

Beszámoló az OBТ soros elnökeként 2016. március 8. napjától 2016. szeptember 13. napjáig végzett tevékenységről

Az Országos Bírói Tanács soros elnöki tisztségét 2016. március 8.-án vettem át dr. Bicskei Ferenc elnök úrtól. A soros elnökhelyettesi tisztséget ettől az időponttól kezdődően dr. Hajdú István töltötte be.

A soros elnöki időszakom alatt az OBТ 4 ülést tartott, amelyből egy kihelyezett, egyúttal összevont (a júniusi és júliusi) ülés volt Gyulán.

A Tanács összesen ebben a fél évben 48 határozatot hozott, ezen kívül egy, a közigazgatási bíráskodás tervezett átalakításával kapcsolatos állásfoglalást és két etikai állásfoglalást.

I. Az Országos Bírói Tanács soros elnöki tisztségem betöltése alatti időszakában megtartott üléseinek összefoglalója és az azon meghozott határozatok.

1. A 2016. április 12. napján tartott ülés összefoglalója.

Az ülés 1. napirendi pontjaként az Országos Bírósági Hivatal Elnökének az integritási szabályzatról szóló utasítását ismertette dr. Ribai Csilla, a Fővárosi Ítéltábla elnöke.

A következő, 2. pontban az OBH Elnöke által létrehozott „Az önálló közigazgatási perrendtartás kodifikációjával összefüggő feladatok ellátásával megbízott munkacsoport” elnökének beszámolóját hallgatta meg a Tanács.

Ezután, a 3. napirendi pontban dr. Nyiri Beáta, az OBH elnöke által létrehozott Sajtószóvivői Munkacsoport elnöke tartott tájékoztatást a munkacsoport 2015. évi tevékenységéről.

Az ülés következő, 4. napirendjeként a Tanács a 2015. évi ügyforgalmi adatokról és a megüresedő bírói álláshelyek átcsoportosításának szempontjairól, okairól szóló tájékoztatást hallgatta meg.

A következő, 5. napirendi pontban az OBH Ellenőrzési Főosztályának 2015. évi tevékenységéről számolt be Erdei Zoltán főosztályvezető.

A 6. napirendi pontként az OBH elnöke tájékoztatta a Tanácsot a 2017. évi költségvetés többletforrás igényről.

Végül az OBТ létrehozta a 7/2011. (III.4.) KIM rendelet értelmezésével kapcsolatos szakbizottságot, melynek tagjai lettek: Trappné dr. Kiszely Rita, dr. Nyakó Zsuzsanna, dr. Hámori Attila és dr. Arany János. A szakbizottság feladata egy kérdőív összeállítása a bírói tanácsok felé, konferencia megszervezése és a KIM rendelet értelmezésével kapcsolatos OBТ ajánlás felülvizsgálata.

Az OBT 2016. április 12-i ülésén elfogadott határozatok:

35/2016. (IV. 12.) OBT-határozat:

Az Országos Bírói Tanács egyetért a bíróságok integritásáról szóló OBH-utasítással

36/2016. (IV. 12.) OBT-határozat:

Az Országos Bírói Tanács egyhangúlag tudomásul vette „Az önálló közigazgatási perrendtartás kodifikációjával összefüggő feladatok ellátásával megbízott munkacsoport” elnökének beszámolóját

37/2016. (IV. 12.) OBT-határozat:

Az Országos Bírói Tanács egyhangúlag tudomásul vette az OBH elnöke által létrehozott sajtószóvivői munkacsoport elnökének a beszámolóját

38/2016. (IV. 12.) OBT-határozat:

Az Országos Bírói Tanács egyhangúlag tudomásul vette az OBH elnökének tájékoztatóját a 2015. évi ügyforgalmi adatokról és a megüresedő bírói álláshelyek átcsoportosításának szempontjairól, okairól

39/2016. (IV. 12.) OBT-határozat:

Az Országos Bírói Tanács egyhangúlag tudomásul vette az OBH Ellenőrzési Főosztályának 2015. évi tevékenységéről szóló tájékoztatót

40/2016. (IV. 12.) OBT-határozat:

Az Országos Bírói Tanács egyhangúlag tudomásul vette az OBH elnökének tájékoztatását a 2017. évi költségvetési többletforrás-igényről

41/2016. (IV. 12.) OBT-határozat:

Az Országos Bírói Tanács létrehozta a 7/2011. (III. 4.) KIM rendelet értelmezésével kapcsolatos szakbizottságot. A szakbizottság tagjai: Trappné dr. Kiszely Rita, dr. Nyakó Zsuzsanna, dr. Hámori Attila, dr. Arany János

42/2016. (IV. 12.) OBT-határozat:

Az Országos Bírói Tanács dr. Belegi József kúriai tanácselnököt – felső korhatár elérése miatt – 2016. június 13. napjától 2016. augusztus 13. napjáig mentesíti a munkavégzési kötelezettség alól

43/2016. (IV. 12.) OBT-határozat:

Az Országos Bírói Tanács dr. Rác János pesti központi kerületi bírósági bírót – kérelmére – 2016. június 8. napjától 2016. szeptember 8. napjáig mentesíti a munkavégzési kötelezettség alól

44/2016. (IV. 12.) OBT-határozat:

Az Országos Bírói Tanács a Bszi. 103. § (3) bekezdés h) pontja alapján, figyelemmel arra, hogy az Országos Bírósági Hivatal elnöke 2016. május 1. napjától 2017. április 30. napjáig terjedő időtartamra dr. Csullag Józsefet kirendelte a Pécsi Törvényszékre, valamint a Pécsi Közigazgatási és Munkaügyi Bíróságra, megállapítja, hogy a kirendelés időtartamáig nem áll fenn összeférhetetlenség dr. Csullag Józsefnevel, a Szekszárdi Törvényszék elnökével

