatás résztvevőinek jelenleg is ki kell

küszöbölniük – nem lenne tehát új keletű, s megoldhatatlan probléma ez az

üzletszerűség vonatkozásában sem.

740

 Így GÁL A. 1980, 983-996. p. és KUHNYÁR 1983, 28. p.
741

 Az üzletszerűségről korábban kifejezetten így BH1981.55., napjainkban a bűncselekményi egység

kapcsán 6/2009. BJE

 176

3.2. Hasonló jellegű bűncselekmények üzletszerű elkövetése

3.2.1. Mivel a nem ugyanolyan, de hasonló jellegű bűncselekmények üzletszerű

megvalósításakor az elkövető cselekményei több különböző törvényi tényállás keretei

közé illeszkednek, ezért azokat – a Btk. 12. § (1) bekezdésére figyelemmel, más

törvényi egységi kategóriába foglaló jogalkotói rendelkezés hiányában – valóságos

halmazatban kell értékelni. Ez a felfogás a jogirodalomban gyakorlatilag egyöntetűen

érvényesül, bár korábban előfordult a hasonló jellegű bűncselekmények üzletszerű

elkövetése esetén is egységkénti minősítést helyeslő álláspont.
742

3.2.2. A hasonló jellegű bűncselekmények üzletszerű elkövetése kapcsán a bírói

gyakorlat bevett eljárása az, hogy amennyiben az elkövető több, egymást ki nem záró,

üzletszerűen is megvalósítható bűncselekményt követett el, és a bíróság a rendszeres

haszonszerzésre törekvést is bizonyítottnak találja, e bűncselekmények halmazatban

történő értékelése mellett az üzletszerűséget mint minősítő körülményt minden egyes

bűncselekmény esetében külön-külön felhívja, és ennek megfelelően a magasabb

büntetési tételek alapulvételével szabja ki a halmazati büntetést. Így például a

Legfelsőbb Bíróság az elkövetőt bűnösnek mondta ki üzletszerűen elkövetett lopás

bűntettében, üzletszerűen elkövetett sikkasztás vétségében, továbbá csalás

vétségében.
743

 Ez a megoldás – véleményem szerint – adott esetben ugyanazon

körülmény többszörös értékelését jelentheti, mivel a rendszeres haszonszerzésre

törekvés célzatát minden egyes ténylegesen megvalósított bűncselekmény esetében

külön-külön megállapítja és ahhoz súlyosabb jogkövetkezményt fűz, annak ellenére,

hogy az elkövető célzata a szubjektív oldalon egységesen állt fenn és mindvégig

ugyanaz volt a hasonló jellegű bűncselekmények elkövetésekor. Mindezek alapján – a

kétszeres (többszörös) értékelés tilalmára is figyelemmel – az üzletszerű elkövetés nem

kerülhetne minden bűncselekmény kapcsán külön megállapításra. A helyesebb álláspont

szerint tehát az elkövető üzletszerűen elkövetett, hasonló jellegű bűncselekményei

valóságos halmazatban állnak, ám az üzletszerűség minősítő körülményként történő

felhívására csak egy, éspedig az alapeseti büntetési tételek közül a legsúlyosabban

büntetendő bűncselekmény esetében kerülhetne sor, mivel csak így érhető el az, hogy az

elkövető egységes célzata ne kerüljön többszörös értékelésre.

742

 VISZOKAY 1981, 637. p.
743

 BH 1986.128. Hasonlóan BH 1988.393.

 177

3.2.3. Megjegyezhető, hogy FÖLDVÁRI egy 1970-es években megjelent tankönyvében

megfogalmazott véleménye szerint ilyen esetekben nem halmazat lenne megállapítandó

a hasonló jellegű, üzletszerűen elkövetett bűncselekmények között, hanem „a büntetést

a súlyosabb megítélés alá eső bűncselekmény tényállása alapján kellene kiszabni”.
744

3.3. Az üzletszerűség és a törvényi egység más releváns kategóriáinak viszonya

 Az alábbiakban szükséges az üzletszerűséget összevetni még két, nem vitatottan

a törvényi egység körébe tartozó jogintézménnyel.

3.3.1. Az üzletszerűség és a folytatólagosság.

 Az üzletszerűség és a folytatólagosság egymás mellett kizárólag akkor merülhet

fel, ha az elkövető ugyanolyan bűncselekményeket követ el rendszeres haszonszerzésre

törekedve (miután hasonló jellegű bűncselekmények nem foglalhatók folytatólagos

egységbe), s a folytatólagosság megállapításának további feltételei is fennállnak.

Ami e két jogintézmény egymáshoz való viszonyának megítélését illeti, az az

ítélkezési gyakorlatban alapvetően annak volt a függvénye, hogy az ugyanolyan

bűncselekmények üzletszerű elkövetését egységként vagy halmazatként értékelték. Így

az 1966 előtti gyakorlat szerint az üzletszerűség „nem zárja ki adott esetben a

folytatólagosság mint jogi egység megállapítását”.
745

 Később – még a BK 104.

állásfoglalás elfogadása előtt – a Legfelsőbb Bíróság arra az álláspontra helyezkedett,

hogy „az üzletszerű bűncselekmény egyszersmind nem minősülhet folytatólagosan

elkövetettként”, mivel „a két törvényi egység egymást kizárja”, s e kizártságot azzal

indokolta, hogy az üzletszerűség „speciális jellegű a folytatólagossághoz képest”.
746

 Az

említett állásfoglalás meghozatala után azonban a bírói gyakorlat már nem látta

akadályát az üzletszerűség és a folytatólagosság egymás melletti megállapításának.
747

Álláspontom szerint a két fenti kategória de lege lata egymás mellett

aggálytalanul megállapítható, figyelmet csak a szabálysértési értékre elkövetett

üzletszerű bűncselekmények minősítése érdemel. Itt ugyanis nem arról van szó, hogy az

önmagukban szabálysértésként értékelhető részcselekmények elkövetési értékeit a

744

 FÖLDVÁRI 1974, 231. p.
745

 BK 7/1955-19. Ugyanígy I.K. 1951. 3. 143. In MOLNÁR L. 1958, 577-578. p.
746

 BH 1981.214.II.
747

 BH 1983.381., 1989.53., 1993.206.

 178

folytatólagosságra tekintettel összegezzük és az így már bűncselekményi értékhatárt

meghaladó értékre elkövetett cselekménysort minősítjük súlyosabban az üzletszerűség

révén, hanem arról, hogy az egyes részcselekmények az üzletszerűség fennforgása miatt

önmagukban is bűncselekményként minősülnek, s majd ezeket foglaljuk folytatólagos

egységbe.

3.3.2. Az üzletszerűség és az érték-egybefoglalás.

 Az üzletszerűség és a magyar büntetőjogba – mint a következő fejezetben látni

fogjuk – a közelmúltban ismét bevezetett érték-egybefoglalás lehetséges kollíziójából

különböző anomáliák fakadhatnak. Ezek közül

itt csak röviden utalok arra, hogy az

érték-egybefoglalás egységi és az üzletszerűség halmazati értékeléséből folyó

problémák (különösen a minősítés és az elévülés kapcsán) – a de lege ferenda javaslat

formájában ismertetett véleményem szerint – leginkább az ugyanolyan

bűncselekmények üzletszerű elkövetésének egységkénti értékelésével lennének

kiküszöbölhetőek.

 Végül itt utalnék arra az üzletszerűség kapcsán vélelmezhető jogalkotói

kívánalomra, amely álláspontom szerint az érték-egybefoglalás szabályainak

felélesztéséből folyik. Miután az érték-egybefoglalás alkalmazásával meghatározott

szabálysértésekből bizonyos feltételek mellett bűncselekmény jön létre, így e

jogintézmény léte miatt is elvethetőnek találom az üzletszerűség tisztán objektív alapon

történő automatikus megállapítását, tehát azt a felfogás, amely minden további nélkül

megállapítja az üzletszerűséget, ha az elkövető 3-4 ugyanolyan vagy hasonló

bűncselekményt követett el. Ha ugyanis a törvényhozó az üzletszerűség mint

felminősítő körülmény mellett más módszert is biztosít szabálysértések kapcsán a

bűncselekmény-konstruálásra, az üzletszerűséget a napjainkban igen népszerű, csaknem

bármely dogmatikai érvet felülíró argumentumra, a társadalom védelmére történő

hivatkozással sem indokolt a szubjektív kritériumok figyelmen kívül hagyásával,

pusztán a nagyobb számú elkövetésre tekintettel automatikusan megállapítani. Ilyen

esetekben – amennyiben annak feltételei fennállnak – az érték-egybefoglalás szabályai

alkalmazandóak.

 179

3.4. Az üzletszerűség megítélésének lehetséges irányai

3.4.1. Ha végigtekintünk az üzletszerűség megítélésének fejlődésén, az a kép

rajzolódhat ki előttünk, hogy az elmélet és a gyakorlat többször teljesen ellentétes irányt

vett a jogintézményt érintő egyes kérdéseket illetően, így kijelenthető, hogy még

jelenleg is az útkeresés fázisában van. Az ismertetett bírósági döntések közös

hiányosságaként fogalmazható meg, hogy azok többnyire deklaratív jellegűek, a bennük

kifejtett álláspontok alátámasztására dogmatikai érveket nemigen hoznak. E hiányosság

és az üzletszerűség mind szélesebb körű megállapítására törekvő gyakorlat együttesen

erős gyanút ébreszthet arra nézve, hogy az újabb és újabb paradigmaváltásokra nem is

annyira dogmatikai, sokkal inkább kriminálpolitikai megfontolások késztették a

Legfelsőbb Bíróságot: feltehető, hogy a legmagasabb ítélkező fórum a bíróságoktól

napjainkban mindinkább megkövetelt bűnözés elleni hatékony fellépést az üzletszerűség

hatókörének kiterjesztése révén is szolgálni kívánta és kívánja. Továbbá a jogintézmény

szubjektív vetületét fokozatosan kiüresítő, illetve a rendszeres haszonszerzésre törekvés

meglétének beható vizsgálatát mellőzve az üzletszerűséget sokszor kizárólag objektív

alapon megállapító felfogást kialakító bírói gyakorlatról megkockáztatható az a

vélemény, hogy az a „kényelmes” jogalkalmazás irányába halad, és ezért tekint el az

üzletszerűségnél például a bűnözői életmód vizsgálatától.

3.4.2. Mindezek alapján az ítélkezési gyakorlat a jövőben két lehetséges irányt vehet.

Elsőként megteheti, hogy – a megkezdett úton továbbhaladva – az üzletszerűséget

könnyen megállapítható, lényegében objektív kategóriává fokozza le.
748

 Ez a megoldás

kétségtelenül a büntetőeljárások időszerűségének javára szolgálna és az üzletszerűség

gyakoribb megállapításával a büntető jogalkalmazás sikerének zálogát a büntetések

minduntalan szigorításában meglelők igényeit is kielégítené. A judikatúra másik

lehetősége, hogy az üzletszerűséget nem automatikus büntetést súlyosító tényezőként

fogja fel, hanem az objektív és szubjektív szempontok mindenkori gondos vizsgálata és

összevetése alapján dönt az üzletszerűség megállapíthatósága kérdésében. Ez a felfogás

a fentebb ismertetett kívánalmaknak ugyan kevésbé felel meg, a törvény szövegével, a

748

 A modern büntetőjogász számára szembetűnő a hasonlóság e felfogás és a folytatólagos bűncselekmény

kapcsán már idézett Constitutio Criminalis Carolina azon rendelkezése között, amely szerint a harmadízben

elkövetett lopás halállal volt büntetendő. Ugyancsak aggályos, hogy a mai tendencia leginkább azon, a

RÁKOSI-rendszer idején született LB-ítélettel állítható párhuzamba, amely „három borjúnak rövid időn

belül engedély nélkül történt vásárlása, levágása és kimérése” esetén, minden további nélkül

megállapíthatónak találta az üzletszerűséget. Bf.III.2878/1953. sz.

 180

jogintézmény eredeti rendeltetésével és a jogállami garanciákkal azonban sokkal inkább

összhangban van. Nézetem szerint akkor is ez utóbbi felfogást kellene érvényre juttatni,

ha ezáltal az esetek egy részében veszni kellene is hagynunk az üzletszerűség

megállapítását, illetve ha ez adott esetben többletmunkát is igényel a jogalkalmazó

részéről.

3.4.3. Végül azon jogalkotási kívánalomra utalnék, amely szerint a törvényhozónak olyan

szabályozásra kell(ene) törekednie, amely révén a büntetőjog eszköztárának

alkalmazásával az egyes történeti tényállások valamennyi eleme maradéktalanul

értékelhető lenne, s ez a kívánalom az üzletszerűen elkövetett ugyanolyan

bűncselekmények vonatkozásában leginkább azok törvényi egységbe foglalása révén

válna lehetővé.

 181

VII. Fejezet

Az érték-egybefoglalás

1. Az érték-egybefoglalás fogalma

A jogalkotó 2010. január 1-jei hatállyal vezette be a hazai jogunkban már

szabályozási múlttal rendelkező érték-egybefoglalást.
749

 E „régi-új” jogintézményre

vonatkozó rendelkezések – a korábbi joghelyzethez hasonlóan – részben a szabálysértési

jog, részben pedig a büntetőjog területén helyezkednek el. Az érték-egybefoglalás

lényege szerint egyes, ún. kettős alakzatú cselekmények körében az elkövető által egy

éven belül megvalósított, több ugyanolyan, értékük alapján egyenként csupán tulajdon

elleni szabálysértésként (a bűncselekményi értékhatár jelenleg valamennyi, az érték-

egybefoglalással érintett cselekmény esetében egységesen 50.000 forint
750

) értékelhető

cselekményeknél az elkövetési érték, a kár, illetve a vagyoni hátrány összeszámítandó.

Ha e művelet folytán a hatóság arra az eredményre jut, hogy az így kapott összérték a

bűncselekményi értékhatárt meghaladja: nem szabálysértések halmazata
751

 valósul meg,

hanem egy, az egybefoglalás útján létrejött egységes bűncselekmény.

A jogalkotónak a törvényi indokolásban deklarált célja az érték-egybefoglalásra

vonatkozó rendelkezések hatályba léptetésével az volt, hogy „a nem üzletszerű, de

ismételt elkövetés is szigorúbban legyen büntethető”
752

 (kiemelés tőlem: A. I.). Az érték-

egybefoglalás újbóli bevezetését tehát az a kriminálpolitikai megfontolás vezette, hogy a

szabálysértéseket ismételten elkövető személyeket ne a túlságosan enyhének ítélt

szabálysértési jog szankciói fenyegessék, hanem velük szemben a büntetőjog eszközeivel

történő állami fellépésre nyíljon lehetőség. Az önmagukban csekély tárgyi súlyú,

büntetőjogi fellépést nem igénylő, s ezért a szabálysértések körében szabályozott egyes

cselekmények összességükben ugyanis olyan fokú társadalomra veszélyességet

mutathatnak, amely folytán bűncselekményként értékelésük indokolt. Az érték-

egybefoglalással tehát az ismételt elkövetésben rejlő fokozottabb társadalomra

veszélyességet értékeli a törvény.

749

 Az e fejezetben írtak – az akkor hatályos szabályok alapján – megjelentek egy 2010-es cikkemben. Lásd

AMBRUS 2010b, 274-281. p.
750

 Vö. Btké. 28. § (1) bekezdés d)-g) pont
751

 PAPP 2002, 87. p.
752

 A 2009. évi CXXXVI. törvény Indokolása. Részletes Indokolás a 16. §-hoz. 3. pont. Forrás: Complex

Jogtár

 182

Megjegyezhető, hogy NAGY ZOLTÁN ANDRÁS a bűnrészesi felelősség kapcsán az

érték-egybefoglalás bevezetését nemcsak jogpolitikai, hanem dogmatikai alapon is

szükségesnek látta.
753

 Részemről – bár jelen értekezés keretei között a jogintézmény

létének indokoltságát nem teszem vizsgálat tárgyává – azon az állásponton vagyok, hogy

az érték-egybefoglalás az esetek jelentős részében nehezen alkalmazó, életszerűtlen, ezért

nem biztos, hogy a legmegfontoltabb jogalkotói döntés volt – különösen hatályos

formájában történő – újrakodifikálása.

2. Jogtörténeti előzmények

2.1. Az érték-egybefoglalás tehát hatályos jogunkban nem előzmény nélküli intézmény.

A CSEMEGI-kódex óta egészen az 1987. évi III. törvény hatályba lépéséig büntetőjogi, s

emellett a későbbiekben szabálysértési jogi jogszabályaink mindig tartalmaztak olyan

rendelkezéseket, amelyek – elsősorban vagyon elleni, majd egyes gazdasági

bűncselekmények körében – meghatározott értékek vonatkozásában egybefoglalási

kötelezettséget írtak elő. Az idők folyamán azonban érték-egybefoglalás elnevezéssel

több, eltérő jogi természetű egybefoglalási formát is illettek.

2.2. Egyrészt a CSEMEGI-Btk. 335. §-a alapján létezett azon érték-egybefoglalás, amelyet

a már önmagukban is bűncselekményt megvalósító cselekmények vonatkozásában kellett

elvégezni, s amely folytán az alapeseti bűncselekmények (ekkoriban csakis a lopások)

összértékük alapján a minősített eset körében voltak értékelhetők. Később, az 1971. évi

28. tvr. alapján az 1961. évi Btk. 311. § 4. pontjában olyan rendelkezés jelent meg, amely

az elkövető több szándékos vagyon elleni bűncselekménye körében a jelentős, illetve

különösen nagy érték vagy kár viszonylatában egybefoglalást írt elő (ún. „nagy érték-

egybefoglalás”). Az érték-egybefoglalás ezen, a Btk. által már fenn nem tartott

formájával részletesen foglalkozott egy cikkében HALÁSZ.
754

2.3. Másrészt a szabálysértések létrejöttét
755

 követően nem sokkal megjelent azon

egybefoglalási forma, amely a szabálysértést bűncselekménnyé minősítette át abban az

esetben, ha az elkövetési összérték a bűncselekményi értékhatárt meghaladta (ún „kis

érték-egybefoglalás”). Mivel a jogalkotó legújabban csak ez utóbbi formáról rendelkezik,

753

 NAGY Z. 2007, 55-57. p.
754

 HALÁSZ 1972, 195-201. p. Lásd továbbá BÉKÉS – SZALMA 1973, 309. p.
755

 A szabálysértési felelősségi formát az 1953. évi 16. tvr. honosított meg hazánkban.

 183

a „nagy” érték-egybefoglalás továbbra is jogtörténeti kategória, ezért a történeti áttekintés

körében elégségesnek tűnik a korábban „kis” érték-egybefoglalásnak nevezett

jogintézmény fejlődését bemutatni.

2.4. Egyes vagyon elleni bűncselekmények szabálysértési alakzatai (ekkoriban a lopás, a

sikkasztás, a dologrongálás és a jogtalan elsajátítás) érték-egybefoglalásáról első ízben

az 1956. évi 16. tvr. 8. §-a rendelkezett: a korabeli bűncselekményi értékhatáron (200

forint) aluli értékek találkozása esetén – ha összességben meghaladták az értékhatárt – a

cselekményeket kiemelték a szabálysértések köréből és azok bűntettekké váltak. Mint

VISZOKAY is megállapította, nem egy egységes, az egybefoglalással megállapított érték

szerint minősülő bűncselekmény került tehát megállapításra, hanem szabálysértések

halmazata helyett bűntettek halmazata.
756

 E megoldás kritikájaként – mint azt ERDŐSY

EMIL is kimutatta
757

 – elmondható, hogy az a kétszeres értékelés tilalmába ütközött.

Először ugyanis értékelte az ismételt bűnelkövetésben rejlő fokozottabb társadalomra

veszélyességet azáltal, hogy a szabálysértésekből bűncselekményt hozott létre, másodszor

pedig akkor, amikor ezen felül a bűncselekmények halmazatának a megállapítását

rendelte el.

2.5. A későbbiekben az 1962. évi 10. tvr. (az 1961. évi Btk.-t hatályba léptető jogszabály)

57. § (3) bekezdése, majd az 1968. évi I. törvény (a korabeli szabálysértési törvény) 105.

§ (4) bekezdése rendelkezett az érték-egybefoglalásról: a korabeli szabálysértési törvény

alapján annak már csalás, hűtlen kezelés, hanyag kezelés és társadalmi tulajdont károsító

gondatlan rongálás esetében is helye volt.

2.6. Továbbra sem változott a joggyakorlat abban a kérdésben, hogy a szabálysértések

érték-egybefoglalása révén nem bűncselekményegység, hanem bűnhalmazat

megállapításának volt helye. Ezt a felfogást képviselte az 1961. évi Btk. hatálya alatt a

Legfelsőbb Bíróság is. 496. sz. büntető kollégiumi állásfoglalása
758

 szerint „az 1968. évi

I. törvény (Sztv.) 105. §-ának (4) bekezdése nem törvényi egységet eredményező

értékegybefoglalásról rendelkezik, hanem csupán több cselekmény együttes elbírálása

esetére állít fel – az egybefoglalt érték nagyságától függően – a szabálysértés

megállapítását kizáró szabályt” (kiemelés tőlem: A. I.).

Arra azonban indokolt utalni, hogy a halmazati értékelés helyessége mellett is

hozhatók voltak érvek. Ekkoriban ugyanis érték-egybefoglalásnak nemcsak ugyanazon

756

 VISZOKAY 1960, 112. p.
757

 ERDŐSY 1977, 893. p.
758

 Megjelent BH 1972/3. sz.

 184

szabálysértés többszöri elkövetése esetén volt helye, hanem azonos elkövető által

különböző, érték-egybefoglalás alá eső szabálysértések többszöri megvalósítása esetén

is.
759

 A büntetőtörvény azonban nem tartalmazott olyan, az egységi értékeléshez

szükséges komplex bűncselekményi tényállást
760

, amely abban az esetben lett volna

megállapítható, ha az elkövető pl. lopást, sikkasztást és csalást is realizált szabálysértési

értékre. Ennek hiányában pedig következetes jogalkalmazásra csak a mind ugyanolyan,

mind különböző szabálysértések esetén halmazatot megállapító gyakorlat vezethetett.

2.7. A Btk. megalkotását követően került sor az előző pontban vázolt egység-halmazati

probléma kiküszöbölésére. Az 1979. évi 10. tvr. 40. §-a teljesen megváltoztatta az 1968-

as Sztv. 105. §-át, s annak új (3) bekezdése már akként rendelkezett, hogy érték-

egybefoglalásnak csak ugyanolyan cselekmény több alkalommal történő elkövetése

esetén van helye, melyekből az egybefoglalás révén egy egységes bűncselekmény jön

létre. Ezzel összhangban került megállapításra a Btké. ekkoriban hatályos 28. § (2)

bekezdésének szövege is. Az uralkodó jogirodalmi álláspont szerint a jogalkotó ezzel egy

új törvényi egységi formát konstruált.
761

 Így foglalt állást a Btké.-hez fűzött miniszteri

indokolás is, amely szerint az érték-egybefoglalás „a szabálysértési értékhatárt meg nem

haladó cselekményeket törvényi egységbe vonja”.
762

Az új szabályozás emellett tovább szélesítette az érték-egybefoglalással érintett

szabálysértések körét, így annak már devizaszabálysértés, pénzügyi szabálysértés,

jövedékkel visszaélés, vámszabálysértés és orgazdaság esetén is helye volt (a társadalmi

vagyon sérelmére gondatlanságból elkövetett rongálás ekkor már nem esett érték-

egybefoglalás alá).

2.8. Az érték-egybefoglalás alkalmazása kapcsán nem kevés gyakorlati nehézség adódott,

melynek oka feltehetőleg az volt, hogy az ügyek zöme nem került át a szabálysértési

hatóságtól a bírósághoz, hanem – dacára annak, hogy a törvény az érték-egybefoglalással

bűncselekményként értékelt meghatározott cselekményeket – azok szabálysértésként

kerültek elbírálásra. A jogintézmény tehát a gyakorlatban nem vált be, s arról a

kommentárirodalom 1986-ban már úgy foglal állást, hogy az érték-egybefoglalás „ma

759

 Az 1968-as Sztv. eredeti 105. § (4) bekezdés 1. mondata alapján „Az értékhatár megállapítása végett

érték-egybefoglalásnak van helye, ha az elkövető az (1) bekezdésben meghatározott cselekmények

bármelyikét egy vagy több alkalomból (többször) követte el”.
760

 Ilyen lehetett volna például egy ún. tulajdon elleni bűncselekmény, amely az érték-egybefoglalás alapján

magában foglalta volna az elkövető legkülönfélébb tulajdon elleni szabálysértéseit.
761

 BÉKÉS et al. 1980, 298. p. Ugyanígy VISZOKAY 1980, 593-599. p.
762

 A Btké. Indokolása. Részletes Indokolás a 28. §-hoz. Forrás: Complex Jogtár

 185

már […] csak egészen szűk körben” hoz létre törvényi egységet.
763

 Az érték-

egybefoglalást végül az 1987. évi III. törvény 42. §-a szüntette meg. A törvényi indokolás

ennek okát az alábbiakban jelölte meg: „Az értékegybefoglalás különösen a vagyon elleni

vétségek jogi szabályozását teszi bonyolulttá. […] A szabályozás egyszerűsítése

érdekében indokolt az értékegybefoglalás elhagyása”.
764

3. Az érték-egybefoglalás elhelyezése a büntetőjog rendszerében

 A témánkra vonatkozó rendelkezések részletesebb vizsgálata előtt indokoltnak

látszik megjelölni az érték-egybefoglalásnak a büntetőjog rendszerében elfoglalt helyét.

3.1. Megítélésem szerint az érték-egybefoglalás rendszerbeli helye meghatározásánál arra

kell figyelemmel lenni, hogy e jogintézmény nem pusztán a szabálysértések szigorúbb

elbírálását teszi lehetővé, hanem annak folytán azok értékelésében minőségi változás

következik be. Az önmagukban szabálysértést megvalósító egyes cselekmények általa

összességükben bűncselekményként értékelendők. Ez a körülmény pedig szabálysértési

eljárás helyett büntetőeljárást von maga után, s a büntetőjogi jogkövetkezmények is

eltérőek a szabálysértés miatt alkalmazhatókhoz képest. És mivel erre a minőségi

változásra a törvény kifejezett rendelkezése folytán kerül sor, az érték-egybefoglalás a

törvényi egység egy ismételten bevezetett, új esetének tekinthető.

3.2. A 2009. évi CXXXVI. törvény Indokolása szerint „a javaslat visszatér az ún. érték-

egybefoglaláshoz”
765

, amiből arra következtethetünk, hogy – annak ellenére, hogy az

Indokolás a törvényi egységi jellegről kifejezetten nem tesz említést – a jogalkotó az

újonnan bevezetett szabályozás kapcsán is egységkénti minősítést kíván meg az

egybefoglalás útján létrejött bűncselekményre. Emellett szól az a körülmény is, hogy a

Btké. hatályos 28. § (2) bekezdésének szövegezése lényegében megegyezik annak eredeti

szövegével (különbség csak az érték-egybefoglalás alá eső szabálysértések körében van).

3.3. A törvényi egység körébe történő besorolás ellen felvetődhet azon érv, hogy ilyen

egységi konstrukciót a jogalkotó csak már önmagukban is bűncselekményként

763

 LÁSZLÓ 1986, 41. p.
764

 Az 1987. évi III. törvény Indokolása. Részletes Indokolás a 42. §-hoz. Forrás: Complex Jogtár
765

 A 2009. évi CXXXVI. törvény Indokolása. Részletes Indokolás a 16. §-hoz. 3. pont. Forrás: Complex

Jogtár

 186

értékelhető alkotórészekből hozhat létre.
766

 Ennek cáfolásához elegendő a

jogirodalomban az összetett bűncselekmény példájaként emlegetett dolog elleni

erőszakkal elkövetett lopásra gondolni, amely mint láttuk, adott esetben önmagukban

szabálysértésekként minősülő cselekményekből is létrejöhet. Ugyanez a helyzet az érték-

egybefoglalás mint törvényi egységi kategória esetében.

4. Az érték-egybefoglalásra vonatkozó rendelkezések

 Az érték-egybefoglalás hatályos szabályait de lege lata egyrészt az Sztv. 177. §

(6) bekezdése, másrészt a Btké. 28. § (2) bekezdése tartalmazza. Ezeket az alábbiakban

külün pontban mutatom be. A jelenlegi helyzetről elöljáróban elmondható, hogy az csak

több jogalkotási vargabetű után alakult ki.

4.1. Az érték-egybefoglalásra vonatkozó, a szabálysértési törvényben elhelyezett

szabályokat újonnan elsőként a 2009. évi CXXXVI. törvény 16., majd (ismételten) a

2010. évi LXXXVI. törvény 15. §-a állapította meg. Az 1999. évi Sztv. 157. § (6)

bekezdése ezek alapján eredetileg úgy szólt, hogy „az elkövetési érték, kár, illetve

okozott vagyoni hátrány összegének megállapítása céljából érték-egybefoglalásnak van

helye, ha az eljárás alá vont személy az (1) bekezdés a)-c) pontjában meghatározott

ugyanolyan cselekményt több alkalommal, legfeljebb egy éven belül követte el, és ezeket

együttesen bírálják el. Nincs helye érték-egybefoglalásnak, ha az üzletszerű elkövetés

megállapítható, vagy ha az önmagukban szabálysértést megvalósító cselekmények a

folytatólagosság egységébe tartoznak”.

4.1.1. Röviden itt indokolt rámutatni azon jogalkotási hibára, amely a 2009. évi

CXXXVI. törvény 26. § (2) bekezdés da) pontja alapján állt elő. Az ugyanis, az uralkodó

álláspont szerint, amint hatályba léptette – 2010. január 1. napjával – az érték-

egybefoglalásnak az 1999. évi Sztv.-beli szabályait, azonnal hatályon kívül is helyezte

azokat.
767

 A jogalkotó, ezt a későbbiekben észlelve, 2010. évi LXXXVI. törvény 15. §-

ával, 2010. augusztus 19-jei hatállyal ismét elhelyezte az Sztv.-ben a már említett 157. §

(6) bekezdését, ekkor még változatlanul, tehát a folytatólagosságra is utaló formában.

766

 Így BUSCH 2009, 253. p.
767

 Így MÉSZÁR 2010, 18. p.

 187

4.1.2. Szerintem azonban – a jogalkotás szabályainak helyes értelmezése mellett – a

2009. évi CXXXVI. törvény említett 26. § (2) bekezdés da) pontja csakis az 1999. évi

Sztv. korábban hatályban volt 157. § (6) bekezdésre vonatkozhatott volna, nem a 2009.

évi CXXXVI. törvény 16. §-ában megállapított új (6) bekezdésre, ezért az egész itt

ismertetett „jogalkotási huzavona” felesleges fáradság volt. Sajnálatos

konzekvenciájaként említhető azonban, hogy a BKv 87. megfogalmazására éppen azon

időszakban került sor, amikor az érték-egybefoglalásra vonatkozó szabályok közül csak a

Btké.-ben elhelyezetteket tekintették hatályban lévőnek.

4.1.3. Legújabb fejleményként, mint a folytatólagossághoz megkívánt „ugyanolyan

bűncselekmény” kritériuma kapcsán láttuk, a 2010. évi CXLVII. törvény 79. §-a 2011.

január 1-jei hatállyal ismét módosította a korábbi Sztv-beli szabályt, éspedig a

folytatólagosságra utaló mondatrész elhagyásával. A jogalkotó végül ezt a

megfogalmazást emelte át az új Sztv. 177. § (6) bekezdésébe is.

4.2. A Btké. 28. §-a a 2009. évi CXXXVI. törvény 24. §-a alapján a következő (2)

bekezdéssel egészült ki: „Nem szabálysértés, hanem bűncselekmény valósul meg

ugyanazon elkövető által elkövetett és együttesen elbírált tulajdon elleni szabálysértés

esetén, ha a dolog értéke, az okozott kár, illetve az okozott vagyoni hátrány érték-

egybefoglalás folytán az (1) bekezdés d)-g) pontjában meghatározott összeget

meghaladja”.

Érték-egybefoglalásnak tehát az elkövető

a) meghatározott, szabálysértési és bűncselekményi alakzattal is rendelkező

cselekményei körében,

b) ugyanolyan cselekmények vonatkozásában,

c) legfeljebb egy éven belül történő elkövetés, valamint

d) együttes elbírálás esetén van helye, továbbá

e) nem foroghat fenn üzletszerűség.

Az eredeti szabályok szerint továbbá az is feltétele volt az érték-egybefoglalásnak,

hogy ne forogjon fenn folytatólagosság. Azonban, mint láttuk, az erre utaló mondatrészt a

jogalkotó hatályon kívül helyezte, mivel a folytatólagosság jelenlegi szabályai szerint

annak egységébe csak önmagukban bűncselekményként értékelhető részcselekmények

foglalhatók, tehát az érték-egybefoglalással kollízió valójában nem merülhet fel.

Ad a) Érték-egybefoglalásnak jelenleg egy gazdasági bűncselekmény, a készpénz-

helyettesítő fizetési eszközzel visszaélés [Btk. 313/C. § (2) bekezdés I. fordulat] esetében,

 188

továbbá hét vagyon elleni bűncselekmény (Btk. XVIII. Fejezet), így a lopás, a sikkasztás,

a csalás, a hűtlen kezelés, a rongálás, a jogtalan elsajátítás és az orgazdaság

szabálysértési alakzata vonatkozásában van helye (ezeket az Sztv. összefoglalóan

tulajdon elleni szabálysértéseknek nevezi).

Álláspontom szerint az újonnan bevezetett érték-egybefoglalás esetén is

irányadónak tekinthető az LB Büntető és Katonai Kollégiuma tanácselnöki

értekezletének 4/1979. számú állásfoglalása, amely az érték-egybefoglalás kapcsán úgy

rendelkezett, hogy „a Btké. 28. §-ának (2) bekezdésében megjelölt szabálysértések

értékegybefoglalása folytán létrejött bűncselekmény törvényi egység, amely az

egybefoglalt érték (kár, vagyoni hátrány) szerint minősül” (kiemelés tőlem: A. I.). Ebből

pedig az következik, hogy ha például lopásnál az egybefoglalt érték az 50.000 forintot

meghaladja, de a 200.000 forintot nem, a Btk. 316. § (2) bekezdése szerint minősülő

kisebb értékre [Btk. 138/A. § a) pont] elkövetett lopás vétsége valósul meg, míg ha az

összérték a 200.000 forintot is meghaladja, a bűncselekmény minősítése ehhez az

értékhez igazodik, így – figyelemmel a Btk. 138/A. § b) pontjára – a Btk. 316. § (4)

bekezdés a) pontja szerinti, nagyobb értékre elkövetett lopás bűntette a helyes minősítés.

Ad b) Az ugyanolyan cselekmény követelménye – a folytatólagosság egyik feltételéhez

hasonlóan – azt jelenti, hogy az elkövető valamennyi cselekményének ugyanabba a

diszpozícióba kell illeszkednie: így lopást csak másik lopási, csalást csak másik csalási

cselekménnyel lehet egységbe foglalni. Ha az elkövető több, más-más diszpozíció keretei

közé illeszkedő cselekményt követett el, ezek mindegyike csak az ugyanolyan másik

cselekménnyel foglalható össze, ekként lehetséges, hogy az elkövető büntetőjogi

felelősségét például egy három cselekményéből egybefoglalt egy rendbeli lopás és egy öt

cselekményének egybefoglalásával létrejött egy rendbeli csalás halmazata miatt kell

megállapítani.

 E követelmény azzal is jár, hogy egybefoglalni csak az önmagukban

szabálysértésként minősülő cselekményeket lehet. Így ha az elkövető egyik csalási

cselekményével okozott kár nem éri el az 50.000 forintot, a másik azonban meghaladja

azt, ezek egybefoglalására nem kerülhet sor, az elkövető külön egy vétségért s külön egy

szabálysértésért felel. Ugyancsak nincs helye érték-egybefoglalásnak, ha az elkövető

egyik cselekménye valamely felminősítő körülmény fennforgása folytán már önmagában

is bűncselekményt képez.

