

2012. január – augusztus hónap közrendvédelmi helyzete

Személyi szabadságot korlátozó intézkedések

I./1. Elfogások

Az **elfogások száma 1,3%-kal csökkent** az előző év azonos időszakában regisztráltakhoz viszonyítva (44 046-ról 43 486-ra). A legnagyobb mértékű visszaesés a Tolna Megyei Rendőr-főkapitányság (-26,7%), a Nógrád Megyei Rendőr-főkapitányság (-24,3%), valamint a Zala Megyei Rendőr-főkapitányság (-23,3%) illetékességi területén figyelhető meg az elfogások számában. Emelkedés figyelhető meg a szökés miatti (+61,7%) 81-ről 131-re, valamint a jogellenes belföldi tartózkodás miatti elfogások számában (+26,6%) 5 020-ról 6 356-ra.

Az összes elfogás 22,6%-át a Budapesti Rendőr-főkapitányság állománya, 14,2%-át a Bács-Kiskun Megyei Rendőr-főkapitányság, 9,3%-át pedig a Csongrád Megyei Rendőr-főkapitányság állománya hajtotta végre.

A **szándékos bűncselekményen tettenérés miatti elfogások** az összes elfogás 50,6%-át adják. **Számuk 2, 5%-kal csökkent** (22 565-ről 22 012-re) az előző év azonos időszakához képest.

Területi szinten jelentősebb a csökkenés mértéke a Zala Megyei Rendőr-főkapitányság (-31,7%), a Nógrád Megyei Rendőr-főkapitányság (-23,0%), és a Vas Megyei Rendőr-főkapitányság (-20,7%) esetében.

Ezzel szemben jelentősebb mértékű emelkedést a Készenléti Rendőrség (+52,3%), és a Győr-Moson-Sopron Megyei Rendőr-főkapitányságnál (+25,1%) regisztráltunk.

A szándékos bűncselekményen tettenérés miatti elfogások számának 27,2 %-át a Budapesti Rendőr-főkapitányság, 9,2%-át a Borsod-Abaúj-Zemplén Megyei Rendőr-főkapitányság hajtotta végre, ezen kategória esetében a többi területi szerv által végrehajtott elfogások aránya 8% alatt maradt az országos összesített értékhez viszonyítva.

A **jogellenes belföldi tartózkodás miatti elfogások** az összes elfogás 14,6%-át adják. **Számuk 26,6%-kal emelkedett** (5 020-ról 6 356-ra). Területi szinten jelentős emelkedés figyelhető meg a Pest Megyei Rendőr-főkapitányság (1-ről 21-re) és a Vas Megyei Rendőr-főkapitányság (6-ről 54-re) tekintetében, valamint a Bács-Kiskun Megyei Rendőr-főkapitányság esetében, ahol a jogellenes belföldi tartózkodás miatti elfogások száma 1 391-ről 1 885-re emelkedett. Visszaesés figyelhető meg a Tolna Megyei Rendőr-főkapitányság (1-ről 0-ra), a Jász-Nagykun-Szolnok Megyei Rendőr-főkapitányság (13-ről 1-re) és a Zala Megyei Rendőr-főkapitányság (34-ről 12-re) mutatószámaiban.

A jogellenes belföldi tartózkodás miatti elfogások 39,3%-át a Csongrád Megyei Rendőr-főkapitányság, 29,7%-át a Bács-Kiskun Megyei Rendőr-főkapitányság állománya hajtotta végre. Egyértelműen látható tehát, hogy az illegális migrációhoz kapcsolódó jogellenes cselekmények számának növekedésével összhangban a magyar-szerb határszakasszal rendelkező területi szervek mutatószámai adják a jogellenes belföldi tartózkodás miatti elfogások 69%-át.

I./2. Biztonsági intézkedések

Az értékelt időszakban a **biztonsági intézkedések számában 22,1 %-os növekedés** tapasztalható (22 617-ről 27 608-ra). Ebben az időszakban is említésre méltó a magatehetetlen személy szállítására tett biztonsági intézkedések számának növekedése, **36 %-os emelkedés** tapasztalható az előző év azonos időszakához képest (4 492-ről 6 107-re).

