
Magyarország Alkotmánybirósága
1015 Budapest Donáti u. 35-45.
A Fövárosi Törvényszék Büntetés-végrehajtás Csoportja útján

FÖVÁROSI TORVÉNYSZEK
Bv. Csoport

Éik.:

Bv.:
.

2019 MÁJ 2..3,,
^f^^..M r

Tisztelt Alkotmánybíróság!

meghatalmazás P/l. szám alatt csatolva) a következő

1) képvAUM4(TO%Nai

alkotmányjogi panaszt

terjesztem elő.

Kérem a tisztelt Alkotmányhiróságot, hogy az alábbiakba

Ugyszám:

f^/ S^-O/^olQ
Érkezett: 2Q19 JÚN O i,

Példány;
^

Melléklet:
^

1 lé.s/lelcstíii kirLJlLiiilil

Keze'őiroda:

^
-mdokok'

alapján a Fővárosi Törvényszék Büntetés-végrehajtási Csoportjának 9. Bv. 1336/2017/34.

számon hozott végzését (P/2. számon csatolva) és az azt helybenhagyó, Székesfehérvári

Törvényszék, mint másodfokú biróság 27. Bpkf. 5983/2019/2. számú végzését (P/3. számon

csatolva), mint alaptörvény-ellenes bírói döntést megsemmisiteni sziveskedjék.

Kérelmem anyagi jogi jogalapja Magyarország Alaptörvényének III. Cikke, (kínzás és-

embertelenbánásmódtilalma)ésXXVI[l. cikk (I) bekezdése(tisztességes eljáráshoz valójog).

K.érelmem eljárásjogi alapja az Alaptörvény 24. cikk (2) bekezdés d) pontja, valamint az

Alkotmánybiróságról szóló 2011. évi CLI törvény 27. § (1) bekezdése, amely alapján az

Alkotmánybiróság felülvizsgálja a birói döntés Alaptörvénnyel való összhangját, és

megsemmisíti az alaptörvény-ellenes jogszabály alkalmazása folytán az Alaptörvénnyel

ellentétes birói döntést.

Az Indítványözó személyes érintettségét igazolja, hogy a végzés az "Indítványozó büntetések,

az intézkedések, egyes kényszerintézkedések és a szabálysértési elzárás végrehajtásáról szóló

2013. éviCCXL. töi-vény(továbbiakbanBv. tv. ) 10/A. § szerinti kártalanitási ügyében született,

melyben kérelmezői minőségben vett részt.

A P/3. szám alatt csatolt végzést 2019. április 4-én kézbesitették, igy az Abtv. 31. § (1) alapján

az alkotmányjogi panasz határidőben kerül benyújtásra.


A jelen ügy tárgyát képezö alkotmányossági kérdés alapvető alkotmányjogi jelentöségű (Abtv.

29. §), ugyanis az Inditványozónak több Alaptörvényben védett jogát is sérti. Indítványozó

tisztességes eljáráshoz való jogát a jelen ügy tárgyát képező bírósági eljárások teljesen

kiüresitették. A jelen beadványban támadott végzések olyan bírói jogértelmezés eredményeként

születtek, ami sérti az Alaptörvény B) cikkéből fakadó jogállamiság elvét és a jogalkotásról

szóló 2010. évi CXXX. törvény 2. § (2) bekezdését is, mely jogszabályhelyek a visszaható

hatály tilalmát rögzítik - kötelezve ajogalkalmazót is. Jelen beadvány tárgya nem a biróság

által alkalmazott jogszabályhely (Bv. tv. 436. § (10) bekezdés b) pont) visszaható hatálya

miatti Alaptörvény-ellcnességének megállapítása, hanem annak kimutatása, hogy a

jogalkotói szándékkal ellentétes birói önkényes jogértelmezés sértette Indítványozó

tisztességes eljáráshoz való jogát. Az Alaptörvény 28. cikkének értelmében a biróságoknak a

jogszabályokat azok céljával és az Alaptörvénnyel összhangban kell értelmezni, azonban a

kártalanítási eljárásban az eljáró biróság ezzel ellentétes módon értelmezte és alkalmazta a

releváns jogszabályokat, amelynek eredményeként olyan döntések születtek, amik sértik

Inditványozó tisztességes eljáráshoz valójogát. Az ügy kiemelt jelentősége továbbá abban is

megmutatkozik, hogy Indítványozó emberi méltóságát is érinti, hiszen az Alaptörvény III.

Cikkében foglalt kinzásnak, embertelen, megalázó bánásmód tilalmának, a Magyar AIlam általi

be nem tartását kompenzáló eljárás során sérültek Indítványozó Alaptörvényben védett jogai.

Mindezért a jelen beadványban tárgyalt kérdéssel a t. Alkotmánybiróságnak érdemben kell

foglalkoznia.

A panasz hangsúlyozottan nem ütközik az ún. negyedfokú jogorvoslat tilalmának elvébe, a

beadványban foglaltakat semmiképpen nem lehet ekként értelmezni, az egyértelmüen ellentétes

lenne az Indítványozó előadásával és annak szándékolt tartalmával, mely tehát nem

"önmagában" támadja a bírói döntéseket, hanem a fentiekben már jelzett és a továbbiakban

részleteiben kifejtendö alkotmányjogi kontextusban.

Az Alkotmánybiróságról szóló 2011. évi CLI törvény 52. § (5) bekezdése értelmében az

Inditványozó kéri adatai zártan kezelését.


I.

TÉNYEK

1. [nditványozó elözetes letartóztatását valamint szabadságvesztés büntetését 2005.

december 29-tól 2017. március 17-ig terjedő időszakban, több magyarországi büntetés-

végrehajtási intézetben, alapvetőjogokat sértö elhelyezési körülmények között töltötte.

2. Inditványozónak fogvatartása során nem volt biztosított a jogszabályban előírt

nagyságú mozgástér, emellett nem minden intézetben volt az illemhely megfelelően

elválasztva. a zárka szellőzése pedig nem volt megfelelően kialakitva. A zárkákban nem volt

elegendö természetes fény, a téli idöszakban a fíités elégtelensége miatt hideg volt. Az

elöirásnak megfelelö rovarirtás nem volt elegendő, a zárkákban csótányok és poloskák voltak.

