

ORSZÁGOS RENDŐRFŐKAPITÁNY

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

Szám: 27945/2008. RP.

Tárgy: alapvető jogot sértő
rendőri intézkedés elleni
panasz elbírálása

HATÁROZAT

A Rendőrségről szóló 1994. évi XXXIV. tv. (a továbbiakban: Rtv.) 92. § (1) bekezdésében biztosított jogkörömnél fogva, győri lakos által benyújtott panasz tárgyában folytatott eljárás során – figyelemmel az Rtv. 93/A. § (7) bekezdésére, továbbá a Független Rendészeti Panasztestület 56/2008. (VIII. 04.) számú állásfoglalása megállapításaira – az emberi méltósághoz való jog megsértése vonatkozásában 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. tv. (a továbbiakban: Ket.) 109. § (2) bekezdésére – fellebbezésnek helye nincs, az ellen közvetlen bírósági felülvizsgálatnak van helye.

A határozatot kapják:

- 1) győri lakos, panaszos;
- 2) Független Rendészeti Panasztestület;
- 3) Győr-Moson-Sopron Megyei Rendőr-főkapitányság vezetője;
- 4) Győri Rendőrkapitányság vezetője;
- 5) Irattár.

INDOKOLÁS

Győri lakos 2008. február 26-án 16.25 órakor a tulajdonát képező tehergépkocsijával, és győri lakos utasával közlekedett Győr, Nagyhegyi úton a Nagyhegy felé vezető útszakaszon. A Panaszos és utasa az út egy lejtős és kanyargós szakaszához ért, amikor szemből, az útkanyarulatból megkülönböztető fényjelzést használó rendőrautó közeledett, ezért a teherautóval az út menetirány szerinti jobb oldalára húzódott. A rendőrautó a tehergépkocsi mellett kb. egy visszapillantó tükör távolságra megállt és a szolgálatban lévő rendőr a letekert ablakú rendőrautóból „leüvöltötte” a Panaszost, hogy az nem húzódott félre a megkülönböztető fényjelzés láttán. A Panaszos azt közölte, hogy annyira húzódott le, amennyire az útviszonyok megengedték, a rendőr ekkor közölte, hogy nem tud kiszállni a rendőrautóból, majd a Panaszos kérésére a rendőr a rendőrautóval arrébb állt. Az intézkedő rendőr a szolgálati személygépkocsiból kiszállt és a Panaszoshoz lépett, elkérte a sofőr, illetve utasa iratait, továbbá megkérte a Panaszost, hogy szálljon ki a tehergépkocsiból. A rendőr nyilatkozta a gépkocsivezetőt, hogy hajlandó-e alkoholszonda megfújására, mivel szerinte a gépkocsivezető szeszes italt fogyasztott, és ezért nem volt hajlandó megállni tehergépkocsijával. A Panaszos tagadta a szeszesital fogyasztását, majd megfújta az alkoholszondát, amely negatív eredményt mutatott. Ezt követően a rendőr kinyitotta a Panaszossal a tehergépkocsi hátsó ajtaját, egyúttal a Panaszos utasát is kiszállította a járműből. A tehergépkocsi rakterében tűzifának való akácfa volt elhelyezve. A Panaszos az intézkedő rendőr tudomására hozta, hogy a tűzifa kajárpéci lakos Nagyhegyen lévő telkéről származik, azt a tulajdonos engedélyével hozták el. Az intézkedő rendőr a Panaszos állítását kétségbe vonta, és annak a véleményének adott hangot, hogy a fát lopták. Az intézkedő rendőr járőrtársa eközben fényképfelvételeket készített a tehergépkocsi rakteréről, arra az esetre, ha falopásról érkezne bejelentés, akkor visszakereshetők legyenek az elkövetők. Az intézkedő rendőrök az ellenőrzés alkalmával megállapították, hogy a tehergépkocsi menetlevelét nem vezették, ezért a történekről rendőri jelentést készítettek, melyben javaslatot tettek a rendőri jelentés továbbításáról a Nemzeti Közlekedési Hatóság részére. A rendőri intézkedés befejeztével a rendőrök elköszöntek. Az intézkedő rendőr a Panaszos állítása szerint „rendőrhöz nem méltó, folyamatosan sértő hangnemben intézkedett”.