Területi szinten a legjelentősebb emelkedést a Készenléti Rendőrség egységei (+44,5%), a Bács-Kiskun Megyei Rendőr-főkapitányság (+39,6%), és a Csongrád Megyei Rendőr-főkapitányság (+38,4%) mutatóiban regisztráltuk.

A biztonsági intézkedések számában történő csökkenés kizárólag a Vas Megyei Rendőr-főkapitányságnál (-4,2%; 454-ről 435-re), valamint a Repülőtéri Rendőr Igazgatóság (-5,3%; 19-ről 18-ra) esetében figyelhető meg.

A biztonsági intézkedések országos összesített értékéhez viszonyítva a Budapesti Rendőr-főkapitányság által végrehajtott biztonsági intézkedések aránya 24,4%, a Szabolcs-Szatmár-Bereg Megyei Rendőr-főkapitányság mutatószáma 6,7%, majd a Hajdú-Bihar Megyei Rendőr-főkapitányság következik 6,5% arányértékkel.

I./3. Előállítások

Az értékelt időszakban az **előállítások számában 0,4%-os növekedés tapasztalható** (79 434-ről 79 784-re). Kategóriánként azonos mértékű növekedés figyelhető meg a vizelet, véralkohol vagy egyéb mintavétel miatti (+15,1%), a csavargó gyermek vagy fiatalok (+15,1%), a pártfogói felügyelet megsértése miatti (+15,1%), valamint a szabálysértés tovább folytatása miatti (+15,1%) előállítások számában. Ezzel szemben 1,9%-kal csökkent a bűncselekmény elkövetésének gyanúja miatti előállítások száma (27 054-ről 26 544-re).

Területi szinten jelentősebb növekedést a Készenléti Rendőrség (+32,1%), a Komárom-Esztergom Megyei Rendőr-főkapitányság (+21,5%), és a Zala Megyei Rendőr-főkapitányság (+15,6%) mutatóiban regisztráltunk.

Ezzel szemben a legnagyobb mértékű csökkenést a Budapesti Rendőr-főkapitányság (-10,1%), és a Hajdú-Bihar Megyei Rendőr-főkapitányságnál (-6,6%) regisztráltuk.

Az összes előállítás 25,5%-át a Budapesti Rendőr-főkapitányság állománya hajtotta végre. Lényegesen kisebb arányszámmal rendelkeznek a megyei rendőr-főkapitányságok, például a Pest Megyei Rendőr-főkapitányság (8,7%), a Borsod-Abaúj-Zemplén Megyei Rendőr-főkapitányság (7,8%), és a Szabolcs-Szatmár-Bereg Megyei Rendőr-főkapitányság (6,5%). A legkevesebb előállítást a Repülőtéri Rendőr Igazgatóság (0,1%), a Tolna Megyei Rendőr-főkapitányság (1,3%) és a Vas Megyei Rendőr-főkapitányság (1,4%), illetve a Nógrád Megyei Rendőr-főkapitányság (1,4%) állománya hajtotta végre.

I./4. Elővezetések

Az értékelt időszakban az előző év azonos időszakához viszonyítva **9,7%-kal csökkent az elrendelt elővezetések száma** (36 198-ről 32 678-ra).

Területi szinten vizsgálva a legjelentősebb csökkenést a Nógrád Megyei Rendőr-főkapitányság esetében tapasztalhatunk (-24,2%), valamint a Veszprém Megyei Rendőr-főkapitányság (-22,6%) és a Békés Megyei Rendőr-főkapitányság (-18,9%) által elrendelt elővezetések számát illetően.

Ezzel szemben a legnagyobb mértékű emelkedés a Zala Megyei Rendőr-főkapitányság (+23,2%), és a Vas Megyei Rendőr-főkapitányság (+13,1%) esetében tapasztalható.

