

PhD értekezés tézisei

dr. Molnár Judit

**A magyar fizetési meghagyásos eljárás az európai
megoldások tükrében**

Miskolci Egyetem
Deák Ferenc Állam- és Jogtudományi Doktori Iskola

Miskolc
2012.

A kit zött kutatási feladat összefoglalása

A fizetési meghagyásos eljárást a XIX. század végén - az 1893. évi XIX. törvénycikk által - vezették be a magyar polgári eljárásjogba, és még a XXI. század polgári eljárásjogában is érdeklésre számot tartó intézménynek tekinthetjük.

A fizetési meghagyásos eljárás több mint egy évszázados magyarországi léte alatt történtek változások az intézmény szabályozásában, melyek illeszkedtek a kor társadalmi, gazdasági és politikai viszonyaihoz. Az államhatáron belül jelentkező kihívások, követelmények mellett 2004. május 1-től az európai uniós jogalkotás is testközelbe került országunk jogalkotói, valamint jogalkalmazói számára. A fizetési meghagyásos eljárással napjaink jogtudományában ezért már nemcsak magyar és egyes külföldi államok vonatkozásban találkozhatunk, hanem az európai uniós jogalkotás eredményeinek vizsgálata során is megjelenik ezen intézmény. Ekként a magyar fizetési meghagyásos eljárásra a más államok (köztük uniós tagállamok), és az Európai Unió által bevezetett európai fizetési meghagyásos eljárás által körülhatárolható intézményrendszer részeként tekinthetünk.

Az európai fizetési meghagyásos eljárás megjelenése mellett a polgári eljárások, és így a fizetési meghagyásos eljárás számára is egy új kihívásként jelenik meg a modern technikai eszközök felhasználása, beépítése. Ez a jelenség már a XX. század utolsó évtizedeiben és a XXI. század eddig eltelt 10 évének polgári eljárásjogában megjelent és jelen van.

A magyar fizetési meghagyásos eljárás vizsgálatának kezdetekor (2002-ben) a dolgozat szerzője az európai fizetési meghagyásos eljárás megalkotására irányuló bizottsági munkálatokat vette figyelembe, melyek arra indították, hogy a magyar eljárás és a tervezett európai intézmény viszonyát kutassa. A részletes vizsgálódás alapját a bizottsági Zöld Könyv azon megállapítása képezte, mely szerint határon átnyúló és tisztán belső jogi ügyek esetében is alkalmazhatónak ítélték az európai intézményt. 2006. februárjában végül kizárólag határon átnyúló ügyek tekintetében sikerült szabályozni az eljárás alkalmazási területét.

A kutatás tartama alatt azonban újabb, már magyar vonatkozású változások láttak napvilágot, melyek újra aktuálissá tették az eljárás kutatását. Ugyanis a magyar jogalkotó az európai intézmény és az elektronizáció, mint két – külsőnek is tekinthető - impulzus hatására lépéseket tett arra, hogy fizetési meghagyásos eljárásunk megfeleljen a XXI. századi kihívásoknak. Így a 2008. évi XXX. törvény modernizációs célkitűzéseket kívánt megvalósítani az eljárás újraszabályozása során, és a Pp. XIX. fejezetén egy teljes - tartalmi - fejezetcsere-t hajtott végre. Már ekkor egyik jelenlegi változást generáló tényezőként

jelentkezett az eljárás elektronizációjának gondolata. Ebben az id pontban még a bíróságok tevékenységét befolyásolni kívánó jogszabályváltozásról beszélhettünk, mely 2009. július 1.-vel t zte ki célul az eljárás elektronikus elemeinek hatályba léptetést. 2010. június 1.-jét l azonban - a 2009. évi L. törvény rendelkezései nyomán - a fizetési meghagyásos eljárás szabályanyaga kikerült a Pp.-b l, és ennek következményeként a korábban bírósági hatáskörbe tartozó eljárásunk a közjegyz hatáskörébe helyez dött át, külön törvényben szabályozott nemperes eljárásként jelenik meg a magyar polgári eljárásjog intézményei között.

Ezen változásokra tekintettel újra aktuálissá vált a több mint egy évszázados intézmény szabályozásának részletes vizsgálata. A jogszabály-módosítások alkalmasak voltak arra, hogy megosszák a jogásztársadalmat, eltér álláspontokkal találkozunk a jogalkotói, jogalkalmazói és a jogtudományi oldalon.

A dolgozat ezért a következ kérdések vizsgálatára kíván vállalkozni:

1. A fizetési meghagyásos eljárásunk 2009. és 2010. évi változásai nyomán rendelkezésünkre álló szabályanyag alapján eljárásunk hogyan viszonyul az európai államokban ismert és alkalmazott fizetési meghagyásos eljárások megoldásaihoz, következett-e be mintaváltás, valamint az eszközölt változások pozitív vagy negatív irányú elmozdulást jelentettek-e?
2. A magyar eljárás szabályai körében is megjelen elektronikus elemek tekintetében alapja van-e a Magyar Országos Közjegyz i kamara azon hivatkozásának, mely szerint a német-osztrák elektronikus fizetési meghagyásos eljárási modell megvalósítására került sor hazánkban.
3. A magyar eljárásban 2010. június 1.-jével bekövetkezett hatáskörváltás alapvet változást gyakorolt az európai fizetési meghagyásos eljárás magyarországi alkalmazására is, mivel mindkét intézmény egységesen közjegyz i hatáskörbe helyez dött. A dolgozat ezért szükségképpen kiterjeszti vizsgálatának körét az európai és a magyar fizetési meghagyásos eljárás szabályainak egymáshoz való viszonyára, és arra a kérdésre keresi a választ, hogy milyen azonosságok és eltérések mutathatóak ki a közjegyz el tti igényérvényesítés során a nemzeti és az európai uniós intézmény szabályaiban.

A kutatás módszere, forrásai

A dolgozat megírása során alkalmazott kutatási módszer vegyes (els sorban jogösszehasonlító, emellett leíró és elemző) jellegű. A magyar eljárás hagyományos

elemeinek vizsgálata, nyugat-európai fizetési meghagyásos eljárások rendszerében történő elhelyezése, a változások értékelése megköveteli azon megoldások, modellek kimunkálását, amelyek ún. nyugat-európai mintának tekinthetők. Ezért a dolgozat első része - a jogösszehasonlító kutatási módszer alkalmazásával - hat európai uniós tagállam fizetési meghagyásos eljárásának részletes vizsgálatát és összevetését végzi el, valamint bemutatja a megállapított európai modelleket.

Ezen vizsgálat során az Európai Unió azon tagállamai kerültek kiválasztásra, amelyek fizetési meghagyásos eljárásukkal hozzájárultak az európai modellek megalkotásához, eljárásuk reprezentatívnak tekinthető a nyugat-európai polgári eljárásjog tudomány szempontjából. Reprezentatívnak minősülő eljárásoknak tekinthető így a német, osztrák, francia, olasz, görög és spanyol fizetési meghagyásos eljárást. A kiválasztott hat tagállam eljárása mellett megjelennek más tagállamok fizetési meghagyásos eljárásai is, ezen esetekben a kitékintés célja egyszer a sokszínűség, máskor az egységesség kihangsúlyozása.

