

**Országos Bírósági Hivatal
Bírósági Főosztály
Statisztikai Elemző Osztály**

2014.OBH.XXI.B.1.15/8.

A bírósági ügyforgalom 2013. évi főbb jellemzői

Budapest

2014

Szerkesztette:

Dr. Örkényi László

főosztályvezető-helyettes

Az elemzést készítette:

dr. Novák János

A táblázatokat készítette:

Szádvári László

A bírósági ügyforgalom 2013. évi főbb jellemzői

Bevezetés

Jelen elemzés az országos bírósági ügyforgalom és az eljárások időszerűségének 2013. évi alakulását, valamint a 2012. évhez viszonyított változásokat tárgyalja. Az elemzés röviden összefoglalja a főbb jellemzőket és egy általános képet nyújt az ország, a bírósági szintek, illetve ezen belül az egyes ügycsoportok és ügyszakok helyzetéről, és részletesen tárgyalja a lényeges folyamatokat és jelenségeket az alábbi szerkezetben:

1. Jogszabályi és módszertani változások
2. Ügyérkezés
3. Az ügyérkezés főbb ügycsoportok szerinti megoszlása
4. Az ügyérkezés ügyszakok szerinti megoszlása
 - 4.1. Járásbíróságok, valamint közigazgatási és munkaügyi bíróságok
 - 4.2. Törvényszéki első fok
 - 4.3. Törvényszéki másodfok
 - 4.4. Ítéltáblák
 - 4.5. Kúria
5. Ügybefejezés
6. Az ügybefejezés főbb ügycsoportok szerinti megoszlása
7. Az ügybefejezés ügyszakok szerinti megoszlása
 - 7.1. Járásbíróságok, valamint közigazgatási és munkaügyi bíróságok
 - 7.2. Törvényszéki első fok
 - 7.3. Törvényszéki másodfok
 - 7.4. Ítéltáblák
 - 7.5. Kúria
8. A befejezett perek időszerűségi adatai, az eljárások átlagos időtartama
9. Ügyhátralék
10. Az ügyhátralék főbb ügycsoportok szerinti megoszlása
11. Az ügyhátralék ügyszakok szerinti megoszlása
 - 11.1. Járásbíróságok, valamint közigazgatási és munkaügyi bíróságok
 - 11.2. Törvényszéki első fok
 - 11.3. Törvényszéki másodfok
 - 11.4. Ítéltáblák
 - 11.5. Kúria
12. Éven túli perek az ügyhátralékon belül
13. A Fővárosi Törvényszék és a Budapest Környéki Törvényszék ügyforgalma
14. Kiemelt jelentőségű ügyek

A bírósági ügyforgalmat több tényező alakítja: jogszabályváltozások, új pertípusok bevezetése, esetleges számbavételi változások, a gyűjtött adatok bővítése, stb. Az elemzés megértéséhez szükséges fogalmak definíciója az elemzés végén található. (Fogalomtár) A 2013. évi ügyforgalmi adatokat tartalmazó táblázatok az elemzés után találhatóak.

1. Az elemzést érintő főbb jogszabályi és módszertani változások:

1. 2013. január 1-jén megkezdték működésüket a közigazgatási és munkaügyi bíróságok, melyek felállításáról a bíróságok szervezetéről és igazgatásáról szóló 2011. évi CLXI. törvény rendelkezett. Ezzel a bírósági hatáskörbe tartozó közigazgatási ügyek első fokú intézése a törvényszékek első fokáról a közigazgatási és munkaügyi bíróságokhoz, másodfokú intézése pedig az ítéletábról a törvényszékek másodfokú ügyszakához került.

Szabálysértési ügyszak

2. A szabálysértésekről, a szabálysértési eljárásról és a szabálysértési nyilvántartási rendszerről szóló 2012. évi II. törvény (a továbbiakban: új szabálysértési törvény; hatályos 2012. IV. 15-től) a szabálysértési eljárás újraszabályozásának keretében a szabálysértési hatóság több lépcsős, írásbeli eljárását mellőzve közvetlenül bírósági hatáskörbe, peres útra utalta a pénzbírság, helyszíni bírság szabálysértési elzárásra való átváltoztatására irányuló eljárásokat, és a tulajdon elleni szabálysértések esetében (177. §) az értékhatárt húszezer forintról felemelte ötvenezer forintra.

3. A szabálysértésekről, a szabálysértési eljárásról és a szabálysértési nyilvántartási rendszerről szóló 2012. évi II. törvény és az azzal összefüggő egyes törvények módosításáról, valamint a katasztrófavédelemmel kapcsolatos egyes törvényi rendelkezések módosításáról szóló 2012. évi XXXI. törvény (2012. IV. 14-én lépett hatályba) bővítette az elzárással is sújtható szabálysértési tényállások körét.

4. Az egyes rendészeti tárgyú törvények módosításáról szóló 2013. évi XCIII. törvény az új szabálysértési törvény 141. §-ának módosításával 2013. szeptember 1-jétől újraszabályozta a pénzbírság, a helyszíni bírság szabálysértési elzárásra való átváltoztatására irányuló bírósági perek eljárási rendjét, és az elkövető kérelmétől tette függővé a tárgyalás tartásának szükségességét.

Polgári ügyszak

5. A csődeljárásról és a felszámolási eljárásról szóló 1991. évi XLIX. törvény, a gazdasági társaságokról szóló 2006. évi IV. törvény, a cégnyilvánosságról, a bírósági cégeljárásról és a végelszámolásról szóló 2006. évi V. törvény (a továbbiakban Ctv.), továbbá az ezekkel összefüggő egyes törvények módosításáról szóló 2011. évi CXCVII. törvény

a) a Ctv. VIII/A. fejezetének beiktatásával 2012. március 1. napjával bevezette a kényszertörlési eljárást, és megszüntette a kényszer-végelszámolás intézményét, jelentősen csökkentve azáltal a cégbíróság kezdeményezésére induló felszámolási eljárások számát.

b) 2013. II. 1-jei határidővel bővítette a cégek adatszolgáltatási kötelezettségét.

6. Az igazságügyi és közigazgatási tárgyú törvények módosításáról szóló 2012. évi CXVII. törvény a polgári perrendtartásról szóló 1952. évi III. törvény (a továbbiakban Pp.) vonatkozó rendelkezésinek módosításával 2012. augusztus 1-i hatállyal a vagyoni jogi perek esetében felemelte a törvényszékek hatáskörébe tartozó perek pertárgyértékének határát tízmillió forintról harmincmillió forintra, és szűkítette a felülvizsgálat lehetőségét (2012. IX. 1-jétől hatályos, az ezt követő 60 nap után jogerőre emelkedett határozatok tekintetében alkalmazandó).

7. A polgári törvénykönyvről szóló 1959. évi IV. törvény (a továbbiakban Ptk.) (2012. május 26.-án) kiegészült a 239/A. §-sal, amely lehetővé tette, hogy a felek a szerződés érvénytelenségének megállapítását az érvénytelenség jogkövetkezményeinek levonására irányuló kereseti kérelem előterjesztése nélkül is kérhessék.

Büntető ügyszak

8. A büntetőeljárások időszerűségének javítása érdekében szükséges egyes törvények módosításáról szóló 2013. évi CXII. törvény (2013. IX. 1-jén lépett hatályba)

a) megváltoztatta az ítéltáblák illetékességi területét úgy, hogy az Egri Törvényszék a Debreceni, a Szolnoki Törvényszék a Szegedi Ítéltábla illetékességi területéhez került;

b) szűkítette a törvényszéki hatáskörbe tartozó bűncselekmények körét (a hivatali bűncselekmények közül csak a hivatali visszaélés, a korrupciós bűncselekmények közül pedig csak a büntetőeljárásról szóló 1998. évi XIX. törvény (a továbbiakban Be.) szerinti kiemelt jelentőségű korrupciós ügyek maradtak törvényszéki hatáskörben, járásbírósági hatáskörbe kerültek vissza az

ún. különösen nagy értékre elkövetett vagyon elleni bűncselekmények, a törvényszékek hatáskörében csak a különösen jelentős értékre elkövetett bűncselekmények maradtak);

c) szűkítette a kiemelt jelentőségű ügyek körét (a különösen nagy értékre elkövetett vagyon elleni bűncselekményeket már nem a külön eljárási szabályok szerint kell tárgyalni);

d) megszüntette a Fővárosi Törvényszék kizárólagos illetékességét a külföldi ítélet érvényének elismerése iránti ügyekben, a 2013. szeptember 1. után indult eljárásokban főszabályként a terhelt lakóhelye szerint illetékes törvényszék jár el.

9. A Büntető Törvénykönyvről szóló 2012. évi C. törvény hatálybalépéséhez kapcsolódó átmeneti rendelkezésekről és egyes törvények módosításáról szóló 2012. évi CCXXIII. törvény (2013. I. 1-jén lépett hatályba): módosította a büntetések és az intézkedések végrehajtásáról szóló 1979. évi 11. törvényerejű rendeletet (Bv. tvr.), bővítve ezzel a büntetésvégrehajtási bírók feladatkörét (hatályos 2013. VII. 1-jétől).

10. A Be. 517. §-a szerinti bíróság elé állítás szabályozása körében:

a) A büntetőeljárások időszerűségének javítása céljából a Be. módosításáról szóló 2009. évi LXXXIII. törvény 43. §-a 2009. augusztus 13-i hatállyal 15 napról 30 napra emelte a bíróság elé állítás törvényes határidejét.

b) Az egyes eljárási és az igazságszolgáltatást érintő egyéb törvények módosításáról szóló 2011. évi LXXXIX. törvény 2011. július 13. napjától úgy módosította a Be. 517. §-át, hogy a 30 napos határidő immár nem az elkövetéstől, hanem a terhelt gyanúsítottként történő kihallgatásától indul.

11. A Be. tárgyalás mellőzéses eljárásról szóló XXVII. fejezete körében:

a) A büntetőeljárások időszerűségének javítása céljából a Be. módosításáról szóló 2009. évi LXXXIII. törvény 48. §-a a Be. 544. §-ának módosításával 2009. augusztus 13-i hatállyal hivatalból is lehetővé tette a bíró számára a tárgyalás mellőzését, illetve joghátrányként a közérdekű munka büntetés is kiszabhatóvá vált.

b) Az egyes törvényeknek a bíróságok hatékony működését és a bírósági eljárások gyorsítását szolgáló módosításáról szóló 2010. évi CLXXXIII. törvény 162. §-a 2011. március 1-től az addigi 3 év helyett 5 év szabadságvesztésnél nem súlyosabban büntetendő bűncselekmények esetén is lehetővé tette a tárgyalás mellőzését, emellett 1 év helyett már két évnél nem súlyosabb szabadságvesztés büntetés is kiszabható lett.

12. A gyermekbarát igazságszolgáltatás megvalósulásához kapcsolódó egyes törvények módosításáról szóló 2012. évi LXII. törvény (2012. VI. 29-én lépett

hatályba) a fiatalokúra nézve módosította a pénzbüntetés mértékének napi tételét és a napi tétel összegét, valamint az átváltoztatás szabályait.

Módszertani változások

Az 2011. évi CLXI. törvényben foglalt jogszabályváltozás miatt, a statisztikai összehasonlíthatóság biztosítása érdekében, úgynevezett tisztított adatokkal végeztük az elemzéseket: az érkezett ügyek számát korrigáltuk. Levontuk belőle a korábban a törvényszéken első fokon, illetve az ítéltáblán folyamatban maradt és a közigazgatási és munkaügyi bíróságokra, valamint a törvényszéken másodfokra érkezett ügyek számát. A hitelesség érdekében azonban az elemzés végén található, érintett táblázatokat is mindkét formában, tehát tisztított és tisztítatlan adatokkal is elkészítettük. (A tisztított adatokat tartalmazó táblákat főszám/a. jelzéssel láttuk el.) Az elemzést ugyanakkor csak a tisztított adatok felhasználásával végeztük el, mert az ad valós képet a bíróságok 2013. I. féléves ügyforgalmának (az érkezett ügyek számának) alakulásáról. Az összehasonlíthatóság érdekében a közigazgatási ügyeket 2012-ben is azon a szinten jelenítettük meg, ahová 2013-ban kerültek.

A járásbíróságok büntető peres ügyei esetében ugyancsak adattisztítást végeztünk, tekintettel a Fővárosi Törvényszéken, ezen belül a Pesti Központi Kerületi Bíróságon 2013 januárjában, szervezeti átalakítások miatt történt technikai befejezésekre, illetve az ezzel egyidejű érkezettetésre.

Fontos változás még a korábbi évekhez képest, hogy a 2013. évtől kezdődően a megfigyelés már kiterjed a járás-, valamint a közigazgatási és munkaügyi bírósági végrehajtás ügyforgalmi adataira is. Ezek megjelenítésében úgy jártunk el, hogy a grafikonokon az erre vonatkozó adatokat feltüntettük, a táblázatokban viszont – bár az adatok itt is feltüntetésre kerültek, de – az összesítésekből kihagytuk a bírósági végrehajtás adatát, ezáltal biztosítva a 2012. évvel való összehasonlíthatóságot. Erre tekintettel általában az elemzés sem veszi figyelembe a bírósági végrehajtási ügyek ügyforgalmának a teljes ügyforgalmat módosító hatását, egyedül a befejezés érkezéssel történő összehasonlításánál térünk ki erre.