45/2016. (IV. 12.) OBT-határozat:

Az Országos Bírói Tanács a Bszi. 103. § (3) bekezdés h) pontja alapján, figyelemmel arra, hogy dr. Krasténics Ildikó a 2015. augusztus 27. napján született gyermekük gondozása céljából 2018. augusztus 27. napjáig fizetés nélküli szabadságot vesz igénybe, megállapítja, hogy a fizetés nélküli szabadság időtartamáig nem áll fenn összeférhetetlenség dr. Schadt Krisztiánnal, a Pécsi

Törvényszék elnökhelyettesével

46/2016. (IV. 12.) OBT-határozat:

Az Országos Bírói Tanács dr. Szabó József Tamás, Igazságügyi Minisztériumba beosztott bíró részére Miniszteri Elismerő Oklevél adományozásához utólagosan hozzájárul

47/2016. (IV. 12.) OBT-határozat:

Az Országos Bírói Tanács dr. Lehoczky Judit Budapest környéki törvényszéki bírót – kérelmére – 2016. április 19. napjától 2016. május 19. napjáig mentesíti a munkavégzési kötelezettség alól

48/2016. (IV. 12.) OBT-határozat:

Az Országos Bírói Tanács dr. Csermák János OBT-tagot delegálja az OBH elnöke által létrehozott járásbírói igazgatási munkacsoportba

49/2016. (IV. 12.) OBT-határozat:

Az Országos Bírói Tanács dr. Gerber Tamás soros elnököt delegálja az OBH elnöke által létrehozott integritás munkacsoportba

2. Az OBT 2016. május 10. napján tartott ülésének összefoglalója.

Az 1. napirendi pontként az Országos Bírósági Hivatal adott tájékoztatást „A Szolgáltató Bíróságért” program eredményeiről. Dr. Fülöp Natasa az OBH Bírósági Főosztály Igazgatási Osztályának osztályvezetője ismertette az OBH elnöke által 2015. június 23-án meghirdetett program tapasztalatait. Ehhez kapcsolódóan tájékoztatót hallgatott meg a Tanács az elhúzó ügyek számának csökkentésére irányuló program eredményeiről. A program, amely 2016. március 31-ével zárult, elsősorban a két éven túl folyamatban levő perek befejezését tűzte ki célul úgy, hogy közben a többi ügy se szenvedjen késedelmet.

Ezzel kapcsolatban az OBH elnöke, dr. Handó Tünde tájékoztatta a megjelenteket, hogy a programcsomag következő lépcsőjében „A Fenntartható Fejlődés” programban a már elért eredmények megőrzése és azok továbbfejlesztése a cél. A Tanács tagjai a beszámolót elfogadták.

A következő pontban a Kúria Elnöke számolt be a bírói, illetve a bírósági vezetői pályázatok elbírálása során 2015. évben folytatott gyakorlatáról, melyet a Tanács egyhangúlag tudomásul vett.

Ezután a Tanács összeállította és elfogadta a 2016. második félévi üléstervét, melyben – egyebek mellett – vizsgálni kívánja a bíróságok 2016. első félévi ügyforgalmi adatait, a 2015-16. évben indult bírósági uniós és egyéb pályázatok, projektek helyzetét, az OBH fejezeti beruházásait, a 7/2011. (III.4.) KIM rendelet gyakorlati alkalmazása során felmerült problémákat.

A 4. napirendi pontban a 7/2011. (III.4.) KIM rendelet értelmezésével kapcsolatos szakbizottság által, a BT elnökök részére elkészített kérdőívet elfogadta és felkérte a Szakbizottságot egy konferencia megszervezésére.

Ezt követően az OBT zárt tanácskozáson bírói álláspályázatokról és más személyi kérdésekről döntött.

Az OBT 2016. május 10-i ülésén elfogadott határozatok:

51/2016. (V. 10.) OBT határozat:

Az Országos Bírói Tanács egyhangúlag elfogadta a napirendet.

52/2016. (V. 10.) OBT határozat:

Az Országos Bírói Tanács egyhangúlag tudomásul vette az Országos Bírósági Hivatal tájékoztatóját a „szolgáltató bíróságért” program eredményeiről, tapasztalatairól.

53/2016. (V. 10.) OBT határozat:

Az Országos Bírói Tanács egyhangúlag elfogadta a Kúria elnökének tájékoztatóját a bírói, illetve a bírósági vezetői pályázatok elbírálása során 2015. évben folytatott gyakorlatáról.

54/2016. (V. 10.) OBT határozat:

Az Országos Bírói Tanács egyhangúlag elfogadta a 2016. II. félévi üléstervet.

55/2016. (V. 10.) OBT határozat:

Az Országos Bírói Tanács egyhangúlag elfogadta a szakbizottság által a BT elnökök részére készített kérdőívet, figyelemmel az OBH EEGF észrevételeire is.

56/2016. (V. 10.) OBT határozat:

Az Országos Bírói Tanács dr. Bonnyai Réka, a Szekszárdi Járásbíróság bírósági titkárának kinevezésére tett javaslattal egyetért.

57/2016. (V. 10.) OBT határozat:

Az Országos Bírói Tanács a 2016. április 1. napjától 2018. március 31. napjáig terjedő időtartamra felmentést ad dr. Szabó Károly, a Siófoki Járásbíróság elnökhelyettese és dr. Szabóné Mayer Mónika, a Siófoki Járásbíróság bírósági ügyintézője között felmerülő összeférhetlenségi ok megszüntetése alól.

3. A 2016. június 27.-28. napján megtartott OBT ülés összefoglalója.

A következő OBT ülésre, tekintettel arra, hogy kihelyezett ülésről volt szó, rendhagyó időpontban került sor, 2016. június 27.-28. napján.

