
Czenczer Orsolya – Sztodola Tibor

A büntetés-végrehajtási reintegrációs munka jogi
és biztonsági vonatkozásaiA büntetés-végrehajtási

reintegrációs munka jogi
és biztonsági vonatkozásai

CZENCZER ORSOLYA
SZTODOLA TIBOR

SUB LEGE LIBERTAS
E tankönyv szerzői – mind jogi, mind biztonsági szem-
pontból – a lehető legrészletesebben elemzik a büntetés-
végrehajtás egyik legfontosabb feladatát, a reintegrációs
tevékenységet, a hallgatók és a gyakorlatban tevékenykedő
reintegrációs tisztek munkáját egyaránt segítve ezzel.

A jogi megközelítés teljes mértékben átfogja a reinteg-
rációs tevékenységet a fogvatartott befogadásától egészen
a szabadításig. Az általános szabályok mellett a szerzők
a speciális részlegeken elhelyezett elítéltekre vonatkozó
előírásokra is kitérnek.

A biztonsági részben röviden bemutatják a büntetés-
végrehajtás biztonsági rendszerét, majd meghatározzák
a reintegrációs tisztek helyét és szerepét. Végül a reintegrá-
ciós tisztek konkrét biztonsági feladatait ismertetik a koc-
kázatértékelés, a biztonsági intézkedések és a kényszerítő
eszközök alkalmazására vonatkozó szabályokon keresztül.

A mű a KÖFOP-2.1.2-VEKOP-15-2016-00001 „A jó kormányzást
megalapozó közszolgálat-fejlesztés” című projekt keretében
jelent meg.

Európai Szociális
Alap

A
BÜ

NT
ET

ÉS
-V

ÉG
RE

HA
JTÁ

SI
 R

EIN
TE

GR
ÁC

IÓ
S

M
UN

KA
 JO

GI
 ÉS

 B
IZT

ON
SÁ

GI
 V

ON
AT

KO
ZÁ

SA
I

Czenczer Orsolya – Sztodola Tibor

A büntetés-végrehajtási reintegrációs munka jogi
és biztonsági vonatkozásai

PB KORREKTÚRAPÉLDÁNY
DIALÓG CAMPUS KIADÓ

Vákát oldal

Dialóg Campus  Budapest, 2019

A BÜNTETÉS-VÉGREHAJTÁSI
REINTEGRÁCIÓS MUNKA

JOGI ÉS BIZTONSÁGI
VONATKOZÁSAI

Czenczer Orsolya – Sztodola Tibor

Szakmai lektor
Pallo József

© Kiadó, 2019
© Szerzők, 2019

A mű szerzői jogilag védett. Minden jog, így különösen a sokszorosítás, terjesztés
és fordítás joga fenntartva. A mű a kiadó írásbeli hozzájárulása nélkül részeiben

sem reprodukálható, elektronikus rendszerek felhasználásával nem dolgozható fel,
azokban nem tárolható, azokkal nem sokszorosítható és nem terjeszthető.

A kiadvány a KÖFOP-2.1.2-VEKOP-15-2016-00001 azonosító számú,
„A jó kormányzást megalapozó közszolgálat-fejlesztés” elnevezésű

kiemelt projekt keretében jelent meg.

Tartalom

Bevezetés	 9

I. fejezet – A reintegrációs tevékenység	 11
1. 	 Rövid elméleti bevezetés a fogvatartottak reintegrációjáról	 11
2. 	 A reintegrációs tiszt általános és speciális munka- és feladatkörei	 12

II. fejezet – Reintegrációs tiszti feladatok a befogadásban és az elhelyezésben	 17
1. 	 A befogadással kapcsolatos alapvető tevékenységek	 17
2. 	 A befogadórészleg reintegrációs tisztjének feladatai	 19
3. 	 A fogvatartott megismerése, az egyéniesített fogvatartási programterv

(PME használata)	 21
3.1. 	 A kockázatcsökkentő programok reintegrációs tiszti feladatai

(A befogadás alapján felmért fogvatartási és visszaesési kockázatok
csökkentésére irányuló programok)	 24

4. 	 A Befogadási és Fogvatartási Bizottság tevékenysége	 25
5. 	 A biztonsági kockázati besorolás felülvizsgálata a reintegrációs tevékenység

során	 27
6. 	 Elhelyezés – a befogadó- és egyéb részlegen történő elhelyezés fő szempontjai:

zárka, lakóhelyiség és fekhely kijelölése	 27

III. fejezet – Általános reintegrációs tiszti feladatok a végrehajtás során	 31
1. 	 Általános reintegrációs tiszti feladatok: házirend, napirend, kérelmek,

hangulatjelentés, összefoglaló vélemény, reintegrációs feljegyzés
és reintegrációs tiszti szemle	 31
1.1. 	 Házirend és napirend	 31
1.2. 	 A fogva tartással összefüggésben – a reintegrációs tiszt által

feldolgozott – kérelmek, panaszok ügyintézési rendje (manuális
és elektronikus módon)	 32

1.3. 	 A reintegrációs tiszti szemle	 39
2. 	 A reintegrációs tiszt által készített értékelő vélemény	 41
3. 	 A progresszív rezsimszabályok alkalmazása körében végzett reintegrációs

tiszti tevékenység főbb aspektusainak jogi vonatkozásai (rezsimkategória-
felülvizsgálat)	 42

4. 	 A fegyelmi eljárással kapcsolatos reintegrációs tiszti feladatok	 44
4.1. 	 Fegyelmi fenyítések és alkalmazhatóságuk	 44
4.2. 	 A fegyelmi eljárás	 45
4.3. 	 Rezsimkategória-felülvizsgálatok	 47

5. 	 A jutalmazási eljárással kapcsolatos reintegrációs tiszti feladatok	 48

6 A büntetés-végrehajtási reintegrációs munka…

6. 	 A reintegrációs tiszt feladatai a fogvatartottak kapcsolattartása vonatkozásában	 49
6.1. 	 Reintegrációs tiszti feladatok a levelezéssel kapcsolatosan	 51
6.2. 	 A látogatásért felelős reintegrációs tiszt tevékenysége, azaz

a látogatófogadással kapcsolatos ügyintézés (látogatásról szóló
értesítő, elektronikus rögzítés stb.), illetve a látogatás intézeten belüli
lefolytatása (látogatási formák: asztali, családi, beszélőfülkés,
kapcsolattartók beléptetése, látogatás végrehajtása)	 55

6.3. 	 A telefonos kapcsolattartással, a Skype-pal, a fogvatartotti
Telekom-hálózatos mobiltelefonnal összefüggő reintegrációs
tiszti feladatok, monitorozótevékenység	 57

6.4. 	 A csomagküldéssel és -fogadással összefüggő reintegrációs tiszti
tevékenység	 58

7. 	 Egyéni és csoportos foglalkozások, valamint azok végrehajtása, dokumentálása	 61
8. 	 Az oktatást, képzést, szabadidős tevékenységet érintő reintegrációs tiszti

feladatkörök	 62
9. 	 A fogvatartottak szállításával és előállításával összefüggő reintegrációs tiszti fel-

adatok végrehajtása	 64
10. 	 A fogvatartottak ügyeivel kapcsolatos nyilvántartások vezetése,

reintegrációs anyagok előírásszerű tárolása, illetőleg tartalmuk
szisztematikus rend(szer)ezése	 66

11. 	 A szabadságvesztés végrehajtási fokozatának megváltoztatása,
a szabadságvesztés-félbeszakítás és a rendkívüli eltávozással
kapcsolatos döntés-előkészítés dióhéjban	 68

12. 	 Az intézetelhagyást eredményező jogintézményekkel összefüggő
döntés-előkészítés	 69

13. 	 A szabadulásra felkészítéssel és a szabadulással összefüggő feladatok	 71

IV. fejezet – A speciális részlegen elhelyezett fogvatartottakkal kapcsolatos
reintegrációs tiszti feladatok	 77
1. 	 A gyógyító-terápiás részlegen elhelyezett fogvatartottak (behelyezéssel,

illetve kihelyezéssel kapcsolatos reintegrációs tiszti feladatok, valamint
a heti programterv, komplex terápiás program megvalósítása)	 77

2. 	 A pszichoszociális részlegen elhelyezett fogvatartottak (behelyezéssel,
illetve kihelyezéssel kapcsolatos reintegrációs feladatok, heti programterv,
komplex terápiás program megvalósítása)	 79

3. 	 Az átmeneti részleg reintegrációs tisztjének főbb feladatai	 80
4. 	 A hosszú idős speciális részlegen elhelyezett fogvatartottakkal kapcsolatos

Űreintegrációs tiszti feladatok	 82
5. 	 A drogprevenciós részlegen elhelyezett fogvatartottakkal kapcsolatos

reintegrációs tiszti feladatok	 85
6. 	 A vallási részlegen elhelyezett fogvatartottakkal kapcsolatos reintegrációs

tiszti teendők (együttműködés a lelkészi szakterülettel)	 86
7. 	 Enyhébb végrehajtási szabályok alkalmazása alá eső fogvatartottakkal

kapcsolatos reintegrációs tiszti feladatok (foglalkoztatás)	 87

7Tartalom

8. 	 Az alacsony biztonsági kockázatú és az első bűntényesek speciális részleggel,
valamint a társadalmi kötődés programban részt vevő fogvatartottakkal
kapcsolatos reintegrációs tiszti feladatok	 89
8.1. 	 Az alacsony biztonsági kockázatú részleg és az első bűntényesek

specializált részlege	 90
8.2. 	 Társadalmi kötődés program	 91

9. 	 A sex offenders speciális részlegen való reintegrációs tiszti feladatok	 92

V. fejezet – Különleges reintegrációs tiszti feladatok és eljárások a végrehajtás során	 97
1. 	 A szuicidprevenció és pszichés egyensúlyvesztés szempontjából veszélyeztetett

fogvatartottakkal összefüggő reintegrációs tiszti feladatok	 97
1.1. 	 Nyilvántartások (listák) vezetése és a hozzájuk kapcsolódó feladatok	 98
1.2. 	 A szuicidlistán szereplő fogvatartottakkal kapcsolatos teendők	 102
1.3. 	 A pszichés egyensúlyvesztés szempontjából veszélyeztetett

fogvatartottak nyilvántartása	 105
1.4. 	 A listákon szereplő fogvatartottakkal kapcsolatos feladatokra való

oktatás és felkészítés	 106
2. 	 A kegyelmi eljárásokkal kapcsolatos reintegrációs tiszti feladatok	 107
3. 	 Fiatalkorú fogvatartottak	 109

3.1. 	 A fiatalkorú befogadásával kapcsolatos reintegrációs tiszti feladatok	 110
3.2. 	 A fiatalkorú elítélt szabadságvesztés-végrehajtásának rendje	 110
3.3. 	 Családi konzultáció és családterápia	 113
3.4. 	 Gondozás, szabadítás, utógondozás	 113
3.5. 	 Fiatalkorú letartóztatottakra vonatkozó speciális szabályok	 114

4. 	 Katonai fogdában elrendelt szabadságvesztés büntetés-végrehajtásának
reintegrációs tiszti feladatai	 115

5. 	 Nem magyar állampolgárságú fogvatartottakkal kapcsolatos reintegrációs
tiszti feladatok (kapcsolattartás, együttműködés az adott ország
nagykövetségével vagy konzulátusával)	 117

6. 	 Letartóztatottakkal kapcsolatos reintegrációs tiszti feladatok	 119
6.1. 	 A védelemmel és képviseleti joggal kapcsolatos tudnivalók	 120
6.2. 	 A letartóztatott jogai és kötelezettségei	 122
6.3. 	 A letartóztatás végrehajtásának rendje	 124
6.4. 	 Speciális letartóztatási esetek	 131

7. 	 Női fogvatartottakkal kapcsolatos speciális reintegrációs tiszti feladatok	 131
8. 	 Az anya-gyermek részlegen elhelyezett fogvatartottakkal kapcsolatos

reintegrációs tiszti feladatok	 133
8.1. 	 A reintegrációs tiszt feladatai	 134
8.2. 	 Befogadás, elhelyezés és kapcsolattartás az anya-gyermek részlegen	 135
8.3. 	 Egészségügyi aspektusok és iratkezelés a reintegrációs tiszt feladatai

között	 139
9. 	 A tanúvédelemmel kapcsolatos speciális feladatok (a tanúvédelmi összekötő

feladatai)	 141
10. 	 A közösségi jóvátétellel kapcsolatos reintegrációs tiszti feladatok	 142

8 A büntetés-végrehajtási reintegrációs munka…

11. 	Reintegrációs tiszti feladatok az alapvető jogokat sértő elhelyezési
körülmények miatti panasz (kártalanítás) vonatkozásában	 143
11.1. 	Az alapvető jogokat sértő elhelyezési körülmények miatti panasz	 144
11.2. 	A bv. bírói eljárás (Kártalanítás az alapvető jogokat sértő elhelyezési

körülmények miatt)	 146

VI. fejezet – A reintegrációs munka biztonsági szabályozása	 149
1. 	 A fogva tartás biztonsága	 150
2. 	 A fogva tartás biztonságának megteremtése	 151
3. 	 A reintegrációs tisztek helye és szerepe a biztonsági rendszer működtetésében	 151

3.1. 	 A statikus és a dinamikus biztonság	 152
3.2. 	 A reintegrációs tisztek szerepe az alapvető biztonsági feladatok

végrehajtásában	 153
4. 	 A reintegrációs tisztek intézkedési joga és kötelezettsége	 156

4.1. 	 Az intézkedési jog és kötelezettség közös szabályai	 156
4.2. 	 A reintegrációs tisztek kényszerítőeszköz-alkalmazásának általános

szabályai	 158
4.3. 	 Az egyes kényszerítőeszközök alkalmazásának speciális szabályai	 165

5. 	 A reintegrációs tisztek szerepe a biztonsági intézkedések alkalmazásában	 167
5.1. 	 A biztonsági elkülönítés	 167
5.2. 	 A biztonsági zárkába vagy részlegre helyezés	 169
5.3. 	 A mozgáskorlátozás	 169
5.4. 	 A motozás	 170
5.5. 	 Az elektronikus távfelügyeleti rendszer alkalmazása	 171
5.6. 	 Az elektronikus megfigyelési eszköz alkalmazása	 172
5.7. 	 A biztonsági ellenőrzés, a biztonsági vizsgálat és biztonsági szemle	 173
5.8. 	 Az ajtók zárva tartásának elrendelése	 174
5.9. 	 Az egyes jogok gyakorlásának felfüggesztése	 174

6. 	 A kockázatelemzés mint a rendkívüli események megelőzésének
leghatékonyabb eszköze	 175

Bibliográfia	 179

Jegyzékek	 181
Rövidítések jegyzéke	 181
Felhasznált jogszabályok jegyzéke	 181

Bevezetés

Magyarországon a 2015. január 1-jén hatályba lépett 2013. évi CCXL. a büntetések, az intézkedé-
sek, egyes kényszerintézkedések és a szabálysértési elzárás végrehajtásáról (a továbbiakban: Bv.
kódex) szóló törvényben egy új korszak elérkezését, egy paradigmaváltás bekövetkezését remélte
a jogalkotó. Az európai, nemzetközi és mindenkori modern elvárásoknak megfeleltetett új jog-
szabály alapjaiban kívánta megreformálni a hazai szabadságvesztés büntetésének hatékonyságát.

És valóban új korszak lenne az, ahol a fogvatartottak szabadságának elvonásával, de
cserében hatékony reintegrációs eszközökkel csökkenteni lehetne a visszaesést, növelni a be-
illeszkedést. Az is tény azonban, hogy „csak” jogszabályi szinten történő megújulás ritkán
eredményez gyors változást, még kevésbé látványos eredményeket. A Bv. kódex minden ki-
váló tulajdonsága ellenére mégiscsak egy jogszabály marad, amely attól válik eredményessé,
hatékonnyá és végső soron értékessé, ha alkalmazzák, végrehajtják és a mindennapokban
működtetik őket a szervezet mozgatórugói, azaz az állomány.

Jelen kötet elsősorban a magyar büntetés-végrehajtásban dolgozó reintegrációs tisz-
tek és egyéb reintegrációs tevékenységeket végzők részére készült. Célja, hogy segítséget
nyújtson eligazodni és értelmezni a tengernyi jogszabály által meghatározott feladatokat,
illetve pontosan megjelölni, hogy az egyes tevékenységi körökkel kapcsolatosan melyik
jogforrásban talál választ kérdésére az érdeklődő.

Amikor elkezdtük feltérképezni, pontosan mit is csinál a reintegrációs tiszt, a büntetés-
végrehajtás mely folyamataiban vesz részt, hamarosan világossá vált, hogy a kötet terjedelmi
korlátai nem teszik lehetővé, hogy olyan teljeskörűen és alaposan magyarázzuk a reinteg-
rációs tisztek munkáját érintő szabályozást, mint ahogy azt a szakma megérdemelné vagy
ahogy arra egy ebben dolgozó kollégának szüksége lenne. Mindenesetre igyekeztünk egy
teljes folyamatábrát felrajzolni, és hozzátűzdelni azokat a jogszabályi elemeket, amelyek
segíthetnek az egyes feladatok átlátásában és végrehajtásuk megkönnyítésében.

A kötet elkészítése során az is világossá vált, hogy a büntetés-végrehajtás legkomplexebb
területének szabályozását sikerült kiválasztanunk, és ez a komplex jelleg nem elsősorban
a szabályozás bonyolultságára vonatkozik, hanem a munka összetettségére, az e munkához
feltétlenül szükséges kompetenciák sokaságára és a feladatkör emberpróbáló mivoltára.

A reintegrációs tiszt kapocs a börtön izolált világa és a külvilág között a fogvatartottak
számára. Kapocs, hiszen ő képviseli a lehetőséget az „odabent” és „odakint” között, munká-
jának a befogadástól a szabadulásig tartó folyamaton keresztül végig a fogvatartotti címke
mögötti embert kell segítenie. A segítésnek azonban alapfeltétele a megfelelő kompetenciák
és a szakismereti tudás birtoklása. Ezért egy reintegrációs tiszt ahhoz, hogy jól lássa el fel-
adatát, alapos jogszabályismeretnek, rendkívüli emberi jellemvonásoknak és jól gyakorlott
készségeknek kell birtokában lennie. Mi mindezek közül csak az első elem vonatkozásában
próbálunk meg segítséget nyújtani. Ezért e kötet célja a jogszabályi ismeretek elmélyítése
és egy olyan tudás átadása, amellyel minden leendő vagy már hivatásos reintegrációs tiszt
munkáját kellő magabiztossággal és odafigyeléssel tudja ellátni.

PB KORREKTÚRAPÉLDÁNY
DIALÓG CAMPUS KIADÓ

Vákát oldal

I. fejezet
A reintegrációs tevékenység

1. Rövid elméleti bevezetés a fogvatartottak reintegrációjáról

Jogszabályhelyek
2013. évi CCXL. törvény 83. §, 164. §
Reintegrációs tiszt – munkaköri leírás (általános)

A 2013. évi CCXL. törvény (a továbbiakban a szövegben változóan: kódex, Bv. kódex, Bv.
törvény) megalkotásánál kiemelt jelentőséget tulajdonított a jogalkotó annak, hogy pontosan
és célratörően fogalmazza meg a büntetés-végrehajtás célját, feladatát mind a társadalmi,
mind pedig az egyéni prevenció szolgálatának tükrében.

A reintegráció új fogalomként került be a kódexbe, és a nevelést mint évtizedek óta
használt szófordulatot és tevékenységet is felváltotta. Az új eszme szerint a reintegrációnak
magában kell foglalnia minden olyan programot, tevékenységet, amely elősegíti, támogatja
a társadalomba történő visszailleszkedés hatékonyságát, a visszaesés esélyének minimali-
zálását, akár kizárását is. A reintegráció keretében nem szigorúan a bv. intézetben szerve-
zett tevékenységekre kell fókuszálni, hiszen a bv. szervek más szervekkel együttműködve
eredményesebben szolgálják a büntetés-végrehajtás céljának megvalósítását. A reintegrációs
tevékenység során kiemelt feladat, hogy az elítélt felismerje bűncselekményének társada-
lomra veszélyességét, és annak következményeit lehetőség szerint enyhítse.

A kódex értelmében a határozott idejű szabadságvesztés végrehajtásának célja az íté-
letben meghatározott joghátrány érvényesítése, valamint a végrehajtás alatti reintegrációs
tevékenység eredményeként annak elősegítése, hogy az elítélt szabadulása után a társada-
lomba sikeresen visszailleszkedjen, a társadalom jogkövető tagjává váljon. Azon elítéltek
esetén, akiket a bíróság a feltételes szabadságra bocsátás lehetőségének kizárásával élet-
fogytig tartó szabadságvesztésre ítélt, a végrehajtás célja a társadalom védelme érdekében
történő joghátrány érvényesítése.

A reintegrációs tevékenység keretében a büntetés-végrehajtásnak törekednie kell arra,
hogy az elítélt bűncselekményének társadalomra veszélyességét felismerje, és annak követ-
kezményeit lehetőség szerint enyhítse olyan tevékenységek által, mint az elítéltek munkál-
tatása, munkaterápiás foglalkoztatása, továbbá általános iskolai, illetve középfokú iskolai
oktatása, felsőfokú tanulmányok végzése, szakképzése, szakmai gyakorlat megszerzése,
valamint egyéb reintegrációs programok. Az oktatás szerepére nagy hangsúlyt helyez a jog-
alkotó, ugyanis az elítéltet – büntetésének tartamához képest – betanítottmunkás-képzésben,
szakmunkásképzésben vagy a bv. intézet lehetősége szerint, a büntetés-végrehajtási szem-
pontokra is figyelemmel, szakképzésben kell részesíteni.

12 A büntetés-végrehajtási reintegrációs munka…

A reintegrációs tevékenység alapja minden esetben az, hogy a reintegrációért felelős
személy az elítélt személyiségéhez, egyéniségéhez igazodó szakmai módszerekkel végez-
ze mindezt. A reintegráció szellemiségébe beletartoznak olyan speciális alapelvek is, mint
a normalizáció elve, hiszen a személyes, egyéni megközelítésen túl további fontos tényező
az is, hogy a szabadságvesztés végrehajtása során a végrehajtási fokozatra, a bv. intézet
rendjére és biztonságára figyelemmel az elítélt életkörülményei közelítsenek a szabad élet
általános körülményeihez, ezáltal a szabadságvesztés káros hatásai enyhíthetők, illetve
ellensúlyozhatók legyenek. Szintén a reintegráció egyik alappillére az együttműködés
és az önkéntes jogkövetés kialakítása, ugyanis a szabadságvesztés végrehajtása során
a végrehajtás rendjének megtartásához és a büntetés-végrehajtás feladatainak ellátásához
szükséges fegyelem érvényesül, és ezt lehetőleg az elítélt önkéntes jogkövetésével, vele
együttműködésben kellene biztosítani. Az elítélt szabadságvesztés alatti életvitelét – ha
erre képesnek és késznek mutatkozik – vele együttműködésben kell kialakítani.

Bár a büntetés-végrehajtás kétségkívül legfontosabb feladata az ítéletben meghatározott
joghátrány érvényesítése és az elkövető elkülönítése a társadalomtól, mégis csak a büntetés
céljának eléréséhez szükséges mértékben lehet elkülöníteni az elítéltet a társadalom tagjaitól
a szabadságvesztés végrehajtása során. Ugyanígy kizárólag a büntetés céljának eléréséhez
szükséges legkisebb mértékű korlátozásoknak lehet alávetni az elítéltet bármilyen szempont-
ból is, azaz a szabadságvesztés végrehajtása során a büntetés-végrehajtási szervezet az elítélt
életébe csak a büntetés céljának eléréséhez szükséges mértékben avatkozhat be. Az elítélt
számára biztosítani kell a büntetés céljával, valamint az intézet rendjével és biztonságával
nem ellentétes családi, személyes és társadalmi kapcsolatok létesítését, fenntartását, illet-
ve fejlesztését, ugyanis ezek a reintegráció eredményességének legfontosabb alapelemei.
Összességében tehát a szabadságvesztés végrehajtása során biztosítani kell, hogy az elítélt
önbecsülése, személyisége, felelősségérzete fejlődhessen, önálló, együttműködésre képes
egyén váljon belőle, aki vállalja tettei következményeit, aki szakmailag, erkölcsileg és lel-
kileg is felkészülhet a szabadulása utáni, a társadalom elvárásának megfelelő, önálló életre.

2. A reintegrációs tiszt általános és speciális munka- és feladatkörei

A reintegrációs tiszt általános szolgálati feladatait a 2015. évi XLII. törvény, azaz a rendvédelmi
feladatokat ellátó szervek hivatásos állományának szolgálati jogviszonyáról (a továbbiakban:
Hszt.) szóló törvény 102. §-ának szolgálatteljesítésre vonatkozó szabályait rögzítő rendelke-
zései, valamint a Szolgálati Szabályzat előírásai szerint köteles ellátni. Szolgálati feladatai
ellátása során a büntetés-végrehajtási szervezet mindenkor hatályos Alaki és Öltözködési
Szabályzatában foglaltakat köteles maradéktalanul betartani, a hatályos balesetvédelmi,
biztonsági, munkavédelmi, környezetvédelmi rendszabályokat, az ügykezelési, az adat-
és minősített adatvédelmi előírásokat, továbbá az intézet/intézmény ügyrendi feladatait
érintő belső normákban előírt rendelkezéseket köteles ismerni és alkalmazni.

A reintegrációs tiszt másik alapvető feladata, hogy folyamatosan fejlessze szakmai
és általános ismereteit, jártasságait, készségeit és képességeit, munkáját szakszerűen és szín-
vonalasan lássa el, felelősséget vállalva tevékenységéért, döntéseiért, valamint a minőségi
munkavégzés követelményrendszerének betartásáért. Ennek megfelelően munkaidejét

13A reintegrációs tevékenység

hatékonyan, eredményességre törekvően, a minőségi és a mennyiségi elvárásoknak eleget
tevő aktív munkavégzéssel töltse a tisztesség, a pontosság, a határidők betartásával.

Általános munkaköri leírása értelmében a reintegrációs tiszt folyamatos belső és külső
együttműködésre kötelezett, munkakörével, feladataival összefüggésben észrevételekkel,
javaslatokkal élhet szolgálati elöljárója, felettese felé, a szakmai feladatok végrehajtása so-
rán pedig a szakmai problémák közös megoldására, a konfliktusok elkerülésére, valamint
a szükséges segítségnyújtás megadására törekszik.

A reintegrációs tiszt feladata, hogy mindig naprakészen ismerje a szakmai tevékeny-
ségét érintő jogszabályokat, valamint a szerv belső normáit, és folyamatosan törekedjen
a korszerű szakmai ismeretek elsajátítására, megőrzésére és gyarapítására, feladatellátása
során ezek felhasználásával, legjobb tudása szerint járjon el. Ne csak ismerje és alkalmaz-
za, de biztosítsa is az eredményes munkavégzéshez szükséges információkat munkatársai
és a szakmaifeladat-végrehajtásban közreműködő egyéb érdekeltek számára is a megfelelő
időben és módon, illetve a szükséges mértékig.

Az általános feladatkörökön túl a reintegrációs tisztnek vannak speciális szakmai
munkaköri feladatai, amelyek jogszabályi alapjait és eljárási rendjét, mikéntjét jelen tan-
könyv következő fejezeteiben mutatjuk be részletesen. A speciális munkaköri feladatok tel-
jeskörűen tartalmazzák a fogvatartott intézetbe kerülésétől a szabadulásáig az összes olyan
mozzanatot, amelyben a reintegrációs tisztnek – akár csak érintőlegesen is – szerepe van.

Mivel jelen tankönyv – teljes terjedelmében – e speciális munkakörök feldolgozását
kívánja ismertetni, a hatásköröket ebben a fejezetben csupán összefoglalóan – az egyes
különleges részlegekre vonatkozó feladatok hosszas részletezése nélkül – csoportosítottuk,
az alábbiak szerint:

•	 felelős a részlegen elhelyezett fogvatartottak reintegrációjáért, a reintegrációs elvek
és módszerek érvényesüléséért – kiemelt figyelemmel a kockázatelemzési és -ke-
zelési rendszerek alkalmazására;

•	 együttműködik a szakterületek és a társosztályok munkatársaival, részt vesz
szakmai továbbképzésekben;

•	 rendszeres reintegrációs tiszti szemlét tart;
•	 reintegrációs tiszti véleményt készít a jogszabályban meghatározott esetekben;
•	 részt vesz a Befogadási és Fogvatartási Bizottság ülését megelőző előkészítő mun-

kában, véleményezésével segíti a szükséges besorolásokat;
•	 rögzíti a befogadó beszélgetést a számítógépes fogvatartotti rendszerben;
•	 előkészíti a fogvatartott zárkába helyezését vagy áthelyezését, fekhelyét kijelöli;
•	 reintegrációs tervet készít az elítéltnek;
•	 ismerteti a fogvatartottak jogait és kötelezettségeit, a házirendet, az egyházi foglal-

kozások rendjét, a kábítószer-használatot kezelő ellátáson való részvételt, a munka-
és a tűzvédelmi, valamint a többletszolgáltatások szabályait, a dohányzási szokást
nyilvántartja;

•	 egyéni és csoportos foglalkozásokat tart, speciális csoportok esetén heti program-
tervet készít;

•	 a fogvatartottak motivációja fenntartásának érdekében javaslatot tesz a fogvatartotti
programban történő részvételre, illetve az aktuális rezsimszabályok módosítására;

•	 felelős a reintegrációs anyagok kezeléséért, vezetéséért, tárolásáért, kiemelt figye-
lemmel az iratkezelési és adatvédelmi szabályok betartására;

14 A büntetés-végrehajtási reintegrációs munka…

•	 amennyiben törvénysértést vagy más szabálytalanságot észlel, hatáskörében in-
tézkedik annak megszüntetéséről, hatáskörét meghaladó esetekben jelenti azt
szolgálati elöljárójának;

•	 határidőre elkészíti a hatáskörébe utalt panaszok, közérdekű bejelentések kivizs-
gálását, kérelmek ügyintézését.

A kapcsolattartáshoz kötődően:
•	 a fogvatartottakat tájékoztatja a kapcsolattartás formáiról;
•	 a vonalkódos telefonkártyákat átadja a telefonáláshoz, szükségleti cikkek vásárlá-

sához;
•	 a fogvatartott hozzátartozói által megküldött kapcsolattartói nyilatkozatokat rögzíti

a számítógépes fogvatartotti rendszerben;
•	 ellenőrzi a fogvatartottak kapcsolattartását, kiemelt figyelmet fordít a fogvatartotti

mobiltelefonok alkalmazására;
•	 részt vesz a látogatások lebonyolításában, szúrópróbaszerűen ellenőrzi a szabad

levegőn tartózkodás rendjét;
•	 figyelemmel kíséri és havi jelleggel szúrópróbaszerűen ellenőrzi a fogvatartottak

bolti vásárlását, csomagérkezéseit, az elhelyezési zárkák rendjét és tisztaságát;
•	 a jogszabályban meghatározott mértékben részt vesz a jutalmazási és fegyelmezési

eljárások lefolytatásában;
•	 jogszerűen ellenőrzi, nyilvántartja a fogvatartottak által kiküldött leveleket;
•	 ellenőrzi a fogvatartottak telefonálását;
•	 kiadja a fogvatartottak számára a csomagengedélyeket;
•	 megszervezi, lebonyolítja az asztali beszélőt a fogvatartottak számára.

Egyéb feladatok:
•	 véleményt készít és rögzít a FANY-rendszerben az időszakos, szuicid, illetve re-

zsimbe soroláshoz, felülvizsgálathoz;
•	 többletinformációt rögzít a fogvatartottakról a jogszabályban meghatározottak

szerint;
•	 intézi a fogvatartottak házasságkötésével kapcsolatos ügyeket;
•	 kapcsolatot tart a munkáltatókkal, a munkáltatási előadóval;
•	 kapcsolatot tart a bv. pártfogókkal;
•	 elvégzi a fogvatartott szabadulásra való felkészítését;
•	 átadja a bűnügyi nyilvántartónak a szabadult fogvatartottak reintegrációs iratait;
•	 eligazítást tart a zárkamegbízottak vagy a lakóegység-felelősök részére, feladatot

határoz meg, beszámoltat;
•	 részt vesz a bv. bírói meghallgatáson, vezeti az ezzel kapcsolatos statisztikai lapot;
•	 közreműködik az intézeti házirend és az osztályt érintő intézkedések kiadásában;
•	 részt vesz a szuicid, önkárosító fogvatartottak heti értékelésén;
•	 eljárást indít a fogvatartottak által okozott kár esetén;
•	 előkészíti, véleményezi a jogszerű intézetelhagyásokat, az engedélyezést követően

az elítéltnek megtanítja a magatartási szabályokat;
•	 hétvégi programot szervez a fogvatartottak számára;

15A reintegrációs tevékenység

•	 közreműködik a fogvatartottak számára biztosított képzések, oktatások, szakkörök,
tréningek lebonyolításában;

•	 közreműködik a fogvatartotti fórumok megszervezésében, lebonyolításában;
•	 naponta ellenőrzi a magánelzárást töltő fogvatartottakat.

E speciális szakmai feladatok ellátása során köteles a személyes adatokat az illetéktelen
megismerés kizárásával kezelni, a feladatainak ellátásához rendelkezésre bocsátott techni-
kai és egyéb eszközöket rendeltetésszerűen használni, azokat gondosan kezelni, valamint
felelős a rendelkezésre bocsátott leltári anyagok, eszközök átvételéért, az ezekkel való
elszámolásért, szakszerű kezelésükért és megőrzésükért, a rábízott feladatok szakszerű,
határidőre történő teljesítéséért.

A hivatásos állományba tartozó személy, így a reintegrációs tiszt is – nemcsak a szol-
gálat ellátása során, hanem azon kívül is – köteles olyan magatartást tanúsítani, amely
összhangban van a rendvédelmi hivatáshoz kapcsolódó elvárásokkal és etikai alapelvekkel.

Azonban nemcsak kötelezettségei és felelősségei vannak, hanem jogosultságai is.
A reintegrációs tiszt a szolgálati, illetve munkaköri feladatainak ellátásával összefüggés-
ben jogosult az intranetes és internetes alkalmazások használatára. Jogosult a munkaköri
leírásban előírt, szakismeretet igénylő feladatok ellátásához szükséges ismereteket – vagy
speciális képzettség megszerzését – szolgáló oktatáson, továbbképzésen való részvételre,
illetve jogköre kiterjed a munkaköri kötelezettségeinek ellátásához szükséges információk
megismerésére is.

Ellenőrző kérdések, feladatok
1. 	Határozza meg a reintegráció tartalmi elemeit és célját!
2.	 Határozza meg a reintegrációs tiszt ellenőrzési feladatait!
3. 	Ismertesse a reintegrációs tiszt javaslattételének körét!
4. 	Határozza meg a reintegrációs tiszt jogosultságait!

PB KORREKTÚRAPÉLDÁNY
DIALÓG CAMPUS KIADÓ

Vákát oldal

II. fejezet
Reintegrációs tiszti feladatok a befogadásban

és az elhelyezésben

1. A befogadással kapcsolatos alapvető tevékenységek

Jogszabályhelyek
2013. évi CCXL. törvény 82. §, 88–91. §, 95–96. §, 105. § (2), 106. § (2–3), 107. § (1), 187. §
(9), 219. § (2), 226. § (1), 270. § (1), 329. § (4), 407. § (2)
16/2014. (XII. 19.) IM-rendelet 12–25. §, 29. § (4–7), 53. §, 56. § (3), 136/A § (3)
66/2015. (VIII. 18.) OP-szakutasítás 2–32/A.
27/2017. (II. 15.) OP-szakutasítás 5., 6.
35/2017. (III. 9.) OP-szakutasítás 66.

A büntetés-végrehajtási intézetbe történő befogadásnak számos módja, eljárása és feltétele
van, azonban a jogszabály által részletezett befogadási eljárás bemutatására a tankönyv
szigorú terjedelmi korlátai miatt nincs lehetőség. Ebből kiindulva jelen fejezet csakis a re-
integrációs tisztek feladatait taglalja a befogadási eljárás során vagy azzal kapcsolatosan.

A bv. intézetbe történő befogadás a jogszabályban meghatározott iratok alapján és a fő
szabály szerint öt módon történhet:

•	 befogadják az elítéltet;
•	 ideiglenesen fogadják be az elítéltet;
•	 útnak indítják az elítéltet;
•	 megőrzésre fogadják be az elítéltet;
•	 a befogadást megtagadják.

A befogadás során a bv. intézetnek számos értesítési, intézkedési, tájékoztatási és nyilat-
koztatási kötelezettsége is van. Mindezen kötelezettségek közül kiemelendő az a néhány,
amely kifejezetten a befogadási eljáráshoz tartozik, és a reintegrációs tiszt érintettsége fel-
merülhet. Fontos szabály, hogy amennyiben a fogvatartott nem magyar állampolgár, akkor
a tájékoztatást, illetve nyilatkoztatást az anyanyelvén vagy az általa érthető más nyelven
kell megtenni. A tájékoztatás megtörténtét a fogvatartott aláírásával igazolja.

18 A büntetés-végrehajtási reintegrációs munka…

A fogvatartottat tájékoztatni kell:
•	 írásban a törvényben meghatározott jogokról, szabályokról;
•	 írásban és szóban arról, hogy a büntetés-végrehajtás törvényes rendjének megsér-

tése esetén, illetve annak fenntartása érdekében a személyi állomány tagjai több
intézkedés megtételére jogosultak, például kényszerítő eszközök használatára is;

•	 írásban arról, hogy ha változás következik be a lakcímadataiban, akkor bejelentési
kötelezettsége keletkezik, illetve annak elmulasztása következményeiről;

•	 arról, hogy a törvényben felsorolt pénzbeli járandóságain kívüli egyéb jövedelmei
folyósítását is kérheti a bv. intézetbe;

•	 írásban arról, hogy a kapcsolattartásra csak úgy van lehetősége, ha hozzátartozója
vagy általa más megjelölt személy hozzájárul adatainak nyilvántartásához a bv.
intézetben, ennek érdekében engedélyezni kell, hogy egy alkalommal levelet ír-
hasson az érintett részére (ha nem rendelkezik letéti pénzzel, akkor első alkalommal
a bv. intézet fedezi ennek költségeit).

Emellett nyilatkoztatni kell írásban:
•	 dohányzási szokásairól;
•	 arról, hogy rendelkezik-e rendszeres jövedelemmel vagy pénzbeli juttatással, és ha

igen, milyen összegben, illetve ezek folyósítását kéri-e a bv. intézetbe.

A befogadási eljárás szerves része az egészségügyi vizsgálat, amelyet bv. orvos vagy szak-
ápoló személyzet végez. Van azonban egy másik vizsgálat is – amelynek része többek kö-
zött egy egészségügyi felmérés –, ez pedig a Központi Kivizsgáló és Módszertani Intézet
(a továbbiakban: KKMI) által kidolgozott prediktív mérőeszköz (a továbbiakban: PME).
A törvény értelmezésében amennyiben az elítélt KKMI által meghatározott módon történő
kivizsgálásának feltételei nem állnak fenn, befogadás után az elítéltet a bv. intézet befogadó-
részlegén kell elhelyezni. Ezen a részlegen az elítéltet maximum 15 napig lehet elhelyezni,
ebbe a tartamba azonban a megőrzésen töltött idő nem számít bele.

Amennyiben megtörténik a KKMI-ben a fogvatartott kockázatértékelése, a befogadó-
részleg vezetője a fogvatartott együttműködésével kialakítja az egyéniesített fogvatartási
programtervet. Ha jogszabályi vagy egyéb oknál fogva a kockázatértékelési vizsgálatot a bv.
intézetnek kell lefolytatnia, akkor jogszabály alapján 8 nap áll a rendelkezésére, és a vizs-
gálatot pszichológus bevonásával kell végrehajtania.1 A vizsgálat elvégzése és a kiértékelés
után 5 nap áll az intézet rendelkezésére az egyéniesített fogvatartási programterv elkészíté-
séhez. Az egyéniesített fogvatartási terv elkészítését követően a Befogadási és Fogvatartási
Bizottság (a továbbiakban: BFB) az elítéltet meghallgatja, és 8 napon belül dönt a rezsimbe
sorolásáról, valamint a reintegrációs programokban való részvételéről.2

1	 Jelenleg csak ez a verzió működik a gyakorlatban, azaz az intézetek veszik fel a PME-t a fogvatartottal.
2	 Van az országban néhány olyan intézet (például Tiszalök), ahol a végszállítást követően az érkező fogvatartottat

72 órán belül be kell fogadni. Ez minden szakterületre érvényes. Ha előre látszik, hogy a befogadás valamilyen
oknál fogva csúszni fog, rövid befogadás (24 órán belüli) történik, majd ezt követően zajlik a részletesebb
befogadás.

19Reintegrációs tiszti feladatok a befogadásban és az elhelyezésben

2. A befogadórészleg reintegrációs tisztjének feladatai

Jogszabályhelyek
2013. évi CCXL. törvény 12–13. §
16/2014. (XII. 19.) IM-rendelet 19. §, 22–25/A §
24/2017. (II. 14.) OP-szakutasítás 193–204.
1-1/33/2007. (IK. Bv. Mell. 5.) OP-szakutasítás 1–4.
35/2017. (III. 9.) OP-szakutasítás 60.
39/2015. (V.20.) OP-szakutasítás 2–3., 14.
A befogadórészleg reintegrációs tisztjének munkaköri leírása

A befogadórészleg az erre kijelölt reintegrációs tiszt vezetése mellett működik, aki a büntetés-
végrehajtási osztályvezető felügyelete alatt látja el feladatait. A részleg célja a BFB mun-
kájához való hozzájárulás, azaz az elítélt megismerése, kockázatelemzésének elvégzése
és az egyéniesített fogvatartási programterv kialakítása. Az itt elhelyezésre kerülő elítéltek
négy csoportba sorolhatók:

•	 szállítással végleg érkezett;
•	 a bv. intézetben letartóztatottból jogerős elítéltté váló;
•	 az elzárásból jogerős elítéltnek átfogadott;
•	 saját befogadású jogerős elítéltek.

A fogvatartott személyiségének megismerése történhet egyéni vagy csoportos foglalko-
zásokon is. A megismerés legfontosabb eszköze és alapja a „befogadóbeszélgetés”, amit
a részleg reintegrációs tisztje végez. A beszélgetés során ki kell térni az elítélt:

•	 családi hátterére, neveltetésére és jelenlegi családi körülményeire;
•	 életkörülményeire, jövedelmi viszonyaira;
•	 a bűncselekmény elkövetésének okaira, körülményeire;
•	 a munkahelyére, szakmájára, munkahelyi kapcsolataira, a munkához való viszo-

nyára;
•	 baráti kapcsolataira, hobbijára, sporttevékenységeire;
•	 társadalmi szerepvállalásaira és kapcsolataira;
•	 bármilyen fogyatékosságára, illetve korlátozottságára;
•	 dohányzására, alkohol- és drogfogyasztására, szerencsejáték- vagy egyéb szenve-

délyére;
•	 hit- és világnézetbeli sajátosságaira és – akár az ehhez kapcsolódóan – speciális

étkezési szokásaira;
•	 aktuális állapotára: szakadt-e meg bármilyen folyamat a letartóztatásával, például

oktatás, képzés, gyógykezelés, elvonókúra, hiteltörlesztés, személyes kapcsolat stb.;
•	 intézkedést igénylő hátrahagyott körülményeire;
•	 hasznos képzettségeire, tudására;
•	 különleges, speciális ismereteire/jártasságaira;
•	 büntetett/büntetlen előéletére, annak körülményeire;
•	 tetoválásaira (ha vannak);
•	 rossz kapcsolataira a börtönön belül;

20 A büntetés-végrehajtási reintegrációs munka…

•	 a fogva tartáshoz való viszonyára, annak körülményeivel kapcsolatos kéréseire,
kérdéseire;

•	 jelenlegi ügyének körülményeire, az ahhoz való viszonyára;
•	 érdeklődési körére és szokásaira;
•	 szabadulása utáni elképzeléseire.

Ha a megismeréshez vagy más büntetés-végrehajtási feladatok ellátásához további informá-
ció szükséges, a reintegrációs tiszt a büntetés-végrehajtási pártfogó véleményét is kikérheti.
A megismerés érdekében a pszichológus által elvégzett vizsgálatot a FANY e célra létre-
hozott adatmezejébe írásban rögzíteni kell. A reintegrációs tiszt a lefolytatott vizsgálatok
alapján értékelő véleményt készít, és ezt a BFB részére előterjeszti. A reintegrációs tiszt
az értékelővélemény mellé javaslatot is tehet az elítélt foglakoztatására vagy beiskolázására,
az egyéniesített reintegrációs programtervre, az elítélt biztonsági kockázati besorolására,
valamint a rezsimbe sorolására, speciális részlegen történő elhelyezésére.

A jogszabály elvárásának megfelelően az egyéniesített fogvatartási programtervet
az elítélttel közösen alakítja ki a reintegrációs tiszt. Ha ez elkészült, azt a fogvatartottal
ismertetni kell, és egyetértése jeléül alá kell íratni vele. Ha nem tud írni vagy olvasni, ak-
kor szóban kell ismertetni vele, és az elítélt jelenlétében két tanú aláírásával kell igazolni.

A reintegrációs tiszt által készített programtervnek tartalmaznia kell a következőket:
•	 a bv. intézetben tanúsítandó – egyéni, illetve társas viszonyokra is vonatkozó –

magatartással kapcsolatos elvárásokat;
•	 a családi és munkahelyi kapcsolatok ápolásával, megőrzésével kapcsolatos fel-

adatokat;
•	 a munkához való viszony fejlesztését;
•	 a tanulmányok folytatását, a tudás és készségek, illetve a műveltség fejlesztése

érdekében a sport- és a szabad idő hasznos eltöltésére irányuló tevékenységeket;
•	 a befogadás során feltárt önbecsülési, felelősségérzet-beli hiányosságokat, agres�-

sziókezelési, önkifejezési problémákat, a bűncselekményhez való viszonyt, a ko-
rábbi életvitel stb. megváltoztatására, javítására ajánlott feladatokat, tréningeket,
programokat;

•	 az arra történő figyelemfelhívást, hogy az elítélt érdemben foglalkozzon a társada-
lomba történő visszailleszkedés reális feltételeinek megteremtésével.

A reintegrációs tiszt a fogvatartott befogadása során tudomására jutott kiemelt jelentőségű
előzményeket, adatokat, információkat, illetve amennyiben szuicid vagy önkárosító cselek-
mény valószínűsíthető, ezeket a FANY többletinformáció rovatában rögzíti.

A befogadás során a fogvatartottat írásban – számára érthető módon – tájékoztatni
kell jogairól, kötelezettségeiről és a jogorvoslati lehetőségekről. Ezt nevezzük kötelező tá-
jékoztatásnak. A kötelező tájékoztatás megtörténtét és az elítélt részéről történő megértését,
tudomásulvételét írásban kell rögzíteni. Amennyiben a korábbiakban már említett írási/
olvasási készség hiánya áll fenn az elítélt részéről, úgy két tanú jelenlétében kell a tudomá-
sulvételt rögzíteni. A kötelező tájékoztatás kiterjed az alábbiakra:

•	 panaszra és jogorvoslati jogra;
•	 a védelemhez való jogra;
•	 az anyanyelv használatához való jogra;

21Reintegrációs tiszti feladatok a befogadásban és az elhelyezésben

•	 büntetés-végrehajtással kapcsolatos ügyeinek, valamint az egészségügyi irataiba
való betekintési jogra;

•	 a kapcsolattartás lehetőségeire;
•	 a konzuli hatóságokkal való kapcsolattartás módjára;
•	 az intézetre vonatkozó magatartási szabályokra, fegyelmi felelősségre és a fegyelmi

eljárás rendjére;
•	 kényszerítő eszközök és biztonsági intézkedések alkalmazásának lehetőségeire,

különösen az elektronikus megfigyelési rendszer használatára;
•	 a büntetés, intézkedés és a szabálysértési elzárás kezdő és utolsó napjára, illetve ha

fennáll a feltételes szabadságra bocsátás lehetősége, akkor annak esedékességének
napjára;

•	 kártérítési felelősségre;
•	 egészségügyi ellátáshoz való jogra;
•	 betegjogok érvényesülésére;
•	 kábítószer-függőséget gyógyító kezelésben, más ellátásban vagy megelőző keze-

lésben való részvételre.

Alapvető jog, hogy a magyar nyelv nem tudása miatt nem érheti a fogvatartottat hátrány,
ezért a kötelező tájékoztatást vagy az anyanyelvén, vagy az általa ismert nyelven kell meg-
tenni. A büntetés-végrehajtási ügyekben a bv. szerv nyelvismerettel rendelkező tagja eseti
tolmácsként eljárhat, az egyéb ügyekben hozott határozatokat viszont csak akkor kell le-
fordítani anyanyelvére, ha ezt a határozat közlésekor nyilatkozatban kéri. Természetesen
e jogáról őt tájékoztatni kell. A fogva tartás ideje alatt a nem magyar állampolgár az általa
ismert nyelvet írásban és szóban is használhatja.

3. A fogvatartott megismerése, az egyéniesített fogvatartási
programterv (PME használata)

Jogszabályhelyek
16/2014. (XII. 19.) IM-rendelet 90–92. §
13/2017. (II. 6.) OP-szakutasítás 10–11.

Mint korábban említettük, amennyiben az intézet folytatja le a kockázatelemzési vizsgála-
tot, erre 8 nap áll rendelkezésére, és a vélemény elkészültétől számított 5 nap a programterv
elkészítésére. A fogvatartott megismerése érdekében a pszichológus és a reintegrációs tiszt
is vizsgálatot végez, valamint erről írásos feljegyzést készítenek a FANY-ba. Az elítélt élet-
útjának megismeréséhez fel kell használni a büntetés-végrehajtás rendelkezésére bocsátott
iratokat, mint például az ítéletkiadmányt, a környezettanulmányt, illetve esetlegesen a korábbi
szabadságvesztés során készített összefoglaló véleményeket. Ha szükséges a megismeréshez,
az intézet parancsnoka megkeresi az elítélt lakóhelye szerinti büntetés-végrehajtási pártfogó
felügyelőt további információszerzés céljából.

22 A büntetés-végrehajtási reintegrációs munka…

Az egyéniesített fogvatartási programterv tartalmazza az elvégzésre váró pszichológiai,
egészségügyi feladatokat, a foglalkoztatásban, illetve a személyiségfejlesztő programokban
való részvételének terveit. Az elítélt előmenetelét a reintegrációs tiszt figyelemmel kíséri,
és ezt a megfelelő nyilvántartásban rögzíti, valamint amennyiben szükséges, az előmenetel
alapján az egyéniesített fogvatartásiprogram-tervet módosíthatja. Legkésőbb a részlegre
való behelyezést követő 15. napon a fogvatartottat a BFB meghallgatja, és dönt a rezsimbe,
illetve biztonsági kockázati besorolásáról. Ha a befogadását megelőzően szabadságvesztést
töltött, akkor az akkori biztonsági kockázati besorolása alapján kell a részlegen őrzését,
felügyeletét és ellenőrzését ellátni.

Speciális szabály, hogy a befogadórészlegen tartózkodó elítélt a munkavégzés alól
felmenthető, vagy csökkentett munkaidő állapítható meg részére.

A Bv. kódex 92. §-a beemelte a hazai gyakorlatba az úgynevezett KEK- (Kockázat-
elemzési és Kezelési)-rendszert, amelynek két fő eleme az egyes fogvatartási kockázatok
felmérése és az azokra reagáló kockázatkezelő programok biztosítása. A kockázatelemzés
fejlesztés alatt álló eszköze az úgynevezett Prediktív Mérőeszköz (a továbbiakban: PME3),
amely a különböző szakterületek (nyilvántartás, egészségügy, pszichológia és reintegráció)
bevonásával biztosít egy komplex elemzési folyamatot, amely a fogvatartottak kriminális
előéletének, családi hátterének, szocioökonómiai helyzetének, bv. intézeten belüli magatar-
tásának, pszichológiai és egészségügyi állapotának és egyéb jellemzőinek megismerésével
segít egy predikciót adni a fogvatartott várható viselkedésére, a fogva tartás releváns kocká-
zataira és annak mértékére. A PME tehát – jogszabály alapján – hat fő kockázati kategóriára
fókuszál: a szökés és annak kísérlete; az öngyilkosságra irányuló magatartás, önkárosítás;
bármely személy elleni erőszakos cselekmény vagy annak kísérlete (támadás); fogvatartotti
szubkultúrában betöltött vezető vagy épp ellenkezőleg: kiszolgáltatott, sérülékeny pozíció
betöltése; pszichoaktív szerrel való visszaélés (kábítószer-fogyasztás).