A dolgozat vizsgálati körének második kiemelt területét a magyar fizetési meghagyásos eljárás szabályainak megújítása során megjelenő elektronikus elemek képezik. A hazai elektronikus fizetési meghagyásos eljárás jellemzésének, értékelésének alapjaként a MOKK által is hivatkozott német és osztrák elektronikus eljárás bemutatására és vizsgálatára kerül sor. E körben az alapvető kérdésünk, hogy valóban mintának tekinthető-e a két tagállam által megvalósított rendszer, és amennyiben igen, milyen mértékben uralják német, valamint osztrák elemek a magyar szabályozást. Ezért a német és osztrák elektronikus eljárási megoldást azonos szempontok alapján vizsgálva, azok azonos és eltérő megoldásaira kíván a dolgozat rámutatni. A kutatás során ezért a szerző el is tekint további tagállamok elektronikus eljárásainak elemzését is.

Az összehasonlító vizsgálat harmadik színteraként a dolgozat az európai és a magyar fizetési meghagyásos eljárás szabályainak azonos és eltérő sajátosságainak kimutatására vállalkozik. E körben az összevetés alapjaként felhasználásra kerülnek az első részben megjelenő európai modellek, és az európai intézmény is elhelyezésre kerül ezen megoldások rendszerében. A kutatás ezen szempontja magában hordozza annak a lehetőségét, hogy azonos európai modellhez tartozás mellett is eltérő európai uniós és a magyar szabályozást tudjuk kimutatni.

A fenti kérdések megválaszolhatósága érdekében - a fizetési meghagyásos eljárás polgári eljárásjog rendszerében történő bemutatását követően - a dolgozat szerkezetileg három fő részre bomlik. Az első rész az európai megoldások áttekintését végzi el. Ennek egyik elemeként a fizetési meghagyásos eljárás hagyományos szabályainak modellszerű megközelítésére kerül sor. Ezt követi másodikként az elektronikus eljárási jellemzők német és

osztrák eljárásban megjelenő elemeinek bemutatása. Ekként a dolgozat első része mind a hagyományos eljárási elemek, mind az elektronikus eljárási jellemzők tekintetében tartalmazza a magyar eljárás vizsgálatának alapjául szolgáló szempontokat, megoldásokat.

A dolgozat második részében a fenti hagyományos és modern technikai elemek magyar fizetési meghagyásos eljárásban való megjelenésének bemutatására, és a választott megoldások értékelésére kerül sor.

A harmadik egysége a dolgozatnak az európai és a magyar eljárás egymáshoz való viszonyára koncentrálni kívánja megválaszolni, hogy milyen azonosságok és eltérések mutathatóak ki a közjegyzési igényérvényesítés során a nemzeti és az európai uniós intézmény szabályaiban.

A kutatás eredményei

1. A magyar fizetési meghagyásos eljárás az európai modellek tükrében

Fizetési meghagyásos eljárásunk részletes áttekintését követően megállapíthatjuk, hogy az intézmény szabályai a 2008. december 31.-ig terjedő időszakban döntő többségükben beilleszthetőek voltak a bemutatott európai megoldások rendszerébe.

Az eljárás kötelező igénybevétele kapcsán találkozhattunk sajátos magyar megoldással, melyhez szabályozásában közel állónak tekinthető az osztrák és spanyol eljárás (ún. felső értékhatár által korlátozott eljárások). A magyar megoldás legfőbb eltérő sajátossága, hogy az 1 millió fontos értékhatár kizárólag az eljárás kötelező igénybevételének a határa, az azon felül eső követelések érvényesítése során a fizetési meghagyásos eljárás már fakultatív eszköznek tekinthető a kérelmező oldalán. Ekként középúton helyezhető el eljárásunk a vizsgált modellek tükrében, és a korlátozásmentességet valló német, francia, olasz és görög szabályozáshoz közelebb állónak volt tekinthető.

Az eljárás szabályozásában a 2009. január 1.-jét, majd 2010. június 1.-jét követő szabályozás vizsgálata során a következő megállapítások tehetőek az európai modellek és az eljárás 2008. december 31.-ig hatályos szabályai alapján:

1/1. A magyar fizetési meghagyásos eljárásban érvényesíthető követelések kapcsán három vizsgált tárgykörben három különböző következtetés vonható le.

Nem következett be változás az eljárásból kizárt követelések esetében. Továbbra is követelménynek tekinthető a kötelezett belföldi idézhető sége.

Az érvényesíthet pénzkövetelések körét a magyar eljárásban továbbra is értékhatár alkalmazás jellemzi, e tekintetben sem tapasztalható változás a szabályozásban. Tehát eljárásunk „újraszabályozása” nem érintette az intézmény európai modellektől leginkább eltérő elemét. Hozzá kell tennünk azt is, hogy 2009. január 1.-jével az értékhatár 200 ezer forintról 1 millió forintra emelkedett meg, és ennek következtében az érvényesített pénzkövetelések szélesebb köre esik az ún. kötelező fizetési meghagyásos eljárás alkalmazási körébe.

Jelentős változás következett be azonban 2010. június 1.-jével az érvényesíthet igények körének szűkítése által. Kikerültek az ingó dologra vonatkozó igények a fizetési meghagyásos eljárás alkalmazási köréből. Ezáltal a vizsgált tagállami megoldások közül is a német, osztrák, francia eljárás által alkotott, kizárólag pénzkövetelések érvényesítését lehetővé tevő eljárások rendszeréhez csatlakoztunk. A magyar jog szempontjából nem tekinthető problémamentesnek az eljárás pénzkövetelésekre korlátozása. A magyar polgári eljárásjogi szabályozás nem terjedik olyan peres eljáráson kívüli, illetve egyszerűített peres eljárási szabályokban, amelyek az igények érvényesítése során a „rendes” polgári per kiváltására alkalmasak lennének.

1/2. A magyar eljárás hatáskörre és illetékességre vonatkozó szabályozásában következett be a legjelentősebb változás 2010. június 1.-jével. A fizetési meghagyásos eljárás közjegyzői hatáskörbe helyeződött át, melyek felvetették azon kérdéseket, hogy hogyan illeszkedik eljárásunk a 2011. december 31.-ig hatályos Magyar Köztársaság Alkotmányáról szóló 1949. évi XX. törvény 57. szakasz (1) bekezdésében megjelenő bírósághoz fordulás alapjogához, valamint a 45. szakaszban rögzített igazságszolgáltatás bírói monopóliumának elvéhez.¹

A bírósághoz fordulás joga kapcsán végzett részletes vizsgálat eredményeképpen megállapítható, hogy valamennyi jogosult számára nyitva álló alternatívát a Pp. 127. szakaszában szabályozott szóbeli kereset azonnali tárgyalása és az egyezségi kísérletre idézés jelenthet. A fenti intézmények azonban eleme lehet itt figyelembe, hogy az alperes távolmaradása esetén a bíróság a felperes keresetét jegyzőkönyvbe foglalja, és köteles azonnal tárgyalási határnapot is kitűznie. Ezáltal a fizetési meghagyásos eljárás közjegyzői hatáskörbe kerülése önmagában nem eredményez kiküszöbölhetetlen sérelmet a bírósághoz fordulás jogán.

¹ A dolgozat szerzője figyelemmel volt a fenti probléma bemutatása során arra, hogy 2012. január 1.-jén hatályba lép Magyarország új Alaptörvénye, mely e kérdésekben is más megközelítést alkalmaz.

A közjegyzői fizetési meghagyásos eljárás és az igazságszolgáltatás bírói monopóliumának elve kapcsolatának vizsgálata során kiindulásunk vitathatatlan alapja volt, hogy a közjegyzői az állam igazságszolgáltató tevékenysége részeként végez jogszolgáltató hatósági tevékenységet. Mind a vizsgált alkotmánybírói álláspontokra, mind a Pp. és a 2009. évi L. törvény által alkalmazott szabályokra tekintettel megállapíthatjuk, hogy a fizetési meghagyásos eljárás ítélezési tevékenységnek minősül a közjegyzői részéről. Ez azonban azt jelenti, hogy a jogalkotó az igazságszolgáltatási tevékenység olyan szeletét adta át a közjegyzői karnak, mely az Alkotmány 45. szakasz (1) bekezdése alapján kizárólag a bíróságokon végezhető. Így a közjegyzői hatáskörébe telepített fizetési meghagyásos eljárás sérti az igazságszolgáltatás bírói monopóliumának alkotmányos elvét, ellentétes a Magyar Alkotmány elírásaival.

