

JOGI FÓRUM PUBLIKÁCIÓ

A járművezetéstől eltiltás a büntetőjogban és az utáncépzés

Szerző:

dr. Kállai Kitti

Nagykáta, 2020. július 13.

I. Bevezető gondolatok

Jelen tanulmányban a járművezetéstől eltiltás, mint büntetőjogi szankció és az ahhoz kapcsolódóan felmerülő kérdések, mint például mikor kerülhet sor a vezetői engedély helyszíni elvételére, annak visszaadására, illetve kinek kell utánpótlás részt vennie bemutatására kerül sor.

A járművezetéstől eltiltás mind a büntető anyagi jogban, mind pedig a szabálysértési jogban fellelhető szankció, azzal a különbséggel, hogy míg a jelenleg hatályos a Büntető Törvénykönyvről szóló 2012. évi C. törvény (a továbbiakban: Btk.) szankciórendszerében, mint büntetés, addig a szabálysértésekről, a szabálysértési eljárásról és a szabálysértési nyilvántartási rendszerről szóló 2012. évi II. törvényben (a továbbiakban: Szabs.tv.), mint intézkedés kerül szabályozásra. Jelen tanulmány a járművezetéstől eltiltás, mint büntetőjogi szankció bemutatására törekszik.

A járművezetéstől eltiltás *jogkorlátozó jellegű büntetés* a magyar büntetőjog dualista szankciórendszerében, amely nemcsak az újabb közlekedési bűncselekmény elkövetésének megelőzésére, de általában a veszélyt jelentő közlekedési magatartás meggátolására is alkalmas. Ekként tehát kettős funkciója van: egyfelől megelőzést szolgáló reakció az elkövetett bűncselekményre, de hatékony eszköz az alkalmatlan elkövetők közlekedésből történő kizárására.¹

Ezen szankció a többi büntetéshez képest látszólag a mindennapi élet egy kisebb szegmensét érinti, hiszen nem jár szabadságelvonással vagy a jövedelem meghatározott részének elvonásával. Ez azonban csak látszólag van így: napjainkban a járművezetés sok esetben nélkülözhetetlen feltétele a munkavállalásnak, gyakran tapasztalható, hogy a vezetési jogosultság elvesztése megnehezíti vagy éppen teljesen ellehetetleníti a munkába járást vagy a munka ellátását, ekként rendkívül komoly egzisztenciális következményekkel járhat, amelyek nemcsak a terheltet, hanem a családját is érintik. Emiatt e büntetés kiszabása során körültekintőnek kell lenni, hiszen az nem okozhat a büntetés célján túlmutató, aránytalanul súlyos következményt, nem járhat azzal, hogy az elkövető a teljes egzisztenciáját elveszítse, és ezáltal az általa eltartottak megélhetése is veszélybe kerüljön.

¹ NAGY Ferenc: A szankciórendszer. Jogtudományi Közlöny, 2015/1. 9.o.

II. A járművezetéstől eltiltás

1. A járművezetéstől eltiltás szabályozásának rövid áttekintése

A járművezetéstől eltiltás a közlekedés rohamos terjedésével, fejlődésével és mind veszélyesebbé válásával 1971 óta² szerepel önálló büntetésként a magyar büntetőjog szankciórendszerében, korábban a foglalkozástól eltiltás körében volt lehetőség a vezetési jogosultság elvonására.

A Büntető Törvénykönyvről szóló 1978. évi IV. törvény (a továbbiakban: 1978. évi IV. törvény) mellékbüntetésnek tekintette a járművezetéstől eltiltást, azonban alkalmazásának feltételeit a korábbiakhoz képest pontosabban határozta meg. Szakított a korábbi szabályozási koncepcióval, így az általános feltételek teljesülése esetén a járművezetéstől eltiltás bármely bűncselekmény esetén kiszabhatóvá vált. Az 1978. évi IV. törvény 58.§-a alapján két esetben kerülhetett sor járművezetéstől eltiltásra. Az egyik eset, ha az elkövető a bűncselekményt az engedélyhez kötött járművezetés szabályainak megszegésével követte el, a másik eset pedig, ha bűncselekmények elkövetéséhez járművet használt. Ez utóbbi az úgynevezett mozgó bűnözés elleni fellépés lehetőségét teremtette meg. A gyakorlat tapasztalatai azt mutatták, hogy esetenként a bűncselekmények egész sorozatát követik el gépjárművel, mivel az nagymértékben megkönnyíti a végrehajtást és a helyszínről történő menekülést. A miniszteri indoklás kiemelte, hogy a járművezetéstől eltiltás alkalmazása egyik esetben sem volt kötelező, az mindig a bíróság mérlegelésétől függött. Ennek okát abban adta meg, hogy a kötelező eltiltás indokolatlan joghátrányt jelentett volna a közlekedési bűncselekmények elkövetőivel szemben, és akadályozta volna az egyéniesített büntetéskiszabást. A törvény a határozott ideig tartó járművezetéstől eltiltás legrövidebb időtartamát a korábbi szabályozáshoz képest egy évre emelte fel. Megjegyzendő, hogy bár a járművezetéstől eltiltás mellékbüntetésként szerepelt az 1978. évi IV. törvényben, a törvény rendelkezései alapján azonban lehetőség volt arra, hogy a három évet meg nem haladó szabadságvesztéssel fenyegetett bűncselekmények esetén a bíróság főbüntetés helyett, önállóan szabja ki, amelyet az 1978. évi IV. törvény 88. §-a tett lehetővé.

² Az 1971. évi 28. törvényerejű rendelet 11. §-a mellékbüntetésként iktatta a Magyar Népköztársaság Büntető Törvénykönyvéről szóló 1961. évi V. törvény 52/A-52/B. §-ába.

Az 1978. évi IV. törvény szankciórendszerét lényegesen módosító 2009. évi LXXX. törvény a járművezetéstől eltiltást is érintette. Megszüntette a főbüntetés kategóriáját azzal, hogy a továbbiakban büntetések és mellékbüntetések között tett különbséget, lényegesen leszűkítve az utóbbiak körét. A korábbi mellékbüntetések közül több - köztük a járművezetéstől eltiltás - a büntetések közé került. Az új szabályozás azonban a járművezetéstől eltiltás alkalmazási körét a korábbi rendelkezésekkel egyezően határozta meg, továbbra is akkor lehetett önállóan kiszabni, ha a bűncselekmény büntetési tétele a három évi szabadságvesztést nem haladta meg. E módosítás vezette be a Btk. szabályai közé a beszámítást azzal, hogy előírta, hogy a járművezetéstől eltiltás tartamába be kell számítani azt az időt, amelynek tartamára az elkövető vezetői engedélyét - a járművezetéstől eltiltásra ítéletét megelőzően - a bűncselekménnyel összefüggésben visszavonták.

