

ORSZÁGOS RENDŐRFŐKAPITÁNY

1139 Budapest, Teve u. 4-6.
1903 Budapest, Pf.: 314/15.
Tel: (06-1) 443-5573 Fax: (06-1) 443-5733
BM: 33-104, 33-140 BM Fax: 33-133
E-mail: orfkvezeto@orfk.police.hu

Szám: 29000–105/937- /2011. RP.

Tárgy: alapvető jogot sértő
rendőri intézkedés
elleni panasz elbírálása

H A T Á R O Z A T

A Rendőrségről szóló 1994. évi XXXIV. törvény (a továbbiakban: Rtv.) 92. § (1) bekezdésében biztosított jogkörömnél fogva a panaszos által benyújtott panasz tárgyában folytatott eljárásban – figyelemmel az Rtv. 93/A. § (7) bekezdésére, továbbá a Független Rendészeti Panasztestület (a továbbiakban: Panasztestület) 323/2011. (XI. 9.) számú állásfoglalása megállapításaira – a panaszt

elutasítom.

A határozat ellen az Rtv. 93/A. § (9) bekezdése alapján – figyelemmel a közigazgatási hatósági eljárás és szolgáltatás általános szabályairól szóló 2004. évi CXL. törvény (a továbbiakban: Ket.) 100. §-ának (1) bekezdése a) pontjára és (2) bekezdésére, valamint 109. §-ának (3) bekezdésére – fellebbezésnek helye nincs, annak felülvizsgálata közvetlenül kérhető a bíróságtól.

A keresetlevelet az Országos Rendőr-főkapitányságra – a Fővárosi Bíróságnak címezve – a felülvizsgálni kért határozat közlésétől számított harminc napon belül kell benyújtani, vagy ajánlott küldeményként postára adni, illetve azt a fenti határidőn belül a Fővárosi Törvényszékhez, a 1027 Budapest II. kerület Csalogány u. 47-49. címre közvetlenül is be lehet nyújtani. (A polgári perrendtartásról szóló 1952. évi III. törvény 330. § (2) bekezdése, 326.§ (7) bekezdése; Ket. 109. § (1) bekezdése).

A határozatot kapják:

- 1) panaszos
- 2) Független Rendészeti Panasztestület
- 3) Megyei Rendőr-főkapitányság vezetője
- 4) Irattár

INDOKOLÁS

I.

A panaszos előadja, hogy a sérelmezett intézkedést megközelítőleg 1,5 hónappal megelőzően egy volt kollégája hívta a Sz-i Rendőrkapitányságról, hogy menjen be egy idézésért, amit K. B. r. törm. küldött Budapestről. A panaszos szerint lakcíme, bejelentett tartózkodási helye és telefonszáma bizonyosan ismert a hatóságok előtt, mivel a korábbi iratokat is postai úton kézbesítették számára. A panaszos kérte, hogy az idézés kézbesítése történjen postán, mire volt kollégája azt a választ adta, hogy „nem akar autózni”, inkább menjen be az idézésért a panaszos maga. A panaszos jelezte, hogy dolgozik, így csak este 6 után tud bemenni a kapitányságra, mire azt a választ kapta, hogy reggel 10 és este 8 óra között bármikor befáradhat átvenni az idézést. A panaszos „talán másnap” 6 után bement a rendőrkapitányságra, a kapuból telefonált, mire azt a választ kapta, hogy volt kollégája nincs ott, és nem tudnak semmilyen idézésről. Emlékei szerint, ez egy pénteki nap lehetett, és úgy tájékoztatták, hogy hétfőn kell visszajönnie. Hétfőn újra megjelent a kapitányságon, de bővebb felvilágosítást ekkor sem kapott ügyéről. H. Zs. r. zls.-sal sikerült beszélnie, akit ismételtelen megkért, hogy ha már személyesen nem megoldható, postai úton kéri az idézés kézbesítését. Ezt követően a panaszost 2011. június 22-én előállították, 72 óra időtartamra őrizetbe vették és 24 órát kellett a Sz-i Rendőrkapitányság fogdájában eltöltenie.

A panaszos szerint a körözést 2011. május 25-én adták ki ellene, és azon mind lakcímét, mind tartózkodási helyét feltüntették. A körözés kiadása óta eltelt időben nem keresték, és tudomása sem volt róla, hogy körözés van érvényben ellene. A panaszos állítása szerint nem az történt, hogy nem vette át az iratot, hanem azt egyszerűen nem adták át számára.