3. Inditványozó 2015. július 30-án - hazai hatékonyjogorvoslati lehetőségek hiányában -

kérelemmel fordult a strasbourgi székhelyű Emberi Jogok Európai Biróságához (továbbiakban:

E.IEB) a fogvatartása során tapasztalt alapvetőjogokat sértő elhelyezési körülmények miatt, és

kérte, hogy az EJEB kötelezze a Magyar Allamot az Öt ért sérelmek kompenzálására.

Inditványozó kérelmét határidöben - még ajogsérelem fennállása alatt - terjesztette elő. azt a

bíróság 26803/15. számon iktatta, majd annak vizsgálatát 2017. augusztus 31-ig

felfílggesztette. mivel az Országgyűlés 2016 novemberében elfogadta a büntetések, az

intézkedések, egyes kényszerintézkedések és a szabálysértési elzárás végrehajtásáról szóló

2013. évi CCXL. törvény és ehhez kapcsolódóan más törvények módositásáról szóló 2016. évi

CX. törvényt, amely akként módosítja a Bv. tv-t hogy 2017. január 1-jei hatálybalépéssel

bevezet a magyar jogrendszerbe, a büntetés-végrehajtási intézetekben uralkodó állapotokkal

kapcsolatos 2 új jogorvoslatot: az alapvető jogokat sértő elhelyezési körülmények miatti

panaszeljárást (Bv. tv. 144/B. §), illetve kártalanitási eljárást (Bv. tv. 10/A. - 10/B. §, 70/A. -

70/B. §).

4. Kérelmezőazújjogorvoslatbevezetésétkövetően. 2017. február 17-énkeltkártalanitási

kérelmet terjesztett elö. (P/4. számú melléklet) A Bv. tv. azon fogvatartottak esetében, akik az

EJEB által iktatott kérelemmel rendelkeztek az átmeneti rendelkezések között a kérelem

benyújtására nyitva álló határidö tekintetében speciális rendelkezéseket tartalmaz [Bv. tv. 436.

§ (10) bezedés a)-b) pontok valamint (11) bekezdés]. Az ilyen kérelmezők esetében ajogalkotó


a Bv. tv. 10/A§. (4) bekezdésének jogvesztő határidőre vonatkozó rendelkezéseinek

alkalmazását a 436. §(11) bekezdésében értelemszerűen csak a hatályba lépéssel kezdődően a

jövőre nézve rendelte alkalmazni.

5. Az Indítványozó kártalanitási kérelmét elbiráló Fövárosi Törvényszék Büntetés-

végrehajtási Csoportjának 9. Bv. l336/2017/34. számú végzésében a 2005. december 29.

napjától 2013. augusztus 11. napjáig tartó időszakra érdemi vizsgálat nélkül elutasitotta. A

biróság Indítványozó fogvatartásának jelentös részét - mindösszesen 2783 napot - tehát nem is

vizsgálta.

6. A Bv. tv. 436. § (10) bekezdés b) pontjára hivatkozva a Törvényszék megállapitotta,

hogy a Bv. tv. 10/A.§ szerinti kártalanitási igény benyújtására az a fogvatartott isjogosult, aki

az alapvető jogokat sértő elhelyezési körülmények miatt az EJEB-hez nyújtott be kérelmet, ha

a kérelmet az EJEB a módositás hatálybalépésének napjáig nyilvántartásba vette, kivéve, ha a

fogvatartott az EJEB-hez cimzett kérelmét 2015. június 10. napját követően nyújtotta be és a

kérelem beérkezésekor ajogsértés megszűnésétöl számított több mint hat hónap telt el.

7. A végzés indokolása kitejti, hogy Kérelmező 2015. július 30. napján nyújtotta be az

EJEB-hez kérelmét, és mivel 2013. augusztus 12. és 2014. szeptember 28. napja között a

jogszabályban előírt mozgástér biztositott volt, a biróság 2013. augusztus 1 1. napját az alapvető

jogokat sértö elhelyezési körülmények megszűnéseként állapította meg. Ezen - a Bv. tv. 10/A.

§ (4) bekezdésének alkalmazásával megállapitott - megszűnési dátumra tekintettel a Bv. tv.

436. § (10) bekezdés b) pontját alkalmazva a kártalanítási igényt a 2013. augusztus 12. napját

megelőzö időszakra elutasitotta. A biróság tehát fígyelmen kívül hagyta, hogy Indítványozó

fogvatartása folyamatos volt, az EJEB kérelem benyújtásakor a jogsértő körülmények

fennálltak, tehát az nem a megszűnésüket követöen keríilt benyújtásra.

8. A végzés ellen Inditványozó jogi képviseloje útján fellebbezéssel élt, kérve a 2013.

augusztus 12. napját megelőzö időszakra is a kártalanítás megállapitását.

9. A fellebbezést a Fövárosi Törvényszék, mint másodfbkú bíróság nem találta

megalapozottnak, hivatkozva a 3295/2018 (X. 1 . ) AB határozatra, ami kimondta, hogy a Bv. tv.

10/A. § (4) bekezdés, ill. 436. § (11) bekezdés nem ütköznek a visszaható hatályú jogalkotás

tilalmába, és a K.úria2018. március?. napjánkeltjoggyakorlatelemzőösszefoglalóvéleményre

hivatkozva megállapitotta, hogy az elsöfokú bíróság megfelelöen járt el akkor, amikor

megállapitotta. hogy az egyéb elhelyezési körülmények fennállása önmagában nem elegendö a


kártalanitás megállapitásához. Továbbá a másodfokú bíróság azt is megállapitotta, hogy a nem

megfelelö fiitéssel, világitással, rovarokkal összetüggö sérelmeket - mivel ezen panaszait

Indftványozó a büntetés-végrehajtási intézetek felé nem jelezte - konkrét adatok nem igazolják,

utólag pedig nem bizonyitható. Tehát a másodfokú bíróság nem találta megalapozottnak azon

megállapitását, hogy a tényállás feltárása nem volt kellő alapossággal elvégezve.