A legtöbb elővezetést a Borsod-Abaúj-Zemplén Megyei Rendőr-főkapitányság rendelte el, az országos összesített értékhez viszonyítva annak 14,5%-át. Az elővezetések 11,7 %-át a Budapesti Rendőr-főkapitányság, 9,7 %-át pedig a Szabolcs-Szatmár-Bereg Megyei Rendőr-főkapitányság állománya rendelte el.

A végrehajtott elővezetések száma 8,7%-kal csökkent az előző év azonos időszakához képest, 12 473-ról 11 382-re. A legnagyobb mértékben a Hajdú-Bihar Megyei Rendőr-főkapitányság (-21,4%), a Baranya Megyei Rendőr-főkapitányság (-20,8%), illetve a Borsod-Abaúj-Zemplén Megyei Rendőr-főkapitányság mutatószámai (-19,1%) csökkentek. Ezzel szemben a legnagyobb emelkedéssel a Zala Megyei Rendőr-főkapitányság (+19,1%), és a Tolna Megyei Rendőr-főkapitányság (+17,9%) számolhat.

Fontos megemlíteni a végrehajtott elővezetések számának megoszlása szempontjából, hogy az összes végrehajtott elővezetéshez viszonyított arány minden területi szerv esetében 10% alatt van, kivéve a Borsod-Abaúj-Zemplén Megyei Rendőr-főkapitányságot, ahol az összes végrehajtott elővezetés 14,3%-át regisztrálták.

Szankcionatív jellegű rendőri intézkedések

I./5. Helyszíni bírságok

A helyszíni bírsággal sújtott személyek száma az előző év azonos időszakához viszonyítva 0,7%-kal csökkent, 404 336 főről 401 579 főre. A helyszíni bírságot gyalogosok száma 16,3%-kal nőtt, a járművezetők száma viszont 5,6%-kal alacsonyabb az előző év azonos időszakához képest.

Területi szinten vizsgálva megállapítható, hogy a legnagyobb csökkenés a Veszprém Megyei Rendőr-főkapitányság (-29,0%), a Nógrád Megyei Rendőr-főkapitányság vonatkozásában (-28,1%) és a Vas Megyei Rendőr-főkapitányság esetében (-21,2%) figyelhető meg. Ezekkel szemben a legnagyobb mértékű emelkedést a Somogy Megyei Rendőr-főkapitányságnál (+42,7 %) és a Csongrád Megyei Rendőr-főkapitányság (+20,2%) regisztráltuk.

A helyszíni bírságok összegében 50,9 %-os emelkedés tapasztalható (2 643 738 ezer Ft-ról 3 988 085 ezer Ft-ra).

Területi szinten vizsgálva megállapítható, hogy jelentősebb emelkedés a Somogy Megyei Rendőr-főkapitányság (+170,2%), a Komárom-Esztergom Megyei Rendőr-főkapitányság (+84,2%), valamint a Bács-Kiskun Megyei Rendőr-főkapitányság (+70,2%) tekintetében figyelhető meg.

A helyszíni bírságok összegében a vizsgált időszakban csökkenés sehol sem tapasztalható, valamennyi területi szerve a kiszabott helyszíni bírságok összegének emelkedése volt jellemző.

Mind a helyszínbírságot személyek számát, mind pedig a helyszíni bírságok összegét tekintve elmondható, hogy az egyes területi szervek által kiszabott helyszíni bírságok aránya az országos értékhez viszonyítva 11% alatt marad, kivéve a Pest Megyei Rendőr-főkapitányságot, ahol ezen értékek 15,2 %, illetve 13,9%.

I./7. Szabálysértési feljelentések

A szabálysértési feljelentések száma az értékelt időszakban 42,3%-kal csökkent (448 728-ről 258 949-re). Leginkább a járművezetők ellen tett szabálysértési feljelentések száma 368 981-ről 185 982-re csökkent (-49,6%). Ezzel szemben a tulajdon elleni szabálysértési feljelentések száma 20 504-ről 23 966-ra emelkedett (+16,9%).