A kockázatelemzést a PME-rendszer használatával a befogadási eljárás részeként
kell lefolytatnia az elítélttel a reintegrációs tisztnek (is).4 A reintegrációs tiszt a személyes
és demográfiai adatokra, a családi háttérre és körülményekre, a szociális háttérre, a kap-

3	 A PME túl van elsődleges fejlesztési és tesztelési fázisán, 2017-től folyamatosan vezeti be a BvOP, jelenleg
országos szinten mintegy 2200 elítélttel végezték el a kockázatelemzést. A prediktív mérőeszköz (a továb-
biakban: PME) 2018. január 1. napjától élesben is bevezetésre került. Első körben meghatározott elítéltekkel
való felvételét tették kötelezővé, mint például: egyéni kezelési utasítással rendelkező elítélttel; a korábbiakban
nagy sajtónyilvánosságot kapott (kiemelt) elítélttel; 2017. január 1. napjáig visszamenőleg az engedélyezett
eltávozással (kimaradás, eltávozás, látogató bv. intézeten kívüli fogadása) összefüggő magatartási szabályokat
megszegő (az eltávozásról nem vagy önhibájából késve visszaérkező; az eltávozás alatt újabb bűncselekményt
elkövető; az eltávozásról ittas vagy bódult állapotban visszatérő) elítélttel. 2018. január 1. napjától kezdő-
dően – az esemény bekövetkezésétől számított 15 napon belül – a PME kérdéssorait azon elítélttel is rögzíteni
kell, aki jelentési kötelezettség alá tartozó esemény elkövetője, illetve sértettje, elszenvedője volt. Nem magyar
állampolgárságú elítélt esetében a PME-rögzítést csak akkor kell elvégezni, ha az elítélt a magyar nyelvet
olyan szinten érti, beszéli, hogy az a kérdéssorok felvételére őt alkalmassá teszi.

4	 Az adatokat (egy összesen 369 kérdésből álló kérdőívet) 4 szakterület rögzíti: a nyilvántartási szakterület
alapvetően iratokból dolgozik, és az elítélt kriminális előéletére vonatkozó információkat rögzíti; az egész-
ségügyi szakterület felméri az elítélt egészségügyi állapotát (kiemelt figyelmet szentelve a szerhasználatnak,
a pszichiátriai előéletnek, az önkárosítási előzményeknek) és az abból következő kockázati lehetőségeket;
a pszichológiai szakterület pedig az elítélt pszichés állapotára, korábbi pszichológiai, pszichiátriai, illetve
szuicid előzményekre, pszichoaktív szerhasználatra, valamint a fogvatartott attitűdjeire vonatkozóan gyűjt
adatot.

23Reintegrációs tiszti feladatok a befogadásban és az elhelyezésben

csolattartásra, az iskolázottságra, a korábbi munkaviszonyokra és munkatapasztalatra,
a foglalkoztatási és munkáltatói adatokra, a káros szenvedélyekre, az alkohol- és drogérin-
tettségre vonatkozó, illetve a motivációs szándék feltérképezésére irányuló kérdéseket tesz
fel az elítéltnek, és az ezekre adott válaszait rögzíti a rendszerben. A rendszer megengedi
a reintegrációs tisztnek, hogy a személyes beszélgetésről a végén benyomásokat jegyezzen
fel, jelezze, amennyiben úgy véli, a fogvatartott nem a valóságnak megfelelő információkat
közölt, s benyomásai alapján joga van arra is, hogy a PME által adott eredményt (alacsony,
közepes vagy magas) „eltérítse”, azaz a hat fő kockázati kategória bármelyikében a rendszer
által adott értéktől eltérő értéket állítson be.

A kérdőív felvételéhez – mint említettük – szükséges az elítélt személyes jelenléte,
továbbá jogszabály szerint annak befogadásától, befogadórészlegen történő esetleges el-
helyezésétől számított legkésőbb 15 napon belül meg kell történnie.

A szakterületi rögzítések alapján, a kockázatfelmérés eredményeként készül el az a be-
sorolás, amely a kérdésekre adott válaszok alapján lehet – az említett – alacsony, közepes
vagy magas minősítés.

A kockázatelemzési eljárás során a vizsgált kockázatcsoportok közül a szerhasználat,
az agresszivitás, a szubkultúrában betöltött magas pozíció, valamint a viktimológiai veszé-
lyeztetettség (azaz az elítélt-hierarchiában betöltött alacsony pozíció) dimenziókon „magas”
vagy „közepes” besorolású elítéltek részére a bv. intézeteknek a fogvatartási és visszaesési
kockázatok csökkentésére irányuló, illetve reintegrációs célú programokat kell kínálniuk.
Az elítéltek programokba történő bevonásának és felvételének eljárási rendjét, valamint
a 12 alkalmas csoportfoglalkozás-sorozat lebonyolítását a Büntetés-végrehajtás Országos
Parancsnokságának illetékes főosztálya egy útmutató keretében határozta meg. Ennek
megfelelően a befogadási eljárás során a reintegrációs szakterületnek értelemszerűen al-
kalmaznia kell az alábbi segédanyagok rendelkezéseit:

•	 a fogvatartottakkal kapcsolatos reintegrációs feladatok végrehajtására vonatkozó
Módszertani Segédanyag Gyűjteményt;

•	 módszertani útmutatót a kockázatelemzési és -kezelési rendszer működéséhez;
•	 a büntetés-végrehajtási pszichológusok fogvatartottakkal való tevékenységét sza-

bályozó módszertani útmutatót;
•	 a Befogadási és Fogvatartási Bizottság (BFB) részletes feladatairól, tagjairól

és eljárásrendjéről, valamint a fogvatartottak munkáltatásához kapcsolódó egyes
szabályokról szóló 66/2015. (VIII. 18) OP-szakutasítást;

•	 az egyes reintegrációs feladatok végrehajtásának eljárási szabályairól szóló 14/2015.
(I. 30) OP-szakutasítást;

•	 a fogvatartottak nyilvántartására és egyes ügyeinek intézésére vonatkozó eljárásról
szóló 37/2015 (V. 18) OP-szakutasítás.

A BFB az elkészült szakterületi véleményekből (nyilvántartási, reintegrációs, pszicholó-
giai és egészségügyi) származó információk és kockázatbecslések alapján készít végső
kockázatelemzést a fogvatartottról oly módon, hogy a kockázati besorolás szintje valamen�-
nyi dimenzión a legmagasabb kapott értékhez igazodjon, kivéve, ha valamilyen jelentős

24 A büntetés-végrehajtási reintegrációs munka…

indok alapján a BFB értékelése szerint ettől eltérő besorolás válik szükségessé.5 A „magas”
és „közepes” kockázati besorolásokat, illetve azokat az értékeléseket, amelyek esetén a BFB
eltért a legmagasabb értéket becslő szakterületi állásfoglalástól, röviden meg kell indokolni.

Amennyiben a fogva tartás ideje során a fogvatartási kockázatokra negatív hatással
bíró életesemény következik be, vagy valamely szakterület olyan valós információról sze-
rez tudomást, amely a kockázati besorolás módosítását indokolja, arról a BFB-t írásban,
soron kívül tájékoztatni kell. Amennyiben a bekövetkezett esemény vagy a tudomásra jutott
információ alapján a kockázati besorolási szint módosítása indokolt, azt a fentiek szerint
kell rögzíteni. Az egészségügyi és pszichológiai szakterület írásos értékelését az érintett
egészségügyi anyagában, a nyilvántartási és reintegrációs szakterület feljegyzését, valamint
a végső kockázati besorolásról készült véleményt az elítélt reintegrációs anyagában kell el-
helyezni. Az egyes kockázatok szempontjából alacsonyabb szintű kategóriába sorolás nem
jár automatikusan enyhébb rezsimkategóriába sorolással.6

Az elítélt befogadórészlegből történő kihelyezését követően a szerhasználat, az agresszi-
vitás, illetve a szubkultúrában betöltött magas vagy alacsony pozíciódimenziókon „magas”
vagy „közepes” kategóriába sorolt elítélteknek a visszaesési és fogvatartási kockázatokat
csökkentő reintegrációs programokon való részvétel lehetőségét az elítélt reintegrációs
tisztje ajánlja fel:

•	 szerhasználat: A droghasználat megelőzése tréning;
•	 agresszivitás: Az agresszivitás kezelése tréning;
•	 a szubkultúrában betöltött magas pozíció: Az agresszivitás kezelése tréning;
•	 a szubkultúrában betöltött alacsony pozíció: Az asszertivitás elősegítése tréning.

3.1. A kockázatcsökkentő programok reintegrációs tiszti feladatai (A befogadás
alapján felmért fogvatartási és visszaesési kockázatok csökkentésére irányuló
programok)

Az elítéltet az egyes programokon való részvételről külön-külön, a befogadórészlegről
történő kihelyezését követő 8 munkanapon belül kell nyilatkoztatni. A programokon való
részvételre az elítélt nem kötelezhető! Az érintett részvételi szándékával kapcsolatos írásos
nyilatkozatát a reintegrációs anyagban kell elhelyezni. Az elítélt nemleges nyilatkozatát fogva
tartása ideje során bármikor módosíthatja, amely lehetőségről őt előzetesen tájékoztatni kell.

A fogvatartási és visszaesési kockázatok csökkentésére irányuló 12 alkalmas progra-
mon egyidejűleg 8–10 fő olyan elítélt vehet részt, aki részvételi szándékáról írásban nyilat-
kozott. Csoportot indítani csak megfelelő létszám rendelkezésre állása esetén lehet, ennek
érdekében az érintett elítéltek bevonhatóságát, részvételi hajlandóságát szükség szerint felül
kell vizsgálni. A 12 alkalmas programot azok az intézeti munkatársak tarthatják, akik részt
vettek a foglalkozások megtartására felkészítő képzésen. A pszichológusok a 12 alkalmas

5	 A BFB összesített értékelését a befogadórészleg reintegrációs tisztje a FANY Reintegrációs/Pszichológusi
feljegyzés/vélemény adatmezejében Összefoglaló véleményként mint befogadó reintegrációs tiszt rögzíti.

6	 Az intézet erre a feladatra kijelölt munkatársa valamennyi BFB-ülést követően, heti rendszerességgel köte-
les kitölteni a KKMI által az intézet részére elektronikusan elküldött Excel-táblázatot, amelyben az újonnan
befogadottak megadott dimenziók mentén történő kockázati besorolásáról adnak tájékoztatást.

25Reintegrációs tiszti feladatok a befogadásban és az elhelyezésben

foglalkozássorozatot előzetes felkészítés nélkül, a BVOP által a rendelkezésükre bocsátott
segédanyagok (ún. programmanuálok) alapján tarthatják.

A 60–90 perces – szükség esetén annál hosszabb időtartamú – foglalkozásokat heti
egy alkalommal kell megtartani. A csoportfoglalkozás egyszemélyes vagy páros vezetéssel
is megoldható. A csoportvezető távolléte (betegállomány, szabadság stb.) esetén a csoport-
vezetés az arra képzést kapott pszichológusnak ideiglenesen átadható, illetve a csoportvezető
visszatéréséig elhalasztható. A csoportfoglalkozások között három hétnél hosszabb idő
nem telhet el.7

Annak az elítéltnek, akinek a hosszabb időtartamú vagy többszöri megőrzésre szállí-
tás a programban való eredményes részvételét hátrányosan befolyásolja, egy később indu-
ló csoportban való részvétel lehetőségét kell felajánlani. A 12 alkalmas programból való
kilépési szándékról az elítéltet írásban is nyilatkoztatni kell. A nyilatkozatot ugyancsak
a reintegrációs anyagban kell elhelyezni.

Azokról, akik a programot befejezték, a csoportvezető a FANY Reintegrációs/Pszi-
chológusi feljegyzés/vélemény menüpontjában Összefoglaló véleményként készít egy rövid,
szöveges értékelést az elítélt foglalkozásokon mutatott érdeklődése és aktivitása szempont-
jából. A kockázatcsökkentő tréning vezetője az elítéltet a foglalkozásokon mutatott attitűdjei
és viselkedése alapján, illetve azok kedvező változása esetén az adott kockázat szempontjából
alacsonyabb szintű kategóriába sorolhatja. A kockázatbesorolás módosítását indoklással
együtt az Összefoglaló véleményben kell rögzíteni, majd a BFB részére továbbítani.

4. A Befogadási és Fogvatartási Bizottság tevékenysége

Jogszabályhelyek
2013. évi CCXL. törvény 82. §, 88–91. §, 95–96. §, 105. § (2), 106. § (2–3), 107. § (1),
187. § (9), 219. § (2), 226. § (1), 270. § (1), 329. § (4), 407. § (2)
16/2014. (XII. 19.) IM-rendelet 12–25. §, 29. § (4–7), 53. §, 56. § (3), 136/A § (3)
66/2015. (VIII. 18.) OP-szakutasítás 2–32/A.

A bv. intézetekben Befogadási és Fogvatartási Bizottságok (BFB) működnek. A BFB rész-
letes feladatait, résztvevőit és eljárásának módját az országos parancsnok szabályozza.
A BFB mindenkori vezetője az intézetparancsnok döntése alapján a parancsnokhelyettes
vagy a büntetés-végrehajtási osztályvezető, annak távollétében a büntetés-végrehajtási
osztályvezető-helyettes. Ülésnapjait, a résztvevőket és azok részletes feladatait intézetpa-
rancsnoki intézkedésben kell meghatározni, azonban a kötelezően részt vevők körét – biz-
tonsági osztályvezető, büntetés-végrehajtási osztályvezető, munkáltatásbiztonsági vezető
vagy az általuk kijelölt személyek – az erre vonatkozó országos parancsnoki szakutasításban
részletezik. Rajtuk kívül kötelező részt vennie a nyilvántartási szakterület képviselőjének,
az illetékes reintegrációs tisztnek, az egészségügyi szakterület képviselőjének, a gazdasági
vezető által megbízott személynek, valamint indokolt esetben a büntetés-végrehajtási pártfogó

7	 A foglalkozásokat a FANY Foglalkozások menüpontjában Kiscsoportos foglalkozásként a foglalkozás jelle-
gére történő utalással kell rögzíteni.

26 A büntetés-végrehajtási reintegrációs munka…

és az EFOP-tanácsadó is jelen lehet. A hatályos országos parancsnoki szakutasításban foglal-
tak szerint az adott elítélt tárgyalt ügyében érintett reintegrációs tisztnek is részt kell vennie
az ülésen, ahol véleménynyilvánítási és szavazati joga van. E jogosítványok mellett – mint
korábban említettük – számos javaslatot tehet. Ebben a körben ő akár hivatalból, de kérelemre
is (mint a fogvatartott „képviselője”) eljárhat, például a fogvatartott munkaviszonyát befo-
lyásoló eljárásokra, mint másik munkakörbe helyezés vagy leváltás kapcsán a fogvatartott
kérelme alapján is felszólalhat. A kérelem elbírálására 15 nap áll rendelkezésre.

Fő szabály alóli kivétel, hogy különleges esetekben az elítéltek személyes meghall-
gatása nem kötelező, viszont a BFB döntéseivel szemben a fogvatartottat ilyen esetben is
a törvényben meghatározott jogorvoslati jog illeti meg.

A BFB feladatai négy fő csoportba sorolhatók:
•	 Az elítéltekhez szorosan kapcsolódó eljárások: ezek közé tartozik az elhelyezésről

való döntés, a rezsimbe sorolás, annak megváltoztatása és felülvizsgálata, a biz-
tonsági kockázati besorolás, annak felülvizsgálata és megváltoztatása, illetve a re-
integrációs őrizet elrendelésére való javaslattétel.

•	 Az elítéltek foglalkoztatásával kapcsolatos döntések: ezek közé tartozik a mun-
kába állítás, az áthelyezés, a leváltás, a munkaterápiás foglalkoztatás, az oktatásra,
szakképzésre történő beiskolázás, valamint a reintegrációs programokba történő
bevonás, behelyezés, megszüntetés és az eredményesség értékelése.

•	 Az elítéltek speciális részlegeken való elhelyezése és annak megszüntetése: hosszú
idős speciális részleg, gyógyító-terápiás részleg, pszichoszociális részleg, drogpre-
venciós részleg, alacsony biztonsági kockázatú részleg, vallási részleg, társadalmi
kötődés program.

•	 Egyéb jogszabályban meghatározott feladatok.

Egyéb feladat lehet például a bv. intézet parancsnokának hatáskörei kapcsán felmerülő BFB
véleményezési, illetve javaslattételi feladatköre, így különösen:

•	 javaslatot készít a bv. intézet parancsnoka számára a biztonsági zárkába vagy rész-
legre helyezés elrendeléséhez, valamint időtartamának meghosszabbításához;

•	 javaslatot készít a családterápiás foglalkozás engedélyezéséhez;
•	 javaslatot tesz a kiemelt figyelmet érdemlő fogvatartottak egyéni kezelési utasítá-

sához, egyénre szabott mozgatási, kezelési és egyéb speciális szabályokat tartal-
mazó helyi rendelkezéséhez a fogvatartott jogainak és kötelezettségeinek teljesíté-
sére, elhelyezésére, ellenőrzésére, a bv. intézeten belüli és azon kívüli mozgására,
valamint kapcsolattartására vonatkozó szabályok kialakítására;

•	 javaslatot tesz a nemi élet szabadsága és a nemi erkölcs elleni bűncselekményt el-
követők részére létrehozott részlegen történő elhelyezésre.

A BFB tagjai a döntés kialakításához megismerik egymás véleményét, és törekszenek
a konszenzusra, ennek hiányában a BFB vezetője szavazásra bocsátja a kérdést, amelyet
jegyzőkönyvben kell rögzíteni. Amennyiben szavazategyenlőség esete lépne fel, a BFB ve-
zetőjének döntése a mérvadó. Amennyiben a fogvatartottat a BFB nem állítja munkába, nem
vonja be reintegrációs programba, oktatásba, képzésbe, rezsimbe sorolásáról és biztonsági
kockázati besorolásáról – a jogszabályban meghatározott körben – akkor is köteles döntést

27Reintegrációs tiszti feladatok a befogadásban és az elhelyezésben

hozni. Amennyiben a fogvatartott kockázatértékelését a BFB végzi, az első besoroláskor
fő szabályként az általános rezsimbe kell sorolni.8

5. A biztonsági kockázati besorolás felülvizsgálata a reintegrációs
tevékenység során

Jogszabályhelyek
16/2014. (XII. 19.) IM-rendelet 50. §
13/2017. (II. 6.) OP-szakutasítás 6.

Minden fogvatartott esetében el kell végezni a biztonsági kockázati besorolást a kockázat-
elemzés részeként. Ennek három szintje van: magas, közepes és alacsony szintű biztonsági
kockázati besorolás.9 A köztük lévő különbségeket a fogvatartottak előélete, a büntetés-
végrehajtás rendjéhez, biztonságához kapcsolódó viszonya, valamint a szükséges őrzés,
felügyelet és ellenőrzés alkalmazása jelenti. A biztonsági kockázatot a BFB jogszabályban
meghatározott esetekben és időszakonként felülvizsgálja; alacsony biztonsági kockázat ese-
tén legalább évente, közepesnél legalább hathavonta, magas biztonsági kockázat esetében
pedig legalább háromhavonta megvizsgálja szükségességének fennállását. Amennyiben
a besorolás alapjául szolgáló okokban, adatokban változás állna be, úgy a BFB, illetve ha-
laszthatatlan esetben az intézetparancsnok határidőtől függetlenül köteles megvizsgálni
és indokolt esetben megváltoztatni a biztonsági kockázati besorolást. Amennyiben biztonsági
intézkedés válik szükségessé, arról 3 napon belül az érintett szakterületek együttműködve
alakítják ki az egyéni kezelési utasítást.

6. Elhelyezés – a befogadó- és egyéb részlegen történő elhelyezés fő
szempontjai: zárka, lakóhelyiség és fekhely kijelölése

Jogszabályhelyek
2013. évi CCXL. törvény 99. §, 155. §
16/2014. (XII. 19.) IM-rendelet 11/A § (2–3), 28. §, 120–126. §
55/2014. (XII. 5.) BM-rendelet 1–19. §
13/2017. (II. 6.) OP-szakutasítás 4.

8	 A büntetés-végrehajtás országos parancsnokának 66/2015. (VIII. 18.) OP-szakutasítása a Befogadási és Fogva-
tartási Bizottság részletes feladatairól, tagjairól és eljárásrendjéről, valamint a fogvatartottak munkáltatásához
kapcsolódó egyes szabályokról (6. pont).

9	 Amennyiben az elítélttel a befogadás alkalmával felvették a PME-kérdőívet, és az alapján sor került egy
kockázati megállapításra, úgy a BFB a meghallgatás alkalmával ezt a kockázati besorolást figyelembe veszi,
és eszerint jár el. Ha viszont nem került sor a PME felvételére, úgy a BFB maga állapítja meg az elítélt biz-
tonsági kockázati besorolását, tekintettel a reintegrációs tiszt javaslatára.

28 A büntetés-végrehajtási reintegrációs munka…

A Bv. kódex pontosan szabályozza, hogy a szabadságvesztés végrehajtása alatt a fogva-
tartottakat milyen szempontok alapján kell differenciálni. Ezeket a szempontokat 7 fő
csoportba sorolja:

1.	 Végrehajtási fokozat szerint
	 Ez az elkülönítés elsősorban a szabadságvesztés végrehajtási fokozatára vonat-

kozik, de idetartozik a letartóztatott, elzárást töltő, illetve más célból fogva tartott
személy elkülönítése is az elítéltektől. A végrehajtási fokozat szerinti elkülönítés
oka elsősorban a különböző életrendbeli különbségek okában keresendő, a fegyház,
a börtön és a fogház fokozatban lévő elítéltek őrzése, felügyelete, ellenőrzése, élet-
módjuk meghatározottsága, zárkaajtók nyitva tartása, mozgásterük az intézeten
belül, valamint a kapcsolattartás mértéke eltérő. Fontos azonban, hogy a végre-
hajtási fokozat szerinti elkülönítéstől a jogszabály enged eltekinteni három esetben:
• 	 egészségügyi okból (például betegszobában közösen is elhelyezhetők);
•	 speciális részlegeken való elhelyezéskor;
• 	 közösen végezhető tevékenységek során (például munkáltatás, reintegrációs

programok, szabad levegőn tartózkodás stb.).
2.	 Nemek szerint (a férfiakat a nőktől el kell különíteni)
3.	 Életkor szerint (a fiatalkorúakat a felnőttektől el kell különíteni)
4.	 Státusz szerint (a katonákat a nem katonáktól el kell különíteni)
5.	 Dohányzási szokás szerint (a dohányosokat a nemdohányzóktól el kell különíteni)
	 Fontos információ, hogy amennyiben az elítélt dohányzási szokásainak megválto-

zásáról nyilatkozik, a reintegrációs tiszt az elítélt kérelmére 8 munkanapon belül
intézkedik az elhelyezés megfelelő megváltoztatása iránt. Ha azonban az elítélt
dohányfüstmentes zárkába vagy lakóhelyiségbe történő áthelyezése egészségügyi
ok miatt szükséges, ennek végrehajtása iránt a reintegrációs tiszt haladéktalanul
intézkedik.

6.	 Egészségi állapot szerint (a fekvőbetegeket az egészségesektől el kell különíteni)
7.	 A betegség foka szerint (a fertőző betegeket a nem fertőzőktől el kell különíteni)

Az elítélteket lakóhelyiségben vagy zárkában lehet elhelyezni, részlegen vagy körleten belül,
lehetőség szerint egyedül. Többfős elhelyezés esetén is alapszabály, hogy minden fogva-
tartottnak legalább hat köbméter légtér és négy négyzetméter mozgástér jusson, egyedüli
elhelyezés esetén ez utóbbinak hat négyzetméternek kell lennie. A fogvatartott a zárkában
lévő szekrényét zárhatja lakattal, de ezt utasításra ki kell nyitnia. A zárkaszekrényt lehe-
tőleg a fogvatartott jelenlétében kell ellenőrizni. Amennyiben ez nem lehetséges, vagy
a fogvatartott megtagadja a zárkaszekrényének kinyitását, jegyzőkönyv felvétele mellett
kell végrehajtani a zárkaszekrény kinyitását és ellenőrzését.

Akár a befogadórészlegen, akár más részlegekről legyen szó, a lakóhelyiséget vagy
a zárkát és azon belül a fogvatartott fekhelyét a reintegrációs tiszt jelöli ki. Amennyiben
munkaidőn kívül kerül sor a befogadásra és elhelyezésre, úgy az illetékes biztonsági tiszt
vagy az intézet parancsnoka által kijelölt más személy lesz erre illetékes, viszont ennek té-
nyét rögzíteni kell a fogvatartotti alapnyilvántartásban. Lehetőség szerint azonos rezsimbe
tartozókat együtt kell elhelyezni, erre megőrzés során is – lehetőleg – tekintettel kell lenni.
Amennyiben ez nem megoldható, ebben az esetben a szigorú rezsimkategória kivételével
az általános rezsimkategória lesz az irányadó.

29Reintegrációs tiszti feladatok a befogadásban és az elhelyezésben

Ellenőrző kérdések, feladatok
1. 	Sorolja fel a tájékoztatási kötelezettség elemeit a fogvatartott részére!
2. 	Ismertesse a fogvatartott személyisége megismerésének céljából történő befogadó-

beszélgetés elemeit!
3. 	Ismertesse az egyéniesített fogvatartásiprogram-terv kialakításának szabályait

és tartalmi elemeit!
4. Ismertesse a befogadás során történő kötelező tájékoztatás tartalmát!

PB KORREKTÚRAPÉLDÁNY
DIALÓG CAMPUS KIADÓ

Vákát oldal

III. fejezet
Általános reintegrációs tiszti feladatok a végrehajtás során

1. Általános reintegrációs tiszti feladatok: házirend, napirend,
kérelmek, hangulatjelentés, összefoglaló vélemény, reintegrációs
feljegyzés és reintegrációs tiszti szemle

Jogszabályhelyek
2013. évi CCXL. törvény
16/2014. (XII. 19.) IM-rendelet 44–46. §
16/2018 OP-szakutasítás
13/2017 (II. 6.) OP-szakutasítás
35/2017 (III. 9.) OP-szakutasítás

1.1. Házirend és napirend

Az elítélt jogait és kötelességeit a házirendben kell rögzíteni. A házirend tartalmazza az elítélt
napirendjét, intézeten belüli foglalkoztatására, mozgására, tartózkodására és a munkavégzés
rendjére vonatkozó szabályokat, az elítélt viselkedési szabályait, a látogatók fogadásának,
valamint a bv. intézet elhagyásának szabályait, szükségleti cikkek vásárlásának idejét,
módját, az elítélt által küldött vagy a részére érkezett levelek, csomagok kezelésére vonat-
kozó szabályokat, az elítélt tartózkodására és foglalkoztatására szolgáló helyiségek hasz-
nálatának rendjét, a vallási szertartások, a karitatív és a missziós rendezvények időrendjét,
a telefonkészülék használatának rendjét és feltételeit, az elítélt birtokában tartható tárgyak
mennyiségét, a részlegen betartandó baleset- és tűzvédelmi előírásokat, a dohányzással
kapcsolatos rendelkezéseket, a többletszolgáltatások igénybevételére vonatkozó rendelke-
zéseket, a biztonsági zárkában vagy részlegen elhelyezett elítéltre vonatkozó végrehajtási
szabályokat, valamint a jogorvoslatokat és azok előterjesztésének rendjét. A házirendtől
eltérni csak parancsnoki engedéllyel lehet.

A reintegrációs tiszt feladata, hogy tájékoztassa a fogvatartottat a házirendről, illetve
az annak megszegésével járó következményekre is figyelmeztesse.

A napirend a házirend része. Ez tartalmazza a fogvatartottak napi folyamatos tevé-
kenységét, mint például a takarodó és ébresztő közötti pihenőidő tartamát, az étkezések
időpontját, tartamát és az adott napi tevékenységet, foglalkoztatást.

32 A büntetés-végrehajtási reintegrációs munka…

1.2. A fogva tartással összefüggésben – a reintegrációs tiszt által
feldolgozott – kérelmek, panaszok ügyintézési rendje (manuális és elektronikus
módon)

Jogszabályhelyek
2013. évi CCXL. törvény 10. §, 20–26. §, 140–144/A §
16/2014. (XII. 19.) IM-rendelet 7–10. §
15/2017. (II. 6.) OP-szakutasítás 26–28., 30.
13/2017. (II. 6.) OP-szakutasítás 2.
35/2017. (III. 9.) OP-szakutasítás 16–25.

A fogvatartott bv. ügyben vagy fogva tartásával kapcsolatosan kérelmet terjeszthet elő.
A fogvatartott kérelmére hozott döntés azon szervezeti egység vezetőjének hatáskörébe tar-
tozik, ahol a fogvatartott éppen el van helyezve. A döntést írásban át kell adni a fogvatartott
részére, ha ennek átvételét megtagadja, azt az iraton fel kell tüntetni, és jegyzőkönyvben
kell rögzíteni. A kérelmet a fogvatartotti nyilvántartásban is rögzíteni kell, és az irataihoz
csatolni. A kérelemnek helyt adó döntésről szóban is tájékoztatni kell a fogvatartottat, il-
letve ennek időpontját és lényegét rögzíteni kell a nyilvántartásban. A fogvatartott a kére-
lemre adott döntéssel szemben panasszal, illetve amennyiben a jogszabály lehetővé teszi,
egyéb jogorvoslati formákkal is élhet. A fogvatartottat jogorvoslat jogáról tájékoztatni kell.
Panaszát fő szabály szerint írásban teheti meg, de ha nem tud írni vagy olvasni, akkor két
tanú jelenlétében szóban is megteheti, ezt jegyzőkönyvbe kell foglalni. A fogvatartottat
jogorvoslatának gyakorlásában segíteni kell. Fiatalkorú, cselekvőképtelen vagy részlegesen
cselekvőképtelen nagykorú önállóan is nyújthat be kérelmet, panaszt vagy jogorvoslatot.
A fogvatartott a törvényben meghatározott hatóságokhoz, személyekhez közvetlenül is for-
dulhat. A fogvatartott büntetőeljárással kapcsolatos levelezése költségeinek megelőlegezését
kérelem útján kell engedélyezni. A kérelmet a reintegrációs tiszt szakterületi véleménye
alapján a gazdasági szakterület bírálja el. A kérelmet soron kívül kell elbírálni. A meg-
előlegezéshez kapcsolódó költségkimutatást a gazdasági osztály tartja nyilván. A döntés
kihirdetésekor a kérelmet előterjesztő fogvatartott nem ismerheti meg a döntés előkészítését.
A kihirdetés úgy történik, hogy a reintegrációs tiszt a FANY-ból kinyomtatja a végigfuttatott
(azaz a szakterületi bejegyzéseket tartalmazó) kérelmet, amelyre döntés született, és kiveszi
belőle a különböző szakterületi bejegyzéseket. Ha a fogvatartott egy olyan kérelmet terjeszt
elő, amely több szakterületet érint, az egyes szakterületi bejegyzéseket (például javaslatokat)
a kinyomtatott FANY-lap tartalmazni fogja. Ezeket a szakterületi bejegyzéseket a fogva-
tartott nem ismerheti meg!

A fogvatartotti anyagokat az ország összes bv. intézetében egységesen kell(ene) kezel-
ni.10 Ennek megvalósítására, valamint az áttekinthetőség és a hatékony ügyintézés érdekében

10	 A BVOP 2017-ben az összes intézetnek továbbította „A fogvatartottak kérelmeinek, panaszainak egységes
ügyintézési rendje” című protokollt, és a benne foglaltak egységes módon történő végrehajtására szólította
fel az intézeteket. Ezt a protokollt jelen tankönyv is feldolgozza. Ajánlott a témakörönként csoportosított ügy-
iratokat kronológiai sorrendben tárolni, még ha azok a feladatok egységes végrehajtására vonatkozó körlevélbe
nem kerültek is bele, továbbá érdemes lenne a fogvatartott által írt kérelmi lapot a FANY-ban végigfuttatott

33Általános reintegrációs tiszti feladatok a végrehajtás során

a reintegrációs anyagokat témakörönként kezelik az intézetek. A manuális reintegrációs
anyag dokumentumai az alábbi témakörök szerint csoportosíthatók:

•	 kapcsolattartással összefüggő dokumentumok;
•	 letartóztatás hatálya alatt álló fogvatartottak esetében a rendelkezési jogkör gya-

korlójának rendelkezése;
•	 egyéni foglalkozásokkal kapcsolatos dokumentumok;
•	 befogadással összefüggő dokumentumok;
•	 határozatok, végzések;
•	 kérelmek, panaszok;
•	 fegyelmi üggyel összefüggő dokumentáció;
•	 jutalmazással összefüggő dokumentáció;
•	 egyéb (például dohányzási felülvizsgálattal kapcsolatos) dokumentumok.

A reintegrációs tiszt által vezetett ügyirat borítóján egységesen az alábbi adatokat és infor-
mációkat kell megjeleníteni:

•	 a fogvatartottról készült azonosító fotó;
•	 természetes személyazonosító adatok (születési hely, idő, anyja neve, állampolgár-

sága);
•	 nyilvántartási szám;
•	 rezsimkategória és biztonsági kockázati besorolás;
•	 a fogvatartott által elkövetett bűncselekmény Btk. szerinti megnevezése;
•	 társadalombiztosítási azonosító jel (taj);
•	 iskolai végzettség;
•	 foglalkozás;
•	 lakhely;
•	 többletinformáció;
•	 dohányzási szokás;
•	 szuicid hajlam;
•	 elhelyezésre kijelölt reintegrációs részleg.

1.2.1. A kérelem

A fogvatartottnak jogában áll, hogy büntetés-végrehajtási ügyben vagy fogva tartásával
összefüggésben kérelmet terjesszen elő, a kérelem kapcsán hozott döntéssel szemben pa-
nasz, továbbá egyéb jogorvoslati jog illeti meg, amelyet írásban vagy szóban terjeszthet elő.

A szóbeli előterjesztés fórumai:
•	 bv. ügyészi meghallgatás;
•	 intézetparancsnoki, igazgatói, főigazgató főorvosi (a továbbiakban: bv. szerv ve-

zetője), illetve helyettesei által tartott meghallgatás;

kérelemmel kapcsolatban hozott döntéssel együtt kezelni. Ezt a praktikusság miatt érdemes – ha nem is ös�-
szetűzni, de legalább – együtt tárolni, mert egy fogvatartotti panasz esetén a kézi kérelemnek mindig nagy
jelentősége van.)

34 A büntetés-végrehajtási reintegrációs munka…

•	 büntetés-végrehajtási osztályvezetői és nyilvántartócsoport-vezetői meghallgatás;
•	 gazdasági vezetői meghallgatás;
•	 biztonsági osztályvezetői meghallgatás;
•	 reintegrációs tiszti meghallgatás;
•	 bv. pártfogói meghallgatás;
•	 az egészségügyi osztály vezetőjének rendelési idő keretében tartott meghallgatása.

Az írásbeli előterjesztés módja:
•	 közvetlenül a bv. szerv vezetőjéhez írt beadványait az intézetben elhelyezett, külön

megjelölt levelesládában helyezheti el, a levelesládát a bv. szerv vezetője szemé-
lyesen üríti ki;

•	 a hatóságokhoz, hivatalos szervekhez írt beadványt, megkeresést lezárt borítékban
kell kiadni a postai szabályoknak megfelelően megcímezve és felbélyegezve.

Az intézetvezetői (-helyettesi), osztályvezetői, pártfogói, ügyészi meghallgatásra kérelmi
lapon kell jelentkezni, a reintegrációs tiszti meghallgatáshoz kérelmi lap nem szükséges.11

A fogvatartott a kérelmet reintegrációs tisztjénél terjesztheti elő. A kérelmet a re-
integrációs tiszt rögzíti a Fogvatartotti Alapnyilvántartásban a kérelem pontos okának
megjelölésével. Amennyiben a fogvatartott és valamely kapcsolattartója is kérelmet terjeszt
elő, vagy több beadványt is benyújtottak, amelyek ugyanazon célra irányulnak, ezeket egy
kérelemként kell kezelni, a FANY-rendszerben egy alkalommal kell rögzíteni. Erről a ké-
relmezőt/kérelmezőket tájékoztatni kell. Ha a kérelmet a fogvatartott hozzátartozója vagy
egyéb kapcsolattartója (legyen akár a védője) terjesztette elő, a fogvatartottat nyilatkoztatni
kell az előterjesztő beadványában foglaltakkal kapcsolatban. Kérelem esetén őt is értesíteni
kell, éppúgy, ahogy panasz esetén is a kivizsgálás eredményéről.

A kérelem rögzítésekor a reintegrációs tiszt hívja fel a fogvatartott figyelmét, hogy
kérelméhez az azt megalapozó – aktuális – dokumentumokat haladéktalanul csatolja, amen�-
nyiben erre nincs lehetőség, hiánypótlásra hívja fel őt.12 A hiánypótlásra felhívást minden
esetben dokumentálni kell. Az esetleges határidő meghosszabbításáról a kérelmezőt írásban
tájékoztatni kell, ennek tényét a FANY-rendszerben is rögzíteni kell. Bár nincs jogszabályban
konkrétan nevesítve, mégis nagyon fontos, hogy a kérelmi lapra a fogvatartott írjon dátu-
mot is. Ha a kérelmi lapot a reintegrációs tiszt a kérelmi lap rögzítésének dátumától eltérő
napon veszi át (például dolgozókörleten ez elég gyakori), akkor a reintegrációs tisztnek
a kérelmi lapon rögzítenie kell a kérelmi lap átvételének dátumát. Ez azért lényeges, mert
ha a fogvatartott egy héttel korábbi dátumot ír a kérelmi lapra, és ezt a reintegrációs tiszt
nem veszi észre, könnyen kifuthat az ügyintézési határidőből amiatt, mert figyelmetlen

11	 Kérelmi lapot a reintegrációs tiszttől, valamint a körleten szolgálatot teljesítő személytől lehet kérni. Minden
írni tudó fogvatatott köteles a kérelmi lapot saját kezűleg kitölteni. Az analfabéta fogvatartott kérheti a re-
integrációs tiszt segítségét, vagy kérelmét megírhatja más fogvatartott, ebben az esetben a kérelmező neve
mellett a kérelmi lap írója köteles szerepeltetni saját aláírását. A kérelmi lapot a saját reintegrációs részleg
levelesládájában kell elhelyezni vagy személyesen átadni a reintegrációs tisztnek, aki gondoskodik annak
továbbításáról.

12	 A gyakorlat szerint nem hátrány, ha írásban vagy feljegyzésben rögzíti a reintegrációs tiszt, hogy felhívta erre
a fogvatartott figyelmét. Még jobb, ha ezt a fogvatartott alá is írja.

35Általános reintegrációs tiszti feladatok a végrehajtás során

volt. Ha a fogvatartott úgy ad át egy kérelmi lapot, hogy például két nappal korábbi dátum
szerepel rajta, azt vagy javíttassa át a fogvatartottal, vagy írasson vele új kérelmi lapot,
vagy ha átveszi így, akkor írja rá a reintegrációs tiszt, hogy ő maga mikor vette át a lapot.
A legoptimálisabb, ha a kérelem aznapi, és még aznap rögzíti a FANY-ban.

A kérelemben foglaltak megalapozása, alátámasztása a kérelmező feladata. A kérelem,
illetve a panasz elbírálásának általános határideje 30 nap – ha az ügy jellege szükségessé teszi,
soron kívül kell elbírálni. Ez a határidő indokolt esetben 30 nappal meghosszabbítható. Az el-
intézési határidőbe nem számít bele a hiánypótlás, a hivatalból történő iratok beszerzésének,
a megkeresés, a szakértői vélemény, illetve a pártfogó felügyelői vélemény elkészítésének
és az indítványozott tanúmeghallgatások teljesítésének időtartama. A büntetés-végrehajtási
pártfogó felügyelői környezettanulmány beszerzésének indokoltsága esetén késedelem nél-
kül intézkedni kell annak megkérésére.

A fentiektől eltérő ügyintézési határideje van:
•	 az EVSZ alkalmazásának;
•	 a szabadságvesztés végrehajtási fokozata megváltoztatásának (enyhébb, súlyosabb);
•	 a reintegrációs őrizetnek;
•	 az alapvető jogokat sértő elhelyezési körülmények miatti panasznak és kártalaní-

tásnak;
•	 a feltételes szabadságra bocsátás iránt előterjesztett kérelemnek.

A kérelem, illetve a panasz elbírálásáról, valamint a határidő meghosszabbításáról az érin-
tett és a kezdeményező írásbeli tájékoztatást kap.

Érdemi vizsgálat nélkül el lehet utasítani az ugyanazon ügyben hat hónapon belül
(feltételes szabadságra bocsátási kérelem esetén egy éven belül) ismételten előterjesztett
kérelmet, illetve panaszt, ha az új tényt, adatot nem tartalmaz, kivéve az egészségi állapot
kivizsgálására, gyermeknevelésre, -elhelyezésre irányuló megismételt kérelem, illetve pa-
nasz esetében.13

A reintegrációs tiszt véleménye elkészítésekor figyelembe veszi a fogvatartott szemé-
lyes, illetve büntetés-végrehajtási adatait, és véleményében súlyponti elemként szerepelteti
a foglalkoztatási aktivitást. A véleményben meg kell jeleníteni a fogvatartottra vonatkozó
speciális információkat (például iskolai oktatásban, munkáltatásban vesz részt, elhelyezé-
se speciális részlegen történik, fegyelmi helyzete, többletinformáció stb.).

Amennyiben a kérelem véleményezése befejeződött, az elkészült felterjesztést a kelet-
kezett dokumentumokkal együtt (környezettanulmány, nyílt rendőri vélemény, egészség-
ügyi dokumentáció, elsőfokú határozat stb.) meg kell küldeni a döntésre jogosult részére.14

13	 Az ideiglenes intézetelhagyással kapcsolatos kérelem elbírálásának részletszabályait jelen tankönyv azonos
című fejezetében tárgyaljuk.

14	 A kérelmek, panaszok ügyintézésének a nyitva álló határidőn belül kell megtörténnie. A kérelmek, panaszok
esetében keletkezett döntést a FANY-rendszer megfelelő menüpontjában rögzíteni kell. Amennyiben a kére-
lem, illetve panasz kapcsán nem az intézet a döntésre jogosult, kísérjék figyelemmel a válasz megérkezését,
amennyiben erre nem kerül sor határidőben, fel kell venni a kapcsolatot a döntésért vagy annak előkészí-
téséért felelős szervezeti egységgel. A BVOP-ra megküldött dokumentumok kísérőlevelén fel kell tüntetni
az ügyintéző nevét és NTG (régi nevén: EKG) telefonos elérhetőségét. A döntés kihirdetését rögzíteni kell
a FANY-rendszerben, és a döntésről, valamint annak kihirdetéséről a bv. iratanyagban is el kell helyezni egy
példányt (a fogvatartott a bv. iratanyagban elhelyezendő iraton vagy külön meghallgatási jegyzőkönyvön ve-
gye át a részére átadott dokumentumot).

36 A büntetés-végrehajtási reintegrációs munka…

Az ügy jellegétől függően a fentiekben felsoroltakon kívül a kérelem indokát alátámasztó
egyéb igazoló dokumentumokat is csatolni kell (például számlát, ha „szezonális” tűzifa-
gyűjtéses vagy beázást követő helyreállítási munkálatok elvégzésére irányuló büntetés-fél-
beszakítási kérelmet terjesztett elő stb.).

Ismételten, amennyiben a kérelmet nem a fogvatartott, hanem valamely kapcsolattartója
terjesztette elő, úgy a döntésről az érintettet is tájékoztatni kell írásban.

Sajtónyilatkozatra, illetve azzal kapcsolatos ügyintézésre vonatkozó kérelmét írásban
a reintegrációs tisztnél terjesztheti elő.

1.2.2. Panaszjog

Panasszal élhet a döntés (intézkedés, határozat) ellen vagy annak elmulasztása esetén:
•	 az intézet szervezeti egységei, annak vezetői és a reintegrációs tisztek tekintetében

a bv. szerv vezetőjéhez;
•	 ha a döntést a bv. szerv vezetője vagy – jogszabályban meghatározott ese-

tekben – a Büntetés-végrehajtás Országos Parancsnoksága kijelölt szervezeti egy-
ségének vezetője hozta, akkor a panaszt az országos parancsok bírálja el;

•	 ha jogszabályban meghatározott esetekben az ügyében első fokon az országos
parancsnok döntött, akkor a panaszt a büntetés-végrehajtásért felelős miniszter
bírálja el.

Panaszt a döntés közlésétől, illetve a mulasztástól számított 15 napon belül írásban terjeszthet
elő. Ha a panasz megtételében akadályoztatva volt, a 15 napos határidő az akadály meg-
szűnésétől számít. Ebben az esetben a panaszt igazolási kérelemmel együtt kell benyújtani.
Az igazolási kérelemben meg kell jelölni a mulasztás okát és azokat a körülményeket, ame-
lyek a mulasztás vétlenségét valószínűsítik. Az intézkedés vagy a döntés közlésétől, illetve
annak elmulasztásától számított három hónapon túl igazolási kérelem nem terjeszthető
elő. A panaszt 30 napon belül kell elbírálni, e határidő indokolt esetben 30 nappal meg-
hosszabbítható. Amennyiben a panaszt elbírálták, a döntés ellen további panasznak nincs
helye. A bv. szerv vezetője, az országos parancsnok, illetve a büntetés-végrehajtásért felelős
miniszter döntése – ha a jogszabály kivételt nem tesz – végrehajtható.

Az alapvető jogokat sértő elhelyezési körülmények miatti panasszal és kártalanítással
kapcsolatos eljárást a IV. fejezet külön része tartalmazza.

1.2.3. Jogorvoslati jog

Jogszabály által meghatározott esetekben a bv. intézet döntése ellen a fogvatartott a bv.
bíróhoz fordulhat bírósági felülvizsgálati kérelemmel, illetve keresetet nyújthat be a bíró-
sághoz. A bírósági felülvizsgálati kérelmet a határozat közlésétől számított nyolc napon
belül lehet írásban benyújtani, illetőleg törvény által meghatározott esetekben a határozat
közlésekor nyomban jegyzőkönyvben nyilatkozni. Amennyiben a bírósági felülvizsgálati
kérelem megtételében akadályoztatva volt, az akadály megszűnésétől számított 15 napon

37Általános reintegrációs tiszti feladatok a végrehajtás során

belül lehet a bírósági felülvizsgálati kérelmet előterjeszteni írásbeli igazolási kérelemmel
együtt. Az igazolási kérelemben meg kell jelölni a mulasztás okát és azokat a körülménye-
ket, amelyek a mulasztás vétlenségét valószínűsítik. A határozat meghozatalától számított
három hónapon túl igazolási kérelem nem terjeszthető elő.

Fellebbezést nyújthat be:
•	 feltételes szabadságra bocsátás mellőzése, kizárása;
•	 enyhébb végrehajtási fokozatba helyezés, reintegrációs őrizetbe helyezés, illetve

EVSZ alkalmazása iránti kérelem elutasítása;
•	 kártérítésre kötelezés (a közléstől számított 30 napon belül)
miatt.

Felülvizsgálati kérelmet terjeszthet elő:
•	 kiszabott magánelzárás, fenyítés ténye, mértéke;
•	 képviselő kizárása;
•	 másolatkiadás megtagadása;
•	 biztonsági zárkába vagy részlegbe helyezés elrendelése vagy meghosszabbítása;
•	 nyilatkozat közzétételének megtagadása;
•	 elővezetés költségének megtérítésére kötelező határozat;
•	 az alapvető jogokat sértő elhelyezés miatt benyújtott panasz ügyében keletkezett

határozat
ellen.

A végrehajtással kapcsolatban pedig a fogvatartott közvetlenül fordulhat:
•	 az alapvető jogok biztosához;
•	 a kínzás és más kegyetlen, embertelen vagy megalázó bánásmód vagy büntetés

elleni nemzetközi megelőző mechanizmus feladatainak teljesítésére felhatalmazott
munkatárshoz;

•	 nemzetközi jogvédő szervhez;
•	 az Alapvető Jogok Biztosa Hivatal Nemzeti Megelőző Mechanizmus Főosztá-

lyához;
•	 egyéb jogviszonyokat érintően bírósághoz, illetve az állami szervekhez tehet pa-

naszt vagy közérdekű bejelentést.

Jogorvoslati jogának érvényesüléséről az intézet gondoskodik. Az ezzel kapcsolatos ira-
tokat a címzettnek haladéktalanul továbbítja, ami az intézet számítógépes rendszerében
rögzítésre kerül.

1.2.4. A reintegrációs tiszti feljegyzés

A reintegrációs tiszt – és a pszichológus – a fogvatartott megismerése érdekében végzett
vizsgálatairól írásos feljegyzést készít, amelyet a fogvatartotti alapnyilvántartás e célra
létrehozott adatmezőjében rögzít. A reintegrációs tiszt a fogvatartottal kapcsolatos észre-
vételeit is reintegrációs feljegyzésben rögzíti. A feljegyzés elkészítésével elektronikusan

38 A büntetés-végrehajtási reintegrációs munka…

dokumentálja észrevételeit, valamint a foganatosított intézkedéseket (például miről tájé-
koztatott egy fogvatartottat stb.).15

1.2.5. A reintegrációs tiszt véleménye a döntés előkészítése során – és az összefoglaló
jelentés

Intézet elhagyására irányuló kérelmek esetében:16

A fogvatartott által előterjesztett kérelemmel kapcsolatos döntés előkészítése során a re-
integrációs tiszt, a nyilvántartási, a gazdasági szakterület véleményt fogalmaz meg. Az el-
ítéltnek az intézet elhagyására irányuló kérelme során többek között figyelemmel kell
lenni előéletére, különösen visszaesési fokára, elkövetett bűncselekményeire, bv. intézetbe
kerülésének körülményére, végrehajtásra váró ítéleteire, kapcsolattartásának rendszeres-
ségére és minőségére, valamint a fogva tartás alatt tanúsított magatartására és aktivitására,
fegyelmi helyzetére, a megkért nyílt rendőri vélemény tartalmára. A rezsimszabályokból
fakadó és az intézet elhagyásával járó előterjesztések előkészítése során a reintegrációs
tiszt köteles vizsgálni, valamint rögzíteni a véleményben, hogy az elítélt az eddig eltelt
időszakban milyen formákban hagyhatta el az intézetet. Erre a körülményre a jutalma-
zás során is kiemelt figyelmet kell fordítani. Mint már korábban említettük, a döntés elő-
készítése során a nyilvántartó csoport szakterületi véleményt készít, a gazdasági osztály
nyilatkozik, hogy a bv. intézet elhagyásához szükséges összeggel, évszaknak megfelelő
civil ruházattal rendelkezik-e az elítélt. A bv. osztályvezető a szakterületi véleményeket
összegzi, és javaslatával terjeszti a parancsnok elé. Fontos, hogy a véleménynek tartalmaz-
nia kell, ha a fogvatartott vonatkozásában többletinformációs bejegyzés került rögzítésre.
Többletinformációs bejegyzésként kell rögzíteni, ha a fogvatartottnak szökési vagy szuicid
kísérlete volt, médianyilvánosságot kapott az ügye stb. Fontos annak alapos vizsgálata is,

15	 Néhány példa arra, milyen esetekben készít feljegyzést a reintegrációs tiszt: telefonálás megszakítása: a te-
lefonálás megszakításával összefüggésben a reintegrációs tiszt a fogvatartotti alapnyilvántartás megfelelő
menüpontjába a megszakításról kapott tájékoztatás alapján feljegyzi az esemény körülményeit. Zárkamegbízott
kijelölése: amennyiben nincs öntevékeny szervezet, a reintegrációs tiszt a zárkában, lakóhelyiségben a belső
élet szervezésére zárka-, illetve lakóhelyiség-megbízottat jelölhet ki, ahol több elítélt van elhelyezve. A re-
integrációs tiszt a csoportjába tartozó fogvatartottaknak a megbízást írásban adja át, a megbízás elfogadásáról
a reintegrációs nyilvántartásban feljegyzést készít, egyben tájékoztatja a zárka-, illetve lakótársakat. A vállalt
feladat végrehajtását rendszeresen, de legalább háromhavonta a reintegrációs tiszt egyéni foglalkozás keretén
belül értékeli. (A megbízott feladata nem tartalmazhat olyan megbízatást, amelynek végrehajtása során olyan
helyzet teremtődhet, hogy más fogvatartottal alá-fölé rendeltségi viszonyba kerülhessen. A fogvatartott nem
kötelezhető megbízotti feladat ellátására.) Számos intézetben a zárkamegbízott vagy zárkafelelős „intézménye”
nem használatos, hiszen a fogvatartottak között nem lehet különbséget tenni. Viszont ezekben az intézetek-
ben is a reintegrációs tiszti szemlék során kiválaszt egy fogvatartottat, általában ugyanazt, aki jelentést tesz
a zárka létszámáról, illetve a jelen nem lévő fogvatartottak tartózkodási helyéről (például előállítás).