Az Országos Bírói Tanács (OBT) a 2016. június 27. napján, Gyulán megtartott kihelyezett ülésének 1. napirendi pontjában a Gyulai Törvényszék elnökének tájékoztatóját hallgatta meg a Tanács a Törvényszék munkájáról és eredményeiről.

Az ülés 2. napirendi pontjában Dr. Szabó Mária, a Gyulai Törvényszék mediációs koordinátora tartott előadást a bírósági közvetítés eredményeiről és nehézségeiről.

A következő napirendi pontban Dr. Cséffán József kollégiumvezető tájékoztatta a Tanácsot az Alföldi Közigazgatási és Munkaügyi Regionális Kollégium munkájáról.

A 4. napirendi pontban dr. Gerber Tamás az OBT soros elnöke adott tájékoztatást az ENCJ Közös szttenderdek megállapítása VI. A civil társadalom szerepe, részvétele a bírósági igazgatásban, az Igazságszolgáltatási rendszerek függetlenségének és elszámoltathatóságának értékelése az EU eredménytábla adataira is figyelemmel és a Bíróságok finanszírozása, bírósági költségvetés munkacsoportokban végzett szakmai tevékenységről.

Ezután a Balkán- és Euro-mediterrán Térség Igazságügyi Tanácsainak Hálózatában végzett tevékenységről számolt be a soros elnök.

Ezt követően dr. Nyakó Zsuzsanna OBT tag számolt be a FRANKOFÓN Igazságszolgáltatási Tanácsokban végzett tevékenységről. A Tanács egyetértett azzal, hogy előzetesen érdeklődjön a Frankofón Tanácsnál a megfigyelői státusszal járó jogokról és köteleességekről.

A 7. napirendi pontban az európai jogi szaktanácsadói hálózatról szóló 7/2013. (VII. 22.) OBH utasítás módosításáról szóló OBH utasítást fogadta el a Tanács.

A nyílt ülés utolsó napirendi pontjában az OBT az Etikai Kódex alapján meghozta a 2/2016. etikai állásfoglalását, amely megtalálható a http://birosag.hu/sites/default/files/allomanyok/stat-tart-file/2_2016_etika_allasfoglalas.pdf címen.

Ezek után a Tanács zárt ülés keretében személyügyi kérdéseket tárgyalta meg.

Az OBT 2016. június 27-i ülésén elfogadott határozatok:

58/2016. (VI. 27.) OBT-határozat:

Az Országos Bírói Tanács egyhangúlag elfogadta a napirendet

59/2016. (VI. 27.) OBT-határozat:

Az Országos Bírói Tanács egyhangúlag tudomásul vette a tájékoztatót az ENCJ-munkacsoportokban végzett szakmai tevékenységről. A tanács dr. Gerber Tamást és dr. Simon Leventét delegálja az ENCJ 2016/2017-es évben induló munkacsoportjaiba.

60/2016. (VI. 27.) OBT-határozat:

Az Országos Bírói Tanács egyhangúlag tudomásul vette a tájékoztatót a Frankofón Igazságszolgáltatási Tanácsokban végzett tevékenységről. A tanács egyetértett azzal, hogy az OBT Iroda előzetesen érdeklődjön a megfigyelői státusszal járó jogokról és kötelezettségekről.

61/2016. (VI. 27.) OBT-határozat:

Az Országos Bírói Tanács egyetért az európai jogi szaktanácsadói hálózatról szóló 7/2013. (VII. 22.) OBH utasítás módosításáról szóló .../2016. (...) OBH utasítás kiadásával

62/2016. (VI. 27.) OBT-határozat:

Az Országos Bírói Tanács egyhangúlag meghozta a 2/2016. (VI. 27.) számú etikai állásfoglalást.

63/2016. (VI. 27.) OBT-határozat:

Az Országos Bírói Tanács dr. Bocsi Zsuzsanna fővárosi törvényszéki bírót, címzetes táblabírót – kérelmére – a munkavégzési kötelezettség alól nem mentesíti.

64/2016. (VI. 27.) OBT-határozat:

Az Országos Bírói Tanács dr. Bognár Piroska Alice fővárosi törvényszéki bírót, címzetes táblabírót kérelmére – lemondására tekintettel – hozzájárul a 3 hónapnál rövidebb lemondási időhöz és a bírót szolgálati viszonyának 2016. július 25-ei hatállyal történő megszűnéséhez, valamint a bírót kérelmére a lemondási időre a munkavégzési kötelezettség alól mentesíti.

65/2016. (VI.27.) OBT határozat:

Az Országos Bírói Tanács a bírácoknak és igazságügyi alkalmazottaknak Juhász Andor-díj adományozásáról és a 2016. évi címadományozásról szóló 29/2016. (III. 8.) OBT határozatát az alábbiak szerint módosítja:

Néhai Barcza Gyuláné, a Zalaegerszegi Törvényszék egykori tisztviselője részére a Juhász Andor-

díj bronz fokozatát „posztumus”, dr. Szekulesz Istvánné, a Fővárosi Törvényszék Gazdasági Hivatalának tisztviselője részére a Juhász Andor-díj bronz fokozatát adományozza. Az Országos Bírói Tanács 2016. július 15-ei hatállyal a Balassagyarmati Törvényszék területén Miklósi Lászlóné, a Salgótarjáni Közigazgatási és Munkaügyi Bíróság bírósági ügyintézője részére főtanácsosi címet adományoz.

66/2016. (VI. 28.) OBT-határozat:

Az Országos Bírói Tanács elfogadta a 2016. június 28-i ülés napirendjét.

67/2016. (VI. 28.) OBT-határozat:

Az Országos Bírói Tanács dr. Grajczárik Tünde, a Nyíregyházi Járásbíróság bírósági titkárának kinevezésére tett javaslattal egyetért.