Az Alkotmánybíróság azonban 2010. szeptember 2-án a Székesfehérvári Városi Bíróság bírójának kezdeményezésére eljárást folytatott le a fizetési meghagyásos eljárásról szóló 2009. évi L. törvény egyes rendelkezései, köztük elsőként is a fentebb bemutatott hatásköri kérdések alkotmányosságának megvizsgálására. A vizsgálat eredményeképpen kibocsátott 1208/B/2010. AB határozat eltérően nyilatkozik a fizetési meghagyás kibocsátásának megítéléséről, annak a szűk értelemben vett igazságszolgáltatási (jogvitát eldöntő, ítélezési) tevékenységhez való viszonyáról. Az Alkotmánybíróság szerint mindaddig, amíg a fizetési meghagyás köteleztette a követelést nem vitatja, nem beszélhetünk jogvita eldöntéséről, azaz szűkebb értelemben vett igazságszolgáltatási tevékenységről, hanem hatósági jogkörben kibocsátott határozatról van szó. Ezáltal egy olyan álláspont mellett teszi le a voksát, mely az igazságszolgáltatás bírói monopóliumának sérelmét kizárja a fizetési meghagyásos eljárás közjegyzői hatáskörbe kerülésével kapcsolatban.

A fenti hatásköri és alkotmányossági probléma azonban új megvilágításba helyeződött 2012. január 1-jétől, amikortól hatályba lépett hazánk új alkotmánya, mely a vizsgált kérdéskört speciálisan érinti: fenntartja a bírósághoz fordulás alapjogára vonatkozó korábbi alkotmányos rendelkezést tartalmilag változatlan formában, míg az igazságszolgáltatás bírói monopóliumának elve hiányzik a bíróságokról rendelkező 25. cikk 1. Ekként a fizetési meghagyásos eljárás közjegyzői hatáskörbe helyezése az Alkotmánybíróság döntését követően mára az Alaptörvény rendelkezései, illetve e kérdéskörre vonatkozó rendelkezések hiánya miatt is támadhatatlanná vált.

Az illetékesség tekintetében a polgári peres eljárás illetékességi szabályaitól való teljes elkülönülés észlelhető. Eljárásunk tehát e szempontból eltávolodik az európai megoldások

dönt többségét, és közelít a német fizetési meghagyásos eljárás meglehetősen rendhagyó - ún. központi fizetési meghagyásos bíróságokat kijelölő megoldásához.

A magyar illetékességi szabályozás azonban még a német megoldáshoz képest is formabontónak tekinthető, mivel míg a német szabályozás kizárólag a kötelezettet, addig a magyar rendszer mindkét felet (kérelmező, kötelezett) figyelmen kívül hagyja az eljárásra illetékes hatóság (közjegyző) meghatározása során. 2010. június 1.-jétől minden ügyben minden közjegyző jogosult eljárni. Az illetékességi szabályozás, és a kérelmezőkre tekintet nélküli automatikus ügyelosztás azonban ellentétben állhat a jogkeresők érdekeivel. Melyek voltak azok a körülmények, amelyek arra indították a jogalkotót, hogy ezen eljárásban eltérjen az általános szabályoktól? Egyik indoknak a MOKK rendszerének egységes volta tekinthető, azaz hogy minden ügyet ugyanazon számítógépes rendszeren rögzítsenek, és az iratok is egy központi nyomdából kerülnek kézbesítésre. A kötelezett személyes megjelenésének hiánya, és a peres eljárás szervezeti elkülönülése nyomán nem okoz problémát az eljárás során, hogy a kötelezett, és a jogosult lakóhelye, valamint a közjegyző között nagyobb földrajzi távolság jelenik meg. Az aggályok eloszlatás mellett szól az is, hogy a kötelezett a maga beadványait bármelyik közjegyzőnél elterjesztheti, így a jogosult választási lehetősége, amellyel lényegében meghatározza az eljáró közjegyző személyét, sem sértheti a kötelezett jogos érdekeit.

A másik indok a közjegyzői karon belüli munkaelosztás szempontja volt, azaz az országon belüli gazdasági, társadalmi és földrajzi egyenlenségek ne befolyásolhassák érdemben az egyes közjegyzők ügyérkezését.

Az illetékességi szabályozás a fizetési meghagyásos eljárás vonatkozásában azonban kihatással van a jogerőre emelkedett fizetési meghagyások alapján történő végrehajtás elrendelésére is. A jogerős fizetési meghagyás alapján a közjegyző rendel el a bírósági végrehajtást. A 2009. évi L. törvény a végrehajtási kérelemre analóg módon rendel alkalmazni a fizetési meghagyásos eljárás megindításának szabályait. Így a teljesen elektronizált rendszernek köszönhetően a végrehajtást elvileg bármelyik közjegyző elrendelheti. Az elektronikus úton elterjesztett végrehajtási kérelem elosztása a MOKK rendszerének alkalmazásával automatikusan - kivéve azt a közjegyzőt, akit mentesítettek - a közjegyzői székhelyek között egyenlő arányban történik. A rendelkezések alapján a papíralapon benyújtott és szóban elterjesztett végrehajtási kérelem folytán indult eljárásban az a közjegyző jár el, aki a fizetési meghagyási eljárásban eljár. A végrehajtási kérelmet a fél egyébként - a mentesített közjegyzőt kivéve - bármelyik közjegyzőnél benyújthatja vagy elterjesztheti.

A közjegyzői kamarán belül azonban egy sajátos megoldást alakítottak ki a fizetési meghagyásos eljárást követő végrehajtási ügyek elosztása kérdésében. A Vht. fenti rendelkezéseit eltekintve, az automatikus ügyelosztás mellőzésével, a fizetési meghagyást kibocsátó közjegyzőhöz utalják ki a végrehajtás elrendelése iránti kérelmet.

1/3. A fizetési meghagyás kibocsátása iránti kérelem kapcsán tehető megállapításaink a következők:

A magyar fizetési meghagyásos eljárás peres eljáráshoz való viszonyában alapvető változás állt be 2010. június 1.-jével. Az addig osztrák modellnek megfelelő, peres eljárással szoros kapcsolatot mutató eljárásunk a német önálló eljárási modellhez csatlakozott. A közjegyző ezen fenti időponttól kizárólag fizetési meghagyás kibocsátása iránti kérelemként tekinthet a hozzá érkező kérelmekre, és ezen szabályanyag alapján is kell azokat megítélnie. A Pp. 314. § értelmében a bíróság köteles a hozzá érkező, keresetlevélként megjelölt, de a fizetési meghagyás alkalmazási körébe eső kérelmeket elutasítani, és tájékoztatni a kérelmezőt a közjegyzői fizetési meghagyásos eljárás lehetőségéről.

A bekövetkezett modellváltást pozitív irányú változásként értékelhetjük a magyar eljárás szempontjából, mivel a peres és nemperes eljárás jobban elhatárolhatóvá vált, és megszűnt az aggályosnak tekinthető hivatalból történő perre alakítás lehetősége.

