

2021. január hónapban hatályba lépő – bíróságokat kiemelten érintő - jogszabályok

	Jogszabály	A módosítás tartalma	Hatályba lépés dátuma
KIHIRDETETT TÖRVÉNYEK			
1.	<p>Az egyes törvényeknek a polgárok biztonságát erősítő módosításáról szóló 2020. évi XXXI. törvény</p> <p>Kihirdetés: 2020. május 28.</p>	<p>Szabs. tv. módosítása – Új pszichoaktív anyaggal kapcsolatos szabálysértés</p> <p>A módosítás eredményeként a csekély mennyiség felső határának meghatározása nem konkrét mennyiség megjelölésével (a hatályos rendelkezés szerint 2 gramm), hanem a Btk.-ra történő utalással történik.</p> <ul style="list-style-type: none"> • Az új pszichoaktív anyag csekély mennyiségű, ha annak tiszta hatóanyagtartalma a Btk.-ban meghatározott, az adott vegyületcsoportra vagy anyagra irányadó csekély mennyiséget nem haladja meg. 	2021. január 1.
2.	<p>Az iskolai erőszak megszüntetése és megelőzése érdekében szükséges egyes törvénymódosításokról szóló 2020. évi LXXIV. törvény</p> <p>Kihirdetés: 2020. július 8.</p>	<p>Btk. módosítás – A közfeladatot ellátó személyek körének további bővítése</p> <p>Az alábbi személyek is közfeladatot ellátó személynek minősülnek:</p> <ul style="list-style-type: none"> • a fegyveres biztonsági őr a szolgálatának teljesítése során, • az országos és a helyi közutakon, az állam vagy a helyi önkormányzat tulajdonában álló közforgalom elől el nem zárt magánutakon, valamint tereken, parkokban és egyéb közterületeken közúti járművel történő várakozás biztosítását célzó parkolási közszolgáltatást a közúti közlekedésről szóló törvény szerint ellátó szervezetnél a parkolóhelyek rendeltetésszerű működtetését és a parkolóhelyek rendeltetésszerű használatának ellenőrzését végző személy e tevékenysége során. 	2021. január 1.

	Jogszabály	A módosítás tartalma	Hatályba lépés dátuma
3.	<p>Az egyes törvények igazgatási, valamint gazdaságélénkítő célú módosításáról, továbbá egyes vagyongazdálkodást érintő rendelkezésekről szóló 2020. évi LXXXI. törvény</p> <p>Kihirdetés: 2020. július 14.</p>	<p>Btk. módosítás - Változik a nemzeti adatvagyon körébe tartozó állami nyilvántartás elleni bűncselekmény törvényi tényállása</p> <p>Aki</p> <p>a) a nemzeti adatvagyon körébe tartozó állami nyilvántartásban kezelt adatot az adatkezelő részére hozzáférhetetlenné teszi, vagy</p> <p>b) a nemzeti adatvagyon körébe tartozó állami nyilvántartás működését jogosulatlanul vagy jogosultsága kereteit megsértve akadályozza,</p> <p>ha súlyosabb bűncselekmény nem valósul meg, büntett miatt három évig terjedő szabadságvesztéssel büntetendő.</p> <p>Új minősített esetek:</p> <ul style="list-style-type: none"> • a bűncselekményt haszonszerzés végett követik el, • ha a bűncselekmény következtében a nemzeti adatvagyon körébe tartozó állami nyilvántartásban kezelt valamennyi adat az adatkezelő részére tartósan hozzáférhetetlenné válik 	2021. január 1.
4.	<p>Magyarország 2021. évi központi költségvetésének megalapozásáról szóló 2020. évi LXXVI. törvény</p> <p>Kihirdetés: 2020. július 14.</p>	<p>lasz. módosítása – Cafetéria juttatás</p> <p>2021. január 1. napjától az igazságügyi alkalmazottak részére - a költségvetési helyzet függvényében – megnyílik a cafetéria-juttatás biztosításának lehetősége.</p>	2021. január 1.
5.	<p>Magyarország 2021. évi központi költségvetéséről szóló 2020. évi XC. törvény</p> <p>Kihirdetés: 2020. július 15.</p>	<p>Bjt. módosítása - Bírói illetményalap emelkedése</p> <p>2021. január 1-jétől 12 %-kal emelkedik a bírói illetményalap, melynek összege 453.330 Ft-ról 507.730 Ft-ra nő.</p>	2021. január 1.

	Jogszabály	A módosítás tartalma	Hatályba lépés dátuma
6.	<p>Az egyes igazságügyi tárgyú törvények módosításáról szóló 2020. évi XCII. törvény</p> <p>Kihirdetés: 2020. július 15.</p>	<p>Vht. módosítás – Változnak az elektronikus árverés szabályai</p> <p>A Vht-ban módosításra kerülnek a végrehajtás során lefoglalt vagyontárgyak értékesítésére vonatkozó szabályok.</p> <p>Ingóárverés:</p> <ul style="list-style-type: none"> • A végrehajtó elektronikus árverés útján értékesíti a végrehajtást kérő kérelmére az 50.000 Ft-ot elérő becsértékű ingóságot. • Csak abban az esetben kerül sor második árverésre, ha az árverés azért volt sikertelen, mert az árverési vevő a vételárat nem fizette meg. Nem kell megtartani a második árverést, ha az árverési vevő annak megkezdése előtt befizette a vételárat, és az második árverés kitűzésével felmerült költségeket. • Amennyiben az ingóárverés vevő hiányában sikertelenül zárul, újabb árverés kitűzésére nem kerül sor, hanem a végrehajtást kérő átveheti az ingóságot a becsérték 1%-ának megfelelő összegben, ha pedig nem veszi át, a végrehajtó visszaadja az ingóságot az adósnak. Ez esetben a végrehajtó felhívja az adóst, hogy az ingóságot 30 napon belül vigye el. • Ha az árverés szakaszainak befejezését megelőző hatvan percen belül nem volt elérhető az elektronikus árverési hirdetmények nyilvántartása a felhasználók számára, az érintett szakasz időtartama hatvan perccel automatikusan meghosszabbodik. • A végrehajtó az ingóárverés befejezésétől számított 15 napon belül fel kell hívnia az árverési vevőt, hogy az árverési jegyzőkönyv aláírása és a vételár kifizetése céljából a végrehajtó irodájában vagy az ingóság tárolási helyén a megadott időpontban jelenjen meg. <p>Ingtalanárverés:</p> <ul style="list-style-type: none"> • Amennyiben az ingatlanárverés vevő hiányában sikertelenül zárul, újabb árverés kitűzésére nem kerül sor, azonban a 	<p>2021. január 1.</p>