 189

Ad c) Az egy éven belüli elkövetés – amely többletkövetelményt jelent az érték-

egybefoglalás korábbi szabályozásához képest – megkövetelésével a jogalkotó időbeli

korlátot állított fel, amelyen belül az érték-egybefoglalás érvényesülését megengedi.

Processzuális oka az egyéves határidő megállapításának az a körülmény, hogy az érték-

egybefoglalás bevezetésével várhatóan így is jócskán nőni fog azon ügyek száma,

amelyekben a hatóság – a korábbiaktól eltérően – bűncselekmény miatt lesz köteles

eljárni, s az így növekvő terheket a törvényhozó nem kívánta még tovább súlyosbítani.

Emellett a társadalom védelme érdekében sem szükséges, hogy két olyan szabálysértési

értékre realizált cselekmény is egybefoglalásra kerüljön, amelyek között egy évnél

hosszabb idő is eltelt.

Ad d) Az érték-egybefoglalás alapjául szolgáló cselekményeket egy eljárásban kell

elbírálni. A törvényi egységi jelleg miatt – mint arra a 6/2009. BJE is rámutat – az érték-

egybefoglalás folytán a jogerős ítélet meghozatalát követően nemcsak az eredetileg a vád

tárgyává tett cselekmények minősülnek res iudicatának, hanem azok is, amelyek nem

képezték a jogerős határozatban megállapított tényállás részét. Ezek vonatkozásában

tehát – a többszöri eljárás tilalma folytán – új eljárás lefolytatásának nem lehet helye,

legfeljebb perújításnak, abban az esetben, ha az utóbb ismertté vált részcselekmények

folytán lényegesen súlyosabb büntetést kellene kiszabni.
768

Ad e) Az Sztv. új rendelkezése folytán „nincs helye érték-egybefoglalásnak, ha az

üzletszerű elkövetés megállapítható”. Ez a negatív megfoglamazású követelmény röviden

azt jelenti, hogy az üzletszerűség megállapítása megelőzi az érték-egybefoglalást, így

utóbbinak csak akkor van helye, ha az elkövető cselekményei nem minősülnek

egyszersmind üzletszerűen elkövetettnek is.

5. Az érték-egybefoglalás hatályos szabályozásával kapcsolatos problémák

5.1. A szabályozás helye

Az első szembetűnő probléma a jogszabályi rendelkezések elhelyezése kapcsán

vetődhet fel. Az érték-egybefoglalásra vonatkozó szabályokat ugyanis – annak ellenére,

hogy azok bűncselekményt konstruálnak, s ezáltal büntetőjogi felelősséget alapítanak –

768

 Vö. Be. 408. § (1) bekezdés a) 2. pont

 190

hiába keresnénk a hatályos büntetőtörvényben. A jogalkotó az érték-egybefoglalás

ismételt bevezetésekor azzal a kézenfekvőnek tűnő megoldással élt, hogy a régi

szabályozás mintájára, részben az Sztv., részben pedig a Btké. rendelkezései között

helyezte el az ide vonatkozó szabályokat. Ez a megoldás nézetem szerint, ha az Sztv.

törvényi jellege
769

 folytán meg is felel a nullum crimen/nulla poena sine lege scripta

speciális büntetőjogi alapelvének
770

 – a jogállamiság elvének formai vetületét jelentő

jogbiztonság követelményével nem feltétlenül van összhangban. Az Alkotmánybíróság

álláspontja szerint e követelmény elsősorban a jogalkotó számára ír elő kötelezettséget

többek között arra nézve, hogy a jogszabályok világosak és egyértelműek legyenek a

normák címzettjei számára.
771

 Azon szabályozási mód azonban, amely nem a

büntetőkódex keretei között alapít büntetőjogi felelősséget, ennek a követelménynek nem

tesz eleget, mivel ilyen szabályozás mellett az állampolgárok joggal érvelhetnek úgy,

hogy milyen alapon kerül sor büntetőjogi felelősségre vonásukra, amikor

cselekményeikről a Btk. egyetlen szakasza sem rendelkezik úgy, hogy azok

bűncselekményt képeznek. Ráadásul külön kiemelten lenne indokolt a jogbiztonság

követelményének figyelembevétele egy olyan szabály bevezetése esetén, amely

várhatóan tömegesen minősít át a korábbiakban enyhébb, szabálysértési felelősséggel

járó eseteket bűncselekménnyé.

 Az a szabályozási forma, amellyel hazánk szocialista berendezkedése idején

kénytelenek voltunk megelégedni, ma már nem tekinthető elégségesnek, ezért a

jogalkotásnak a jogállami követelményeknek maximálisan megfelelő megoldásra

kell(ene) törekednie. Sajnos, a 2012. évi Btk. Tervezet 148. §-a alapján úgy látszik, a

jogalkotó továbbra sem kíván változtatni a fenti megoldáson.
772

5.2. Az érték-egybefoglalás és az üzletszerűség problematikája

5.2.1. Az üzletszerűség mint felminősítő körülmény fennforgása egyes szabálysértéseket,

mint láttuk, már az eddigiekben is bűncselekménnyé minősítette át. Erre figyelemmel

769

 A Btké.-beli szabályozás jogforrási szempontból azonban már felvethet bizonyos aggályokat, ti. az nem

törvény, hanem a már megszűnt Elnöki Tanács által elfogadott törvényerejű rendelet. FÖLDVÁRI szerint

például ellentétben áll a nullum crimen sine lege elvével az, hogy adott esetben nem törvényben, hanem

rendeletben van szabályozva a tilalmazott magatartás. Vö. FÖLDVÁRI 2006, 55. p.
770

 Ti. e princípium alapján a bűncselekményeket törvényben kell szabályozni. NAGY F. 2008, 49-50. p.
771

 9/1992. (I. 30.) AB határozat V. 3. pont
772

 Forrás: http://konyvtar.bpugyvedikamara.hu/wp-content/uploads/2012/02/BTKeloterjesztes-tervezet.pdf

 191

olyan jogi szabályozás esetén, amely az üzletszerűség mellett az érték-egybefoglalás

intézményét is ismeri, kérdésként merülhet fel, hogy amennyiben mindkettő

megállapításának helye lenne, melyikük nyerhet alkalmazást. Mint láttuk, a vonatkozó

szabályok alapján az érték-egybefoglalás alkalmazhatósága az üzletszerűséggel szemben

háttérbe lép. Erre utal egyébként a 2009. évi CXXXVI. törvény Indokolása is, amely

szerint: „ha mind az üzletszerűség, mind az érték-egybefoglalás feltételei fennállnak,

akkor az üzletszerűen történő elkövetés állapítható meg”.
773

Az alábbiakban az érték-egybefoglalás és az üzletszerűség „egymás mellett

éléséből” fakadó lehetséges anomáliákat kimutatását kísérlem meg.

5.2.2. A BKv 37. (volt BK 104.) alapján a judikatúra, miként láttuk, vitatható módon,

bűnhalmazatban állapítja meg a szabálysértési értékre elkövetett, de az üzletszerűség

folytán bűncselekménynek minősülő cselekményeket. E rendelkezések alapján például,

ha az elkövető 3 lopási cselekményt realizál egyenként 20.000 forint értékre, az

üzletszerűség megállapítása esetén 3 rb. üzletszerűen elkövetett lopás vétsége [Btk. 316.

§ (2) bekezdés c) pont], míg üzletszerűség hiányában, az érték-egybefoglalás

alkalmazásával 1 rb. kisebb értékre elkövetett lopás vétsége [Btk. 316. § (2) bekezdés I.

ford.] a helyes minősítés.

 Ugyanezt a megoldást kell alkalmazni abban az esetben is, ha az elkövető nem 3,

hanem például 30 lopási cselekményt valósít meg. Ilyenkor üzletszerűség fennforgása

esetén az elkövető 30 rb. lopás vétségéért – de továbbra is csak vétségek halmazatáért! –

felel. Ha azonban az üzletszerűség valamilyen oknál fogva nem állapítható meg, az

elkövető cselekményei egyenként csak szabálysértésként minősülnek, s így azok érték-

egybefoglalására kerülhet sor. Ennek eredményeként az elkövetőt – az összértékre

(600.000 forint) tekintettel – nem lopás vétségéért, hanem nagyobb értékre elkövetett

lopás bűntettéért [Btk. 316. § (4) bekezdés a) pont] kell felelősségre vonni. Atipikus eset

ugyan, de elképzelhető, hogy az elkövető több száz cselekményt realizál szabálysértési

értékre, s az összérték a 2 millió forintot is meghaladja. Üzletszerűség esetén ilyenkor is

marad a vétségek halmazata, érték-egybefoglalás esetén azonban jelentős értékre

elkövetett lopás bűntettét [Btk. 316. § (5) bekezdés a) pont] kell megállapítani.

A szabálysértéseket bűncselekménnyé minősítő üzletszerűség fennforgásakor

tehát vétségek halmazata valósul meg, míg az érték-egybefoglalás folytán létrejött

773

 A 2009. évi CXXXVI. törvény Indokolása. Részletes Indokolás a 16. §-hoz. 3. pont. Forrás: Complex

Jogtár

 192

bűncselekmény az összérték szerint minősül. Ez pedig ellentmondást idézhet elő, mert az

üzletszerűség mint egyértelműen nagyobb fokú társadalomra veszélyességről árulkodó

minősítő körülmény adott esetben enyhébb minősítést vonhat maga után, mint az ilyen

minősítő körülményt nem realizáló, de az egybefoglalás folytán súlyosabban minősülő

bűncselekményegység.

5.2.3. Más fontos konzekvenciája is van annak, hogy míg az üzletszerűség

fennforgásakor önálló bűncselekmények halmazata valósul meg, addig az érték-

egybefoglalás folytán egy bűncselekmény, törvényi egység jön létre. A halmazatban álló

cselekmények elévülése ugyanis külön-külön, bűncselekményenként önállóan elkezdődik,

ezzel szemben az egybefoglalt cselekményekből létrejött törvényi egység vonatkozásában

az elévülés – akárcsak a folytatólagos bűncselekmény esetén
774

 – csak az utolsó

cselekmény realizálásakor kezdődik meg. Így ha a felelősségre vonás viszonylag későn

következik be, üzletszerűség esetén már lehetséges, hogy az elkövető egyes

bűncselekményei elévültek, s így azok vonatkozásában az elkövető büntethetősége

megszűnt. Ezzel szemben érték-egybefoglaláskor az elévülés jóval később, egységesen

következik be, ezért az elkövető olyan időpontban is büntethető lesz valamennyi

cselekménye miatt, amikor a törvényi egységi konstrukció hiányában a cselekmények

egy része miatti büntethetőség már megszűnt volna.

Itt jegyzem meg, hogy a joggyakorlatnak egyébként több kérdésben helyes

eligazítást adó BKv 87. 3. pontjában az LB az érték-egybefoglalás alá eső cselekmények

elévülése kapcsán azon vitatható álláspontra helyezkedett, hogy az érték-egybefoglalás

kapcsán „kizárólag olyan szabálysértések kerülhetnek szóba, amelyeknek – mint

szabálysértéseknek – a büntethetősége elévülés folytán nem szűnt meg”. A Legfelsőbb

Bíróság tehát az érték-egybefoglalás alá eső szabálysértések kapcsán is alkalmazhatónak

tekinti az Sztv. 6. § (1) bekezdésében foglalt azon rendelkezést, amely alapján a

szabálysértés büntethetősége a cselekmény elkövetésétől számított hat hónap alatt elévül.

Ezzel azonban saját korábbi azon álláspontjával kerül ellentmondásba, amely szerint az

érték-egybefoglalás útján létrejött bűncselekmény törvényi egység. Ha ugyanis ez igaz,

akkor a részcselekményeket nem a bíróság ítélete egyesíti, hanem a törvény ereje, ezért –

feltéve, hogy az elkövetési összérték a szabálysértési értékhatárt meghaladja – a

részcselekmények már az elkövetés időpontjától bűncselekményként és nem

szabálysértések módjára viselkednek. A bíróság tehát nem konstituálja, hanem deklarálja

774

 Lásd BKv 31.

 193

csupán a törvényi egységet, amelyre ezért a bűncselekmény büntethetőségének

elévülésével kapcsolatos szabályok vonatkoznak.

5.2.4. Az előző pontokban vázoltak folytán elképzelhető, hogy valamely

büntetőeljárásban a védelem éppen amellett fog érvelni, hogy az üzletszerűség

fennforgott, mert annak megállapításából olyan előnyökre tehet szert, mint a

cselekmények által képviselt összérték figyelmen kívül hagyása, vagy egyes

cselekmények vonatkozásában elévülés folytán a büntethetőség megszűnése. Így

lehetséges, hogy adott esetben az üzletszerűség felhívásával együtt járó halmazati

értékelés esetén a terhelt enyhébb ítéletre számíthat, mintha üzletszerűség hiányában

egybefoglalnák az egyes szabálysértési értékre realizált cselekményeit. Ez pedig az egyes

jogintézmények rendeltetését állítaná a feje tetejére, hiszen az elkövetőnek az elvileg

súlyosabb elkövetési formát, az üzletszerűséget kellene magára vállalnia ahhoz, hogy

enyhébben legyen büntethető.

5.3. Az érték-egybefoglalás és a folytatólagosság problematikája

Mint azt a folytatólagos bűncselekmény egyik kritériuma, az „ugyanolyan

bűncselekmény” kapcsán kifejtettem, a Btk. hatályba lépését követően azon – immár

törvénysértőnek tekinthető – gyakorlat élt tovább, amely a szabálysértési értékre

elkövetett részcselekményeket a folytatólagosság körébe vonta, majd a jogalkotó ezt a

törvényrontó szokást emelte törvényerőre. Végül azonban, mint láttuk, a BKv 87. e

kérdés kapcsán helyes iránymutatást adott az ítélkezési gyakorlat számára.
775

 Ezt

követően pedig a törvényszöveg is ennek megfelelően került módosításra.

6. Javaslatok de lege ferenda

6.1. Az érték-egybefoglalásra vonatkozó szabályok elhelyezése kapcsán a T/10873.

számú törvényjavaslathoz
776

 kapcsolódó egyik módosító javaslat
777

 lényege szerint az

775

 A korábbi gyakorlat bírálatához lásd a folytatólagos bűncselekménynél írtakat és AMBRUS 2010b, 279-

280. p.
776

 Ezt a javaslatot fogadta el utóbb 2009. évi CXXXVI. számon törvényként az Országgyűlés.

 194

érték-egybefoglalást nem az Sztv. és a Btké. keretei között, hanem a Btk. rendszerében

kell elhelyezni, éspedig minden egyes, az érték-egybefoglalással érintett

bűncselekménynél felminősítő körülmény formájában. Emellett a módosító javaslat a Btk.

XVII. és XVIII. Fejezetének értelmező rendelkezéseiben határozta meg az érték-

egybefoglalás alkalmazásának feltételeit.

Ez a koncepció a jogbiztonság kritériumának sokkal inkább eleget tesz, mint a

végül elfogadott megoldás. Hátránya azonban, hogy a hatályos Btk.-t egyébként is

jellemző kazuisztikát tovább fokozza, mert minden egyes bűncselekménynél külön

szerepelteti az új minősítő körülményt, ami lényegesen hosszabbá és kevésbé átláthatóvá

teszi a törvényszöveget.

Ezért álláspontom szerint az érték-egybefoglalást a Btk. általános részében lenne

kívánatos szabályozni, mivel az több különös részi fejezetet is érint, s így általános

jellegű szabályozásra tarthat számot. Ez a megoldás maximálisan megfelel a nullum

crimen/nulla poena sine lege scripta elvéből fakadó követelménynek, és a jogállami

keretek között nélkülözhetetlen jogbiztonság követelményének is eleget tesz.

6.2. Az érték-egybefoglalás és az üzletszerűség körében jellemző anomáliák

kiküszöbölése érdekében kívánatos volna az üzletszerűen elkövetett ugyanolyan

bűncselekmények törvényi egységbe foglalása abban az esetben is, ha az üzletszerűség

adott bűncselekmény minősítő körülménye. Így nem állhatna elő olyan visszás helyzet,

hogy az elkövető „jobban jár” az üzletszerűséggel, s az ebből folyó halmazati

minősítéssel, mint az érték-egybefoglalás törvényi egységével, mert üzletszerűség esetén

sem sok rendbeli halmazat, hanem az összérték szerint minősülő egységes

bűncselekmény megállapítására kerülne sor, továbbá az elévülés üzletszerűség

fennforgása esetén is egységesen, az utolsó részcselekmény kifejtését követően kezdődne

meg. Ehhez részletesen lásd az üzletszerűség kapcsán elfoglalt de lege ferenda

álláspontomat is.

6.3. Az érték-egybefoglalás és a folytatólagosság kapcsán kialakult ellenmondásos

helyzetet a jogalkalmazó, s utóbb a jogalkotó is kiküszöbölte, ezért ehelyütt csak utalnék

azon, fentebb már kifejtett álláspontomra, amely szerint – a bűncselekményi értékhatár

2012. évi jelentős megemelése folytán – megfontolandó lenne a szabálysértési értékre

777

 T/10873/9. számú módosító javaslat. Előterjesztője BÁRÁNDY GERGELY. Forrás:

http://www.parlament.hu/irom38/10873/10873-0009.pdf

 195

elkövetett részcselekmények bevonása a folytatólagosság egységébe, erre azonban

szokásjogi úton nem, kizárólag törvénymódosítás útján nyílhatna lehetőség.

 196

VIII. Fejezet

A szubszidiaritás

1. A szubszidiaritás rendszerbeli helye, fogalma

Szubszidiaritás alatt a kommentár- és jogirodalomban előforduló többségi

álláspont szerint a jogalkotó által a törvényben kifejezett módon létesített látszólagos

alaki halmazat esete értendő.
778

1.1. Azon, hogy a fenti, a jogtudományban régen gyökeret vert rendszerbeli besorolás

nem feltétlenül indokolt, elsőként SZÜK LÁSZLÓ felfogása nyomán gondolkodtam el, aki

szerint „megokolt volna ezt az esetet (ti. a szubszidiaritást, A. I.) – az uralkodó

kategorizálással szemben – a törvényi egységnél említeni”.
779

 Tekintettel ugyanis arra,

hogy a szubszidiaritást – akárcsak a törvényi egységnek más, már „polgárjogot nyert”

további kategóriáit – valóban minden esetben a törvény kifejezett rendelkezése létesíti az

ún. szubszidiaritási klauzula alkalmazásával („amennyiben súlyosabb/más

bűncselekmény nem valósul meg”)
780

, a törvényi egységi besorolás ellen dogmatikai

kifogás nem merülhet fel. Részemről döntően mégis azért változtattam meg

rendszeremben a szubszidiaritás rendszerbeli helyét, mert álláspontom szerint – mint

lejjebb kifejtem – a szubszidiaritási klauzulának a halmazat megállapítását minden

esetben ki kellene zárnia.

1.2. A szubszidiaritás lényege szerint egyébként a lex primaria derogat legi subsidiariae

elve érvényesülését jelenti, amely alapján az elmélet és a korábbi joggyakorlat úgy foglalt

állást, hogy a záradékolt (tehát kisegítő jellegű) törvényi tényállás csak akkor állapítható

meg, amennyiben „súlyosabb”, vagy „más” bűncselekmény nem valósul meg. FÖLDVÁRI

tankönyvében úgy fogalmaz, hogy „a szubszidiaritás tulajdonképpen a konszumpció

fordítottja”.
781

 Ez a szembeállítás nem osztható, tekintettel arra, hogy a szubszidiaritást –

szemben az elmélet és a gyakorlat által kimunkált konszumpció esetével – minden

esetben kifejezetten a törvény létesíti.

778

 Vö. például LÁSZLÓ 1986, 45. p., WIENER 2003b, 88. p., NAGY F. 2008, 238. p.
779

 SZÜK LÁSZLÓ: A bűncselekményi egység és a halmazat. In PINTÉR 1977, 85. p.
780

 Álláspontom szerint tehát a szubszidiaritás csak kifejezett lehet, hallgatólagos sosem, lásd lejjebb.
781

 FÖLDVÁRI 2006, 223. p. Ugyanígy BUSCH 2009, 261. p.

 197

1.3. A fentiekből kitűnik, hogy álláspontom szerint a szubszidiaritásnak nem létezik azon

hallgatólagos esete, amelyre FÖLDVÁRI utal.
782

 Jellemző, hogy a hallgatólagos

szubszidiaritás kapcsán a szerző olyan bűncselekményi példát ismertet annak példájaként,

amelyek ugyanott korábban már a konszumpció körébe utalt. Példa híján pedig a

szubszidiaritás ezen esetének létjogosultsága legalábbis megkérdőjelezhető. Kiemelést

igényel, hogy a legújabb irodalomban szintén elveti a hallgatólagos szubszidiaritás esetét

PALLAGI ANIKÓ.
783

1.4. A német jogirodalomban GROPP ismeri el a hallgatólagos szubszidiaritás esetét,

példaként pedig azt az esetet hozza, amikor a súlyosabb bűncselekmény kísérletével

szemben az enyhébb bűncselekmény befejezett alakzata háttérbe lép. Így szerinte az

emberölési kísérletéhez képest szubszidiárius a befejezett testi sértés.
784

 Ezt az

álláspontot azért nem tudom elfogadni, mert szerintem az ölési kísérlet esetében a testi

sértés látszólag sem tényállásszerű, figyelemmel arra, hogy az emberöléshez ölési, míg a

testi sértéshez testi sértési szándékra van szükség. Ezért e két bűncselekmény

elhatárolásának nincs köze az egység-többség problémájához (a kérdésről röviden lásd

még a beolvadásnál írtakat is). Megjegyezhető, hogy egyes német szerzők ilyenkor

valóságos alaki halmazatban állapítanák meg a súlyosabb bűncselekmény kísérletét és az

enyhébb, befejezetti szakaszba jutott deliktumot.
785

 Ez a felfogás – a kétszeres értékelés

tilalmára figyelemmel – vitatható, s nálunk a kir. Kúria már egy korai döntésében is

helytelenítette az alsóbíróság ilyen irányú döntését.
786

1.5. A korábbi hazai jogirodalomból megemlíthető még SCHULTHEISZ álláspontja, aki

szerint a szubszidiaritás (melyet ő még a lentebb bemutatott alternativitás elnevezéssel

illetett, ám alatta már az itt tárgyalt szubszidiaritás esetét értette) „nélkülözi a

tudományos alapot, tehát hibás törvényszerkesztés eredménye”.
787

 Ezzel szemben

HELLER azon megállapítását tekinthető helyesnek, amely szerint „abban a tekintetben,

hogy mikor forog fenn egy, mikor több bűncselekmény, a tételesjog teljesen szuverén”.
788

Akár hibásnak tekintünk ugyanis egy törvényi rendelkezést, akár nem, foglalkoznunk

mindenképpen kell vele, amennyiben az szerepel a hatályos büntetőjog rendszerében.

782

 FÖLDVÁRI 2006, 223. p.
783

 PALLAGI 2010, 143. p.
784

 GROPP 2001, 505. p.
785

 MAATZ 1997, 625. p.
786

 Kir. Kúria 1046/1884. sz.
787

 SCHULTHEISZ 1956, 9. p.
788

 HELLER 1931, 317. p.

 198

Exkurzus III.

Az alternativitás

Egyes régi hazai szerzők vagy a szubszidiaritás mellett, vagy ahelyett ismerték az

ún. alternativitás (vagylagosság) esetét is, mely nézetük szerint akkor forgott fenn, ha két

törvényhely látszólag vagylagosan, ténylegesen azonban egymást kizáró módon volt

alkalmazandó.
789

 A német kommentárirodalom a jelenben is fenntartja e

megkülönböztetést.
790

BÉKÉS szerint az alternativitás esete forog fenn, ha „ha a tettes cselekménye

látszólag két különböző törvényi tényállást is kimerít; a kimerített törvényi tényállások

törvényi büntetési tételei azonosak; – mindezekre tekintettel a cselekményt elvileg akár

az egyik, akár a másik törvényhely szerint lehet minősíteni”. A példából azonban,

amelyet a szerző említ (ti., hogy a hasba rúgás folytán magzatát elveszítő nő sérelmére

elkövetett bűncselekményt súlyos testi sértést okozó magzatelhajtásnak, vagy súlyos

egészségromlást okozó testi sértésnek kell-e minősíteni), kitűnik, hogy itt valójában nem

halmazati, hanem ún. elhatárolási problémáról van szó.
791

A fentiekkel szemben a kérdés kapcsán azonban már ekkoriban is az a HELLER által

kifejtett álláspont volt helyeselhető, amely szerint az alternativitás „üres logikai fogalom,

amelyre nincs szükség”.
792

 Ugyanezt a haladó nézetet képviselte az 1961. évi Btk.

kommentárja, amely szerint „az alternativitást (vagylagosság) elve merőben szükségtelen

és nem indokolt a szubszidiaritás találó megjelölését erre felcserélni. Valójában

egyébként a törvényhalmazat valamennyi esetében lehetne alternativitásról szólni, hiszen

a vagylagosan felmerülő jogszabályok közül kell kiválasztani a törvényesen alkalmazásra

kerülőt. Az alternativitásnak önálló elvként való elfogadása létjogosultsággal nem bír; a

bírói gyakorlatból is eltűnt” (kiemelés tőlem: A. I.).
793

Megjegyezhető, hogy a kommentárirodalom egy része
794

 és az LB egyes eseti

döntései
795

 is a régi szóhasználattal élnek, s alternativitás alatt többnyire a szoros

értelemben vett szubszidiaritást érti. Nézetem szerint e kifejezés használata ebben az

789

 Így például FINKEY 1914, 246. p., ANGYAL 1920, 490. p. és HACKER 1936, 243-244. p.
790

 SCHÖNKE – SCHRÖDER 2006, 820-821. p.
791

 BÉKÉS – SZALMA 1973, 316. p.
792

 HELLER 1931, 327. p.
793

 HALÁSZ 1968, 374. p.
794

 JAKUCS 2004, 71. p.
795

 LB Bfv.II.962/2007/5. Szóhasználatában helyesen ezzel szemben például a Bács-Kiskun Megyei

Bíróság 2.B.172/2008/32. és a Vas Megyei Bíróság 3.Bf.131/2008/5. sz. döntése.

 199

értelemben is kerülendő. Részben azért, mert a múltban másként definiálták e kategóriát,

így ugyanazon elnevezés megváltozott tartalommal történő használata félreértésekre

adhat okot. Részben pedig azért, mert a tág és a szoros értelemben használt

szubszidiaritás kategóriája olyan közel esik egymáshoz, hogy különálló elnevezésük nem

célszerű, közös elnevezés alatt történő besorolásukat dogmatikailag indokoltabbnak (sőt,

a szoros értelmű szubszidiaritást, mint látni fogjuk, de lege ferenda elejtendőnek)

tekintem. Jól mutatja egyébként az elnevezések körében tapasztalható bizonytalanságot,

hogy a korábbi jogirodalomban találkozhatunk olyan csoportosítással is, amely éppen a

mai fogalmaink szerinti tágabb értelemben vett szubszidiaritást nevezte alternativitásnak,

a szoros értelműt pedig szubszidiaritásnak.
796

 Legújabban ezt az álláspontot képviseli

PALLAGI.
797

Végül STEFFLER SÁNDOR álláspontja emelhető ki, aki egyszerűen a szubszidiaritás

szinonimájaként használta az alternativitás kifejezést (tehát ide sorolta mind a tág, mind a

szoros értelemben használt szubszidiaritás esetét).
798

 Ez a megoldás szintén nem

tekinthető szerencsésnek, s ekként követendőnek, mert – mint a már idézett 1968-as Btk.-

kommentár írta – a látszólagos halmazat valamennyi esetéről elmondható, hogy

vagylagosan alkalmazható tényállásokról van szó.

796

 KÁDÁR – KÁLMÁN 1966, 626. p.
797

 PALLAGI 2010, 142. p.
798

 STEFFLER 1981, 997. p.

 200

2. A szubszidiaritás megjelentési formái

2.1. A jogirodalom régtől fogva megkülönbözteti a szubszidiaritás tágabb és szorosabb

értelemben használt esetét.
799

 Eszerint a tágabb értelemben használt kisegítő (vagy

alárendelt) tényállások azok, amelyek a „ha súlyosabb bűncselekmény nem valósul meg”

kitételt tartalmazzák. A szoros értelemben vett szubszidiaritás esetén pedig a „ha más

bűncselekmény nem valósul meg” fordulatot alkalmazza a törvény. Végül léteznek a

törvényben a kizárólag konkrét bűncselekmények relációjában érvényesülő

szubszidiaritási klauzulák (amelyek azonban felfoghatók törvénybeli elhatárolási

fogódzókként is).

2.2. Tág értelemben szubszidiárius bűncselekmény például a garázdaság, a

cserbenhagyás (Btk. 190. §), a kiskorú veszélyeztetésének egyik változata [Btk. 195. § (2)

bekezdés], a zaklatás egyik változata, a levéltitok megsértése (Btk. 178. §), a nemzeti

jelkép megsértése (Btk. 269/A. §), illetve a vásárlók megkárosítása. A szoros értelemben

vett szubszidiaritásnak megfelelő záradékkal csak egyetlen bűncselekmény, a

kényszerítés tényállásában találkozhatunk.

2.3. A kényszerítés vonatkozásában
800

 nem vitás, hogy az – a klauzulának megfelelően –

valóságos alaki halmazatban sem súlyosabb, sem enyhébb, sem azonos büntetéssel

fenyegetett bűncselekménnyel nem áll, hanem mindig háttérbe lép. A kérdés kapcsán

kiemelhető a KIS által szerkesztett kommentárban szereplő azon hangsúlyosan

helytelenítendő álláspont, amely szerint a kényszerítés nemcsak alaki, hanem anyagi

halmazatban sem áll más bűncselekményekkel.
801

 A záradék ugyanis kizárólag az

ugyanazon cselekmény által megvalósulni látszó több bűncselekményre vonatkoztatható,

időben elkülönülő több cselekményre értelemszerűen nem.

Álláspontom szerint egyébként nem járna el helytelenül a jogalkotó, ha – a Btk.

nagyobb fokú koherenciája érdekében – de lege ferenda a kényszerítést is a „ha

súlyosabb bűncselekmény nem valósul meg” klauzulával látná el, ezáltal megszüntetve a

szoros és tág értelmű szubszidiaritás közötti különbségtételt. Elvi szempontból sem

helyeselhető továbbá, hogy egy enyhébb súlyú bűncselekmény háttérbe szoríthasson egy

súlyosabbat, mivel ebben az esetben a joghoz némileg értő bűnelkövető bízvást azzal

799

 BÉKÉS 1973, 317. p.
800

 Korábban szoros értelmű szubszidiaritási záradékot tartalmazott még például a készpénz-helyettesítő

fizetési eszközzel visszaélés Btk. 313/C. § (7) bekezedés szerinti alakzata.
801

 KIS 2006a, 48. p.

 201

védekezne a kényszerítés tényállásának kimerítése esetén, hogy ő még egy másik,

enyhébb deliktum tényállását is kimerítette, így enyhébb büntetésre tarthat számot.

Korábban egyébként a szoros értelmű szubszidiaritási záradék a gyakorlatban

lényegében az önbíráskodással való találkozás esetében funkcionált a tág értelmű

klauzulától eltérően, e bűncselekményt ugyanis a Btk. eredetileg mindössze egy évig

terjedő szabadságvesztéssel rendelte büntetni. A büntetési tétel felső határa azonban

napjainkra öt évre emelkedett
802

, így a kényszerítés miatti felelősséget jelenleg a tág

értelemben vett szubszidiaritási klauzula is ugyanúgy kizárná. Más, a kényszerítés

tényállását is felölelő, ám azzal azonosan vagy enyhébben büntetendő bűncselekmény

azonban – mint SÁNTHA is megállapítja – nincs a Btk.-ban.
803

 Így félreértésen alapszik

GÁL ISTVÁN LÁSZLÓ azon megállapítása is, aki szerint „a személyi szabadság

megsértésének vétsége (sic!) látszólagos alaki halmazatban kizárja a kényszerítés

megállapíthatóságát annak ellenére is, hogy a büntetési tétele kisebb”.
804

 Ti. a személyi

szabadság megsértése alapesetben – 1993. május 15-e óta – három éves büntetési tételére

figyelemmel nem vétség, hanem bűntett, s ennek folytán büntetése sem kisebb a

kényszerítésénél, hanem éppen ugyanolyan.
805

2.4. A csakis két bűncselekmény viszonylatában érvényesülő szubszidiriatásra például a

rágalmazás (Btk. 179. §) és a becsületsértés (Btk. 180. §), továbbá a hamis vád és a

hatóság félrevezetésének kapcsolata szolgálhat, e kérdés kapcsán azonban álláspontom

szerint sokkal inkább elhatárolási, semmint egység-halmazati problémáról van szó, ezért

a kérdés részletes ismertetését jelen dolgozat keretei között mellőzhetőnek vélem.

3. A (tágabb értelemben vett) szubszdiaritás egység-többség tani minősítésének

változásai

3.1. A Btk. előtti jogirodalom jóformán egységes volt abban, hogy – lévén a

szubszidiaritást a később tárgyalandó speciálitáshoz és a konszumpcióhoz hasonlóan a

látszólagos alaki halmazatnak tekintette – valóságos halmazat megállapítására semelyik

802

 Erről a 1993. évi XVII. törvény 58. §-a rendelkezett, majd az alsó határ speciális minimumát az 1997.

évi LXXIII. törvény 36. §-a határozta meg egy évben.
803

 HORVÁTH 2007, 285. p.
804

 BALOGH Á. – TÓTH 2010, 235. p.
805

 A korábbi egy éves büntetési tételmaximumot az 1993. évi XVII. törvény 37. §-a emelte fel három évre.

 202

esetkörének fennforgása esetén nem kerülhet sor. Így foglalt állást például FÖLDVÁRI
806

,

illetve HALÁSZ.
807

 Megjegyezhető, hogy már az 1961. évi Btk. hatálya alatt előfordult

olyan ellentétes nézet, amely az ugyanolyan vagy enyhébb büntetéssel fenyegetett

bűncselekményekkel a szubszidiárius deliktumot halmazatba állította volna (GASKÓ

BÉLA véleménye).
808

A tágabb értelemben vett szubszidiaritási klauzulát tartalmazó tényállások kapcsán a

joggyakorlatban mindenesetre – a korabeli 423. sz. Büntető Kollégiumi állásfoglalás

alapján
809

 – az alábbi megoldás érvényesült:

a) Abban az esetben, ha a záradékolt bűncselekménnyel azonos vagy enyhébb büntetési

tétellel fenyegetett bűncselekmény látszott megvalósulni (pl. garázdaság mellett könnyű

testi sértés), kizárólag a szubszidiárius bűncselekmény megállapításának volt helye (az

idézett példa esetén tehát csak garázdaság volt megállapítható).
810

b) Ha azonban az elkövető cselekménye a kisegítő tényállás mellett egy másik, súlyosabb

büntetéssel fenyegetett bűncselekmény tényállásába is beleillett, csak ez utóbbit lehetett

megállapítani (így pl. a súlyos testi sértéssel szemben a garázdaság háttérbe lépett).

3.2. Az 1978. évi Btk. hatályba lépését követően azonban a Legfelsőbb Bíróság feladta az

előző pontban vázolt elveket. 93. számú kollégiumi állásfoglalásában
811

 ugyanis a

leggyakrabban előforduló szubszidiárius bűncselekmény, a garázdaság kapcsán

kimondta, hogy „bűnhalmazat létesül, ha az elkövető egy cselekménnyel a garázdaság,

valamint a testi sértés vagy a rongálás törvényi tényállását is megvalósítja, feltéve, hogy a

testi sértés vagy a rongálás törvényi büntetési tétele nem súlyosabb, mint a garázdaságé”.