II.

A BIROI DONTES ALAPTORVÉNYELLENESSEGÉNEK AZ OKA

10. Mielött a birói döntés alaptörvény ellenességének okait részletesen kifejtem, előzetesen

hivatkozom az Alkotmánybíróságnak a magyar állam nemzetközi jogi kötelezettségeinek

teljesítésével kapcsolatos gyakorlatára, elvárásaira.

11. Az Alaptörvény Q) cikk (2) bekezdése azt a kötelezettséget rója az államra, hogy

nemzetközi jogi kötelezettségeinek teljesitése érdekében biztosítsa a nemzetközi jog és a

magyar jog összhangját. A pacta sunt svrvanda elvéböl következöen tehát az

Alkotmánybíróságnak és a rendes biróságoknak akkor is követnie kell a strasbourgi

joggyakorlatot, az abban meghatározott alapjogvédelmi szintet, ha saját megelöző. ..precedens-

határozataiból" ez kényszerűen nem következne (1718/B/2010. AB határozat).

A kinzús és embertelen búnásmúd tilalmának meesértése -Aluptörvénv III. Cikk

12. A kínzás, az embertelen vagy megalázó bánásmód, illetve büntetés tilalmát az

Alaptörvény mellett valamennyijelentös nemzetközi emberijogi egyezmény is előirja.

13. Az Európa Tanács tagállamai" 1987. november 26. napján Strasbourgban aláirták a

kínzás és az embertelen vagy megalázó büntetések vagy bánásmód megelözéséröl szóló európai

egyezményt (Magyarországon az 1995. évi III. törvényhirdetteki), amelykifejezettenaztacélt

szolgálja, hogy a szabadságuktól megfosztott személyeknek a kinzás és az embertelen vagy

megalázó biintetések vagy bánásmód elleni védelmét nem bírósági, hanem megelőző jellegű,

látogatáson alapuló eljárások segitségével erösitsék. Az 1. cikk alapjánjött létre a CPT, amely

a részes államokban tett látogatások során vizsgálja meg a fogvatartottakkal való bánásmódot,


majd jelentéseiben - amennyiben ez szükséges - ajánlásokat, javaslatokat tesz az érintett

államnak. Az Európa Tanács számos dokumentumban foglalkozott a fogvatartottakkal

kapcsolatos megfelelő bánásmóddal, amelyek közül - jelen ügy tárgyára fígyelemmel -

kiemelést érdemel a Miniszteri Bizottság Rec (2006) 2. számú ajánlása az (új) Európai

Börtönszabályokról, valamint a Miniszteri Bizottság R (99) 22. számú ajánlása a börtönök

túlzsúfoltságáról és a börtönnépesség növekedéséröl.

Az EJEB esetjogu

14. Az Egyezmény 3. Cikkét az egyik legalapvetöbb cikkének kell tekinteni, amely az

Európa Tanácsot megalkotó demokratikus társadalmak alapértékeit testesíti meg (lásd: Pretty

v. Egyesült Királyság, no. 2346/02, § 49, ECHR 2002-111). Ellentétben az Egyezmény más

rendelkezéseivel, abszolút módon van megfogalmazva, kivétel, fenntartás, az Egyezmény 15.

Cikke szerinti eltérés lehetősége nélkül (lásd, inter aliu: Chahal v. Egyesiilt Királyság, 1996.

november 15., § 19, Reports 1996-V).

15. Az embertelen bánásmódnak el kell émie egy bizonyos súlyosságot ahhoz, hogy a 3.

Cikk hatálya alá essen. Ezen minimumszint értékelése relativ, az eset összes körülményétöl

fiigg, mint például a bánásmód természetétől és körülményeitöl, idötartamától, fizikális és

mentális hatásától és, bizonyos mértékben, az áldozat nemétöl. korától és egészségi állapotától

(lásd: Costello-Roberts v. Egyesiilt Királyság, 1993. március 25., § 30, Series A no. 247-C, és

A. v. Egyesüit Királyság, 1998. szeptember 23., § 20, Reports of'Jiidgments and Decisions

1998-VI).

16. Az EJEB következetes itélkezési gyakorlata értelmében kizárólag ajogszerű bánásmód

vagy büntetés bizonyos formáihoz szükségszerűen kapcsolódó szenvedésen túlmenö, további

szenvedés és megalázás sérti az Egyezmény 3. cikkében foglalt tilalmat. A személyi

szabadságtól való megfosztáshoz vezetö intézkedések (jellemzően valamely

kényszerintézkedés vagy szabadságvesztés büntetés okán történő fogvatartás) gyakran járnak

együtt ezzel a körülménnyel, ezért az államnak biztositania kell, hogy egy személy

fogvatartásának körülményei ne sértsék az adott személy emberi méltóságát. Az államnak

ennek megfelelően garantálnia kell, hogy az intézkedés végrehajtásának módja és formája nem

teszi ki a személyt a fogvatartásával elkerülhetetlenül együttjáró szenvedés szintjén túlmenő

szorongásnak vagy megpróbáltatásnak, illetve azt is, hogy - egy büntetés-végrehajtási intézettől


elvárható mértékben - a fogvatartott egészsége és jóléte megfelelöen biztosított legyen (Kuclta

kontra Lengyelország [GC], (30210/96. ), 2000. október 26., 92-94. bekezdés).

Az Alkotmánybiróság releváns gyakorlutu

17. Az Alkotmánybiróság a kínzás, embertelen, megalázó bánásmód, illetve büntetés

abszolút tilalmát kimondó rendelkezés [Alkotmány 54. § (2) bek., illetve Alaptörvény III. cikk

(I) bek. ] tartalmának részletes kifejtésével elöször a 32/2014 (XI. 3. ) számú határozatában

foglalkozott. Ebben a döntésében az Alkotmánybiróság megállapitotta, hogy bár az

Alaptörvény külön cikkben szabályozza az emberi élethez és méltósághoz valójogot (II. Cikk)

és a kínzás, embertelen, megalázó bánásmód, illetve büntetés tilalmát (III. Cikk), az

alkotmányozó hatalom normaszerkesztési módja csupán formai különállást valósit meg, igy az

Alkotmánybíróság értelmezésében a III. Cikk (1) bekezdésében megjelenő tilalmak az emberi

élethez és méltósághoz való jog megsértése tilalmának önálló, speciális megfogalmazásai is

egyben. E felfogás összhangban van az Egyezmény 3. Cikkének EJEB által kibontott

tartalmával is, amely szerint az emlitett tilalmak megszegése az emberi méltóság sérelmét is

jelenti.

