1. A jog fogalma

A jog lényege a jogi norma: általános magatartásszabály, megvalósulását az állami közhatalom kényszereszközökkel is biztosítja.

2. A jog összetevői

Jogi normákból álló jogszabályok. Jogi tények és jogviszonyok. Jogalkalmazás.

Alanyi jog (jogosultság). Tárgyi jog (szabályozza az alanyi jogot).

3. A jogkeletkezés útjai – jogcsaládok
Írott jog (az állami szervek jogalkotása), szokásjog (társadalmi gyakorlat, amit az állam elismer és kikényszerítését állami eszközökkel is biztosítja) és precedens jog (bíró alkotta jog).

4. A jogrendszer felépítése, jogágak

Jogrendszer: adott időben és térben létező jogi normák, állami szuverenitáshoz kötődik, jogszabályok rendszerszerű megjelenése. Nemzeti jog: egyes államok jogrendszere. Nemzetközi jog: szuverén államok megállapodásán alapul.
Jogág: azonos típusú társadalmi viszonyokat azonos jogi módszerrel szabályozó jogi normák összessége.

Jogágazat: meghatározott jogágakat összefogó nagyobb egység.

Jogrendszer osztályozása: 1. anyagi (jogviszonyt tartalmilag rendezi) és alaki (eljárás) jogok 2. közjog (alá-fölérendelt viszony, állam-állampolgár viszonya) (alkotmányjog, közigazgatási jog, büntetőjog) és magánjog (vagyoni és személyi viszonyok, mellérendelt pozíció)

5. A jogi norma fogalma

A jog legkisebb önálló egysége, állami kényszerrel biztosított általános magatartásszabály. Három szerkezeti eleme van: hipotézis (tényállás), diszpozíció (rendelkezés), jogkövetkezmény (szankció, jutalom, egyéb joghatás)

6. Jogalkotás, a jogszabály hatálya

Egy-egy jogszabály számos különböző típusú jogi normából áll. A jogszabály a jogalkotási folyamat révén jön létre (kodifikáció). A jogszabályok általában §-okból, azok bekezdésekből, a bekezdések több mondatból állnak.

Jogszabály keletkezésének feltételei: 1. a jogalkotó szerv az adott jogforrás kibocsátására jogosult legyen 2. a jogszabály meghozatalára vonatkozó eljárási rendet a jogalkotó betartsa 3. a jogszabályt a tv előírásainak megfelelő helyen és módon kihirdesse. Ezt a folyamatot a jogalkotási tv szabályozza.

Csak a hatályos (követendő, alkalmazandó) jogi norma alkalmazandó!

Hatályosság: 1. időbeli hatály (főszabályként nem lehet visszaható hatályú) 2. területi hatály (főszabályként az állami szuverenitás által átfogott országterület, kivéve önkormányzati jogszabály) 3. személyi határ (ha a jogszabály nem tartalmaz megszorítást, akkor valamennyi jogalanyra kiterjed)

7. A jogforrások rendszere, hierarchiája

 Alkotmány
Nincs írott alkotmánya: Dánia, Egyesült Királyság

 Törvény

Országgyűlés alkotja

Kormányrendelet
Kormány: általános hatáskörű államigazgatási szerv, valamennyi igazgatási feladat a hatáskörébe tartozik.
 Miniszteri rendelet
csak olyan tárgyban alkot rendeletet, amely hatáskörébe tartozik, vagy amire felhatalmazást kapott az OGY-től vagy törvénytől
 Önkormányzati rendelet

a jogszabály területi hatálya korlátozott
Speciális jogforrások: Nemzetközi egyezmény (aláíró államokat köti, parafálni és ratifikálni kell), EU jogforrásai (rendeletek – valamennyi tagállamban alkalmazni kell)
Állami irányítás egyéb jogi eszközei: határozat, irányelv, tájékoztató
8. A jogviszony fogalma

Jogilag szabályozott társadalmi viszony. Három szerkezeti eleme: jogviszony alanya, tárgya és tartalma.

9. Jogalanyok

Jogképes személyek. A jogviszony lehetséges alanyai: ember (jogképessége a vagyonjogi viszonyokban általános, élve születéstől a halálig terjed, cselekvőképesség), jogi személy (feltételei: cél, vagyon, ügyintéző és képviselő szervek, felelősség), állam, jogképességgel felruházott nem jogi személy szervezet.

Alanyváltozás: egyetemleges jogutódlással (elődje minden jogosultságának és kötelezettségének folytatója lesz), egyedi jogutódlással (megnevezett jogok és kötelezettségek szállnak át)

10. A jogviszony tárgya és tartalma

A jogviszony tárgya (közvetlen tárgya a magatartás, közvetett tárgya a dolog) az a szolgáltatás, amire a jogviszony irányul, a jogviszony tartalma pedig mindazon jog és kötelezettség, amely a jogviszony alanyait az adott jogviszonyból megilleti.

11. A jogviszony szerkezete, a tulajdonjog

Abszolút szerkezetű: jogosultat ragadja meg, az ő jogállását írja körül, pl. tulajdonjog. Általában negatív tartalmú.

Relatív szerkezetű: jogilag meg van határozva a jogviszony mindkét pólusán elhelyezkedő jogalany. A két jogalany a jogosult és a kötelezett. A relatív szerkezetű jogviszonyt kötelemnek nevezzük.

Tulajdonjog: jogosultságok foglalata, a birtoklás, a használat és a rendelkezési jog összessége, a tulajdonost kötelességek is terhelik.

12. Jognyilatkozat, jogügylet

A jogügylet joghatás kiváltására irányuló akaratnyilatkozat (jognyilatkozat). Célja kettős: gazdasági (valamely szükséglet kielégítés) és jogi (létrejöjjön a kötőerő). Szólhat meghatározott személyhez (címzett jognyilatkozat) és nem meghatározott jogalanyhoz (nem címzett jognyilatkozat). A jognyilatkozat lehet egyoldalú illetve többoldalú. A kétoldalú jogügylet a szerződés.
13. A jogi felelősség lényege a magánjogi felelősség jellemzői
 A jogi felelősség két eleme: objektív elem (jogellenes magatartás) és szubjektív elem (felróhatóság). A jog nem ismer eredményfelelősséget. A gazdasági hátrány, a veszteség stb. önmagában nem vált ki jogi felelősséget. Ha valaki felróhatóan jogellenes magatartást tanúsít, vele szemben jogi felelősségi szankciót kell alkalmazni. A felróhatóan jogellenes magatartás tanúsításával beáll a felelősségi tényállás és ezzel a felelősségre vonás potenciális lehetősége. Az effektív felelősségre vonáshoz a felelősségi tényállást bizonyítani kell. A jogi felelősség típusai: büntető típusú és reparatív típusú.
A magyar polgári jog a károkozás általános tilalmát mondja ki. Kétféle kár: vagyoni és nem vagyoni kár. A vagyoni kártérítés a teljes vagyoni kár megtérítését jelenti. A vagyoni kár három eleme: tényleges kár, kár elhárításához szükséges ktg és elmaradt haszon.

A bíztatási kár szerződésen kívüli jogviszonyban, de szerződéses viszonyokkal összefüggésben keletkezhet.

A jogellenes magatartást tanúsító jogalany felróható magatartása szándékos vagy gondatlan lehet.

14. A jogalkalmazás fogalma, Az igazságszolgáltatás szervezete

A jogalkalmazás két fő célt valósít meg: rendezi a jogalanyok között kialakult konfliktusokat és megvalósít egy társadalomszervező célt. Legtágabb értelemben jogalkalmazásnak minősül a jogalanyok jogkövető magatartása. Szűkebb értelemben az állami szervek olyan tudatos magatartása, amely során az állami szervek egyedi jogviszonyt keletkeztetnek, módosítanak vagy megszüntetnek. Legszűkebb értelemben a jogalkalmazás az igazságszolgáltatásra hivatott bíróságok eljárását jelenti.
Igazságszolgáltatás szervezete: szorosabb értelemben a bírói szervezet, tágabb értelemben ide tartozik az ügyészség is. (+ ügyvédek, közjegyzők, bírósági végrehajtók). 4 szintű bíróság: Legfelsőbb bíróság – Ítélőtáblák – megyei bíróságok és a Fővárosi Bíróság – helyi bíróságok. A rendes bíróságok (polgári és büntető) mellet a törvény lehetővé teszi külön bíróságok felállítását is.

Az ügyészség feladatai: a törvényben meghatározott ügyekben nyomoz – felügyeletet gyakorol a bűnügyi nyomozások törvényessége felett, irányítja a nyomozást – vádat emel – törvényességi felügyeletet lát el.

Közjegyző: hagyatéki és egyéb nemperes eljárások intézése, közokiratok készítése, hitelesítés, okiratok és értéktárgyak megőrzése.

Ügyvéd: törvényes eszközökkel és módon elősegíti megbízója jogainak érvényesítését és kötelezettségeinek teljesítését.

Bírósági végrehajtás: végrehajtó okirat kiállításával lehet elrendelni.

15. Közigazgatási jogalkalmazás (eljárás) és a bírósági jogalkalmazás összehasonlítása

	Közigazgatási
	Bírósági

	Eljárás kérelemre és hivatalból.
	Eljárás csak indítványra.

	Jövőbeli eseményekre is vonatkozhat (építési eng.)
	Múltbeli események megítélése.

	Közigazgatási szervezetrendszeren belül irányítás-felügyeleti jogviszony, és hatósági eljárás külső ügyfelekkel.
	Megállapítja a jogok és kötelezettségek létét / nemlétét, megállapítja a felelősséget a kötelezettség nemteljesítése miatt.

	Kétfokozatú eljárás
	Kétfokozatú eljárás

16. A Közigazgatási eljárás jellemzői

Kérelemre és hivatalból is indulhat. Az a hatóság jár el, amely hatáskörrel és illetékességgel rendelkezik. Első fokon határozatot hoz, közli az érintettekkel. Ha megadott időn belül nem fellebbeznek, a határozat jogerőre emelkedik. Ha fellebbeznek, másodfokon eljáró közigazgatási szerv dönt. Másodfokon a határozat jogerős. Jogerős közigazgatási határozat ellen főszabályként keresettel lehet élni a bírósághoz.
17. Bírósági jogalkalmazás (eljárás) jellemzői

Általános hatáskörrel a helyi bíróságok rendelkeznek. Nem járhat el a bíróság olyan ügyekben, amelyre a törvény szerint nincs hatásköre. A megyei bíróságok meghatározott ügycsoportokban első fokon járnak el, abban az esetben pedig, ha első fokon a helyi bíróság járt el, a megyei bíróság másodfokú szervként, mint fellebbezési bíróság jár el. Az Ítélőtábla másodfokú bíróságként jár el azokban az ügyekben, amelyekben a megyei bíróság járt el első fokon.
A bírósági eljárás kétfokozatú, az első fokú ítélet ellen fellebbezésnek helye van. A másodfokú eljárás eredményeként megszületett bírósági eljárás jogerős, végrehajtható. A másodfokú ítélet megfellebbezhetetlen. Rendkívüli perorvoslati eszközökkel megtámadhatók az alaki jogerőre emelkedett ítéletek. Ezek a felülvizsgálati kérelem (ha az ítélet törvénysértő) és a perújítás (új tény vagy bizonyíték esetén).
Büntetőeljárás: 1. nyomozás 2. ügyészi vádemelés 3. büntetőper 4. büntetés végrehajtása

Polgári per: felperes keresetével indul. A per felei a felperes és az alperes.

18. Választottbíráskodás lényege, jellemzői

A választottbíróság lehet intézményes vagy eseti (ad hoc).
Önvitarendezés előnyei: gyors eljárás, lehetőség van egyezség szorgalmazására, tagok összeállításában mindkét fél részt vesz, nem nyilvános, méltányossági szempontokat erősebben figyelembe vesz minta rendes bíróság

Hátránya: egyfokozatú eljárás, ítélet ellen nem lehet fellebbezni.

19. Az Európai Unió intézményrendszere

Négy fő döntéshozó szerve van: Tanács, Bizottság, Parlament, Bíróság.
Tanács: az Unió csúcsszerve. Minden tagállam egy miniszteri szintű képviselőjéből áll, aki jogosult a kötelezettségvállalásra. Az elnökséget hat-hat hónapig felváltva gyakorolják. Feladata a tagállamok általános gazdaságpolitikájának koordinálása. Döntései a Bizottság hajtja végre. A szavazatok száma az egyes tagállamok népességének számához igazodik. Minősített többség: szavazatok 62%-a + tagállamok fele.
Bizottság: az Unió operatív döntés előkészítő, ellenőrző, végrehajtó szerve. Szupranacionális szerv, nem a tagállamok, hanem az Unió egésze érdekében jár el. Tagjainak az Unió képviselete a feladatuk. Felügyeli az EU szerződéseinek és döntéseinek végrehajtását, javaslatokat dolgoz ki területek fejlesztésére. Évente min egyszer jelentést készít az EP-nek az Unió tevékenységéről. Minden tagállam egy, legfeljebb két biztost küld a Bizottságba, a biztosi megbízatás öt évre szól.

EP: tagországok állampolgárai által közvetlenül választott képviselőkből álló szervezet. A közösség állampolgárainak érdekeit jeleníti meg és védi az EU-ban. Társdöntéshozó a közösségi normák megalkotási folyamatában. A parlamentet megilleti a normaalkotásra vonatkozó kezdeményezési jog is. A parlament jogkörébe tartozik a közösségi és külső országok közötti szerződések jóváhagyása. Minden uniós állampolgárnak és jogi személynek joga van petíciót intézni az EP-hez olyan ügyekben, amelyek őket közvetlenül érintenek.
Európai Bíróság: legfőbb feladata a jog tiszteletben tartása. Szupranacionális intézmény. Fő feladata a közösségi jog értelmezése, a közösségi jog és a nemzeti jogok viszonyának tisztázása. Minden tagállam 1-1 bírót jelöl. Általában kamarákban (3-5 tagú tanács) ítélkezik. A Bíróság munkáját a főtanácsnokok segítik. Feladatuk a Bíróság elé kerülő esetek előkészítése, összefoglalása és véleményezése, továbbá ajánlás megtétele arra nézve, hogy a bíróság milyen döntést hozzon.

20. A szervezeti jogalanyok általános jellemzői, a társaságok fogalmi ismérvei

Természetes személy: ember. Jogi személy: szervezeti jogalany A természetes személyek és a jogi személyek jogalanyok. A jogalanyiság jogképességet jelent. A jogi személynek abszolút jogképessége van, minden jognak ill. kötelezettségnek alanya lehet. A jogi személy bejegyzéssel születik és törléssel szűnik meg. Vannak jogi személyiséggel nem rendelkező szervezeti jogalanyok (kkt, bt) , bejegyzéssel születik.
Ismérvek: 1. privátautonómia terméke (nem közjogi társulás) 2. a gazdasági társaság mellérendelt és autonóm privát jogalanyok közt szabadon és önkéntesen, szerződéssel jön létre (kivétel: egyszemélyes társaság alapító okirata) 3. a társasági szerződés többalanyú és többoldalú tartós kooperációs-szervező megállapodás 4. társasági szervezet és ügyvitel, cégnév, cégnév alatt jogképesek

21. A társaság fogalmi ismérvei. Nonprofit, illetve gazdasági társaságok

Ismérvek: 1. privátautonómia terméke (nem közjogi társulás) 2. a gazdasági társaság mellérendelt és autonóm privát jogalanyok közt szabadon és önkéntesen, szerződéssel jön létre (kivétel: egyszemélyes társaság alapító okirata) 3. a társasági szerződés többalanyú és többoldalú tartós kooperációs-szervező megállapodás 4. társasági szervezet és ügyvitel, cégnév, cégnév alatt jogképesek

Nonprofit: legegyszerűbb formája a polgári jogi társaság, másik már jogi személyiséggel is rendelkező formája az egyesület. Az egyesület csak kiegészítő jelleggel folytathat gazdasági tevékenységet.
Gazdasági társaságok: üzletszerű közös gazdasági tevékenységre a tagok által létrehozott közös vagyon alapján a gazdasági társaságok hivatottak. A nonprofit szervezettől megkülönbözteti a cél és a közös vagyon. A gazdasági társaságok esetében formakényszer érvényesül: közkereseti társaság, betéti társaság, részvénytársaság és korlátolt felelősségű társaság. A gazdasági társaságok üzleti nyilvánosság alá eső társaságok, kötelezően bejegyzésre kerülnek a Cégjegyzékbe. Társasági törvény: anyagi jog, Cégjegyzék: alaki jog.

Egyesülés: tagjai gazdálkodásának koordinálását végző jogi személy, kooperációs társaság.

Szövetkezet: olyan jogi személy társasági forma, amely középúton áll a rt és az egyesület között. Részben nyereségérdekelt gazdálkodó szervezet, másfelől a tagok egymás iránti szolidaritásán alapul.

22. Nemzetközi társasági szabályozási modellek, Az angol-amerikai modell lényege

Két nagy társasági jogrendszer: angol-amerikai és kontinentális társasági jog.
Angol-amerikai: 1. erősen megosztott tulajdonosi szerkezet 2. egy társasági forma, a részvénytársaság, két változat a zártan működő és a nyilvánosan működő 3. a részvényes nem társasági tag, hanem befektető 4. a company vezetési rendszere is leegyszerűsített, one-tier board
23. A német (kontinentális európai) modell lényege, és összehasonlítása az angol-amerikai modellel

Német: 1. vannak meghatározó tulajdonosok 2. széles körű társasági formaválaszték 3. a társasági jog elkülönül a tőkepiac jogától 4. elkülönülő és önálló funkcióval rendelkező társasági szervek
24. A magyar társasági jog alapelvei

1. társulási szabadság és vállalkozói privátautonómia, a társulók akaratérvényesítésének elve.
2. A magánautonómia összeegyeztetése a közérdekkel.