Területi szinten vizsgálva a legjelentősebb csökkenés a Veszprém Megyei Rendőr-főkapitányság esetében (-86,9%), valamint a Budapesti Rendőr-főkapitányság (-69,8%), és a Komárom-Esztergom Megyei Rendőr-főkapitányság (-56,1%) vonatkozásában tapasztalható.

Emelkedést kizárólag a Zala Megyei Rendőr-főkapitányság (+25,3%) és a Tolna Megyei Rendőr-főkapitányság (+10,8 %) esetében regisztráltuk.

Az összes szabálysértési feljelentés 22,5%-át a Pest Megyei Rendőr-főkapitányság, 9,8%-át a Budapesti Rendőr-főkapitányság, 8,0%-át a Zala Megyei Rendőr-főkapitányság állományára tette meg, a többi területi rendőri szerv által tett szabálysértési feljelentések számának aránya 8% alatt van.

I./8. Helyszíni bírságok és szabálysértési feljelentések

A helyszíni bírságok és szabálysértési feljelentések száma együttesen az értékelt időszakban 22,6%-kal csökkent (853 064-ről 660 528-ra).

Területi szinten vizsgálva a legnagyobb mértékű visszaesést a Veszprém Megyei Rendőr-főkapitányság (-72,2%) és a Budapesti Rendőr-főkapitányság esetében (-52,9%) regisztráltuk.

Emelkedést kizárólag a Zala Megyei Rendőr-főkapitányság (+23,4%), a Készenléti Rendőrség (+8,5%), valamint a Tolna Megyei Rendőr-főkapitányság (+4,2%) vonatkozásában tapasztalható.

A helyszíni bírságok és szabálysértési feljelentések együttes számának alakulásában is a Pest Megyei Rendőr-főkapitányság szerepe kiemelkedő, az országos összesített érték 18,1%-át itt alkalmazták.

I./9. Büntető feljelentések

A büntető feljelentések száma az értékelt időszakban 1,7%-kal csökkent (44 100-ról 43 359-re). A csökkenés mértéke leginkább a vízirendészeti büntető feljelentések számában figyelhető meg, 84,9%-kal, 397-ről 60-ra. A járművezetőkkel szembeni büntető feljelentések száma 23,4%-kal csökkent, 10 900-ról 8 352-re. Ezekkel szemben a vagyon elleni bűncselekmények miatt tett büntető feljelentések számában 14,1%-os növekedés figyelhető meg, 16 178-ről 18 462-re.

Területi szinten vizsgálva a legjelentősebb visszaesés a Budapesti Rendőr-főkapitányság (-31,8%), a Somogy Megyei Rendőr-főkapitányság (-19,9%), valamint a Vas Megyei Rendőr-főkapitányság (-18,4%) vonatkozásában tapasztalható.

Ezekkel szemben a legnagyobb mértékű növekedés a Készenléti Rendőrség (+31,5%) és a Nógrád Megyei Rendőr-főkapitányság (+30,4%), valamint a Baranya Megyei Rendőr-főkapitányság (+22,8%) vonatkozásában tapasztalható.

Az egyes területi szervek által tett büntető feljelentések számának aránya az országos értékhez viszonyítva 9% alatt van, kivéve a Borsod-Abaúj-Zemplén Megyei Rendőr-főkapitányságot (14%), és a Budapesti Rendőr-főkapitányságot (11,4%).

I./10. Ittasság

Az alkoholszonda alkalmazások száma az értékelt időszakban 4,6%-kal csökkent (811 496-ről 774 327-re). A pozitív alkoholszonda alkalmazások száma 33,4%-kal csökkent az előző év azonos időszakához képest, 26 727-ről 17 794-re. Ez utóbbi érték az összes alkoholszonda alkalmazás 2,3%-át teszi ki. Ugyancsak csökkent a negatív eredményű alkoholszonda alkalmazások száma 3,6%-kal (784 460-ről 756 398-ra).