18. A fogvatartottak alapjogaiba "[... ] történö beavatkozás jogalapját a büntetöeljárásban

meghozott jogerös itélet teremti meg, a tényleges korlátozás, beavatkozás azonban a

végrehajtás menetében történik. Az egyének helyzetében jogilag ugyan az elitélés, ám

ténylegesen a végrehajtás ténye váltja ki az érzékelhetö változást. " [5/1992. (I. 30. ) AB

határozat, ABH 1992, 27, 31., legutóbb megerösítve: 30/2013. (X. 28.) AB határozat, ABH

2013, 892, 902. ] Az Alkotmánybiróság mindezekre figyelemmel hangsúlyozza, hogy a kínzás,

az embertelen vagy megalázó bánásmód, illetve büntetés tilalmának abszolút jellegéből

következik, hogy érvényesülését minden esetben - így a fogvatartás végrehajtása során is

- biztosítani kell.

Fenli elvekjelen ügyre alkalmazva

19. A Fővárosi Törvényszék 9. Bv. l336/2017/34. számú és az azt helyben hagyó

27. Bpkf. 5983/2019/2. számú végzése sérti az Alaptörvény III. Cikkét, mivel nem biztosit

kompenzációt lndítványozónaka2005. december29. napjától2013. augusztus 11. napjáigtartó


időszakban elszenvedett sérelmek vonatkozásában. Rendkívül súlyos, több éven át tartó

alapvető jogi sérelmeket hagytak figyelmen kivűl ezzel, melyek egyértelműen meghaladják a

szabadságvesztés büntetéssel immanensen együttjáró sérelmeket.

20. Hangsúlyozandó, hogy az Indítványozó ezen sérelmeiért semmilyen kompenzációt nem

kapott a Törvényszék határozata értelmében. A kinzás- és embertelen bánásmód tilalma

jellegéből fakadóan olyan alapjog, melynek sérelme sokszor csak utólagos kompenzációval

orvosolható. Jelen ügyben a büntetés-végrehajtási intézmények állapota miatt az állam nem volt

képes biztositani az emberhez méltó fogvatartási köriilményeket, pedig erre kötelezettsége volt,

és hatékonyjogorvoslati lehetöség sem létezett a hazai jogban ami kompenzálná a sérelmeket.

21. A Fövárosi Törvényszék másodfokú végzésében Kúria joggyakorlat elemzö

csoportjának véleményére hivatkozva döntött úgy, hogy a jogszabályban elöírt

mozgástér/élettér biztosítása esetén az egyéb elhelyezési körülmények közömbösek. Ezzel

kapcsolatban Indítványozó hangsúlyozni kívánja, hogy a Kúria joggyakorlat elemző

csoportjának véleménye - tehát a biróságok által alkalmazott sajnos egyre elterjedtebb

gyakorlat - teljes mértékben ellentétes az EJEB esetjogában kikristályosodott elvekkel. Mindez

különösen sérelmes, hiszen a jogalkotó a Bv. tv. és ehhez kapcsolódóan más törvények

módositásáról szóló 2016. évi CX. törvény indokolásában az EJEBjoggyakorlatának megfelelő

jogorvoslati rendszer kiépítését jelölte meg célként: "A módosilús annak elérésére. hogy' u:

EJEB elvárásainak megfelelö hatékony hazai jogorvoslal kerelehen, hcizui fönim előll

legyenek oniosolhatok u zsúfolt köriilmények közötti fogvatartás miatti jogsérelmek, egy új, sui

generis jogintézményként vezeti be u jogserelcmmel arúnyban álló, hcitékony kompenzációt

bizlosiló kárlalanitási eljúrúsl. (... ) Az egyéb, sérelmes helyzetel fokozó elhelyezési

körülmények példúlózó /ellegge! keriilnek felsorolásru uz EJEB esetjogu alupján. A

kártalanitás minden olyan napra jár, amelyet az elitélt vagy ai egyéb jogcímen fogvatarfott

in ulapvelö jogokal sérto elhelyewsi körülmények köwtt töltött. " Alapvetöjogokat pedig nem

csak a jogszabályban előírt élettér/mozgástér hiánya sérthet, így a kártalanitást is

megalapozhatják olyan fogvatartási körülmények, amelyek a szabadságvesztés büntetéssel

immanensen együtt járó alapjog korlátozást meghaladóan megalázóak. Az ezzel ellentétes

jogértelmezés a kinzás Alaptörvényben lefektetett tilalmának sérelmét eredményezi.

22. Az EJEB a Vurgci and Others ítéletében kifejtette (74. pont), hogy az Aianver ügyben

lefektette a standardokat annak meghatározására, hogy a személyes tér hiánya alapján

megállapitható-e a 3. cikk megsértése. A Bíróságnak e tekintetben különösen a következő


elemekre kell tekintettel lennie: (a) minden fogvatartottnak kell, hogy legyen saját fekhelye a

zárkában; (b) mindegyik fogvatartottnak rendelkeznie kell legalább 3 m2 területtel; és (c)

a zárkának összesen akkora felszini területtel kell rendelkeznie, hogy a fogvatartottak

szabadon mozoghassanak a bútorok között. Bármelvik fenti elem hiánva már önmagában

arra enged következtetni. hogy a fogvatartás következménvei alapián meeállapítható a

megalázó bánásmód és a 3. cikk megsértése (lásd, Ananyev und Others, fent idézett, § 148).