A járművezetéstől eltiltás, mint önálló büntetés kezdetben mellékbüntetésként, majd 1993-tól alkalmazhatóvá vált önállóan is, 2010-től pedig már formálisan sem volt mellékbüntetés.³

2. A járművezetéstől eltiltás jelenlegi szabályai

A jelenleg hatályos büntető törvény a járművezetéstől eltiltást a büntetések között sorolja fel és megtartotta az önálló alkalmazására vonatkozó korábbi szabályt.⁴ Ennek értelmében kiszabására sor kerülhet önállóan és más büntetés mellett is. A korábbi szabályokhoz képest egyértelműen szigorításként kell értékelni⁵, hogy bizonyos esetekben - ittas járművezetés, illetve járművezetés bódult állapotban bűncselekmények elkövetése esetén - kötelező a járművezetéstől eltiltást kiszabni, ugyanakkor az enyhítés irányába mutat, hogy a legrövidebb időtartama egy hónap.⁶

A járművezetéstől eltiltásnak *két mérlegelést igénylő és egy kötelező esetét* szabályozza a jelenleg hatályos büntető törvény.

³ BELOVICS Ervin - GELLÉR Balázs - NAGY Ferenc - TÓTH Mihály: Büntetőjog I. - A 2012. évi C. törvény alapján, Budapest, HVG-ORAC Lap-és Könyvkiadó Kft. 2012. 430.o.

⁴ Btk. 33. § (4) bekezdése értelmében, ha a bűncselekmény büntetési tételének felső határa háromévi szabadságvesztésnél nem súlyosabb, szabadságvesztés helyett elzárás, közérdekű munka, pénzbüntetés, foglalkozástól eltiltás, járművezetéstől eltiltás, kitiltás, sportrendezvények látogatásától való eltiltást, vagy kiutasítás, illetve e büntetések közül több is kiszabható.

⁵ Tóth Mihály szerint a járművezetéstől eltiltás kötelező kiszabásának előírása annak egyik példája, hogy az új Btk. megalkotásakor a jogalkotó megszegte a közte és a jogalkalmazó között a helyes egyensúlyból adódó kompetenciahatárokat. Utal arra, hogy csak a szakma egyöntetű határozott fellépésére került sor e büntetés kivételes mellőzésének lehetővé tételére. TÓTH Mihály: Az új Btk. bölcsőjénél. *Magyar Jog*, 2013/9. 532.o.

⁶ 1978. évi IV. törvény (régii Btk.) a határozott ideig tartó járművezetéstől eltiltás legrövidebb tartamát egy évben határozta meg.

Először a *mérlegelés melletti eseteinek* bemutatására kerül sor. A jelenleg hatályos Btk. 55. § (1) bekezdése szabályozza a járművezetéstől eltiltás mérlegelés melletti két esetét. A büntető törvény ezen rendelkezése szerint járművezetéstől azt lehet eltiltani, aki az engedélyhez kötött járművezetés szabályainak megszegésével követi el a bűncselekményt, vagy aki a bűncselekmények elkövetéséhez járművet használ. Tehát az egyik esetben a bűncselekmény annak a következménye, hogy az elkövető megszegte a járművezetés szabályait. Erről természetesen csak az engedélyhez kötött járművezetés esetében lehet szó. Csak olyan jármű vezetésétől tiltható el az elkövető, amelynek vezetése engedélyhez kötött, így például kerékpár vezetésétől nem⁷. A büntetés akkor is alkalmazható, ha az elkövetőnek vezetői engedélye, jogosítványa nincs. Ilyen esetben a büntetéssel járó joghátrány, hogy az eltiltás tartama alatt vezetői engedélyt nem szerezhetsz. A másik esetben az elkövető bűncselekmények elkövetéséhez használ járművet. Ez a második eset szándékos elkövetést feltételez, mert a járművet fogalmilag is csak szándékos bűncselekmény elkövetésére lehet felhasználni.⁸

A Kúria Büntető kollégiumának 38. számú véleménye ad iránymutatást a járművezetéstől eltiltás alkalmazásainak szempontjairól.

A járművezetéstől eltiltás Btk. 55.§-a (1) bekezdésének a) és b) pontjára alapított alkalmazása a büntetés kiszabás céljának megvalósulása érdekében akkor indokolt, ha a közlekedési bűncselekmény elkövetési körülményeiből⁹ vagy az elkövető személyiségéből¹⁰ arra kell következtetni, hogy az elkövetőnek a közlekedésben járművezetőként való részvétele a közlekedés biztonságát, mások életét vagy testi épségét veszélyezteteti, illetve ha bármely bűncselekmény elkövetésével kapcsolatban az ún. mozgó bűnözés hatásos megelőzésére e büntetés kiszabása szükségesnek mutatkozik.¹¹

Látható, hogy a mérlegelést igénylő esetek szabályozásában nincs változás, a mozgó bűnözés visszaszorítását célzó esettel kapcsolatban azonban ki kell emelni, hogy a felelősség

⁷ BH2006.138.

⁸ 2012. évi C. törvény indokolása 55. §-hoz.

⁹ Az ilyen következtetésre alapul szolgáló elkövetési körülmények: a szándékos veszélyeztetés, az alapvető vagy nagyobb mérvű veszély elhárítását szolgáló közlekedési szabályok (elsőbbtség megadása, előzés, kanyarodás stb.) semmibe vételét jelző agresszív vezetés, vagy e szabályoknak tudatos és módjánál fogva durva megszegése.

¹⁰ Az elkövető személyének káros vonásaira, az eltiltásra okul szolgáló morális fogyatékoságára kell általában következtetni, ha az elkövető egész életvitelét a fegyelmezetlenség, a megbízhatatlanság, felelőtlenység, erőszakosság vagy önzés jellemzi. E körben hangsúlyt kap a korábbi büntettség, különösen a közlekedési bűncselekmények elkövetése miatti elítélések, közlekedési szabálysértés miatti többszöri felelősségre vonás, a korábbi szabályszegések természete.