68/2016. (VI. 28.) OBT-határozat:

Az Országos Bírói Tanács dr. Karácsony Mónika Emőke Székesfehérvári Törvényszék Büntető Kollégiumának kollégiumvezetőjévé történő kinevezésével egyetért.

69/2016. (VI. 28.) OBT-határozat:

Az Országos Bírói Tanács dr. Keyha Ádám, a Ráckevei Járásbíróság bírójának áthelyezésére tett javaslattal egyetért.

4. A 2016. szeptember 13.-án megtartott OBT ülés összefoglalója.

Az OBT napirendre tűzte az Igazságügyi Minisztérium által előkészített, a közigazgatási bíráskodás átalakításával kapcsolatos törvény tervezetének megvitatását. Az Alaptörvény szerint az OBT felügyeli a bíróságok központi igazgatását; az OBT és más bírói önkormányzati szervek közreműködnek a bíróságok igazgatásában. Az OBT egyes jogköreit a bíróságok szervezetéről és igazgatásáról szóló törvény részletezi. Az OBT az ülésen állásfoglalást alkotott a témában.

A 2. napirendi pontban dr. Handó Tünde, az OBH elnöke hangsúlyozta, hogy egyre népszerűbbek az OBH által indított országos programok, mint a Nyitott bíróság, a Gyermekközpontú igazságszolgáltatás, valamint kiemelte a Jó gyakorlatok gyűjtésének és megosztásának fontosságát.

A „Gyermekközpontú igazságszolgáltatás” program a gyermekek jogainak hatékony érvényesítése érdekében indult. Az Országos Bírói Tanács Hivatalban külön munkacsoport is foglalkozik a témával, illetve a bíróságokon átívelő igazgatási és szakmai hálózat támogatja a megvalósítást. Elmondta: a kiskorúak ügyeit tárgyaló bírák oktatási rendjének kidolgozását, a szakember képzést elősegítő tavalyi pilot program indult. Novemberben tartják a Magyar Igazságügyi Akadémián az immár hagyományos Gyermekközpontú igazságszolgáltatás konferenciát. Ennek fő témája a családon belüli erőszak elleni küzdelem lesz. Jelentős eredménynek nevezte, hogy az ország mind a 20 törvényszéke rendelkezik gyermekmeghallgató szobával. Ez az Alapvető Jogok Biztosa szerint is hozzájárult az eljárásokban részt vevő gyermekkorúak kíméletéhez és az eljárások eredményességéhez.

A „Nyitott bíróság” program keretein belül 2015-ben a bíróságok országsszerte összesen mintegy 1600 rendezvényt szerveztek, melyen csaknem 40.000 ember vett részt. A program eredetileg a középiskolások tájékoztatását célozta. Ma már azonban másokat is megszólít, például a hátrányos helyzetű fiatalokat, fogyatékkal élőket, illetve pedagógusokat, szülőket. Emellett egyre több társhatóság vesz részt az alapvető jogismeretek terjesztésében.

Az egyes bíróságokon számtalan ún. jó gyakorlat létezik, melyek feltárása, közkinccsé tétele rendkívül fontos – emelte ki az OBH Elnöke. A bíróságok számos területen azonos problémákkal szembesülnek. A hatékonyabb munkavégzés megteremtése érdekében fontos a jó gyakorlatok gyűjtése és megosztása. Az egyes bíróságok által kidolgozott jó gyakorlatokat az OBH 2014. óta kategorizálva gyűjti, azok 2015 tavaszától a bíróságok központi intranetes oldalán hozzáférhetőek. A hasznos példák minél szélesebb körű terjesztése érdekében az OBH 2015 szeptemberében, Debrecenben hagyományteremtő jelleggel rendezte meg a bírósági szervezet részére a „Jó gyakorlat” workshopot. A 2016 áprilisában indult „Fenntartható fejlődés program” egyik célja pedig a jó gyakorlatok feltárása, illetve bevezetése és egységesítése.

Az ülés 3. napirendi pontjában OBH tájékoztatóját hallgatta meg a Tanács a 2015-2016. évben indult bírósági uniós és egyéb pályázatok, projektek helyzetéről.

Ezt követően a 7/2011. (III.4.) KIM rendelet értelmezésével kapcsolatos szakbizottság tájékoztatta a Tanácsot a BT kérdőívek összesítéséről.

A következő napirendi pontban az OBT az Etikai Kódex alapján meghozta a 3/2016. (IX.13.) számú Etikai Állásfoglalást, amely a http://birosag.hu/sites/default/files/allomanyok/stat-tart-file/3_2016_etikai_allasfoglalas.pdf címen olvasható.

Ezek után a Tanács zárt ülés keretében személyügyi kérdéseket tárgyalt meg.

Az OBT 2016. szeptember 13-i ülésén elfogadott határozatok:

76/2016. (IX. 13.) OBT határozat

Az Országos Bírói Tanács egyhangúlag elfogadta a napirendet.

77/2016. (IX. 13.) OBT határozat

Az Országos Bírói Tanács az OBH elnökének tájékoztatóját a „gyermekbarát igazságszolgáltatás”, a „nyitott bíróságok” programok eredményeiről és más „jó gyakorlatokról” a bíróságok szolgáltató jellegének erősítése körében egyhangúlag tudomásul vette.

78/2016. (IX. 13.) OBT határozat

Az OBT az OBH tájékoztatóját a 2015-2016. évben indult bírósági uniós és egyéb pályázatok, projektek helyzetéről egyhangúlag tudomásul vette.

79/2016. (IX. 13.) OBT határozat

Az OBT dr. Aszódi László, az Igazságügyi Minisztériumba beosztott bírónak, „Miniszteri Elismerő Oklevél” adományozásához utólagosan hozzájárul.