16	 Az intézetelhagyással kapcsolatos reintegrációs tiszti feladatok részletes bemutatását jelen fejezet Az intézet-
elhagyást eredményező jogintézményekkel összefüggő döntés-előkészítés című alfejezetében tárgyaljuk.

39Általános reintegrációs tiszti feladatok a végrehajtás során

hogy a fogvatartottnak van-e végrehajtásra váró ítélete, folyamatban lévő ügye.17 Vizsgálni
kell továbbá fegyelmi helyzetét is.

A többi döntés-előkészítésre vonatkozó véleményezést az adott alfejezetnél tárgyaljuk.

Összefoglaló vélemény

A reintegrációs tiszt a befogadórészlegben töltött idő lejárta előtt összefoglaló véleményt
készít. Részletek a befogadásról szóló fejezetben találhatók.

1.3. A reintegrációs tiszti szemle

A reintegrációs tiszt köteles munkanapokon saját, illetve az elöljárója által kijelölt részlegen
napi szemlét tartani. A szemlét a délelőtti órákra, illetve a munkáltatás befejezését követő
időszakra kell ütemezni úgy, hogy az a napirendi ponttal lehetőség szerint ne ütközzön,
és a részlegen elhelyezett fogvatartottak többsége a zárkájában tartózkodjon.

A szemlét a körletfelügyelő biztosítása mellett kell végrehajtani. A szemle alkalmával
a reintegrációs tiszt zárkába történő belépését követően a fogvatartottak tevékenységeiket
befejezve felállnak, majd a zárkamegbízott jelentést ad a reintegrációs tisztnek, amelyben
közli a zárkában jelen lévők létszámát, illetve a távol lévő személyek számát és a távollét
indokát.18 A reintegrációs tiszt köteles minden fogvatartottat szemrevételezni az esetleges
pszichés állapotromlás, illetve sérülések felfedezése céljából. Amennyiben intézkedésre okot
adó körülmény merül fel, az illetékes vezető és a társosztályok értesítésének haladéktalanul
meg kell történnie. Amennyiben a zárkában elhelyezett fogvatartott a mellékhelyiségben
tartózkodik, úgy a szemlét egy későbbi időpontban meg kell ismételni annak érdekében,
hogy a reintegrációs tiszt a mellékhelyiségben tartózkodó fogvatartottal is személyesen
találkozzon.

1.3.1. Mire kell kiterjednie a szemlének?

A szemle során ellenőrizni kell a megfelelő zárkarend kialakítását, a zárka felszerelési tár-
gyainak meglétét, azok állapotát.

17	 A végrehajtásra váró ítéletre, folyamatban lévő büntetőeljárásra, többletinformációs bejegyzésre, továbbá
a fegyelmi helyzetre tekintettel a bv. intézet esetleges ideiglenes elhagyása magas biztonsági kockázatot je-
lent (kivonja magát a szabadságvesztés végrehajtása alól, az intézet elhagyása alatt bűncselekményt követ el,
öngyilkosságot kísérel meg stb.).

18	 Számos intézetben nem használatos a zárkamegbízott vagy zárkafelelős „intézménye”, hiszen a fogvatartottak
között nem lehet különbséget tenni. Viszont a reintegrációs tiszti szemlék során ezekben az intézetekben is
kiválaszt egy fogvatartottat, általában ugyanazt, aki jelentést tesz a zárkalétszámról, illetve a jelen nem lévő
fogvatartottak tartózkodási helyéről (például előállítás).

40 A büntetés-végrehajtási reintegrációs munka…

Az egységes zárkarend kialakítása érdekében a Fogvatartási Ügyek Szolgálata kör-
levelet19 adott ki, amelyben az alábbiak kerültek meghatározásra:

1.	 A fogvatartottak elhelyezésére szolgáló zárkában, lakóhelyiségekben rendszere-
sített ágyak egységes megjelenése érdekében az ágyazási és zárkaszekrényrendet
országos szinten egységesen kell kialakíttatni a fogvatartottakkal. Az ágyak alatt
kizárólag az egyéni felszerelésként biztosított vagy engedéllyel birtokban tartott
lábbeli, valamint a bv. intézet által rendszeresített műanyag rekesz, illetve egyéb
tárolóláda helyezhető el (egyéb tárolási célú eszközök, mint például kartondobozok,
szatyrok elhelyezése az áttekinthetőség érdekében nem engedélyezett). 20

2.	 A zárkákban, lakóhelyiségekben üresen lévő zárkaszekrények közös használatú
alkalmazása nem megengedett.

3.	 A tv-készülékeket oly módon kell elhelyezni a zárkában vagy a lakóhelyiségben,
hogy ahhoz a fogvatartottak ne férjenek hozzá, abban tiltott tárgy ne kerülhessen
elrejtésre. A tv-készülékek nem rendeltetésszerű használata, valamint egyedi for-
mában történő rögzítése (ágy végébe felrögzítve, kábelek átvezetése stb.) tilos.
Nem megengedett továbbá az azonos zárkán belül több saját tulajdonú fogvatartotti
tv-készülék elhelyezése. Egyébként a fogvatartott saját tulajdonú tv-készülékének
zárkában vagy lakóhelyiségben tartása csak engedély alapján történhet.

4.	 A szemlék során a fogvatartottak számának, mentális, fizikai jellemzőinek mo-
nitorozásán túl kiemelt figyelmet kell fordítani a zárkában uralkodó viszonyokra,
a reintegrációs tiszteknek a napi szemlék során kiemelt figyelmet kell fordítaniuk
a felhalmozások megelőzésére.

Az országos parancsnok biztonsági és fogvatartási helyettese által 2018. 06. 15-én kiadott
30500/6566-1/2018. ált. iktatószámú körlevele szerint a fogvatartottak elhelyezésére szol-
gáló helyiségekben – szárítás, illetve „elfüggönyözés” céljából – kifeszített kötözőanyagok
jelenléte nem megengedett. A fogvatartottak a jogszabályokban, illetve egyéb központi
rendelkezésekben meghatározottakon felül nem tarthatnak a birtokukban polgári ruházatot,
kispárnát, törülközőt, fürdőlepedőt stb., ezek az elhelyezésre szolgáló helyiségekben sem
tárolhatók. Ennek ellenőrzése is a reintegrációs tiszt szemléje alatt történik.

Nem megfelelő zárka-, ágy-, szekrényrend esetén fel kell szólítani a fogvatartottakat
annak kialakítására, amelyet később ellenőrizni is kell. Rongálás észlelése esetén fegyel-
mi és kártérítési eljárást kell kezdeményezni az érintett fogvatartott(ak) ellen. A szemle
végrehajtásáról a reintegrációs tisztnek naplót kell vezetnie – megjelölve a feltárt rend-
ellenességeket, hiányosságokat.

Az országos parancsnok szakutasítása21 módosította a fogvatartotti fényképek nyilván-
tartását. Ennek értelmében a fogvatartottak fényképes nyilvántartását szükség szerint, de
legalább hathavonta felül kell vizsgálni a teljes fogvatartotti állomány tekintetében. Az idő-
szakos felülvizsgálat eredményétől függetlenül valamennyi fogvatartottról naptári évenként

19	 A FÜSZ 2018. 04. 05-én kiadott 30500/3864-1/2018. ált. iktatószámú körlevele.
20	 A körlevélből kimaradtak a lavórok, hiszen a gyakorlat szerint azok is az ágy alatt vannak, minden fogvatar-

tott rendszerint ott tárolja azokat. A ládákkal vagy tárolórekeszekkel kapcsolatban fontos információ, hogy
az elítéltnek 1 db-ot, a letartóztatottnak 2 db-ot kell biztosítani.

21	 A büntetés-végrehajtás országos parancsnokának 16/2018. (IV. 4). OP-szakutasítása a fogvatartottak nyilván-
tartására és egyes ügyeinek intézésére vonatkozó eljárásról.

41Általános reintegrációs tiszti feladatok a végrehajtás során

legalább egy alkalommal új fényképet kell rögzíteni oly módon, hogy a két felvétel között
legalább hat hónap teljen el. A reintegrációs tisztek a reintegrációs tiszti szemlék alkalmá-
val ellenőrzik, hogy a részlegükbe tartozó fogvatartottak vonatkozásában a szakutasítás
által felsorolt szempontokat figyelembe véve szükségesnek látják-e új fénykép készítését.
A felülvizsgálatot kötelezően, havonta legalább egy alkalommal valamennyi fogvatartott
vonatkozásában végre kell hajtani, és meg kell győződni arról, hogy a fogvatartott aktuális
külső megjelenésével kapcsolatosan nincs jelentősen megváltozott állapot: hajviselet, hajszín
(őszülés is), arcszőrzet, sérülés, trauma, betegség vagy orvosi kezelés nyoma az arcon, különös
ismertetőjegy, fogvatartotti magatartás során keletkezett elváltozás (tetoválás, önkárosítás
nyoma), jelentős súlygyarapodás vagy súlyveszteség okozta testkép- vagy arcvonásváltozás,
illetve természetes öregedésből eredő megváltozott vonások. Amennyiben ezek valamelyi-
két észleli a reintegrációs tiszt, haladéktalanul vagy az ellenőrzés során feltárt időpontban
új fénykép készítését kéri a bűnügyi nyilvántartó csoporttól, és ezt a FANY-ban rögzíti.

2. A reintegrációs tiszt által készített értékelő vélemény

Jogszabályhelyek
2013. évi CCXL. törvény 52. § (2), 53. § (2), 57. § (7), 61/A § (2)
16/2014. (XII. 19.) IM-rendelet 93–94. §
13/2017. (II. 6.) OP-szakutasítás 12., 36.

A reintegrációs tisztnek rendszeresen kell értékelő véleményt készítenie a bv. intézet,
a bíróság vagy más hatóság indokolt megkeresésére. A legfontosabb – és jogszabály által
taxatívan felsorolt – esetek a következők:

1.	 a szabadságvesztés végrehajtási fokozatának megváltoztatása;
2.	 az enyhébb végrehajtási szabályok alkalmazásának, illetve megszüntetésének el-

rendelése;
3.	 reintegrációs őrizet elrendelése;
4.	 feltételes szabadságra bocsátás;
5.	 pártfogó felügyelet alá helyezés;
6.	 átmeneti részlegbe helyezés vagy onnan történő kihelyezés;
7.	 gyógyító-terápiás részlegbe utalás vagy onnan történő kihelyezés;
8.	 hosszú idős speciális részlegbe történő helyezés, annak fenntartása vagy meg-

szüntetése;
9.	 biztonsági részlegbe vagy zárkára történő helyezés, annak fenntartása vagy meg-

szüntetése;
10.	 drogprevenciós részlegbe helyezés vagy onnan történő kihelyezés;
11.	 alacsony biztonsági kockázatú részlegbe helyezés vagy onnan történő kihelyezés;
12.	 pszichoszociális részlegbe helyezés vagy onnan történő kihelyezés;
13.	 rezsimbe sorolás jogszabály alapján kötelező felülvizsgálata vagy záró kockázat-

elemzés mellőzése;
14.	 kegyelmi kérvény és a kötelező kegyelmi eljárás;
15.	 büntetés-félbeszakítási kérelem;

42 A büntetés-végrehajtási reintegrációs munka…

16.	 átszállítás;
17.	 intézetelhagyással járó javaslatok elbírálásához készített előterjesztések.

A reintegrációs tiszt az értékelő véleményt a fogvatartási alapnyilvántartásban rögzíti,
kivéve, ha bíróság vagy más hatóság indokolt megkeresése miatt jár el. A reintegrációs
tiszt az értékelő véleményt az előterjesztést megelőző 30 napon belül, a parancsnok által
meghatározott időpontra készíti el. A haladéktalanul előterjesztendő értékelő vélemény
a reintegrációs tiszt aktuálisan rendelkezésére álló információkat tartalmazza. Az elkészült
véleményt a reintegrációs tiszt továbbítja a bv. osztályvezetőnek. A bv. osztályvezető fel-
adata gondoskodni a többi szakterület véleményének beszerzéséről, illetve az előterjesztés
fogvatartotti alapnyilvántartásba vételéről. Ezek után a vélemények feltüntetésével továbbítja
azt a parancsnok részére javaslattétel vagy döntés érdekében.

Amennyiben hatóság megkeresésére készül az értékelő vélemény, abban a kért ada-
toknak kell szerepelniük, illetve el kell látni azokat a parancsnok aláírásával és az intézeti
bélyegző lenyomatával. A fő szabály szerint az értékelő véleménynek tartalmaznia kell
az elítélt személyi és büntetés-végrehajtási adatait, az egyéniesített fogvatartási program-
tervben foglaltak megvalósulását, a végrehajtás során az elítélttel kapcsolatos fontosabb
eseményeket, az elítélt viselkedésére, tanulására, munkavégzésére, a szabad idő eltölté-
sének módjára, a jutalmazási és a fegyelmi adatokra, az elítélt kapcsolattartására, családi
és társadalmi kapcsolatainak alakulására, a társadalomba történő sikeres visszailleszkedés,
valamint a szabadulás érdekében tett intézkedésekre, az elítélt reintegrációs célkitűzések
megvalósításában való közreműködésre és az elért eredményekre vonatkozó adatokat, va-
lamint az értékelő vélemény elkészítésének indokát, továbbá a bíróság, illetve a hatóság
általi megkeresésre írt értékelő vélemény esetében a kért adatokat.

Speciális részletszabály reintegrációs tisztek számára, hogy a bv. bíró részére készült
értékelő véleményben, ha az elítélt több ítéletet tölt, akkor mindegyik ítéletre vonatkozóan
azokat az adatokat kell tartalmaznia, amelyek a bírói döntéshez szükségesek lehetnek.
A jutalmazásra és a fegyelmi helyzetre vonatkozó adatokat is ítéletenként elkülönítve kell
jelölni, azonban a nyilvántartásból törölt fenyítést nem lehet feltüntetni. Kötelező kegyelmi
eljárás esetén az értékelő vélemény mellé csatolni kell az általános egészségi és mentális
állapotról készült bv. orvosi, szakorvosi és pszichológusi véleményeket is.

3. A progresszív rezsimszabályok alkalmazása körében végzett
reintegrációs tiszti tevékenység főbb aspektusainak jogi vonatkozásai
(rezsimkategória-felülvizsgálat)

Jogszabályhelyek
16/2014. (XII. 19.) IM-rendelet 33–43. §
13/2017. (II. 6.) OP-szakutasítás 5.

A progresszív rezsimrendszer célja az egyéniesítés feltételeinek megteremtése. A KEK-
rendszerre ráépülve a progresszív rezsimkategóriákban az elítélt életrendjének szigorúságát,
az elérhető kedvezmények körét és mértékét, valamint a szabad élethez viszonyított lehe-

43Általános reintegrációs tiszti feladatok a végrehajtás során

tőségeket egy tevékenység- és teljesítményalapú osztályozási rendszer jelöli ki. A rendszer
egy lépcsőzetesen kialakított konstrukció, amely az elítélt együttműködési hajlandóságának
és motivációjának fenntartásával járul hozzá a reintegrációs tevékenység eredményességéhez
szigorú, általános vagy enyhe rezsimkategóriában való elhelyezéssel. A rezsimbe sorolást
a BFB végzi, és a jogszabály határozza meg azokat a feltételeket, amelyek jelölik, mikor
kell és mikor lehet egyes rezsimkategóriákba sorolni a fogvatartottat, illetve mely többlet-
jogosultságok járnak a végrehajtási fokozatokon belüli különböző rezsimekben. A terjedelmi
korlátok miatt jelen tankönyv csakis a reintegrációs tisztek progresszív rezsimszabályokkal
kapcsolatos tevékenységének jogi aspektusait tárgyalja.

A rezsimek felülvizsgálata szintén a BFB feladata, amely során megvizsgálja az egyé-
niesített fogvatartási programtervben foglaltak teljesülését, az elítélt motivációjának fejleszt-
hetőségét a reintegrációs célok tükrében, illetve az elítélt magatartását és együttműködését
a személyi állománnyal. A felülvizsgálatot soron kívül végre kell hajtani, amennyiben:

•	 a bv. bíró az elítélt szabadságvesztés-büntetésének végrehajtási fokozatát meg-
változtatja;

•	 új szabadságvesztés-büntetés érkezése megváltoztatja a végrehajtási sorrendet;
•	 több szabadságvesztés töltése esetén a következő végrehajtási fokozata eltérő lenne

a korábbitól.

Az érintett elítéltet a BFB ülésre előjegyzi, ahol az általános szabályok szerint az elítélt
rezsimbe sorolását felülvizsgálja. A felülvizsgálat során a rezsimsúlyosbítás korlátlan, de
az enyhítés csak fokozatosan lehetséges.22

A reintegrációs tiszt szempontjából fontos információ, hogy a különböző rezsimekbe
történő besorolást az elítélt együttműködési hajlandósága, és nem a visszaesési és a fog-
vatartási kockázat mértéke határozza meg! A Bv. kódex 95. § (6) bekezdésében foglaltak
értelmében halaszthatatlan esetekben az elítélt rezsimkategóriájának, illetve elhelyezé-
sének módosításáról a bv. intézet parancsnoka is határozhat. Halaszthatatlan az eset, ha
terrorcselekmény, fogolyzendülés, fogolyszökés, támadás, tömeges ellenállás, önkárosítás
vagy bármilyen, az intézet biztonságára veszélyt jelentő körülményről bejelentés érkezik,
valamint ha rendkívüli esemény bekövetkezésétől tartani lehet, illetve amennyiben a fog-
vatartott a bekövetkezett eseményben érintett. Ilyen esetben a soron kívüli módosításról
a parancsnok határozattal dönt, és ezt a BFB vezetője kézbesíti az elítélt részére. Az elítélt
személyes meghallgatása ilyenkor kötelező.

22	 Az országos parancsnok biztonsági és fogvatartási helyettese által jóváhagyott és a Biztonsági Szolgálat által
2017. 04. 25-én 30500/3872-5/2017. ált. iktatószámon kiadott, a tiltott tárgyak bejutásának megakadályozása
érdekében, különös tekintettel az illegális infokommunikációs eszközökre, illetve a kábítószergyanús anyagokra
vonatkozó intézkedési tervében foglaltak alapján a korábban kábítószergyanús anyaggal, illegális mobiltele-
fonnal stb. kapcsolatba került fogvatartott különösen külső munkahelyre való beállítása csak kellően alapos,
mindenre kiterjedő mérlegelés után valósulhat meg. Az elkövetett bűncselekmény, előélet, kapcsolati rendszer
vizsgálata mellett nem lehet mellőzni a függőségi kérdések, a korábbi tiltott tárgy tartása miatt kiszabott fe-
gyelmi fenyítések problémakörét. A BFB-nek kiemelt figyelemmel kell végrehajtania – különösen az alacsony
biztonsági kockázati csoportba sorolt munkahelyek esetében – a munkába állításokat. A személyválasztásnál
figyelemmel kell lenni a Kockázatelemzési és Kezelési Rendszer több elemére. Egyes fogvatartottak esetében
a kockázati kérdések mérlegelésére a munkába állítás során is hangsúlyt kell fektetni.

44 A büntetés-végrehajtási reintegrációs munka…

4. A fegyelmi eljárással kapcsolatos reintegrációs tiszti feladatok

Jogszabályhelyek
2013. évi CCXL. törvény 168–171. §
14/2014. (XII. 17.) IM-rendelet 1–46. §
25/2017. (II. 14.) OP-szakutasítás 2/B, 4., 8., 17–18., 23.

4.1. Fegyelmi fenyítések és alkalmazhatóságuk

Fegyelmi fenyítés alkalmazható azzal az elítélttel szemben, aki szándékosan megszegi
a büntetés-végrehajtás rendjét, ilyen bűnösséggel mást szándékosan rábír a fegyelemsértésre,
vagy segítséget nyújt annak elkövetéséhez. A fenyítés célja az újabb fegyelemsértéstől való
visszatartás, a rend helyreállítása, továbbá az együttműködés.

A jogszabály értelmében fegyelmi fenyítésként alkalmazható a bv. szerv által szerve-
zett programokon, rendezvényeken való részvétel korlátozása vagy eltiltása meghatározott
alkalomra vagy maximum három hónapig terjedő időtartamra; többletszolgáltatásoktól való
megfosztás egytől három hónapig terjedően; személyes szükségletekre fordítható összeg
csökkentése maximum hat hónapig és ötven százalékkal; valamint a magánelzárás. A ma-
gánelzárás tartama változó, fő szabály szerint nem dolgozó fogvatartott esetén fegyházban
huszonöt, börtönben húsz, fogházban tíz nap; dolgozó fogvatartott esetén fegyházban húsz,
börtönben tizenöt, fogházban öt nap; valamint várandós és kisgyermekes nővel szemben
nem alkalmazható.

A magánelzárás során a fogvatartott nem rendelkezhet szabadon kapcsolattartási lehető-
ségeivel, így kimaradásra, eltávozásra nem mehet, levélben vagy telefonon csak a védőjével
érintkezhet, csomagot nem kaphat vagy küldhet, látogatót sem fogadhat, kivéve a lelkészt,
a bv. pártfogót, a jövőbeni munkáltatóját, illetve karitatív szervezet megbízottját. Továbbá
személyes szükségleteire nem vásárolhat, nem vehet részt programokon, nem sportolhat
és sajtóterméket sem olvashat.

Méltánylást érdemlő esetben, parancsnoki engedéllyel részt vehet közeli hozzátartozó
temetésén vagy meglátogathatja azt, ha súlyos beteg. Az elmaradt látogatást, csomagot,
személyes szükségletekre szolgáló vásárlást a fenyítés végrehajtása után be lehet pótolni.
Előfordulhat olyan eset is, amikor orvos vagy pszichológus állapítja meg, hogy a kiszabott
fegyelmi fenyítést nem lehet megkezdeni vagy félbe kell szakítani a fogvatartott egészség-
ügyi állapota miatt. A fogvatartott vagy védője a magánelzárás végrehajtásával szemben
bírósági felülvizsgálatot nyújthat be, ezt a fenyítés kihirdetésekor azonnal be kell jelente-
ni, és ilyen esetben annak halasztó hatálya van a végrehajtás megkezdésére vonatkozóan.

Ha az adott fegyelmi cselekmény egyben bűncselekményt vagy szabálysértést is
megvalósít, akkor a fegyelmi eljárás kezdeményezése mellett az illetékes hatóságoknál
feljelentést is kell tenni. A kiszabott fenyítésnek arányosnak kell lennie a fegyelemsértés-
sel. Az elítéltnek az okozott kárt meg kell térítenie. A fegyelmi eljárás során az elítéltet
meg kell hallgatni.

45Általános reintegrációs tiszti feladatok a végrehajtás során

4.2. A fegyelmi eljárás

A fegyelmi felelősség megállapítása a bv. szerv feladata, a fegyelmi jogkör gyakorlóját
egyedül a büntető- és a szabálysértési eljárásban meghozott határozat és az abban szereplő
tényállás köti. Ennek megállapítását azonban kizárja az olyan szintű kóros elmeállapot,
amely megakadályozza a beszámítási képességet, illetve a fenyegetés, a kényszer, a tévedés,
a jogos védelem, a végszükség vagy az olyan utasítás megtagadása, amelynek teljesítésével
bűncselekmény, szabálysértés vagy fegyelemsértés valósult volna meg. Továbbá fegyelmi
eljárás nem indítható, ha a fegyelmi cselekmény elkövetése óta eltelt hat hónap, vagy a fe-
gyelmi jogkör gyakorlójának tudomására jutásától 30 nap, illetve ha a fegyelmi cselekmény
elkövetőjének büntetés-végrehajtási jogviszonya megszűnt. A jogellenes távollét esete, il-
letve bűncselekménynek is minősülő fegyelmi cselekmény elkövetése esetén viszont ezek
a határidők nem érvényesülnek. Jogellenesen távol lévő fogvatartottal szemben az eljárást
a reintegrációs tiszt azonnal kezdeményezi, amint a fogvatartott visszatért a bv. intézetbe.
A reintegrációs tiszt ez esetben a jogellenes távollét kezdetének és végének időpontját is
köteles feljegyezni az elévülés és félbeszakítás időtartamainak vizsgálata okán. A fegyelmi
eljárás során lényeges cselekményekről, mint például a meghallgatások vagy a tárgyalás,
kötelezően jegyzőkönyvet kell felvenni.

A fegyelemi eljárás a fegyelemsértés észlelése után indul. A fegyelmi eljárás részletes
szabályait a fent említett rendeletek részletesen tartalmazzák, jelen könyv szűkített cél-
csoportját tekintve csak a reintegrációs tisztek fegyelmi eljárásban felmerülő szerepével
foglalkozik. A bv. szervezet személyi állománya tagjának a fegyelemsértés észlelését kö-
vetően haladéktalanul kötelessége ezt írásban jelenteni elöljárójának. Az észlelő személy
vagy az, akinek ezt a tudomására hozták, 8 napon belül írásban köteles kezdeményezni
az eljárás megindítását. Az eljárás kezdeményezésekor meg kell jelölni az elkövető azono-
sítására szolgáló adatokat, a cselekmény helyét, idejét, rövid leírását és amennyiben van,
a bizonyítási eszközöket is. A kezdeményezést a fogvatartottal is közölni kell, és legkésőbb
a közlést követő munkanapon el kell juttatni a fegyelmi jogkör gyakorlójának. Speciális
esetben, például szállítás során elkövetett fegyelmi vétség esetén a szállítást végző intézet
folytatja le. Amennyiben szükséges, a fogvatartott visszaszállításáról is lehet intézked-
ni az eljárás lefolytatása érdekében (például kihallgatás). Az eljárás kezdeményezéséről,
menetéről és eredményéről a célintézetet is tájékoztatni kell. Ha másik intézetben követte
el a fegyelmi cselekményt, mint amelyikben a fő szabály szerint a büntetését tölti, akkor
ott kell lefolytatni az eljárást, ahol kezdeményezték. A kezdeményező intézet ilyenkor
megkereséssel élhet, amennyiben adatra, információra van szüksége, ennek teljesítésére
a megkeresett intézetnek 8 napja van. Az eljárást erre az időtartamra fel kell függeszteni.

Előfordulhat olyan eset is, amikor a fegyelmi cselekmény elkövetőjének személye is-
meretlen, ilyenkor az eljárást megelőzi egy vizsgálat, amelynek célja a tettes személyének
megállapítása az elévülési határidőn belül.

A fegyelmi jogkör gyakorlója az eljárás elrendelése nélkül a fegyelmi ügyet a rein-
tegrációs tiszt hatáskörébe utalhatja. Erre általában akkor kerül sor, ha meglátása szerint
az eset megítélése egyszerű és olyan súlyú, hogy a legkisebb fenyítés is elegendő szankció.
Ilyen esetekben általában fegyelmi fenyítésként az elítéltet feddésben vagy – ha az is szük-
ségtelen – kioktatásban részesíti a reintegrációs tiszt.

46 A büntetés-végrehajtási reintegrációs munka…

Ilyen esetekben a reintegrációs tiszt által lefolytatott eljárás menete szerint a fogvatartot-
tat 5 napon belül meghallgatja, és dönt, hogy kioktatja, feddést szab ki rá, vagy visszautalja
az ügyet a fegyelmi jogkör gyakorlójának hatáskörébe. Ez utóbbira akkor kerülhet sor, ha:

•	 az eljárás lefolytatását vagy súlyosabb fenyítést tart szükségesnek;
•	 közvetítői eljárás feltételei fennállnak;
•	 a fogvatartott tagadja tettét, vagy panaszt jelent be a döntés ellen.

A fogvatartottal az eljárásban bekövetkezett mindennemű intézkedést írásban közölni kell,
így az eljárás kezdeményezését, elrendelését, felfüggesztését, a határidőket, az esetleges
hosszabbításokat és a döntést is. Az írásos közlést a fogvatartott aláírásával elismeri, il-
letve amennyiben nem tud írni/olvasni, vagy megtagadja, akkor két tanú aláírásával kell
igazolni a közlés tényét.

A fegyelmi vizsgálat során további jogok és kötelezettségek is megilletik a fogvatartottat:
•	 tájékoztatni kell jogairól és kötelezettségeiről;
•	 védekezését szóban és írásban is előadhatja;
•	 nem köteles vallomást tenni, ezt bármikor megtagadhatja, és figyelmeztetni kell,

hogy ez az eljárás lefolytatásának nem akadálya;
•	 indítványt tehet;
•	 jogorvoslattal élhet (panasz, bírósági felülvizsgálat);
•	 vizsgálat befejezésekor az iratokat tanulmányozhatja, azokról másolatot kérhet

(kivéve törvényben meghatározott esetekben);
•	 köteles megjelenni a tárgyaláson;
•	 a döntést szóban is ki kell hirdetni, majd írásban is át kell adni számára;
•	 védőt bízhat meg.

A fogvatartott nemcsak terheltként, tanúként is meghallgatható, ilyenkor tájékoztatni kell
a hamis tanúzás, a hamis vád büntetőjogi következményeiről, illetve a vallomástétel meg-
tagadásának jogáról.

A hatáskörébe utalt enyhébb súlyú fegyelmi cselekmény elbírálásán kívül a reintegrációs
tiszt vizsgálóként is eljárhat, ha nem áll fenn összeférhetetlenségi ok, és a fegyelmi jogkör
gyakorlója őt erre kijelöli. A vizsgálat során természetesen köteles tájékoztatni a fogvatar-
tottat annak jogairól és kötelezettségeiről.23 A vizsgálat során a reintegrációs tiszt jogosult
megállapítani a tényállást, meghallgatást tartani, tárgyi bizonyítékokat beszerezni és egyéb
eljárási cselekményeket végrehajtani, mint például a szembesítés. (A szembesítést csak má-
sik fogvatartottal szemben lehet alkalmazni.)

E vizsgálati elemeket jegyzőkönyvbe kell foglalnia, és a vizsgálat eredményét tartal-
mazó jelentés mellé a többi irattal együtt csatolnia. Gyógyító-terápiás részlegen elhelyezett
elítélt cselekménye kapcsán a kivizsgálást csak a részleg reintegrációs tisztje folytathatja
le; ha ő kezdeményezte, akkor pedig a helyettese. Amennyiben a fogvatartott önkárosító
magatartást valósított meg, ennek okait, körülményeit, hátterét soron kívül a lehető leg-
rövidebb idő alatt, egyéni foglalkozás keretein belül meg kell vizsgálnia a reintegrációs
tisztnek. Ilyen esetben a pszichológus és/vagy a börtönlelkész segítsége is igénybe vehető.

23	 Ennek megtörténtét a Tájékoztató a fegyelmi eljárással összefüggő jogokról, kötelezettségekről nyomtatvá-
nyon rögzítenie kell.

47Általános reintegrációs tiszti feladatok a végrehajtás során

A fegyelmi eljárás egyik speciális eleme a közvetítői eljárás. Közvetítői eljárásra csak
a fegyelmi jogkör gyakorlója utalhat, és csak abban az esetben, ha az elítélt másik elítélt
sérelmére valósította meg a fegyelemsértést, és a közvetítői eljárást mindketten kérik/el-
fogadják. Az eljárás célja egy írásbeli megállapodás a felek között. A fegyelmi eljárás ez idő
alatt felfüggesztésre kerül. Ha viszont a hozzájárulást valamelyik fél visszavonja, vagy nem
kerül sor megállapodásra, a fegyelmi eljárást folytatni kell.

4.3. Rezsimkategória-felülvizsgálatok

Az új jutalmazási és fenyítési nemek alkalmazásának felmérésére és elemzésére, a bv.
intézetek fegyelmi eljárásainak intézeti gyakorlatára irányuló instruktori ellenőrzések so-
rán elemzett adatok, valamint az egységes végrehajtás vizsgálata alapján elvégzett hatás-
vizsgálat eredményeként megállapítást nyert, hogy a bv. intézetek a Bv. tv-ben foglalt új
fenyítési nemeket, továbbá a soron kívüli rezsimkategória felülvizsgálatának gyakorlatát
egyre jelentősebb mértékben alkalmazzák. Tekintettel arra, hogy a felülvizsgálat dinamikus
alkalmazását a kötelező rezsimkategória-felülvizsgálat önmagában nem biztosítja, a súlyos
fegyelmi vétség elkövetése miatt kiszabott fegyelmi fenyítést annak kimenetelétől függően
soron kívüli rezsimkategória-felülvizsgálatnak kell követnie. Ezért a Büntetés-végrehajtás
Országos Parancsnoksága kötelezővé tette a reintegrációs tisztek munkakörét illetően a kö-
vetkezőket:

•	 a reintegrációs tiszt a hatáskörébe utalt fegyelmi ügyek kivizsgálása körében hívja
fel a fogvatartottak figyelmét ugyanazon fegyelmi vétség ismételt elkövetése esetén
a rezsimkategória szigorításának lehetőségére és annak következményeire;

•	 ismétlődő jelleggel végrehajtásra kerülő csoportos foglalkozások keretében a re-
integrációs tiszt tájékoztassa az enyhébb és szigorúbb rezsimkategóriára váltás
lehetőségéről a fogvatartottakat, számukra csoportos tájékoztatás keretében tegye
láthatóvá az enyhébb, illetőleg szigorúbb rezsimmel összefüggő előnyös, valamint
kedvezőtlen lehetőségeket és ezek elérésének módját;

•	 intézkedjen mind a személyi, mind a fogvatartotti állomány számára olyan alap-
fogalmak – mint együttműködő, ellenálló magatartás – tartalmi meghatározására,
amelyek tanúsításának következményeként alkalmazott fegyelmi fenyítések és ju-
talmak átlátható módon válnak megismerhetővé;

•	 tegye lehetővé a rezsimkategória-váltások nyomon követése érdekében a rezsim-
kategória-váltás naprakész, átlátható dokumentálását, illetőleg adminisztrálását.

A jogszabályi módosítás mind a fegyelmi fenyítések, mind a jutalmazások körének bő-
vítésével arra hivatott, hogy szélesítse az adott jogkört gyakorló mozgásterét, elősegítve
a progresszív végrehajtást, és a rezsimszabályokkal együttható módon erős motivációs
bázist képezzen a reintegrációs folyamat végigviteléhez. Ugyanakkor a mutatók alapján
megállapítást nyert, hogy a nóvumok több intézetben nem kellő mértékben épültek be
a helyi gyakorlatba, főleg az új fenyítési nemek alkalmazása maradt el az elvártaktól. Fen-
tiekre tekintettel meghatározásra került az intézetek számára, hogy a magánál tartható
tárgy korlátozása az érintett fogvatartott által a korábbi kérelemre engedélyezett tárgyra
terjedjen ki, és az a fegyelmi jogkör gyakorlója által meghatározott időtartamra letétbe

48 A büntetés-végrehajtási reintegrációs munka…

kerüljön. A térítésköteles szolgáltatás megvonásának a fenyítés kiszabását követő hónapban
kell hatályba lépnie, és a fegyelmi jogkör gyakorlója által meghatározott időtartamig kell
tartania. Fontos, hogy a korlátozást vagy az eltiltást ne a készség- és képességfejlesztő,
hanem a szabad idő hasznos eltöltését szolgáló programokra terjesszék ki. Fokozottan kell
érvényesíteni az egyéniesítés elvét, különös tekintettel arra, hogy a döntéshozó kellő alapos-
sággal vizsgálja meg a leghatékonyabb fenyítési nem vagy jutalmazási forma alkalmazását
(például adott esetben a kondicionálóterem használatának megvonása súlyosabban érinti
a fogvatartottat, mint a magánelzárás-fenyítés kiszabása).

A fegyelmi jogkör gyakorlója döntésének előkészítése érdekében a fegyelmi eljárások
során a kivizsgálónak ki kell térnie az érintett fogvatartott szabadidős tevékenységeire (pél-
dául szakkörök, sportfoglalkozás), megemlítve – amennyiben releváns – a külön engedéllyel
zárkájában tartható tárgyait, igényelt többletszolgáltatásait.

5. A jutalmazási eljárással kapcsolatos reintegrációs tiszti feladatok

Jogszabályhelyek
2013. évi CCXL. törvény 165–167. §
16/2014. (XII. 19.) IM-rendelet 95–96. §
13/2017. (II. 6.) OP-szakutasítás 13–14.
35/2017. (III. 9.) OP-szakutasítás 67–76.

A fogvatartott jutalomban részesíthető, amennyiben jó magatartása, munkája során nyújtott
teljesítménye, tanulás során tanúsított szorgalma, valamilyen közösségért végzett tevékeny-
ség vagy életet, testi épséget, anyagi értéket megmentő vagy az ezeket érő súlyos veszélyt
elhárító cselekményt folytatott. A fogvatartott részére adható jutalmaknak tíz típusát so-
rolja fel a jogszabály:

1.	 dicséret;
2.	 kondicionálóterem használatának díjmentes biztosítása;
3.	 látogatófogadás soron kívül, a látogatási idő meghosszabbítása;
4.	 a személyes szükségletekre fordítható összeg növelése;
5.	 pénzjutalom;
6.	 tárgyjutalom;
7.	 a végrehajtott fenyítés nyilvántartásból törlése;
8.	 látogató bv. intézeten kívüli fogadása soron kívül;
9.	 jutalomkimaradás;

10.	 jutalomeltávozás.

A jutalomban való részesítés hatásköre az alábbi személyekre bontható: van olyan jutalom,
amelyet a reintegrációs tiszt adhat, van olyan, amelyet az intézet parancsnoka által kijelölt
vezető, és van, amelyet maga az intézet parancsnoka. A jutalmak odaítélésével kapcsola-
tosan azonban a jogszabály tesz néhány megkötést. Ilyen például az intézet elhagyásával
járó jutalmak köre, amelyek nem engedélyezhetők a fogvatartott számára, ha ellene újabb
büntetőeljárás van folyamatban (amelynek következményeként újabb szabadságvesztésre

49Általános reintegrációs tiszti feladatok a végrehajtás során

ítélhetik; az ügyész vagy a bíróság ehhez nem járul hozzá), vagy az előírt viselkedési
szabályokat ismételten vagy súlyosan megszegi. Az intézet elhagyásával járó jutalmak
a szabadságvesztés tartamába beleszámítanak.

Jutalomra a személyi állomány bármely tagja tehet indítványt, ebbe beletartozik a fog-
vatartottak reintegrációjában részt vevő szervezet munkatársa is. A kezdeményező viszont
a jutalom pontos típusára és annak mértékére nem tehet javaslatot. A kezdeményezést az arra
jogosult rögzíti a fogvatartotti alapnyilvántartásban, majd ezen keresztül megküldi annak
a reintegrációs tisztnek, akinek a hatáskörébe tartozik.

A reintegrációs tiszt hatáskörébe két jutalmazási forma odaítélése tartozik: az egyik
a dicséret, a másik pedig a látogató fogadása soron kívül (vagy idejének meghosszabbítása
maximum 30 perccel, amely azonban nem haladhatja meg a 120 percet). A reintegrációs
tiszt a hozzá beérkezett javaslatokat elbírálja, majd a következő lehetőségei vannak:

•	 saját hatáskörben jutalmat ad;
•	 ha a javaslat meghaladja a saját hatáskörét, akkor véleményezi, és ezt a javaslatot

eljuttatja a vezető reintegrációs tisztnek véleményezésre, majd a bv. osztályveze-
tőnek (akár támogató a véleménye, akár nem, továbbítani kell a javaslatot).

Az osztályvezető is azonosan jár el a beérkező javaslat kapcsán.
A különböző helyekről és időben érkező jutalmakat össze kell vonni, és közösen kell

őket elbírálni, a fogvatartott ugyanis havonta csak egy jutalmat kaphat.

6. A reintegrációs tiszt feladatai a fogvatartottak kapcsolattartása
vonatkozásában

Jogszabályhelyek
2013. évi CCXL. törvény 172–177. §
16/2014. (XII. 19.) IM-rendelet 97–104. §
13/2017. (II. 6.) OP-szakutasítás 15–19., 28–29.
53/2017. (VII. 10.) OP-szakutasítás 2–17.

A szabadságvesztés végrehajtása során a bv. intézet a végrehajtási fokozatokra és rezsi-
mekre vonatkozó szabályok szerint, a társadalomba való beilleszkedés érdekében elő-
segíti, hogy az elítélt fenntarthassa és fejleszthesse hozzátartozóival, más személyekkel,
valamint a reintegrációs célkitűzéseket elősegítő külső szervezetekkel való kapcsolatát.
Az elítélt kapcsolattartása a jogszabályokban meghatározottak szerint, a bv. intézet rend-
je és a fogva tartás biztonsága érdekében ellenőrizhető. A bv. intézet rendje és a fogva
tartás biztonsága érdekében vagy egészségügyi okból a kapcsolattartás korlátozásának is
helye lehet. Letartóztatott esetén a kapcsolattartás engedélyezése a rendelkezési jogkör
gyakorlójának hatáskörébe tartozik. A kapcsolattartásnak a fő szabály szerint az alábbi
típusait szabályozza a jogszabály: levelezés, csomagküldés és -fogadás, telefonhasználat,
látogató fogadása intézetben vagy azon kívül, kimaradás, eltávozás és újításként a Skype
kapcsolattartási forma. Az intézet elhagyásával járó kapcsolattartási formák a szabadság-
vesztésbe beleszámítanak.

50 A büntetés-végrehajtási reintegrációs munka…

A reintegrációs tisztnek a kapcsolattartás során rengeteg feladata van, ezeket 2 nagy
részre lehet osztani:

1. 	 a kapcsolat kezdeményezése és az ezzel összefüggő adminisztrációs tevékenység;
2.	 a kapcsolattartással összefüggő monitorozótevékenység.

Első lépésként a kapcsolattartó regisztrálásához elengedhetetlen az érintett személy hozzá-
járulása. A fogvatartottnak az ehhez szükséges formanyomtatványt a reintegrációs tisztjétől
kell beszereznie. Ennek hiányában a megjelölt személlyel kapcsolatot nem tarthat. Tizenhat
éven aluli kapcsolattartó esetén a törvényes képviselő írásos hozzájáruló nyilatkozatára van
szükség. A kapcsolattartói nyilatkozat kizárólag postai úton vagy a látogatófogadás során
adható ki és küldhető be a bv. szervhez. A visszaélések elkerülése érdekében a reintegrációs
tiszt minden esetben köteles a beérkező kapcsolattartói nyilatkozatot hivatalos pecséttel
ellátni, amelyen fel kell tüntetni az azt ellenőrző reintegrációs tiszt nevét és aláírását, va-
lamint az ellenőrzés dátumát.24

Letartóztatottak kapcsolattartására vonatkozóan a büntetőeljárás eredményes lefolyta-
tása érdekében a rendelkezési jogkör gyakorlója korlátozást, tiltást rendelhet el. A fentieken
túl kapcsolatot tarthat védőjével, illetve előzetes egyeztetést követően jogi képviselőjével.25

Hozzátartozónak minősül:
•	 az egyeneságbeli rokon és annak házas- vagy élettársa;
•	 az örökbefogadó és a nevelőszülő (ideértve az együtt élő mostohaszülőt is), az örökbe

fogadott és a nevelt gyermek (ideértve az együtt élő mostohagyermeket is);
•	 a testvér és annak házas- vagy élettársa;
•	 a házastárs, az élettárs;
•	 a házastárs vagy az élettárs egyeneságbeli rokona és testvére.

A reintegrációs tiszt kapcsolattartóként kizárólag a fogvatartott hozzátartozóját, roko-
nait, valamint a reintegrációs célkitűzéseket elősegítő külső szervezeteket rögzítheti.
A fogvatartott által megjelölt más személy – különösen a barát(nő), illetve szabadult el-
ítélt – kapcsolattartóként történő rögzítése kizárólag abban az esetben engedélyezhető, ha
az a fogvatartott családi kapcsolatainak fenntartására és fejlesztésére, munkaerőpiaci vagy
társadalmi reintegrációjának elősegítésére irányul. Ha a barát(nő) vagy a szabadult elítélt
kapcsolattartóként történő rögzítését a fogvatartott fogva tartása későbbi szakaszában kéri,
a fentiekben foglalt szempontokat a reintegrációs tisztnek különösen vizsgálnia kell. Sza-
badult elítélt kapcsolattartóként történő rögzítése – kivéve, ha a fogvatartott hozzátartozója
vagy rokona – nem engedélyezhető.

24	 Jó tanács a reintegrációs tiszteknek, hogy amennyiben a visszaérkezett kapcsolattartói nyilatkozat bármely
sora/rovata nem került kitöltésre a kapcsolattartóként megjelölt személy által, azt a reintegrációs tiszt eltérő
színű tollal húzza ki, hogy a hiányzó sávokba a fogvatartott ne rögzíthessen adatot. A visszaérkezett kapcso-
lattartói nyilatkozatot a fogvatartottnak is alá kell írnia.

25	 A védő és jogi képviselő kapcsolattartóként való rögzítésére a fogvatartottak nyilvántartására és egyes ügyei-
nek intézésére vonatkozó eljárásról szóló 35/2017. (III. 9.) OP-szakutasítás alapján kizárólag a nyilvántartási
szakterület jogosult.

51Általános reintegrációs tiszti feladatok a végrehajtás során

A kapcsolattartó rögzítése előtt telefonhívással minden esetben vizsgálni kell, hogy
a nyilatkozaton feltüntetett telefonszám valóban az adott kapcsolattartóhoz köthető-e. Egy
kapcsolattartó személyhez kizárólag egy mobil- és egy vezetékes telefonszám rögzíthető.

A kapcsolattartás aktualitását, minőségét a reintegrációs tiszt köteles rendszeresen fi-
gyelemmel kísérni. Ennek keretében az inaktív kapcsolattartókat hathavonta ki kell szűrni
és törölni a rendszerből. Nem élő kapcsolattartás alatt értendő, ha a fogvatartott és az adott
személy között a meghatározott időszakban semmilyen engedélyezett kapcsolat nem valósult
meg. A reintegrációs tiszt által végrehajtott, a fentiekben foglaltak szerinti ellenőrzéseket
minden esetben dokumentálni kell a FANY-rendszerben.

6.1. Reintegrációs tiszti feladatok a levelezéssel kapcsolatosan

A legelső kapcsolattartási kezdeményezések szorosan a reintegrációs tiszt hatáskörébe tar-
toznak.26 A fogvatartott hozzátartozóival, az általa megjelölt és engedélyezett személyekkel
levelezhet, ezek hossza és gyakorisága nem korlátozható, azonban tartalma – a jogszabályban
meghatározott kivételeken kívül – ellenőrizhető.27 Ez az ellenőrzés történhet szúrópróba-
szerűen és technikai eszköz vagy szolgálati kutya igénybevételével is.

6.1.1. A beérkező levelek ellenőrzése

Az intézetbe érkező levélküldeményeket a személyi állomány erre a feladatra kijelölt tagja
veszi át. Az átvételt követően a leveleket kisebb adagokban át kell küldeni az intézet cso-
magvizsgálóján. Amennyiben rendellenesség tapasztalható, a vizsgálatot meg kell ismételni
addig, amíg egyértelműen be nem azonosítható a gyanús küldemény. A beazonosítást kö-
vetően a gyanús levelet meg kell jelölni, továbbá az érintett reintegrációs tisztet/szociális
segédelőadót a vizsgálat eredményéről tájékoztatni kell. Ahol nem áll rendelkezésre, ott
elsősorban az együttműködés keretében bíróságok, ügyészségek vagy más rendvédelmi
szerv csomagvizsgálóját kell igénybe venni. Az ilyen jellegű együttműködés hiányában kézi
fémkereső készülékkel kell a vizsgálatot végrehajtani. A kábító- és bódítószerek kiszűrésére
kábítószer-kereső szolgálati kutya is alkalmazható. Az átvizsgálást követően a leveleket
reintegrációs részlegenként rendszerezve kell szétosztani.

A levelek ellenőrzését a részleg reintegrációs tisztje, távollétében a helyettesítésével
megbízott személyi állomány tagja hajtja végre, a megelőzés érdekében védőkesztyűvel.
Amennyiben a feladóként feltüntetett személy nem szerepel a fogvatartott engedélyezett
kapcsolattartói között, és a levél kapcsolattartói nyilatkozatot nem tartalmaz, a küldemény
nem adható át, vissza kell küldeni a feladónak. A hivatalos levelek kivételével biztonsági
ellenőrzés céljából minden levelet fel kell bontani. Amennyiben olyan tárgyat találnak,
amely levélben nem érkezhet, a reintegrációs tiszt jegyzőkönyvet állít ki, amelyben rögzítik

26	 Ilyenek például a kapcsolattartói nyilatkozatok és a rendelkezési jogkör gyakorlója engedélyének beszerzése.
27	 A levél írásos formában megjelenített egyedi, személyes jellegű közlést, adatot, információt tartalmazó

küldemény, amely postai úton, borítékban küldhető. Levélként kezelendő a levelezőlap, a képes levelezőlap
és a nyomtatvány is (például könyv, katalógus, újság, folyóirat). A levelet tartalmazó borítékban fénykép is
elhelyezhető. Nem minősül levélnek a 2000 g súlyhatárt meghaladó küldemény, az már csomag.

52 A büntetés-végrehajtási reintegrációs munka…

az előtalált tárgy sorsát a fogvatartott nyilatkozata alapján (letétezésre, visszaküldésre,
megsemmisítésre). A megsemmisítés jegyzőkönyv felvétele mellett történik. Amennyiben
a levél a fogvatartott birtokában nem tartható, a fogva tartás biztonságára veszélyes tárgyat
tartalmaz, és a fogvatartott tudomással bírt annak beküldéséről, ellene fegyelmi eljárást,
illetve szükség esetén büntetőeljárást is kell kezdeményezni.

A pszichotróp szerekkel átitatott küldemények kiszűrésére28 UV-lámpákat kell alkalmaz-
ni. Preparálás gyanúja esetén kizárólag a levél fénymásolt példánya adható át a fogvatartott
részére. A másolat átadását – a fogvatartotti alapnyilvántartásban egyéni foglalkozásként
rögzítve – dokumentált módon kell végrehajtani. A levél kábító- vagy bódítószert tartalma-
zó részét a területileg illetékes rendőrkapitányság munkatársának kell átadni. Amennyiben
a levél tartalmi ellenőrzése során a fogva tartás biztonságát veszélyeztető vagy a folyamat-
ban lévő büntetőeljárás kimenetelét befolyásoló adat, információ merül fel, úgy az a fogva-
tartott részére nem kézbesíthető, vissza kell küldeni a feladónak. Ebben az esetben a levél
biztonságot nem veszélyeztető részéről a fogvatartottat szóban tájékoztatni kell, amelyet
a reintegrációs tiszt egyéni foglalkozásként köteles rögzíteni a FANY-ban. Fokozottan fi-
gyelni és UV-lámpa használatával rendszeresen ellenőrizni kell az azon fogvatartottaknak
érkező leveleket, akik részére korábban pszichotróp anyaggal átitatott tárgyat, más kábító-
szert vagy kábítószergyanús eszközt kíséreltek meg bejuttatni a bv. intézetbe.

A jogszabály pontosan meghatározza azokat a szerveket, személyeket, akikkel a kap-
csolattartás nem ellenőrizhető, ezen típusú levelezés esetén az ellenőrzés csupán a feladó
azonosítására terjedhet ki. Ilyenek a hatóságok, a nemzetközi jogvédő szervezetek (amelyeket
a jogszabály tételesen felsorol), az alapvető jogok biztosa, a nemzeti megelőző mechanizmus
szervezete és a védő.29 Amennyiben az e szervektől vagy személyektől érkező levelet a re-
integrációs tisztnek fel kell bontania, azt csak az elítélt jelenlétében, jegyzőkönyv mellett lehet

28	 Az intézeti jelentések alapján megállapítható, hogy az elmúlt időszakban a pszichoaktív szerek újfajta csator-
nákon kerülnek be (levél, ruházati termékek, szövetek stb.) a bv. intézetekbe.

29	 A levelek tartalmi ellenőrzésének tilalma szempontjából hatóságnak tekintendők:
a)	az államigazgatási feladatot ellátó szervek;
b)	az államigazgatási jogkörben eljáró egyéb szervek;
c)	a megyei (fővárosi) kormányhivatalok és szakigazgatási szervei;
d)	a járásbíróságok, a törvényszékek, az ítélőtáblák, a kúria;
e)	az Alkotmánybíróság;
f)	 a Legfőbb Ügyészség, az ügyészségek;
g)	az igazságügyi szervek;
h)	a honvédség, a rendvédelmi szervek;
i)	 a nemzetbiztonsági szolgálatok;
j)	 a helyi önkormányzatok.