23. A Kúria joggyakorlat elemző Csoportja a Vurga cind Others ügy 77. pontjában

foglaltakat félre érti, illetve pontatlanul veszi át: Az EJEB úgy találta, hogy azon erös

feltételezést, hogyafogvatartáskörülményei aszemélyestérhiányábana3. cikk megsértésének

minösülö megalázó bánásmódnak minösülnek, amint azt az Ananyev esetben lefektették, a

fogvatartás körülményeinek egyűttes hatása, különösen a fogvatartás rövidsége, a

fogvatartottakat megilletö szabad mozgás és a természetes fényhez és levegöhöz való

zavartalan hozzáférés. valamint a naponként biztositott hosszabb idejű kinti testmozgás és

épületen belüli szabad közlekedés megdönti. Ezzel szemben a Kúria arra hivatkozik, hogy már

az is megdönti a 74. pont szerinti vélelmet, ha "a fogvatartás általában véve megfelelö állapotú

intézményben került végrehajtásra" ami az EJEB esetjogának csúnya eltorzítása, és rendkívül

tág értelmezésre ad lehetőséget - ráadásul a kártalanitási eljárásban alkalmazhatatlan.

24. Az EJEB esetjoga következetes abban a tekintetben, hogy minden olyan körülmény a

kínzás tilalmába ütközik, ami a fogvatartással elkerülhetetlenül együtt járó szenvedés és

megaláztatás mértékét meghaladja. Az Egyezmény 3. cikke alapján az államnak azt kell

biztositania, hogy a személy fogvatartására az emberi méltóság tiszteletben tartásával

összeegyeztethető feltételek között kerüljön sor, hogy az intézkedés végrehajtásának módja és

módszere ne vesse az egyént a fogvatartással óhatatlanul együttjáró szenvedés elkerülhetetlen

szintjét meghaladó erösségű gyötrelem és nehézség alá (Id. Kuilla v. Poiancf [GC], no.

30210/96, §§ 92-94, ECHR 2000-XI).

23. A fogvatartás körülményeinek értékelésekor a körülmények együttes hatását, valamint a

kérelmezö által tett specifikus állításokat is tigyelembe kell venni (Id. Dougoz v. Greece, no.

40907/98, § 46, ECHR 2001-11; Idalov v. Russia [GC], no. 5826/03, § 94, 22 May 2012). A

körülmények értékelése relativ; az eset összes körülményétöl is függ, mint például az ilyen

fogvatartás időtartama, a fizikai és mentális hatásai, némely esetben a fogvatartott nemétöl,

életkorától és egészségi állapotától is függ Irelandv. the United Kingdom, 18 January 1978,§

162, Series A no. 25).


25. Osszegezve tehát az AIaptörvény [II. Cikkét sértő birói döntést eredményezett az, hogy

nem itélt meg kártalanítást az alapvetö jogokat sértö elhelyezési körülményekért 2005.

december 29. napja és 2013. augusztus 12. napja közötti időszakra, továbbá az, hogy a

Törvényszék eljárása keretében nem vizsgálta a szabad levegőn való tartózkodás körülményeit,

a körleten való szabad tartózkodás lehetőségét. nem megfelelő higiéniai körülményeket,

élősködők jelenlétét és mellékhelyiség elkülönítésének módját azon időszak tekintetében is

ahol a jogszabályban előirt mozgástér biztositva volt. A Bv. tv. hivatkozott paragrafusának

indokolása egyértelműen kimondja, hogy a sérelmes helyzetet fokozó elhelyezési körülmények

csupán példálózó jelleggel kerültek felsorolásra, azok az EJEB esetjoga alapján határozhatók

meg. A hivatkozott esetjog pedig releváns tényezőnek tekinti a szabadtéri testmozgás

lehetőségeit, a fogvatartott szellemi és fízikai állapotát A Gégény v. Hiingary, (no. 44753/12,

judgment of 16 July 2015, §§ 22-23) ügyben az EJEB megállapitotta, hogy bár a túlzsúfolt

időszakok között volt egy relatíve normális idöszak, amikor a kérelmezö egy 27 négyzetméteres

zárkát hét másik elitélttel osztott meg A Bíróság szerint azonban ez a tény nem enyhített a

kérelmező helyzetén, mivel ezt az idöszakot a lényegében nem létezö szabadlevegős

tartózkodás, valamint a hiányos higiéniás feltételek fényében kell értékelni.

26. Nem lehet az elhelyezési körülményekhez/élettérhez való kapcsolódást olyan szűken

értelmezni, miként azt a végzés tette, hanem abba minden, a fogvatartással kapcsolatos és a

kínzás és embertelen bánásmód tilalmába ütközö körülmény beletartozik, mivel a Bv. tv. 10/a.

§. (1) bekezdése kimondja, hogy kártalanitás minden egyes, az alapvető iogokat sértö

elhelyezési körülmények között eltöltött nap után jár, és nem cask a megfelelö nagyságú

mozgástér alapozhatja meg, az alapvetö jogok sérelmét az EJEB esetjogára tekintettel. A

bíróság által alkalmazottjogértelmezés ellentétes ajogalkotói szándékkal és az Alaptörvény III.

Cikkét sértő bírósági végzéseket eredményezett.

A tisztessé^es eljámshoz való fos messértóse

27. Az Alaptörvény XXVIII. cikk (1) bekezdése deklarálja a tisztességes eljáráshoz való

jogot. Az Alkotmánybiróság klasszikus megfogalmazásában: "a tisztességes eljáráshoz valójog

az Alkotmányban explicit módon nem nevesített, de az alkotmánybirósági gyakorlatban az 57.

§ (1) bekezdésébe foglalt fíiggetlen és pártatlan bíróságlioz való jog, illetve a 2. § (1)

bekezdéséből eredő eljárási garanciák védelmének egymásra vonatkoztatásából tartalmilag

levezetett alkotmányos alapjog" [315/E/2003. AB határozat].