¹¹ 38. BK vélemény I/A. pontja.

megállapításához legalább két bűncselekmény elkövetésére van szükség. Ehhez kapcsolódóan említendő, hogy a törvényben rögzített „használ” fogalmat a bírói gyakorlat részletesen kimunkálta. A Bkv 38. I/A. pontjának b) alpontja szerint e fogalom alatt értendő minden olyan magatartás, amely valamely bűncselekmény elkövetését, annak leplezését, az elkövető menekülését, a bűncselekmény tárgyának őrzését, tárolását stb. felöleli. Lényegében idetartozik tehát minden olyan tevékenység, amelynél a jármű igénybevétele a bűnözéshez szorosan tapadó, egyben ismétlődő és tartós elemként jelentkezik. Nincs helye azonban a használat megállapításának akkor, ha a jármű csak tárgya a szándékosan elkövetett bűncselekménynek, pl.: jármű önkényes elvétele esetén.¹² „Használó”-nak kell tekinteni - amennyiben tette vagy részese a bűncselekmény elkövetésének - a gépjármű üzemeltetőjét, annak vezetőjét, illetve rajtuk kívül azokat is, akik a járművet ismételten bűncselekmény céljára - akár utasként is - igénybe veszik.

Nem járművezetéstől, hanem foglalkozástól eltiltás alkalmazásának van helye azonban azzal szemben, akinek tevékenysége a közlekedési bűncselekményt megvalósító járművezetéshez csak másodlagosan és áttételesen kapcsolódik, de magát a járművet ténylegesen nem vezeti. A Btk. 52. §-ában meghatározott foglalkozástól eltiltás ugyanis általánosabb jellegű jogintézmény, amely a foglalkozások széles körét öleli fel. E törvényhely alapján bármely szakképzettséget igénylő foglalkozástól el lehet tiltani az elkövetőt, kivéve azt, aki az engedélyhez kötött járművezetés szabályainak megszegésével követ el bűncselekményt, vagy bűncselekmények elkövetéséhez járművet használ. A Btk. 52. §-ához képest a Btk. 55. §-ának rendelkezései tehát lényegében különös rendelkezések, mert az utóbbi büntetés a más szakképzettséget igénylő foglalkozások széles köréből kiemelt és kifejezetten az engedélyhez kötött járművezetéssel megvalósított vagy jármű használatával elkövetett bűncselekmények esetében alkalmazható. Az a vonatvezető, pl. aki a járművezetéshez csak a biztonsági célokat szolgáló és kiegészítő jellegű tevékenységet folytat, de a vonatot ténylegesen nem vezeti, a foglalkozási szabályt sértő magatartása esetén a Btk. 55. §-ának (1) bekezdése szerinti járművezetéstől nem tiltható el. Viszont járművezetéstől eltiltással sújtható az a repülőgép-vezető, aki a légi jármű vezetésével kapcsolatos szabályok megszegésével követ el bűncselekményt. Ugyancsak a foglalkozástól és nem a járművezetéstől kell eltiltani azt a járművezetőt, aki foglalkozása szabályainak megszegésével követ el bűncselekményt, vagy a foglalkozásából adódó lehetőséget használja fel bűncselekmény elkövetésére (aki pl. az általa

¹² BH1978.184.

vezetett jármű rakományát fosztogatja stb.). A járművezetéstől eltiltás a büntetés kiszabásának a Btk. 79. §-ában meghatározott általános célját akként szolgálja, hogy a közlekedési bűncselekmény elkövetőjét időlegesen vagy végleg megfosztja annak a törvényes lehetőségétől, hogy járművezetőként részt vegyen a közlekedésben. Az egyéni és az általános megelőzésnek tehát olyan eszköze, amely megfelelő érvényesülési keretben nemcsak az újabb közlekedési bűncselekmény, de bármilyen, a közlekedésre veszélyt jelentő járművezetői magatartás meggátolására is alkalmas.¹³

A jelenleg hatályos büntető kódex alapján a járművezetéstől eltiltásnak már van *kötelező*, mérlegelést nem tűrő esete is. A Btk. 55.§ (2) bekezdése akként rendelkezik, hogy a járművezetéstől el kell tiltani azt, aki járművezetés ittas állapotban vagy járművezetés bódult állapotban bűncselekményt követ el. Ez egyébként csak különös méltánylást érdemlő esetben mellőzhető. Mellőzhető az eltiltás az olyan élethelyzetek megállapítása esetén, amikor váratlan és méltányolható ok készteti az alkoholt fogyasztó személyt arra, hogy a törvényi tilalom ellenére járművet vezessen. (Pl. sürgős orvosi segítség kérése vagy nyújtása, egyéb szolgálati, esetleg családi kötelezettség teljesítésének kényszere.).¹⁴

A járművezetéstől eltiltás kiszabása kötelező előírásának nyilvánvaló jogpolitikai indoka az, hogy erőteljesebb fellépést tegyen lehetővé a nagy számban előforduló ittas járművezetésekkel, és a növekvő számú bódult állapotban elkövetett járművezetésekkel szemben. Bár e bűncselekmények alapesetének büntetési tétele nem tükröz kiemelkedően nagy tárgyi súlyt, az absztrakt társadalomra veszélyességük magasabb foka az esetlegesen okozható súlyos következmények reális lehetősége miatt nem vitatható.

Az ittas járművezetés és a járművezetéstől eltiltás, mint szankció kifejezett összekapcsolását a jelenleg hatályos büntető törvény teremtette meg. A Btk. hatálybalépése előtt áttételes volt ez a kapcsolat. A járművezetéstől eltiltani azt lehetett, aki „az engedélyhez kötött járművezetés szabályainak megszegésével követi el a bűncselekményt”¹⁵. Ezeket a szabályokat a közúti közlekedés szabályairól szóló 1/1975. (II. 5.) KPM-BM együttes rendelet (a továbbiakban: KRESZ) tartalmazta és jelenleg is tartalmazza. A KRESZ 4.§ (1) bekezdésének c) pontja pedig azt a rendelkezést tartalmazta és tartalmazza, hogy járművet az vezethet, akinek „szervezetében nincs

¹³ 38. BK vélemény I/A. c) pontja

¹⁴ 38. BK vélemény I/B. pontja.

¹⁵ 1978. évi IV. törvény 58.§-a

szesz ital fogyasztásából származó alkohol”. Ennek a - járművezetésre vonatkozó - szabálynak a megszegése teremtett tehát alapot a járművezetéstől eltiltás alkalmazására. Ezzel összhangban volt az az értelmezés, amelyet a korábbi Btk. Indokolása is tartalmazott, hogy nem tilthat el a bíróság olyan jármű vezetésétől, amelynek vezetését jogszabály nem köti engedélyhez, ilyen például a kerékpár. Ezt a tételt több közzétett bírósági döntés is megerősítette (BH1996.569.¹⁶, BH 2006.138.¹⁷). A jelenleg hatályos büntető törvény is meghagyta a járművezetéstől eltiltás előbb ismertetett esetét - Btk. 55.§ (1) bekezdését -, de „hozzátette” még a (2) bekezdést is. Látható tehát, hogy a bűncselekmény és a szankció között közvetlen immáron a kapcsolat és az alkalmazás - főszabályként - kötelező.