Nemzetközi szervezetnek tekintendők:
a)	az Emberi Jogok Európai Bírósága;
b)	az Európai Tanács Kínzás Elleni Bizottsága (CPT);
c)	az ENSZ Emberi Jogi Bizottsága;
d)	az ENSZ Kínzás Elleni Bizottsága.

	 A hatóságokra és a nemzetközi szervezetekre vonatkozó előírásokat kell alkalmazni az alábbi szervek, illetve
személyek esetében is:

a)	az Alapvető Jogok Biztosának Hivatala;
b)	a Nemzeti Adatvédelmi és Információszabadság Hatóság;
c)	a Nemzeti Megelőző Mechanizmus Szervezete;
d)	a külképviseletek.

53Általános reintegrációs tiszti feladatok a végrehajtás során

megtenni. Ezeket a leveleket a bv. intézet nyilvántartja a küldés/érkezés dátumával és a cím-
zett/feladó megjelölésével, továbbá a külön erre a célra rendszeresített kézbesítőkönyvben
is rögzíteni kell, és ilyenkor a küldeményazonosítót is fel kell tüntetni – ha van –, illetve
ajánlott küldemények esetén az (RL és egy hosszú számsort tartalmazó) azonosítót is. Továb-
bá fontos rögzíteni a feladót, a címzettet, a kézbesítés időpontját, az esetleges tértivevényt.
Ha sérülten érkezik a levél, a fogvatartottat tájékoztatni kell, és a reintegrációs tiszt e tényt
is rögzíti a fogvatartotti alapnyilvántartásban. A hivatalos leveleket a reintegrációs tiszt
nemcsak a kézbesítőkönyvben, hanem a FANY-ban is rögzíti. Amennyiben a fogvatartott
hivatalos levelet küld ki, úgy azt csak a FANY-ban rögzíti a reintegrációs tiszt (a címzett
és a küldés időpontjának feltüntetésével, valamint azzal, hogy a boríték zárt állapotban
kerül továbbításra).

Ha alapos indok merül fel arra, hogy a fogvatartott részére érkező levelek nem a bo-
rítékban megjelölt hatóságtól, nemzetközi szervezettől vagy a védőtől származnak, vagy
nem a címzetteknek szólnak, a levelet a fogvatartott jelenlétében – jegyzőkönyv egyidejű
felvétele mellett – kell felbontani. Az ellenőrzés csak a feladó azonosítására szolgálhat.
A hivatalos leveleket a FANY beérkező hivatalos levelek feljegyzésének menüjében kell
rögzíteni, feltüntetve a feladót, illetve ajánlott küldemény esetén a postai ragszámot. A hi-
vatalos leveleket felbontás nélkül, zárt borítékban kell kézbesíteni a reintegrációs tiszt
irodájában, egy személyi állományi tag jelenlétében.

A reintegrációs tisztnek az érkezett vagy írt leveleket két munkanapon belül továb-
bítania kell. Azokban az esetekben, ha az elítéltet más bv. intézetbe vagy rendőri fogdára
szállították, illetve engedélyezett távolétét tölti, és a visszaérkezése az intézetbe meghaladná
a nyolc napot, akkor a levélküldeményt utána kell küldeni. Ez igaz akkor is, ha az elítélt
már szabadult.

Amennyiben a reintegrációs tiszt ellenőrzés során megállapítja, hogy a levélküldemény
tartalma veszélyt jelent a bv. intézet biztonságára, illetve erre alkalmas eszközt tartalmaz,
akkor értelemszerűen nem továbbítja, illetve nem kézbesíti a fogvatartott részére, hanem
azonnali jelentési kötelezettsége van. A továbbítás, illetve kézbesítés megtagadásának tényét
az elítélttel közölni kell, és amennyiben e megtagadás mégsem von maga után fegyelmi
vagy büntetőeljárást, vissza kell adni a jogosultnak. A levél biztonságot nem veszélyeztető
részét a fogvatartottal közölni kell. Ezt a közlést egyéni foglalkozás keretében kell meg-
tenni, és rögzíteni kell a fogvatartotti alapnyilvántartásban.

Megkereséses, kézbesítési íves és tértivevényes levél esetében, ha azt az intézetpa-
rancsnokon keresztül küldik a fogvatartott részére, a parancsnok a megkeresésben foglaltak
szerint jár el (például idézéssel küldött előállítási megkeresés). Ezeket a leveleket is iktatni
kell felbontás után, majd átadni a fogvatartottnak, és a kézbesítőkönyvben alá kell íratni
vele. Ha a hatóság tértivevénnyel vagy kézbesítési ívvel küldte, akkor ki kell töltetni és alá
kell íratni az elítélttel, majd a tértivevényt vagy a kézbesítési ívet vissza kell küldeni az ille-
tékes hatóság vagy szerv részére. Ha szükséges, az elítéltet ebben az esetben is tájékoztatni
kell jogorvoslati lehetőségeiről.

A hivatalos és az ajánlott levelek átadását-átvételét átadókönyvön keresztül veszi át
a reintegrációs tiszt. Az átadókönyvben rögzíteni kell a beérkezés dátumát, a címzett sze-
mélyt, a feladót, illetve ajánlott küldemény esetén a postai ragszámot, továbbá az átvevő re-
integrációs tiszt olvasható aláírását. Hozzátartozótól érkezett ajánlott levél esetén az általános

54 A büntetés-végrehajtási reintegrációs munka…

eljárás szerint kell eljárni azzal a különbséggel, hogy a levél bontását a reintegrációs tiszt
irodájában, a fogvatartott előtt, egy személyi állományi tag jelenlétében kell végrehajtani.

Amennyiben a bv. intézetbe érkezett levélküldemény címzettszemély-azonossága nem
állapítható meg egyértelműen a címzésből és a bv. intézet nyilvántartásából, a levelet fel-
bontás nélkül vissza kell küldeni a feladónak ezen ok megjelölésével.

A levélosztást a reintegrációs tiszt végzi, az érintett fogvatartott zárkájában törté-
nik, a zárkaajtó nyitásával, a szintes körletfelügyelő biztosítása mellett. A levél kizárólag
a címzett fogvatartott részére adható át, tilos más fogvatartottat a kézbesítéssel megbízni.

6.1.2. A fogvatartottak által kiküldendő levelek ellenőrzése

A fogvatartottak elsősorban a szemle alkalmával adhatják ki leveleiket – a hivatalos leve-
lek kivételével –, nyitott borítékban. Dolgozó fogvatartottak elhelyezési körletén postaláda
alkalmazása is engedélyezett a kimenő levelek összegyűjtése céljából.

A kimenő levelek ellenőrzését a reintegrációs tiszt vagy az ő munkakörével megbízott
személyek hajthatják végre. Amennyiben a címzettként feltüntetett személy nem szerepel
a fogvatartott engedélyezett kapcsolattartói között, a küldemény nem küldhető ki, vissza
kell adni a fogvatartottnak.

Kapcsolattartás kezdeményezésére irányuló levél kiküldhető, amennyiben a címzettre
vonatkozóan a rendelkezési jogkör gyakorlójának nincs érvényben korlátozó intézkedése.
Ebben az esetben a reintegrációs tiszt a borítékba behelyezi a szükséges számú pecséttel
ellátott kapcsolattartói nyilatkozatot. Amennyiben a levél tartalmi ellenőrzése során a fogva
tartás biztonságát veszélyeztető vagy a folyamatban lévő büntetőeljárás kimenetelét befo-
lyásoló adat, információ merül fel, úgy az nem továbbítható a címzett részére. Biztonságra
veszélyes információ esetén haladéktalanul jelentést kell tenni a közvetlen elöljárónak.
A folyamatban lévő büntetőeljárással kapcsolatos adatról a rendelkezési jogkör gyakorlóját
tájékoztatni kell.

A hivatalos leveleket a FANY megfelelő menüpontjában rögzíteni kell, megjelölve a cím-
zettet, illetve a küldemény ajánlott vagy tértivevényes voltát. Ha alapos indok merül fel arra,
hogy a fogvatartott által küldött levelet nem a borítékban megjelölt hatóságnak, nemzetközi
szervezetnek vagy a védőnek írták, úgy a levelet a fogvatartott jelenlétében – jegyzőkönyv
egyidejű felvétele mellett – kell felbontani. Az ellenőrzés csak a címzett azonosítására szol-
gálhat. Az esetet a FANY feljegyzésmenüjében kell rögzíteni. A részlegekről összegyűjtött
levélküldeményeket a személyi állomány erre a feladatra kijelölt tagja veszi át, és továbbítja
az illetékes postahivatalba.

55Általános reintegrációs tiszti feladatok a végrehajtás során

6.2. A látogatásért felelős reintegrációs tiszt tevékenysége, azaz
a látogatófogadással kapcsolatos ügyintézés (látogatásról szóló értesítő,
elektronikus rögzítés stb.), illetve a látogatás intézeten belüli lefolytatása
(látogatási formák: asztali, családi, beszélőfülkés, kapcsolattartók beléptetése,
látogatás végrehajtása)

Egy fogvatartott a fő szabály szerint havonta egy alkalommal, minimum 60 perc, maximum
120 perc erejéig legfeljebb 4 fő látogatót fogadhat. A látogatási idő az elítélt vagy kapcsolat-
tartó kérésére meghosszabbítható, alkalmanként maximum 30 perccel, de ekkor sem halad-
hatja meg a 120 percet. A hosszabbítást a látogatást irányító reintegrációs tiszt engedélyezi.

A látogatás alatti beszélgetés ellenőrizhető, erről a tényről mindkét felet, a fogvatar-
tottat és a látogatóját is tájékoztatni kell.

A biztonság érdekében a parancsnok elrendelheti a látogatás biztonsági beszélőfülké-
ben vagy rácson keresztül történő lefolytatását. Ha már a látogatási értesítő kiküldésekor
tudomásra jut, hogy ilyen körülmények között fog lezajlani a látogatás, úgy ezt az intézke-
dést az értesítésen fel kell tüntetni. Amennyiben ez a korlátozás csak a látogatás előtt vált
szükségessé, úgy a látogatás megkezdése előtt szóban tájékoztatni kell az érintett feleket.
A rácson keresztül történő beszélőt lehetőleg térben és időben is máskor kell megtartani,
mint a többi elítélt látogatását.

A fő szabály szerint a látogatás időpontját, számát, időtartamát a rezsimszabályok
alapján a parancsnok határozza meg. A látogatást az erre megjelölt helyiségben kell le-
folytatni. A hozott vagy helyszínen vásárolt élelmiszert az elítélt – engedélyezést köve-
tően – elfogyaszthatja. Az élelmiszerből megmaradt részt zárkára, körletre nem viheti, azt
a látogatóhelyiségben ki kell dobnia, vagy a látogató magával viheti.30 Erről a fogvatartottat
és a látogatót a látogatás megkezdése előtt tájékoztatni kell. A fogvatartott ajándékot vagy
más tárgyat csak reintegrációs tisztje írásos engedélyének birtokában adhat át látogatója
részére, ezt az engedélyt köteles bemutatni a látogatás vezetőjének.

Az ügyész vagy bíróság rendelkezése alapján folyamatban lévő büntetőeljárás érde-
kében nem engedélyezhető olyan látogató fogadása, akit a rendelkezési jogkör gyakorlója
eltiltott, vagy olyan, akinek viselkedése a bv. intézet vagy a fogva tartás biztonságára
veszélyt jelentene. A látogatást félbe is lehet szakítani, amennyiben az elítélt vagy kap-
csolattartója megsérti az intézet vagy a látogatás rendjét, és azt figyelmeztetés ellenére
sem hagyja abba. Amennyiben a fogvatartott vagy kapcsolattartója a bv. rendjét vagy
a fogva tartás biztonságát közvetlenül sérti vagy veszélyezteti, akkor nem lehet, hanem
meg kell szakítani a látogatást. Félbeszakítás vagy megszakítás esetén az erre okot adó
eseményt észlelő személyi állományi tag köteles jelentést tenni a látogatás vezetőjének,
aki dönt az ügyben.

Abban a speciális esetben, ha a látogatás két fogvatartott között zajlik, akik ugyanak-
kor hozzátartozók, és külön intézetben vannak elhelyezve, akkor a két intézet parancsnoka
együttesen dönt erről a lehetőségről, és a közös engedély alapján kerülhet sor a látogatásra.

30	 Bár több (például a reintegrációs) OP-szakutasítás is tartalmazza, a legtöbb bv. intézetben mégsem enge-
délyezett már a látogatás ideje alatti élelmiszer-fogyasztás, sőt a legtöbb helyen az automatákat is kivonták
az intézetekből, ahol voltak ilyenek.

56 A büntetés-végrehajtási reintegrációs munka…

Kérelemre, kivételesen, a két parancsnok engedélye alapján a fogvatartott egy olyan másik
intézetbe is átszállítható, amely látogatójának lakóhelyéhez közelebb esik. Ebben a két
esetben a szállítás díja a fogvatartottat terheli, kivéve, ha erre a szállításra körszállítással
kerül sor.

A kapcsolattartót a látogatás tényéről az intézet értesíti a fogvatartotton keresztül.
Az értesítésben szerepelnie kell:

•	 a látogató nevének;
•	 a látogatás időpontjának és tartamának;
•	 felhívásnak arra vonatkozóan, hogy a személyazonosságot igazoló okmányát hozza

magával;
•	 a behozható tárgyak körének;
•	 az ellenőrzés és a megszakítás eshetőségéről való tájékoztatásnak;
•	 ruházata, csomagjai átvizsgálásának lehetőségéről és az intézetben való tartózko-

dásáról szóló szabályokról való tájékoztatásnak.

Az értesítés kiállítása előtt a reintegrációs tiszt a fogvatartottat nyilatkoztatja, hogy – amen�-
nyiben több van – melyik kapcsolattartóit szeretné fogadni. Az elkészült értesítést a reinteg-
rációs tiszt az esedékesség előtt legalább 10 nappal átadja az elítéltnek, aki mellékletként,
levélben küldi el. Kérelemre az értesítés soron kívül is kiadható az elítéltnek. Ha több
alkalomról szóló értesítés került kiállításra, az egyszerre is kiküldhető abban az esetben,
ha a látogatási időpontok előre is betervezhetők, és a fogvatartott meg tudja jelölni, melyik
alkalommal kit kíván fogadni. Elsősorban szülő, gyermek, házastárs, élettárs esetén indo-
kolt támogatni a látogatást.

A látogató személyazonosságának megállapítása a személyazonosságot igazoló ok-
mányok és az értesítő alapján történik. Ebben az esetben a látogató adatait nem kell külön
feljegyezni, és figyelemmel kell lenni a hatályos adatvédelmi szabályozásra is. Ha nem
az a kapcsolattartó érkezik, akinek az értesítést a fogvatartott küldte, de kapcsolattartóként
szerepel a nyilvántartásban, akkor belépése az elítélt kérelmére engedélyezhető, amennyi-
ben a látogatást vezető vagy a reintegrációs tiszt erre engedélyt ad.31 Gyermekkorú személy
csak felnőttkorú személy kíséretében léphet be. A látogatáson megjelent kapcsolattartókat
a FANY-ban is rögzíteni kell.

A látogatás elmaradása esetén a következő lehetőségek közül választhat a fogvatartott:
•	 az elítélt saját költségére levélben, telefonon, táviratban értesíti hozzátartozóját, ha

a látogatás elmaradását a látogatás időpontja előtt legalább 5 nappal a tudomására
hozták. A határidőbe a látogatás napja nem számít bele;

•	 egyéb esetben a bv. intézet feladata és a költsége a látogatás elmaradásáról a hozzá-
tartozót értesíteni, azonban ha a lemondásról szóló értesítés elmaradása a fogva-
tartott hibája, akkor az ezzel járó költségek az intézetet nem terhelik;

31	 A fogvatartott feltehetően tudja, kik érkeznek a beszélőre, de nem kell kifejezetten kérnie, hogy a reintegrációs
tiszt engedélyezze az értesítőn nem szereplő, ám a nyilvántartásban rögzített kapcsolattartóját. A reintegrációs
tiszt engedélyezheti azon kapcsolattartó látogatáson történő részvételét, aki egyébként nem került rögzítésre
a látogatásról szóló értesítőn.

57Általános reintegrációs tiszti feladatok a végrehajtás során

•	 ha nem az elítélt felelős az elmaradásért, akkor kérelmére új alkalmat kell biztosí-
tani, indokolt kérelem alapján a látogatási lehetőség havonta egy napra is engedé-
lyezhető, amennyiben ennek feltételei fennállnak az intézetben.

Külső egészségügyi intézményben való őrzés esetén a látogatást a parancsnok engedé-
lyezheti. A közvetlen hozzátartozókat a bv. intézet haladéktalanul értesíti, ha a fogvatar-
tott súlyos beteg, baleset érte, vagy életveszélyes állapotban van. A büntetés-végrehajtási
osztály ilyenkor a biztonsági osztály részére továbbítja a szükséges információkat, amely
a parancsnok által meghatározott módon végrehajtja azt.

6.3. A telefonos kapcsolattartással, a Skype-pal, a fogvatartotti
Telekom-hálózatos mobiltelefonnal összefüggő reintegrációs tiszti feladatok,
monitorozótevékenység

A szabadságvesztés végrehajtási fokozata és a rezsimbe sorolás szerint az elítélt telefonál-
hat, azonban erre csak a bv. intézet által kijelölt telefont használhatja. A telefonhívás ellen-
őrizhető és indokolt esetben megszakítható a bv. intézet rendje, a fogva tartás biztonsága
érdekében a jogszabályban meghatározott módon, azonban erről az elítéltet tájékoztatni kell.
A megszakításról, az ellenőrzésről és a percdíjakról írásos tájékoztatást kell kihelyezni a fali-
újságra vagy jól látható felületre. Az ellenőrzésre, megszakításra jogosult személyek körét
a parancsnok jelöli ki, elsősorban olyanokat, akik a levelezés ellenőrzésére is jogosultak,
azonban a hívások nagy száma miatt erre más személy is jogosult lehet. A megszakítás okát
és idejét dokumentálni kell az erre a célra rendszeresített naplóban. A reintegrációs tiszt ezt
az eseményt és körülményeit feljegyzi a fogvatartotti alapnyilvántartásban. Az ellenőrzés
során hallottak magántitkot képeznek, azonban ha sértik az intézet vagy más személy biz-
tonságát, akkor ezt jelenteni kell az illetékesnek. Ha jogorvoslat miatt szükségessé válik
a védő telefonon történő megkeresése, azonban erre a fogvatartottnak nem áll rendelkezésre
megfelelő összegű letéti pénze, a telefonálás költségeit az intézet megelőlegezheti.

A videóval egybekötött Skype-hívás lehetősége leginkább az enyhébb rezsimszabályok
alatt lévő fogvatartottak által vehető igénybe. A fogvatartott azon kapcsolattartóival tart-
hatja így a kapcsolatot, akik nyilatkoztak Skype-elérhetőségükről, és ez engedélyezésre
is került számukra. A Skype használatára szolgáló helyiséget úgy kell kialakítani, hogy
csak az engedéllyel rendelkező fogvatartott tudjon hozzáférni, nyitott rezsimű részlegeken.
Letartóztatott esetén a rendelkezési jogkör gyakorlója számára küldött értesítésben a kap-
csolattartó Skype-azonosítónevét is meg kell jelölni. A letartóztatott fogvatartott köteles
beszerezni a kapcsolattartójától a hozzájáruló nyilatkozatott Skype-azonosítójának nyilván-
tartásához. Ez a nyilatkozat elítélt esetében is szükséges. Ha a kapcsolatfelvétel nem bizto-
sítható a megadott adatok alapján, arról a fogvatartottat tájékoztatni kell. A kapcsolattartó
Skype-azonosítóját a FANY-ban is rögzíteni kell. Ha a fogvatartott elszállításra kerül vagy
szabadul, törölni kell a kapcsolattartót a Skype-partnerek közül, kivéve, ha olyan intézetbe
kerül végelszállításra, ahol szintén van Skype-lehetőség.

A skype-os kapcsolattartási forma használata az elítélt kérelmére történik, amennyi-
ben a reintegrációs tiszt úgy ítéli meg, hogy a fogvatartott magatartásának, teljesítményé-
nek kifogástalansága, alacsony biztonsági kockázati besorolása, valamint az intézetben

58 A büntetés-végrehajtási reintegrációs munka…

e célra kialakított infrastruktúra adott. A kérelmet a fogvatartott a reintegrációs tisztnek
adja át, aki véleményezi a fenti szempontok alapján, majd javaslatot tesz annak engedé-
lyezésére vagy elutasítására. A döntést a büntetés-végrehajtási osztály vezetője hozza
meg. Amennyiben a fenti feltételek közül bármelyikben negatív változás következik be
az engedélyezést követően, úgy erről a reintegrációs tiszt tájékoztatja elöljáróját, és kez-
deményezi annak visszavonását. A büntetés-végrehajtási osztály vezetője erről soron
kívül dönt. A fogvatartottat a döntésről dokumentált módon tájékoztatni kell. A Skype
programot az elektronikus felületen a reintegrációs tiszt nyitja meg, a kapcsolatfelvétel
csak a kapcsolattartó visszaigazolása után történhet meg. A biztosított időt követően ki
kell jelentkezni a programból, amikor a fiókot éppen nem használják, akkor láthatatlan
státuszban kell tartani. Elérhetőre csak közvetlenül a beszélgetés előtt lehet átkapcsolni.
A Skype használata maximum 10 perc időtartamú lehet időpontonként, és ez idő alatt
maximum két fővel lehetséges a kapcsolatfelvétel. A Skype hetente két alkalommal hasz-
nálható. Meg kell szakítani, amennyiben a kapcsolattartás szabályait vizuális módon
megszegik,32 illetve ha indokolt, fegyelmi eljárást kell kezdeményezni, valamint törölhető
is a kapcsolattartó.

6.4. A csomagküldéssel és -fogadással összefüggő reintegrációs tiszti tevékenység

2018. július 1. napjától jelentős jogszabályi változások lépnek hatályba a csomagküldés
és szükségleti cikkek vásárlása kapcsán.33 A jogszabályi változással kapcsolatos legelső
reintegrációs tiszti feladat, hogy a fogvatartottakat minden lehetséges információs csator-
nán (dokumentált módon megtartott egyéni és csoportos foglalkozások, faliújság, képúj-
ság, módosuló jogszabályok összefoglalásáról és értelmezéséről tájékoztatók stb.), időben
és részletesen tájékoztatnia kell a csomagküldés szabályainak változásáról, az új lehetőségek
és korlátozások bevezetéséről. Ennek keretében biztosítani kell minden fogvatartott számá-
ra a lehetőséget, hogy kapcsolattartóit kiértesíthesse – szükség esetén akár a helyettesítő
telefon vagy a bv. szerv költségének terhére történő levélküldés útján.

6.4.1. Csomag fogadása és küldése

Az elítélt jogszabályban meghatározott módon csomagot fogadhat és küldhet. A csomag-
küldés lehetőségéről, módjáról és a költségek viseléséről a bv. intézet az elítélt útján küld
értesítést.

32	 Például nem megengedett módon kommunikálnak (papírra írott üzenetváltások, szexuális tartalom mutoga-
tása stb.).

33	 A csomagküldéssel kapcsolatos jogszabályi változás előreláthatólag változásokat fog eszközölni más kapcsolat-
tartási formák szabályozásában is. Így például a látogatófogadások alkalmával meghatározott látogatási idő
is hamarosan módosul, hogy a kapcsolattartó vásárolni tudjon.

59Általános reintegrációs tiszti feladatok a végrehajtás során

Az elítélt havonta fogadhat és küldhet csomagot. A csomag a bv. intézet, valamint a fogva
tartás biztonsága érdekében ellenőrizhető, ennek lehetőségéről az elítéltet a reintegrációs tiszt
tájékoztatja. A bv. szerv területén kívülről érkező csomagban élelmiszer, tisztálkodási szer,
dohánytermék, valamint gyógyszer, gyógyászati segédeszköz vagy gyógyhatású készítmény
nem küldhető, erre az elítélt és a kapcsolattartásra jogosult figyelmét a reintegrációs tiszt
felhívja. Kivétel ez alól az a helyzet, amikor a bv. intézet az elítélt számára a meghatározott
gyógyszert, gyógyászati segédeszközt vagy gyógyhatású készítményt nem tudja biztosíta-
ni vagy beszerezni, az elítélt hozzátartozója vagy kapcsolattartóként nyilvántartásba vett
harmadik személy – a bv. orvos javaslatára, a bv. intézet parancsnokának előzetes enge-
délyével – azokat csomagban beküldheti. Az ilyen tartalmú csomag fogadása nem számít
bele a jogszabályban meghatározott gyakoriságba.

Egyebekben a csomag mindazokat a tárgyakat tartalmazhatja, amelyeket az elítélt
engedéllyel magánál tarthat. 34

Az elítélt kapcsolattartója az élelmiszert, tisztálkodási szert, dohányterméket tartal-
mazó csomagot ellenérték megfizetése mellett a bv. intézet területén működő, a személyes
szükségletekre fordítható összeg levásárlására kijelölt üzletben állíttathatja össze. Ez úgy
történhet, hogy az elítélt kapcsolattartója a csomagot a személyes szükségletekre fordítha-
tó összeg levásárlására kijelölt üzlet kínálatából rendeli meg a bv. szerv által működtetett

34	 A reintegrációs tiszti feladatok ellátásával megbízott személyi állományi tag a csomagengedélyt a jogosultak
részére havonta rögzíti a Fogvatartotti Alapnyilvántartásban általános csomagként. Az általános csomag alatt
értendő a webshopon keresztül megrendelt, a postai úton, kívülről beküldött, illetve a látogatófogadás során
összeállított csomag vagy előre összeállított egységcsomag. A postai úton, kívülről érkező általános csomag
a jogszabályban meghatározott korlátokat figyelembe véve, a házirend mellékletében meghatározottakat tar-
talmazhatja, amelyek a következők lehetnek:
•	 szappantartó, fésű, hajkefe, fürdőszivacs, fogkefetok, műanyag pohár, körömápolási cikkek;
•	 ruha- és cipőápoló eszközök;
•	 villanyborotva, a hajformázó zselé kivételével női hajápolási eszközök, szépségápolási termékek;
•	 törölköző, textil zsebkendő, varrókészlet – olló kivételével;
•	 étkezési eszközök;
•	 papír és írószerek;
•	 egyéb használati tárgyak;
•	 enyhébb rezsimbe helyezett fogvatartottak részére kérelemre engedélyezhető tárgyak.

	 Kérelemre, egyedi elbírálás alapján az alábbi csomagengedélyek rögzíthetők az általános csomagon felül:
•	 orvosi javaslatra kizárólag gyógyszert, gyógyászati segédeszközt, gyógyhatású készítményt tartalmazó

csomag;
•	 ruházatot, lábbelit tartalmazó csomag;
•	 egyéb csomag, a jogszabályokban meghatározottak és a FANY-ban elérhető kódszótári értékek alapján.

	 Tilos előre többhavi csomagengedélyt rögzíteni, az adott hónap lezárultakor a fel nem használt csomagen-
gedélyeket is le kell zárni. Amennyiben a rendelkezési jogkör gyakorlója a csomagküldés tiltását rendelte el,
a korlátozó intézkedések hatálya alatt álló kapcsolattartó csomagot nem küldhet a fogvatartottnak, korlátozás
esetén csak a korlátozó intézkedésekben foglaltak szerint teheti azt. A fogvatartottak részére a kiétkezést he-
tente legalább egy alkalommal biztosítani kell (30500/4595/2018. ált. körlevél).

60 A büntetés-végrehajtási reintegrációs munka…

internetes felületen35 az ellenérték átutalásával, vagy pedig a látogatás során az ellenérték
készpénzben vagy bankkártyával történő megfizetésével vásárol. Az intézet az elítélt ré-
szére a csomagot az előbbiek függvényében vagy az ellenérték beérkezését, vagy pedig
a látogatást követő három munkanapon belül adja át az elítélt részére.

Az ilyen csomag fogadása beleszámít a normál gyakoriságba.
Ha az elítélt nem kap csomagot, a bv. intézet parancsnoka engedélyezheti, hogy az elítélt

a letéti pénzéből – a személyes szükségleteire egyébként fordítható összegen felül – a cso-
mag tartalmára vonatkozó szabályok figyelembevételével vásároljon. Ilyen esetben az ös�-
szeg az elítélt által havonta felhasználható összegen felül a rendelkezésre álló letéti pénze
100%-áig terjedhet. Az elítélt a fentebb részletezett gyakoriságon felül negyedévente egy
alkalommal kizárólag ruhaneműt, illetve lábbelit tartalmazó csomagot is fogadhat. A bv.
intézet parancsnoka engedélyezheti, hogy a kapcsolattartó a csomagot közvetlenül a bv. in-
tézetben adja át.

35	 Fogvatartotti csomagküldő szolgáltatás: A Bv. tv. 2018. július 1-jétől hatályba lépő változása előírja egy in-
ternetes felület (webshop) létrehozását, ahol a fogvatartottak engedélyezett kapcsolattartói meghatározott
termékkörre (élelmiszer, tisztálkodási cikk) vonatkozóan csomagot tudnak küldeni a fogvatartott részére.
A webshop elérhetősége a www.bvcsomag.hu. Magyar és angol nyelven lehet használni. Működése:

	 1. „Egyedi kód” a kapcsolattartó fogvatartott azonosítására: ez a kód szükséges a regisztrációhoz. A két szám-
sorból (kapcsolattartó-azonosító és kapcsolattartó-ellenőrző kód) álló kódot a Fogvatartotti Alapnyilvántartás
generálja, és azt a bv. intézet a fogvatartotton keresztül juttatja el a kapcsolattartóhoz. Amennyiben valaki
több fogvatartott esetében kapcsolattartó, akkor minden fogvatartotti kapcsolatra egyedi kódot kap.

	 2. Regisztráció: a webshop felületére történő első belépés alkalmával a felhasználónak regisztrálnia kell. A re-
gisztrációhoz e-mail-cím megadása kötelező, illetve már ekkor legalább egy „Egyedi kóddal” rendelkeznie
kell a kapcsolattartónak. A webes felület a kötelezően kitöltendő adatokat jelzi. Az „Egyedi kód” beírásakor
a kapcsolatot el lehet nevezni, így a későbbiek folyamán a rendeléskor az elnevezés segíthet beazonosítani
a kapcsolatot. A számlázási adatokat is meg lehet adni ekkor, de ez a későbbiekben módosítható.

	 3. Belépés: sikeres regisztráció után akár azonnal meg lehet kezdeni a csomagrendelést, vagy később, a re-
gisztrációkor megadott adatokat használva lehet belépni és rendelést feladni. A rendelés feladásakor a rendszer
ellenőrzi, hogy a felhasználó által regisztrált „Egyedi kód” érvényes-e, illetve a kódhoz tartozó fogvatartott
jogosult-e csomagot kapni. Ha a feltételek nem teljesülnek, a rendelést nem engedélyezi a rendszer. Amen�-
nyiben az engedélyek rendben vannak, akkor a rendszer engedi összeállítani a csomagot.

	 4. Csomag összeállítása: a csomag a BVOP által engedélyezett termékkörből állítható össze. A „Termékek”
feliratra kattintva megjelenik az engedélyezett terméklista. A lista tovább szűkíthető (például termékkategória-
szint: tejtermék/sajtok). Minden terméknél feltüntetésre kerül a bruttó ár, a bruttó súly (a csomag maximum
5 kg súlyú lehet) és a maximális rendelhető mennyiség, amennyiben egy adott termékre a házirendben van
erre vonatkozó korlátozás. Ha az összeállított csomag súlya meghaladja az 5 kg-os maximális súlyhatárt,
a rendszer jelez, és nem lehet továbblépni a „Fizetés” menüre. Hasonló a helyzet, ha valamelyik cikk eseté-
ben a maximálisan rendelhető mennyiségnél több került a kosárba. A „Tovább” gomb csak az összes feltétel
egyidejű teljesülése esetén lesz aktív.

	 5. Fizetés: a csomag kifizetése online bankkártyás fizetéssel vagy átutalással történhet. A számlázási adatok
ekkor még módosíthatók. Amennyiben a fizetés sikeres volt, a csomag összekészítésre kerül annak a bv. inté-
zetnek a kiétkező boltjában, ahol a fogvatartott tartózkodik. A csomag átadását a fogvatartott számára a bv.
intézet végzi az összeg beérkezésétől számított 3 munkanapon belül. Az elektronikus számla a regisztrációkor
megadott e-mail-címre érkezik.

	 6. Megrendelésösszesítő: a folyamat végén a megrendelésösszesítő felületen megtekinthető a teljes rendelés.
	 7. Visszajelzések: a csomag átadásáról a webshop – igény esetén – visszajelzést küld SMS-ben vagy e-mailben

a megrendelő részére.

http://www.bvcsomag.hu

61Általános reintegrációs tiszti feladatok a végrehajtás során

Ha a csomagot egyházi, missziós vagy karitatív szerv küldi, akkor ennek elfogadására
csak úgy van lehetőség, ha a csomag érkezését megelőzően erről tájékoztatták a bv. intéze-
tet, és ezt a parancsnok jóváhagyta. Ilyen esetekben is legfeljebb havonta egyszer érkezhet
tőlük csomag, valamint az ilyen jellegű csomagra is az általános szabályok az irányadók.

Az elítélt által küldött és a részére érkezett csomag súlya az 5 kg-ot nem haladhatja
meg.36 A csomagot az elítélt jelenlétében kell felbontani és tartalmát ellenőrizni. A cso-
magok ellenőrzéséhez technikai eszköz és szolgálati kutya is alkalmazható. A csomagban
talált olyan tárgyakat, amelyeket az elítélt nem tarthat birtokában, az elítélt letétjében kell
elhelyezni, vagy – költségére – a feladónak vissza kell küldeni, kérelmére az általa megjelölt
személy részére ki kell adni vagy meg kell semmisíteni. A csomagban talált olyan tárgyakat,
amelyeknek letétbe helyezése vagy a visszaküldés nem lehetséges, és arról az elítélt sem
rendelkezett, jegyzőkönyv felvétele mellett meg kell semmisíteni.

6.4.2. Szükségleti cikkek vásárlása

Az elítélt a levonásokat követően fennmaradó munkadíjából és szabadon felhasználható
letéti pénzéből – a bv. intézet parancsnoka által meghatározott időben és módon – az alap-
munkadíj ötszörösének megfelelő összegben a rezsimbesorolása szerinti mértékéig vásá-
rolhat szükségleti cikket. A szükségleti cikkek vásárlása esetében az elítéltnek előnyben
kell részesítenie a tisztasági és tisztítószerek megvásárlását.

Korlátozás nélkül vásárolhat szükségleti cikket a várandós vagy kisgyermekes nő
a gyermeke születésével kapcsolatos társadalombiztosítási juttatásból, ameddig a gyermek
a bv. intézetben vele van elhelyezve. Az elítélt a szükségleti cikkek vásárlására meghatározott
összegen felül – a letéti pénze terhére, ha a bv. szerv felé nincs fennálló tartozása – enge-
déllyel megvásárolhatja a bv. intézetben magánál tartható tárgyakat, hozzátartozójának
ajándékot vásárolhat, szabadulása előtt polgári ruházatát kiegészítheti.

A bv. intézetnek az elítélt részére havonta legalább kétszeri vásárlásra kell lehetőséget
biztosítania. A vásárlás a bv. intézet területén működő, a személyes szükségletekre fordítható
összeg levásárlására kijelölt üzletben történik. Az elítélt a zárkában vagy a lakóhelyiségben
a szükségleti cikkeket a tisztasági és a közegészségügyi előírások betartásával köteles tárolni.

7. Egyéni és csoportos foglalkozások, valamint azok végrehajtása,
dokumentálása

A reintegrációs tiszt köteles valamennyi fogvatartottal 3 havonta egyéni foglalkozást tar-
tani, és azt a FANY-rendszerben dokumentálni. Az előírt dokumentálás mellett minden
olyan foglalkozás egyéni foglalkozásnak tekinthető, amely során a fogvatartott egyéni
meghallgatására, aktuális családi kapcsolatainak, illetőleg problémáinak rögzítésére ke-
rül sor (például reintegrációs gondozásba bevonás során történő meghallgatás, intézet
ideiglenes elhagyásával kapcsolatos magatartási szabályok betartására vonatkozó tájé-
koztatás, a pszichés egyensúlyvesztés szempontjából nyilvántartott és veszélyeztetett

36	 Kivéve a Bv. tv. 176. § (7) és (8) bekezdése szerinti csomag: gyógyszer, gyógyászati segédeszköz.

62 A büntetés-végrehajtási reintegrációs munka…

fogvatartottakkal, illetőleg a szuicid szempontból magas kockázatú fogvatartottakkal
történő reintegrációs foglalkozás, valamint az egyéniesített fogvatartási programtervben
foglaltak tartalmi módosításával kapcsolatos reintegrációs foglalkozás). A szuicid szem-
pontból magas kockázatú fogvatartottakkal történő reintegrációs foglalkozást kötelezően
hetente végre kell hajtani. A FANY-ban rögzített egyéni foglalkozást ki kell nyomtatni
és alá kell íratni a fogvatartottal. Ez azt bizonyítja, hogy a foglalkozás a fogvatartott által
igazolt módon megtörtént.

A csoportos foglalkozás definíciója szerint a reintegrációs tiszt által a fogva tartással
összefüggő, több fogvatartottat érintő tájékoztatás, kihirdetés végrehajtása és elektronikus
módon történő dokumentálása (a FANY-ban). Például a reintegrációs tiszt ismétlődő jelleggel
végrehajtásra kerülő csoportos foglalkozások keretében tájékoztatja a fogvatartottakat az eny-
hébb és szigorúbb rezsimkategóriára váltás lehetőségéről, csoportos foglalkozás keretében
láthatóvá teszi számukra az enyhébb, illetőleg a szigorúbb rezsimmel összefüggő előnyös,
valamint kedvezőtlen lehetőségeket és ezek elérésének módját, tájékoztatja a fogvatartot-
takat a jogszabályi változásokról, továbbá a fogvatartottakat érintő általános feladatokról,
kötelességekről és jogokról (például fogvatartotti mozgási protokoll).

8. Az oktatást, képzést, szabadidős tevékenységet érintő reintegrációs
tiszti feladatkörök

Jogszabályhelyek
2013. évi CCXL. törvény 181–184. §
16/2014. (XII. 19.) IM-rendelet 116–119. §
12/2017. (II. 6.) OP-szakutasítás 5. (C), 7. (A–B), 9. (B)
13/2017. (II. 6.) OP-szakutasítás 32–34.

A reintegrációs tisztnek a fogvatartott oktatást, képzést és egyéb tevékenységet érintő
programjaiban szintén tételes feladatai vannak. Ezek a feladatok a hatékony és eredményes
reintegrációt szolgálják. A reintegráció hatékonyabbá tétele érdekében a bv. intézet biztosítja
a művelődési, a szabadidős, a sport-, továbbá az egyéniesített személyiségfejlesztő, gyógyító
és rehabilitációs, valamint a bűncselekmény következményeinek felismerése, az azért való
felelősségvállalás, az okozott sérelmek helyreállítása érdekében a jóvátételt célzó programokon
való részvétel lehetőségét. Mindezek ütemezése, körülményeinek megszervezése és műkö-
désének biztosítása a reintegrációs tiszt feladata, felelőssége és munkaköre. Az elítélt iskolai
oktatásban (elsősorban alap- és középfokú oktatás) való részvételi szándéka a reintegrációs
tisztnek újabb feladatokat jelent. A bv. intézetben az intézettel kötött megállapodás alapján
az oktatást végző szervezet feladata a beiratkozáshoz szükséges okmányok beszerzése,
amelyben azonban a bv. intézet a reintegrációs tiszt útján nyújt segítséget. A reintegrációs
tiszt hívja fel az elítélt figyelmét, hogy a beiratkozáshoz szükséges okmányokat a tanítás
megkezdése előtt szerezze be, valamint ezen iratok beszerzéséhez a fogvatartott részére
segítséget nyújt. Az elítélt kérelmi lapon és jelentkezési lapon kérheti felvételét az adott
oktatásra vagy képzésre. A feltételek megléte (iskolai végzettséget igazoló okmány, orvosi

63Általános reintegrációs tiszti feladatok a végrehajtás során

és felvételi alkalmasság) esetén az elítélt kérésére és a parancsnok javaslata alapján közép-
fokú vagy szakirányú képzés céljából más bv. intézetbe is átszállítható.37

Mindezen szervezett formájú oktatási programok mellett a büntetés-végrehajtási osz-
tály szervezi a fogvatartotti fórumokat is. Ezeket a fórumokat rendszeresen, de legalább
6 havonta meg kell szervezni. Szükség esetén soron kívüli fórum is szervezhető (például
jogszabályi vagy az intézetet érintő egyéb változások, rendkívüli események kapcsán).
A fórumra szánt írásos kérdéseket a fogvatartottak átadják a reintegrációs tiszteknek, akik
összegyűjtik, rendszerezik, majd gondoskodnak arról, hogy azok eljussanak a büntetés-
végrehajtási osztály vezetőjéhez, az illetékes szakterületi vezetőkhöz, a bv. intézet vezető-
jéhez, vagy az intézetben erre a célra rendszeresített fórumládába helyezik. A reintegrációs
tisztek a kihirdetés tényét a csoportos foglalkozás menüpont alatt rögzítik a számítógépes
nyilvántartási rendszerben.

A szabadidős jellegű tevékenységek körében a reintegrációs tisztnek szintén számos
feladata adódik. A bv. intézetekben öntevékeny szervezetek alakulhatnak, amit a parancsnok
hagy jóvá. Erről működési rendet kell készíteniük. A tisztségviselőket és a vezetőket a fog-
vatartottak választják. A tisztségeket vagy az abban betöltött változásokat a reintegrációs
tiszt rögzíti a nyilvántartásban. A parancsnoknak évente legalább egyszer ki kell értékelnie
az adott öntevékeny szervezet működését, illetve szintén ő jogosult indokolt esetben annak
megszüntetésére is. Ha nincs öntevékeny szervezet az intézeten belül, akkor a reintegrációs
tiszt a zárkákban, a lakóhelyiségeken belül megbízottat jelölhet ki a belső élet szervezésére.
A zárka-, illetve lakóhelyiség-megbízott (a továbbiakban: megbízott) feladatait a bv. intézet
házirendjében kell meghatározni. A megbízott feladata a bv. intézet házirendjében és napi-
rendjében foglaltak betartására történő felhívás, az attól való eltérés észlelése esetén az el-
ítélt társ figyelmeztetése a szabályok betartására, illetve a felügyelet értesítése. A megbízott
feladata nem tartalmazhat olyan megbízatást, amelynek végrehajtása során olyan helyzet
teremtődhet, hogy más fogvatartottal alá-fölé rendeltségi viszonyba kerülhessen. A fog-
vatartott nem kötelezhető megbízotti feladat ellátására. A reintegrációs tiszt a csoportjába
tartozó fogvatartottaknak a megbízást írásban adja át, a megbízás elfogadásáról a reinteg-
rációs nyilvántartásban feljegyzést készít, egyben tájékoztatja a zárka-, illetve lakótársakat.

A vállalt feladat végrehajtását a reintegrációs tiszt rendszeresen, de legalább három-
havonta egyéni foglalkozás keretén belül értékeli. A megbízatás visszaadását a fogvatar-
tott reintegrációs tisztjének jelentheti be, aki a megbízás visszaadásának tényét, időpontját
és esetleges indokát a reintegrációs nyilvántartásban feljegyzi.

Ahhoz, hogy az elítélt tájékozódhasson a világ eseményeiről, az ország politikai, tár-
sadalmi, gazdasági és kulturális életéről, a bv. intézet adottságaira figyelemmel lehetővé
kell tenni, hogy szabad idejében:

•	 ismeretterjesztő előadáson vegyen részt az intézeten belül;
•	 a bv. intézet által biztosított időben és módon a tömegkommunikációs és egyéb

technikai eszközöket használhassa;

37	 Az illetékes intézet a fogvatartottak elmúlt tanévi oktatásáról, a következő tanévben indított évfolyamok
tervezett létszámáról, a létszám biztosításának módjáról készít jelentést, és küldi meg azt minden év július
31-éig e-mailben; az új tanévvel kapcsolatos beiskolázás adatairól, az előző tanév utóvizsgáinak eredményéről
október 15-éig; a fogvatartottaknak szervezett szakképzés indításáról, a beiskolázottak létszámáról, valamint
a szakképzés vizsgájáról készített jelentést pedig a képzés indítását, illetőleg a vizsgát követő 5 napon belül
kell megküldenie e-mailben a Fogvatartási Ügyek Főosztályának.

64 A büntetés-végrehajtási reintegrációs munka…

•	 saját tulajdonú és engedélyezett tömegkommunikációs eszközeit a bv. intézet napi-
rendjét és más elítélt nyugalmát nem zavaró módon használja;

•	 igénybe vehesse az elítéltek részére fenntartott könyvtár szolgáltatásait.

Lehetővé kell tenni, hogy az elítélt könyvet, újságot, folyóiratot letéti pénze terhére ren-
delhessen vagy kapcsolattartójától csomagban vagy egyéb küldeményként bekérhessen.

A saját tulajdonú tévé és rádió bekérésének engedélyezését az elítéltnek kérelmi lapon
kell továbbítania reintegrációs tisztjének. Használatba vételére csak azt követően kerülhet
sor, ha azt a bv. intézet biztonsági célból megvizsgálta, és a használhatóságra vonatkozó
előírásokat a kérelmező tudomásul vette. A vásárolt vagy bekért könyvet, folyóiratot, újsá-
got az elítélt a bv. intézet házirendjében meghatározott számban és ideig tarthatja magánál.
A közművelődési könyvtár szolgáltatásaiért az elítélt térítést nem fizet. A könyvek elvesztése
vagy megrongálása esetén kártérítési eljárást kell kezdeményezni ellene.

9. A fogvatartottak szállításával és előállításával összefüggő
reintegrációs tiszti feladatok végrehajtása

Jogszabályhelyek
2013. évi CCXL. törvény 113. § (1)
16/2014. (XII. 19.) IM-rendelet 81–84. §
35/2017. (III. 9.) OP-szakutasítás 89–100., 285–331.

Az elítéltet megjelenési szándékától függetlenül elő kell állítani a jogszabály értelmében
7 esetben:

1.	 büntetőügyben terheltként;
2.	 büntetés-végrehajtási ügyben;
3.	 tanúként;
4.	 apasági és származás megállapítása iránti ügyben, ha személyes megjelenésre kö-

telezték;
5.	 gondnokság alá helyezési perben, ha alperes;
6.	 szabálysértési ügyben, eljárás alá vont személyként;
7.	 az Országgyűlés nemzetbiztonsággal foglalkozó állandó bizottsága által közre-

működésre kötelezett személyként.

A kötelező előállítás eseteit kivéve minden más esetben elő lehet állítani, ha annak feltételei
adottak. A Biztonsági Szabályzat 25. számú függelékében található előállítási utasításon
az érintett szakterületek a szükséges adatokat, információkat kötelesek rögzíteni.

A körszállítás központilag, a KSZNYFO38 által szervezett, rendszeres, a hét első mun-
kanapján végrehajtott szállítás a bv. intézetek között. A KSZNYFO által jóváhagyott elő-
jegyzést az érintett szakterületek (gazdasági, büntetés-végrehajtási, biztonsági, egészségügyi
szakterületek, fogvatartottak foglalkoztatására létrehozott gazdálkodószerv) a FANY-ból

38	 Központi Szállítási és Nyilvántartási Főosztály.

65Általános reintegrációs tiszti feladatok a végrehajtás során

kötelesek lekérdezni, majd végrehajtani a szállítás előkészítése és végrehajtása érdekében
szükséges feladataikat, illetve a szállításban érintett fogvatartottak iratait a bv. intézet pa-
rancsnoka által meghatározott módon átadni a nyilvántartási szakterületnek.

Megőrzésre befogadott fogvatartott esetén a fogadó bv. intézetben a megőrzésre be-
fogadottat az érkezés napján, de legkésőbb 24 órán belül a reintegrációs tisztnek meg kell
hallgatnia, ennek során tájékoztatnia kell a bv. intézet elérhetőségeiről (megnevezés, cím,
telefonszám), a legfontosabb szabályokról, a házirendről, a kérelmek, panaszok intézésének
gyakorlatáról. Lehetővé kell tenni, hogy a befogadott fogvatartott a bv. intézet házirendjét
a zárkában tanulmányozhassa. A megőrzésre szállított fogvatartott hozzátartozói, valamint
az általa megjelölt és a bv. intézet által engedélyezett személyek közül azokkal tarthat kap-
csolatot, akikkel ezt a küldő bv. intézet vagy a rendelkezési jogkör gyakorlója engedélyez-
te, és az engedélyezés ténye a fogvatartotti nyilvántartásból egyértelműen megállapítható.
Kétség esetén a fogadó bv. intézet a küldő bv. intézettel egyeztet. A rendelkezési jogkör
gyakorlójának engedélyéhez nem kötött esetekben a megőrzés ideje alatt az elítélt kapcsolat-
tartói köre a közeli hozzátartozó fogalomkörébe tartozó személlyel bővíthető, amennyiben
annak a FANY-ba történő felvételhez szükséges nyilatkozata rendelkezésre áll. A közeli
hozzátartozó fogalomkörébe nem tartozó személyek esetében az engedélyezést kerülni kell.
Amennyiben az engedélyezéshez fontos érdek fűződik, az engedélyezés előtt meg kell kérni
a küldő bv. intézet véleményét. A célintézet a látogató fogadását akkor köteles biztosítani,
ha a szállításra kifejezetten látogató fogadása céljából került sor.

Az olyan esetekben, amikor a fogvatartott várhatóan hosszabb ideig, esetleg egymást
követően több bv. intézetben tartózkodik megőrzésen, az útba indító bv. intézet köteles
a fogadó bv. intézettel/intézetekkel egyeztetni, hogy a havi látogatófogadást, a vásárlást,
a csomagküldést, az átadást melyik bv. intézet bonyolítsa le.

Egyéb esetben a fogvatartott kérelmére a fogadó bv. intézet parancsnoka által meg-
határozottak szerint engedélyezhető, hogy nyilvántartott kapcsolattartóját látogatáson fo-
gadhassa. Ilyen esetben mérlegelni kell, hogy fennállnak-e a látogatás engedélyezésének
feltételei. Az engedélyt, valamint a látogatás megtörténtét a FANY-ban rögzíteni, a kelet-
kezett iratokat a fogvatartott anyagával együtt a visszaszállításkor a küldő bv. intézetnek
továbbítani kell. A megőrzésre szállított fogvatartott kérelmeit, panaszait lehetőség szerint
soron kívül kell intézni úgy, hogy a döntéshozatal elhúzódása miatt a küldő bv. intézetbe
történő visszaszállítás késedelmet ne szenvedjen.

A bv. pártfogóval történő kapcsolatfelvételt a fogvatartott kérelmére biztosítani kell.
A nem magyar állampolgárságú fogvatartottnak a diplomáciai, konzuli képviselettel történő
érintkezését szintén támogatni kell.

A megőrzésre szállított fogvatartott részére a más bv. intézetből kiküldött értesítő (en-
gedély) alapján érkezett csomagot át kell adni. Új csomagra engedélyt akkor kell kiadni, ha
az a jogszabály szerint a fogvatartottat megilleti. A csomagra vonatkozó adatokat (a kiküldés
és az átadás tényét) a FANY-ban rögzíteni kell. Távbeszélő használatára a fogvatartott az ese-
tében érvényes rezsimszabályok szerint jogosult. A megőrzésre szállított fogvatartottat soron
kívül kell a célintézetben a BFB elé állítani, ha olyan körülmény, információ jut a célintézet
tudomására, amely a megállapított biztonsági kockázati besorolás felülvizsgálatát indokolja.
Annak megváltoztatásának okáról, az annak alapjául szolgáló információról a fogvatartotti
nyilvántartásban rögzítetteken túl a küldő bv. intézet parancsnokát a határozat megküldésével
tájékoztatni kell. A megőrzésre szállított fogvatartottról vezetett nyilvántartást a bv. intézet

66 A büntetés-végrehajtási reintegrációs munka…

tisztántartási és ellátási munkáira díjazás nélküli igénybevétele esetén tovább kell vezetni,
visszaszállításkor a küldő bv. intézetbe azt vissza kell juttatni. A fogvatartott a fogadó bv.
intézetben a házirendben meghatározottak szerint vásárolhat. Mindezekben a tevékenysé-
gekben a reintegrációs tiszt az általános szabályok szerint teljes jogkörrel végzi feladatát.