A Panasztestület győri lakos 2008. február 27-én előterjesztett panaszát megvizsgálta, és fent hivatkozott állásfoglalásában azt megalapozottnak találta. A Panasztestület az 1949. évi XX. törvény a Magyar Köztársaság Alkotmánya XII. fejezet 54. § (1) bekezdés szerinti emberi méltósághoz fűződő jog súlyos sérelmét állapította meg.

Döntésem meghozatala során figyelembe vettem a Független Rendészeti Panasztestület győri lakos panaszra kapcsán hozott állásfoglalását, a vonatkozó jogszabályokat, továbbá az ügyben keletkezett dokumentumokat.

Az intézkedő rendőrök a panaszos által vezetett tehergépjárművet szabálytalanul, nem a 63/2007. (OT 34.) ORFK utasításban¹ foglaltak alapján állították meg, és kezdték meg vele szemben a rendőri intézkedést.

A tehergépkocsi megállításkor az utasítás 2. és 11. pontjait² nem vették figyelembe, azokat nem alkalmazták maradéktalanul. Az intézkedés során elkövetett szabálysértés

¹ 63/2007. (OT 34.) ORFK utasítás a rendőrségi gépjárművel megkülönböztető jelzéseinek használatáról, valamint a gépjárművezetők pszichológiai alkalmassági vizsgálatáról.

vonatkozásában – melyek a Panaszos alapjogait nem sértették – a szükséges intézkedéseket megteszem.

A „leüvöltéssel” kapcsolatban meg kell állapítani, hogy amíg az intézkedő rendőr a szolgálati személygépkocsiból tartotta a kontaktust a Panaszossal, figyelemmel, pl. a gépjárművek járó motorjaira, természetes, hogy a beszélgetés az átlagosnál erőteljesebb hangnemben zajlott.

A rendőrök intézkedése közlekedésrendészeti intézkedésként került foganatosításra az Rtv. 44. §-ának (1) bekezdés b) pontja³ alapján, mikor ellenőrzés alá vonták a tehergépkocsit, annak vezetőjét, utasát és rakományát.

A rendőrök intézkedésük megkezdése előtt nem közölték az intézkedés alá vont személyekkel a rendőri intézkedés konkrét célját⁴, továbbá nem tartották be a Rendőrség Szolgálati Szabályzatáról szóló 62/2007. (XII.23.) IRM rendelet (a továbbiakban: Szolgálati Szabályzat) 4. §-ának (1) bekezdésében⁵ foglaltakat, amikor a rendőrségi szolgálati személygépkocsi vezetője, a szolgálati gépjármű letekert ablakán keresztül kulturálatlan módon közölte az intézkedés alá vont tehergépjármű vezetőjével, hogy nem húzódott félre a megkülönböztető fényjelzés láttán. A rendőri intézkedés alkalmával az Rtv. 29. §-ának (1) bekezdése⁶ szerint a tehergépjármű vezetőjének és utasának igazoltatására került sor. Az igazoltatást követően a tehergépjármű vezetőjével szemben alkoholszonda alkalmazására⁷ került sor, amely negatív eredményt hozott.

² Az utasítás 2. pontja: „Megkülönböztető jelzés használatának csak a megkülönböztető és figyelmeztető jelzést adó készülékek felszerelésének és használatának szabályairól szóló 12/2007. (III. 13.) IRM rendelet 1. §-ának a) pontjában meghatározott megkülönböztető fényjelzést és hangjelzést adó készülékek a közúti közlekedés szabályairól szóló 1/1975. (II. 5.) KPM-BM együttes rendelet (a továbbiakban: KRESZ) 49. §-ának (2) bekezdése szerinti együttes alkalmazása minősül.”

Az utasítás 11. pontja: „A megkülönböztető fényjelzést használó gépjárművel a KRESZ rendelkezéseinek betartásával lehet a közúti forgalomban részt venni. A megkülönböztető fényjelzés használata a közúti közlekedésben résztvevő más járművek megállítására csak akkor jogosít, ha a rendőr a KRESZ-ben előírt módon is jelzi a megállási kötelezettséget”.