A helyzet tehát megváltozott, de ehhez a jogszabályi változáson túl az is kellett, hogy olyan járműtípus jelenjen meg, amelynek vezetése nem engedélyhez kötött, de amelynek vezetése mégis megvalósítja az ittas járművezetés bűncselekményét. Ennek tökéletes példája az elektromos meghajtású kerékpár - mivel gépi meghajtású - bekapcsolt motorral való ittas állapotban való vezetése megvalósítja az ittas járművezetés vétségét. Mivel azonban 300 W motorteljesítményig az ilyen jármű kerékpárnak minősül - KRESZ 1. számú függelék II/r/1. pont -, amelynek vezetése nem engedélyhez kötött, az 1978. évi IV. törvényt alkalmazva járművezetéstől eltiltás nem lenne alkalmazható. A jelenleg hatályos Btk. azonban az esetkört kibővítette, az ittas járművezetés elkövetése további alkalmazási okot képez.

Kérdés, hogy a Btk. 55. § (1) bekezdésben írt azon kritérium, hogy engedélyhez kötött járművezetés szabályai megszegésével követte el a bűncselekményt, vonatkozik-e a Btk. 55.§ (2) bekezdésére is, vagy a (2) bekezdésben írt okot nemcsak további, hanem önálló okként értelmezzük? Ez esetben a járművezetéstől eltiltás alkalmazásától csak a törvényben írt „különös méltánylást érdemlő eset” megállapíthatósága esetén lehet eltekinteni az elektromos meghajtású kerékpárt ittas állapotban vezető terhelt esetén. A joggyakorlat úgy alakult, hogy az ittas járművezetés önálló ok, ezért - elvileg - nincs akadálya a járművezetéstől eltiltás alkalmazásának ez esetben sem. Megjegyzendő azonban, hogy az a körülmény, hogy a vezetett jármű kerékpár volt, alapot adhat a „különös méltánylást érdemlő eset” felhívásával annak mellőzésére, különösen, ha az elkövető személyi

¹⁶ A közúti járművezetéstől nem tiltható el a kerékpáros akkor sem, ha a KRESZ előírásainak megsértésével okoz balesetet, a kerékpár ugyanis nem engedélyhez kötött jármű.

¹⁷ A kerékpár vezetése nem engedélyhez kötött, ezért a közúti közlekedés szabályainak megszegésével közúti balesetet okozó kerékpárossal szemben önálló mellékbüntetésként közúti járművezetéstől eltiltás nem alkalmazható.

körülményei is kedvezőek. Kisebb társadalomra veszélyességű esetekben a megrovás, próbára bocsátás alkalmazása is elegendő lehet.

A járművezetéstől eltiltás *tartamát* tekintve a Btk. 56. § (1) bekezdése értelmében határozott ideig tart, vagy végleges hatályú.

A törvény a határozott ideig tartó eltiltás tartamának a számításával kapcsolatban úgy rendelkezik, hogy annak legrövidebb tartama egy hónap, leghosszabb tartama tíz év. A Btk. 56. § (3) bekezdése értelmében az eltiltást hónapokban vagy években, illetve években és hónapokban kell meghatározni.¹⁸ A jelenleg hatályos szabályozás tehát eltérően az 1978. évi IV. törvénytől az eltiltás legrövidebb időtartamát egy hónapra módosította. Ennek egyik indoka, hogy az ittas járművezetés az alkoholos befolyásoltság mértékétől függetlenül bűncselekménynek minősül, a másik pedig, hogy ittas járművezetés esetén kötelező a járművezetéstől eltiltás, így a bíróságnak szélesebb körben van lehetősége meghatározni az eltiltás tartamát. A jelenleg hatályos büntető törvény azzal, hogy lehetővé tette a járművezetéstől eltiltás tartamának hónapokban történő meghatározását jelentősen enyhíti a kötelezően alkalmazott büntetés szigorúságát, hiszen amennyiben az ittas vezetőtől a tettenéréskor amúgy is elveszik a vezetői engedélyét, az eljárás jogerős lezárásakor lehetőség van olyan tartamú járművezetéstől eltiltás kiszabására, hogy azt rögtön visszakaphassa.¹⁹ A határozott időtartamra való eltiltás mértékének a megállapításánál a bűncselekmény jellegének, tárgyi súlyának, az elkövető közlekedési előéletének és a bűnösség fokának van meghatározó jelentősége.²⁰

A Btk. 56. § (6) bekezdés szerint végleges hatállyal az tiltható el, aki a járművezetésre alkalmatlan. A fentebb már idézett BKv. 38. II. pontja szerint mindenképp az az elkövető tekintendő alkalmatlannak a járművezetésre, aki a jármű biztonságos vezetésére életkoránál, betegségénél vagy személyisége valamely tartós korlátozottságánál fogva képtelen, de az is, akinél súlyos fokú és állandósult jellemhiba, kifogásolható életvezetési stílus észlelhető (idült alkoholizmus, korábbi ittas járművezetés miatti többszörös elítélés stb.). A büntető törvény lehetővé teszi, hogy a bíróság az

¹⁸ Btk. 56. § (3) bekezdés

¹⁹ Polt Péter: Új Btk. Kommentár 2. Kötet, Általános rész. Budapest, Nemzeti Közszerzői és Tankönyv Kiadó, 2013. 56. o.

²⁰ Hosszabb időtartamú eltiltás szükséges annál az elkövetőnél, aki ittasan súlyos eredményű balesetet okoz, különösen ha egyébként is ittalozó természetű; aki a mások életét, testi épségét bármi okból, de szándékosan veszélyezteti; ha a tudatos közlekedési szabályszegés kirívóan durva módon valósul meg; ha a korábban közlekedési bűncselekmény miatt elítélt azonos vagy hasonló vonásokat mutató újabb bűncselekményt követ el; ha korábban már alkalmaztak vele szemben járművezetéstől eltiltást; ha az eltiltás tartama alatt vezet járművet; ha az elkövető személyiségében különösen felelőtlen, pl. a közlekedési bűncselekményhez segítségnyújtás elmulasztása vagy cserbenhagyás is társul. 38. BK. vélemény II. pontja.

eltiltottat a végleges hatályú eltiltás alól kérelmére mentesítse. Erre akkor van lehetősége a bíróságnak, ha az eltiltás óta tíz év eltelt²¹ és az eltiltott a járművezetésre alkalmassá vált.