10. A fogvatartottak ügyeivel kapcsolatos nyilvántartások vezetése,
reintegrációs anyagok előírásszerű tárolása, illetőleg tartalmuk
szisztematikus rend(szer)ezése

Jogszabályhelyek
2013. évi CCXL. törvény 76–81. §
16/2014. (XII. 19.) IM-rendelet 10. §, 11. §, 89. §
88/2015. (XII. 16.) OP-szakutasítás 2–13.
35/2017. (III. 9.) OP-szakutasítás 258–284., 332–346.

A büntetés-végrehajtási intézet feladatai jogszerű teljesítése során az elítéltre vagy az egyéb
jogcímen fogvatartottra vonatkozó személyes adatokat kezeli. Ezen adatok típusait jogszabály
határozza meg, és a Fogvatartotti Alapnyilvántartásban (FANY) tárolják. A bv. intézetnek
rögzítenie kell a Fogvatartotti Alapnyilvántartásban a panaszokat, kérelmeket, bejelentése-
ket és döntéseket, az ezekkel kapcsolatos jogorvoslatokat (iratokat és azok továbbításának
időpontját); a Bv. kódexben meghatározott címzettek39 részére továbbított és tőlük érkezett
leveleket, a címzett és a továbbítás időpontjának feltüntetésével, a levél elítélt részére történő
átadása időpontjának feltüntetésével, illetve az ehhez kapcsolódó ellenőrzés szükségességét
megalapozó alapos indok felmerülése esetén, az elítélt által küldött vagy részére érkezett
levelek felbontását és annak időpontját.

A reintegrációs tiszt az úgynevezett reintegrációs nyilvántartást vezeti, amely az el-
ítéltre vonatkozó adatokat tartalmazza, és a fogvatartotti nyilvántartás része. Ennek lénye-
ge, hogy a fogvatartottról a reintegrációs tisztnek többletinformációként kell bejegyeznie
a FANY-ba, ha:

•	 kiemelkedő bűncselekmény résztvevője;
•	 bűnszervezet vagy bűnszövetség tagja;
•	 fogva tartása alatt a bv. szerv területén vagy ideiglenes intézetelhagyása során újabb

bűncselekményt, szabálysértést követett el;
•	 bv. szerv területéről vagy hatósági őrizetből megszökött, illetve szökést kísérelt

meg;
•	 fogva tartott társaitól veszélyeztetett lehet;
•	 a Magyar Honvédség, a rendőrség, az Országgyűlési Őrség, a büntetés-végrehajtási

szervezet, a hivatásos katasztrófavédelmi szerv, a polgári nemzetbiztonsági szol-
gálatok, valamint a Nemzeti Adó- és Vámhivatal hivatásos állományú tagja volt;

39	 Hatóságok, törvényben kihirdetett nemzetközi egyezményben elismerten erre hatáskörrel rendelkező nemzet-
közi jogvédő szervezetek, az alapvető jogok biztosa, valamint a nemzeti megelőző mechanizmus szervezetével
vagy munkatársával és a védővel való levelezés [Bv. kódex 174. § (3)].

67Általános reintegrációs tiszti feladatok a végrehajtás során

•	 igazságszolgáltatásban, közigazgatásban tisztséget töltött be;
•	 közismert személy, vagy büntetőügye nagy médianyilvánosságot kapott;
•	 a bv. szerv területén rendkívüli esemény okozója vagy résztvevője volt;
•	 öngyilkossági szempontból veszélyeztetett;
•	 biztonsági elkülönítését vagy állandó mozgáskorlátozását rendelik el;
•	 egyéni kezelési utasítással rendelkezik;
•	 egészségügyi szempontból kiemelt figyelmet érdemel.

A többletinformációs adatmezőbe történő rögzítés során, a bejegyzés alapjául szolgáló hiteles
adatot, információt lehetőleg a hatóság és az iktatási szám megjelölésével kell feltüntetni.
Amennyiben az adat nem került megerősítésre, jelölni kell, hogy „nem megerősített infor-
máció”. A többletinformációs adatmezőbe tartalma szerint rögzítendő, de nem megerősített
adatokat tartalmazó (hatóságtól vagy személytől érkezett szóbeli, illetve telefonos) meg-
keresésről írásos jelentést kell készíteni (pontos időpont, telefonszám, bejelentő adatai),
amelyet a közvetlen szolgálati elöljárónak kell továbbítani. Az adat nem ellenőrzött jellegére
a jelentésben utalni kell. A többletinformációs adatmezőbe történt bejegyzést a lényeges
tények, adatok, körülmények (például helyszín, időpont, feljelentés megtétele) feltünteté-
sével kell megtenni. Öngyilkossági kísérlet esetén annak okát és eszközét is rögzíteni kell.

Ha az adat a minősített adat védelméről szóló 2009. évi CLV. törvény (a továbbiakban:
Mavtv.) 5. § szerint minősített adat (szigorúan titkos, titkos, bizalmas, korlátozott terjesztésű)
vagy a Mavtv. 6. § szerint minősítendő adatok körébe tartozhat, azt a többletinformációs
adatmezőben, illetve a Fogvatartotti Alapnyilvántartás egyéb részében nem lehet feltüntetni.
Ilyen esetben az adattal kapcsolatban a Mavtv., a Nemzeti Biztonsági Felügyelet műkö-
désének, valamint a minősített adat kezelésének rendjéről szóló 90/2010. (III. 26.) Korm.
rendeletben meghatározott szabályok szerint kell eljárni.

Amennyiben a többletinformációs adatmezőbe történt bejegyzést követően olyan tény,
körülmény válik ismertté, amely a bejegyzett adat felhasználásának indokoltságát fenntartja,
megerősíti vagy megszünteti (például nem nyert bizonyítást az adat, a körülmények utóla-
gos megváltozása, hatóság eljárásának befejezése), ezt az eredeti bejegyzésre hivatkozással
rögzíteni kell. Amennyiben az adat felhasználásának indoka megszűnt, későbbi ügyintézés
során azt figyelembe venni nem lehet.

Amennyiben a reintegrációs tisztnek a fogvatartottal kapcsolatosan tudomására jutnak
olyan információk, amelyek rögzítéskötelesek, köteles ezeket soron kívül a többletinformá-
ciós adatmezőbe felvezetni. Egészségügyi szempontból kiemelt figyelmet érdemlő infor-
máció esetén az egészségügyi adatvédelmi előírások betartása érdekében az egészségügyi
szakterületet kell – soron kívül – értesítenie az adatrögzítés céljából. Hasonlóan fontos,
hogy amennyiben a fogvatartottról olyan releváns többletinformáció létezik, amely érinti
munkáltatásával kapcsolatos adatait, úgy ez piros színnel jelölve, dátummal és aláírással
felkerüljön a mutatókartonjára, a munkáltatási könyvére, a munkáltatási engedélyére. Ez a je-
lölés utal a FANY-ban található bejegyzésre. Amennyiben a többletinformáció már nem
aktuális, a fent leírt okmányokon történt jelölés szintén kerüljön felülvizsgálatra. A rögzített
többletinformációkat egyébként indokolt esetben soron kívül, de legalább évente felül kell
vizsgálni, és azokat csak alátámasztott indokkal lehet törölni vagy fenntartani. A Fogva-
tartotti Alapnyilvántartást használók számára a többletinformációs bejegyzések módosítás
nélküli elérhetőségét lehetővé kell tenni.

68 A büntetés-végrehajtási reintegrációs munka…

11. A szabadságvesztés végrehajtási fokozatának megváltoztatása,
a szabadságvesztés-félbeszakítás és a rendkívüli eltávozással
kapcsolatos döntés-előkészítés dióhéjban

Jogszabályhelyek
2013. évi CCXL. törvény 14–16. §, 52. §, 54. §, 115–117. §
16/2014. (XII. 19.) IM-rendelet 73–80. §
13/2017. (II. 6.) OP-szakutasítás 8.
35/2017. (III. 9.) OP-szakutasítás 80–88., 108–115.

A reintegrációs tisztnek jogszabály alapján döntés-előkészítő feladatai vannak, így a sza-
badságvesztés végrehajtási fokozatának megváltoztatása, valamint az enyhébb fokozat ki-
jelöléséről szóló határozat hatályon kívül helyezése iránt a bv. intézet nevében ő készíti elő
az előterjesztést a büntetés-végrehajtási bíró részére. Eggyel szigorúbb fokozat végrehajtása
iránt csak a szabadságvesztésből letöltött 6. hónap után tehet előterjesztést tenni akkor, ha
az elítélt a bv. rendjét ismételten vagy súlyosan megszegi. Az elítélt vagy védője az enyhébb
végrehajtási fok kijelölését legkorábban a befogadást követő 6. hónap eltelte után kezdemé-
nyezheti. A kérelmet a reintegrációs tiszthez kell benyújtani, aki ebben az esetben 15 napon
belül továbbítja azt értékelő véleménnyel és javaslattal együtt a bv. bíró felé. Amennyiben
a reintegrációs tiszt törvényi akadályát40 véli a kérelemben foglaltaknak, vagy egy éven
belüli ismételt benyújtásnál új körülményre nem hivatkozik a kérelmező, úgy az értékelő
véleményt a reintegrációs tiszt mellőzheti.

A végrehajtási fokozat megváltoztatásának másik formája az utólagos meghatározás,
avagy az úgynevezett „nagykorúsítás”. Erre fiatalkorúak esetén kerül sor, amennyiben a sza-
badságvesztés-büntetés végrehajtása megkezdése előtt vagy az alatt tölti be a 21. életévét,
és ezért felnőttintézetben kezdi vagy folytatja büntetését. Az első esetben az elsőfokon eljáró
bíróság székhelye szerint illetékes bv. bíró dönt, utóbbi esetben a fogva tartás helye szerinti
bv. bíró határozza meg a további végrehajtás fokozatát. Ez utóbbi esetben a reintegrációs
tiszt készíti elő az iratokat, és nyújtja be az előterjesztést a bv. bíró részére.

A félbeszakítás történhet kérelemre vagy hivatalból, tartama szerint három formája
van, és évente legfeljebb 30 napig a bv. intézet vezetője, 31 naptól 90 napig az országos pa-
rancsnok, ezen felül a büntetés-végrehajtásért felelős miniszter engedélyezi. A félbeszakítás

40	 Enyhébb fokozat akkor jelölhető ki, ha személyes körülményeire, a büntetés-végrehajtáshoz való viszonyára,
bűncselekményének jellegére és a szabadságvesztés hosszára való tekintettel a reintegráció így is végrehajtható.
Nem jelölheti ki, amennyiben:
•	 az elítélt a szabadságvesztésből – a letartóztatásban és a házi őrizetben töltött időt is beszámítva – a felté-

teles szabadságra bocsátásig esedékes időtartam felét nem töltötte le;
•	 az elítélt feltételes szabadságra nem bocsátható, és a szabadságvesztés tartamának – a letartóztatásban

és a házi őrizetben töltött időt is beszámítva – fegyházfokozatban a felét, börtönfokozatban az egyharmadát
nem töltötte le;

•	 az elítélt a szabadságvesztésből fegyházfokozatban legalább egy évet, börtönfokozatban legalább hat hó-
napot nem töltött le;

•	 az elítélt erőszakos többszörös visszaeső;
•	 az elítélt a bűncselekményt bűnszervezetben követte el;
•	 az elítélt életfogytig tartó szabadságvesztés-büntetést tölt, amelyből nem bocsátható feltételes szabadságra.

69Általános reintegrációs tiszti feladatok a végrehajtás során

újabb szabadságvesztéssel járó büntetőeljárás esetén csak kivételesen engedélyezhető, de
ebben az esetben a rendelkezési jogkör gyakorlójának véleményét be kell szerezni. Kizárt
a félbeszakítás engedélyezése, amennyiben életfogytig tartó szabadságvesztését tölti az el-
ítélt, és a bíróság a feltételesből kizárta. Ha a félbeszakítás kérelemre történik, a kérelem
reintegrációs tiszthez való beérkezésétől kezdődően annak előkészítése és döntésre továb-
bítása a reintegrációs tiszt feladata. A kérelmező feladata a kérelem valóságtartalmának
igazolása. A kérelem indokoltságának ellenőrzése érdekében a reintegrációs tiszt a tartóz-
kodási hely szerint illetékes bv. pártfogót vagy rendőri szervet megkeresheti környezet-
tanulmány elkészítése miatt. A kérelmet azon bv. intézet parancsnokának kell benyújtani,
ahol a fogva tartás történik.

Amennyiben hivatalból41 történik a félbeszakítás, úgy ennek előkészítése is a reinteg-
rációs tiszt feladata lehet.

Rendkívüli eltávozás iránti kérelem esetén, továbbá ha a félbeszakítást az elítélt köze-
li hozzátartozójának súlyos, életveszélyes betegsége vagy temetése miatt kérik, és annak
megalapozására egészségügyi dokumentációt is benyújtottak, csatolni kell hozzá a közeli
hozzátartozó nyilatkozatát az egészségügyi adatai kezeléséhez való hozzájárulásáról. A közeli
hozzátartozó hozzájáruló nyilatkozata mellőzhető, ha egészségi állapota miatt a nyilatkozat
megtételére nem képes. A betegségről, illetve a temetésről szóló igazolást az elítélt a rend-
kívüli eltávozás, illetve a félbeszakítás ideje alatt köteles beszerezni, és azt a bv. intézetbe
való visszaérkezésekor átadni. Erről a fogvatartottat tájékoztatni kell. A nyílt rendőri véle-
ménytől és bv. pártfogói környezettanulmánytól nem lehet eltekinteni.

A reintegrációs tiszt az elítélt büntetés-félbeszakítási kérelme esetén a rendelkezésre
álló és az elbíráláshoz szükséges információk beszerzésével, illetve megadásával, valamint
értékelő vélemény készítésével vesz részt a döntés előkészítésében. A szükséges információ
beszerzésére irányuló megkeresést a kérelem benyújtását követően, az ügy érdemi elbírálá-
sának szempontjából releváns kérdések megfogalmazásával kell megküldeni.

12. Az intézetelhagyást eredményező jogintézményekkel összefüggő
döntés-előkészítés

Jogszabályhelyek
2013. évi CCXL. törvény 178–180/A §
16/2014 IM-rendelet 105–109. §
13/2017. (II. 6.) OP-szakutasítás

Az intézet elhagyásával járó lehetőségeket vagy a reintegrációs tiszt, vagy az elítélt kezde-
ményezheti. Ezek lehetnek:

•	 látogató bv. intézeten kívüli fogadása;
•	 kimaradás (csoportos vagy egyéni);

41	 Esetei: várandósság, súlyos betegség és összbüntetés esetén, valamint egyéb, jogszabályban rögzített esetek-
ben.

70 A büntetés-végrehajtási reintegrációs munka…

•	 eltávozás;
•	 rendkívüli eltávozás, temetés vagy súlyos beteg közeli hozzátartozó meglátogatása

okán.

Az elítéltet letétjéből pénzzel kell ellátni utazásának és élelmezésének fedezésére, illetve
arcképmással rendelkező okmányt kell részére biztosítani, amely a szükséges adatokat tar-
talmazza. Ha az ideiglenes intézetelhagyást engedélyezik, a fogvatartottat tájékoztatni kell
a nem időben való visszatérés következményeiről.

Az elítélt „bv. intézeten kívüli látogató fogadása” iránti kérelmét a parancsnokhoz kell
előterjeszteni. A kérelemben a reintegrációs tiszt, a nyilvántartási és a gazdasági szakterület
véleményt fogalmaz meg. Az elítélt kérelmének engedélyezése során többek között figye-
lemmel kell lenni előéletére, különösen visszaesési fokára, korábbi bűncselekményeire, bv.
intézetbe kerülésének körülményére, kapcsolattartásának rendszerességére és minőségére,
valamint a fogva tartás alatt tanúsított magatartására és aktivitására. A rezsimszabályokból
fakadó és az intézet elhagyásával járó előterjesztések előkészítése során a reintegrációs tiszt
köteles vizsgálni, hogy az elítélt az eddig eltelt időszakban milyen formákban hagyhatta
el az intézetet. Erre a körülményre a jutalmazás során is kiemelt figyelmet kell fordítani,
a Rendelet 106. § (4) bekezdésében megfogalmazott ütközéseket kerülni kell.42 A döntés elő-
készítése során a reintegrációs tiszt részletes jelentést készít a fogvatartottról, a nyilvántartó
csoport szakterületi véleményt készít, a gazdasági osztály nyilatkozik, hogy a bv. intézet
elhagyásához szükséges összeggel, évszaknak megfelelő civil ruházattal rendelkezik-e
az elítélt. A reintegrációs tisztnek minden esetben alapos és körültekintő döntés-előkészítő
vizsgálatot kell lefolytatnia. A bv. osztályvezető a szakterületi véleményeket összegzi, majd
javaslatával terjeszti a parancsnok elé.

A 2018. június 14-én történt rendkívüli eltávozásra engedélyezett [jogszerű távolléte
alatt súlyos, életellenes (emberölés bűntette) bűncselekmény elkövetője] elítélt esete kapcsán
a BVOP körlevelet bocsátott ki, amely felülvizsgáltatta a rendkívüli eltávozás alkalmazásá-
nak lehetőségeit. Ennek megfelelően kiemelten oda kell figyelni az alábbiakra:

•	 súlyos beteg hozzátartozó meglátogatása esetén az ügyintézés során a sorrendiségét
tekintve a nyilatkoztatás az őrzésre vonatkozó előállításra nem a kérelem elbírálását
követően, hanem azt megelőzően történjen;

•	 a rendkívüli eltávozást engedélyező vezető körültekintően vizsgálja meg, az elítélt
nem különös visszaeső-e, nincs-e végrehajtásra váró ítélete, mennyi idő telt el a be-
fogadása óta (nem túl rövid idő-e), továbbá rendelkezésre áll-e a kapcsolattartás
minőségére vonatkozó információ;

•	 a rendkívüli eltávozások döntés-előkészítése során, amennyiben az engedélyezés
lehetősége fennáll, nem lehet eltekinteni a nyílt rendőri információ beszerzé-
sétől – vagy abban az esetben, ha az érintett reintegrációs gondozása megkezdő-
dött –, a bv. pártfogó felügyelői jelentés (környezettanulmány) elkészítésétől, amely
viszont nem lehet régebbi 30 napnál;

42	 A rezsimszabályok alapján meghatározott kimaradás, illetve eltávozás időtartamába nem számítható be a ju-
talomként engedélyezett kimaradás és eltávozás időtartama. A Bv. tv. 165. § (2) bekezdés i) és j) pontjában
meghatározott jutalmazási formák mértéke nem haladhatja meg az egyes végrehajtási fokozatokon belüli
rezsimkategóriákban meghatározott kimaradás és eltávozás mértékét.

71Általános reintegrációs tiszti feladatok a végrehajtás során

•	 rendkívüli eltávozás elbírálásakor is mérlegelni kell a Bv. tv. 180. § (1) bekezdé-
sében foglaltakat – amely szerint az elítélt a szabadságvesztésből a büntetés egy-
harmadát letöltötte, és fegyházban legalább egy évet, börtönben legalább fél évet,
fogházban legalább három hónapot kitöltött –, az intézetelhagyást csak kivételes
esetben engedélyezheti az intézet parancsnoka.

A fogvatartott jogszerű távolléte alatt elkövetett bűncselekmény bekövetkezésének kockázata
csökkenthető, amennyiben a reintegrációs feladatok végrehajtásában érintett személyi állo-
mány kellő figyelemmel kíséri a fogvatartottak aktuális mentális állapotát, amely nemcsak
a kapcsolattartási formák igénybevételének gyakoriságából állapítható meg, hanem egye-
bek mellett a levelezések, telefonbeszélgetések tartalmából, a fogvatartott környezetében
levő más személyek által szolgáltatott háttér-információkból is. A fogvatartottak ideiglenes
intézetelhagyását megelőzően a reintegrációs tiszt feladata, hogy feltárja a fogvatartott
kapcsolattartásának rendszerességét, annak tartalmát. Nem elegendő a kapcsolattartást
a számítógépes rendszerből nyert adatokból értékelni. A reintegrációs tiszt véleményében
meg kell jelennie a levelezés, a telefonbeszélgetés lényegi összefoglalásának is. A kérelmeket
az egyéniesítés elvét szem előtt tartva, az elítélt megismerését követően lehet továbbítani.
Az intézetelhagyással járó kérelmekben való döntésnél prioritásként kell kezelni a súlyos
beteg hozzátartozó meglátogatására, valamint a közeli hozzátartozó temetésén történő rész-
vételre vonatkozó kérelmek döntése során az előállítással történő végrehajtást, különösen
az előkészítés során rendelkezésre álló idő rövidsége, releváns információk hiánya esetén.

13. A szabadulásra felkészítéssel és a szabadulással összefüggő
feladatok

Jogszabályhelyek
2013. évi CCXL. törvény 13. §, 55. §, 57–61. §, 87. §, 185–186. §, 187/A–189. §
13/2017. (II. 6.) OP-szakutasítás 35–37.
35/2017. (III. 9.) OP-szakutasítás 141–179.
16/2014. (XII. 19.) IM-rendelet 79. § (3) a–b), 136–138. §, 140–146/A §
4/2017. (I. 23.) OP-szakutasítás 3–4.

A szabadulásra felkészítés, azaz gondozás keretein belül a feladatok zöme a reintegrációs
tisztre és a büntetés-végrehajtási pártfogóra hárul. A gondozás idejére az intézetnek egyéni
reintegrációs programot kell készíteni. A gondozás és a bv. párfogóval való kapcsolattartás
megkezdésének időpontját jogszabály határozza meg. A gondozás során a reintegrációs tiszt
az elítéltet meghallgatja, felméri, hogy rendelkezik-e a szükséges okmányokkal, rendezett-e
a kapcsolattartása, illetve nyilatkoztatja a szabadulása utáni életkörülményeiről, elképzelé-
seiről. A meghallgatáson a bv. pártfogó jelen lehet, amennyiben nem tud jelen lenni, akkor
a reintegrációs tiszt a meghallgatás jegyzőkönyvét 8 napon belül továbbítja részére.

72 A büntetés-végrehajtási reintegrációs munka…

A reintegrációs tiszt a szabadulásra felkészítés során – a Bv. kódex által meghatározott
határidők szerint43 – egyéni foglalkozás keretében tájékozódik, segítséget nyújt, illetve amen�-
nyiben szükséges, felhívja az elítélt figyelmét, hogy szállása, illetve megélhetése biztosítása
érdekében tegye meg a szükséges intézkedéseket. A felkészítés során ki kell térni az elítélt
kapcsolatainak rendezésére is. A reintegrációs tiszt folyamatosan figyelemmel kíséri és segíti
az elítélt szabadulásra történő felkészülését, a feladatok végrehajtása során pedig szorosan
együttműködik a büntetés-végrehajtási pártfogó felügyelővel. A reintegrációs programot
a szabadulásra felkészítés és a gondozás sikeres végrehajtása érdekében a reintegrációs
tiszt és a büntetés-végrehajtási pártfogó felügyelő közösen készíti el. A leendő munkáltató
szerződéskötés céljából a bv. intézettel előre egyeztetett időpontban, hivatali munkaidőben,
a szabadulás előtt legfeljebb egy hónappal keresheti fel az elítéltet. A látogatás időtartamát
úgy kell meghatározni, hogy kizárólag a szerződéskötésről, a munkával kapcsolatos témá-
ban értekezhetnek az érintettek a személyi állomány jelenléte, ellenőrzése mellett. Ennek
megszervezése szintén a gondozást végzők feladata.

A reintegrációs tiszt a feltételes szabadságra bocsátás esedékessége előtt három hó-
nappal, vagy ha ennél kevesebb idő áll rendelkezésre, haladéktalanul előterjesztést tesz
a bv. bírónak, amelyhez – ha rendelkezésére áll – megküldi a záró kockázatértékelési jelen-
tést. A reintegrációs tiszt az előterjesztésében feltünteti, amennyiben az elítélttel szemben
büntetőeljárás van folyamatban, más ügyben letartóztatását rendelték el, illetve ha más
ügyben végrehajtandó szabadságvesztés, közérdekű munka helyébe lépő szabadságvesztés
vagy pénzbüntetés helyébe lépő szabadságvesztés, elzárás vagy szabálysértési elzárás vár
végrehajtásra.

Abban az esetben, ha a feltételes szabadságra bocsátás iránti kérelmet az elítélt vagy
védője a reintegrációs tisztnél terjesztette elő, és az értékelő vélemény készítése mellőzhető,
a kérelmet 8 napon belül kell a bv. bíróhoz továbbítani. A reintegrációs tiszt ebben az eset-
ben is tájékoztatja a bv. bírót a korábban felsorolt jogi akadály(ok) fennállásáról. A bv. bíró
döntését az elítélt meghallgatása után hozza meg.

Ha a bv. bíró az elítéltet feltételes szabadságra bocsátotta, de a megjelölt szabadítási
napig értesítést kap az intézettől, hogy jogszabályi akadály vagy súlyos fegyelmi vétség
elkövetése áll fenn, akkor új meghallgatást tart, és végzését hatályon kívül helyezheti.
A döntés előkészítése, a bíró megfelelő tájékoztatása érdekében, szintén a reintegrációs
tiszt feladatai közé tartozik. Ha a reintegrációs tiszt a feltételest elutasító határozat után
a kérelmező magatartásában tartós és lényeges változást észlel, akkor a bv. intézet ismét
előterjesztést tehet a bv. bíró felé a feltételes mellőzéséről szóló végzését követő 6 hónapon
túl. A reintegrációs tiszt az értékelő véleményt az előterjesztést megelőző 30 napon belül,
a parancsnok által meghatározott időpontra készíti el. A haladéktalanul előterjesztendő
értékelő vélemény a rendelkezésre álló információkat tartalmazza.

Feltételes szabadságra bocsátás kizártságára a bv. intézet tesz előterjesztést a bv. bíró-
nál, ha a fogvatartott a felhívásra önhibájából nem időben jelentkezett.

A szabadítási eljárás időtartama legfeljebb 2 nap. A szabadítással kapcsolatosan leg-
inkább a nyilvántartási szakterületnek van feladata, azonban ez esetben is előfordulnak

43	 Az elítélt gondozását a bv. intézetből való szabadulás – ideértve a feltételes szabadságra bocsátás lehetősé-
gét is – várható időpontja előtt egy évig terjedő szabadságvesztés esetén két hónappal, egytől öt évig terjedő
szabadságvesztés esetén hat hónappal, öttől tíz évig terjedő szabadságvesztés esetén egy évvel, tíz évnél
hosszabb szabadságvesztés esetén két évvel kell megkezdeni [Bv tv. 185. § (2)].

73Általános reintegrációs tiszti feladatok a végrehajtás során

előkészítő feladatok, amelyek a reintegrációs tiszt hatáskörébe tartozhatnak. Ilyen lehet
például, amennyiben a fogvatartott súlyos beteg vagy mozgásában jelentősen korlátozott
személy, ez esetben egy hónappal szabadulás előtt értesíteni kell a hozzátartozóját. Amen�-
nyiben nincs hozzátartozója, vagy nem vállalja a szállítást, akkor az intézet kezdeményezi
gyógyintézetbe való elhelyezését. Amennyiben az elítéltnek nincs olyan hozzátartozója,
kapcsolattartója, aki a hazaszállítását biztosítani tudja, és ezt a mentőszolgálat sem vállalja,
úgy a betegszállító szolgálatot kell igénybe venni. Ebben az esetben a betegszállítás költségei
a bv. intézetet terhelik. A hozzátartozó értesítése a reintegrációs tiszt feladata. Amennyiben
nincs hozzátartozó, vagy nem vállalja a hazaszállítást, a nyilvántartási szakterület – az or-
vossal és a reintegrációs tiszttel együttműködve – készíti elő az elítélt egészségügyi intéz-
ményben való elhelyezését. Ennek érdekében elkészíti a lakóhely szerint illetékes települési
önkormányzat jegyzőjének, illetve egyedülálló hajléktalan személy esetében a bv. intézet
székhelye szerint illetékes települési önkormányzat jegyzőjének küldendő megkeresést
a személyes gondoskodást nyújtó szakosított ellátás biztosításához szükséges intézkedés
megtétele végett.

A reintegrációs őrizet előkészítésénél szintén jelentős reintegrációs tiszti feladatok
vannak. A reintegrációs őrizet lényege, hogy amennyiben a szabadságvesztés céljának
megvalósulása ilyen módon is biztosítható, a feltételes szabadságra bocsátás esedékes-
sége, illetve ennek kizárása vagy kizártsága esetén a szabadulás várható időpontja előtt
reintegrációs őrizetbe helyezhető az az elítélt, aki ezt vállalja, és bűnössége44 tekintetében
a jogszabályi feltételeknek megfelel. A bv. intézet a reintegrációs őrizet esedékessége előtt
három hónappal megvizsgálja, hogy az említett feltételek teljesülnek-e, és hogy az elítélt
esetében nem állnak-e fenn kizáró okok.45 Amennyiben a reintegrációs tiszt megvizsgálta
ennek lehetőségét, és előterjesztést kíván tenni az elítélt reintegrációs őrizetének elrende-
lésére, úgy a reintegrációs tiszt tájékoztatja az elítéltet a reintegrációs őrizet feltételeiről
és szabályairól, továbbá írásban nyilatkoztatja arról, hogy a vállalja-e a reintegrációs őrizet
feltételeit. Ha az elítélt vállalja, a BFB a javaslattétel előtt az elítéltet meghallgatja. Ennek
során meg kell kérdezni az elítéltet a szabadulást követő terveiről, továbbá a BFB felhívja
az elítélt figyelmét arra, hogy öt napon belül jelölje meg azt a Magyarország területén
található lakást, amely a reintegrációs őrizet végrehajtási helyeként szolgálhat, továbbá
annak a személynek a nevét és elérhetőségét, aki a lakás elektronikus távfelügyeleti esz-
köz alkalmazására való alkalmasságának felmérése során a büntetés-végrehajtási pártfogó
felügyelővel kapcsolatot tart. Az elítéltet tájékoztatni kell arról, hogy ha a megjelölt ingatlan

44	 Ha gondatlan vagy szándékos bűncselekmény elkövetése miatt ítélték szabadságvesztésre, akkor nem a Btk.
459. § (1) bekezdés 26. pontjában meghatározott személy elleni erőszakos bűncselekmény miatt ítélték el, első
ízben ítélték végrehajtandó szabadságvesztésre, vagy visszaesőnek nem minősülő bűnismétlő, és öt évet meg
nem haladó tartamú szabadságvesztést tölt.

45	 Az elítélt nem helyezhető reintegrációs őrizetbe, ha:
	 a) az elítélttel szemben további szabadságvesztést kell végrehajtani;
	 b) az elítélttel szemben folyamatban lévő büntetőügyben elrendelt letartóztatását a szabadságvesztés végre-

hajtásának idejére megszakították;
	 c) a fogva tartása során engedélyezett reintegrációs őrizetet az elítéltnek felróható okból megszüntették;
	 d) az egy évet meg nem haladó tartamú szabadságvesztésből legalább három, az egy évet meghaladó tartamú

szabadságvesztésből legalább hat hónapot nem töltött le;
	 e) a megjelölt lakás az elektronikus távfelügyeleti eszköz elhelyezésére alkalmatlan;
	 f) a bíróság a kiutasításáról rendelkezett. (Bv. tv. 187/C §)

74 A büntetés-végrehajtási reintegrációs munka…

nem a saját tulajdonában vagy használatában van, a tulajdonosnak vagy a lakáshasználatra
jogosultnak mutassa be írásos befogadó nyilatkozatát 30 napon belül. A meghallgatásról
és az elítéltnek a lakás megjelölése, valamint ennek elmulasztása következményeire való
figyelmeztetéséről jegyzőkönyvet kell felvenni, amelyben rögzíteni kell az elítéltnek a fi-
gyelmeztetés tudomásulvételére vonatkozó nyilatkozatát, amelyet az elítélt saját kezűleg
ír alá. Ha az elítélt a megadott határidőben a reintegrációs őrizet végrehajtási helyeként
kijelölhető lakást nem jelöl meg, a bv. intézet a reintegrációs őrizet elrendelése iránti előter-
jesztést mellőzi. Ha viszont megjelöl egy lakást, akkor a bv. intézet megkeresi a kijelölendő
lakás elhelyezkedése szerint területileg illetékes büntetés-végrehajtási pártfogó felügyelőt
a jogszabályban megjelölt felmérés elkészítése érdekében.46 Ha a lakás nem a végrehajtás
szerinti bv. intézet illetékességi területén van, akkor az elítéltet át kell szállítani a lakáshoz
legközelebb eső intézetbe, és a szabadítást ott kell elvégezni. Egyedi körülmény fennállása
esetén az országos parancsnok dönthet másként. Amennyiben átszállítás során a bv. intézetbe
reintegrációs őrizet végrehajtása miatt érkezik elítélt, igazgatási és reintegrációs iratait soron
kívül ellenőrizni kell, továbbá intézkedni kell reintegrációs tiszti és büntetés-végrehajtási
pártfogó felügyelői meghallgatásáról.

Ha a befogadó nyilatkozatot a lakás tulajdonosa vagy bérlője a büntetés-végrehajtási
pártfogó felügyelőnek adja át az elektronikus távfelügyeleti eszköz alkalmazhatóságának
felmérésekor vagy a környezettanulmány elkészítésekor, azt soron kívül az ügy irataihoz kell
csatolni. Ha a felméréséről készült jegyzőkönyv szerint a reintegrációs őrizet végrehajtására
az elítélt által megjelölt lakás az elektronikus távfelügyeleti eszközök alkalmazására alkal-
matlan, továbbá ha a befogadó nyilatkozatot tevő a nyilatkozatát visszavonja, az elítélt egy
alkalommal megjelölhet egy másik lakást. Ha az elítélt nem jelölt meg másik lakást, vagy
az általa ismételten megjelölt lakás is alkalmatlan az elektronikus távfelügyeleti eszközök
alkalmazására, a bv. intézet a reintegrációs őrizet elrendelése iránti előterjesztést mellőzi.

Amennyiben a fenti feltételek teljesülnek, a bv. intézet a reintegrációs őrizet elrendelésére
az előterjesztést a büntetés-végrehajtási bírónak a törvényben meghatározott határnapokat
megelőző 30 nappal megküldi. Az előterjesztéshez a lakás alkalmasságának felméréséről
készült jegyzőkönyvet és a büntetés-végrehajtási pártfogó felügyelői környezettanulmányt
mellékelni kell. A bv. bíró az intézeti előterjesztés esetén meghallgatást tarthat, kérelemre
indult előterjesztés esetén viszont köteles meghallgatást tartani. A reintegrációs őrizet el-
rendeléséről szóló büntetés-végrehajtási bírói határozat beérkezését követően a bv. intézet
a határozatban foglalt határnapra figyelemmel előkészíti az elítélt szabadon bocsátását.47

Kiemelt teendő az elítélt elektronikus távfelügyeleti eszköz felhelyezését megelőző
tájékoztatása az eszközhasználat szabályairól, különösen az elektronikus távfelügyeleti esz-
köz működőképességének fenntartása érdekében elvégzendő feladatairól, együttműködési

46	 A bv. intézet az előterjesztés vagy a kérelem véleményezésének megalapozása érdekében megkeresi a reinteg-
rációs őrizet végrehajtására az elítélt által megjelölt lakás elhelyezkedése szerint illetékes büntetés-végrehajtási
pártfogó felügyelőt az elektronikus távfelügyeleti eszköz lakásban való alkalmazhatóságának felmérése,
és annak alkalmazhatósága esetén környezettanulmány elkészítése céljából. Az elektronikus távfelügyeleti
eszköz alkalmazhatóságát a büntetés-végrehajtási pártfogó felügyelő a megkeresés megérkezésétől számított
8 napon belül felméri. A környezettanulmányt a büntetés-végrehajtási pártfogó felügyelő a megkeresés meg-
érkezésétől számított 30 napon belül készíti el és küldi meg a megkereső bv. intézetnek. (Bv. tv. 187/B)

47	 Az elítéltet az elektronikus távfelügyeleti eszközök beüzemelése után – a szabadításra vonatkozó általános
szabályok szerint – lehet szabadon bocsátani azzal, hogy a bv. intézet az elítélt számára nem szabadulóigazolást
állít ki, hanem a bv. intézeten kívüli jogszerű tartózkodásról szóló igazolást. (16/2014 IM-r. 136/C (3) §)

75Általános reintegrációs tiszti feladatok a végrehajtás során

kötelezettségének tartalmáról, a reintegrációs őrizet végrehajtását érintő esemény bekövet-
kezésekor a bv. intézettel vagy a büntetés-végrehajtási pártfogó felügyelővel való kapcsolat-
felvétel módjáról – az elérhetőségi adatok megadásával –, továbbá kártérítési felelősségéről.
A tájékoztatásnak ki kell terjednie az eszköz lehetséges jelzéseinek értelmezésére és az ezek
alapján elvárt tevékenységekre, a szabályszegés esetén lehetséges jogkövetkezményekre.
Az oktatást a bv. intézet parancsnoka által kijelölt személyek kötelesek végrehajtani. A tá-
jékoztatásról jegyzőkönyvet kell felvenni, amelyet az elítélt aláírásával elismer.

A végrehajtási rendelet értelmében amennyiben a bv. intézet parancsnoka kizáró
ok bekövetkezéséről szerez tudomást a rendőrség értesítése vagy a reintegrációs őrizet
ellenőrzésében közreműködő büntetés-végrehajtási pártfogó felügyelő jelentése alapján,
vagy újabb szabadságvesztés, letartóztatás végrehajtására érkezik értesítőlap, illetve az el-
ítélttel szemben újabb büntetőeljárás megindulásáról értesül, haladéktalanul előterjesztést
tesz a lakás elhelyezkedése szerint illetékes büntetés-végrehajtási bírónál a reintegrációs
őrizet megszüntetése érdekében. Ehhez az előterjesztéshez csatolni kell a rendőri, illetve
a büntetés-végrehajtási pártfogó felügyelői jelentést. Az előterjesztésben meg kell jelölni
azt az időpontot, amikortól a távfelügyeleti eszköz jelzése alapján az elítélt a reintegrációs
őrizet végrehajtása alól kivonta magát, továbbá ha az elítélt nem lelhető fel, kezdeményezni
kell elfogatóparancs kibocsátását.

Ha a bv. intézet parancsnoka az ügyésznél a szabadságvesztés ideiglenes foganatba
vételét kezdeményezi, annak megalapozása érdekében részére is csatolja a rendőri, illetve
a büntetés-végrehajtási pártfogó felügyelői jelentést. Továbbá amennyiben a reintegrációs
őrizet végrehajtására kijelölt lakás utóbb válik alkalmatlanná az elektronikus távfelügyeleti
eszköz alkalmazására, vagy ha a befogadó nyilatkozatot tevő nyilatkozatát utóbb vissza-
vonja, és az elítélt ezzel egyidejűleg a reintegrációs őrizet végrehajtására alkalmas másik
lakást jelöl meg, a bv. intézet – az alkalmasság felmérését követően – haladéktalanul elő-
terjesztést tesz a büntetés-végrehajtási bírónál a reintegrációs őrizet végrehajtási helyének
megváltoztatására. Ellenkező esetben a bv. intézet parancsnoka haladéktalanul előterjesztést
tesz a bv. bírónál a reintegrációs őrizet megszüntetése érdekében. Előfordulhat az az eset
is, hogy az előterjesztésre válaszul a büntetés-végrehajtási bíró a reintegrációs őrizetet nem
szünteti meg, vagy a reintegrációs őrizet megszüntetését a másodfokú bíróság mellőzi, ilyen
esetben a határozat beérkezését követően a bv. intézet előkészíti az elítélt szabadon bocsátását.

Amennyiben a reintegrációs őrizet hatálya alatt az elítélt feltételes szabadságra bocsát-
ható, az a bv. intézet, amely az elítéltet szabadította, annak esedékessége előtt legalább három
hónappal megkeresi a reintegrációs őrizet ellenőrzésében közreműködő büntetés-végrehajtási
pártfogó felügyelőt, hogy a reintegrációs őrizet végrehajtásáról készítse el az összefoglaló
jelentést. Az illetékes bv. intézet a feltételes szabadságra bocsátás esedékessége előtt legalább
két hónappal megteszi az előterjesztést a reintegrációs őrizet végrehajtására kijelölt lakás
elhelyezkedése szerint illetékes büntetés-végrehajtási bírónál, amelyhez az összefoglaló
jelentést csatolni kell.

Az elítélt a reintegrációs őrizet utolsó napján köteles megjelenni abban a bv. intézetben,
amelyből szabadult – az elektronikus távfelügyeleti eszközök leadása és a szabadulóigazolás
átvétele céljából. Az átvételkor jegyzőkönyvet kell felvenni az elektronikus távfelügyeleti
eszközök hiánytalan meglétéről, állapotáról, az esetleges károkozásról. A bv. intézet ezt
követően elvégzi az elítélt szabadításával kapcsolatosan előírt tájékoztatási kötelezettségeit,
és kiállítja a szabadulóigazolást.

76 A büntetés-végrehajtási reintegrációs munka…

Ha az elítélt megjelenési kötelezettségének nem tesz eleget, a bv. intézet megkeresi
a reintegrációs őrizet ellenőrzésében közreműködő büntetés-végrehajtási pártfogó felügyelőt,
hogy az elítéltet keresse fel az elektronikus távfelügyeleti eszköz eltávolítása és átvétele
céljából. Ha ez nem vezet eredményre, a bv. intézet értesíti a kijelölt lakás helye szerint
illetékes megyei (fővárosi) rendőr-főkapitányságot az elektronikus távfelügyeleti eszköz el-
távolításában történő közreműködés érdekében. Ha az elítélt megjelenési kötelezettségének
nem tett eleget, a szabadulóigazolást és a szabadítással kapcsolatos írásbeli tájékoztatást
a lakcímére kell megküldeni postai úton.

Ellenőrző kérdések, feladatok
1. 	Sorolja fel a reintegrációs tiszt értékelővélemény-készítésének eseteit!
2. 	Mutassa be a reintegrációs tiszt feladatait a fegyelmi eljárással kapcsolatosan,

illetve a fegyelmi ügy visszautalásának eseteit!
3. 	Mutassa be a reintegrációs tiszt feladatait a fogvatartott levelezésével kapcsolatban,

különösen ellenőrzési kötelezettségét!
4. 	Határozza meg a csomagküldés szabályait, illetve az eljárást abban az esetben, ha

a fogvatartott magánál nem tartható tárgyat kap!
5. 	Ismertesse röviden a reintegrációs tiszt feladatait a fogvatartottak oktatásával,

képzésével és szabadidős tevékenységével kapcsolatban!

IV. fejezet
A speciális részlegen elhelyezett fogvatartottakkal

kapcsolatos reintegrációs tiszti feladatok

A végrehajtás egyéniesítése szükségessé teszi az elítéltek nemek és fokozatok szerinti
elkülönítésén túl a büntetés tartama szerinti, valamint személyiségadekvát biztonsági,
kezelési és egészségügyi szempontok szerinti csoportképzését is. Az egyéniesítés további
érvényesítése az egyes részlegeken belül kialakított speciális kezelési, gondozási módszerek
alkalmazásával történhet, amely szükségessé teszi a reintegrációjuk számára legmegfelelőbb
végrehajtási rend, rezsim kialakítását is. A Bv. kódex szerint ilyen, sajátos kezelést igénylő
elítéltek számára létrehozandó részleg a hosszú idős speciális részleg (a továbbiakban: HSR),
a gyógyító-terápiás, a pszichoszociális, a drogprevenciós és az alacsony biztonsági fokozatú
részleg. Mindezen részlegek saját reintegrációs tiszttel rendelkeznek, akik a tőlük telhető
legmagasabb szinten végzik az oda elhelyezett elítéltek igény szerinti kezelését, ellátását,
gondozását. Ez egy – az általános reintegrációs tiszti munkakörhöz képest is – speciális
feladatkör, amely sokszor különleges szakértelmet, több emberséget és magasabb türelem-
küszöböt igényel a kollégáktól.

1. A gyógyító-terápiás részlegen elhelyezett fogvatartottak
(behelyezéssel, illetve kihelyezéssel kapcsolatos reintegrációs tiszti
feladatok, valamint a heti programterv, komplex terápiás program
megvalósítása)

Jogszabályhelyek
2013. évi CCXL. törvény 106. §
16/2014. (XII. 19.) IM-rendelet 69. §
24/2017. (II. 14.) OP-szakutasítás 7–31.

Az elítéltet gyógyító-terápiás részlegre kell helyezni, ha az IMEI-ben történt kivizsgálás
megállapítja, hogy a beszámítási képessége korlátozott; az IMEI-ben kezelték szabadság-
vesztése alatt kóros elmeállapota okán, de olyan mértékű állapotváltozás történt, hogy
további elhelyezésére már nincs szükség, illetve ha személyiségzavarának jellege vagy
súlyossága ezt indokolttá teszi. A második eset kivételével a bv. intézeti orvos javaslatára
a BFB 30 napra, egyszeri további 30 napra hosszabbítással behelyezheti (illetve kihelyezheti)
a gyógyító-terápiás részlegre az elítéltet. Itt az elítéltek végrehajtási fokuktól függetlenül
helyezhetők el.

78 A büntetés-végrehajtási reintegrációs munka…

A gyógyító-terápiás részlegre helyezett elítéltek esetén a munkáltatásba, munkaterápiás
foglalkoztatásba, oktatásba és képzésbe történő bevonás lehetőségét intézetparancsnoki in-
tézkedésben, a reintegrációt elősegítő művelődési, szabadidős, sport, személyiségfejlesztő,
illetve gyógyító-rehabilitációs programokon való részvétel lehetőségét heti programtervben
szabályozzák. A részleg reintegrációs tisztje a fenti programok megállapítását képező munka-
csoport tagja. Ez a munkacsoport komplex reintegrációs feladatrendszerrel bír, többek között:

•	 a gyógyító-terápiás részlegre történő be- és az onnan való kihelyezés előkészítése;
•	 a komplex terápiás programban foglaltak megvalósulásának elősegítése;
•	 az elítéltek pszichés állapotának, a komplex terápiás programban foglaltak megva-

lósulásának, a gyógyító-terápiás részlegen tartás vagy az onnan történő kihelyezés
lehetőségének a gyógyító-terápiás részlegre helyezéstől számított 3 hónapon belül
történő felülvizsgálata, majd félévente további felülvizsgálat elvégzése.

A gyógyító-terápiás részleg reintegrációs tisztjének kiválasztásakor (és egyébként a körlet-
felügyelők esetében is) figyelembe kell venni, hogy kellő empátiával rendelkező személyek
foglalkozzanak az itt elhelyezett elítéltekkel, illetve teljesítsenek tartósan szolgálatot. Ki-
választásuk során indokolt pszichológus közreműködését biztosítani. A részleg reintegrációs
tisztjének konkrét feladatai:

•	 tájékoztatja az elítéltet a gyógyító-terápiás részleg működéséről;
•	 elemzi az elítélt élettörténetét;
•	 javaslatot tesz az elítélt foglalkoztatására;
•	 koordinálja, irányítja a gyógyító-terápiás részleg tevékenységét;
•	 elvégzi a szükséges adminisztrációs feladatokat;
•	 vezeti és rögzíti a meghatározott foglalkozásokat;
•	 nyilvántartja a határidőket;
•	 javaslatot tesz be- és kihelyezés tárgykörben;
•	 kéthetente egyéni foglalkozást rögzít a részlegen elhelyezett fogvatartottakról;
•	 a foglalkozások végrehajtására heti programtervet készít.

A gyógyító-terápiás részlegről való kihelyezéskor összefoglaló véleményt kell készíteni,
amely tartalmazza a kivizsgálás legfontosabb adatait, az alkalmazott terápiák hatásait,
az elítélt gyógyító-terápiás részlegen tanúsított magatartását, valamint javaslatot a további
gondozásra, szabadulás esetén az utógondozásra. Az összefoglaló véleményt az egészség-
ügyi anyagban kell elhelyezni, továbbá egy példányát az IMEI részére meg kell küldeni.

Amennyiben ideiglenes behelyezés esetén az elítélt állapota oly mértékben javult, hogy
normál közösségbe helyezhető, a gyógyító-terápiás részleg reintegrációs tisztje a munka-
csoporttal egyeztetve kezdeményezheti a kihelyezést.

A gyógyító-terápiás részlegen elhelyezett elítélt fegyelmi ügyének kivizsgálásával első-
sorban a gyógyító-terápiás részleg reintegrációs tisztje bízható meg. Amennyiben a fegyel-
mi eljárást a gyógyító-terápiás részleg reintegrációs tisztje kezdeményezi, a kivizsgálással
másik reintegrációs tisztet kell megbízni. A fegyelmi ügy kivizsgálásakor a pszichológus-
nak szakterületi véleményt kell készítenie az elítélt aktuális állapotával kapcsolatban. Ha
a fegyelmi eljárás során felmerül a kóros elmeállapot gyanúja, akkor a fegyelmi jogkör
gyakorlója kizárólag a pszichiáter szakorvos véleménye alapján hozhatja meg döntését.
Amennyiben az elítélt fegyelmi felelőssége megállapításra kerül, a gyógyító-terápiás rész-

79A speciális részlegen elhelyezett fogvatartottakkal…

legről – a munkacsoport javaslata alapján – kihelyezhető. Erre a szankcióra csak abban
az esetben van lehetőség, ha ideiglenesen került behelyezésre.

A gyógyító-terápiás részlegről az az elítélt is kihelyezhető, aki a közösségre bomlasztó
hatással van, a speciális részlegben folyó terápiás tevékenységet szándékosan akadályozza.

2. A pszichoszociális részlegen elhelyezett fogvatartottak
(behelyezéssel, illetve kihelyezéssel kapcsolatos reintegrációs feladatok,
heti programterv, komplex terápiás program megvalósítása)

Jogszabályhelyek
2013. évi CCXL. törvény 107. §
16/2014. (XII. 19.) IM-rendelet 70. §
24/2017. (II. 14.) OP-szakutasítás 32–41.

Ha a gyógyító-terápiás részlegbe helyezés feltételei nem állnak fenn, de az elítélt személyiség-
zavarban szenved, vagy mentális állapota miatt speciális gondozást igényel, pszichoszociális
részlegre helyezhető. Továbbá szintén erre a részlegre kerül az az elítélt, aki személyi körül-
ményei vagy bűncselekményének jellege, illetve egyéb veszélyeztetettség okán indokoltan
különös odafigyelést igényel. Ki lehet helyezni a részlegről az elítéltet, ha a behelyezési
feltételek már nem állnak fenn, ha súlyos fegyelmi vétséget követett el, illetve amennyiben
a reintegrációs programban meghatározottakat nem teljesíti.

A pszichoszociális részlegre helyezés vagy az onnan való kihelyezés történhet az elítélt
kérelmére, továbbá a reintegrációs tiszt és/vagy a pszichológus kezdeményezheti hivatal-
ból. Az elítélt reintegrációs tisztje összefoglaló értékelővéleményt készít, és hozzácsatolva
a pszichológusi véleményt – szükség esetén –, egyéb szakterületi véleményeket (például
egészségügyi) továbbítja a BFB részére. A BFB bizottsági ülésen dönt a pszichoszociális
részlegre helyezésről vagy az onnan történő kihelyezésről. Amennyiben a BFB a pszicho-
szociális részlegre történő behelyezésről dönt, megjelöli a behelyezés időtartamát is, amely
lehet végleges vagy határozott időtartamú. Amennyiben a behelyezés határozott időre szól,
a határidő vége előtt, indokolt esetben, a pszichoszociális részleg reintegrációs tisztje hivatal-
ból indít előterjesztést, amelyben javaslatot tesz az elítélt pszichoszociális részlegen történő
további elhelyezésével kapcsolatban. A javaslatot a pszichológusi véleménnyel, szükség
esetén egyéb szakterületi véleményekkel együtt a BFB elé terjeszti. A BFB a rendelkezés-
re álló szakterületi vélemények alapján dönt az elítélt további elhelyezésével kapcsolatban.

Az elítéltek reintegrációs heti programtervét a pszichoszociális részleg reintegrációs
tisztje készíti el, és a büntetés-végrehajtási osztályvezető hagyja jóvá. A komplex terápiás
program megvalósítása érdekében csoportos foglalkozások lebonyolítása szükséges legalább
havi rendszerességgel. A csoportos foglalkozáson részt vevők névsorát – a pszichoszociális
részlegen elhelyezett elítéltek jelentkezése alapján – a pszichoszociális részleg reintegrációs
tisztje állítja össze. Erről az érintett elítélteket tájékoztatja.