	Jogsabály	A módosítás tartalma	Hatályba lépés dátuma
		<p>végrehajtást kérő nem veheti át az ingatlant minimáláron, hanem az ingatlan kapcsán folyamatos árverezés iránti hirdetmény kerül közzétételre.</p> <ul style="list-style-type: none"> • Ha az árverési vevő az árverési vételárat nem fizette meg, a végrehajtó második ingatlanárverést tűz ki. • Ha a végrehajtási jog bejegyzéséről szóló határozatnak a végrehajtó részére történt kézbesítésétől számított 8 napon belül igénypert indítottak, az igényelt ingatlan becsértékének megállapítása iránt az igényper jogerős befejezése után lehet intézkedni. <p>Hatályát veszti a Vht. 158. §-a, az ingatlan végrehajtást kérő általi átvételének rendelkezései.</p>	
7.	<p>Az egészségügyi szolgálati jogviszonyról szóló 2020. évi C. törvény</p> <p>Kihirdetés: 2020. október 14.</p>	<p>A törvény</p> <ul style="list-style-type: none"> • bevezeti a jogrendszerbe az egészségügyi szolgálati jogviszonyt és • meghatározza az egészségügyi szolgálati jogviszonyban álló személy jogállásának tartalmát, melynek egyik lényege, hogy az állami vagy önkormányzati fenntartású egészségügyi szolgáltatónál csak egészségügyi szolgálati jogviszony keretében lehet egészségügyi tevékenységet végezni. <p>Btk. módosítás – Vesztegetés tényállásának kiegészítése</p> <p>A Btk. módosítása a hálapénz kriminalizálását tartalmazza oly módon, hogy a vesztegetés (Btk. 290. §) és a vesztegetés elfogadása (Btk. 291. §) tényállása kiegészítésre kerül a jogtalan előny adásával és elfogadásával az egészségügyi szolgáltatás nyújtásával összefüggésben.</p> <p>A jogtalan előny meghatározására az egészségügyről szóló 1997. évi CLIV. törvényben (Eütv.) kerül sor.</p>	2021. január 1.

	Jogszály	A módosítás tartalma	Hatályba lépés dátuma
		<p>Eütv. módosítás - Az egészségügyi tevékenység ellátása során elfogadható juttatásokra vonatkozó szabályok</p> <p>Az egészségügyi dolgozó vagy az egészségügyben dolgozó az egészségügyi szolgáltatás nyújtása során a jogszabályban vagy jogszabály alapján meghatározott térítési díjon felül az egészségügyi szolgáltatás nyújtásáért</p> <ul style="list-style-type: none"> • semmilyen pénzbeli, • gazdasági szolgáltatás keretében nyújtott vagy • természetbeni <p>ellenszolgáltatást, vagy egyéb előnyt nem kérhet, illetve nem fogadhat el a törvényben meghatározott kivétellel.</p> <p>A nem állami, önkormányzati vagy egyházi fenntartású egészségügyi szolgáltató által foglalkoztatott egészségügyi dolgozóra vagy egészségügyben dolgozóra ez utóbbi tilalom akkor vonatkozik, ha az általa ellátott beteget egyúttal az állami ellátás keretében is kezeli, a kezelésének az irányításáért felel vagy a kezelésében közreműködik.</p> <p>Az előny elfogadásának tilalmára vonatkozó szabályok alóli kivételek:</p> <ul style="list-style-type: none"> • a szolgáltatás nyújtását követően egy alkalommal elfogadható a beteg vagy rá tekintettel más általa ajándékként adott olyan tárgy, amelynek értéke nem haladja meg a mindenkori minimálbér havi összegének 5%-át; • a folyamatos benntartózkodás mellett végzett, hosszú ideig tartó egészségügyi szolgáltatás nyújtása során kéthavonta egy alkalommal elfogadható a beteg vagy rá tekintettel más által ajándékként adott olyan tárgy, amelynek értéke nem haladja meg a mindenkori 	

	Jogszabály	A módosítás tartalma	Hatályba lépés dátuma
		<p>minimálbér havi összegének 5%-át.</p> <p>Az ajándék értékének meghatározása során a beszerzési árat vagy saját előállítás esetén a hasonló termék kiskereskedelmi árát kell figyelembe venni.</p>	
8.	<p>Az egyes törvényeknek nyilvántartásokkal és elektronikus ügyintézésrel összefüggő módosításáról szóló 2020. évi CXXI. törvény</p> <p>Kihirdetés: 2020. november 26.</p>	<p>E-ügyintézési tv. módosítása – Gazdálkodó szervezet fogalma</p> <p>Valamennyi ügy tekintetében gazdálkodó szervezetnek minősül az adószámmal rendelkező alapítvány, egyesület.</p>	2021. január 1.
9.	<p>Az egyes törvényeknek az egyenlő bánásmód követelménye hatékonyabb érvényesítését biztosító módosításáról szóló 2020. évi CXXVII. törvény</p> <p>Kihirdetés: 2020. december 3.</p>	<p>Az alapvető jogok biztosáról szóló 2011. évi CXI. törvény (Ajbt.) módosítás</p> <p>Az Egyenlő Bánásmód Hatóság az Alapvető Jogok Biztosa Hivatalába való beolvadással 2021. január 1-jén megszűnik, általános jogutódja az alapvető jogok biztosa. Erre tekintettel az egyenlő bánásmódról és az esélyegyenlőség előmozdításáról szóló 2003. évi CXXV. törvény (Ebktv.) szerinti:</p> <ul style="list-style-type: none"> • a 2021. január 1-jén folyamatban lévő hatósági ügyekben az eljárást 2021. január 31-éig fel kell függeszteni. • az Ebktv. alapján hozott döntések ellen indított, 2021. január 1-jén folyamatban lévő közigazgatási pereket 2021. január 31-éig fel kell függeszteni. 	2021. január 1.

	Jogszámbély	A módosítás tartalma	Hatályba lépés dátuma
		<p>Ebktv. módosítás</p> <p>Az alapvető jogok biztosa (hatóság) közigazgatási hatósági eljárás keretében jár el az Ebktv.-ben meghatározott ügyekben.</p> <ul style="list-style-type: none"> • A hatóság e törvény szerinti döntéseivel szemben indított közigazgatási perre a Fővárosi Törvényszék kizárólagosan illetékes. • A perben kötelező a jogi képviselő. 	
10.	<p>Az egyes igazságügyi tárgyú törvények módosításáról 2020. évi CLXV. törvény</p> <p>Kihirdetés: 2020. december 22.</p>	<p>1. Kjt. módosítás – Közjegyzői joggyakorlati idő</p> <p>A közjegyzői kinevezési feltételt jelentő 3 éves joggyakorlat tekintetében a bírósági titkári gyakorlat is elismerhetővé válik.</p> <p>2. Cstv. módosítás</p> <p>Hatályon kívül helyezésére kerül a Cstv. 33/A. § (12) bekezdése: <i>„Ha a felszámolási eljárás jogerős lezárásáig az (1) bekezdés szerinti megállapítási perben még nincs jogerős határozat, a 90 napos jogvesztő határidő kezdő napja a bírósági határozat jogerőre emelkedésének napját követő nap.”</i></p> <p>melyet akkor kell alkalmazni, ha a felszámolási eljárás jogerős lezárásáról hozott határozat Céglőzlőnyben való közzétételére még 2020. augusztus 1-jét megelőzően kerül sor, és a 33/A. § (1) bekezdése szerinti megállapítási perben 2020. augusztus 1-jén még nem volt jogerős bírósági határozat.</p> <p>3.lasz. módosítás – A nyugalmazott igazságügyi alkalmazottak és közeli hozzátartozók, mint új személyi kör</p> <ul style="list-style-type: none"> • Az lasz. rendelkezéseit – az lasz-ban meghatározott esetben és 	<p>A törvény főszabály szerint a kihirdetését követő napon lépett hatályba.</p> <p>A tárgybéli, bíróságokat érintő rendelkezések 2021. január 1. napján léptek hatályba.</p> <p>A törvény kihirdetését követő harmadik hónap 1. napján lép hatályba a Gyvt. és Ptk. módosítás</p> <p>2023. január 1-jén lép hatályba az E-ügyintézési tv. módosítása</p>