Területi szinten vizsgálva megállapíthatjuk, hogy az alkoholszonda alkalmazásának legjelentősebb csökkenése a Repülőtéri Rendőr Igazgatóságnál (-25,2%), a Jász-Nagykun-Szolnok Megyei Rendőr-főkapitányságnál (-21,9%) és a Budapesti Rendőr-főkapitányság (-19,3%) esetében tapasztalható.

Ezekkel szemben a legnagyobb mértékű emelkedést a Bács-Kiskun Megyei Rendőr-főkapitányság (+32,0%), a Komárom-Esztergom Megyei Rendőr-főkapitányságnál (+26,9%), valamint a Veszprém Megyei Rendőr-főkapitányság (+12,9%) vonatkozásában regisztráltuk.

Az összes alkoholszonda alkalmazások számának 15,2%-át a Békés Megyei Rendőr-főkapitányság, 8,0%-át a Hajdú-Bihar Megyei Rendőr-főkapitányság adatai teszik ki, a többi területi rendőri szerv által végrehajtott alkoholszonda alkalmazások aránya az országos összesített értékhez viszonyítva 7,5% alatt marad.

I/11. Igazoltató lapok

A kitöltött igazoltató lapok száma az értékelt időszakban 15,2%-kal emelkedett (1 113 827-ről 1 283 127-re). Területi szinten vizsgálva a legjelentősebb emelkedés a Repülőtéri Rendőr Igazgatóság (+75,5%), a Veszprém Megyei Rendőr-főkapitányság (+36,1%), és a Békés Megyei Rendőr-főkapitányság (+24,5%) vonatkozásában tapasztalható.

Ezekkel szemben a legnagyobb mértékű visszaesést a Készenléti Rendőrség (-67,5%) esetében, a Komárom-Esztergom Megyei Rendőr-főkapitányságnál (-26,7%), valamint a Somogy Megyei Rendőr-főkapitányságnál (-15,7%) regisztráltuk.

Az összes igazoltató lap 10,9%-át a Békés Megyei Rendőr-főkapitányság, 8,5%-át a Budapesti Rendőr-főkapitányság, 7,8%-át a Borsod-Abaúj-Zemplén Megyei Rendőr-főkapitányság állománya, valamint 7,7%-át a Szabolcs-Szatmár-Bereg Megyei Rendőr-főkapitányság állománya töltötte ki. A többi területi rendőri szerv által kitöltött igazoltató lapok aránya az összesített országos értékhez viszonyítva 7,5% alatt van.

I/13. Gyülekezési törvény hatálya alá tartozó rendezvények

A 2012-es évben az előző év azonos időszakához viszonyítva **a gyülekezési törvény hatálya alá tartozó rendezvények biztosításának száma 1,5%-kal emelkedett** (1 796-ról 1 823-ra). Területi szinten jelentősebb emelkedés a Bács-Kiskun Megyei Rendőr-főkapitányság (29-ről 78-ra), a Nógrád Megyei Rendőr-főkapitányság (24-ről 60-ra), illetve a Pest Megyei Rendőr-főkapitányság (99-ről 218-ra) tekintetében figyelhető meg. Ezekkel szemben visszaesés a Tolna Megyei Rendőr-főkapitányság (68-ról 11-re), a Heves Megyei Rendőr-főkapitányság (50-ről 26-ra) és a Vas Megyei Rendőr-főkapitányság (19-ről 12-re) vonatkozásában tapasztalható.

A gyülekezési törvény hatálya alá tartozó rendezvénybiztosítások számának növekedése kapcsán a **biztosításban résztvevő erők létszámának 16,6%-os emelkedése is megfigyelhető**. Területi szinten a legjelentősebb emelkedés a Veszprém Megyei Rendőr-főkapitányság (382 főről 963 főre), a Budapesti Rendőr-főkapitányság (6 726 főről 10 760 főre), valamint a Zala Megyei Rendőr-főkapitányság (151 főről 204 főre) vonatkozásában tapasztalható. Ezekkel szemben előfordult jelentősebb visszaesés a Tolna Megyei Rendőr-főkapitányság (189 főről 55 főre), a Heves Megyei Rendőr-főkapitányság (272 főről 108 főre) és a Hajdú-Bihar Megyei Rendőr-főkapitányság (745 főről 297 főre) vonatkozásában.