Jelen elemzést még nem érintő, de 2014-ben már hatályba lépett, vagy a közeljövőben hatályba lépő jogszabályváltozások:

1. Az egyes büntetőjogi tárgyú és ehhez kapcsolódó más törvények módosításáról szóló 2013. évi CLXXXVI. törvény Be.-t módosító rendelkezései alapján 2014. január 1. napját követően

- 1.1. anyagi jogszabálysértésre hivatkozással nincs helye felülvizsgálatnak a terhelt terhére magánvádas és pótmagánvád alapján folytatott eljárásban;
 - 1.2. a Be. módosított 215. §-ának (4) bekezdés b) pontja szerint a nyomozási bíró titkos adatszerzéssel, információgyűjtéssel kapcsolatos határozata ellen fellebbezésnek van helye;
 - 1.3. a 470. § (1) bekezdésének c) pontja értelmében katonai büntetőeljárásnak van helye – ugyanezen törvényhely a), b) és d) pontjában meghatározottakon túl – a rendőrség, az Országgyűlési Őrség, a büntetés-végrehajtási szervezet, a hivatásos katasztrófavédelmi szerv, a polgári nemzetbiztonsági szolgálatok hivatásos állományú tagja által a szolgálati helyen, illetve a szolgálattal összefüggésben elkövetett más (nem katonai) bűncselekmény esetén.
2. Az országgyűlés elfogadta a büntetések, az intézkedések, egyes kényszerintézkedések és a szabálysértési elzárás végrehajtásáról szóló 2013. évi CCXL. törvényt (új büntetés-végrehajtási kódex), amely 2015. január 1. napján lép hatályba.
 3. 2014. március 15. napján hatályba lépett a Polgári Törvénykönyvről szóló 2013. évi V. törvény (a továbbiakban új Ptk.).
 4. A Polgári Törvénykönyvről szóló 2013. évi V. törvény hatálybalépésével összefüggő átmeneti és felhatalmazó rendelkezésekről szóló 2013. évi CLXXVII. törvény (a továbbiakban új Ptké.) 6. §-ának (1) bekezdése alapján a gyámhatóságnak az elkövetkező években több lépcsőben kell pert indítania valamennyi cselekvőképességet kizáró gondnokság alá helyezésről szóló, felülvizsgálati kötelezettséget nem tartalmazó bírósági határozat felülvizsgálata iránt, ami jelentősen emelni fogja a járásbírók előtt indított személyállapotú perek számát.
 5. A 2013. évi CCLII. törvény beiktatta a Pp. felperes lakóhelye, illetőleg székhelye szerinti bíróság kizárólagos illetékességét a tisztességtelen szerződési feltételek érvénytelensége tárgyában indult perek vonatkozásában kimondó 30/A. §-át.
 6. A 12/2013. (XII. 31.) OBH utasítás 2014. január 1. napjával több ponton módosította a bíróságok egységes iratkezeléséről szóló 4/2002. OIT szabályzatot. Ennek eredményeképpen:
 - 2014. január 1. napjától a magánvádas ügyeket nem a büntető peres, hanem a büntető peren kívüli ügyek közé kell lajstromozni, peres ügy csak

akkor lesz belőlük, ha a nemperes eljárás során a békítés nem vezetett eredményre;

- megváltozott a másodfokú civilisztikai peres ügy definíciója, 2014. január 1. után csak az ítélet (ide értve a rész-, és közbenső ítéletet is), és az egyezséget jóváhagyó végzés elleni fellebbezést lehet peres számra lajstromozni, erre tekintettel a jövőben csökkeni fog a másodfokú civilisztikai perek száma;
- 2014. január 1. után a pénzbírság, a helyszíni bírság szabálysértési elzárásra való átváltoztatására irányuló ügyek (a tárgyaláson kívüli elbírálás lehetővé válására tekintettel) nemperes ügynek számítanak, így radikálisan csökkeni fog a szabálysértési perek, és ugyanilyen mértékben emelkedni fog a szabálysértési nemperes ügyek száma.

2. Ügyérkezés

A 2013. év során összességében – az összehasonlíthatóvá tett adatok alapján – a **2012. évhez** (1 188 ezer ügy) **képest 39%-kal több**, 1 647 ezer ügy érkezett a bíróságokra. Ez a mintegy 460 ezer ügynyi többlet egyértelműen

- a megnövekedett, és állandósulni látszó **szabálysértési érkezés** (plusz 181 ezer peres ügy), valamint
- a 2011. évi CXCVII. törvény, lényegében egyszeri, **a cégbíróságok ügyérkezésében** (plusz 282 ezer ügy) kiugró értéket eredményező együttes hatásának a következménye.

(Amennyiben a most először az adatgyűjtésünk részét képező járás-, valamint közigazgatási és munkaügyi bírósági végrehajtási ügyeket is hozzászámítjuk, további 134,7 ezerrel több, összesen 1 782 ezer ügy érkezett a bíróságokra.)

Fontos megemlíteni még itt a bíróságok szervezetéről és igazgatásáról szóló 2011. évi CLXI. törvényt, amely 2013. január 1-jei határidővel rendelkezett a közigazgatási és munkaügyi bíróságok felállításáról. E rendelkezés – a közigazgatási ügyek korábbiaktól eltérő ítélkezési szintre helyezésével – az egyes bírósági szintek közötti ügyeloszlást befolyásolta.

Hasonló hatása volt az igazságügyi és közigazgatási tárgyú törvények módosításáról szóló 2012. évi CXVII. törvénynek is, amely a vagyoni jogi perek esetében 2012. szeptember 1-jével felemelte a törvényszékek hatáskörébe tartozó perek pertárgyértékének határát tízmillió forintról harmincmillió forintra. Ennek számszerűsíthető hatása – arányát tekintve – a járásbíróságokon elenyésző volt, a törvényszékek első fokán azonban érzékelhető csökkenést

eredményezett a pertárgy értéktől függően törvényszéki hatáskörbe tartozó perek tekintetében.

3. Az ügyérkezés főbb ügycsoportok szerinti megoszlása

Az 1. sz. diagram bemutatja az érkezés megoszlását a 2012., valamint a 2013. év adatai alapján az egyes releváns ügycsoportokban. A grafikonból jól látható annak a fentebb már említett két jogszabály-változásnak a hatása, amely a bíróságok ügyforgalmában bekövetkezett radikális növekedést előidézte. Az érkezés az előző évhez képest a következőképpen alakult:

- 1,9-szeresére nőtt a szabálysértési ügyeknél,
- 1,6-szeresére emelkedett az érdemi cég- és cégtörvényességi ügyeknél.

A bírói hatáskörbe tartozó perek mennyisége is nőtt, de – az előző két ügycsoporthoz viszonyítva – csak lényegesen kisebb volumenben, 2,1%-kal. A növekedés tehát nem jelentős, de meg kell említeni, hogy ezzel egy két éven át tartó csökkenő irány tört meg: a bírói hatáskörbe tartozó perek száma 2010-ben 378 074 volt, ami 2011-ben 362 641-re, 2012-ben 324 679-re csökkent, 2013-ban viszont 331 473-ra emelkedett. Amennyiben ez nem csupán az ügyforgalom

természetes hullámzását, hanem egyúttal az elmúlt évek csökkenő tendenciájának megfordulását is, jelenti, akkor az jelentősen nehezíteni fogja a bíróságok helyzetét – az OBH elnökének stratégiai céljai között is megfogalmazott – az eljárások időszerűségének javításáért folyó küzdelemben.

A szabálysértési nemperes ügyeket és az érdemi cégügyeket nem számítva a többi nemperes ügycsoportban azonban összességében kis mértékben, 1,8%-kal (218 666-ról 214 650-re) csökkent az érkezett ügyek száma 2012-höz képest.

Az ügyforgalom volumenére (134 734 érkezett ügy), és a bíróságokra nehezedő munkateher szempontjából kiemelkedő jelentőségükre tekintettel 2013-ban bevontuk a megfigyelés körébe, és az 1. sz. diagramon külön is megjelenítettük a járás-, valamint a közigazgatási és munkaügyi bírósági végrehajtási ügyeket. Ha a korábban jelzett teljes bírósági érkezés (1 millió 647 ezer ügy) adatához hozzászámítottuk volna ezt a 135 ezer ügyet (mindösszesen: 1 781 832 ügy), akkor a bírósági végrehajtási ügyek a 2013. évi érkezésnek a 7,6%-át tennék ki.

4. Az ügyérkezés ügyszakok szerinti megoszlása

4.1. Járásbíróságok, valamint közigazgatási és munkaügyi bíróságok

A 2. sz. diagram az ezen az ítélezési szinten található valamennyi peres és nemperes ügyszakban történt változást megmutatja a szabálysértési ügyek kivételével. A diagramból kiolvasható, hogy – a szabálysértési pereket leszámítva – egyedül a munkaügyi pereknél van erőteljesebb változás: 12%-os csökkenés. Máshol a változás mértéke nem érte el az 5%-ot sem.

2. sz. diagram

A több peres ügyszakot is érintő, több év alatt már jelentős változásokra tekintettel azonban készítettünk egy olyan táblázatot is, amely az elmúlt 10 évben érkezett peres ügyek számának alakulását mutatja ügyszakonként (1. sz. táblázat). Általánosságban az látható, hogy az ügyszakok többségében egy éveig tartó emelkedés után 2010-ben tetőzött az érkezés (kivétel a gazdasági ügyszak, ahol ez 2008-ban következett be). Az érkezés azóta tartó csökkenése tört most meg polgári, gazdasági, és büntető ügyszakban, de folytatódott közigazgatási és munkaügyi ügyszakban.

Járásbíróságokhoz (KMB-hez) érkezett	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Polgári perek	154 067	150 268	148 180	148 176	158 558	161 082	168 045	161 335	143 904	148 181
Gazdasági perek	13 612	13 502	13 415	15 226	16 764	17 329	15 217	13 881	12 324	12 924
Büntető perek	91 910	77 932	75 708	73 090	76 589	73 458	80 155	77 980	70 886	74 246
Közigazgatási perek	11 586	13 330	15 757	12 687	12 928	13 496	14 360	12 879	12 595	12 118
Munkaügyi perek	28 856	32 818	27 903	26 538	24 086	25 075	26 745	22 844	18 299	16 023

1. sz. táblázat

A büntető ügyszakban érdemes részleteiben is áttekinteni az itt lejátszódott folyamatokat. A közvadas büntetőperekben belül kiemelt társadalmi jelentőséggel bírnak a Be. 517. §-a szerinti, ún. bíróság elé állításos eljárások, mivel az esetben az általános szabályok szerint lefolytatott eljárásokhoz képest sokkal gyorsabban befejeződik a büntetőeljárás. Erre tekintettel visszatérő jogalkotói szándék az

ilyen eljárások számának növelése. Ennek érdekében 2009 augusztusától, és 2011 júliusától is szélesítették a bíróság elé állítás szabályainak alkalmazását.

A másik gyorsított, de nemperes eljárásfajta a Be. XXVII. fejezete szerinti, ún. tárgyalás mellőzéses eljárás. Ez esetben – szintén bizonyos feltételek fennállása esetén – a bíróság, sőt 2011. január 1. óta a bírósági titkár rövid határidőn belül, az iratok alapján dönt a vádlott büntetőjogi felelősségéről. Tehát ez utóbbi különleges eljárás is a büntető igazságszolgáltatás gyorsítását célozza. A jogalkotó 2009 augusztusában és 2011 januárjában szintén bővítette a jogintézmény alkalmazási körét, emelve az elbíráható cselekmények büntetési tételének felső határát, a kiszabható szabadságvesztés maximális tartamát, és az alkalmazható más büntetések és intézkedések körét.

E jogszabály módosítások hatását vizsgálandó a 3. számú diagramon a normál eljárás szerinti közvadás büntető pereket, a bíróság elé állításos eljárásokat, és tárgyalás mellőzéses ügyeket jelentettük meg az összes ilyen ügy százalékában kifejezve.

3. sz. diagram

A diagramon jól látható, amint a két lépcsőben történt jogszabály módosítás hatására a 2009 előtti 7% körüli részarányról 2011-re 9% fölé emelkedett, 2013-ra pedig megduplázódott (18,16%) a bíróság elé állításos ügyek aránya. Sajnálatos módon azonban semmi nyoma az adatokban a tárgyalás mellőzéses

ügyek gyarapodásának. Sőt a 2009-ben és 2011-ben történt, erre irányuló jogszabály módosítások ellenére arányuk a 2009 előtt jellemző 30% körüli értékről 2013-ra 22,8%-ra csökkent.

Összességében tehát megállapítható, hogy a bíróságok számára kevesebb munkaterhet jelentő, és bírósági titkárok által is intézhető peren kívüli eljárások helyett tovább emelkedett a büntetőjogi felelősségre vonást célzó peres eljárások részaránya (a korábbi évek 70% körüli értékéről 2013-ra 77% fölé). Növekedett ugyan a bíróság elé állításos eljárások aránya is, ami az eljárások időszerúsége szempontjából öröndetes fejlemény, de a bíróságok számára jelentős többletterhet jelent, különösen a tárgyalás mellőzéses eljárásokhoz képest.

Fentiek alapján megfontolandó egy olyan jogszabály-módosítási javaslat megfogalmazása, amely biztosítaná a tárgyalás mellőzéses eljárás prioritását a bíróság elé állítással szemben, és utóbbit csak akkor tenné lehetővé, amennyiben a tárgyalás mellőzésének nincsenek meg a (törvényi) feltételei, illetve az ügyesség a büntetés kiszabására tett indítványában a Be. 544. §-ának (1) bekezdésében meghatározott büntetésektől, intézkedésektől eltérő büntetésre, vagy intézkedésre tesz javaslatot.