	Jogszabály	A módosítás tartalma	Hatályba lépés dátuma
		<p>körben – a nyugalmazott igazságügyi alkalmazottakra, valamint az igazságügyi alkalmazottak és a nyugalmazott igazságügyi alkalmazottak közeli hozzátartozóira is alkalmazni kell.</p> <ul style="list-style-type: none"> • Az lasz. szerinti igazságügyi szervek a tőlük közvetlenül, igazságügyi alkalmazottként nyugállományba vonult személyek részére szociális és temetési segélyt folyósíthatnak, ha az ennek fedezetére álló összeg az igazságügyi szerv költségvetésben rendelkezésre áll. • Temetési segélyben az igazságügyi alkalmazottak és a nyugalmazott igazságügyi alkalmazottak közeli hozzátartozói is részesülhetnek. • Az egyéb juttatások részletszabályainak kialakítására a bíróságokkal, illetve az OBH-val szolgálati jogviszonyban álló, illetve onnan nyugállományba vonult igazságügyi alkalmazottak és hozzátartozóik tekintetében az OBH elnökét, az egyéb igazságügyi szervnél szolgálati jogviszonyban álló, illetve onnan nyugállományba vonult igazságügyi alkalmazottak és hozzátartozóik tekintetében a minisztert az IM miniszterrel egyetértésben hatalmazza fel. <p>4. Ctv. módosítás</p> <p>A Ctv. 131/L. §-a alapján a jogi képviselő 2021. január 1-jétől a cégbejegyzésre (változásbejegyzésre) irányuló kérelmet és minden egyéb beadványt az E-ügyintézési tv.-ben és végrehajtási rendeleteiben meghatározott módon, a Pp. rendelkezéseinek megfelelő alkalmazásával is benyújthatja. E határidőig a cégbejegyzési (változásbejegyzési) eljárás során kizárólag a IV. Fejezet 2. cím szerinti elektronikus kapcsolattartás szabályai alkalmazhatóak.</p>	

	Jogszabály	A módosítás tartalma	Hatályba lépés dátuma
		<p>A törvényjavaslat értelmében a fenti 2021. január 1. napi határidő 2023. január 1. napjára módosul.</p> <p>5. Jat. módosítás</p> <ul style="list-style-type: none"> • Felhatalmazó rendelkezés: a Kormánytól a Kormány tagjához kerülő jogalkotási hatáskör esetén a tárgykört szabályozó korábbi kormányrendelet kormányrendeletben technikailag deregulálható. • A módosítás miniszteri rendeleti szabályozásra utalja a Magyar Közlöny terjesztésének, valamint a Magyar Közlönyről vagy annak egy részéről papír alapú, illetve digitális oldalhú másolat készítésének részletes szabályait is, emellett az igazságügyért felelős miniszter rendeletében lesz kijelölhető a Magyar Közlönyről vagy annak egy részéről papír alapú oldalhú másolat készítésére jogosult szerv. • Az igazságügyért felelős miniszter a Magyar Közlöny digitális oldalhú másolata készítésének igazgatási szolgáltatási díját is megállapíthatja. • A Jat. 30. § (5) bekezdése szerinti felhatalmazó rendelkezés technikai pontosítása: a Magyarország gazdasági stabilitásáról szóló 2011. évi CXCV. törvény 29. § (2) bekezdésére tekintettel, amely alapján igazgatási szolgáltatási díjat miniszter kizárólag az adópolitikáért felelős miniszter egyetértésével kiadott rendeletben állapíthat meg. A pontosított szövegezés a korábbi kijelentő módot felváltva feltételes móddal fejezi ki, hogy a rendelet megalkotása nem kötelező. <p>6. Bszi. módosítás</p> <p>Öttagú tanácsok:</p>	

	Jogszály	A módosítás tartalma	Hatályba lépés dátuma
		<ul style="list-style-type: none"> • A Kúria elnöke egy vagy több szakágat érintően, az érintett kollégium véleményét kikérve dönthet úgy, hogy a 24. § (1) bekezdésében megjelölt egyes eljárásokban kizárólag öttagú tanácsok járnak el. • Ezt a Kúria ügyelosztási rendjében meg kell jelölni. • A Kúria ügyelosztási rendjében meg kell jelölni azt is, hogy az önkormányzati tanács, a jogegységi panasz tanács tagjaként mely bírák járnak el, továbbá azt, hogy az egyes bírák melyik szakágú jogegységi tanácsban járhatnak el. <p>A jogegységi panasz tanácsra vonatkozó rendelkezések:</p> <ul style="list-style-type: none"> • A jogegységi panasz tanács tagjainak száma legalább 8. • A tanács a jogegységi panasz érdemében határozattal, minden más kérdésben pedig végzéssel határoz. • A jogegységi panasz tanács a határozatát zárt tanácskozás után szavazással, egyszerű szótöbbséggel hozza meg, a szavazás során tartózkodni nem lehet. A tanács tagja eltérő álláspontját az indokoláshoz csatolhatja. • A jogegységi panasz tanács elnökének jogkörei: a jogegységi panasz tanács elnöke minden olyan intézkedést megtehet és minden olyan végzést meghozhat, amit a törvény nem utal a tanács hatáskörébe. <p>Jogegységi panasz előterjeszhetőségének esetei:</p> <ul style="list-style-type: none"> • A pervezetésre vonatkozó végzés kivételével – a Kúriának az eljárási törvény alapján további fellebbezéssel, felülvizsgálati kérelemmel vagy felülvizsgálati indítvánnyal nem támadható határozata ellen, ha a felülvizsgálati kérelemben a Kúria 2012. 	

	Jogszabály	A módosítás tartalma	Hatályba lépés dátuma
		<p>január 1. után hozott és a Bírósági Határozatok Gyűjteményében közzétett határozatától jogkérdésben való eltérésre már hivatkoztak, és a Kúria az eltéréssel okozott jogsértést határozatában nem orvosolta.</p> <ul style="list-style-type: none"> • Ha a Kúria ítélkező tanácsa jogkérdésben – jogegységi eljárás kezdeményezése nélkül – úgy tér el a Kúria közzétett határozatától, hogy az adott eltérésre az alsóbbfokú bíróságok határozatában nem került sor. <p>A jogegységi panasz elbírálásából ki van zárva az alapjául szolgáló eljárás szabályai szerint kizárt bíró, valamint az a bíró, aki a jogegységi panasszal támadott határozat meghozatalát megelőző eljárásban részt vett.</p> <p>Utaló szabály kiegészítése:</p> <p>A jogegységi panasz eljárásban a Pp.-nek:</p> <ul style="list-style-type: none"> • a költségkezdvezményekre, illetve a meg nem fizetett illeték és az állam által előlegezett költség viselésére vonatkozó szabályait, • az Európai Unió Bírósága, az Alkotmánybíróság és a Kúria eljárásának kezdeményezésére vonatkozó szabályait és • a perbeli jogutódlásra vonatkozó szabályait is megfelelően alkalmazni kell. <p>A jogegységi panasz visszautasítása lehetőségének kibővítése további esetkörökkel:</p> <ul style="list-style-type: none"> • nem a Kúria 2012. január 1. után hozott és a Bírósági Határozatok Gyűjteményében közzétett határozatától való eltérésre hivatkozással előterjesztett jogegységi panasz, 	