A BKv 34. pedig gyakorlatilag változatlan tartalommal és formában tartotta fenn a BK

806

 FÖLDVÁRI 1974, 241. p.
807

 HALÁSZ 1966, 341. p.
808

 GASKÓ 1964, 8-9. p.
809

 Megjelent BH 1964/3. sz. (BJD 2848.) Ugyanígy BK 504. (BJD 5855.)
810

 Ehhez persze tudni kell azt is, hogy a garázdaság tényállása az 1955. évi 17. tvr. 7. §-a által elvégzett

kriminalizálást követően több lényeges változáson ment keresztül. Az eredeti, jóformán teljességgel

határozatlan megfogalmazású tényállásból (melyben elkövetési magatartásként a „garázdálkodik” kitétel

szerepelt) még hiányzott a szubszidiaritási klauzula, ezért ekkoriban védhető lehetett az az álláspont, amely

szerint, ha az elkövető cselekménye más jogtárgyat is sértett, halmazatot kellett megállapítani. Vö. a

korabeli BK 145., továbbá GOMBOS 1958, 40. p. és KOVÁCS P. 1958, 325-326. p. Az 1961. évi Btk. 219. §-

a azonban már szubszidiárius bűncselekményként határozta meg a garázdaságot. A kérdéshez

részletesebben lásd például BÉKÉS 1955, 329. p., ERDÉSZ 1958, 48. p., ERDÉSZ 1960, 115. p., FÜSTÖS 1960,

303. p., NEMÉNYI 1961, 535., FÜVESSY 1963, 534. p.
811

 Megjelent BH 1980/2. sz.

 203

93. számú állásfoglalásban foglaltakat. A napjainkban – az LB
812

 vagy például a

Csongrád Megyei Bíróság gyakorlatában is
813

 – érvényesülő elvek a következők:

a) Ha a szubszidiárius bűncselekmény tényállásába illő cselekmény egyszersmind egy

súlyosabb bűncselekmény tényállását is kimeríti, változatlanul csakis a súlyosabb

bűncselekmény megállapításának van helye (a súlyos testi sértés mellett tehát a

garázdaság továbbra sem állapítható meg).

b) Azonban a korábbiaktól eltérően, ha a záradékolt bűncselekmény egy ugyanúgy, vagy

enyhébben büntetendő bűncselekménnyel találkozik, valóságos alaki halmazatot kell

megállapítani (ez alapján a garázdaság és a könnyű testi sértés halmazatban áll).

3.3. Az állásfoglalásban írtak a nyelvtani értelmezésnek felelnek meg, amely szerint ha a

szubszidiárius bűncselekmény csak akkor nem állapítható meg, ha súlyosabb deliktum is

megvalósul vele egyidejűleg, akkor ebből az következik, hogy azonos vagy enyhébb

bűncselekmény mellett a halmazat megállapításának akadálya nincs.

 Kétségtelen, hogy elsődlegesnek a nyelvtani értelmezést kell tekintenünk, az

alábbi szempontok figyelembe vételével azonban felmerülhet az ettől eltérő

jogértelmezés elfogadása is.

A) A nyelvtani értelmezés itt ugyanis ellentmondásba kerül a logikai értelmezéssel

(argumentum a maiore ad minus elve), amely alapján, ha a súlyosabb eset nem von maga

után súlyosabb értékelést, nem járhat azzal a nála enyhébb sem.
814

 Így például ha a

garázda cselekmény 8 napon túl gyógyuló sérülést is okoz – a záradék folytán csak

egység (a súlyos testi sértés) állapítható meg, logikátlan az enyhébb esetben, tehát 8

napon belül gyógyuló sérüléssel járó garázdaság esetén a könnyű testi sértéssel

halmazatot megállapítani. Lényegében ezt az álláspontot foglalta el egy szakcikkében

FÖLDVÁRI.
815

 Hozzá csatlakozott KOVÁCS LAJOS
816

, napjainkban pedig SÁNTHA
817

 és

HORNYÁK.
818

B) Az a körülmény, hogy egy elv nagy múltra tekint vissza, a büntetőjogban önmagában

természetesen nem szolgálhat kellő indokul annak fenntartásához. Ez esetben azonban

mégis igazat kell adni FÖLDVÁRINAK, aki szerint a 93. kollégiumi állásfoglalás „egy

812

 BH 1986.222.
813

 Csongrád Megyei Bíróság 2.B.822/2006/24. sz.
814

 A kérdés kapcsán az enyhébb és a súlyosabb „eset” kitételt alkalmazza NAGY F. 2004, 88. p.
815

 FÖLDVÁRI 1986, 536. p.
816

 KOVÁCS L. 1986, 756-757. p.
817

 Így HORVÁTH 2007, 285. p.
818

 HORNYÁK 2010, 171. p.

 204

ősrégi és jól bevált, minden igényt kielégítő gyakorlatot rúg fel minden elfogadható

elméleti magyarázat nélkül”.
819

C) Az LB-állásfoglalásról elmondható továbbá, hogy némileg saját elvei szerint is

következetlen, miután a dolog elleni erőszak révén megvalósult garázdaság mellett a

rongálás megállapítását mellőzendőnek tekinti akkor, ha azt csupán szabálysértési értékre

követik el. E felfogás hibája – mint arra KOVÁCS LAJOS is rámutatott
820

 – abban áll, hogy

a szabálysértési értékre elkövetett rongálásról ugyanúgy elmondható, hogy nem jár

szükségképpen együtt a garázdasággal, mint például a kisebb kárt okozó rongálás. Erre

figyelemmel az itt bírálat tárgyává tett felfogás következetes érvényesítése a

szabálysértési értékre elkövetett rongálás megállapítását is megkövetelné a garázdaság

mellett. Részemről egyébként sem látok elvi különbséget azon két eset között, hogy a

garázda elkövető a kirakat betörésével 45.000 vagy 55.000 forint kárt okozott-e, holott az

LB jelenlegi felfogása szerint előbbi esetben egy bűncselekmény valósul meg (anélkül,

hogy az elkövető felelne rongálás szabálysértése miatt), utóbbiban kettő.

 Ugyancsak az elvi következetlenség érhető tetten abban, hogy a garázdaság és a

könnyű testi sértés halmazatban áll a jelenlegi bírói gyakorlat szerint, míg például – a

garázdaságnál szintén nem súlyosabb büntetési tételű – tettleges becsületsértés nem.
821

D) A gyakorlat felfogásával szembeni érvként említhető még, hogy korábban a Btk. 36. §

(1) bekezdésében foglalt rendelkezések folytán nem volt lehetőség a könnyű testi sértés

mellett alaki halmazatban megvalósult garázdaság miatt a tevékeny megbánás mint

másodlagos büntethetőséget megszüntető ok alkalmazására.
822

 Ellentmondásos helyzet

állt elő annak következtében, hogy a nyolc napon túl gyógyuló sérülés okozása, s ekként

a garázdaság háttérbe lépése folytán arra – súlyos testi sértés esetén – sor kerülhetett. Ezt

a problémát azonban a jogalkotó a legutóbbi időben kiküszöbölte, miután a Be. 221/A. §

(1) bekezdés második mondatának törvénybe iktatásával
823

 lehetővé tette a közvetítői

eljárás lefolytatása révén a tevékeny megbánás érvényesülését például a személy elleni

819

 FÖLDVÁRI 1995, 56. p.
820

 KOVÁCS L. 1986, 757. p. Érdekes, hogy a szerző egy korábbi, a garázdaság jogalkalmazási tapasztalatait

taglaló cikkében még nem kifogásolta az LB új gyakorlatát. Vö. KOVÁCS L. 1982, 932-933. p.
821

 NAGY F. 2004, 328-329. p. Más kérdés, hogy a jogalkalmazás sokszor nem bajlódik a könnyű testi sértés

és a tettleges becsületsértés elhatárolásával, nem egy ízben előfordul ugyanis, hogy a sértett tenyérrel

történő megütését is könnyű testi sértésként értékelik, a hajszálerek bevérzésének hiányában is. Vö. NAGY

F. – VIDA M.: A személy elleni bűncselekmények (Btk. XII. Fejezet). In NAGY F. 2005a, 214. p.
822

 Tekintettel arra, hogy a garázdaság nem tartozik a tevékeny megbánás alkalmazhatóságához a törvény

által megkövetelt személy elleni, közlekedési, illetve vagyon elleni bűncselekmények körébe, hanem

közrend elleni deliktum.
823

 Megállapította a 2011. évi LXXXIX. törvény 9. §-a.

 205

bűncselekménnyel halmazatban álló közrend elleni bűncselekmény viszonylatában is,

feltéve, hogy az elkövetésben az előbbi volt a meghatározó jelentőségű. Ennek ellenére a

kérdés anyagi jogi vetülete továbbra is problémát jelent.

E) Részemről – a fentiekre figyelemmel – azért tekintem tehát a szubszidiaritást törvényi

egységnek, mert ilyen rendszerbeli elhelyezés mellett vita tárgyát sem képezhetné, hogy a

záradékolt bűncselekmény valóságos halmazatban megállapítható-e a vele egyidejűleg

kimerített tényállásokkal, vagy sem.

Egyébként a jogalkalmazói tapasztalatok alapján az is megállapítható, hogy a

gyakorlat többnyire bajlódik a valóságos alaki halmazatot erőltető felfogás

érvényesítésével. Adott esetben problémát jelenthet a magánindítvány beszerzése, a

könnyű testi sértés kapcsán a vád képviselete átvételének elmaradása esetén az iratok

magánvádas eljárás lefolytatása érdekében a bíróságnak történő megküldése, továbbá a

rendbeliség eltérő alakulása folytán is előállhatnak halmazati problémák.
824

 Továbbá a

jelenlegi felfogás a törvényes minősítést olykor tévútra is viheti, például abban az

esetben, amikor az elkövető szándékára figyelemmel a helyes minősítés a súlyos testi

sértés kísérlete lenne, ehelyett mégis garázdaságot és könnyű testi sértést állapítanak meg

a terhére.
825

 Végül a kiszabott büntetések számottevő szigorítására sem került sor az LB

megváltozott álláspontja alapján, így annak sem elvi alapja, sem gyakorlati haszna nem

mutatható ki.

3.4. A jogirodalomban egyébként kevés olyan állásfoglalás született, amely helyesli a

BKv 37. elveit. A támogatók közé tartozik például NAGY LÁSZLÓ TIBOR, aki érdemi

indokul mindössze annyit hoz fel, hogy a Btk. 12. § (1) bekezdése alapján egy

cselekménnyel is megvalósítható több bűncselekmény (ezzel még csak az alaki halmazat

létezését ismerte el!), továbbá rámutat arra, hogy például a garázdaságnak nem

szükségképpeni velejárója testi sértés okozása. Álláspontját végül akként összegzi, hogy

szerinte a BKv „megfelelő szabályozást nyújt”.
826

 Ezen indokok elégtelenségének

kimutatásához véleményem szerint elegendő például a később tárgyalandó konszumpció

vagy az önállótlan utócselekmény eseteire utalnom: itt is előfordul ugyanis, hogy nem

szükségképpeni, csupán gyakori összefüggés forog fenn két tényállás között, a halmazat

látszólagos voltát mégsem vitatja a bírói gyakorlat sem. Emellett, mint láttuk, az LB még

824

 Vö. például BH 1980.197.
825

 Nyilván azért, hogy a hatóságok egyetlen ügy felgöngyölítésekor rögtön két (ráadásul befejezett!)

bűncselekmény felderítését könyvelhessék el a statisztikákban…
826

 NAGY L. 2009, 58. p.

 206

a saját maga által felállított elvet is következetlenül juttatja érvényre, továbbá gyakorlati

szempontok sem indokolják a felfogás fenntartását.

 A legújabb jogirodalomból PALLAGI véleménye emelhető ki, aki – FÖLDVÁRIT

bírálva – úgy foglal állást, hogy az alternativitás (rendszeremben a tág értelemben vett

szubszidiaritás) „évszázados értelmezése” ugyanolyan súlyú bűncselekmények

találkozása esetén az alaki halmazat megállapítását nem zárja ki, hanem éppen

megengedi.
827

 Sajnos, a szerző a BK 93. előtti elmélet és gyakorlat érvrendszerét

egyáltalán nem tette vizsgálat tárgyává, sőt úgy tűnik, mintha álláspontja szerint mindig

is az e kollégiumi állásfoglalásban foglaltak szerint járt volna el a gyakorlat, holott – mint

láttuk – a korábbiakban éppen az a szerintem helyes felfogás érvényesült, amely (sem

szoros, sem tág értelemben vett) szubszidiárius bűncselekmények viszonylatában

valóságos halmazatot nem állapított meg.

3.5. Az LB gyakorlatában más szubszidiárius bűncselekmény kapcsán is született döntés

az előző pontban kritika tárgyává tett állásfoglalás szellemében. Így a Btk. 195. § (2)

bekezdése szerinti kiskorú veszélyeztetését halmazatban állapította meg a Legfelsőbb

Bíróság az 5 évi szabadságvesztésnél nem súlyosabban büntetendő (felbujtóként

elkövetett) lopással, amikor a nagykorú a kiskorút a lopás elkövetésére vette rá.
828

Következetesen érvényesül továbbá az az egyébként helyes felfogás, hogy a

súlyosabb bűncselekmény mellett a záradékolt bűncselekmény nem állapítható meg:

például a rongálás bűntette mellett a garázdaság vétsége elveszíti önállóságát.
829

Ugyancsak mellőzte az alapeseti garázdaság megállapítását a Szegedi Ítélőtábla, midőn a

„kocsmai garázdaság” során megvalósított testi sértés életveszélyt okozott.
830

827

 PALLAGI 2010, 144. p.
828

 BH 1982.269.
829

 BH 2006.396.
830

 Szegedi Ítélőtábla Bf.II.224/2007/7. sz.

 207

III. RÉSZ

A látszólagos halmazat

I. Fejezet

A látszólagos halmazat általános megközelítése

1. A CSEMEGI-kódex hatálya alatt az egység-halmazat körében a legnagyobb vitát minden

bizonnyal az alaki halmazat egységként vagy többségként történő értékelésének kérdése

váltotta ki a büntetőjogászok körében.
831

 Miután azonban e kategória mikénti minősítése

a Btá. hatályba lépésével törvényi szinten is megoldódott
832

, az egység-többség tana

egyik legvitatottabb kérdésévé – máig hatóan – az ún. valóságos és a látszólagos

halmazat elhatárolása vált.
833

 A kérdés kapcsán a legutóbbi idők bírói gyakorlata –

ismeretesen – meglehetősen ingadozó volt. Az 1950-es éveket az ún. „halmazati

dömping” jellemezte.
834

 Az 1961. évi Btk. hatálya alatt halmazatszűkítő, majd a Btk.

nyomán ismét halmazattágító felfogás érvényesült.
835

 Napjainkban TÓTH képviseli azt az

álláspontot, amely szerint a joggyakorlat legújabban ismét a „halmazatszűkítésre”

831

 A CSEMEGI-kódex 95. §-a alapján ugyanis az alaki halmazatot (vagy egyes szerzők szerint az ún.

törvényhalmazatot) egységnek kellett tekinteni, tehát az első büntetőkódex indokolatlan különbséget tett az

alaki és az anyagi halmazat között. Ez azonban sok esetben tarthatatlan minősítésre vezetett, melynek

kiküszöbölése érdekében a judikatúra a lehető legszűkebb körre korlátozta az alaki halmazat

megállapíthatóságát, s az esetek többségét – dacára annak, hogy valójában csak egyetlen cselekményt

realizált az elkövető – a valóságos halmazatként értékelhető anyagi halmazat körébe utalta. Az alaki és az

anyagi halmazatot eltérően értékelő felfogást a jogirodalom egyes képviselői (így például ANGYAL és

FINKEY) már a 20. század első évtizedeiben megcáfolták. Az alaki halmazatról szóló vitát részletesen

bemutatta FÖLDVÁRI 1962, 161-181. p., legújabban PALLAGI 2010, 132-141. p. Vö. továbbá MEZEY 2007,

334. p.
832

 A Btá. 57. § (1) bekezdése alapján az elkövetőnek akár egy, akár több cselekménye is megvalósíthatott

több bűncselekményt, tehát a bűncselekmények száma nem függött a cselekmények számától. Ugyanezt a

helyes elvet követi a Btk. 12. § (1) bekezdésében foglalt rendelkezés is.
833

 Hazánkban önálló tanulmányban elsőként SCHULTHEISZ EMIL foglalkozott a témakörrel 1956-ban, a

németeknél HONIG 1927-ben.
834

 VIDA FERENC jellemezte ekként ezt az időszakot. VIDA F. 1967, 337. p. Az 1956-os forradalom és

szabadságharc leverését követően a NAGY IMRE-perben „vérbíróként” eljárt VIDA politikai

szerepvállalásának értékelése természetesen nem képezheti egy szakmai értekezés tárgyát. Csak zárójelesen

jegyzem meg, hogy elítélendő tettei ellenére nem tekinthettem el a témába vágó meglátásainak

ismertetésétől. Érdekes egyébként, hogy az 1950-es években éppen VIDA volt az, aki a látszólagos

halmazat létjogosultságát is kétségbe vonta egy cikkében. Lásd VIDA F. 1955, 108. p.
835

 Megjegyezhető, hogy a Btk. nyomán ismét elfogadott halmazattágító irány egyik fő indoka az volt, hogy

a sűrű látszólagos halmazati értékelés folytán a háttérbe lépő tényállást utóbb ismét elkövető személy nem

volt büntetőjogi szempontból visszaesőnek tekinthető. Figyelemmel azonban arra, hogy hatályos

szabályaink szerint a visszaesésnek nem (csupán a különös visszaesésnek) feltétele az ugyanolyan (vagy

hasonló jellegű) bűncselekmény elkövetése, mai viszonyaink között ez az érv a visszaesés

megállapíthatósága szempontjából tulajdonképpen tárgytalannak tekinthető. Vö. például BERKES 1964,

342. p., ARÁNYI 1965, 435. p. és BERKES – LÁSZLÓ 1977, 393. p.

 208

hajlik.
836

 Nézetem szerint – mint lentebb kimutatom – a szűkítés és a tágítás irányába

egyaránt mutatnak tendenciák, ám meghatározónak továbbra is a halmazattágító felfogást

tekintem.
837

2. Amennyiben az elkövető egy vagy több cselekménye több bűncselekmény törvényi

tényállását is kimeríti, és egyetlen természetes vagy törvényi egységi kategória sem

állapítható meg, főszabálynak tekinthető a valóságos halmazat megállapítása. Ha azonban

a megvalósulni látszó törvényi tényállások közül az egyik – valamilyen, az érintett

tényállások között fennforgó viszony folytán – alkalmazása kizárja a további

bűncselekmények megállapításának lehetőségét, a halmazat csupán látszólagos.
838

 Ebből

az is okszerűen következik, hogy a látszólagos halmazat végeredményben egy

bűncselekmény, egység. Ezzel ellentétes nézet előfordult egyébként a Btk. előkészítő

bizottságának ülésein, amely szerint „sokkal inkább igaz, hogy az egységfajták is a

halmazat látszatát mutatják, semminthogy a látszólagos halmazat egység”.
839

 A

hozzászóló véleménye azért nem osztható, mert minket az egység-többség tana körében

nem az első ránézés, „a látszat”, hanem a végeredményben helyes és törvényes jogi

minősítés érdekel, ami a látszólagos halmazat eseteiben mindig egy bűncselekmény

megállapítását jelenti.

Nem osztható továbbá az a BLASKÓNÁL előforduló felfogás sem, amely szerint a

látszólagos halmazat „természetes vagy törvényi egység is lehet”.
840

 A látszólagos

halmazat ugyanis nem a közfelfogáson vagy a törvény kifejezett intencióján alapszik,

fennforgása mindig jogértelmezés eredményeként mutatható ki, ezért nem sorolható be az

egység két másik megjelenési alapformája alá, hanem azoktól elkülönülő, azonban

szintén egységi formaként kell szólni róla.

3. A korábbi jogirodalomban vitás volt, hogy a halmazat megállapítása, illetve mellőzése

minősítési vagy büntetéskiszabási kérdés. FÖLDVÁRI
841

 és a BERKES-LÁSZLÓ

szerzőpáros
842

 egyértelműen minősítési kérdésnek tekintette azt. Velük szemben RÁCZ és

HALÁSZ az 1960-as években úgy foglalt állást, hogy a halmazat „lényegileg a

836

 TÓTH 2006, 201. p.
837

 Bár nem kifejezetten halmazati, sokkal inkább különös részi jogértelmezési változtatást hajtott végre az

1/2009. BJE, közvetve e felsőbírósági iránymutatás kifejezetten a halmazati minősítések szűkítésére

vezethet.
838

 KÁDÁR – KÁLMÁN 1966, 628. p.
839

 LÁSZLÓ 1984, 335. p.
840

 BLASKÓ 2002, 368. p.
841

 FÖLDVÁRI 1970b, 646. p.
842

 BERKES – LÁSZLÓ 1977, 392. p. Hasonlóan CSEREY 1975, 337. p.

 209

büntetéskiszabás körébe tartozó jogszerkezeti, jogtechnikai intézmény”.
843

 Tekintettel

arra, hogy az 1961. évi Btk. a bűnhalmazatnak csak formális, és nem tartalmi

meghatározását tartalmazta, s ezt is a törvény IV. fejezetében, „A büntetés kiszabása”

cím alatt, a rendszertani értelmezés alapján lett volna jogosultsága ez utóbbi felfogásnak

is. Nézetem szerint azonban már ebben az időben is azok a szerzők foglaltak állást

helyesen, akik a halmazat megállapítását minősítési kérdésnek tekintették. A bíróság a

történeti tényállás megvizsgálásakor ugyanis először – amennyiben ennek feltételei

fennállnak – halmazatnak minősíti az elkövető cselekményét vagy cselekményeit, és csak

ezt követően szabja ki az ennek megfelelő halmazati büntetést, nem pedig fordítva, a

büntetés kiszabásánál dönt a halmazat kérdéséről.

A hatályos büntetőtörvény alapján egyébként erre a helyes következtetésre jutunk

a rendszertani értelmezés segítségül hívásával is: a jogalkotó nem a Btk. V. fejezetében,

azaz „A büntetés kiszabása” körében határozta meg a halmazat fogalmát, hanem a II.

fejezetben „A bűncselekmény” cím alatt. A halmazat megállapítása vagy mellőzése

helyesen tehát minősítési kérdés. A kérdés egyébként a Btk. előkészítő bizottsága előtt is

felmerült, s a többség itt is bűncselekménytani (minősítési) problémának tekintette azt.
844

 Kiemelhető, hogy napjainkban is előfordul – WIENERNÉL
845

 és GÁL ATTILÁNÁL
846

– olyan felfogás, amely az egység-halmazat kérdését büntetéskiszabási körülménynek

tekinti.

4. FÖLDVÁRI a bűnhalmazat definiálásához a bűncselekmény törvényi fogalmából [Btk.

10. § (1) bekezdés] indult ki. E szerint halmazat megállapítására vezet, ha „valakinek a

magatartása (vagy magatartásai) a társadalomra több vonatkozásban is veszélyes, több

törvényi tényállásnak is megfelel, és az elkövetőt mindegyik vonatkozásában bűnösség is

terheli”.
847

 Ha tehát a bűncselekmény valamennyi fogalma legalább kétszer fennforog,

álláspontja szerint ez a körülmény már önmagában halmazati minősítést eredményez.

4.1. Az mindenképpen kiemelést igényel, hogy FÖLDVÁRI álláspontjának első ízben

történő megfogalmazásakor mindez kifejezetten haladó álláspontnak számított,

figyelemmel arra, hogy a gyakorlat ekkoriban sokszor már a kétszeres

843

 RÁCZ 1962, 434. p., HALÁSZ 1966, 337. p.
844

 LÁSZLÓ 1984, 344. p.
845

 WIENER 2003a, 56. p.
846

 GÁL A. 2006, 59. p.
847

 FÖLDVÁRI 2006, 215. p.

 210

tényállásszerűséget is elegendőnek tekintette a halmazat megállapíthatóságához, a

bűncselekmény további fogalmi elemeinek vizsgálata nélkül is.
848

4.2. A modern jogállami büntetőjog viszonyai között azonban a fenti felfogás túlságosan

formalizáltnak, s a bűncselekmény fogalmán kívül egyéb körülményekre figyelmet nem

fordítónak tekinthető, s gyengeségének tekinthető, hogy maga a kidolgozója is

kivételeket kényszerült alóla tenni.
849

 A látszólagos halmazat területén ugyanis, mint látni

fogjuk, a bűncselekmény fogalmi ismérveivel operálni az esetek többségében nem

elégséges, a valóságos és látszólagos halmazat megfelelő elhatároláshoz egyéb

rendezőelvekre is szükség van.

 Az egység-többség tana legfőbb ilyen rendezőelve nézetem szerint – a szegedi

büntetőjogi iskola felfogásának megfelelően – a büntetőjog egyik fontos, már más

egységi alakzatoknál is előjött speciális alapelve, a kétszeres értékelés tilalma.
850

 E

tilalom folytán a történeti tényállás semelyik körülménye nem értékelhető kétszer (vagy

többször). Követelmény formájában igaz azonban ennek fordítottja is: egy körülmény

sem maradhat értékelés nélkül.
851

 Ennek hangsúlyozása azért is fontos, mivel

előfordulhat olyan eset, hogy az elkövető cselekménye (vagy cselekményei) többszörösen

tényállásszerű(ek), jogellenes(ek) és bűnös(ek), a tényleges halmazati értékelés azonban

valamely körülmény többszöri értékelését jelentené. Ilyenkor – FÖLDVÁRI álláspontjával

szemben – a halmazati minősítés mellőzendő.

 Mint látni fogjuk, a kétszeres értékelés tilalma mint fő rendezőelv további elvek

és értelmezési módok (pl. logikai értelmezés) figyelmen kívül hagyásával is sérthető.

Bevezetésül itt elegendő annyit rögzíteni, hogy a bűncselekmény fogalmi elemeinek

többszöri fennforgása ellenére is mellőzni kell a halmazat megállapítását, amennyiben

annak látszólagosságát megalapozó kapcsolat forog fenn két vagy több deliktum között.

4.3. Álláspontom szerint – a bűncselekmény-fogalomhoz hasonlóan – szintén nem nyújt

önmagában kellő alapot a valóságos és látszólagos halmazat elhatárolásához az, hogy az

elkövető cselekménye(i) egy vagy több jogi tárgyat sértenek-e. Annak ellenére, hogy

napjainkban – mondhatjuk – divatja van annak
852

, hogy az egység-többség kérdésében az

848

 FÖLDVÁRI 1962, 93-95. p. Ugyanígy továbbá a szerzőt recenzáló SZABÓ ANDRÁS. Vö. SZABÓ A. 1963,

623. p.
849

 LÁSZLÓ 1984, 333-334. p.
850

 NAGY F. 2008, 57-59. p.
851

 Uo. 230. p.
852

 Ehhez hozzájárulhatott többek között a Btk.-t elsőként kommentáló írásban megjelent vélemény is, lásd

SZERZŐI MUNKAKÖZÖSSÉG 1979, 112. p.

 211

ún. jogtárgyszemlélet alapján döntenek
853

, részemről ahhoz a SCHULTHEISZ által

kifejtett
854

 – és MOLNÁR LÁSZLÓ által is támogatott
855

 – állásponthoz csatlakozom, amely

szerint „a jogtárgyak azonossága éppoly kevéssé zárja ki a halmazat felvételét, amily

kevéssé a jogtárgyak különbözősége az egység megállapítását”.
856

 A jogi tárgyak, illetve

a bűncselekményi tényállások ugyanis nem „légüres térben”, egymástól függetlenül

léteznek, hanem egymásra figyelemmel, kölcsönhatásban értelmezendők, ennek folytán

akár az is előfordulhat, hogy „az aránytalanul nagyobb sérelmet szenvedett jogi tárgy

absztrahálja a kisebb jogi tárgyat és ez a bűnhalmazat mellőzésére vezet”.
857

 NAGY

FERENC is rámutat arra egyébként, hogy a látszólagos halmazat területén elég gyakori az,

hogy „a különböző jogi tárgyak ellenére a halmazat megállapítására nem kerül sor”.
858

4.4. Arra nézve, hogy az elkövető egy vagy több cselekménye mely esetekben valósít

meg több bűncselekményt, s mikor nem, általános jelleggel sem a Btk., sem az ahhoz

fűzött miniszteri indokolás nem ad eligazítást.
859

 Beszédesebb volt a kérdésben az 1961.

évi Btk. Indokolása, amely kifejezetten rámutatott arra, hogy nincs „mindig

bűnhalmazatról szó, ha az elkövető valamely magatartása több bűntett törvényi

tényállását látszik megvalósítani”.
860

 E kérdésben mindenesetre a jogtudomány szerepe

kiemelt jelentőséggel bírhat, mivel jogalkotói intenció hiányában megfelelő segítséget

nyújthat a bírói gyakorlat számára a valóságos és a látszólagos halmazat elhatárolásához.

5. Ami a látszólagos halmazat elnevezését illeti, a 19. századi szerzők körében ezt az

elnevezést használta BAUMGARTEN
861

, a „látszólagos többséget” pedig EDVI.
862

 A

későbbiekben azonban – s ez minden bizonnyal az alaki halmazat körüli nagyfokú

fogalmi zavarra vezethető vissza – egyes szerzők a valóságos és a látszólagos alaki

halmazat esetköreire használták a törvényhalmazat kitételt
863

, mások emellett a

látszólagos törvényhalmazat kategóriáját is megkülönböztették.
864

 Ezekről részletesen

nem kívánok szólni, mindössze annyit jegyzek meg, hogy a törvényhalmazat elnevezés

853

 Pl. BH 2010.207.
854

 SCHULTHEISZ 1956, 7. p.
855

 MOLNÁR L. 1959, 168. p.
856

 E felfogás időtállóságát mutatja, hogy azt idézi – többek között – GYÖRGYI 1984, 339. p.
857

 KOVÁCS P. 1962, 402. p.
858

 NAGY F. 2010, 234. p.
859

 Lásd INDOKOLÁS-1978, 1112. p.
860

 INDOKOLÁS-1961, 130. p.
861

 BAUMGARTEN 1907a, 210. p.
862

 EDVI 1894, 349. p. Később ehhez a szóhasználathoz tért vissza LUKÁCS 1967, 97. p.
863

 VÁMBÉRY 1913, 267. p.
864

 ANGYAL 1920, 488-489. p. Ugyanígy HELLER 1931, 325. p.

 212

használata azon alapult, hogy annak fennforgásakor csupán a törvények halmozódtak, s

nem valósággal a bűncselekmények.
865

A ma használt elnevezés jelent meg később SCHULTHEISZ tankönyvében
866

, majd

a Btá. hatályba lépését követően a törvényhalmazat kifejezést végleg elvetették és a mai

terminológia vált általánosan elfogadottá.
867

 Részemről a jelenleg használatos elnevezést megfelelőnek tekintem, mivel abból

pontos következtetés vonható le a látszólagos halmazat jogi természetére nézve. Ti. ha

csak látszólag forog fenn halmazat, akkor valójában nem, ezért már az elnevezésből

kitűnik, hogy – tekintettel arra, hogy egység-többség tani szempontból csak egységkénti

és halmazatkénti minősítést különböztetünk meg – a látszólagos halmazatot egységnek

kell minősíteni.

6. A látszólagos halmazati viszony összefoglalva tehát – akár egy, akár több cselekmény

kapcsán merül fel – a halmazat megállapítását kizáró okot képez, melynek folytán

bűncselekményi egység megállapításának van helye. Az alábbiakban a látszólagos

halmazat esetköreivel, külön kiemelten a halmazat látszólagosságát megalapozó

körülményekkel foglalkozom, rendszerezésem pedig a SCHULTHEISZ által kialakított és a

szegedi büntetőjogi iskolában napjainkban is képviselt csoportosításhoz közel, az alábbi

kivételekkel:

a) Mint láttuk, a szubszidiaritást részemről törvényi egységnek, s nem a látszólagos alaki

halmazat egy fajának tekintem, erre figyelemmel utóbbi körébe csak a specialitást és a

konszumpciót sorolom.

b) A látszólagos anyagi halmazat körében tárgyalom az önállótlan részcselekményt, a

beolvadást, továbbá – az uralkodó szóhasználattal szemben – az önállótlan eszköz-, utó-

és mellékcselekmény eseteit. Büntetlenség helyett azért szabatosabb álláspontom szerint

önállótlanságról szólni, mert a halmazatban meg nem állapított bűncselekmény

tényállásának kimerítése az esetek többségében súlyosító körülményt képezhet a büntetés

kiszabása körében. A BKv 56. III. 6. pontjának megfogalmazása szerint „a bűnhalmazat

mellőzése esetén az önálló megállapításra nem került cselekmény elkövetése súlyosító

körülmény”.

865

 IRK 1928, 224. p.
866

 SCHULTHEISZ 1948, 136. p.
867

 Így FÖLDVÁRI 1962, 185. p.

 213

II. Fejezet

A látszólagos alaki halmazat

 A látszólagos alaki halmazatot általánosságban az jellemzi, hogy az elkövető

egyetlen cselekménye látszik megvalósítani több bűncselekményt, ám végeredményben

csak az egyik törvényhely nyerhet alkalmazást. Az ide tartozó kategóriák kapcsán

megállapítható, hogy azok mind a jogirodalomban, mind a joggyakorlatban sokkal inkább

kikristályosodtak, mint a látszólagos anyagi halmazat esetkörei
868

, ennek ellenére a

látszólagos alaki halmazat körében is nem kevés problematikus kérdés merülhet fel.

1. A specialitás

1.1. A specialitás fogalma

1.1.1. A specialitás esetében a jogalkotó az egyik bűncselekményi tényállásból kiemel

egy másikat olyan további ismérvek megjelölésével, amely folytán a két diszpozíció a

generális és a speciális viszonyába kerül egymással. Ebben az esetben a lex specialis

derogat legi generali elve érvényesül, s ekként csak a speciális bűncselekmény

megállapításának van helye.
869

 Mint SCHULTHEISZ írja, a kiemelt (tehát a speciális)

tényállás „ismérvekben mindig gazdagabb, de ebből kifolyólag ugyanakkor szűkebb

térfogatú”, mint a generális tényállás.
870

 A specialitás fogalmából következően e

látszólagos alaki halmazati kategóriának gyakori esete az, amikor valamely

bűncselekmény alapesetéhez képest annak minősített vagy privilegizált esete minősül

speciális bűncselekménynek (előbbire a különös kegyetlenséggel elkövetett, utóbbira az

erős felindulásban elkövetett emberölés szolgálhat például).
871

Kiemelést igényel, hogy a specialitás kapcsán közömbös, hogy a speciális

bűncselekmény törvény szerinti büntetési tétele magasabb, vagy éppen alacsonyabb, mint

az általános tényállásé.

868

 PINTÉR 1977, 86. p.
869

 NAGY F. 2008, 237. p.
870

 SCHULTHEISZ 1956, 4. p.
871

 HÁRS 1943, 61. p.

 214

1.1.2. SCHULTHEISZ szerint a speciális tényállások megalkotásának jogpolitikai indoka

mindössze abban áll, hogy a jogalkotó arra súlyosabb, vagy éppen enyhébb büntetést

kívánt előírni, mint a generális tényállásra.
872

 Álláspontom szerint az ilyen

bűncselekményi alakzatok léte más célt is szolgálhat: a speciális tényállás ugyanis

kevesebb életbeli esetre illik rá ugyan, mint az általános, ám amelyekre igen, azokat a

generális szabálynál pontosabban körülírja, így közelebb hozza a konkrét történeti

tényállást az absztrakt törvényi rendelkezéshez. Így például az erős felindulásban

elkövetett emberölés mint speciális bűncselekmény jóval ritkábban valósul ugyan meg,

mint a Btk. 166. §-a szerinti emberölés, ám azokat az eseteket, amikor az elkövető

valóban méltányolható indokból származó, éplélektani alapon létrejött erős felindulásban

valósítja meg az ölést
873

, az előbbi tényállás fedi le maradéktalanul.

