

JOGI FÓRUM PUBLIKÁCIÓ

Változnak az európai elfogatóparancs kibocsátásának feltételei

Szerző: Dr. Kiss Renáta

Budapest, 2016. július 04.

Bevezetés

A Luxembourggi Curia 2016. június 1-jén a ún. Bob-Dogi ügyben (C-241/15. sz. ügy) a mindennapi jogalkalmazásra minden bizonnyal kiható ítéletet hozott az európai elfogatóparancs kibocsátásának feltételeit érintően. A Kolozsvári Fellebbviteli Bíróság előzetes döntéshozatal iránti kérelemmel fordult a Curia-hoz, mivel a Mátészalkai Járásbíróság Bob-Dogi román állampolgárral szemben kibocsátott európai elfogatóparancsban az „elfogatóparancs alapjául szolgáló határozatként” a nyomtatvány b) pontjában a „Nyíregyházi Járásbíróság székhelyén működő ügyész 11884/2013/4. számú határozatát jelölik meg, illetve a b) pont 1.) alpontjában pedig az elfogató parancs vagy azonos hatályú bírósági határozat megjelöléseként a „Mátészalkai Járásbíróság által kibocsátott B.256/2014/19-II. számú európai elfogatóparancsra” hivatkozott, amely Magyarország területén is hatályos és így nemzeti elfogatóparancsnak is minősül”. A Kolozsvári Fellebbviteli Bíróság álláspontja szerint a magyar gyakorlat jogsértő, mivel nincs nemzeti elfogatóparancs, nem kerülhet sor az érintett személy letartóztatására, illetve fogva tartására, és nem fogadható el az, hogy a keresett személy átadását követően az európai elfogatóparancs nemzeti elfogatóparancssá „alakul át”¹.

Ennek az ügynek az ismertetését célozza jelen cikk, a jogi háttér, az előzetes döntéshozatalra előterjesztett kérdések, a főtanácsnoki indítvány és a Curia ítéletének részletes bemutatásával.

¹A főtanácsnoki indítvány (továbbiakban: Főtanácsnoki indítvány) 20-25. pontjai alapján <http://curia.europa.eu/juris/document/document.jsf?text=&docid=174713&pageIndex=0&doclang=HU&mode=req&dir=&occ=first&part=1&cid=409379> (2016. 07. 04.)

I. Az alapeljárás

2015. március 23-án a Mátészalkai Járásbíróság európai elfogatóparancsot bocsátott ki N. A. Bob-Dogi román állampolgárral szemben a súlyos testi sértésnek minősíthető, 2013. november 27-én Magyarországon elkövetett cselekmények miatt ellene indult büntetőeljárás keretében. A terhelt a sebességhatárt túllépve vezette a kamionját, cselekményével Katona J. magyar állampolgár motorkerékpárosnak többszörös csonttörést és sérülést okozott.

2015. március 30-án az európai elfogatóparancsra vonatkozó figyelmeztető jelzést vittek be a Schengeni Információs Rendszerbe (SIS).

2015. április 2-án N. A. Bob-Dogit Romániában letartóztatták, és őrizetbe vételét követően a Curtea de Apel Cluj (Kolozsvári Fellebbviteli Bíróság) elé állították a magyar igazságügyi hatóságoknak történő átadás céljából. Ez a bíróság ugyanezen a napon meghozott végzésében elutasította a Bob-Dogi előzetes letartóztatására irányuló indítványt, és elrendelte haladéktalan szabadon bocsátását bírósági felügyelet előírása mellett.

A Kolozsvári Fellebbviteli Bíróságnak kétségei támadtak afelől, hogy a magyar jogszabály összhangban áll-e a 2009. február 26-i 2009/299/IB tanácsi kerethatározattal² módosított, az európai elfogatóparancsról és a tagállamok közötti átadási eljárásokról szóló, 2002. június 13-i 2002/584/IB tanácsi kerethatározattal³⁴ (továbbiakban: kerethatározat). Megállapította, hogy az európai elfogatóparancs „Az elfogatóparancs alapjául szolgáló határozat” című b) pontjában a „Nyíregyházi Járásbíróság székhelyén működő ügyész K. 11884/2013/4” számú határozatát jelölte meg, és ugyanezen elfogatóparancs b) pontjának 1 alpontjában, ahol előírják az elfogatóparancs vagy azonos joghatályú bírósági határozat megjelölését, a „Mátészalkai Járásbíróság által kibocsátott 1.B256/2014/19-II. sz. európai elfogatóparancsra” történt hivatkozás, amely „Magyarország területén is hatályos, és így nemzeti elfogatóparancsnak is minősül”⁵⁶.

²Az Európai Unió Hivatalos Lapja (továbbiakban: Hivatalos Lap), HL L 190., 2002.7.18., 1-20. o.

³Hivatalos Lap, HL L 81., 2009.3.27., 24-36. o.

⁴2002. június 13-i 2002/584/IB tanácsi kerethatározat a módosításokkal egységes szerkezetben <http://eur-lex.europa.eu/legal-content/HU/TXT/HTML/?uri=CELEX:02002F0584-20090328&qid=1467617614565&from=HU> (2016. 07. 04.)

⁵Főtanácsnoki indítvány 14-26. pontjai alapján

⁶A Curia ítéletének (továbbiakban: Ítélet) 10-24. pontjai alapján <http://curia.europa.eu/juris/document/document.jsf?text=&docid=176721&pageIndex=0&doclang=HU&mode=req&dir=&occ=first&part=1&cid=201985> (2016. 07. 04.)

II. Az előzetes döntéshozatalra előterjesztett kérdések

A Kolozsvári Fellebbviteli Bíróság felfüggesztette az eljárást, és előzetes döntéshozatal céljából az alábbi kérdéseket terjesztette a Luxembourg-i Curia elé:

„1) A kerethatározat 8. cikke (1) bekezdése c) pontjának alkalmazásában az »elfogatóparancs [...] áll rendelkezésre« kifejezés alatt olyan nemzeti elfogatóparancsot kell-e érteni, amelyet a kibocsátó tagállam büntetőeljárás szabályai alapján bocsátottak ki, és amely ennél fogva elkülönül az európai elfogatóparancstól?

2) Az első kérdésre adott igenlő válasz esetén, amennyiben nem áll rendelkezésre nemzeti elfogatóparancs, az az európai elfogatóparancs végrehajtása megtagadása hallgatóságos okának minősül-e?”

A Kolozsvári Fellebbviteli Bíróság felvetette a kérdést, hogy az európai elfogatóparancs alapulhat-e érvényesen önmagán, anélkül hogy egy elkülönült és korábban kibocsátott nemzeti elfogatóparancsra hivatkozna. Hivatkozott arra, hogy a román bíróságok értelmezései e körben eltérnek. A többségi álláspont szerint az európai elfogatóparancs nem pótolja a nemzeti elfogatóparancs vagy a végrehajtható igazságügyi hatósági határozat hiányát, el kell utasítani az európai elfogatóparancs végrehajtása iránti kérelmet. Ugyanakkor más bíróságok a kérelemnek helyt adtak, mivel a jogi követelmények teljesültek.

A Kolozsvári Fellebbviteli Bíróság arra hivatkozott, hogy az európai és a nemzeti elfogatóparancsok alapvetően különböznek, hiszen eltérő a célja, a tartalma, formája és érvényességi ideje. Arra a következtetésre jutott, hogy amennyiben nincs nemzeti elfogatóparancs, nem kerülhet sor az érintett személy letartóztatására, illetve fogva tartására, és nem fogadható el az, hogy a keresett személy átadását követően az európai elfogatóparancs nemzeti elfogatóparancssá „alakul át”. Az ilyen értelmezés egyébiránt ellentétes az uniós jog által biztosított alapvető jogokkal.

