

JOGI FÓRUM PUBLIKÁCIÓ

A szabálysértési elzárás problematikája fiatalok vonatkozásában

Szerző: dr. Faix Nikoletta

2015. november 11.

A szabálysértésekről, a szabálysértési eljárásról és a szabálysértési nyilvántartási rendszerről szóló 2012. évi II. törvény (a továbbiakban Szabs. tv.) speciális szabályokat határoz meg a fiatalkorú eljárás alá vont személyekkel kapcsolatban, mely speciális szabályok nem minden esetben felelnek meg a nemzetközi elvárásoknak.

I. A belső szabályozás és a nemzetközi elvárások ütközési pontjai

1. A hatályos szabályok

A szabálysértési törvény speciális szabályokat állapít meg a fiatalkorú eljárás alá vont személyekkel szemben. A jelenleg is hatályos Szabs. tv. 27.§ (2) bekezdése értelmében fiatalkorú esetén a szabálysértési elzárás leghosszabb tartama harminc nap, halmazati büntetés esetén negyvenöt nap lehet.

A Szabs. tv. 134. § (2) bekezdése értelmében, a fiatalkorúval szemben a szabálysértési eljárást az életkori sajátosságainak figyelembe vételével és úgy kell lefolytatni, hogy elősegítse a fiatalkorúnak a törvény iránti tiszteletét. A fiatalkorúval szemben alkalmazott büntetés vagy intézkedés célja elsősorban az, hogy a fiatalkorú helyes irányba fejlődjék és a társadalom hasznos tagjává váljon.¹

2. A nemzetközi elvárásoknak való megfelelés

2013-ban az alapvető jogok biztosa az Alkotmánybíróság eljárását kezdeményezte annak megállapítása érdekében, hogy a Szabs. tv. 27. § (2) bekezdésében, valamint 134. § (2) bekezdésében foglaltak ellentétesek az Alaptörvénnyel. Tehát a fiatalkorú eljárás alá vont személyekkel szemben kiszabható szabálysértési elzárás, a szabálysértési őrizet, valamint a meg nem fizetett, vagy meg nem váltott pénzbírság, helyszíni bírság, valamint a kiszabott és nem teljesített közérdekű munka szabálysértési elzárásra történő átváltoztatása alaptörvény-ellenesek.

Ezen jogszabályhelyek alaptörvény-ellenességének megállapítását, megsemmisítését az alapvető

¹ A szabálysértésekről, a szabálysértési eljárásról és a szabálysértési nyilvántartási rendszerről szóló 2012. évi II. Törvény (a továbbiakban: Szabs. tv.) 27. §, 134. §

jogok biztosára alapozta, hogy azok ellentétesek az 1997. évi LXIV. törvénnyel kihirdetett a Gyermek jogairól szóló, New Yorkban, 1989. november hó 20. napján kelt egyezményrel (a továbbiakban: Egyezmény).

Az Alkotmánybíróság a 3142/2013. (VII.16) számú határozatával az alapvető jogok biztosának indítványát elutasította. Az Alkotmánybíróság a döntését azzal indokolta, hogy jogpolitikai megfontolások indokolták a szabálysértésekről szóló 1999. évi LXIX. törvény ilyen irányú megváltoztatását. A közbiztonság javítása érdekében szükséges *törvénymódosítás arra figyelemmel tette lehetővé, hogy a fiatalok eljárás alá vont személyekkel szemben szabálysértési eljárás kiszabható legyen, mert a jogalkotó álláspontja szerint a fiatalok eljárás alá vont személyekkel szembeni hatékony fellépés az addig rendelkezésre álló szankciókkal nem volt megoldható. Az Alkotmánybíróság megállapította továbbá, hogy az Egyezmény vonatkozó cikkei és a felhívott szabálysértési normák között nincs olyan összefüggés, ami megalapozná az alkotmányossági vizsgálatot. Az Alkotmánybíróság álláspontja szerint a kifejtett jogpolitikai indokok alapján szükségesek és arányosak, tekintettel arra, hogy szabálysértési eljárás kizárólag meghatározott cselekmények elkövetése esetén alkalmazható, figyelemmel a szabálysértés tárgyi súlyára.*²

