
BH 2019.8.222 A tartásdíjfizetésre kötelezett, de a gyermeket jogellenesen magánál tartó szülő a
természetben nyújtott tartásra tekintettel általában nem mentesülhet a tartásdíj fizetésének
kötelezettsége alól. A jogi helyzet és a tényleges helyzet megítélésekor a jogi helyzet az elsődleges, ezért
a szülő mentesítésének kivételes és szigorú feltétele: a jogellenes helyzet kialakulása a gyermek
nyilvánvaló érdekében állt [2013. évi V. tv. (Ptk.) 4:2. § (2) bek., 4:216. § (1) bek., 1952. III. tv. (régi
Pp.) 164. § (1) bek., 206. § (1) bek.].

A felülvizsgálat alapjául szolgáló tényállás

[1] Az I. rendű felperes és az alperes (a továbbiakban: felek) házastársak voltak, házasságukból 1998. augusztus 4-én
ikergyermekeik - a II-III. rendű felperesek (a továbbiakban: gyermekek) - születtek.

[2] A felek házasságát a bíróság a 2005. szeptember 21. napján hozott és aznap jogerőre emelkedett ítéletével
felbontotta. A felek a bontóperben a bíróság jogerős végzésével jóváhagyott egyezséget kötöttek: a kiskorú gyermekek
az alperes nevelésébe és gondozásába kerültek, az I. rendű felperes pedig 2005. október hó 1. napjától kezdődően a
mindenkori főállásban elért nettó jövedelme gyermekenkénti 16,6%-ának megfelelő, de legalább havi 30 000 forint
alapösszegű gyermektartásdíj megfizetését vállalta.

[3] Az I. rendű felperes 2012. augusztus 14. napján a gyermekelhelyezés megváltoztatása iránt pert indított. A bíróság a
2013. november 14. napján kelt ítéletében az egyezségi rendezést megváltoztatta, a kiskorú gyermekeket az I. rendű
felperesnél helyezte el, gyermektartásdíj-fizetési kötelezettségét az ítélet jogerőre emelkedésének időpontjával
megszüntette, egyben az alperest gyermektartásdíj megfizetésére kötelezte. Döntését az akkor 15 éves gyermekek
nyilatkozatára alapította.

[4] A másodfokú eljárás alatt, 2014. június 3. napján a gyermekek átköltöztek az I. rendű felpereshez és azóta
folyamatosan vele élnek.

[5] A másodfokú bíróság a 2014. szeptember 30. napján meghozott jogerős ítéletével az elsőfokú bíróság ítéletét
megváltoztatta és a keresetet elutasította. Megállapította, hogy a gyermekek választása érdekükkel ellentétes, nagyobb
részben a felperes befolyására vezethető vissza és az egyoldalúan kialakított helyzet a bíróság ítéletével nem
legalizálható.

[6] Az I. rendű felperes 2014 júniusát követően az alperes részére tartásdíjat nem fizetett, a bíróság 2014. november 3.
napján elrendelte a gyermektartásdíj végrehajtását. Az I. rendű felperes jövedelméből 2015 januárja és 2017.
szeptember 30. napja között az alperes részére gyermekenként 1 286 706 forintot, összesen 2 573 411 forintot utaltak át.

[7] Az I. rendű felperes a 2015. január 16. napján benyújtott keresetében a megváltozott anyagi jogi szabályozásra
figyelemmel a szülői felügyelet újrarendezését, a tartási kötelezettsége megszüntetését és az alperes gyermektartásdíj
megfizetésére kötelezését kérte. A bíróság a 2015. május 7. napján hozott és fellebbezés hiányában 2015. június 13.
napján jogerőre emelkedett ítéletével a keresetet és az alperesnek a szülői felügyelet egy részjogosítványára vonatkozó
viszontkeresetét elutasította.

[8] Az I. rendű felperes egyetemi adjunktusként dolgozik, havi nettó jövedelme 172 035 forint, amelyből az egyezségi
megállapodás alapösszegének megfelelő, havi 60 000 forint gyermektartásdíjat vonnak le. Egyéni vállalkozóként
piackutatással foglalkozik, ebből havonta átlagosan 30 000 forint jövedelme származik. Az időközben nagykorúvá vált
gyermekekkel a tulajdonát képező háromszobás társasházi lakásban élnek.

[9] A gyermekek 2017 júniusában érettségiztek. A II. rendű felperes ezzel tanulmányait befejezte, a III. rendű felperes
mérnök-informatikus szakon egyetemi hallgató. Ösztöndíjat nem kap, az egyetemi tanulmányai mellett munkát nem

kuriaidontesek.hu - Oldal 1/13 - 2019.08.28. - 18:50:00

végez.

[10] Az alperes szakreferensként dolgozik, havi nettó jövedelme 245 119 forint. A kizárólagos tulajdonában álló
társasházi lakásban él.

A kereseti kérelem és az alperes védekezése

[11] Az I. rendű felperes módosított keresetében azt kérte, hogy a bíróság a végzésével jóváhagyott egyezségben foglalt
gyermektartásdíj-fizetési kötelezettségét 2014. június 3. napjától kezdődően szüntesse meg, egyben kötelezze az
alperest, hogy a 2015. január 1. és 2017. szeptember 30. napja között levont, összesen 2 573 411 forint tartásdíjat
egyenlő arányban megosztva, a II-III. rendű felpereseknek fizesse meg. A felperesek kérték az alperes kötelezését 2014.
június 3. napjától kezdődően a II-III. rendű felperesek részére személyenként havi 50 000 forint tartásdíj megfizetésére.

[12] Az I. rendű felperes a tartásdíj megszüntetése iránti keresetét arra alapította, hogy 2014. június 3. napja óta
ténylegesen ő gondoskodik a II-III. rendű felperesek tartásáról, ennek ellenére a jövedelméből a tartásdíjat folyamatosan
levonják és az alperesnek utalják, a levont tartásdíjat tehát jogalap nélkül vette fel. A tartás iránti keresetét az alapozza
meg, hogy az alperes a két gyermek tartásához sem pénzben, sem természetben nem járult hozzá. A II-III. rendű
felperesek az igényelt tartásdíj mértékét az indokolt szükségletekre és az alperes teljesítőképességére alapították.

[13] Az alperes a felperesek keresetének elutasítását kérte a következő indokolással. Az I. rendű felperes a gyermekeket
önkényesen és jogellenesen tartotta magánál. A gyermekek 2016. augusztus 4. napján betöltötték 18. életévüket, ettől
kezdődően a tartásra érdemtelenek, mivel a kapcsolatot vele nem tartották.

Az első- és másodfokú ítélet

[14] Az elsőfokú bíróság ítéletével az I. rendű felperes gyermektartásdíj-fizetési kötelezettséget 2014. június 3. napjától
megszüntette. Megállapította, hogy az I. rendű felperesnek 2014. június 3. és 2017. szeptember 30. napja között 2 573
411 forint túlfizetése keletkezett. Kötelezte az alperest, hogy fizessen meg a II-III. rendű felpereseknek személyenként 1
286 706 forintot, továbbá a II-III. rendű felperesek tartására és részére a 2016. január 1. napjától 2017. június 30.
napjáig terjedő időre személyenként havi 45 000 forint határozott összegű gyermektartásdíjat, a III. rendű felperes
tartására és részére 2017. július 1. napjától kezdődően rokontartás jogcímén havi 40 000 forintot. Megállapította az
alperest terhelő gyermektartásdíj-hátralék mértékét és rendelkezett ennek megfizetéséről. Ezt meghaladóan a keresetet
elutasította.