3. A társasági jog tulajdon- és szektorsemleges.

4. A társasági jog intézménye egyéni és kollektív kisebbségvédelmet épít ki.

5. A társaság alapvetően a tagoké, az ő érdekeik érvényesülnek elsősorban.

6. Vállalatvezetés elidegenülése a tagoktól.

7. Munkavállalói participáció.
25. A társasági jog kapcsolódó jogterületei

1. Polgári jog 2. Cégjog 3. Versenyjog 4. Értékpapírjog 5. Pénzügyi jog 6. Munkajog
26. A társasági törvény felépítése, alaprendelkezései

A Gt. három nagy részből áll: 1. Általános rész 2. Különös részbeli rendelkezések 3. Kapcsolódó vállalkozások joga. Alaprendelkezések:

1. Tárgyi hatálya: üzletszerű közös gazdasági tevékenység folytatására alakul társaság

2. Területi hatálya: Magyarország területén székhellyel rendelkező gazdasági társaságokra vonatkozik.

3. Személyi hatálya: minden belföldi illetve külföldi, természetes és jogi személy, aki magyar társaság alapítója, tagja.

4. A társasági formák numerus claususa: gazdasági társaság csak a Gt-ben szabályozott öt formában alapítható (kkt, bt, kft, rt) A kkt és a bt nem jogi személy, az rt és a kft jogi személy. Mindegyik gazdasági társaságnak cégneve van. A cégnévre érvényesül a cégvalódiság és a cégkizárólagosság elve. Gazdasági társaságnak főszabályként legalább két taggal kell rendelkeznie (kivéve rt és kft, ami lehet egyszemélyes is). Az rt nem szerződéssel, hanem alapszabály elfogadásával jön létre.

5. A gazdasági társaság alapítása általában szabad (rendelkezni kell székhellyel, szabadon választhatja meg a tevékenységi körét, hitelintézet csak rt formában)

6. A Gt. szabályai főszabályként kötelezőek.

7. A Gt. lehetővé teszi választottbíróság kikötését állami bíróság helyett a társasági szerződésben.

8. A nem szabályozott vagyoni és személyi jogviszonyokra a Ptk. szabályait kell alkalmazni.

9. A gazdasági társaság az üzleti forgalom nyilvános résztvevője.
27. A társaság létszakaszai, az alapítás

Létszakaszok: 1. alapítást megelőző tárgyalások 2. alapítás 3. társasági szerződés módosítása 4. társaság formaváltozása 5. társaságok egyesülése 6. társaságok szétválása 7. társaság jogutód nélküli megszűnése
Alapítás lépcsői:

1. társasági szerződés megkötése (alapszabály, alapszerződés, alapító okirat). A társasági szerződés kötelező tartalmát a Gt. határozza meg. Cégnév, székhely, tagok felsorolása, tevékenységi kör, időtartam. A gazdasági társaságnak mindig van vagyona és ezt a társasági szerződésben meg kell határozni. A társaság vagyonát a tagoknak kell biztosítaniuk és minden egyes tag vagyoni hozzájárulásra köteles. Lehet pénz vagy apport. A gazdasági társaság vagyon nélkül nem működhet. A társasági szerződést a társaság minden alapító tagjának alá kell írnia.
2. társasági szerződés ügyvédi ellenjegyzése 3. társaság bejegyzése a cégbíróságnál. A társasági szerződés minősített alakisághoz kötött okirat. Ügyvédi ellenjegyzéssel kell ellátni vagy közjegyzőnek közokiratba kell foglalni. Az ellenjegyzés napjától a keletkezésben lévő gazdasági társaság a létrehozni kívánt társaság előtársaságaként működhet. Az előtársasági lét a jogerős cégbejegyzésig illetve a cégbejegyzés jogerős elutasításáig tart.
4. bejegyzési eljárás lefolytatása 5. a társaság cégjegyzékbe való bejegyzése. A cégbejegyzési nem peres eljárást a cégbíróság folytatja le. A cégbíróságnak a bejegyzési kérelmet 3 munkanapon belül alaki szempontból meg kell vizsgálnia. A cégbíróság köteles a kérelem benyújtását követő 15 munkanapon belül érdemi döntést hozni a kérelem teljesítéséről vagy elutasításáról. A bejegyző végzés jogerőre emelkedésével végződik a gazdasági társaság keletkezése.
28. A társasági szerződés módosítása

A szerződés módosításához valamennyi fél beleegyezése szükséges. A Gt. 18. §-a kimondja, hogy a társasági szerződés módosításáról a társaság legfőbb szerve is határozhat és a tagok aláírására nincs szükség. ¾-es többség elég, kivéve: kkt, bt – egyhangú döntés és cégnév, székhely és tevékenységi kör módosításáról egyszerű szótöbbséggel is dönteni lehet. A szerződésmódosítás a változásbejelentési eljárás útján történik, amelyre a cégbíróság főszabályként az alapítási eljárás szabályait alkalmazza.
29. Társaságok átalakulásának szabályai, az átalakulásra vonatkozó szabályok jellemzője

Átalakulás: társasági formaváltás egyetemes jogutódlással. Gazdasági társaság a Gt. szerint más gazdasági társasággá valamint egyesüléssé alakulhat át. A szövetkezet átalakulhat gazdasági társasággá, de fordítva nem.
Az átalakulás egyszerre a régi társaság megszűnése és az új társaság megalapítása. Az alapítás szabályait kell mögöttes jogterületként alkalmazni. Felszámolási vagy végelszámolási eljárás alatt álló társaság nem alakulhat át. Az átalakulás útján létrejövő új társaságra átszáll a megszűnt társaság összes joga és kötelezettsége. A gazdasági társaság legfőbb szervének az átalakulásról főszabályként két alkalommal kell döntenie. Az első döntés elvi jellegű. Egyetértő döntés esetén elkészül a vagyonmérleg tervezet, melyet könyvvizsgálóval is ellenőriztetni kell. A vagyonmérleg tervezetek alapján meg kell határozni a létrejövő társaság törzstőkéjét és az egyes tagokra eső vagyonhányadot, a részt venni nem kívánó tagokkal el kell számolni. Az átalakulás elhatározásáról a Cégközlönyben két egymás után megjelenő számban közleményt kell megjelentetni.
30. Társaságok egyesülése, szétválása
Egyesülés, ha több gazdasági társaság összeolvad, vagy ha egy vagy több társaság egy másik társaságba beolvad. Szétválás, ha egy gazdasági társaság több társasággá bomlik (különválás) vagy ha egy társaság valamely része önálló társasággá válik (kiválás). Átalakulás szabályait kell alkalmazni. Egyesülési ill. szétválási szerződést kell kötni. Egyesülés esetén be kell szerezni a Gazdasági Versenyhivatal engedélyét.
31. A társaságok jogutód nélküli megszűnése

A jogutód nélküli megszűnés teljes megszűnést jelent, az esetleges későbbi követeléseket már nem lehet a társasággal szemben érvényesíteni. Négy esetkör:

1. a társaságot tagjai önkéntesen szüntetik meg a legfőbb szerv határozata alapján végelszámolással, illetve meghatározott időre hozták létre. Legalább ¾-es döntés, kkt és bt egyhangú döntés. Végelszámolási eljárásra kerül sor. A végelszámolót a taggyűlés jelöli ki.
2. bírósági felszámolást elrendelő ítélet alapján. Tartós fizetésképtelenség esetén. Felszámolási eljárás.
3. cégbírósági döntés értelmében. Súlyos és ismételt törvénysértés esetén – kényszer végelszámolás, és fantomcéget hivatalból töröl a CB.
4. törvényben meghatározott speciális okból. Kkt, Bt esetén ha tagok száma 1-re csökken és hat hónap alatt nem lép be új tag a társaságba.
32. A gazdasági társaság szervei

1. A társaság legfőbb szerve, a taggyűlés. 2. A társaság ügyintéző szerve: vezető tisztségviselők, igazgatóság. 3. A társaság tulajdonosi ellenőrzési szerve: felügyelőbizottság. 4. A társaság eredmény-beszámolójának ellenőrző szerve: könyvvizsgáló.
33. A társaság legfőbb szerve

A társaság legfőbb szerve a tagokból és csak a tagokból áll, tág értelemben taggyűlésnek nevezhető. Kft, egyesülés: taggyűlés. Bt, Kkt: tagok gyűlése, Rt: közgyűlés. A taggyűlés a társaság stratégiai döntéshozatali szerve. A taggyűlés kizárólagos hatáskörébe utalják a társaság működésével összefüggő legalapvetőbb kérdéseket. A taggyűlés operatív kérdésekkel kizárólag akkor foglalkozhat, ha ezt a társasági szerződés kifejezetten a taggyűlés hatáskörébe utalta. A vezető tisztségviselők és a felügyelő bizottsági tagok a taggyűlés jogszabálysértő határozataival szemben bírósághoz fordulhatnak. A taggyűlésen minden tag jelen lehet és felszólalhat, a szavazati jogot a társasági szerződésben korlátozni lehet. A határozatokat a határozatképes taggyűlés a jelenlevők egyszerű szótöbbségével, az ülésén hozza.
34. A gazdasági társaság ügyvezetése

A vezető tisztségviselők látják el, kivéve a rt-t, ahol az igazgatóság. Vezető tisztségviselő a kkt-nál és a bt-nél a társasági szerződésben az ügyvezetésre feljogosított tag. Fő szabályok:
1. csak természetes személy lehet 2. egy személy több társaság vezető tisztségviselője is lehet 3. a vezető tisztségviselőket a taggyűlés választja meg 4. a megbízás főszabályként határozott időre, de legfeljebb öt évre szól (a társasági szerződés lehetővé teheti a határozatlan időt is) 5. összeférhetetlenségi követelmények vannak 6. a vezető tisztségviselő önfelelősségű (nem utasítható sem a tagok sem munkáltatója által és hatáskörét sem lehet elvonni) 7. a társaság törvényes képviselője 8. sajátos társaság vezető a cégvezető, aki nem vezető tisztségviselő, de ezek a szabályok irányadók rá nézve.
35. Kontroll a társaságok működése felett. A Felügyelőbizottság, és a könyvvizsgáló

FB: a tulajdonosi ellenőrzés szerve, általános ellenőrző szerv. Testület, 3-15 fő tagja lehet. az FB tagokat a közgyűlés választja határozott időre, de lehet határozatlan időre is. Az FB elnökét az FB választja tagjai közül. Kötelező az FB minden nyrt-nél, ha nem egységes irányítási rendszerben működik, zrt-nél ha a szavazati jogok 5%-val rendelkező részvényesek ezt kívánják, bármely gazdasági társaságnál, ha munkavállalók >200 fő, ha ezt külön törvény előírja. Az ügyvezetés és az FB egymás mellé rendelt szervek, vitájuk esetén a taggyűlés dönt. Az FB tagjai korlátlanul és egyetemlegesen felelnek a társasággal szemben az ellenőrzési kötelezettségei megszegése által a társaságnak okozott károkért. Általában csak külső személyek vehetnek részt benne, kivéve a dolgozói participáció. A munkavállalói küldöttek egyenjogúak az FB többi tagjával.
Könyvvizsgáló: hármas kötöttség: egyéni vagy társas vállalkozó – a társaság taggyűlése által választott társasági szerv – közérdekvédelmi feladatot lát el. Alapfeladata az éves beszámoló pü-i ellenőrzése (auditálás), valódiság és jogszabályszerűség ellenőrzése. Könyvvizsgálók nyilvántartásából választható, taggyűlés választja, határozott időre de legfeljebb öt évre. Fakultatív, kivéve Rt és minden olyan esetben, ahol ezt a Gt. előírja. Az auditálást a teljességi nyilatkozat alapján végzi. Eredmény: auditálja a mérleget és azt valósnak és jogszabályszerűnek minősíti, vagy elutasítja, vagy korlátozással auditál. A könyvvizsgáló véleményének meghallgatása nélkül az eredménybeszámolóról a taggyűlés nem dönthet. Bármely iratba betekinthet, bárkitől felvilágosítást kérhet.

36. A társaság tagjainak individuális és kollektív érdekvédelme

A gazdasági társaság bármely tagja a bíróságnál keresettel támadhatja meg a gazdasági társaság bármely szervények jogszabálysértő határozatát. A bíróság a határozatot nem változtathatja meg, de hatályon kívül helyezheti. Tagot a társaságból ki lehet zárni, ha a társaságban maradása a társaság céljainak elérését nagymértékben veszélyeztetné. Részvénytársaságból részvényest, illetve a szavazatok ¾-ével rendelkező tagot nem lehet kizárni. Kétszemélyes társaságnál nincs mód kizárásra. A kizárásról a taggyűlés legalább ¾-es többséggel határoz.
Kollektív kisebbségvédelem a szavazatok legalább 5%-val rendelkező tagokat illeti meg. Jogok: 1. Kérés, hogy a társaság legfőbb szervét hívják össze. 2. Külön könyvvizsgálói vizsgálat kérése. 3. Perindítás tag, vezető tisztségviselő, FB tag, könyvvizsgáló ellen.
37. Hitelezővédelem a társasági jogban

Nem hivatkozhat korlátolt felelősségre az a tag, aki a társaság elkülönült jogi személyiségével a hitelezők rovására visszaélt. Az intézmény lényege, hogy áttöri a kft-nél rt-nél a tagok korlátolt felelősségét a joggal visszaélő tagra nézve. Külön figyelmet kell fordítani a törzstőkére. Ha a kft, rt egymást követő két évben nem rendelkezik a törvényes minimáltőkével, úgy a második beszámoló elfogadásától számított 3 hónapon belül a minimáltőkét biztosítani kell. Ha ez nem történik meg, át kell alakulnia olyan társasággá, ahol nincs minimáltőke.
38. A közkereseti és a betéti társaság

Egyik sem jogiszemély, cégneve alatt szerez jogokat és kötelezettségeket. A kkt lényege, hogy a tagok a társasági szerződés alapján úgy folytatnak közös gazdasági tevékenységet, hogy a társaság tartozásaiért korlátlan és egyetemleges felelősséget vállalnak. A társaság üzleti vagyona és a tagok magánvagyona nem különül el egymástól. El kell különíteni a társaság belső és külső jogviszonyait. A tagok is kötelesek vagyoni hozzájárulás szolgáltatására, a nyereség és a veszteség a tagok között a vagyoni hozzájárulás arányában oszlik meg. A kkt legfőbb szerve a tagok gyűlése. Hatáskörét, működési szabályait a társasági szerződésben határozzák meg. Minden tagnak azonos értékű szavazata van. A kkt kötelezettségeiért elsősorban a társaság felel teljes vagyonával. Ha a vagyon nem elég, mögöttes felelősségként belép a tagok korlátlan és egyetemleges felelőssége. A kkt klasszikus személyegyesülés. A tag halála vagy jogutód nélküli megszűnése esetén a társaság megszűnik, bár az örökös beléphet. A tag tagsági viszonyát 3 hónapos felmondási idővel bármikor felmondhatja.
A bt-ben a tagok felelőssége megosztott, a beltag felelőssége korlátlan, a kültag csak vagyoni betétjét köteles a társaság részére szolgáltatni. A kkt szabályait kell mögöttes jogterületként alkalmazni. A kültag nem lehet üzletvezető, nem képviselheti a társaságot, és nem jogosult cégjegyzésre. A kültag nem hitelező, viseli a veszteséget, részesül a nyereségből, leszavazhatja a beltagot. A Gt. nem tiltja, hogy bt beltagja kft legyen, így a beltag korlátlan felelőssége sem tud adott esetben érvényesülni.
39. A korlátolt felelősségű társaság

A kft olyan gazdasági társaság, amely előre meghatározott összegű törzsbetétekből álló törzstőkével alakul. A legkisebb törzsbetét 100 eFt, a legkisebb törzstőke 3 mFt. A törzsbetét a társaság cégbejegyzése után üzletrésszé alakul. A tagok kötelezettsége a társasággal szemben a törzsbetét szolgáltatására terjed ki, a társaság kötelezettségeiért a tag nem felel. A kft személyegyesülés. Minden tagjának törzsbetétje van, a törzsbetétnek több tulajdonosa lehet. A társasági szerződés feljogosíthatja a taggyűlést arra, hogy a veszteségek fedezésére a tagok terhére pótbefizetési kötelezettséget írjon elő. Meg kell határozni ennek legmagasabb összegét. A bejegyzést követően a tagok jogait és a társaság vagyonából őket megillető hányadot az üzletrész testesíti meg. Minden tagnak csak 1 üzletrésze lehet. Az üzletrész a tagok között szabadon átruházható, csak bonyolult elővásárlási rendszer szerint ruházható át külső személyre. A társasági szerződést kft esetében felmondani nem lehet, csak az üzletrész átruházásával lehet kilépni a társaságból. A tag halála esetén az üzletrész átszáll a jogutódra. A nyereség és veszteség a vagyoni hozzájárulás arányában oszlik meg a tagok között. Osztalékelőleg fizetésére mód van. Legfőbb szerve a taggyűlés. A kft-nek létezik egyszemélyes változata is.
40. A részvénytársaság, Az rt. szervezete

Az egyetlen társasági forma, ahol a tagsági jogokról értékpapírt állítanak ki. Az Rt előre meghatározott számú és névértékű részvényekből állóalaptőkével alakul. Részvénynévérték-minimum nincs. Az Rt legkisebb alaptőkéje 20 mFt. A részvényes a vagyoni hozzájárulásról részvényt kap. A részvényesek csak részvényük névértékét kötelesek szolgáltatni a társaságnak. A részvényes az Rt tartozásaiért nem felel. Az Rt alapítható zártan vagy nyilvánosan. (nem tévesztendő össze a zártkörű vagy nyilvános működési móddal!) Az Rt nyilvánosan működik, ha részvényei nyilvánosan kerülnek forgalomba. A működési módot ¾-es többséggel a közgyűlés módosíthatja. Az Rt zártkörűen úgy alapítható, hogy a részvényesek az alapító okiratban abban állapodnak meg, hogy az rt valamennyi részvényét meghatározott arányban átveszik. A nyilvános alapítás fázisai: 1. alapítási tervezet készítése 2. részvényjegyzés lebonbonyolítása 3. alakul közgyűlésen az alapszabály elfogadása.
Az Rt legfőbb szerve a részvényesekből álló közgyűlés. Az Rt ügyvezető szerve főszabályként a legalább 3 és legfeljebb 11 tagból álló igazgatóság, elnökét maga választja tagjai közül. Az igazgatóság tagjait a közgyűlés választja. Az igazgatóság testület, üléseken hozza meg döntéseit. Mindenkinek 1 szavazata van, a szavazás nyilvános és egyszerű szótöbbséggel születik döntés. Az igazgatóság köteles háromhavonta az FB-nek jelentést tenni. A Zrt alapszabálya egyszemélyes igazgatóságot is intézményesíthet. A Zrt alapszabálya a FB-t az igazgatóság fölé helyezheti.
41. Részvényosztályozások

A részvény tagsági jogokat megtestesítő értékpapír. Két alapvető típus: bemutatóra és névre szóló részvény. A Zrt-nek csak névre szóló részvénye lehet.
1. Elsőbbségi részvény (többlet illetve fix osztalékot biztosító, likvidációs elsőbbséget biztosító, szavazatelsőbbségi, elővásárlási jogot biztosító, vezető tisztségviselő kijelölésére biztosító). Dolgozói részvény (névre szóló, forgalomképességében korlátozott). Kamatozó részvény (az osztalék mellett még kamatra is jogosít). Visszaváltható részvény.