³ „A rendőr az e törvényben és a külön jogszabályban meghatározott közlekedésrendészeti feladatának ellátása során a közlekedésrendészeti szabályok megtartását, a járműhasználat szabályszerűségét, az okmányokra és a felszerelésekre vonatkozó előírások megtartását, a jármű birtoklásának jogszerűségét, az üzemben tartó, illetőleg a használó személyazonosító adatait, a jármű közlekedésbiztonsági állapotát és adatait a forgalomban és a telephelyen – a jogszabályban meghatározottak alapján – ellenőrizheti.”;

⁴ Az Rtv. 20.§ (2) bekezdése: „A rendőr az intézkedése előtt – ha az a rendőri intézkedés eredményességét veszélyezteti, az intézkedés befejezésekor – köteles nevét, azonosító számát, valamint az intézkedés tényét és célját szóban közölni.”;

⁵ „A rendőr az intézkedést – ha az a rendőri intézkedés eredményességét nem veszélyezteti – a napszaknak megfelelő köszönéssel, az intézkedés alá vont nemének, életkorának megfelelő megszólítással, ha egyenruhát visel tisztelettel, és a tervezett intézkedés megjelölése és célja, valamint neve és azonosító száma közlésével kezdi meg.”;

⁶ „A rendőr a feladatának ellátása során igazoltathatja azt, akinek a személyazonosságát a közrend, a közbiztonság védelme érdekében, bűnmegelőzési vagy bűnüldözési célból, a tartózkodása jogszerűségének megállapítása céljából, közlekedésrendészeti ellenőrzés során, továbbá az igazoltatott vagy más természetes személy, illetve jogi személy és egyéb szervezet jogainak védelme érdekében kell megállapítani.”;

⁷ Az Rtv. 44. § (1) bekezdés c) pontja: „A rendőr az e törvényben és a külön jogszabályban meghatározott közlekedésrendészeti feladatának ellátása során a jármű vezetőjét a rendszeresített eszközzel légzésminta, ha nála a vezetési képességére hátrányosan ható szer befolyása vagy alkoholfogyasztás miatt bűncselekmény vagy

Az intézkedés alkalmával a járőrvezető járőrtársa a tehergépkocsiról, annak vezetőjéről, utasáról és a tehergépkocsi rakományáról fényképfelvételeket készített.⁸ A fényképfelvételek felhasználására nem került sor, azokat megsemmisítették, ugyanis az intézkedés alá vont személlyel szemben nem indult eljárás⁹.

A fentiek alapján a rendelkező részben foglaltak szerint határoztam.

A Panasztestület alábbi megállapításával nem értek egyet.

I. „(...) ugyanakkor a jármű átvizsgálása és a fényképfelvétel készítése anélkül, hogy a szállított fa megszerzésének jogellenességére bármilyen körülmény utalt volna, nem felel meg az Rtv. vonatkozó előírásainak. A jármű átvizsgálásához bűncselekmény vagy szabálysértés elkövetésének gyanúja szükséges (és a képfelvétel is csak akkor használható fel, ha később eljárás indul), önmagában azonban az a tény, hogy valaki fát szállít, nem lehet elégséges a falopás egyszerű (tehát a megalapozottság szintjét el nem érő) gyanújának megállapításához sem.”

Álláspontom szerint az intézkedő rendőrök a tehergépkocsi átvizsgálásra nem az Rtv. 30. §-ának¹⁰ (1), valamint (2) bekezdését alkalmazták, hanem az Rtv. 44. §-ának¹¹ (1) bekezdésének b) pontjában foglalt, járműhasználat szabályszerűségének keretein belül ellenőrizték a tehergépkocsi rakterületét. Egyébiránt a közúti közlekedésről szóló 1988. évi I. törvény 44. §-ának (3) bekezdése¹² e tárgykörben egyértelműen fogalmaz.

II. „A Testület megállapította, hogy a rendőri intézkedés a panaszos emberi méltóságának megsértésére alkalmas volt, mivel az eljáró rendőr a panaszt konkrét ténybeli alap nélkül falopással „vádolta” meg, és az intézkedés hangneme is megalázó volt.”

szabálysértés elkövetésének gyanúja merül fel, az egészségügyi szolgálat igénybevitelével vér-, vizelet- és műtétnek nem minősülő módon egyéb minta adására kötelezheti.”