[15] Az elsőfokú bíróság a Polgári Törvénykönyvről szóló 2013. évi V. törvény (a továbbiakban: Ptk.) irányadó
jogszabályhelyeit alkalmazta. Megállapította, hogy a gyermekek elköltözése (2014. június 3. napja) óta az ellátásukról
az I. rendű felperes gondoskodott. Az I. rendű felperes - függetlenül attól, hogy a korábbi kereseteit a bíróság jogerősen
elutasította - az alperesnek tartásdíjat nem fizetett, a jogerős és végrehajtható egyezség alapján pedig az alperes
végrehajtást kezdeményezett. Így speciális élethelyzet alakult ki: a gyermektartásdíjat a jogerős egyezség alapján a
gyermekeket ténylegesen nevelő és gondozó I. rendű felperestől levonták, azt a gyermekek tartásához anyagi segítséget
nem nyújtó alperes vette fel.

[16] Az elsőfokú bíróság jogi álláspontja szerint a jogvita eldöntésénél a gyermekekről való gondoskodás ténye a döntő.
A gyermekek az I. rendű felpereshez való átköltözés idején közel 16 évesek voltak, így kellő belátási képességgel
rendelkeztek a lakóhelyük megváltoztatására vonatkozó döntéshez. Ilyen körülmények között nincs jelentősége, hogy a
gyermekek a jogerős ítélet meghozatala előtt az I. rendű felpereshez költöztek, illetve ezt követően nála maradtak. A
jogi helyzettől függetlenül a gyermekek gondozója az I. rendű felperes volt, tehát a tartási kötelezettség
megszüntetésére irányuló keresete a tényleges gondozás kezdetétől, 2014. június 3. napjától kezdődően megalapozott és

kuriaidontesek.hu - Oldal 2/13 - 2019.08.28. - 18:50:00

az alperes köteles a jogalap nélkül (Ptk. 6:579. §) felvett gyermektartásdíj visszafizetésére, továbbá a tartásdíj fizetésére.
A tartásdíjfizetési kötelezettség kezdő időpontjára a Ptk. 4:208. § (3) bekezdésének főszabálya az irányadó. A tartás a
keresetlevél előterjesztését (2016. július 1. napját) megelőző hat hónapra visszamenőleg igényelhető, a felperesek
azonban nem igazoltak olyan alapos okot vagy körülményt, ami indokolta volna az általános szabálytól való eltérést.

[17] Az elsőfokú bíróság a fizetendő tartás mértékéről a Ptk. 4:218. § (1)-(4) bekezdése alapján határozott. 2017. június
30-ig a II-III. rendű felperesek középiskolai tanulmányokat folytattak, ezért havi 45 000 forint megfizetésére kötelezte
az alperest. Figyelemmel arra, hogy csak a III. rendű felperes folytat felsőfokú tanulmányokat, az alperes
tartásdíjfizetési kötelezettségének mértéke 2017. július 1. napjától kezdődően a III. rendű felperes felé havi 40 000
forint.

[18] A felperesek és az alperes fellebbezése folytán eljárt másodfokú bíróság ítéletével az elsőfokú bíróság ítéletének
fellebbezett rendelkezéseit részben megváltoztatta. Az I. rendű felperes tartásdíjfizetési kötelezettségét 2016. augusztus
1-jei hatállyal megszüntette, egyben felhívta a munkáltatót, hogy 2018. április 1-től munkabéréből levonást és utalást ne
teljesítsen. Az I. rendű felperesnek az alperes részére teljesített tartásdíj túlfizetését 2016. augusztus 1-től 2018. március
31-ig terjedő időben 1 384 259 forintban állapította meg és kötelezte az alperest a túlfizetés 15 napon belüli
megfizetésére oly módon, hogy a II-III. rendű felpereseknek személyenként 692 130 forintot teljesítsen.

[19] Az alperes rokontartásdíj megfizetésére kötelezésének kezdő időpontját 2016. augusztus 1. napjára módosította és
megállapította, hogy az alperesnek 2017. június 30-ig bezárólag a II. rendű felperes javára 495 000 forint, 2018. április
30-ig a III. rendű felperes javára 895 000 forint tartásdíjhátraléka állt fenn, amelynek megfizetésére 15 nap alatt
kötelezte az alperest. Ezt meghaladóan az elsőfokú bíróság ítéletét helybenhagyta.

[20] A másodfokú bíróság szerint az elsőfokú bíróság a tényállást helyesen állapította meg és helyesen indult ki abból is,
hogy a felek jogvitáját a Ptk. alapján kell elbírálni, a felhívott jogszabályhelyeket azonban részben tévesen alkalmazta.

[21] Az elsőfokú bíróság tényhelyzeten alapuló jogi álláspontjával szemben a másodfokú bíróság a jogi helyzetből
indult ki. Indokolása szerint az I. rendű felperes tartásdíjfizetési kötelezettségének megszüntetését nem alapozza meg
önmagában az a tény, hogy az akkor még kiskorú II-III. rendű felperesek a gyermekelhelyezés megváltoztatására
irányuló per jogerős befejezése előtt az I. rendű felpereshez költöztek, majd a jogerős ítélet ellenére a szülői felügyelet
gyakorlására továbbra is feljogosított alpereshez nem költöztek vissza. A másodfokú bíróság visszautalt a korábbi
jogerős ítélet indokolására: a gyermekek akkor nem rendelkeztek olyan belátási képességgel, hogy saját érdeküknek
megfelelő, a sorsukat alapjaiban meghatározó döntést hozzanak és ennek megfelelően válasszanak a két szülői ház
között. Döntésükre az I. rendű felperesnek meghatározó befolyása volt. Az I. rendű felperes a jogellenes helyzetet
fenntartotta, a bíróság a szülői felügyelet gyakorlásának megváltoztatása iránti újabb keresetét elutasította.

[22] Ilyen előzmények alapján az elsőfokú bíróság tévesen jutott arra a következtetésre, hogy az I. rendű felperes által
egyoldalúan és jogsértően kialakított tényhelyzet a saját tartási kötelezettsége megszüntetését és az alperes tartási
kötelezettségének megállapítására irányuló követelését megalapozza. A II-III. rendű felperesek nagykorúvá válásáig az
I. rendű felperes tartási kötelezettsége nem szüntethető meg és az alperes tartási kötelezettsége sem állapítható meg.

[23] A gyermekek nagykorúvá válásával azonban gyökeresen új jogi helyzet állt elő, mert ezt követően minden egyéb
szempont vizsgálatától függetlenül a döntésük jogalakító hatással bír. Az I. rendű felperes tartási kötelezettsége 2016.
augusztus 1-jei hatállyal szűnt meg és ettől az időponttól kezdődően áll fenn az alperes tartásdíjfizetési kötelezettsége.