Hiányosságként értékelhető azonban, hogy a Pp. 314. § (1) bekezdése kizárólag az ún. kötelező fizetési meghagyásos eljárás esetére rendezi a bíróság eljárási kötelezettségét. Az 1 millió forintot meghaladó pénzkövetelések esetében bírósághoz érkező fizetési meghagyás kibocsátása iránti kérelmekkel kapcsolatban nem találunk megfelelő eligazítást a Pp.-hez fűzött magyarázatokban. Az eljárás igénybevétele ezen összeg esetén már fakultatív, a kérelmező választja meg az igényérvényesítés módját, azaz a pert vagy a nemperes eljárást. Ezért álláspontom szerint két alternatíva jöhet számításba: 1. formája, elnevezése alapján a Pp. 130. szakasza alapján elutasítja a bíróság a kérelmet, és közjegyzői nemperes útra tereli az igényérvényesítést; 2. a tartalma szerint ítéli meg (Pp. 3. szakasz (2) bekezdés) a bíróság a kérelmet, befogadja azt, de hiánypótlásra hívja fel a jogosultat, mivel a kérelme, különösen a bizonyítékok kapcsán, nem felel meg Pp. 121. szakasz keresetlevéllel szemben támasztott követelményeinek.

A bírói gyakorlat számára azonban már 2010 júniusában rendelkezésre állt azon állásfoglalás, mely a fenti esetkörre vonatkozó intézkedéseket meghatározta. Így amennyiben a jogosult 1 millió forint feletti pénzkövetelést kíván fizetési meghagyás kibocsátása iránti kérelemmel

érvényesíteni, úgy a kérelmet a Pp. 130. § (1) bekezdés b.) pontja alapján kell elutasítani. Azaz a bírói gyakorlatnak a felvázolt alternatívák közül az 1. megoldást kell követnie.

A magyar fizetési meghagyás kibocsátása iránti kérelem elemeinek áttekintése során azt tapasztalhattuk, hogy eljárásunkat mind a perhez közel álló un. osztrák modell id szakában, mind a német típusú önálló eljárási jelleg esetében jellemezte és jellemzi a kérelem elemeinek keresetlevél elemekre történő visszavezetése. Technikai szempontból azonban mégiscsak változással találkozhatunk, mivel a 2009. évi L. törvény nyomán külön törvényi, elkülönült szakaszban történő felsorolást nyertek a fizetési meghagyás kibocsátása iránti kérelem elemek, és megszűnt a keresetlevél elemeire történő visszautalás. Ezen változás pozitív irányúnak tekinthető, mivel kizárja olyan problémák keletkezését, melyet pl. a közvetítői tevékenységre utalás, mint keresetlevél kötelező tartalmi elem bevezetése eredményezett.

A fizetési meghagyás kibocsátása iránti kérelem formája tekintetében eljárásunk kezdett elfogva - és azon nem változtatva -, a formanyomtatványon történő elterjesztésről rendelkezik, és ezáltal a német-olasz modellt követi.

1/4. A fizetési meghagyás kibocsátásával kapcsolatban meglehetősen sokrétű szempontsor alapján történt a magyar fizetési meghagyásos eljárás európai megoldások tükrében történő elhelyezése.

A legfontosabb szempontnak a kérelmek vizsgálata tekinthető, melynek során megállapíthatjuk, hogy a magyar eljárás a kérelmek tartalmi vizsgálatát, mellékletek, köztük az okiratok csatolását megkövetelő eljárás volt 2008. december 31-ig. Tehát az okirati bizonyításon alapuló fizetési meghagyásos európai modell részét képezte, követve a vizsgált tagállamok döntő többségében (Belgium, Franciaország, Olaszország, Görögország és Spanyolország) alkalmazott megoldást. A 2008. évi XXX. törvény rendelkezései nyomán 2009. január 1.-jétől a kérelmező választásává tette a jogalkotó az okiratok csatolást, és ezáltal eljárásunk a német, osztrák, finn és portugál polgári eljárásjogban alkalmazott tiszta fizetési meghagyásos modell, valamint az elektronikus eljárás felé mozdult el. Ebben a közjegyzői hatáskörbe kerülés sem eredményezett változást.

A magyar jogalkotó lépésének értékelése érdekében tekintsük át a modellek mellett és ellen felsorakoztatható érveket. Ekként megállapítható, hogy az okirati bizonyításon alapuló modell hátrányai meghaladhatják a benne rejlő előnyöket, különösen azért, mert ezen előnyök (a jogalap nélkül érvényesített igények kiszérése) a kötelezett oldalán jelennek meg. A hátrányok azonban kifejezetten a jogosult oldalán jelentkeznek, mind az eljárás időtartamával, mind a kérelemhez csatolandó okiratokkal, és ekként az érvényesíthető igények

besz külésével kapcsolatban. A tiszta modell elnye, hogy a kérelmek vizsgálata nem hátráltatja a meghagyásos eljárásokat, hátránya azonban, hogy a kötelezett oldalán jogvédelmet nem képes megvalósítani, amely miatt csökkenhet az eljárás iránti bizalom. Mivel az eljáró hatóságnak nem állnak rendelkezésére a jogosult által hivatkozott tények igazolásához bizonyítékok (okiratok), nem tudja szelni a jogosult kérelmét. A kötelezett védelme kizárólag saját cselekményeivel (ellentmondásával) valósulhat meg. Ennek eredményeként a kötelezettel szemben kibocsátott, és ellentmondás hiányában jogerre emelkedett fizetési meghagyás a legtöbb tagállami jogrendszer által ismert mulasztási ítélettel mutat szoros párhuzamot.

A magyar jogalkotó azon választása, hogy a német típusú, formai vizsgálatot megvalósító tiszta fizetési meghagyásos eljárási modellt választotta a jogi szabályozás alapjául, pozitív változásnak tekinthető a magyar eljárás szempontjából. Mint ahogyan az európai modellek e témakörben végzett feltárása során már kifejtettem, az eljárás szerkezete sem támasztja alá a felek egyelként történő kezelését, az eljárás a jogosult igényérvényesítésének megkönnyítése érdekében került szabályozásra. Ezért abban a kérdésben is, hogy a kérelemben foglalt adatok, tények mennyiben kívánnak alátámasztást, követhető lehet ez az eredeti célkitűzés: a jogosult érdeke, amely egyértelműen a rövid határidővel lefolyó, lehetőleg kevesebb bizonyítással járó fizetési meghagyásos eljárás. A kötelezett érdekvédelmét a jogi szabályozás és az eljáró hatóság azáltal tudja biztosítani, hogy megfelelő tájékoztatást nyújt számára a meghagyás jogi jellegéről, a jogorvoslati lehetőségről, valamint elmaradásának jogkövetkezményeiről.

A fizetési meghagyás kibocsátásának határideje kapcsán megállapíthatjuk, hogy a magyar jogalkotó folyamatosan redukálta az eljáró hatóság számára nyitva álló határidőket. Ezek valószínűleg szigorú azonban a közjegyzői fizetési meghagyásos eljárásban sikerült megteremtenie, amikor a MOKK rendszerét automatikus meghagyás kibocsátóként beépítette. A magyar jogalkotó törekvései azonban még így sem képesek megvalósítani a német-osztrák eljárás azon elemét, hogy a fizetési meghagyások a kérelem beérkezése napján kibocsátásra kerüljenek.