80/2016. (IX. 13.) OBT határozat

Az OBT dr. Somogyi Dávid, az Igazságügyi Minisztériumba beosztott bírónak, „Miniszteri Elismerő Oklevél” adományozásához utólagosan hozzájárul.

81/2016. (IX. 13.) OBT határozat

Az OBT dr. Bagyula Liliána Zsanett pesti központi kerületi bírósági bíró kérelmére – lemondására tekintettel – hozzájárul a 3 hónapnál rövidebb lemondási időhöz és a bíró szolgálati jogviszonyának 2016. szeptember 30. napjával történő megszüntetéséhez, valamint őt erre az időre mentesíti a

munkavégzési kötelezettség alól.

82/2016. (IX. 13.) OBТ határozat

Az OBТ 2016. szeptember 14. napjától 2018. június 30. napjáig terjedő időtartamra felmentést ad dr. Répássy Árpád, a Miskolci Törvényszék elnöke és dr. Répássy Árpádné dr. Német Laura, a Miskolci Törvényszék bírása között felmerülő összeférhetlenségi ok alól.

A Tanács ezen az ülésen megtárgyalta a közigazgatási bíraskodás átalakításával kapcsolatos törvénytervezetet. A többségi álláspontra tekintettel állásfoglalást fogadott el ezzel kapcsolatosan:

5/2016. (IX.13.) OBТ állásfoglalás

Az Országos Bírói Tanács, mint a bírák által demokratikusan választott testület kötelességének érzi kinyilvánítani, hogy a közigazgatási és munkaügyi bíróságokat, valamint a regionális kollégiumokat érintő törvénymódosítás-tervezet megbontja a 2012 januárjától működő új, egységes igazságszolgáltatási igazgatási modellt.

A tervezet figyelmen kívül hagyja az OBТ és az OBH elnökének jelenlegi ellenőrzési és irányító feladatkörét, a bíróvá válás általános szempontjait indokolatlanul módosítja, valamint megváltoztatja a vezetői kinevezés és számonkérés egységes rendszerét, és nem rendezi a munkaügyi szakbíráskodás jövőbeni helyzetét.

A Tanács aggályosnak tartja azt is, hogy a tervezett regionális ítélkezési fórumok felállítása az ügyfelek igényérvényesítését esetenként jelentős mértékben megnehezítheti.

II. Etikai eljárás keretében hozott határozatok.

A soros elnöki időszakom alatt a Tanács két etikai állásfoglalást hozott.

2/2016. (VI. 27.) OBТ állásfoglalás

A bíró hivatása gyakorlása során a felettes bíróság döntésétől eltérő véleményét csak olyan módon fejtheti ki, amely nem sérti a bírósági eljárásba vetett bizalmat és a bíróság tekintélyét. Etikátlan, ha a bíró a jogorvoslati eljárásban hozott határozat kiadmányán – amelyet az ügyiratban helyez el – személyeskedő, kötelezettségzegésre vagy elfogultságra utaló megjegyzésekkel véleményezi, bírálja a döntést.

I n d o k o l á s :

Az etikai eljárás kezdeményezője a következő bírói magatartással kapcsolatban azért kérte az Országos Bírói Tanács (továbbiakban: OBТ) állásfoglalását, mivel álláspontja szerint az érintett bíró etikátlanul járt el.

A járásbírószágon indult büntető ügyben hozott elsőfokú határozatot – a fellebbezés folytán lefolytatott másodfokú eljárásban – a törvényszék hatályon kívül helyezte. A megismételt eljárásban hozott újabb döntés ellen ismételt fellebbezést jelentettek be. A másodfokú bíróság az ügyirat

áttekintésekor észlelte, hogy az iratokkal együtt felterjesztésre került a hatályon kívül helyező korábbi végzés egy olyan kiadmánya, amelyet az elsőfokon eljáró bíró személyes megjegyzésekkel látott el. Az elsőfokú bíró rögzítette, miért nem ért egyet a másodfokú döntéssel, iratellenesnek tekintette a végzés megállapításait; azt írta, hogy a másodfokú bíróság „a lényegét nem érti”, illetve arra utalt, hogy az másodfokú tanács elnöke részéről a döntés meghozatalában közrejátszhatott az a körülmény is, hogy a járásbíróra akkor kerültek vissza – általa pontosabban meg nem határozott – gazdasági ügyek.

A 11/2015. (II.10.) OBT határozat 2. §-a tartalmazza az etikai eljárás lefolytatása iránti kérelem befogadhatóságának feltételeit. Az OBT úgy ítélte meg, hogy az indítványozónak a felvetései az alapvető etikai jelentőségű kérdések körébe esnek (Etikai Kódex 6. cikk), különösen a bírói tiszteletet és együttműködést, valamint a bírói tekintélyt érintően. A fentiek alapján az OBT az etikai kérelmet 2016. május 23-án befogadta.

Az OBT hangsúlyozza, hogy érdemben nem vizsgálta az ügyvel érintett bírósági határozatok tartalmát, mivel az meghaladja az etikai állásfoglalás kereteit. Álláspontja az eljárás kezdeményezője által felvetett kérdésben a következő.

Az Alaptörvény IX. cikk (1) bekezdésében rögzített véleménynyilvánítás szabadságának joga mindenkit, így a bírót is megillető alapvető jog. A (4) bekezdés ugyanakkor e szabadság korlátait is kijelöli, amennyiben kimondja, hogy annak gyakorlása nem irányulhat mások emberi méltóságának a megsértésére.