1.2. Az ún. szoros és tágabb értelemben használt specialitás

1.2.1. A fenti, a recens hazai és német jogirodalmi szerzők körében általánosan

elfogadott
874

 definícióból logikailag az következne, hogy a specialitás esete kizárólag

akkor forog fenn, ha a speciális tényállás teljes egészében magában foglalja a generális

diszpozíció valamennyi tényállási elemét, és még ezen felül tartalmaz további ismérveket.

Ez a helyzet például a már említett erős felindulásban elkövetett emberölés és az

emberölés relációjában.

1.2.2. Nem mutatható ki azonban egyértelműen ez a kapcsolat a hivatali visszaélés (Btk.

225. §) mint a hivatali bűncselekmények (Btk. XV. fejezet IV. cím) anyatényállása és a

további hivatali bűncselekmény között. Ugyan a szerzők többsége
875

 az elfogadott bírói

gyakorlattal egybehangzóan
876

 az egyes hivatali bűncselekményeket általános jelleggel a

hivatali visszaélés speciális esetének tekinti, a hivatkozott különös részi tényállások

gondos összevetésével azonban arra juthatunk, hogy a specialitás fogalmi meghatározása

nem illik rá ezen esetek mindegyikére.
877

872

 SCHULTHEISZ 1956, 4. p.
873

 NAGY F. 2009a, 84. p.
874

 BUSCH 2009, 260. p. Ugyanígy FÖLDVÁRI 2006, 223. p., HORVÁTH 2007, 284. p. A németeknél GROPP

2001, 504. p.
875

 Így például BALOGH Á. – KŐHALMI 2007, 47. p. Ugyanígy korábban KORDA 1967, 729. p. és KORDA

1981, 315. p.
876

 BH 1980.152.
877

 A hivatali visszaélés és a katonai bűncselekmények körében szabályozott szolgálatban kötelességszegés

(Btk. 348. §) azonban nem a specialitás, hanem a konszumpció viszonyában van. Vö. BH 1998.571.

 215

A) A hivatali visszaélés és a kényszervallatás (Btk. 227. §) viszonylatában valóban

minden esetben specialitás forog fenn, mivel itt a generális és a speciális tényállás teljes

egészében megfeleltethető egymásnak. Így mindkét bűncselekmény tettese csak hivatalos

személy lehet, mindkettő csak célzatosan követhető el, s a hivatali kötelesség

megszegése, a hatáskör túllépése, illetve a hivatali helyzettel egyébként történő visszaélés

tipikusan erőszak, fenyegetés vagy más hasonló módszer alkalmazásában jelentkezhet,

így a hivatali visszaélés általánosabb megfogalmazású elkövetési magatartásaihoz képest

utóbbiak speciálisnak tekinthetők.

B) Más azonban a helyzet a bántalmazás hivatalos eljárásban (Btk. 226. §) és a

jogellenes fogvatartás (Btk. 228. §) esetén. E két deliktum tényállása ugyanis célzatot

nem tartalmaz, így azok – szemben a hivatali visszaéléssel – elvileg eshetőleges

szándékkal is elkövethetők. Ebből pedig az következik, hogy mind a bántalmazás

hivatalos eljárásban, mind a jogellenes fogvatartás tényállása kimeríthető anélkül, hogy

ezzel az elkövető cselekménye a hivatali visszaélés diszpozíciójába is feltétlenül

beleillene.

1.2.3. A 3/2007. BJE alapján ha az elkövető cselekménye kimeríti mind a hivatali

visszaélés, mind a hivatalos személy által elkövetett visszaélés személyes adattal [Btk.

177/A. § (4) bekezdés] tényállását, a specialitás folytán csak az utóbbi bűncselekmény

állapítható meg. E két deliktum relációjában aggálymentesen beszélhetünk specialitásról:

a személyes adattal visszaélés tényállásban ugyanis a hivatali visszaélés diszpozíciójában

megkívánt személyes kvalifikáltság és célzat is szerepel, így a személyes adattal

visszaélést megvalósító hivatalos személy cselekménye minden esetben maradéktalanul

kimeríti a hivatali visszaélés tényállását is.

1.2.4. Szintén a specialitás példájaként szokás emlegetni a csalás és a korábbi adócsalás,

ma költségtevési csalás (Btk. 310. §)
878

 között fennálló viszonyt. A költségvetési csalás

azonban nem fedi teljes egészében a csalás tényállását, mivel az – a csalással ellentétben

– célzatot nem tartalmaz.
879

 A specialitás tehát itt is „sántít”: alátámasztja ezen felfogás

helyességét egyébként az is, hogy az LB álláspontja szerint adott esetben a csalás és az

adócsalás alaki halmazata – az 1/2006. BJE 3. pontja alapján – valóságos is lehetett.

1.2.5. Hasonlóan nem fedi minden esetben az emberrablás tényállása az önbíráskodásét,

az LB mégis e két bűncselekmény relációjában is kimondta, hogy a kettő a specialitás

878

 Tényállását – 2012. január 1-jei hatállyal – megállapította a 2011. évi LXIII. törvény.
879

 Fordítva közelít a kérdéshez, s így ezt a körülményt nem ismeri fel a két bűncselekmény halmazati

viszonyának elemzésekor BÉKÉS 1973, 316. p.

 216

viszonyában van, s egyidejűleg csak az emberrablás megállapításának van helye.
880

Hasonló volt a helyzet a korábbi csempészet és jövedékkel visszaélés
881

, továbbá jelenleg

is a csődbűncselekmény (Btk. 290. §) és a tartozás fedezetének elvonása (Btk. 297. §)

vonatkozásában.
882

1.2.6. A Szegedi Ítélőtábla – az LB korábbi gyakorlatában egybehangzóan
883

 – egy 2008-

ban született döntésében kimondta, hogy „a Btk. 318. §-ában meghatározott csalás

bűncselekménye és a Btk. 256. §-ában körülírt befolyással üzérkedés bűncselekménye

egymással a generalitás-specialitás viszonyában állnak”, amikor „kizárólag a speciális

bűncselekmény állapítható meg”.
884

 Ugyanígy foglal állást az egyik legutóbb megjelent

budapesti általános részi tankönyv.
885

 E megállapítás kapcsán azon körülmény folytán

merül fel dogmatikai probléma, hogy míg a csalás egyrészt célzatos, másrészt eredmény-

bűncselekmény, a befolyással üzérkedés tényállása célzatra és eredményre tekintet nélkül

is megvalósulhat.
886

 Emellett, mint arra TÓTH MIHÁLY rámutat
887

, e felfogás következetes

érvényesítése esetén indokolatlan előnyben részesülne az elkövető, ha a befolyásolással

megszerzett (elkövetési) érték folytán a csalás súlyosabban minősülne, mint a

speciálisabbnak mondott befolyással üzérkedés. Erre figyelemmel képviselhető lehet a

szerző azon álláspontja, amely szerint a befolyással üzérkedést de lege ferenda

szubszidiárius bűncselekményként lenne helyes meghatározni.
888

1.2.7. Az előző pontokban előadott példák alapján arra a következtetésre juthatunk, hogy

a specialitás általánosan elterjedt definíciójának nem minden esetben felelnek meg azok a

bűncselekményi példák, amelyeket a jogirodalom e kategória alá sorol, mivel több

esetben is előfordul, hogy a speciálisnak mondott tényállás a generális diszpozíció

valamely tényállási elemét nem tartalmazza. Mindezekre tekintettel nézetem szerint

célszerű lenne az ún. szoros, illetve a tágabb értelemben vett specialitás kategóriáinak

kimunkálása.

880

 BH 2001.413.
881

 BH 2010.236.
882

 BH 2010.207.
883

 BH 1984.253.
884

 Szegedi Ítélőtábla Bf.II.2/2008/16.
885

 BUSCH 2009, 260. p.
886

 WIENER 1972, 323. p., továbbá JUHÁSZ ZSUZSANNA – MARÁZ VILMOSNÉ – VIDA MIHÁLY: Az

államigazgatás, az igazságszolgáltatás és a közélet tisztasága elleni bűncselekmények (Btk. XV. Fejezet).

In NAGY F. 2009a, 378. p.
887

 TÓTH 2006, 201-202. p.
888

 Uo. 202. p. Természetesen mindezt a szubszidiaritás fentebb ismertetett, helyes felfogása mellett, amely

szerint a befolyással üzérkedés és a csalás valóságos alaki halmazatban sohasem állhatna.

 217

A) A szoros értelemben vett specialitás viszonyában azon bűncselekmények állnak,

amelyek minden vonatkozásban megfelelnek a jogintézmény eredeti definíciójának.

Vagyis szoros értelemben használt specialitás forog fenn, midőn az elkövető

cselekménye látszólag mind egy általános, mind egy, az általánosból kiemelt speciális

bűncselekmény tényállását minden esetben kimeríti oly módon, hogy a speciális tényállás

teljes egészében magában foglalja a generális ismérveit, s még ezen felül további

tényállási elemeket is tartalmaz. Erre például szolgálhat a Btk.-ban szabályozott legtöbb

minősített, illetve privilegizált eset. Így az erős felindulásban, vagy például különös

kegyetlenséggel elkövetett ölési cselekmény minden esetben beleillik az emberölés

tényállásába is.

B) A tágabb értelemben használt specialitást ellenben az jellemzi, hogy itt is adott két, a

generális és a speciális viszonyában álló bűncselekmény. A speciális tényállás azonban

annak ellenére, hogy többnyire a generális diszpozíció legtöbb elemét tartalmazza, s még

ezen felül más speciális ismérveket is magában foglal, teljes egészében mégsem fedi

(avagy csak bizonyos konkrét életbeli szituációkban fedi) a generális tényállást. Erre

figyelemmel előfordulhat az, hogy az általában speciálisként jelentkező bűncselekmény a

konkrét elkövetéskor a generális tényállást látszólag sem meríti ki, ezért halmazati

probléma valójában fel sem merülhet. Így például abban az esetben, ha a hivatalos

személy a hivatali visszaélés megvalósulásához elengedhetetlen célzat nélkül foszt meg

mást eljárása során jogellenesen személyi szabadságától, a jogellenes fogvatartás mint a

hivatali visszaéléshez képest általában speciális bűncselekmény megvalósul, a hivatali

visszaélés – az ehhez szükséges célzat hiányában – látszólag sem válik tényállásszerűvé.

1.3. Érdekessége okán megemlíthető végül az LB azon közelmúltban született döntése,

amely szerint a szolgálattal visszaélés (Btk. 351. §) mint egyébként szubszidiárius

bűncselekmény az azonos büntetéssel fenyegetett sikkasztással való találkozása esetén a

specialitás elve alapján lép háttérbe.
889

 Ez az álláspont azért vitatható, mert a bíróság itt

nem egy minden esetben meglévő, hanem egy in concreto szükségképpeni

összefüggésnek (lásd lejjebb) tulajdonított halmazatot kizáró jelentőséget, ahelyett, hogy

a szubszidiaritás fentebb kimutatott, helyes értelmezésével zárta volna ki a halmazatot.

889

 BH 2010.179.

 218

2. A konszumpció

2.1. A konszumpció fogalma

A konszumpció esetében az elkövető cselekménye elvileg mind az ún. átfogó,

mind a kevésbé átfogó tényállás keretei közé beilleszthető lenne ugyan, azonban a lex

consumens derogat legi consumptae elve alapján az előbbi, tehát a szélesebb körű és

súlyosabb büntetéssel fenyegetett tényállás elnyeli (konszumálja) a kevesebbet, feltéve,

hogy a tényállások találkozása in abstracto szükségképpeni vagy gyakori.
890

2.2. Az in abstracto szükségképpeni és gyakori összefüggés jelentése

A látszólagos halmazat ezen formája dogmatikai természetének megértéséhez

elengedhetetlen két logikai formula, az in abstracto, illetve az in concreto összefüggések

egymáshoz való viszonyának ismertetése.

2.2.1. Az in abstracto kitétel azt jelenti, hogy két vagy több bűncselekmény kapcsolatát

már a törvényi tényállások szintjén kimutatható, tehát általánosságban meglévő együttes

előfordulás jellemzi.
891

 Ezzel szembeállítható az ún. in concreto meglévő összefüggés,

amely nem általában, hanem csak konkrét életbeli szituációban, az adott történeti

tényálláson belül forog fenn.

Ez utóbbi összefüggésnek azonban halmazatot kizáró jelentőséget tulajdonítani

nem szabad. A jogalkotó ugyanis az egyes büntetőtörvénybeli tényállások

megalkotásánál a közöttük absztrakt szinten fennálló összefüggésekre figyelemmel

lehetett, s erre tekintettel határozhatta meg az egyes bűncselekmények büntetési tételét.

Ez konkrétan a konszumpció esetében azt jelenti, hogy két bűncselekmény in abstracto

szükségképpeni, vagy legalábbis gyakori együttes előfordulása esetén az átfogó

bűncselekmény büntetési tételét úgy kerülhetett megállapításra, hogy annak keretében a

vele gyakran együtt járó, kevésbé átfogó bűncselekmény is értékelhető legyen. In

concreto, történeti tényállásokon belüli összefüggések vonatkozásában azonban erre nem

következtethetünk. Abban az esetben tehát, amikor az elkövető cselekménye csak konkrét

esetben illik bele két vagy több tényállás keretei közé, valóságos halmazatot kell

890

 NAGY F. 2008, 237. p.
891

 JULIS 1982, 18. p.

 219

megállapítani, mert csak ez felel meg a valamennyi körülmény értékelésére vonatkozó

követelménynek. Hasonló vélemény került megfogalmazásra a Btk. egyik előkészítő

ülésén is, amely szerint „semmiféle dogmatikai és jogpolitikai érv nem hozható fel a

konkrét szükségképpeni összefüggés elismerése mellett”.
892

2.2.2. Az in abstracto szükségképpeni összefüggés a törvényi tényállások szintjén

fennforgó kivétel nélküliséget jelent. Ez tehát az az eset, amikor valamely bűncselekmény

általában sem követhető el anélkül, hogy ez a cselekmény ne illene bele egy másik,

kevésbé átfogó bűncselekmény tényállásába.

2.2.3. Bár a jogirodalom nem a gyakori, hanem a rendszerinti, illetve a tipikus

összefüggésre szokott hivatkozni az összefüggések gyakoriságának mérésére,

álláspontom szerint elegendő és szabatos a kérdés kapcsán in abstracto gyakori

összefüggésről beszélni, és e kategórián belül lehet adott esetben említést tenni az

egymástól csak árnyalatukban különböző rendszerinti és tipikus összefüggések között.

A) A gyakori összefüggés tehát nem minden esetben, de az esetek nagy százalékában

kimutatható, s a közfelfogás szerint is gyakran fennforgó együttes előfordulást jelent két

(vagy több) bűncselekmény között. Erre vonatkozólag a bűnügyi statisztikákat hívhatjuk

segítségül: ezek nagy biztonsággal igazítanak el abban a kérdésben, hogy két

bűncselekmény együttes megvalósítása rendszerinti-e, avagy sem.

B) A gyakori összefüggés fogalmát az egység-többség témakörében azért szükséges

kimunkálni, mert két tényállás gyakori találkozása esetén vélelmezhető, hogy a jogalkotó

az átfogóbb tényálláshoz kapcsolt büntetési tétel meghatározásakor figyelemmel volt

arra, hogy az adott bűncselekmény megvalósításakor az elkövető cselekménye többnyire

kimeríti egy másik bűncselekmény tényállását is, ezért ez utóbbi értékelhető kizárólag az

átfogó tényállás megállapítása révén is.

C) Arra vonatkozóan, hogy az in abstracto gyakori vagy tipikus összefüggés is halmazati

minősítést kizáró jelentőséggel bírhat, találó érvként szolgálhat PESCHKA VILMOS azon

megállapítása, hogy a jogalkotó a társadalmi folyamatokból a tipikust ragadja meg.

Ennek oka, hogy „a tipikus, a típus az a jelenség és logikai forma, amelyben a társadalmi

viszonyok a jogi norma tartalmaként visszatükröződésében a különösség konkréten és

közvetlenül megjelenik”.
893

 Büntetőjog-specifikusan ezt BERKES akként fogalmazta meg,

hogy a bűncselekmények „átlagos társadalomra veszélyességét nem pusztán e jogi

892

 LÁSZLÓ 1984, 340. p.
893

 PESCHKA 1965, 334. p.

 220

tényállási elemek jellemzik, hanem azok a társadalmi körülmények is, amelyek között ez

a magatartástípus az életben rendszerint megjelenik”.
894

2.2.4. Az in abstracto előforduló gyakoriságról megjegyezhető, hogy az térben és időben

változó jelenség: elképzelhető ugyanis, hogy két deliktum együttes előfordulása a

korábbiakban nem volt jellemző, majd valamely társadalmi, gazdasági, stb. változás

hatására figyelemmel gyakoribbá válik, míg más, korábban gyakori összefüggések

olyannyira megritkulnak, hogy utóbb már kifejezetten atipikusnak tekinthetők.

2.2.5. Így ma még nem minősíthető in abstracto gyakori összefüggésnek például a

számítástechnikai rendszer és adatok elleni bűncselekmény (Btk. 300/C. §) és a lopás

kapcsolata, amely akkor foroghat fenn, amikor az autótolvaj célja elérése érdekében

informatikai úton töri fel a számítógépes védelmi rendszerrel ellátott gépjárművet. Ez az

összefüggés ma még azért nem gyakori, mivel az autók nagy része ilyen védelemmel még

nincs felszerelve. A jövőben azonban könnyen elképzelhető, hogy ez a fajta biztonsági

berendezés általánossá, bevetté válik, s ekként már – az in abstracto gyakori

összefüggésre figyelemmel – felmerülhet az eszközcselekmény háttérbe lépése a lopás

mellett.

2.2.6. Álláspontom szerint az in abstracto gyakori összefüggés megállapítása

büntetőeljárásbeli jogkérdés, amelynek megállapításához azonban szakértői vélemény is

igénybe vehető. A halmazat látszólagossága megengedhetőségének alapja pedig az, hogy

ilyenkor egyetlen tényállás keretei között is értékelhető valamennyi körülmény, továbbá a

büntetőjogi felelősség szokásjogi úton történő enyhítésére kerül sor.

2.3. Példák a konszumpcióra

2.3.1. Az in abstracto szükségképpeni összefüggésre a magzatelhajtás (Btk. 169. §) és a

könnyű testi sértés viszonya szolgálhat például. Tekintettel ugyanis arra, hogy sem a

művi, sem a gyógyszeres úton végrehajtott magzatelhajtás nem valósítható meg anélkül,

hogy a terhes nő legalább 8 napon belül gyógyuló sérülést szenvedne, a könnyű testi

sértés megállapítását ilyen esetben mellőzni kell. Ugyanez a helyzet az erőszakos

bűncselekmények és a személyi szabadság megsértése, továbbá a hamis vád és a

894

 BERKES 1966, 248. p.

 221

rágalmazás viszonylatában
895

, habár ez utóbbi esetet a KIS-féle kommentár a specialitás

körébe sorolja.
896

2.3.2. A gyakori összefüggés példájaként a kommentár- és a jogirodalomban egyaránt

legtöbbször az akaratot megtörő erőszakkal (vis absoluta), avagy kvalifikált (az élet, testi

épség elleni irányuló és közvetlen) fenyegetéssel megvalósuló bűncselekmények és a

könnyű testi sértés kapcsolata merül fel.
897

A) Ennek megfelelően a bírói gyakorlat – ANGYALLAL
898

 és SCHULTHEISSZEL
899

egyetértve – nem állapítja meg halmazatban az erőszakos közösülés (Btk. 197. §) mellett

a könnyű testi sértést.
900

 E bűncselekmények relációjában azonban megemlíthető, hogy a

kir. Kúria gyakorlata még akként differenciált, hogy a testi sértést maga a közösülés

aktusa, avagy az annak érdekében kifejtett erőszak okozta-e, s halmazatot csak az előbbi

esetben tekintette kizártnak.
901

 Ugyanezt a felfogást képviselte az 1961. évi Btk. hatálya

alatt SZABÓ GYULA.
902

Már a LÖW-féle Anyaggyűjtemény példaként említi a rablás és a könnyű testi

sértés együttes megvalósulását
903

, ami a jelenlegi gyakorlat szerint is látszólagos

halmazatot képez.
904

 A régi jogirodalomban így foglalt állást ANGYAL is.
905

 Az ellentétes

álláspontok közül megemlíthető TÓTH MIHÁLYÉ
906

, aki egy példájában a megtartásos

rablás és a hivatalos személy elleni erőszak mellett a könnyű testi sértést is valóságos

alaki halmazatban látja megvalósulni.

A fenti erőszakos deliktumok és a könnyű testi sértés kapcsán az összefüggés

azért csak gyakori, mert adott esetben – különösen a fenyegetéses változatuk –

megvalósulhat úgy is, hogy a passzív alany testi sérülést nem szenved, mégis igen

gyakori – ha nem is óhatatlan – hogy az elkövető cselekménye folytán nyolc napon belül

gyógyuló sérülés keletkezik.

 Kiemelést igényel, hogy az említett erőszakos bűncselekmények csak a könnyű

testi sértést komszumálják: a súlyos, nyolc napon túl gyógyuló testi sérelem okozása

895

 Így FÖLDVÁRI 1965, 137. p.
896

 KIS 2006a, 47. p.
897

 Így NAGY F. 2008, 237. p. és BERKES 2009, 29. p.
898

 ANGYAL 1937, 53. p.
899

 SCHULTHEISZ 1966, 66. p.
900

 BJD 2617. és 4834.
901

 Kir. Kúria 12.802/1882. és 8963/1883. sz.
902

 SZABÓ GY. 1966, 488. p.
903

 LÖW 1880, 547. p.
904

 BH 2004.41.
905

 ANGYAL 1934, 44. p.
906

 TÓTH 2010, 103. p.

 222

ugyanis nem gyakori következménye az említett deliktumokhoz megkívánt erőszaknak,

így a valóságos halmazat megállapítása ilyenkor nem mellőzhető.
907

 Alátámasztják e

felfogás helyességét egyébként például azok a vonatkozó kriminológiai vizsgálódások is,

amelyekben kimutatták, hogy az erőszakos közösülések mindössze 1-2%-ában

következik be 8 napon túl gyógyuló sérülés, ami nemcsak, hogy nem gyakori, hanem

éppenséggel kivételesnek tekinthető.
908

 Ennek folytán nem alapos tehát az a LUKÁCSTÓL

származó, a rendszerinti (gyakori) összefüggésnek halmazatot kizáró jelentőséget

tulajdonító felfogás bírálatakor megfogalmazott megállapítás, amely szerint „a súlyos

testi sértésről is elmondható, hogy az az erőszak rendszerinti velejárója […] mert csak

értelmezés kérdése, hogy mit tekintünk erőszaknak”.
909

B) Ezzel szemben azon erőszakos bűncselekményekkel, amelyek akaratot hajlító

erőszakkal (vis compulsiva), vagy a Btk. 138. §-a szerinti, nem minősített fenyegetéssel

valósulnak meg, a jelenlegi judikatúra a könnyű testi sértést valóságos halmazatban

állapítja meg. Így az LB álláspontja szerint a zsarolás (Btk. 323. §) és a könnyű testi

sértés halmazatban áll
910

, s ugyancsak ez a követett megoldás az önbíráskodással alaki

halmazatban megvalósuló könnyű testi sértés kapcsán.
911

 Ezzel ellentétesen foglalt állást – a korabeli bírói gyakorlattal egyezően
912

 –

vonatkozó kézikönyvében ANGYAL, aki szerint a zsarolás során alkalmazott, 8 napon

belül gyógyuló sérülést eredményező erőszak „szinte természetszerűleg bekövetkező

eredmény”, ezért külön nem értékelhető.
913

 Hasonlóan foglalt állást az 1970-es években

SZÜK, aki szerint a kompulzív erőszakkal megvalósuló bűncselekmények mellett is

mellőzendő a könnyű testi sértés megállapítása.
914

 Ugyancsak idézhető BÉKÉS

véleménye: „azok a bűncselekmények, amelyeknek törvényi tényállásaiban a sértett ellen

kifejtett „erőszak vagy fenyegetés” szerepel, elnyelik a könnyű testi sértést”.
915

 A

legújabb szegedi különös részi tankönyv pedig annyit jegyez meg, hogy „ha az erőszak

[…] kifejtése során más bűncselekmény is megvalósul, azt a zsarolással – könnyű testi

sértést kivéve – halmazatban kell megállapítani”.
916

907

 A rablás és a súlyos testi sértés kapcsán így BJD 4811.
908

 RÓZSA – MÜNNICH 1972, 61. p.
909

 LUKÁCS 1967, 100-101. p.
910

 Bfv.II.1.130/2009/5.sz.
911

 BH 1998.572.
912

 Kir. Kúria B.II.3790/1916. sz.
913

 ANGYAL 1934, 118. p.
914

 PINTÉR 1977, 85. p.
915

 BÉKÉS 1973, 317. p.
916

 NAGY F. 2009a, 664. p.

 223

 A halmazat megállapítása az ehhez hasonló esetekben nézetem szerint is vitatható.

Ennek okát abban látom, hogy mind az akaratot megtörő, mind az akaratot hajlító

erőszakkal elkövethető deliktumok tényállásában egységesen erőszak kifejtéséről szól a

jogalkotó, amely a mindennapi életfelfogás szerint is gyakran együtt jár 8 napon belül

gyógyuló sérelem okozásával (ti. elvileg már a hajszálerek kisebb megrepedése is

ilyennek tekinthető
917

). A könnyű testi sértés e deliktumokkal közös felmerülése kapcsán

törvényi szinten fennálló különbség tehát csak a fenyegetés kvalifikált vagy nem

kvalifikált voltában és a büntetési tételek eltérésében van.

 A fenyegetés milyenségének a valóságos vagy látszólagos halmazat kérdésében

való döntésnél alapító szerepe már csak azért sem lehet, mivel többnyire éppen a

bűncselekmények ezen fordulatára tekintettel kell a könnyű testi sértés kapcsán csupán

gyakori, s nem szükségképpeni összefüggésről szólnunk (ha ugyanis csak az erőszakos

fordulatokat pönalizálná a törvény, az összefüggés de facto szükségképpeni lenne).

 Megjegyzem, hogy ugyanezen okból helyeselhető az a régi – a maival ellentétes –

gyakorlat, amely nem állapította meg a könnyű testi sértést halmazatban például a

hivatalos személy elleni erőszakkal
918

, a kényszervallatással
919

, illetve a hivatalos

eljárásban elkövetett bántalmazással.
920

C) Mindezekre tekintettel arra a következtetésre juthatunk, hogy a judikatúra a törvényi

büntetési tételeknek tulajdonít ebben a kérdésben meghatározó jelentőséget. Ugyanis míg

például a rablás alapesetére kettőtől nyolc évig terjedő szabadságvesztést rendel a

törvény, addig a zsarolásra csupán egytől öt évet, ezért ez utóbbi „igényelheti” a

valóságos halmazat megállapítását, s ennek folyományaként a kellőképpen szigorú

halmazati büntetés kiszabásának lehetőségét, míg a rablás mellett jelentkező könnyű testi

sértés a rablásra irányadó büntetési tétel keretében is kellőképpen értékelhető, így a

bíróság megelégedhet a látszólagos halmazati minősítéssel.

D) E felfogásról tehát megállapítható, hogy a vélt vagy valós célszerűségi szempontokat

a dogmatikai következetesség elé helyezi, amennyiben a büntetési tétel alakulásából

következtet vissza a minősítésre. Emellett a kiindulópontja is helytelen, ugyanis

ellentmond a többről a kevesebbre történő következtetés (argumentum a maiore ad

917

 Uo. 100. p.
918

 BJD 2623.
919

 BJD 2626. Az 1961. évi Btk. hatálya alatt ellentétesen SALAMON 1963, 147. p. Ma ellentétesen BH

1980.314.
920

 BJD 2627. Ma ellentétesen BH 1980.114.

 224

minus) elvének.
921

 Szembetűnővé válik a logikai ellentmondás, ha arra gondolunk, hogy

a bírói gyakorlat az élet vagy testi épség elleni avagy más hasonlóan súlyos fenyegetéssel

megvalósuló minősített zsarolással [Btk. 323. § (2) bekezdés b) pont] is halmazatban

hívja fel a könnyű testi sértést.
922

2.3.3. Szintén a gyakori együttes előfordulás miatt látszólagos a halmazat a rongálás és az

annak elkövetési magatartásaival is megvalósítható súlyosabb bűncselekmények

viszonylatában. Így nem állapítható meg a rongálás például a közérdekű üzem

működésének megzavarása (Btk. 260. §) mellett
923

, és álláspontom szerint látszólagos a

rongálás halmazata a közlekedés biztonsága elleni bűncselekménnyel (Btk. 184. §) is. E

deliktumnak a rongálással való találkozásakor azonban az LB – helytelenül – valóságos

halmazatot állapít meg.
924

 Tekintettel ugyanis arra, hogy a közlekedés biztonsága elleni bűncselekmény

egyik megvalósulási formája a közlekedési útvonal, jármű, stb. megrongálása vagy

megsemmisítése, ebből értelemszerűen következik, hogy az ismérvekben gazdagabb

tényállás mellett a rongálás megállapításának nincs helye. Ez pedig annak ellenére is

igaz, hogy míg a rongálás minősítési rendszere a bűncselekménnyel okozott kár mértéke

szerint alakul, addig a közlekedési bűncselekményt csak a sértetteknek okozott testi

sértés, halál, stb. minősíti súlyosabbá. A gyakorlat meggyőző kritikáját fogalmazza meg a

kérdés kapcsán NAGY FERENC
925

, s megjegyezhető, hogy korábban így foglalt állást az

egyébként „halmazatpártinak” számító FÖLDVÁRI is.
926

2.3.4. A konszumpciónak a SCHULTHEISZ által feltárt esetére
927

 – ti. a tényállások közti

tipikus összefüggésre – hamis tanúzás és a rágalmazás, illetve a bűnpártolás (Btk. 244. §)

kapcsolata szolgálhat például. Ha ugyanis a hamis tanúvallomás a terhelt terhére szól,

ezzel látszólag rágalmazás, míg ha a terhelt javára, látszólag bűnpártolás is megvalósul.

Halmazat megállapítására ilyenkor azonban – a tipikus összefüggésre tekintettel – nem

kerülhet sor. Korábban – még nem a konszumpcióra hivatkozva – erre a következtetésre

jutott ANGYAL is.
928

921

 A logikai értelmezés ezen esetéhez lásd NAGY F. 2008, 72. p.
922

 LB Bfv.II.1.130/2009/5.
923

 BH 1980.462.
924

 Korábban így BH 1981.344 és BH 1984.252, legutóbb BH 2006.240.II. Itt az elkövetőnek azon

magatartása került kétszeres értékelésre, hogy a közlekedő kamion szélvédőjét kővel bedobta.
925

 NAGY F. 2009a, 195. p.
926

 FÖLDVÁRI 1962, 197. p.
927

 SCHULTHEISZ 1956, 5. p.
928

 ANGYAL 1940, 175. p.

 225

III. Fejezet

A látszólagos anyagi halmazat

 A látszólagos anyagi halmazat esetében az elkövetőnek nem egy, hanem több

cselekménye illik bele több diszpozíció keretébe úgy, hogy az egyik megvalósulása

kizárja a többi megállapításának lehetőségét.

1. Az önállótlan részcselekmény

1.1. Az önállótlan részcselekmény fogalma

1.1.1. Az önállótlan részcselekmény többszörös közreműködést jelent ugyanabban a

bűncselekményben, tehát akkor forog fenn, amikor az elkövető ugyanazon

bűncselekmény két vagy több, külön-külön is büntetni rendelt stádiumát vagy elkövetői

alakzatát is megvalósítja
929

, vagyis ugyanazt a bűncselekményt realizálja „más

szakaszban, illetve vetületben”.
930

 Ezekben az esetekben csak az ún. főcselekmény mint a

jogi tárgy elleni in abstracto legjelentősebb támadás állapítható meg, a kevésbé jelentős

alakzatok háttérbe lépnek.

1.1.2. Általánosan elfogadott tétel, hogy a befejezett bűncselekmény mellett annak

kísérlete és büntetendő előkészülete külön nem állapítható meg. Mint a természetes

egységről szóló fejezetben láthattuk, önmagában a stádiumok megvalósítása közötti

lazább időbeli kapcsolat a természetes egység megállapítását önmagában nem zárja ki.

Látszólagos halmazatról ezért csak olyankor lehet és kell beszélni, amikor az elkövető

egyes cselekményei (a szoros tér- és időbeli, avagy az okozati összefüggés nyomán) nem

olvadnak természetes egységbe. Az önállótlan részcselekmény esete a stádiumok

vonatkozásában tehát azokra az esetekre korlátozódik, amikor a bűncselekmény

megvalósulási szakaszai térben és időben is elkülönülnek, továbbá kauzális kapcsolatban

sem állnak (lásd példaként a fojtogatással megkísérelt, majd napokkal később

lőfegyverrel befejezett ölés esetét).

1.1.3. Ha a felbujtó rábíró tevékenysége mellett szándékosan segítséget is nyújt a

tettesnek a bűncselekmény elkövetésében, felelősségre csak a felbujtás miatt vonható – a

929

 SCHULTHEISZ 1956, 10. p.
930

 RÁCZ 1962, 435. p.

 226

bűnsegédi magatartás itt önállótlan részcselekménynek minősül.
931

 Ennek megfelelően a

társtettesség mellett mind a felbujtás, mind a bűnsegély elveszíti önállóságát és csak a

tettesi alakzat megállapítására kerülhet sor, a társtettesség mellett tehát a részesség

mindkét alakzata önállótlan részcselekménnyé válik.
932

1.1.4. A BUSCH által szerkesztett tankönyv szerint az önállótlan részcselekmény „az a

tényállásszerű magatartás, amely az őt időben követő, más bűncselekményhez képest

elveszíti értékelésének szükségességét”
933

 (kiemelés tőlem: a szerző). E definíció mind a

stádiumtani, mind az egyes elkövetői alakzatok mint önállótlan részcselekmények

esetében több szempontból is problematikus.

A) Az előkészület alapvetően nem tényállásszerű magatartás.
934

 A jogalkotó az egyes

előkészületi magatartásokat ugyanis épp abban az esetben rendeli büntetni, amikor az

elkövető ugyan még nem kezdte meg egy bűncselekmény törvényi tényállásának

megvalósítását, de adott deliktumnak akkora a tárgyi súlya, hogy a jogi tárgyat még csak

távolról veszélyeztető előkészületi jellegű magatartások is büntetést érdemlő mértékben

veszélyesek a társadalomra. Ezért az előkészület szükségképpen tényálláson kívüli

magatartást jelent, a kísérlettől éppen az határolja el, hogy utóbbi esetében az elkövető a

szándékos bűncselekmény elkövetését már megkezdi, tehát valamely különös részi

tényállás keretei közé illeszkedő cselekményt fejt ki.
935

B) A felbujtás és a bűnsegély ugyancsak nem tekinthető tényállásszerű magatartásnak: a

tényállásszerűség a tettesség és a részesség legfőbb elhatároló ismérve
936

, azt az elkövetőt

ugyanis, aki tényállásszerű magatartást fejt ki, tettesként kell felelősségre vonni, a

részesség pönalizálásának dogmatikai alapja pedig az, hogy a nem tényállásszerű (csupán

diszpozíciószerű
937

) magatartást kifejtő, ám a bűncselekmény elkövetését előidéző vagy

előmozdító elkövető is büntethető legyen.
938

C) Az idézett definíció másik hibájának azt a kitételt tartom, hogy szabályként, mindig az

önállótlan részcselekményt „időben követő” cselekményt tekinti főcselekménynek,

eszerint tehát minden esetben az időben korábbi cselekménynek kellene elveszítenie

931

 Így BJD 5017. Újabban ugyanígy BH 1997.265.
932

 Feltehetőleg elírás szerepel a „kapcsos kommentárban”, amely szerint „nem állapítható meg bűnsegély

felbujtás mellett, tettesség részesség mellett” (kiemelés tőlem: A. I.). A szerző nyilván úgy értette, hogy

részesség nem állapíthat meg tettesség mellett. Vö. Berkes 2009, 32/1. p.
933

 BUSCH 2006, 214. p.
934

 Ezzel szemben az ún. sui generis előkészületi jellegű cselekmények tényállásszerűek.
935

 NAGY F. 2008, 195. p.
936

 TOKAJI 1984, 339-340. p.
937

 NAGY – TOKAJI 1993, 6. p.
938

 TOKAJI 1984, 366. p.