10


28. .. A "tisztességes eljárás" (fi. iir triaí) követelménye nem egyszerűen egy a bíróságnak és

az eljárásnak itt megkövetelt tulajdonságai közül (ti. mint "igazságos tárgyalás"), hanem [...]

az Alkotmány rendelkezésben foglalt követelményeken túl - különösen a büntetőjogra és

eljárásra vonatkozóan - az általában elfogadott értelmezése szerint a fair trial olyan minőség,

amelyet az eljárás egészének és körülményeinek figyelembevételével lehet csupán

megitélni. Ezért egyes részletek hiánya ellenére éppúgy, mint az összes részletszabály

betartása dacára lehet az eljárás 'méltánytalan' vagy 'igazságtalan , avagy nem

tisztesscgcs" [6/1998. (III. 11. ) AB határozat].

29. A tisztességes birósági eljáráshoz való jog értelmezésére vonatkozó alkotmánybírósági

gyakorlat tekintetében a 3025/201 6. (II. 23. ) AB határozat indokolásának [19] bekezdése szerint

,.egy eljárás tisztességességét mindig esetröl estre lehet csak megitélni. a konkrét ügy

körülményeinek figyelembe vételével, ettől fíiggetlenül ugyanakkor nevesíteni lehet számos

olyan követelményt, amelyeknek egy eljárásnak meg kell felelnie ahhoz, hogy tisztességesnek

minősüljön.

30. Az Alkotmánybíróság gyakorlata értelmében a tisztességes eljáráshoz való jog

vizsgálata kapcsán a szükségességi-arányossági teszt alkalmazása is indokolttá válik. Az

Alkotmánybiróság 111/1522/2014. számú 2014. november 11-én kelt határozatában mondta ki

a következőket: "A jelen ügyben azt kellett megvizsgálni, hogy a keresetindítási határidő

rövidsége, mint a birósághoz való fordulás jogának, valamint a tisztességes eljáráshoz való

jognak a korlátozása megfelel - e az Alaptörvény I. cikk (3) bekezdésében irt szükségességi -

arányossági tesztnek, mely szerint alapvetö jog más alapvetőjog érvényesülése vagy valamely

alkotmányos érték védelme érdekében, a feltétlenül szükséges mértékben, az elérni kivánt céllal

arányosan, az alapvetöjog lényeges tartalmának tiszteletben tartásával korlátozható." [említett

határozat 152.]

31. Figyelemmel arra, hogy a t. Alkotmánybiróság több döntésében is hivatkozta és

rendszeresen fígyelemmel van a strasbourgi székhelyű Emberi Jogok Európai Bíróságának

gyakorlatára, az alábbiakban a tisztességes eljárás kapcsán ezen fórum gyakorlatát is

hivatkozzuk. Az EJEB esetjoga értelmében a tisztességes eljáráshoz valójogra való hivatkozás

megillet minden olyan személyt, aki úgy véli, hogy jogellenes beavatkozás történt valamely

jogának gyakorlásába, és aki azt panaszolja, hogy nem volt lehetősége arra, hogy igényét a 6.

cikk 1. bekezdésében támasztott követelményeknek megfelelően bíróság elé terjessze. (Id. Le

Compte, Van Leuvcn and De Meyere v. Belgium, 23 June 1981, § 44, Series A no. 43)

11


32. Az eljárás tisztessége követelményének sérelmét az EJEB csak akkor tartja

megállapithatónak, ha azt a per későbbi szakaszaiban sem orvosolták. Az EJEB többször

megállapitotta, hogy a tisztességes eljárás kapcsán a szabályozás a Részes Allam hatásköre,

annak megtartása pedig a nemzeti bíróságok elsődleges feladata. Az EJEB az ilyen természetű

ügyekben az Egyezmény értelmében azt vizsgálja, hogy maga az egész eljárás tennészete

tisztességesnek minősíthetö-e. (Elsholz v. Germany [GC], no. 25735/94, § 66, ECHR 2000-

VIII)

33. Az Alkotmánybiróság - összefíiggésben a döntés indokolásának ügyfél jogorvoslatát

segitőjellegével - az indokolást alátámasztó bizonyitékokkal kapcsolatosan arra a konklúzióra

jutott, hogy "awknak megfelelö alapot kell teremteniiili a hatékony jogorvosláshoi.

[630/B/2005 AB határozat]. A bizonyítékok figyelembe vételénél pedig a hatóságoknak

elsődlegesen azt kell szem előtt tartaniuk, hogy a tényállás teljes mértékben feltárásra kerüljön.

34. Az Alkotmánybiróság által vizsgált, az Alaptörvény XXVIII. Cikk (1) bekezdésében

rejlő indokolási kötelezettség alkotmányos követelménye a biróság döntési szabadságának

abszolút korlátját jelenti, nevezetesen azt, hogy döntésének indokairól az eljárási

torvényeknek megfelelően szükséges számot adnia. Az indokolási kötelezettség

alkotmányjogi értelemben vett sérelme az eljárási szabály alaptörvény-ellenes alkalmazását

jelenti.

Feníí gyukorlut jelen ügyre vonutkoztutva

35. Elöljáróban szükséges rögzíteni a Bv. tv. 10/A. § szerinti kártalanitási eljárással

kapcsolatban, hogy rendkivül problematikus jogalkotói megoldás az, hogy a kártalanitás

alapvetöen polgári jogi jellegű intézményére egy attól teljesen idegen és ezért rendkivül

nehezen alkalmazható büntetőjogi eljárási törvényt kell alkalmazni.

36. Jelen ügyben a tisztességes eljárás alkotmányos követelményének megsértését az a birói

jogalkalmazási mód eredményezi, ami a jogalkotói szándékkal és az Alaptörvény Q) és B)

cikkének (1) bekezdéséből következő jogbiztonság követelményével ellentétes módon,

visszamenőlegesen olyan követelményt állit Inditványozó jogérvényesítéséhez, melynek

természetesen nem tud megfelelni. Tehát az a birói jogértelmezés, ami szerintjelen ügyre a Bv.

12


436. § (10) bekezdés b) pontját kell együttesen alkalmazni a Bv. tv. 10/A. § (4) bekezdésével

ellentétes ajogszabály céljával és nincs összhangban az Alaptörvénnyel.