4. sz. diagram

A 4. sz. diagramon a járásbíróságokra és a törvényszéki első fokra érkező büntető perek számát befolyásoló, a hatáskör módosulásában jelentkező jogszabályváltozás hatását vizsgáltuk, a járásbíróságok vonatkozásában.

Látható, hogy 2013 első 8 hónapjában átlagosan havi 200 peres üggyel több érkezett, mint egy évvel korábban. Míg azonban 2012 végén az ügyérkezés, mintegy 250-nel mérséklődött az éve elejéhez képest, addig 2013 utolsó 4 hónapjában a havi átlagos érkezés szinten maradt, sőt kissé még emelkedett is az év első részéhez viszonyítva.

A polgári és gazdasági peres ügyek száma 2006-tól 2010-ig jelentősen emelkedett. 2011. március 1-jén a törvényszéki első fokú hatáskörbe tartozó perek értékhatárát felemelték 5 millió forintról 10 millió forintra, amelynek célja a törvényszék első fokú ítélezési helyzetének könnyítése volt. A módosításnak önmagában a járásbírószági érkezés-növekedést indukáló hatása lenne, ennek ellenére az ilyen perek száma összességében 4,4%-kal csökkent. 2012. augusztus 1-jétől tovább emelkedett a pertárgy értékhatára, 30 millió forintra. A járásbírószágokhoz érkezett polgári, gazdasági perek száma azonban 2012-ben további 11%-kal lett kevesebb, és az elmúlt 10 év legalacsonyabb értékét mutatta. Ehhez viszonyítva 2013-ban az ilyen perek érkezése enyhén, 3,1%-kal, 161 105-re nőtt, de ez még mindig az előző 10 év második legalacsonyabb értéke. Minderre tekintettel nem állítható biztosan, hogy a most bekövetkezett növekedés a pertárgy értékhatárának emelkedésével lenne minden kétséget kizáró összefüggésben.

A nemperes ügyeknél – itt és a többi ítélezési szinten is – csak kétfelé, büntető és civilisztikai ügyszakra bontva ábrázoltuk az ügyek számának alakulását (2. sz. diagram). A civilisztikai ügyszakon belül számuk a járás-, valamint a közigazgatási és munkaügyi bíróságokon összességében alig változott, 10%-ot meghaladó változás csak a munkaügyi ügyszakban (18%-os csökkenés) volt.

Az adatgyűjtés 2013. évi módosítása következtében most először volt lehetőségünk a járás-, valamint a közigazgatási és munkaügyi bírósági végrehajtási ügyek számbavételére, melyeket a diagramon a civilisztikai nemperes ügyektől elkülönítve, önállóan jelenítettünk meg. A módosítást az indokolta, hogy a bírósági végrehajtási ügyek – számosságuknál, illetve esetenként tárgyi súlyuknál fogva is – jelentős munkaterhet rónak a bírákra, bírósági alkalmazottakra. 2013-ban 134 734 ilyen ügy érkezett a járás-, valamint a közigazgatási és munkaügyi bíróságokra együttesen.

A járásbírószágok ügyérkezésének növekedésében a szabálysértési ügyek játszottak meghatározó szerepet. Az előző év azonos időszakához viszonyítva a növekedés összességében 87%-os volt: 2013. évben 374 430 ilyen ügy érkezett. Ebből

- peres 369 783 volt, a 2012. évi 188 463 peres ügyel szemben, ami 96%-os növekedés
- nemperes 4 647 volt, a 2012. évi 11 651 nemperes ügyel szemben, ami 60%-os csökkenés.

A 2013. I. féléves elemzésünkben – a trendszámítás alapján – az érkezés enyhe mérséklődését vártuk, havonta átlagosan mintegy 31 ezer szabálysértési per érkezését prognosztizáltuk. A számításaink az 5. sz. diagramról láthatóan jól közelítették a változás mértékét, a változás iránya pedig megegyezik a várttal. Ez azt jelenti, hogy a 2013. év során összességében mintegy 370 ezer szabálysértési per érkezett a járásbíróságokra. Ezt összehasonlítva az utolsó olyan évvel (2011.), amelyet a jogszabályváltozás még nem érintett, látható, hogy a járásbíróságokra 2013-ban (és jogszabályváltozás hiányában az azt követő években) mintegy 260 ezerrel több (250 %-os többlet) ilyen ügy érkezett, illetve érkezhethet a jövőben, mint 2 évvel korábban (107 276 ügy).

5. sz. diagram

4.2. Törvényszéki első fok

Ezen az ítélkezési szinten minden peres ügyszakban nőtt az érkezett ügyek száma (6. sz. diagram):

- a büntető ügyszakban 3,8%-kal,
- a katonai tanácsoknál 54%-kal,
- a polgári ügyszakban 3,4%-kal,

- a gazdasági ügyszakban pedig 51%-kal (a Fővárosi Törvényszék érkezésének 116%-os emelkedése miatt).

6. sz. diagram

A járásbíróóságokhoz hasonlóan ezen az ítélkezési szinten is megvizsgáltuk a büntető ügyszakot érintő hatáskörváltozás hatását. A 7. sz. diagramból kiolvasható, hogy – az ügymennyiség eltérő volumenéből adódóan – a törvényszékek első fokú ügyforgalmára a jogszabályváltozás lényegesen erőteljesebben hatott, mint a járásbíróóságokéra.

7. sz. diagram

Az adatok tanúsága szerint a jogszabályváltozás nélkül (lásd a grafikon két első oszlopát) az ügyérkezés számottevően emelkedett volna. A vizsgált év 4 utolsó hónapjának átlaga viszont már alatta maradt az egy évvel korábbi

mennyiségnek, jelentősen mérsékelve az egyébként összességében 3,8%-os emelkedést mutató büntető peres érkezés növekedésének volumenét.

8. sz. diagram

A civilisztikai ügyszakokban – a törvényszéki hatáskörbe tartozó perek értékhatárának két lépcsőben, 5 millió forintról 30 millió forintra való felemelését célzó jogszabályváltozások várt hatásával ellentétes tendenciákra tekintettel – érdemes az okokat részletesen megvizsgálni. Ennek érdekében 2010 januárjától, havi bontásban ábrázoltuk a 8. sz. diagramon a törvényszékek polgári-gazdasági ügyszakainak egyes releváns ügcsoportjaiba érkezett ügyek számát.

Ebből látszik, hogy a pertárgyértéktől függően törvényszéki hatáskörbe tartozó ügcsoportokba érkezett ügyek száma – a jogalkotó szándékának megfelelően – valóban jelentősen csökkent, ám ezzel párhuzamosan drámaian emelkedett a pertárgyértéktől függetlenül törvényszéki hatáskörbe tartozó perek száma, amiért egyetlen ügcsoport, a tisztességtelen szerződési feltételek megtámadása iránt indított perek (Pp. 23. § (1) k) pont) a felelősek.

Az értékhatár-változás hatása

A 2. sz. táblázatból látható, hogy az értékhatár változása miképpen hatott az ügyérkezésre. Az adatok szerint a pertárgyértéktől függően törvényszéki hatáskörbe tartozó peres ügyek érkezésének a főbb jellemzői a következők:

- a 2010. évben (ekkor 5 millió forint volt az értékhatár) átlagosan havi 1 222,

- a 2012 augusztusát követő egy évben (a pertárgyérték ekkor 10 millió forintról 30 millió forintra emelkedett) már csak átlagosan havi 811 (a teljes 2013-as naptári évben pedig 773 peres ügy) érkezett.

Perfajták	2010. jan.-dec.		2011. márc.- 2012. febr.		2012. aug.-2013. júl.	
	db	%	db	%	db	%
Pertárgyértéktől függően törvényszéki hatáskörbe tartozó perek (Pp. 23. § (1) a) pont)	1 222,3	69,7%	1 012,2	67,2%	811,1	53,12%
Pertárgyértéktől függetlenül törvényszéki hatáskörbe tartozó perek (Pp. 23.§ (1) b-j) és l-o) pont)	519,6	29,6%	481,5	31,9%	444,6	29,12%
Tisztességtelen szerződési feltételek megtámadása iránti perek (Pp. 23. § (1) k) pont)	12,8	0,7%	14,3	0,9%	271,1	17,76%
Összesen	1 754,7	100,0%	1 507,9	100,0%	1 526,8	100,0%

2. sz. táblázat

A tisztességtelen szerződési feltételek érvénytelenségével kapcsolatos perek

Kiseb mértékben csökkent az értékhatártól függetlenül törvényszéki hatáskörbe tartozó, de nem tisztességtelen szerződési feltétel megtámadása miatti perek száma is, ám e két kedvező változást a 2012 szeptemberét követő időben már ellensúlyozta a tisztességtelen szerződési feltételek megtámadása miatt indult perek számának robbanásszerű emelkedése. A tisztességtelen szerződési feltételekkel összefüggő perek érkezését a következő adatok jellemzik:

- a 2010. évben havi átlagban 12,75 peres ügy,
- a 2013. évben havi átlagban 425,67 peres ügy, ami több mint 33-szoros emelkedés.

E pertípus robbanásszerű elterjedése – az időbeli egybeesésre tekintettel – nyilvánvalóan összefüggésben áll a Ptk. 2012. május 26-i módosításával, ami a 239/A.§ beiktatásával lehetővé tette, hogy a felek a szerződés érvénytelenségének megállapítását a bíróságtól anélkül is kérhessék, hogy az érvénytelenség következményeinek alkalmazását is kérnék. A polgári perrendtartásról szóló 1952. évi III. törvény 123. §-ába foglalt tilalom áttörésével a felek immár az érvénytelenség törvényes következményeinek egyidejű levonása jelentette kockázatától mentesülve indíthatnak pert. Mindennek eredményeképpen az értékhatár 2012 augusztusában történt, immár 30 millió

forintra való felemelése óta eltelt időben nemhogy tovább csökkent volna a törvényszéki első fokra érkezett polgári-gazdasági peres ügyek száma, hanem éppen ellenkező folyamat mutatkozik. Az összes érkezés havi átlagának változását a következő adatok jellemzik:

- 2011 márciusa és 2012 februárja között 1 508 ügy,
- 2012 augusztusa és 2013 júliusa között 1 527 ügy,
- 2013. évben 1 642 ügy érkezett havonta átlagosan.

Mindez – a pusztán megállapítási keresetek előterjesztését korlátozó dogmatikai alaptétel lerombolásán túl – azért aggasztó, mert a szabály változatlan tartalommal az új Ptk.-ba is átkerült [6:108. § (2)], és így egy, a több százezer deviza alapú kölcsönszerződéshez kapcsolódó komolyabb perindítási hullám a teljes civilisztikai igazságszolgáltatás ellehetetlenülésével járhat.

A törvényszéki első fokú civilisztikai perek területi koncentrációja

A 9. sz. diagram szemlélteti, hogy a törvényszékek első fokán indult polgári és gazdasági perekben belül hogyan alakult a tisztességtelen szerződési feltételek megtámadása miatt indult perek, valamint az összes többi polgári és gazdasági per száma a Fővárosi Törvényszéken, valamint a többi törvényszéken, 2010 óta.

Látható, hogy évről évre emelkedett a Fővárosi Törvényszékhez érkezett polgári és gazdasági perek aránya, legutóbb már jelentősen, 50% fölé nőtt, ezen belül viszont a tisztességtelen szerződési feltételek megtámadása miatt indult pereknek már csaknem a $\frac{3}{4}$ -e ide tartozott.

A legnagyobb jelentőségű változás tehát kétségtelenül a Fővárosi Törvényszéken következett be, ugyanakkor meg kell említeni, hogy a jelenség nem egyedi, több törvényszéken is számottevően növekedett a civilisztikai első fokú perek száma:

polgári ügyekben

- a Szegedi Törvényszéken közel 150%-kal,
- a Kaposvári, a Szekszárdi, a Veszprémi és a Zalaegerszegi Törvényszéken 15-20%-kal;

gazdasági ügyekben

- a Szombathelyi Törvényszéken 40%-kal,
- a Balassagyarmati Törvényszéken 35%-kal,
- a Kecskeméti Törvényszéken 27%-kal nőtt a perérkezés.

9. sz. diagram

A féléves elemzésben megfogalmazott javaslatunknak megfelelően 2014. január 1. napjával megtörtént a Pp. illetékességi szabályainak módosítása, amely immár kimondja a felperes lakóhelye, illetőleg székhelye szerinti bíróság kizárólagos illetékességét a tisztességtelen szerződési feltételek érvénytelensége tárgyában indul perek vonatkozásában. Ez segíthet a területi koncentráció csökkentésében, hatását a következő időszakokban nyomon kell követni. Amennyiben azonban – az ott felhalmozott hátralék ledolgozása érdekében – továbbra is cél a törvényszék első fokú civilisztikai ügyszakának tehermentesítése, illetőleg el kívánjuk kerülni egy váratlan keresetindítási hullám kedvezőtlen következményeit, úgy haladéktalanul kezdeményezni kell az új Ptk. 6:108. § (2) bekezdésének hatályon kívül helyezését.

Csőd- és felszámolási ügyszak

A csőd- és felszámolási eljárásokból az előző években tapasztalt jelentős emelkedést követően 2013-ban már ismét csak a 2006-2007. évekéhez hasonló mennyiség indult. Legutóbb erőteljesen, 31%-kal, 22 302-re esett vissza az érkezett ügyek száma. (Az ügyszak érkezési adatait a 10. számú diagram mutatja.)