 227

önállóságát a későbbi cselekménnyel szemben. Ez az álláspont nincs figyelemmel arra a

körülményre, hogy bűnsegély nemcsak a tettesi alapcselekmény előtt, hanem az alatt is

tanúsítható
939

, nem mondható tehát az, hogy a bűnsegédi tevékenység időben mindig

megelőzné a tettesi cselekményt. Még tisztábban kimutatható e hiba a felbujtás és a

bűnsegély viszonylatában: a felbujtás ugyanis időben szükségképpen megelőzi a

bűnsegédi magatartást, ennek ellenére, ha a részes rábíró és segítségnyújtó tevékenységet

is kifejt, éppen a korábbi, tehát a felbujtói magatartásáért fog felelni, az őt időben követő

bűnsegély válik önállótlan részcselekménnyé.

Az önállótlan részcselekmény a helyes álláspont szerint tehát az a

diszpozíciószerű magatartás, amely időben hol megelőzi, hol követi a másik – büntetendő

– cselekményt.

1.2. Érvek a büntetlen előcselekmény elnevezéssel szemben

Egyes szerzők az önállótlan részcselekményt büntetlen előcselekménynek nevezik

azzal, hogy sokszor több más kategóriát is e fogalom alá sorolnak. Mivel azonban, mint

láttuk, nem minden esetben az előcselekmény, tehát az időben korábbi magatartás válik

büntetlenné, a dogmatikailag helyesebb terminológia szerint a önállótlan részcselekmény

kifejezés.

1.2.1. FÖLDVÁRI korábbi műveiben
940

 és tankönyvében is
941

 a büntetlen előcselekmény

elnevezést használja. E kategóriába sorolja a különböző stádiumok között fennálló

kapcsolat mellett a rendszeremben a beolvadás és az önállótlan eszközcselekmény körébe

tartozó eseteket is, az elkövetői alakzatok között fennálló kapcsolatot pedig büntetlen

utócselekménynek tekinti.

Ez a felosztás nézetem szerint következetesen nem képviselhető: a beolvadás

esetében ugyanis nem szükségszerű, hogy az önállóságát elvesztő magatartás időben

megelőzze a büntetendő cselekményt, hanem követheti is azt, ezért az általam

beolvadásnak tekintett valamennyi eset nem tekinthető egyben büntetlen

939

 NAGY F. 2008, 217. p.
940

 FÖLDVÁRI 1959, 10. p. és FÖLDVÁRI 1962, 205-206. p.
941

 FÖLDVÁRI 2006, 225-226. p.

 228

előcselekménynek is.
942

 A Legfelsőbb Bíróság, – bár éppen ellentétes előjellel – de

szintén helytelenül közelítette meg e kérdést amikor a szemérem elleni erőszakot az

azonos sértett sérelmére, ugyanazon alkalommal elkövetett erőszakos közösülés büntetlen

utócselekményének tekintette
943

 (erről részletesebben lásd később). Ugyanilyen aggályos

az elkövetői alakzatok által létesített látszólagos anyagi halmazat minden esetét büntetlen

utócselekménynek minősíteni, ugyanis a bűnsegély, mint láttuk, nemcsak a tettesi

alapcselekmény alatt, hanem előtte is kifejthető. A felbujtás pedig csakis a tettesi

alapcselekmény előtt valósulhat meg, vagyis annak ellenére, hogy az időbeli viszonyt

illetően a tettesi magatartás lesz az utócselekmény, ilyen esetekben is az in concreto

előcselekmény, azaz a bűnsegély, illetőleg a felbujtás megállapítása marad el.

A helyes felfogás szerint tehát a stádiumok és elkövetői alakzatok viszonylatában

kimutatható látszólagos halmazati viszonyt az önállótlan részcselekmény elnevezéssel

indokolt illetni.

1.2.2. A tankönyv-
944

 és kommentárirodalomban
945

 is van olyan álláspont, amely mind a

büntetlen előcselekmény, mind az önállótlan részcselekmény kategóriáját ismeri,

példának az előbbire a kísérlet és a befejezett bűncselekmény, utóbbira az előkészület és

a befejezett bűncselekmény viszonyát hozza. E megkülönböztetés helytelensége a fentebb

kifejtettek alapján – nézetem szerint – további indokolást nem igényel. Szerencsésebbnek

tekinthető WIENER fogalmazása, aki szerint „az önállótlan részcselekmény általában a

büntetlen előcselekmény”
946

 (kiemelés tőlem: a szerző). Ez az álláspont ugyanis rámutat

arra, hogy az önállótlan részcselekmény nem szükségképpen előzi meg a büntetendő

cselekményt, hanem az esetek egy részében követheti is azt.

1.2.3. Végül a büntetlen előcselekmény kifejezés ellen szól az a körülmény is, hogy, bár a

jogi minősítésben nem jelenik meg a háttérbe lépő, enyhébb jogtárgysérelmet okozó

cselekmény, az a büntetéskiszabás körében súlyosító körülményt képezhet
947

, a

jogkövetkezmények szempontjából tehát nem tekinthető teljességgel büntetlennek, így

(általánosságban is) helyesebbnek tekinthető az önállótlan részcselekmény megnevezés

használata.

942

 Felismeri ezt az összefüggést a legújabb pécsi általános részi tankönyv. Vö. BALOGH Á. – TÓTH 2010,

236-237. p.
943

 BH 1997.158.
944

 GELLÉR 2008, 272. p.
945

 JAKUCS 2004, 71. p.
946

 WIENER 2003b, 89. p.
947

 Ellentétesen BERKES 1966, 250. p. Nézete szerint a „járulékos cselekmény elkövetését általában nem

lehet súlyosító körülményként értékelni a büntetés kiszabása során.”

 229

2. A beolvadás

2.1. A beolvadás fogalma

2.1.1. A beolvadás esetében olyan részcselekmények találkoznak, amelyek egymással a

több és a kevesebb viszonyában vannak. Főszabály szerint akkor merülhet fel, amikor az

elkövető egyes cselekményeit azonos sértett sérelmére, egységes akarat-elhatározásból

valósítja meg, és a látszólag több bűncselekmény törvényi tényállását is kimerítő

cselekmények egymással szoros tér- és időbeli kapcsolatban állnak. A beolvadás tipikus

esetét tehát mindössze egyetlen ismérv választja el a természetes egység fentebb tárgyalt

azon esetétől, amely részcselekmények egységbe olvadásával jön létre. Az eltérés abban

áll, hogy az összeolvadás esetében az egyes részcselekmények nem ugyanabba az

alaptényállásba illeszkednek. Éppen ezért helyeselhető SCHULTHEISZ azon álláspontja,

amely szerint a beolvadás „a cselekmények a köztük fennforgó szoros összefüggés

folytán már a természetes szemlélet előtt is egységbe olvadnak és egy bűncselekményként

jelentkeznek”
948

 (kiemelés tőlem: A. I.).

2.1.2. A szegedi büntetőjogi iskola által összeolvadásnak nevezett esetet
949

 álláspontom

szerint azért helyesebb a beolvadás elnevezéssel illetni, mert alapvetően csak az enyhébb

büntetéssel fenyegetett cselekmény önálló megállapításának mellőzésének van

dogmatikai alapja (kivétellel azonban, mint látni fogjuk, találkozhatunk).

2.2. A beolvadás egyes gyakorlati esetei

2.2.1. A korábbi jogirodalomban ANGYAL képviselte
950

 azt a jelenlegi gyakorlatban is

töretlenül – így például a korábbi Kecskeméti Megyei Bíróság egy döntésében is
951

 –

érvényesülő felfogást, amely szerint a testi sértésbe mind a szóbeli, mind a tettleges

becsületsértés beleolvad. A rágalmazásba és a tettleges becsületsértésbe ugyancsak

beolvad a szóbeli becsületsértés. Lényeges, hogy beolvadásról csak abban az esetben

lehet és kell beszélni, ha az elkövető egyes kijelentései önmagukban rágalmazásnak,

948

 SCHULTHEISZ 1956, 12. p.
949

 NAGY F. 2008, 233. p.
950

 ANGYAL 1927, 28. p.
951

 Kecskeméti Megyei Bíróság 2.Bf. 708/1981. sz.

 230

mások becsületsértésnek minősülnének. Ha ugyanis csupán egyetlen cselekménye látszik

kimeríteni mindkét bűncselekmény tényállását, nem halmazati, hanem elhatárolási

problémával állunk szemben.

A rágalmazás és a tettleges becsületsértés azonban az uralkodó gyakorlat szerint

halmazatot képez.
952

2.2.2. A joggyakorlat szerint a testi sértésbe mind a szóbeli, mind a tettleges

becsületsértés beleolvad.
953

 Ezzel ellentétesen foglalt állást a testi sértés és a szóbeli

becsületsértés összefüggése kapcsán KÁLMÁN GYÖRGY, aki szerint „a szóbeli

becsületsértő nyilatkozatok kíséretében elkövetett testi sértés esetében sérelmet szenved

egyfelől a sértett testi épsége, másfelől emberi méltósága. A cselekmény tehát nem

illeszkedik egy s ugyanabba a törvényi tényállásba, több jogi tárgyat is sért, így nem

bűncselekményi egység, hanem anyagi halmazat”.
954

 Ennek a felfogásnak az a hibája,

hogy – amellett, hogy a szóhasználata rossz, hiszen itt nem egy, hanem két cselekményről

van szó – egyáltalán nincs figyelemmel arra, hogy egyes bűncselekményi tényállások

több jogi tárgynak is védelmet nyújthatnak, továbbá az egyes jogi tárgyak, mint láttuk,

nem egymástól elszigetelten léteznek, hanem éppen egymással összefüggésben

értelmezendőek.

2.2.3. A gyakorlat szerint
955

 továbbá a sikertelen magzatelhajtási kísérlet (Btk. 169. §)

beolvad az újszülött sérelmére elkövetett emberölésbe [Btk. 166. § (2) bekezdés i) pont],

ám nem azért, mert a „a magzatelhajtás kísérletének mellőzésével csak emberölés miatt

célszerű a terhes nőt felelősségre vonni”
956

 (kiemelés tőlem: a szerző). Az egység indoka

itt az a körülmény, hogy a passzív alany mindkét bűncselekmény esetében megegyezik,

csak a magzati korban lévő sérelmére emberölés nem követhető el, míg a már

megszületett gyermek sérelmére már igen, ezért a súlyosabb élet elleni bűncselekménybe

a magzatelhajtás beleolvad.

2.2.4. STEFFLER szűkszavúan fogalmazva annyit jegyez meg, hogy az emberölésbe a testi

sértés beolvad.
957

 Nézetem szerint ez az esetek többségére nem áll. Az emberölést a testi

sértéstől – a tevékenység eredményétől függetlenül – lényegileg az határolja el, hogy az

emberöléshez ölési, míg a testi sértés okozásához testi sértésre irányuló szándék

952

 BH 1981.48.
953

 Mint VIDA írja: „Soha oly esztelen formalizmusba a gyakorlat nem esett, hogy a becsületsértést és a

könnyű testi sértést […] bűnhalmazatként értékelte volna”. VIDA F. 1967, 5. p.
954

 KÁLMÁN 1961, 137. p.
955

 BJD 2618.
956

 FÖLDVÁRI 2006, 225. p.
957

 STEFFLER 1981, 977. p.

 231

szükséges.
958

 Tehát az elkövetési magatartás megkezdése előtt kialakult ölési szándékkal

eljáró és ennek megfelelően cselekvő elkövető részéről a sértettnek sérelmet okozó

magatartások (ütés, rúgás, stb.) látszólag sem valósítanak meg testi sértést, mivel az

elkövető testi sértési szándék nélkül, ölési szándékkal jár el, ezért cselekménye akkor is

emberölés kísérleteként és nem a testi sértés valamely válfajaként minősül, ha a sértett

életben marad.
959

 Természetesen más a helyzet akkor, ha az elkövető kezdetben testi

sértésre vonatkozó szándékkal bántalmazza a sértettet, majd a dulakodás közben, a

cselekményfolyamat során alakul ki benne az ölési szándék. Ekkor már mondhatjuk,

hogy a testi sértés is látszólag megvalósult és ilyenkor helyesnek minősíthető az a tétel,

hogy a testi sértés az emberölésbe beolvad.
960

2.2.5. Az erőszakos közösülés (korábban erőszakos nemi közösülés, 1961. évi Btk. 276.

§) és a szemérem elleni erőszak (Btk. 198. §) azonos alkalommal, azonos sértett

sérelmére történő elkövetése az elmélet
961

 és a bírói gyakorlat
962

 régtől fogva változatlan

álláspontja szerint látszólagos halmazatot képez, ezért a bíróság az ilyen esetekben

rendszerint kizárólag a súlyosabbnak tekintett erőszakos közösülést állapítja meg.

A) Amíg a Btk. különböző büntetési tételek keretei között rendelte büntetni e két nemi

deliktumot, addig a halmazat látszólagossága nem volt vitás. Az 1978-as Btk. eredeti

törvényszövege szerint a szemérem elleni erőszak alapesetét öt évig terjedő, míg az

erőszakos közösülést kettőtől nyolc évig terjedő szabadságvesztéssel rendelte büntetni a

törvény, így viszonylatukban teljesült a beolvadás fennforgásához szükséges azon

követelmény, hogy az egyes részcselekmények a több és a kevesebb viszonyában

álljanak. Az 1993. évi XVII. törvény 45. §-ba azonban a szemérem elleni erőszak

büntetési tételét felemelte, így annak alapesetének büntetési tétele ma már megegyezik az

erőszakos közösülésre irányadó büntetéssel.

B) A szemérem elleni erőszak büntetési tételeinek ilyen irányú megváltoztatását követően

már nem állítható egyértelműen, hogy e két bűncselekmény a több és a kevesebb

viszonyában állna, így felmerülhet a halmazati minősítés lehetősége, azt azonban a bírói

gyakorlat továbbra is mellőzi. Indokolásai szerint „a két elkövetési tevékenység

(közösülés, fajtalanság) […] azonos érdeket, a […] nemi szabadságot sérti, és így a

különböző elkövetési magatartások társadalomra veszélyessége […] csak egy

958

 NAGY F. 2005a, 74. p.
959

 ANGYAL 1928a, 34. és 1928b, 29. p.
960

 BH 2003.138.
961

 Így ANGYAL 1937, 52. p.
962

 BH 1981.222.

 232

vonatkozásban mutatható ki.
963

 Továbbá: „a kétszeri értékelés általános törvényi

tilalmába ütközne az azonos alkalommal véghez vitt erőszakos közösülés és fajtalanság 2

rb. bűncselekményként való […] értékelése.”
964

 A látszólagos halmazat érvényesülése érdekében tehát ehelyütt kivételt kellene

tennünk azon szabály alól, hogy beolvadásnak csak a több és a kevesebb viszonyában

álló bűncselekmények között jöhet létre. Ez azonban szerintem csak látszólag van így:

abból a körülményből ugyanis, hogy a megrontás Btk. 201. § szerinti alakzata fiatalkorú

elkövető esetén csak közösülés esetén tényállásszerű, fajtalanság esetében nem, implicite

arra következtethetünk, hogy a jogalkotó továbbra is előbbi magatartást tekinti in

abstracto súlyosabbnak.

C) Nézetem szerint az a megoldás azonban már vitatható, amely – stádiumtani

szempontból aggályos módon – nemcsak a befejezett erőszakos közösülésbe látja

beolvadni a befejezett szemérem elleni erőszakot, hanem az erőszakos közösülés

kísérletébe is.
965

 Mint SZOMORA ZSOLT írja
966

, ellentmondást idéz elő, hogy valamely

bűncselekmény kísérletével szemben egy másik, büntetési tételei alapján ugyanolyan

súlyú, befejezett deliktum háttérbe lép. Mindez az előző pontban írt ellenvetés ellenére is

igaz.

D) A kérdés kapcsán kiemelhető az LB azon állásfoglalása, amely szerint „ha az erőszak,

illetve az élet vagy testi épség ellen közvetlenül irányuló fenyegetés hatása alatt álló

sértettel az elkövető közösül, és a sértettel azonos alkalommal rajta kívül több személy

fajtalankodik: a cselekmény egységesen többek által elkövetett szemérem elleni erőszak

bűntettének minősül”.
967

E döntésével az LB nézetem szerint konkludens módon azt ismerte el, hogy a

szemérem elleni erőszak Btk. 198. § (2) bekezdés c) pontja szerinti minősített esete az

erőszakos közösülés alapesetével a beolvadás folytán látszólagos anyagi halmazatot

képez. Ha pedig ez igaz, akkor adott esetben elfogadható lenne olyan álláspont is, amely

szerint a befejezett szemérem elleni erőszakba az erőszakos közösülés kísérlete olvad

bele, figyelemmel arra, hogy a kísérleti szak a törvény
968

 és a gyakorlat szerint
969

 is

enyhébb megítélést igényel a befejezett bűncselekményhez képest.

963

 BH 1997.158.
964

 EBH 2000.187.
965

 BH 1988.342. Hasonlóan BH 2004.42.
966

 SZOMORA 2005, 204-205. p.
967

 BH 2000.279.
968

 Kísérlet viszonylatában a Btk. 87. § (3) bekezdése alapján helye van ti. kétszeres leszállásnak.

 233

2.3. A beolvadás egy atipikus formája

Beolvadás kivételesen nemcsak azonos sértett sérelmére, azonos alkalommal

kifejtett cselekmények viszonylatában jöhet létre. Kivételesen e látszólagos anyagi

halmazati kategóriába sorolandók azok a cselekmények is, amelyeket ugyan szintén

azonos sértett sérelmére követtek el, de nem azonos alkalommal. Itt az egyes

magatartások lazább tér- és időbeli viszonyban állnak, és éppen az idő múlása lesz majd

az a körülmény, amely folytán az elkövető egyes cselekményei látszólag több

bűncselekményt valósítanak meg.

2.3.1. Ilyen viszony jöhet létre az erőszakos közösülés (és a szemérem elleni erőszak) és

a megrontás között, amennyiben az elkövető a sértettel szemben nemi cselekményeinek

egy részét a sértett tizenkettedik életévének betöltése előtt, más részüket ezt követően

fejti ki. Beleegyezéssel folytatott nemi viszony esetén ezen életkor betöltése előtt e

cselekmények ismeretesen erőszakos nemi bűncselekménynek minősülnek, ezt követően

történő továbbfolytatásuk viszont már látszólag megrontást valósít meg.
970

 A helyes

álláspont szerint ezekben az esetekben a megrontás az erőszakos nemi

bűncselekményekbe beolvad, külön megállapításának nincs helye.
971

2.3.2. A korábbi bírói gyakorlat, mint láttuk, ilyen esetekben folytatólagos egységbe

foglalta a megrontással az erőszakos közösülést, illetve szemérem elleni erőszakot.
972

Erre a folytatólagos bűncselekmény 1978-as törvénybe foglalása óta nincs lehetőség,

mivel annak egyik objektív feltétele, hogy valamennyi részcselekmény ugyanolyan

bűncselekményt valósítson meg, de véleményem szerint a helyesebb már akkor is az

ilyen eseteket az összeolvadás körébe utaló nézet volt, amikor a folytatólagosság

megállapítását kifejezetten kizáró törvényi rendelkezés még nem létezett.
973

969

 BKv 56. III. 1. pont
970

 A Btk. megdönthetetlen vélelme (210. §) folytán ugyanis akkor is erőszakos közösülés, illetőleg

szemérem elleni erőszak elkövetéséért felel az elkövető, ha a tizenkettedik életévét be nem töltött sértett

beleegyezett a közösülésbe, illetve a fajtalanságba, mivel őt a törvény erejénél fogva védekezésre

képtelennek kell tekinteni, azaz beleegyezése a nemi cselekményekbe hatálytalan, annak megadása esetén

is tényállásszerűvé válik a Btk. 197. § (1) bekezdés II. fordulata szerinti erőszakos közösülés, illetve a 198.

§ (1) bekezdés II. fordulata szerinti szemérem elleni erőszak.
971

 Így KÁDÁR 1963, 295. p., HALÁSZ 1966, 342. p., STEFFLER 1981, 977. p. és NAGY F. – TOKAJI 1993,

169. p.
972

 BK 436. (megjelent BH 1965/4. sz.)
973

 Más kérdés, hogy amennyiben a folytatólagosság további feltételei már a sértett tizenkettedik életévének

betöltése előtt is maradéktalanul fennálltak, a cselekmények végeredményben folytatólagosan elkövetett

erőszakos közösülésnek, illetve szemérem elleni erőszaknak minősülnek. Ám ekkor sem a látszólag

 234

2.3.3. A jelenlegi bírói gyakorlat aggályos módon valóságos anyagi halmazatot állapít

meg az erőszakos nemi deliktum és a megrontás között.
974

 Teszi ezt arra hivatkozva,

hogy az ilyen esetekben mind az erőszakos közösülés (vagy szemérem elleni erőszak),

mind a megrontás törvényi tényállása megvalósult, ezért halmazat megállapításának van

helye. Ez az interpretáció tisztán formalistának tekinthető, amely automatikusan

halmazatot állapít meg azon esetekben, amikor több bűncselekmény látszik

megvalósulni, nem véve tudomást az egyes törvényhelyek közötti logikai

összefüggésekről.

2.3.4. Ellentmond ugyanis a logikai értelmezésnek az, hogy egy, a közösülési

cselekmények kezdetekor tizenegy, az utolsó cselekmény realizálásakor tizenhárom éves

sértett esetében erőszakos közösülés és megrontás halmazata valósul meg, míg ha az

elkövető például a sértett hatodik és nyolcadik életéve között (tehát testileg még

nyilvánvalóan éretlen gyermek esetében) folytat vele szexuális cselekményeket, csak

erőszakos közösülés, tehát egység (és ha feltételei fennállnak, folytatólagos egység)

valósul meg.
975

 Vagyis a súlyosabb esetben egy
976

, a némileg enyhébbnek tekinthető

esetben két bűncselekményt lát a judikatúra megvalósulni, ami ellentétes az argumentum

a maiore ad minus értelmezési elvével, amely szerint ha a súlyosabb eset nem von maga

után szigorúbb elbírálást, nem járhat azzal a nála enyhébb eset sem.
977

2.3.5. Egy jogesetelemzésében a fentiekkel egyezően foglalt állást SZOMORA, hozzátéve,

hogy a kérdésben „egyértelmű jogirodalmi állásfoglalás” alakult ki.
978

 Annak

kimutatására, hogy ez az állítás a hazai jogirodalom egészére nem vonatkoztatható,

röviden indokolt felhívni a figyelmet FÖLDVÁRI 1983-ból (tehát a vitatott BH megjelenési

évéből) származó azon álláspontjára, amely szerint „valódi halmazatnak kell tekintenünk

az említett bűncselekmények találkozását, mivel a többszörös tényállásszerűség mellett

vitathatatlanul fennáll a jogtárgysértések többsége […] is: az egyik bűncselekmény a

nemi szabadságot, a másik a kiskorú egészséges nemi fejlődését sérti”.
979

 Ebben az

megrontást megvalósító cselekményeket vonjuk be a folytatólagos egységbe, hanem csak az erőszakos

nemi deliktumot megvalósítókat, mivel a megrontásnak látszó cselekmények ilyenkor is beolvadnak az

erőszakos közösülés vagy a szemérem elleni erőszakba.
974

 BH 1983.1.
975

 NAGY F. – TOKAJI 1993, 169. p.
976

 Így például folytatólagosan elkövetett erőszakos közösülést állapított meg az elkövető terhére a Bács-

Kiskun Megyei Bíróság, amikor nevelt gyermekével, annak 9-10 éves életkorában, több ízben közösült.

Bács-Kiskun Megyei Bíróság 5.B.203/2005/24. sz. Másodfokon helybenhagyta a döntést a Szegedi

Ítélőtábla Bf.II.32/2006/7. sz. végzése.
977

 NAGY F. 2008, 72. p.
978

 SZOMORA 2010, 55-56. p.
979

 FÖLDVÁRI 1983, 536. p.

 235

állásfoglalásban véleményem szerint egyértelműen tetten érhető a bűncselekmény

fogalmával az egység-többség területén mechanikusan operáló FÖLDVÁRI-féle felfogás

minden hátránya. Az ilyen állásfoglalásból továbbá olybá tűnik, mintha a büntetőjog által

védelemben részesített jogvédte érdekek „légüres térben”, egymástól teljesen függetlenül

léteznének, és ugyanaz a tényállás ne tudna több jogi tárgyat is védelemben részesíteni,

holott ez nyilvánvalóan nincs így.

 236

3. Az önállótlan eszközcselekmény

3.1. Az önállótlan eszközcselekmény fogalma

Az önállótlan eszközcselekmény esetében röviden arról van szó, hogy két

cselekmény az eszköz és a cél viszonyában találkozik egymással, amikor adott esetben

kizárólag a célcselekmény miatt állapítható meg az elkövető felelőssége. Az

eszközcselekmény ilyenkor tehát megállapításra nem kerülhet, de álláspontom szerint

nem tekinthető teljesen büntetlennek: a büntetéskiszabás során ugyanis súlyosító

körülményt képezhet annak megvalósítása.

Az önállótlan eszközcselekmény megállapításának álláspontom szerint három

feltétele van: a) a cselekmények közötti eszköz-cél viszony, b) az ilyen viszonyban lévő

cselekmények in abstracto szükségképpeni vagy gyakori együttes előfordulása, c) a

célcselekményt súlyosabb büntetéssel fenyegesse a törvény az eszközcselekménynél.

Ad a) Az eszköz-cél viszony. Korábban a német jogirodalomban LISZT utalt az eszköz-cél

viszonynak az egység-többség körében elfoglalt kiemelt jelentőségére.
980

 Az eszköz-cél

viszony fennforgása e felfogás szerint magától értetődő előfeltétele annak, hogy az ilyen

viszonyban álló cselekmények egyike (éspedig mindig az eszközcselekmény) önállóságát

veszítse.

 Ha ugyanis két bűncselekmény egymással az eszköz és a cél viszonyában áll, ez

olyan szoros belső összefüggést teremt közöttük, amelyből – további, az alábbiakban

kifejtendő feltételek együttes megléte esetén – arra következtethetünk, hogy erre az

összefüggésre a jogalkotó a törvény szövegezésekor és az egyes bűncselekmények

büntetési tételeinek megállapításakor már tekintettel volt (vagy legalábbis tekintettel

kellett volna, hogy legyen), az eszközcselekménynek a célcselekmény melletti

megvalósulását figyelembe vette. Ezért halmazatukat csupán látszólagosnak tekinthetjük,

amely körülmény folytán végeredményben csak a célbűncselekmény kerülhet

megállapításra.

Eszköz és cél viszonyában akkor áll két büntetendő cselekmény, ha az elkövető az

eszközcselekményt avégett valósítja meg, hogy ezáltal tulajdonképpeni célját, a

célcselekményt realizálni tudja. Az tehát a bizonyítandó, hogy az elkövető szeme előtt az

első (a végül eszközcselekményként háttérbe lépő) cselekmény elkövetésekor a

980

 LISZT 1927, 354. p.

 237

célcselekmény lebegett-e. Ezt legkönnyebben akként dönthetjük el, hogy gondolatban

elhagyjuk a célcselekményt: ezt követően vizsgálni kell, hogy az eszközcselekmény

elkövetésére így is sor került-e volna. Ha igen, az eszköz-cél kapcsolat hiányzik; ha

azonban a célcselekmény kifejtésére vonatkozó szándék hiányában az eszközcselekmény

elkövetésére sem került volna sor: az eszköz-cél viszony megállapítható. Nem forog fenn

e megkívánt feltétel, és az elkövető egyes cselekményeit valóságos halmazatban kell

értékelni, ha az elkövető szándéka az eszközcselekmény realizálásakor még nem terjedt

ki a célcselekményre, hanem az csak az eszközcselekmény kivitelezése után keletkezett.

Így például az elkövető előbb megvalósítja a magánlaksértést, majd később, már a

lakásba történő bejutást követően keletkezik a lakásban elkövetett további

bűncselekmény megvalósítására vonatkozó szándéka.

Kiemelést igényel, hogy az a körülmény, hogy az elkövető két cselekménye

egymással az eszköz és a cél viszonyában áll, önmagában sohasem alapozhatja meg az

eszközcselekmény ítéletbeli mellőzését (kivételt ez alól az az eset képezhet, amikor maga

a törvényhozó fűz ilyen erőt ezen összefüggéshez, mint például az összetett

bűncselekmény esetében).

Érdekes, hogy a régi magyar irodalomban VARGHA FERENC koronaügyész még

úgy foglalt állást, hogy „az eszköz és czélcselekménynek egymáshoz való viszonyáról

csak akkor beszélünk, ha e kettőt térben és időben egymástól elválasztani nem lehet”.
981

Ad b) A cselekmények közötti in abstracto szükségképpeni, vagy gyakori kapcsolat (ezek

jelentéséhez lásd a konszumpciónál írtakat). Nézetem szerint nemcsak az in abstracto

szükségképpeni, hanem az ennél némileg ritkább, in abstracto gyakori (rendszerinti, vagy

tipikus) együttes előfordulást is elegendő megkövetelni az eszköz-cél viszonyban álló

cselekmények esetében ahhoz, hogy az eszközcselekmény a célcselekmény mellett ne

kerüljön külön megállapításra.
982

 Ez pedig azért van így, mert a jogalkotó a

bűncselekményi tényállások megszövegezésekor és a hozzájuk tartozó büntetési tételek

meghatározásakor az adott cselekmények tipikus megvalósítási módjait vette alapul. Így

az egyes bűncselekmények büntetési tételei alsó és felső határának meghatározásakor az

elkövető gyakori, járulékos jellegű cselekményeire is figyelemmel lehetett.

Ad c) Utolsó feltételként az kívánható meg, hogy az célcselekmény súlyosabb büntetés

alá essen, mint az eszközcselekmény.
983

 Ellenkező esetben, azaz ha a célcselekmény és

981

 VARGHA 1893, 232. p.
982

 Így az 1961. évi Btk. Kommentárja. HALÁSZ 1968, 376-377. p.
983

 Így BJD 2621. (BK 421.)

 238

az eszközcselekmény büntetési tételei megegyeznek, avagy ha éppen a célcselekmény

büntetendő enyhébben, az eszközcselekmény nem veszíti el önállóságát és közöttük

valóságos halmazat létesül, mint például abban az esetben, amikor a síntolvajok

közérdekű üzem működésének megzavarása révén követik el a célcselekményként

szereplő lopást. Ennek indokát abban látom, hogy a súlyosabb büntetési tételű, gyakorta

célcselekményként megvalósuló bűncselekmény büntetési tételében a jogalkotó

vélelmezhetően értékelte az általában más jogi tárgyat sértő, társadalomra veszélyességet

bizonyos mértékben fokozó, legalább in abstracto gyakori eszközcselekményt.

Ugyanolyan vagy enyhébb büntetésű célcselekmény esetében erre nézve megalapozott

következtetésünk azonban nem lehet.

A fenti állásponttól részben ellentérően foglalt állást SCHULTHEISZ, aki szerint

valóságos halmazat megállapításának akkor sincs helye, ha az eszköz- és a célcselekmény

büntetési tételei megegyeznek.
984

3.2. Az eszközcselekmények értékelésének változásai

3.2.1. A Btá. halmazattágító gyakorlatával szemben, mint láttuk, az 1961. évi Btk. idején

az ítélkezés a halmazati minősítés körének szűkítésére törekedett. Ez az

eszközcselekményként jelentkező cselekmények viszonylatában azt jelentette, hogy a

gyakorlat egyre inkább hajlott arra, hogy ne csak in abstracto (szükségképpeni vagy

gyakori) összefüggéseknek tulajdonítson halmazatot kizáró jelentőséget, hanem in

concreto, tehát csak adott történeti tényállás keretei között felmerülő szükségképpeni

összefüggések esetén is így járjon el.

3.2.2. Az LB egy korabeli döntésében az eszközcselekmény vonatkozásában úgy foglalt

állást, hogy „nem a megvalósult történeti eseményektől elvonatkoztatott törvényi

tényállások összefüggését kell kutatni az eszköz- és célcselekmény viszonylatában,

hanem a bűntettek törvényi tényállását betöltő konkrét cselekmények benső összefüggését

kell vizsgálni”
985

 (kiemelés tőlem: A. I.). Egyetértett e felfogással KOVÁCS PÁL
986

 és

HALÁSZ.
987

 Velük szemben BERKES
988

 csak az in abstracto gyakori, míg FÖLDVÁRI
989

 és

984

 SCHULTHEISZ 1956, 17. p.
985

 BJD 2622.
986

 KOVÁCS P. 1966, 399. p.
987

 HALÁSZ 1966, 347. p.
988

 BERKES 1966, 249. p.
989

 FÖLDVÁRI 1960, 618. p.

 239

HARTAY HENRIK
990

 csak az in abstracto szükségszerű összefüggés esetén tekintett volna

el az eszközcselekmény külön megállapításától.

3.2.3. A Legfelsőbb Bíróság fenti állásfoglalásáról mindenesetre megállapítható, hogy

gyakorlati érvényesítése olyan visszás ítélkezésre vezetett, amely megengedte például az

előre kitervelt módon elkövetett emberöléshez felhasznált fegyver ellopásának

látszólagos halmazatban történő háttérbe léptetését
991

, ezért a Btk. hatályba lépése után az

LB e felfogást nem tartotta fenn, sőt az in abstracto gyakori összefüggés halmazatot

kizáró jelentőségét is – sokszor indokolatlanul – szűkebben kezdte értelmezni.

3.2.4. E régi felfogás továbbélését jelzi azonban SÁNTHA azon állásfoglalása, amely

szerint „a halmazat mellőzendő, ha az adott történeti tényállás alapján a csalás, illetve az

erőszakos közösülés másként, mint az eszközcselekmények végrehajtásával nem is lett

volna elkövethető”
992

 (kiemelés tőlem: A. I.). Ezt az állásfoglalás nem helytálló, mivel

mint láttuk, történeti tényállások között fennálló összefüggésekre a jogalkotó nem lehetett

figyelemmel, csupán a már in abstracto, tehát a törvényi tényállások között meglévő

gyakori összefüggésre.