Beadványa végén a panaszos megjegyzi, hogy 14 éven keresztül volt a rendőrség hivatásos állományú tagja, így az idézés, valamint a körözés kiadásának szabályaival tisztában van. Úgy véli, hogy a rendőrség súlyos szakmai hibát vétett, amelynek következményeként őt személyes szabadságában jogosulatlanul korlátozták.

A Panasztestület munkatársa 2011. október 28-án telefonon kereste meg a panaszost az előállítás körülményeinek pontosítása végett. A panaszos ekkor, panaszát kiegészítve elmondta, hogy kezeit hátrabilincseltek, amelyet ő egyáltalán nem értett, hiszen semmiféle ellenállást nem tanúsított az intézkedés fogantatásakor, támadásától pedig nem kellett tartani, hiszen az intézkedést volt kollégái fogantatták. Úgy nyilatkozott, hogy előállítására az idézés szabályszerűtlensége folytán került sor, ezért panaszában is ezen sérelmét hangsúlyozta, de emellett a bilincs használatát is kifogásolja, hiszen alkalmazása egyáltalán nem volt indokolt.

A panasz alapján a rendőri fellépések alábbi mozzanatai tekinthetők sérelmezettnek:

- az idézés, annak módja, illetve a kézbesítésének körülményei,
- az elfogás és előállítás ténye,
- a bilincs alkalmazása.

II.

A Panasztestület állásfoglalásában alapjog súlyos sérelmét állapította meg és azt megküldte részemre. Erre tekintettel hatásköröm és illetékességem az Rtv. 92. § (1) bekezdésén, valamint az Rtv. 93/A. § (6) és (7) bekezdésén alapul.

III.

A vizsgálat során beszerzett bizonyítékok alapján az alábbiak állapíthatók meg tényszerűen:

A rendőri jelentések alapján megállapítható, hogy a panaszost a Budapesti Rendőr-főkapitányság (a továbbiakban: BRFK) Gazdaságvédelmi Főosztály Vagyonvédelmi Alosztály gyanúsítottként történő kihallgatásra idézte. Az idézés kézbesítése érdekében a BRFK megkereste a Sz-i Rendőrkapitányságot azzal, hogy az idézést 2011. május 13-ig kézbesítse. A Sz-i Rendőrkapitányság állományába tartozó r. zászlós az idézést többször próbálta a panaszos tartózkodási helye szerinti lakcímen személyesen kézbesíteni, azonban ez nem vezetett eredményre. Ezután a r. zászlós a nyilvántartások alapján próbált más elérhetőséget találni a panaszoshoz. További lakcímet nem, viszont egy telefonszámot talált, melyen keresztül felvette a kapcsolatot a panaszossal. Elmondta neki, hogy a BRFK idézte őt, és ezt az idézést kívánja soron kívül kézbesíteni. A r. zászlós leírja, hogy emlékei szerint az idézés időpontját és az előadó nevét is közölte ekkor a panaszossal. A panaszos azt válaszolta, hogy 2011. május 11-én megjelenik a rendőrkapitányságon és átveszi az idézést, azonban a lakásán ne keressék, mert dolgozik, és a lakásban nem tartózkodik senki. Ezután a r. zászlós még pontosította a panaszossal, hogy lehetőség szerint a délutáni órákban menjen a rendőrkapitányságra, mert akkor van szolgálatban a r. zászlós, aki jelentésében rögzítette azt a tényt, hogy a panaszos ajánlotta fel a személyes átvétel ezen módját. A panaszos a jelentés szerint azonban nem jelent meg a megbeszélt időpontban a rendőrkapitányságon, ezért másnap a r. zászlós és kollégája többször megpróbálta elérni a korábban alkalmazott hívószámon, de a panaszos nem fogadta a hívást. Megjegyzem, hogy a panaszos nem hozott fel beadványában olyan tényt, vagy körülményt, amivel valószínűsítette volna, hogy önhibáján kívül nem tudott a megbeszélt időben megjelenni a rendőrkapitányságon.

Mivel így az idézés kézbesítése meghiúsult, erről a megkereső BRFK-t az iratok visszaküldésével egyidejűleg 2011. május 16-án tájékoztatták. A panaszos meg nem határozható későbbi időpontban megjelent az idézés átvétele végett a rendőrkapitányságon, azonban az iratot ekkorra már a BRFK-nak visszaküldték.