37. Ahogy azt már a bevezetésben is hangsúlyoztuk, jelen beadvány tárgya nem a bíróság

által alkalmazottjogszabályhely (Bv. tv. 436. § (10) bekezdés b) pont) visszaható hatálya miatti

Alaptörvény-ellenességének megállapítása, hanem annak kimutatása, hogy a bírói önkényes

jogértelmezése a Bv. tv. 436. § (10) bekezdés b) pontjánakjelen ügyben a tisztességes eljárás

sérelmét eredményezte. A Fővárosi Törvényszék 27. Bpkf. 5983/2019/2. számú végzésében

hivatkozott 3295/2018 (X. 1. ) számú Alkotmánybirósági határozatra, ami megállapitotta, hogy

ezen jogszabályhely nem ütközik a visszaható hatályú jogalkotás tilalmába, az kizárólagjogot

megállapitójogszabálynak minösül. A hivatkozott alkotmánybirósági határozat alapját képezö

ügy azonban nagyban különbözik jelen ügytől, mivel jelen eljárásban mikor Inditványozó

panasszal fordult az Emberi Jogok Európai Bíróságához - 2015. július 30. napján - az alapvető

ÍQKokat sértö elhelyezési körülmények fennálltak és azt követően is éveken át folytatódtak,

tehát a Bv. tv. 436. § (10) bekezdés b) pontjának második fordulatában foglaltjogvesztö kitétel

nem lett volna alkalmazható.

38. Inditványozó kérelme a Bv. tv. 436. §(10) bekezdés b) pontja szerinti feltételeknek tehát

megfelel: mivel bár E.IEB kérelmét 2015. június 10. napját követöen terjesztette elö, a

jogsérelem akkor még nem szűnt meg. A Bv. tv. 436. § (10) bekezdés b) pontjának második

fordulata olyan esetekben alkalmazható, amikoraz EJEB kérelem - amit 2015. június 10. napja

után nyújtottak be - "elkésett", vagy legalábbis nem a jogsérelem fennállása alatt került

benyújtásra.

39. Tehát a Bv. tv. 10/A. § (4) bekezdésében meghatározottjogvesztö határidő kezdetének

megállapitására vonatkozó rendelkezések igy Inditványozó esetében nem lehettek volna

alkalmazva - mivel azt a Bv. tv. 436. § (11) bekezdése kizárja, mivel ennek hiányában

visszamenőleges hatállyal kellene teljesíthetetlen követelményeknek megfelelnie a

kérelmezőknek.

40. A Bv. tv. 10/A. § (4) bekezdése szerint ..nem tekinthető az alapvető jogokat sértő

elhelyezési körülmény megszűnésének, ha e körülmény fennállása rövid időtartamra, de

legfeljebb harminc napra megszakad azért, mert az elitélt vagy az egyébjogcimen fogvatartott

elhelyezése során ajogszabályban elöírt élettér biztosítva volt", amiböl valóban az következik

logikailag, hogy ha ajogszabályban előírt élettér több mint 30 napig biztosítva volt, az alapvetö

jogokat sértö elhelyezési körülmények megszüntek. Ennek a rendelkezésnek a 2017. január 1.

13


napjától kezdödően történő alkalmazása nem isjelenthet problémát, hiszen ajogorvoslattal élni

szándékozó elítéltek tudják ehhez igazítani magatartásukat és ehhez mérten előterjeszteni

kártalanitási kérelmeiket.

41. Azonban ezt a rendelkezést együttesen alkalmazni a Bv. tv. 436. § (10) bekezdés b)

pontjával azért különösen jogsértö, mert az EJEB-hez benyújtott kérelem jelen esetben

semmiképp sem volt elkésett, szemben 3295/2018 (X. 1. ) számú AB határozat alap ügyének

tényállásával. Természetesen, ha Indítványozó szabadságvesztés-büntetésének

végrehajtása során volt olyan periódus, amikor alapvető jogai nem sérültek, akkor azokra

a napokra nem jár neki kártérítés, de ez eljárásjogi akadályát nem képezhette volna a

kérelme fogvatartásának kezdetétől történő elbirálásának, maximum az őt mcgillető

kártalanítási összeg arányos csökkentésének.

42. Sérült továbbá a tisztességes eljárás követelményéhez kapcsolódóan a

fegyveregyenlőség elve. Ki kell emelni, hogy az Indítványozó a kártalanitási eljárás során a

bizonyítékok beszerzése tekintetében összehasonlíthatatlanul nehezebb helyzetben van, mint a

Magyar Allam, és a büntetés-végrehajtási intézetek. A büntetés-végrehajtási bíró, ha eltérö

tényállítást lát a kártalanítási kérelemben előadottakban és büntetés-végrehajtási intézet által

előterjesztett véleményben, minden esetben a büntetés-végrehajtási intézet által hivatkozott

információkat fogadja el, a kártalanitási kérelem benyújtója észrevételt pedig nem tehet a bv.

intézet véleményére. Az EJEB gyakorlata (lásd Varga und Others v. Hungury) is hangsúlyozza,

hogy kérelmezönek nyilvánvalóan objektív nehézségekkel kell szembesülnie minden

bizonyiték beszerzésekor, az affirmunti incumbit probatio elve ezért nem tartható, mivel

lényegében kizárólag a büntetés-végrehajtási intézetek vannak abban a helyzetben, hogy a

bizonyítékokhoz teljes köríien hozzáférjenek.

43. A kártevőirtásra vonatkozóan a biróságok hiányolták, hogy Indítványozó erre

vonatkozóan nem tett panaszt, azonban ilyen kötelezettsége Indítványozónak nem volt. Minden

nehézség nélkül megállapitható, hogy a rendszeres rovarirtásra és azt meghaladóan eseti, vagy

rendkivüli rovar ill. más kártevő irtására azért van szükség a büntetés-végrehajtási intézetekben,

mert az intézetekben rovarok és más kártevök vannak. Az indokolás megállapítja, hogy 2014-

ig eseti jelleggel került sor poloska irtásra, de ebből nem vonták le a megfelelö

következtetéseket, míg Indítványozótól a múltbeli panaszok benyújtását követelték meg.