3.3. Példák az önállótlan eszközcselekményre

3.3.1. Az in abstracto szükségképpen együttesen megvalósuló eszköz- és

célcselekményre iskolapéldául szolgálhat a kettős házasság
993

 mint célcselekmény és az

intellektuális közokirat-hamisítás [Btk. 274. § (1) bekezdés c) pont] mint

eszközcselekmény kapcsolata.
994

3.3.2. Kifejezetten ellentmondásos a magánlaksértés egység-halmazati megítélése.
995

A) A korábbi jogirodalomban összetett bűncselekménynek értékelték azon eseteket,

amikor a magánlaknak megsértése magánszemélyek által (CSEMEGI-kódex 330-332. §)
996

eszközcselekményül járult a lakásban elkövetett célbűncselekményhez.
997

 Ugyancsak ez

990

 HARTAY 1966, 150. p.
991

 BJD 2619.
992

 HORVÁTH 2007, 286. p.
993

 De lege lata „kettős házasság vagy kettős bejegyzett élettársi kapcsolat létesítése” a deliktum

elnevezése, az egyszerűség kedvéért azonban kettős házasságként említem.
994

 Így FÖLDVÁRI 1959, 16. p. és NAGY F. 2009a, 231. p. Már a Btá. hatálya alatti gyakorlatban így BJD

456. (BK 989.) Nem utalt még erre az esetre ANGYAL 1929a, 67-69. p.
995

 A kérdéshez részletesen lásd AMBRUS 2009b, 24-33. p.
996

 Megjegyezhető, hogy a korabeli tényállást szubszidiaritási klauzulával látta el a törvény, ez azonban

csak az alaki (ekkoriban eszmei), s nem az anyagi halmazat kizárására szolgálhatott.
997

 IRK 1928, 222. p.

 240

a felfogás érvényesült a kir. Kúria gyakorlatában.
998

 FINKEY ennek feltételéül azt tette,

hogy a magánlaksértés enyhébb súlyú legyen, mint a lakásban elkövetett céldeliktum;

amennyiben ugyanúgy vagy súlyosabban minősült, abban az esetben anyagi halmazat

megállapítását tartotta indokoltnak.
999

 ANGYAL ezt azzal egészítette ki, hogy amennyiben

a célcselekmény a magánlaksértés nélkül in concreto nem lett volna elkövethető (tehát az

in concreto szükségképpeni eszközül járult a céldeliktumhoz), akkor még abban az

esetben is törvényi egység létesült, ha a magánlaksértés ugyanolyan, vagy éppen

súlyosabb büntetés alá esett, mint a lakásban elkövetett bűncselekmény.
1000

 FAYER a

magánlaksértést halmazatban csak akkor találta megállapíthatónak a célcselekménnyel,

ha az elkövetőt a magánlaksértést megvalósító cselekmény kivitelezésekor „dolus

specialis”, azaz laksértésre irányuló speciális célzat vezette – ennek hiányában felfogása

szerint csak a lakásban elkövetett bűncselekmény valósult meg.
1001

Érdekes, hogy a látszólagos halmazatról szóló munkájában a kérdést még

kifejezetten progresszíven megközelítő
1002

 SCHULTHEISZ a nemi deliktumokat elemző

monográfiájában már úgy foglalt állást, hogy a magánlaksértés és az erőszakos közösülés

„kapcsolata esetében mindig halmazatot látunk fennforogni”.
1003

B) A 1961. évi Btk. alapján folytatott joggyakorlat szerint a magánlaksértés, amennyiben

valamely súlyosabban büntetendő deliktum eszközcselekménye volt, abba beolvadt.
1004

Ezzel szemben a jelenlegi judikatúra – abból kiindulva, hogy a magánlakásban elkövetett

bűncselekmények in abstracto magánlaksértés nélkül is megvalósíthatók
1005

 – a

magánlaksértést elvi éllel halmazatban állapítja meg a célbűncselekménnyel, büntetési

tételeiktől függetlenül. Így az erőszakos közösülést és a végrehajtása érdekében

elkövetett magánlaksértést bűnhalmazatban kell értékelni a Legfelsőbb Bíróság

szerint
1006

, ugyanígy a rablás
1007

, az önbíráskodás
1008

 és a nyereségvágyból elkövetett

998

 Így a lakásban elkövetett testi sértés kapcsán a kir. Kúria 12/1904. sz. ítélete. Hasonlóan egységként

értékelte a Kúria a „laksértéssel kapcsolatban követte el a czélbavett súlyos testi sértést, illetőleg zsarolást”.

A döntést idézi EDVI 1894, 362. p.
999

 FINKEY 1914, 247. p.
1000

 ANGYAL 1929b, 121. p. Érdekes, hogy szerző a szemérem elleni bűncselekményekről szóló

kézikönyvében már halmazatot vél megállapítandónak az erőszakos közösülés mellett megvalósuló, más

jogi tárgyat sértő bűncselekmény között. Vö. ANGYAL 1937, 54. p.
1001

 FAYER 1895, 310. p.
1002

 SCHULTHEISZ 1956, 12-14. p.
1003

 SCHULTHEISZ 1966, 69. p.
1004

 BJD 2622., 5861.
1005

 JAKUCS 2004, 608. p.
1006

 BH 1981.302.
1007

 BH 1996.291.
1008

 BH 1998.4.

 241

emberölés
1009

 esetében is. Ugyancsak ez a bevett gyakorlat érvényesül az enyhébb

büntetéssel fenyegetett, célcselekményként jelentkező deliktumok, így például a könnyű

testi sértés vonatkozásában.
1010

C) Találhatunk azonban ellenpéldát is napjaink bírói gyakorlatából. Így az LB egy eseti

döntésében vázolt történeti tényállásból egyértelműen kiderül, hogy az elkövetők a

lakásba történő behatolást eszközcselekményként hajtották végre a lakásban elkövetett

bűncselekmények (többek között rablás) kivitelezhetősége végett.
1011

 Mint az indokolás

írja, az elkövetők „az utcai kapu mellett lévő szoba udvarra néző ablakán akartak a

lakásba bemenni. Céljuk elérése érdekében ennek az ablaknak az üvegét az I. r. vádlott a

nála levő görgős (kerekes) üvegvágóval részben kivágta” (kiemelés tőlem: A. I.). Az

elkövetők tehát dolog elleni erőszakkal hatoltak be a lakásba, ezért a magánlaksértés Btk.

176. § (1) bekezdése szerinti vétségi alakzata megvalósult.
1012

 A bíróság végül mégis

csak a lakásban megvalósított súlyosabb bűncselekmény elkövetése miatt mondta ki őket

bűnösnek, a magánlaksértés említésre sem került, tehát nem született halmazati

minősítés.

Implicite ugyancsak az eszközcselekményként megvalósított magánlaksértés

önálló megállapításának mellőzésére utal a Legfelsőbb Bíróság azon határozata is, amely

szerint „ha a dolog elleni erőszakkal a sértett lakásába lopási szándékkal behatoló

elkövető rablást valósít meg, ez utóbbi bűntettbe beolvad a lopás, ezért bűnhalmazat

megállapításának nincs helye”
1013

 (kiemelés tőlem: A. I.). E döntés kapcsán azt szükséges

kiemelni, hogy a betöréses lopás, mint láttuk, olyan törvényi egység, amely magában

foglalja a lopás mellett a rongálást és a magánlaksértést is. A rablás törvényi

tényállásában azonban a magánlaksértés értékelve nincsen. Ezért ha a bíróság

következetesen az eszközcselekményként realizálódó magánlaksértés önállóságának

megtartását tartotta volna kívánatosnak, csak a rongálás és a lopás beolvasztása mellett

döntött volna és a magánlaksértést megvalósító cselekményt önálló bűncselekményként a

rablással valóságos halmazatban hívta volna fel.

1009

 BH 2000.478. III.
1010

 BH 1990.171.
1011

 BH 1996.74.
1012

 Sőt ha figyelembe vesszük az adott település konkrét viszonyait, szokásait, az este tíz óra körüli

elkövetés in concreto éjjel elkövetettként is minősülhet, ebben az esetben pedig a Btk. 176. § (4) bekezdése

alapján – figyelemmel a (2) bekezdés a) pontjára – a magánlaksértés bűntetti alakzatának megállapítása is

szóba jöhetett volna. Vö. BH 1983.347.
1013

 BH 1991.339.

 242

D) A régi jogirodalom és a jelenlegi joggyakorlattól eltérő nézetem szerint a

magánlaksértés – amennyiben az a lakásban elkövetett, súlyosabb büntetéssel fenyegetett

bűncselekmény elkövetéséhez eszközcselekményül szolgált
1014

 – az in abstracto gyakori

összefüggésre tekintettel a céldeliktum büntetlen eszközcselekményeként minősülhet.

A recens szerzők közül hasonlóan foglal állás a miskolci különös részi jegyzetben

HORVÁTH TIBOR, szerinte „a halmazati kérdésekkel kapcsolatban hangsúlyozni kell az

általános tételt: ha a magánlaksértés más súlyosabb bűncselekmény

eszközcselekményeként jön létre, akkor a célcselekmény magába olvasztja”.
1015

E) VISZOKAY szerint a magánlaksértést mint eszközcselekményt a lakásban elkövetett

célcselekménnyel azért kell halmazatban megállapítani, mert a magánlaksértés

„rendszerint nem olyan eszközcselekmény, amely nélkül a célcselekmény általában nem

volna elkövethető”.
1016

 E kijelentés nézetem szerint mind az általános élettapasztalat

alapján, mind a bírói gyakorlatban született ítéletek áttekintése révén cáfolható. Úgy is

fogalmazhatnánk, hogy bár a célcselekmény általánosságban elkövethető magánlaksértés

nélkül, mégis tipikusnak tekinthető annak a magánlaksértéssel együtt történő

megvalósítása. Így például a rablásnak, akárcsak a lopásnak tipikus megvalósulási

formája az, hogy az elkövető a célbűncselekményt magánlaksértés kifejtése útján

realizálja.
1017

 A különbség abban áll, hogy a jogalkotó a besurranásos, illetve a betöréses

lopás tényállását az ilyen módon elkövetett lopás fokozottabb társadalomra veszélyessége

miatt – illetve a szabálysértés helyett bűncselekményként értékelhetőség érdekében is –

törvényi egységként szabályozta, ezért a lopás e változatai esetében a halmazati minősítés

eleve kizárt.
1018

 A rablás esetében a magánlaksértést is magában foglaló törvényi egység

megalkotására – figyelemmel arra, hogy a rablásnak szabálysértési alakzata nincs, hanem

ab ovo bűntett – nem volt szükség, ez azonban nem jelenti azt, hogy a rablásnak ne lenne

tipikus az a megvalósulási formája, amelyhez eszközcselekményül magánlaksértés járul,

ezért itt az egységkénti minősítést törvényi egységi konstrukció hiányában a látszólagos

anyagi halmazati viszony alapozza meg.
1019

F) FÖLDVÁRI a büntetlen eszközcselekmény kategóriáját arra az esetre szűkíti le, amikor

az eszközcselekmény a célcselekménynek szükségszerű feltétele, anélkül in abstracto

1014

 Kifejezetten utalt e kívánalomra FADGYAS 1971, 667. p.
1015

 HORVÁTH 2005, 153. p.
1016

 VISZOKAY 1984, 439. p.
1017

 Sőt az is gyakori eset, hogy a magánlakásban a lopásnak induló cselekmény annak lelepleződését

követően válik rablássá.
1018

 LÁSZLÓ 1986, 45. p.
1019

 Az ilyen eseteket nevezhetnénk „besurranásos” vagy „betöréses” rablásnak.

 243

sem lenne elkövethető, ezért egy korai munkájában a magánlaksértés

eszközcselekményként történő megvalósulása esetén valóságos halmazat megállapítását

tartotta indokoltnak, mivel annak a célcselekménnyel való kapcsolata nem

szükségképpeni, csupán gyakori.
1020

 Ezzel szemben ugyanezen cikkében más esetben az

utócselekmény büntetlenségét azzal (is) okolja meg, hogy annak az előcselekménnyel

való rendszerinti összefüggésére a jogalkotó figyelemmel volt.
1021

 Ezt a nyilvánvaló önellentmondást álláspontom szerint az in abstracto gyakori

összefüggéseknek halmazati minősítést kizáró jelentőséget tulajdonító felfogás

uralkodóvá tétele révén lehetne és kellene feloldani.

3.3.3. Az intellektuális közokirat-hamisítás nemcsak eszköz-, hanem adott esetben

célcselekményként is megvalósulhat. Ha például az elkövető a hatóságot hamis

magánokirat felhasználásával avégett téveszti meg, hogy valamely hatósági

nyilvántartásba hamis adat kerüljön: az eszközcselekmény a Btk. 276. § szerinti

magánokirat-hamisítás, a célcselekmény pedig az intellektuális közokirat-hamisítás. A

nevezett deliktumok e formában történő találkozása kapcsán a Legfelsőbb Bíróság a

5/2000. BJE-ben arra az álláspontra helyezkedett, hogy ilyenkor „csupán az intellektuális

közokirat-hamisítás megállapításának van helye, az ezzel szükségszerűen megvalósuló

magánokirat-hamisítás bűnhalmazatban történő megállapításra nem kerülhet sor.”
1022

(kiemelés tőlem: A. I.). A BJE konklúzióját, tehát a halmazati minősítés mellőzését

helyesnek találom, indokolásával azonban nem értek egyet. Mivel az idézett

szövegrészletből egyértelműen nem derül ki, hogy az LB a magánokirat-hamisítás és az

intellektuális közokirat-hamisítás között fennálló szükségszerű kapcsolatot in abstracto

vagy csupán in concreto meglévőnek tekinti, ezért mindkét lehetséges értelmezési formát

vizsgálni kell.

A) A két bűncselekmény közötti összefüggés in concreto valóban szükségképpeninek

tekinthető, mivel az LB által vizsgált esetben
1023

 az intellektuális közokirat-hamisítás

magánokirat-hamisítás megvalósítása nélkül nem lett volna realizálható. Az azonban már

fentebb kimutatásra került, hogy az eszköz-cél viszonyban álló cselekmények közötti in

concreto szükségképpeni összefüggés önmagában nem elégséges a halmazati minősítés

1020

 FÖLDVÁRI 1959, 13. p.
1021

 Uo. 16. p.
1022

 A jogegységi határozat utal a BH 1996.290.III. sz. alatt közzétett eseti döntésre is.
1023

 „Ha a jármű átírásával kapcsolatos ügyintézés során olyan adásvételi szerződést nyújtanak be az

illetékes rendőrhatósághoz, amely a jármű korábbi tulajdonosát nem a valóságnak megfelelően tünteti fel,

és ennek következtében a járműnyilvántartásba is a valóságnak meg nem felelő adat kerül…”

 244

mellőzéséhez, ehhez legalábbis absztrakt tipikus összefüggésnek kell a két deliktum

között fennforognia. Így ha az LB az in concreto szükségképpeni összefüggésre mint

bűnhalmazatot kizáró okra hivatkozott, állásfoglalása az 1961. Btk. alapján folytatott, a

halmazat körét túlságosan szűkítő és meghaladottnak tekinthető felfogáshoz közelít.

B) Nem aggálytalan a szükségszerű kapcsolatra történő hivatkozás abban az esetben sem,

ha ez alatt az LB in abstracto szükségképpeni összefüggést értett. A magánokirat-

hamisítás és az intellektuális közokirat-hamisítás kapcsolata ugyanis absztrakt szinten

nem tekinthető szükségképpeninek, mivel intellektuális közokirat-hamisításra sor

kerülhet magánokirat-hamisítás nélkül is. Így ha például az elkövető valamely szóban

létrejött szerződés
1024

 vonatkozásában közöl valótlan adatot a közokiratot készítő

hivatalos személlyel, magánokirat hiányában a magánokirat-hamisítás megvalósulása fel

sem merül, az sem büntetlen, sem büntetendő eszközcselekményként nem jöhet

figyelembe. Ugyanígy, ha nem hamis magán-, hanem éppen hamis közokirat

felhasználásával kerül sor a valótlan adat közokiratba foglalására, az intellektuális

közokirat-hamisítás eszközcselekménye nem a magán-, hanem a közokirat-hamisítás

[Btk. 274. § (1) bekezdés b) pont] törvényi tényállásába illeszkedik.

C) Láthattuk, hogy abban az esetben, ha az LB jogegységi határozatában in concreto

szükségszerű összefüggésre hivatkozott, akkor nem adott kellő indokot a halmazat

mellőzésére, ha pedig in abstracto szükségképpeni kapcsolatot vélt felfedezni, akkor nem

vette figyelembe az ismertetett kivételeket. A magánokirat-hamisítás és az intellektuális

közokirat-hamisítás közötti kapcsolat e kivételekre tekintettel ugyanis nem tekinthető in

abstracto szükségképpeninek, in abstracto gyakori összefüggésük azonban aggálytalanul

megállapítható. Álláspontom szerint tehát a magánokirat-hamisításnak mint az

intellektuális közokirat-hamisítás eszközcselekményének önállótlanná válását nem az in

concreto vagy in abstracto szükségképpeni, hanem az in abstracto gyakori összefüggésen

alapul. Továbbá a halmazat látszólagosságát indokolja az a körülmény is, hogy az

intellektuális közokirat-hamisítás bűntette súlyosabb büntetés alá esik, mint a

magánokirat-hamisítás vétsége.

3.3.4. Végül indokolt rámutatni arra, hogy a legújabb bírói gyakorlat olykor – az 1961.

évi Btk. hatálya alatt folytatott ítélkezési gyakorlathoz hasonlóan – in concreto

szükségképpeni összefüggéseknek is halmazatot kizáró jelentőséget látszik tulajdonítani.

1024

 A Ptk. 205. §-a nem követel meg írásbeliséget valamennyi szerződés viszonylatában, főszabálynak az

alakszerűség hiánya tekinthető.

 245

Így a Szegedi Ítélőtábla a Pénzes Henrietta-gyilkosságként elhíresült ügyében
1025

mellőzte a személyi szabadság megsértése megállapítását az előre kitervelten, különös

kegyetlenséggel elkövetett emberölés, erőszakos közösülés és kifosztás mellett, annak

ellenére, hogy a történeti tényállás alapján az elkövető a sértettet az erőszakos közösülés

és a kifosztás elkövetése után, egy órán át megkötözve a helyszínen hagyta, majd oda

visszatérve ölte meg. A gyakorlat azonban egységes abban, hogy a személyi szabadság

megsértése csak alaki halmazat esetén veszíti el önállóságát más, erőszakos

bűncselekmények mellett, az anyagi halmazat mindig valóságos.
1026

 Erre figyelemmel

csak az in concreto szükségképpeniség indokolhatta a táblabíróság döntését, ez a

körülmény azonban, mint kimutattam, nem szolgálhat alapul a halmazat mellőzéséhez.

Erre tekintettel a személyi szabadság megsértését is indokolt lett volna az ítéletben önálló

bűncselekményként megállapítani.
1027

1025

 Szegedi Ítélőtábla Fkf.I.343/2007/7. sz.
1026

 Így már a kir. Kúria (BJT LXXVIII. k. 1926. 139-141. p.), továbbá például BH 1989. 263., 1991. 97.,

1994. 65., 2009.199.
1027

 Az esetet részletes elemzés és kritika tárgyává tettem, lásd AMBRUS 2010a, 28-34. p.

 246

4. Az önállótlan utócselekmény

4.1. Az önállótlan utócselekmény fogalma

 Önállótlan utócselekmény álláspontom szerint akkor forog fenn, ha – valamely, a

következő pontokban kifejtett körülményre tekintettel – vélelmezhető, hogy a jogalkotó

az utócselekmény társadalomra veszélyességét már a korábban realizált, tehát az ún.

előcselekmény büntetési tételében értékelte. Szükséges feltétel az is, hogy az elő- és az

utócselekmény in abstracto szükségképpen, vagy legalábbis gyakran együtt forduljon elő.

Mivel az ilyen esetekben az utócselekménynek az előcselekménnyel valóságos

halmazatban történő megállapítása kétszeres értékelést jelentene, az utócselekmény miatt

az elkövető nem büntethető, terhére csak az előcselekmény állapítható meg. Súlyosító

körülmény azonban természetesen a háttérbe lépő utócselekmény is képezhet.

4.2. A szükségképpeni vagy gyakori befejező tevékenység esete

4.2.1. Ez az eset általában akkor fordulhat elő, ha az utócselekmény elkövetési

magatartásának megvalósításával az elkövető az előcselekmény törvényi tényállásában

megfogalmazott célzatot utóbb ténylegesen realizálja. A jogirodalom gyakran emlegetett

példája a pénzhamisítás és az azt követően megvalósulni látszó csalás kapcsolata.

4.2.2. A halmazati probléma e két bűncselekmény relációjában azért merülhet fel, mert a

hamis (vagy meghamisított) pénz elkészítését követően, annak forgalomba hozatala olyan

tévedésbe ejtő és az esetek többségében károkozással járó magatartás, ami egyben a

csalás egyik elkövetési magatartása is. Ennek folytán vitássá válhat, hogy ilyen esetekben

az elkövető a pénzhamisítás mellett a csalás miatt is felelősséggel tartozik-e.

4.2.2. ANGYAL álláspontja nemleges, figyelemmel arra, hogy a csalás ez esetben

„természetszerű folytatása a pénzhamisítás bűncselekményének”.
1028

 Hasonlóan foglalt

állást FONYÓ professzor.
1029

 FÖLDVÁRI véleménye ezzel szemben igenlő, a

pénzhamisítást ugyanis nem követi szükségszerűen a hamis pénz forgalomba hozatala, s

ekként a csalás.
1030

 A szerző tehát e kérdés kapcsán is a fentebb már bemutatott és bírálat

tárgyává tett, merev felfogását értékesíti, és nem vesz tudomást arról, hogy – tekintettel

1028

 ANGYAL 1940, 64-65. p.
1029

 FONYÓ ANTAL: A gazdasági bűncselekmények (Btk. XVII. Fejezet). In BOGDÁL et al. 1981, 457. p.
1030

 FÖLDVÁRI 1962, 229. p.

 247

arra, hogy a pénzhamisító magatartását nyilvánvalóan és az esetek legnagyobb részében

azért fejti ki, hogy a hamis pénzt forgalomba hozva abból profitálhasson – így

lényegében általános jelleggel felemeli a pénzhamisítás büntetési tételét a gyakorlatilag

automatikus halmazati minősítés révén. Nyilvánvaló továbbá, hogy egy ilyen gyakori

összefüggéssel a jogalkotó is számolt az egyes bűncselekményekre irányadó büntetési

tételek megállapításakor, ezért a csalás külön megállapítása a kétszeres értékelés

tilalmába ütközne.
1031

4.2.2. A Btá. alatt folytatott gyakorlat egyébként a FÖLDVÁRI-féle nézetet követte, s az

LB csak egy 1963-ban meghozott döntésében – egyébként az 1961. évi Btk. miniszteri

indokolásának kifejezett intenciójára
1032

 is figyelemmel – fogadta el azt a helyes

álláspontot, hogy „a vádlottak cselekményei egy tényállás keretében maradéktalanul

elbírálhatók, és szükségtelen, hogy a szorosan összefüggő két elkövetési magatartás […]

két külön törvényi tényállás […] alapján kerüljön elbírálásra”.
1033

4.2.3. A fenti döntés óta ezt a helyes felfogást követi a Legfelsőbb Bíróság
1034

 és más

ítélkezési fórumok, mint például a Baranya Megyei Bíróság
1035

 és a Pécsi Ítélőtábla is
1036

,

éspedig annak ellenére, hogy sok hasonló esetben – mint láttuk, például a magánlaksértés

és a lakásban elkövetett bűncselekmény relációjában – a kétszeres értékelés tilalmára

figyelemmel vitatható valóságos halmazati minősítésre hajlik. Tehát, mint arra TÓTH

MIHÁLY helyesen utal, „a pénzhamisításban testet öltő csalás megállapítását a gyakorlat

töretlenül kizárja”.
1037

4.2.4. Megjegyezhető, hogy a fentihez egy nagyon közel álló esetben, a készpénz-

helyettesítő fizetési eszköz hamisítása [Btk. 313/B. § (1) bekezdés] és a készpénz-

helyettesítő fizetési eszközzel visszaélés [Btk. 313/C. § (1) bekezdés a) pont]

találkozásakor a gyakorlat vitatható módon halmazatot állapít meg.
1038

 Ennek indoka –

mint azt egy DEÁK ZOLTÁNNAL közös cikkünkben kimutattuk
1039

 – feltehetőleg abban áll,

hogy a pénzhamisítás alapesetére irányadó büntetési tételkeretben a bírói gyakorlat

vélhetően értékelhetőnek tekinti a forgalomba hozatallal megvalósuló csalást, ezzel

szemben a bankkártyával kapcsolatos bűncselekményeknél az egységi értékelés esetén

1031

 Így NAGY F. 2008, 239. p.
1032

 INDOKOLÁS-1961, 131. p.
1033

 BJD 2614.
1034

 BH 1999.198.
1035

 Baranya Megyei Bíróság 11.Fk.431/2005/36. sz.
1036

 Pécsi Ítélőtábla Fkf.I.152/2006/4. sz.
1037

 TÓTH 2000, 329. p.
1038

 Így BERKES 2009, 1006/26. p., MOLNÁR G. 2009, 497. p., ellentétesen KIS 2006b, 690. p.
1039

 AMBRUS – DEÁK 2011, 86-92. p.

 248

rendelkezésre álló büntetést nem tekinti kellőképpen súlyosnak. Sajnálatos módon tehát

itt is egy büntetéskiszabási körülménynek tulajdonítanak halmazatot alapító jelentősége.

4.3. Az önfeljelentés veszélyét magában hordozó utócselekmény

4.3.1. Az utócselekmény önálló bűncselekményként értékelésének nincs helye, ha az

elkövető részéről a jogszerű magatartás tanúsítása gyakorlatilag önfeljelentést jelentene,

vagyis az utócselekmény kifejtésétől való tartózkodás esetén e cselekményével leleplezné

korábban elkövetett bűncselekményét.

Ez az eset azért tekinthető az önállótlan utócselekmény különleges formájának,

mivel itt az utócselekmény társadalomra veszélyessége az előcselekmény büntetési

tételében elvileg értékelve nincsen, az utócselekmény megállapítása mellőzését tehát az

indokolja, hogy annak vonatkozásában a bűncselekmény utolsó fogalmi elemének, a

bűnösségnek egy feltétele, az elvárhatóság
1040

 hiányzik. Senkitől sem várható el ugyanis,

hogy saját érdekeivel ellentétes magatartást fejtsen ki, azaz a jogszerű magatartás

tanúsításával kitegye magát az önfeljelentés veszélyének.
1041

 Nem egyszerűen

„emberiességi szempontokkal” kell tehát a halmazat látszólagosságát indokolnunk,

miként azt FÖLDVÁRI teszi
1042

, hanem kifejezetten a bűncselekmény egyik fogalmi

elemének hiányából lehet levezetni azt.

Az eset „különlegessége” továbbá nézetem szerint, hogy ez esetben a háttérbe

lépő bűncselekménynek a büntetés kiszabása körében történő súlyosító körülményként

való értékelésétől is el kell tekintenünk.

4.3.2. FÖLDVÁRINAK egy 1950-es évekből – az ún. „feketevágások” korszakából –

származó példája szerint a BHÖ. 269. b) alpontja szerinti engedély nélkül történt

állatvágás mellett nem volt megállapítható az ugyanezen törvényhely az f) alpontjában

szabályozott, a levágott állat bőrére vonatkozó beszolgáltatási kötelezettség

elmulasztása.
1043

 Az LB ekkoriban ugyanígy járt el a tiltott aranyvásárlás és az arany

megvételre történő felajánlásának elmulasztása összefüggésében.
1044

1040

 NAGY F. 2008, 164-165. p.
1041

 Uo. 164. p.
1042

 FÖLDVÁRI 2006, 226. p.
1043

 FÖLDVÁRI 1959, 15. p.
1044

 BJD 464., 477.

 249

Nem került továbbá megállapításra az üzérkedés (1961. évi Btk. 236. §) mellett az

ezt értelemszerűen követő adócsalás.
1045

 Korabeli döntéseiben a Legfelsőbb Bíróság

helyesen hivatkozott – többek között – arra, hogy a halmazat megállapítása ez esetben az

üzérkedés büntetési tételének általános felemelésével járna.

4.3.3. A közelmúltban ugyanezt a jogelvet fogalmazta meg a legfőbb bírói fórum a

2/2002. BJE-ben, amely szerint „nem valósítja meg a vámorgazdaság mellett az

adócsalást, aki a vámorgazdaság útján birtokába került csempészett vámárura vonatkozó

adóbevallási kötelezettségének nem tesz eleget”. A jogegységi határozatban kifejtett

felfogás kapcsán kiemelhető, hogy az az utócselekmény büntetlenségét kifejezetten a

bűnösség, s ekként a bűncselekmény fogalmi elemét képező elvárhatóság hiányából

vezette le.

E döntés absztrahálásával állítható fel az a tétel, hogy semelyik, haszonszerzéssel

járó bűncselekmény elkövetője nem büntethető azért, mert a bűncselekményből származó

jövedelme után nem fizetett adót, mivel a jogszerű magatartás tanúsítása – tehát bűnös

forrásból származó jövedelem utáni adó megfizetése – tőle nem várható el.

4.3.4. Ugyancsak az elvárhatóság hiánya folytán nem állapította meg a Szegedi Ítélőtábla

a csempészetet követően megvalósított jövedéki orgazdaságot az elkövető terhére, mivel

a csempészetben résztvevő személytől nem várható el, hogy eleget tegyen a jövedéki

adófizetési kötelezettségének a jövedéki adó tárgyát képező becsempészett vámárura

nézve.
1046

4.3.5. Az LB egy legújabb döntése nyomán ugyanezen okból mellőzte a sikkasztással

halmazatban a számviteli rend megsértésének (Btk. 289. §) megállapítását, amikor a

gazdasági társaság ügyvezetője a sikkasztással eltulajdonított készpénzbevételről szóló

bizonylatokat nem szerepeltetni a társaság könyvelésében.
1047

4.4. Bűnkapcsolat mint önállótlan utócselekmény

4.4.1. Régtől fogva elismert az a tétel, hogy ha az elkövető valamely bűncselekmény

elkövetésében társtettesként vesz részt, majd ezt követően a korábbi alapcselekményhez

kapcsolódó valamely bűnkapcsolati alakzatot is megvalósítja, ez utóbbi cselekménye

1045

 BJD 451., 466.
1046

 Szegedi Ítélőtábla Bf.II.76/2010/44. sz. E két tényállás a 2011. évi LXIII. törvény alapján hatályát

vesztette.
1047

 BH 2011.57.

 250

önálló bűncselekményként nem értékelhető.
1048

 Érvényesül ez a felfogás az

alapcselekmény felbujtója vonatkozásában is, így az alapcselekményre való felbujtás

mellett az utólagos bűnkapcsolati jellegű deliktum nem állapítható meg, éspedig annak

ellenére sem, hogy e cselekményt tettesi minőségben realizálja az elkövető.
1049

A kir. Kúria a kérdés kapcsán úgy foglalt állást, hogy „a lopás részessége mellett

ugyanarra a bűntettre vonatkozó orgazdaság bűntette külön nem állapítható meg”.
1050

 A

Miskolci Megyei Bíróság szerint pedig „az alapbűncselekmény valamelyik elkövetőjét

egyben orgazdaság miatt is büntetni fogalmilag kizárt” (kiemelések tőlem: A. I.).
1051

Ezekből a megfogalmazásokból álláspontom szerint az is okszerűen következik, hogy

ugyanezt az elvet kell alkalmazni nemcsak az alapbűncselekmény társtettese és

felbujtója, hanem bűnsegédje vonatkozásában is.

4.4.2. Így például – az első lopott holmi megvásárlását követően – az

alapcselekményként megvalósuló lopás pszichikai bűnsegédjeként és nem orgazdaság

tetteseként kell felelősségre vonni azt az elkövetőt, aki első ízben mint orgazda vásárolja

meg a tolvajtól a lopott dolgot, ezt követően pedig a további lopási cselekményekhez

bűnsegélyt nyújt azáltal, hogy az azokból származó dolgok megvásárlását előzetesen

kilátásba helyezi, s így a tolvaj a soron következő lopás elkövetésekor már számol a

biztos értékesítési lehetőséggel.
1052

4.4.3. E felfogás helyességét támaszthatja alá továbbá egy praktikus előny is. A példára

visszatérve: ha a lopott dolgok megvásárlását az elkövető előzetesen beígéri a tolvajnak,

az ezt követő lopások bűnsegédjeként akkor is felelősségre lesz vonható, ha a

lopássorozat még azelőtt lelepleződik, hogy az orgazdaság megállapításához szükséges

tettesi cselekmény (így például a lopott dolog ellenértékének megfizetésére, a dolog

átvételére, stb.) kifejtésére sor került volna. A büntetendőség így tehát az elkövető

korábbi cselekményéhez igazodik, ami adott esetben olyan előnyt jelenthet az

igazságszolgáltatás számára, amely megfelelően kompenzálni tudja azt az imént említett

– s mint láthattuk, a büntetéskiszabás körében egyébként is megfelelően kiküszöbölhető –

hátrányt, hogy az elkövető nem egy bűnkapcsolati jellegű bűncselekmény tetteseként,

hanem csak az alapcselekmény bűnsegédjeként felel.

1048

 NAGY F. 2008, 240. p.
1049

 Így HALÁSZ 1970, 655. p.
1050

 Kir. Kúria 10.506/1882. sz. Némiképpen ellentétesen 9704/1881. sz.
1051

 Miskolci Megyei Bíróság Bf.1/468/1954. sz. (BJD 455.)
1052

 NAGY F. 2008, 229. p. Helytelenül a Kecskeméti Városi Bíróság 10.B.321.2008/118. sz. döntése.

 251

4.4.4. Megjegyezhető azonban, hogy az LB gyakorlatában előfordult olyan döntés, amely

szerint „nem az alapcselekményhez kapcsolódó bűnsegélyt, hanem folytatólagosan

elkövetett orgazdaságot valósít meg, aki a szándékos vagyon elleni bűncselekményből

származó dolgokat rendszeresen, saját vagyoni haszna érdekében megvásárolja”.
1053

 A

fenti tételre figyelemmel e döntés helyessége vitatható.

4.4.5. Álláspontom szerint ugyanezt az elv alkalmazható lenne a bűnpártolás

viszonylatában is
1054

, e kérdés azonban – a bűnpártolás tényállásának szövegezésére

figyelemmel – inkább elhatárolási, semmint halmazat problémaként értékelhető.

4.5. A sérelmet fenntartó utócselekmény

4.5.1. Önállótlan az utócselekmény akkor is, ha annak realizálásával az elkövető már nem

fokozza, csak fenntartja a korábbi cselekményével előidézett sérelmet. A jogirodalomban

leggyakrabban említett példa erre a lopás és a rongálás kapcsolata. Az uralkodó felfogás

szerint a tolvaj nem büntethető rongálás elkövetése miatt abban az esetben, ha az általa

ellopott dolgot utóbb megrongálja, vagy megsemmisíti.
1055

 FÖLDVÁRI ezt azzal indokolja,

hogy „megrongálás, megsemmisítés esetében nincs tehát sem új irányú, sem új

vonatkozású társadalomra veszélyesség, de az első cselekmény társadalomra

veszélyességének fokozódása, növekedése sem állapítható meg”.
1056

 A német

jogirodalomban ezt az álláspontot képviseli GROPP.
1057

Nézetem szerint ez esetben a rongálás megállapításának mellőzése adott esetben

vitatható, s képviselhető lenne olyan álláspont, amely ilyenkor a lopás és a rongálás

között valóságos halmazatot állapít meg. Ennek indokát abban látom, hogy a lopott dolog

utólagos megsemmisítése nagymértékben lecsökkenti az in integrum restitutio

lehetőségét, meghiúsíthatja egy esetleges sikeres közvetítői eljárás (Be. 221/A. §) esélyét,

továbbá a lopással okozott sérelmet lényegében véglegesíti.

4.5.2. Helytállóbb példa lehet az önállótlan utócselekmény e válfajára az a korábbi

joggyakorlatban kialakult, s napjainkban a BKv 29. alapján is érvényesülő felfogás,

amely szerint az az elkövető, aki az általa korábban elkövetett, vagyonkezeléshez

kapcsolódó, haszonszerzéssel járó bűncselekménnyel (például sikkasztással) okozott

1053

 BH 1985.12.
1054

 Ugyanígy FÖLDVÁRI 1965, 379. p.
1055

 Így NAGY F. 2008, 240. p. és STEFFLER 1981, 978. p.
1056

 FÖLDVÁRI 1962, 239. p.
1057

 GROPP 2001, 505. p.