Az értékelt időszakban a gyülekezési törvény hatálya alá tartozó rendezvénybiztosítások során tett **intézkedések száma 100,8%-kal emelkedett** (360-ról 723-ra), amely intézkedésekre jelentősebb mértékben a Somogy Megyei Rendőr-főkapitányságon (6-ről 94-re), valamint a Baranya Megyei Rendőr-főkapitányságon (2-ről 29-re) került sor.

Az összes gyülekezési törvény hatálya alá tartozó rendezvények biztosítása során tett intézkedések 68,5%-át a Budapesti Rendőr-főkapitányság állománya hajtotta végre.

I/14. Sportrendezvények biztosítása

A sportrendezvények biztosításának száma az értékelt időszakban 18,2%-kal csökkent (2 844-ről 2 325-re). Területi szinten az esetek számának csökkenése leginkább a Budapesti Rendőr-főkapitányság tekintetében figyelhető meg, ahol az esetszám 438-ról 83-ra csökkent. Szintén jelentős a csökkenés a Zala Megyei Rendőr-főkapitányság (131-ről 64-re) és a Borsod-Abaúj-Zemplén Megyei Rendőr-főkapitányság (318-ról 219-re) vonatkozásában. Ezzel szemben az esetszámok növekedése állapítható meg a Nógrád Megyei Rendőr-főkapitányság (9-ről 23-ra), a Csongrád Megyei Rendőr-főkapitányság (106-ról 116-ra) és a Békés Megyei Rendőr-főkapitányság (114-ről 146-ra) tekintetében.

A sportrendezvények számának csökkenése mellett a **biztosításban résztvevő erők** számának kismértékű **emelkedése állapítható meg 5,9%-kal**. Területi szinten a sportrendezvények biztosításában

résztevő erők számának növekedése jelentősebb mértékben a Nógrád Megyei Rendőr-főkapitányság (26-ről 74-re), valamint a Veszprém Megyei Rendőr-főkapitányság (434-ről 626-ra) tekintetében figyelhető meg. Ezzel szemben csökkenést mutat a Borsod-Abaúj-Zemplén Megyei Rendőr-főkapitányság (1 868-ról 1 122-re), és a Komárom-Esztergom Megyei Rendőr-főkapitányság (83-ről 53-ra) mutatószáma.

Az értékelt időszakban a sportrendezvények biztosítása során **tett intézkedések** számának jelentős, **40,5%-os növekedése** (1 260-ról 1 770-re) figyelhető meg. Területi szinten a legjelentősebb a biztosítás során tett intézkedések számának növekedése a Győr-Moson-Sopron Megyei Rendőr-főkapitányság (86-ről 633-ra) és a Békés Megyei Rendőr-főkapitányság (5-ről 23-ra) tekintetében. Visszaesést mutat a Heves Megyei Rendőr-főkapitányság (96-ről 0-ra), és a Jász-Nagykun-Szolnok Megyei Rendőr-főkapitányság (22-ről 0-ra) a sportrendezvények biztosítása során tett intézkedések tekintetében.

I/15. Fokozott ellenőrzések - közbiztonsági

Az elrendelt fokozott közbiztonsági ellenőrzések száma az értékelt időszakban 11,6%-kal emelkedett (36 938-ról 41 236-ra). Területi szinten vizsgálva megállapítható, hogy a legnagyobb emelkedés a Repülőtéri Rendőr Igazgatóság (26-ről 109-re), Zala Megyei Rendőr-főkapitányság (589-ről 1 385-re), valamint a Heves Megyei Rendőr-főkapitányság vonatkozásában (1 412-ről 3 044-re), figyelhető meg. Ezekkel szemben visszaesést a Budapesti Rendőr-főkapitányságnál (3 857-ről 1 066-ra), a Komárom-Esztergom Megyei Rendőr-főkapitányságnál (1 630-ről 593-ra) és a Fejér Megyei Rendőr-főkapitányságnál (2 904-ről 1 694-re) regisztráltak.