2. A részvény forgalombahozatalának időpontja szerint: részvényutalvány, ideiglenes részvény, végleges részvény.

3. előállítási mód szerint: nyomdai úton előállított, dematerializált

4. saját részvény
42. Részvényesi jogok és kötelezettségek

A részvénytársaság tőketársaság. A részvényes alapvető kötelezettsége a részvény névértékének befizetése. Alapvető joga: osztalék illeti meg. Személyi jogok: közgyűlési jog. Szavazati jog.
43. A nyilvánosan működő részvénytársaságokra vonatkozó külön szabályok

Csak dematerializált részvényei lehetnek, az elsőbbségi részvények nem kombinálhatók, a szavazatelsőbbségi részvényeket a törvény szabályozza. Nyilvánosan alapítható. A kollektív kisebbségi jog mértéke 1%. A közgyűlés hatásköre szélesebb az általánosnál. Igazgatóság és FB helyett igazgatótanácsot működtethet. Az igazgatótanács tagjai többségének független személynek kell lennie. Kötelező a FB tagjai közül legalább 3 tagú auditbizottság választása.
44. Konszernjog

Két részből áll. 1. Befolyásszerzés szabályai. A minősített többségű befolyás közzétételétől számított 60 napon belül bármely részvényes kérheti, hogy a befolyásszerző piaci értéken vegye meg részvényét.

2. Vállalatcsoportra vonatkozó rendelkezések. Kétféle vállalatcsoport van: elismert és tényleges. Az elismert társaságnál az uralkodó tag és az ellenőrzött társaságok uralmi szerződést kötnek. Az uralmi szerződés intézményesen korlátozza az ellenőrzött társaságok önállóságát. Az elismert vállalatcsoportba való cégbírósági bejelentkezés önkéntes.
45. Cégjogi szabályok. Cégnyilvántartás- cégjegyzék

A cégnyilvántartás közhiteles és nyilvános. A cégjegyzék két részből áll: szorosan vett cégjegyzék, cégiratok. A cégjegyzéket a megyei cégbíróság vezeti. A Ctv. részletesen szabályozza a gazdasági társaságok cégjegyzékben szereplő adatait, minden cég cégjegyzékszámmal rendelkezik. A cégnév biztosítja a kereskedelmi jogalanyiságot. A cégnévvel szemben alapvető követelmények a cégvalódiság, a cégszabatosság és a cégkizárólagosság elvei. A Ctv szabályozza: cégbejegyzési eljárás; változásbejegyzési eljárás; a cég átalakulásának bejegyzése iránti eljárások; a cég törlésére irányuló eljárások; gazdasági társaságok feletti törvényességi felügyelet gyakorlásának módja
46. Cégeljárás –elektronikus cégbejegyzési eljárás
2008. január 1-től az elektronikus cégeljárás a kötelező. Az elektronikus cégbejegyzési illetve változásbejegyzési eljárásban a jogi képviselet kötelező, a kérelem benyújtására a jogi képviselő jogosult. A kérelem beérkezéséről elektronikus tanúsítványt kap a jogi képviselő. Az elektronikus úton küldött okiratokat minősített elektronikus aláírással és bélyegzővel kell ellátni. Egyablakos rendszer (adó és statisztikai nyilvántartással a cégbíróságon keresztül veheti fel a kapcsolatot). A jogi képviselő feladata az általa készített okiratok mellett a cégbejegyzési kérelem mellékletét képező, nem általa készített okiratok elektronikus formába történő alakítása. A bejegyzési kérelem benyújtásának időpontja a Cégszolgálathoz érkezés időpontja. Az eljárási illetéket és a közzétételi költségtérítést elektronikus úton kell megfizetni, a kérelem benyújtását megelőzően.
47. Fizetésképtelenségi jog, a fizetésképtelenségi jog közös rendelkezései

Nonprofit szervezetek nem tartoznak a Csődtörvény hatálya alá. Adósnak minősül az a gazdálkodó szervezet, amely tartozását az esedékességkor nem tudta kiegyenlíteni és fizetésképtelenségét a bíróság megállapította. Hitelezőnek minősül a csődeljárásban és a felszámolási eljárásban mindenki, akinek az adóssal szemben jogerős és végrehajtható bírósági, hatósági határozaton alapuló, vagy az adós által nem vitatott lejárt pénzben kifejezett vagyoni követelése van. Csődvagyon: Befektetett eszköz + Forgóeszköz, ami a gazdálkodó szervezet tulajdonában van. A csődeljárás és a felszámolási eljárás az adós székhelye szerint illetékes megyei bíróság hatáskörébe tartozó nemperes eljárás. Fizetésképtelenség esetén két érdek ütközik: hitelezők érdeke – gazdálkodó szervezet reorganizációja. A felszámolási eljárásban a hitelezői érdek, a csődeljárásban a reorganizáció kerül előtérbe.
48. A csődeljárás lényege, menete, a csődmoratórium, a csődegyezség

A csődeljárás olyan eljárás, amelynek során az adós fizetési haladékot kezdeményez, illetve csődegyezség megkötésére tesz kísérletet. Csődeljárás lefolytatása iránti kérelmet gazdálkodó szervezet vezetője nyújthat be a bírósághoz. Az adós a hitelezői egyetértés megszerzése érdekében tárgyalást tart, amelyre a kérelem benyújtásával egyidejűleg az általa ismert hitelezőit közvetlenül, ismeretlen hitelezőit hirdetmény útján hívja meg. A tárgyaláson az adós kéri a hitelezők egyetértését a fizetési haladékhoz. Az adós a tárgyalás eredményét köteles a bíróságnak bejelenteni, ezt követően születik döntés az eljárás megszüntetéséről vagy a fizetési haladékot tartalmazó végzés meghozataláról.
A csőd lényege az adós cég számára biztosított fizetési haladék. A fizetési haladék tartama alatt az adós a fennálló követeléseken alapuló kifizetéseket nem teljesítheti. A fizetési haladék időtartamát a bíróság legfeljebb 60 nappal meghosszabbíthatja. A bíróság a fizetési haladékról szóló végzésben vagyonfelügyelőt rendel ki. A vagyonfelügyelő figyelemmel kíséri az adós gazdasági tevékenységét.

A csődeljárásban az adós köteles a fizetőképesség helyreállítását vagy megőrzését célzó programot és egyezségi javaslatot készíteni. A fizetési haladék tartama alatt az adósnak egyezségi tárgyalást kell tartania. A csődegyezség keretében az adós tartozásait hitelezői vagy harmadik személyek átvállalhatják. Az egyezséget írásba kell foglalni. Ha egyezség nem jön létre, a bíróság a csődeljárást megszünteti (átfordul felszámolási eljárásba). Ha létrejön, a bíróság végzéssel a csődeljárást befejezetté nyilvánítja.
49. A felszámolási eljárás lényege, az eljárás megindítása, a fizetésképtelenség megállapítása

A felszámolási eljárás olyan eljárás, amelynek célja, hogy a fizetésképtelen adós jogutód nélküli megszüntetése során a hitelezők e törvényben meghatározott módon kielégítést nyerjenek. A felszámolási eljárás az adós fizetésképtelensége esetén folytatható le. Az adós az eljárás megindítását akkor kérheti, ha a csődeljárás lehetőségével nem kíván élni. Ha a felszámolási eljárást a hitelező kéri, a kérelemben meg kell nevezni az adós tartozásának jogcímét, a lejárat időpontját és annak ismertetését, hogy miért tartja az adóst fizetésképtelennek. Az adós köteles nyilatkozni arról, hogy a kérelemben foglaltakat elismeri-e. Ha nem nyilatkozik, a fizetésképtelenség tényét vélelmezni kell. Ha elismeri, nyilatkoznia kell arról, hogy kér-e haladékot, be kell jelentenie valamennyi számlavezető pénzintézetét és számlaszámait. A hitelező kezdeményezheti, hogy a bíróság ideiglenes vagyonfelügyelőt rendeljen ki.
Az adós fizetésképtelenségét a felszámolási eljárásban eljáró bíróság állapítja meg. A bíróság az adós felszámolását végzéssel rendeli el, ha megállapítja, hogy az adós fizetésképtelen. Az adós fizetésképtelenségét akkor lehet megállapítani, ha korábban nem vitatott tartozását nem egyenlítette ki, vele szemben folytatott végrehajtás eredménytelen volt, a fizetési kötelezettségét a csődeljárásban kötött egyezség ellenére nem teljesítette. Ha az adós nem fizetésképtelen, a bíróság az eljárást soron kívül megszünteti. A bíróság a fizetésképtelenség megállapítása esetén elrendeli az adós felszámolását.
50. A felszámolás menete, a hitelezői igények kielégítése

Ha az adós felszámolását elrendelő végzés jogerőre emelkedett, Cégközlönyben közzé kell tenni. A felszámolás alatt álló szervezet vezetője köteles a felszámolás kezdő napját megelőző nappal tevékenységet lezáró mérleget, adóbevallást, az eredmény felosztása után zárómérleget készíteni, és azt a felszámolónak és az adóhatóságnak átadni. A felszámolás elrendeléséről köteles a munkavállalókat tájékoztatni. A felszámolás kezdő időpontjában megszűnnek a tulajdonos gazdálkodó szervezettel kapcsolatos jogai. A felszámolás kezdő időpontjától a szervezet vagyonával kapcsolatos nyilatkozatot csak a felszámoló tehet. Az adós cég nevét felszámolás alatt toldattal kell használni. A felszámolás kezdő időpontjában valamennyi tartozása lejárttá válik. A hitelezői választmány megalakítása céljából a felszámoló 90 napon belül köteles a nyilvántartásba vett hitelezőket összehívni. A felszámolást elrendelő végzés közzétételét követő 0 nap elteltével a felszámolási zárómérleg benyújtásáig bármikor helye van az egyezségnek. Az egyezségi tárgyalásra az adós köteles a fizetőképesség helyreállítására alkalmas programot és egyezségi javaslatot készíteni. Az egyezségi tárgyalás során a felszámolás alatt álló szervezet és a hitelezők megállapodhatnak a tartozások kielégítésének sorrendjében.

A felszámolás kezdő napjától a felszámoló gyakorolja a munkáltatói jogokat. A felszámoló az adós követeléseit behajtja, igényeit érvényesíti, vagyonát értékesíti. A felszámoló az adós vagyontárgyait a forgalomban elérhető legmagasabb áron értékesíti. Az értékesítést pályázat vagy árverés keretében végzi. A hitelezői rangsorban első helyen a felszámolás költségei állnak. Utolsóak a rangsorban azok a követelések, amelyek jogosultja a gazdálkodó szervezet tagja, vezető tisztségviselője, vezető állású munkavállalója. A hitelezői csoportok kielégítésének sorrendje a vagyon parentális leosztásával történik. A felszámolással a gazdálkodó szervezet jogutód nélkül megszűnik.
51. A Magyar versenyjogi szabályozás rendszere
A versenyjog nemzeti szabályozása a kontradiktórius szervezeti eljárási modellbe sorolható, egységes Versenytörvénnyel, független közigazgatási csúcsszervvel (Gazdasági Versenyhivatal), melyet a tisztességtelen verseny elleni jogban a bíróságra telepített hatásköri szabályok egészítenek ki. A magyar versenytörvény egységes, kódex-szerű szabályozást ad, egyaránt tartalmazza az anyagi és alaki versenyjogot. A Versenytörvény hatálya kiterjed a természetes és a jogi személyek, valamint a jogi személyiség nélküli gazdasági társaságoknak a Magyar Köztársaság területén tanúsított piaci magatartására, kivéve, ha a törvény eltérően rendelkezik. A Gazdasági Versenyhivatal állami költségvetési szerv.
52. EU csatlakozásunk és a versenyjogi szabályozás változása

A rendszerváltás utáni második versenytörvény módosítását a Parlament 2000. decemberében fogadta el. A módosítást a versenyjogi szabályozás hatékonyságának javítása, a piaci verseny fenntartásának illetve fejlesztésének lehetőségét biztosító versenyjogi környezet fejlesztése motiválta. A magyar versenyjog, a versenyhatóság és a jogalkalmazás tekintetében elmondható, hogy a magyar versenyszabályozás alapvetően korszerű, modern piacgazdasági igényeknek megfelelő, a gyakorlatban is bevált. Az Uniós csatlakozásunk csak minimális, alapvetően eljárási módosításokat vezet át. A módosítást követően a magyar versenyjog még több hasonlóságot mutat az Uniós versenyjoggal. A módosítások közé tartozik: a vállalkozások összefonódásánál bevezetett kétféle határidő; a durva versenykorlátozások piaci részesedéstől független tiltása; a kínálati helyettesíthetőség meghatározása; az ágazati vizsgálat bevezetése.
53. A Tisztességtelen verseny elleni jog rendszere

A mai modern versenyjog szabályozási tárgyát tekintve két nagyobb részből áll: a tisztességtelen verseny elleni jogból és a versenykorlátozások jogából. A tisztességtelen verseny elleni jog két nagyobb egységre tagolható: klasszikus versenyjogi tényállások és versenyjogi fogyasztóvédelem.
54. Versenytársi sérelmek – a klasszikus versenyjogi tényállások

Esetek csoportosítása:

1. a generálklauzulára hivatkozó kérelem tartalmilag valamelyik I. fejezetbeli tényállást ír körül, jellemzően az üzleti titok sérelme, a jogellenes bojkottfelhívás és a szolgai utánzás kérdését vetették fel. Az ilyen kérelmeket a VH nem bírálta el.
2. az eljárás alá vont magatartásának minősítése alkalmával a kérelemben hivatkozott jogalappal szemben az I. fejezetben rögzített jogsértés magvalósítását állapították meg. Érdemi vizsgálatra volt szükség.

3. A kérelmező az I. fejezetben szereplő versenytársi sérelem megjelölése mellett a 3. §-ra is hivatkozott.

4. Vegyes esetek, melyekben keveredtek az általános tilalmi szabály alapján megítélhető és versenytársi sérelmet megvalósító tényállási elemek. A VH „boncolta” az esetet, s csak a hatáskörébe tartozó versenysérelem tekintetében hozott határozatot.
55. Reklámozás és „versenyjogi fogyasztóvédelem”
A Versenytörvény II. fejezete tartalmazza azon tényállásokat, melyek a versenyvédelmet a fogyasztók közvetett védelmén keresztül valósítják meg. A törvény 8. §-a értelmében tilos a gazdasági versenyben a fogyasztókat megtéveszteni. Azon magatartásoknak van versenyjogi relevanciája, melyeknél a megtévesztés a verseny szempontjából befolyásolja a fogyasztói döntés szabadságát a versenyviszonyok torzításával.

A fogyasztók megtévesztésének versenyjogi tilalmából következik, hogy megfelelő tájékoztatás esetén nem lehet szó fogyasztói döntés tisztességtelen befolyásolásáról.
A fogyasztót védő versenyjogi intézkedések célja nem a közvetlen fogyasztóvédelem, hanem a verseny védelme.

A fogyasztói döntések tisztességtelen befolyásolásának elméleti lényege az ilyen magatartások versenytorzító hatása, ami abban áll, hogy a fogyasztó döntését manipulálhatja.

A versenyszabályokat az UCP törvény egészíti ki (B2C kommunikáció).

A versenyjogban a fogyasztók védelmének két jellemző iránya a fogyasztók megtévesztésének tilalma valamint az agresszív üzleti módszerek alkalmazásának tilalma.
56. A versenykorlátozások joga

57. A gazdasági versenyt korlátozó megállapodás tilalma. A „kartell” fogalma a magyar versenyjogban - általános kartelltilalom

A versenytörvény tiltja a vállalkozások közötti versenykorlátozó, a versenyt torzító, vagy azt kizáró megállapodás és összehangolt magatartás tanúsítását.

Az általános kartelltilalom lényege, hogy a jogi szabályozás a versenysértő kartellek esetében tilalmaz minden olyan összehangolt magatartást, mely a gazdasági verseny megakadályozását, korlátozását vagy torzítását célozza, vagy ilyen hatás kifejtésére alkalmas. Az általános tilalom fő szabálya alól kizárólag bizonyos feltételek fennállása esetén lehet mentesülni.
Versenykorlátozó magatartás pl: árkartell; kondíciós kartell; piacfelosztó kartell; piacra lépés akadályozása; azonos jellegű ügyletek tekintetében az üzletfelek megkülönböztetése
58. Mentesülés a kartelltilalom alól, Az érintett piac meghatározása a kartelljogban A csoportmentesítés rendszere

Az általános tilalom fő szabálya alól kizárólag bizonyos feltételek fennállása esetén lehet mentesülni.
Az érintett piacot a megállapodás tárgyát alkotó áru és földrajzi terület figyelembe vételével kell meghatározni. A megállapodás tárgyát alkotó árun túlmenően figyelembe kell venni az azt ésszerűen helyettesítő árukat, továbbá a kínálati helyettesíthetőség szempontjait.