A bírák jogállásáról és javadalmazásáról szóló 2011. évi CLXII. törvény (a továbbiakban Bjt.) 37. § (2) bekezdése alapján a bíró köteles a tisztségéhez méltó, kifogástalan magatartást tanúsítani és tartózkodni minden olyan megnyilvánulástól, amely a bírósági eljárásba vetett bizalmat vagy a bíróság tekintélyét csorbítaná.

A Bjt. 43. § szerint a bíró a szolgálati viszonyán kívül nyilvánosan nem fogalmazhat meg véleményt bíróság előtt folyamatban lévő vagy folyamatban volt ügyről, különös tekintettel az általa elbírált ügyekre.

Az Etikai Kódex 6. §. cikk (2) bekezdése alapján a bíró hivatása gyakorlása során a hatóságok és szervek tagjaival, valamint munkatársaival hivatali együttműködésre törekszik, kölcsönös tisztelettel alapuló udvarias, kollegiális magatartást tanúsít.

A (3) bekezdés értelmében a bíró a felettes bíróság iránymutatásait a felek előtt nem kritizálja, eltérő álláspontját nem hangoztatja. A határozataiban az alsóbb szintű bíróság sértő kioktatásától, a bírói tekintély rombolásától tartózkodik. A kollégái által hozott döntéseket egyéb módon sem bírálja. Ezeket azonban a tudományos, oktatói vagy egyéb szakmai tevékenységének a gyakorlásakor, konstruktív jelleggel értékelheti, véleményezheti.

A bírónak a hivatása gyakorlása során az Alaptörvény biztosította szabad véleménynyilvánítási jogát a Bjt. és az Etikai Kódex fentebb hivatkozott rendelkezéseivel, valamint a saját lelkiismeretével összhangban kell alkalmaznia.

A Magyar Bírói Egyesület Országos Bírói Etikai Tanácsa az II/2010. számú OBET állásfoglalásában megfogalmazta, hogy az a magatartás, amely során a bíró nagy nyilvánosság előtt megyei bíróságokon, ítéletáblakon és a Legfelsőbb Bíróságon ítélkező bírák szakmai alkalmasságát minden valós alap nélkül kétségbe vonja, etikátlan.

A fentiekből megállapítható, hogy a bíró véleménynyilvánítási jogának módja és formája korlátozott; valamely más bírósági döntés személyeskedő kritizálása az ügyiratban nem csak a nagy nyilvánosság, hanem az ügyfelek és kollégák számára megismerhető módon több szempontból is

etikátlan magatartás: egyfelől a független és pártatlan ítélkezés lehetőségét rontja, mivel a bírótársakkal szemben az alapvető kölcsönös tisztelet és udvariasság szabályait semmibe veszi, másrészt gyengíti a társadalom igazságszolgáltatással szembeni hitét, elvárásait.

A bírói gyakorlat fejlesztése szükségszerűen magában hordozza a bírói döntések elemzését, vizsgálatát, ezért a bírónak tudományos, oktatói vagy egyéb szakmai tevékenységének gyakorlásakor, építő jelleggel joga van értékelni, véleményezni a kollégái által hozott döntéseket.

Ugyanakkor az igazságszolgáltatásba vetett közbizalmat csorbítja és a bírói tekintélyt súlyosan sérti, ha a bíró a felettes bíróság határozatát, annak iránymutatásait személyeskedő, kötelezettség szegésre vagy elfogultságra utaló megjegyzésekkel akár írásban, akár szóban oly módon bírálja, hogy az mások, így különösen az ügyfelek számára is hozzáférhetővé, megismerhetővé válik.

A bírói döntések értékelésére, az eltérő álláspontok ütköztetésére, megvitatására több, jogi normák által is szabályozott lehetőség van, így például a bíróságok igazgatásáról rendelkező 6/2015. (XI. 30.) OBH utasítás 163. §-ában szabályozott kollégiumi ülés és egyéb szakmai tanácskozás vagy a 173.–177. §-okban szabályozott tanácselnöki feljegyzés intézménye. Az eljárás iratai között elfekvő másodfokú határozat széljegyzetelése azonban semmiképpen sem vonható e körbe.

Az Országos Bírói Tanács állásfoglalását a 11/2015. (II.10.) OBT határozatban meghatározott ügyrend szerinti eljárásban hozta meg. Elrendeli az Ügyrend 11. §-ában írtak alapján a fenti állásfoglalás OBT honlapján való közzétételét.

3/2016. (IX. 13.) OBT állásfoglalás

Etikátlan az a bírói magatartás, amely az Interneten – a bíró által is működtetett Facebook oldalon – nyilvánosan magánvéleményként más bírák személyét sértő, illetve szakmai alkalmasságukat megkérdőjelező véleményt fogalmaz meg.

I n d o k o l á s:

A kérelmező az Országos Bírói Tanács állásfoglalását kérte abban a kérdésben, hogy az alábbi bírói magatartás etikátlannak minősül-e a Bírák Etikai Kódexének 3. Cikk (4) bekezdésében meghatározott magatartási szabály alapján.

Egy mindenki által hozzáférhető, bírók által működtetett Internetes Facebook oldalon „Ha ilyen csapatunk lenne fociban, megnyernénk az EB-t!” címmel jelent meg egy írás. Ebben a bíróság kirendelést vállaló büntető ügyszakos bíráival kapcsolatosan a bíróság elnökének és kollégiumvezetőjének személyét sértő, ízléstelen, illetve szakmai alkalmasságukat megkérdőjelező – a jelen állásfoglalásban a stílusa miatt nem idézhető – vélemény jelent meg.

A 11/2015. (II.10.) OBT határozat 2. §-a tartalmazza az etikai eljárás lefolytatása iránti kérelem befogadhatóságának feltételeit. Az OBT úgy ítélte meg, hogy az indítványozónak a felvetései az alapvető etikai jelentőségű kérdések körébe esnek (Etikai Kódex 3. és 6. Cikk), különösen a bírói méltóságot, tiszteletet és együttműködést, valamint a bírói tekintélyt érintően. A fentiek alapján az OBT az etikai kérelmet 2016. június 29-én befogadta.