10. sz. diagram

A jelenség okát a csőd-, felszámolási ügyszak ügyforgalmának túlnyomó részét adó (2013-ban 154 csődeljárás indult) felszámolási ügyeknek az eljárás kezdeményezője szerinti megoszlását ábrázoló 11. sz. diagram mutatja. Látható, hogy 2013-ban radikálisan csökkent a cégbíróság által kezdeményezett felszámolási eljárások száma. Ennek oka, hogy a Ctv. 2012. március 1-jei hatállyal történt módosítása következtében megszűnt az esetek többségében felszámolásba forduló ún. kényszer-végelszámolás intézménye. A helyébe lépett kényszertörlesztési eljárások (Ctv. VIII/A. fejezet) cégtörvényességi ügyek, így a csőd-felszámolási ügyszak ügyforgalmában nem jelennek meg.

11. sz. diagram

Az említett jogszabály-módosítás ellenére 2012-ben még azért nem csökkent a felszámolási eljárások száma, mert a cégbíróságok a jogszabály-módosítás hatályba lépése előtt, 2012. március 1-ig majdnem annyi (13 001 db) felszámolási eljárást kezdeményeztek, mint 2011-ben egész évben.

Érdemi cégügyek

A járásbíróságokhoz hasonlóan ezen az ítélkezési szinten is található egy olyan ügycsoport, az érdemi cégügyek, amely meghatározó volt az érkezés változása szempontjából (444 601 ügy helyett 718 348 ügy érkezett), ezért azt itt is külön szemléltetjük.

12. sz. diagram

A 12. sz. diagram jól mutatja, hogy – a szabálysértési perekkel ellentétben – a cégbírósági ügyforgalomban jelentkező többletérkezés, csak szűk időszakra, alapvetően 2-3 hónapra – a jogszabályban előírt határidő lejártának környékére – korlátozódik. 2013 májusától az adatok már lényegében az előző év végi adatokhoz hasonlóan alakultak. Az érkezés növekedésének egyszeri jellegét mutatja, hogy amennyiben az éves érkezésből levonjuk a 4 első hónapban az év többi részének átlagához (35 342 ügy) képest mutatkozó többletet (294 250 ügy), az így kapott érték (424 098 ügy) kevéssel még az előző évi mennyiség alatt is marad.

Megjegyzés: a csőd-, felszámolási eljárásoknál említett, a cégtörvényességi ügyek körébe tartozó kényszertörlési eljárások ügyforgalmat módosító hatását nem tudjuk vizsgálni, mivel a cégtörvényességi ügyek ügyforgalmára vonatkozó adatgyűjtésünk 2012-ben indult.

Törvényszéki első fokú büntető nemperes ügyek

A törvényszéki első fokú büntető nemperes ügyek körén belül, a külföldi ítélet érvényének elismerése iránti ügyekben 2013. szeptember 1-jével megszűnt a Fővárosi Törvényszék kizárólagos illetékessége.

Az adatgyűjtésünk kifejezetten erre az ügytárgyra vonatkozóan nem tartalmaz adatokat, azonban megvizsgáltuk a büntető nemperes ügyek területi megoszlásának módosulását a tárgy- és a bázis évben. Az adatokat a 13. sz. diagram mutatja.

13. sz. diagram

A grafikonból jól látható az előző év azonos időszakával történő összehasonlítás alapján, hogy számottevően csökkent a területi koncentráció: a főváros részesedése 58,9%-ról 50,7%-ra mérséklődött. Ennek megfelelően a többi törvényszékre érkezett büntető nemperes ügyek száma nőtt, aránya 41,1%-ról 49,3%-ra emelkedett. (A törvényszéki adatok a többlet mennyiség közel egyenletes szétterülését mutatják.) A jogszabály módosítás tehát a kívánt hatással járt, de a Fővárosi Törvényszék részesedése a törvényszéki első fokú

büntető nemperes ügyekből még mindig lényegesen meghaladja az összes érkezésből való részesedését (28,99 %).

4.3. Törvényszéki másodfok

A törvényszékek másodfokú ítélkezési szintjén az előzőekhez hasonló mértékű változás nem történt. (Az adatokat a 14. sz. diagram mutatja.)

Az ítélőtáblákon megszűnő közigazgatási ügyszak, és az ott folyamatban maradt ügyek ugyan megjelentek ezen a szinten, azonban azok volumene (691) – amely az ítélőtáblai értékkel csaknem pontosan megegyezik – nem olyan jelentős, amely számottevő növekedést eredményezett volna.

A fellebbezett perek száma – a szabálysértési perek kivételével – minden ügyszakban kevesebb lett, a csökkenés mértéke

- a büntető pereknél 0,6%,
- a polgári pereknél 4,3%,
- a gazdasági pereknél 3,7%,
- a közigazgatási pereknél 0,3%,
- a munkaügyi pereknél 5,4% volt.

Összességében 2,7%-kal, 34 749-re mérséklődött az érkezett peres fellebbezések száma.

A nemperes másodfokú ügyeknél a legnagyobb arányú változás a civilisztikai ügyszakon belül meghatározó súlyú polgári és gazdasági nemperes ügyeknél következett be, mértéke 15% volt. A növekedés egyébként a nemperes ügyeknél általánosan megfigyelhető, az összességében a legnagyobb volumenű büntető nemperes ügyeknél a mértéke 8,2% volt.

A büntető nemperes ügyeken belül a változás volumenéért kiemelkedően felelős ügycsoportot nem találtunk: a meghatározó súlyú ügycsoportok (nyomozási bíró feladatkörébe tartozó ügyek, ezen belül az előzetes letartóztatás ügyében hozott intézkedések száma, illetve az egyéb büntető nemperes ügyek) arányszáma egyaránt 8 és 9% közötti emelkedést mutatott. A polgári és gazdasági másodfokú nemperes ügyeken belül az adatgyűjtés nem terjed ki ügycsoportok szerint tovább bontott adatokra.

4.4. Ítéltáblák

Az ítéltáblákon – a közigazgatási ügyszak megszűnéséből eredő hatást leszámítva – összességében 2,0%-kal nőtt az érkezett perek száma (6 108). (lásd 15. sz. diagram) Az összességében érkezett ügyek száma (18 000) – azaz a nemperes (első fokú is) ügyeket is számítva – 0,7%-kal lett több.

A peres ügyérkezés az egyes ügyszakokban a következőképpen alakult:

- az összes peres érkezés 58%-át kitevő polgári perek száma 3 551-re (7,0%-kal) csökkent, míg
- a gazdasági pereknél 11%-os (1 404-re),
- a büntető pereknél (harmadfokkal és katonáival perekkel együtt) 0,6%-os (1 153-ra) növekedés történt.

A nemperes ügyek száma (egyéb, első fokú nemperes ügyekkel együtt) 2,1%-kal nőtt (11 892-re). A legerőteljesebb változás a fellebbezett polgári nemperes ügyek számának 6,1%-os emelkedése volt (4 214-re).

15. sz. diagram

2013. IX. 1-jével módosult az ítélőtáblák illetékességi területe úgy, hogy az Egri Törvényszék a Fővárositól a Debreceni, a Szolnoki Törvényszék a Debrecenitől a Szegedi Ítélőtábla illetékességi területéhez került. Erre tekintettel megvizsgáltuk, hogy miképpen változott az egyes ítélőtáblákhoz érkezett ügyek mennyisége, hogyan módosult az ügyek megoszlása. Az erre vonatkozó – összehasonlíthatóvá tett – adatokat a 16. sz. diagramon ábrázoltuk.

16. sz. diagram

A grafikon azt – az első pillantásra meglepő változást – mutatja, hogy a Fővárosi Ítéltáblának – az illetékességi terület csökkenése ellenére – nőtt az ügyérkezésből való részesedése. A Debreceni Ítéltábláé – a várakozásoknak megfelelően – érdemben nem változott, míg a Szegedié kissé, de a Fővárosi Ítéltábláét el nem érő mértékben emelkedett.

A Fővárosi Ítéltábla részesedésének emelkedése mögött a tisztességtelen szerződési feltételek megtámadása miatt indult perek (devizahiteles perek) számának Fővárosi Törvényszéken tapasztalt jelentős növekedése állhat. A Fővárosi Ítéltábla illetékességi területéhez tartozó többi törvényszéken csökkent a befejezett polgári, gazdasági perek száma. Az ilyen tárgyú befejezett perek mennyisége a fővárosban 27%-kal lett több, ami nyilvánvalóan megemelte az ezekben az ügyekben hozott döntésekkel szembeni fellebbezések mennyiségét is. Mivel az országosan érkezett, valamint befejezett, a tisztességtelen szerződési feltételek megtámadása miatt indult perek döntő hányada a Fővárosi Törvényszéken történt (lásd 9. sz. diagram), ezért az ilyen ügyekben benyújtott fellebbezések számának növekedése is elsősorban a Fővárosi Ítéltáblát érintette, ami végső soron a Fővárosi Ítéltáblán koncentrálódó ügymennyiség emelkedését eredményezte. **Csak a büntető ügyeket vizsgálva a Fővárosi Ítéltábla részesedésének csökkenése állapítható meg.** A jogszabály módosítás tehát egyébként a kívánt hatással járt volna.

4.5. Kúria

A Kúriához érkezett ügyek száma összességében – az első fokú és az egyéb ügyekkel együtt – 9,0%-kal csökkent (6 769-re). A csökkenés a fellebbezett ügyeknél (8,7%-kal), valamint az érkezés 80%-át kitevő felülvizsgálati eljárásoknál is bekövetkezett (12%-kal). Első fokú ügyekből 101 érkezett, ami 9,8%-kal elmaradt az előző évtől. Ezen belül az önkormányzati ügyek (önkormányzati rendelet más jogszabályba ütközéséről és megsemmisítéséről, illetve helyi önkormányzat törvényen alapuló jogalkotási kötelezettsége elmulasztásának megállapításáról) száma is kevesebb lett, 86-ról 76-ra mérséklődött. Növekedés csak az egyéb ügyek körében történt, ezek száma csaknem harmadával, 621-re emelkedett.

5. Ügybefejezés

Az ügyek befejezése tekintetében – az érkezéssel való szoros korrelációra figyelemmel – a tárgyidőszak értékeit elsősorban nem az előző időszak befejezési, hanem a tárgyidőszak érkezési adataihoz hasonlítottuk. **Lényeges** azonban **kiemelni, hogy** – az ítéltáblák kivételével, ahol lényegében nem változott – **minden ítélkezési szinten meghaladta a 2013. évi befejezések**

száma az egy évvel korábbi mennyiséget, összességében (a bírósági végrehajtási ügyek nélkül) **40%-kal több** (1 611 538) ügyet intéztek el, mint egy évvel korábban.

Amennyiben az érkezéshez viszonyítjuk a tárgyévi befejezések számát, már nem ennyire kedvező a kép. Ennek oka a már korábbiakban is említett két ügycsoport, a szabálysértések és a cégügyek körében bekövetkezett nagyarányú érkezésnövekedés. A bíróságok egyik esetben sem voltak képesek lépést tartani az érkezéssel. Ezt az is alátámasztja, hogy azokon az ítélkezési szinteken, amelyeket nem érintett ez a radikális változás, a befejezések száma meghaladta (Kúria), vagy csaknem elérte (törvényszékek - másodfok, illetve ítélőtáblák) az érkezést.

6. Az ügybefejezés főbb ügycsoportok szerinti megoszlása

A 17. sz. diagram bemutatja a 2013. évben befejezett ügyek megoszlását az érkezéshez viszonyítva, az egyes releváns ügycsoportokban.

Az ügyforgalom szempontjából meghatározó jelentőségű két jogszabályváltozás hatása – az érkezéshez hasonlóan – a befejezéseknél is szembetűnően kifejeződik a diagramon. Látható, hogy a befejezések száma mind a szabálysértési ügyeknél – kisebb mértékben –, mind a cég- és cégtörvényességi ügyeknél – jelentősebben, közel 35 ezerrel – elmaradt az érkezések számától. A grafikonból egyértelműen megállapítható, hogy a cég- és cégtörvényességi

ügyeknél előállt kedvezőtlen helyzet figyelmen kívül hagyásával a bíróságok 2013-ban az érkezéssel csaknem azonos mennyiségű ügyet fejeztek be.

A társadalmi szempontból legjelentősebb ügycsoportban, a kifejezetten **bírói hatáskörbe tartozó pereknél** pedig **a befejezések száma** (332 120) meghaladta az érkezést.

7. Az ügybefejezés ügyszakok szerinti megoszlása

7.1. Járásbíróságok, valamint közigazgatási és munkaügyi bíróságok

A 18. sz. diagram az ezen az ítélkezési szinten található valamennyi peres és nemperes ügyszakban történt változást megmutatja, a szabálysértési ügyek kivételével.

A járásbíróságokon, valamint a közigazgatási és munkaügyi bíróságokon összességében (bírószági végrehajtási ügyek nélkül) 755 424 ügyet fejeztek be 2013-ban. Ez 40%-kal több, mint 2012-ben volt (540 038 ügy).

18. sz. diagram

A diagramból kiolvasható, hogy a befejezések száma a büntető, a közigazgatási és a munkaügyi pereknél meghaladta az érkezést (büntető

ügyszakban emelkedő érkezés mellett). A polgári és gazdasági ügyszakban azonban a befejezések száma elmaradt az érkezésektől. Az érkezés és befejezés közötti arányszám a következőképpen alakult.

A befejezés

- a munkaügyi pereknél 12%-kal magasabb,
- a közigazgatási pereknél 5,4%-kal magasabb,
- a büntető pereknél 1,6%-kal magasabb,
- a polgári pereknél 2,2%-kal alacsonyabb,
- a gazdasági pereknél 2,4%-kal alacsonyabb volt az érkezésnél.

