

Honesta fama est alterum patrimonium.

Tisztelt Debreceni Járásbíróság!

ALKOTMÁNYBÍRÓSÁG			
Ügyszám:	IV / 1202 -0 / 2018		
Érkezett:	2018 JÚL 24.		
Példány:	1	Kezelőiroda:	
Melléklet:	6 db		<i>lu</i>

I. A [REDACTED] ellen ittas állapotban elkövetett járművezetés vétsége miatt a Debreceni Járásbíróság előtt 60.B.1216/2016. ügyszám alatt folyamatban volt büntetőügyben a 37. sorszámú ítéletet helybenhagyó, a Debreceni Törvényszék 18.Bf.159/2018/6. sorszámú, 2018. június 26. napján kézhez vett végzése ellen – a mellékelt becsatolt meghatalmazással igazolt jogi képviselőnk útján – a törvényes határidőn belül

alkotmányjogi panaszt

terjesztünk elő **Magyarország Alaptörvénye 24. cikk (2) bekezdésének d) pontja, illetve az Abtv. 27. § alapján**, és kérjük a T. Debreceni Járásbíróságot, hogy az alkotmányjogi panaszt az ügyben keletkezett összes irattal együtt küldje meg az Alkotmánybíróságnak, ahol is **kérjük a T. Alkotmánybíróságot, hogy állapítsa meg a sérelmezett Debreceni Törvényszék 18.Bf.159/2018/6. sorszámú végzése alaptörvény-ellenességét és a döntést semmisítse meg, a másodfokú bíróságot kötelezze új eljárás lefolytatására, új határozat meghozatalára.**

Tisztelt Alkotmánybíróság!

II. Az Alkotmánybíróság az Alaptörvény védelemének legfőbb szerve. Alkotmányos jogállamban az Alaptörvény értékrendjének át kell hatnia a teljes jogrendszernek. Az Alkotmánybíróság az a szerv, amely végső soron felel azért, hogy a jogalkotás - mind az eljárást, mind pedig eredményét tekintve - az Alaptörvénnyel összhangban valósuljon meg.

Az Alaptörvény az alapjogvédelem új korszakát nyitja meg azért, hogy az alkotmányjogi panasz eljárás keretében az egyedi ügyben alkalmazott jogszabály (mint általánosan kötelező közhatalmi döntés) Alaptörvénnyel való összhangjának felülvizsgálatán túl azt is lehetővé teszi, hogy az Alkotmánybíróság az **egyedi ügyben hozott bírói döntés esetleges Alaptörvénybe ütközését is megvizsgálja**. Ez a hatékony rendes jogorvoslati lehetőségeit már kimerítő panaszos számára egy olyan további különleges jogorvoslatot biztosít, amely a súlyosabb - alkotmányos - jogsérelmek esetén lehetőséget ad az Alaptörvénnyel összhangban lévő döntés meghozatalára.

Az új Abtv. hatályba lépésével tehát lehetővé vált, hogy az indítványozó ne csak az alkalmazott jogszabály, hanem a konkrét bírói döntéssel szemben kezdeményezzen alkotmányjogi panaszt. Az egyedi ügyben érintett személy vagy szervezet akkor fordulhat

D R . V A R G A I S T V Á N
ügyvéd

H-5900 Orosháza, Táncsics u. 18.
Telefon/Fax: (36)68 411 770; (36)68 510 040; mobil: 06 30 9519 876
e-mail: drvargaistvan@globonet.hu

alaptörvény-ellenes bírói döntéssel szemben az Alkotmánybírósághoz, ha az ügy érdemében hozott döntés vagy a bírósági eljárást befejező egyéb döntés az **indítványozó Alaptörvényben biztosított jogát sérti, és az indítványozó jogorvoslati lehetőségeit már kimerítette, vagy jogorvoslati lehetőség nincs számára biztosítva.** Ha az alkotmánybíróság az alkotmányjogi panasz alapján megállapítja a bírói döntés alaptörvény-ellenességét, a döntést megsemmisíti.

III. Az alábbi történeti tényállásnak a lényege a következő: A Debreceni Törvényszék Alaptörvényellenes módon nem biztosította a vádlott és védője számára a nyilvános ülés vagy tárgyalás megtartásával a tisztességes és nyilvános bírósági eljárás Alaptörvényben rögzített jogát, helyette tanácsülésen bírálta el a vádlott és védő meghallgatása nélkül a büntetőügyet, ezáltal megvonta a vádlottól és a védőtől a bizonyítási indítvány megtételének lehetőségét, az észrevételezés jogát, a perbeszéd megtartásának jogát, és az utolsó szó jogát, továbbá a nyilvános tárgyaláson biztosított közvetlenség elvét.