	Jogszabály	A módosítás tartalma	Hatályba lépés dátuma
		<ul style="list-style-type: none"> • ha a jogegységi panaszt 2020. július 1-jét megelőzően hozott Kúria határozattal szemben nyújtották be. <p>Felfüggesztés, megszüntetés:</p> <ul style="list-style-type: none"> • Részletesen meghatározásra kerülnek azok az esetek, hogy a jogegységi panasz tanács mely esetekben függeszti fel a jogegységi panasz eljárást, illetve, hogy mely esetekben szünteti meg hivatalból az eljárást. <p>A jogegységi panasz tanács határozatai és indokolása:</p> <ul style="list-style-type: none"> • Ha a jogegységi panasz tanács megállapítja a Kúria közzétett határozatától jogkérdésben való eltérést, dönt a bíróságokra kötelező értelmezésről és határozatában – többek között - a panasszal támadott határozatot egészben vagy részben hatályon kívül helyezi és a Kúriát új eljárásra és új határozat hozatalára utasítja, ha az eltérés nem volt indokolt. • A jogegységi panasz tanács határozatának indokolásból ki kell derülnie, hogy az adott jogkérdés vonatkozásában a korábban közzétett és a megtámadott határozat között miért nem volt eltérés. <p>A jogegységi panasz előterjesztésére vonatkozó átmeneti szabályok:</p> <ul style="list-style-type: none"> • A jogegységi panasz előterjesztésére vonatkozó átmeneti szabály egyértelművé teszi azt, hogy jogegységi panasz eljárásnak a Kúria 2020. július 1-jén és az azt követően meghozott, a Bszi. 41/B. §-ában meghatározott határozata ellen van helye. <p>Az érintett szervhez történő beosztás szabályainak kibővítése, a Bjt.-</p>	

	Jogszabály	A módosítás tartalma	Hatályba lépés dátuma
		<p>vel való összhangjának megteremtése:</p> <ul style="list-style-type: none"> • A Bjt. módosításának értelmében már nem kizárólag a közigazgatási, hanem valamennyi ügyszakban ítélkező bíró beosztható érintett szervhez. • A Bjt. módosítással összefüggésben egységesítésre kerül az igazságügyért felelős miniszter által vezetett minisztériumba és az érintett szervhez történő bírói beosztás, ezért a Bszi. ide vonatkozó szabályai is pontosításra kerülnek a Bjt.-vel való összhang megteremtése érdekében. <p>A Kúria főtitkári és főtitkár-helyettesi vezetői tisztségre vonatkozó pályázatok kiírása és elbírálása:</p> <ul style="list-style-type: none"> • A Kúria főtitkárának és főtitkár-helyettesének kinevezése az őt kinevező Kúria elnökének megbíratási idejére szól. Ha a Kúria elnökének megbíratása a megbíratási időtartam letelte előtt szűnik meg, a Kúria főtitkárának és főtitkár-helyettesének megbíratása is megszűnik. • A Kúria elnöke a Kúria megválasztott elnökével egyeztetve a megbíratási ideje lejártát legalább 20, de legfeljebb 30 nappal megelőzően kiírja a Kúria főtitkári és főtitkár-helyettesi vezetői tisztségre vonatkozó pályázatot. • A Kúria megválasztott elnöke a pályázatot hivatalba lépését követően haladéktalanul elbírálja. • Ha a Kúria elnökének megbíratása a megbíratási időtartam letelte előtt szűnik meg, a pályázatot a Kúria megválasztott elnöke hivatalba lépését követően haladéktalanul kiírja. <p>A Bírósági Határozatok Gyűjteményében (BHGY) kötelezően közzeendő határozatok körének kibővítése:</p>	

	Jogszabály	A módosítás tartalma	Hatályba lépés dátuma
		<p>A BHGY-ban digitális formában – a Bszi. 163. § (1) bekezdésében eddig meghatározottakon túl - közzé kell tenni:</p> <ul style="list-style-type: none"> - a jogegységi panaszeljáráásban hozott határozatot, - a jogorvoslat a törvényesség érdekében folytatott eljárásban hozott határozatot, - a Kúria hatályon kívül helyező határozatát és - a Kúria felülvizsgálati kérelmet érdemben elbíráló határozatát is. <p>A Kúria által közzétett határozat mellett fel kell tüntetni</p> <ul style="list-style-type: none"> - annak elvi tartalmát vagy a rövid tartalmát és az alkalmazott jogszabályokat, mely - a 2021. január 1. után hozott határozatok esetében áll fenn. - A 2012. január 1. napja és 2020. december 31. napja között hozott, a Bírósági Határozatok Gyűjteményében közzétett határozatok esetében ennek a kötelezettségnek a teljesítésére átmeneti idő áll rendelkezésre 2023. december 31. napjáig. <p>7. Bjt. módosítás</p> <p>Érintett szervhez beosztás:</p> <ul style="list-style-type: none"> • Az érintett szervhez már nem kizárólag a közigazgatási ügyszakban, hanem valamennyi ügyszakban ítélkező bíró beosztható. • A fenti módosítás egységesíti a beosztott bíró jogállását. • Az érintett szervhez beosztott bíró a beosztása megszűnését követő két évig nem vehet részt olyan ügy elintézésben, 	

	Jogszabály	A módosítás tartalma	Hatályba lépés dátuma
		<p>amelyben az érintett szerv félként szerepel.</p> <p>Egységesítésre kerülnek a beosztott bíró javadalmazására, valamint a vagyonnyilatkozattételre vonatkozó szabályai.</p> <p>A beosztott bíróra vonatkozó átmeneti rendelkezések:</p> <p>A beosztott bíróra vonatkozó szabályozás egységesítése az igazságügyért felelős minisztériumba beosztott bíró jogállását nem érinti, 2021. január 1-jétől az igazságügyért felelős minisztériumba beosztott bíró beosztása a beosztásáról szóló határozatban foglaltak szerint az érintett szervhez történő beosztásnak tekintendő.</p> <p>A Kúria főtitkárának és főtitkár-helyettesének juttatásai:</p> <ul style="list-style-type: none"> • A törvény a főtitkárnak az illetményen felül járó juttatásait más alkotmányos intézmények hasonló feladatokat ellátó tisztségviselőinek, így mindenképp az Alkotmánybíróság főtitkárának, vagy Állami Számvevőszék főtitkárának juttatásaihoz igazítja. • A főtitkár a jövőben az államtitkárok részére biztosított juttatásokra lesz jogosult, a főtitkár-helyettes pedig az illetményén felül a helyettes államtitkár részére biztosított juttatásokat kapja. <p>8. A kormányzati igazgatásról szóló 2018. évi CXXV. törvény (Kit.) módosítás</p> <p>Az igazságügyért felelős miniszter által vezetett minisztériumba beosztott, valamint a kormányzati igazgatási szervhez beosztott bíróra, bírósági titkára, ha törvény másként nem rendelkezik, a kormánytisztviselőkre</p>	