Ha a kihelyezés bármely jogszabályi feltétele felmerül, a döntés során figyelembe kell
venni az elítélt személyiségét, a részlegre behelyezés okát, illetve mérlegelni szükséges,

80 A büntetés-végrehajtási reintegrációs munka…

hogy az elítélt pszichoszociális részlegen tartása vagy kihelyezése a továbbiakban milyen
biztonsági kockázati tényezőt jelent. E döntés meghozatalában a részleg reintegrációs tiszt-
jének értékelővéleménye kardinális jelentőségű.

3. Az átmeneti részleg reintegrációs tisztjének főbb feladatai

Jogszabályhelyek
2013. évi CCXL. törvény 103. §
16/2014. (XII. 19.) IM-rendelet 63–65. §
24/2017. (II. 14.) OP-szakutasítás 98–127.
35/2017. (III. 9.) OP-szakutasítás 78–79.

Az átmeneti részlegre való helyezés törvényi feltétele, hogy az elítélt szabadságvesztését
fegyház vagy börtön végrehajtási fokozatban töltse, a kiszabott büntetés időtartamából már
legalább 5 évet kitöltsön, és várható szabadulása 2 éven belül megtörténhessen. A részlegre
helyezett elítélt többletjogosultságokkal bír, mint például bővülnek kapcsolattartási formái,
részt vehet intézeten kívüli munkáltatásban, rendszeres kapcsolatot tarthat fenn a bv. párt-
fogó felügyelővel a szabadulását követő helyzetének elősegítése érdekében stb. A részlegre
helyezésről, illetve az onnan való kihelyezésről a parancsnok dönt.

A sikeres reintegráció érdekében a részleg reintegrációs tisztje fokozottan figyel arra,
hogy az elítélt aktívan és együttműködően vegyen részt a felkínált reintegrációs progra-
mokban, munkáltatásban, képzésben. Ahhoz, hogy az elítélt bekerülhessen a részlegre,
a saját körletén szolgálatot teljesítő reintegrációs tisztjének is konkrét feladatokat határoz
meg a jogszabály. E körben a reintegrációs tiszt feladata:

•	 nyilatkoztatja az elítéltet, hogy átmeneti részlegre helyezését kéri-e, továbbá – en-
gedélyezés esetén – a bv. intézettől távol töltött időtartam alatt szálláslehetőségének
biztosítása és ellátása érdekében melyik kapcsolattartója részére kívánja kiküldeni
a befogadónyilatkozatot, majd annak kiküldése érdekében intézkedik;

•	 értékelővéleményt készít az átmeneti részlegre helyezéshez, amelyet a pszichológus
részére továbbít, illetve ezen értékelés a FANY-ban összefoglaló véleményként is
rögzítendő;

•	 rögzíti a részlegre történő behelyezésre irányuló előterjesztésben az elítélt nyilat-
kozatát, illetve a befogadónyilatkozat kiküldésének és visszaérkezésének tényét
és tartalmát;

•	 a véleményekkel ellátott előterjesztést az elítélt elhelyezése szerint illetékes bün-
tetés-végrehajtási osztályvezető részére továbbítja;

•	 tájékoztatja a nyilvántartási szakterületet a környezettanulmány és a rendőri infor-
mációk mielőbbi beszerzése érdekében a befogadónyilatkozat tartalmáról (címzett,
lakcím, kapcsolattartó pozitív hozzájárulása).

A behelyezésre vonatkozó előterjesztéssel kapcsolatban a pszichológus az elítéltet meg-
hallgatja, majd az előterjesztést véleményével ellátva a reintegrációs tisztnek továbbítja.

81A speciális részlegen elhelyezett fogvatartottakkal…

Az átmeneti részleg reintegrációs tisztjének feladata:
•	 a házi- és a napirendet a lakóhelyiségekben, a közösségi helyiségekben jól látható

helyen kifüggeszteni;
•	 intézetparancsnoki engedélyezést követően – az esedékesség napján – kiemelt figye-

lemmel korábbi speciális elhelyezésére, esetleges veszélyeztetettségére tekintettel
az elítélt lakóhelyiségét és fekhelyét kijelölni;

•	 körültekintően figyelembe venni a zárkaközösségek kialakításánál – függetlenül
a nyitott körlet sajátosságaitól – a személyiségi, pszichológiai és pedagógiai szem-
pontokat is;

•	 a behelyezés napján, de legkésőbb a következő munkanapon az elítéltet befogadni,
ennek tényét a FANY-ban is dokumentálni;

•	 a befogadás során az elítéltet részletesen tájékoztatni az átmeneti részleg műkö-
dési rendjéről, a nyitott körlet sajátosságairól, a házirend ide vonatkozó speciális
részéről, az átmeneti részlegből történő kihelyezés jogszabályi lehetőségéről, a re-
szocializációs folyamatot elősegítő pszichológusi és pártfogói foglalkozás lénye-
géről, külső munkahelyen történő foglalkoztatás és az ideiglenes intézetelhagyás
lehetőségeiről;

•	 kidolgozni az átmeneti részleg közös helyiségeinek tisztán tartására, használatára
vonatkozó takarítási tervet, és azt az átmeneti részleg hirdetőtábláján kifüggesz-
teni – amely betartatására a napi szolgálatban lévő körletfelügyelői állomány köteles
intézkedni;

•	 az előírt heti rendszerességgel tartott körletszemlén fokozott figyelemmel felmérni az át-
meneti részleg számára kialakított közös helyiségek felszerelési tárgyainak állapotát,
azok szükség szerinti javíttatásáról, pótlásáról a legrövidebb időn belül intézkedni;

•	 legalább háromhavonta – szükség szerint esedékesség alkalmával – dokumentáltan
csoportfoglalkozást tartani, amelyen az eltelt időszakot értékeli;

•	 figyelemmel kísérni az átmeneti részlegre helyezett elítéltek kapcsolattartását, tá-
mogatni, segíteni ezek alakulását, fejlődését;

•	 a bv. pártfogóval és a lelkésszel együttműködve elősegíteni, hogy az elítéltek sza-
badulásukat követő életükhöz a szükséges szociális feltételeket megteremtsék,
lakhatásuk és megélhetésük biztosításához kellő információval rendelkezzenek;

•	 a bv. pártfogó közreműködésével az elítélt egészségi állapotára figyelemmel in-
tézkedni a szociális gondoskodás keretében otthonban történő elhelyezéséről,
amennyiben az elítélt értékelhető külső kapcsolatokkal nem rendelkezik, és ren-
delkezésre álló adatokból, információkból arra lehet következtetni, hogy az elítélt
szabadulását követően lakhatása nem biztosított;

•	 az intézetelhagyásra tervezett elítéltek névsorát a Bv. tv.- ben foglaltakat mérlegelve
összeállítani;

•	 elektronikus úton megkeresni az illetékes rendőrkapitányságot, és megkérni annak
véleményét az intézetelhagyással kapcsolatos döntéshez szükséges információk
beszerzése érdekében;

•	 előzetesen tájékozódni az intézetelhagyásra előterjesztendő elítéltek felhasználható
letéti pénze, intézetelhagyásra alkalmas civil ruházata iránt, továbbá dolgozók
esetében a munkáltatást végzőktől tájékoztatást kérni az elítélt munkahelyi maga-
viselete és munkavégzése tekintetében;

82 A büntetés-végrehajtási reintegrációs munka…

•	 az intézetelhagyásra tervezett elítéltek névsorát kihirdetni az elítélteknek;
•	 értesítést küldeni az érintett – döntésben, döntés-előkészítésben és a végrehajtásban

közreműködő – szakterületek vezetői és képviselői részére a tervezett intézetel-
hagyások formájáról, időpontjáról és az előterjesztett elítéltek névsoráról.

Ha az átmeneti részlegen tartózkodó elítélt fegyelemsértést követ el, a fegyelmi kivizsgá-
lással lehetőség szerint az átmeneti részleg reintegrációs tisztjét kell megbízni. A külső
munkahelyre történő munkába állítás esetén a reintegrációs tiszt az első munkakezdés
előtt – dokumentált – egyéni foglalkozást tart a külső munkahelyen elvárt magatartási,
a civil munkavállalókkal történő érintkezés szabályairól, illetve a munkáltatás alóli kibú-
vás jogi következményeiről.

A Bv. kódexben megfogalmazott célok elérése érdekében az átmeneti részleg vonat-
kozásában preferált motivációs lehetőség az ideiglenes intézetelhagyással járó jutalmak
kihasználása. Átmeneti részlegre helyezést követően 2 hónapon belül kimaradás, eltávozás
és látogató bv. intézeten kívüli fogadása csak kivételes esetben tervezhető. Illetve látogató
bv. intézeten kívüli fogadása, kimaradás és eltávozás nem tervezhető olyan elítélt esetében,
akinek biztonsági kockázati besorolása magas, valamint a közepes biztonsági kockázati
szintre sorolt elítéltek esetében csak csoportos kimaradás tervezhető. Jutalomeltávozás
és egyéni kimaradás kizárólag alacsony biztonsági kockázati szintű elítélt esetében tervezhető.
Az intézetelhagyási időpontok, valamint a távollét időtartamának meghatározása az átmene-
ti részleg reintegrációs tisztjének feladata, amelynek véglegesítését a büntetés-végrehajtási
osztályvezető hagyja jóvá. Az időpontok meghatározásánál törekedni kell arra, hogy ezen
alkalmakkor az érintettek részére rendelkezésre álljon havi keresményük. A távollét idő-
tartamának meghatározásakor a fokozatosság elve a mérvadó. Az első két intézetelhagyást
csoportosan – kimaradás formájában – célszerű megszervezni. A csoportos kimaradásra
legalább 3 fő elítélt terjeszthető elő egy időpontra. A csoportos kimaradás kíséretét lehető-
ség szerint minimum 2 fő személyi állományi tag lássa el. A kíséretet elsősorban a részleg
reintegrációs tisztje és a büntetés-végrehajtási osztályvezető által kijelölt személy látja el.
A csoportos kimaradásokat követően, a tapasztaltak feldolgozását figyelembe véve, látoga-
tó bv. intézeten kívüli fogadása, egyéni kimaradás tervezhető. A kimaradások zavartalan
lezajlását követően, a törvényben meghatározott feltételek fennállása esetén megkezdődhet
az eltávozás tervezése is. Az elítélt a szabadulását megelőző 1 hónapban engedélyezett
ideiglenes intézetelhagyása alkalmával kérelmére, a bv. osztályvezető előzetes engedélyével
magával viheti saját használati tárgyait, eszközeit, valamint ruházati termékeit.

4. A hosszú idős speciális részlegen elhelyezett fogvatartottakkal
kapcsolatos reintegrációs tiszti feladatok

Jogszabályhelyek
2013. évi CCXL. törvény 105. §
16/2014. (XII. 19.) IM-rendelet 68. §
24/2017. (II. 14.) OP-szakutasítás 4–6.

83A speciális részlegen elhelyezett fogvatartottakkal…

Hosszú idős speciális részlegre (HSR) az az elítélt helyezhető, aki életfogytig tartó vagy
legalább 15 évi szabadságvesztését tölti, és magatartása, együttműködési készsége, a bün-
tetés-végrehajtás rendjéhez és biztonságához való viszonya, továbbá biztonsági kockázat-
elemzése alapján speciális kezelése indokolt közösségbe helyezése vagy visszahelyezése
céljából. A HSR sajátos jellemzője, hogy az elítélt életrendje lényegesen szigorúbb és kont-
rolláltabb, mint egy általános részlegé.

A HSR-re való be- és kihelyezésre a BFB döntése alapján kerül sor, felülvizsgálati ideje
fő szabály szerint 3 hónap, de indokolt esetben haladéktalanul el kell végezni, amennyiben
a behelyezés feltételei nem állnak már fenn. Döntés előtt az elítéltet mindig meg kell hall-
gatni, és a döntésről őt írásban kell tájékoztatni. A részlegre helyezésről, illetve az onnan
történő kihelyezésről szóló döntését a BFB a részleg működtetését végző munkacsoport
(a továbbiakban: Team48) javaslata alapján, határozattal hozza meg. E határozat egy példá-
nyát az elítélt reintegrációs anyagában el kell helyezni. A BFB behelyezési döntésében az el-
ítéltre vonatkozó speciális kezelési szabályokat részletesen meghatározza, és a behelyezés
napjáig a biztonsági szakterület által elkészített egyéni kezelési utasításban rögzíti, amely
szabályoktól csak alapos indokkal, valamint az intézetparancsnok engedélyével lehet eltér-
ni. A részlegen elhelyezett minden elítélt vonatkozásában ilyen jellegű egyéni utasítást kell
kiadni. A részlegre történő behelyezéskor az utasítást két eredeti példányban kell kiállítani,
amelyet a biztonsági osztályvezetőnek és a részlegen szolgálatot teljesítő körletfelügyelőnek
kell átadni. Az utasítás átadás-átvétel tárgyát képezi. Az utasítást elektronikus formában
az érintett személyi állomány részére az intraneten hozzáférhetővé kell tenni.49

Tartalmilag az utasítás tartalmazza az elítéltre vonatkozó fokozott biztonsági intézke-
déseket, az elítélt fényképét, nyilvántartási számát. A részlegen az elítélt jogaira és kötelessé-
geire, az ügyintézésekre és azok határidejének tartására az általános szabályok vonatkoznak,
kiegészülve az említett egyéni utasítás specialitásainak alkalmazásával.

A részlegre behelyezés okát, a mozgatással kapcsolatban elrendelt korlátozó intézke-
déseket az intézetparancsnok által meghatározott személyi állományi tag rögzíti a Fogva-
tartotti Alapnyilvántartás „Többletinformáció” mezőjében.

A reintegrációs tiszt a pszichológussal együttműködve tesz javaslatot az elítélt továb-
bi kezelésére. Amennyiben az elhelyezés fenntartása – a felülvizsgálat után – továbbra is
indokolt, de az utasításban rögzített szabályok módosulnak, új utasítást kell kiadni. A felül-
vizsgálatok időpontját, illetve a döntést az utasításon fel kell tüntetni. A visszavont, érvényét
vesztett utasítást az elítélt reintegrációs anyagában el kell helyezni.

A részlegen elhelyezett valamennyi elítéltnél a reintegrációs tiszt speciális kezelést al-
kalmaz. A speciális kezelésre a többi körlettől elszigetelten kialakított körletrészen kerülhet
sor abból a célból, hogy az elítélt a közösségbe helyezésre felkészítést, illetve a közösségbe

48	 A Team tagjai: a biztonsági osztályvezető, a bv. osztályvezető, a bv. intézet pszichológusa, a részleg reintegrációs
tisztje, valamint a részleg szociális segédelőadója. Feladatai pedig a következők: a részlegre történő be- és az on-
nan való kihelyezés előkészítése; a reintegrációs programban foglaltak megvalósulásának elősegítése, 3 havonta
az elítéltek pszichés állapotának, foglalkoztatásának, a reintegrációs programban foglaltak megvalósulásának,
a részlegen tartás vagy az onnan történő kihelyezés lehetőségének felülvizsgálata; a büntetés-végrehajtás kere-
tei között a tartalmas életfeltételek biztosítása az elítéltek részére; a bv. intézet biztonságos működését, a fogva
tartás biztonságát sértő cselekmények, rendkívüli események bekövetkezésének megelőzése.

49	 Az utasítást szükség szerint, de legalább 3 havonta felülvizsgálja a BFB, változtatás esetén intézkedik a mó-
dosítások végrehajtásáról, a felülvizsgálat adminisztrálásáról.

84 A büntetés-végrehajtási reintegrációs munka…

visszahelyezést nyerjen. A részleget hivatali munkaidőben a reintegrációs tiszt, hivatali
időn kívül az objektum körlet-főfelügyelője irányítja.

A reintegrációs tiszt a részlegre az alábbi – hivatalos vagy szolgálati ügyben eljáró – sze-
mélyeket engedheti be a bv. intézet és a részleg biztonsági szabályainak betartása mellett:

•	 a felügyeleti és irányítási jogot gyakorló szervek ellenőrzésre jogosult tagjai,
az alapvető jogok biztosa és megbízottja, és a büntetés-végrehajtás törvényességi
felügyeletét ellátó ügyész;

•	 az intézetparancsnok és helyettese;
•	 a biztonsági osztály osztályvezetője és helyettese;
•	 a büntetés-végrehajtási osztály osztályvezetője és helyettese;
•	 a részleg reintegrációs tisztje;
•	 a szolgálatban lévő biztonsági tiszt;
•	 a szolgálatban lévő körlet-főfelügyelő;
•	 az intézkedésben érintett, a körleteken szolgálatban lévő személyi állomány tagjai;
•	 az oda beosztott szociális segédelőadó, körletellátó felügyelő;
•	 az intézetparancsnok engedélye alapján azok a személyek, akiknek szolgálati,

munkaköri feladatuk teljesítése, ellátása miatt belépése indokolt (például orvos,
szakorvos, egészségügyi ápoló, pszichológus, lelkész, műveleti csoport stb.);

•	 az intézetparancsnok engedélyével más személyek.

Minden olyan feladat végrehajtása során, amikor a személyi állomány tagja az elítélttel fi-
zikailag egy térben tartózkodik, a tevékenységet biztosítani kell 2 fő felügyelővel.

A reintegrációs tiszt a HSR-en konkrét kezelési, foglalkoztatási és ellátási szabályok
szerint végzi feladatait, amelyek a következők:

•	 a reintegrációs tiszt a pedagógiai munka értékeinek megtartása érdekében az elítélt
állapotfigyelését a részlegen tovább folytatja elsősorban a célból, hogy a rendkívüli ese-
mények, valamint a súlyos megítélésű fegyelmi cselekmények megelőzhetők legyenek;

•	 az engedélyezett kapcsolattartó látogatóként történő fogadását, az ügyvéd, jogi
képviselő, közjegyző, anyakönyvvezető, konzul stb. látogató fogadását a bv. intézet
látogatófogadásra kialakított vagy egyéb előre meghatározott helyiségében, a Team
erre kijelölt tagjának felügyelete mellett, az egyéni utasításban meghatározottak
szerint hajtja végre. A hozzátartozók látogatásának ütemezését is a részleg rein-
tegrációs tisztje készíti el;

•	 az elítélt munkaidőben lebonyolított magánjellegű telefonbeszélgetésének ellen-
őrzését is a részleg reintegrációs tisztjének vagy szociális segédelőadójának kell
végrehajtania – belehallgatással;

•	 az elítéltek által írt és részükre a kapcsolattartóiktól érkezett leveleket biztonsági
és tartalmi szempontból minden esetben a részleg reintegrációs tisztje ellenőrzi, ha-
sonlóan az elítélt által írt, illetve a részére érkezett hivatalos levelek esetéhez, ahol
a részleg reintegrációs tisztje biztonsági szempontból ellenőrzi e levelek feladóját;

•	 vallásgyakorlásra, oktatásra, képzésre, szakköri tevékenységre, könyvcserére,
egyéb szabadidős és sporttevékenységre a napirendben meghatározott módon van
lehetőség az utasításban megjelöltek szerint, a részleg reintegrációs tisztjének prog-
ramtervezete alapján. A programokba bevont Teamen kívüli személyeket a részleg
sajátosságairól tájékoztatni kell.

85A speciális részlegen elhelyezett fogvatartottakkal…

A részlegen elhelyezett elítélt részére beérkező, bontatlan állapotú csomagot a kiosztást
végző személy köteles fokozott figyelemmel átvizsgálni a röntgensugaras csomagvizsgáló
gépen. Amennyiben annak tartalma azt indokolja, meg kell jelölni a csomagot (például fé-
mes). A csomag felbontása, tételes tartalmi átvizsgálása az elítélt jelenlétében, a részlegen
belül, a zárkájánál történik oly módon, hogy az elítélt és a személyi állományi tag között
a térelválasztás biztosított legyen. A tételes tartalmi átvizsgáláskor alkalmazni kell a kézi
fémkereső készüléket. A csomagvizsgálatnak ki kell terjednie a tubusos, dobozos készítmé-
nyek, a flakonos szerek, élelmiszerek átvizsgálására, indokolt esetben ezek röntgensugaras
átvizsgálását külön is el kell végezni. A csomagvizsgálatok alaposságával meg kell aka-
dályozni tiltott, veszélyes anyag, eszköz, tárgy bejutását. Az elítélt által kiküldés céljából
összeállított csomagot, annak becsomagolása előtt, hasonlóképpen tételesen ellenőrizni kell.

Az elítélt munkavégzésbe, díjazás nélküli munkavégzésbe az általános szabályok
és az egyéni utasítás betartásával vonható be.

Az elítélt egészségügyi ellátását elsődlegesen a részlegen belül kell végrehajtani.
Amennyiben az elítélt rendelőbe kísérése szükséges, az egyéni utasításban meghatározottak
szerint kell a feladatot végrehajtani. A vizsgálatot, ellátást lehetőség szerint a más körlete-
ken elhelyezett elítéltektől elkülönítetten, eltérő időpontban kell végrehajtani. Az érintett
körletrészeken, útvonalon – szükség szerint – részleges zárást kell elrendelni.

5. A drogprevenciós részlegen elhelyezett fogvatartottakkal
kapcsolatos reintegrációs tiszti feladatok

Jogszabályhelyek
2013. évi CCXL. törvény 108. §
16/2014. (XII. 19.) IM-rendelet 71. §
24/2017. (II. 14.) OP-szakutasítás 42–71.

Az az elítélt helyezhető el a drogprevenciós részlegen, aki ezt kérelmi lapon kéri, vala-
mint írásos nyilatkozatában vállalja, hogy rendszeresen fog vizsgálati anyagot szolgáltatni
a kábítószer-mentesség ellenőrzése érdekében. Az elítélt a „rendes” elhelyezési körleten
szolgálatot teljesítő reintegrációs tisztjéhez fordulhat drogprevenciós részlegre történő
elhelyezése érdekében. A fogvatartott kérelmét a reintegrációs tiszt a FANY-ban rögzíti,
és a rendelkezésre álló adatok, iratok alapján (ítéletkiadmány, környezettanulmány, esetlege-
sen a korábbi szabadságvesztés során készített összefoglaló vélemények) értékelővéleményt
készít. A szükséges adatok és információk beszerzése érdekében a kérelmet véleményezheti
a nyilvántartási és az egészségügyi szakterület is. A be-, illetve kihelyezés a BFB hatás-
körébe tartozik.

Amennyiben a bv. intézetben nem működik drogprevenciós részleg, a kérelmező fog-
vatartottat tájékoztatni kell, hogy kérelmeznie kell átszállítását olyan bv. intézetbe, ahol
drogprevenciós részleg működik. Ebben az esetben a fogvatartott drogprevenciós részlegbe
helyezésére irányuló kérelme a Büntetés-végrehajtás Országos Parancsnoksága arra kijelölt
szervezeti egysége által meghatározott bv. intézetben kerül elbírálásra.

86 A büntetés-végrehajtási reintegrációs munka…

A drogprevenciós részlegen elhelyezett elítélt reintegrációs tevékenységét komplex terá-
piás program keretében kell megvalósítani. A részleg reintegrációs tisztje heti foglalkoztatási
programot készít, amely tartalmazza a prevenciós programokat is. Mindezek mellett számos
többletjogosultság illeti meg az elítéltet, például a kapcsolattartás gyakorisága növelhető.
A részlegen elhelyezett elítéltek magatartását, aktivitását, érdeklődését, együttműködési
készségét, kapcsolattartását és egyéb lényeges eseményeket a reintegrációs tiszt legalább
hathavonta értékeli, és a megállapításokat a FANY-rendszerben rögzíti.

A drogprevenciós részlegen elhelyezett elítélt havonta előre meg nem határozott időben
köteles a bv. intézet egészségügyi dolgozójának felügyelete mellett kábítószer-mentesség
ellenőrzésére szolgáló vizsgálati mintát adni. Az elítélt drogprevenciós részlegen történő
elhelyezését meg kell szüntetni, amennyiben a kábítószer-mentesség ellenőrzésére szolgáló
vizsgálat eredménye pozitív (az elítélt szervezetében kábítószert mutatott ki). Ismételt pozitív
eredmény esetén a személyi állomány feladat elvégzésére kijelölt tagja haladéktalanul jelentést
tesz elöljárójának, és értesíti a drogprevenciós részleget vezető reintegrációs tisztet, továbbá
kezdeményezi a fegyelmi eljárás megindítását. Az intézetparancsnok feljelentést tesz vétség
megalapozott gyanúja miatt a bv. intézet székhelye szerint illetékes rendőrkapitányságon.

A részlegen való elhelyezést abban az esetben is meg kell szüntetni, amennyiben azt
az elítélt írásban kérelmezi, továbbá ha súlyos fegyelemsértést, bűncselekményt követett
el, illetve ha együttműködési kötelezettségét nem teljesíti.

6. A vallási részlegen elhelyezett fogvatartottakkal kapcsolatos
reintegrációs tiszti teendők (együttműködés a lelkészi szakterülettel)

Jogszabályhelyek
2013. évi CCXL. törvény 109/A §
24/2017. (II. 14.) OP-szakutasítás 72–97.

A bv. intézet vallási részleget a vallási közösséggel kötött együttműködési szerződés alapján
hozhat létre a célból, hogy elősegítse a vallásgyakorlást és a kapcsolattartást a fogvatartott
és családja között. A vallási részlegre helyezés törvényi feltétele kettős: egyrészről az elítélt
írásos kérelme alapján vállalja, hogy a részleg szabályait betartja, illetve a büntetéséből
szabadulásáig hátralévő idő legfeljebb 3 év.

A fogvatartott reintegrációs tisztje a beérkezett kérelemre javaslatot készít, amely során
kikéri a börtönlelkész véleményét. A vallási részlegre helyezhető elítéltek kiválasztásában
a börtönlelkész javaslata tulajdonképpen meghatározó. A kiválasztás során figyelembe
kell venni a Magyar Testvéri Börtöntársaság (a továbbiakban: MTBT) által is támogatott
szempontrendszert, miszerint lehetőség szerint dolgozó vagy oktatásban részt vevő elítélt
kerüljön behelyezésre, az elítélt rendelkezzen rendszeres és rendezett családi kapcsolat-
tartással, valamint a család lehetőleg 100 km-en belüli lakhatással rendelkezzen; és nem
utolsósorban a család vállalja, hogy havonta két alkalommal látogatófogadáson megjelenik,
azaz rendszeresen látogatja az elítéltet.

A vallási részlegre helyezés előtt mérlegelni kell az elítélt által elkövetett bűncselekményt,
az ítéletét, a várható szabadulásáig hátralévő időt, az ellene folyamatban lévő büntetőeljárást,

87A speciális részlegen elhelyezett fogvatartottakkal…

a vallási közösség érdekében tett erőfeszítéseit, valamint vizsgálni kell az elítélt magatartását,
fegyelmi helyzetét. A zárkafelszerelési tárgyak köre a vallási részlegen alkalmazott módszerek
függvényében, kizárólag azokkal összefüggésben bővíthető. A behelyezett elítéltek részére
engedélyezni kell, hogy a vallási részleg céljaival összhangban a zárkák és a foglalkoztatók,
valamint folyosóik falait az általuk készített egyéni és csoportos munkáikkal dekorálhassák,
díszíthessék. Az elhelyezési részleg és a lakózárkák falai színezett burkolattal elláthatók.

A vallási részleg vezetője a reintegrációs tiszt, de tevékenységét szoros együttműkö-
désben végzi a börtönlelkésszel. Így például a reintegrációs tiszt havonta két alkalommal
biztosítja a látogatófogadást a börtönlelkész részvételével; szintén közösen állítják össze
a részleg havi programjait is. A részleg reintegrációs tisztjének konkrét feladatai:

•	 irányítja, szervezi, koordinálja a vallási részleg tevékenységét;
•	 együttműködik a társszakterületekkel;
•	 havonta, csoportos foglalkozás keretében értékeli a vallási részleg és az elítéltek

tevékenységét, meghatározva a következő hónapra tervezett főbb feladatokat;
•	 félévente a vallási részleg tagjainak tevékenységét és magatartását egyéni foglal-

kozás keretében értékeli, amelyet rögzít a FANY-rendszerben;
•	 segíti az MTBT munkáját.

Ha az elítélt magatartása előre nem várhatóan negatív irányba fordul, a részleg szabályai
vagy a bv. intézet rendje ellen fegyelmi vétséget követ el, a fokozatosság elvére is figyelem-
mel az alábbi beavatkozások kezdeményezhetők:

1.	 egyéni reintegrációs tiszti, börtönlelkész általi, pszichológusi meghallgatás;
2.	 egyéni vagy csoportos foglalkozás;
3.	 esetfeldolgozás drámapedagógiai módszerekkel;
4.	 konfliktuskezelés;
5.	 békítés;
6.	 vallási részlegen belüli áthelyezés;
7.	 figyelmeztetés;
8.	 fegyelmi eljárás kezdeményezése;
9.	 vallási részlegről történő kihelyezés kezdeményezése.

Az elhelyezését meg kell szüntetni, ha írásban kéri, súlyos vagy ismételt fegyelmi vétséget
követ el, a vállalt szabályokat nem tartja be vagy az elhelyezés időtartama alatt vele szem-
ben büntetőeljárás indult a végrehajtás alatt elkövetett bűncselekménye miatt.

7. Enyhébb végrehajtási szabályok alkalmazása alá eső
fogvatartottakkal kapcsolatos reintegrációs tiszti feladatok
(foglalkoztatás)

Jogszabályhelyek
2013. évi CCXL. törvény 53. §, 104. §
16/2014. (XII. 19.) IM-rendelet 66–67. §
24/2017. (II. 14.) OP-szakutasítás 128–192.

88 A büntetés-végrehajtási reintegrációs munka…

A fogház vagy börtön végrehajtási fokozatának szabályainál enyhébb szabályok (a továb-
biakban: EVSZ) alkalmazására az intézet hivatalból vagy az elítélt, illetve védője kérelemre
tehet előterjesztést a bv. bíróhoz.

Abban az esetben, ha elítélti kérelemre kezdődik az előterjesztés, a reintegrációs tiszt
15 napon belül értékelővéleményt készít, majd továbbítja azt a különböző szakterületek felé.
Az EVSZ elbírálásához bv. pártfogói környezettanulmány szükséges. Ezt követően az inté-
zet javaslatával együtt a bv. bíróhoz kerül döntésre az ügy. Ha a törvény kizárja az enyhébb
végrehajtási szabályok alkalmazásának lehetőségét, vagy 1 éven belül új körülményre hi-
vatkozás nélkül ismételten kérelmezi az elítélt, akkor az intézet az értékelővéleményt mel-
lőzheti, és 8 napon belül továbbítja a bv. bíró részére. Az EVSZ megszüntetésére is a bv.
intézet tesz javaslatot a bv. bírónak.

Amennyiben viszont az EVSZ alkalmazására intézeti előterjesztés esetén kerül sor, úgy
az elítélttel közölni kell ennek tényét, és tájékoztatni kell a változásokról. Az előterjesztést
abban az esetben célszerű megtenni, ha reális esélye van annak, hogy az EVSZ valamen�-
nyi eleme biztosítható. Az elítéltről a reintegrációs tiszt értékelővéleményt készít, majd
a bv. ügyet továbbítja a nyilvántartási szakterületnek. Ha az elítélt írásban úgy nyilatkozik,
hogy nem kíván élni az enyhébb végrehajtási szabályok alkalmazásának lehetőségével,
a reintegrációs tiszt az elítélt nyilatkozatának tartalmát rögzíti a FANY-ban, és megküldi
az osztályvezetőnek, aki a bv. ügyet lezárja. Ezzel egyidejűleg a reintegrációs tiszt az el-
ítélt írásos nyilatkozatát továbbítja a nyilvántartási szakterületnek az elítélt igazgatási iratai
között történő elhelyezés céljából.

A fő szabály szerint enyhébb végrehajtási szabályok akkor alkalmazhatók, ha az elítélt
személyes körülményei, magatartása, személyisége, bűncselekménye, szabadságvesztésének
ideje erre alkalmassá teszi, és a szabadságvesztés célja így is elérhető.50 A reintegrációs tiszt
a vélemény elkészítése során és az előterjesztés továbbítása kapcsán (a többi véleményező
is) kiemelt gondossággal és szakszerűen mérlegeli – a bűnismétlés, valamint rendkívüli ese-
mény kockázatának csökkentése és bekövetkezésének megelőzése érdekében – az alábbiakat:

•	 az elítélt által elkövetett bűncselekmény(ek) súlyát, elkövetési módját;
•	 a nagy nyilvánosságot kapott és közfelháborodást keltő, súlyos bűncselekményeket;
•	 az elítéltnek a szabadságvesztés megkezdése előtti életmódját, különös tekintettel

az alkohol- és kábítószer-fogyasztásra;
•	 a szabadságvesztés-büntetés megkezdésére történt felhívás teljesítését;
•	 az esetleges korábbi szabadságvesztés(ek) során tanúsított magatartást, ideértve

a bv. intézeten kívül töltött időt is;

50	 Kizárt az EVSZ alkalmazása, amennyiben:
•	 az elítélt a szabadságvesztésből – az előzetes fogva tartásban és a házi őrizetben töltött időt is beszámít-

va – a feltételes szabadságra bocsátásig esedékes időtartam felét nem töltötte le, valamint a szabadság-
vesztésből börtönfokozatban legalább 6 hónapot, fogházfokozatban legalább 3 hónapot nem töltött le;

•	 az elítélt a törvény értelmében vagy a bíróság határozata folytán nem bocsátható feltételes szabadságra;
•	 a bíróság jogerős ítéletében fegyházbüntetésre ítélt elítélt a szabadságvesztés fokozatának enyhítésével tölti

a büntetését;
•	 az elítélt ellen szabadságvesztéssel fenyegetett bűncselekmény miatt újabb büntetőeljárás van folyamatban,

és az a bíróság, illetve ügyész, amely előtt a büntetőeljárás folyamatban van, a büntetőeljárás eredményének
veszélyeztetése okán nem járult hozzá ahhoz, hogy az elítélt a bv. intézetet őrzés nélkül elhagyhassa;

•	 az elítélttel szemben egyidejűleg több szabadságvesztés végrehajtására érkezik értesítés, és a büntetések
nincsenek összbüntetésbe foglalva.

89A speciális részlegen elhelyezett fogvatartottakkal…

•	 a fogva tartás alapjául szolgáló, bírói ítéletben meghatározott szabadságvesztés
tartamát;

•	 a szabadságvesztésből még hátralévő idő mértékét;
•	 azt, hogy a bíróság alkalmazott-e jelen, illetve korábbi ítéletében kitiltást, kiutasí-

tást;
•	 az elítélt külső kapcsolatainak ismert személyi, életmódbeli, anyagi körülményeit;
•	 azt, hogy a bv. intézet elhagyásakor milyen módon biztosított az elítélt lakhatása

és ellátása;
•	 szükség szerint az orvos, pszichológus véleményét.

Az elítélt rossz szociális helyzete az előterjesztésnek nem lehet akadálya, de mérlegelés
tárgyát kell, hogy képezze.

Az enyhébb végrehajtási szabályok alá tartozó fogvatartott kapcsolattartása bővül,
és életrendjének meghatározottsága csökken. Az elítélt eltávozása alkalmanként, kérelmére
engedélyezhető. Ezt a reintegrációs tiszt a FANY-ban rögzíti. Minden eltávozást egyedileg
kell elbírálni, ennek során különösen figyelembe kell venni:

•	 az elítélt magatartását, munkavégzését;
•	 az elítélt aktuális pszichés állapotát;
•	 az elítélt kapcsolatainak, családi körülményeinek alakulását.

Az eltávozás engedélyezése során meg kell vizsgálni az elítélt pénzügyi helyzetét. Az el-
távozás csak akkor engedélyezhető, ha az elítélt rendelkezik a bv. intézeten kívüli költsé-
geinek fedezéséhez szükséges pénzzel. Szükség esetén az elítélt utazási utalvánnyal látható
el. A 24 órát meghaladó, maximum 48 órás eltávozás csak kivételesen engedélyezhető.
Kivételes eset lehet például állami vagy egyházi ünnep; jelentős családi esemény; ha az el-
ítélt igazolja, hogy személyes ügyeinek viteléhez fontos érdeke fűződik; a szabadulás utáni
elhelyezkedésével kapcsolatos ügyintézés; valamint a bv. intézet és az elítélt eltávozási helye
közötti jelentős távolság. Az elítélt EVSZ hatálya alá helyezését követően az eltávozások
engedélyezésekor a fokozatosság elvét kell alkalmazni. Amennyiben az engedélyezés után,
a bv. intézet tényleges elhagyása előtt olyan körülmény merül fel, amely miatt az eltávozás
közbiztonsági szempontból aggályos lehet, a személyi állomány azon tagja, akinek az in-
formáció a tudomására jutott, haladéktalanul jelenti azt az intézetparancsnoknak. Ebben
az esetben az elítélt az intézetparancsnok újabb döntéséig a bv. intézetet nem hagyhatja
el. Az elítélt a látogatóját a bv. intézeten kívül akkor fogadhatja, ha azt írásban kéri, és ha
a látogató a bv. intézetnél a látogatást megelőzően jelentkezett.

8. Az alacsony biztonsági kockázatú és az első bűntényesek speciális
részleggel, valamint a társadalmi kötődés programban részt vevő
fogvatartottakkal kapcsolatos reintegrációs tiszti feladatok

Jogszabályhelyek
2013. évi CCXL. törvény 109. §, 187. §
16/2014. (XII. 19.) IM-rendelet 72. §, 115. §

90 A büntetés-végrehajtási reintegrációs munka…

8.1. Az alacsony biztonsági kockázatú részleg és az első bűntényesek specializált
részlege

Azt az elítéltet helyezzük itt el, akinek biztonsági kockázati besorolása alapján a fogva
tartása nem igényli magas szintű biztonsági védelmi eszközök alkalmazását. Ezen a rész-
legen az életrend meghatározottsága csökkenthető, az elítélt a reintegrációs tiszt által
megszabott reintegrációs programokon kívüli szabad idejét belátása szerint használhatja
fel, a bv. intézet kijelölt területén pedig szabadon mozoghat. Az alacsony biztonsági koc-
kázatú részlegre helyezés, amennyiben az elítélt a büntetés-végrehajtás rendjét súlyosan
megsérti, azaz súlyosan vagy ismételten fegyelemsértést vagy bűncselekményt követ el,
megszüntethető.

Az első bűntényes elítéltek elkülönített elhelyezésének (a továbbiakban: specializált
részleg) lényege, hogy az elkülönített elhelyezéssel csökkentsük az első bűntényeseket érő
börtönártalmakat, enyhítsük áldozattá válásuk kialakulásának esélyeit. A speciális részleg
kialakításával továbbá csökkenthető a prizonizációs hatások mértéke és a rendkívüli ese-
mények bekövetkezésének esélye is. Az elhelyezés előnye, hogy elősegíti a célzott beavat-
kozások lehetőségét, amelyek hatékonysága egy elkülönített elítélti populációban várhatóan
magasabb. Az első bűntényes elítéltek koncentrált elhelyezésére vonatkozó koncepció alapján
2018. február 1. napjától a speciális elítélti kör elhelyezését biztosító részlegek az alábbi
büntetés-végrehajtási intézetekben kerültek kialakításra:

•	 Állampusztai Országos Büntetés-végrehajtási Intézet;
•	 Bács-Kiskun Megyei Büntetés-végrehajtási Intézet;
•	 Szombathelyi Országos Büntetés-végrehajtási Intézet;
•	 Tököli Országos Büntetés-végrehajtási Intézet;
•	 Közép-dunántúli Országos Büntetés-végrehajtási Intézet.

Felnőttkorú női elítéltek elkülönített elhelyezése a Pálhalmai Országos Büntetés-végre-
hajtási Intézetben biztosított.

A részlegen elhelyezett elítéltekkel kapcsolatos reintegrációs és pszichológusi foglal-
kozások a börtönártalmak minimalizálása, a családi kapcsolatok megerősítése, valamint
a visszaesési kockázat csökkentése tekintetében célzottak. A befogadást követő időszakban
fokozott figyelmet fordítanak az elítéltek tájékoztatására, a beilleszkedést segítő egyéni, illetve
csoportos foglalkozások megtartására, a kapcsolattartás elősegítésére. A fogva tartás teljes
időszaka alatt hangsúlyos az elítéltek munkáltatásba, oktatásba, képzésbe történő bevonása.
A kockázatelemzési és -kezelési rendszer részeként az itt elhelyezett elítéltek – érintettség
esetén – kiemelten kerülnek bevonásra az agresszivitás, a szerhasználat kockázatát csök-
kentő foglalkozássorozatokba. A szabadulást megelőző időszakban a büntetés-végrehajtási
pártfogó felügyelőkkel és a munkaügyi központokkal együttműködve készítik elő az elítél-
tek társadalomba történő visszailleszkedését. A részlegek működését a BVOP erre kijelölt
szervezeti egysége monitorozza, emellett folyamatosan vizsgálja a specializált részlegek
kiterjesztésének, valamint a bevonható elítélti kör kiszélesítésének lehetőségeit.

91A speciális részlegen elhelyezett fogvatartottakkal…

8.2. Társadalmi kötődés program

Hasonlóan alacsony kockázati értékkel bíró fogvatartotti csoport az úgynevezett társadalmi
kötődés programba helyezett elítéltek csoportja is. A jogszabály egyértelműen fogalmaz,
a társadalmi kötődés programba börtönfokozatú, enyhébb rezsimbe sorolt és fogházfoko-
zatú, általános és enyhébb rezsimbe sorolt elítélt vonható be.51

Két fő eset létezik a jogszabály értelmében:
1.	 Az egyik, amikor azt az elítéltet, akit első alkalommal ítéltek végrehajtandó szabad-

ságvesztésre, és a vétség miatt kiszabott szabadságvesztés tartama az 1 évet nem
haladja meg, kérelmére társadalmi kötődés programba kell bevonni. Azt az elítéltet,
aki a jogszabályi feltételeknek megfelel, a befogadásától számított 15 napon belül
a bv. intézet írásban tájékoztatja a program lehetőségeiről, és egyidejűleg írásban
nyilatkoztatja arról, hogy kérelmezi-e bevonását. A kérelem alapján az elítélt tár-
sadalmi kötődés programba történő bevonásáról külön döntést hozni nem kell,
a kérelem elutasításáról a bv. intézet parancsnoka határozattal dönt. Ha a társadalmi
kötődés programba helyezés iránti kérelmet a védő terjesztette elő, az elítéltet nyi-
latkoztatni kell arról, hogy az abban foglaltakkal egyetért-e.

2.	 A másik eset, amikor azt az elítéltet, akit első alkalommal ítéltek végrehajtandó
szabadságvesztésre, és annak tartama a 2 évet nem haladja meg, a bv. intézet
bevonhatja a társadalmi kötődés programba. Tehát ez utóbbi esetben a bevonás
nem kötelező, csak lehetőség. A társadalmi kötődés programba helyezést az elítélt
és a védője is kérelmezheti.52 Ez esetben a döntés megalapozása érdekében a bv.
intézet megkeresésére az elítélt által megjelölt letelepedés helye szerint illetékes
büntetés-végrehajtási pártfogó felügyelő környezettanulmányt készít. A BFB az el-
ítélt meghallgatása, a büntetés-végrehajtási pártfogó felügyelő által készített környe-
zettanulmány és a rendelkezésre álló egyéb információk alapján határozattal dönt
a társadalmi kötődés programba történő behelyezésről vagy annak elutasításáról.

Az elítéltet a társadalmi kötődés programba helyezését követően – ha lakó- vagy tartózko-
dási helye nem a fogva tartó bv. intézet illetékességi területén helyezkedik el – a következő
körszállítással abba a bv. intézetbe kell szállítani, amely megfelel az elítélt végrehajtási
fokozatának, amely a lakó- vagy tartózkodási helyéhez legközelebb található, és ahol az el-
különítési szabályok is végrehajthatók.

A társadalmi kötődés programban a reintegrációs tiszt elsődleges feladata:
•	 a befogadó környezet erősítése, illetve szükség esetén segítség a családi kapcsolatok

helyreállításához;
•	 a korábbi munkahelyre történő visszahelyezés elősegítése, ha ez nem lehetséges,

új munkahely keresése, ezek hiányában a közfoglalkoztatás megteremtése;

51	 16/2014. (XII. 19.) IM-rendelet 115. §.
52	 Nem vonható be a társadalmi kötődés programba az az elítélt, akivel szemben újabb szabadságvesztés végre-

hajtására érkezik értesítés, vagy szabadságvesztéssel fenyegetett bűncselekmény miatt újabb büntetőeljárás
van folyamatban, és az a bíróság, illetve ügyész, amely előtt a büntetőeljárás folyamatban van, a büntetőel-
járás eredményének veszélyeztetése okán nem járult hozzá ahhoz, hogy az elítélt a bv. intézetet őrzés nélkül
elhagyhassa.

92 A büntetés-végrehajtási reintegrációs munka…

•	 további társadalmi kapcsolatok lehetőségének feltárása;
•	 a lakhatás megteremtésének elősegítése.

Mindezek megvalósítására a reintegrációs tiszt a programba bevont elítélt részére egyéni
reintegrációs programot készít, amely alapján végrehajtja az elítélt gondozását. A büntetés-
végrehajtási pártfogó felügyelő az egyéni reintegrációs program kidolgozásában és meg-
valósításában szorosan együttműködik a reintegrációs tiszttel. A reintegrációs programot
az elítélt meghallgatása, valamint a rendelkezésre álló valamennyi dokumentum elemzése
alapján a reintegrációs tiszt és a büntetés-végrehajtási pártfogó felügyelő a társadalmi kötődés
programba helyezést követő 30 napon belül készíti el, amelyet az elítélttel ismertetni kell.
A programelemek megvalósításának eredményességét a bv. intézet a büntetés-végrehajtási
pártfogó felügyelő bevonásával értékeli, és szükség szerint módosíthatja azokat. Az érté-
kelés keretében a büntetés-végrehajtási pártfogó felügyelő háromhavonta jelentést készít
a befogadó környezettel történő együttműködés eredményeiről. A reintegrációs programban
elért eredményekről és egyéni teljesítményéről az elítéltet rendszeresen tájékoztatni, a fo-
lyamatot legalább havonta értékelni kell. Indokolt esetben a reintegrációs program az elítélt
szükségleteihez igazodva módosítható. A program eredményes működtetése érdekében
az elítélt jogosult:

•	 havonta legalább öt, de legfeljebb tíz nap eltávozásra azokon a napokon, amelyeken
nem végez munkát;

•	 felügyelet nélkül külső munkahelyen dolgozni;
•	 tanulmányok és képzések bv. intézeten kívüli folytatására.

Azonban nemcsak jogosultságai, de kötelezettségei is vannak a programban részt vevő
elítéltnek, így a reintegrációs tiszt által meghatározott szabályokat megtartani és a bünte-
tés-végrehajtási pártfogó felügyelővel együttműködni köteles. Amennyiben ezeket, neve-
zetesen a bv. intézet elhagyásával, a bv. intézeten kívüli munkáltatással vagy tanulmányok
folytatásával kapcsolatos magatartási szabályokat megszegi, illetve súlyos vagy ismételt
fegyelmi vétséget követ el, akkor a programban való részvételét meg kell szüntetni. Szintén
meg kell szüntetni az elítélt programban való részvételét akkor is, ha a jogszabály értel-
mében olyan kizáró ok következett be, amely eleve tiltja a társadalmi kötődés programba
való bevonását. A társadalmi kötődés programba történő bevonás megszüntetéséről a BFB
az általános szabályok szerint hozza meg a döntést.

9. A sex offenders speciális részlegen való reintegrációs tiszti feladatok

Jogszabályhely
5/2017. (I. 23.) OP-szakutasítás53

53	 A tankönyv kéziratleadásának időpontjában még az 5/2017. (I. 23.) OP-szakutasítás a hatályos, de folyamat-
ban van ennek módosítása. Az új OP-szakutasítás kiadásához szükséges az EU-s adatvédelmi törvény, illetve
a BVOP SZMSZ-ének jóváhagyása.

93A speciális részlegen elhelyezett fogvatartottakkal…

A hazai büntetés-végrehajtási szervezet kiemelt figyelmet fordít olyan bűncselekmények
elkövetőinek kezelésére, akik a nemi élet szabadsága és a nemi erkölcs elleni bűntetteket
követtek el. Az ilyen részlegre elhelyezett fogvatartottak különleges reintegrációs programo-
kat igényelnek. A részlegen elhelyezettek eredményes reintegrációja a részleg reintegrációs
tisztje, pszichológusa és általuk kijelölt más személyek magas szintű szakmai tevékenységén
és szoros együttműködésén alapul.54

A részlegre való behelyezés tekintetében a befogadást végző bv. intézet nyilvántartási
szakterülete a befogadást követő 8 napon belül írásban tájékoztatja a bv. intézet pszicholó-
gusát, amennyiben a befogadott esetében fennállnak a kezelésben való részvétel törvényi
feltételei. A kezelésben való részvétel törvényi feltételeinek fennállását az időközben jogerőre
emelkedett ítéletek, valamint a felülvizsgálatot követően érkező ítéletek vonatkozásában
is vizsgálni kell. Lehetőséget kell biztosítani arra, hogy a pszichológus a nyilvántartási
szakterület tájékoztatása alapján az elítélt ítéletkiadmányát áttanulmányozza. Amennyiben
megállapítható, hogy a kezelésben való részvétel törvényi feltételei fennállnak, a pszicho-
lógus az értesítést követő 10 napon belül felkeresi a fogvatartottat, és tájékoztatja a nemi
élet szabadsága és a nemi erkölcs elleni bűncselekményt elkövetők kezelésének céljáról
és lehetőségeiről.55

Ha letartóztatottról van szó, aki az említett bűncselekmények valamelyikének meg-
alapozott gyanúja miatt került kényszerintézkedés hatálya alá, akkor őt is tájékoztatni kell
a programról, és nyilatkoztatni, hogy a visszaesés valószínűségét csökkentő foglalkozás-
sorozaton részt kíván-e venni.

Amennyiben elítélti státuszban van már, úgy nyilatkoztatni kell arról, hogy a Buda-
pesti Fegyház és Börtön speciális – szexuális bűnelkövetők kezelésére létrehozott – terápiás
részlegén való elhelyezését kéri-e.56 Amennyiben az elítélt úgy nyilatkozik, hogy a részlegen
való elhelyezést kéri, az erre vonatkozó nyilatkozatot ki kell töltenie.

Az elítélt szexuális bűnelkövetők kezelésére létrehozott terápiás részlegen való el-
helyezése az alábbi feltételek együttes fennállása esetén lehetséges:

1.	 a bűncselekmény elkövetéséért legalább részlegesen képes felelősséget vállalni;
2.	 motivációja a programban való részvételre megfelelő;
3.	 esetében a csoportmunkát súlyosan nehezítő vagy kizáró pszichopatológia nem

diagnosztizálható;
4.	 intellektuális színvonala a csoportmunkára alkalmassá teszi;
5.	 egészségügyi szempontból a csoportba helyezésre alkalmas;
6.	 a magyar nyelvet legalább társalgási szinten ismeri és használja szóban és írásban;
7.	 írásbeli nyilatkozatban vállalja a programban történő részvételt.

54	 A részleg 1 fő reintegrációs tiszt vezetésével, 1 fő klinikai szakpszichológus közreműködésével működik
a szintre beosztott körletfelügyelő szakmai közreműködése mellett. A részleg programját a klinikai szak-
pszichológus hajtja végre. Tekintettel a részlegen elhelyezett fogvatartottak által elkövetett bűncselekmények
jellegére, a terápiás légkör biztosítása érdekében lehetőség szerint állandó (tapasztalt, jó kommunikációs
és empatikus készséggel, kellő toleranciával rendelkező) felügyelőket szükséges beosztani.

55	 A gyakorlatban annyi eltérés érzékelhető, hogy jelenleg a terápiás foglalkozásra érkező fogvatartottak az in-
tézetbe szállításukat követően nem a felkészítő részlegen, hanem azonnal a sex offender részlegen kerülnek
elhelyezésre, így esetükben a befogadást is a részleg reintegrációs tisztje végzi.

56	 A fogvatartottak a Budapesti Fegyház és Börtön „B” Objektum pszichoszociális részlegén belül kijelölt zár-
kákban kerülnek elhelyezésre. A részleg maximális befogadóképessége 18 fő (3 zárka, 6 egyszintes ágy).

94 A büntetés-végrehajtási reintegrációs munka…

Amennyiben az elítélt a részlegen való elhelyezését nem kéri, vagy a behelyezésre nem
alkalmas, úgy a visszaesés valószínűségét csökkentő foglalkozássorozaton való részvétel
lehetőségét is fel kell kínálni számára, és erről is nyilatkoztatni kell. A fogvatartott egyéb-
ként korábbi nyilatkozatát írásban bármikor visszavonhatja, valamint újból nyilatkozhat.
A fogvatartott nyilatkozatait a reintegrációs iratanyagban kell elhelyezni.