A büntetőeljárásról szóló 1998. évi XIX. törvény (régi Be.) 360. § (4) bekezdése értelmében „*ha az első fokú ítélet ellen kizárólag a vádlott javára jelentettek be fellebbezést, és a tényállás megalapozott, a tanács elnöke tájékoztatja a vádlottat, a védőt, az ügyészt és azt, aki fellebbezett az ügyben eljáró tanács összetételéről és arról, hogy nyolc napon belül kérheti nyilvános ülés, vagy ha annak feltételei fennállnak, tárgyalás kitűzését. Ha nyilvános ülés vagy tárgyalás kitűzését senki sem kérte, a másodfokú bíróság az ügyet tanácsülésen intézheti el*”.

A régi Be. 234. § (5) bekezdése értelmében „*a tanácsülésen a bíróság tagjai és a jegyzőkönyvvezető vesznek részt*”.

A régi Be. 234. § (3) és (4) bekezdés alapján „*nyilvános ülésen a bíróság tagjai, a jegyzőkönyvvezető, a vádló, továbbá - ha e törvény eltérően nem rendelkezik - a vádlott és a védő vesz részt. A felsoroltakon kívül az ülésen az lehet jelen, akit a bíróság az ülésre idézett, vagy akit arról értesített*”.

A régi Be. 353. § (3) bekezdése értelmében „*ha az ügyben a büntetéskiszabási körülmények további tisztázása érdekében kizárólag a vádlott meghallgatása szükséges, a másodfokú bíróság nyilvános ülést tart.*”

Az előbbi jogszabályhelyekből kitűnően a vádlott és védője számára amennyiben a kiszabott büntetés vagy intézkedés helyett enyhébb büntetés vagy intézkedés kiszabása miatt nyújtottak be fellebbezést, úgy ennek a másodfokú bíróság részére történő megindokolására a megfelelő jogintézmény a nyilvános ülés tartása iránti kérelem előterjesztése, mely bírósági ülésforma a megfelelő mód a büntetéskiszabási körülmények tisztázására.

IV. A Debreceni Járásbíróság a 60.B.1216/2016/37. sorszámú ítéletével bűnösnek mondta ki [REDACTED] vádlottat ittas állapotban elkövetett járművezetés vétségében (Btk. 236. § (1) bekezdés), és ezért a vádlottat 4 hónap szabadságvesztésre és végleges hatályú járművezetéstől eltiltásra ítélte. A szabadságvesztés végrehajtását 1 év próbaidőre a bíróság felfüggesztette.

Az ítélet ellen a vádlott és elsőfokon eljáró védője, Dr. ██████████ ügyvéd fellebbezést jelentett be.

A fellebbezés folytán az ítéletet írásba kellett foglalni értelemszerűen a régi Be. 341. § (2) bekezdése alapján¹, ami jelen ügyben azt jelentette, hogy a 2018. február 01. napján meghozott és kihirdetett elsőfokú ítéletet írásba foglalást követően 2018. március 27. napján terjesztette fel az elsőfokú bíróság.

A tárgyi ügyben 2018. március 27. napján beérkezett a Debreceni Járásbíróság előtt 60.B.20.1216/2016. ügyszám alatti eljárásban bejelentette ugyanakkor Dr. Varga István ügyvéd az ügyvédi meghatalmazását, továbbá tájékoztatta egy erre vonatkozó feljegyzés becsatolásával is a Debreceni Járásbíróságot, hogy Dr. Sz██████ István ügyvéd megbízása megszűnt.

A Debreceni Járásbíróság 2018. március 27. napján terjesztette fel az iratokat a Debreceni Törvényszékre, de az ugyanezen napon érkezett, **Dr. Varga István ügyvédnek adott meghatalmazásomat, a korábbi védő megbízásának megszűnésére vonatkozó bejelentésemet és a feljegyzést nem terjesztették fel a T. Debreceni Törvényszékre. A Debreceni Törvényszékre 2018. március 29. napján érkezett meg a teljes elsőfokú ügyirat, azonban az előbbi iratok, és így a Dr. Varga Istvánnak szóló ügyvédi meghatalmazás nélkül, illetve a Dr. S██████ István ügyvédtől visszavont megbízásra vonatkozó okirat és feljegyzés nélkül.**

Mint utóbb kiderült, az elsőfokú bíróság 2018. március 27. napját követően semmilyen iratot nem terjesztett fel a Debreceni Törvényszékre (egészen 2018. júniusáig), a 2018. március 27. napon beérkezett ügyvédi meghatalmazást sem.