[24] 2016. augusztus 1. napja a túlfizetett tartásdíjak elszámolása szempontjából is releváns: 2016. augusztus 1-től
2017. április 30-ig terjedő időszakban a II-III. rendű felperesek javára összesen 1 384 259 forint tartásdíjat vontak le. Az
alperes ezt az összeget már jogosulatlanul vette fel, ezért ennek visszafizetésére köteles, a felperesek együttes
rendelkezése alapján a II-III. rendű felperesek javára egyenlő arányban.

A felülvizsgálati kérelem és ellenkérelem

kuriaidontesek.hu - Oldal 3/13 - 2019.08.28. - 18:50:00

[25] A jogerős ítélet ellen a felperesek terjesztettek elő felülvizsgálati kérelmet, amelyben kérték a jogerős ítélet
hatályon kívül helyezését és elsődlegesen az elsőfokú bíróság érdemben helyes ítéletének helybenhagyását,
másodlagosan a másodfokú bíróság utasítását új eljárás lefolytatására és új határozat hozatalára.

[26] Az alperes felülvizsgálati ellenkérelmében a jogerős ítélet hatályában való fenntartását kérte.

A Kúria döntése és jogi indokai

[27] A Kúria a jogerős ítéletet a régi Pp. 275. § (2) bekezdése alapján a felülvizsgálati kérelem keretei között bírálta
felül, és megállapította, hogy az érdemben elbírálható felülvizsgálati kérelem megalapozatlan.

[28] A Kúria osztotta a jogerős ítéletben kifejtetteket, az indokolást nem ismétli meg, azt az alábbiak szerint kiegészíti.

[29] A perbeli esetben egy speciális élethelyzet jogi következményeit kellett rendezni: a kiskorú gyermekek szülői
felügyeletére - az előzményi keresetek elutasítása miatt - a 2005 szeptemberében megkötött és jogerős végzéssel
jóváhagyott egyezségi rendezés alapján az alperes volt jogosult, az I. rendű felperes pedig gyermektartásdíj
megfizetésére köteles. A 2014 júniusától kialakult élethelyzet szerint a II-III. rendű felperesek az I. rendű felperes
nevelésében és gondozásában élnek. Az I. rendű felperes gyakorlatilag kétszeresen tett eleget a tartási
kötelezettségének: a gyermekeket természetben tartotta, illetve a végrehajtás elrendelésétől fizette a gyermektartásdíjat.
A jogilag feljogosított alperes a szülői felügyeletet ténylegesen nem gyakorolta és a gyermekek tartásához sem járult
hozzá.

[30] Az eljárt bíróságok a jogi vitát eltérően ítélték meg, az elsőfokú bíróság a tényhelyzetet vette alapul, a másodfokú
bíróság a jogi helyzetből indult ki.

[31] A Ptk. 4:216. § (1) bekezdése a szülők tartási kötelezettségét szabályozza: a gyermeket gondozó szülő azt
természetben biztosítja, míg a különélő szülő pénzben teljesíti. A jogszabályhely alkalmazásának nem előfeltétele a
szülői felügyelet jogi rendezése. A kiskorú, tartásra szoruló gyermek érdeke [Ptk. 4:2. § (2) bekezdés], hogy nevelése és
gondozása kiszámítható anyagi körülmények között valósuljon meg. Ez az érdek pedig nem függhet attól, hogy a
gyermek jogi helyzete bármilyen formában (szülők közötti megállapodás, ítéleti rendelkezés) és módon (közös vagy
kizárólagos szülői felügyelet) rendezett legyen.

[32] A szülők tartási kötelezettségét rendező jogszabályhely a gondozó szülő és a különélő szülő jogi fogalmait -
értelemszerűen - nem határozza meg, azt a szülői felügyelet gyakorlása körében szabályozza. A Ptk. 4:164. és 4:165. §
rendelkezéseiből, továbbá a 4:167. § (1) bekezdéséből következően gondozó szülőnek a szülői felügyelet teljes körű
gyakorlására, illetve a gondozásra [Ptk. 4:152. § (1) bekezdés] - a szülők közötti megállapodás vagy a bíróság ítélete
alapján - feljogosított szülő tekintendő. A Ptk. 4:168. § (1) bekezdésében foglaltak szerint a különélő szülő a szülői
felügyeletet, tehát a gyermek gondozását is (eltérő rendezés hiányában) nem gyakorolja. Az adott esetben a jogi helyzet
szerint a gondozó szülői státusz az alperest illette, különélő szülőnek pedig az I. rendű felperes minősült.

[33] Előfordulhat azonban olyan szituáció, amikor a jogi helyzet és a tényleges helyzet eltér, azaz a tartásdíj fizetésre
kötelezett - tehát nem a szülői felügyeleti jogok és kötelezettségek összességét gyakorló - szülő a gyermeket
jogellenesen magánál tartja és ebből a tényhelyzetből azt a következtetést vonja le, hogy miután a gyermek nála van,
nem kell tartásdíjat fizetnie. Az ítélkezési gyakorlat által követett és a Ptk. hatálybalépése után az 1/2014. PJE
határozattal fenntartott PK 104. számú állásfoglalás szerint a gyermeket jogellenesen magánál tartó szülő általában nem
mentesülhet a tartásdíj fizetésének kötelezettsége alól. A természetben egyébként nyújtott tartásra tekintettel,
kivételesen akkor mentesíthető a kötelezettsége alól, ha a jogellenes elvitel a gyermek nyilvánvaló érdekében történt.
Ebből következően a jogi helyzet és a tényhelyzet megítélésekor a jogi helyzet az elsődleges; a mentesítés kivételes és
szigorú feltétele: a jogellenes helyzet kialakulása a gyermek nyilvánvaló érdekében álljon. A feltétel fennállása a
bíróság mérlegelési körébe [régi Pp. 206. § (1) bekezdés] tartozik: van-e olyan bizonyíték, többlettényállás, amely
alapján a nyilvánvaló gyermeki érdek felülírja a jogellenes helyzetet létrehozó szülő javára a jogi helyzet

kuriaidontesek.hu - Oldal 4/13 - 2019.08.28. - 18:50:00

elsődlegességének főszabályát, azaz a jogellenes helyzet nyilvánvalóan a gyermek érdekében állt elő.

[34] A régi Pp. 164. § (1) bekezdése szerint ennek bizonyítási kötelezettsége az erre hivatkozó szülőt - jelen esetben az
I. rendű felperest - terhelte. Az I. rendű felperes a keresetét a tényhelyzetre alapította és azzal érvelt, hogy az ítélőképes
gyermekek a saját akaratukból költöztek hozzá.

[35] A fentebb kifejtettek alapján a tényhelyzet fennállása a kivételes mentesítési ok meglétét - az eltelt időtől
függetlenül - önmagában nem alapozza meg, ez ugyanis azt jelentené, hogy a gyermek érdekére hivatkozással az őt
magához költöztető szülő minden esetben automatikusan mentesülne a tartási kötelezettsége alól. A jogvitában - a
másodfokú bíróság helyes jogi álláspontjára visszautalva - a jogellenes helyzet kialakulása és a gyermekek nyilvánvaló
érdeke vizsgálandó.