Az elrendelt fokozott közbiztonsági ellenőrzések számának növekedése kapcsán a végrehajtásában **résztevő erők létszámának 0,9%-os emelkedése** (147 949-ről 149 321-re) is megfigyelhető. Területi szinten a legjelentősebb emelkedés az esetszámokkal párhuzamosan ugyancsak a Repülőtéri Rendőr Igazgatóság (165-ről 1 848-ra), a Készenléti Rendőrség (19 306-ről 36 541-re) és a Somogy Megyei Rendőr-főkapitányság (3 011-ről 5 419-re) vonatkozásában állapítható meg. Ezzel szemben jelentősebb a visszaesés a Budapesti Rendőr-főkapitányság (12 636-ről 4 562-re), a Komárom-Esztergom Megyei Rendőr-főkapitányság (4 773-ről 2 275-re), és a Hajdú-Bihar Megyei Rendőr-főkapitányság (13 263-ről 6 435-re) vonatkozásában.

A fokozott közbiztonsági ellenőrzésekben résztvevő erők összlétszámának 24,5%-át a Készenléti Rendőrség állománya teszi ki.

Az értékelt időszakban az elrendelt fokozott közbiztonsági ellenőrzések során **tett intézkedések száma 55,0%-os emelkedést** mutat (278 962-ről 432 339-re). A megtett intézkedések számának emelkedése leginkább a Somogy Megyei Rendőr-főkapitányság (4 662-ről 20 495-re) tekintetében figyelhető meg, valamint a Csongrád Megyei Rendőr-főkapitányságon, ahol a tett intézkedések száma 62 507-ről 252 785-re emelkedett. Ezzel szemben az intézkedések számának jelentősebb csökkenése figyelhető meg a Repülőtéri Rendőr Igazgatóság vonatkozásában, ahol az intézkedések száma 347-ről 0-ra csökkent, valamint a Bács-Kiskun Megyei Rendőr-főkapitányságon, ahol az intézkedések száma 33 881-ről 7 573-ra csökkent.

Az összes, fokozott közbiztonsági ellenőrzés során megtett intézkedés 58,5%-át a Csongrád Megyei Rendőr-főkapitányság állománya hajtotta végre.

I/16. Fokozott ellenőrzések - közlekedésrendészeti

Az elrendelt fokozott közlekedésrendészeti ellenőrzések eseteinek száma az értékelt időszakban 10,6%-kal csökkent (13 968-ről 12 493-ra). Területi szinten vizsgálva megállapítható, hogy jelentősebb visszaesés a Budapesti Rendőr-főkapitányság (1 388-ről 305-re), a Zala Megyei Rendőr-főkapitányság (840-ről 522-re), valamint a Szabolcs-Szatmár-Bereg Megyei Rendőr-főkapitányság (693-ről 479-re) vonatkozásában figyelhető meg. Ezekkel szemben jelentősebb emelkedést a Baranya

Megyei Rendőr-főkapitányságnál (172-ről 312-re), a Heves Megyei Rendőr-főkapitányságnál (229-ről 382-re) és a Békés Megyei Rendőr-főkapitányság (925-ről 1 188-ra) esetében regisztráltunk.

Az elrendelt fokozott közlekedésrendészeti ellenőrzések biztosításában **résztevő erők létszámának 1,2%-os emelkedése** (40 518-ről 41 003-ra) figyelhető meg. Területi szinten jelentősebb emelkedés figyelhető meg a Készenléti Rendőrség (22-ről 107-re), a Heves Megyei Rendőr-főkapitányság (601-ről 1 163-ra) és a Hajdú-Bihar Megyei Rendőr-főkapitányság (2 576-ről 3 584-re) vonatkozásában. Jelentősebb csökkenés a Budapesti Rendőr-főkapitányság (3 401-ről 904-re), a Nógrád Megyei Rendőr-főkapitányság (932-ről 557-re), és a Zala Megyei Rendőr-főkapitányság (2 110-ről 1 409-re) vonatkozásában állapítható meg.