Dr. Lévy Miklós alkotmánybíró különvéleményt fogalmazott meg, melyhez még három alkotmánybíró csatlakozott. A különvélemény rámutatott arra, hogy *az Egyezményben részes államok gondoskodnak arról, hogy a tizennyolcadik életévet be nem töltött személyek által elkövetett bűncselekményekért sem halálbüntetést, sem életfogytig tartó - a szabadságra helyezés lehetősége nélkül - szabadságvesztést ne legyen szabad alkalmazni. A gyermek őrizetben tartása vagy előzetes letartóztatása, vagy velük szemben szabadság-vesztés büntetés kiszabása a törvény értelmében csak végső eszközként legyen alkalmazható a legrövidebb időtartamban.*³

3. A nemzetközi szabályozás

A Havannai szabályok (1990. december hó 14. napján elfogadott 45/113. számú ENSZ Közgyűlési határozat), valamint a Rijádi Iránymutatások (1990. december hó 14. napján elfogadott 45/112.

² Alkotmánybíróság 3142/2013. (VII.16) számú határozat, indokolás I, II, III. rész

³ Alkotmánybíróság 3142/2013. (VII.16) számú határozatának különvéleménye

számú ENSZ Közgyűlési határozat) által elfogadott elvárások is azonosak, tehát fiatalok elkövetőivel szemben csak végső eszközként alkalmazható, figyelemmel az elkövetett cselekmény tárgyi súlyára, a hangsúlyt a megfelelő szociális háttér biztosítására kell fektetni, és az oktatáson keresztül a megelőzésre.⁴

A Havannai szabályok kitér arra is, hogy a szabadságvesztés csak végső eszközként, a legrövidebb szükséges időtartamban és kiételes esetekben kötelező.⁵

A Pekingi Szabályok (1985. november hó 29. napján kelt 40/33. számú ENSZ Közgyűlési határozat) szerint *kizárólag akkor alkalmazható szabadságot korlátozó büntetés vagy intézkedés, ha súlyos személy elleni, erőszakos bűncselekményt, vagy súlyos bűncselekményt követ el, de azt is csak akkor, ha a prevencióhoz nem áll rendelkezésre más eszköz.*⁶

Ezek alapján mutat rá a különvélemény arra, hogy ezen nemzetközi szabályok alapján a Szabs. tv.-ben meghatározott szabálysértési elzárás minimum aggályos.

A bíróság nem csak fiatalokkal szemben, hanem általánosságban is az ultima ratio elvét követve, először az enyhébb intézkedést vagy büntetést alkalmazza. A fokozatosság elve szerint a legenyhébb intézkedést kell alkalmazni, ha az elkövetés körülményei, továbbá az elérni kívánt cél, így is megvalósítható. Erre tekintettel igen súlyos körülmények (bűnismétlés) előzik meg a szabálysértési elzárás kiszabását, különösen fiatalokkal szemben.

Az ENSZ Gyermek Jogai Bizottsága 41. ülészakán szigorú kritikát fogalmazott meg Magyarországgal szemben, arra tekintettel, hogy *nem csak szabálysértés elkövetése miatt teszi lehetővé a belső jog, hogy fiatalokkal szemben szabálysértési elzárás kiszabására kerüljön sor, hanem a kiszabott pénzbírság, helyszíni bírság, valamint közérdekű munka meg nem fizetése, vagy nem teljesítés esetén a végrehajtási eljárás során szabálysértési elzárásra változtathatók át.* A Bizottság egyértelművé tette, hogy a Szabs. tv. ezen rendelkezési ellentétesek az Egyezményvel.⁷

4 Rijadi szabályok (1990. december hó 14. napján elfogadott 45/112. számú ENSZ Közgyűlési határozat) 5. §

5 Havannai szabályok (1990. december hó 14. napján elfogadott 45/113. számú ENSZ Közgyűlési határozat) 1. §

6 Pekingi Szabályok (1985. november hó 29. napján kelt 40/33. számú ENSZ Közgyűlési határozat) 17. cikk, 19. cikk

7 A Gyermek Jogai Bizottsága 41. ülészak: A részes államok a 44. cikk alapján benyújtott Jelentések tárgyalása. A Gyermek Jogai Bizottságának záró észrevételei: Magyarország. 7. rész - 60-61. pontja

4. A szabálysértési elzárás kiszabásának, valamint a büntetési nem megszüntetésének problematikája a fiatalkorú eljárás alá vont személyek esetén.