Hivatkozott arra, hogy a megtagadásnak a kerethatározatban meghatározott mérlegelhető vagy kötelező okain kívül a joggyakorlat kialakított egyéb, hallgatóságos okokat is. Ilyen lehet az az eset, amikor az európai elfogatóparancs anyagi vagy alaki feltételei nem teljesülnek, többek között akkor, ha - mint az alapügyben szóban forgó helyzetben - a kibocsátó tagállamban nem adtak ki nemzeti elfogatóparancsot.⁷⁸

⁷⁸Főtanácsnoki indítvány 20-27. pontjai alapján

III. Az ügy jogi háttere

Az ügy szempontjából a 2009. február 26-i 2009/299/IB tanácsi kerethatározattal módosított, az európai elfogatóparancsról és a tagállamok közötti átadási eljárásokról szóló, 2002. június 13-i 2002/584/IB tanácsi kerethatározat, valamint az Európai Unió tagállamaival folytatott bűnügyi együttműködésről szóló 2012. évi CLXXX. sz. törvény releváns rendelkezéseit a függelék tartalmazza.

IV. Főtanácsnoki indítvány⁹

Yves Bot főtanácsnok indítványa bevezetőjében kiemeli, hogy a Kolozsvári Fellebbviteli Bíróság előzetes döntéshozatal iránti kérelme a kerethatározat 3., 4. és 8. cikkének értelmezésére irányul, miszerint megfelel-e kerethatározatnak az a nemzeti jogszabály, amely szerint az európai elfogatóparancs hatálya kiterjed a kibocsátó tagállam területére, és ennek következtében előzetes és elkülönült nemzeti elfogatóparancs hiányában is lehetővé teszi ezen elfogatóparancs kibocsátását büntetőeljárás lefolytatása céljából. Az „elfogatóparancs” kifejezés alatt olyan nemzeti elfogatóparancsot kell-e érteni, amely elkülönül az európai elfogatóparancstól, és amelyet ez utóbbit megelőzően bocsátottak ki, és hiánya az európai elfogatóparancs végrehajtása megtagadása hallgatólagos okának minősül-e.

Rámutat, hogy ezek a kérdések csupán látszólag technikai jellegűek, alapvető jelentőségűek a kölcsönös elismerés jogi eszközeinek jövője, az európai igazságügyi térség kialakítása szempontjából, az európai elfogatóparancs rendszerének keretében az alapvető jogok biztosításának garanciáját jelenthetik.

1. Az előzetes döntéshozatalra előterjesztett első kérdés¹⁰

A kérdést előterjesztő bíróság arra vár választ, hogy a kerethatározat 8. cikke (1) bekezdésének c) pontját úgy kell-e értelmezni, hogy azon elfogatóparancs alatt, amelynek rendelkezésre állását a formanyomtatványon fel kell tüntetni, az európai elfogatóparancstól elkülönült, és a kibocsátó tagállam büntetőeljárásai szabályainak megfelelően kiállított nemzeti elfogatóparancsot kell érteni.

⁸Az ítélet 15-25. pontjai alapján

⁹Főtanácsnoki indítvány 1-7. pontjai alapján

¹⁰Főtanácsnoki indítvány 28-104. pontjai alapján

Az alapügyben az európai elfogatóparancs a formanyomtatvány b) pontjának 1. alpontjában csupán önmagára hivatkozik, mivel ha a magyar igazságügyi hatóságok olyan komoly bizonyítékok birtokában vannak, amelyek alapján feltételezhetik, hogy a büntetőeljárás lefolytatása céljából keresett személy valamely másik tagállam területén tartózkodik, az Európai Unió tagállamaival folytatott bűnügyi együttműködésről szóló 2012. évi CLXXX. sz. törvény 25. §-a alapján közvetlenül európai elfogatóparancsot bocsátanak ki, amely úgy rendelkezik, hogy az európai elfogatóparancs hatálya kiterjed Magyarország területére is.

A főtanácsnok előjáróban rámutat, hogy az alapügyben az európai elfogatóparancs formanyomtatványa ellentmondásos a határozatot meghozó személyét illetően, hiszen a b) pontjának 1. alpontjában a Mátészalkai Járásbíróság által kibocsátott elfogatóparancsra, „Az elfogatóparancs alapjául szolgáló határozat” című b) pontjában a „Nyíregyházi Járásbíróság székhelyén működő ügyész, K. 11884/2013/4.” sz. határozatára is hivatkozik.

A főtanácsnok szerint még abban az esetben is ha a határozatot a járásbíróság hozta meg, a kerethatározat 8. cikke (1) bekezdésének c) pontját úgy kell értelmezni, hogy az európai elfogatóparancsok az eljárás alá vont személynek a kibocsátó tagállam területén történő felkutatását és letartóztatását elrendelő elkülönült nemzeti elfogatóparancson kell alapulnia, az alábbiak miatt:

1. Az olyan rendszer, mint amelyet a magyar jog alkalmaz, nem egyeztethető össze az európai elfogatóparancs fogalmi önállóságával.
2. Ez a rendszer megfosztja a büntetőeljárás lefolytatása céljából keresett személyt azon eljárási biztosítékoktól, amelyek a felkutatását és letartóztatását elrendelő nemzeti bírósági határozat meghozatalából erednek.
3. Az európai elfogatóparancs nemzeti elfogatóparancsba történő beolvasztása olyan tagállamokban, mint amilyen Magyarország, amelyekben a büntetőeljárás törvényességének elve érvényesül, megakadályozza az arányosság vizsgálatát ezen európai elfogatóparancs kibocsátása során.

1.1. Az európai elfogatóparancsok a nemzeti elfogatóparancsba történő beolvasztása nem egyeztethető össze az európai elfogatóparancs fogalmi önállóságával

A magyar jog által követett megoldás azonosnak tekinti az európai és a nemzeti elfogatóparancs fogalmát, ami nem tűnik összeegyeztethetőnek a kerethatározat szövegével és szellemével. Az, hogy az európai

elfogatóparancsnak minősülő nemzeti elfogatóparancs önmagára hivatkozik, ellentétes a kerethatározat 8. cikke (1) bekezdése c) pontjának szövegével, amely előírja, hogy az európai elfogatóparancsnak a kerethatározat mellékletében szereplő formanyomtatványnak megfelelő módon tartalmaznia kell annak tanúsítását, hogy az „1. és 2. cikk szerinti végrehajtható ítélet, elfogatóparancs vagy más, azonos joghatállyal bíró végrehajtható bírósági határozat áll rendelkezésre”. Bár a kerethatározat nem határozza meg sem az „elfogatóparancs”, sem az „azonos joghatállyal bíró végrehajtható bírósági határozat” fogalmát, azonban a kerethatározat és a mellékletét képező formanyomtatvány által alkalmazott kifejezésekből levezethető, hogy az „elfogatóparancs” kifejezés a nemzeti elfogatóparancsot jelöli.

Így az európai elfogatóparancs kibocsátásának feltétele egy olyan nemzeti elfogatóparancs rendelkezésre állása, amelyhez az európai elfogatóparancs kapcsolódik, és amely annak jogalapját képezi.

Az európai elfogatóparancs beolvasztása a nemzeti elfogatóparancsba alapvetően ellentétes a kerethatározat által létrehozott igazságügyi együttműködés rendszerével, és az 1. cikkének (1) bekezdésében szereplő meghatározással. Amint arra a Bíróság a kerethatározat 1. cikkének (1) és (2) bekezdése, valamint (5) és (7) preambulumbekendése alapján többször felhívta a figyelmet, a szóban forgó kerethatározatnak az a célja, hogy „a tagállamok közötti többoldalú kiadatási rendszert az igazságügyi hatóságok közötti, az elítéltek vagy gyanúsítottak büntető ítélet végrehajtása vagy büntetőeljárás lefolytatása céljából történő, a kölcsönös elismerés elvén nyugvó átadásának rendszerével váltsa fel”.¹¹ A kerethatározat egy új, egyszerűsített és hatékonyabb átadási rendszert vezet be, amelynek célja „az igazságügyi együttműködés megkönnyítése és meggyorsítása annak érdekében, hogy elősegítse az Unió azon célkitűzésének elérését, hogy a szabadság, a biztonság és a jog érvényesülésének azon nagyfokú bizalomra épülő térségévé váljon, amelynek a tagállamok között fenn kell állnia”¹².