Az OBT hangsúlyozza, hogy nem vizsgálta az érintett internetes cikk által felmerülő esetleges fegyelmi, polgári- vagy büntető jogi kérdéseket, mivel az meghaladja az etikai állásfoglalás kereteit. Álláspontja az eljárás kezdeményezője által felvetett kérdésben a következő.

Magyarország Alaptörvénye IX. cikk (1) bekezdése szerint mindenkinek joga van a véleménynyilvánítás szabadságához. A IX. cikk (4) bekezdés ezt annyiban korlátozza, hogy a véleménynyilvánítás szabadságának a gyakorlása nem irányulhat mások emberi méltóságának a megsértésére.

A bírák jogállásáról és javadalmazásáról szóló 2011. évi CLXII. törvény (a továbbiakban Bjt.) 37. § (2) bekezdése alapján a bíró köteles a tisztségéhez méltó, kifogástalan magatartást tanúsítani és tartózkodni minden olyan megnyilvánulástól, amely a bírósági eljárásba vetett bizalmat vagy a bíróság tekintélyét csorbítaná.

Az Etikai Kódex 3. Cikk (4) bekezdésének utolsó mondata rögzíti, hogy „A [bíró] világhálón történő véleménynyilvánítása nem sértheti a bíróság tekintélyét, a bírói hivatás méltóságát, illetve a nyilatkozattételre irányadó szabályokat.”

Az Etikai Kódex 6. §. cikk (2) bekezdése alapján a bíró hivatása gyakorlása során a hatóságok és szervek tagjaival, valamint munkatársaival hivatali együttműködésre törekszik, kölcsönös tiszteleten alapuló udvarias, kollegiális magatartást tanúsít.

Az (5) bekezdés értelmében a bíró tartózkodik minden olyan megnyilvánulástól, melyek a munkatársait érintően kötelezettségszegésre, politikai vagy egyéb érdeket kiszolgáló ítélezésre utalnak.

Az Országos Bírói Tanács az 1/2016 (III.8.) számú OBT állásfoglalásában jelen ügyben is irányadóan rámutatott, hogy az Etikai Kódex Preambuluma kifejezésre juttatja, a bírói hivatás a bírakkal szemben a társadalomban általánosan elfogadott etikai normákhoz képest szigorúbb erkölcsi szabályokra épülő követelményeket támaszt.

Az Országos Bírói Tanács az 2/2016 (VI.27.) számú OBT állásfoglalásában megfogalmazta azt, hogy a bírónak a hivatása gyakorlása során az Alaptörvény biztosította szabad véleménynyilvánítási jogát a Bjt. és az Etikai Kódex fentebb hivatkozott rendelkezéseivel, valamint a saját lelkiismeretével összhangban kell alkalmaznia.

Az internetes cikk aláírás nélkül, az oldalt üzemeltető fórum nevének feltüntetése mellett került közzétételre, így annak tartalmáért a Facebook oldalt üzemeltető bírák felelősek. Az ítéletábla elnökét és büntető kollégiumvezetőjét becsmérő, személyeskedő vélemény megjelentetésével a bírák tudatosan lépték át az Etikai Kódexnek a bírói hivatás méltóságát, tekintélyét óvó szabályait.

A véleménynyilvánítási korlátokat semmibe vevő bírói magatartás semmilyen körülmények között nem engedhető meg, az ilyen magatartás etikátlan.

Az Országos Bírói Tanács állásfoglalását a 11/2015. (II.10.) OBT határozatban meghatározott ügyrend szerinti eljárásban hozta meg. Elrendeli az Ügyrend 11. §-ában írtak alapján a fenti állásfoglalás OBT honlapján való közzétételét.

III. Az összbírói értekezleteken való részvétel.

A Tanács soros elnökeként részt vettem a Gyulai, a Kecskeméti, a Budapest Környéki és a Fővárosi Törvényszék összbírói értekezletén, valamint a Kúria teljes ülésén.

IV. A Bíróságok Napja központi ünnepségen való részvétel.

A Tanács soros elnökeként részt vettem és beszédet mondtam az immár hagyományos, 2016. július 15. napján a Bíróságok Napja alkalmából megrendezett központi ünnepségen, ahol sor került a Juhász Andor díjak és kitüntetések, valamint a címzetes bírói címek átadására is.

V. A nemzetközi kapcsolatokban való részvétel.

1. A Tanács képviselőjeként, és mint munkacsoport tag részt vettem az ENCJ 2016. június 1.-3. napján Varsóban megtartott közgyűlésén.

Itt került sor a tagjelölt szervezetek (Görög Legfelsőbb Bíróságok) bemutatására, továbbá az ENCJ Végrehajtó Bizottságában megüresedett helyekre (4 helyre 4 fő) pályázó személyek rövid bemutatkozására, majd a jövő évi tagdíjakat és költségvetést érintő kérdések megvitatására, végül pedig a szavazásokra.

A görög szervezetek tagfelvételi kérelmét és a bizottsági tagságra pályázó személyeket egyhangúan – ellenszavazat, vagy tartózkodás nélkül – szavazták meg.

Izland jelezte, hogy megfigyelőként részt kíván venni az ENCJ munkájában, melyet a tagság tudomásul vett.

Geoffrey Vos úr elnöki mandátuma lejárt, így választásra került sor, melynek során Nuria Diaz Abad asszonyt egyhangúan választották meg következő elnöknek.