 252

hiányt úgy leplezi, hogy azt a sértett megtévesztésével eltünteti, utóbbi cselekményével

csalást nem valósít meg.
1058

 Megjegyezhető, hogy ez az esetkör az önállótlan

utócselekmény különleges esetével is rokonítható lenne.

Hasonlóan ebbe a körbe sorolható az LB azon döntése, amely szerint „a vagyon

elleni bűncselekmények elkövetői az alapbűncselekménnyel halmazatban általában nem

valósítják meg a csalás bűncselekményét is azáltal, hogy a bűncselekmény tárgyát képező

dolgot, amelyen a polgári jog szabályai szerint tulajdont nem szerezhettek, jóhiszemű

vevőnek eladják, vagy vele elcserélik”.
1059

 Ha tehát az elkövető az általa ellopott

járművet mint sajátját cseréli el jóhiszemű harmadik személlyel, s e tévedésbe ejtő és kárt

okozó tevékenységével további haszonszerzésre már nem törekszik, a lopással okozott

sérelem további fokozására nem kerül sor, így a valóságos halmazat megállapítása

mellőzhető.

 A fentieknek megfelelően foglalt állást a Szegedi Ítélőtábla is, amikor nem

értékelte külön csalásként az elkövető azon cselekményét, hogy a tulajdon-fenntartással

rábízott bort jóhiszemű vevőnek értékesítette.
1060

1058

 BJD 450., 5852.
1059

 EBH 2005.1296.
1060

 Szegedi Ítélőtábla Bf.II.169/2008/9. sz.

 253

5. Az önállótlan mellékcselekmény

5.1. Az önállótlan mellékcselekmény fogalma

Az önállótlan mellékcselekmény a látszólagos anyagi halmazat utolsóként tárgyalt

és általánosságban a legkisebb jelentőséggel bíró válfaja. A jogirodalom szerint akkor

forog fenn, ha két cselekmény közül az egyik alárendelt jelentőségű a másik, az ún.

főcselekmény mellett, továbbá a mellékcselekmény hol megelőzi, hol kíséri, hol pedig

követi a mindig jelentősebb főcselekményt.
1061

 Mint SCHULTHEISZ írja, a büntetlen

mellékcselekmény „éppen ennek a vagylagosságnak következtében nem sorolható sem a

büntetlen eszköz-, sem a büntetlen utócselekmény kategóriájába”.
1062

 További ismérv,

hogy előfordulása a főcselekménnyel in abstracto szükségképpeni vagy gyakori legyen,

amely körülmény folytán vélelmezhető, hogy a jogalkotó a kisebb jelentőségű

cselekményt már figyelembe vette a főcselekmény büntetési tételének megállapításakor

(erről lásd fentebb).

FÖLDVÁRI a büntetlen mellékcselekmény mint látszólagos anyagi halmazati

kategória létjogosultságát tagadta, s annak valamennyi esetét a valóságos anyagi

halmazat körébe utalta.
1063

 A mellékcselekmény önálló bűncselekményként megállapítása

azonban – mint látni fogjuk – többnyire a jogalkotó által a főcselekmény keretében

egyszer már figyelembe vett valamely körülmény másodszori értékelését jelenti, s ezzel

az egység-többség legfőbb rendezőelvébe ütközik.

5.2. Példák az önállótlan mellékcselekményre

5.2.1. A családi állás megváltoztatása (Btk. 193. §) mellett önállótlan mellékcselekmény

lehet az intellektuális közokirat-hamisítás.
1064

 Ha ugyanis az elkövető más családi állását

oly módon változtatja meg, hogy közreműködik abban, hogy a passzív alany családi

állására vonatkozó valótlan tényt foglaljanak közokiratba, ez a közreműködés meg is

előzheti és követheti is a főcselekményként értékelhető családi állás megváltoztatását,

ezért sorolható e két cselekmény ilyen formában történő együttes fennforgása esetén az

1061

 NAGY – TOKAJI 1993, 170. p.
1062

 SCHULTHEISZ 1956, 16. p.
1063

 FÖLDVÁRI 1962, 205. p.
1064

 NAGY F. 2009a, 233. p.

 254

intellektuális közokirat-hamisítás e látszólagos anyagi halmazati kategóriába. A régi

jogirodalom egyébként ugyancsak ekként értékelte a családi állás megváltoztatása

szabályozási elődjének tekinthető családi állás elleni bűntett (1961. évi Btk. 272. §)és az

intellektuális közokirat-hamisítás kapcsolatát.
1065

5.2.2. Álláspontom szerint a fogolyzendülés bűntette (Btk. 246. §) mellett elkövetett

rongálás az igazságszolgáltatás elleni deliktum büntetlen mellékcselekményének minősül.

Az LB ezzel ellentétesen foglalt állást, amikor kimondta, hogy a fogolyzendülés és a

rongálás bűnhalmazatban állapítandó meg, ha a zendülés során a fogvatartottak a

zárkáikban a berendezési tárgyakat megsemmisítve törnek-zúznak, és ezáltal vagyoni kárt

okoznak.
1066

 Abban igaza volt a Legfelsőbb Bíróságnak, hogy „a rongálás

többletcselekmény, a fogolyzendülés anélkül is megvalósítható, mint ahogy azt az

ügyben szereplő vádlottak egy része rongálás nélkül követte el”, mivel a két cselekmény

közti összefüggés in abstracto nem szükségképpeni, csupán tipikus. Azt is elismerte

azonban, hogy a fogolyzendülés elkövetési magatartását jelentő nyílt ellenszegülésben

való részvétel tipikusan olyan aktív magatartásokkal valósul meg, mint a lármázás, a

zörgés, a berendezési tárgyak összetörése, illetve a zárkák rendjének teljes feldúlása. Ha

pedig a berendezési tárgyak összetörése mint károkozó cselekmény a fogolyzendülés

elkövetési magatartásának egyik tipikus megvalósulási formája, a rongálás külön

megállapítása ugyanazon körülmény kétszeres értékelését jelenti, mivel a rongálás

elkövetési magatartása is megsemmisítés vagy megrongálás.

Nézetem szerint ugyanez a helyzet abban az esetben, ha a rongálás különösen

jelentős kárt okoz és egyébként 5-10 évig terjedő szabadvesztéssel lenne büntetendő [Btk.

324. § (6) bekezdés]. Ilyenkor ugyanis a rongálási cselekmény a fogolyzendülés 5-15

évig terjedő szabadságvesztéssel büntetendő azon minősített esetének az önállótlan

mellékcselekménye lehet, amelynek esetében a fogolyzendülés különösen súlyos

következményre vezet [Btk. 246. § (3) bekezdés] – a különösen súlyos következmény

ugyanis tipikusan jelentheti a különösen jelentős kár okozását is.

Helytelen tehát az a jogirodalmi állásfoglalás, amely szerint „ha a különösen

súlyos következmény egyben más bűncselekményt is megvalósít, halmazatot kell

megállapítani”.
1067

 Ez a felfogás álláspontom szerint ugyanúgy a kétszeres értékelés

1065

 Így SCHULTHEISZ 1956, 16. p. és HALÁSZ 1966, 342. p. Korábban hasonlóan BAUMGARTEN 1907b,

318. p.
1066

 BH 1994.10. II.
1067

 NAGY F. 2009a, 349. p.

 255

tilalmába ütközik, mint például az LB azon legutóbbi (egyébként alaki halmazatról szóló)

döntése, amelyben a különösen súlyos hátrányt okozó emberrablást [Btk. 175/A. § (3)

bekezdés a) pont] halmazatba állította a súlyos testi sértéssel.
1068

5.2.3. A nyereségvágyból elkövetett emberölés [Btk. 166. § (2) bekezdés b) pont] mellett

önállótlan mellékcselekményt képezhet a rablás.
1069

 Mint arra a „kapcsos kommentár”

rámutat, képviselhető olyan – a Debreceni Ítélőtábla szóhasználatában is előfordult
1070

 –

álláspont is, amely szerint a nyereségvágyból elkövetett emberölés tényállása olyan

összefoglalt bűncselekmény, melyet a rablásból és az emberölésből alkotott a törvényhozó

avégett, hogy reá a halmazati szabályok alkalmazása helyett az életfogytig tartó

szabadságvesztés is kiszabható legyen.
1071

 A egység és a látszólagos halmazat

kategóriáinak viszonylagosságára tekintettel ez az álláspont nem tekinthető

megalapozatlannak. Álláspontom szerint azonban mégis helyesebb a rablást az élet elleni

bűncselekmény önállótlan mellékcselekménynek tekinteni, mivel a nyereségvágyból

elkövetett emberölés megállapításához nem szükséges, hogy a rablás valamennyi

tényállási eleme megvalósuljon, ahhoz elegendő a nyereségvágy mint motívum

fennforgása is
1072

, tehát a rablással való törvényi egység nem minden életbeli helyzetben

érvényesülne.
1073

5.2.4. A rablással szemben a nyereségvágyból elkövetett emberölésnek nem büntetlen

mellékcselekménye a Btk. 322. § (1) bekezdés b) pontja szerinti kifosztás, éspedig akkor

sem, ha a jogtalan eltulajdonításra csak a sértett halálának bekövetkezését követően kerül

sor. A dologelvétel ugyanis nem lehet az ölés motívuma, mert ebben az esetben a

kifosztás megállapításának a minősített emberölés mellett nincs helye. Ha pedig ez a

motívum hiányzik, a nyereségvágyból elkövetett emberölés nem valósul meg. A kifosztás

tehát ebben a relációban látszólag sem lehet tényállásszerű, azaz e két deliktum kapcsán

nem merül fel halmazati kérdés. Egy eseti döntésében ezzel egyezően foglalt állást a

Legfelsőbb Bíróság is.
1074

1068

 BH 2010.239.
1069

 NAGY – TOKAJI 1993, 170. p.
1070

 Debreceni Ítélőtábla Bf.II.61/2009/9. sz.
1071

 BERKES 2009, 38/2. p.
1072

 NAGY F. 2009a, 74. p.
1073

 Ezzel szemben a szabályozási elődnek tekinthető emberöléssel párosult rablás (CSEMEGI-kódex 349. §)

törvényi egységként foglalta magában az emberölést és a rablást, ám ezen összefoglalt bűncselekmény

megvalósulásához a rablásnak is meg kellett történnie, a motívumként értékelhető nyereségvágy

fennforgása ehhez önmagában nem volt elegendő.
1074

 BH 2001.412. II.

 256

A kifosztás bűntette tehát csak alapeseti emberölés mellett kerülhet

megállapításra, éspedig – a 2/1998. BJE szerint – akkor, ha a nyereségvágy az emberölés

megvalósítását követően keletkezik az elkövetőben, aki ekkor veszi el az általa korábban

megölt személy értékeit – ebben az esetben azonban az emberölés alapesetének és a

kifosztásnak a halmazata mindig valóságos.

 257

Összegzés

Jelen értekezés keretében a bűncselekményi egység büntető anyagi jogi

kategóriáinak áttekintését, dogmatikai elemzését tűztem ki célul. A dolgozatban tehát a

természetes és a törvényi egységgel, továbbá az álláspontom szerint szintén ebbe a körbe

sorolható látszólagos halmazattal foglalkoztam.

Igyekeztem mindvégig figyelemmel lenni az elmélet mellett a joggyakorlat

iránymutatásaira, eseti döntéseire is, és ahol álláspontom szerint nem tartható felfogással

találkoztam, általam képviselhetőnek tekintett álláspont kialakítására törekedtem.

A természetes egység körében rámutattam arra, hogy annak fogalmát a jövőben

sem lenne szerencsés elszakítani a büntetőjogi tényállások megalkotásának alapjául

szolgáló közfelfogástól, illetve arra, hogy a hagyományos csoportosítás – a szoros

értelmű egyszeres diszpozíciószerűség kategóriájának kimunkálásával – némiképpen

egyszerűsíthető. Rámutattam továbbá egyes aggályos jogalkalmazói megoldásokra,

amelyek kiküszöbölése lenne indokolt.

A törvényi egység körében sorolható folytatólagos bűncselekmény kapcsán

kimutattam, hogy annak részcselekményei jelenleg kizárólag önmagukban is

bűncselekményként minősülő cselekmények lehetnek, de lege ferenda azonban

megfontolandó lenne a szabálysértési értékre elkövetett részcselekmények folytatólagos

egységbe való bevonása is. Az egységes elhatározás kritériuma kapcsán kiemelhető, hogy

annak vizsgálata a büntetőeljárásban sohasem mellőzhető, továbbá a folytatólagosság

fogalma a vegyes bűnösséggel, illetve tisztán gondatlanul megvalósuló

bűncselekményekre is kiterjesztendő. A sértett azonossága vonatkozásában szakítani kell

az elkövető tudattartalmától független, objektív szemlélettel, a rövid időköz fogalmát

pedig érdemes lenne a korábbiaknál rugalmasabban értelmezni.

Az üzletszerűség kapcsán továbbra sem indokolt figyelmen kívül hagyni a

fogalom szubjektív oldalát képező rendszeres haszonszerzésre törekvés célzatát, egység-

többség tani szempontból pedig vissza kell térni az ugyanolyan bűncselekmények

üzletszerű elkövetését törvényi egységnek tekintő felfogáshoz azzal, hogy az erre

vonatkozó szabályokat de lege ferenda a Btk. általános részében kell elhelyezni.

Az érték-egybefoglalás jogintézményének a jogállami követelményekre

figyelemmel szintén a Btk. általános részében kell helyet kapnia.

 258

A szubszidiaritást – melyet az uralkodó felfogással szemben indokoltabbnak tűnik

látszólagos alaki halmazat helyett törvényi egységnek tekinteni – egységesen, kizárólag

az „amennyiben súlyosabb bűncselekmény nem valósul meg” fordulattal kellene a

törvényben megjeleníteni, érvényre juttatva azt a felfogást, amely a záradékolt

bűncselekménnyel valóságos alaki halmazatban sosem állapít meg ugyanolyan vagy

enyhébb súlyú bűncselekményt.

 A látszólagos alaki halmazatnak tekintett specialitás kapcsán rámutattam, hogy a

jogirodalom és a gyakorlat sokszor két olyan bűncselekmény relációjában is használja e

kifejezést, amelyekre a specialitás eredeti definíciója nem illeszthető rá, ezért – jórészt

célszerűségi szempontból – indokolt lenne különbséget tenni tág és szoros értelemben

vett specialitás között.

 A konszumpció viszonylatában általános érvényűvé kellene válnia annak a

felfogásnak, amely szerint nemcsak az in abstracto szükségképpeni, hanem a gyakori

összefüggések is kizárják a halmazati minősítést.

 A látszólagos anyagi halmazaton belül részemről önállótlan rész-, eszköz-, utó- és

mellékcselekmény között teszek különbséget, figyelemmel arra, hogy az önállóan nem

megállapított cselekmény tipikusan súlyosító körülményt képezhet a büntetéskiszabás

körében, ezért nem szabatos a jogirodalomban gyakran előforduló „büntetlen” kitétel

használata.

 Az önállótlan eszközcselekmény kapcsán – a konszumpcióhoz hasonlóan –

elegendő lenne in abstracto gyakori összefüggést megkövetelni az eszköz-cél viszonyban

álló cselekmények között előbbi önállótlanná válásához (a további feltételek fennforgása

esetén), in concreto összefüggéseknek azonban ilyen jelentőséget tulajdonítani sohasem

szabad.

Záró összegzésül arra szükséges még rámutatni, hogy az egység-többség korábban

előszeretettel vizsgált, mára némiképp elfeledett témakörének elhanyagoltsága – úgy

gondolom – két lehetséges okra vezethető vissza. Elképzelhető, hogy sokan a jóformán

évtizedek óta változatlan tanokat mára axiómaként kezelik, s ezért újragondolásukat

felesleges fáradságnak tartják. Mások épp ellenkezőleg, arra juthattak, hogy annyira

sokrétű és szerteágazó ez a problémakör, hogy egységes felfogást kialakítani hiábavaló

vállalkozásnak tűnik.

Előbbi felfogás cáfolásához reményeim szerint – szerény eszközeivel – jelen

dolgozat is hozzájárulhatott, miután számos ponton láthattuk a gyakorlatban és az

 259

elméletben egyaránt évtizedek óta megmerevedett álláspontok tarthatatlanságát, sokszor

gyakorlati célszerűtlenségét és büntetőjogi alapelvekbe ütköző voltát. Több igazság lehet

a második állításban, mivel a teljesen egységes elvi alapokon nyugvó felfogás

kialakításához természetesen ez az értekezés sem elégséges eszköz, azonban a régóta

feledésbe merült, avagy sosem vitatott kérdések felvetésével legalábbis kiindulópontul

szolgálhat további vizsgálódásokhoz. Amennyiben munkám mindehhez legalább kis

mértékben hozzájárult, azzal már álláspontom szerint elérte a célját.

 260

Felhasznált irodalom

(a rövidítések feloldásával)

A - Á

ASCHROTT – LISZT 1910 = ASCHROTT, PAUL FELIX – LISZT, FRANZ VON (szerk. és

társszerzők): Die Reform des Reichstrafgesetzbuchs: kritische Besprechung des

Vorentwurfs zu einem Strafgesetzbuch für das Deutsche Reich unter vergleichender

Berücksichtigung des österreichischen und schweizerischen Vorentwurfs. A vonatkozó

rész szerzője DOHNA, ALEXANDER GRAF ZU. Guttentag. Berlin, 1910.

ÁDÁM 1961 = ÁDÁM GYÖRGY: A folytatólagos egység és a bűnhalmazat kérdése a

Büntető Törvénykönyv Tervezetében. Magyar Jog. 1961/2. sz.

AMBRUS 2008 = AMBRUS ISTVÁN: A folytatólagos bűncselekményről. Jogelméleti

Szemle. 2008/4. sz. http://jesz.ajk.elte.hu/ambrus36.mht

AMBRUS 2009a = AMBRUS ISTVÁN: A büntetlen eszköz-, utó- és mellékcselekményekről.

Jogelméleti Szemle. 2009/4. sz. http://jesz.ajk.elte.hu/ambrus40.mht

AMBRUS 2009b = AMBRUS ISTVÁN: A magánlaksértés mint büntetlen eszközcselekmény.

Bűnügyi Szemle. 2009/4. sz.

AMBRUS 2010a = AMBRUS ISTVÁN: A Szegedi Ítélőtábla döntése Pénzes Henrietta

gyilkossági ügyében. A törvény szerinti legsúlyosabb büntetés kiszabásának

indokoltsága, továbbá a személyi szabadság megsértése önálló megállapításának

mellőzése. Jogesetek Magyarázata. 2010/4. sz.

AMBRUS 2010b = AMBRUS ISTVÁN: Az ismételten bevezetett érték-egybefoglalásról és az

ezzel kapcsolatos egyes elméleti és gyakorlati problémákról. Magyar Jog. 2010/5. sz.

AMBRUS 2011a = AMBRUS ISTVÁN: A bűnhalmazat látszólagosságát megalapozó egyes

körülményekről. Kriminológiai Közlemények 69. Közbiztonság és Társadalom. Magyar

Kriminológiai Társaság. Budapest, 2011.

AMBRUS 2011b = AMBRUS ISTVÁN: A törvényi egységről. In KIRÁLY MIKLÓS – VARGA

ISTVÁN (szerk.): A XXIX. Országos Tudományos Diákköri Konferencia Állam- és

Jogtudományi Szekciójának Díjnyertes Dolgozatai. I. kötet. Elte Eötvös Kiadó. Budapest,

2011.

AMBRUS 2012a = AMBRUS ISTVÁN: A bűncselekményi egység egyes eljárásjogi

vonatkozásai. In JUHÁSZ ZSUZSANNA – NAGY FERENC – FANTOLY ZSANETT (szerk.):

 261

Sapienti Sat. Ünnepi kötet Dr. Cséka Ervin Professzor 90. születésnapjára. Acta Juridica

et Politica. Szeged, 2012.

AMBRUS 2012b = AMBRUS ISTVÁN: Az üzletszerűség büntetőjogi megítélésének

lehetséges irányairól. Magyar Jog. 2012/1. sz.

AMBRUS – DEÁK 2011 = AMBRUS ISTVÁN – DEÁK ZOLTÁN: Súlyponti kérdések a

bankkártyával kapcsolatos bűncselekmények köréből. Belügyi Szemle. 2011/2. sz.

ANGYAL 1909/1920 = ANGYAL PÁL: A magyar büntetőjog tankönyve. Athenaeum.

Budapest, 1909., 1920. évi kiadás

ANGYAL 1927 = ANGYAL PÁL: A becsület védelméről szóló 1914:XLI. T.-cikk.

Athenaeum. Budapest, 1927.

ANGYAL 1928a = ANGYAL PÁL: Az ember élete elleni bűncselekmények és a párviadal. A

magyar büntetőjog kézikönyve. 2. kötet. Athenaeum. Budapest, 1928.

ANGYAL 1928b = ANGYAL PÁL: A testi sértés és a közegészség elleni bűntettek és

vétségek. A magyar büntetőjog kézikönyve. 3. kötet. Athenaeum. Budapest, 1928.

ANGYAL 1929a = ANGYAL PÁL: Okirathamisítás. Bélyeghamisítás. Védjegybitorlás.

Csalárd és vétkes bukás. A magyar büntetőjog kézikönyve. 5. kötet. Athenaeum.

Budapest, 1929.

ANGYAL 1929b = ANGYAL PÁL: Személyes szabadság megsértése. A titok büntetőjogi

védelme. Magánlaksértés. A magyar büntetőjog kézikönyve. 6. kötet. Athenaeum.

Budapest, 1929.

ANGYAL 1933 = ANGYAL PÁL: A lopás. A magyar büntetőjog kézikönyve. 10. kötet.

Athenaeum. Budapest, 1933.

ANGYAL 1934 = ANGYAL PÁL: A rablás és a zsarolás. A magyar büntetőjog kézikönyve.

11. kötet. Athenaeum. Budapest, 1934.

ANGYAL 1936 = ANGYAL PÁL: Sikkasztás, jogtalan elsajátítás, orgazdaság és bűnpártolás.

A magyar büntetőjog kézikönyve. 13. kötet. Attila-Nyomda. Budapest, 1936.

ANGYAL 1937 = ANGYAL PÁL: A szemérem elleni bűntettek és vétségek. A magyar

büntetőjog kézikönyve 14. kötet. Attila-Nyomda. Budapest, 1937.

ANGYAL 1940 = ANGYAL PÁL: Pénzhamisítás. Hamis tanúzás és hamis eskü. Hamis vád.

A magyar büntetőjog kézikönyve. 17. kötet. Athenaeum. Budapest, 1940.

ANGYAL 1942 = ANGYAL PÁL: Az uzsora és a hitelsértés. A magyar büntetőjog

kézikönyve. 19. kötet. Attila-Nyomda. Budapest, 1942.

 262

ARÁNYI 1965 = ARÁNYI MIKLÓS: A visszaesés – jogpolitikai „visszaesés” kérdéséhez.

Magyar Jog. 1965/10. sz.

B

BALÁS 1932 = BALÁS P. ELEMÉR: Az uzsoráról szóló 1932:VI. törvénycikk magyarázata.

Franklin társulat. Budapest, 1932.

BALÁS 1947 = BALÁS P. ELEMÉR: Vezérfonál az anyagi büntetőjogi

előadásokhoz: előadások a Szegedi Tudományegyetem Jog- és Államtudományi Karán

szervezett esti munkástanfolyamon, az 1946-47. tanévben. Szegedi Tudományegyetem

Jog- és Államtudományi Kara. Szeged, 1947.

BÁLINT 1965 = BÁLINT LEVENTE: A bűnhalmazattal összefüggő – egyes minősítési

kérdésekről. Magyar Jog. 1965/11. sz.

BALOGH Á. – KŐHALMI 2007 = BALOGH ÁGNES – KŐHALMI LÁSZLÓ: Büntetőjog I.

Általános Rész. Dialóg Campus. Budapest-Pécs, 2007.

BALOGH Á. – TÓTH 2010 = BALOGH ÁGNES – TÓTH MIHÁLY (szerk. és társszerzők):

Magyar büntetőjog. Általános rész. A vonatkozó rész szerzője GÁL ISTVÁN LÁSZLÓ.

Osiris. Budapest, 2010.

BALOGH J. 1885 = BALOGH JENŐ: A folytonos és a folytatólagos bűncselekvény tana.

Franklin-társulat. Budapest, 1885.

BALOGH J. 1886 = BALOGH JENŐ: A delictum collectivum és a szokásszerű és üzletszerű

bűncselekmények tana. Franklin-társulat. Budapest, 1886.

BALOGH J. 1901 = BALOGH JENŐ: Magyar bűnvádi eljárási jog. I. Általános tanok. Grill.

Budapest, 1901.

BATTLAY 1892 = BATTLAY IMRE: A büntetendő kísérlet és a bevégzés. Bernovits

Gusztáv. Kassa, 1892.

BAUMGARTEN 1907a = BAUMGARTEN IZIDOR: A bűnhalmazat. In Büntetőjogi

tanulmányok. 1882-1906. Első kötet. Grill. Budapest, 1907.

BAUMGARTEN 1907b = BAUMGARTEN IZIDOR: Törvényhalmazat és bűnhalmazat. In

Büntetőjogi tanulmányok. 1882-1906. Első kötet. Grill. Budapest, 1907.

BÉKÉS 1954 = BÉKÉS IMRE: A hatósági személyek büntetőjogi védelméről. Rendőrségi

Szemle. 1954/11. sz.

BÉKÉS 1955 = BÉKÉS IMRE: A garázdaság. Magyar Jog. 1955/11. sz.

 263

BÉKÉS 1958 = BÉKÉS IMRE: A bűncselekményi egység és a halmazat. Rendőrségi Szemle.

1958/10. sz.

BÉKÉS 1974 = BÉKÉS IMRE: A gondatlanság a büntetőjogban. KJK. Budapest, 1974.

BÉKÉS 2002 = BÉKÉS IMRE (szerk. és társszerző): Büntetőjog. Általános Rész. A

vonatkozó rész szerzője SINKU PÁL. HVG-ORAC. Budapest, 2002.

BÉKÉS et al. 1980 = BÉKÉS IMRE – FÖLDVÁRI JÓZSEF – GÁSPÁR GYULA – TOKAJI GÉZA:

Magyar Büntetőjog általános rész (szerk.: FÖLDVÁRI JÓZSEF). BM Könyvkiadó.

Budapest, 1980.

BÉKÉS – SZALMA 1973 = BÉKÉS IMRE – SZALMA LÁSZLÓ: A Büntetőjog Általános Része.

Zrínyi Nyomda. Budapest, 1973.

BELING 1906 = BELING, ERNST: Die Lehre vom Verbrechen. P. Siebeck. Tübingen, 1906.

BERKES 1964 = BERKES GYÖRGY: A visszaesés mint minősítő körülmény a Btk-ban.

Magyar Jog. 1964/8. sz.

BERKES 1966 = BERKES GYÖRGY: A valódi és látszólagos halmazat kérdéséhez. Magyar

Jog. 1966/6. sz.

BERKES 2009 = BERKES GYÖRGY (szerk. és társszerző): Kommentár a gyakorlat számára.

2. kiadás. HVG-ORAC. Budapest, 2009.

BERKES – LÁSZLÓ 1977 = BERKES GYÖRGY – LÁSZLÓ JENŐ: A bűncselekmény és a

büntetőjogi felelősség. Magyar Jog. 1977/5. sz.

BERNER 1898 = BERNER, ALBERT FRIEDRICH: Lehrbuch des Deutschen Strafrechts. 18.

Aufl. B. Tauchnitz. Leipzig, 1898.

BERNOLÁK 1908 = BERNOLÁK NÁNDOR: A büntető törvények és a büntető novella : a

hatályban lévő büntető törvények teljes gyűjteménye. Grill. Budapest, 1908.

BINDING 1885 = BINDING, KARL: Handbuch des Strafrechts. Duncker & Humblot.

Leipzig, 1885.

BLASKÓ 2002 = BLASKÓ BÉLA: Magyar Büntetőjog. Általános Rész. Rendőrtiszti

Főiskola. Rejtjel. Budapest, 2002.

BÓCZ 1980 = BÓCZ ENDRE: Folytatólagos bűncselekmény és kárkamat. Magyar Jog.

1980/1. sz.

BODROGI 1963 = BODROGI KÁROLY: A hivatalos személy elleni erőszak. KJK. Budapest,

1963.

 264

BODNÁR 1966 = BODNÁR ÖDÖN: Észrevételek dr. Julis Mihály „A folytatólagosság

néhány kérdése a társadalmi tulajdont károsító bűncselekményeknél” c. cikkéhez.

Magyar Jog. 1966/10. sz.

BOGDÁL et al. 1981 = BOGDÁL ZOLTÁN – BODROGI KÁROLY – ERDŐSY EMIL – FONYÓ

ANTAL – GÁL ANDOR – GÁSPÁR GYULA – KOVÁCS LAJOS – PINTÉR JENŐ – WÉBER

GYULA: Magyar Büntetőjog különös rész (szerk.: FONYÓ ANTAL). BM Könyvkiadó.

Budapest, 1981.

BURI 1879 = BURI, MAXIMILIAN: Einheit und Mehrheit der Verbrechen. Ferdinand Enke.

Stuttgart, 1879.

BUSCH 2006 = BUSCH BÉLA (szerk. és társszerző): Büntetőjog. Általános Rész. A

vonatkozó rész szerzője SINKU PÁL. HVG-ORAC. Budapest, 2006.

BUSCH 2009 = BUSCH BÉLA (szerk. és társszerző): Büntetőjog. Általános Rész. Negyedik,

hatályosított kiadás. A vonatkozó rész szerzője MARGITÁN ÉVA. HVG-ORAC. Budapest,

2009.

C

CARRARA 1878 = CARRARA, FERENCZ: A büntető jogtudomány programmja. I. kötet.

Fordította BEKSICS GUSZTÁV. Magyar Tudományos Akadémia. Budapest, 1878.

CZAKÓ 2010 = CZAKÓ BARBARA: Dogmatikai kérdések a stádiumtan köréből, különös

tekintettel a befejezettség szakaszára. Kézirat. A XXX. Jubileumi OTDK Állam- és

Jogtudományi Szekció Büntető (anyagi) jogi Tagozatában (Általános Rész) Különdíjas

dolgozat. 2010.

Cs

CSEREY 1975 = CSEREY EMIL: Gondolatok a bűnhalmazat törvényi szabályozásáról.

Magyar Jog. 1975/5-6. sz.

CSEMEGI 1880 = CSEMEGI KÁROLY: A correctionalisitio. Magyar Igazságügy. XIV. évf.

Budapest, 1880.

D

DEÁK 2006 = DEÁK ZOLTÁN: Dogmatikai és jogértelmezési kérdések a rablás tényállása

kapcsán. Kézirat. A XXVIII. OTDK Állam- és Jogtudományi Szekció Büntető (anyagi)

jogi Tagozatában (Különös Rész) I. helyezett dolgozat. 2006.

 265

DEÁK 2008 = DEÁK ZOLTÁN: A rablás rendbeliségének problémája a bírói gyakorlat

(görbe) tükrében. Ügyészek Lapja. 2008/Különszám.

DEÁK 2010 = DEÁK ZOLTÁN: A rablás rendbelisége a bírói gyakorlat (görbe) tükrében.

Magyar Jog. 2010/10. sz.

DEGRÉ 1912 = DEGRÉ LAJOS: Adalékok a folytatólagos bűncselekmény tanához.

Tanulmány az anyagi büntetőjog köréből. Wessely és Horváth. Budapest, 1912.

DOERR 1908 = DOERR, FRIEDRICH: Das fortgesetzte Delict: seine Geltung und seine

Wirkungen im deutschen Recht. Enke. Stuttgart, 1908.

DOMBOVÁRI 1888 = DOMBOVÁRI SCHULHOF GÉZA: A bűntettekről és vétségekről szóló

magyar btk. (1878:V.t.cz.) és az uzsoráról és káros hitelügyletekről szóló törvények

(1883:XXV.t.cz.) magyarázata, tekintettel a vonatkozó egyéb törvényekre és rendeletekre

s a m. kir. Curia elvi jelentőségű határozataira. Singer és Wolfner. Budapest, 1888.

E

EDVI 1887 = EDVI ILLÉS KÁROLY: A bűnhalmazat, különös tekintettel a magyar B.T.K.

95. §-ára, s a csalás és okirathamisítás eseteire. Különlenyomat a „Büntető Jog Tára”

XIV. kötetéből. Lloyd-társulat. Budapest, 1887.

EDVI 1894 = EDVI ILLÉS KÁROLY: A büntetőtörvénykönyv magyarázata. Első kötet.

Második, teljesen átdolgozott kiadás. Révai Testvérek. Budapest, 1894.

ERDEI 2008 = ERDEI ÁRPÁD: Dogmatika nélküli büntetőeljárás – képtelenség vagy

valóság. Magyar Jog. 2008/8. sz.

ERDÉSZ 1958 = ERDÉSZ LÁSZLÓ: A garázdaság bűntette a szovjet és a magyar

büntetőjogban. KJK. Budapest, 1958.

ERDÉSZ 1960 = ERDÉSZ LÁSZLÓ: A közhasználatra szánt dolgok büntetőjogi védelme és a

garázdaság. Magyar Jog 1960/4. sz.

ERDŐSY 1977 = ERDŐSY EMIL: Értékegybefoglalás a tulajdon elleni szabálysértések

esetében. Magyar Jog. 1977/10. sz.

ERDŐSY – FÖLDVÁRI – TÓTH 2002 = ERDŐSY EMIL – FÖLDVÁRI JÓZSEF – TÓTH MIHÁLY:

Magyar Büntetőjog Különös Rész. Osiris. Budapest, 2002.

F

FADGYAS 1971 = FADGYAS ANDRÁS: A magánlaksértés bűntettének minősítésével

kapcsolatos problémák. Magyar Jog. 1971/11-12. sz.

http://v.t.cz/
http://xxv.t.cz/

 266

FARKAS 2000 = FARKAS ÁKOS: A (büntetőjogi) dogmatika trónfosztása. In GELLÉR

BALÁZS (szerk.): Békés Imre ünnepi kötet. ELTE ÁJK, Budapest, 2000.

FAYER 1895 = FAYER LÁSZLÓ: A magyar büntetőjog kézikönyve. Franklin-társulat.

Budapest, 1895.

FAYER 1896 = FAYER LÁSZLÓ: Az 1843-iki büntetőjogi javaslatok anyaggyűjteménye. I.

rész. Budapest, 1896.

FEUERBACH 1847 = FEUERBACH, JOHANN PAUL ANSELM VON: Lehrbuch des gemeinen in

Deutschland gültigen peinlichen Rechts. Mittermaier. Giessen, 1847.

FINKEY 1895 = FINKEY FERENC: Az egység és a többség tana. Steinfeld Jenő. Sárospatak,

1895.

FINKEY 1914 = FINKEY FERENC: A magyar büntetőjog tankönyve. Grill. Budapest, 1914.

FÖLDVÁRI 1959 = FÖLDVÁRI JÓZSEF: A büntetlen elő- és utócselekményekről.

Jogtudományi Közlöny. 1959/1. sz.

FÖLDVÁRI 1960 = FÖLDVÁRI JÓZSEF: A bűnhalmazat kodifikációjáról. Jogtudományi

Közlöny. 1960/11. sz.

FÖLDVÁRI 1962 = FÖLDVÁRI JÓZSEF: Az egység és a halmazat határesetei a

büntetőjogban. KJK. Budapest, 1962.

FÖLDVÁRI 1965 = FÖLDVÁRI JÓZSEF: Az igazságszolgáltatás elleni bűntettek. KJK.

Budapest, 1965.

FÖLDVÁRI 1970a = FÖLDVÁRI JÓZSEF: A büntetés tana. KJK. Budapest, 1970.