A törvény rendelkezik az eltiltás tartamába történő *beszámításról* is, hiszen kimondja, hogy a járművezetéstől eltiltás tartamába be kell számítani azt az időt, amelynek tartamára az elkövető vezetői engedélyét - a járművezetéstől eltiltásra ítéletét megelőzően - a bűncselekménnyel összefüggésben a helyszínen elvették, vagy azt a hatóságnál leadta.²² Ebből következően a bíróság által jogerősen kiszabott járművezetéstől eltiltás tartamába nem számítható be a vezetői engedély visszavonásától eltelt idő, ha az elítélt a vezetői engedélyét nem adta le vagy nem tett olyan nyilatkozatot, amely szerint a vezetői engedélyét elvesztette.²³

A Btk. 56. § (4) bekezdése rendelkezik a járművezetéstől eltiltás büntetés kezdetéről, illetve tartamának számításáról abban az esetben, ha végrehajtandó szabadságvesztés mellett szabják ki.²⁴

Fontos szabály és a büntetés további differenciálására ad módot, hogy a járművezetéstől eltiltás meghatározott fajtájú (légi, vasúti, vízi vagy közúti) és kategóriájú járműre is vonatkozhat²⁵. Ennek nemcsak azért van gyakorlati jelentősége, mert a meghatározott fajtájú és kategóriájú jármű vezetésétől eltiltás nem fosztja meg az elkövetőt attól, hogy az eltiltással nem érintett járműveket vezethesse, hanem a közúti közlekedés esetén az utánpótlásra kötelezés miatt is. Általános büntetés-kiszabási elv, hogy a meghatározott kategóriára történő eltiltás esetén az elkövetett bűncselekmény jellegét, tárgyi súlyát és az elkövető személyiségének feltárt jellemzőit együttesen értékelve először azt kell eldönteni, hogy az elkövető valóban csak meghatározott jármű vezetésével kapcsolatosan szegi-e meg a közlekedési előírásokat, és van-e alap annak megállapítására, hogy az esetleges egyéb jármű vezetése közben szabályosan közlekedik. A rendszeresen italozó vagy sorozatos, súlyos szabályszegő magatartást tanúsító elkövetőnél nyilvánvalóan irreális annak feltételezése, hogy csupán bizonyos járművek vezetése esetén jelent potenciális veszélyt a közlekedésre. Viszont indokolt lehet a járművezetéstől eltiltás hatókörének

²¹ BH1994.517. A vádlott betegségéből eredő alkalmatlansága miatt a járművezetéstől való végleges eltiltás akkor indokolt, ha a betegség végleges vagy előreláthatóan a tíz évet megközelíti.

²² Btk. 56. § (2) bekezdése

²³ BH2001.410.

²⁴ A járművezetéstől eltiltás tartama az ügydöntő határozat jogerőre emelkedésével kezdődik. Ha a járművezetéstől eltiltást szabadságvesztés mellett szabják ki, annak tartamába nem számít bele az az idő, amely alatt az elítélt a szabadságvesztést tölti, illetve amíg kivonja magát a szabadságvesztés végrehajtása alól. Ha a feltételes szabadságot nem szüntetik meg, a feltételes szabadságon töltött időt a járművezetéstől eltiltás tartamába be kell számítani.

²⁵ Btk. 55. § (3) bekezdés

korlátozása azoknál a hivatásos gépkocsivezetőknél, akik szolgálatukat kifogástalanul látják el, és pihenőidejükben saját - más kategóriába tartozó - járműükkel követnek el közlekedési bűncselekményt. A gyakorlati tapasztalatok szerint ugyanis az esetek igen nagy számában a hivatásos járművezetőket munkájuk közben nemcsak a KRESZ előírásai, de a rájuk bízott feladat hibátlan ellátásának igénye, a munkahelyi kööttségek betartása, a hivatásukból folyó felelősség is a közlekedési szabályok maradéktalan betartására készíti. Saját járműveik vezetése közben azonban e készítetések hiányoznak, és könnyebben válnak szabályszegővé. Helyes tehát a bírósági gyakorlatban egyre inkább érvényesülő azon szemlélet, amely a hivatásos gépkocsivezetők esetében különbséget tesz az eltiltás hatóköre tekintetében attól függően is, hogy a bűncselekmény milyen jármű vezetése közben valósult meg. Mindenkor indokolt az eltiltás körének vizsgálata a segédmotoros kerékpárral elkövetett bűncselekmény esetén. Ilyenkor azt kell meggondolni, hogy a tömegénél, sebességénél fogva viszonylag kisebb veszélyű gépi meghajtású járművel okozott bűncselekmény miatt - a vezetői jogosítvány terjedelmétől függetlenül - elégséges-e csupán a segédmotoros kerékpár vezetésétől való eltiltás. Amennyiben a bíróság e kérdést igenlően dönti el, úgy az eltiltást kizárólag erre a fajtájú járműre is korlátozhatja. Ugyancsak tekintettel kell lenni arra, hogy az elítélt olyan járművet ne vezessen, amelyikkel a tilalmazott magatartást tanúsította és a bűncselekményt elkövette. Ellenkező esetben ugyanis a büntetés formális, az elítéltre tényleges hátrányt nem jelent, és ekként a büntetés céljának elérésére sem alkalmas. Aki tehergépkocsival vagy autóbusszal követ el olyan bűncselekményt, amely a büntetés kiszabását indokolja, azt úgy kell eltiltani, hogy e járműveket ne vezethesse, és méltányossági szempontból sem korlátozható az eltiltás más járműkategóriára. Aki segédmotoros kerékpárral súlyosabb megítélésű bűncselekményt követ el, azt - függetlenül attól, hogy a jogosítványa milyen járműkategóriára szól - „a járművezetéstől” vagy „a közúti járművezetéstől” kell eltiltani. Segédmotoros kerékpárt ugyanis bármely járműkategóriára érvényes vezetői engedéllyel vagy segédmotoros kerékpárra szóló vezetői igazolvánnyal szabad vezetni. Ugyanez a helyzet a lassú járművek vagy állati erővel vont járművek vezetésétől való eltiltás esetén is.²⁶

A járművezetéstől eltiltás büntetés kapcsán megemlítendő releváns végrehajtási szabály, hogy a büntetések, az intézkedések, egyes kényszerintézkedések és a szabálysértési elzárás végrehajtásáról szóló 2013. évi CCXL. törvény (Bv.tv.) rendelkezése értelmében az ezen büntetéssel

²⁶ 38. Bkv. III. pontja.