A megállapodások meghatározott csoportjait a Kormány rendeletben mentesítheti a kartelltilalom alól. Hat csoportmentesítési rendelet született: biztosítási ágazat; gépjármű forgalmazás és szervizelés; technológia transzfer; szakosítási megállapítások; kutatás-fejlesztési megállapodások; vertikális megállapodások egyes csoportjaira.
59. A gazdasági erőfölénnyel való visszaélés tilalma, esetei, az erőfölénnyel való visszaélés vizsgálata

Monopoltilalom volt korábban. A Versenytörvény nem a domináns piaci pozíció meglétét, hanem az azzal való visszaélést tiltja. Az erőfölénnyel való visszaélés legtipikusabb tényállásai: tisztességtelen vételi vagy eladási árak megállapítása; a termelést, forgalmazást a fogyasztó kárára korlátozni; indokolatlanul elzárkózni az ügylettől; a másik fél döntéseit indokolatlan előny szerzése céljából befolyásolni; árut ár emelését megelőzően az ár emelkedésének előidézése céljából forgalomból indokolatlanul kivonni; azonos értékű/jellegű ügyletek esetén az üzletfeleket indokolatlanul megkülönböztetni; versenytársak kiszorítása céljából túl alacsony árat alkalmazni; a piacra lépést indokolatlanul akadályozni; a versenytárs számára hátrányos piaci helyzetet teremteni.
Versenyjogi értelemben gazdasági erőfölényben van az érintett a piacon, aki gazdasági tevékenységét a piac többi résztvevőjétől nagymértékben függetlenül folytathatja anélkül, hogy piaci magatartásának meghatározásakor érdemben tekintettel kellene lennie versenytársainak, szállítóinak, vevőinek vele kapcsolatos piaci magatartására. A gazdasági erőfölény megítéléséhez vizsgálni kell:

1. az érintett piacra való belépés és onnan kilépés milyen költséggel és kockázattal jár

2. a vállalkozás vagyoni, pénzügyi és jövedelmi helyzetét

3. az érintett piac szerkezetét, a piaci részesedések arányát, a piac résztvevőinek magatartását

60. A vállalkozások összefonódásának ellenőrzése

Fúziós jog elnevezés volt korábban. A vállalkozások összefonódásának ellenőrzésének versenyszabályozási indoka, hogy az összefonódás változást okoz a piaci struktúrában, és a verseny torzítására alkalmas koncentráció létrejöttéhez vezethet. Az összefonódások ellenőrzésének lényege, hogy az összefonódások azon eseteit, melyek meghatározott piaci volument meghaladnak, a versenyhatóságnál előzetesen engedélyeztetni kell.
61. Az összefonódás esetei, Az összefonódások ellenőrzése – „fúzióengedélyezés”. Az engedélyezési eljárás – az elbírálás szempontjai

Esetek: 1. két vagy több előzőleg egymástól független vállalkozás összeolvad 2. egyik a másikba beolvad 3. a vállalkozás része a vállalkozástól független másik vállalkozás részévé válik 4. egy vagy több vállalkozás közösen közvetlen vagy közvetett irányítást szerez további egy vagy több, tőle független vállalkozás egésze vagy része felett 5. több egymástól független vállalkozás közösen hoz létre olyan vállalkozást, amelyben a korábban végzett azonos vagy egymást kiegészítő tevékenységüket egyesítik. Az irányításszerzésnek a versenyjog a közvetlen és közvetett változatát is hatókörébe vonja.
A vállalkozások összefonódásához a Gazdasági Versenyhivataltól engedélyt kell kérni, ha az érintett vállalkozások előző üzleti évben elért együttes nettó árbevétele a tizenötmilliárd forintot meghaladja, és a vállalkozásrész, a beolvadó, irányítás alá kerülő vállalkozáshoz kapcsolódó közvetett résztőkével együttes előző évi nettó árbevétele ötszázmillió forint felett van. Az összvolumenre és az érintett összefonódás részvolumenére vonatkozó vagylagos előírásoknak együttesen kell fennállnia.
Az összefonódáshoz összeolvadás vagy beolvadás esetén a közvetlen résztvevő, minden más esetben a vállalkozásrész vagy a közvetlen irányítást megszerző köteles engedélyt kérni. Az engedély iránti kérelmet a nyilvános ajánlati felhívás közzétételének, a szerződés megkötésének vagy az irányítási jog megszerzésének időpontjai közül a legkorábbitól számított harminc napon belül kell benyújtani. Az engedély elbírálásakor mérlegelni kell az összefonódással járó előnyöket és hátrányokat. Vizsgálni kell az érintett piacok szerkezetét, a fennálló lehetséges versenyt, a beszerzési és értékesítési lehetőségeket, a piacra lépés és piacról kilépés költségeit, az érintett vállalkozások piaci helyzetét és stratégiáját, gazdasági és pénzügyi képességét, az összefonódásnak a szállítókra, a közbeeső és végfogyasztókra gyakorolt hatását. A GVH nem tagadhatja meg az engedély megadását, ha az összefonódás nem hoz létre olyan gazdasági erőfölényt, amely akadályozza a hatékony verseny kialakulását, fennmaradását vagy fejlődését az érintett piacon.
62. Az érintett vállalkozások köre, és a fúziós küszöbérték a fúziós jogban

Érintett vállalkozások az összevonódásban közvetlenül és közvetetten részt vevő vállalkozások. Közvetlen résztvevők azok, akik között az összefonódás létrejön.
A vállalkozások összefonódásához a Gazdasági Versenyhivataltól engedélyt kell kérni, ha az érintett vállalkozások előző üzleti évben elért együttes nettó árbevétele a tizenötmilliárd forintot meghaladja, és a vállalkozásrész, a beolvadó, irányítás alá kerülő vállalkozáshoz kapcsolódó közvetett résztőkével együttes előző évi nettó árbevétele ötszázmillió forint felett van. Az összvolumenre és az érintett összefonódás részvolumenére vonatkozó vagylagos előírásoknak együttesen kell fennállnia.

63. A Versenyhivatal eljárása
A Versenyhivatal közigazgatási szerv, ezért eljárására a közigazgatósági hatósági eljárás és szolgáltatás általános szabályairól szóló 2004. évi CXL. törvény rendelkezései az irányadóak. A versenyügyekben eljáró bíróság a polgári perrendtartás szabályai szerint jár el. A magyar Versenyhivatal eljárásra három szakaszra bontható: 1. előzetes vizsgálat 2. érdemi eljárás 3. a határozatban foglaltak megvalósulását ellenőrző utóvizsgálat. A versenytanács 3-5 tagú tanácsban jár el, adott esetben érdemi határozattal megállapítja a jogsértést és az eljárás alá vonttal szemben szankciót alkalmaz. Versenysértő magatartás hiányában az eljárást megszünteti. Az eljárás során kiszabható érdemi bírság és az alkalmazható rendbírság összege forgalomfüggő, azaz a vállalkozás előző tárgyévben realizált éves nettó árbevételéhez igazodik. Az érdemi bírság maximális mértéke az éves nettó árbevétel 10%-a, a rendbírságé 1%.

64. A kereskedelmi ügyletekre vonatkozó szabályozás rendszere, Szabályozási környezet, diszpozitivitás

Az új Ptk. egységes rendszert alkotó külön Könyvekből fog állni, így a magánjog különböző területei különálló Könyvekbe kerülnek. A kötelmi jogban a szerződési kárfelelősség önállósul. Integrációs Európai magánjogi Kódex létrehozására irányulnak uniós törekvések. Ennek történelmi gyökere a római jog magánjoga. A szerződések jogában a diszpozitivitás érvényesül, azaz az alapvető rendezőelv a szerződés tartalmának szabad kialakítása. A felek a szerződés tartalmát egymás közötti viszonyaikban szabadon állapítják meg, a jogszabály rendelkezéseitől közös akarattal eltérhetnek, kivéve, ha azt a jogszabály kifejezetten megtiltja. Kivételes esetekben a Ptk kogens szerződési szabályokat állapít meg, amelyek kötelezőek, az attól való eltérés érvényteleníti a szerződést.
65. Kereskedelmi ügylet, kötelem – szerződés. A kötelem és a szerződés fogalma

A szerződés két vagy több személy egybehangzó akaratnyilatkozata, mely joghatást vált ki. Kereskedelmi ügyletek esetén az ügyletet gazdálkodó szervezetek, egyéni és társas vállalkozók kötik egymással, az állam által elismert joghatás kiváltása céljából. A felek mellérendelt viszonyban vannak, elkülönültek. A szerződés akarati viszony. Mellérendeltségből fakad, hogy egybehangzónak kell lenni az akaratnak. Szükség van a szerződés jogi elismerésére. Polgári jogi szerződés esetén ezt az állam adja meg, hiszen a szerződés alapján keletkező, módosuló, megszűnő jogviszonyok állami kényszerrel biztosítottak. Ha az állam megtagadja az akaratmegegyezéshez a joghatást, érvénytelen szerződésről beszélünk. Naturális kötelmek: az állam nem tiltja, de nem is ad állami eszközöket a szerződés kikényszerítéséhez (pl kocsmai hitel, szerencsejátékból származó követelés).
A kötelem relatív szerkezetű jogviszony, lényege, hogy a kötelemben kötelezett fél vagyoni szolgáltatást köteles teljesíteni, ezt a teljesítést a jogosult követelheti. A kötelem teljesítését vagyoni szankciók biztosítják. Mindig konkrétan meghatározott személyek között áll fenn. Egyoldalú jognyilatkozat csak a jogszabály kifejezett rendelkezése esetén keletkezhet. Ha a jogszabály vagy hatósági határozat a jogosultat és a kötelezettet pontosan megnevezve pontosan rendelkezik a szolgáltatásról, ennek jogi hatása ugyanaz, mint a szerződésnek.
A szerződés relatív szerkezetű kötelmi jogviszony. Kötelezettség keletkezik a szerződésben vállalt szolgáltatás teljesítésére, a másik oldalon jogosultság a teljesítés követelésére. A szerződés két vagy több személy egybehangzó akaratnyilatkozata, mely joghatást vált ki. Négy fogalmi előfeltétele: két vagy több jogalany részvétele; konszenzus; jognyilatkozat; államilag elismert jogviszony.
66. A szerződési jog alapelvei, a szerződési szabadság és az egyenértékűség elve

Alapelvek: jóhiszeműség és tisztesség követelménye; elvárhatóság követelménye; együttműködési kötelezettség; rendeltetésszerű joggyakorlás; a joggal való visszaélés tilalma; értelmezési alapelv.
Szerződési szabadság elve: a szerződő felek maguk dönthetnek a szerződéses kötelem minden tartalmi eleméről. Akarati autonómia (akarnak-e szerződni vagy sem). Partnerválasztás szabadsága. Típusszabadság.

Egyenértékűség elve: Az érték és ellenérték arányossága a kereskedelmi ügyletek lényeges jellemzője.

67. A „pacta sunt servanda” és „clausula rebus sic stantibus” elve

Pacta sunt servanda: a szerződéseket teljesíteni kell. A felek a megkötött gazdasági szerződéseket kötelesek tiszteletben tartani és jóhiszeműen teljesíteni. A feleknek nem szabad olyan magatartást tanúsítaniuk, ami a szerződésben foglalt célokat meghiúsítaná, kötelesek együttműködni és a joggal való visszaéléstől tartózkodni.
Clausula rebus sic stantibus: a körülményekben beálló lényeges változás. Amennyiben a szerződés megkötését követően a felek bármelyikének körülményeiben olyan lényeges változás áll be, melynek eredményeképpen tőle a szerződés teljesítése a továbbiakban nem elvárható, mentesülhet a teljesítés kényszere alól.
68. A szerződéses jogviszony elemei, a szerződés alanyai

Elemek: szerződés alanyai; szerződés tárgya; szerződés tartalma.
A szerződés két vagy több, egymástól elkülönült jogalany részvételét feltételezi a jogviszony létrehozásában és teljesítésében. Szerződést létrehozhatnak természetes személyek és szervezeti jogalanyok is. A felek mellérendelt viszonyban állnak. A szerződésnek fő szabályként bárki, aki a szerződéses jognyilatkozat tételéhez szükséges belátási képességgel rendelkezik, alanya lehet. A szerződés egy-egy pólusán egyidejűleg több személy is részt vehet, jogosulti/kötelezetti pozícióban több személy is állhat. Jogosulti együttesség: ha többen jogosultak nem osztható szolgáltatás követelésére, úgy valamennyiük kezéhez kell teljesíteni. Egyetemlegesség: a szolgáltatás több jogosult közül bármelyiknek joghatályosan teljesíthető illetve bármelyik kötelezettől követelhető. A jogosulti egyetemlegesség esetén a követelés úgy illet meg több jogosultat, hogy a szolgáltatás egészét bármelyikük követelheti (a kötelezett szabadul a kötelemből, a jogosultak egymás között számolnak el). A kötelezetti egyetemlegesség hitelezővédelmi eszköz. A jogosult szabadon megválaszthatja, hogy a szolgáltatás egészét mely kötelezettől követeli.
Szerződési pozícióban beálló alanyváltozás esetei: szerződő fél halála vagy szervezeti jogalany megszűnése; engedményezés; tartozásátvállalás.

A polgári jog szabályai szerint lehetőség van arra, hogy akár a jogosult, akár a kötelezett szerződéses pozícióját másra átruházza. A jogosulti pozíció átengedését engedményezésnek, a kötelezetti pozíció átvállalását tartozásátvállalásnak nevezzük.

69. A szerződés tárgya, és tartalma
A szerződés közvetlen tárgya a szolgáltatás, közvetett tárgya a jogi értelemben vett dolog. A szolgáltatások osztályozása:

1. tevőleges vagy nem tevőleges. Tevőleges szolgáltatás, melynek keretében a kötelezettnek pozitív, tevőleges magatartásra van szüksége a kötelezettség teljesítéséhez, a nem tevőleges szolgáltatás vállalásával valaki éppen arra köteles, hogy valamit eltűrjön.
2. Egyszeri, tartós vagy visszatérően teljesítendő.

3. Személyhez kötött vagy forgalmi jellegű. A teljesítést egy meghatározott személyhez kötik, vagy a teljesítő személye közömbös. A személyhez kötött szerződések esetében a jogi szabályozás kizárja a jogutódlást.

4. Egyedi, fajlagos vagy zártfajú. Egyedi: az a dolog, amivel teljesíteni kell, konkrétan és egyedileg meg van jelölve. Fajlagos: fajtája meghatározásával és mennyiségi paraméterrel körülírva. Zártfajú: a fajlagos szolgáltatás bizonyos feltételek szerinti szűkítése.

5. Osztható vagy oszthatatlan.

6.Vagylagos. A kötelezett számára a szerződésben lehetőséget adnak arra, hogy a teljesítés esedékességekor megválassza, hogy a szerződésben rögzített szolgáltatások közül melyikkel teljesít.

7. Fő és mellékszolgáltatás. A főszolgáltatás alatt a szerződés alapvető fogalmi lényegét adó magatartást, kötelezettséget értjük. Mellékszolgáltatásnak minősül a szerződésben a szerződési biztosítékok kikötése.

A szerződés tartalmát a szerződésben foglalt fő- és mellékkötelezettségek és a velük szemben támasztható jogosultságok összessége adja. A szerződésnek mindenképpen tartalmaznia kell a szerződő feleket, a szerződés tárgyát és a feleknek a szerződés teljesítéséhez fűződő fő kötelezettségeit és jogait. A szerződés minimális tartalmába mindenképpen beletartozik a szerződő felek valamint a szolgáltatás és az ellenszolgáltatás meghatározása, továbbá azok a tartalmi elemek, amelyek a szerződéstípus gazdasági lényegét adják. A felek is lényegesnek minősíthetnek egyes tartalmi elemeket.
70. A szerződés létrehozása – a szerződéskötés sémája

A szerződés létrehozásának sémája szerint a szerződés úgy keletkezik, hogy az egyik fél szerződés kötésére irányuló szerződéses ajánlatát a címzett elfogadja. A szerződési ajánlat olyan egyoldalú, címzett jognyilatkozat, melyet az ajánlat tevője a másik félhez címez, abból a célból, hogy meghatározott feltételekkel szerződéses kapcsolatra lépjenek. Ajánlati kötöttséget keletkeztet, azaz az ajánlattevő fél meghatározott ideig a megtett szerződés keletkeztető jognyilatkozatához kötve van. Az ajánlati időt az ajánlatot tevő fél határozhatja meg. Az ajánlatnak a megkötni szándékozott szerződés minden lényeges elemét tartalmaznia kell. Amennyiben az ajánlat ezeket nem tartalmazza, akkor nem minősül ajánlatnak, hanem csak felhívás ajánlattételre. Amennyiben a címzett fél az ajánlatot az ajánlati időn belül változatlan tartalommal elfogadja, a szerződés létrejön.
71. Szerződés kötési kötelezettség, az előszerződés. Az általános szerződési feltételek

A vagyoni forgalomban a szerződéskötési szabadság érvényesül. Kivételes esetben a jogszabályok a szerződés megkötésének kötelezettségét is előírhatják. Szerződéskötési kötelezettséget olyankor határoz meg a jogszabály, amikor a szolgáltatást nyújtó monopolhelyzetben van, vagy a szolgáltatás kapacitása kisebb, mint a szolgáltatásra vonatkozó igény, illetve ha a fogyasztóvédelem vagy a társadalom tagjainak védelme megkívánja. Szerződési kötelezettség létrejöhet a felek megállapodása alapján is. Ebben az esetben beszélhetünk előszerződésről. A felek arra vállalnak kötelezettséget, hogy egy későbbi időpontban egymással gazdasági szerződést fognak kötni. Az előszerződés tárgya a szerződéskötési kötelezettség szerződésben való elvállalása.
Az általános szerződési feltételek alapvető célja az, hogy megkönnyítse a gazdálkodó szervezetek, vállalkozók számára a szerződéskötést, összefoglalja az adott szakmában általánosan érvényesülő szakmai sajátosságokat. Szabványszerződések esetén nincsen lehetőség a felek kölcsönös és egybehangzó akaratának konszenzus útján való kialakítására, továbbá a szerződési feltételeket rendszerint az egyik szerződő fél dolgozza ki. A Ptk rögzíti, hogy milyen feltételek esetén minősül az általános szerződési feltétel, illetve a fogyasztói szerződés egyedileg meg nem tárgyalt kikötése tisztességtelennek. Tisztességtelennek az a kikötés minősül, amely a jóhiszeműség és tisztesség elvét sérti.