Ezt követően az elnök ismertette azon, aggasztónak ítélt jelenségeket, melyek tárgyában az év során szükségesnek látta a fellépést. Így került sor a török bírák helyzetének ismertetésére (elbocsátások, lefokozások, bebörtönzések, tartós kirendelések nagyon távoli helyekre), illetve a lengyel Bírói Tanács helyzetének értékelésére (kilátásba helyezett, de még bizonytalan tartalmú reformok bevezetése) és az albán bírósági szervezet problémájának bemutatására. (a közélet tisztaságának megőrzése érdekében az Unió illetékes szerve felvetette a teljes bírói kar lecserélésének és új személyekkel való feltöltésének indokoltságát). Ezen kérdésekről döntés nem született, a tájékoztatás azzal zárult, hogy amennyiben Törökországban a helyzet nem változik, előfordulhat, hogy a Török Legfelsőbb Igazságszolgáltatási Tanács megfigyelői státuszban sem vehet részt a jövőben az ENCJ munkájában.

A 2015-2016. munkaévben 3 munkacsoport végzett tevékenységet, melyek közül az OBT mindháromban képviseltette magát.

A munkacsoportok vezetői ismertették a munkacsoportok működését, beszámoltak a megtartott ülések jelentőségéről és hasznosságáról, összefoglalva ismertették a zárójelentéseket és válaszoltak az azzal kapcsolatban esetlegesen feltett kérdésekre.

Az ezt követő előadások a bírósági szervezet jövője, a bírósági szervezet 2035-ben megnevezésű fantázianév köré szerveződtek.

Bejelentésre került végül, hogy a 2017. évi közgyűlés Párizsban kerül megtartásra 2017. június 7-9. napjai között, melyhez kapcsolódóan rövid ismertetést kaptunk.

2. Részt vettem továbbá a Balkan Network Rómában, 2016. június 13.-14.-én tartott közgyűlésén.

A rendezvényen részt vett dr. Paczolay Péter úr Magyarország Olaszországba akkreditált nagykövete is.

A konferencián előadást tartott dr. Simon Levente és dr. Bozsó Péter is.

Görögország, Szerbia és Macedónia egyaránt jelezték érdeklődésüket a Hálózati tagság elnyerése iránt és ennek céljából delegáltjaik a közgyűlésen részt vettek, melynek során ismertették az adott szervezet főbb jellegzetességeit, céljait.

Egyhangú döntéssel a Hálózat elnökének további 1 évre megválasztották Gjin Gjoni urat az Albán Igazságszolgáltatási Tanács tagját és szintén egyhangú döntés született az Alapító Okirat azon módosításáról, hogy a 2017. évi közgyűléstől kezdődően a Hálózat elnöke két évre kerül megválasztásra.

Ezen közgyűlésen a Bizottság tagjairól nem kellett dönten, figyelemmel arra, hogy azok két évre lettek tavaly megválasztva, és a titkárságról sem, mely tavaly 3 évre lett megválasztva.

A Titkárság bemutatta a Hálózat (OBH által üzemeltetett) új és részletes tartalommal feltöltött honlapját, amely a www.bemncj.org honlapon található, illetve a Hálózat új logóját. Mindkettő nagy sikert aratott a résztvevők körében, a logó és a honlap egyaránt elfogadásra került.

Elfogadásra került hosszabb tanácskozást követően a 2016-2017. munkaév két fő témaköre, melyek közül az egyik a bírák és ügyészek számára irányadó etikai elvárásokkal, ezen belül az etikai kódexekkel és azok alkalmazásának kérdéskörével foglalkozik, míg a másik a terrorizmussal összefüggésben a bírák és bíróságok biztonságával, illetve azok fokozását javító eszközökkel foglalkozik.

Bejelentésre került, hogy a következő, 2017. évi konferencia Bulgáriában kerül megtartásra, melyet a közgyűlés tudomásul vett és elfogadott.

Elfogadásra került a konferencia záró nyilatkozata, mely tartalmát tekintve egyrészt kihangsúlyozza a Hálózat fő célkitűzéseit, másrészt röviden összefoglalja a közgyűlés fontosabb döntéseit, kiemelve a 2016-2017. munkaévre elfogadott, vizsgálendő témaköröket.

A 2015-2016. munkaévben vizsgált két kérdéskörhöz kapcsolódó ajánlások szintén elfogadásra kerültek.

A közgyűlés résztvevőit fogadta Sergio Mattarella úr, az Olasz Köztársaság Elnöke.

VI. Összegzés

Az OBT 7. soros elnökeként feladatomban úgy igyekeztem ellátni, hogy biztosított legyen, hogy a bíróságok szervezetéről és igazgatásáról szóló 2011. évi CLXI. törvény (Bszi.) 103. §-ában meghatározott feladatkörét a Tanács a Bszi. 104-108. §-ában meghatározott módon, az OBT Szervezeti és Működési Szabályzatában foglaltaknak megfelelően gyakorolni tudja.

Ez természetesen csak úgy volt lehetséges, hogy a Tanács tagjai és a tanácskozási joggal részt vevők munkámat konstruktívan segítették, amit ezúton is köszönök.

Köszönöm az Országos Bírósági Hivatal Elnökének és a Hivatalnak, hogy az OBT működéséhez szükséges feltételeket biztosították, a munkánk ellátásához szükséges támogatást, segítséget megadták.

Köszönöm dr. Bozsó Péter irodavezető úrnak és Kobza Györgyné tisztviselőnek lelkiismeretes, magas színvonalú és áldozatkész munkájukat.

Megtisztelő feladat volt az Országos Bírói Tanács soros elnöki tisztségének betöltése.

Ezúton is kívánok a Tanács következő sorsos elnökének és minden tanácstagnak, tanácskozási joggal részt vevőnek a magyar igazságszolgáltatás érdekében végzett munkájához sok sikert és jó egészséget.

Székesfehérvár, 2016. október 10.

dr. Gerber Tamás