Az idézéssel szemben az ügyészhez címzett panasznak van helye a büntetőeljárásról szóló 1998. évi XIX. törvény (a továbbiakban: Be.) 196. § (1) bekezdés értelmében, mely szerint *„akinek az ügyész vagy a nyomozó hatóság intézkedése vagy intézkedésének elmulasztása a jogait vagy érdekeit közvetlenül sérti, az a tudomásszerzéstől számított nyolc napon belül panasszal élhet.”* A Be. 67. § (2) bekezdése alapján *„az idézés és az értesítés írásban, illetőleg más alkalmas módon vagy eszközzel - különösen távbeszélő, telefax, számítógép útján - vagy a bíróság, az ügyész, illetőleg a nyomozó hatóság előtti személyes megjelenés alkalmával szóban történik. Stb...”* E törvényi rendelkezésre tekintettel az idézés kibocsátása, illetve a kézbesítés módjának megválasztása jogszerűségének vizsgálata nem tartozik a jelen eljárás hatálya alá. Azt azonban a fent ismertetett jelentések alapján megállapítottam, hogy a sürgős megkeresés teljesítése érdekében a szükséges intézkedéseket a feladattal megbízott r. zászlós haladéktalanul megtette, ezért a panaszt az idézés kézbesítésének körülményei vonatkozásában elutasítom. Az pedig, hogy a panaszos a megkeresésben meghatározott rövid határidőt követően megjelent a rendőrkapitányságon az

idézés átvétele érdekében, már nem bír az ügyben jelentőséggel, mert a rendőr – jelen eljárásban vizsgálható – feladata a határidőn belüli kézbesítés volt.

A panaszos előállításának körülményeiről a személyes szabadságot korlátozó intézkedésről készült, valamint az előállítás során jelen volt rendőrök jelentései egybehangzóan az alábbi tényeket rögzítik. A panaszost 2011. június 22-én 20:32 óra körüli időben sz-n igazoltatták. Az igazoltatásra azért került sor, mert az egyik szolgálatot teljesítő rendőr felismerte a panaszost és tudta, hogy körözik. Az igazoltatás során a panaszos adatait ellenőrizték a közözei rendszerekben, melynek során megerősítést nyert, hogy a panaszossal szemben elfogatóparancsot adott ki a BRFK Gazdaságvédelmi Főosztály. Ezért a panaszost az igazoltatását követően elfogták, kezeit hátrabilincseltek, és a szolgálati gépjárműbe ültetve két rendőr kíséretében előállították a Sz-i Rendőrkapitányságra.

Az Rtv. 33. § (1) bekezdés b) pontja szerint *„a rendőr a további intézkedés megtétele céljából elfogja és az illetékes hatóság elé állítja azt, aki ellen elfogatóparancsot, nemzetközi elfogatóparancsot, illetve európai elfogatóparancsot adtak ki.,* A fent idézett törvényi rendelkezés alapján a panaszossal szemben kiadott elfogatóparancs tényének megállapítását követően a rendőrök kötelesek voltak a panaszost hatósági intézkedésként előállítani, tehát az előállítást kellő jogalappal fogatosították. Tekintettel arra, hogy a panaszos előállítása kötelező volt, az Rtv. 15. §-ban foglalt arányossági kérdés fel sem merülhet, ezért ennek vizsgálatát mellőzöm.

A bilincs alkalmazására a rendőrt az Rtv. 48. §-a hatalmazza fel annak érdekében, hogy a személyes szabadságában korlátozni kívánt személy önkárosítását, támadását, szökését megakadályozza, ellenszegülését megtörje. E törvényi rendelkezések – mint azt a jogalkotónak a törvényhelyhez fűzött indokolása, valamint az országos rendőrfőkapitány által hozott határozatok is kifejtik – preventív célú rendelkezések. A rendőrnek e jogszabályi helyek alkalmazása érdekében nem kell bevéárania, hogy az érintett személy megszökjön, önmagában kárt tegyen, a rendőrt vagy más személyt megtámadjon, vagy más módon ellenszegüljön az intézkedésnek, avagy e cselekmények bármelyikét megkísérelje végrehajtani. Indirekt módon közelítve a kérdéshez, amennyiben e kényszerítő eszköz alkalmazásához a fenti cselekményeket a rendőrnek bevéárania, és nem megelőznie kellene, úgy az ezek tanúsítása miatt a védekezéshez vagy az ellenszegülés megtöréséhez szükséges rendőri fellépés a sérülés lehetőségét sokszorosára növelné, vagy elkerülhetetlenné tenné. E gyakorlattal pedig az Rtv. 2. § (1) bekezdésében foglalt lényeges, alapveti jelentőségű rendelkezését sértené meg a rendőri gyakorlat, miszerint *„A rendőrség védelmet nyújt az életet, a testi épséget, a vagyonbiztonságot közvetlenül fenyegető vagy sértő cselekménnyel szemben, felvilágosítást és segítséget ad a rászorulóknak. A rendőrség tiszteletben tartja és védelmezi az emberi méltóságot, óvja az ember jogait.”* E rendőri gyakorlat egyben ellentmondana számos olyan intézkedésből levont szakmai tapasztalatnak is, melyek során az intézkedés alá vont személy kezdetben együttműködőnek láttatja magát – esetleg félrevezető módon – majd váratlanul, támadó, agresszív magatartást, illetve szökést kísérel meg.