[36] A gyermekelhelyezés megváltoztatása iránti keresetet elutasító jogerős másodfokú ítélet egyértelműen állást foglalt
abban, hogy a gyermekek elköltözése nem állt az érdekükben. Ebből pedig - a másodfokú bíróság helytálló jogi
következtetése szerint - az következik, hogy nincs olyan kivételes körülmény (nyilvánvaló gyermeki érdek), amely az I.
rendű felperes tartásdíjfizetési kötelezettsége alóli mentesülését megalapozza. Az I. rendű felperes az általa kialakított
és az előzményi jogerős ítéletek szerint a gyermekek érdekében nem álló jogellenes helyzetre jogot nem alapíthat.

[37] Tévesen állították a felperesek a Ptk. 4:152. § (4) bekezdésének megsértését. A jogszabályhelynek megfelelően a
gyermekek a 16. életévük betöltésekor a tartózkodási helyük kijelölését a gyámhatóságtól kérhetik. A peradatok alapján
azonban a gyermekek ezzel a jogukkal nem éltek.

[38] A fentiek alapján a jogerős ítélet sem anyagi jogi, sem eljárási jogszabályt nem sértett, ezért azt a Kúria hatályában
fenntartotta.

(Kúria Pfv. II. 21.638/2018.)

TELJES HATÁROZAT

A Kúria

mint felülvizsgálati bíróság

í t é l e t e

Az ügy száma: Pfv.II.21.638/2018/8.

A tanács tagjai: Dr. Baloginé dr. Faiszt Judit a tanács elnöke

Dr. Kövesné dr. Kósa Zsuzsanna előadó bíró

Nyírőné dr. Kiss Ildikó bíró

A felperesek: Dr. P. M. I. rendű

kuriaidontesek.hu - Oldal 5/13 - 2019.08.28. - 18:50:00

P. E. F. II. rendű

P. B. T. III. rendű

A felperesek képviselője:

Földvári-Oláh és Faragó Ügyvédi Iroda (1055 Budapest, Szent István körút 3., ügyintéző: dr. Kontra Judit ügyvéd) I-III.
rendű felperesek képviseletében

Az alperes: Dr. M. A. J.

A per tárgya: Gyermektartásdíj megszüntetése, tartásdíj megállapítása

A felülvizsgálati kérelmet benyújtó fél:

I-III. rendű felperes

Az elsőfokú bíróság neve és a határozat száma:

Budai Központi Kerületi Bíróság 121.P.XI.31.134/2016/18.

A másodfokú bíróság neve és a jogerős határozat száma:

Fővárosi Törvényszék 50.Pf.639.037/2017/7.

Rendelkező rész

A Kúria a jogerős ítéletet felülvizsgálattal támadott rendelkezéseit hatályában fenntartja.

Kötelezi a felpereseket, hogy egyetemlegesen fizessenek meg az államnak felhívásra 188.900 (száznyolcvannyolcezer-
kilencszáz) forint le nem rótt felülvizsgálati eljárási illetéket.

Az ítélet ellen felülvizsgálatnak nincs helye.

I n d o k o l á s

A felülvizsgálat alapjául szolgáló tényállás

[1] Az I. rendű felperes és az alperes (a továbbiakban: felek) házastársak voltak, házasságukból 1998. augusztus 4-én

kuriaidontesek.hu - Oldal 6/13 - 2019.08.28. - 18:50:00

ikergyermekeik - a II-III. rendű felperesek (a továbbiakban: gyermekek) - születtek.

[2] A felek házasságát a Budai Központi Kerületi Bíróság 2005. szeptember 21. napján hozott és aznap jogerőre
emelkedett 4.P.XI.30.323/2005/3. számú ítéletével felbontotta. A felek a bontóperben a bíróság jogerős végzésével
jóváhagyott egyezséget kötöttek: a kiskorú gyermekek az alperes nevelésébe és gondozásába kerültek, az I. rendű
felperes pedig 2005. október hó 1. napjától kezdődően a mindenkori főállásban elért nettó jövedelme gyermekenkénti
16,6%-ának megfelelő, de legalább havi 30.000 forint alapösszegű gyermektartásdíj megfizetését vállalta.

[3] Az I. rendű felperes 2012. augusztus 14. napján a gyermekelhelyezés megváltoztatása iránt pert indított. A Budai
Központi Kerületi Bíróság 2013. november 14. napján kelt 6.P.XI.30.768/2012/18. számú ítéletében az egyezségi
rendezést megváltoztatta, a kiskorú gyermekeket az I. rendű felperesnél helyezte el, gyermektartásdíj fizetési
kötelezettségét az ítélet jogerőre emelkedésének időpontjával megszüntette, egyben az alperest gyermektartásdíj
megfizetésére kötelezte. Döntését az akkor 15 éves gyermekek nyilatkozatára alapította.

[4] A másodfokú eljárás alatt, 2014. június 13. napján a gyermekek átköltöztek az I. rendű felpereshez és azóta
folyamatosan vele élnek.

[5] A Fővárosi Törvényszék 2014. szeptember 30. napján hozott 50.Pf.630.151/2014/8. számú jogerős ítéletével az
elsőfokú bíróság ítéletét megváltoztatta és a keresetét elutasította. Megállapította, hogy a gyermekek választása
érdekükkel ellentétes, nagyobb részben a felperes befolyására vezethető vissza és az egyoldalúan kialakított helyzet a
bíróság ítéletével nem legalizálható.

[6] Az I. rendű felperes 2014 júniusát követően az alperes részére tartásdíjat nem fizetett, a bíróság 2014. november 3.
napján elrendelte a gyermektartásdíj végrehajtását. Az I. rendű felperes jövedelméből 2015 januárja és 2017.
szeptember 30. napja között az alperes részére gyermekenként 1.286.706 forintot, összesen 2.573.411 forintot utaltak át.

[7] Az I. rendű felperes 2015. január 16. napján benyújtott keresetében a megváltozott anyagi jogi szabályozásra
figyelemmel a szülői felügyelet újrarendezését, a tartási kötelezettsége megszüntetését és az alperes gyermektartásdíj
megfizetésére kötelezését kérte. A Budai Központi Kerületi Bíróság 2015. május 7. napján hozott és fellebbezés
hiányában 2015. június 13. napján jogerőre emelkedett 2.P.30.035/2015/8. számú ítéletével a keresetet és az alperesnek
a szülői felügyelet egy részjogosítványára vonatkozó viszontkeresetét elutasította.

[8] Az I. rendű felperes egyetemi adjunktusként dolgozik, havi nettó jövedelme 172.035 forint, amelyből az egyezségi
megállapodás alapösszegének megfelelő, havi 60.000 forint gyermektartásdíjat vonnak le. Egyéni vállalkozóként
piackutatással foglalkozik, ebből havonta átlagosan 30.000 forint jövedelme származik. Az időközben nagykorúvá vált
gyermekekkel a tulajdonát képező három szobás társasházi lakásban élnek.

[9] A gyermekek 2017 júniusában érettségiztek. A II. rendű felperes ezzel tanulmányait befejezte, a III. rendű felperes
mérnök-informatikus szakon egyetemi hallgató. Ösztöndíjat nem kap, az egyetemi tanulmányai mellett munkát nem
végez.

[10] Az alperes szakreferensként dolgozik, havi nettó jövedelme 245.119 forint. A kizárólagos tulajdonában álló
társasházi lakásban él.