72. A szerződés hatálya

A szerződés hatálya alkalmazhatóságot jelent. Azt a szerződést nevezzük hatályosnak, amelyik érvényes és alkalmazandó is, azaz a felek viszonyára ténylegesen alkalmazható is. A szerződő feleknek lehetőségük van arra, hogy a szerződés hatályát valamely jövőbeli időponthoz vagy bizonytalan esemény vagy feltétel bekövetkezéséhez kössék.
A hatálytalanság lehet általános és relatív. Az általánosan hatálytalan szerződés mindenkivel szemben hatálytalan, míg a relatív hatálytalanság csak meghatározott személyekkel szemben áll fenn.

73. A szerződés érvényessége – az érvénytelenség. Az érvénytelenség főbb jogkövetkezményei

A szerződés joghatás kiváltására való alkalmassága a szerződés érvényességét, jogi értelemben vett hibátlanságát feltételezi. Az érvénytelen szerződés valamilyen fogyatékosságánál fogva a felek által célzott jogi hatás előidézésére nem alkalmas. Az érvénytelenséget előidéző hiba lehet a szerződő felek akaratában, az akarat kinyilatkoztatásában és a célzott joghatásban. Az érvénytelen szerződés látszatszerződés. Az érvénytelenségnek két alakzata van: semmisség és megtámadhatóság.
Mindkét érvénytelenségi alakzat jogkövetkezménye, hogy az érvénytelen szerződés megállapítása esetén a szerződéskötés előtti eredeti állapotot kell visszaállítani (in integrum restitutio). A felek egymás közti viszonyát úgy kell visszarendezni, mintha a szerződést létre se hozták volna. Ha az eredeti állapotot nem lehet visszaállítani, a bíróság a szerződést az érvénytelenséget megállapító határozatáig hatályossá nyilvánítja, ami azt jelenti, hogy a már teljesített szolgáltatásokért járó ellenszolgáltatást a másik félnek szolgáltatni kell. Abban az esetben, ha az érvénytelenséget az egyik fél súlyosan felróható magatartására lehet visszavezetni, a törvény lehetőséget ad az államnak, hogy egyfajta büntetést kiszabjon a súlyosan jogellenes magatartás szankciójaként.

74. Semmis érvénytelenség és megtámadható érvénytelenség

A semmis érvénytelenséget azért nevezik feltétlen érvénytelenségnek, mert arra bárki, időben korlátlanul hivatkozhat. A semmis érvénytelenségben szenvedő szerződés érvénytelenségét a bíróságok, hatóságok az érdekelt, vagy bárki erre irányuló nyilatkozata nélkül is hivatalból kötelesek észlelni. A semmis szerződés a megkötésének időpontjára visszamenő hatállyal érvénytelen.
A szerződő akarat hibájára visszavezethető semmis érvénytelenséget eredményez: ha vmelyik szerződő fél cselekvőképtelen; színlelt szerződés (a tényleges szerződési akarattól szándékoltan eltérően hoznak létre a felek); ha a szerződést fizikai kényszer alatt hozták létre. Az akarat nyilvánítás hibája eredményezi a szerződés semmisségét, ha a szerződést a felek jogszabály által előírt kötelező alakiság elhagyásával kötötték. Semmis a szerződés, ha azt álképviselő köti. A szerződés által célzott joghatás hibájára visszavezethetően semmis a szerződés, ha jogszabályba ütközik.
A megtámadhatóság egyfajta féltételes érvénytelenség. Azt jelenti, hogy az érvénytelenségi ok fennállása önmagában nem elég ahhoz, hogy a szerződés érvénytelenségére hivatkozhasson az, akinek ez érdekében áll. Csak akkor lehet érvénytelenségre hivatkozni, ha a szerződést a sérelmet szenvedett fél, vagy akinek ehhez jogi érdeke fűződik, a szerződést meghatározott időn belül írásban, bíróság előtt megtámadja. Ha az érvénytelenséget a bíróság megállapítja, a szerződés a megkötésének időpontjára visszamenő hatállyal válik érvénytelenné.

A szerződési akarat hibájából kifolyóan megtámadható egy szerződés tévedés,megtévesztés vagy jogellenes fenyegetés esetén. A célzott joghatás hibájára visszavezethetően megtámadható a szerződés a szolgáltatás-ellenszolgáltatás egyenértékűségi elvének sérelme esetén, feltéve, ha egyik felet sem az ajándékozás szándéka vezette.
75. A szerződés módosítása
A szerződés módosulása alatt a szerződésben rögzített lényeges feltételek olyan változását értjük, melyek a szerződő felek akaratától függetlenül következnek be. Ezzel szemben a szerződés módosítására fő szabályként kifejezetten csak a szerződő felek közös, egyező akaratából kerülhet sor. A felek közös megegyezéssel bármikor módosíthatják a szerződést. A módosítás két változata: megegyezéssel (szerződés módosítása módosító szerződéssel) illetve egyezséggel történő módosítás (vitás esetben kölcsönösen engednek egymásnak). A szerződés módosítására azok az alakiságok irányadók, amelyek az eredeti szerződésre vonatkoznak. Szélsőséges esetben a szerződés tartalmát a bíróság módosíthatja. Erre akkor van mód, ha a felek tartós jogviszonyában a szerződéskötést követően beállott körülmény folytán a szerződés valamelyik fél lényeges jogos érdekét sérti.
76. A szerződés teljesítése és a szerződésszegés.

A szerződésszerű teljesítéssel a szerződés megszűnik, a kötelezett szabadul a kötelemből. A felek a szerződés teljesítésében is kötelesek együttműködni, a jogosult köteles minden szükséges cselekményt megtenni, hogy a kötelezett szerződésszerű teljesítését elősegítse. A teljesítés helye a kötelezett lakóhelye, illetőleg székhelye. A teljesítés határidejét a felek általában vagy határnapban, vagy határidő kitűzésével állapítják meg. A kötelezett a határnapot megelőzően csak akkor teljesítheti a szolgáltatást, ha abba a jogosult beleegyezett.

A nem szerződésszerű teljesítés eredményeként a másik fél oldalán jogellenesen okozott kár keletkezik. Ha a szerződést a felek bármelyike megszegte, jogi eszközöket lehet igénybe venni ahhoz, hogy a szerződésszegéssel okozott sérelmet kiküszöböljék.
77. A szerződésszegés és annak jogkövetkezményei, esetei

A nem szerződésszerű teljesítés eredményeként a másik fél oldalán jogellenesen okozott kár keletkezik. Ha a szerződést a felek bármelyike megszegte, jogi eszközöket lehet igénybe venni ahhoz, hogy a szerződésszegéssel okozott sérelmet kiküszöböljék. A szerződésszegésre vonatkozó rendelkezések diszpozitív jellegűek, a felek a felelősségüket belátásuk szerint korlátozhatják vagy kizárhatják.

A szerződésszegés esetei: kötelezett késedelme; jogosult késedelme; hibás teljesítés; a teljesítés lehetetlenné válása; a teljesítés megtagadása.
78. A késedelem és a hibás teljesítés
Késedelem alatt a szolgáltatás időleges nem teljesítését értjük. A kötelezett akkor esik késedelembe, ha a szerződésben megállapított teljesítési idő eredménytelenül eltelt, vagy ha a kötelezettségét a jogosult felszólítására nem teljesíti. A jogosult késedelemből eredő kárát a kötelezettnek meg kell térítenie.

A jogosult akkor esik késedelembe, ha a szerződésszerűen felajánlott teljesítést nem fogadja el a kötelezettől, vagy nem teszi meg azokat az intézkedéseket vagy elmulasztja azokat a nyilatkozatokat, amelyek a kötelezett megfelelő teljesítéséhez szükségesek, illetve a teljesítésről a nyugtát nem állítja ki. A jogosult köteles megtéríteni a kötelezett mindazon kárát, amely a késedelemből származik.

Hibás a teljesítés, ha a felek kölcsönös szolgáltatással tartoznak egymásnak a szerződés alapján, és a kötelezett olyan dolgot szolgáltat, amely a teljesítéskor nem felel meg a törvényben vagy a szerződésben meghatározott tulajdonságoknak. A hibás teljesítés esetén a jogosult választhat, hogy a hibás dolgot a kötelezettel kijavíttatja vagy megfelelő árleszállítást kér.

79. A teljesítés lehetetlenné válása (lehetetlenülés), és a teljesítés megtagadása. A szerződés megszűnése teljesítés nélkül

Ha a teljesítés olyan okból vált lehetetlenné, amelyért sem a jogosult, sem a kötelezett nem felelős, a szerződés megszűnik. A lehetetlenülésről tudomást szerző fél haladéktalanul köteles a másik felet értesíteni. Ha valamelyik fél felelős a lehetetlenné válásért, kártérítést fizet.
Ha a kötelezett a teljesítést jogos ok nélkül megtagadja, a jogosult a késedelem és a lehetetlenülés következményeinek alkalmazása között választhat.

A szerződés megszűnésével a kötelezettek szabadulnak a szerződéses kötelemből és kötelesek egymással elszámolni. Két alapeset: ex nunc (a szerződés jövőre nézve) és ex tunc (létrehozásig visszamenőleges) hatályú megszüntetés. Ex nunc esetén a felek nem tartoznak egymásnak, ex tunc esetén az eredeti állapotot kell visszaállítani.
80. A szerződések - teljesítésen kívüli - megszűnésének esetei

A szerződés megszűnhet a felek közös megegyezése alapján, de egyes esetekben valamelyik szerződő fél egyoldalú, a szerződés megszüntetésére irányuló jognyilatkozata eredményeként. Amennyiben a szerződés megszűnése a felek közös megegyezésén alapul és ex nunc hatályú, megszüntetésről beszélünk. A szerződés felbontása szintén a felek közös megegyezésén alapul, de ez esetben a felek közti viszony a szerződés ex tunc hatállyal szűnik meg.
A szerződés felmondással való megszűnése az egyik félnek a másik félhez intézett egyoldalú nyilatkozatán alapul, és a felmondással a szerződés jövőjére nézve szűnik meg. A szerződés rendes felmondása esetén a szerződés felmondási időt követően szűnik meg. A szerződés rendkívüli felmondása azonnali hatállyal szünteti meg a szerződést. Az elállás általános esete, amikor a szerződő fél törvényben biztosított elállási jogát gyakorolja. Ilyen esetekben a szerződés ex tunc megszűnik. A szerződés rendkívüli elállására a másik fél szerződésszegése esetén nyílik lehetőség. A megszűnés sajátos esete, amikor ugyanazon személy válik a szerződés jogosultjává és kötelezettjévé.

81. Az elévülés és a jogvesztés
Az elévülésnek az a lényege, ha valaki bizonyos időn keresztül nem érvényesíti követelését, az elévül. Az elévült követelés bírósági úton nem érvényesíthető. A követelés az elévülés tényével nem szűnik meg, önként teljesíthető. Az általános polgári elévülés 5 év. Az elévülés kezdete az az időpont, amikor a követelés esedékessé válik. Az elévülést az alábbi tények szakítják meg: követelés teljesítésére irányuló írásbeli felszólítás; a követelés bírósági úton való érvényesítése; a követelés megegyezéssel módosítása; a tartozás elismerése a kötelezettől.
A törvény egyes esetekben az elévülési idő múlásánál szigorúbb következménnyel járó határidőt állít: ez a jogvesztő határidő. A jogvesztő határidőt nem hosszabbítják meg, nem szakíthatják meg olyan okok, mint az elévülést.

82. A szerződést biztosító mellékkötelezettségek

A szerződéses biztosítékok a szerződésben vállalt mellékkötelezettségek, a szerződés teljesítését segítik elő.
Szerződő fél szolgáltat biztosítékot: foglaló; kötbér; óvadék; zálog; jogvesztés kikötése.

Külső harmadik személy teljes vagyona: zálog; kezesség; bankgarancia.

A személyi jellegű biztosítéknál a fő szabály a kötelezett teljes vagyoni felelőssége, ez limitálható összegszerűen. A dologi jellegű biztosítéknál a fő szabály a dologhoz rendelt felelősség. Amennyiben a dolog gazdát cserél, a zálogjog követi a dolgot. A bankgarancia személyi jellegű, de speciális, összeghatárhoz és határidőhöz kapcsolt banki kötelezettségvállalás, nem azonos a banki kezességgel.
83. A Foglaló, a kötbér és a jogvesztés kikötése

Foglalót a szerződés megkötésekor a kötelezettségvállalás jeléül lehet adni. A foglaló adása nem mentesít a szerződés teljesítésétől. Lényege, hogy ha a szerződés a foglalót nyújtó fél érdekkörében felmerülő okból hiúsul meg, a foglalót nyújtó fél a foglalót elveszti, ha a szerződés meghiúsulására a foglalót átvevő fél érdekkörében felmerülő okból kerül sor, a foglalót átvevő fél a foglaló kétszeresét köteles megfizetni.
A kötbér bármilyen szerződésben alkalmazható, de mindig írásban kell kikötni. Lényegében egyfajta kárátalány, a kötbér jogosultjának kötbérigénye érvényesítéséhez elég a szerződésszegés tényét bizonyítania, a kár bekövetkeztét és annak nagyságát nem kell igazolni. Kötbér után kamat érvényesen nem köthető ki.

A jogvesztést írásban kell kikötni. Lényege, hogy a szerződésszegésért felelős fél elveszít valamely jogot vagy kedvezményt, amely őt a szerződés alapján megilletné.
84. Jótállás. Tartozás-elismerés. Tulajdonjog-fenntartás

A jótállás annak fokozott szintű garantálása, hogy a szolgáltatott dologban a törvényes és a szerződésben rögzített tulajdonságok maradéktalanul megvannak. A jótállás csak a felek vagy a jogszabály által meghatározott konkrét időtartam alatt áll fenn. A jótállásra kötelezett a jótállás időtartama alatt a hibás teljesítésért való felelősség alól csak akkor mentesül, ha bizonyítja, hogy a hiba oka a teljesítés után keletkezett.
A tartozás elismerését a tartozás jogcíme nem változtatja meg, de az elismerőt terheli annak bizonyítása, hogy a tartozása nem áll fenn. A tartozás elismerés a másik félhez intézett írásbeli nyilatkozattal történik.

A vételár részletfizetése esetén az adásvételi szerződések körében előfordul, hogy a tulajdonos a vételár teljes kiegyenlítésének időpontjáig tulajdonjogát fenntartja. A tulajdonjog fenntartására csak a szerződés megkötésekor, írásban és legfeljebb a vételár teljes kifizetéséig van lehetőség.

85. Óvadék. Zálogjog

Az óvadék bármely szerződéshez kapcsolható. Óvadék kikötése esetében a jogosult az óvadékból a követeléséhez közvetlenül hozzájuthat, ha a kötelezett nem, vagy nem szerződésszerűen teljesít. Alapja lehet a felek megállapodása vagy a jogszabály. Óvadék lehet pénz, takarékbetétkönyv vagy értékpapír. Az óvadék tárgyát csak a kielégítésre lehet felhasználni.
Zálogjog pénzben meghatározott vagy meghatározható követelések biztosítására köthető ki. A zálogtárgyból a jogosult más követeléseket megelőzve kereshet kielégítést. A zálogtárgy kiterjed a kamatra, a követelés és a zálog érvényesítésének költségeire, a zálogtárgyra fordított szükséges költségekre. A zálogjog tárgya minden birtokba vehető dolog, átruházható jog vagy követelés lehet. Jelzálogról beszélünk, amikor a zálogjog jogosultját a zálogtárgy birtoklásának joga nem illeti meg. Zálogjog keletkezésének alapja lehet szerződés, jogszabály vagy hatósági határozat. A zálogtárgyból való kielégítés bírósági határozat alapján, végrehajtás útján történik, kivéve, ha a jogszabály másképp rendelkezik. A zálogjog megszűnik, ha a jogosult a zálogtárgyból kielégítést kapott.

86. Engedményezés, kezesség és bankgarancia

Az engedményezés a pénzintézetek által nyújtott kölcsönök biztosításául szolgál. A kölcsönvevő egy harmadik személlyel szemben fennálló, később esedékessé váló követelését a kölcsönadóra engedményezi, és a pénzintézet által folyósított kölcsönt általában csak akkor veheti igénybe, ha igazolja, hogy a kötelezettet már értesítette a követelés átruházásáról.
Kezességet csak írásban lehet érvényesen vállalni. A kezes arra vállal kötelezettséget, hogy amennyiben a kötelezett nem teljesít, maga fog helyette teljesíteni. A kezes kötelezettsége nem válhat terhesebbé, mint amilyen a kezesség elvállalásakor volt. Az egyszerű kezesség alapján a kezes mindaddig megtagadhatja a jogosultnak a teljesítést, amíg a követelés behajtható a kötelezettől és más olyan kezesektől, akik őt megelőzően reá tekintet nélkül vállaltak kezességet. A készfizető kezesség a kezesség legszigorúbb alakzata (a jogosult választása szerint közvetlenül fordulhat a kezes ellen).
Bankgarancia esetén a bank kötelezettséget vállal arra, hogy meghatározott feltételek esetében és határidőn belül a kedvezményezettnek a megállapított összeghatárig fizetést fog teljesíteni. A bankgarancia rendszerint a bank által kiadott egyoldalú garanciavállalási okiraton alapul.