Az értékelt időszakban az elrendelt fokozott közlekedésrendészeti ellenőrzések során **tett intézkedések száma 9,4%-kal csökkent** (141 584-ről 128 278-ra). A megtett intézkedések számának csökkenése leginkább a Budapesti Rendőr-főkapitányság esetében (11 550-ről 3 001-re), a Zala Megyei Rendőr-főkapitányság (6 388-ről 3 304-re), valamint a Szabolcs-Szatmár-Bereg Megyei Rendőr-főkapitányság (4 814-ről 2 870-re) vonatkozásában mutatkozik. Ezzel szemben emelkedett az intézkedések száma a Heves Megyei Rendőr-főkapitányság tekintetében, ahol az intézkedések száma 2 084-ről 3 104-re változott, valamint a Borsod-Abaúj-Zemplén Megyei Rendőr-főkapitányság esetében, ahol az érték 7 792-ről 10 732-re emelkedett.

Az összes, fokozott közlekedésrendészeti ellenőrzés során tett intézkedés 22,3%-át a Csongrád Megyei Rendőr-főkapitányság, 10,6%-át pedig a Pest Megyei Rendőr-főkapitányság állománya hajtotta végre.

I/17. Szolgálatba vezényelték száma

Az értékelt időszakban a szolgálatba vezényelték száma 9,5%-kal emelkedett (1 414 101-ről 1 548 246-ra). A közterületi szolgálatra vezényelték száma 7,4%-kal (833 996-ről 895 686-ra), míg a nem közterületre vezényelték száma 12,5%-kal (582 602-ről 655 206-ra) emelkedett. A szolgálatba vezényelték számának legjelentősebb, 64,2%-os emelkedése a Pest Megyei Rendőr-főkapitányság vonatkozásában figyelhető meg, valamint jelentős, 24,7%-os az emelkedés a Heves Megyei Rendőr-főkapitányság esetében is. Ezzel szemben 18,4%-os a csökkenés mértéke a Budapesti Rendőr-főkapitányság tekintetében. A szolgálatba vezényelték összlétszámának 16,0%-át a Készenléti Rendőrség állománya, 12,3%-át pedig a Pest Megyei Rendőr-főkapitányság állománya teszi ki.

Az értékelt időszakban a **szolgálatba vezényelték óraszám 6,2%-kal emelkedett** (13 249 510-ről 14 066 640-re). A közterületi szolgálatra vezényelték óraszám 9,0%-kal (8 327 938-ről 9 078 348-ra), míg a nem közterületre vezényelték óraszám 1,3%-kal (4 952 523-ről 5 017 452-re) emelkedett.

A szolgálatba vezényelték óraszámában a legjelentősebb, 24,9%-os emelkedése a Pest Megyei Rendőr-főkapitányság vonatkozásában figyelhető meg, valamint a Heves Megyei Rendőr-főkapitányság esetében is jelentős, 24,0%-os emelkedést tapasztaltunk. Ezzel szemben jelentősebb csökkenés állapítható meg a Budapesti Rendőr-főkapitányság tekintetében, ahol 12,7%-os a csökkenés mértéke.

Az értékelt időszakban az egy főre jutó közterületi óraszám 10,1. Területi szinten vizsgálva az egy főre jutó legmagasabb közterületi óraszám a Tolna Megyei Rendőr-főkapitányságnál figyelhető meg (13,9), míg a legalacsonyabb a Hajdú-Bihar Megyei Rendőr-főkapitányság vonatkozásában (7,7).

Budapest, 2012. szeptember

**Dévényi Árpád r. mk. alezredes
Rendészeti Elemző-értékelő Osztály
vezetője**

Készítette: Hortobágyi Tímea ka. tanácsos