Az európai elfogatóparancsot tehát a kiadást helyettesítő rendszerként hozták létre, amelynek célja, hogy megkönnyítse a kibocsátó tagállamon kívüli tagállamban tartózkodó keresett személy átadását, ezt támasztja alá a kerethatározat 1. cikkének (1) bekezdése szerinti definíció, mely szerint az európai elfogatóparancs kizárólag a keresett személynek a kibocsátó tagállamtól eltérő tagállamban, az előbbi részére történő átadása céljából megvalósított letartóztatására irányul. Az (5) és (6) preambulumbekendés

¹¹Főtanácsnoki indítvány 7. számú végjegyzet alapján lásd ebben az értelemben: Lanigan-ítélet (C-237/15 PPU, EU:C:2015:474, 27. pont, valamint az ott hivatkozott ítélkezési gyakorlat)

¹²Főtanácsnoki indítvány 8. számú végjegyzet alapján lásd ebben az értelemben: Lanigan-ítélet (C-237/15 PPU, EU:C:2015:474, 28. pont, valamint az ott hivatkozott ítélkezési gyakorlat).

is arra utal, hogy a kerethatározat a szuverén államok közötti hagyományos együttműködési rendszert váltja fel, amelynek célja a büntetőügyekben hozott határozatok olyan közös igazságügyi térségében való szabad mozgásának biztosítása, amelynek „sarokköve” a kölcsönös elismerés elve. A kerethatározat egy közbenső állomása a kölcsönös elismerés elve fokozatos megvalósításának és kiterjesztésének. A kerethatározatra vonatkozó javaslat¹³ 6. cikkének c) pontjában szereplő „az a tény, hogy jogerős ítélet vagy más végrehajtható bírósági határozat rendelkezésre áll-e, vagy sem¹⁴” [nem hivatalos fordítás] szöveg helyébe tanúsítás opcionális jellegét megszüntető megfogalmazás került („annak tanúsítása, hogy az 1. és 2. cikk szerinti végrehajtható ítélet, elfogatóparancs vagy más, azonos joghatállyal bíró végrehajtható bírósági határozat áll rendelkezésre”).

A főtanácsnok álláspontja szerint az „európai elfogatóparancs” kifejezés a kerethatározat által létrehozott eredeti jogi eszközt jelenti, amely révén a kibocsátó igazságügyi hatóság a nemzeti határozat végrehajtását kéri a szabadság, a biztonság és a jog érvényesülésének térségében, és amely a kötelező tartalmi elemei révén lehetővé teszi a végrehajtó igazságügyi hatóság számára annak ellenőrzését, hogy ténylegesen rendelkezésre áll-e a nemzeti elfogatóparancs, valamint hogy az európai elfogatóparancs a kerethatározatból eredő követelményeknek alakilag megfelel-e.

Az európai elfogatóparancs, amely annak jogi eszköze, hogy valamely tagállam igazságügyi hatósága valamely másik tagállam igazságügyi hatóságától a keresett személy átadását kérje, így sajátos természete miatt kizárt, hogy hatályának e tagállam nemzeti joga alapján való kiterjesztése a kibocsátó tagállam területére pótolja a nemzeti elfogatóparancs vagy egyéb, azonos joghatályú végrehajtható okirat kibocsátását, amelynek hiánya megfosztja jogalapjától az európai elfogatóparancsot. Jogalap hiányában megfosztja a keresett személyt azoktól az eljárási garanciáktól, amelyek a nemzeti bírósági határozat meghozatalához kötődnek, és amelyek kiegészítik az európai elfogatóparanccsal kapcsolatos eljáráshoz fűződő biztosítékokat.

2. Az európai elfogatóparancs hatályának a kibocsátó tagállam területére történő kiterjesztése megfosztja a büntetőeljárás lefolytatása céljából keresett személyt azon eljárási biztosítékoktól, amelyek a nemzeti bírósági határozat meghozatalából erednek

A nemzeti bírósági határozat rendelkezésre állására vonatkozó feltétel nem a kerethatározat szó szerinti

¹³Főtanácsnoki indítvány 10. számú végjegyzet alapján COM(2001) 522 végleges

¹⁴Főtanácsnoki indítvány 49. pontja, a 11. sz. végjegyzet szerint a kiemelés a főtanácsnoktól

értelmezéséből eredő tisztán alaki követelményt jelent. A kerethatározat, amikor előírja, hogy az európai elfogatóparancsnak egy, a kényszerítő intézkedés meghozatala során független és pártatlan bíróság közreműködését biztosító nemzeti bírósági határozatból álló közös eljárási alapra kell épülnie, a tényleges egyenértékű védelem elvét lényeges minimális tartalommal látja el, és ennél fogva lehetővé teszi a kölcsönös bizalom elvének konkrét jogi megnyilvánulását.

A keresett személy jogainak védelme feltételezi a nemzeti elfogatóparancs rendelkezésre állását. Az európai elfogatóparancs alapjául szolgáló nemzeti elfogatóparancs rendelkezésre állását úgy kell tekinteni, mint a törvényesség elvének kifejeződését, ami azt jelenti, hogy a kényszer alkalmazására irányuló jogosultság, amely alapján a körözés, illetve a letartóztatási vagy fogvatartási parancs kibocsátásra került, kizárólag azon, az egyes tagállamok nemzeti jogában meghatározott jogi kereteken belül gyakorolható, amelyek a hatóságot a bűncselekmény elkövetésével gyanúsított személyek felkutatására, a velük szemben való eljárásra és az ügyükben történő ítélezésre feljogosítja.

Nem felel meg ezen alapvető követelménynek az az európai elfogatóparancs végrehajtása során alkalmazandó jogi rendszer, amely a jelen alapeljárásban szerepel.

Ellentmondásos az a magyar rendelkezés miszerint az európai elfogatóparancs hatálya „kiterjed Magyarországra területére is”. A magyar jogalkalmazás szerint ez úgy értendő, hogy az európai elfogatóparancs Magyarországon a nemzeti elfogatóparancs jogi természetével rendelkezik, míg a többi tagállamban az európai elfogatóparancsével. Ez a rendszer elferdíti az európai elfogatóparancs célját, és megfosztja azt a jogalapjától. Probléma még, hogy a keresett személy, mivel az európai elfogatóparancson kívül nincs megtámadható jogi aktus, elveszíti azon lehetőségét, hogy a kibocsátó tagállamban vitassa letartóztatásának és fogvatartásának e tagállam jogszabályai szerinti jogszerűségét.

Álláspontja szerint az uniós jogalkotó éppen azért írta elő, hogy az európai elfogatóparancsnak a kibocsátó tagállam eljárásjogi szabályainak megfelelően elfogadott bírósági határozat rendelkezésre állásán kell alapulnia, hogy elhárítsa a bíróságnak mint az egyéni szabadságjogok őrének közbenjárásához fűződő garanciáktól való megfosztás veszélyét.

Ha egyetlen elfogatóparancs kerül kibocsátásra, az megfosztja a végrehajtó tagállamokat attól a

biztosítéktól, hogy a kibocsátó tagállam végzett arányosságra vonatkozó vizsgálatot.

3. Az európai elfogatóparancsnak minősülő nemzeti elfogatóparancs kibocsátása megakadályozhatja az arányosság vizsgálatának végrehajtását az európai elfogatóparancs kibocsátása során

A főtanácsnok kitért arra, hogy az arányosság vizsgálatának kérdése az európai elfogatóparancs rendszerének hatálybalépése óta az egyik legnagyobb problémát jelenti e rendszerrel kapcsolatban.