87. Az egyes szerződés típusokra vonatkozó speciális rendelkezések rendszere

Az alapvető gazdasági tevékenységtípusokhoz kapcsolódnak a jog alapvető szerződéstípusai is. A szerződéstípusok a jog különös részét képezik, a gazdasági kapcsolatok tipikus megnyilvánulásaira épülnek.
88. A szerződések tipizálása, tipikus szerződésfajták

Adási szerződések (dare). Eredményhez kötött szerződések (facere). Ügyviteli szerződések. Használatra irányuló szerződések (non facere). Helytállásra irányuló szerződések (praestare). Organizációs szerződések.
89. Adásra irányuló szerződések jellemzői, fajtái A kereskedelmi adásvétel általános szabályai, különleges esetei. A közüzemi szerződés

Adás-vételi szerződések. Kölcsönszerződések. Szállítási szerződések. Mezőgazdasági termékértékesítési szerződések. Csereszerződések. Közüzemi szerződések. Ajándékozási szerződések.
Az adási gazdasági szerződésekben a kötelezett magatartása arra irányul, hogy a szolgáltatás tárgyát és a tárgyhoz kapcsolódó jogot a jogosultnak átadja. Az adási kötelmek általános jellemzője, hogy a dolog és a jog együttes átadására irányul, a dolog keletkezése közömbös, az ügylet a dolog feletti tulajdonjogi változással jár együtt. Az adásvételi szerződés alapján az eladó arra vállal kötelezettséget, hogy a dolgot és a dolgon fennálló tulajdonjogot pénz ellenében a vevőnek átadja. Ha a szerződés tárgya pénzre szűkül le, akkor kölcsönszerződésről beszélünk. Ha az adási kötelem szolgáltatása nem pénz, hanem ipari termék, és a teljesítés későbbi időpontra szól, szállítási szerződésről beszélünk. Ha a szerződés szolgáltatása mezőgazdasági termék és zártfajú szolgáltatásra irányul, akkor mezőgazdasági termékértékesítési szerződésről beszélünk. Ha a tulajdonba adott dolog ellenértéke nem pénz, hanem valamely más dolog, akkor csereszerződésről beszélünk. A Ptk az adási kötelmek között tárgyalja a közüzemi szerződést. A közüzemi szerződés alapján a szolgáltató köteles meghatározott időponttól folyamatosan és biztonságosan meghatározott közüzemi szolgáltatást nyújtani, a fogyasztó köteles időszakonként díjat fizetni. Ha a tulajdonba adott dologért senki nem kér ellenszolgáltatást, ajándékozási szerződésről beszélünk.
Kereskedelmi adásvétel:

Szerződés alanyai: vevő (jogosult) és eladó (kötelezett)

Szerződés tárgya: tulajdonjog átruházása (közvetlen tárgy) és forgalomképes dolog (közvetett tárgy)

Szerződés tartalma: kötelezett kötelezettségei (dolog tulajdonjogának átruházása és a dolog birtokba adása) jogosult kötelezettségei (vételár megfizetése és dolog átvétele)

Kötelező alakszerűség: ingatlan adásvételi szerződés esetén írásbeliség és ügyvédi ellenjegyzés

Különleges esetei: elővásárlási jog; visszavásárlási jog; vételi jog; részvétel; próbára vétel; minta szerinti vétel

Naturális formája: csereszerződés

Közüzemi szerződés:

Szerződés alanyai: fogyasztó (jogosult) és szolgáltató (kötelezett)

Szerződés tárgya: közüzemi szolgáltatás nyújtása (közvetlen tárgy) és gáz, víz, villamos E (közvetett tárgy)

Szerződés tartalma: kötelezett kötelezettségei (szolgáltatás folytatólagos nyújtása és szerződéskötési kötelezettség) jogosult kötelezettségei (időszakos díj megfizetése)

Speciális szabály: Jogosult szerződésszegése esetén korlátozott a kötelezett jogosultsága a szolgáltatás szüneteltetésére, korlátozására, a szerződés felmondására.
90. Eredménykötelmek jellemzői, fajtái, a vállalkozási szerződés

Eredménykötelemnek minősülnek a vállalkozási típusú szerződések. Kiadói szerződések. Fuvarozási szerződések. Tervezési, építési, szerelési szerződések. Kutatási szerződések. Utazási szerződések.
Az eredményre irányuló gazdasági szerződések esetén a kötelezettnek olyan munkát kell végeznie, amely munkavégzés valamely eredményben testesül meg. Az eredménykötelem kötelezettje az eredményt saját munkával produkálja. Az eredménykötelem megvalósulásához együttes feltételként munkát kell végezni és eredményt kell produkálni. A vállalkozási szerződés alapján a vállalkozó valamely dolog tervezésére, elkészítésére, feldolgozására, a megrendelő pedig a szolgáltatás átvételére és díj fizetésére köteles. Ha a vállalkozó műszaki tervet készít, tervezési szerződésről beszélünk. Ha a vállalkozó építési tevékenységet végez, építési szerződésről beszélünk. A szerelési szerződés alapján a vállalkozó technológiai szerelési munka elvégzésére vállal kötelezettséget. A kutatási szerződés esetén a vállalkozó a kutatómunka elvégzésére és a kutatási eredmény produkálására, a megrendelő pedig díj fizetésére köteles. A fuvarozási szerződés alapján a fuvarozó köteles díjazás ellenében a küldeményt rendeltetési helyére továbbítani és a címzettnek kiszolgáltatni.

Vállalkozási szerződés:

Szerződés alanyai: megrendelő (jogosult) és vállalkozó (kötelezett)

Szerződés tárgya: munkával elérhető eredmény létrehozása (közvetlen tárgy) és mennyiségileg és minőségileg meghatározott dolog (közvetett tárgy)

Szerződés tartalma: kötelezett kötelezettségei (eredmény szolgáltatása, átadása határidőre, megrendelő utasításainak betartása, megrendelő figyelmeztetése ha az utasítás szakszerűtlen, alvállalkozó magatartásáért felelősség, megrendelő ellenőrzési jogának biztosítása) jogosult kötelezettségei (munkafeltételek biztosítása, ellenőrzési kötelezettség, vállalkozó szellemi alkotásához fűződő jogának tiszteletben tartása, eredmény átvétele, vállalkozói díj és költségek megfizetése)

Speciális szabályok: megrendelő korlátlan elállási joga; lehetetlenülés szabályai a vállalkozói díjra nézve; veszélyviselés

Egyes fajai: fővállalkozási; építési; szerelési; tervezési; kutatási; utazási szerződés
91. Ügyviteli szerződések, és megbízás, bizomány, letét

Az ügyviteli szerződések közé tartoznak a megbízási típusú szerződések. Megbízási szerződés. Bizományi szerződés. Szállítmányozási szerződés. Bankszámla és folyószámla szerződés. Letéti szerződés.
Az ügyviteli szerződések jellegzetessége, hogy a kötelezett ügyeket lát el más személy javára, más személy érdekében úgy, hogy a tevékenység eredményességét nem garantálja. A tevékenységet gondosan, megfelelő szakértelemmel kell végezni. A megbízási szerződés alapján a megbízott köteles a rábízott ügyeket gondosan ellátni. Ha a megbízott jognyilatkozatot tesz, képviseleti megbízásról beszélünk. A bizományi szerződés esetén szűkül a megbízott által ellátható tevékenység köre. A bizományos feladata, hogy a saját nevében, de a megbízó javára és számlájára szerződést kössön díj ellenében. A szállítmányozási szerződés alapján a szállítmányozó köteles a valamely küldemény továbbításához szükséges fuvarozási és egyéb szerződéseket a saját nevében és megbízója javára és számlájára megkötni, valamint a küldemény továbbításával kapcsolatos egyéb teendőket elvégezni, a megbízó köteles az ezért járó díjat megfizetni. A letéti szerződés alapján a letéteményes köteles a letevő által rábízott dolgot időlegesen megőrizni. A letéteményes a nála letett dolgot nem használhatja. A bankszámla szerződések olyan megbízási típusú tartós jogviszonyokat jelentenek, ahol a számlavezető hitelintézet a megbízó számlatulajdonos megbízása alapján a számlán elhelyezett összeggel meghatározott műveleteket végez.
Megbízás:

Szerződés alanyai: megbízó (jogosult) és megbízott (kötelezett)

Szerződés tárgya: gondos és szakszerű ügyintézés (közvetlen tárgy) és az ügy (közvetett tárgy)

Szerződés tartalma: kötelezett kötelezettségei (ügy gondos és szakszerű ellátása, személyes közreműködés, megbízó utasításainak betartása, tájékoztatási és titoktartási kötelezettség, elszámolási kötelezettség) jogosult kötelezettségei (díj és költségek megfizetése, törvényes zálogjog, egyetemleges kártérítési felelősség)

Speciális szabályok: megbízó korlátlan felmondási joga; a megbízottat alapos ok esetén megillető felmondási jog; felmondási jog korlátozása
Speciális fajai: bizományi szerződés; képviseleti megbízás; ügynöki szerződés; alkusz szerződések; kutatási szerződések; tervezői művezetői szerződés
Bizomány:

Szerződés alanyai: megbízó (jogosult) és bizományos (kötelezett)

Szerződés tárgya: a megbízó javára és számlájára, de a bizományos nevében történő szerződéskötés (közvetlen tárgy) és a szerződés, amelyet a bizományos megköt (közvetett tárgy)

Szerződés tartalma: kötelezett kötelezettségei (bizományosi szerződésben meghatározott szerződések megkötése, megbízó utasításai szerinti eljárás, utasításkérési kötelezettség, del credere felelősség) jogosult kötelezettségei (díj és költségek megfizetése, bizományos mentesítése a megkötött szerződés kötelezettségei alól)

Speciális szabályok: limitár meghatározása, önszerződés joga, bizományosi díj csak a megkötött szerződés megkötésével arányosan jár
Letét:

Szerződés alanyai: letevő (jogosult) és letéteményes (kötelezett) és kedvezményezett (harmadik fél)

Szerződés tárgya: a dolog időleges megőrzése (közvetlen tárgy) és a dolog (közvetett tárgy)

Szerződés tartalma: kötelezett kötelezettségei (a dolog őrzése, kezelése, nem használható, őrzési kötelezettség személyes teljesítése, tájékoztatási kötelezettség, a dolog visszaadása) jogosult kötelezettségei (díj és költségek megfizetése, törvényes zálogjog, a dolog visszavételének kötelezettsége a szerződés megszűnése esetén)

Speciális szabályok: határidő előtti megszűnés esetén arányos letéti díj, felelős őrzés

92. Használati szerződések jellemzői és fajtái. A bérleti szerződés. A franchise

Bérleti szerződések. Haszonkölcsön szerződések. Haszonélvezetet alapító, használati szerződések. Licencia szerződések.
A használati gazdasági szerződések jellemzője, hogy valamely dolog feletti tulajdonosi részjogosítványt: a használatot és a birtoklást a kötelezett időlegesen átengedi a jogosultnak meghatározott ellenérték fejében. Ha a használat ingyenes, akkor haszonkölcsön-szerződésről van szó. A bérlet több a letétnél, hiszen a bérlő nem csak birtokolja, hanem használja is a dolgot, de kevesebb, mint az adásvétel, hiszen nem az összes tulajdonosi részjogosítvány száll át a jogosultról a kötelezettre. A licenciaszerződésben a szabadalmi jog jogosultja arra vállal kötelezettséget, hogy a licenciáriust olyan helyzetbe hozza, hogy a szabadalom tárgyát használatba vehesse, az ehhez szükséges engedélyt megadja.
Bérleti szerződés:

Szerződés alanyai: bérlő (jogosult) és bérbeadó (kötelezett)

Szerződés tárgya: használati jog időleges átruházása (közvetlen tárgy) és ingó vagy ingatlan (közvetett tárgy)

Szerződés tartalma: kötelezett kötelezettségei (a dolog időleges használatba adása, kellékszavatosság és jogszavatosság, bizonyos költségek viselése) jogosult kötelezettségei (bérfizetés, dolog fenntartásával járó kisebb kiadások, értesítési kötelezettség, bérlő nem jogosult albérletbe adni, visszaadási kötelezettség, bérbeadó ellenőrzési jogának tűrése)

Speciális szabályok: elvitel joga, visszatartás joga, határidőhöz kötött felmondási jog
Önállósult típusai: lakásbérlet, haszonbérlet
Franchise:

Szerződés alanyai: franchise átvevő (jogosult) és franchise átadó (kötelezett)

Szerződés tárgya: franchise rendszer használati jogának átadása és hasznosítása (közvetlen tárgy) és az immateriális vagyoni jogok (közvetett tárgy)

Szerződés tartalma: kötelezett kötelezettségei (know-how átruházása, megismertetése, átvevő betanítása, marketing ktgvonztaok viselése, fejlesztési kötelezettség) jogosult kötelezettségei (know-how rendeltetésszerű használata, belépési díj fizetése, royalti díj fizetése, reklámozási ktgek egy részének fizetése, az átadó ellenőrzési jogának tűrése, működési adatok szolgáltatása az átadó részére)

Fajtái: termelési franchise, értékesítési franchise, szolgáltatási franchise
Komplexitást tekintve: teljes franchise, részleges franchise
93. Szállítási szerződés, és a mezőgazdasági termékértékesítési szerződés lényege

Szállítási szerződés:

Szerződés alanyai: megrendelő (jogosult) és szállító (kötelezett)

Szerződés tárgya: tulajdonjog későbbi időpontban történő átruházása (közvetlen tárgy) és fajta szerint meghatározható dolog (közvetett tárgy)

Szerződés tartalma: kötelezett kötelezettségei (a meghatározott dolog tulajdonjogának későbbi időpontban történő átruházása, dolog átadása) jogosult kötelezettségei (vételár megfizetése, dolog átvétele)

Mezőgazdasági termékértékesítési szerződés:

Szerződés alanyai: megrendelő (jogosult) és termelő (kötelezett)

Szerződés tárgya: saját előállítású dolog későbbi időpontban történő tulajdonba adása és birtokba adása (közvetlen tárgy) és a saját előállítású mezőgazdasági termék (közvetett tárgy)

Szerződés tartalma: kötelezett kötelezettségei (a dolog előállítása, a dolog birtokának átadása) jogosult kötelezettségei (a dolog átvétele, ellenérték megfizetése)

Speciális formái: a megrendelő által adott anyagból termelés, megrendelői útmutatások alapján történő termelés, több évre szóló tartós jogviszony ár nélkül, közös kockázatvállalású együttműködés

Kötelező alakiság: írásbeli forma, elmaradása esetén bármely fél ráutaló magatartása a követelményt pótolja
94. Fuvarozási és szállítmányozási szerződések
Fuvarozási szerződés:

Szerződés alanyai: feladó, fuvaroztató (jogosult) és fuvarozó (kötelezett) és címzett (harmadik fél)

Szerződés tárgya: küldemények eljuttatása a feladó által meghatározott helyre (közvetlen tárgy) és a küldemény (közvetett tárgy)

Szerződés tartalma: kötelezett kötelezettségei (a küldemény csomagolásának megvizsgálása, a fuvareszköz kiállítása, a küldemény gazdaságos és biztonságos továbbítása, a feladó utasításainak figyelembe vétele, feladó értesítése, címzett értesítése) jogosult kötelezettségei (küldemény megfelelő csomagolása, a fuvarozáshoz szükséges hatósági igazolások átadása, berakodás, a fuvardíj és a költségek megfizetése)

Speciális szabályok: a fuvardíj arányos része jár a fuvarozás részleges meghiúsulása esetén, a fuvarozó más fuvarozóra bízhatja a küldemény továbbítását, speciális felelősségi szabályok

Szabályozási komplexitás: Ptk., ágazati törvények, fuvarozási szabályzatok, dííszabályzatok, nemzetközi fuvarjog egyezmények
Szállítmányozási szerződés:

Szerződés alanyai: megbízó (jogosult) és szállítmányozó (kötelezett)

Szerződés tárgya: fuvarozási szerződések megkötése (közvetlen tárgy) és a megkötött fuvarszerződések (közvetett tárgy)

Szerződés tartalma: kötelezett kötelezettségei (a fuvarozási szerződések megkötése, a küldemény továbbításával kapcsolatos egyéb teendők, megbízó utasításainak követése, küldemény biztosítása megbízói utasítás szerint, a megbízónak a fuvarozóval szembeni igényeinek az érvényesítése) jogosult kötelezettségei (díj és költségek megfizetése, privilegizált törvényi zálogjog a küldeményen)

Speciális szabályok: szállítmányozó belépési joga, más szállítmányozó igénybevételének a joga, megbízó a fuvarozóval szemben közvetlenül is felléphet, egy éves elévülési idő, a refakcia a szállítmányozót illeti meg

95. A műszaki alkotások jogi védelmére vonatkozó szabályozás rendszere

Iparjogvédelem alatt a műszaki jellegű szellemi alkotások oltalmi rendszerének jogi szabályozását értjük. Az iparjogvédelem lényege, hogy jogosultjának teljes körű rendelkezést adjon az adott műszaki alkotás felhasználására és védelmet nyújtson a kizárólagos hasznosítási jogot megsértőkkel szemben. A szellemi tulajdon nem szorítható államhatárok közé, nemzetközi oltalomra van szükség (WIPO).
Szellemi alkotás: egyrészt a személynek az a tevékenysége, amely létrehoz egy terméket, másrészt maga a termék, a mű, gondolat, amely a folyamat eredményeként létrejön.

Védjegyjog: a földrajzi árujelzőkre és eredet-megjelölésekre vonatkozó szabályok.
Kétféle mintaoltalom: szabadalmak szintjét el nem érő találmányok és formatervezési minta (ma csak ez)

A használati minta a találmányokhoz, a szabadalmi joghoz, a formatervezési minta a védjegyek és árulejzők jogához áll közelebb.