összefüggő feladatok ellátásáról a fővárosi és megyei kormányhivatal járási (fővárosi kerületi) hivatala gondoskodik a bíróság értesítése alapján.²⁷

A téma kapcsán további fontos jogszabály, mely mindenképpen említést érdemel a közúti közlekedési igazgatási feladatokról, a közúti közlekedési okmányok kiadásáról és visszavonásáról szóló 326/2011. (XII.28.) Korm. rendelet (a továbbiakban: Rendelet), mely rendelkezéseket tartalmaz többek között, hogy mikor kerülhet sor a vezetésre jogosító okmányok helyszíni elvételére, annak visszaadására, a vezetési jogosultság szünetelésére.

A Rendelet 32.§-a értelmében az ellenőrzésre jogosult szerv nevében eljáró személy az eljárása során a vezetői engedélyt a helyszínen elveszi, ha

- a) a járművezető azzal gyanúsítható, hogy közúti veszélyeztetés [Btk. 234. §], közúti baleset során maradandó fogyatékoságot, halált, kettőnél több ember halálát vagy halálos tömegszerencsétlenséget okozó közúti baleset okozása [Btk. 235. § (2) bekezdés], járművezetés ittas állapotban [Btk. 236. §], illetve járművezetés bódult állapotban [Btk. 237. §] bűncselekményt követett el,
- b) a járművezető járművezetéstől eltiltás hatálya alatt áll, vagy a közlekedési igazgatási hatóság a vezetési jogosultságának szünetelését véglegessé vált döntésével elrendelte,
- c) gyanú van arra, hogy a vezetői engedély hamis, meghamisították vagy azzal más módon visszaéltek.

Az ellenőrző hatósági személy a vezetői engedély elvételéről átvételi elismervényt ad.

A közlekedési igazgatási hatóság a vezetési jogosultság szünetelésének elrendelésével korlátozza a közúti közlekedésben járművezetőként történő részvételét annak,

- a) aki a 32. § a) vagy c) pontjában meghatározott jogsértés elkövetésével magalapozottan gyanúsítható,
- b) aki a járművezetéstől eltiltás hatálya alatt áll,
- c) aki az egészségi, pályaalkalmassági, képzési és vizsgáztatási előírásoknak nem felel meg, illetve járművezetésre közlekedésbiztonsági szempontból alkalmatlan, vagy

²⁷ Bv. tv. 298. § (2) bekezdése

d) akinek a vezetői engedélyét a közúti közlekedési előéleti pontrendszerrel szóló törvényben foglaltak szerint, az abban meghatározott ponthatár elérése vagy meghaladása miatt vissza kell vonni.²⁸

Tehát ha a járművezető valamely felsorolt közlekedési bűncselekmény elkövetésével gyanúsítható a Rendelet 36. § (1) bekezdése szerint a közlekedési igazgatási hatóság a vezetési jogosultság szünetelésének elrendelésével korlátozza a közúti közlekedésben való részvételt. A vezetésre való jogosultság szünetelésének kezdő napja a vezetői engedély helyszíni elvételének napja, ha pedig erre nem került sor, a büntetőeljárás megindításának napja. Amennyiben a büntetőeljárás ismeretlen tettes ellen indult, a vezetési jogosultság kezdő napja a megalapozott gyanú közlésének napja [Rendelet 36. § (3) bekezdés b) pont].

Főszabály, hogy a vezetési jogosultság ezekben az esetekben a büntetőeljárás jogerős befejezéséig szünetel, azonban a Rendelet 36. § (8) bekezdése akként rendelkezik, hogy a vezetői engedélyt a határidő letelte előtt vissza kell adni a vádemelést megelőzően az ügyben eljáró ügyésznek, a vádemelést követően az ügyben eljáró bíróság értesítése alapján. Ilyenkor a közlekedési igazgatási hatóság a vezetői engedély visszaadásának és a vezetési jogosultság szünetelésének megszűnését a nyilvántartásba bejegyzzi, és ezekről az értesítést küldő hatóságot tájékoztatja. E szabályozással kapcsolatban kérdésként merül fel, hogy mi alapozhatja meg a vezetői engedély visszaadásával kapcsolatos döntést, másfelől pedig, hogy mi lehet ennek a formája. A vezetői engedély visszaadásáról a büntetőeljárás tartama alatt - az eljárási szakaszoknak megfelelően - az ügyész, illetve a bíróság dönt. Kiindulási pont, hogy a vezetési jogosultság szünetelése hatósági döntés, amely a terhelt vezetői jogosultságát igazgatási szempontból, a közlekedésben részt vevők biztonságának biztosítása végett korlátozza arra tekintettel, hogy megalapozott gyanú áll fenn valamely közlekedési bűncselekmény elkövetésére.

A Rendelet értelmében a közlekedési igazgatási hatóság a vezetői engedély visszavonásáról, bevonásáról és a vezetési jogosultság szüneteléséről határozatot hoz, amelyben kötelezi az ügyfelet a vezetői engedély leadására, ha annak elvételére a Rendelet 32. §-ban foglaltak ellenére a helyszínen nem került sor vagy a helyszíni elvétel kizárt. A határozat meghozatalával egyidejűleg a

²⁸ 326/2011. (XII.28.) Korm. rendelet 36. § (1) bekezdése

vezetői engedély visszavonásának, bevonásának, leadásának és a vezetési jogosultság szünetelésének tényét a közlekedési igazgatási hatóság nyilvántartásba veszi. A helyszínen vagy az eljáró hatóság által elvett vezetői engedélyt csak a közlekedési igazgatási hatóság adhatja vissza.²⁹

A járművezetéstől eltiltás kapcsán kiemelést érdemel, hogy a szabálysértésekről, a szabálysértési eljárásról és a szabálysértési nyilvántartási rendszerről szóló 2012. évi II. törvény (a továbbiakban: Szabs.tv.) a szabálysértési elzárással is büntethető szabálysértések fejezetben szabályozza a járművezetés az eltiltás hatálya alatti szabálysértést, melynek elbírálása a járásbíróóság hatáskörébe³⁰ tartozik. A Szabs.tv. 176. §-a értelmében szabálysértést követ el az a járművezetéstől eltiltott személy, aki a járművezetéstől eltiltás hatálya alatt annak érvényesülési körébe tartozó járművet vezet. Tehát a járművezetéstől eltiltás tartam alatt az, aki olyan járművet vezet, amelynek vezetésétől a bíróság, illetve a szabálysértési hatóság jogerősen eltiltotta szabálysértés elkövetése miatt kerül felelősségre vonásra.