A Debreceni Törvényszék ugyanakkor megkapta a 2018. május 15. napján kelt, Dr. Varga István ügyvéd által előterjesztett **nyilvános ülés tartása iránti kérelmet**, azonban azt úgy tekintette, mintha nem Dr. Varga István ügyvéd nem lenne védő az eljárásban (mivel meghatalmazás nem érkezett a törvényszékre az elsőfokú bíróságtól), **ennek a körülménynek a tisztázására semmilyen eljárási cselekményt nem tett.**

A Debreceni Törvényszék 18.Bf.159/2018/6. sorszámú végzéséből kitűnően tanácsulésen – megfosztva ██████████ vádlottat és Dr. Varga István védőt a nyilvános ülés és a tárgyalás lehetőségétől – bírálta el a fellebbezést, és nem biztosította mind a vádlott, mind a védő számára a nyilatkozattétel lehetőségét, azaz a bizonyítási indítvány megtételének, észrevételezésnek, perbeszéd tartásának, és az utolsó szó jogának lehetőségét. A büntetési körülmények tisztázatlanok maradtak ezáltal.

Álláspontom szerint elvárható lett volna, ha a T. Törvényszék észleli, hogy nyilvános ülés iránti kérelem érkezik be egy védőtől, akinek a meghatalmazását nem látják igazoltnak (ami az elsőfokú bíróság mulasztására vezethető vissza), hogy felhívják a védőt – akár rövid úton - a tanácsulés tervezett 2018. május 24. napjának időpontjáig arra, hogy **igazolja képviseleti jogát, avagy érdeklődjenek az elsőfokú bíróságnál a védő meghatalmazása felől.** Ezesetben tisztázódott volna a hiba oka.

¹ „Ha a fellebbezési határidő valamennyi jogosultra lejárt, az elsőfokú bíróság tanácsának elnöke az iratokat - a másodfokú bíróság mellett működő ügyész útján - az ügydöntő határozat írásba foglalását követően haladéktalanul felterjeszti a másodfokú bírósághoz.”

Ugyancsak elvárható lett volna, hogy a vádlottat felhívja a Törvényszék arra, hogy nyilatkozzon arról, hogy adott –e meghatalmazást Dr. Varga István védőnek, továbbá Dr. [REDACTED] István ügyvéd megbízása fennáll –e még.

A Törvényszék a legegyszerűbb megoldást választotta, úgy tekintette, mintha egy teljesen ismeretlen valaki írt volna a bíróságra meghatalmazás hiányában nyilvános ülést kérve, és a 6. sorszámú végzésből kitűnően **tanácsulésen hatálytalannak tekintette a védői beadványt**, és a vádlott és a védő nyilatkozatának megismerése nélkül **helybenhagyta az elsőfokú bíróság ítéletét.**

Az előbbieket tisztázása céljából megkerestem írásban mind a Debreceni Járásbíróságot védőm útján, mind a Debreceni Törvényszéket (A/1-2. melléklet).

A Debreceni Törvényszék eljáró tanácselnöke tájékoztatott arról 2018. június 26. napján kelt levelében (A/3.), hogy álláspontja szerint perújításnak tekintendő a beadványom, ezért megküldeni rendelte a Hajdú-Bihar Megyei Főügyészségre, ahol utóbb egyébként azt a tájékoztatást kapta a védőm, hogy a főügyészség perújítást az ügyben nem kezdeményez.

A Debreceni Törvényszék Elnöke tájékoztatott arról 2018. július 13. napján kelt levelében (A/4.), hogy álláspontja szerint kizárólag rendkívüli jogorvoslattal változtatható meg a döntés, továbbá az elsőfokon eljáró bírót felhívta a Be. és a Büsz. rendelkezéseire.

A Debreceni Járásbíróság pedig arról tájékoztatott 2018. július 06. napján kelt levelében (A/5.), hogy valós érdeksérelem nem ért, éljek a rendkívüli jogorvoslat lehetőségével.

Az előbbieket összefoglalva a másodfokú bíróság az elsőfokú bíróság hibájára visszavezethető okból, de a tisztességes eljárás alapelvét megsértve nem vizsgálta meg a nyilvános ülés tartása iránti kérelmét Dr. Varga István védőnek annak ellenére, hogy a védő rendelkezett ügyvédi meghatalmazással az ügyben. Ezáltal megfosztott a másodfokú bíróság a nyilvános ülés lehetőségétől, a büntetéskiszabás körülményeinek a további feltárásától, a bizonyítási indítvány megtételétől, a perbeszéd megtartásától, az utolsó szó jogától.

V. Tájékoztatom a T. Alkotmánybíróságot, hogy a fenti jogsérelem kapcsán **nincs helye a jelenleg hatályos új Be.² alapján semmilyen rendkívüli jogorvoslatnak**, sem perújításnak, sem felülvizsgálatnak.