Részletesen bemutatta az Európai Unió intézményeinek e körben született jelentéseit, intézkedéseit¹⁵.

A főtanácsnok véleménye szerint a kerethatározatnak kötelező ereje van mind abban a tekintetben, hogy az európai elfogatóparancs kibocsátásakor kötelező arányossági vizsgálatot ír elő, mind abban a tekintetben, hogy főszabály szerint ezt a vizsgálatot tiltja ezen elfogatóparancs végrehajtása során, kivételes körülményektől eltekintve.

Az arányosság elvére, amely az uniós jog általános alapelveként jelenleg az EUSZ 5. cikkben jut kifejezésre, a kerethatározat (7) preambulumbekzdése hivatkozik, amely megállapítja, hogy ezen elvnek megfelelően a kerethatározat nem lép túl az 1957. december 13-i európai kiadatási egyezményre épülő többoldalú kiadatási rendszer felváltására irányuló cél megvalósításához szükséges mértéken. A kerethatározat 1. cikkének (3) bekezdése emlékeztet arra, hogy e kerethatározat nem érinti az EUSZ 6. cikkben biztosított, a Chartában is tükrözött alapvető jogok és alapvető jogelvek tiszteletben tartásának a kötelezettségét. A Charta 52. cikke (1) bekezdésének megfelelően „[a]z arányosság elvére figyelemmel” az e Chartában elismert jogok és szabadságok gyakorlása csak akkor és annyiban korlátozható, „ha és amennyiben az elengedhetetlen és ténylegesen az Unió által elismert általános érdekű célkitűzéseket vagy mások jogainak és szabadságainak védelmét szolgálja”. A kerethatározat az európai elfogatóparancs tárgyi hatályát meghatározó 2. cikkében közvetetten, de pontosan az ilyen elfogatóparancs kibocsátásáról szóló határozat arányosságára vonatkozó értékelés kérdésével foglalkozik, amikor előírja, hogy ez az elfogatóparancs büntetőeljárás lefolytatása céljából csak olyan cselekmények esetén bocsátható ki, amelyeknél a kibocsátó tagállam joga szerint a büntetési tétel felső határa legalább tizenkét havi szabadságvesztés vagy szabadságelvonással járó intézkedés, és ha ezen intézkedések végrehajtásáról van szó, a kiszabott büntetés időtartama legalább négy hónap. A ténylegesen elvégzett arányossági vizsgálat

¹⁵Főtanácsnoki indítvány 78-83. pontjai: A Bizottság jelentése az Európai Parlamentnek és a Tanácsnak az európai elfogatóparancsról és a tagállamok közötti átadási eljárásokról szóló, 2002. június 13-i tanácsi kerethatározat 2007-től való végrehajtásáról (COM(2011) 175 végleges), T7-0174/2014. sz. dokumentum, 8302/4/09 REV 4 - Crimorg 55 COPEN 68 EJM 24 Eurojust 20. sz. dokumentum, 17195/1/10 REV 1 - COPEN 275 EJM 72 Eurojust 139. sz. dokumentum, a továbbiakban: kézikönyv, HL L 205., 63. o.

ugyanis azt feltételezi, hogy minden egyes eset egyedi körülményeinek megfelelő, *in concreto* értékelésre kerül sor.

A főtanácsnok álláspontja szerint a kerethatározat kötelezően előírja e vizsgálat elvégzését az európai elfogatóparancs kibocsátásának szakaszában anélkül, hogy ezzel szemben érvényesen arra lehetne hivatkozni, hogy a kibocsátás feltételei a tagállamokat a büntetőjog területén megillető kizárólagos hatáskörbe tartoznak.

A magyar rendszer megfosztja a kibocsátó igazságügyi hatóságot, amelyet köt a büntetőeljárás kötelező lefolytatásának elve, attól a lehetőségtől, hogy elvégezze az arányosság vizsgálatát.

Nem felel meg a kerethatározatnak a magyar jog által előírt egyszerűsített átadási rendszer, amely megszüntet minden biztosítékot arra vonatkozóan, hogy a kibocsátó igazságügyi hatóság megvizsgálja az arányosságot.

2. Az előzetes döntéshozatalra előterjesztett második kérdés¹⁶

Második kérdésével a kérdést előterjesztő bíróság arra keresi a választ, hogy az, ha az európai elfogatóparancs alapját képező nemzeti elfogatóparancs rendelkezésre állása nincs feltüntetve, az európai elfogatóparancs végrehajtása megtagadásának okát képezi-e.

A Curia többször rámutatott, hogy a kerethatározat rendszere a kölcsönös elismerés elvén nyugszik, amely az igazságügyi együttműködés „sarokkövéként” e kerethatározat 1. cikkének (2) bekezdése értelmében azt is magában foglalja, hogy a tagállamok főszabály szerint kötelesek végrehajtani az európai elfogatóparancsot. Ez utóbbiak ugyanis csak a kerethatározat 3-4a. cikkében foglalt okoknál fogva tagadhatják meg az ilyen elfogatóparancs végrehajtását, és csak az e kerethatározat 5. cikkében felsorolt feltételekhez köthetik azt.¹⁷

Azonban ezek a rendelkezések azon az előfeltevésen alapulnak, hogy az a jogi aktus, amelynek végrehajtását meggátolják, megfelel az európai elfogatóparancsnak a kerethatározat 1. cikkében foglalt

¹⁶Főtanácsnoki indítvány 105-110. pontjai alapján

¹⁷Főtanácsnoki indítvány 33. végjegyzete alapján lásd ebben az értelemben: West-ítélet (C-192/12 PPU, EU:C:2012:404, 55. pont); Melloni-ítélet, (C-399/11, EU:C:2013:107, 38. pont), és F-ítélet (C-168/13 PPU, EU:C:2013:358, 36. pont).

meghatározásnak, és eleget tesz a 8. cikkében előírt tartalmi és formai követelményeknek.

A nemzeti jogalap hiánya nemcsak egyszerű alaki hiba, amely a kerethatározat 15. cikkének (2) bekezdésében foglalt együttműködés keretében orvosolható, hanem olyan alapvető szabálytalanság, amely kizárja a jogi aktus európai elfogatóparancsként történő alkalmazását.

Ekképpen a végrehajtó igazságügyi hatóság nem hajthat végre olyan európai elfogatóparancsnak minősített jogi aktust, amelyet nem nemzeti elfogatóparancs vagy más, azonos joghatállyal bíró végrehajtható bírósági határozat végrehajtása érdekében bocsátottak ki.

3. Javasolt válaszok¹⁸

A főtanácsnok indítvány szerint a Curia a következőképpen válaszolja meg a Kolozsvári Fellebbviteli Bíróság által előzetes döntéshozatalra előterjesztett kérdéseket:

A 2002/584/IB tanácsi kerethatározat 8. cikkét a törvényesség és az arányosság elvének fényében úgy kell értelmezni, hogy:

- európai elfogatóparancs csupán a kibocsátó tagállam büntetőeljárás szabályainak megfelelően meghozott, elkülönült nemzeti elfogatóparancs vagy más, azonos joghatállyal bíró, a keresett személy felkutatását és letartóztatását elrendelő, végrehajtható bírósági határozat végrehajtása érdekében bocsátható ki;
- amennyiben ez nem teljesül, a végrehajtó igazságügyi hatóság köteles megtagadni a jogi aktus európai elfogatóparancsként való végrehajtását.

V. A bíróság ítélete

A Curia a főtanácsnoki indítvánnyal nagyrészt egybecsengő döntést hozott.