A bv. intézetek pszichológusai által küldött listákat a KKMI kijelölt munkatársa, a rész-
leg klinikai szakpszichológusa, valamint reintegrációs tisztje (a továbbiakban együttesen:
koordinációs csoport) értékeli. Az elítélt a koordinációs csoport egybehangzó véleménye
alapján helyezhető a részlegre. A kezelési csoport nyitott, a program során is lehetőség van
újabb csoporttagok felvételére, amelyről szintén a koordinációs csoport dönt. Az elítéltet
hivatalosan a BFB ülésén helyezik be a programba. A részleget a reintegrációs tiszt vezeti,
és a részleg tevékenységét, a kezelési programban részt vevők munkáját a klinikai szak-
pszichológussal együtt szervezi és koordinálja. Konkrét feladatai:

•	 tájékoztatja az elítéltet a részleg működéséről;
•	 elvégzi a kockázatértékeléshez szükséges vizsgálatokat;
•	 eljár az elítélt büntetés-végrehajtási ügyeiben;
•	 a klinikai szakpszichológussal együtt koordinálja, irányítja a részleg tevékenységét;
•	 értékeli a részleg és az elítéltek tevékenységét;
•	 elvégzi a szükséges adminisztrációs feladatokat;
•	 vezeti és dokumentálja az általa vezetett és szervezett egyéni és csoportos foglal-

kozásokat;
•	 a foglalkozások végrehajtására heti programtervet készít;
•	 együttműködik a civil szervezetekkel.

A kezelési program időtartama minimum 8 hónap, a részlegen való elhelyezés ennek figye-
lembevételével ütemezhető.

A KKMI állítja össze a terápiás foglalkozások metodikáját, ők végzik a monitorozá-
sokat, a fogvatartottak bevonását a programba, és a foglalkozásokat is az ő állományukba
tartozó klinikai szakpszichológus vezeti.57 A szexuális bűnelkövetők kezelésének célja,
hogy a kezelésben részt vevők számára biztosítsa cselekményük pszichés feldolgozását,
valamint segítse őket abban, hogy szabadulásukat követően tartózkodjanak újabb szexuális
bűncselekmény elkövetésétől.

A részleg komplex terápiás programjának várólistájára kizárólag önként jelentkező
és a terápiás programra az állapotfelmérés alapján pszichoterápiásan és motivációsan is alkal-
mas fogvatartott javasolható. Az állapotfelmérés az aktuális mentális állapot mellett felméri:

•	 a fogvatartott motivációját, belátását, részesség értelmezését a cselekményre;
•	 magyar nyelvtudását;
•	 értelmi színvonalát;
•	 viszonyulását a cselekményhez;
•	 a jövőjére vonatkozó terveit;
•	 visszaesési kockázatát;
•	 a bűnismétlés előrejelzésére releváns körülményeket.

57	 Jelenleg a részlegen elhelyezett elítéltek részére művészetterápiás foglalkozást is biztosít a KKMI egyik
munkatársa, amely kiegészíti a terápiás foglalkozást.

95A speciális részlegen elhelyezett fogvatartottakkal…

A részlegen zajló komplex terápiás programba jelentkező és pszichoterápiára alkalmas fog-
vatartottak az állapotfelmérést követően a BVOP várólistájára kerülnek.

A fogvatartottak bevonását 2 részre szükséges osztani:
•	 elítélt esetében, amennyiben 18 év alatti a sértettje, a nyilatkozat irányulhat a leg-

alább 8 hónap időtartamú és komplex terápiás részlegen elhelyezéssel megvalósuló
program elfogadására vagy a legalább 10 alkalomra tervezett, további megelőző
egyéni vagy csoportos foglalkozásokon részvételre;

•	 letartóztatott esetében a nyilatkozat kizárólag a legalább 10 alkalomra tervezett
egyéni vagy csoportos foglalkozáson történő részvételre irányulhat. A nyilatkozat
a későbbiekben szabadon módosítható. A legalább 10 alkalmas foglalkozáson rész-
vételről való nyilatkozattétel esetén a foglalkozásokat 3 hónapon belül meg kell
kezdeni, csoportterápia esetén a megfelelő létszám bevárására is tekintettel. A meg-
előző célú, legalább 10 terápiás alkalmat jelentő foglalkozások végrehajtására azok
a fogvatartottak is nyilatkoztathatók, akik az állapotfelmérés eredménye szerint
belátás és feltáró motiváció hiányában vagy egyéb ellenjavallat miatt jelentkezésük
ellenére a részleg várólistájára nem kerülhettek fel. A foglalkozásokon való rész-
vétel egyetlen feltétele ebben az esetben a fogvatartotti szándéknyilatkozat.

A fogvatartottak elhelyezését végrehajtási fokozatuktól függetlenül, dohányzási szoká-
saiknak megfelelően kell biztosítani. Az itt elhelyezett fogvatartottakat a pszichoszociális
részlegre vonatkozó szabályok szerint általános börtönrezsimbe kell sorolni.

A részlegen elhelyezett fogvatartottaknak általános iskolai tanulmányok folytatásá-
ra, munkaképesség szerinti munkáltatásra és terápiás munkáltatásra,58 szaktanfolyamok
elvégzésére, egyházi és kulturális programokon való részvételre, könyvtárlátogatásra,
sportfoglalkozásokra, kondicionálóterem használatára van lehetőségük.

A reintegrációs tiszt és a klinikai szakpszichológus egybehangzó véleménye alap-
ján – a terápiás folyamatok saját élményű segítőjeként – a kezelési programba bevonható
olyan elítélt, úgynevezett facilitátor, aki a kezelési programot a korábbiakban már elvégez-
te, és esetében a program megítélhető célkitűzései megvalósultak. A facilitátor a részleg
elítéltjeivel mellérendelt viszonyban áll, feladata a programban részt vevők terápiájának
segítése. Feladatait, tevékenységét a szakpszichológus határozza meg és ellenőrzi. A segítő
tevékenységét a részleg pszichológusa a reintegrációs tiszttel együtt irányítja és felügyeli.
A facilitátor segítő tevékenysége saját kérésére vagy a részleg reintegrációs tisztjének és kli-
nikai szakpszichológusának döntése alapján bármikor megszüntethető.

A részlegről kihelyezhető a fogvatartott, ha ezt írásban kéri, illetve soron kívül ki kell
helyezni súlyos fokú fegyelmi vétség esetén. Több, enyhébb súlyú fegyelmi vétség esetén
a kihelyezés kérdésében a részleget vezető reintergrációs tiszt és szakpszichológus véle-
ménye alapján a BFB dönt.

58	 A programba bevont összes fogvatartott terápiás foglalkoztatás keretében dolgozik: papírtáskákat ragasztanak.

96 A büntetés-végrehajtási reintegrációs munka…

Ellenőrző kérdések, feladatok
1.	 Mutassa be az átmeneti részlegen elhelyezett elítéltekkel kapcsolatos reintegrációs

tiszti feladatokat!
2.	 Mutassa be a reintegrációs tiszt feladatkörét a HSR-en elhelyezett elítéltekkel

kapcsolatosan!
3.	 Ismertesse a drogprevenciós részlegre való be- és kihelyezés szabályait!
4.	 Sorolja fel azokat a tényezőket, amelyeket a reintegrációs tiszt a behelyezéssel

kapcsolatosan készített véleményben különösen mérlegel!
5.	 Ismertesse a sex offenders részlegre való behelyezés feltételeit, illetve a felelős

reintegrációs tiszt feladatait!

V. fejezet
Különleges reintegrációs tiszti feladatok és eljárások

a végrehajtás során

1. A szuicidprevenció és pszichés egyensúlyvesztés szempontjából
veszélyeztetett fogvatartottakkal összefüggő reintegrációs tiszti
feladatok

Jogszabályhelyek
11/2010. (III. 26.) IRM-utasítás 1–14.
27/2017. (II. 15.) OP-szakutasítás

A jogszabály értelmében a befogadás és a fogva tartás során kiemelt figyelmet kell fordítani
a pszichiátriai betegséggel kezeltekre, különös tekintettel a hangulatzavarok, szorongásos
zavarok, szkizofrénia, alkohol- és gyógyszerproblémák miatt kezelés alatt állókra; a koráb-
ban öngyilkossági kísérletet elkövetőkre; azon fogvatartottakra, akiknek az első- és má-
sodfokú rokonsági körében szuicidium vagy violens szuicid kísérlet történt; a súlyos testi
betegséggel élőkre; a mentális retardációval élőkre; valamint a kapcsolattartóval nem ren-
delkező fogvatartottakra. A pszichoszociális sajátosságaikra tekintettel kiemelt figyelmet
kell fordítani a fiatalkorú fogvatartottakra; az első bűntényes fogvatartottakra; a hosszú
ítéletre számító vagy életfogytig tartó szabadságvesztés-büntetés hatálya alá tartozókra;
a gyógyító-terápiás részlegen elhelyezettekre; a pszichoszociális részlegen elhelyezettekre;
valamint a biztonsági és a hosszú idős speciális részlegen elhelyezettekre.

A személyi állomány tagjai kötelesek minden intézkedést megtenni a fogva tartást
szolgáló helyiségen belüli ön- vagy más felé irányuló agresszió megakadályozása érdeké-
ben. Idetartozik az önkárosító, öngyilkossági kísérletű és más pszichés okból egyensúly-
vesztett fogvatartottak fokozott nyomon követése.59 Nemcsak a reintegrációs tiszt, hanem
a fogvatartottal közvetlen kapcsolatba kerülő személyi állomány összes tagjának kötelessége
fokozott körültekintéssel eljárni azon fogvatartott esetében, akinél hirtelen hangulatrom-
lást észlelnek, a kommunikáció beszűkülése tapasztalható, vagy öngyilkossági szándékot
hangoztat, továbbá, akik a fogva tartást végrehajtó szerv tudomása szerint korábban pszi-
chiátriai kezelés alatt álltak, öngyilkossági kísérletet követtek el, illetve a fogva tartásuk
során hirtelen vagy tartósan konfliktus- vagy családi krízishelyzetbe kerülnek. Azért, hogy
a személyi állomány tagja felkészült legyen ilyen helyzetekben, fontos felhívni a figyelmét

59	 Legfontosabb alapelvként az jelölhető meg, hogy az önkárosításra és öngyilkosságra a büntetés-végrehajtás
által adott válasznak az adekvát felmérést követő differenciált reakción kell alapulnia. Ez azt jelenti, hogy
az adott eset hátterét alaposan megvizsgálva születik döntés az arra adott intézeti választ illetően. Lehoczki
Ágnes (2012): Öngyilkosság és önkárosítás a börtönvilágban. Börtönügyi Szemle, 31. évf. 3. sz. 33–40.

98 A büntetés-végrehajtási reintegrációs munka…

a veszélyeztető körülményekre, pontosan meghatározva feladatait az öngyilkossági cselek-
mények megelőzésében, a krízisre utaló jelek felismerésében és a szükséges intézkedések
foganatosításában. Ezért részükre rendszeresen – és szükség szerint soron kívül is – eliga-
zítást kell tartani a megelőzéssel és ellátással kapcsolatos feladatok ismertetése érdekében.60

1.1. Nyilvántartások (listák) vezetése és a hozzájuk kapcsolódó feladatok

Az öngyilkosság, önkárosítás vagy pszichés egyensúlyvesztés miatt számontartott fogva-
tartottakról az intézet nyilvántartást vezet. Ez az úgynevezett „Szuicid szempontból magas
kockázatú fogvatartottak nyilvántartása”61 és a „Pszichés egyensúlyvesztés szempontjából
veszélyeztetett fogvatartottak nyilvántartása”.62 A szuicid nyilvántartás és a veszélyez-
tetettek nyilvántartása (az egyszerűség és a gyakorlatban meghonosodott szóhasználat
kedvéért a továbbiakban együtt: listák) vezetésére és karbantartására a fogvatartottak
öngyilkossági cselekményeinek megelőzésével kapcsolatos feladatokat koordináló bi-
zottság (a továbbiakban: bizottság) kerül kijelölésre. A bizottság tagjait – és a tagok
akadályoztatása esetén azok helyetteseit – a bv. intézet vezetője jelöli ki azzal, hogy
a tagok közt szerepeljen hivatali időben büntetés-végrehajtási osztályvezető; biztonsági
osztályvezető; egészségügyi osztályvezető, hiányában a bv. intézet vezetője által kijelölt
egészségügyi szakdolgozó; pszichológiai osztályvezető, hiányában a bv. intézet vezetője
által kijelölt pszichológus. A bv. intézet vezetőjének döntése alapján a bizottságban való

60	 Például a fogva tartást szolgáló helyiségek ellenőrzését az előírt gyakoriságnál sűrűbben is végre kell hajtani
annak érdekében, hogy azok időpontja ne legyen kiszámítható. Veszélyeztetett fogva tartott esetében – le-
hetőség szerint – kerülni kell az egyszemélyes elhelyezést, az izolált programokat, és mérlegelni szükséges
a fegyelmi vagy biztonsági elkülönítést. Ha egyszemélyes elhelyezésre kerül sor, fokozott ellenőrzést kell
végezni. A veszélyeztetett fogvatartott szállítása, előállítása, illetve munkáltatása, foglalkoztatása ideje alatt
gondoskodni kell felügyeletéről.

61	 A szuicid nyilvántartásban azon fogvatartottat kell szerepeltetni, aki öngyilkossági cselekmény elkövetésére
aktuálisan igen magas vagy magas kockázatot mutat. A nyilvántartás tartalmazza a fogvatartott nevét, nyil-
vántartási számát, elhelyezését, rezsimkategóriába és biztonsági kockázatba sorolásának szintjét. A szuicid
nyilvántartásban szereplő fogvatartottra aktuálisan jellemző:
•	 fennálló vagy vissza-visszatérő öngyilkossági gondolatok érhetők tetten valós meghalási szándékkal és/

vagy kidolgozott tervvel;
•	 passzív vagy aktív halálvágy direkt vagy indirekt módon való jelzése, közlése történt a hozzátartozók vagy

a környezet irányába (akár a korábbi szuicid előzményektől függetlenül is);
•	 aktuálisan súlyos pszichés dekompenzálódás, krízisállapot jeleit mutatja;
•	 viselkedésében olyan változás tapasztalható, amely alapján feltételezhető, hogy szuicid cselekmény el-

követését fontolgatja, tervezi;
•	 az egészségügyi vagy pszichológiai szakterület véleménye alapján szuicid szempontból kiemelten veszé-

lyeztetett.
62	 A veszélyeztetettek nyilvántartásában azokat a fogvatartottakat szükséges szerepeltetni, akik esetében ak-

tuálisan a szuicid cselekmény elkövetésének valószínűsége csekély, azonban a különböző okokból kialakult
stresszhelyzetek következtében szuicid cselekmények elkövetése szempontjából veszélyeztetettekké válhat-
nak. A veszélyeztetettek nyilvántartásában a fogvatartottakkal közvetlenül kapcsolatban lévő személyi állo-
mány – különös tekintettel az egészségügyi ellátást végző személyzet, a reintegrációs tisztek, pszichológusok,
biztonsági tisztek és a börtönlelkészek – információi, jelzései alapján az alábbi fogvatartotti csoportokba
tartozók nevét, nyilvántartási számát, elhelyezését, rezsimkategóriába és biztonsági kockázatba sorolásának
szintjét kell feltüntetni.

99Különleges reintegrációs tiszti feladatok…

részvételre más személyi állományi tag is kijelölhető. A bizottság elnöke a bv. osztály-
vezető. A bv. osztályvezetőt akadályoztatottsága esetén a bv. intézet vezetője által kijelölt
személy helyettesítheti. A bizottság hivatali munkaidőben látja el feladatát, hivatali időn
túl a biztonsági tiszt a helyi szabályozásnak megfelelő eljárással gyakorolja a jogokat.
Több objektummal rendelkező bv. intézet esetében objektumonként szükséges kijelölni
a bizottság vezetőjét és tagjait.

Az IMEI-ben – főigazgató főorvosi intézkedés alapján – a bizottság elnöke az adott
osztály osztályvezető főorvosa. Szuicid veszélyeztetettség esetén, a bizottsági tagok javas-
latára, a bizottság elnöke rendelkezik a pszichiátriai és biztonsági szempontból szükséges
intézkedések megtételéről, amelyek az egészségügyi dokumentációban rögzítésre kerülnek.

A bizottság legalább kétheti rendszerességgel, szükség szerint pedig soron kívül, a bi-
zottság vezetője által meghatározott időpontban ül össze. A bizottság feladata a listák aktua-
lizálása a szakterületek rendelkezésére álló információk alapján; a listára való felvezetések
jóváhagyása; a pszichésen stabil, krízisből felépült fogvatartottak szuicid nyilvántartásról
levezetésének véleményezése; amennyiben indokolt, a szuicid nyilvántartásban szereplő
fogvatartott egyéni kezelési utasításának kidolgozása. A fogvatartott szuicid listáról tör-
ténő átvezetésére vagy a veszélyeztetettek listájáról történő levezetésére a bizottság tag-
jainak szakterületi véleménye alapján kerülhet sor. Amennyiben az egyes szakterületek
képviselőinek véleménye nem egybehangzó, úgy a bizottság elnöke dönt a listáról történő
átvezetésről vagy kivezetésről. A döntésről írásos feljegyzés készül, amely tartalmazza
a döntés indokát, valamint az érintett fogvatartott kezelésére-ellátására vonatkozó egyes
további szakterületi feladatokat. Az újonnan azonosított, szuicid cselekmény elkövetése
szempontjából magas rizikójú fogvatartottak listára történő felvezetése bizottsági döntés
nélkül is történhet. A soron kívüli felvezetés a papíralapú listákra manuálisan, tollal készül
az egyes rubrikák értelemszerű kitöltésével, amit a felvezető személyi állományi tag ol-
vasható aláírásával ellát, továbbá gondoskodik valamennyi érintett szakterület soron kívüli
értesítéséről. A listák elektronikus aktualizálása legkésőbb a soron következő bizottsági
ülést követően történik. Amennyiben hivatali időn túli befogadás során az előzetes infor-
mációk és az adott körülmények figyelembevételével szükségesnek mutatkozik a bizton-
sági tiszt intézkedése az újonnan befogadott fogvatartott ellenőrzésére vagy az ellenőrzési
időszakok gyakoriságára vonatkozóan, indokolt esetben, intézkedéseit megelőzően köteles
konzultálni a bizottság elnökével.

Az aktualizált listákat a bv. osztályvezetőnél, a vezető reintegrációs tiszteknél, a re-
integrációs tiszteknél, a biztonsági osztályvezetőnél, a biztonsági tiszteknél, a körlet-fő-
felügyelőknél, valamint a körletfelügyelőknél – az általuk vezetett szolgálati napló mel-
lékleteként – lehetőleg a nyilvántartásban szereplők fényképével ellátva kell elhelyezni.
Az aktualizált lista szolgálati helyeken való meglétéről a biztonsági tiszt köteles gondoskodni.

Az intézetparancsnok a bv. intézet lehetőségeinek függvényében szorgalmazza a listákon
szereplők személyiségfejlesztő, gyógyító- vagy rehabilitációs programokon való részvételét,
valamint kiemelten támogatja a pozitív problémaorientációt, a problémamegoldó képességet,
az önértékelést fejlesztő programok szervezését. A fogvatartott fenti programokon tanúsított
aktivitásáról, magatartásáról, reakcióiról, fejlődéséről rendszeresen feljegyzést kell készí-
teni a FANY „Egyéni foglalkozás” rovatában. A listákon szereplőkkel való foglalkozások
alkalmával a bv. intézetek lehetőség szerint igénybe veszik a civil szervezetek vagy külső

100 A büntetés-végrehajtási reintegrációs munka…

szakemberek közreműködését is. A foglalkozást vezető külsős szakemberek számára a bv.
intézet konzultációs lehetőséget biztosít, hogy a pszichológiai vagy reintegrációs szakterület
munkatársa a foglalkozáson történtekről tájékozódni tudjon. A foglalkozások időpontját
és tematikáját – a más szakterület vagy külsős szakemberek által vezetett foglalkozások
esetében is – rögzíteni kell a FANY „Egyéni, csoportos foglalkozások” menüpontban. A bv.
intézet az öngyilkossági szempontból veszélyeztetettek fogva tartása során köteles a helyi
speciális részlegek adta lehetőségeket kihasználni (például gyógyító-terápiás részleg, pszi-
choszociális részleg stb.), valamint a különféle programok, rendezvények, a börtönlelkészi
szolgálat és elítéltek esetében a bv. pártfogó felügyelők tevékenységeinek támogató hatását
munkájukba beépíteni.

A listákon szereplő fogvatartottakkal történő egyéni és/vagy csoportos foglalkozások
során a reintegrációs tiszt, a pszichológus, az alapellátó orvos, az egészségügyi szakdolgozó,
a körletfelügyelő és valamennyi, a fogvatartottal közvetlenül foglalkozó személyi állományi
tag szorosan együttműködik annak érdekében, hogy a fogvatartottak krízisintervenciója
sikeres, a szuicid cselekmények megelőzése pedig eredményes legyen. A fogvatartottal való
foglalkozás alapja az önkéntesség. Amennyiben a fogvatartott elutasítja a szuicidprevenciós
célú foglalkozásokat, úgy a rendelkezésre álló előzményi adatok alapján kell elvégezni
a kockázatértékelést. Amennyiben a kockázati tényezők indokolják a szuicid listán történő
nyilvántartást, úgy a fogvatartott tevékenységének ellenőrzése a helyi intézkedésben meg-
határozottak szerint történik. A pszichológus ebben az esetben is köteles hetente legalább
egyszer felkeresni a fogvatartottat, és felajánlani számára a pszichológusi meghallgatások
lehetőségét. A meghallgatások esetleges elutasításának tényét, valamint a fogvatartott álla-
potára, annak viselkedésére vonatkozó észrevételeket dokumentálni szükséges. A pszicho-
lógusi, reintegrációs tiszti foglalkozásokat elutasító, szuicid vagy veszélyeztetettek listáján
szereplő fogvatartott esetében fel kell használni a kapcsolattartás adta lehetőségeket (például
a kimenő és bejövő levelezés ellenőrzésével, a telefonbeszélgetésbe belehallgatás módsze-
rével, a beszélő és családi beszélő, valamint egyéb családi és fogvatartotti programok során
keletkező információk szerzésével) az információ- és adatgyűjtés érdekében. Amennyiben
veszélyeztető körülmény kerül felszínre, a listák és a szuicidprevenciós intézkedések soron
kívüli aktualizálása indokolt. A szuicid listán szereplő fogvatartottak kérelmeit kiemelt
figyelemmel kell kezelni, indokolt esetben a kérelem soron kívüli ügyintézése szükséges.
A szuicid és a veszélyeztetettek listáján lévő fogvatartottak reintegrációs tiszti és pszicho-
lógusi meghallgatási kérelmeit soron kívül kell intézni. A szuicid listán lévő fogvatartott
esetében törekedni kell arra, hogy elhelyezésük televízióval ellátott zárkákban történjen.
A fogvatartottak önkárosítási, öngyilkossági előzményeire, cselekményeire vonatkozó
adatok – az egészségügyi adatokhoz hasonlóan – különleges személyes adatnak minősül-
nek, amelynek megosztása csak a legszükségesebb mértékben, az abban érintett szemé-
lyeknek megengedett. A személyi állomány figyelmét külön fel kell hívni arra, hogy adott
fogvatartottra vonatkozó, mentális állapottal, kezeléssel, szuicid előzménnyel kapcsolatos
információkat, arra való utalásokat és az abból fakadó esetleges minősítéseket más fogva-
tartottak nem hallhatják.

A bv. intézetbe történő befogadás során, amennyiben információnk van arról, hogy
a fogvatartottnak korábban öngyilkosságra irányuló előzménye volt, úgy azt az érintett

101Különleges reintegrációs tiszti feladatok…

szakterületek dokumentálni kötelesek.63 Ennek értelmében a fogvatartott egészségügyi
befogadása során az alapellátó orvos és/vagy az egészségügyi szakdolgozó kötelessé-
ge – a kompetenciaszinteknek megfelelően – az egészségügyi dokumentációban rögzíteni
a fogvatartott korábbi öngyilkossági cselekményeire vonatkozó adatait és/vagy korábbi
és fennálló pszichiátriai zavarait, kezeléseit. Amennyiben az egészségügyi befogadást végző
alapellátó orvos és az egészségügyi szakdolgozó a fogva tartás biztonsága és rendje szem-
pontjából kiemelt jelentőségű előzményi adatokról szerez tudomást, javaslatot tesz azok
Fogvatartotti Alapnyilvántartás „Többletinformáció” rovatában való rögzítésére a bv. intézet
vezetője által kijelölt személynek. Ilyen kiemelt jelentőségű előzményi adat lehet például:

•	 több öngyilkossági kísérlet a fogva tartást megelőzően;
•	 több vagy violens (erőszakosabb) öngyilkossági kísérlet a korábbi fogva tartás/

fogva tartások alatt;
•	 a befogadást megelőző egy évben megkísérelt öngyilkosság;
•	 súlyos önkárosítások, amelyeket a fogvatartott nem szuicid szándékkal követett el.64

Ilyen adatok birtokában a reintegrációs tiszt a „Többletinformáció” mezőben az alábbi in-
formációkat rögzíti:

•	 öngyilkossági kísérlet elkövetésének időpontját, elkövetésének eszközét/módját;
az elszenvedett sérülést, annak súlyosságát; valamint az előidéző okot/okokat;

•	 az öngyilkossági kísérlet jellegét (valós meghalási szándékból történt-e; kitervelt
vagy impulzív jellegű volt a kísérlet stb.);

•	 az öngyilkossági kísérlet körülményeit (egyedül volt-e az elkövető; volt-e a közelben
olyan személy, aki megakadályozhatta volna a kísérletet stb.);

•	 a fogvatartott sikertelen öngyilkossági kísérletre adott reakcióját.

A pszichológusi befogadás során a pszichológus – az általa végzett feladatok és megállapí-
tások nem képezik a tankönyv tárgyát, ezért csak példajelleggel soroljuk – vizsgálja meg
a fogvatartott

•	 korábbi öngyilkossági kísérleteit;
•	 korábbi és fennálló pszichiátriai zavarait, kezeléseit (kiemelten: depresszió, bipo-

láris affektív zavar, szorongásos zavarok, alkohol- vagy drogproblémák, szkizof-
rénia, személyiségzavar, ADHD);

•	 nem öngyilkossági szándékkal elkövetett önsértéseit;
•	 aktuális mentális állapotát, pszichés panaszait, hangulatát és jövőképét;

63	 A rendőrség által a bv. intézetbe átkísért fogvatartott befogadása során a befogadást végző személynek tájéko-
zódnia kell az átkísérést végző személytől az átkísért fogvatartott korábbi magatartásáról, esetleges önkárosító
vagy szuicid cselekményeiről, valamint az általa elkövetett bűncselekmény jellegéről. Amennyiben a befogadott
személlyel kapcsolatban olyan információ kerül felszínre, amely a későbbiekben szuicid vagy önkárosító cse-
lekményt valószínűsít, úgy az arra kijelölt személy ezt az információt a FANY „Többletinformáció” rovatban
azonnal rögzíti. Hivatali időn túli új befogadás esetén a biztonsági tiszt (amennyiben egészségügyi személyzet is
szolgálatban van, az ápoló) nyilatkoztatja a befogadott személyt az esetleges szuicid előzménnyel kapcsolatban.

64	 Az önkárosítás olyan szándékos önsértés, amelynek hátterében nem látható tudatos önpusztítási motiváció,
meghalási szándék. Ennek ellenére nem bagatellizálható a jelentősége – és így a büntetés-végrehajtás fokozott
figyelme indokolt –, mivel az önkárosítás „játék a tűzzel” abban az értelemben, hogy az önsértés akaratlanul
is könnyen vezethet halálhoz. Lehoczki Ágnes (2015): A magyar büntetés-végrehajtásban történt befejezett
szuicidiumok elemzése. Börtönügyi Szemle, 34. évf. 1. sz. 64–75.

102 A büntetés-végrehajtási reintegrációs munka…

•	 családjában (kiemelt figyelemmel az első- és másodfokú rokoni kört) elkövetett
öngyilkosságokat, öngyilkossági kísérleteket és annak a fogvatartott és családja
általi morális megítélését;

•	 kedvezőtlen gyermekkori életeseményeit, kiemelten az önértékelést és/vagy lét-
biztonságot súlyosan károsító lélektani körülményeket (szülők elvesztése, családi
tragédiák, fizikai, érzelmi vagy szexuális abúzus, fizikai vagy érzelmi elhanyagolás
stb.);

•	 tartósan fennálló fizikai és/vagy szexuális bántalmazására vonatkozó informáci-
ókat;

•	 közelmúltban elszenvedett és/vagy aktuális veszteségélményeit;
•	 kockázatot jelentő szociológiai tényezőit (egyedülálló, elvált, özvegy, szélsőségesen

izolálódott, hajléktalan stb.).

A pszichológusi befogadás során a kockázati tényezők mellett a pszichológus feltérképezi
a lehetséges védő (protektív) faktorokat is. Majd a vizsgálat eredményéről és a speciális
bánásmódot igénylő teendőkről összefoglaló véleményt készít, amelyet a FANY „Re-
integrációs/Pszichológusi feljegyzés/vélemény” menüpontban rögzít. Ez azért rendkívüli
jelentőségű, mert a fogvatartott elhelyezése, rezsimbe és fogvatartási kockázati csoportba
sorolása során a Befogadási és Fogvatartási Bizottságnak a pszichológus véleményét min-
den esetben figyelembe kell vennie.

Amennyiben a fogvatartott a befogadás során súlyos pszichés egyensúlyvesztés vagy
szuicid veszélyeztetettség jeleit mutatja, az alapellátó orvosnak – annak hiányában az egész-
ségügyi szakdolgozónak, az alapellátást biztosító orvossal való egyeztetést követően – gon-
doskodnia kell a bv. intézetben fő- vagy részmunkaidőben foglalkoztatott pszichiáter szak-
orvos rendelésére vagy a területileg illetékes pszichiátriai szakrendelésre történő, valamint
az aktuális állapot súlyosságától függően pszichiátriai osztályra vagy az Igazságügyi
Megfigyelő és Elmegyógyító Intézetbe (a továbbiakban: IMEI) utalásról. Ha a hivatali időn
túli befogadás során a fogvatartott pszichés egyensúlyvesztésének jele észlelhető, amely
az egészségügyi szakterületi véleményezés alapján nem olyan súlyos mértékű, hogy soron
kívüli szakrendelésre utalás váljon szükségessé, a biztonsági tiszt az előzetes információk
és az adott körülmények figyelembevételével intézkedik, és meghatározza a fogvatartott
ellenőrzésére vonatkozó konkrét feladatokat, az ellenőrzési időszakok gyakoriságát. A bv.
szerv adottságainak megfelelően gondoskodni kell a fogvatartott többszemélyes és/vagy
elektronikus megfigyelési eszközzel felszerelt zárkába történő elhelyezéséről.65

1.2. A szuicidlistán szereplő fogvatartottakkal kapcsolatos teendők

A befogadási eljárás befejezése után a fogvatartott elhelyezését követően a reintegrációs
tiszt elsődleges feladata, hogy a fogvatartott részére biztosítsa a hasznos és célszerű napi
elfoglaltságot (lehetőleg munkavégzést), illetve a szabad idő hasznos eltöltését. Ügyelni

65	 Hivatali időn túli új befogadás esetén, indokolt esetben a nyilvántartások aktualizálását a biztonsági tiszt
haladéktalanul elvégzi. A listákra felkerült új befogadott fogvatartott pszichológiai befogadására legkésőbb
a következő munkanapon kerüljön sor.

103Különleges reintegrációs tiszti feladatok…

kell arra, hogy a fogvatartottak számára szervezett megelőző, felvilágosító programokon
elhangzottak ne szolgáljanak az önkárosító és az élet kioltására irányuló cselekmények min-
tájául. Mindezek mellett a fogvatartottakkal közvetlenül foglalkozó személyi állománynak
figyelemmel kell kísérnie:

•	 a családi kapcsolatokban bekövetkező változásokat (haláleset, válás, súlyos egész-
ségi probléma, terhesség, gyermekszületés, rendszertelenné váló kapcsolattartási
formák stb.);

•	 a büntetőeljárási cselekmények kedvezőtlen alakulását;
•	 a közösségen belüli konfliktushelyzeteket;
•	 a környezettel való kapcsolat intenzitásának megváltozását;
•	 a fogvatartottak pszichés állapotában, bv. intézeti és civil környezetében, a kap-

csolati hálóban érzékelhető bárminemű változást;
•	 a fogvatartottak hangulatváltozásait – ideértve a váratlan, nehezen értelmezhető

pozitív irányú hangulati eltéréseket is;
•	 a korábban rendezett kapcsolattartási formák megszűnését vagy megváltozását

(ennek során a hozzátartozóiknak írt vagy tőlük kapott leveleiket, telefonbeszél-
getéseiket fokozottan ellenőrizzék, az így megszerzett információkat a személyi
állomány minden érintett tagja részére továbbítsák, és krízishelyzetben vegyék
igénybe a börtönlelkész és jogerős szabadságvesztés-büntetésüket töltő elítéltek
esetében a büntetés-végrehajtási pártfogó felügyelő segítségét is).

A listákra egyébként nemcsak a befogadás során szerzett információk alapján kerül fel a fog-
vatartott, bármilyen, a fogva tartás alatt felmerülő előzményi adat felvetheti ennek szüksé-
gességét, ami olyan magatartásokban vagy életeseményekben nyilvánul meg, mint például:

•	 agresszív és impulzív cselekmények a közelmúltban és/vagy előzményben;
•	 nem megfelelő vagy hiányzó együttműködés az orvosi és/vagy pszichológusi be-

avatkozásokat illetően;
•	 a közelmúltban súlyos negatív életesemény (közeli hozzátartozó halála, saját vagy

hozzátartozó komoly egészségi problémája, válás, kedvezőtlen eljárási fordulatok stb.);
•	 depressziós epizód, pszichózis, személyiségzavar, alkohol- vagy drogelvonás;
•	 szélsőséges izolálódás a családtól, a környezettől és/vagy rejtőzködő, visszavonult

magatartás.

Éppen ezért a reintegrációs tiszt vagy a pszichológus által szerzett szuicid veszélyeztetett-
ségre vonatkozó információk alapján a bizottsági üléseken rendszeresen felül kell vizsgálni
és értékelni kell a helyzetet, továbbá az érintett fogvatartottra vonatkozó speciális szabályo-
kat az aktuális állapot értékelésének és a fogvatartott pszichés státuszának megfelelően kell
beállítani vagy módosítani. A bv. intézet vezetője helyi intézkedésben szabályozhatja ennek
részleteit. Azonban a szuicid-nyilvántartásban szereplő fogvatartott esetében minden bv.
intézetben szükséges dokumentált módon, a kezelőorvos által meghatározott gyakoriság-
gal pszichiátriai vizsgálat, hetente legalább egy alkalommal pszichológusi állapotkontroll
és hetente legalább egy alkalommal reintegrációs tiszt által biztosított egyéni foglalkozás.

A szuicid-nyilvántartásban szereplő fogvatartottak esetében a reintegrációs tiszt a napi
zárkalátogatások során hangulatellenőrzést végez, amelynek tapasztalatait dokumentálja

104 A büntetés-végrehajtási reintegrációs munka…

a FANY megfelelő rovatában.66 Amennyiben a szuicid-nyilvántartásban szereplő fogvatar-
tott esetében bármilyen további veszélyeztetettségre utaló, annak fokozódását valószínű-
sítő információ, körülmény, adat merül fel, azonnali intézkedés szükséges a megfelelő
ellátásra vagy kezelésbe vonásra vonatkozóan. Amennyiben a szuicid-nyilvántartásban
szereplő valamelyik fogvatartott egyszemélyes elkülönítése válik szükségessé egészség-
ügyi elkülönítés, magánelzárás fenyítés, biztonsági vagy fegyelmi elkülönítés végrehajtása
esetén, az elrendelő köteles a bizottság állásfoglalását kérni az egyszemélyes elkülönítésre
vonatkozóan. Ha a fogvatartott egyszemélyes elhelyezését a bizottság jóváhagyja, úgy
az elhelyezés során a fogvatartott tevékenységének fokozott – lehetőség szerint technikai
eszközzel való – figyelemmel kísérését folyamatosan biztosítani kell. A szuicid-nyilvántar-
tásban szereplő fogvatartottak tevékenységének folyamatos figyelemmel kísérése érdekében
kiemelt figyelmet kell fordítani az elhelyezésükre, valamint a foglalkoztatásukra használt
helyiségek ellenőrzésére.67

A szuicid-nyilvántartásban szereplő fogvatartott esetében kiemelt figyelmet kell fordítani
arra, hogy saját kérésére se maradjon egyedül a részére kijelölt helyiségben. A fogvatartott
elhelyezésére szolgáló körletrészen a fogvatartott felügyeletét, ellenőrzését ellátó személyi
állomány részére a bv. intézet vezetője határozza meg az ezzel kapcsolatos feladatokat.

A megőrzésről visszaérkező listákon szereplő fogvatartottat, amennyiben a megőrzés
során a szuicid veszélyeztetettség fokozódását valószínűsítő körülmény állt elő, legkésőbb
a szállítást követő második munkanapon a pszichológus, valamint a reintegrációs tiszt egyéni
foglalkozás keretében meghallgatja, és ennek tényét a FANY-ban rögzíti.

Az öngyilkossági szándékot hangoztató vagy önkárosítást elkövető fogvatartott számá-
ra a krízisintervenció lehetőségét – pszichológus vagy pszichiáter segítségét – soron kívül
biztosítani kell. Amennyiben a krízisintervenció kimenetele bizonytalan, haladéktalanul
intézkedni kell a fogvatartott IMEI-be vagy a területileg illetékes pszichiátriai osztályra
történő szállításáról. Amennyiben az öngyilkossági kísérletet elkövető fogvatartott nem
mond le öngyilkossági szándékáról, vagy halálvágya továbbra is fennáll, ezáltal ismételten
öngyilkossági kísérletre lehet számítani, sürgősségi ellátását követően orvosi beutalóval
az IMEI-be, a szabálysértési elzárás intézkedés alatt állókat pedig a területileg illetékes

66	 A szuicid-nyilvántartást az IMEI Neuropszichiátriai Osztályán minden munkanapon felül kell vizsgálnia
az arra kijelölt pszichológusnak. A felülvizsgálat eredményét a bizottság elnöke hagyja jóvá. A nyilvántartást
az adott osztályon szolgálatot teljesítő ápolónak és a napi szolgálatot teljesítő biztonsági felügyelőnek is kö-
telessége megismerni.

67	 Az ellenőrzések végrehajtását úgy kell megszervezni, hogy az a fogvatartottak számára ne legyen kiszámítható.
A szuicid listán lévő fogvatartottak esetében a fogvatartottak ellenőrzésének gyakoriságát egyénileg kell meg-
határozni oly módon, hogy a napi fogvatartotti tevékenység ellenőrzésén felül legalább három soron kívüli
ellenőrzést kell végrehajtani. Az ellenőrzés tényét a körletfelügyelői naplóban dokumentálni kell. Amennyiben
a szuicid listán szereplő fogvatartott zárkán belüli tevékenysége nem jól megfigyelhető, mert fekhelye vagy
az elhelyezéséül szolgáló zárka fürdő- és/vagy mellékhelyisége a zárka betekintőnyílásán át biztonsági szem-
pontból nem ellenőrizhető, úgy intézkedni szükséges a fogvatartott olyan zárkába történő áthelyezéséről, ahol
a fenti ellenőrzési feltételek – az emberi méltóság tiszteletben tartásával – adottak. A szuicid-nyilvántartásban
szereplő fogvatartottak esetén egyedileg meg kell vizsgálni, hogy a nappali és éjszakai ellenőrzések számának
növelése indokolt-e. Ennek időintervallumait a helyi, szuicid cselekmények megelőzésére vonatkozó intézet-
parancsnoki intézkedésben rögzíteni szükséges oly módon, hogy amennyiben a gyakoribb ellenőrzés indokolt,
úgy az ellenőrzések között eltelt idő nem haladhatja meg a 30 percet. Indokolt esetben egyéni kezelési utasítás
készítését rendelheti el a bv. intézet vezetője, amelyet a fogvatartott elhelyezési körletén a körletfelügyelői nap-
lóban kell elhelyezni. Az egyéni kezelési utasítás tartalmazza az egyes szakterületek konkrét napi feladatait.

105Különleges reintegrációs tiszti feladatok…

pszichiátriai osztályra kell szállítani. Az IMEI-ben történt kivizsgálást és kezelést köve-
tően, a bv. intézetbe történő visszaszállítást megelőzően a szuicid szempontból továbbra is
magas kockázatú fogvatartott érkezéséről az IMEI arra kijelölt pszichológusa az adott bv.
intézet pszichológusát legkésőbb az átszállítást megelőző munkanapon értesíti. Az IMEI-ben
történt kivizsgálást és kezelést követően a bv. intézetbe visszaszállított fogvatartottról ké-
szült szakorvosi és pszichológiai véleményt a veszélyeztetettek nyilvántartása és a szuicid
nyilvántartás felülvizsgálatakor a bizottságnak hangsúlyozottan figyelembe kell vennie.
A rendszeres ellenőrzések és a reintegrációs tiszti szemlék alkalmával ellenőrizni kell
a zárkákban, lakóhelyiségekben tartható tárgyak körét. Kiemelt figyelmet kell fordítani
az önkárosító cselekmények elkövetésére alkalmas eszközök (például kötelek, madzagok,
zsinegek, hajlékony kábelek, fonalak, éles, kihegyezett tárgyak stb.), valamint kábító-, bódító
hatású szerek és engedély nélkül tartott gyógyszerek zárkába, lakóhelyiségbe kerülésének
megakadályozására és felkutatására. Törekedni kell arra, hogy a zárkák felszerelési, be-
rendezési tárgyai, épületgépészeti csövei stb. ne szolgálhassanak eszközül az öngyilkosság
megkísérléséhez.68

A szuicid-nyilvántartásról történő kivezetés esetén a fogvatartott általában átvezetésre
kerül a veszélyeztetettek nyilvántartására azzal a kitétellel, hogy a szuicid nyilvántartásból
való kivezetést követően legalább egy hónapig – a kockázati és protektív tényezők monitoro-
zásának okán – a bizottság által meghatározott gyakorisággal szükséges állapotát ellenőrzik
a reintegrációs, az egészségügyi és a pszichológiai szakterület munkatársai.

1.3. A pszichés egyensúlyvesztés szempontjából veszélyeztetett fogvatartottak
nyilvántartása

A pszichés egyensúlyvesztés szempontjából veszélyeztetett fogvatartottak csoportja 4
részre osztható.

1.	 Vannak a bántalmazás veszélyének kitettek, akik általában alacsony státuszú,
depresszív-szorongó, bizonytalan jövőképű, fejletlen önérvényesítési képességű
fogvatartottak, akik elkövetett bűncselekményük, fizikai gyengeségük vagy testi
fogyatékosságuk, eltérő kulturális, vallási vagy szexuális hovatartozásuk miatt
kisebbségben vannak, ezért veszélyeztetettek. Zárkájukban verbális vagy fizikai
erőszak, megszégyenítés, kihasználás áldozatai lehetnek, és ezeket a körülményeket
vélt vagy valós fenyegetettség miatt nem jelzik a személyi állomány tagjainak.
Elkeseredett helyzetükből való kilépés inadekvát megoldásaként az önkárosító,
öngyilkos magatartásba menekülhetnek.

2.	 A második kategória az önkárosítók, aki általában agresszív, impulzív, ala-
csony frusztrációs toleranciával jellemezhető fogvatartottak, akiknél az ismételt

68	 A körleten szolgálatot teljesítő személyi állomány részére rendszeresíteni kell olyan vágóeszközt, amely to-
vábbi sérülés okozása nélkül alkalmas az önakasztással elkövetett öngyilkosság eszközéül használt anyag
elvágására, eltávolítására, a cselekmény során bekövetkezett közvetlen életveszélyes állapot megszüntetésére.
A rendszeresített vágóeszközt a szolgálatban lévő körletfelügyelő vagy a személyi állomány azon tagja, aki
az intézkedést a leghamarabb foganatosítani tudja, magánál tartja – a mozgáskorlátozó vagy kényszerítő esz-
közzel együtt – a fogvatartottak által nem hozzáférhető módon a szolgálatellátás egésze során.

106 A büntetés-végrehajtási reintegrációs munka…

önkárosítás – mint jellemző reakcióforma – magában rejti az életet veszélyeztető
állapot kialakulását, ezért kiemelt figyelmet igényelnek.

3.	 A harmadik kategória a hosszú időre elítéltek, akik várható vagy tényleges ítéletük
hosszát elfogadni nem képesek, jövőképpel nem rendelkeznek.

4.	 És végül vannak az egyéb okokból pszichés egyensúlyvesztés szempontjából veszé-
lyeztetettek, akik a fogva tartással kapcsolatban vagy attól függetlenül, élethelyze-
tüket és/vagy személyiségjellemzőiket tekintve súlyos pszichés dekompenzálódás
veszélyének kitett vagy a szuicid listáról levezetett fogvatartottak.

A veszélyeztetettek nyilvántartásában szereplő fogvatartott esetében a pszichiátriai kezelés
alatt állókra vonatkozóan a kezelőorvos által meghatározott időpontban pszichiátriai kont-
roll szükséges. Ugyanakkor legalább havi rendszerességgel pszichológusi állapotellenőrzés
szükséges, és a reintegrációs tiszt kéthetente egyéni foglalkozást biztosít részükre.

Amennyiben a veszélyeztetettek nyilvántartásában szereplő fogvatartott esetében
bármilyen további veszélyeztetettségre utaló információ, körülmény, adat merül fel, azon-
nali intézkedés szükséges a megfelelő ellátásra vagy kezelésbe vonásról, szükség esetén
a szuicid nyilvántartásba történő átvezetésről, amelyről az érintett szakterületeket soron
kívül tájékoztatni szükséges. A veszélyeztetettek nyilvántartása „Bántalmazás veszé-
lyének kitett fogvatartottak” kategóriájába sorolt fogvatartottakat legalább havonta egy
alkalommal – a fogvatartottak által nem kiszámítható időpontokban – az alapellátó orvos
megvizsgálja az esetleges sérülések felderítése céljából. A fenti kategóriába sorolt fogvatar-
tottak egészségügyi vizsgálata soron kívül történik abban az esetben, amennyiben felmerül
bántalmazásuk gyanúja. A pszichés egyensúlyvesztés jeleit mutató fogvatartottak esetében
intézkedni kell pszichológus és/vagy pszichiáter közreműködéséről, a krízisintervenciós és/
vagy gyógyszeres terápia időben történő megkezdéséről.

1.4. A listákon szereplő fogvatartottakkal kapcsolatos feladatokra való oktatás
és felkészítés

A fogvatartottakkal közvetlenül foglalkozó személyi állomány részére évente legalább egy
alkalommal a bv. intézet vezetője által kijelölt pszichológus felkészítő-tájékoztató foglal-
kozásokat tart:

•	 a krízisre, pszichés labilitásra utaló jelek felismeréséről;
•	 az öngyilkossági cselekmények kiváltó okairól (kiemelt figyelemmel a hangulat-

zavarokra);
•	 az elmúlt időszak szuicid kísérleteinek és esetleges szuicidiumainak kiváltó okairól,

a rendkívüli eseményre vonatkozó vizsgálatok eredményéről, az azok elemzéséből
megállapítható legfontosabb következményekről;

•	 a krízishelyzetben lévő vagy pszichésen labilis fogvatartottakkal való bánásmódról,
kiemelten a toleráns és empatikus viselkedés jellemzőiről.

A felkészítést végző pszichológusoknak be kell vonniuk az érintett személyi állományt a he-
lyi sajátosságoknak megfelelő, preventív intézkedések kidolgozásába. A fogvatartottakkal
közvetlenül foglalkozó személyi állomány részére az egészségügyi szakterület által szer-

107Különleges reintegrációs tiszti feladatok…

vezett felkészítő-tájékoztató foglalkozások tematikájában szerepelnie szükséges a szuicid
cselekmények észlelését követő gyakorlati teendőknek, kiemelten az önakasztás, vágott
seb, égés, mérgezés ellátására, valamint az újraélesztésre vonatkozóan.

A bv. szerv vezetője a befejezett öngyilkosságokról, valamint az öngyilkossági kí-
sérletekről az események kivizsgálását követően jelentést készíttet, amelynek tapasztala-
tai alapján – a hatékony szuicidprevenció érdekében – konkrét feladatokat határoz meg,
és azok végrehajtását rendszeresen ellenőrzi, ellenőrizteti. A szerzett tapasztalatok oktatás
keretében kerülnek elemzésre. A biztonsági szemlék, éves átfogó biztonsági vizsgálatok
során kiemelt figyelmet kell fordítani az elkövetést elősegítő fizikai adottságok feltárására,
megszüntetésére.69

2. A kegyelmi eljárásokkal kapcsolatos reintegrációs tiszti feladatok

Jogszabályhely
2013. évi CCXL. törvény 30. §, 45–46. § A–H

A kegyelem jogintézménye az elmúlt években kibővült, ami a büntetések végrehajtását
illeti. Az általános vagy közkegyelem jogintézménye mellett – amelyet hivatalból vagy ké-
relemre, a még végre nem hajtott büntetés elengedésére vagy mérséklésére az igazságügyért
felelős miniszter tehet a köztársasági elnöknél – megjelent a kötelező kegyelmi eljárás vagy
úgynevezett végrehajtási kegyelem jogintézménye is, amely a tényleges életfogytig tartó
szabadságvesztés büntetésre ítélt fogvatartottak esetében lehetséges eljárás. Ez utóbbit – egy
összetett eljárást követően – szintén a köztársasági elnök gyakorolja.

Kegyelmi kérelmet fő szabály szerint az elítélt, a védő, a fiatalkorú törvényes kép-
viselője, valamint az elítélt hozzátartozója nyújthatja be az első fokon eljárt bíróságnál.
Amennyiben az elítélt ebben a reintegrációs tiszt segítségét kéri, annak kötelessége teljes
körű tájékoztatást adni a kegyelmi eljárás menetéről, illetve segítséget nyújtani a szükséges
kérelem megírásában.

A döntéshez szükséges adatokat tartalmazó iratokat, valamint a kegyelmi kérelmet
a tanács elnöke az igazságügyért felelős miniszterhez felterjeszti. Ha a kegyelmi eljárás
során egészségügyi okra hivatkoznak, az igazságügyért felelős miniszter az előterjesztés
előkészítése során elrendelheti az elítéltnek a Büntetés-végrehajtás Központi Kórházában
vagy az IMEI-ben történő szakorvosi vizsgálatát. Indokolt esetben az eljárás során az igaz-
ságügyért felelős miniszter elrendelheti a büntetés végrehajtásának a köztársasági elnök
döntéséig történő félbeszakítását.

Az igazságügyért felelős miniszter a kegyelmi kérelmet a köztársasági elnökhöz akkor
is felterjeszti, ha a kegyelem gyakorlása iránt nem tesz előterjesztést.

69	 A szuicid és veszélyeztetett fogvatartottak nyilvántartására a FANY „Egyéb szakterületi feladatok – Öngyilkos-
ság-megelőző bizottság” menüpontban van lehetőség. Mivel a fogvatartottak átszállítása során a bv. intézetek
és az egyes szakterületek közötti információáramlás kiemelt jelentőségű, ezért ugyanezen menüponton belül
a „Szállítással érkező szuicid és veszélyeztetett fogvatartottak” rovatban lekérdezhetők a nyilvántartásokban
szereplő fogvatartottak – a szükséges megjegyzésekkel és kiegészítésekkel együtt.

108 A büntetés-végrehajtási reintegrációs munka…

Végül pedig a kegyelmi döntésről szóló határozatot az elítélt részére az igazságügyért
felelős miniszter közvetlenül a bv. intézet útján kézbesíti, ha az elítélt szabadságvesztés
büntetésének végrehajtását a kegyelmi döntés meghozataláig elhalasztották vagy félbe-
szakították, a kegyelmi döntésről szóló határozatot az igazságügyért felelős miniszter
a BVOP-nak is megküldi.