A kereseti kérelem és az alperes védekezése

[11] Az I. rendű felperes módosított keresetében azt kérte, hogy a bíróság a 4.P.30.323/2005/3. számú végzésével
jóváhagyott egyezségben foglalt gyermektartásdíj fizetési kötelezettségét 2014. június 3. napjától kezdődően szüntesse
meg, egyben kötelezze az alperest, hogy a 2015. január 1. és 2017. szeptember 30. napja között levont, összesen
2.573.411 forint tartásdíjat egyenlő arányban megosztva (1.286.706 forint- 1.286.706 forint), a II-III. rendű
felpereseknek fizesse meg. A felperesek kérték az alperes kötelezését 2014. június 3. napjától kezdődően a II-III. rendű
felperesek részére személyenként havi 50.000 forint tartásdíj megfizetésére.

kuriaidontesek.hu - Oldal 7/13 - 2019.08.28. - 18:50:00

[12] Az I. rendű felperes a tartásdíj megszüntetése iránti keresetét arra alapította, hogy 2014. június 3. napja óta
ténylegesen ő gondoskodik a II-III. rendű felperesek tartásáról, ennek ellenére a jövedelméből a tartásdíjat folyamatosan
levonják és az alperesnek utalják, a levont tartásdíjat tehát jogalap nélkül vette fel. A tartás iránti keresetét az alapozza
meg, hogy az alperes a két gyermek tartásához sem pénzben, sem természetben nem járult hozzá. A II-III. rendű
felperesek az igényelt tartásdíj mértékét az indokolt szükségletekre és az alperes teljesítőképességére alapították.

[13] Az alperes a felperesek keresetének elutasítását kérte. Az I. rendű felperes a gyermekeket önkényesen és
jogellenesen tartotta magánál. A gyermekek 2016. augusztus 4. napján betöltötték 18. életévüket, ettől kezdődően a
tartásra érdemtelenek, mivel a kapcsolatot vele nem tartották.

Az első- és másodfokú ítélet

[14] Az elsőfokú bíróság ítéletével az I. rendű felperes gyermektartásdíj fizetési kötelezettséget 2014. június 3. napjától
megszüntette. Megállapította, hogy az I. rendű felperesnek 2014. június 3. és 2017. szeptember 30. napja között
2.573.411 forint túlfizetése keletkezett. Kötelezte az alperest, hogy fizessen meg a II-III. rendű felpereseknek
személyenként 1.286.706 forintot, továbbá a II-III. rendű felperesek tartására és részére 2016. január 1. napjától 2017.
június 30. napjáig terjedő időre személyenként havi 45.000 forint határozott összegű gyermektartásdíjat, a III. rendű
felperes tartására és részére 2017. július 1. napjától kezdődően rokontartás jogcímén havi 40.000 forintot.
Megállapította az alperest terhelő gyermektartásdíj hátralék mértékét és rendelkezett ennek megfizetéséről. Ezt
meghaladóan a keresetet elutasította.

[15] Az elsőfokú bíróság a Polgári Törvénykönyvről szóló 2013. évi V. törvény (a továbbiakban: Ptk.) irányadó
jogszabályhelyeit alkalmazta. Megállapította, hogy a gyermekek elköltözése (2014. június 3. napja) óta az ellátásukról
az I. rendű felperes gondoskodott. Az I. rendű felperes - függetlenül attól, hogy a korábbi kereseteit a bíróság jogerősen
elutasította - az alperesnek tartásdíjat nem fizetett, a jogerős és végrehajtható egyezség alapján pedig az alperes
végrehajtást kezdeményezett. Így speciális élethelyzet alakult ki: a gyermektartásdíjat a jogerős egyezség alapján a
gyermekeket ténylegesen nevelő és gondozó I. rendű felperestől levonták, azt a gyermekek tartásához anyagi segítséget
nem nyújtó alperes vette fel.

[16] Az elsőfokú bíróság jogi álláspontja szerint a jogvita eldöntésénél a gyermekekről való gondoskodás ténye a döntő.
A gyermekek az I. rendű felpereshez való átköltözés idején közel 16 évesek voltak, így kellő belátási képességgel
rendelkeztek a lakóhelyük megváltoztatására vonatkozó döntéshez. Ilyen körülmények között nincs jelentősége, hogy a
gyermekek a jogerős ítélet meghozatala előtt az I. rendű felpereshez költöztek, illetve ezt követően nála maradtak. A
joghelyzettől függetlenül a gyermekek gondozója az I. rendű felperes volt, tehát a a tartási kötelezettség
megszüntetésére irányuló keresete a tényleges gondozás kezdetétől, 2014. június 3. napjától kezdődően megalapozott és
az alperes köteles a jogalap nélkül (Ptk. 6:579. §) felvett gyermektartásdíj visszafizetésére, továbbá a tartásdíj fizetésére.
A tartásdíj fizetési kötelezettség kezdő időpontjára a Ptk. 4:208. § (3) bekezdésének főszabálya az irányadó. A tartás a
keresetlevél előterjesztését (2016. július 1. napját) megelőző hat hónapra visszamenőleg igényelhető, a felperesek
azonban nem igazoltak olyan alapos okot vagy körülményt, ami indokolta volna az általános szabálytól való eltérést.

[17] Az elsőfokú bíróság a fizetendő tartás mértékéről a Ptk. 4:218. § (1)-(4) bekezdése alapján határozott. 2017. június
30-ig a II-III. rendű felperesek középiskolai tanulmányokat folytattak, ezért havi 45.000 forint megfizetésére kötelezte
az alperest. Figyelemmel arra, hogy csak a III. rendű felperes folytat felsőfokú tanulmányokat, az alperes tartásdíj
fizetési kötelezettségének mértéke 2017. július 1. napjától kezdődően a III. rendű felperes felé havi 40.000 forint.

[18] A felperesek és az alperes fellebbezése folytán eljárt másodfokú bíróság ítéletével az elsőfokú bíróság ítéletének
fellebbezett rendelkezéseit részben megváltoztatta. Az I. rendű felperes tartásdíj fizetési kötelezettségét 2016. augusztus
1-jei hatállyal megszüntette, egyben felhívta a munkáltatót, hogy 2018. április 1-től munkabéréből levonást és utalást ne
teljesítsen. Az I. rendű felperesnek az alperes részére teljesített tartásdíj túlfizetését 2016. augusztus 1-től 2018. március
31-ig terjedő időben 1.384.259 forintban állapította meg és kötelezte az alperest a túlfizetés 15 napon belüli
megfizetésére oly módon, hogy a II.- III. rendű felperesnek személyenként 692.130 forintot teljesítsen.

kuriaidontesek.hu - Oldal 8/13 - 2019.08.28. - 18:50:00

[19] Az alperes rokontartásdíj megfizetésére kötelezésének kezdő időpontját 2016. augusztus 1. napjára módosította és
megállapította, hogy az alperesnek 2017. június 30-ig bezáróan a II. rendű felperes javára 495.000 forint, 2018. április
30-ig a III. rendű felperes javára 895.000 forint tartásdíj hátraléka állt fenn, amelynek megfizetésére 15 nap alatt
kötelezte az alperest. Ezt meghaladóan az elsőfokú bíróság ítéletét helybenhagyta.