Az utóbbi két ügyszakban észlelt jelenség oka az lehet, hogy 5,2%-kal csökkent a tárgyaló tanácsok száma 2012-höz képest.

A területi adatok alapján

- a polgári pereknél nem volt olyan bíróság, ahol a befejezett perek száma legalább 10%-kal elmaradt volna az érkezéstől. Arányát tekintve a legnagyobb negatív irányú eltérés (6,2%-os) a Debreceni és a Zalaegerszegi Törvényszéken volt a befejezés és az érkezés között;
- a gazdasági perek körében a Nyíregyházi Törvényszéken 17,5%-kal, a Szegedi Törvényszéken 15,9%-kal volt kevesebb a befejezések száma az érkezésnél. További 8 törvényszéken volt negatív a befejezés és az érkezés különbsége, de az arány ezeknél már nem érte el a 10%-ot.

Összességében – a szabálysértési perek kivételével – arányában elhanyagolható mértékben, de – számszerűen 212 peres üggyel – **többet fejeztek be a bíróságok, mint amennyi a 2013. év során érkezett.**

A nemperes ügyeknél a befejezések száma valamennyi jelölt ügycsoportban kevéssel elmaradt az érkezéstől (az eltérés mértéke sehol nem érte le az 1%-ot).

Szabálysértési ügyek

A járásbíróságokon befejezett ügyek számának erőteljes növekedésében – az érkezéshez hasonlóan – a szabálysértési ügyek játszottak meghatározó szerepet. 2013-ban 365 765 szabálysértési ügyet intéztek el, amiből 361 138 peres ügy volt. A nemperes ügyek mennyisége 11 924-ről 4 627-re csökkent. Az előző évhez viszonyítva a növekedés összességében 121, csak a pereket tekintve 135%-os volt. (Tehát jóval több, mint duplájára nőtt.)

A radikális változásra tekintettel a peres ügyszakra külön, az érkezés és a befejezés hónapról hónapra bekövetkezett változását bemutató grafikont is

készítettünk (lásd: 19. sz. diagram; a diagramon – az áttekinthetőség érdekében – csak a befejezések értékei kerültek feltüntetésre).

19. sz. diagram

Jól látható, hogy a 2012. év első felében átlagosan befejezett perek mennyisége kevéssel meghaladta a 9 ezret. Ez az átlag az év második felében 16,3 ezerre, 2013. első felévében 30,6 ezerre nőtt, majd az év második felében – az ítélkezési szünetek miatt – ugyan 29,6 ezerre csökkent, de már alig maradt el az érkezéstől.

Különösen szembetűnő, hogy milyen jelentős mértékben megváltozott az érkezett és befejezett ügyek aránya 2013 szeptemberétől: 2013 szeptembere óta – december kivételével (ítélkezési szünet) – a befejezések száma 5-8 ezerrel meghaladta az érkezést, és e 4 hónap átlagát tekintve a befejezésszám 33,5 ezerre emelkedett. (2014 januárjában a tendencia folytatódása látszik, bár az érkezés és a befejezés közötti differencia kissé mérséklődött: 3 ezerrel többet fejeztek be az érkezésnél.)

Ez minden valószínűség szerint az új szabálysértési törvény 141. §-ának 2013. szeptember 1-jétől hatályos módosításával hozható összefüggésbe. A módosított rendelkezés ugyanis a korábbi kötelező tárgyalás tartása helyett az elkövető kérelmétől tette függővé, hogy kell-e tárgyalást tartani a pénzbírság, a helyszíni bírság szabálysértési elzárásra való átváltoztatására irányuló bírósági perekben. Ennek hatására radikálisan csökkent a szabálysértési perekben

megtartott tárgyalások száma (lásd 20. sz. diagram): a 2013. január-2013. augusztus közötti időszakban havonta átlagosan megtartott 26 373 szabálysértési tárgyalás helyett 2013 szeptembere és 2014 januárja között csak 12 798 tárgyalást tartottak a bíróságok (korábbi érték 48,5%-a). A grafikonon szeptember óta megfigyelhető változások szemmel látható tendenciáit is figyelembe véve a jogszabály-változás hatása még radikálisabb lesz, a tárgyalások száma az új szabálysértési törvény hatálybalépése előtti értéknél is alacsonyabbra, akár havi 5000-6000-re is csökkenhet (módosítás előtti érték kb. 20%-a). Az új szabálysértési törvény módosítása tehát meghozta a kívánt eredményt, és így hosszabb távon várhatóan reális esély van a szabálysértési peres ügyekben felhalmozódott hátralék csökkentésére.

20. sz. diagram

7.2. Törvényszéki első fok

Az ennek az ítélkezési szintnek az ügyforgalmi státuszát negatívan befolyásoló, a tisztességtelen szerződési feltételek megtámadása miatt indult, ezen belül elsősorban az ún. devizahiteles perek érkezésnövekedésére visszavezethetően kialakult helyzet ellenére a törvényszékek első fokán csaknem ugyanannyi peres ügyet fejeztek be (21 485-öt), mint amennyi érkezett (lásd 21. sz. diagram). Arányát tekintve az eltérés alig haladta meg a fél %-ot.

Az érkezés és befejezés közötti arányszám, a befejezések javára a következőképpen alakult:

- a polgári pereknél 8,3%-kal magasabb,
- a büntető pereknél 5,0%-kal magasabb.

A katonai perek körében 15%-kal elmaradt az érkezéstől a befejezés.

A gazdasági perekből, illetve az úgynevezett devizahiteles perekből érkezett többletmennyiséget a Fővárosi Törvényszék nem volt képes maradéktalanul feldolgozni. Ezen a törvényszéken – bár az előző év azonos időszakához viszonyítva nőtt – az érkezést nem érte el a befejezések száma. Ez a Fővárosi Törvényszék országos ügymennyiségből való jelentős részesedésére figyelemmel kihatással volt az országos adatokra is.

21. sz. diagram

A csőd- és felszámolási ügyszakban a 2012. évhez képest tovább nőtt a befejezések száma (31,1 ezerre), így a drasztikusan visszaeső érkezés (22,3 ezerre) mellett az ügyszak lényegesen jobb helyzetbe került.

A cégbíróságokhoz az év első hónapjaiban beérkezett kiugró mennyiségű ügy feldolgozása – természetes módon – az érkezéshez képest időben kissé késleltetve és elnyújtva halad.

22. sz. diagram

Összességében az év során az érkezésnél csaknem 35 ezerrel kevesebb ügyet tudtak befejezni, de a befejezett ügyek száma március óta – egyes hónapokban több tízezerrel – meghaladta – december kivételével – az érkezett ügyek számát, így a beérkezett többlet jelentős részének a feldolgozása az év végéig megtörtént. (A 22. sz. diagramon – az áttekinthetőség érdekében – csak a befejezések értékei kerültek feltüntetésre, a leglényegesebb, 2013. január-áprilisi időszak kivételével).

7.3. Törvényszéki másodfok

A törvényszékek másodfokú ítélkezési szintjén – az érkezésekhez hasonlóan – a befejezéseknél sem történt számottevő változás (23. sz. diagram).

23. sz. diagram

A befejezések száma a fellebbezett polgári, gazdasági és munkaügyi pereknél meghaladta az érkezést, a másik három peres és mindkét nemperes ügyszakban kevéssel elmaradt attól. A befejezés és az érkezés egymáshoz viszonyított arányának 100%-hoz képest való eltérése csak a gazdasági pereknél (6,6%-os többlet), valamint a közigazgatási pereknél (5,9%-os elmaradás) lépte túl az 5%-ot.

7.4. Ítéltáblák

Az ítéltáblák ügyforgalmát tekintve megállapítható, hogy a befejezések száma összességében (17 530 ügy) 2,6%-kal, 470 üggyel kevesebb volt az érkezésnél. A Debreceni (3,5%-kal), a Győri (7,1%-kal) és a Pécsi (15%-kal) Ítéltáblán a befejezések száma meghaladta az érkezést, míg a Fővárosi (7,9%-kal, 778 ügy) és a Szegedi (6,5%-kal, 145 ügy) Ítéltáblán kevesebb volt annál. Az összes befejezésen belül a peres (5 613 ügy) 8,1%-kal elmaradt az érkezéstől (itt a Fővárosi Ítéltábla elmaradása 16%, 632 ügy, a Szegedi Ítéltábláé 19%, 107 ügy), míg a nemperes ügyek száma kevéssel meghaladta azt.

Amennyiben ügyszakonként vizsgáljuk a befejezett és az érkezett ügyek arányát, látható, hogy egyedül a gazdasági nemperes ügyek esetében volt több befejezés az érkezésnél (24. sz. diagram).

24. sz. diagram

Az előző évi adatok tükrében ugyancsak a befejezés visszaesése állapítható meg. A peres ügyszakok közül kizárólag a büntetőben nőtt a befejezések száma, igaz ott jelentősen, több mint 50%-kal. Összességében azonban 3,5%-kal kevesebb pert intéztek el, mint 2012-ben. A befejezett nemperes ügyek száma kismértékben, 1,0%-kal emelkedett.

7.5. Kúria

A Kúrián befejezett ügyek száma összességében 6,9%-kal emelkedett az előző évhez képest (7 647-re).

25. sz. diagram

A növekedés a fellebbezett peres és nemperes ügyeknél, valamint a befejezések 82%-át kitevő felülvizsgálati eljárásoknál is bekövetkezett. A

befejezések száma jelentősen, összességében 13%-kal meghaladta az érkezések számát. Ez a 25. számú diagramon látható.

8. A befejezett perek időszerűségi adatai, az eljárások átlagos időtartama

A perek döntő hányada, 93%-a változatlanul egy éven belül befejeződött a bíróságra érkezéstől számított eljárási időtartam alapján.

Az eljárások átlagos időtartamára vonatkozó, ítélkezési szintenkénti és ügyszakonkénti részletes adatokat a 3. sz. táblázat tartalmazza.

**Az eljárás átlagos időtartama a befejezett peres ügyekben
2013. év**

Megnevezés			Az eljárás időtartama									
			0 - 3 hónap	3 - 6 hónap	6 - 12 hónap	1 - 2 év	2 - 3 év	3 - 5 év	5 év felett	összesen	átlagosan (nap)	átlagosan (hónap)
Járásbíróságok, valamint közigazgatási és munkaügyi bíróságok	polgári	perek	61 507	40 243	27 370	11 145	2 883	1 285	450	144 883	186	6,1
	gazdasági		6 161	2 991	1 952	1 037	306	134	39	12 620	183	6,0
	büntető		32 675	11 831	14 310	13 130	4 860	1 854	493	79 153	278	9,2
	közigazgatási		3 546	2 587	2 257	873	181	64	6	9 514	195	6,4
	munkaügyi		4 155	3 117	3 000	2 201	663	266	67	13 469	276	9,1
	szabálysértés		298 205	52 676	9 201	997	59			361 138	65	2,1
Törvényszékek, első fokú	polgári	perek	4 806	1 543	1 583	1 377	887	663	312	11 171	355	11,7
	gazdasági		2 371	896	819	603	289	183	78	5 239	277	9,1
	büntető (katonáival)		424	230	301	334	173	87	41	1 590	424	13,9
Törvényszékek, másodfokú*	polgári	perek	96	1 067	4 835	6 179	2 093	886	218	15 374	545	17,9
	gazdasági		2	111	418	822	309	163	23	1 848	612	20,1
	munkaügyi		9	185	630	1 034	542	223	38	2 661	616	20,2
	közigazgatási		25	125	226	176	55	8	1	616	385	12,7
	büntető		262	879	2 352	4 314	2 360	1 227	125	11 519	628	20,6
	szabálysértés		392	249	207	38	2			888	146	4,8
Törvényszékek, másodfokú**	polgári	perek	7 034	5 839	2 259	228	12	2	-	15 374	120	4,0
	gazdasági		586	473	650	132	5	2	-	1 848	186	6,1
	munkaügyi		1 117	925	545	66	6	2	-	2 661	138	4,5
	közigazgatási		287	166	153	7	1	2	-	616	137	4,5
	büntető		2 565	3 738	4 298	878	36	4	-	11 519	199	6,5
	szabálysértés		879	9	-	-	-			888	46	1,5
Ítéltáblák*	polgári	perek	16	174	527	820	651	678	376	3 242	899	29,6
	gazdasági		5	55	212	397	242	207	112	1 230	827	27,2
	büntető (katonáival)		6	25	155	347	244	153	38	968	773	25,4
Ítéltáblák**	polgári	perek	1 030	701	1 328	169	10	4	-	3 242	187	6,1
	gazdasági		343	412	453	19	2	1	-	1 230	168	5,5
	büntető (katonáival)		236	222	350	155	5	-	-	968	231	7,6

* Másodfokú perekben az eljárás időtartama: az elsőfokú bíróságra érkezéstől a másodfokú bíróságon történő befejezésig együttesen.

** Másodfokú perekben az eljárás időtartama: a másodfokú bíróságra érkezéstől a másodfokú bíróságon történő befejezésig.

3. sz. táblázat

Jelentős, 2,5 hónapos pertartam csökkenés tapasztalható a törvényszékek első fokú befejezett gazdasági pereinél (9,1 hónapra változott, amiben jelentős szerepet játszott a nagyszámú devizahiteles per megjelenése, amely az érkezést növelte, de az időszakos adatokra kedvezően hatott), de a törvényszékek másodfokú munkaügyi pereinél is csaknem elérte az 1 hónapot (5,4-ről 4,5 hónapra mérséklődött). Csak a törvényszékek első fokú büntető pereinél haladta meg az eljárások átlagos időtartama az egy évet (13,5-ről 13,9 hónapra nőtt).