44. Természetesen az Alaptöi-vény XXVIII. cikk (1) bekezdése a tisztességes birósági

eljáráshoz biztositjogot, és nem azt garantálja, hogy annak eredménye minden esetben helyes

14


lesz. Jelen ügyben a biróságok jogértelmezése, illetve a jogszabályi rendelkezések figyelmen

kívül hagyása mellett véghezvitt, a kártalanítási eljárásban vizsgált idöszak önkényes

leszükítése - a Bv. tv. 10/A. § szerinti kártalanítási eljárás lényegével ellentétes volt, ami a

tisztességes eljárás sérelmét okozta, mivel az Alkotmánybíróság gyakorlata szerint a

tisztességes eljáráshoz való jog magában foglalja az Alaptörvényben kifejezetten nem

nevesitett birósághoz valójog valamennyi feltételét is. (3027/2018. (II. 6. ) AB határozat) Az

önkényes jogértelmezésével a bíróságok Inditványozót megfosztották a 2005. december 29.

napjától 2013. augusztus 12. napjáig tartó időszakban elszenvedett alapjogi sérelmeivel

összefüggésben a hatékony birói jogvédelemhez való jogától.

45. Ahhoz, hogy a tisztességes eljárás követelménye ami magában foglalja a hatékony bírói

jogvédelem igényét - teljesüljön Inditványozó alapjogsérelmének vizsgálatakor és az azt

kompenzálandó kártérítési összegnek a megállapításakor nem csupán a zárkákban egyidejűleg

elhelyezett személyek és a zárka alapterületének összevetésére kell figyelemmel lenni, de

egyéb, az EJEB joggyakorlatában megállapitott követelményekre és faktorokra, igy a szabad

levegón tartózkodás mennyiségére és gyakoriságára. a higiéniai körülményekre és akár az étel

minőségére vagy éppen a gyógyszeres ellátást igénylö fogvatartottakra való intézeti reakcióra

is. Ez következik a jogszabály szövegéből és az azt nyomatékosító Miniszteri indokolásból is,

amikor a "kártalanítás minden alapvető jogokat sértő elhelyezési körülmények között töltött

nap után jár" kitételben az ulapvelő jogokal sérlö elhelyezési körülmény kifejezést használja.

Az Alaptörvény 28. cikke ajogszabályok céljának megállapitásával kapcsolatban kiemeli, hogy

a preambulum mellet a jogszabály megalkotására vagy módositására irányuló javaslat

indokolását kell figyelembe venni, ezért a fent hivatkozott Miniszteri indokolást és an'a

tekintettel az EJEB vonatkozó esetjogát a kártalanitási eljárás során nem lehet figyelmen kivül

hagyni, mivel az a túlzsúfoltság problémájának megoldásán kívül egy általánosabb - a kinzás

tilalmába titköző minden - körtilményre kiterjesztő értelmezést tesz lehetövé. Sőt, tekintettel az

EJEB esetjogára ezt meg is követeli.

46. Ahogy már hivatkoztuk, t. Alkotmánybíróság gyakorlata is rámutat arra, hogy a

tisztességes eljáráshoz tiiződőjog körébe tartozik a hatékony bíróijogvédelem követelménye,

amely szerint a jogi szabályozással szemben alkotmányos igény, hogy a perbe vitt jogokról a

biróság érdemben dönthessen. Onmagában a bírói út igénybevételének formális biztosítása

ugyanis nem elegendő az eljárási garanciák teljesedéséhez, hiszen az alkotmányos

szabályban eloírt garanciák éppen azt a célt szolgálják, hogy azok megtartásával a bíróság

15


a véglegesség igényével hozhasson érdemi döntést. A tisztességes eljárás követelménye

tehát magában foglalja a hatékony birói jogvédelem igényét is.

47. Ajogalkotó Bv. tv. 436. §(11) bekezdésében egyértelművé tette, hogy a Bv. tv. 10/A.

§-ában rögzített jogvesztő határidöt, csak a jogszabály hatálybalépésétől kezdődöen lehet

alkalmazni, a bíróság azonban ezt teljes mértékben fígyelmen kivül hagyta és visszamenőleges

hatállyal, ráadásul rosszul alkalmazta azt, ami az AIaptörvény B) cikk (1) bekezdéséböl

következöjogbiztonság követelményét megsértve a tisztességes eljárás sérelmét okozta.

48. Az alapjogkorlátozás vonatkozásában annak indokoltságát, illetve arányosságát kell

vizsgálni. Az Alaptörvény I. cikk (3) bekezdése rögziti az alkotmányos alapjogkorlátozás

kritériumait. Eszerint alapvetőjog más alapvetöjog érvényesülése vagy valamely alkotmányos

érték védelme érdekében, a feltétlenül szükséges mértékben, az elémi kivánt céllal arányosan,

az alapvetö jog lényeges tartalmának tiszteletben tartásával korlátozható. Jelen esetben nem

azonosítható az az alkotmányos érték sem, aminek védelmében indokolt a korlátozás, ebböl

következöen az arányosság kérdése fel sem merülhet.

16


III.

KERELEM

Osszegezve a fent részletesen kifejtett indokaimat, a megtámadott Fövárosi Törvényszék

Büntetés-végrehajtási Csoportjának 9. Bv. 1336/2017/34. számon hozott végzése és az azt

helybenhagyó, Fövárosi Törvényszék, mint másodfokú bíróság által hozott

27. Bpkf. 5983/2019/2. számú végzése sérti az Inditványozó Alaptörvény III. Cikk (1)

bekezdésében biztositott kinzás, embertelen, megalázó bánásmód tilalmát, továbbá sérti az

Alaptörvény XXVIII. Cikkében biztosított tisztességes eljáráshoz valójogát.

Tisztelt Alkotmánybíróság, a beadványban részletesen kifejtett indokok alapján kérem,

hogy Fővárosi Tcrvényszék Büntetés-végrehajtási Csoportjának 9. Bv. l336/2017/34.

számon hozott végzéset és az azt helybenhagyó, Fővárosi Törvényszék, mint másodfokú

bíróság által hozott 27.Bpkf.5983/2019/2. számon hozott végzését, mint alaptörvény-

ellenes birói döntéseket semmisítse meg.

Kelt. Budapest, 2019. május 21.

17