[20] A másodfokú bíróság a felperesek fellebbezését alaptalannak, az alperes fellebbezését alaposnak ítélte. Az elsőfokú
bíróság a tényállást helyesen állapította meg és helyesen indult ki abból is, hogy a felek jogvitáját a Ptk. alapján kell
elbírálni, a felhívott jogszabályhelyeket azonban részben tévesen alkalmazta.

[21] Az elsőfokú bíróság tényhelyzeten alapuló jogi álláspontjával szemben a másodfokú bíróság a joghelyzetből indult
ki. Indokolása szerint az I. rendű felperes tartásdíj fizetési kötelezettségének megszüntetését nem alapozza meg
önmagában az a tény, hogy az akkor még kiskorú II-III. rendű felperesek a gyermekelhelyezés megváltoztatására
irányuló per jogerős befejezése előtt az I. rendű felpereshez költöztek, majd a jogerős ítélet ellenére a szülői felügyelet
gyakorlására továbbra is feljogosított alpereshez nem költöztek vissza. A másodfokú bíróság visszautalt a korábbi
jogerős ítélet indokolására: a gyermekek akkor nem rendelkeztek olyan belátási képességgel, hogy saját érdeküknek
megfelelő, a sorsukat alapjaiban meghatározó döntést hozzanak és ennek megfelelően válasszanak a két szülői ház
között. Döntésükre az I. rendű felperesnek meghatározó befolyása volt. Az I. rendű felperes a jogellenes helyzetet
fenntartotta, a bíróság a szülői felügyelet gyakorlásának megváltoztatása iránti újabb keresetét elutasította.

[22] Ilyen előzmények alapján az elsőfokú bíróság tévesen foglalt állást abban, hogy az I. rendű felperes által
egyoldalúan és jogsértően kialakított tényhelyzet a saját tartási kötelezettsége megszüntetését és az alperes tartási
kötelezettségének megállapítására irányuló követelését megalapozza. A II-III. rendű felperesek nagykorúvá válásáig az
I. rendű felperes tartási kötelezettsége nem szüntethető meg és az alperes tartási kötelezettsége sem állapítható meg.

[23] A gyermekek nagykorúvá válásával azonban gyökeresen új jogi helyzet állt elő, mert ezt követően minden egyéb
szempont vizsgálatától függetlenül a döntésük jogalakító hatással bír. Az I. rendű felperes tartási kötelezettsége 2016.
augusztus 1-jei hatállyal szűnt meg és ettől az időponttól kezdődően áll fenn az alperes tartásdíj fizetési kötelezettsége.

[24] A 2016. augusztus 1. napja a túlfizetett tartásdíjak elszámolása szempontjából is releváns. 2016. augusztus 1-től
2017. április 30-ig terjedő időszakban a II-III. rendű felperesek javára összesen 1.384.259 forint tartásdíjat vontak le. Az
alperes ezt az összeget már jogosulatlanul vette fel, ezért ennek visszafizetésére köteles, a felperesek együttes
rendelkezése alapján az II- III. rendű felperesek javára egyenlő arányban.

A felülvizsgálati kérelem és ellenkérelem

[25] A jogerős ítélet ellen a felperesek terjesztettek elő felülvizsgálati kérelmet, amelyben kérték a jogerős ítélet
hatályon kívül helyezését és elsődlegesen az elsőfokú bíróság érdemben helyes ítéletének helyben hagyását,
másodlagosan a másodfokú bíróság utasítását új eljárás lefolytatására és új határozat hozatalára. A jogerős ítélet
jogszabálysértő voltát a Ptk. 4:196. §, 4:216. §, 4:152. §, valamint - helyesen - a Gyermek jogairól szóló, New Yorkban,
1989. november 20-án kelt Egyezmény kihirdetéséről szóló 1991. évi LXIV. törvény (a továbbiakban: New York-i
Egyezmény) 27. Cikk 1. és 2. pont, továbbá a polgári perrendtartásról szóló 1952. évi III. törvény (a továbbiakban: régi
Pp.) 221. § (1) bekezdés, 235. §, és a 253. § (3) bekezdés megsértésére alapították.

[26] Felülvizsgálati érvelésük szerint a jogvitában az elsőfokú bíróság helyesen indult ki a tényleges helyzetből. Ezzel
szemben a másodfokú bíróság - döntően a korábbi gyermekelhelyezés megváltoztatása iránt folyamatban volt per
anyagára visszautalva - tévesen és anyagi jogi jogszabálysértéssel alapította a döntését a joghelyzetre, annak
kimondásával, hogy az I. rendű felperes tartásdíj fizetési kötelezettségének megszüntetését nem alapozza meg a
gyermekek tényleges nevelése és gondozása.

[27] A másodfokú bíróság nem tulajdonított jelentőséget a gyermekek saját életükre kiható döntésének. Az előzményi
eljárásban hozott jogerős ítélet ellenére a gyermekek az I. rendű felperes gondozásában maradtak, az alperes pedig nem

kuriaidontesek.hu - Oldal 9/13 - 2019.08.28. - 18:50:00

tiltakozott és nem indított eljárást a kiadás vagy hozzá való visszaköltözés érdekében [Ptk. 4:152. § (3) bekezdés].

[28] A Ptk. 4:152. § (4) bekezdése szerint a 16. életévét betöltött gyermek a szülők lakóhelyét vagy a szülők által
kijelölt más tartózkodási helyet a gyámhatóság jóváhagyásával a szülők beleegyezése nélkül elhagyhatja, ha az
érdekeivel nem ellentétes. A másodfokú bíróság megalapozatlanul állapította meg, hogy a II-III. rendű felpereseket az I.
rendű felperes jogellenesen és önkényesen tartotta magánál. A bíróság erre a II-III. rendű felpereseket nem hallgatta
meg, bizonyítási eljárás sem folyt és a gyermekek egyébként is jogosultak voltak tartózkodási helyük megválasztására.

[29] A Ptk. nem tartalmaz olyan rendelkezést, miszerint a gyermek másik lakóhelyre költözése esetén a tartás nem jár
vagy az kizárólag a szülői felügyeletet gyakorló szülő lakóhelyén tartózkodó gyermek részére használható fel. Az
alperes jogi lépéseket nem tett, a II-III. rendű felperesek tartásához még az I. rendű felperestől végrehajtott pénzből sem
nyújtott hozzájárulást. A másodfokú bíróság az alperes jogértelmezést legalizálta, kétségbe vonta a gyermekek önálló
döntési képességét, és döntését érdemben nem indokolta.

[30] Az adott jogi helyzet rendezésének elsődleges szempontja a kiskorú gyermek érdekeinek védelme. A New York-i
Egyezmény 27. Cikk 1. és 2. pontja deklarálja: a szülők felelősek a gyermekeikért és alapvető feladatuk, hogy
lehetőségeik és anyagi eszközeik határai között biztosítsák a gyermek fejlődéséhez szükséges életkörülményeket. Az
egyezmény hangsúlyozza a közös szülői felelősséget (18. Cikk), amely a gyermek nevelése és a gondozása mellett a
tartás közös szülői felelősségét is magában foglalja. A szülők különélése esetén pedig a tartás felelőssége (és
kötelezettsége) kiemelten értékelendő, a Ptk. a szülői felügyelet gyakorlásának formájától függetlenül fenntartja a
gyermek tartásának közös szülői felelősségét. A Ptk. 4:152. § (1) bekezdése pedig alapelvi szinten megfogalmazza,
hogy a szülők joga és kötelessége a gyermekek gondozása, a nevelésükhöz és megélhetésükhöz szükséges feltételek
biztosítása. Az alperesnek tehát a részére átutalt gyermektartásdíjat a gyermekeire kellett volna fordítania.