Kismértékben, de kedvezően változott az érték a közigazgatási és munkaügyi bíróságok közigazgatási pereinél (-0,5 hónap), további 3 ügyszakban javult az átlagos pertartam (járásbíróságok – gazdasági perek, törvényszék első fokú polgári perek, ítélőtáblák – büntető (katonaival) perek), de ennek mértéke már fél hónap alatt maradt. Nem változott az érték a járásbíróságok szabálysértési, valamint a törvényszékek másodfokú polgári és szabálysértési pereinél, míg a többi ítélkezési szinten és ügyszakban emelkedett a pertartam. A kedvezőtlen irányú változás mértéke meghaladta az 1 hónapot a törvényszékek másodfokú gazdasági és közigazgatási, valamint az ítélőtáblák polgári pereinél.

Amennyiben az első fokú bíróságra érkezéstől számított átlagos befejezési pertartamokat vizsgáljuk, a törvényszékek másodfokú ítélkezési szintjén csak a munkaügyi pereknél látható csökkenés (21,1 hónapról 20,2 hónapra). Ennek a pertartamnak a növekedése a gazdasági pereknél túllépte az 1 hónapot, és ezzel a teljes pertartam 20 hónap fölé emelkedett. Az így számított pertartam az ítélőtáblákon 1 hónapot – a fellebbezett polgári pereknél 2 hónapot – meghaladóan nőtt mindhárom ügyszakban. A polgári pereknél már megközelítette a 2,5 évet.

9. Ügyhátralék

A 2013. december 31-én folyamatban maradt ügyek száma 319 632 volt, amely az egy évvel korábbihoz képest 3,1%-kal, a 2011. év végi év végi állapothoz viszonyítva 14%-kal magasabb. Amennyiben viszont figyelmen kívül hagyjuk a bírósági ügyforgalmat jelentősen befolyásoló két ügyszak, a szabálysértések és a cégügyek hátralékát, azt tapasztaljuk, hogy a bíróságokon folyamatban maradt ügyek száma a 2012. év végéhez képest 3,6%-kal, a 2011. év vége óta pedig 8,8%-kal csökkent.

10. Az ügyhátralék főbb ügycsoportok szerinti megoszlása

A 26. sz. diagram bemutatja a 2013. év végén folyamatban maradt ügyek megoszlását, az egyes releváns ügycsoportokban.

A grafikon érzékletesen alátámasztja az előző pontban írtakat: a bírói hatáskörbe tartozó pereknél (159 085 ügy), valamint a cégügyek nélküli, egyéb nemperes ügyeknél (52 779 ügy) is csökkent a folyamatban maradt ügyek száma, mind az 2012. év végi, mind pedig a két évvel korábbi állapothoz képest. A bírói

hatáskörbe tartozó perek esetében ennek mértéke 0,4% (2012), illetve 8,3% (2011), az egyéb nemperes ügyeknél 12%, illetve 8,7%.

11. Az ügyhátralék ügyszakok szerinti megoszlása

Az érkezett és a befejezett ügyektől eltérően a peres és nemperes ügyek változását – a nagyságrendnyi különbség miatt – külön-külön ábrázoljuk a járásbírói és a törvényszéki első fokú ítélezési szinten.

11.1. Járásbíróságok, valamint közigazgatási és munkaügyi bíróságok

A 27. sz. diagram az ezen az ítélezési szinten található valamennyi peres ügyszakban történt változást megmutatja, a szabálysértési ügyek kivételével.

A diagramból kiolvasható, hogy csökkenés következett be a folyamatban maradt peres ügyek számában:

- a közigazgatási pereknél 12 (2012-höz képest), illetve 26%-kal (2011-hez képest),
- a munkaügyi pereknél 19 (2012-höz képest), illetve 35%-kal (2011-hez képest),
- a büntető pereknél 2,7 (2012-höz képest), illetve 12%-kal (2011-hez képest),
- a polgári ügyeknél a 2011. év végéhez képest 0,7%-kal.

Egyedül a gazdasági pereknél nem mérséklődött a peres hátralék, statisztikai szempontból az ebben az ügyszakban folyamatban maradt perek számának stagnálása állapítható meg 2011 végéhez viszonyítva.

27. sz. diagram

A nemperes ügyek hátralékában történt változásokat a 28. sz. diagram mutatja.

Az adatok azt jelzik, hogy a folyamatban maradt ügyek száma

- büntető ügyszakban a 2011. év végéhez képest 5,8%-kal mérséklődött, a 2012. év végéhez képest viszont 6,3%-kal nőtt,
- civilisztikai ügyszakban ugyanakkor mindkét időponthoz képest nőtt, 22, illetve 9,5%-kal. A növekedésért elsősorban 3 ügycsoport felelős: a bírósági letétek hátraléka 2011 óta 483-ról 499-re, majd 2013-ra jelentősen, 835-re emelkedett. A pszichiátriai betegek intézeti gyógykezelésének elrendelésével kapcsolatos ügyek száma 2011-ben 482 volt, majd 689-re nőtt, 2013-ra kissé lecsökkent, 658-ra. A harmadik legnagyobb volumenű ügycsoport a pszichiátriai betegek intézeti gyógykezelésének felülvizsgálatával kapcsolatos ügyek. A folyamatban maradt ügyek száma az elrendeléshez hasonló változáson ment át: 544-ről 735-re emelkedett, majd legutóbb 666-ra mérséklődött. A 3 ügycsoportban összességében 2012 végéhez képest 12%-kal, 2011 vége óta 43%-kal nőtt az ügyhátralék.

A grafikonból jól kivehető, hogy a most először a megfigyelési körbe bevont bírósági végrehajtási ügyek a folyamatban maradt nemperes ügyeken belül milyen jelentőséggel bírnak. Az egyéb civilisztikai nemperes ügyeknek több mint a 6-szorosát teszik ki.

Szabálysértési ügyek

A járásbíróságokon folyamatban maradt ügyek számának erőteljes növekedésében – az érkezéshez hasonlóan – a szabálysértési ügyek játszottak meghatározó szerepet. 2013. év végén 60 425 ilyen ügy várt elintézésre, ebből peres 59 809 volt. Az előző év végéhez viszonyítva a növekedés összességében, és csak a pereket tekintve is 17%-os volt. 2011. december 31-éhez képest viszont összességében 3,3-szeresére, a pereknél 3,7-szeresére emelkedett a folyamatban maradt ügyek száma. Mindeközben a nemperes ügyek száma előbb 1 676-ról 596-ra csökkent, majd legutóbb kissé nőtt, 616-ra.

Erre tekintettel az ügyszakra külön, a folyamatban maradt ügyek számának hónapról hónapra bekövetkezett változását bemutató (29. számú) grafikont is készítettünk.

29. sz. diagram

Az érkezések és a befejezések számának dinamikája és a trendszámítások alapján a féléves elemzésünkben azt valószínűsítettük, hogy a szabálysértési perek száma stabilizálódik a második félévben, esetleg az eljárási szabályok módosításának hatására csökkenhet is.

A befejezett szabálysértési eljárások számának taglalásakor már kitértünk az egyes rendészeti tárgyú törvények módosításáról szóló 2013. évi XCIII. törvény hatására, amely a tárgyalás tartását az ügyszakban már nem főszabályként rendeli alkalmazni, csak a fél kérelmére. A fenti diagramból is látható, hogy a szabály következtében (2013. szeptember 1-jétől hatályos) az év utolsó 4 hónapjában – a befejezések jelentős növekedése miatt – nagymértékben csökkent a folyamatban maradt szabálysértési perek száma, melynek ívét csak a decemberi ítélkezési szünet törte meg. Az eddigiek tükrében azonban a következő időszakra nézve a szabálysértési ügyhátralék számottevő mérséklődése prognosztizálható. (Az elemzés készítésekor már a 2014. februári adatok is ismertek, ezek szerint a folyamatban maradt – összehasonlíthatóvá tett – szabálysértési perek száma csaknem 2 ezerrel, 58 ezer alá mérséklődött.)

11.2. Törvényszékek, első fok

A 30. sz. diagram bemutatja a folyamatban maradt peres ügyek csökkenő számát, aminek aránya a következő:

- a polgári pereknél 2011 végéhez képest 21, 2012 végéhez képest 12%-os,
- a büntető pereknél 2011 végéhez képest 17%-os volt, 2012 végéhez képest nem változott.

30. sz. diagram

Össességében 2011 vége óta 11%-kal csökkent, 2012. december 31-éhez viszonyítva 0,9%-kal, 13 685-re nőtt **a törvényszékek első fokán folyamatban maradt perek száma**, a gazdasági perek körében történt növekedés miatt. A gazdasági pereknél a tisztességtelen szerződési feltételek megtámadása iránti perek megemelkedett érkezése következtében nőtt a perhátralék, 2012 vége óta 11%-kal. (Ez részletesen a 4.2. pont alatt került tárgyalásra.)

A nemperes ügyszakokban (csőd- és felszámolás, valamint cégügyek nélkül) folyamatban maradt ügyek száma, mint az a 31. sz. diagramból megállapítható, nagyságrendileg alacsonyabb a peres ügyszakokhoz képest.

31. sz. diagram

Az előző 2 év során összességében jelentősen nőtt az ilyen ügyek hátraléka, ezen belül büntető ügyekben 69, civilisztikai ügyekben 17%-kal. Büntető ügyekben a kiemelt (nevesített) ügyszakok között nem volt olyan, amelynél jelentősebben változott volna a folyamatban maradt ügyek száma, a növekedés az egyéb büntető nemperes ügyek körében következett be. A civilisztikai nemperes ügyhátralék növekedéséért két ügycsoport, a társadalmi szervezetek, alapítványok, valamint a bírósági közvetítéssel kapcsolatos ügyek (mediáció) felelősek. Az előbbiben 8,7%-kal (77 ügyel) emelkedett a hátralék, míg a bírósági közvetítés korábban még nem szerepelt a megfigyelt tárgyak között, így 94 ügyel növelte a civilisztikai ügyszakban folyamatban maradt nemperes ügyek mennyiségét.

Érdemi cégügyek

A cégbíróságokon folyamatban maradt érdemi cégügyek számának alakulását bemutató 32. számú diagram – eltérő nagyságrenddel, de – az érkezéséhez hasonló képet mutat.

32. sz. diagram

Jól kivehető az év eleji kiugró változás, amelyet követően meredeken csökkent az ügyhátralék. 2013. december végén 47 343 ügy volt még folyamatban.

A féléves elemzésben azt jeleztük előre, hogy az ügyhátralék az év végéig megközelítően a korábbi szintre csökken. Várakozásunk csak részben vált valóra. A folyamatban maradt ügyek száma a félév vége óta valóban csökkent (közel negyedével), azonban 24%-kal még meghaladta a 2012. év végi szintet. A csökkenés üteme tehát kissé lassabb a vártnál, de a tendencia továbbra is kedvező.

Az előző évi emelkedést követően 19%-kal, 37 950-re csökkent a csőd- és felszámolási eljárásokból folyamatban maradt ügyek száma.

11.3. Törvényszéki másodfok

A törvényszékek másodfokán az ügyhátralék tekintetében sem történtek komoly változások. A folyamatban maradt **perek** száma összességében (13 459) csaknem pontosan megegyezik az egy évvel ezelőttivel, míg a 2011. év végéhez viszonyítva 1,8%-os csökkenés következett be. Az ügyszakonkénti értékeket a 33. sz. diagram mutatja.

A grafikon alapján megállapítható, hogy több ügyszakban csökkent a hátralék a 2011., illetve a 2012. év végéhez viszonyítva:

- a polgári pereknél 17, illetve 11%-kal,
- a gazdasági pereknél 13, illetve 14%-kal,

- a munkaügyi pereknél 30, illetve 6,7%-kal.

A volumenét tekintve a legkisebb súlyú közigazgatási pereknél, valamint a legnagyobb részt kitevő büntető pereknél nőtt az ügylátralék az előző év vége óta (24, illetve 8,1%-kal).

33. sz. diagram

A közigazgatási peres hátralék 84%-a a Központi Régióban koncentrálódott, így a teljes hátraléknövekedés volumenét is ez határozza meg: közülük a Fővárosi Törvényszéken 20%-kal (156-ra), a Budapest Környéki Törvényszéken 56%-kal (28-ra) emelkedett a folyamatban maradt perek száma.

A folyamatban maradt büntető pereknek a közigazgatási perekhez viszonyítottan jóval kisebb hányada, mintegy harmada tartozott csak a Központi Régióba, ezért a súlya sem olyan meghatározó. A Fővárosi Törvényszéken az átlagnál lényegesen kisebb mértékben ugyan, de nőtt a hátralék (3,5%-kal, 1 683-ra), míg a Budapest Környéki Törvényszéken az átlagot messze meghaladóan, 30%-kal, 799-re emelkedett az elintézetlen büntető perek száma. A számottevő hátralékot felhalmozó törvényszékek közül a Veszprémi Törvényszéken 79%-kal (350-re), a Tatabányai Törvényszéken pedig 63%-kal (325-re) emelkedett a folyamatban maradt büntető perek mennyisége.

A folyamatban maradt **nemperes** ügyek száma évről évre kissé emelkedett, legutóbb összességében 18%-kal, 4 168-ra. Ezen belül a büntető és civilisztikai nem peres ügyek hátraléka is több lett, 28, illetve 15%-kal.