¹⁸Főtanácsnoki indítvány 111. pontja alapján

1. Az előzetes döntéshozatalra előterjesztett első kérdésről¹⁹²⁰

A Curia ítéletében előljáróban felhívja ítélkezési gyakorlatát, kiemeli, hogy a kerethatározatnak az a célja, amint az különösen az 1. cikke (1) és (2) bekezdéséből, valamint az (5) és (7) preambulumbekendéséből kitűnik, hogy a kiadatásról szóló, 1957. december 13-i európai egyezményen alapuló, többoldalú kiadatási rendszert az igazságügyi hatóságok közötti, az elítéltek vagy gyanúsítottak büntető ítélet végrehajtása vagy büntetőeljárás lefolytatása céljából történő, a kölcsönös elismerés elvén nyugvó átadásának rendszerével váltsa fel²¹. Ily módon az elítéltek vagy a bűncselekmény elkövetésével gyanúsítottak átadásának új, egyszerűsített és hatékonyabb rendszerének bevezetése útján az igazságügyi együttműködés megkönnyítése és meggyorsítása annak érdekében, hogy elősegítse az Unió azon célkitűzésének elérését, hogy a szabadság, a biztonság és a jog érvényesülésének azon nagyfokú bizalomra épülő térségévé váljon, amelynek a tagállamok között fenn kell állnia²². A kölcsönös elismerés elve - amely az európai elfogatóparancs rendszerének alapja - maga is a tagállamok közötti kölcsönös, aziránt fennálló bizalom elvén alapul, hogy a nemzeti jogrendjeik képesek az uniós szinten és különösen az Európai Unió Alapjogi Chartájában elismert alapjogok tekintetében egyenértékű és tényleges védelmet nyújtani²³. A tagállamok, következésképpen a bíróságaik az uniós jog végrehajtásakor kötelesek tiszteletben tartani az Európai Unió Alapjogi Chartáját, amint az a Charta 51. cikkének (1) bekezdéséből kitűnik; erről van szó akkor, amikor a kibocsátó igazságügyi hatóság és a végrehajtó igazságügyi hatóság a kerethatározat végrehajtása érdekében elfogadott nemzeti rendelkezéseket alkalmazza²⁴.

A kerethatározat 8. cikke (1) bekezdésének c) pontja, amely jelen előzetes döntéshozatal iránti kérelem tárgyát képezi, előírja, hogy az európai elfogatóparancsnak tartalmaznia kell a mellékletében szereplő formanyomtatványnak megfelelően „az 1. és 2. cikk szerinti végrehajtható ítélet, elfogatóparancs vagy más, azonos joghatállyal bíró végrehajtható bírósági határozat” rendelkezésre állására vonatkozó információt. Ezen információkat fel kell tüntetni a kerethatározat mellékletében szereplő

¹⁹A Curia ítéletének 30. pontja szerint első kérdésével a kérdést előterjesztő bíróság lényegében arra vár választ, hogy a kerethatározat 8. cikke (1) bekezdésének c) pontját úgy kell-e értelmezni, hogy az e rendelkezésben szereplő „elfogatóparancs” fogalmán az európai elfogatóparancstól elkülönült nemzeti elfogatóparancsot kell érteni.

²⁰Az ítélet 30-58. pontjai alapján

²¹Lásd az Ítélet 31. pontjában felhívott ítélkezési gyakorlatot: A 2016. április 5-i Aranyosi és Căldăraru ítélet, C-404/15 és C-659/15 PPU, EU:C:2016:198, 75. pont, valamint az ott hivatkozott ítélkezési gyakorlat

²²Lásd az Ítélet 32. pontjában felhívott ítélkezési gyakorlatot: 2016. április 5-i Aranyosi és Căldăraru ítélet, C-404/15 és C-659/15 PPU, EU:C:2016:198, 76. pont, valamint az ott hivatkozott ítélkezési gyakorlat

²³Lásd az Ítélet 33. pontjában felhívott ítélkezési gyakorlatot: 2016. április 5-i Aranyosi és Căldăraru ítélet, C-404/15 és C-659/15 PPU, EU:C:2016:198, 77. pont, valamint az ott hivatkozott ítélkezési gyakorlat.

²⁴Lásd az Ítélet 34. pontjában felhívott ítélkezési gyakorlatot: 2016. április 5-i Aranyosi és Căldăraru ítélet, C-404/15 és C-659/15 PPU, EU:C:2016:198, 84. pont)

formanyomtatvány „Az elfogatóparancs alapjául szolgáló határozat” című b) pontjában, amelynek 1. alpontja előírja, hogy meg kell jelölni az „elfogatóparancsot vagy [az] azonos joghatállyal bíró bírósági határozatot”.

A magyar gyakorlat szerint ha a keresett személy az európai elfogatóparancs kibocsátása idején már Magyarország területén kívül tartózkodik, ún. „egyszerűsített” eljárást alkalmaznak, ami lehetővé teszi azt, hogy közvetlenül európai elfogatóparancs kibocsátására kerülhessen sor anélkül, hogy előzetesen nemzeti elfogatóparancsot kellene kibocsátani. Ebben az esetben az európai elfogatóparancsban a kerethatározat mellékletében szereplő formanyomtatvány b) pontjának 1. alpontja említi az érintett európai elfogatóparancsot, amely jelzést az adott esetben kiegészíti az a megjegyzés, amely szerint ezen elfogatóparancs hatálya kiterjed Magyarország területére is, így az európai elfogatóparancs nemzeti elfogatóparancsnak is minősül az Európai Unió tagállamaival folytatott bűnügyi együttműködésről szóló 2012. évi CLXXX. törvény 25. §-ának (7) bekezdése alapján.

A kerethatározat nem tartalmazza a 8. cikke (1) bekezdésének c) pontjában szereplő „elfogatóparancs” kifejezés meghatározását, a Curia a szövegkörnyezet, fogalomhasználat és a kerethatározat által követett célkitűzések alapján arra a következtetésre jut, hogy a kerethatározat 8. cikke (1) bekezdésének c) pontjában szereplő „elfogatóparancs” fogalma egyedül a nemzeti elfogatóparancsra vonatkozik, amelyet az európai elfogatóparancshoz kapcsolódó bírósági határozatként kell értelmezni. A kerethatározat által követett célkitűzéseket illetően meg kell állapítani, hogy az európai elfogatóparancsnak úgynevezett „egyszerűsített” eljárás szerint történő kibocsátása összeütközhet az európai elfogatóparancs rendszerének alapját képező kölcsönös elismerés és bizalom elvével, mivel a végrehajtó igazságügyi hatóság nem tudja ellenőrizni, hogy az érintett európai elfogatóparancs tiszteletben tartja-e a kerethatározat 8. cikke (1) bekezdésének c) pontjában előírt követelményt.

Az európai elfogatóparancs rendszere ily módon, a kerethatározat 8. cikke (1) bekezdésének c) pontjában előírt követelmény értelmében a keresett személyt megillető eljárási jogok és alapvető jogok kétszintű védelmét tartalmazza, mivel a nemzeti bírósági határozat - mint amilyen egy nemzeti elfogatóparancs - elfogadása során első szinten biztosított bírósági védelemhez hozzájárul az a bírósági védelem, amelyet az európai elfogatóparancs kibocsátása során második szinten kell biztosítani, amely elfogatóparancs kibocsátására adott esetben az említett nemzeti bírósági határozat elfogadását követően rövid határidőn

belül sor kerülhet.

E kétszintű bírósági védelem hiányzik az alapügyben szereplőhöz hasonló helyzetben.

A fenti megfontolások összességére tekintettel az első kérdésre azt a választ kell adni, hogy a kerethatározat 8. cikke (1) bekezdésének c) pontját úgy kell értelmezni, hogy az „elfogatóparancs” e rendelkezésben szereplő fogalmán az európai elfogatóparancstól elkülönült nemzeti elfogatóparancsot kell érteni.