96. A szabadalmakra vonatkozó jogi szabályozás rendszere

1994-ben szabadalmi jogszabályaink kielégítették a szellemi tulajdon kereskedelmével kapcsolatos multilaterális kereskedelmi megállapodás, a TRIPS egyezmény elvárásait. Magyarország vállalta, hogy öt éven belül az Unióban érvényesülő védelemhez hasonló szintű védelmet biztosít és kéri a Müncheni Egyezményhez (ESZE) való csatlakozást. Az Európai Szabadalmi Egyezmény jelentősége, hogy megteremtette a szerződő államok közös, egységes jogrendjét a szabadalmak megadására vonatkozóan. A Magyar Köztársaság 2003. január 1-jei hatállyal csatlakozott az ESZE-hez. Ettől kezdve a Magyar Szabadalmi Hivatalnál is igényelhető, illetve adható európai szabadalom.
97. Az európai szabadalmi rendszer

Az ESZE megteremtette a szerződő államok közös, egységes jogrendjét a szabadalmak megadására vonatkozóan. Egyetlen bejelentés alapján, egyetlen nyelven lefolytatott, egyetlen egységes eljárásban lehet szabadalmat szerezni az Egyezmény több vagy akár valamennyi tagországára kiterjedően. Azokban az országokban, amelyekre hatálya kiterjed, nemzeti szabadalmakként élnek tovább. Az Egyezmény nem része az uniós jognak, nem minősül közösségi jogforrásnak. Az Európai Szabadalmi Szervezet az EU-tól független, attól elkülönülő alanya a nemzetközi jognak. Az Egyezménynek nem csak EU tagállamok lehetnek szerződő államai. Az Egyezmény által létrehozott jogrend a szerződő államok nemzeti szabadalmi jogával párhuzamosan érvényesül, tehát nem váltja azt fel. A bejelentő szabadon dönt arról, hogy találmányára európai vagy nemzeti úton (közvetlenül vagy PCT-n keresztül) igényel-e szabadalmat. Az ESZE – a PCT-vel ellentétesen – az országok csatlakozási lehetősége szempontjából zárt, míg bejelentési lehetőség szempontjából nyílt rendszer. Ez azt jelenti, hogy az ESZE-hez csak az Egyezményben foglaltak szerinti európai államok csatlakozhatnak. Európai szabadalmi bejelentést viszont bármely természetes vagy jogi személy tehet olyan országból is, amely nem részese az Egyezménynek. Az ESZE létrehozta az Európai Szabadalmi Szervezetet (ESZSZ). A Szervezet tagjai az Egyezmény szerződő államai. Három hivatalos nyelve van: angol, francia és német.
98. A szabadalom fogalma, jogi lényege . Találmány és szabadalom. Szolgálati, alkalmazotti találmány

A találmány maga a műszaki alkotás. A szabadalom jogi kategória, a találmány oltalmi jogát jelenti. A szabadalommal az állam meghatározott időre kizárólagos jogot ad a szabadalom jogosultjának a találmány hasznosítására. A szabadalmi oltalommal járó kizárólagosság időleges piaci monopolhelyzetet teremt arra, hogy a találmány szerinti új termék forgalmazásával, illetve új eljárás alkalmazásával annak kifejlesztője profitot érhessen el.
Szolgálati találmány: annak a találmánya, akinek munkaviszonyból folyó kötelezettsége, hogy a találmány tárgykörébe eső megoldásokat dolgozzon ki. Szolgálati találmányra a szabadalom a feltaláló jogutódaként a munkáltatót illeti meg.
Az alkalmazotti találmány: annak a találmánya, aki anélkül, hogy ez a munkaviszonyból eredő kötelessége lenne, olyan találmányt dolgoz ki, amelynek hasznosítása munkáltatója tevékenységi körébe tartozik. Jellemzői: a szabadalom a feltalálót illeti meg, a munkáltató (nem kizárólagosan) a törvény erejénél fogva jogosult hasznosítani; a feltaláló haladéktalanul köteles ismertetni, a munkáltató 90 napon belül nyilatkozik

a munkáltató a találmányt csak a feltaláló nyilvánosságra hozatali jogával összhangban hasznosíthatja.
99.A találmány jogi fogalma – a szabadalmazhatóság kritériumai, és a szabadalmi jog korlátai
Szabadalmazható minden új, feltalálói tevékenységen alapuló, iparilag alkalmazható találmány a technika bármely területén. Nem minősül találmánynak a felfedezés, a tudományos elmélet és a matematikai módszer; az esztétikai alkotás; a szellemi tevékenységre, játékra, üzletvitelre vonatkozó terv, szabály vagy eljárás valamint a számítógépi program; az információk megjelenítése.
A szabadalmazhatóság jogi kritériumait a Szabadalmi törvény határozza meg. A szabadalmazhatósági kritériumoknak a találmány tekintetében együttesen kell fennállniuk. A kritériumoknak való megfelelés nem jelent oltalmi pozíciót, az eljárást kezdeményezni is kell. Szabadalmazható az a találmány, amely a technika területéről származik; feltalálói tevékenység eredménye; új (nem tartozik a technika állásához); iparilag alkalmazható (ha az ipar vagy a mezőgazdaság valamely ágában előállítható illetve használható).

A szabadalomhoz való jog abszolút jog. A törvény által megállapított feltételek teljesítése esetén a bejelentő a találmányra szabadalmat kap, azaz a szabadalmi hatóságnak nincs diszkrecionális jogköre az engedélyezést illetően. A szabadalmi oltalomhoz való jog abszolút, de nem korlátlan. Nem minden találmány részesülhet oltalomban. A szabadalmi törvény meghatározza a szabadalmi oltalomból kizárt találmányok körét. Azokat sorolja ide, amelyek közrendbe vagy közerkölcsbe ütköznek. Ilyenek: emberi klónozásra szolgáló eljárás; az ember csíravonalának genetikai azonosságát módosító eljárás; emberi embrió alkalmazása ipari vagy kereskedelmi célra; állatok genetikai azonosságát módosító eljárás; az ilyen eljárással létrejövő állat.
Nem ütköznek közrendbe vagy közerkölcsbe, de jellegüknél fogva nem részesülhetnek szabadalmi oltalomban a növényfajták és állatfajtál, illetve az előállítására szolgáló eljárás, mert lényegüket tekintve biológiai és nem műszaki természetűek.

100. Feltaláló és szabadalmas jogállása

A találmány megalkotásából személyhez fűződő és vagyoni jogok erednek. Ezek a jogok alapvetően a feltalálót illetik. A feltaláló az, aki a találmányt megalkotta. Több feltaláló esetén a feltalálói jogosultság az alkotómunkában való részvétel arányában oszlik meg. A törvény megdönthető vélelmet állít fel a feltaláló személyére. Ez azt jelenti, hogy amíg jogerős bírósági ítélet mást nem állapít meg, az elismert bejelentési napon benyújtott bejelentésben foglalt adatok az irányadók.

A feltaláló alapvető személyhez fűződő joga, hogy őt e minőségében feltüntessék. A feltalálót pozitív és negatív névfeltüntetési jog egyaránt megilleti. A szabadalmi bejelentés közzététele előtt a találmányt csak a feltaláló illetve a jogutódja hozzájárulásával szabad nyilvánosságra hozni.
 A szabadalmi igényjogosultság: a szabadalom a feltalálót vagy jogutódját illeti meg. A szabadalmas tehát a feltaláló. A szabadalmi igényjogosultságra a törvény vélelmet állít fel, amely bírósági vagy hatósági határozattal megdönthető.

101. A szabadalmi oltalom megszerzése – a szabadalmi eljárás, a Magyar Szabadalmi Hivatal. Nemzeti és nemzetközi szabadalom

A Magyar Köztársaságban érvényes szabadalmat nemzeti, európai vagy a PCT keretein belül indított szabadalmi bejelentéssel lehet szerezni. A szabadalmi oltalom megszerzésének jogi feltétele, hogy a bejelentés és a bejelentett találmány megfeleljen a jogszabályi előírásoknak. A szabadalmi hatóságok oltalomengedélyezési eljárást folytatnak, elutasítják vagy engedélyezik az oltalom megszerzését. A szabadalmi oltalom alatt álló találmányokról nyilvántartást vezetnek.
102. A szabadalmi eljárás menete, bejelentés és vizsgálat
A szabadalmi bejelentést a Magyar Szabadalmi Hivatalnál kell megtenni. A bejelentés benyújtását követően a Szabadalmi Hivatal megvizsgálja, hogy a bejelentés megfelel-e a bejelentési nap elismeréséhez előírt feltételeknek, megfizették-e a bejelentési és kutatási díjat, valamint külföldi bejelentések esetében benyújtották-e a magyar nyelvű szabadalmi leírást, kivonatot és rajzot.
A szabadalmi leírásnak tartalmaznia kell a találmány címét, a műszaki terület pontos meghatározását, a bejelentő által megismert technika állásának bemutatását, a találmánnyal megoldandó feladat megjelölését és annak megoldását, ipari alkalmazhatóságának módját és előnyeit. A szabadalmi leírás címből, leírásból és igénypontokból áll. Az igénypont jelentősége, hogy ez adja meg a szabadalmi oltalom terjedelmét, azaz, hogy az adott találmánynak melyek azok a pontos részei, amelyekre a szabadalmi oltalom kiterjed. A technika állásának megismerése arra hivatott, hogy a találmány újdonsága megállapítható legyen. Hiánytalan bejelentés esetén az elismert bejelentési nap a bejelentés beérkezésének napja. A szabadalmi eljárásért díjat kell fizetni (bejelentési és kutatási díj). A szabadalmi bejelentést elektronikus úton is be lehet nyújtani.
Ha a szabadalmi bejelentés megfelel a bejelentés előzetes feltételeinek, a Hivatal megvizsgálja a bejelentést abból a szempontból, hogy az kielégíti-e az előírt alaki követelményeket (alaki vizsgálat). Ezt követően a Hivatal újdonságkutatást végez, erről újdonságkutatási jelentést készít, amit megküld a bejelentőnek. Az újdonságkutatás a szabadalmazhatóság tartalmi, érdemi vizsgálatának része. A találmány újnak tekintendő, ha nem tartozik a technika állásához. A Hivatal a bejelentő külön kérelmére végzi el a közzétett szabadalmi bejelentés érdemi vizsgálatát. Az érdemi vizsgálat a találmány szabadalmazhatóságára irányul. Az érdemi vizsgálat is díjköteles. A szabadalmi bejelentés új tartalom bevitelével nem változtatható meg. Ha a találmány és a szabadalmi bejelentés megfelel a vizsgálat körébe tartozó valamennyi követelménynek, a Hivatal a bejelentés tárgyára szabadalmat ad, kiad egy szabadalmi okiratot. A végleges szabadalmi oltalom a bejelentés napjától számított húsz évig tart. Ezt követően közkinccsé válik. A végleges szabadalmi oltalom megszűnik, ha az oltalmi idő lejár; az évente esedékes fenntartási díjat a türelmi időn belül sem fizették meg; a szabadalmas az oltalomról lemondott; a szabadalmat megsemmisítették.
103. Nemzetközi és európai szabadalom, bejelentés (PCT) európai bejelentés (ESZE)

A külföldi jogszerzést segíti elő a Szabadalmi Együttműködési Szerződés (PCT). Az engedélyezési eljárás két szakaszban folyik. Az eljárás első szakaszában a nemzetközi szakaszban a jogszabályoknak megfelelően nemzetközi kutatási jelentés és külön kérelemre nemzetközi elővizsgálati jelentés készül, és sor kerül a bejelentés közzétételére. A nemzetközi szabadalmi bejelentés benyújtható a nemzeti szabadalmi hatóságnál (átvevő hivatalként jár el). A bejelentés benyújtható a WIPO nemzetközi irodájánál Genfben illetve az ESZH-nál Münchenben. A bejelentést a PCT-ben előírt alaki követelményeknek megfelelően és a PCT-ben előírt módon, az elfogadott nyelvek egyikén kell benyújtani. A díjat meg kell fizetni. A nemzetközi szabadalmi eljárás első szakaszában a nemzetközi kutatási szerv elvégzi a kutatást, eredményét a bejelentőnek megküldi. A tényleges engedélyezési eljárás a nemzeti hivatalok előtti nemzeti szakaszban folyik. A nemzeti szakaszban a Magyar Szabadalmi Hivatal megjelölt hivatalként jár el.
Európai szabadalmi bejelentést az ESZH-nál, valamint a szerződő államok nemzeti iparjogvédelmi hatóságainál lehet tenni. A bejelentésben meg kell jelölni azt, hogy a bejelentő az ESZE mely szerződő államaiban igényel szabadalmi oltalmat a találmányára. Az európai szabadalmi bejelentést az elsőbbség napjától számított 18 hónap elteltével az ESZH közzéteszi. Eddig az időpontig elvégzi a bejelentés alaki vizsgálatát. Az érdemi vizsgálatot a bejelentő külön kérelmére kezdik meg. A bejelentő e kérelem benyújtásáról a kutatási jelentés ismeretében dönthet. Az ESZH az érdemi vizsgálat keretében bírálja el a szabadalmi bejelentést a szabadalmazhatóság feltételei szempontjából. Ha a vizsgálat kedvező eredménnyel zárul, az ESZH a bejelentésben megjelölt valamennyi tagország területére kiterjedő hatályú európai szabadalmat ad. Az európai szabadalom a megjelölt országokban is csak akkor válik hatályossá, ha azzal kapcsolatban meghatározott időn belül teljesítik az ennek feltételéül a nemzeti szabadalmi jogszabálokyban előírt cselekményeket. (Megjelölt ország hivatalos nyelvére való fordítás)

104. A szabadalmi oltalom hasznosítása - licencia

A szabadalmi licenciaszerződés a technológia transzferjének egyik alapvető jogi mozgásformája. A licenciaforgalom teszi lehetővé az egyes gazdálkodó szervezetek számára, hogy a saját kutatási-fejlesztési, innovációs tevékenységüket kiegészítsék más vállalkozók hasonló tevékenységének eredményeivel. A licenciaszerződésre vonatkozó tételes jogi szabályozás szűkszavú, keretjellegű.
A hasznosítási szerződés tartalma alatt a felek – szabadalmas és hasznosító – jogait és kötelezettségeit értjük. A szabadalmas fő kötelezettsége a találmány hasznosításának átengedése (jogszavatosság + kellékszavatosság). A szabadalmas köteles a hasznosítót a szabadalomra vonatkozó jogokról és fontos körülményekről tájékoztatni. A szabadalom fenntartása is a szabadalmas kötelezettsége.

A hasznosító fő kötelezettsége a hasznosítási díj megfizetése. A hasznosítási szerződés kiterjed minden időbeli és területi korlátozás nélkül minden igénypontra, a hasznosítás minden módjára és mértékére. A licencia szerződés csak kifejezett kikötés esetén ad kizárólagos jogot. A hasznosítási szerződés megszűnik: a szerződésben megállapított idő elteltével; a meghatározott körülmények bekövetkeztével; a szabadalmi oltalom megszűnésével.

105. Kényszerengedély, szabadalom bitorlás

A szabadalmi kényszerengedély a szabadalmi kizárólagos jog visszaélésszerű gyakorlásának megakadályozására szolgál. Két típusa: hasznosítás elmulasztása miatt; szabadalmak függősége miatt adható.
Ha a szabadalmas a szabadalmi bejelentés napjától számított négy év illetve a szabadalom megadásától számított három év alatt a találmányt az ország területén a belföldi kereslet kielégítése érdekében nem használta, erre komoly előkészületet nem tett, nem adott licenciát, akkor a hasznosítási engedélyt kérelmező számára kényszerengedélyt kell adni.

Ha a szabadalmazott találmány másik szabadalom megsértése nélkül nem hasznosítható, a függő szabadalom jogosultjának a gátló szabadalom hasznosítására a szükséges terjedelemben kényszerengedélyt kell adni.

Aki kényszerengedélyt kér, igazolnia kell, hogy az engedély adásának feltétele fennáll, hogy a szabadalmas megfelelő feltételek mellett nem volt hajlandó önként engedélyt adni, és hogy a találmányt kellő terjedelemben hasznosítani tudja. A kényszerengedély nem ad kizárólagos jogot a hasznosításra. A kényszerengedélyért a szabadalmasnak megfelelő díj jár.
A bitorlás két formája: találmánybitorlás (a találmányi gondolat eltulajdonítása) és szabadalombitorlás (a szabadalmi oltalomból fakadó kizárólagos hasznosítási jog megsértése)

106. A szabadalombitorlás elleni fellépés. A” nemleges megállapítás”

Szabadalombitorlás miatt a végleges szabadalommal rendelkező szabadalmas, de adott esetben a bejelentő is felléphet, akinek találmánya még csak ideiglenes oltalomban részesül. Szabadalombitorlás esetén a licenciaszerződés alapján hasznosító is felléphet akként, hogy felhívhatja a szabadalmast, hogy tegye meg a szükséges intézkedéseket. Ha a szabadalmas a felhívástól számított 30 napon belül nem intézkedik, a szabadalmi lajstromba bejegyzett hasznosító saját maga, a hasznosító jogán felléphet. Fellépési lehetőségek: a bíróság állapítsa meg,hogy bitorlás történt; bitorlás abbahagyását követelheti és a bitroló eltiltását; a bitorló adjon nyilatkozattal vagy más módon elégtételt; az elégtételnek nyilvánosságot biztosítsanak; a bitroló szolgáltasson adatot az érintett termék előállításában, forgalmazásában részt vevőkről; elért gazdagodás visszatérítését; használt eszközök, érintett termékek lefoglalását; megsemmisítést; kártérítést
A jogbiztonságot szolgálja a nemleges megállapítás lehetősége. Lehetőséget nyújt határesetekben a gazdálkodó szervezetek számára arra, hogy tisztázzák a hasznosítani kívánt termék vagy eljárás szabadalmi jogi státuszát. A nemleges megállapítás lényege, hogy aki attól tart, hogy ellene szabadalombitorlás miatt eljárást indítanak, a bitorlás megállapítására irányuló eljárás megindításáig kérheti annak megállapítását, hogy az általa hasznosított termék vagy eljárás nem ütközik valamely, általa megjelölt szabadalomba.