A fizetési meghagyás kibocsátása körében jelentős személyi változást eredményezett az eljárás hatáskörre vonatkozó szabályainak átalakulása. A bíróságtól a közjegyzőhöz került az eljárás lefolytatása, melynek során a bíró, bírósági titkár és bírósági ügyintéző helyett közjegyző, közjegyző-helyettes bocsátja ki a fizetési meghagyásokat. Önmagában már ez egyedülálló megoldás a vizsgált európai megoldások tükrében. A dolgozat ezért ezen megállapítással le is zárhatná az európai modellek és a magyar eljárás kapcsolatának vizsgálatát e témakörben, azonban a személyi kör és az európai megoldások áttekintése során

levonhatóak érdeklődésre számot tartó következtetések. Ekként a 2010. május 31.-ig hatályos szabályozás értelmében bíróságokhoz tartozó eljárásunk esetében a kibocsátásra jogosultak köre alapján a magyar eljárás egyértelműen - a francia, olasz, görög, spanyol megoldás szerinti - bíróhoz rendelt eljárásként működött, szemben a német és osztrák Rechtspfleger-típusú rendszerével. A közjegyző és a közjegyző-helyettes eljárása során továbbra is a bírósági titkár által megvalósított, bíróhoz rendelt eljárási modell fedezhető fel eljárásunkban. Így a személyi kör megváltozása - a várakozásokkal ellentétben - e ponton nem eredményezett modellváltást a fizetési meghagyásos eljárásunkban.

1/5. A kötelezetti ellentmondás témakörének vizsgálata során döntően olyan következtetések levonására nyílt lehetőség, melyek a 2008. december 31.-ig alkalmazott európai modell mellett a kitartást, a változatlanságot juttatták kifejezésre. Ekként a magyar eljárás nem változott fel a 2009., és 2010. évi módosulásai során sem az ellentmondás tartalmi és formai szabadságát követően német, francia (osztrák és spanyol) modellt, valamint kitartott az ellentmondás automatikus perré alakító hatása mellett, és a jogerőre emelkedés körében sem változtatott az automatikus jellegén.

Emellett azonban megjelentek új, sajátos elemek az ellentmondás szabályai körében.

Egyik ilyen kibúvónak tekinthető a második ellentmondás lehetőségének, és 15 napos határidejének bevezetése 2009. január 1.-jével. A magyar jogalkotó ezáltal a jogerőre emelkedett fizetési meghagyás végrehajtási szakaszában is megnyitotta a kötelezett védekezésének lehetőségét, mely által a német kétfokú eljárás elemei jelentek meg a magyar eljárásban. Mivel azonban az ellentmondás lehetősége továbbra is egy alkalommal illeti meg a kötelezettet, és kizárólag az egyetlen ellentmondás elterjesztésének kezdő időpontja duplázódott meg a kötelezett oldalán, az eljárásunk továbbra is az egyfokú fizetési meghagyásos modell része, Ausztria, Olaszország, Franciaország, Görögország és Spanyolország mellett.

Másik kiemelés megállapításunk, hogy amellett, hogy az ellentmondás nyomán automatikusan alakul perré a fizetési meghagyásos eljárás, a jogalkotó a kérelmező, mint felperes oldalán per-elkészítési kötelezettséget állapít meg. Ennek részletszabályait szigorítva, az eljárási illeték lerovása mellett, tény és bizonyíték elterjesztéssel egészítette ki 2009. január 1.-jétől. Ezáltal eljárási megoldásunkban felfedezhetjük a német modellből ismert kérelemre történő perré alakítás intézményét is. Mivel azonban a peres eljárás automatikusan megindul az ellentmondás hatására, a magyar eljárás továbbra is az automatizmust valló megoldások közé sorolható. A jogosult feladatainak megteremtésével – a

per-el készítés mellett - a jogalkotó áttételesen azt akarta/akarja kideríteni, hogy a jogosultnak érdekében áll-e a per. El remutató megoldásnak lehetne ezért tekinteni a német szabályozás azon elemét, amely a jogosult számára már a meghagyás kibocsátása iránti formanyomtatványon lehet vé teszi ellentmondás esetére a peres eljárás kezdeményezését, vagy éppen az arról való lemondást. Az európai fizetési meghagyás kibocsátása iránti kérelem mellékletei körében kifejezetten meg is jelenik ez a szabályozási elem.

Az ellentmondás nyomán perré alakult eljárásra hatáskörrel és illetékességgel rendelkező bíróságok tekintetében a magyar szabályozás érdemi változásokat nem valósított meg, a polgári peres eljárás vonatkozó szabályok érvényesültek és érvényesülnek ma is. Eltérés azonban, hogy 2010. május 31.-ig a fizetési meghagyásos eljárásban és a perré alakult eljárásban is azonos hatásköri és illetékességi szabályok alapján ugyanazon bíróság járt el. 2010. június 1.-jétől az ország bármelyik közjegyzője eljárhat, míg a perré alakult eljárásban a peres eljárásban érvényesül hatásköri és általános, valamint különös illetékességi szabályok határozzák meg a peres bíróságot. Tehát annak ellenére, hogy továbbra is a Pp. hatásköri és illetékességi szabályozása érvényesül a perré alakult eljárásokban, több ponton is változások jelentkeznek az eljárás szabályaiban. Ezek közül is a legfontosabb, hogy a közjegyző és a bíróság között léteznie kell egy irattovábbítási lépésnek az ellentmondás beérkezését követően. Emellett a kérelmező határozhatja meg a fizetési meghagyás kibocsátása iránti kérelmében, hogy melyik bíróság járjon el (az általános vagy különös illetékességi szabályoknak megfelelően) a peres eljárásban. A közjegyző automatikusan továbbítja a megjelölt bírósághoz a perré alakult eljárás aktanyomatát. Amennyiben a kérelmező hatáskörrel, illetékességgel nem rendelkező bíróságot jelölt meg a kérelmében, és közjegyző ehhez továbbította az ügyet, megjelenik a Pp. 129. §-a szerinti áttétel intézménye.

Ezek az elemek egyértelműen a német megoldás szükségképpen velejárói, azaz a fizetési meghagyásos eljárásban érvényesül hatáskör és illetékesség függetlenné válik a peres szabályoktól, a perré alakulásakor azonban visszatér ez a szabályozás.

A magyar fizetési meghagyásos eljárás legfontosabb változásai ekként: kizárólag pénzkövetelések esetén vehető igénybe; az eljáró hatóság (közjegyző) illetékessége elválik a peres eljárás illetékességi szabályaitól; önálló, pertől független nemperes eljárássá válik; a kérelem vizsgálata körében kizárólag formai vizsgálat zajlik, azaz az okirati bizonyítást mellőző ún. tiszta fizetési meghagyásos modellhez csatlakozik. Mindezek az új jellemzők egyértelműen a német fizetési meghagyásos eljárás (Mahnverfahren) elemeinek magyar szabályozásban való meghatározó jelenlétére tanúskodnak.

Megállapíthatjuk emellett azt is, hogy míg a 2008. december 31.-ig hatályos állapot áttekintése körében egyetlen olyan sajátosságát tudtuk kimutatni az eljárásnak, amely nem illeszthet egyetlen európai megoldás körébe sem (értékhatár alkalmazása), addig 2010. június 1.-vel a közjegyzői hatáskör egy újabb megkülönböztetett jeggyel gazdagította eljárásunk jellemzőit.

2. A magyar elektronikus fizetési meghagyásos eljárás

A magyar elektronikus eljárás technikai hátterének kialakítása során két eltérő és egymást időben felváltó elképzeléssel találkozhatunk a vizsgálatok során. A 2008. évi XXX. törvény még az európai modellekkel teljes összhangban, a bíróságok szervezetrendszerében képzelte el az elektronikus rendszer kiépítését. Ekként mind a német, mind az osztrák megoldásnak megfelelően gondolkodott a jogalkotó. Annyi különbség azonban már ekkor észlelhető volt, hogy az osztrák egységes rendszer felé kíván elmozdulni, semmiképpen sem célja speciális – német mintájú – központi fizetési meghagyásos bíróságok kijelölése. A fenti jogszabály azonban mindössze három keretszabályt épített be a Pp. akkori XIX. fejezetébe, mellőzve a technikai szempontból lényeges részletszabályokat, amellyel mind a jogalkalmazókat, mind az állampolgárokat kétségek között hagyta.