2. Az előzetes döntéshozatalra előterjesztett második kérdésről²⁵²⁶

A kérdés megválaszolásakor figyelembe kell venni, hogy a kerethatározat által szabályozott területen a kölcsönös elismerés elve, amely a büntetőügyekben folytatott igazságügyi együttműködés „sarokkövéként” szolgál, amint az a kerethatározat (6) preambulumbekkezdéséből kitűnik, a kerethatározat 1. cikkének (2) bekezdésében jut érvényre, amelynek értelmében a tagállamok főszabály szerint kötelesek végrehajtani az európai elfogatóparancsot²⁷.

A végrehajtó igazságügyi hatóság csakis a kerethatározatnak a végrehajtás megtagadásának kötelező okait taxative felsoroló 3. cikkében, vagy a végrehajtás megtagadásának mérlegelhető okait taxative felsoroló 4. és 4a. cikkében meghatározott esetekben tagadhatja meg az ilyen elfogatóparancs végrehajtását. Ezenkívül az európai elfogatóparancs végrehajtását kizárólag a kerethatározat 5. cikkében kimerítő jelleggel felsorolt feltételekhez köthetik²⁸.

Az, hogy az európai elfogatóparancs nem jelöli meg a nemzeti elfogatóparancs rendelkezésre állását, nem szerepel a végrehajtás megtagadásának a kerethatározat említett 3., 4. és 4a. cikkében felsorolt okai között, és nem tartozik a kerethatározat 5. cikkének hatálya alá sem, azonban azok azon az előfeltevésen alapulnak, amely szerint az érintett európai elfogatóparancs eleget tesz az említett elfogatóparancs szabályszerűségére vonatkozóan a kerethatározat 8. cikke (1) bekezdésében előírt követelményeknek,

²⁵ Az Ítélet 59. pontja szerint második kérdésével a kérdést előterjesztő bíróság lényegében azt kérdezi, hogy a kerethatározat 8. cikke (1) bekezdésének c) pontját úgy kell-e értelmezni, hogy amennyiben valamely európai elfogatóparancs, amely az e rendelkezés értelmében vett „elfogatóparancs” rendelkezésre állásán alapul, nem tesz említést a nemzeti elfogatóparancs rendelkezésre állásáról, a végrehajtó igazságügyi hatóság megtagadhatja annak végrehajtását.

²⁶ Az Ítélet 59-67. pontjai alapján

²⁷ Lásd az Ítélet 60. pontjában felhívott ítélkezési gyakorlatot: 2016. április 5-i Aranyosi és Căldăraru ítélet, C-404/15 és C-659/15 PPU, EU:C:2016:198, 79. pont

²⁸ Lásd az Ítélet 61. pontjában felhívott ítélkezési gyakorlatot: 2016. április 5-i Aranyosi és Căldăraru ítélet, C-404/15 és C-659/15 PPU, EU:C:2016:198, 80. pont)

melyek betartása az európai elfogatóparancs érvényességi feltételét képezi, e követelmény figyelmen kívül hagyásának főszabály szerint azt kell eredményeznie, hogy a végrehajtó igazságügyi hatóság nem hajtja végre az említett elfogatóparancsot. Teheti ezt azt követően, hogy a kerethatározat 15. cikke (2) bekezdésének alkalmazásával kérte, hogy a kibocsátó tagállam igazságügyi hatósága minden olyan szükséges kiegészítő információt soron kívül bocsásson a rendelkezésére, amely lehetővé teszi számára annak vizsgálatát, hogy azt, hogy az európai elfogatóparancsból hiányzik a nemzeti elfogatóparancs rendelkezésre állásának tanúsítása adminisztrációs hiba okozza, vagy ténylegesen nincs ilyen - előzetes és az európai elfogatóparancstól elkülönült - nemzeti elfogatóparancs.

Amennyiben a kerethatározat 15. cikke (2) bekezdésének alkalmazásával rendelkezésre bocsátott információkra, valamint minden más információra tekintettel, amellyel a végrehajtó igazságügyi hatóság rendelkezik, ez a hatóság arra a következtetésre jut, hogy az európai elfogatóparancsot, jóllehet a kerethatározat 8. cikke (1) bekezdésének c) pontja értelmében vett „elfogatóparancs” rendelkezésre állásán alapul, anélkül bocsátották ki, hogy ténylegesen kibocsátottak volna az európai elfogatóparancstól elkülönült nemzeti elfogatóparancsot, az említett hatóság az európai elfogatóparancsot nem hajthatja végre, mivel az nem tesz eleget a kerethatározat 8. cikkének (1) bekezdésében előírt szabályszerűségi követelményeknek.

Mindezek alapján a második kérdésre azt a választ kell adni, hogy a kerethatározat 8. cikke (1) bekezdésének c) pontját úgy kell értelmezni, hogy amennyiben valamely - az e rendelkezés értelmében vett „elfogatóparancs” rendelkezésre állásán alapuló - európai elfogatóparancs nem tartalmazza a nemzeti elfogatóparancs rendelkezésre állásának tanúsítását, a végrehajtó igazságügyi hatóság az európai elfogatóparancsot nem hajthatja végre, ha a kerethatározat 15. cikke (2) bekezdésének alkalmazásával rendelkezésre bocsátott információkra, valamint minden más információra tekintettel, amellyel rendelkezik, e hatóság azt állapítja meg, hogy az európai elfogatóparancs nem érvényes, mivel anélkül bocsátották ki, hogy ténylegesen kibocsátottak volna az európai elfogatóparancstól elkülönült nemzeti elfogatóparancsot.

3. A Curia válasza

1) A 2009. február 26-i 2009/299/IB tanácsi kerethatározattal módosított, az európai elfogatóparancsról és

a tagállamok közötti átadási eljárásokról szóló, 2002. június 13-i 2002/584/IB tanácsi kerethatározat 8. cikke (1) bekezdésének c) pontját úgy kell értelmezni, hogy az „elfogatóparancs” e rendelkezésben szereplő fogalmán az európai elfogatóparancstól elkülönült nemzeti elfogatóparancsot kell érteni.

2) A 2009/299 kerethatározattal módosított 2002/584 kerethatározat 8. cikke (1) bekezdésének c) pontját úgy kell értelmezni, hogy amennyiben valamely - az e rendelkezés értelmében vett „elfogatóparancs” rendelkezésre állásán alapuló - európai elfogatóparancs nem tartalmazza a nemzeti elfogatóparancs rendelkezésre állásának tanúsítását, a végrehajtó igazságügyi hatóság az európai elfogatóparancsot nem hajthatja végre, ha a módosított 2002/584 kerethatározat 15. cikke (2) bekezdésének alkalmazásával rendelkezésre bocsátott információkra, valamint minden más információra tekintettel, amellyel rendelkezik, e hatóság azt állapítja meg, hogy az európai elfogatóparancs nem érvényes, mivel anélkül bocsátották ki, hogy ténylegesen kibocsátottak volna az európai elfogatóparancstól elkülönült nemzeti elfogatóparancsot.

Zárszó

Miután a Curia a magyar rendszert jogsértőnek találta, a jogalkalmazásnak (a jogalkotásnak) alkalmazkodnia kell az ítéletnek megfelelően. Az leszögezhető, hogy a nemzeti elfogatóparancs kibocsátása mindig meg kell előzze az európai elfogatóparancs kibocsátását, és a formanyomtatvány b) pontjának 1. alpontjában a nemzeti elfogatóparancs számát kell feltüntetni mint az európai elfogatóparancs alapjául szolgáló határozatot. Az alapul szolgáló nemzeti elfogatóparancsot igazságügyi hatóság (bíróság, ügyészség) kell hogy kibocsássa. A rendőség által kiadott nemzeti elfogatóparancs nem megfelelő. A korábban jogsértően kiadott európai elfogatóparancsok esetén valószínűleg a visszavonásukról, és újbóli kibocsátásukról kell majd dönteni.