	Jogszabály	A módosítás tartalma	Hatályba lépés dátuma
		<p>vonatkozó rendelkezéseket kell megfelelően alkalmazni.</p> <p>A bírónak az igazságügyért felelős minisztériumba és az érintett szervhez történő beosztására vonatkozó szabályok egységesítésére tekintettel e körben a Kit. fogalomhasználatát is a Bjt. szerinti egységes szabályozáshoz kell igazítani.</p> <p>9. Az egyes törvényeknek az egyfokú járási hivatali eljárások megteremtésével összefüggő módosításáról szóló 2019. évi CXXVII. törvény (Közig. saláta tv.) módosítása - 2020. december 23-án lépett hatályba</p> <p>A Csornai Járásbíróság és a Balatonfüredi törvénykezési hely felállításának elhalasztása:</p> <ul style="list-style-type: none"> • Az új járásbíróság és az új törvénykezési hely működésének megkezdéséhez szükséges valamennyi feltétel feltétel rendelkezésre állása érdekében módosul a Közig. saláta törvény erre vonatkozó hatálybalépési időpontja 2021. január 1. napja helyett 2022. január 1. napjára. 	
11.	<p>A közigazgatási szabályszegések szankcióiról szóló törvény hatálybalépésével összefüggő egyes törvények módosításáról szóló 2020. évi CLXVIII. törvény</p> <p>Kihirdetés: 2020. december 22.</p>	<p>Inytv. módosítás</p> <p>Visszakerült az Inytv.-be, hogy a per megindítása tényének feljegyzése tárgyában hozott bírósági végzés ellen külön fellebbezésnek van helye.</p>	2021. január 1.

	Jogsabály	A módosítás tartalma	Hatályba lépés dátuma
12.	<p>A börtönsúfoltság miatti kártalanítási eljárással összefüggő visszaélések megszüntetése érdekében szükséges egyes törvények módosításáról szóló 2020. évi CL. törvény</p> <p>Kihirdetés: 2020. december 18.</p>	<p>1. Itv. módosítás</p> <p>A bűncselekménnyel okozott kár megtérítése érdekében indított eljárás jelenleg illetékfeljegyzési jogos eljárás, mely mentességet arra az esetre is kiterjesztették, ha az eljárás a bűncselekménnyel összefüggésben felmerült sérelemdíj megfizetésére irányul.</p> <p>2. Vht. módosítás</p> <p>Módosulnak a kártalanítás keretében a fogvatartott elítélt részére kifizetett és a letéti számláján kezelt összegre a kifizetést követően vezetett végrehajtásokra vonatkozó rendelkezések.</p> <ul style="list-style-type: none"> Az elítélttől a kártanításként kapott összeg az öregségi nyugdíj legalacsonyabb összegének négyszerese feletti rész tekintetében korlátlanul végrehajtás alá vonható, míg az ez alatti összegből az öregségi nyugdíj legalacsonyabb összege és annak négyszerese közötti sávban 50%-os mértékben vonható végrehajtás alá. <p>3. A bűncselekmények áldozatainak segítéséről és az állami kárenyhítésről szóló 2005. évi CXXXV. törvény (Ást.) módosítás</p> <ul style="list-style-type: none"> Hatályon kívül helyezésre kerül a rászorultsági feltétel vizsgálata, illetve az a szabályozás is, amely az elszenvedett vagyoni kár mértéke alapján egy sávos rendszerben állapította meg a kárenyhítés összegét. Az igénylési eljárás egyszerűbbé, ügyfélbaráttá válik, a bonyolult arányosítási számítás egyszerűsítése csökkenti az ügyfeleket és a hatóságot terhelő adminisztratív terheket. A bűncselekmény elkövetését követő öt éven túli objektív 	<p>A törvény főszabály szerint 2020. december 19-én lépett hatályba</p> <p>(A törvény az Eutv.-ben a befagyasztást és az elkobzást elrendelő határozatok kölcsönös elismeréséről szóló, 2018. november 14-i (EU) 2018/1805 európai parlamenti és tanácsi rendelet végrehajtásához szükséges rendelkezéseket állapítja meg).</p> <p>A főbb, bíróságokat érintő rendelkezések 2021. január 1-jén léptek hatályba, melyről a részletes tájékoztató készül.</p>

	Jogszabály	A módosítás tartalma	Hatályba lépés dátuma
		<p>igényérvényesítési határidő eltörlésre kerül.</p> <p>4. Bv.tv. módosítás</p> <p>Saját hatáskörben való hatályon kívül helyezés:</p> <ul style="list-style-type: none"> • Az általános szabályozásból kiemelésre kerül a hatályon kívül helyezéssel járó azon eset, amikor a büntetés-végrehajtási bíró a Bv. tv. 71. §-ában meghatározott utólagos büntetés-végrehajtási bírói eljárás keretében jut arra, hogy határozatában nem a törvénynek megfelelően rendelkezett, ezért új határozat meghozatala válik szükségessé. <p>Új alcím:</p> <ul style="list-style-type: none"> • Önálló, külön fejezetbe kerülnek a kártalanítás intézményére és eljárási rendjére vonatkozó szabályok: Az alapvető jogokat sértő elhelyezési körülmények miatti kártalanítási eljárás alapvető szabályai alcímben. <p>Az eljárás egyszerűsítése:</p> <ul style="list-style-type: none"> • Megszüntetésre kerül a kérelem benyújtásának előfeltételeként az elhelyezési körülmények miatt benyújtott panasz kötelező előterjesztése. • A kártalanításból nem lehet levonni az elítélt fogvatartásával összefüggő, a törvény szerint az elítéltet terhelő költséget vagy díjat. • Rögzítésre kerülnek a kártalanítás iránti kérelem benyújtására vonatkozó időbeli, továbbá formai és egyéb tartalmi 	

	Jogszabály	A módosítás tartalma	Hatályba lépés dátuma
		<p>követelményeket előíró részletszabályok.</p> <p>Döntési fórum megosztása:</p> <p>A kártalanítási kérelemről való döntési fórum megosztásra kerül a bv. intézet és a büntetés-végrehajtási bíró között, az egyszerűsített kártalanítási eljárás intézményes kereteit és lefolytatását a büntetés-végrehajtási szervezet feladatává teszi.</p> <ul style="list-style-type: none"> • Az új eljárási rendszerben a bv. intézet a kártalanítási kérelmet elsőként az érdemi elbírálhatóság szempontjából vizsgálja meg, és ha annak feltételei fennállnak, dönt annak egyszerűsített elbírálásáról vagy az érdemi elbírálás végett továbbítja azt a büntetés-végrehajtási bírónak. • Meghatározásra kerülnek a kártalanítási kérelem érdemi vizsgálatát kizáró azon formai és tartalmi okok, amelyek fennállása esetén a bv. intézet a kérelem visszautasításáról hoz határozatot. <ul style="list-style-type: none"> - A kérelem visszautasítása esetén nincs helye panasznak. - Egyrészt a bv. intézetet tájékoztatási kötelezettség terheli a visszautasítás pontos okáról, illetve a visszautasítási ok elhárításához szükséges hiányosságok pótlásának a lehetőségéről, másrészt az elítélt vagy a védő a visszautasítást követően nyolc napon belül előterjesztett ilyen irányú kérelmére a bv. intézet az elbíráláshoz szükséges iratokkal együtt köteles a kérelmet a büntetés-végrehajtási bíróhoz továbbítani, így végső soron a kérelemről való döntés bírói hatáskörbe kerül, egyúttal külön intézkedés nélkül hatályát veszti az ügyben a bv. intézetnek a visszautasításról szóló határozata. - Amennyiben az érintett a bv. bíróhoz továbbítás 	