A 2009. évi L. törvény előkészítő munkálataival 2009. tavaszától jelent meg az új elképzelés, mely szerint a Magyar Országos Közjegyzői Kamara által működtetett számítógépes rendszer igénybe vételével kell megvalósítani az elektronikus fizetési meghagyásos eljárásokat. Ez azonban együtt kellett hogy járjon a fizetési meghagyásos eljárás szabályainak teljes átalakításával, melyek közül a legjelentősebbek a bíróságok hatáskörébe kerülő kiemelés és a külön törvényi szabályozás volt.

Az elektronikus eljárás elterjedése tehát a 2008. tavaszán megindult jogalkotási munkálatokhoz köthető. A német és osztrák megoldástól eltérően, meglehetősen rövid idő elteltével 2010. június 1.-jével az elektronikus fizetési meghagyásos eljárás az ország egész területén biztosítottá vált.

A megvalósított elektronikus rendszer az osztrák minta nyomait viseli magán. Így a MOKK országosan egységes számítógépes rendszere az osztrák Datakom GmbH. magyar megfelelőjének tekinthető: befogadja, elszőríti a kérelmeket, és kiosztja azokat az egyes közjegyzők felé (Ausztriában az egyes hatáskörrel és illetékességgel rendelkező bíróságokhoz). A második egyértelmű osztrák vonása a rendszernek az egyetlen, ún. központi nyomda üzemeltetés, melyben megvalósul az ország egész területén kibocsátott fizetési

meghagyások kinyomtatása, borítékolás és postázása. A német rendszer az egyes központi fizetési meghagyásos bíróságokhoz rendeli a nyomdákat is.

Az elektronikus eljárás igénybevétele a magyar szabályozásban akként foglalható össze, hogy a legmodernebb technikai, internetes alapú megoldásokat alkalmazza, nem kíván különbséget tenni az egyszeri és tömeges kérelmet el terjesztők között a technikai feltételek által, valamint fenntartja a hagyományos (papír alapú és szóbeli) kérelmezési módozatokat is. A bemutatott német és osztrák elektronikus kérelmezési módozatok közül tehát a legmodernebbeket tekinti mintának, így a német Profi-Mahn, Online-Mahnverfahren, valamint a Barcode kérelmek jelennek meg a magyar rendszerben is.

Tehát egyértelműen internetes alapra helyeződik a kérelmezés technikai rendszere. A kérelmek a MOKK honlapjáról tölthetők le, és a kérelmező saját számítógépén tudja azokat kitölteni. A benyújtás módja tekintetében a magvalósult és működő rendszer alapján a kérelmező online is benyújthatja a kérelmét, de annak kinyomtatott változatát közvetlenül a közjegyzőnél is elterjesztheti, azaz teljes egészében a német rendszerben kialakított online-kérelmezés magyar leképezéséről van szó. Az interneten keresztül, a MOKK-hoz történő benyújtás során a német rendszer elektronikus aláírási feltétele kap szerepet.

A jogalkotó eredeti elképzelése alapján a természetes személyek számára az osztrák megoldás Anschrift kódhoz kötött megoldását kívánták a magyar eljárásban biztosítani, mégpedig az ügyfélkapu rendszer fizetési meghagyásos eljárásba történő bevonásával. A 2010. évi LIX. törvénnyel azonban módosították e kérdésben a fizetési meghagyásos eljárás szabályanyagát, és 2010. június 29-től hatályon kívül helyezték az ügyfélkapun történő benyújtás lehetőségét. Így a természetes személyek számára kizárólag a kérelmezés írásbeli és szóbeli formája maradt fenn.

A jogalkotó és a Magyar Országos Közjegyzői Kamara eredeti elképzelései tehát azt mutatják, hogy az elektronikus kérelmezés során a magyar eljárásban a legmodernebb német-osztrák megoldásokat kívánták követni. A közjegyzői fizetési meghagyásos eljárás működésének megkezdését követően azonban még a hatályba lépés hónapjában nyilvánvalóvá vált, hogy az ügyfélkapu rendszere egyelőre nem alkalmas a fizetési meghagyás kibocsátása iránti kérelmek elektronikus benyújtásában való közreműködésre.

A magyar szabályozás is ismeri és alkalmazza a kötelező elektronikus kérelmezés intézményét, melyet mind a német, mind az osztrák rendszerben tapasztalhattunk. A technikai fejlődés nyomán mára már nem az az alapvető kérdésünk, hogy milyen mértékben okoz nehézséget egy jogi képviselő, illetve egy vállalkozás számára egy internet kapcsolattal rendelkező számítógép beszerzése, üzemeltetése – szemben a német rendszer kialakításkor az

1970-es években. Sokkal inkább az a kérdés, hogy az elektronikus rendszerre való áttérés és a korábbi hagyományos kérelmezés között megfelelő idő áll-e rendelkezésre a változásokra való felkészüléshez, az átállásra a kérelmezői oldalon. A 2009. évi L. törvény egy éves felkészülést biztosított, mely számszerűen kevésnek tekinthető a német és osztrák rendszer megoldásához képest. Érdekes azonban közelebbről is megvizsgálni a fenti egy éves időszakot. Amennyiben ennek során figyelemmel vagyunk arra, hogy a fenti kérelmezői kör már ismerheti és alkalmazhatja az elektronikus aláírási, biztonsági kód intézményét a cégeljárásban, a nehézség számukra abban jelentkezik, hogy ezen ismert eszközöket a fizetési meghagyás kibocsátása iránti kérelmek kitöltését követően is alkalmazniuk kell.

Második mérlegelési szempont, hogy minden egyes elektronikus eljárásnak megvannak a sajátos eljárási-technikai lépései. Ezért a felkészülési idő megfelelő ségét nézetem szerint nem az alapján kell vizsgálnunk, hogy az elektronikus aláírási intézménye mennyiben okoz/okozott nehézséget a kérelmezők számára, sokkal inkább a fizetési meghagyásos online-kérelmek specialitásaira való felkészülés lehetősége, a rendelkezésre álló idő lehet az állásfoglalás alapja. Így az egy éves felkészülési idő elégséges lehetett volna, amennyiben a MOKK rendszerének tesztelését megfelelő időben tudják biztosítani a kérelmezők számára. Ez azonban nem valósult meg kielégítő módon, a kiegészítő szabályok és az informatikai rendszer az utolsó pillanatban jelent meg, így a kötelező elektronikus kérelmezés esetében a 2010. június 1.-i kezdés nehézségekkel járt.

A számítógépes technikának biztosított szerepkör alapján a magyar elektronikus fizetési meghagyásos eljárás közös vonása a német és osztrák megoldással, hogy a kérelmezés elektronikus, illetve hagyományos módozatira tekintet nélkül, egységesen számítógépes programok segítségével történik a kérelmek vizsgálata. A vizsgálat terjedelmében a német minta jelenlétével tanúskodik, mivel kizárólag formai vizsgálat valósul meg, a közjegyző nem vizsgálhatja érdemben a kérelemben szereplő adatokat, tényeket. A német vizsgálati szabályok mellett azonban osztrák elemként értékelhető, hogy a jogalkotó nem vállalta fel a meghagyások német mintájú automatikus kibocsátásának intézményét, azaz az emberi közreműködés nélküli rendszer megvalósítását. Beépítette a meghagyás kibocsátásának rendszerébe osztrák mintára az emberi tényezőt, a közjegyző parancsát. Ez a parancs azonban kizárólag szimbolikus szerepet kaphat a német vizsgálati módszer alkalmazása mellett, mivel a fentiekben is jelzett módon, a közjegyzőnek nincsen lehetősége érdemi kérelem-vizsgálatra. Ekként a közjegyző, mint emberi tényező jelenléte mellett is azt mondhatjuk el, hogy a magyar elektronikus eljárás a meghagyás kibocsátása körében alkalmazott rendszere egyértelműen a német megoldást követi, az osztrák eljárás emberi

tényez re alapított eleme szimbolikus csupán. Tovább er sítheti ezen álláspontunkat az a szabályozás is, melyet a 2009. évi L. törvény a kibocsátási határid elteltét követ MOKK rendszere általi automatikus kibocsátás körében rendel alkalmazni.