III. Az utánpépzés

A tanulmány ezen részében a járművezetéstől eltiltás kapcsán egy mindenképpen releváns kérdésről, mégpedig az utánpépzésről szeretnék pár gondolatot ejteni. Az utánpépzés vonatkozásában is az ittas állapotban gépjárművet vezetők járművezetéstől való eltiltása kapcsáni utánpépzésről. Ennek oka elsősorban, hogy a járművezetés ittas állapotban a leggyakrabban előforduló közlekedési bűncselekmény³¹, másodsorban pedig, hogy ezen bűncselekmény elkövetőjével szemben a jelenleg hatályos büntető törvény főszabályként kötelezően előírja a járművezetéstől eltiltást szankcióként.

A büntetőügy jogerős befejezésekor, amikor a bíróság az elkövető büntetőjogi felelősségét jogerősen megállapítja és az elkövetővel szemben járművezetéstől eltiltásra - vagy arra is - sor kerül, az elkövetők nagy többségét foglalkoztató kérdés: Kell-e utánpépzés?

²⁹ 326/2011. (XII.28.) Korm. rendelet 36. § (9)-(10) bekezdései

³⁰ Szabs.tv. 41.§ (1) bekezdés

³¹ http://ugyeszeg.hu/pdf/statisztika/bunozes_es_igazsagszolgaltaas_2009_2018.pdf

Arra a kérdésre, hogy kinek is kell utánpézésen részt venni és tulajdonképpen mi is az, hogyan zajlik, a válasz megadásához kettő a téma kapcsán alapvető jogszabályt kell felhívni:

- a közúti közlekedésről szóló 1988. évi I. törvényt, valamint
- a közúti járművezetők utánpézéséről szóló 139/1991. (X. 29.) Korm. rendeletet.

A közúti közlekedésről szóló 1988. évi I. törvény tartalmazza, hogy kinek is kell utánpézésen részt vennie. A törvény 18. § (4) bekezdése értelmében utánpézésen kell részt vennie annak a járművezetőnek:

- a) akit a bíróság vagy a szabálysértési hatóság *közlekedési szabálysértés miatt legalább 6 hónapra*, illetve
- b) akit a bíróság *közlekedési bűncselekmény elkövetése miatt a járművezetéstől eltiltott*, továbbá
- c) akinek *vezetői engedélyét a közúti közlekedési előéleti pontrendszer alapján az eljáró hatóság visszavonta*.

A vezetői engedély csak abban az esetben adható vissza, ha az érintett személy igazolja, hogy az utánpézésen részt vett.³²

Fontos szabály, hogy az utánpézésen nem kell részt vennie a járművezetőnek, ha

- a) az eltiltás csak járműkategóriára vagy járműfajta terjed ki, és az a vezetői engedély visszavonásával nem jár;
- b) a vezetői engedélyét az eljáró hatóság kizárólag, a közúti közlekedési előéleti pontrendszerrel szóló 2000. évi CXXVIII. törvény végrehajtásáról szóló kormányrendeletben a közigazgatási bírósággal sújtandó jogsértéshez tartozó 9 pont megállapítására alapozottan vonta vissza.

Szintén kiemelést érdemel, hogy az eltiltásról rendelkező jogerős döntés birtokában a járművezetéstől eltiltás letelte előtt is lehetőség van az utánpézés elvégzésére, nem kell várnia az eltiltás leteltére, a jogerőre emelkedést követően azonnal lehet jelentkezni.³³

Az utánpézés részletes szabályait a közúti járművezetők utánpézéséről szóló 139/1991. (X. 29.) Korm. rendelet tartalmazza.

³²A közúti közlekedésről szóló 1988. évi I. törvény 18. § (4) bekezdése értelmében

³³<https://www.utankepzes.hu/>

A leglényegesebbek:

- Az utáncépzés két fő részből áll, a feltáró foglalkozásból és a programon való részvételtől, esetlegesen a programot követ vizsgából. A feltáró foglalkozás nem vizsgaeseményekből áll, azokon kizárólag szintfelmérés történik, amelynek eredményei az utáncépzési programba sorolás alapját határozzák meg.
- A feltárást a vizsgaközpont által működtetett feltáró csoport (explorációs team) végzi, amely legalább három tagú, vezetője s tagjai kizárólag az Utáncépzési Foglalkozásvezetői Névjegyzékbe felvett foglalkozásvezetők. A csoport valamennyi program végzésére minősített szakemberekből áll. Fontos szabály, hogy a feltárást végző szakember, az általa vizsgált személynél foglalkozásvezetőként nem vehet részt.

A feltáró foglalkozás három részből áll:

1. Elméleti rész: A közlekedési ismeretekben, képzettségben meglévő hiányosságok feltárása a közlekedési jogszabályok és a járművezetés elmélete tárgyköréből összeállított 100 pontos feladatsorból álló teszttel, Számítógépes Elméleti Vizsga keretében történik.
 2. Vezetési próba: A közlekedési képzettség, kultúra és magatartás hiányosságainak és hibáinak a feltárása vezetési próbán történik.
 3. Pszichológiai feltárás: A pszichológiai feltárás során a biztonságos közlekedéshez való viszonyulást, és az e szempontból jelentős háttérrel beszélnek meg. (Közösen áttekintik az előzményeket, ill. a feltáráson nyújtott tevékenységét is.
- A feltáró foglalkozás eredményétől függően a vizsgaközpont az utáncépzésre kötelezett számára azt a programot jelöli ki, amely a feltárt hiányosságok megszüntetésére a legmegfelelőbb. Az utáncépzés programját, az egyes programok tartalmát, időtartamát és a módszereket az 1. számú melléklet tartalmazza.

A kijelölt programok a következők lehetnek:

- I. program: a közlekedési képzettség hiányosságainak megszüntetésére irányuló elméleti foglalkozás,

- II. program: a közlekedési képzettség, kultúra és magatartás hiányosságainak és hibáinak megszüntetését célzó járművezetési gyakorlati foglalkozás,
- III. program: a közlekedési szabályok megtartását célzó foglalkozás,
- IV. program: magatartásformálás,
- V. program: az „enyhén ittas vezetők” foglalkozása,
- VI. program: a „közepesen ittas vezetők” foglalkozása,
- VII. program: a „súlyosan ittas, vagy visszatérő ittas vezetők” foglalkozása.

Fontos szabály, hogy a program minden foglalkozására pontos időben kell érkezni, valamennyi foglalkozásán részt kell venni, azokon vezetésre alkalmas állapotban kell megjelenni. Aki valamely foglalkozáson nem vett részt, arról korábban távozik vagy azon járművezetésre alkalmatlan állapotban jelenik meg annak nem adható utáncépzési igazolás.

- Az utáncépzés teljesítéséről a vizsgaközpont *igazolást* ad ki, aminek az okmányirodai bemutatását követően az eltelt idejének leteltével visszakaphatja vezetői engedélyét az illető.