Függelék

1. Az uniós jog²⁹³⁰

A 2009. február 26-i 2009/299/IB tanácsi kerethatározattal módosított, az európai elfogatóparancsról és a tagállamok közötti átadási eljárásokról szóló, 2002. június 13-i 2002/584/IB tanácsi kerethatározat releváns rendelkezései a következők.

[Preambulum]

[...]

(5) Az Uniónak abból a kitűzött céljából, hogy a szabadság, a biztonság és a jog érvényesülésének térségévé váljon, következik a tagállamok közötti kiadatás eltörlése és annak az igazságügyi hatóságok közötti átadási rendszerrel való felváltása. Emellett az elítéltek vagy gyanúsítottak -büntetőítélet végrehajtása vagy büntetőeljárás lefolytatása céljából történő - átadásának új, egyszerűsített rendszerének bevezetése lehetővé teszi a jelenlegi kiadatási eljárások bonyolultságának és a jelenlegi kiadatási eljárásokban rejlő késlekedés kockázatának a megszüntetését is. A tagállamok között mindeddig irányadó hagyományos együttműködési kapcsolatokat a szabadság, a biztonság és a jog érvényesülésének térségében a büntetőügyekben hozott bírósági határozatok szabad mozgásán nyugvó rendszernek kell felváltania mind az ítélethozatal előtti, mind az azt követő szakaszban.

(6) Az e kerethatározatban előírt európai elfogatóparancs az első konkrét megvalósulása a büntetőjog területén a kölcsönös elismerés elvének, amelyre az Európai Tanács az igazságügyi együttműködés »sarokkövéként« utalt.

(7) Mivel az 1957. december 13-i európai kiadatási egyezményre épülő többoldalú kiadatási rendszer felváltását a tagállamok egyoldalúan eljárva nem képesek kielégítően megvalósítani, és e cél - nagyságát és hatásait tekintve - az unió szintjén jobban megvalósítható, a Tanács az [EU] 2. cikkében és az [EK] 5. cikkében foglalt szubszidiaritás elvével összhangban intézkedéseket fogadhat el. Az arányosság elvének megfelelően, amelyet az utóbbi cikk rögzít, ez a kerethatározat nem lép túl az e cél megvalósításához szükséges mértéken.

(8) Az európai elfogatóparancs végrehajtásaként hozott határozatokat megfelelően ellenőrizni kell, ami azt jelenti, hogy annak a tagállamnak az igazságügyi hatósága határoz az átadásról, amelyben a keresett személyt elfogták [helyesen: hogy abban a tagállamban, amelyben a keresett személyt elfogták,

²⁹A főtanácsnoki indítvány 8-12. pontjai alapján

³⁰Az Ítélet 3-7. és 9. pontjai alapján

igazságügyi hatóság határoz az átadásról].

(10) Az európai elfogatóparancs szabályozása a tagállamok közötti nagyfokú bizalomra épül [...]”

[...]

1. cikk

Az európai elfogatóparancs meghatározása és végrehajtásának kötelezettsége

(1) Az európai elfogatóparancs egy tagállamban kibocsátott igazságügyi hatósági határozat, amely azt a célt szolgálja, hogy egy másik tagállam a büntetőeljárás lefolytatása, szabadságvesztés-büntetés, illetve szabadságelvonással járó intézkedés végrehajtása végett a keresett személyt elfogja és átadja.

(2) A tagállamok minden európai elfogatóparancsot a kölcsönös elismerés elve alapján és e kerethatározat rendelkezéseinek megfelelően hajtanak végre.

(3) E kerethatározat nem érinti az Európai Unióról szóló szerződés 6. cikkében biztosított alapvető jogok és alapvető jogelvek tiszteletben tartásának a kötelezettségét.

[...]

3. cikk

Az európai elfogatóparancs végrehajtása kötelező megtagadásának okai

A végrehajtó tagállam igazságügyi hatósága (a továbbiakban „végrehajtó igazságügyi hatóság”) az alábbi esetekben tagadja meg az európai elfogatóparancs végrehajtását:

1. ha az európai elfogatóparancs alapjául szolgáló bűncselekmény a végrehajtó tagállamban közkegyelem alá esik, és ennek az államnak saját büntetőjoga szerint joghatósága van a bűncselekmény üldözésére;

2. ha a végrehajtó igazságügyi hatóság rendelkezésére álló információkból az derül ki, hogy a keresett személyt valamely tagállam ugyanazon cselekményért már jogerősen elítélte, feltéve hogy elítélése esetén a büntetést már végrehajtották, végrehajtása folyamatban van, vagy az ítélkező tagállam joga szerint az már nem hajtható végre;

3. ha az a személy, aki ellen az európai elfogatóparancsot kibocsátották, a végrehajtó állam joga szerint életkora miatt büntetőjogi felelősségre nem vonható az európai elfogatóparancs alapjául szolgáló cselekményért.

4. cikk

Az európai elfogatóparancs végrehajtása megtagadásának mérlegelhető okai

A végrehajtó igazságügyi hatóság az alábbi esetekben tagadhatja meg az európai elfogatóparancs végrehajtását:

1. ha a 2. cikk (4) bekezdésében említett esetek egyikében az európai elfogatóparancs alapjául szolgáló

cselekmény a végrehajtó tagállam joga szerint nem bűncselekmény; azonban nem tagadható meg az európai elfogatóparancs végrehajtása adókkal és illetékekkel, vámokkal és devizával kapcsolatos ügyekben azon az alapon, hogy a végrehajtó tagállam joga nem ír elő ugyanolyan adót vagy illetéket, vagy nem tartalmaz ugyanolyan típusú szabályokat az adó-, illeték-, valamint vám- és devizasabályozás terén, mint a kibocsátó tagállam joga;

2. ha az európai elfogatóparancsban érintett személy ellen a végrehajtó tagállamban ugyanazon cselekmény miatt, amelyen az európai elfogatóparancs alapul, büntetőeljárás van folyamatban;

3. ha a végrehajtó tagállam igazságügyi hatóságai úgy határoztak, hogy nem indítanak büntetőeljárást vagy megszüntetik azt az európai elfogatóparancs alapjául szolgáló bűncselekmény tekintetében, vagy ha egy tagállamban a keresett személy ellen ugyanazon cselekmény miatt jogerős határozatot hoztak, ami a további büntetőeljárás akadályát képezi;

4. ha a végrehajtó tagállam joga szerint a büntethetőség vagy a büntetés elévült, és a cselekmények e tagállam büntetőjoga szerint saját joghatósága alá tartoznak;

5. ha a végrehajtó igazságügyi hatóság rendelkezésére álló információkból az derül ki, hogy a keresett személyt egy harmadik állam ugyanazon cselekmény miatt jogerősen elítélte, feltéve hogy elítélése esetén a büntetést már végrehajtották, végrehajtása folyamatban van, vagy az ítélkező állam joga szerint az már nem hajtható végre;

6. ha az európai elfogatóparancsot szabadságvesztés-büntetés vagy szabadságelvonással járó intézkedés végrehajtása céljából bocsátották ki, amennyiben a keresett személy a végrehajtó tagállamban tartózkodik, amelynek állampolgára vagy lakosa, és ez az állam vállalja, hogy saját hazai joga szerint végrehajtja a büntetést vagy a szabadságelvonással járó intézkedést;

7. ha az európai elfogatóparancs olyan bűncselekményre vonatkozik, amelyet:

a) a végrehajtó tagállam joga szerint egészben vagy részben a végrehajtó tagállam területén vagy a végrehajtó tagállam területeként kezelt helyen követtek el; vagy

b) a kibocsátó tagállam területén kívül követtek el, és a végrehajtó tagállam joga nem teszi lehetővé a büntetőeljárás lefolytatását ilyenfajta bűncselekményekre nézve, ha azokat a területén kívül követték el.