A magyar elektronikus eljárás költséghatékonyságának értékelése a szabályozás bevezetése óta eltelt rövid id re tekintettel nehézségekbe ütközik. Amely azonban már most is megállapítható, hogy a számítógépes rendszer üzemeltetése olyan terhet ró a MOKK-ra, melyet korábban költségvetési keretb l a bíróságokon kellett fedezni. A MOKK a 2009. évi L. törvény rendelkezései szerint az eljárásból befolyt díjak meghatározott részét fordítja kiadásainak fedezésére, így az elektronikus rendszer elvileg öfenntartó jelleggel m ködik. Mivel azonban az elektronizáció nem tudja az eljárás valamennyi elemét, lépést lefedni, szükségképpen megjelennek a hagyományos kiadások is, melyek legnagyobb részét a postaköltség teszi ki. Az iratokat hivatalos küldeményként (ajánlva és térítvevénnyel) kell kézbesíteni, és a legegyszer bb esetben (egy jogosult, egy kötelezett) is átlagosan 3 kézbesítésre kerül sor, ügynként kb. 1500 forint lesz csak a MOKK oldalán felmerült postaköltség.

A kérelmez i oldalon, kifejezetten a jogi képvisel k oldalán jelentkezett a magyar elektronikus eljárásnak egy olyan kiadási eleme, melyet el is kerülhetett volna a technikai részletszabályok kidolgozása során a jogalkotó és a MOKK. Ez pedig az eljárási díj megfizetése körében jelent meg, mivel kizárólag dombornyomott bankkártyával tették lehetővé az elektronikus átutalásokat. Ilyen kártya híján a jogi képvisel nem tudta igénybe venni az elektronikus eljárást, nem tudott az ügyfél kérelmének megfelelően fizetési meghagyás kibocsátása iránti kérelmet el terjeszteni 2010. június 1.-ét követ en. Mivel a jogi képvisel munkájának egy jelent s szeletét veszített volna el ezen technikai hiányosság miatt, igényelt megfelelő kártyát a számláját vezető banktól. Mint ahogyan a költségek tárgyalása körében már jeleztük, ez nem minden esetben valósulhatott meg a saját bankjánál, így új bank választása, új számla nyitása vált szükségessé, amely - a rendszer által nem igazolható - költségeket eredményezett a jogi képvisel oldalán.

A magyar elektronikus fizetési meghagyásos eljárásról összképként a következő három leglényegesebb következtetést vonhatjuk le a német és osztrák eljárás vizsgálatának tükrében:

1. Az eljárás technikai hátterét egyértelműen az osztrák minta képezi;
2. A kérelmezés körében a német elemek kapnak szerepet, a német rendszer (elektronikus aláírás) jelenik meg a jogi képvisel k, vállalkozások esetében. A természetes személyek számára az írásbeli kérelmezés, valamint a szóbeli kérelem el terjesztés, azaz a hagyományos kérelmezési technika biztosított;

3. A kérelmek feldolgozása, a meghagyások kibocsátása körében formailag ugyancsak mindkét vizsgált megoldás alkalmazásának lehetnének tanúi, azonban a részletes szabályozás áttekintése nyomán egyértelműen a német – automatikusnak nevezett - fizetési meghagyás kibocsátás jellemzi a magyar elektronikus eljárást.

3. Az európai és a magyar fizetési meghagyásos eljárás

Az európai fizetési meghagyásos eljárás hagyományos és elektronizáció szempontú európai modellek körében történt elhelyezése képezte az alapját azon megállapításainknak, melyekkel jellemezni tudjuk az európai és a magyar eljárás kérelmezés, a közjegyzéssel történő igényérvényesítés, a kötelezett jogorvoslati lehetősége és a perre alakulás, jogerőre emelkedés körében tapasztalható azonos és eltérő sajátosságait.

A vizsgálat eredményeképpen a következő megállapítások megtételére nyílik lehetőségünk:

A jogosult szempontjából mind az európai, mind - 2010. június 1.-jével - a magyar eljárás kizárólag lejárt pénzkövetelések érvényesítésére biztosít lehetőséget. A magyar eljárásban bekövetkezett alkalmazási körök kitéseként megteremtette az európai eljárás szabályozásával való azonosságot.

Nem következett be változás azonban két területen, amelyek jelentős különbségként értékelhetők a két eljárás alkalmazhatóságával kapcsolatban. Ezek közül az egyik az eljárás igénybevétele európai eljárásban ismert teljes fakultatívitása mellett létező magyar vegyes rendszer. A magyar eljárás 1 millió forintos értékhatár által továbbra is elkülöníti a "kötelező" és a jogosult választásán alapuló eljárás igénybevételét. Így amennyiben a jogosult az értékhatárt meg nem haladó pénzkövetelését olyan ügyben kívánja érvényesíteni, melynek nincsenek határokon átnyúló vonatkozásai, kénytelen lesz a magyar eljárást igénybe venni, peres eljárást sem indíthat. Második, fennmaradó különbség az ún. határokon átnyúló, külföldi követelések megítélése az eljárások szempontjából. Az európai intézmény igénybevétele az eljáró hatóság és bármelyik fél lakóhelyének különböző volta megalapozza, míg a magyar eljárás nem változott abban a tekintetben, hogy megköveteli a kötelezett belföldi idézhetőségét. Ezen különbség azonban nem értékelhető a jogosult hátrányára a pénzkövetelésének érvényesítése során, mivel az alkalmazási feltételek teljesülésétől függően az európai eljárás mellett Magyarországon biztosított egy megfelelő tagállami intézmény az igények érvényesítéséhez.

A jogosult mind az európai, mind a magyar eljárásban formanyomtatvány igénybevételevel kezdeményezheti az eljárás megindítását. Az európai formanyomtatvány magán viseli a német modell egyik legfontosabb sajátosságát, a perre alakulásra vonatkozó jogosulti nyilatkozatot.

Annak ellenére, hogy a magyar szabályozásban is jelentős német modellkövetést állapíthatunk meg, ezen kérelem elem még nem kapott szerepet a hatályos szabályozásban. Helyette a jogalkotó a jogosult perré alakítás körében megteremtett kötelezettségeinek teljesítését teszi függvé az ellentmondás folytán automatikusan megindult per tényleges lefolytatását.