Az ittas állapotban gépjárművet vezetők utáncépzését tekintve, az ittas vezetők programjai - ahová a különböző mértékű ittas vezetés a bekerülés oka - az alábbiak.

- *V. program: az „enyhén ittas vezetők” foglalkozása:* jogi és egészségügyi ismeretközlés, valamint csoportos témacentrikus beszélgetés, pszichológiai-behavior (viselkedés) terápiás elemek. Alkalmazásának célja: célra irányuló részleges módosítás. A program az I., a II. vagy a III. programmal együtt, annak kiegészítéseként határozható meg a kötelezett számára. A program időtartama: 7 óra. A csoportlétszám felső határa 15 fő, alsó határa nincs.
- *VI. program: a „közepesen ittas vezetők” foglalkozása:* ismeretátadás, egyéni motivációk feltárása, ezek csoportdinamikai felhasználása, szétválasztására. Célja a hamis tétel megváltoztatása, önismeret növelés, önkontroll módszerekkel (negáció-tagadás, averzió -

elkerülés). A program időtartama: 15 óra, amelyet 3 foglalkozásra elosztva kell megtartani. A foglalkozás kettős vezetésű. A csoportlétszám alsó határa 8, felső határa 15 fő.

- VII. program: a „súlyosan ittas, vagy visszatérő ittas vezetők” foglalkozása: a hibás magatartást motiváló személyiségtulajdonságok feltárása és konfrontáltatása a csoportdinamika felhasználásával, a változtatás lehetőségének felvázolása. Exploratív (feltáró) dinamikus orientált terápia (a fókusz definiálása 1. a késztetés szintjén, 2. az elhárítási mechanizmusok szintjén); analitikusan orientált csoportterápia (a személyiség struktúrájának befolyásolása). A program időtartama: 25 óra, amelyet 5 foglalkozásra elosztva kell megtartani. A foglalkozás kettős vezetésű. A csoportlétszám alsó határa 8, felső határa 15 fő.³⁴

IV. ZÁRÓ GONDOLATOK

A fentebb ismertetett rendelkezések alapján jól látható, hogy a járművezetéstől eltiltás, mint büntetőjogi szankció alkalmazása kapcsán a jogalkotó a jelenleg hatályos szabályozással jelentősebb újításokat vezetett be, hiszen most már egyértelműen összekapcsolta a járművezetés ittas állapotban, valamint a járművezetés bódult állapotban bűncselekményeket a járművezetéstől eltiltás alkalmazásával és az ezen bűncselekményeket elkövetőkkel szemben csak különös méltánylást érdemlő esetben mellőzhető a járművezetéstől eltiltás kötelező alkalmazása. Ezen túlmenően a jelenleg hatályos Btk. a szankció kapcsán azon szabályozással, hogy az eltiltás legrövidebb tartamát egy hónapban, leghosszabb tartamát pedig tíz évben határozza meg a jogalkalmazó számára a büntetés differenciálásának, egyéniesítésének irányába még nagyobb teret enged.

A jogalkalmazó számára a járművezetéstől eltiltás vonatkozásában iránymutatást ad a Kúria 38. számú BK véleménye, mely részletesen kifejti, hogy mely esetekben indokolt az eltiltás alkalmazása, a kötelező eset kapcsán is kitér, hogy mikor kerülhet sor a járművezetéstől eltiltás

³⁴ A közúti járművezetők utánpótlásáról szóló 139/1991. (X.29.) Korm. rendelet 1. számú melléklete

alkalmazásának mellőzésére, valamint a kategóriára vagy járműfajta történő korlátozásra, illetve mikor indokolt véglegesen vagy hosszabb időtartamra eltítani az elkövetőt.

A törvényi szabályozás és a 38. számú BK vélemény iránymutatása ellenére is azonban jelentős különbségek mutatkoznak egyes járásbíróságok jogalkalmazásában, gyakorlatában a járművezetéstől eltiltás - különösen az eltiltás tartama és kategóriától vagy általános jelleggel való eltiltás - vonatkozásában. Sőt még nagyobb eltérések, illetve aránytalanságok észlelhetők a szabálysértési eljárás, illetve a büntetőeljárás keretében kiszabott eltiltás között.

Ezen aránytalanságok, illetve jelentős eltérések feloldása álláspontom szerint indokolt lenne a következetes jogalkalmazás, illetve a jogbiztonság érdekében, azonban nyilván szűkebb teret engedne a jogalkalmazónak a büntetés kiszabása során.

Felhasznált irodalom

- BELOVICS Ervin - GELLÉR Balázs - NAGY Ferenc - TÓTH Mihály: Büntetőjog I. - A 2012. évi C. törvény alapján, Budapest, HVG-ORAC Lap-és Könyvkiadó Kft. 2012.
- NAGY Ferenc: A szankciórendszer. Jogtudományi Közlöny, 2015/1.
- POLT Péter: Új Btk. Kommentár 2. Kötet, Általános rész. Budapest, Nemzeti Közsolgálati és Tankönyv Kiadó, 2013.
- TÓTH Mihály: Az új Btk. bölcsőjénél. Magyar Jog, 2013/9.

Felhasznált jogszabályok

- A Büntető Törvénykönyvről szóló 2012. évi C. törvény és miniszteri indokolása
- A Büntető Törvénykönyvről szóló 1978. évi IV. törvény
- A büntetések, az intézkedések, egyes kényszerintézkedések és a szabálysértési elzárás végrehajtásáról szóló 2013. évi CCXL. törvény
- A szabálysértésekről, a szabálysértési eljárásról és a szabálysértési nyilvántartási rendszerről szóló 2012. évi II. törvény
- A közúti közlekedési igazgatási feladatokról, a közúti közlekedési okmányok kiadásáról és visszavonásáról szóló 326/2011. (XII.28.) Korm. rendelet
- A közúti közlekedésről szóló 1988. évi I. törvény
- A közúti járművezetők utánpótlásáról szóló 139/1991. (X. 29.) Korm. rendeletet
- A közúti közlekedés szabályairól szóló 1/1975. (II. 5.) KPM-BM együttes rendelet

Bírósági döntések, Büntető Kollégiumi vélemények, Egyéb

- BH1978.184.
- BH1994.517.
- BH1996.569.
- BH2001.410.
- BH2006.138.
- A járművezetéstől eltiltás alkalmazásának szempontjairól szóló 38. BK vélemény

Internetes hivatkozások

- <https://www.utankepzes.hu/>
- http://ugyeszseg.hu/pdf/statisztika/bunozes_es_igazsagszolgalatas_2009_2018.pdf