[31] A jogerős ítélet jogi indokolást, az eltérő jogkövetkeztetés alapjául szolgáló jogszabályhelyeket nem tartalmazza, a
bírói gyakorlatra sem utal, ezért nem állapítható meg, hogy az elsőfokú bíróság által felhívott jogszabályok milyen
értelmezése vezetett az elsőfokú bíróság ítéletének megváltoztatásához.

[32] Az alperes felülvizsgálati ellenkérelmében a jogerős ítélet hatályában való fenntartását indítványozta.

A Kúria döntése és jogi indokai

[33] A Kúria a jogerős ítéletet a régi Pp. 275. § (2) bekezdése alapján a felülvizsgálati kérelem keretei között bírálta
felül.

[34] A felülvizsgálati kérelem alapján nem vizsgálandó:

[35] 1. az I. rendű felperes tartásdíj fizetési kötelezettségének 2016. augusztus 1. napjától kezdődő megszüntetése;

[36] 2. a 2016. augusztus 1-től megállapított folyamatos havi gyermektartásdíj mértéke;

[37] 3. az alperesnek a II. rendű felperes felé fennállt gyermektartásdíj fizetési kötelezettségének 2017. június 30.
napjától kezdődő megszüntetése;

[38] 4. a III. rendű felperes részére meghatározott folyamatos tartásdíj mértéke.

[39] A felülvizsgálati eljárásban a Kúriának az I. rendű felperest terhelő tartásdíj fizetési kötelezettség
megszüntetésének időpontjára, továbbá az alperes tartásdíj fizetési kötelezettségének kezdő időpontjára vonatkozó

kuriaidontesek.hu - Oldal 10/13 - 2019.08.28. - 18:50:00

jogerős ítéleti rendelkezések jogszabálysértő voltában kellett állást foglalni.

[40] A Kúria elsődlegesen rámutat arra, hogy a felülvizsgálati eljárás rendkívüli perorvoslati eljárás. Az 1/2016. (II.15.)
PK vélemény 3. pontja alapján a felülvizsgálati kérelem egymással szorosan összefüggő kötelező tartalmi kellékei a
jogszabálysértés és a megsértett jogszabályhely megjelölése, valamint annak kifejtése, hogy a fél a határozat
megváltoztatását milyen okból kívánja [régi Pp. 272. § (2) bekezdés]. Ezen együttes törvényi feltételeknek a fél akkor
tesz eleget, ha egyrészt a megsértett jogszabályhelyet konkrétan megjelöli, másrészt pedig a hivatkozott
jogszabálysértést tartalmilag is körülírja, az arra vonatkozó jogi álláspontját kifejti, vagyis ha a jogszabálysértésre való
hivatkozása indokait is ismerteti. Ha a fél a felülvizsgálati kérelmében több egymástól elkülönülő jogszabálysértésre
hivatkozik, valamennyi hivatkozásának rendelkeznie kell az előző pontban meghatározott tartalmi követelményeknek
(4. pont).

[41] A fentiek alapján a Kúria érdemben nem vizsgálta az alább megjelölt jogszabályhelyek megsértését.

[42] A felperesek a régi Pp. 235. §-a megjelölése mellett nem fejtették ki a fellebbezés tartalmi elemeire és azok
vizsgálatára vonatkozó jogszabályhely megsértésének jogi indokait.

[43] Nem indokolták meg, hogy a jogerős ítélet a fellebbezési, a csatlakozó fellebbezési kérelem és a fellebbezési
ellenkérelem korlátaira irányadó régi Pp. 253. § (3) bekezdését mely módon sértette meg, erre nézve a felülvizsgálati
kérelemben jogi érvelés nincs.

[44] A megsértett jogszabályhely és a per tárgya közötti összefüggés hiányában nem vizsgálható a a New York-i
Egyezmény 27. Cikk 1. és 2. pontjának megsértése. A per tárgya gyermektartásdíjjal (megszüntetés, megállapítás)
kapcsolatos jogvita, a felperesek keresete a megjelölt rendelkezések alapján nem bírálható el.

[45] A perben a Ptk. 4:196. § (1)-(6) bekezdésével (tartásra kötelezettek köre és a tartási kötelezettség sorrendje)
összefüggésben a felek között jogvita nem merült fel, az eljárt bíróságok a hivatkozott jogszabályhelyet nem
alkalmazták, ezért ezek megsértése fogalmilag kizárt.

[46] Az érdemben elbírálható felülvizsgálati kérelem megalapozatlan.

[47] A Kúria osztotta a jogerős ítéletben kifejtetteket, az indokolást nem ismétli meg, azt az alábbiak szerint kiegészíti.

[48] A perbeli esetben egy speciális élethelyzet jogi következményeit kellett rendezni: a kiskorú gyermekek szülői
felügyeletére - az előzményi keresetek elutasítása miatt - a 2005 szeptemberében megkötött és jogerős végzéssel
jóváhagyott egyezségi rendezés alapján az alperes volt jogosult, az I. rendű felperes pedig gyermektartásdíj
megfizetésére köteles. A 2014 júniusától kialakult élethelyzet szerint a II-III. rendű felperesek az I. rendű felperes
nevelésében és gondozásában élnek. Az I. rendű felperes gyakorlatilag kétszeresen tett eleget a tartási
kötelezettségének, a gyermekeket természetben tartotta, illetve a végrehajtás elrendelésétől fizette a gyermektartásdíjat.
A jogilag feljogosított alperes a szülői felügyeletet ténylegesen nem gyakorolta és a gyermekek tartásához sem járult
hozzá.

[49] Az eljárt bíróságok a jogvitát eltérően ítélték meg, az elsőfokú bíróság a tényhelyzetet vette alapul, a másodfokú
bíróság a joghelyzetből indult ki.

[50] A Ptk. 4:216. § (1) bekezdése a szülők tartási kötelezettségét szabályozza: a gyermeket gondozó szülő azt
természetben biztosítja, míg a különélő szülő pénzben teljesíti. A jogszabályhely alkalmazásának nem előfeltétele a
szülői felügyelet jogi rendezése. A kiskorú, tartásra szoruló gyermek érdeke [Ptk. 4:2. § (2) bekezdés], hogy nevelése és
gondozása kiszámítható anyagi körülmények között valósuljon meg. Ez az érdek pedig nem függhet attól, hogy a
gyermek jogi helyzete bármilyen formában (szülők közötti megállapodás, ítéleti rendelkezés) és módon (közös vagy
kizárólagos szülői felügyelet) rendezett legyen.

kuriaidontesek.hu - Oldal 11/13 - 2019.08.28. - 18:50:00

[51] A szülők tartási kötelezettségét rendező jogszabályhely a gondozó szülő és a különélő szülő jogi fogalmait -
értelemszerűen - nem határozza meg, azt a szülői felügyelet gyakorlása körében szabályozza. A Ptk. 4:164. §, a 4:165. §
rendelkezéseiből, továbbá a 4:167. § (1) bekezdéséből következően gondozó szülőnek a szülői felügyelet teljes körű
gyakorlására, illetve a gondozásra [Ptk. 4:152. § (1) bekezdés] - a szülők közötti megállapodás vagy a bíróság ítélete
alapján - feljogosított szülő tekintendő. A Ptk. 4:168. § (1) bekezdésében foglaltak szerint a különélő szülő a szülői
felügyeletet, tehát a gyermek gondozását is (eltérő rendezés hiányában) nem gyakorolja. Az adott esetben a jogi helyzet
szerint a gondozó szülői státusz az alperest illette, különélő szülőnek pedig az I. rendű felperes minősült.