A jogosult számára specialitásként jelentkezik az európai modellek alapján, hogy mind a magyar, mind az európai eljárásban a közjegyző jogosult eljárni. Az európai fizetési meghagyásról szóló rendelet azonban nem tekinti ezt problémának, mivel nem kizárólag a bírói eljárásokat kívánja elismerni. Az európai eljárás iránti kérelmét a jogosult bármelyik közjegyzőnél elterjesztheti, tehát a magyar eljárás hatásköri szabályai mellett az illetékességi elírások is vonatkoznak az európai eljárás alkalmazására. Jelentős különbségként jelentkezik azonban, hogy míg a magyar eljárás kérelmezése körében a hagyományos (papír alapú és szóbeli) kérelmek mellett az elektronikus kérelmezés is megjelenik, addig az európai fizetési meghagyás kibocsátása iránti kérelmek kizárólag hagyományos úton nyújthatók be a közjegyzőhöz. Tehát a magyar jogalkotó jelen szabályozási állapot szerint kirekesztette az európai kérelmeket a MOKK elektronikus rendszeréből, az azt jellemző elektronikus ügyelosztásból, és az elektronikus feldolgozásból is.

Az európai és magyar eljárásban eljáró közjegyző szempontjából a meghagyás kibocsátás során azonosnak tekinthető a kérelmek vizsgálatának köre, mind a rendelet, mind a magyar törvény német mintájú formai vizsgálatot szabályoz. Ebből egyértelműen következne, hogy a közjegyzőknek nincsen lehetőségük kérelmet eltérő tartalommal kibocsátani a meghagyásokat. Az európai eljárásban azonban mégis van kifejezetten erre vonatkozó szabályozás. Megállapítottuk korábban, hogy nem hivatalból, nem automatikusan zajlik mindez, mégis olyan sajátosság, mely ellentétes a német modellt tekintetben követi magyar eljárás megoldásával. Tehát amíg a magyar eljárásban a kérelem egészére kibocsátja a közjegyző a meghagyás, vagy elutasítja a kérelmet, addig az európai eljárás szabályainak alkalmazása során speciális egyeztetést indít a jogosult irányába, és annak eredményétől függően hozza meg a kibocsátásról, illetve az elutasításról szóló határozatát.

A fizetési meghagyások kibocsátására nyitva álló határidő tekintetében levonhatjuk azt a következtetést, hogy a magyar eljárás lényegében a 2009. és 2010. évi változásait megelőzően vallott azonos álláspontot az európai szabályozással, mindkét esetben 30 napos határidővel találkozhattunk. A hatályos szabályozás szerint a magyar eljárásban - a német és osztrák elektronikus eljárási minta hatására - jelentősen lecsökkent a rendelkezésre álló idő. Ekként a német, osztrák fizetési meghagyásos eljárás mellett a magyar szabályozáshoz képest is visszalépésnek tekinthető az európai eljárás 30 napos kibocsátási határideje.

A kötelezett szempontjából mindkét eljárás azonos álláspontot vall a jogorvoslat tekintetében, így annak elnevezése ellentmondás, és mind tartalmát, mind formáját illetően szabadságot biztosít a kötelezett számára. Eltérés azonban, hogy míg az európai eljárásban 30 nap, addig a magyar eljárás esetében 15 napon belül kell ezen jogorvoslati kérelmét elterjesztenie. A határidőben elterjesztett ellentmondás mindkét szabályozásban azonos joghatást vált ki, perre alakítja a fizetési meghagyásos eljárást. A peres eljárásra a tagállami jog, azaz a magyar polgári perrendtartás szabályai vonatkoznak.

Eltérés tapasztalható azonban abban a körben, hogy a közjegyző, perre hatáskörrel és illetékességgel rendelkező bíróság és a jogosult milyen módon veszi fel a kapcsolatot a perelkészítés kapcsán. Mint ahogyan már korábban jeleztük, a magyar eljárásban a közjegyző hívja fel a jogosultat, aki a kötelezettségeket a bíróság felé teljesíti. Ezzel szemben az európai eljárásban - a jogszabályból levezethetetlen indokok alapján - a bíróság veszi fel a kapcsolatot a jogosulttal, és kéri tőle a perelkészítést.

Tehát az európai és magyar fizetési meghagyásos eljárás azonos álláspontot vall az érvényesíthető követelések, a formanyomtatvány alkalmazás, a kérelmek formai vizsgálata, az ellentmondások tartalmi és formai szabadsága, valamint az ellentmondás folytán történő perre alakulás tekintetében. Ezen azonosságok közül az utóbbi kettő a változtatások eltt is jellemezte a két eljárást, míg az előbbieket a magyar intézmény újraszabályozása nyomán jelentek meg. Különbségként marad fenn a magyar változások ellenére az érvényesíthető pénzkövetelésekre vonatkozó értékhatár, és ezzel összefüggésben az eljárás teljes fakultatívitásának hiánya, valamint a magyar eljárás belföldi kötelezethez kötődése.

Különbségek körét tovább bővítették a 2009. és 2010. évi változások, amikor átalakították az eljárás hatáskörre és illetékességre vonatkozó szabályait, és lecsökkentették a meghagyások kibocsátásának határidejét.

Az értekezés témájához kapcsolódó publikációk

A fizetési meghagyás Európában in: Collega (Accursius Jogászegylet folyóirata) 2003. március VII. évf. 1. szám 45-49. o.

Az európai fizetési meghagyásos eljárás alkalmazási területe - kérdések és gondolatok in: Miskolci Egyetem Doktoranduszok Fóruma, Miskolc 2003. november 6. Novotni Alapítvány Miskolc, 2004. 224-228. o.

Az európai fizetési meghagyás - elzmények és alkalmazási terület in: Magyar Jog 2004. (51. évf.) 4. szám 252-256. o.

A kötelezett védekezési lehetőségei az európai fizetési meghagyásos eljárásban in.: Miskolci Egyetem Doktoranduszok Fóruma, Miskolc 2004. november 4. Állam- és Jogtudományi Kar Szekciókiadványa 172-176. o.

Az európai fizetési meghagyás a XXI. században - Rendelet-javaslat az európai fizetési meghagyásos eljárás bevezetéséről in: Magyar Jog 2005. (52. évf.) 3. szám 171-179. o.

Az európai fizetési meghagyás, mint az Európai Unió jogharmonizációs törekvéseinek egyik területe in.: Collega (Accursius Jogászegylet folyóirata) 2005. április IX. évfolyam 2. szám pp. 158-161. o.

Az európai és a magyar fizetési meghagyásos eljárás, Kontroll Jogtudományi Folyóirat 01/2006. 44-57. o.

A polgári per elkerülésének lehetőségei, különös tekintettel a nemperes eljárásokra in.: Collega (Accursius Jogászegylet folyóirata) 2006. X. évfolyam 2-3. szám 149-152. o.

Európai fizetési meghagyásos eljárás - az uniós szabályozás a változások tükrében, in: HARSÁGI Viktória - WOPERA Zsuzsa (szerk.): Az igazságszolgáltatás kihívásai a XXI. században Tanulmánykötet Gáspárdy László professzor emlékére HVGORAC Lap- és Könyvkiadó Kft. 2007. 239-250. o.

Fizetési meghagyásos eljárások Európában - különös tekintettel az érvényesíthető követelések körére in.: *Profectus in litteris* I. Válogatott előadások a debreceni állam-és jogtudományi doktorandusz-konferenciáról 2009. május 29. 67-75. o.

Fizetési meghagyásos eljárás XIX. fejezet in: OSZTOVITS András (szerk.): A polgári perrendtartás magyarázata. OPTEN on-line Kommentár 2010.

A bírósághoz fordulás joga és a közjegyzői fizetési meghagyásos eljárás in: *De iurisprudentia et iure publico* Jog- és Politikatudományi Folyóirat (DIEIP) V. évf. 2011/2. szám (elektronikus folyóirat)

Az új magyar Polgári perrendtartás és a fizetési meghagyásos eljárás in: Miskolci konferenciák 2010. Kodifikációs tanulmányok a polgári jog és a polgári eljárásjog témakörében Novotni Alapítvány Miskolc 2011. 292-299. o.