FÖLDVÁRI 1970b = FÖLDVÁRI JÓZSEF: A halmazat törvényi szabályozásáról. Magyar Jog.

1970/11. sz.

FÖLDVÁRI 1974 = FÖLDVÁRI JÓZSEF: Büntetőjog. Általános rész. Kézirat.

Tankönyvkiadó. Budapest, 1974.

FÖLDVÁRI 1983 = FÖLDVÁRI JÓZSEF: Néhány szó a halmazatról. Magyar Jog. 1983/6. sz.

FÖLDVÁRI 1984 = FÖLDVÁRI JÓZSEF: Magyar Büntetőjog. Általános Rész.

Tankönyvkiadó. Budapest, 1984.

FÖLDVÁRI 1985 = FÖLDVÁRI JÓZSEF: Megjegyzések a jogszabály-magyarázatról – az

üzletszerűség ürügyén. Magyar Jog. 1985/6.

FÖLDVÁRI 1995 = FÖLDVÁRI JÓZSEF: Finkey Ferenc és a bűnhalmazat tana. In

SZATHMÁRY BÉLA (szerk.): Emlékkönyv. Finkey Ferenc 1870-1949. Sárospatak, 1995.

FÖLDVÁRI 2006 = FÖLDVÁRI JÓZSEF: Magyar Büntetőjog Általános Rész. Osiris.

Budapest, 2006.

 267

FÜSTÖS 1960 = FÜSTÖS GEDEON: A garázda cselekmények. Magyar Jog. 1960/10. sz.

FÜVESSY 1963 = FÜVESSY SÁNDOR: Néhány fontosabb kérdés a garázdaság körében a

Btk. alapján folytatott ítélkezési gyakorlatból. Magyar Jog. 1963/12. sz.

G

GÁL A. 1980 = GÁL ATTILA: Az üzletszerűen elkövetett vagyon elleni bűncselekmények

törvényi egysége és az ebből adódó eljárásjogi problémák. Magyar Jog. 1980/11. sz.

GÁL A. 2006 = GÁL ATTILA: Néhány büntetéskiszabást érintő kérdés és az új Btk. In

NAGY FERENC (szerk.): Bűnügyi mozaik. Tanulmányok Vida Mihály 70. születésnapjára.

Pólay Elemér Alapítvány. Szeged, 2006.

GASKÓ 1964 = GASKÓ BÉLA: Közösségellenesség és halmazat garázdaság esetén. Magyar

Jog. 1964/1. sz.

GELLÉR 2008 = GELLÉR BALÁZS JÓZSEF: A magyar büntetőjog tankönyve. I. Általános

tanok. Magyar Közlöny Lap- és Könyvkiadó. Budapest, 2008.

GOMBOS 1958 = GOMBOS ENDRE: A halmazat kérdése a garázdaság bűntetténél. Magyar

Jog. 1958/2. sz.

GROPP 2001 = GROPP, WALTER: Strafrecht Allgemeiner Teil. Zweite Auflage. Springer.

Berlin, 2001.

GYÖRGYI 1984 = GYÖRGYI KÁLMÁN: Büntetések és intézkedések. KJK. Budapest, 1984.

GYÖRGYI – WIENER 1996 = GYÖRGYI KÁLMÁN – WIENER A. IMRE: A Büntető

Törvénykönyv Magyarázata. A vonatkozó rész szerzője: MOHÁCSI PÉTER – SZEDER

GYULA. KJK. Budapest, 1996.

H

HACKER 1936 = HACKER ERVIN: A magyar büntetőjog tankönyve. Általános rész. Ludvig

István. Miskolc, 1936.

HALÁSZ 1966 = HALÁSZ SÁNDOR: A látszólagos halmazatról. Magyar Jog. 1966/8. sz.

HALÁSZ 1968 = HALÁSZ SÁNDOR (szerk. és társszerző): A Büntető Törvénykönyv

Kommentárja. I. kötet. A vonatkozó rész szerzője RÁCZ GYÖRGY. KJK. Budapest, 1968.

HALÁSZ 1970 = HALÁSZ SÁNDOR: A halmazat törvényi szabályozásáról. Magyar Jog.

1970/11. sz.

HALÁSZ 1972 = HALÁSZ SÁNDOR: A vagyon elleni bűncselekmények

értékegybefoglalásáról. Magyar Jog. 1972/4. sz.

 268

HÁRS 1943 = HÁRS LÁSZLÓ: A bűnhalmazat eljárásjogi vonatkozásai. Universitas

Francisco-Josephina. Acta Juridico-Politica 8. Kolozsvár, 1943.

HARTAY 1966 = HARTAY HENRIK: A valódi és látszólagos halmazat elhatárolásánál a

rendszerinti és a benső összefüggés figyelembevétele. Magyar Jog. 1966/4. sz.

HEIL 1911 = HEIL FAUSZTIN: Büntetőjogi tanulmányok. I. kötet. Franklin. Budapest,

1911.

HELLER 1913 = HELLER ERIK: Degré Lajos: Adalékok a folytatólagos bűncselekmény

tanához. Jogállam. 1913/8. sz.

HELLER 1931 = HELLER ERIK: A magyar büntetőjog tankönyve. Szent István Társulat.

Szeged, 1931.

HOMOKI 1977 = HOMOKI ISTVÁN: Elévülhet-e részenként a folytatólagos bűncselekmény?

Magyar Jog. 1977/4. sz.

HONIG 1927 = HONIG, RICHARD: Straflose Vortat und Nachtat. Neudr. d. Ausg. Leipzig,

1927.

HORNYÁK 2009 = HORNYÁK SZABOLCS: Magánszemélyek üzletszerű

pénzkölcsönzésének minősítési kérdései. Rendészeti Szemle. 2009/7-8. sz.

HORNYÁK 2010 = HORNYÁK SZABOLCS: A köznyugalom elleni bűncselekmények. PhD

értekezés. Pécs, 2010. Forrás: http://doktori-

iskola.law.pte.hu/files/tiny_mce/File/Archiv2/hornyak/hornyak_ertekezes_nyilv.pdf

HOROWITZ 1891 = HOROWITZ SIMON: A magyar büntetőjog rendszeres tan- és

kézikönyve: általános rész. Bernovits G. Kassa, 1891.

HORVÁTH 2005 = HORVÁTH TIBOR (szerk. és társszerző): Magyar büntetőjog. Különös

rész I. kötet. KJK-KERSZÖV. Budapest, 2005.

HORVÁTH 2007 = HORVÁTH TIBOR (szerk. és társszerző): Magyar büntetőjog általános

rész. A vonatkozó rész szerzője SÁNTHA FERENC. Complex. Budapest, 2007.

HÖPFNER 1908 = HÖPFNER, WILHELM: Einheit und Mehrheit der Verbrechen. Eine

strafrechtliche Untersuchung. Vahlen. Berlin, 1908.

I

IRK 1915 = IRK ALBERT: A büntetőjog átalakulása. Gombos Ny. Kolozsvár, 1915.

IRK 1928 = IRK ALBERT: A magyar anyagi büntetőjog. Dunántúli Pécsi Egyetem. Pécs,

1928.

 269

J

JAKUCS 2004 = JAKUCS TAMÁS (szerk.): A Büntető Törvénykönyv Magyarázata. I. kötet.

A vonatkozó rész szerzője VASKUTI ANDRÁS. KJK-KERSZÖV. Budapest, 2004.

JESCHECK – WEIGEND 1996 = JESCHECK, HANS-HEINRICH – WEIGEND, THOMAS:

Lehrbuch des Strafrechts. Allgemeiner Teil. 5. Aufl. Duncker&Humblot. Berlin, 1996.

JUHÁSZ J. et al. 1978 = JUHÁSZ JÓZSEF – SZŐKE ISTVÁN – O. NAGY GÁBOR –

KOVALOVSZKY MIKLÓS (szerk.): Magyar Értelmező Kéziszótár. Akadémiai Kiadó.

Budapest, 1978.

JULIS 1966 = JULIS MIHÁLY: A folytatólagosság néhány kérdése a társadalmi tulajdont

károsító bűncselekményeknél. Magyar Jog. 1966/3. sz.

JULIS 1971 = JULIS MIHÁLY: Néhány gondolat a folytatólagosság törvényi

szabályozásáról. Magyar Jog. 1971/4. sz.

JULIS 1982 = JULIS MIHÁLY: Az egység és a halmazat határesetei a vagyon elleni

bűncselekmények körében. Ügyészségi Értesítő. 1982/3. sz.

K

KÁDÁR 1953/1963 = KÁDÁR MIKLÓS: Büntetőjog Általános Rész. I. kötet.

Tankönyvkiadó. Budapest, 1953. és 1963. évi kiadás

KÁDÁR 1955 = KÁDÁR MIKLÓS: A termelékenység és az életszínvonal emelkedésének

büntetőjogi védelme. Magyar Jog. 1955/12. sz.

KÁDÁR – KÁLMÁN 1966 = KÁDÁR MIKLÓS – KÁLMÁN GYÖRGY: A büntetőjog általános

tanai. KJK. Budapest, 1966.

KÁLMÁN 1961 = KÁLMÁN GYÖRGY: A becsület védelme az anyagi büntetőjogban. KJK.

Budapest, 1961.

KAUTZ 1873 = KAUTZ GUSZTÁV: A magyar büntető jog és eljárás tankönyve különös

tekintettel a gyakorlati élet igényeire is. Eggenberger. Pest, 1873.

KAUTZ 1881 = KAUTZ GUSZTÁV: A magyar büntetőjog tankönyve különös tekintettel a

gyakorlati élet igényeire. Eggenberger. Budapest, 1881.

KÉMÉNDI 2011 = KÉMÉNDI KONRÁD: A folytatólagosság eltérő értelmezései a

gyakorlatban. Ügyészek Lapja. 2011/5. sz.

KIS 2006a = GELLÉR BALÁZS – HOLLÁN MIKLÓS – KIS NORBERT: A Büntető

Törvénykönyv Magyarázata. I. kötet. Általános rész. (szerk.: KIS NORBERT). Magyar

Hivatalos Közlönykiadó. Budapest, 2006.

 270

KIS 2006b = GELLÉR BALÁZS – HOLLÁN MIKLÓS – KIS NORBERT: A Büntető

Törvénykönyv Magyarázata. II. kötet. Különös rész. (szerk.: KIS NORBERT). Magyar

Hivatalos Közlönykiadó. Budapest, 2006.

KISS G. 1909 = KISS GÉZA: A jogalkalmazás módszeréről: dogmatörténeti és kritikai

tanulmány a magánjog köréből. Athenaeum. Budapest, 1909.

KISS ZS. – SZABÓNÉ 1979 = KISS ZSIGMOND – SZABÓNÉ NAGY TERÉZ: A polgári jogi

igény érvényesítése a büntetőeljárásban. Magyar Jog. 1979/7. sz.

KOCSIS 1939 = KOCSIS MIHÁLY: A folytatólagos bűncselekmény. Dunántúli Pécsi

Egyetem Könyvkiadó. Pécs, 1939.

KORDA 1967 = KORDA GYÖRGY: Egység és halmazat a hivatali bűntettek körében.

Magyar Jog. 1967/12. sz.

KORDA 1981 = KORDA GYÖRGY: Egység és halmazat a hivatali bűncselekmények

körében. Magyar Jog. 1981/4. sz.

KOVÁCS L. 1982 = KOVÁCS LAJOS: Néhány gondolat a garázdaságról és jogalkalmazási

tapasztalatairól. Magyar Jog. 1982/10. sz.

KOVÁCS L. 1986 = KOVÁCS LAJOS: A halmazat néhány kérdése. Magyar Jog. 1986/9. sz.

KOVÁCS P. 1958 = KOVÁCS PÁL: A garázdaság bűntettének alapvető kérdései. Magyar

Jog. 1958/11. sz.

KOVÁCS P. 1962 = KOVÁCS PÁL: A valóságos és látszólagos bűnhalmazat elhatárolása.

Magyar Jog. 1962/9. sz.

KOVÁCS P. 1966 = KOVÁCS PÁL: Az egység és többség elhatárolásának problémái.

Magyar Jog. 1966/9. sz.

KOVÁTS 1922 = KOVÁTS ANDOR: A büntetőjogi elévülés dogmatikája. Szeged-városi

Nyomda és Könyvkiadó. Szeged, 1922.

KŐRÖSI 1879 = KŐRÖSI SÁNDOR: A magyar büntetőjog tankönyve : az 1878. V.ik

törvényczikkben foglalt magyar büntetőtörvénykönyv alapján. Pfeifer Ferdinánd.

Debrecen, 1879.

KUHNYÁR 1983 = KUHNYÁR LÁSZLÓ: Az üzletszerűség. A Legfelsőbb Bíróság Büntető

és Katonai Kollégiumának 104. sz. közös állásfoglalása. Magyar Jog. 1983/1. sz.

L

LÁSZLÓ 1984 = LÁSZLÓ JENŐ (szerk.): Az 1978. évi IV. Törvény /BTK/ Előkészítése. I.

kötet. Igazságügyi Minisztérium. Budapest, 1984.

 271

LÁSZLÓ 1986 = LÁSZLÓ JENŐ (szerk.): A Büntető Törvénykönyv magyarázata. I. kötet. A

vonatkozó rész szerzője BÉKÉS IMRE. KJK. Budapest, 1986.

LISZT 1911/1927 = LISZT, FRANZ VON: Lehruch des Deutschen Strafrechts. Guttentag.

Berlin, 18. Auflage 1911, 25. Auflage 1927.

LOSONCZY 1951 = LOSONCZY ISTVÁN: Magyar anyagi büntetőjog. Losonczy István

egyetemi előadásainak vezérfonala az 1950-51 tanévben. Vallás és Közoktatási

Minisztérium. Pécs, 1951.

LOSONCZY 1960 = LOSONCZY ISTVÁN: Adalékok a tartós és állapot-bűncselekmények

kérdéséhez. Tankönyvkiadó. Budapest, 1960.

LOSONCZY 1961 = LOSONCZY ISTVÁN: A tettesség. KJK. Budapest, 1961.

LÖW 1880 = LÖW TOBIÁS (szerk.): A magyar büntetőtörvénykönyv a bűntettekről és

vétségekről (1878: 5. tcz.) és teljes anyaggyűjteménye. Első kötet. Pesti könyvnyomda-

részvény-társaság. Budapest, 1880.

LUKÁCS 1966 = LUKÁCS TIBOR: Az egységről és a többségről, mint a szocialista

törvényesség egyik problémájáról. Jogtudományi Közlöny. 1966/7. sz.

LUKÁCS 1967 = LUKÁCS TIBOR: A bűncselekményegység sajátos faja: a látszólagos

többség. Jogtudományi Közlöny. 1967/2. sz.

LUKÁCS 1979 = LUKÁCS TIBOR: A magyar népbírósági jog és a népbíróságok (1945-

1950). KJK. Budapest, 1979.

LUKÁTS 1896 = LUKÁTS ADOLF: A közhivatalnok által elkövetett sikkasztások csak egy

bűntettet képeznek. BJT. XXXII. kötet. 1896.

M

MADÁCSI 2002 = MADÁCSI IMRE: A bűnhalmazat és az üzletszerűség problematikája.

Büntetőjogi Kodifikáció. 2002/1. sz.

MAATZ 1997 = KURT RÜDIGER, MAATZ: Háttérbe szoríthatja-e egy befejezett enyhébb

bűncselekmény tényállását egy súlyosabb bűncselekmény kísérlete? Magyar Jog.

1997/10. sz.

MÉSZÁR 2005 = MÉSZÁR RÓZA: Az üzletszerűség megítélése a bírói gyakorlatban. In

GÁL ISTVÁN LÁSZLÓ – KŐHALMI LÁSZLÓ (szerk.): Emlékkönyv Losonczy István

Professzor Halálának 25. Évfordulójára. Pécsi Tudományegyetem Állam- és

Jogtudományi Kar, Pécs, 2005.

 272

MÉSZÁR 2010 = MÉSZÁR RÓZA: Ellentmondások, furcsaságok a büntető törvénykönyv

módosításaiban az elmúlt egy évben. Belügyi Szemle. 2010/7-8. sz.

MÉSZÁROS 2008 = MÉSZÁROS ÁDÁM: A bűncselekmény elkövetői. Elméleti és gyakorlati

alapkérdések. Doktori Disszertációk sorozat. Ad Librum. Budapest, 2008.

MEZEY 2007 = MEZEY BARNA (szerk. és társszerző): Magyar jogtörténet. Osiris.

Budapest, 2007.

MOLNÁR G. 2009 = MOLNÁR GÁBOR: Gazdasági bűncselekmények. HVG-ORAC.

Budapest, 2009.

MOLNÁR L. 1958 = MOLNÁR LÁSZLÓ és munkaközössége: Büntető ítélkezési gyakorlat.

KJK. Budapest, 1958.

MOLNÁR L. 1959 = MOLNÁR LÁSZLÓ: A bűnhalmazat kodifikációjának néhány kérdése.

Magyar Jog. 1959/6. sz.

N

NAGY F. 1995 = NAGY FERENC: A nullum crimen/nulla poena sine lege alapelvről.

Magyar Jog 1995/5. sz.

NAGY F. 1997 = NAGY FERENC: Új fejlődési irányok, avagy a tradicionális jogállami

büntetőjog eróziója. Magyar Jog. 1997/6. sz.

NAGY F. 2004 = NAGY FERENC: A magyar büntetőjog általános része. Átdolgozott,

bővített kiadás. Korona. Budapest, 2004.

NAGY F. 2005a = KERESZTY BÉLA – MARÁZ VILMOSNÉ – NAGY FERENC – VIDA MIHÁLY:

A magyar büntetőjog különös része (szerk.: NAGY FERENC). Korona. Budapest, 2005.

NAGY F. 2005b = NAGY FERENC: Tanulmányok a Btk. Általános Részének

kodifikációjához. HVG-ORAC. Budapest, 2005.

NAGY F. 2009a = JUHÁSZ ZSUZSANNA – KARSAI KRISZTINA – MARÁZ VILMOSNÉ – NAGY

FERENC – SZOMORA ZSOLT – VIDA MIHÁLY: A magyar büntetőjog különös része (szerk.:

Nagy Ferenc). HVG-ORAC. Budapest, 2009.

NAGY F. 2009b = NAGY FERENC: Büntetőjogi dogmatika és/vagy kriminálpolitika.

Tudományos előadóülés a Bűnügyi Oktatók Országos Találkozóján. SZTE ÁJK. Szeged,

2009.

NAGY F. 2008/2010 = NAGY FERENC: A magyar büntetőjog általános része. HVG-ORAC.

Budapest, 1. kiadás 2008., 2., átdolgozott kiadás 2010.

 273

NAGY – TOKAJI 1993 = NAGY FERENC – TOKAJI GÉZA: A magyar büntetőjog általános

része. JATEPress. Szeged, 1993.

NAGY L. 2009 = NAGY LÁSZLÓ TIBOR: A garázda jellegű bűnözés büntetőjogi és

kriminológiai aspektusai. PhD értekezés. Miskolc, 2009. Forrás: http://www.okri.hu

NAGY Z. 2007 = NAGY ZOLTÁN ANDRÁS: A felbujtó felelőssége, a zsarolás törvényi

szubszidiaritása és a 300/C. § részekre osztása. Rendészeti Szemle. 2007/10. sz.

NEMÉNYI 1961 = NEMÉNYI BÉLA: A garázdaság bűntettével kapcsolatos gyakorlati

problémák. Magyar Jog. 1961/12. sz.

NÉMETH – STEINER 1910 = NÉMETH PÉTER – STEINER IMRE: Magyar anyagi

büntetőjog : az érvényben lévő, 1910-ig hozott törvényekben foglalt anyagi büntetőjogi

szabályok összeállítása az 1880-tól 1910-ig kifejlett judicatura feltüntetésével : egyúttal

mutató a "Büntető jog tára" ötvennyolcz kötetében foglalt, az anyagi büntető jogra

vonatkozó tartalomhoz. Pfeifer. Budapest, 1910.

P

PALLAGI 2010 = PALLAGI ANIKÓ: Az alaki halmazatok. In NÉMETH ZSOLT – PALLAGI

ANIKÓ (szerk.): Rendészettudományok a közbiztonságért. Tanulmányok a 60 éves Blaskó

Béla tiszteletére. Rendőrtiszti Főiskola. Budapest, 2010.

PAPP 2002 = PAPP LÁSZLÓ: (szerk. és társszerző): Új szabálysértési jogszabályok,

magyarázatokkal. 2. átdolgozott kiadás. HVG-ORAC. Budapest, 2002.

PAULER 1869 = PAULER TIVADAR: Büntetőjogtan. Pfeifer Ferdinánd. Pest, 1869.

PESCHKA 1965 = PESCHKA VILMOS: Jogforrás és jogalkotás. Akadémiai Kiadó. Budapest,

1965.

PINTÉR 1977 = PINTÉR JENŐ (szerk.): Büntetőjog. Általános rész. II. kötet. A vonatkozó

rész szerzője SZÜK LÁSZLÓ. Tankönyvkiadó. Budapest, 1977.

POJNÁR 2008 = POJNÁR PETRA: A folytatólagosság és az üzletszerűség megállapításának

gyakorlati problémái az áruházi lopások esetében. Ügyészek Lapja. 2008/Különszám.

R

RÁCZ 1962 = RÁCZ GYÖRGY: A bűnhalmazat megállapításának mellőzéséről. Magyar

Jog. 1962/10. sz.

RÓNAI – SALAMON 1969 = RÓNAI RÓBERT – SALAMON GÉZA: A vagyon elleni bűntettek

minősítési kérdései. Ügyészségi Kiskönyvtár. KJK. Budapest, 1969.

http://www.okri.hu/

 274

RÓZSA – MÜNNICH 1972 = RÓZSA JÁNOS – MÜNNICH IVÁN: Az erőszakos nemi közösülés

kriminológiája. In Kriminológiai és Kriminalisztikai tanulmányok (szerk.: Gödöny

József). KJK. Budapest, 1972.

S

SALAMON 1963 = SALAMON GÉZA: A bűnhalmazat kérdései a hivatali bűntettek körében.

Magyar Jog. 1963/4. sz.

SCHNIERER 1873 = SCHNIERER ALADÁR: A büntetőjog általános tanai tekintettel az

ujabbkori törvényhozásra. Kiadja Heckenast Gusztáv. Pest, 1873.

SCHÖNKE – SCHRÖDER 2006 = SCHÖNKE, ADOLF – SCHRÖDER, HORST (szerk.):

Strafgesetzbuch. Kommentar. 27. Auflage. C.H.Beck. München, 2006.

SCHULTHEISZ 1948 = SCHULTHEISZ EMIL: A bűncselekmény tana. Debreceni

Tudományegyetemi Nyomda. Debrecen, 1948.

SCHULTHEISZ 1949 = SCHULTHEISZ EMIL: A jellem figyelembevétele a

tettesbüntetőjogban. Jogtudományi Közlöny. 1949/1-2. sz.

SCHULTHEISZ 1956 = SCHULTHEISZ EMIL: A látszólagos halmazat. Acta Jur. et Pol.

Szegedi Tudományegyetem Állam- és Jogtudományi Kara. Szeged, 1956.

SCHULTHEISZ 1966 = SCHULTHEISZ EMIL: A nemi erkölcs elleni bűntettek de lege lata.

KJK. Budapest, 1966.

STEFFLER 1981 = STEFFLER SÁNDOR: Az egység és halmazat a Büntető Törvénykönyv

(1978. évi IV. tv.) szerint. Magyar Jog. 1981/11. sz.

STÜRENBURG 1908 = STÜRENBURG, BERNHARD: Die Bestrafung konkurrierender

Verbrechen. R. Noske. Leipzig, 1908.

Sz

SZABÓ A. 1963 = SZABÓ ANDRÁS: Dr. Földvári József: Az egység és a halmazat

határesetei a büntetőjogban. Állam- és Jogtudomány. 1963/4. sz.

SZABÓ GY. 1966 = SZABÓ GYULA: Egység és halmazat kérdése a nemi erkölcs elleni

bűntetteknél. Magyar Jog. 1966/11. sz.

SZATHMÁRY 2010 = SZATHMÁRY ZOLTÁN: A szerzői vagy szerzői joghoz kapcsolódó

jogok megsértésének halmazati kérdései, valamint a sértett a zenei és filmalkotások

vonatkozásában. Magyar Jog. 2010/10. sz.

 275

SZERZŐI MUNKAKÖZÖSSÉG 1979 = SZERZŐI MUNKAKÖZÖSSÉG: Az új Büntető

Törvénykönyv egyes rendelkezéseiről. Az új Btk. I.-III. fejezetéhez. Magyar Jog. 1979/2.

sz.

SZLEMENICS 1847 = SZLEMENICS PÁL: Fenyítő törvényszéki magyar törvény.

Eggenberger J. Pest, 1847.

SZOKOLAY 1848 = SZOKOLAY ISTVÁN: Büntető jogtan. Heckenast Gusztáv. Pest, 1848.

SZOMORA 2003 = SZOMORA ZSOLT: A tettességről. In Tudományos Diákköri Szemle.

Szerk.: BADÓ ATTILA – BÓKA JÁNOS. Szegedi Tudományegyetem Állam- és

Jogtudományi Kar. Szeged, 2003.

SZOMORA 2005 = SZOMORA ZSOLT: Néhány gondolat a nemi erkölcs elleni

bűncselekmények szabályozása kapcsán. In KARSAI KRISZTINA (szerk.): Keresztmetszet.

Tanulmányok fiatal büntetőjogászok tollából. Pólay Elemér Alapítvány Könyvtára 7.

Szeged, 2005.

SZOMORA 2009a = SZOMORA ZSOLT: A jogi tárgy funkciói és a jogtárgyharmonikus

értelmezés. Bűnügyi Szemle 2009/2. sz.

SZOMORA 2009b = SZOMORA ZSOLT: A nemi bűncselekmények alapkérdései. Rejtjel.

Budapest, 2009.

SZOMORA 2010 = SZOMORA ZSOLT: A Legfelsőbb Bíróság ítélete a fajtalanságról. A

csókolózás szeméremsértő jellege. Jogesetek Magyarázata. 2010/4. sz.

T

TAMÁSFY 1985 = TAMÁSFY JÓZSEF: Az üzletszerűségről. Magyar Jog. 1985/7. sz.

TOKAJI 1984 = TOKAJI GÉZA: A bűncselekménytan alapjai a magyar büntetőjogban. KJK.

Budapest, 1984.

TÓTH 2000 = TÓTH MIHÁLY: Gazdasági bűnözés és bűncselekmények. KJK. Budapest,

2000.

TÓTH 2006 = TÓTH MIHÁLY: A befolyással üzérkedés a vagyon elleni bűnözés, a

korrupció és a lobbizás határán. In NAGY FERENC (szerk.): Bűnügyi mozaik.

Tanulmányok Vida Mihály 70. születésnapjára. Pólay Elemér Alapítvány. Szeged, 2006.

TÓTH 2010 = TÓTH MIHÁLY: Gondolatok büntetőjogunk fejlődésének újabb dilemmáiról

és távlatairól. JURA. 2010/2. sz.

V

 276

VÁMBÉRY 1901 = VÁMBÉRY RUSZTEM: A házasság védelme a büntetőjogban. I. kötet.

Politzer. Budapest, 1901.

VÁMBÉRY 1913 = VÁMBÉRY RUSZTEM: Büntetőjog. Grill. Budapest, 1913.

VARGA 2009 = VARGA ZOLTÁN (szerk. és társszerző): A büntető törvénykönyv

magyarázata 1. A vonatkozó rész szerzője SZEPESI ERZSÉBET. CompLex. Budapest, 2009.

VARGHA 1893 = VARGHA FERENC: Adalék a zsarolás fogalmához (B. T. K. 351. §.). BJT.

XXVI. kötet. 1893.

VIDA F. 1955 = VIDA FERENC: A gazdasági bűntettek üldözése fejlődésünk új

szakaszában. Jogtudományi Közlöny. 1955/4. sz.

VIDA F. 1967 = VIDA FERENC: Hol tart a gyakorlat a bűnhalmazat megállapítását kizáró

okok rendszerének kidolgozásában? Magyar Jog. 1967/1. sz.

VISKI 1959 = VISKI LÁSZLÓ: Szándékosság és társadalomra veszélyesség. KJK.

Budapest, 1959.

VISZOKAY 1960 = VISZOKAY LÁSZLÓ: Néhány szó az értékegybefoglalásról. Magyar Jog.

1960/4. sz.

VISZOKAY 1980 = VISZOKAY LÁSZLÓ: A törvényi egység különleges esetei: az

értékegybefoglalás és az üzletszerűség. Magyar Jog. 1980/7. sz.

VISZOKAY 1981 = VISZOKAY LÁSZLÓ: Még egyszer az üzletszerűségről. Magyar Jog.

1981/7. sz.

VISZOKAY 1983 = VISZOKAY LÁSZLÓ: A bűncselekményi egység különböző fajtái a

hatályos Büntetőtörvény tükrében. Magyar Jog, 1983/2. sz.

VISZOKAY 1984 = VISZOKAY LÁSZLÓ: A magánlaksértés szabályozása a hatályos Büntető

Törvénykönyvben. Magyar Jog. 1984/5. sz.

VISZOKAY 1985 = VISZOKAY LÁSZLÓ: Az üzletszerűség értékelése a Btk. hatálya alatt.

Magyar Jog. 1985/1. sz.

W

WERNER 1898 = WERNER E. REZSŐ: A magyar büntetőjog kézikönyve. Hornyánszky.

Budapest, 1898.

WESSELS 1994 = WESSELS, JOHANNES: Strafrecht Allgemeiner Teil. 24., neubearbeitete

Auflage. C. F. Müller Juristischer Verlag. Heidelberg, 1994.

WIENER 1966 = WIENER A. IMRE: Néhány gondolat a bírói egység új formájáról. Magyar

Jog. 1966/8. sz.

 277

WIENER 1972 = WIENER A. IMRE: A hivatali bűntettek. KJK. Budapest, 1972.

WIENER 2003a = WIENER A. IMRE: A Btk. általános része de lege ferenda. MTA

Jogtudományi Intézete. Közlemények No. 17. Budapest, 2003.

WIENER 2003b = WIENER A. IMRE (szerk. és társszerző): Büntetőjog. Általános Rész.

KJK-KERSZÖV. Budapest, 2003.

Z

ZÖLDY 1929 = ZÖLDY MIKLÓS: Üzletszerűség és visszaesés a II. Bn.-ban. Jogtudományi

Közlöny. 1929/2. sz.

ZÖLDY 1931 = ZÖLDY MIKLÓS: A halmazat büntetőjogi alapelmélete, különös tekintettel

az egység-többség gyakorlati tanára. Kilián Frigyes utóda, M. Kir. Egyetemi

Könyvkereskedés kiadása. Budapest, 1931.

 278

Felhasznált joganyagok jegyzéke

1878 évi V. törvénycikk a magyar büntetőtörvénykönyv a büntettekről és vétségekről

1879. évi XL. törvénycikk a magyar büntető törvénykönyv a kihágásokról

1908. évi XXXVI. törvénycikk a büntetőtörvénykönyvek és a bünvádi perrendtartás

kiegészitéséről és módositásáról

1928. évi X. törvénycikk a büntető igazságszolgáltatás egyes kérdéseinek szabályozásáról

1950. évi II. törvény a büntetőtörvénykönyv általános részéről

1959. évi IV. törvény a Polgári Törvénykönyvről

1961. évi V. törvény a Magyar Népköztársaság Büntető Törvénykönyvéről

1968. évi I. törvény a szabálysértésekről

1978. évi IV. törvény a Büntető Törvénykönyvről

1987. évi III. törvény a Büntető Törvénykönyvről szóló 1978. évi IV. törvény

módosításáról

1993. évi XVII. törvény a büntető jogszabályok módosításáról

1998. évi XIX. törvény a büntetőeljárásról

1999. évi LXIX. törvény a szabálysértésekről

1999. évi CXX. törvény a büntető jogszabályok módosításáról

2001. évi CXXI. törvény a Büntető Törvénykönyvről szóló 1978. évi IV. törvény

módosításáról

2007. évi XXVII. törvény a Büntető Törvénykönyvről szóló 1978. évi IV. törvény és más

büntetőjogi tárgyú törvények módosításáról

2008. évi CXV. törvény az egyes törvényeknek az uzsoratevékenységgel szembeni

fellépést elősegítő módosításáról

2009. évi CXXXVI. törvény a Büntető Törvénykönyvről szóló 1978. évi IV. törvény

módosításáról

2010. évi LXXXVI. törvény a közbiztonság javítása érdekében szükséges egyes

törvénymódosításokról

2010. évi CXLVII. törvény egyes rendészeti tárgyú és az azokkal összefüggő törvények

módosításáról

2011. évi LXIII. törvény a Büntető Törvénykönyvről szóló 1978. évi IV. törvény és

egyes törvények pénzügyi bűncselekményekkel összefüggő módosításáról

2011. évi CXXXIV. törvény az uzsorával összefüggő egyes törvények módosításáról

 279

2012. évi II. törvény a szabálysértésekről, a szabálysértési eljárásról és a szabálysértési

nyilvántartásról

1953. évi 16. tvr. a rendőrségi kihágási bíráskodás megszüntetése és a kihágási eljárásra

vonatkozó egyes rendelkezések módosítása

1955. évi 17. tvr. a kihágás intézményének és a kihágási bíráskodásnak megszüntetéséről

1956. évi 16. tvr. a szabálysértések megállapításának rendjéről és egyes bűntettek

szabálysértéssé minősítéséről

1962. évi 10. tvr. a Büntető Törvénykönyv hatálybalépéséről, végrehajtásáról és egyes

szabálysértésekről

1971. évi 28. tvr. a Büntető Törvénykönyv módosításáról és kiegészítéséről

1979. évi 5. tvr. a Büntető Törvénykönyvről szóló 1978. évi IV. törvény

hatálybalépéséről és végrehajtásáról

1979. évi 10. tvr. a szabálysértésekről szóló 1968. évi I. törvény módosításáról és

kiegészítéséről

INDOKOLÁS-1961 = Az 1961. évi V. törvény (Btk.) miniszteri indokolása. In A Magyar

Népköztársaság Büntető Törvénykönyve. Közzéteszi az Igazságügyminisztérium. KJK.

Budapest, 1962.

INDOKOLÁS-1978 = A Büntető Törvénykönyvről szóló 1978. évi IV. törvény Indokolása.

Megjelent: Magyar Közlöny. 1978/92. sz.

A Büntető Jog Tára vonatkozó kötetei

A Büntetőjogi Döntvénytár vonatkozó kötetei. KJK. Budapest, 1953-1979

A Bírósági Határozatokban közzétett vonatkozó eseti döntések

A www.birosag.hu portálról szabadon letölthető Bírósági Határozatok Gyűjteményében

közzétett, továbbá a joggyakorlati tevékenységem körében beszerzett, jogerős, nyilvános

és anonimizált eseti döntések

http://www.birosag.hu/

 280

 Melléklet

- (szoros értelmű) egyszeres - folytatólagos bűncselekmény

 diszpozíciószerűség - összetett bűncselekmény

 - részcselekmények egységbe - összefoglalt bűncselekmény

 olvadása - a törvényi egység különleges - specialitás - önállótlan részcselekmény

 - cselekményismétlődés esete - konszumpció - beolvadás

 - tartós- és állapotbűncselekmények - üzletszerűség - önállótlan eszközcselekmény

 - a természetes egység egyéb esetei - érték-egybefoglalás - önállótlan utócselekmény

 - szubszidiaritás - önállótlan mellékcselekmény

BŰNCSELEKMÉNYI EGYSÉG

TERMÉSZETES EGYSÉG

TÖRVÉNYI EGYSÉG

LÁTSZÓLAGOS HALMAZAT

látszólagos alaki

halmazat

látszólagos anyagi

halmazat