A Szabs. tv. ilyen módosítása, vagyis ha fiatalkorú eljárás alá vont személlyel szemben nem lehet kiszabni szabálysértési elzárást, nem visz megfelelő irányba. A bíróságok igen ritkán alkalmazzák a szabálysértési elzárás kiszabását a fiatalkorúval szemben. A szabálysértési elzárást fiatalkorú eljárás alá vont személlyel szemben csak igen indokolt esetben szabnak ki a jogalkalmazók.

Azonban szabálysértési elzárás büntetéssel fenyegetettség hiányában egy szemfüles fiatalkorú eljárás alá vont személlyel szemben - márpedig a legtöbb fiatalkorú eljárás alá vont személy ilyen - figyelmeztetés intézkedés alkalmazására kerülhet csak sor. Csak figyelmeztetés intézkedéssel azonban sem a fokozatosság, sem az elérni kívánt cél nem valósítható meg.

Hogy miért kaphat figyelmeztetést a szemfüles fiatalkorú? Pénzbírság kiszabásához a fiatalkorú eljárás alá vont személynek nyilatkoznia kell, hogy a pénzbírság megfizetését vállalja, egyéb esetben az nem szabható ki vele szemben. Közérdekű munka büntetés előtt a fiatalkorú eljárás alá vont személynek hozzájárulását kell adnia, hogy a bíróság vele szemben ezen büntetést alkalmazni tudja.

Ha tehát szabálysértési elzárás büntetés nem lesz alkalmazható fiatalkorú eljárás alá vont személlyel szemben, akkor miért nyilatkozna kedvezően a másik két büntetési nem vonatkozásában. Így a jogalkalmazó keze meg lenne kötve és csupán figyelmeztetésben részesíthetné a fiatalkorú eljárás alá vont személyt, amely csak igen csekély esetben célravezető.

Amennyiben a jogalkotók, eleget téve az ENSZ Gyermekjogi Bizottságának felhívásának, úgy módosítanák a jelenlegi szabályozás, hogy fiatalkorú eljárás alá vont személyekkel szemben nem lehet szabálysértési elzárást alkalmazni, ezen büntetési nem helyet létre kellene hozniuk egy olyan, új büntetési nemet, melyet a jogalkalmazó beleegyező nyilatkozat nélkül alkalmazni tud. Ilyen lehetne az új Btk.-ban meghatározott jóvátételi munkához hasonló büntetési nem, amely fiatalkorú esetén célravezetőbb lenne, mint a szabálysértési elzárás alkalmazása.

Jogforrások:

A szabálysértésekről, a szabálysértési eljárásról és a szabálysértési nyilvántartási rendszerről szóló

2012. évi II. törvény

1990. december hó 14. napján elfogadott 45/113. számú ENSZ Közgyűlési határozat

1990. december hó 14. napján elfogadott 45/112. számú ENSZ Közgyűlési határozat

1985. november hó 29. napján kelt 40/33. számú ENSZ Közgyűlési határozat

Alkotmánybíróság 3142/2013. (VII.16) számú határozata

Internetes forrás:

A gyermek jogainak előmozdítására és védelmére vonatkozó uniós iránymutatások.

<https://www.consilium.europa.eu/uedocs/cmsUpload/16031.hu07.pdf> letöltés dátuma: 2015.

november hó 11. napja

A Gyermek Jogai Bizottsága 41. ülészak: A részes államok a 44. cikk alapján benyújtott Jelentések tárgyalása. A Gyermek Jogai Bizottságának záró észrevételei: Magyarország.

<http://unicef.hu/wp-content/uploads/2014/10/Az-ENSZ-Gyermekjogi-Bizotts%C3%A1g%C3%A1nak-Z%C3%A1r%C3%B3-%C3%A9szrev%C3%A9telei-2006.pdf> letöltés dátuma: 2015. november hó 11. napja