A törvényszék tájékoztatása ellenére a jelenleg hatályos és alkalmazandó új Be. 637. § szerinti perújítási okok jelen esetben nem állnak fenn, mivel a nyilvános ülés tartásának megsértéséből, mint új tényből nem következik egyenesen az, hogy lényegesen enyhébb büntetést kellene kiszabni.

Úgyszintén nincs helye felülvizsgálatnak az új Be. 648. § b.) pontja alapján (eljárásjogi szabálysértés), mivel a 649. § (2) bekezdés szerinti okok közül egyik sem áll fenn álláspontunk szerint.

Egyéb rendkívüli jogorvoslatra pedig sem a vádlott, sem védője nem jogosult.

² A büntetőeljárásról szóló 2017. évi XC. törvény

VI. Az Alaptörvény tisztességes és nyilvános eljárással kapcsolatosan az alábbiakat rögzíti:

XXVIII. cikk

- (1) Mindenkinek joga van ahhoz, hogy az ellene emelt bármely vádat vagy valamely perben a jogait és kötelezettségeit törvény által felállított, független és pártatlan bíróság **tisztességes és nyilvános tárgyaláson**, ésszerű határidőn belül bírálja el.
- (7) Mindenkinek joga van ahhoz, hogy jogorvoslattal éljen az olyan bírósági, hatósági és más közigazgatási döntés ellen, amely a jogát vagy jogos érdekét sérti.

Az eljáró Debreceni Törvényszék a nyilvános ülés megtartásának mellőzésével, és a büntetőügy tanácsülésen történő elbírálásával megsértette a panaszos ügyének tisztességes és nyilvános tárgyaláson történő elbíráláshoz való jogát.

Az eljáró bíróság semmilyen jogorvoslatot nem biztosított a nyilvános ülés mellőzésével kapcsolatban, illetőleg az eljáró bíróságok hibája miatt nem került sor az ügyben nyilvános ülés megtartására.

Ehhez képest az is méltatlan, hogy az eljáró bíróságok a hibájukat (mulasztás a meghatalmazás felterjesztésével kapcsolatban, mulasztás a nyilvános ülés tartása iránti kérelem tárgyában) önmagukban nem kísérelték meg orvosolni, azt nekem, mind panaszosnak kell.

VII. Abtv. 56. § (1) Az Alkotmánybíróság az ügyrendjében meghatározottak szerinti tanácsban eljárva dönt az alkotmányjogi panasz befogadásáról.

(2) A tanács mérlegelési jogkörében vizsgálja az alkotmányjogi panasz befogadhatóságának törvényben előírt tartalmi feltételeit, különösen a 26-27. § szerinti érintettséget, a jogorvoslat kimerítését, valamint a 29-31. § szerinti feltételeket.

27. § Az Alaptörvény 24. cikk (2) bekezdés *d)* pontja alapján alaptörvény-ellenes bírói döntéssel szemben az egyedi ügyben érintett személy vagy szervezet alkotmányjogi panasszal fordulhat az Alkotmánybírósághoz, ha **az ügy érdemében hozott döntés vagy a bírósági eljárást befejező egyéb döntés**

a) az indítványozó Alaptörvényben biztosított jogát sérti, és

b) az indítványozó a jogorvoslati lehetőségeit már kimerítette, vagy jogorvoslati lehetőség nincs számára biztosítva.

29. § Az Alkotmánybíróság az alkotmányjogi panaszt a **bírói döntést érdemben befolyásoló alaptörvény-ellenesség, vagy alapvető alkotmányjogi jelentőségű kérdés esetén fogadja be.**

30. § (1) Az alkotmányjogi panaszt a sérelmezett döntés kézbesítésétől számított hatvan napon belül, a 26. § (2) bekezdésében meghatározott esetben az alaptörvény-ellenes jogszabály hatálybalépésétől számított száznolcvan napon belül lehet írásban benyújtani.

VIII. A fentiekre tekintettel kérjük a T. Alkotmánybíróságot, hogy állapítsa meg a sérelmezett Debreceni Törvényszék 18.Bf.159/2018/6. sorszámú végzése alaptörvény-ellenességét és a döntést semmisítse meg, a másodfokú bíróságot kötelezze új eljárás lefolytatására, új határozat meghozatalára.

Az indítványozó [REDACTED] és Dr. Varga István ügyvéd az Abtv. 68. § alapján kijelentik, hogy **hozzájárulnak** ahhoz, hogy nyilvánosságra hozza az Alkotmánybíróság az indítványokat.

Orosháza, 2018. július 19. napján

Tisztelettel:

[REDACTED]
indítványozó

Jogi képv.:

DR. VARGA ISTVÁN
ügyvéd
5900 Orosháza, Táncsics M. u. 18.
Fióiroda: 1055 Budapest,
Markó J. 1/A-8-as kapucsengő
[REDACTED]