107. Egyéb műszaki alkotások jogvédelme. Használati minta, topográfia

Használati mintaoltalom: a szakembertől elvárható rutintevékenység szintjét meghaladó, de a találmány színvonalát el nem érő műszaki megoldások is jogi védelmet élvezhessenek. A használati mintaoltalom azokat a kialakítási, szerkezeti, elrendezési megoldásokat részesíti védelemben, amelyek ipari alkalmazhatóságuk és újdonságuk mellett feltalálói lépésen alapulnak. Valamely tárgy kialakítására, szerkezetére vagy részeinek elrendezésére vonatkozó megoldásra használati mintaoltalom szerezhető. A használati minta technikai, funkcionális jellemzőket, a formatervezési minta esztétikai vonásokat véd.
A minta új, ha nem tartozik a technika állásához. Relatív világviszonylatban vett újdonságot követeli meg az oltalmazhatósághoz. A használati minta esetében csupán az tartozik a technika állásához, ami írásbeli közlés vagy belföldi gyakorlatba vétel révén vált bárki számára hozzáférhetővé. Gyakorlatba vétel: a minta használata, forgalomba hozatala, bemutatása, kiállítása.
Feltalálói lépésen alapul a minta, ha a technika állásához képest a mesterségben járatos személy számára nem nyilvánvaló. A mesterségben járatos személy tudásában a gyakorlati felkészültségnek nagyobb szerep jut az elméletinél. (színvonal+minőség)
Ipari alkalmazhatóság: a megoldásnak azonos eredménnyel ismételten megvalósíthatónak, reprodukálásra alkalmasnak kell lennie. Az ipari jelleget a lehető legtágabban kell érteni.

A használati mintaoltalomra vonatkozó jog abszolút jog. A mintaoltalom köréből ki van zárva az olyan minta, melynek hasznosítása jogszabályba vagy közerkölcsbe ütközne. A minta feltalálója az, aki a mintát megalkotta. Személyhez fűződő jog, mintaoltalmi igény, szolgálati minta, feltaláló díjazása: mint a szabadalmi jog rendelkezései. Mintaoltalmi bejelentéssel szerezhető az MSZH-nál. Alaki és érdemi vizsgálat. Egy mintaoltalmi bejelentésben csak egy minta oltalmát lehet igényelni. A mintaoltalom időtartama a bejelentés napjától számított tíz év, melynek tartamára évenként fenntartási díjat kell fizetni. A mintaoltalom megszűnik, ha az oltalmi idő lejár, ha a fenntartási díjat a türelmi idő alatt sem fizették meg, ha a jogosult lemond, ha a mintaoltalmat megsemmisítették. A mintaoltalom bitorlását követi el, aki az oltalom alatt álló mintát jogosulatlanul használja.
Mikroelektronikai félvezetők topográfiája: A félvezető termékek térbeli elrendezése (topográfia). A topográfia oltalom tárgya a mikroelektronikai félvezető termék eredeti elrendezése, szellemi alkotás. Az oltalom alatt álló topográfiát kizárólag az oltalom tulajdonosa hasznosíthatja, illetőleg az, akinek a jogosult a hasznosításra engedélyt adott. Arra a topográfiára szerezhető oltalom, amely saját szellemi alkotómunka eredménye, megalkotásakor nem volt használatos az iparban és olyan szokásos alkatrészekből áll, amelyek elrendezése eredeti. Az oltalom feltétele a szerzői jogi jellegű szubjektív eredetiség. A topográfiára a szerző vagy jogutódja szerezhet oltalmat. Szerezhető MSZH-hoz benyújtot topográfiaoltalmi bejelentéssel. A topográfiából és az oltalomból eredő jogok átszállhatnak, átruházhatók és megterhelhetők. Topográfia bitorlása: szellemi alkotás elsajátítása. Oltalom bitorlása: topográfia jogosulatlan használata. Az oltalom megszűnik, ha az oltalmi idő lejár, ha a jogosult lemondott, ha az oltalmat megsemmisítették. A topográfiaoltalom oltalmi ideje tíz év.

108. A védjegy fogalma, fajtái, a védjegyoltalom lényege

A védjegy az árujelzők legfontosabb fajtája. A védjegy az egyes áruk és szolgáltatások azonosítására, egymástól való megkülönböztetésére, a fogyasztók tájékozódásának előmozdítására szolgáló oltalom. Hazánk részese az ún. Madridi Rendszernek, mely alapján nemzetközi védjegyoltalom is szerezhető. Oltalomban részesülhet minden grafikailag ábrázolható megjelölés, amely alkalmas arra, hogy valamely árut vagy szolgáltatást megkülönböztessen mások árujától illetve szolgáltatásától. Védjegy lehet szó, szóösszetétel, személynév, jelmondat, betű, szám ábra, kép, szín, színösszetétel, hang vagy fényjel, hologram, sík vagy térbeli alakzat és ezek kombinációja. A védjegy akkor oltalmazható, ha megkülönböztetésre alkalmas és grafikailag ábrázolható, nem áll fenn feltétlen kizáró ok (független attól, hogy milyen árucsoportra kérték) vagy viszonylagos kizáró ok (azonos vagy hasonló áruk esetén). A lejárt védjeggyel azonos vagy ahhoz hasonló megjelölésre az oltalom megszűnésétől számított két évig nem szerezhető más személy javára oltalom azonos vagy hasonló árukkal, szolgáltatásokkal kapcsolatban, kivéve, ha a megszűnt védjegyet korábban nem használták.
109. A védjegyoltalom lényege, tartalma, terjedelme. Lajstrom. Az oltalom megszűnése

A védjegyoltalom tartalma, jogi lényege, hogy a védjegyjogosultnak kizárólagos joga van arra, hogy a védjegyet az árujegyzékben szereplő árukkal kapcsolatban használja, illetve hasznosítsa, azaz a használtra másnak engedélyt adjon. A védjegyhasználat alatt a védjegynek az árun, csomagolásán, továbbá a hirdetés és az üzleti levelezés során való alkalmazását értjük. A védjegyjogosult kizárólagos használati joga kiterjed a megjelölés elhelyezésére, a megjelölést hordozó áru forgalomba hozatalára, szolgáltatás nyújtására, a megjelölést hordozó áru importjára, exportjára, a védjegy használatára az üzleti levelezésben vagy a reklámokban. A védjegyjogosult felléphet az engedély nélküli védjegyhasználattal szemben. Más védjegyének feltüntetése a jogszerű összehasonlító reklámokban megengedett. A védjegyek interneten való használatával kapcsolatos kérdések vitát képeztek a WIPO-nál. Ajánlás: egy interneten használt megjelölést csak akkor kell úgy tekinteni, mint amelyet egy meghatározott országban használnak, ha annak kereskedelmi hatása van.
Bármely belföldi vagy külföldi jogi személy vagy jogi személyiséggel nem rendelkező gazdasági társaság szerezhet védjegyoltalmat. Nem feltétel, hogy gazdasági tevékenységet folytasson. Védjegytörvényünk értelmében a védjegy és a védjegy jogi oltalma csak azt illeti meg, aki a megjelölést a törvényben előírt eljárás útján lajstromoztatja. A védjegyoltalom a bejelentés napjára visszaható hatállyal a lajstromozáskor keletkezik. Szerezhető MSZH-hoz benyújtott védjegybejelentéssel, külföldiek számára nemzetközi bejelentéssel a madridi megállapodás és Madridi Jegyzőkönyv alapján, valamint európai közösségi védjegybejelentéssel. A védjegyoltalom a bejelentés napjától tíz évig tart, a jogosult kérelmére további tíz-tíz éves időszakokra korlátlanul megújítható.

A védjegyoltalom megszűnik, ha az oltalmi idő megújítás nélkül lejár; a jogosult az oltalomról lemondott; a védjegyet törölték; a védjegyjogosult a védjegy tényleges használatát elmulasztotta; a védjegy elveszítette megkülönböztető képességét; a védjegyjogosult megszűnik.

110. Védjegyoltalmi eljárás. Nemzeti és nemzetközi védjegybejelentés

A védjegybejelentés a kérelem benyújtásával indul. Az MSZH megvizsgálja, hogy a bejelentés megfelel-e az előírt feltételeknek, megfizették-e a bejelentési díjat, külföldi bejelentések esetében benyújtották-e a magyar nyelvű árujegyzéket. Elektronikus úton is be lehet nyújtani. Az elismert bejelentési napról a Hivatal értesíti a bejelentőt. A védjegybejelentés díjköteles. A védjegybejelentésnek tartalmaznia kell: bejelentési kérelem; megjelölés; árujegyzék; szabályzat; elsőbbségi irat (igazolás, hogy az adott megjelölést a jogosult elsőként használta); kiállítási elsőbbség esetén az ezt megalapozó igazolást; igazgatási szolgáltatási díjat. A védjegy lajstromozására irányuló eljárásban bárki észrevételt nyújthat be a Hivatalhoz arra vonatkozóan, hogy a megjelölés nem felel meg az oltalomképességi feltételeknek. Ha a védjegybejelentés megfelel az előírt feltételeknek, alaki vizsgált következik. Utána kutatás, arról kutatási jelentés. Majd érdemi vizsgálat. Ha a megjelölés és a védjegybejelentés megfelel a vizsgálat körébe tartozó valamennyi követelménynek, a Hivatal a megjelölést védjegyként lajstromozza. Védjegyokiratot állít ki. A védjegyoltalom a bejelentés napjától számított tíz évig tart. A védjegyjogosult a nemzeti oltalom megszerzése után egy bejelentéssel, egyetlen illeték befizetéssel, egy nyelven tehet bejelentést bármely államban, amely a megállapodást aláírta. 2008-ban a Megállapodásnak 56, a Jegyzőkönyvnek 78 állam a tagja.
111. A nemzetközi védjegyjogi szabályozás rendszere, EU Közösségi védjegybejelentés
A Madridi Rendszer két nemzetközi megállapodásból áll. Az egyik a gyári vagy kereskedelmi védjegyek nemzetközi lajstromozására vonatkozó Madridi Megállapodás, a másik a Madridi Jegyzőkönyv. Párhuzamos, de egymástól független egyezmények. A Madridi Megállapodás lehetővé teszi a védjegyek nemzetközi lajstromozását egyszerű és gyors eljárásban. Benyújtás: saját ország nemzeti hivatalánál. E hivatal a kérelmeket továbbítja a Szellemi Tulajdon Világszervezete (WIPO) nemzetközi irodájához, amely a védjegyet lajstromozza és a lajstromozott védjegyeket hivatalos lapjában közzéteszi. A tagállamok hivatalai a nemzetközi lajstromozástól számított egy éven belül emelhetnek nemzeti jogszabályaikon alapuló kifogást a lajstromozással szemben. A Madridi Jegyzőkönyv jelentősége, hogy a Jegyzőkönyvhöz olyan államok is csatlakozhatnak, amelyek a megállapodásnak nem tagjai. A nemzetközi védjegybejelentés lényege,hogy egyetlen bejelentéssel a Madridi védjegyjogi rendszerhez kapcsolódó bármely tagországban igényelhető oltalom. A bejelentés egyéni díja alacsonyabb, mint az adott államban tehető nemzeti védjegybejelentés díja. A díjak svájci frankban fizetendők.
Az EU Tanácsának rendelete értelmében az EU valamennyi tagállamára kiterjedő hatályú, egységes védjegyoltalom szerezhető egyben, a Belső Piaci Harmonizációs Hivatalnál eszközölt bejelentés útján. Az egységesség azt jelenti, hogy a bejelentő nem választhatja ki, hogy mely országokban kér oltalmat, másrészt a védjegyet az egész EU területére lajstromozza. A közösségi védjegy csak egységesen ruházható át és csak egységesen újítható meg.
112. A védjegy hasznosítása – a védjegylicencia

A védjegy használati szerződés alapján a védjegyoltalom jogosultja engedélyt ad a védjegy használatára, a használó köteles ennek fejében díjat fizetni. A használati szerződés tartalmát a felek szabadon állapíthatják meg. A licencia-szerződésre irányadó szabályok diszpozitív jellegűek. A szabályozás diszpozitív jellege érvényesül a licencia vevő főkötelezettsége tekintetében is. A licencia így nem csak pénzbeli lehet, hanem más formát is ölthet. Az adott használati engedély alapesetben nem kizárólagos. A kizárólagos licencia két fajtája: 1. a védjegyjogosult licencia vevőn kívül másnak nem ad használati engedélyt, de a maga számára is megőrzi a védjegyhasználat jogát. 2. arról is lemond, hogy maga használja. A használati szerződés csak kifejezett kikötés esetén ad kizárólagos jogot. A védjegylicenciára a törvény a szokásosnál szűkebb körben állapítja meg a védjegyjogosult jogszavatosságát. A licenciaadó tájékoztatási kötelezettsége nem terjed ki a védjegyhez kapcsolódó know-how átadására. A védjegyjogosult a szerződés egésze tartama alatt szavatol azért, hogy harmadik személynek nincs a védjegyre vonatkozó olyan joga, amely a használatot akadályozza vagy korlátozza. A használó az engedélyt harmadik személyre csak akkor ruházhatja át, ha ezt a védjegyjogosult kifejezetten megengedte. A használati szerződés a jövőre nézve megszűnik a szerződésben megállapított idő vagy körülmények bekövetkeztével, valamint akkor, ha a védjegyoltalom megszűnt.
113. A földrajzi árujelzők

A magyar védjegytörvény alapján földrajzi árujelzőként oltalmazható a kereskedelmi forgalomban a termék földrajzi származásának feltüntetésére használt földrajzi jelzés és eredetmegjelölés. A földrajzi jelzés valamely táj, helység, kivételes esetben ország neve, amelyet az e helyről származó olyan termék megjelölésére használnak, amelynek különleges minősége, hírneve ennek a földrajzi származásnak tulajdonítható.
Az eredetmegjelölés valamely táj, helység, kivételes esetben ország neve, amelyet az e helyről származó olyan termék megjelölésére használnak, amelynek különleges minősége, hírneve kizárólag vagy lényegében az adott földrajzi környezet, az arra jellemző természeti és emberi tényezők következménye.

A lényeges különbség az eredetmegjelölés és a földrajzi jelzés között abban áll, hogy az előbbinél közvetlen és elválaszthatatlan kapcsolatnak kell lennie a termék minősége, tulajdonságai és a földrajzi környezet között, az utóbbinál ez a kapcsolat esetleges.
Az oltalommal kapcsolatos eljárási és rendelkezési jogosultság elválik egymástól. A földrajzi árujelzőre bárki megszerezheti az oltalmat, aki az adott földrajzi területen olyan terméket termel, dolgoz fel vagy állít elő, amelynek megjelölésére a földrajzi árujelzőt használják. A jogi oltalom együttesen illeti meg mindazokat a személyeket, akik az említett területen meghatározott tevékenységet végeznek. Az oltalom időtartama elvben korlátlan. Az oltalom jogosultjain kívül más licencia szerződésben sem szerezhet jogot a földrajzi árujelző használatára. A földrajzi árujelző oltalma törlés valamint a termékleírás követelményeinek súlyos megsértése miatt szűnhet meg. Az oltalommal kapcsolatos eljárás az MSZH hatáskörébe tartozik.

114. A formatervezési minta, és oltalma, mintaoltalom megszűnése

Formatervezési mintának számít valamely termék egészének vagy részének megjelenése, amelyet magának a terméknek, vagy díszítésnek a külső jellegzetességei eredményeznek. A termék megjelenése minősül mintának, a megjelenés nem korlátozódik a formára, a termék alakjára; egyéb külső jellegzetességek is oltalomképesek lehetnek. Terméknek számít a törvény szerint bármely ipari vagy kézműipari árucikk. A minta szerinti termék az a termék, amelyre a mintát alkalmazzák, illetve amelyben a minta megtestesül. A minta oltalmazhatóságának két alapfeltétele az újdonság és az egyéni jelleg. A mintákat azonosnak kell tekinteni akkor is, ha külső jellegzetességeik csupán lényegtelen részletekben különböznek. A formatervezési minta oltalmára a minta szerzője vagy annak jogutódja jogosult.
A végleges mintaoltalom megszűnik, ha az oltalmi időmegújítás nélkül lejárt, ha a mintaoltalom jogosultja az oltalmáról lemondott, ha a mintaoltalmat megsemmisítették.

115. A formatervezési minta hasznosítása, mintaoltalom megsértése.

Hasznosítási szerződés alapján a mintaoltalom jogosultja engedélyt ad a minta hasznosítására, a hasznosító pedig köteles ennek fejében díjat fizetni. A szabályok diszpozitívak, a felek egyező akarattal a szabadalmi törvény speciális rendelkezéseitől eltérhetnek.
A formatervezési minta bitorlását követi el, aki a mintaoltalmi bejelentésnek vagy a mintaoltalomnak a tárgyát jogosulatlanul másnak a mintájából veszi át. A sértett pert indíthat.

A formatervezési mintaoltalom bitorlását követi le, aki az oltalom alatt álló mintát jogosulatlanul hasznosítja.

116. Mintaoltalmi bejelentés és eljárás
Mintaoltalom az MSZH-hoz benyújtott, nemzeti formatervezési minta bejelentéssel, vagy a formatervezési minták nemzetközi letétbe helyezésére vonatkozó Hágai Megállapodás alapján benyújtott nemzetközi bejelentéssel szerezhető. Külföldi bejelentőknek belföldi lakhelyű szabadalmi ügyvivőt kell megbízniuk. Magyarországon külföldi formatervezési mintaoltalom az alábbi módokon szerezhető: illető országok iparjogvédelmi hivatalához benyújtott formatervezési minta bejelentéssel; MSZH-nál tett, a Hágai Megállapodás alapján benyújtott formatervezési minta bejelentéssel, amelyet a hivatal a WIPO-hoz továbbít; a bejelentés a WIPO genfi irodájánál közvetlenül benyújtható. Az MSZH megvizsgálja, hogy a bejelentés megfelel-e a bejelentési nap elismeréséhez előírt feltételeknek, és befizették- e a bejelentési díjat. Ha teljesíti a feltételeket, a Hivatal hivatalos lapjában közli a bejelentés adatait. Alaki vizsgálat. Újdonságkutatás és jelentés. A legkorábbi elsőbbség napjától számított 9 hónap elteltével a Hivatal közzéteszi a bejelentést és erről a bejelentőt értesíti. A közzétételt követően bárki észrevételt nyújthat be a Hivatalhoz. Érdemi vizsgálat. Ha a minta és a mintaoltalmi bejelentés megfelel a vizsgálat körébe tartozó valamennyi követelmények, a Hivatal a közzétételtől számított legalább egy hónap elteltével a bejelentés tárgyára mintaoltalmat ad. Mintaoltalmi okiratot ad, melyhez hozzáfűzi a lajstromkivonatot. A végleges mintaoltalom a bejelentés napjától számított öt évig tart, és további öt-öt éves időtartamra legfeljebb négyszer újítható meg.