Az előző évben még a legtöbb folyamatban maradt fellebbezett büntető nemperes ügyet görgető két bíróságon, a Fővárosi Törvényszéken és a Miskolci

Törvényszéken egyaránt csökkenés történt (15, illetve 18%-kal). A többi törvényszéken azonban – 4 kivétellel – nőtt az ilyen ügyek hátraléka. Közülük – számosságuk alapján – ki kell emelni a Kaposvári Törvényszéket, ahol 62%-kal, 97-re, a Nyíregyházi Törvényszéket, ahol 26%-kal, 67-re, valamint a Zalaegerszegi Törvényszéket, ahol mintegy 2,5-szeresére, 62-re emelkedett az elintézetlen fellebbezett büntető nemperes ügyek száma.

A civilisztikai ügyszakon belül arányában a legnagyobb növekedés a közigazgatási nemperes ügyeknél történt, itt közel felével, 201-re emelkedett a folyamatban maradt ügyek mennyisége. A legnagyobb súlyú, a civilisztikai ügyszakon csaknem $\frac{3}{4}$ -ét kitevő polgári és gazdasági nemperes ügyek száma 11%-kal, 3 026-ra nőtt. A 301 ügynyi többletből 206 a Fővárosi Törvényszékhez tartozik.

11.4. Ítéltáblák

Az ítéltáblákon 2012. év végéhez képest 3,0%-kal nőtt a folyamatban maradt ügyek száma (5 260-ra). A két évvel ezelőtti állapothoz képest viszont minimálisan, 4 üggyel mérséklődött a hátralék. A részletes adatokat a 34. sz. diagram tartalmazza.

34. sz. diagram

Valamennyi peres ügyszakban folyamatosan nőtt az ügyhátralék 2011 óta, a vizsgált időszak végére összességében már több mint negyedével meghaladta a 2 évvel korábbit, de az előző év vége óta is 18%-kal nőtt. (Természetesen az ítéletábránál is az összehasonlíthatóvá tett adatok alapján végeztük az elemzést, tehát a közigazgatási pereket figyelmen kívül hagytuk.)

A nemperes ügyszakokban folyamatban maradt ügyek száma ügyszakonként eltérő képet mutat (32. sz. diagram). A polgári nemperes ügyek hátraléka évről évre több lett, a gazdasági – ezzel ellentétben – egyre kevesebb. A büntető nemperes ügyeknél a két évvel ezelőtti mérséklődést emelkedés követte.

Összességében azonban megállapítható a nemperes ügyek csökkenő tendenciája. A hátralék volumene a 2011. év végénél 8,4, a 2012. év végénél 5,2%-kal alacsonyabb.

11. 5. Kúria

A Kúrián folyamatban maradt ügyek száma – az előző évi emelkedést követően – összességében a 2012. év végéhez képest 24%-kal csökkent (2 798-ra). A mérséklődés a 2012. december 31-i adathoz viszonyítva a fellebbezett peres és nemperes ügyeknél, valamint az ügyhátralék 95%-át kitevő felülvizsgálati eljárásoknál is bekövetkezett.

12. Éven túli perek az ügyhátralékon belül

A törvényszékeken (járásbíróságokkal, közigazgatási és munkaügyi bíróságokkal együtt) a folyamatban maradt 212 970 peren belül az egy évnél régebben érkezettek száma 33 545 volt, így elmondható, hogy arányuk az előző évi 17,6%-ról 15,8%-ra csökkent. Az ilyen perek száma egyébként 6,9%-kal kevesebb volt, mint 2012. december 31-én (ezen belül az 1-2 év közöttieké 6,8, a 2-3 év közöttieké 9,8, a 3 éven túliaké pedig 3,1%-kal). A 35. sz. diagram a vizsgált és a bázis éven belül mutatja az ügyek számának időtartam szerinti megoszlását.

35. sz. diagram

A teljes törvényszéki peres ügyhátralék alakulása szempontjából – volumenénél fogva – legjelentősebb járás-, valamint közigazgatási és munkaügyi bíróságokon folyamatban maradt perek tekintetében is hasonló kedvező jelenség figyelhető meg (lásd 36. sz. diagram)

36. sz. diagram

Az egy éven túli perek arányát tekintve mindkét grafikonon, mindhárom vizsgált időtartamban (1-2 év között, 2-3 év között, 3 év vagy felette) csökkenés

látható. A 2 évnél régebben érkezett perek száma a járás-, valamint a közigazgatási és munkaügyi bíróságokon 7,0%-kal (883 perrel) csökkent.

Ezzel szemben a törvényszékek első fokán az előző kettőtől lényegesen eltérő képet találunk (37. sz. diagram):

37. sz. diagram

Korábban csaknem minden második per esetében a folyamatban lévő eljárás időtartama elérte az egy évet. Fontos ugyanakkor kiemelni, hogy a vizsgált időszak végére a 2012. év végi 47,7%-ról 41,7%-ra csökkent az ilyen hosszú ideje folyamatban maradt ügyek száma.

A törvényszék első fokán, ahol a teljes törvényszéki, 2 éven túli hátralék 29%-a koncentrálódott, 6,5%-kal, 232 üggyel csökkent az ilyen perek száma.

A törvényszék másodfokán a peres ügyeknek mindössze 3,6%-a, 484 egy éven túli ügy maradt folyamatban az időszak végén, ebből két éven túli 25. (Egy évvel korábban: 477 éven túli, ebből 31 két éven túli.)

Az ítéletábrákon összesen 114, a Kúrián pedig 63 egy évnél régebben érkezett ügy maradt folyamatban a 2013. év végén. (2012. december 31.: szintén 114 és 95 ilyen ügy)

13. A Fővárosi Törvényszék és a Budapest Környéki Törvényszék ügyforgalma

A központi régió bíróságainak ügyforgalmában bekövetkezett változásokat – csakúgy, mint az országos adatok esetében – a szabálysértések, valamint a cégügyek körében előállt jelentős változások indukálták. Azonban e változások intenzitása, esetenként iránya is eltér a két törvényszéken, ezért azok ügyforgalmi helyzetét külön-külön tárgyaljuk.

A Fővárosi Törvényszék ügyforgalma

A Fővárosi Törvényszéken – a 2,1-szeresére növekedett szabálysértési perérkezés, továbbá a másfélszeres érdemi cég (és cgt.) ügyérkezés miatt – harmadával, 476,5 ezerre emelkedett az érkezett ügyek száma. Összességében a növekedés mértéke az országos átlag (39,5%) alatt maradt.

A befejezések száma a járásbírósági szinten (KMB-vel együtt) meghaladta az érkezést: a többi ügyszak kiemelkedő teljesítménye kompenzálta a szabálysértési ügyszakban – objektíve – keletkező hátralék többletet. Külön is ki kell emelni a Fővárosi Közigazgatási és Munkaügyi Bíróság kitűnő teljesítményét, amelynek eredményeképpen nagymértékben csökkent a folyamatban maradt közigazgatási (12%-kal) és munkaügyi (19%-kal) perek száma.

A másodfokon elbírált ügyek száma is összességében meghaladta az érkezést, ezen belül a peres ügyszakban 4,1%-kal.

A Fővárosi Törvényszék első fokú ítélezési szintjén – a cégügyeket nem tekintve – közel 4 ezerrel több ügyet intéztek el, mint amennyi érkezett. A gazdasági ügyszakban megjelenő, és jelentős többlet terhet jelentő devizahiteles perek miatt – az ügyszak bíráinak megfeszített munkája ellenére – megemelkedő hátralékot a polgári és a büntető peres ügyszakok ellensúlyozták.

A Fővárosi Törvényszék teljes ügyérkezésének az 57%-át kitevő cégbírósági dömpingérkezést csak részben sikerült feldolgozni, ezért összességében elmaradt a befejezések száma az érkezéstől.

A cégbírósági és a szabálysértési ügyforgalmat figyelmen kívül hagyva viszont a Fővárosi Törvényszéken 6,7%-kal több ügyet fejeztek be, mint amennyi érkezett.

A Fővárosi Törvényszéknek az ügyforgalmi adatokból való részesedését, azaz a területi koncentrációt vizsgálva szembevetve, és az előző 2 év sikeres – központi és helyi – igazgatási intézkedéseit visszaigazoló eredménye, hogy az érkezésből és az ügyhátralékból való részesedésének arányszámai jelentősen közelítettek egymáshoz. Lényegében kijelenthető, hogy e tekintetben már nincs

szignifikáns különbség: az érkezésből való részesedése 29,2%, ami éppen csak alatta maradt az ügyhátralék arányának (29,7%).

A Fővárosi Törvényszéken jelentősen csökkent az egy évnél régebben folyamatban lévő perek száma (13 553-ról 11 304-re), és ügyhátralékon belüli aránya (25,0%-ról 21,3%-ra).

A 2 éven túl folyamatban maradt ügyek 42%-a (2012. december 31-én 45%-a) a Fővárosi Törvényszéken volt. Számuk 4 867-re csökkent.

A Fővárosi Törvényszék 2014. április 14-én megtartott összbírói értekezletén elhangzott előadás anyagából a következő, a törvényszék ügyforgalma szempontjából lényeges adatokat kell kiemelni. (Az alábbiakban szereplő diagramok a Fővárosi Törvényszéken készült prezentációból kerültek átvételre. A diagramokhoz írt értékeléseket azonban a Statisztikai Elemző Osztály készítette.)

Az FT. 1. sz. diagram mutatja a Fővárosi Törvényszéknek a törvényszékekhez érkezett és az ott befejezett ügyekből való részesedésének az arányait. Látható, hogy 2013-ban a befejezés aránya meghaladta az érkezését, ami azt jelenti, hogy a Fővárosi Törvényszék azok közé a bíróságok közé tartozott a vizsgált évben, amelynek teljesítménye felülmúlta az átlagot.

A folyamatban maradt felszámolási ügyek alakulása

2010	2011	2012	2013
15703	17950	19887	15446

FT. 2.sz. diagram

A prezentáció a különböző ítélkezési szinteken található ügyszakok közül kiemelte a felszámolási eljárásokat, mint olyat, amelyben a leginkább sikerült mérsékelni a folyamatban maradt ügyek számát. Az elmúlt 4 év adatait az FT. 2. sz. diagram tartalmazza. Az országosan is jelentős csökkenés okaira az elemzés 4.2. pontjában már rávilágítottunk.

A kettő és öt éven túli ügyek csökkenése

2012		2013	
5,37%-os csökkenés		14,29%-os csökkenés	
$\Sigma 6550$		$\Sigma 5614$	
2 éven túli		5 éven túli	
2012	2013	2012	2013
5725	4867	825	747

FT. 3.sz. diagram

Az FT. 3. sz. diagram arról tanúskodik, hogy a Fővárosi Törvényszéken számottevően sikerült előrelépni az időszerűség javításának területén. Az előző évhez képest a 2 éven túli ügyek száma 15%-kal, az 5 éven túliaké 9,5%-kal csökkent. Még kedvezőbb a helyzet, ha a korábbi évekhez viszonyítjuk a 2013. évi

adatokat. A két éven túli ügyek száma 2003-ban 6 988 volt, majd maximumát 2009 végén érte el, ekkor 7 729 ilyen ügy várt még elintézésre, számuk azóta folyamatosan csökken. Az 5 éven túl folyamatban lévő ügyeket 2006 óta figyeli a központi statisztika. Akkor 437 ilyen fordult volt a Fővárosi Bíróságon. A legmagasabb értéket 2010. december 31-én regisztráltuk, 945-öt. Azóta 21%-kal csökkent a fővárosban az 5 éven túli ügyek száma.

A Budapest Környéki Törvényszék ügyforgalma

A Budapest Környéki Törvényszéken a szabálysértési ügyszakban 2,5-szeresére, a cégbíróságon több mint másfélszeresére, összességében 1,4-szeresére, 190,4 ezerre nőtt az érkezés. Összességében a növekedés mértéke a Budapest Környéki Törvényszéken az országos átlag (39,5%) felett volt.

A befejezések száma a járásbírói szinten (KMB-vel együtt) – elsősorban a szabálysértési ügyérkezés emelkedése miatt – 6,5%-kal elmaradt az érkezéstől. A járásbírói peres ügyszakok mindegyikéről elmondható, hogy kevesebb pert fejeztek be, mint amennyi érkezett. A Budapest Környéki Közigazgatási és Munkaügyi Bíróságon ugyanakkor jól teljesítettek a bírúk, mivel mind a közigazgatási (8,9%-kal), mind a munkaügyi (29%-kal) perek körében több ügyet intéztek el az érkezésnél.

A másodfokon elbírált ügyek száma összességében nem érte el az érkezést, ezért a folyamatban maradt ügyek száma 4,9%-kal több, 2 289 lett. Csak a peres ügyeket tekintve a növekedés mértéke 6,0% volt (1 653 ügy).

A törvényszék első fokán folyamatban maradt perek száma ötödével csökkent. (A mérséklődés – egyaránt csökkenő érkezés mellett – valamennyi ügyszakban bekövetkezett.) A cégbírósági dömpingérkezést a Budapest Környéki Törvényszéken csaknem teljes egészében képesek voltak feldolgozni, így a befejezések száma (105 122) ezen az ítélkezési szinten 316 üggyel meghaladta az érkezést.