[52] Előfordulhat azonban olyan szituáció, amikor a joghelyzet és a tényleges helyzet eltér, azaz a tartásdíj fizetésre
kötelezett - tehát nem a szülői felügyeleti jogok és kötelezettségek összességét gyakorló - szülő a gyermeket
jogellenesen magánál tartja és ebből a tényhelyzetből azt a következtetést vonja le, hogy miután a gyermek nála van,
nem kell tartásdíjat fizetnie. Az ítélkezési gyakorlat által követett és a Ptk. hatálybalépése után az 1/2014. PJE
határozattal fenntartott PK 104. számú állásfoglalás szerint a gyermeket jogellenesen magánál tartó szülő általában nem
mentesülhet a tartásdíj fizetésének kötelezettsége alól. A természetben egyébként nyújtott tartásra tekintettel,
kivételesen akkor mentesíthető a kötelezettsége alól, ha a jogellenes elvitel a gyermek nyilvánvaló érdekében történt.
Ebből következően a joghelyzet és a tényhelyzet megítélésekor a joghelyzet az elsődleges, a mentesítés kivételes és
szigorú feltétele: a jogellenes helyzet kialakulása a gyermek nyilvánvaló érdekében álljon. A feltétel fennállása a
bíróság mérlegelési körébe [régi Pp. 206. § (1) bekezdés] tartozik: van-e olyan bizonyíték, többlettényállás, amely
alapján a nyilvánvaló gyermeki érdek felülírja a jogellenes helyzetet létrehozó szülő javára a joghelyzet
elsődlegességének főszabályát, azaz a jogellenes helyzet nyilvánvalóan a gyermek érdekében állt elő.

[53] A régi Pp. 164. § (1) bekezdése szerint ennek bizonyítási kötelezettsége az erre hivatkozó szülőt - jelen esetben az
I. rendű felperest - terhelte. Az I. rendű felperes a keresetét a tényhelyzetre alapította és azzal érvelt, hogy az ítélőképes
gyermekek a saját akaratukból költöztek hozzá.

[54] A fentebb kifejtettek alapján a tényhelyzet fennállása a kivételes mentesítési ok meglétét - az eltelt időtől
függetlenül - önmagában nem alapozza meg, ez ugyanis azt jelentené, hogy a gyermek érdekére hivatkozással az őt
magához költöztető szülő minden esetben automatikusan mentesülne a tartási kötelezettsége alól. A jogvitában - a
másodfokú bíróság helyes jogi álláspontjára visszautalva - a jogellenes helyzet kialakulása és a gyermekek nyilvánvaló
érdeke vizsgálandó.

[55] A gyermekelhelyezés megváltoztatása iránti keresetet elutasító jogerős másodfokú ítélet egyértelműen állást foglalt
abban, hogy a gyermekek elköltözése nem állt az érdekükben. Ebből pedig - a másodfokú bíróság helytálló
jogkövetkeztetése szerint - az következik, hogy nincs olyan kivételes körülmény (nyilvánvaló gyermeki érdek), amely
az I. rendű felperes tartásdíj fizetési kötelezettsége alóli mentesülését megalapozza. Az I. rendű felperes az általa
kialakított és az előzményi jogerős ítéletek szerint a gyermekek érdekében nem állt jogellenes helyzetre jogot nem
alapíthat.

[56] Tévesen állították a felperesek a Ptk. 4:152. § (4) bekezdésének megsértését. A jogszabályhelynek megfelelően a
gyermekek a 16. életévük betöltésekor a tartózkodási helyük kijelölését a gyámhatóságtól kérhetik. A peradatok alapján
azonban a gyermekek ezzel a jogukkal nem éltek.

[57] Alaptalanul állították a felperesek azt is, hogy a másodfokú bíróság a döntését nem kellően indokolta meg. A
másodfokú bíróság igen részletesen kifejtette a jogi álláspontját (50. Pf.639.037/7. számú ítélet 4-5. oldal), visszautalt
az elsőfokú bíróság által felhívott jogszabályhelyekre, ezért ezek megismétlésére nem volt szükség.

A döntés elvi tartalma

[58] A tartásdíj fizetésre kötelezett, de a gyermeket jogellenesen magánál tartó szülő a természetben nyújtott tartásra
tekintettel általában nem mentesülhet a tartásdíj fizetésének kötelezettsége alól. A joghelyzet és a tényhelyzet
megítélésekor a joghelyzet az elsődleges, ezért szülő mentesítésének kivételes és szigorú feltétele: a jogellenes helyzet

kuriaidontesek.hu - Oldal 12/13 - 2019.08.28. - 18:50:00

kialakulása a gyermek nyilvánvaló érdekében állt.

[59] Alkalmazott jogszabályok: Ptk. 4:2. § (2) bekezdés, 4:216. § (1) bekezdés, Pp. 164. § (1) bekezdés, 206. § (1)
bekezdés, az 1/2014. PJE határozattal fenntartott PK 104. számú állásfoglalás.

[60] A fentiek alapján a jogerős ítélet sem anyagi jogi, sem eljárási jogszabályt nem sértett, ezért azt a Kúria a régi Pp.
275. § (3) bekezdése alapján hatályában fenntartotta.

Záró rész

[61] A Kúria a felülvizsgálati kérelmet a régi Pp. 274. § (1) bekezdése alapján tárgyalás tartása nélkül bírálta el.

[62] A felülvizsgálati kérelem nem vezetett eredményre. A személyesen eljárt alperesnek a felülvizsgálati eljárásban a
felperesekre áthárítható költsége nem merült fel. A felülvizsgálati eljárási illeték viselésére és mértékére vonatkozó
rendelkezés az 1990. évi XCIII. törvény 50. § (1) bekezdésén, a régi Pp. 270. § (1) bekezdése alapján alkalmazandó 78.
§ (1) bekezdésén, 82. § (1) bekezdésén, és a 6/1986. (VI.26.) IM rendelet 13. § (2) bekezdésén alapul.

Budapest, 2019. április 9.

dr. Baloginé dr. Faiszt Judit s.k. a tanács elnöke, dr. Kövesné dr. Kósa Zsuzsanna s.k. előadó bíró, Nyírőné dr. Kiss
Ildikó s.k. bíró

(Kúria Pfv.II.21.638/2018/8.)

kuriaidontesek.hu - Oldal 13/13 - 2019.08.28. - 18:50:00