	Jogszabály	A módosítás tartalma	Hatályba lépés dátuma
		<p>kezdeményezése keretében a korábbi hiányosságokat pótolja, akkor a bv. intézet az eljárás egyszerűsítése érdekében a bíróhoz továbbítás mellőzésével, érdemben elbírálja a hiánytalanná vált kérelmet.</p> <p>Az egyszerűsített elbírálás:</p> <ul style="list-style-type: none"> • A bv. intézet lényegében ugyanazon feltételek esetén állapítja meg a kártalanítást, mint a büntetésvégrehajtási bíró, a lényegi eltérés az, ha a fogvatartás alapjául szolgáló bűncselekménynek volt-e polgári jogi igényt érvényesítő sértettje, mivel ilyen esetben a bv. intézet nem végzi el a sértett megkeresését az esetlegesen fennálló polgári jogi igény érvényesítésével kapcsolatban. • Egyszerűsített elbírálás esetén a kártalanítás egy napra eső összege ezerkettőszáz forint, abban az esetben is, ha az elítéltnak a jogszabályban előírt élettér biztosításának hiányához kapcsolódó más alapvető jogot sértő elhelyezési körülmény fennállására vonatkozó kifogása is volt. <p>Rögzítésre kerülnek a kártalanítás miatti eljárás bíróági illetékességi szabályai.</p> <p>Kérelemhez kötöttség:</p> <p>A büntetés-végrehajtási bíró a kérelemről annak keretei között, az abban foglalt fogvatartási időszakot figyelembe véve dönthet a kártalanítás mértékéről.</p> <p>Elévülés:</p>	

	Jogszabály	A módosítás tartalma	Hatályba lépés dátuma
		<p>Az elévülési idő figyelembevételére vonatkozó szabályt összhangba kerül a Ptk.-val. A kártérítésre az elévülés szabályait azzal az eltéréssel kell alkalmazni, hogy bűncselekménnyel okozott kár esetén a követelés öt éven túl sem évül el mindaddig, amíg a bűncselekmény büntethetősége el nem évül.</p> <p>A kártalanítás megítéléséről szóló határozat tartalma:</p> <ul style="list-style-type: none"> • Nem a kifizetéséről, hanem a polgári jogi igény, illetve a bűncselekmény miatt megítélt kártérítés vagy sérelemdíj jogosultjának a még fennálló követelése erejéig a kártalanításból történő levonásra való jogosultságát kell megállapítani és a megállapításnak már nem feltétele, hogy a követelés behajtása iránt korábban nem indult végrehajtási eljárás. • A büntetés-végrehajtási bírónak a végzésében figyelmeztetnie kell a sértettet arra, hogy a végzésben összegszerűen meghatározott követelés és a sértett részére később, az Igazságügyi Minisztérium által ténylegesen kifizetett összeg között eltérés lehet. • A kártalanítási ügyben hozott első bírói döntés jogorvoslattal támadható, a végrehajthatósággal összefüggésben a fellebbezés halasztó hatályú, és meghatározásra kerül a jogerős végzés igazságügyért felelős miniszter részére való továbbításának határideje. <p>Kielégítési rangsor kiegészítése:</p>	

	Jogszabály	A módosítás tartalma	Hatályba lépés dátuma
		<ul style="list-style-type: none"> • A kielégítési rangsorban első helyen a gyermektartásdíj iránti követelés áll. • Ha gyermektartásdíj címén nincs fennálló követelés vagy annak levonását követően a kártalanítási összegből van maradvány, azt a bűncselekmény miatt megítélt polgári jogi igény, illetve a bűncselekmény miatt megítélt kártérítés vagy sérelemdíj kifizetésére kell fordítani. • Sértetti követelések kiterjesztése: <ul style="list-style-type: none"> - A terhelt által elkövetett, a fogvatartás alapjául szolgáló büntetőügyön kívüli bármely más bűncselekmény miatt megítélt sértetti követelések levonása is, ha azzal kapcsolatban a végrehajtó követelésfoglalást foganatosított. - Ezeket követően még a kifizetést megelőzően levonható a fenti jogcímen túli, a bírósági végrehajtó által foganatosított bármely végrehajtás alatt álló követelés. <p>Feltételes szabadságra bocsátás engedélyezésének új esete:</p> <ul style="list-style-type: none"> • ha az elítélt az Igazságügyi Minisztérium „bűncselekmények áldozatainak kárenyhítése” célelőirányzata javára teljesít befizetést. <p>Átmeneti szabályok:</p> <ul style="list-style-type: none"> • Főszabály szerint a rendelkezéseket a folyamatban lévő eljárásokban is alkalmazni kell. • A kártalanítási igény benyújtásának feltételeként a hatályos szabályozás szerint megkövetelt panasz intézményének megszüntetésével az átmeneti rendelkezések pontosan rögzítik a törvény hatálybalépését követően a panasszal 	

	Jogszabály	A módosítás tartalma	Hatályba lépés dátuma
		<p>összefüggő intézkedési helyzeteket és feladatokat.</p> <ul style="list-style-type: none"> • A büntetés-végrehajtási bírói eljárás illetékességi szabályainak a módosítása biztosítja, hogy a törvény hatálybalépését követően ne kerülhessen sor a folyamatban lévő bírói eljárások áttételére. <p>5. Be. módosítás</p> <p>A sértetti igényérvényesítést könnyítő rendelkezések:</p> <ul style="list-style-type: none"> • Polgári jogi igény előterjesztése esetén a sértett a konkrét terhelt megjelölése helyett úgy is nyilatkozhat, hogy azt a személyt jelöli meg, akinek büntetőjogi felelősségét a bíróság a jogerős határozatában megállapítja, a követelés pontos összegének megjelölése helyett pedig a bíróság által a jogerős határozatban megállapított kár vagy vagyoni hátrány összegét is érvényesítheti. • Lehetővé válik, hogy a terhelt elfogadhassa a sértetti követelést kvázi „egyezség” formájában. • A polgári jogi igény egyéb törvényes útra utasításának egyes eseteiben, az igényérvényesítés - meghatározott törvényi feltételek esetén - a sértett közreműködése nélkül, automatikusan kerül át a polgári bírósághoz. • A módosítás szűk körben megteremti a sérelemdíj polgári jogi igény keretében való érvényesítésének lehetőségét. • A büntetőeljárásban megítélt polgári jogi igény esetén a költségkedvezmény költségfeljegyzési jogként kiterjed a végrehajtási eljárásra is. <p>6. A bűncselekménnyel okozott kár, illetve sérelemdíj megtérítése iránti gyorsított perről szóló 2020. évi LXX. törvény módosítása</p> <p>A módosítás összehangolja a büntető bíróság által megküldött polgári</p>	