A teljes törvényszéki ügyhátralék alakulása szempontjából a szabálysértések ügyforgalmában bekövetkezett változás játszott meghatározó szerepet a törvényszéken. Az előző évhez képest közel 23 ezer üggyel érkezett több ebbe az ügyszakba. A befejezések száma ezt nem tudta követni, ezért a szabálysértési ügyszakban folyamatban maradt perek száma 4,3 ezerrel nőtt. Ez a törvényszéken folyamatban maradt ügyek számában bekövetkezett növekedés közel $\frac{3}{4}$ -ét adja ki.

A cégbíróági és a szabálysértési ügyforgalmat figyelmen kívül hagyva a Budapest Környéki Törvényszéken csaknem elérte a befejezésszám az érkezést.

Az ügyforgalomból való részesedés arányszámait vizsgálva megállapítható, hogy a Budapest Környéki Törvényszék esetében a Fővárosi Törvényszékéhez hasonló áttörést még nem sikerült elérni. Itt az érkezésből való részesedés aránya 11,7%, amely lényegesen kevesebb az ügyhátraléknál jelzett aránynál (14,9%).

A Budapest Környéki Törvényszéken kissé emelkedett az egy évnél régebben folyamatban lévő perek száma (6 252-ről 6 303-ra). Kedvezőbben alakult az éven túli ügyek aránya az ügyhátralékban, mivel a 2013- évben az 21,1 % volt, korábban még 24,8 %.

A 2 éven túl folyamatban maradt ügyek 23 %-a (2012. december 31-én 20 %-a) a Budapest Környéki Törvényszéken volt. Számuk 2 636-ra mérséklődött. Ennek oka, hogy országosan ettől is jelentősebb volt a csökkenés.

14. Kiemelt jelentőségű ügyek

A 2013. év során kiemelt jelentőségű ügyből összességében 1 109 érkezett a bíróságokhoz. Ennek 61%-a a törvényszékek első fokára, 30%-a pedig az ítéltáblákra. Az ügyek 60%-a büntető per, 29%-a gazdasági per, 9%-a polgári per és 2%-a katonai büntető per volt. Az előző évhez képest jelentős, összességében csaknem 20%-os a csökkenés, melynek közel kétharmada az ítéltáblákat, 31%-a a törvényszékek első fokú ítélezési szintjét érintette.

Az érkezésnél 15%-kal több, 1 272 pert fejeztek be a bíróságok. Csaknem valamennyi ítélezési szinten meghaladta a befejezések száma az érkezést.

Az év végén folyamatban maradt perek mennyisége 17%-kal, 772-re csökkent. Az elintézetlen ügyek kétharmada büntető, csaknem ¼-e gazdasági per volt.

A járásbíróságokra összesen 50 kiemelt jelentőségű büntető per érkezett, 77-et fejeztek be, így az év végén 31 maradt még folyamatban.

A törvényszékek első fokára érkezett ügyek harmada gazdasági per volt (ennek 61%-a a Fővárosi Törvényszéken indult), 55%-a pedig büntető per. A büntető perek mennyisége az előző évhez képest 15%-kal, 372-re csökkent. Ez egyértelműen a jogszabály-változás hatása (szűkült a törvényszéki hatáskörbe

tartozó kiemelt jelentőségű büntető ügyek köre), mivel 2013-ban, az év első 8 hónapjában érkezett büntető perek havi átlagos száma csaknem megegyezik az előző év hasonló mutatójával, míg a 2013. szeptember-decemberi időszakban – a jogszabály-változást követően – az ilyen perek havi átlagos száma 35%-kal kevesebb lett. Ezekon kívül érkezett még 59 polgári és 17 katonai büntető per is. Az érkezésnél 10%-kal több, összesen 743 peres ügyet fejeztek be ezen az ítélezési szinten, így 687-ről 618-ra csökkent a folyamatban maradt perek száma.

A törvényszékeken, másodfokon ritkán fordultak elő kiemelt jelentőségű ügyek. Büntető ügyekben 50 érkezett, 49-et fejeztek be és 8 per maradt folyamatban.

Az ítéltáblákra érkezett perek száma (335) számottevően mérséklődött. Ezen belül azonban a gazdasági perekből 18%-kal több érkezett, míg a fellebbezett, kiemelt jelentőségű büntető perek száma 40%-kal kevesebb lett, a polgári pereké pedig még a felét sem érte el a tavalyinak. Összességében 403 ilyen pert fejeztek be 2013-ban az ítéltáblák, ebből 258 büntető, 91 gazdasági, 52 polgári volt és 2 katonai büntető. A folyamatban maradt perek mennyisége számottevően, 183-ról 115-re csökkent. Az ügyforgalmi adatok több mint a fele a Fővárosi Ítéltáblához kötődik.

FOGALOMTÁR

Befejezett ügyek száma: a bírósági statisztikai adatok gyűjtéséről és feldolgozásáról szóló 2003. évi 8. számú OIT szabályzat (a továbbiakban: statisztikai szabályzat) 15. §-ának (2) bekezdése szerinti ügyek száma a megfigyelt időintervallumban. („Befejezett (elintézett) ügynek kell tekinteni azt az ügyet, amelyet a bíróság a beszámolási időszak alatt a lajstromban vagy az ügykönyvben az ügyviteli szabályok szerint befejezett ügyként tüntetett fel.”)

Befejezési időtartam: az eljárások minősített érkezésétől a befejezéséig eltelt átlagos időtartam

Bíróság elé állításos ügyek: a büntetőeljárásról szóló 1998. évi XIX. törvény (a továbbiakban: Be.) XXIV. Fejezete (516-525. §§) szerinti szabályok alapján lefolytatott büntető peres eljárások.

Cégtörvényességi ügyek legjelentősebb típusai a következők:

- kérelemre, illetőleg hivatalból indult, törvényességi felügyelt eljárás
- különleges törvényességi felügyeleti eljárás
- kényszertörlési eljárás
- végelszámolási eljárás

Érdemi cégügyek legjelentősebb típusai a következők:

- átalakulás
- bejegyzési kérelem
- felszámolás
- ismételt változás bejegyzési kérelem
- ismételt alapbejegyzési kérelem
- kezdőirat
- módosítási kérelem
- névfoglalási kérelem
- székhely áthelyezése iránti kérelem
- törlés iránti kérelem
- újraindítás
- végelszámolás bejegyzése iránti kérelem
- a Ctv. 26. § (1) bekezdés a-m.) pontjaiban írt, cégformától független adatok bejegyzésére irányuló bírósági, hatósági megkeresés

Érkezett ügyek száma: a statisztikai szabályzat 15. §-ának (1) bekezdése szerinti ügyek száma a megfigyelt időintervallumban („A bíróságra érkezett ügyként kell számba venni azt az ügyet, amelyet a bíróság a beszámolási időszak folyamán a

lajstromban, vagy ügykönyvben a bírósági ügyvitel szabályairól szóló 14/2002. (VIII. 1.) IM rendelet (a továbbiakban: Bűsz.), valamint a bíróságok egységes iratkezeléséről szóló 2002. évi 4. számú OIT szabályzatában (a továbbiakban: iratkezelési szabályzat) írtak szerint kezdőiratként lajstromozott.”)

Éven túli ügy: az olyan ügy, melynek minősített érkezése óta több mint egy év eltelt, és még nem fejeződött be.

Fellebbezés: a bíróság nem jogerős döntésével szemben igénybe vehető rendes jogorvoslat

Fellebbezési arány: azon arányszám, amely megadja, hogy az első fokon befejezett ügyek hány százalékában nyújtanak be fellebbezést átlagosan.

Számítási módja: a vizsgált időszakban (pl. adott évben) a másodfokú bíróságra (törvényszék másodfokra, vagy ítélőtáblára) érkezett ügyek számát elosztjuk a vizsgált időszakot megelőző, megegyező hosszúságú időintervallumban az első fokon (helyi bíróságon, vagy törvényszék első fokon) befejezett ügyek számával

Például: a Miskolci Törvényszék helyi bíróságain a 2010. év során 6 102 büntető pert fejeztek be, míg a 2011. évben, szintén a Miskolci Törvényszéken, törvényszék másodfokra 1 397 büntető per érkezett. Így a büntető perek fellebbezési aránya a törvényszéken $1\ 397/6\ 102=0,23$, azaz 23 százalék volt.

Felülvizsgálat: jogerős bírósági ítéletek és az ügy érdekében hozott, valamint egyéb jogerős végzések elleni, jogszabálysértésen alapuló, rendkívüli perorvoslat, amelynek elbírálása a Kúria hatáskörébe tartozik

Folyamatban maradt ügyek száma: a statisztikai szabályzat 15. §-ának (3) bekezdése szerinti ügyek száma a megfigyelt időintervallum végén („Folyamatban maradt (elintézetlen) ügyként kell számba venni azt az ügyet, amelyet a bíróság a beszámolási időszak végén az ügyvitel szabályai szerint be nem fejezett (elintézetlen) ügyként tart nyilván.”)

Hosszú pertartamú ügy: ua., mint az éven túli ügy

Kiemelt jelentőségű ügy: A Be. 554/B. §-a szerinti bűncselekmények miatt indult büntető peres eljárások, amelyekben a bíróság a Be. XXVIII/A. fejezete szerinti szabályok alapján jár el, továbbá a polgári perrendtartásról szóló 1952. évi III. törvény (a továbbiakban: Pp.) 386/A. §-ának (1) bekezdése szerinti perek, amelyekben a bíróság a Pp. XXVI. fejezete szerint jár el.

Munkateher: a vizsgált időintervallumban az adott bíróság(ok)ra nehezedő ügyteher, mely két részből tevődik össze: a megelőző időszakról folyamatban maradt, illetve a vizsgált időszak során érkezett ügyekből

Szünetelés, ha az eljárás a Pp. 137. §-ának (1) bekezdése szerinti okból fejeződik be. („(1) Az eljárás szünetel, ha

- a) a felek erre vonatkozó kölcsönös megegyezésüket akár az első tárgyalást megelőzően, akár az első fokú eljárás folyamán bármikor bejelentik, vagy
- b) a felek közül bármelyik tárgyaláson egyik fél sem jelenik meg, vagy a megjelent fél az ügy tárgyalását nem kívánja, illetőleg nyilatkozatot egyáltalában nem tesz, és a távollévő felperes megelőzőleg egyik esetben sem kérte, hogy a bíróság a tárgyalást távollétében is tartsa meg, vagy
- c) a felperes a megadott lakcímről nem idézhető, illetőleg ismeretlen helyre költözött, és az alperes hirdetményi idézést nem kér, vagy az ügy tárgyalását nem kívánja, illetőleg nyilatkozatot egyáltalában nem tesz, vagy
- d) hirdetményi idézésnek volna helye, és a fél ezt nem kéri.”)

Távollévő terheltek: azok az ismeretlen helyen tartózkodó terheltek, akikkel szemben a Be. XXV. Fejezete (526-532. §§) szerinti szabályok alapján jár el a bíróság a büntető perben.

Újra megindult ügy: a statisztikai szabályzat 16. §-ának (2) bekezdése szerinti kezdőiratként kezelendő iratokkal indult ügyek száma a megfigyelt időintervallumban. („Az ügyviteli szabályok szerint kezdőiratként kezelt iratok közül a jelentés megfelelő rovatában újra megindult ügyként kell számba venni:

- a) a Legfelsőbb Bíróságnak a törvényesség érdekében bejelentett jogorvoslati eljárásában, valamint a Legfelsőbb Bíróságnak, illetve az ítélőtáblának felülvizsgálati eljárás során, továbbá a másodfokú bíróság eljárásában hozott hatályon kívül helyezést kimondó, és új eljárásra utasító határozatát az érintett bíróságon, ha a hatályon kívül helyezett határozat befejezte az eljárást,
- b) az igazolási kérelemnek helyt adó jogerős határozatot, ha a határidő elmulasztása az eljárás befejezését eredményezte,
- c) az eljárás félbeszakadása, szünetelése, felfüggesztése után az eljárást újból megindító iratot,
- d) az ügy egyesítésének megszüntetése után az egyesített ügyek iratait az alapügy kivételével,
- e) az ügy áttétele után visszaérkezett iratot,
- f) ha a bíróság az eljárást arra tekintettel függesztette fel, hogy az ügyészt bizonyítási eszköz felkutatására és a vádirat hiányosságainak pótlására hívta fel, ennek teljesítése után az ügyésznek a megkeresésre adott válaszát.”)

Ügyhátralék: ua., mint a folyamatban maradt ügyek száma

Ügyhátralék intenzitás: ügyhátralék az érkezési átlaghónapban kifejezve. Megmutatja, hogy ha nem érkezne több új ügy, akkor mennyi idő alatt tudná az adott bíróság feldolgozni az ügyhátraléket.

Például: a Miskolci Törvényszék helyi bíróságaira a 2012. évben 5 812 büntető per érkezett, ami havonta átlagosan 484 ügyet jelentett, a hátralék pedig az év végén 2 344 volt: így az ügyhátralék intenzitás itt $2\,344/484=4,8$ hónap lett.

Vádlott lemondása a tárgyalásról: olyan büntető peres eljárás, amelyben a vádlott a Be. 534. §-a alapján a tárgyaláshoz való jogáról lemondott, és ennek alapján a bíróság a Be. XXV. Fejezete (533-542/C. §§) szerinti szabályok alapján jár el. („534. § (1) Ha a terhelt a vádemelést megelőzően bűnösségére is kiterjedő beismerő vallomást tesz és a tárgyaláshoz való jogáról lemond, a bíróság az ügyész indítványára, nyilvános ülésen hozott ítélettel megállapíthatja a vádirattal egyező tényállás, valamint a vádirattal egyező minősítés miatt a vádlott bűnösségét, és büntetést szabhat ki, illetve intézkedést alkalmazhat.”)