A panaszossal szemben elfogatóparancsot adtak ki, továbbá a panaszos a helyi rendőrökkel az együttműködést megtagadta, amikor a megbeszélte helyen nem jelent meg az idézés átvétele érdekében, valamint korábbi elérhető telefonszámon sem volt már megtalálható. Ezért alappal volt feltehető, hogy az előállítás során sem lesz mindvégig együttműködő, esetleg ki kívánja magát vonni az intézkedés, majd végső soron a büntetőeljárás alól. Mindezekre tekintettel, a panaszossal szemben alkalmazott elfogás és előállítás biztonságos végrehajtása érdekében kellő jogalappal alkalmazták a bilincset. A rendőrök számbeli fölénye pedig, amit a Panasztestület úgy értékelte, mint a bilincs használatát

kizáró egyik okot, csak az intézkedés megindításánál volt meg. A panaszos szállítása során már nem ez a körülmény nem állt fenn, de még ellenkező esetben sem lett volna célszerű, illetve ésszerű ilyen helyzetben a fent kifejtett indokok alapján tétlenül bevárni egy esetleges támadást, avagy szökést. A személyes szabadságában korlátozott – a rendőrkapitányságra előállítandó – panaszos kezeinek megbilincselése tényleges többlet jogkorlátozást nem okozott, hiszen szándékával ellentétesen be kellett ülnie a szolgálati gépjárműbe, és túrnie, hogy a rendőrkapitányságra szállítsák, ott egyes eljárásoknak alá kellett vetni magát szintén akarata ellenére. A lényegi jogkorlátozást e tények jelentették, nem pedig az a körülmény, hogy mindezek során az intézkedés rendkívüli esemény nélküli végrehajtása érdekében a panaszos kezeit bilincsben rögzítették. Mindezek mellett a lefoglalási jegyzőkönyv alapján a panaszos birtokában volt az intézkedés során egy kés is. A Rendőrség Szolgálati Szabályzatáról szóló 62/2007. (XII. 23.) IRM rendelet 60. § (6) bekezdés *a*) pontja szerint a bilincselés módját az intézkedő rendőr az adott körülmények alapján a legcélrányosabban választja meg azzal, hogy a kezek hátrabilincselése akkor célszerű, ha a bilincs alkalmazása testi kényszer útján kerül sor, vagy alapos okkal tartani lehet a rendőr elleni támadástól, illetve szökéstől. A bilincselés módjának megválasztása tehát – a jogszabályi keretek között – a rendőr mérlegelésére bízott, alapvetően rendőrszakmai kérdés, ezért a döntés meghozatalakor a rendőr álláspontom szerint nem sértett jogszabályt.

A Panasztestület állásfoglalásában a bilincs alkalmazásával kapcsolatosan tett megállapításai a fenti indokok alapján nem értek egyet.

Mindezekre tekintettel a rendelkező részben foglaltak szerint döntöttem.

Határozatom az alábbi jogszabályokon alapul:

- a Magyar Köztársaság Alkotmányáról szóló 1949. évi XX. törvény XII. fejezet 54. § (1) és (2) bekezdése, 61. § (1) bekezdése;
- a polgári perrendtartásról szóló 1952. évi III. törvény 326. § (7) bekezdése, 330. § (2) bekezdése;
- a közigazgatási hatósági eljárás és szolgáltatás általános szabályairól szóló 2004. évi CXL. törvény 100.§ (1) bekezdés *a*) pontja valamint a (2) bekezdése, a 109. § (1) és (3) bekezdése;
- a Rendőrségről szóló 1994. évi XXXIV. törvény 2. § (1) bekezdése, 33. § (1) bekezdés *b*) pontja, 48. §-a, 92. § (1)-(3) bekezdései, a 93/ A § (6),(7) és (9) bekezdései;
- a büntetőeljárásról szóló 1998. évi XIX. törvény 196. § (1) bekezdése,
- a Rendőrség Szolgálati Szabályzatáról szóló 62/2007. (XII. 23.) IRM rendelet 60. § (6) bekezdés *a*) pontja.

Budapest, 2012. január „ „

**Dr. Hatala József r. altábornagy
országos rendőrfőkapitány**