	Jogszabály	A módosítás tartalma	Hatályba lépés dátuma
		jogi igény tartalmi elemeire vonatkozó szabályozást a gyorsított per hatályos szabályaival.	
13.	<p>Az ügyfelek számára adminisztratív terheket tartalmazó egyes törvények módosításáról szóló 2020. évi CLXIV. törvény</p> <p>Kihirdetés: 2020. december 22.</p>	<p>A kötelező egészségbiztosítás ellátásairól szóló 1997. évi LXXXIII. törvény (Ebtv.) módosítása – Speciális illetékességi szabály</p> <p>Az egészségbiztosítás pénzbeli ellátásaival, az üzemi balesettel, illetve a baleseti táppénzzel kapcsolatos közigazgatási eljárásokkal kapcsolatos közigazgatási pert a foglalkoztató székhelye szerint illetékes egészségbiztosítási szerv ellen kell megindítani, ha a döntést kifizetőhely hozta.</p> <p>A perre az a bíróság illetékes, amelynek területén a felperes belföldi lakóhelye, ennek hiányában a foglalkoztató székhelye szerint illetékes egészségbiztosítási szerv székhelye található.</p>	<p>A törvény főszabály szerint a kihirdetését követő napon lépett hatályba.</p> <p>A tárgybeli, bíróságokat érintő rendelkezések 2021. január 1. napján léptek hatályba.</p> <p>A kisajátításról szóló 2007. évi CXXIII. törvény (Kstv.) módosítása – közigazgatási perben kötelező e-kapcsolattartásra vonatkozó rendelkezések -2021. július 1. napján lépnek hatályba.</p>
14.	<p>Egyes gyermekvédelmi és szociális tárgyú törvények módosításáról szóló 2020. évi CXLVII. törvény</p> <p>Kihirdetés: 2020. december 18.</p>	<p>1. Gyvt. módosítás</p> <p>Az apaság, illetve az anyaság megállapítása iránti perben eljáró bíró közvetlen megkeresésére az országos örökbefogadást elősegítő szerv adatot szolgáltat arra vonatkozóan, hogy</p> <ul style="list-style-type: none"> - az örökbefogadási alrendszerben kezelt adatok alapján a gyermek örökbefogadható-e, illetve - folyamatban van-e a gyermek örökbefogadásának engedélyezése iránti eljárás. <p>2. Ptk. és Ptké. módosítás</p>	<p>2021. január 1.</p>

	Jogszabály	A módosítás tartalma	Hatályba lépés dátuma
		<ul style="list-style-type: none"> A Ptk. akként módosul, hogy ha a kapcsolattartás kérdésében a bíróság döntött, a kapcsolattartás megváltoztatását is a bíróságtól lehet kérni. A fentiekhez kapcsolódóan a Ptké. kiegészül az alábbiakkal: A Ptk.-nak az egyes gyermekvédelmi és szociális tárgyú törvények módosításáról szóló törvénnyel módosított 4:181. § (4) bekezdését az azt módosító rendelkezés hatálybalépését követően indult ügyekben kell alkalmazni abban az esetben, ha a kapcsolattartást a bíróság 2021. január 1. napját követően szabályozta. 	
NOVELLÁRIS MÓDOSÍTÁSOK			
15.	<p>A büntetőeljárásról szóló törvény és más kapcsolódó törvények módosításáról szóló 2020. évi XLIII. törvény</p> <p>Kihirdetés: 2020. május 29.</p> <p>A büntetőeljárásról szóló törvény és más kapcsolódó törvények módosítását érintő segédletek (flyerek) elérhetők az alábbi linken:</p>	<p>Módosított jogszabályok:</p> <ul style="list-style-type: none"> Be. Btk. (ezzel összefüggésben a Szabs.tv. egyes rendelkezései is módosulnak) Bv.tv. Eu.tv. Nbjt. <p>A módosítások tükrében:</p> <ul style="list-style-type: none"> új büntetőeljárési nyomtatványminták kerültek kidolgozásra, tájékoztatót készítettünk a BIR-O lajstrom új büntető ügytárgyairól és befejezésmódjairól, a büntetőeljárásról módosított ügyféltájékoztató szórólapok 	2021. január 1.

	Jogszabály	A módosítás tartalma	Hatályba lépés dátuma
	https://birosag.hu/buntetoeljaras/uj-buntetoeljaras/legfontosabb-valtozasokrol-kozerthetoen	készültek.	
16.	<p>A polgári perrendtartásról szóló 2016. évi CXXX. törvény módosításáról szóló CXIX. törvény (Pp. Novella)</p> <p>Kihirdetés: 2020. november 26.</p> <p>A Pp. módosítását érintő segédletek (flyerek) elérhetők az alábbi linkeken:</p> <p>https://birosag.hu/polgari-eljaras/uj-polgari-perrendtartas/legfontosabb-valtozasokrol-kozerthetoen</p> <p>https://birosag.hu/csaladjogi-eljarasok</p>	<p>A módosítás többek között érinti:</p> <ul style="list-style-type: none"> • a kereset-és ellenkérelem-változtatás fogalmi körét, • a törvényszékek elsőfokú hatáskörét, • a formanyomtatványok alkalmazását a jogi képviselő nélkül eljáró felek esetében, valamint • a jogi képviselő útján előterjesztett keresetlevél tartalmi és formai követelményeit. <p>A módosítások tükrében:</p> <ul style="list-style-type: none"> • új polgári eljárási idézsminták készültek, • tájékoztatót készítettünk a BIR-O lajstrom új polgári ügyminőségeiről és befejezőmódjairól, • segédletet készítettünk az új polgári ügyminőségekhez, • új költségjegyzék nyomtatvány készült, • a polgári eljárásról módosított ügyféltájékoztató szórólapok készültek. 	2021. január 1.
KIHIRDETETT RENDELETEK			
17.	Az egyes igazságügyi tárgyú kormányrendeleteknek a büntetőjogi tárgyú törvények módosításával összefüggő módosításáról szóló	Azon kormányrendeletek kerülnek módosításra, amelyek tartalmilag összefüggenek a büntetőeljárásról szóló törvény és más kapcsolódó törvények módosításával.	2021. január 1.

	Jogszáály	A módosítás tartalma	Hatályba lépés dátuma
	675/2020. (XII.28.) Korm.rendelet	<p>1. A nyomozás és az előkészítő eljárás részletes szabályairól szóló 100/2018. (VI. 8.) Korm. rendelet (Nyer.) módosítása</p> <ul style="list-style-type: none"> • Pontosításra kerül és egységessé válnak a tolmács részvételével folytatott eljárási cselekményekről készülő jegyzőkönyv tartalmi elemei. • A gyermek meghallgatását/kihallgatását az eljárást végrehajtó hatóság igazságügyi pszichológus szakértő, vagy a módszer alkalmazására képesítéssel rendelkező, gyámügyi igazgatásról szóló törvényben meghatározott szolgáltatást végző személy szaktanácsadóként történő közreműködésével hajtja végre, továbbá rögzítésre kerül, hogy a szaktanácsadói közreműködés milyen keretek között történhet. • A teljes cselekvőképességgel nem rendelkező személy idézése, értesítése esetén a törvényes képviselő értesítési kötelezettsége körében meghatározásra kerül, hogy képviselő megfelelő felkészítése és ellátása érdekében milyen tartalmú figyelmeztetés szükséges. • A törvényes képviselő az eljárásból csak abban az esetben zárható ki, ha az eljárásban terheltként vagy bűncselekmény elkövetésével megalapozottan gyanúsítható személyként is részt vesz. • Az ügyiratot valamennyi törvényes képviselőnek kézbesíteni kell. • A terhelt maga is kezdeményezheti a kirendelt védővel történő kapcsolatfelvételt. • Meghatározásra kerül, hogy a nyomozó hatóságnak pontosan milyen módon kell a kapcsolatfelvételt megkísérelnie a kijelölt védővel. • A módosítás megteremti a Nyer. magánvádas eljárásra vonatkozó szabályainak Be.-vel való összhangját. 	