4a. cikk

Határozatok, amelyeket olyan tárgyaláson hoztak, amelyeken az érintett személy nem volt személyesen jelen

(1) A végrehajtó igazságügyi hatóság abban az esetben is megtagadhatja a szabadságvesztés-büntetés vagy szabadságelvonással járó intézkedés végrehajtása céljából kibocsátott európai elfogatóparancs

végrehajtását, ha az érintett személy személyesen nem volt jelen a határozat meghozatalát eredményező tárgyaláson, kivéve, ha az európai elfogatóparancs szerint a kibocsátó tagállam nemzeti jogában meghatározott további eljárási követelményekkel összhangban:

a) az érintett személyt kellő időben:

i. személyesen idézték, és ily módon tájékoztatták annak a tárgyalásnak a kitűzött időpontjáról és helyéről, amely a határozat meghozatalához vezetett, vagy az érintett más módon ténylegesen hivatalos tájékoztatást kapott a szóban forgó tárgyalás kitűzött időpontjára és helyére vonatkozóan, mégpedig oly módon, hogy egyértelműen megállapítást nyert, hogy a kitűzött tárgyalásról tudomást szerzett;

valamint

ii. tájékoztatták arról, hogy a határozat meghozatalára meg nem jelenése esetén is sor kerülhet;

vagy

b) az érintett személy a kitűzött tárgyalás ismeretében meghatalmazta vagy az általa választott vagy az állam által kirendelt jogi képviselőt arra, hogy a tárgyalás során a védelmét ellássa, és az említett jogi képviselő ténylegesen ellátta az érintett személy védelmét a tárgyaláson;

vagy

c) az érintett személy a határozat kézbesítését és azt követően, hogy kifejezetten tájékoztatták őt a perújításhoz vagy fellebbezéshez való jogáról, amely eljárásban joga van részt venni, és amely lehetővé teszi az ügy újbóli érdemi vizsgálatát - beleértve az új bizonyítékokat -, és amely az eredeti határozat megváltoztatásához vezethet:

i. egyértelműen kijelentette, hogy nem vitatja a határozatot;

vagy

ii. a megállapított határidőn belül nem kért perújítást vagy nem fellebbezett;

vagy

d) a határozatot nem kézbesítették személyesen az érintett személynek, de:

i. az átadást követően haladéktalanul, személyesen kézbesíteni fogják neki, és kifejezetten tájékoztatni fogják őt a perújításhoz vagy fellebbezéshez való jogáról, amely eljárásban joga van részt venni, és amely lehetővé teszi az ügy újbóli érdemi vizsgálatát - beleértve az új bizonyítékokat -, és amely az eredeti határozat megváltoztatásához vezethet;

valamint

ii. tájékoztatni fogják arról, hogy milyen határidőn belül kérhet perújítást vagy fellebbezhet, amint arra a vonatkozó európai elfogatóparancs utalást tartalmaz.

(2) Amennyiben az európai elfogatóparancsot szabadságvesztés-büntetés vagy szabadságelvonással járó intézkedés végrehajtása céljából bocsátják ki az (1) bekezdés d) pontjában meghatározott feltételek szerint, és az érintett személy előzőleg nem kapott hivatalos tájékoztatást arról, hogy büntetőeljárás folyik ellene, akkor az adott személy az európai elfogatóparancs tartalmáról való tájékoztatása alkalmával kérheti, hogy átadását megelőzően bocsássák rendelkezésére az ítélet egy példányát. Amint tudomást szerez erről a kérésről, a kibocsátó hatóság a végrehajtó hatóság közvetítésével eljuttatja a keresett személynek az ítélet egy példányát. A keresett személy kérése nem késleltetheti sem az átadási eljárást, sem az európai elfogatóparancs végrehajtására vonatkozó határozatot. Az ítéletnek az érintett rendelkezésére bocsátása kizárólag tájékoztatási célt szolgál; nem tekinthető az ítélet hivatalos kézbesítésének, és nem befolyásolhatja a perújítási vagy fellebbezési eljárás kérelmezésére nyitva álló határidőket.

(3) Amennyiben a személyt az (1) bekezdés d) pontjában meghatározott feltételek szerint adják át, és perújítási kérelmet vagy fellebbezést nyújtott be, a perújítási vagy fellebbezési tárgyalásra váró személynek az ezen eljárások lezárásáig tartó fogva tartását rendszeresen, vagy az érintett személy kérelmére felül kell vizsgálni a kibocsátó tagállam jogával összhangban. E felülvizsgálatnak magában kell foglalnia különösen a szabadságelvonás felfüggesztésének vagy félbeszakításának a lehetőségét. A perújítási vagy fellebbezési eljárást az átadás után kellő időben kell megindítani.

[...]

8. cikk

Az európai elfogatóparancs tartalma és formája

(1) Az európai elfogatóparancs a mellékletben szereplő formanyomtatványnak megfelelően az alábbi információkat tartalmazza:

[...]

c) annak tanúsítása, hogy az 1. és 2. cikk szerinti végrehajtható ítélet, elfogatóparancs vagy más, azonos joghatállyal bíró végrehajtható bírósági határozat áll rendelkezésre;

[...]

15. cikk

[...]

(2) Ha a végrehajtó igazságügyi hatóság úgy ítéli meg, hogy a kibocsátó tagállam által közölt információk nem elégségesek ahhoz, hogy az átadás kérdésében határozzon, kéri, hogy a szükséges kiegészítő információkat, különösen a 3-5. cikkekre, valamint a 8 cikke tekintettel, soron kívül bocsássák a

rendelkezésére, és a 17. cikkben előírt határidők betartását szem előtt tartva határidőt szabhat ezek kézhezvételére.

2. A magyar jog

Az Európai Unió tagállamaival folytatott bűnügyi együttműködésről szóló 2012. évi CLXXX. sz. törvény 25.

§-a a következőképpen rendelkezik:

25. § (1) Ha a terhelttel szemben büntetőeljárást kell lefolytatni, az Európai Unió valamely tagállamában történő elfogása és átadása érdekében a bíróság - feltéve, hogy a bűncselekmény tárgyi súlya ezt indokolja - haladéktalanul európai elfogatóparancsot bocsát ki [...]

[...]

(7) Az európai elfogatóparancs hatálya kiterjed Magyarország területére is.

[...]

Hivatkozások

- A Tanács kerethatározata (2002. június 13.) az európai elfogatóparancsról és a tagállamok közötti átadási eljárásokról (2002/584/IB) *(módosításokkal egységes szerkezetben)* <http://eur-lex.europa.eu/legal-content/HU/TXT/?qid=1467617614565&uri=CELEX:02002F0584-20090328#document1> (2017. 07. 04.)
- Az Európai Unió tagállamaival folytatott bűnügyi együttműködésről szóló 2012. évi CLXXX. számú törvény 25. §
- A Curtea de Apel Cluj (Románia) által 2015. május 25-én benyújtott előzetes döntéshozatal iránti kérelem - Niculaie Aurel Bob-Dogi elleni büntetőeljárás (C-241/15. sz. ügy) <http://curia.europa.eu/juris/document/document.jsf?text=&docid=165671&pageIndex=0&doclang=HU&mode=req&dir=&occ=first&part=1&cid=409379> (2016. 07. 04.)
- Yves Bot főtanácsnok indítványa <http://curia.europa.eu/juris/document/document.jsf?text=&docid=174713&pageIndex=0&doclang=HU&mode=req&dir=&occ=first&part=1&cid=409379> (2016. 07. 04.)
- A Curia ítélete (C-241-15. sz. ügy) <http://curia.europa.eu/juris/document/document.jsf?text=&docid=176721&pageIndex=0&doclang=HU&mode=req&dir=&occ=first&part=1&cid=201985> (2016. 07. 04.)