⁸ Az Rtv. 42. § (1) bekezdése: „A Rendőrség a rendőri intézkedéssel, illetve az ellátott szolgálati feladattal összefüggésben az intézkedéssel érintett személyről, a környezetről, illetőleg a rendőri intézkedés szempontjából lényeges körülményekről, tárgyról képfelvételt, hangfelvételt, kép- és hangfelvételt (a továbbiakban: felvételt) készíthet.”;

⁹ Az Rtv. 42. § (7) bekezdés a) pontja: „Ha a (6) bekezdésben megjelölt eljárás lefolytatásához vagy az ott meghatározott egyéb célból azokra nincs szükség, az (1) bekezdés alapján rögzített felvételt a rögzítést követő harminc nap elteltével törölni kell.”;

¹⁰ Rtv. 30. § - Fokozott ellenőrzés, ruházat, csomag és jármű átvizsgálása;

¹¹ Rtv. 44. § - Közlekedésrendészeti intézkedés;

¹² „Az ellenőrző hatóság jelzésére a jármű vezetője a járművet köteles megállítani, személyazonosságát és járművezetési jogosultságát igazolni, a jármű és tartozékai, a rakomány, az okmányok ellenőrzésével kapcsolatos felhívásnak eleget tenni.”

A rendelkezésemre bocsátott dokumentumok, az intézkedő rendőrök egybehangzó állítása, továbbá a Panaszos által elmondottak alapján nem lehet megnyugtatóan, kétséget kizáróan megállapítani, hogy a rendőri intézkedés hangneme sértő és megalázó lett volna.

Figyelemmel arra, hogy az ország területén, így Győr-Moson-Sopron Megye területén is elszaporodtak a falopások, illegális fakitermelések, ezért a rendőrség a közlekedésrendészeti intézkedések alkalmával kiemelt figyelmet fordít a gépjárművek raktereinek, rakományainak ellenőrzésére. Jelen esetben, amikor a rendőri intézkedést végrehajtó rendőrök a tehergépkocsi rakományaként szállított, a helyszínen vissza nem ellenőrizhető származású tűzifáról készítettek fényképfelvételeket, jogszerűen tették ezt, ugyanis a helyszínen nem megfelelően vezetett menetokmányokat bocsátottak a rendelkezésükre. A felvételek készítésének indokait, közölték a Panaszossal, aki ezt úgy értelmezte, hogy őt lopással vádolják, tolvajnak tartják, feldúlt lelkiállapotában ezt valóban sértőnek érezhette annak ellenére, hogy ez valójában nem tekinthető kategorikusan az emberi méltósághoz fűződő jog sérelemének.

Határozatom az alábbi jogszabályokon alapul:

- a Magyar Köztársaság Alkotmánya az 1949. évi XX. törvény XII. fejezet 54. § (1) bekezdése;
- a polgári perrendtartásról szóló 1954. évi III. törvény 326. § (7) bekezdése;
- a közigazgatási hatósági eljárás és szolgáltatás általános szabályairól szóló 2004. évi CXL. törvény 109. § (1) és (2) bekezdése;
- a Rendőrségről szóló 1994. évi XXXIV. törvény 20.§ (2) bekezdése, 29. § (1) bekezdése, a 42. § (1), (7) bekezdései, 44. § (1) bekezdése b) és c) pontja;
- a Rendőrség Szolgálati Szabályzatáról szóló 62/2007. (XII.23.) IRM rendelet 4. § bekezdése;
- a közúti közlekedésről szóló 1988. évi I. törvény 44. § (3) bekezdés;
- a rendőrségi gépjárművek megkülönböztető jelzéseinek használatáról, valamint a gépjárművezetők pszichológiai alkalmassági vizsgálatáról szóló 63/2007. (OT 34.) ORFK utasítás 2., illetve 11. pontja.

Budapest, 2008. augusztus 28.

Dr. Bencze József r. altábornagy
sk.