	Jogszá­bály	A módosítás tartalma	Hatályba lépés dátuma
		<p>2. A büntetőeljáráshoz kapcsolódó egyszerűsített kártalanítási eljárás részletes szabályairól szóló 138/2018. (VII. 26.) Korm. rendelet módosítása</p> <p>Az eredménytelen (megállapodás nélkül befejeződő) egyszerűsített kártalanítási eljárást követően előterjesztett keresetlevelet az igazságügyért felelős miniszter helyett közvetlenül a polgári perrendtartásról szóló törvény szerint hatáskörrel és illetékességgel rendelkező bíróságnál kell előterjeszteni (a Pp. szabályai szerint). Ezen szabályozás átvezetése jelenik meg a 138/2018. (VII. 26.) Korm. rendelet vonatkozó részeiben.</p>	
18.	<p>Az egyes büntetőjogi és igazságügyi tárgyú igazságügyi miniszteri rendeletek módosításáról szóló 20/2020. (XII.30.) IM rendelet</p>	<p>Az IM rendelet azon IM rendeletek módosítását tartalmazza, amelyek tartalmilag összefüggenek a büntetőeljárásról szóló törvény és más kapcsolódó törvények módosításával.</p> <p>A bíróságokat az alábbi rendeletek módosítása érinti:</p> <ul style="list-style-type: none"> • A lefoglalás és a büntetőeljárás során lefoglalt dolgok kezelésének, nyilvántartásának, előzetes értékesítésének és megsemmisítésének szabályairól, valamint az elkobzás végrehajtásáról szóló 11/2003. (V. 8.) IM-BM-PM együttes rendelet <ul style="list-style-type: none"> - A módosítás megteremti az új, 2021-ben induló Központi Bűnjelnyilvántartó Rendszer (KBR) bevezetéséhez szükséges jogszabályi háttérrel. • A bírósági ügyvitel szabályairól szóló 14/2002. (VIII. 1.) IM rendelet (Büsz.) <ul style="list-style-type: none"> ➤ A tárgyaláson kívül előadott kérelmek és indítványok - Ha a nyomtatvány használata nem kötelező, a bírósági 	<p>2021. január 1.</p>

	Jogszabály	A módosítás tartalma	Hatályba lépés dátuma
		<p>dolgozó nyomtatványon vagy jegyzőkönyvben rögzíti a fél kérelmét vagy indítványát.</p> <ul style="list-style-type: none"> - Ha a fél által szóban előadott nyomtatványon vagy jegyzőkönyvben rögzítendő keresetének, keresetet tartalmazó iratának, viszontkeresetének, beszámításának és ellenkérelmének elintézésére másik bíróság rendelkezik hatáskörrel vagy illetékességgel, a bíróság a nyomtatványt vagy jegyzőkönyvet - lajstromozását követően nyomban - a hatáskörrel és illetékességgel rendelkező bíróságnak küldi meg. • A szabadságvesztés, az elzárás, az előzetes letartóztatás és a rendbíróság helyébe lépő elzárás végrehajtásának részletes szabályairól szóló 16/2014. (XII. 19.) IM rendelet, • A fogva tartott személy esetében a büntetőeljárás lefolytatása, továbbá a büntetőügyekben hozott határozatok végrehajtása során a bíróságokra és egyéb szervekre háruló feladatokról szóló 9/2018. (VI. 11.) IM rendelet és • Az egyes büntetőeljárás cselekményekre és a büntetőeljárásban részt vevő személyekre vonatkozó szabályokról szóló 12/2018. (VI. 12.) IM rendelet 	
19.	<p>A polgári perben és a közigazgatási bírósági eljárásban alkalmazható nyomtatványokról szóló 17/2020. (XII. 23.) IM rendelet</p>	<ul style="list-style-type: none"> • A Pp. Novella átfogó módon módosítja a polgári eljárásjogi szabályokat, egyszerűsíti a keresetlevelek formai és tartalmi elemeit, amely miatt szükségessé vált a korábban rendszeresített nyomtatványok felülvizsgálata és frissítése. • Emellett a Pp. 246. § (1) bekezdésének módosításával a rendszeresített nyomtatványok használata fakultatív vált. • A módosítással a félnek <ul style="list-style-type: none"> - az érvényesíteni kívánt jogot, illetve az anyagi jogi kifogást az annak alapjául szolgáló tények előadásával kell megjelölni, 	<p>2021. január 1.</p>

	Jogsabály	A módosítás tartalma	Hatályba lépés dátuma
		<p>továbbá</p> <p>- a keresetlevél záró részében a per tárgyának az értékét, illetve a bíróság hatáskörét és illetékességét - ha az ügyben külföldi elem van, a bíróság joghatóságát - megalapozó adatokat akkor kell feltüntetni, ha azok a keresetlevél érdemi részében feltüntetett adatok alapján nem állapíthatók meg.</p>	
20.	<p>A börtönsúfoltság miatti kártalanítási eljárással összefüggő visszaélések megszüntetése érdekében szükséges egyes törvények módosításához kapcsolódó igazságügyi miniszteri rendeletek módosításáról szóló 18/2020. (XII.29.) IM rendelet</p>	<p>Az IM rendelet az alábbi IM rendeletek módosítását tartalmazza:</p> <ul style="list-style-type: none"> • A bírósági végrehajtási ügyvitelről és pénzkezelésről szóló 1/2002. (I. 17.) IM rendelet, • A büntetés-végrehajtási intézetben fogvatartott elítéltek és egyéb jogcímen fogvatartottak letétjének kezeléséről és a birtokukban lévő külföldi fizetőeszközzel kapcsolatos eljárásról szóló 15/2014. (XII. 17.) IM rendelet, • A szabadságvesztés, az elzárás, az előzetes letartóztatás és a rendbíróság helyébe lépő elzárás végrehajtásának részletes szabályairól szóló 16/2014. (XII. 19.) IM rendelet, • Az áldozatsegítő támogatások engedélyezése iránti kérelem tartalmára és kitöltésére, valamint a szolgáltatások nyújtásával kapcsolatos egyes nem hatósági eljárási kérdésekre vonatkozó szabályokról szóló 29/2017. (XII. 27.) IM rendelet, • A fogva tartott személy esetében a büntetőeljárás lefolytatása, továbbá a büntetőügyekben hozott határozatok végrehajtása során a bíróságokra és egyéb szervekre háruló feladatokról szóló 9/2018. (VI. 11.) IM rendelet és • Az egyes büntetőeljárási cselekményekre és a büntetőeljárásban részt vevő személyekre vonatkozó szabályokról szóló 12/2018. (VI. 12.) IM rendelet 	2021. január 1.