A másik kegyelmi forma a végrehajtási kegyelem. A feltételes szabadságra bocsátás
lehetőségéből kizárt életfogytig tartó szabadságvesztésre ítélt esetében a szabadságvesztés-
büntetés 40 év letöltése után hivatalból kegyelmi eljárást (a továbbiakban: kötelező kegyelmi
eljárás) kell lefolytatni. A kötelező kegyelmi eljárás lefolytatása nem zárja ki annak lehetősé-
gét, hogy a feltételes szabadságra bocsátás lehetőségéből kizárt életfogytig tartó szabadság-
vesztésre ítélt vagy az arra jogosult más személy az általános szabályok szerint kegyelmi
kérelmet nyújtson be, vagy az arra jogosult hivatalból kegyelmi eljárást kezdeményezzen.

Az elítéltet fogva tartó bv. intézet értesíti az igazságügyért felelős minisztert, ha az elítélt
a szabadságvesztésből 40 évet letöltött. A bv. intézet az értesítést megelőzően nyilatkoz-
tatja az elítéltet arról, hogy a kötelező kegyelmi eljárás lefolytatásához hozzájárul-e. Akár
hozzájárul, akár megtagadja a hozzájárulást, erről szóló nyilatkozatát, vagy ha az elítélt
a nyilatkozattételt megtagadja, az erről kiállított jegyzőkönyvet az értesítés mellé csatolni
kell. Az elítélt hozzájárulásának hiánya esetén, vagy ha az elítélt a nyilatkozattételt meg-
tagadja, a kötelező kegyelmi eljárás nem folytatható le.

Az igazságügyért felelős miniszter az értesítés beérkezésétől számított 60 napon belül
beszerzi a kötelező kegyelmi eljárás lefolytatásához szükséges személyes adatokat, illetve
a megvizsgálandó előkészítő iratokat, különösen:

•	 a bv. intézet által összeállított, az elítéltről készült kockázatértékelési összefog-
laló jelentést, az elítélt biztonsági kockázati besorolásával kapcsolatos iratokat,
az elítéltről készült értékelővéleményeket, az elítélttel szemben indított fegyelmi
eljárásokkal kapcsolatos iratokat, az elítélt egészségi állapotára vonatkozó doku-
mentációt, ideértve az elítélt mentális állapotára vonatkozó szakorvosi és pszicho-
lógusi véleményeket is;

•	 az elítélt büntetőügyének iratait;
•	 a büntetés-végrehajtási pártfogó felügyelő által az elítélt befogadó környezetéről

készített környezettanulmányt;
•	 ha az elítélt a bv. intézetet arról tájékoztatja, hogy szabadulása esetén foglalkozta-

tása biztosított lesz, a munkáltató által kiadott foglalkoztatási nyilatkozatot.

Az igazságügyért felelős miniszter – legkésőbb az értesítés beérkezésétől számított 3 napon
belül – értesíti a kúria elnökét a kötelező kegyelmi eljárás megkezdéséről. A Kegyelmi Bi-
zottság a kötelező kegyelmi eljárásban közreműködő öttagú testület. A Kegyelmi Bizottság
eseti jelleggel, tagjainak kijelölésétől a Kegyelmi Bizottság állásfoglalásának az igazság-
ügyért felelős miniszternek történő megküldéséig működik. A Kegyelmi Bizottság tagjait
az értesítést követően haladéktalanul a kúria elnöke jelöli ki a kúria büntetőkollégiumának
javaslata alapján. A Kegyelmi Bizottság tagjává a kúrián vagy az ítélőtáblán büntető ügyek-
ben eljáró bíró jelölhető ki. A kijelöléshez a bíró hozzájárulása szükséges. A Kegyelmi
Bizottság a döntéseit szótöbbséggel hozza meg. A Kegyelmi Bizottság saját tagjai közül
elnököt választ. Az elnököt akadályoztatása esetén a Kegyelmi Bizottság elnök által kijelölt
tagja teljes jogkörben helyettesíti.

109Különleges reintegrációs tiszti feladatok…

Az igazságügyért felelős miniszter a beszerzett iratokat a rendelkezésre bocsátásukat
követő 8 napon belül megküldi a Kegyelmi Bizottság részére. A Kegyelmi Bizottság a be-
szerzett iratok beérkezését követő 90 napon belül megvizsgálja, hogy az elítéltnek a bün-
tetés végrehajtása alatt tanúsított kifogástalan magatartására, valamint arra a készségére
tekintettel, hogy törvénytisztelő életmódot fog folytatni, illetve az elítélt személyi vagy
családi körülményeire, valamint egészségi állapotára tekintettel alaposan feltehető-e, hogy
a büntetés célja további szabadságelvonás nélkül is elérhető.

A Kegyelmi Bizottság eljárása során bármely, a vizsgálat során lényegesnek minősülő
szakkérdésben megfelelő szakértelemmel rendelkező személy közreműködését veheti igény-
be, vagy meghatározott szakkérdésben állásfoglalást kérhet. Az elítélt mentális állapotára
vonatkozóan a Kegyelmi Bizottság köteles szakorvos vagy pszichológus szakértő közre-
működését igénybe venni. A felkért szakértő az eljárás során beszerzett iratokat, adatokat
megismerheti. A felkért szakértő eljárásának költségeit az állam viseli. A Kegyelmi Bizottság
az elítéltet eljárása során meghallgatja. A Kegyelmi Bizottság a vizsgálat alapján indokolt
állásfoglalást fogad el, amely a kegyelem gyakorlásával kapcsolatos javaslatot is tartalmaz.
A Kegyelmi Bizottság az indokolt állásfoglalást, valamint a vizsgálata során beérkezett
iratokat, beszerzett adatokat, illetve a szakértői véleményeket megküldi az igazságügyért
felelős miniszternek.

A Kegyelmi Bizottság állásfoglalásától az igazságügyért felelős miniszter nem térhet
el. Az igazságügyért felelős miniszter a Kegyelmi Bizottság állásfoglalásában szereplő
tartalommal készíti el a köztársasági elnök részére a felterjesztést, amely az állásfoglalás
indokolását is tartalmazza. Az igazságügyért felelős miniszter a felterjesztést a Kegyelmi
Bizottság állásfoglalásának beérkezését követő 15 napon belül megküldi a köztársasági el-
nöknek. Az igazságügyért felelős miniszter a felterjesztést az elítéltet fogva tartó bv. intézet
útján megküldi az elítéltnek is.

Ha a kötelező kegyelmi eljárás anélkül zárult le, hogy az elítélt kegyelemben részesült
volna, és az elítélt továbbra is életfogytig tartó szabadságvesztését tölti, a kötelező kegyel-
mi eljárás lezárultát követően, 2 év elteltével a kötelező kegyelmi eljárást ismételten le kell
folytatni.

3. Fiatalkorú fogvatartottak

Jogszabályhelyek
2012. évi C. törvény 105. §
2013. évi CCXL. törvény 192–204. §
16/2014. (XII. 19.) IM-rendelet 148–162. §
13/2017. (II. 6.) OP-szakutasítás 38–39.

A büntető igazságszolgáltatásban a fiatalkorú fogalma az életkor tekintetében eltérő. Fő szabály
szerint fiatalkorú az, aki a bűncselekmény elkövetésekor tizenkettedik életévét betöltötte, de
a tizennyolcadikat még nem. A büntetés-végrehajtási intézetben a fiatalkorú tizennegyedik
életévét betöltött személy, aki huszonegy éves koráig helyezhető el fiatalkorúak körletén,

110 A büntetés-végrehajtási reintegrációs munka…

intézetében. Rájuk a Bv. kódex értelmében a szabadságvesztés végrehajtására vonatkozó
általános szabályoktól eltérő előírások alkalmazhatók.

A reintegrációs tiszt – hasonlóan az egyéb speciális igényű vagy különleges bánás-
módot igénylő fogvatartotti csoportokhoz – szoros együttműködésben dolgozik a pszicho-
lógussal, más – e kategória hatékony reintegrációját elősegítő – személlyel, szervezettel.
A végrehajtás általános rendjétől eltérő szabályozás a kódex és egyéb jogszabályok részletes
szabályozása alapján megismerhető, így jelen tankönyvben elsősorban a reintegrációs tiszt
munkaköréhez szorosan kapcsolódó feladatokat tárgyaljuk. A jogszabályi rendelkezések
gyakorlati megvalósításánál a reintegrációs tiszt figyelembe veszi a korosztályoknak meg-
felelő sajátos szükségleteket, és törekszik a fiatalkorút érhető káros hatások elkerülésére.70

3.1. A fiatalkorú befogadásával kapcsolatos reintegrációs tiszti feladatok

A fiatalkorú befogadórészlegbe való helyezése kötelező.
A reintegrációs tiszt a fiatalkorú befogadását követően haladéktalanul a befogadórészlegre

helyezi az elítéltet. A befogadórészleg reintegrációs tisztje gondoskodik a környezettanul-
mány, illetve a megismeréshez szükséges információk beszerzéséről. A környezettanulmányt
a büntetés-végrehajtási pártfogó felügyelő készíti el. Az oktatási intézménytől, gyermek-
védelmi intézménytől beszerzendő pedagógiai vélemény megkérését a reintegrációs tiszt
mellőzheti, ha a szabadságvesztésből 30 nap vagy annál kevesebb idő vár végrehajtásra.
Ugyanígy abban az esetben, ha a fiatalkorú szabadulása és az újabb szabadságvesztés bün-
tetés-végrehajtása között legfeljebb 3 hónap telt el, illetve ha a fiatalkorú több szabadság-
vesztés-büntetést folyamatosan tölt, akkor a környezettanulmány és a pedagógiai vélemény
ismételt beszerzése mellőzhető.

A tizennyolcadik életévét be nem töltött fiatalkorút a befogadás során a reintegrációs
tiszt írásban tájékoztatja arról, hogy dohányterméket nem tarthat magánál, és dohányzása
még törvényes képviselője hozzájárulásával sem engedélyezett.

3.2. A fiatalkorú elítélt szabadságvesztés-végrehajtásának rendje

A fiatalkorú társadalomba beilleszkedésének segítéséhez igénybe kell venni a gyámhatóság
és az egyéb állami szervek, a civil szervezetek, oktatási intézmények, a büntetés-végre-
hajtási pártfogó felügyelő, valamint a fiatalkorú hozzátartozóinak segítségét. A bv. intézet
képviseletében a reintegrációs tiszt a nevelési programot, a fiatalkorú egyéni fejlesztési ter-
vét a fiatalkorú társadalmi beilleszkedésének elősegítése, ennek érdekében beilleszkedési
zavarainak enyhítése, pszichés állapotának rendezése, iskolázottsága, szakmai képzettsé-
gének fejlesztése, az alapvető erkölcsi normák elfogadtatása, az egészséges életmódra való
felkészítés érdekében a gyermekek és az ifjúság védelméért felelős miniszter felügyelete alá
tartozó javítóintézetek szakmai tapasztalatainak felhasználásával, azokkal együttműködve
alakíthatja ki.

70	 Ruzsonyi Péter (2002): A fiatalkorú bűnelkövetők zártintézeti kezelésének nemzetközi tendenciái. Belügyi
Szemle, 50. 2-3. 115–133.

111Különleges reintegrációs tiszti feladatok…

A szabadságvesztés végrehajtása során különös gondot fordítunk a fiatalkorú oktatására,
személyiségfejlesztésére és testi fejlődésére, a tankötelezettség érvényesítésére, az első szak-
mához jutás lehetőségére.71 Ennek megfelelően a részleg, körlet vagy intézet reintegrációs
tisztje különösen figyel arra, hogy minden fiatalkorú lehetőség szerint szakképzésben vagy
betanítottmunkás-képzésben vegyen részt, és amennyiben van rá igény, középfokú iskolai
tanulmányokat folytasson. A reintegrációs tiszt a fiatalkorú elítéltről az oktatási intézménytől,
gyermekvédelmi intézménytől pedagógiai véleményt kér a fiatalkorú megismerése érdeké-
ben, különösen a magatartás, a szorgalom, a fejlesztést igénylő területek, a családi háttér
adataira vonatkozóan. Az adatok az egyéni fejlesztési terv, a fiatalkorú védelme, valamint
a kockázatbecslés érdekében használhatók fel.

A fiatalkorú kapcsolatot tarthat oktatási-nevelési intézménye pedagógusával tanul-
mányi és vizsgakötelezettsége, valamint személyiségfejlődése érdekében. Megkezdett
tanulmányok esetén a fiatalkorú kérelmére, vizsgakötelezettség teljesítése érdekében, a bv.
intézet gondoskodik az előállításáról, ha ehhez az oktatási intézmény vezetője és a bv. in-
tézet parancsnoka együttesen hozzájárul. Tanulói vagy magántanulói jogviszonyt a bv.
intézet parancsnokának engedélyével a fiatalkorú a bv. intézeten kívüli oktatást nyújtó in-
tézménnyel is létesíthet, amely során iskolalátogatási és vizsgakötelezettségét az oktatási
intézményben teljesíti. Az engedélyezés során különösen figyelembe vesszük az elkövetett
bűncselekményt, a biztonsági kockázatokat, a fiatalkorú korábban tanúsított magatartását,
tanulmányi előmenetelét és szorgalmát.

A bv. intézetben tartózkodó fiatalkorú elítéltek elhelyezésére szolgáló lakóhelyiségek
és zárkák berendezése – a bv. intézet lehetősége szerint – a fiatalkorúak magatartása, tanul-
mányi előmenetele és szorgalma figyelembevételével alakítható ki. A tanulmányi eredményt
és a szorgalmat az egyéni képességek alapján kell értékelni. A szempontoknak megfelelő
értékelést a reintegrációs tiszt, valamint a fiatalkorú oktatásáért felelős reintegrációs szak-
ember végzi. Ha a bv. intézet nem áll szerződéses kapcsolatban általános iskolával, a bv.
intézet illetékességi területéhez tartozó iskola a bv. intézettel kötött együttműködési meg-
állapodás alapján biztosítja az alapfokú képzést, magántanulói jogviszony keretében. Meg-
kezdett tanulmányok esetén a fiatalkorú vizsgakötelezettsége teljesítése céljából szervezett
előállítása a bv. intézet feladata. A fiatalkorú tanulói jogviszonyt a bv. intézet parancsnokának
engedélyével a bv. intézeten kívüli oktatást nyújtó intézménnyel is létesíthet.

A fiatalkorú kérelmére az azonos nemű fiatalkorú testvérével együttesen elhelyezhető,
ha ez mindkét fiatalkorú érdekében áll, és a bv. intézetben ennek lehetősége megteremthető.
Az együttes elhelyezésnél figyelembe kell venni az elítéltek előéletét és az elkövetett bűn-
cselekményt, valamint az együttes elhelyezés fogva tartás rendjére és biztonságára gya-
korolt lehetséges hatását, a fiatalkorú veszélyeztetettségét, értelmi és érzelmi fejlettségét.

A fiatalkorú elítélt részére naponta lehetővé kell tenni a meleg vizes fürdést. A fiatalkorú
elítéltek részére legalább hetente biztosítani kell a térítésmentesen használható sportolási
lehetőségek igénybevételét.

A tizennyolcadik életévét be nem töltött fiatalkorú dohányterméket nem tarthat magánál,
és dohányzása még a törvényes képviselője hozzájárulásával sem engedélyezett. E kötele-
zettség megszegése nem alapoz meg fegyelmi vétséget, de a dohányzásról való leszokás

71	 Ruzsonyi Péter (2008): Kriminálpedagógiai útkeresés a fiatalkorú fogvatartottak szabadságvesztés bünteté-
sének végrehajtásában. Börtönügyi Szemle, 27. 4. 14–32.

112 A büntetés-végrehajtási reintegrációs munka…

támogatása érdekében – az e feladatok ellátására képesítéssel rendelkező szakember által
tartott – terápiás foglalkozást kell felajánlani.

A fiatalkorú törvényes képviselőjének beleegyezése vagy utólagos jóváhagyása nél-
kül, önállóan is tehet panaszt, kérelmet, vagy nyilatkozhat a fogva tartásával kapcsolatban
felmerülő ügyekben. Ez a jogosultság azonban nem terjed ki a fiatalkorú egészségügyi
önrendelkezési jogának érvényesülésére.

A fiatalkorú a tartására fordított költségekhez csak akkor köteles hozzájárulni, ha
munkáltatásban vesz részt, vagy rendszeres pénzellátással rendelkezik. Ugyanez a sza-
bály vonatkozik a költségtérítéses előállítások, szállítások, egyéb szolgáltatások esetén is.
A tizennyolcadik életévét meg nem haladott fiatalkorú részére, ha letéti pénzzel nem ren-
delkezik, a bv. intézet költségtérítés nélkül biztosítja az előállítását a súlyos beteg közeli
hozzátartozója meglátogatása vagy a közeli hozzátartozó temetésén való részvétel, illetve
a kegyelet lerovása érdekében.

A fiatalkorú jutalmazása és fegyelmi fenyítése az általános jutalmazási és fegyelmezési
módozatok mentén szabályozott. Kivétel, hogy dicsérő oklevéllel is jutalmazható, valamint
a magánelzárás a fiatalkorúak börtönében tíz, a fiatalkorúak fogházában öt napig terjedhet.
A magánelzárással fenyített fiatalkorút az iskolai óráktól, reintegrációs programokról nem
lehet eltiltani. A fiatalkorú dicsérő oklevéllel való jutalmazására a bv. intézet parancsnoka
jogosult, és ilyen oklevél az elítéltek csoportjának is adományozható.

A tizennyolcadik életévét be nem töltött elítélt eltávozásra és kimaradásra akkor bo-
csátható, ha őt a törvényes képviselője, nagykorú hozzátartozója, a büntetés-végrehajtási
pártfogó felügyelője vagy valamely, a bv. szervezettel együttműködési megállapodást kötött
társadalmi szervezet vagy vallási közösség képviselője fogadja, és kíséréséről, valamint
visszaszállításáról is gondoskodik.

A fiatalkorúak – hasonlóan a felnőtt fogvatartottakhoz – öntevékeny szervezetekbe
tömörülhetnek, ezek azonban felügyelet mellett működhetnek.

Ha az elítélt a szabadságvesztés végrehajtása alatt tölti be huszonegyedik életévét,
a bv. intézet az esedékesség előtt legalább 30 nappal előterjesztést tesz a bv. bírónál az új
végrehajtási fokozat megállapítására. Az előterjesztésnek az elítélt reintegrációs tisztje
által készített értékelővéleményt is tartalmaznia kell. A fiatalkorú reintegrációs őrizet jog-
intézményét is igénybe veheti, amennyiben annak feltételei fennállnak. Fiatalkorú esetén
ugyanis a törvényi feltétel kiegészül azzal, hogy a szabadságvesztés végrehajtása alatt leg-
alább egy alkalommal családi terápián vagy családi konzultáción kell részt vennie, illetve
be kell szerezni a törvényes képviselő hozzájárulását az elektronikus távfelügyeleti eszköz
telepítéséhez, fogadónyilatkozat megtételét a lakhatás tekintetében, valamint nyilatkozatát
a fogvatartott kíséréséről.

A fogva tartó bv. intézet a törvényes képviselő kérésére a fiatalkorú fejlődéséről,
magatartásáról köteles tájékoztatást adni. A felvilágosítás történhet írásos megkeresésre,
továbbá látogatás, szülői értekezlet, családi konzultáció vagy családterápiás foglalkozás
keretein belül szóban is. A bv. intézetben szülői értekezlet tartható, a fiatalkorúak részére
szervezett rendezvényekre a bv. intézet által engedélyezett kapcsolattartók is meghívhatók.
A fiatalkorú fejlődéséről, magatartásáról felvilágosítás adható szabadságvesztés-büntetést
töltő szülő részére is.

113Különleges reintegrációs tiszti feladatok…

3.3. Családi konzultáció és családterápia

A fiatalkorú saját vagy a törvényes képviselő kérelmére és a bv. intézet engedélyével há-
romhavonta családi konzultáción vehet részt, amely a bv. intézetben megvalósuló kötetlen
kapcsolattartási forma. A családi konzultáción a szülő, valamint az vehet részt, aki a Pol-
gári törvénykönyv alapján a fiatalkorúval kapcsolattartásra jogosult, kivéve, ha a bíróság
vagy a gyámhatóság a kapcsolattartási jogot korlátozta vagy megvonta. A családterápiás
foglalkozások számát a terápiás szükségletek határozzák meg. A fiatalkorú családterápiás
foglalkozáson való részvétele kivételesen a bv. intézeten kívül is engedélyezhető. A családi
konzultáció és a családterápiás foglalkozás nem minősül látogatófogadásnak, és az az el-
ítéltek között is engedélyezhető.

A családi konzultáció iránti kérelem indokoltságának ellenőrzése céljából a bv. intézet
megkeresheti a területileg illetékes családsegítő vagy gyermekjóléti szolgálatot. A családi
konzultációt a bv. intézet parancsnoka engedélyezheti, az engedélyezéskor a parancsnok ki-
jelöli a családi konzultáció helyszínét, és meghatározza a lebonyolítás pontos körülményeit.
A konzultációra ellenőrzés mellett, legfeljebb 90 perc időtartamban kerülhet sor. A családi
konzultációról szóló értesítésnek tartalmaznia kell

•	 a részvételre jogosultak nevét;
•	 a családi konzultáció időpontját és időtartamát;
•	 a felhívást, hogy a látogató a személyazonosságát igazoló okmányt hozza magával;
•	 a bv. intézetbe bevihető tárgyak körét;
•	 a beszélgetés ellenőrzésének és megszakításának lehetőségéről való tájékoztatást;
•	 a ruházat és csomag átvizsgálásának lehetőségéről és a bv. intézetben való tartóz-

kodás szabályairól való tájékoztatást.

A családterápiás foglalkozáson való részvételt a bv. intézet is kezdeményezheti, ha a fiatal-
korú és a vele kapcsolatot tartó hozzátartozója közötti viszony megromlása tapasztalható.
Ez esetben a bv. intézet beszerzi a fiatalkorú törvényes képviselőjének, illetve a fiatalko-
rúval kapcsolatot tartó hozzátartozójának részvételi szándékára vonatkozó nyilatkozatát.
A családterápiás foglalkozás engedélyezéséről a BFB javaslata alapján a parancsnok dönt.
A családterápiás foglalkozásokat pszichológusi végzettséggel rendelkező személy vezeti.
A foglalkozást vezető határozza meg az általa szükségesnek ítélt foglalkozások számát
és gyakoriságát, valamint – a bv. intézet parancsnokának jóváhagyásával – javaslatot tehet
külső személyek bevonására is. Az elítéltek között megvalósuló családterápiás foglalkozás
kivételesen engedélyezhető, ha az érintettek várható szabadulásáig kevesebb mint 6 hónap
van hátra. Ha a fiatalkorú reintegrációs őrizetre bocsátás iránti kérelmével egyidejűleg
kérelmezi családi konzultáció vagy családterápiás foglalkozás engedélyezését, a részvétel
lehetőségét biztosítani kell.

3.4. Gondozás, szabadítás, utógondozás

A gondozási tevékenység keretében a büntetés-végrehajtási pártfogó felügyelő a társada-
lomba való eredményes visszailleszkedés érdekében a fiatalkorúnak a szabadulást követő
életterve kialakításához és a megvalósítás támogatásához – a befogadó környezet erre

114 A büntetés-végrehajtási reintegrációs munka…

való fogadókészsége esetén – családi vagy csoportos döntéshozó megbeszélést szervezhet.
A megbeszélés a bv. intézeten kívül is megszervezhető. A bv. intézeten kívüli helyszínen
tartandó megbeszélésre a fiatalkorút elő kell állítani, vagy rendkívüli eltávozás engedé-
lyezhető számára – őrzéssel vagy anélkül –, amelynek tartama a 3 napot nem haladhatja
meg. A tizennyolcadik életévét be nem töltött fiatalkorú szabadítása előtt 60 nappal a tör-
vényes képviselőt értesíteni kell. A fiatalkorút szabadítása esetén a szülői felügyeleti jogot
gyakorló szülőnek vagy a gyámnak kell átadni a bv. intézet székhelyén. A törvényes kép-
viselő írásbeli hozzájárulása esetén a fiatalkorú kísérő nélkül hagyhatja el a bv. intézetet.
Ha a fiatalkorú szülőjéhez vagy gyámjához történő hazatérésére megtett intézkedések nem
vezetnek eredményre, a bv. intézet megkeresi a gyámhatóságot a szükséges gyermekvédel-
mi intézkedés megtétele érdekében. Ha a fiatalkorú törvényes képviselője nem jelent meg
az átvétel érdekében, és nem járult hozzá a fiatalkorú kísérő nélküli eltávozásához, a bv.
intézet haladéktalanul megkeresi a fiatalkorú ideiglenes elhelyezése érdekében a gyerme-
kek védelméről szóló törvényben feljogosított szervet, és gondoskodik a fiatalkorú ideig-
lenes hatályú elhelyezéséről rendelkező határozatban megjelölt gondozási helyre történő
szállításáról. Ha a nevelésbe vett fiatalkorú szabadulásakor a gyermekvédelmi gyám nem
jelent meg a fiatalkorú átvétele érdekében, a bv. intézet haladéktalanul értesíti a fiatalkorú
gyermekvédelmi gyámját működtető területi gyermekvédelmi szakszolgálatot a fiatalkorú
gondozási helyére történő szállításának megszervezése érdekében.

Ha a fiatalkorúval szemben javítóintézeti nevelést szabtak ki, a bv. intézet:
•	 a szabadságvesztésből szabadulás, illetve a feltételes szabadságra bocsátás;
•	 letartóztatása megszüntetésének

napján a javítóintézetnek – előzetesen egyeztetett időpontban – a fiatalkorút átadja vagy
oda átszállítja.

Ha a fiatalkorú várható szabadulásakor a tizennyolcadik életévét még nem töltötte be, a bv.
intézet a pártfogó felügyelettel kapcsolatos intézkedés érdekében értesíti a fiatalkorú lakó-
helye szerint illetékes büntetés-végrehajtási pártfogó felügyelőt. Ha a fiatalkorú nem a korábbi
lakóhelyén kíván tartózkodni, és ezt írásban jelzi a bv. intézet felé, a bv. intézet a letelepedési
helyként megjelölt területileg illetékes büntetés-végrehajtási pártfogó felügyelőt is értesíti.
Ha a fiatalkorút a szabadságvesztés foganatba vétele előtt átmeneti nevelésbe vagy tartós
nevelésbe vették, a szabadulás előtt a területi gyermekvédelmi szakszolgálatot is értesíteni
kell a fiatalkorú elhelyezésének elősegítése érdekében. Ez esetben a fiatalkorút a szabadu-
lásakor a területi gyermekvédelmi szakszolgálat által megjelölt személynek kell átadni.

3.5. Fiatalkorú letartóztatottakra vonatkozó speciális szabályok

A fiatalkorúak letartóztatásának végrehajtására a fiatalkorú elítéltekre és a felnőttkorú le-
tartóztatottakra vonatkozó szabályokat kell megfelelően alkalmazni. Ha a büntetőeljárási
törvény alapján a fiatalkorú letartóztatását bv. intézetben kell végrehajtani, a fogva tartó
intézet – ha a fiatalkorú érdekében szükséges – javaslatot tehet az ügyésznek arra, hogy
indítványozza a letartóztatás végrehajtási helyének megváltoztatását.

Jelen tankönyv terjedelmi korlátai miatt csupán azokat az elemeket emeljük ki, ame-
lyek a felnőttkorú letartóztatottaktól eltérő szabályozást igényeltek.

115Különleges reintegrációs tiszti feladatok…

A fiatalkorú letartóztatott legfeljebb 5 napig terjedő magánelzárással fenyíthető. A ren-
delkezési jogkör gyakorlója rendelkezik a letartóztatott fiatalkorú:

•	 kapcsolattartásának (levelezés, látogató fogadása, csomagküldemény, telefonbe-
szélgetés) korlátozásáról vagy ellenőrzéséről;

•	 előállításáról, az intézetben való kihallgatásáról;
•	 más intézetbe való átszállításáról;
•	 elkülönítéséről az ugyanabban az eljárásban letartóztatottaktól.

A tanköteles fiatalkorú letartóztatott az alapfokú, illetve középfokú iskolai oktatás biztosítása
érdekében a rendelkezési jogkör gyakorlójának engedélyével más bv. intézetbe szállítható,
valamint magántanulói jogviszony keretében a bv. intézet és az érintett nevelési-oktatási
intézmény megállapodása alapján részesülhet alapfokú, illetve középfokú iskolai oktatásban.

A letartóztatott fiatalkorút a lejárat napján vagy a letartóztatást megszüntető ren-
delkezés napján az intézetből szabadon kell bocsátani, és a törvényes képviselőnek vagy
megbízottjának az intézet székhelyén átadni. Ha a törvényes képviselő vagy megbízottja
a fiatalkorúért nem jelenik meg, gondoskodni kell a fiatalkorú elkülönített elhelyezéséről,
és a továbbiakban a gyermekek védelméről és a gyámügyi igazgatásról szóló törvény és végre-
hajtási rendelet szerint kell eljárni. Ha a bíróság a letartóztatást a tárgyaláson szünteti meg,
az erről szóló végzés átadása után a fiatalkorút helyben szabadítani kell, annak tájékoztatása
mellett, hogy szabadulási igazolásának átvétele vagy az elszámolás érdekében az intéze-
tet a következő munkanapon, hivatali időben keresse fel. A fiatalkorú átvételére jogosult
személy távolléte esetén, ha a fiatalkorú hazatérése nem biztosítható, a bíróság intézkedik
a gyermek ideiglenes hatályú elhelyezéséről, és gondoskodik a gyermek ideiglenes hatályú
elhelyezéséről rendelkező határozatban megjelölt gondozási helyre történő szállításáról.
A helyben szabadított fiatalkorú – jegyzőkönyvbe foglalt hozzájárulása alapján – a tárgya-
lásról az intézetbe visszaszállítható, ha az intézet hivatali idejében a szabadulási igazolás
kiadása és az elszámolás még aznap elvégezhető. A letartóztatásból szabaduló fiatalkorú
részére az intézet szabadulási igazolást ad. A szabadításkor ki kell adni a fiatalkorú részére
személyazonosító igazolványát, letéti pénzét, letétként kezelt értéktárgyait, saját ruházatát,
valamint iskolai bizonyítványát.

4. Katonai fogdában elrendelt szabadságvesztés
büntetés-végrehajtásának reintegrációs tiszti feladatai

Jogszabályhelyek
2013. évi CCXL. törvény 39. § (8), 205–206. §, 279. §
16/2014. (XII. 19.) IM-rendelet 163–168. §

Ha a bíróság a szabadságvesztést katonai fogdában rendeli végrehajtani, akkor az általános
szabályokhoz képest néhány eltéréssel kell azt végrehajtani. A végrehajtás fokozata a fogház
rendjének felel meg, tehát a fogház-végrehajtási fokozat általános rezsimszabályait kell rá
alkalmazni, és elkülönített részleget kell kialakítani. Ha a szabadságvesztés végrehajtása
alatt az elítélt szolgálati viszonya megszűnik, a szabadságvesztés-büntetést az általános

116 A büntetés-végrehajtási reintegrációs munka…

szabályok szerint kell végrehajtani, és intézkedni kell az elítélt katonai fogdáról történő
kihelyezéséről.

A tankönyv terjedelmi korlátjaira tekintettel csupán említés szintjén – egy-egy rendel-
kezés erejéig – mutatjuk be a katonai fogdán elhelyezett elítéltekre vonatkozó reintegrációs
tiszti feladatokat.

Befogadáskor az elítéltet ki kell oktatni arra, hogy büntetés-végrehajtása alatt is a rá
vonatkozó, szolgálati viszonyát meghatározó jogszabályok és a katonai büntető jogszabályok
hatálya alatt áll. A bv. intézet az elítélt befogadásáról, a várható szabadulás időpontjának
közlésével 8 napon belül értesíti a munkáltatói jogkört gyakorló elöljárót is. Egyébként
a szabadságvesztés félbeszakítását katonai érdekből a munkáltatói jogkört gyakorló elöl-
járó is kezdeményezheti.

Az általános elkülönítési szabályok mellett el kell választani egymástól a különböző
állománycsoportú elítélteket is, ugyanakkor ők katonai érdekből csoportosíthatók.

A körlet reintegrációs tisztjének pontosan ismernie kell az itt elhelyezett elítélt ítéletét,
ugyanis a fogvatartott szolgálati kötelezettségei és jogai annyiban szünetelnek, illetőleg
korlátozottak csak, amennyiben erről az ítélet rendelkezik. Ugyanakkor az elítéltek a sza-
badságvesztés végrehajtása alatt elöljárói és feljebbvalói joggal nem rendelkeznek, fegyvert
nem viselhetnek, és szolgálatot nem láthatnak el. Viszont rendfokozati és fegyvernemi jel-
zés nélküli egyenruhát viselnek, és kapcsolattartójuk, többek között, a munkáltatói jogkört
gyakorló parancsnok vagy annak megbízottja is lehet.

A végrehajtás ideje alatt a reintegrációs tiszt biztosítja az elítéltek szakmai ismereteinek
szinten tartását vagy fejlesztését, továbbá azt, hogy az elítéltek alakulatukkal való kapcso-
latukat fenntartsák és fejlesszék. Ennek megfelelően az elítéltek részére napirendjükben
megfelelő időt kell biztosítani arra, hogy szakmai ismereteiket fejlesszék. Szolgálati és alaki
ismeretek oktatására az elítélt a munkáltatói jogkört gyakorló elöljáróval egyeztetett módon,
az alakulat tagjainak bevonásával kerülhet sor. A szolgálati és alaki ismeretek oktatásával
eltöltött idő legfeljebb heti öt óra. Ha az elítélt a Magyar Honvédség tényleges állományú
tagja, reintegrációja során a katonai érdekek érvényesítését biztosítani kell. Az elítélt szol-
gálati helye az elítélttel és a katonai fogdával való kapcsolattartás útján segítséget nyújt
az elítélt katonai célú reintegrációjához.

A katonai fogdában elhelyezett elítélt foglalkoztatására csak akkor kerülhet sor, ha az el-
ítélt elkülönítése a nem katona elítéltektől és egyéb jogcímen fogvatartottaktól biztosított.

Az elítélt vallásgyakorlásának lehetőségét a katonák szabadságvesztésének végrehaj-
tására szolgáló, külön erre a célra elkülönített részlegen belül kell biztosítani, a bv. intézet
egyéb helyiségében akkor biztosítható, ha a nem katona elítéltektől és egyéb jogcímen fog-
vatartottól való elkülönítés megoldható.

Speciális szabály, hogy ha a katona a bv. intézet engedélyezett elhagyásáról nem tért
vissza időben, a feljelentést az illetékes katonai ügyésznél kell megtenni.

Az elítéltet szabadon bocsátása előtt ki kell oktatni arra, hogy ha más írásos parancsot
nem kap, a szabadon bocsátását követő első munkanapon köteles szolgálati helyén jelentkez-
ni. A bv. intézetben elhunyt elítélt haláláról haladéktalanul, az elítélt szabadon bocsátásáról
pedig 3 napon belül értesíteni kell a munkáltatói jogkört gyakorló elöljárót is.

A katona letartóztatását katonai fogdán – a külön jogszabályban kijelölt intézet e cél-
ra elkülönített részén – kell végrehajtani, kivéve, ha a rendelkezési jogkör gyakorlójának
a terheltek elkülönítésére vonatkozó rendelkezésének teljesítése másként nem biztosítható.

117Különleges reintegrációs tiszti feladatok…

A katona letartóztatásának végrehajtására az általános szabályok szerint kell eljárni annyi
különbséggel, hogy

•	 a letartóztatás végrehajtása során a különböző állománycsoportú katonákat egy-
mástól el kell különíteni;

•	 a katona a bíróság, az ügyész vagy más hatóság elé állításkor egyenruhát visel;
•	 katona esetén a befogadásról és a szabadításról értesíteni kell a munkáltatói jogkört

gyakorló parancsnokot is.

5. Nem magyar állampolgárságú fogvatartottakkal kapcsolatos
reintegrációs tiszti feladatok (kapcsolattartás, együttműködés az adott
ország nagykövetségével vagy konzulátusával)

Jogszabályhelyek
2013. évi CCXL. törvény 11. § (3), 12. §, 207–215. §
16/2014. (XII. 19.) IM-rendelet 169–174. §
13/2017. OP-szakutasítás 40–41.

A nem magyar állampolgárságú elítélt (a továbbiakban: külföldi elítélt) esetén a jogszabály
számos speciális rendelkezést tartalmaz. Jelen tankönyv terjedelmi korlátjai nem teszik le-
hetővé a teljes jogintézmény bemutatását, így elsősorban a reintegrációs tiszt munkaköréhez
szorosan kapcsolódó helyzeteket elemezzük.

A külföldi fogvatartottal kapcsolatos első és legfontosabb teendő, hogy befogadásakor
az anyanyelvén vagy az általa ismert nyelven tájékoztassuk mindarról, amiről egy magyar
anyanyelvű fogvatartottat is kötelezettségünk tájékoztatni. A szabadságvesztés végrehajtá-
sával kapcsolatban a külföldi elítélt jogainak és kötelezettségeinek gyakorlásával összefüggő
tolmácsolási és fordítási költségek a bv. intézetet terhelik.72

További speciális teendő, hogy befogadása során késedelem nélkül értesíteni kell
az állampolgársága szerint illetékes diplomáciai vagy konzuli képviseletet (a továbbiakban:
illetékes külképviselet). Az értesítés csak akkor mellőzhető, ha a külföldi elítélt írásbeli nyi-
latkozatában ezt kifejezetten kéri. Ez nem vonatkozik arra az esetre, ha az elítélt gondnokság
alá kerülhet vagy elhalálozik. A bv. intézet az illetékes külképviseletet ugyanis haladék-
talanul értesíti arról, ha a külföldi elítélt részére – a bv. intézet tudomása szerint – gyámot
vagy gondnokot kell kirendelni, valamint a külföldi elítélt haláláról. Ha a külföldi elítélt
többes állampolgár, az általa megjelölt külképviseletet kell értesíteni.

A külföldi elítéltet az általa ismert nyelven tájékoztatni kell arról is, ha nemzetközi
egyezmény a szabadságvesztés végrehajtásának átengedését lehetővé teszi.73

72	 Ha a külföldi elítélt a szabadságvesztés végrehajtásával nem összefüggő ügyben kéri tolmács közreműködését,
az intézet azt a külföldi elítélt költségére biztosítja. A külföldi elítélttel szemben folyamatban lévő büntető-
eljárásban felmerült tolmácsköltségek viselésére a Be. rendelkezéseit kell alkalmazni.

73	 Ha a külföldi elítélt vagy képviselője a szabadságvesztés végrehajtásának más állam részére történő átengedését
kéri, a kérelmet a BVOP útján az igazságügyért felelős miniszterhez kell felterjeszteni. A szabadságvesztés
végrehajtásának más állam részére történő átengedésekor a bv. intézet a kiutasítás szabályainak megfelelő
alkalmazásával jár el.

118 A büntetés-végrehajtási reintegrációs munka…

A reintegrációs tisztnek figyelnie kell arra, hogy a külföldi elítélt elhelyezésénél lehető-
ség szerint a vele együtt elhelyezett elítéltek között legyen az általa használt nyelvet, továbbá
a magyar nyelvet ismerő és beszélő személy. Fontos viszont, hogy nem lehet együttesen el-
helyezni azokat a külföldi elítélteket, akik között nemzeti, nemzetiségi, etnikai vagy vallási
ellentét áll fenn. Amennyiben a külföldi elítélt igényli, úgy kérelmére szabadságvesztése
alatt a bv. intézet lehetőségeihez mérten biztosítani kell a magyar nyelv oktatását, illetve
olyan programokat, amelyek megismertetik azokkal a nemzeti, történelmi és erkölcsi érté-
kekkel, amelyek köré a magyar társadalom szerveződik.

A kapcsolattartás formáinak gyakorlása során a külföldi elítélt a részére érkezett csomag
vám- és postaköltségét, valamint az egyéb költségeket maga viseli, e költségek megfizetését
az illetékes külképviselet átvállalhatja. Ha a külföldi elítélt letéti pénzzel nem rendelkezik,
és a költségeket az illetékes külképviselet sem biztosítja, a bv. intézet a költségeket meg-
előlegezheti, ha a tartozás megfizetését a külföldi elítélt vállalja. Amennyiben a külföldi
elítéltnek nincs letéti pénze, a hozzátartozó részére havonta egy alkalommal – a bv. intézet
költségére – küldhet levelet.74 Fontos azonban, hogy a nem magyar nyelven írt vagy kapott
magántermészetű levél biztonsági ellenőrzése esetén a levelet a reintegrációs tisztnek 4 na-
pon belül kell a címzetthez továbbítania vagy kézbesítenie. A nem magyar állampolgárságú
elítélt levelezésének és telefonbeszélgetéseinek biztonsági ellenőrzésével lehetőleg a bv.
intézet adott nyelv ismeretével bíró tagját kell megbízni. Az illetékes külképviselethez
írt vagy az onnan érkező levelek tekintetében a hatóságokkal, nemzetközi szervezetekkel
és a védővel való levelezés szabályait kell alkalmazni. Az illetékes külképviselethez írt le-
velet, ha az elítélt nem rendelkezik letéti pénzzel, a bv. intézet átirattal továbbítja.

Ha a külföldi elítélt kéri, hogy az illetékes külképviselet tagja a bv. intézetben megláto-
gassa, részére csomagot vagy pénzt küldjön, kérelmét a bv. intézet haladéktalanul továbbít-
ja. E látogatások vagy csomagküldések száma nem korlátozott, a látogatás időpontját – ha
az nem az általános látogatási időben történik – az illetékes külképviseletnek a bv. intézet
parancsnokával előzetesen egyeztetnie kell. Fontos szabály továbbá az is, hogy a külföldi
elítélthez külföldről érkezett személy látogatása soron kívül is engedélyezhető.

A bv. intézet a külföldi elítélt várható szabadulása előtt 30 nappal, ha a szabadságvesztés
hátralévő tartama kevesebb 30 napnál, akkor legkésőbb a jogerős bírósági ítéletről szóló bí-
rói értesítés kézhezvételét követő munkanapon, illetve ha a szabadulás időpontja indokolja,
haladéktalanul értesíti a határozatot hozó elsőfokú bíróság székhelye szerint illetékes területi
idegenrendészeti hatóságot az elítélt szabadulásáról. A külföldi elítélt szabadításáról vagy
más államnak történő átadásáról a bv. intézet értesíti az illetékes külképviseletet és a BVOP-t,
szabadítás esetén – a szabadulás előtt legalább 3 nappal – az útlevelet őrző szervet.

74	 A 16/2014 IM-rendelet 174. § (4) kimondja, hogy csak a Fővárosi Bv. Intézetben lehet elhelyezni a külföldre
kiadatásra váró fogvatartottakat. Ez azt jelenti, hogy nagyon sok nemzetiségű fogvatartott tartózkodik itt rövi-
debb-hosszabb ideig. A FANY-ban átadás/átvételi letartóztatottként szerepelnek, nagyrészt 10 vagy 40 napot
tartózkodnak itt. Gyakran a 10 nap alatt kell befogadni, illetve a kapcsolattartást (telefon, látogatás) lebonyo-
lítani. A Fővárosi Törvényszék illetékes bírója „ÉRTESÍTÉS letartóztatás elrendeléséről” nyomtatványt küld
az intézet részére, amelyen egyrészt az szerepel, hogy az átadási letartóztatás meddig tarthat, másrészt – ami
a reintegráció szempontjából fontos – hogy kikkel engedélyezte a kapcsolattartást. Név, telefonszám és néha
cím szerepel rajta, illetve a kapcsolattartás minősége is. Tekintettel arra, hogy a bíró aláírta, a hozzátartozó
nyilatkozata nélkül felvezetésre kerül a FANY-ba, és amikor a hozzátartozó látogatásra bejön, kitöltetik vele
a kapcsolattartói nyilatkozatot.

119Különleges reintegrációs tiszti feladatok…

6. Letartóztatottakkal kapcsolatos reintegrációs tiszti feladatok

Jogszabályhelyek
2017. évi XC. törvény 290–300. §
2013. évi CCXL. törvény 11. §, 386–422. §
16/2014. (XII. 19.) IM-rendelet 181–204. §
13/2017. (II. 6.) OP-szakutasítás 42–44.
35/2017. (III. 9.) OP-szakutasítás 5–12., 197–237.

A 2017. évi XC. törvény a büntetőeljárásról (a továbbiakban: új Be.) szerint a letartóztatás75
a terhelt jelenlétének biztosítása, a bizonyítás megnehezítésének vagy meghiúsításának
megakadályozása, illetve a bűnismétlés megakadályozása érdekében rendelhető el, külö-
nösen ha a bűncselekmény jellegére, a nyomozás állására és érdekeire, a terhelt személyi
és családi körülményeire, a terhelt és a büntetőeljárásban részt vevő vagy más személy
viszonyára, illetve a terhelt büntetőeljárás előtt és az eljárás során tanúsított magatartására
tekintettel a személyi szabadságot érintő bírói engedélyes kényszerintézkedéssel elérni kí-
vánt cél távoltartással, illetve bűnügyi felügyelettel nem biztosítható.

Bár nem szigorúan büntetés-végrehajtási kérdés, mégis egy reintegrációs tisztnek ér-
demes tudnia, hogy a letartóztatás időtartamai hogyan kerülnek megállapításra, tekintettel
arra, hogy a fogvatartott bárminemű problémájával – így a büntetőeljárással kapcsolatos
kérdéseivel (is) – fordulhat reintegrációs tisztjéhez.

1.	 A vádemelés előtt elrendelt letartóztatás – az elsőfokú bíróságnak a tárgyalás elő-
készítése során hozott határozatáig, de legfeljebb 1 hónapig tart. A letartóztatást
a bíróság a letartóztatás elrendelésétől számított 1 év elteltéig alkalmanként leg-
feljebb 3 hónappal, ezt követően alkalmanként legfeljebb 2 hónappal meghosszab-
bíthatja. Ebben az esetben (a vádemelés előtt) a letartóztatás meghosszabbítása
iránt az ügyészség a letartóztatás tartamának lejárta előtt legalább 5 nappal tesz
indítványt a bíróságnak.

2.	 A vádemelést követően a letartóztatás tartama legfeljebb
•	 egy évig tart, ha a terhelttel szemben három évnél nem súlyosabb;
•	 két évig tart, ha a terhelttel szemben öt évnél nem súlyosabb;
•	 három évig tart, ha a terhelttel szemben tíz évnél nem súlyosabb;
•	 négy évig tart, ha a terhelttel szemben tíz évnél súlyosabb

szabadságvesztéssel büntetendő bűncselekmény miatt van folyamatban eljárás. Azonban a
letartóztatás tartamának nincs felső időbeli korlátja, amennyiben

•	 a terhelttel szemben életfogytig tartó szabadságvesztéssel is büntethető bűn-
cselekmény miatt van folyamatban eljárás;

•	 illetve az ügydöntő határozat kihirdetése után elrendelt vagy fenntartott le-
tartóztatás esetén;

75	 A letartóztatás a terhelt személyi szabadságának bírói elvonása a jogerős ügydöntő határozat meghozatala
előtt (új Be. 296. §).

120 A büntetés-végrehajtási reintegrációs munka…

•	 a másodfokú vagy a harmadfokú bíróság hatályon kívül helyező végzése elleni
fellebbezés elbírálása iránti eljárás van folyamatban;

•	 hatályon kívül helyezés folytán megismételt eljárás van folyamatban.
3.	 Az elsőfokú vagy a másodfokú bíróság ügydöntő határozatának kihirdetése után

elrendelt vagy fenntartott letartóztatás legfeljebb a nem jogerős ítélettel kiszabott
szabadságvesztés tartamáig tarthat.76

A fogva tartó intézet a letartóztatás lejártának idejét nyilvántartja.
Helyileg a letartóztatást, amennyiben az ügyészség rendelkezése alapján történik,

rendőrségi fogdában kell végrehajtani, de csakis akkor, ha a nyomozási cselekmények el-
végzése ezt indokolttá teszi, és ez esetben ennek tartama legfeljebb összesen 60 nap lehet.
Minden más esetben a letartóztatás helye a bv. intézet,77 a javítóintézet, az IMEI, illetve
a jogszabály által meghatározott hely.78 Ha befogadáskor az ügyészi értesítés hiányzik,
a befogadást meg kell tagadni.

6.1. A védelemmel és képviseleti joggal kapcsolatos tudnivalók

A letartóztatott a védőjével – ha nem magyar állampolgár, hazájának konzuli tisztség-
viselőjével – szóban, írásban és telefonon – a befogadás időpontjától – ellenőrzés nélkül
érintkezhet. A szóbeli érintkezésre a fogva tartó intézet hivatali idejében kerülhet sor, ki-
véve, ha a védővel való megbeszélés olyan eljárási cselekmény megtétele okán szükséges,
amelynek elmulasztásához jogkövetkezmény fűződik. A letartóztatott a védőt a fogva tartó
intézet által kijelölt telefonkészüléken hívhatja fel. A védő hetente egyszer – a letartóztatott
büntetőeljárási jogainak gyakorlása érdekében – a fogva tartó intézet által a házirendben
megállapítottak szerint, 1 óra időtartamban jogosult telefonbeszélgetés kezdeményezésére.
A letartóztatott a büntetőeljárással kapcsolatban készített feljegyzéseit magánál tarthatja,
azokat védőjének ellenőrzés nélkül átadhatja. Ha alapos indok merül fel arra, hogy a le-
tartóztatott részére érkező vagy a letartóztatott által küldött – büntetőeljáráshoz kapcso-
lódó – levél nem a címzésben megjelölt védőtől származik, vagy nem a védőnek szól, azt
a letartóztatott jelenlétében – jegyzőkönyv egyidejű felvétele mellett – kell felbontani.
Az ellenőrzés csak a feladó és a címzett azonosítására szolgálhat. A védő a letartóztatottal
való megbeszélésről készített feljegyzést vagy hangfelvételt a fogva tartó intézetből ellen-
őrzés nélkül kiviheti. A védő a hangfelvevő készüléket – a belépéskor történő bejelentés
mellett – külön engedély nélkül beviheti az intézetbe. A védő személyes biztonságát – ké-

76	 Ha a terhelttel szemben letartóztatásának megszűnése után ismételten elrendelik letartóztatását, ez utóbbi
tartamát a letartóztatás ismételt elrendelésének napjától kell számítani.

77	 A rendelkezési jogkör gyakorlójának székhelye szerint illetékes megyei (fővárosi) bv. intézetben kell végre-
hajtani. Az országos parancsnok erre a célra – kivételesen – más bv. intézetet is kijelölhet.

78	 Tömeges bevándorlás okozta válsághelyzetben az őrizet és a letartóztatás rendőrségi fogdában vagy a me-
nedékjogról és a harmadik országbeli állampolgárok beutazásáról és tartózkodásáról szóló törvény hatálya
alá tartozó személyek elhelyezésére, ellátására és fogva tartására szolgáló létesítményben is végrehajtható.
A szövetséges fegyveres erő tagjának magyar büntető joghatóság alá tartozó bűncselekménye miatt indult
büntetőeljárásban a letartóztatást bv. intézetben kell végrehajtani. A letartóztatást törvénnyel kihirdetett
nemzetközi szerződés alapján a szövetséges fegyveres erő Magyarország területén állomásozó alakulata is
foganatosíthatja.

121Különleges reintegrációs tiszti feladatok…

résére vagy beleegyezésével – a fogva tartó intézet biztosítja. A felügyelet a letartóztatott
és a védő büntetőeljárási jogait nem korlátozhatja. A védőre vonatkozó rendelkezéseket
a meghatalmazott vagy kirendelt ügyvédre, az alkalmazott ügyvédre, az ügyvédjelöltre,
valamint – a rendelkezési jogkör gyakorlójának előírásait figyelembe véve – a törvényes
képviselőre is alkalmazni kell.79

Ha a bíróság a védőt a Be. rendelkezése alapján az eljárásból kizárta, az érintett bün-
tetőeljárásban a védő a jogait nem gyakorolhatja. Erről a bíróság a bv. intézetet hivatalosan
értesíti. Ha a büntetőeljárásban tolmács alkalmazása kötelező, a tolmács intézetbe történő
belépését – a rendelkezési jogkör gyakorlójának előírásait figyelembe véve – engedélyezni
kell. A letartóztatottat – a rendelkezési jogkör gyakorlójának intézkedése alapján – a fogva
tartó intézet irattanulmányozásra előállítja. A fogva tartó intézetben történő irattanulmá-
nyozásra felügyelet mellett kerül sor. A letartóztatott jogosult az ellene folyamatban lévő
büntetőeljárás során a bíróság, az ügyész vagy a nyomozó hatóság által elektronikus esz-
közön átadott iratokba vagy kiadott másolatba történő betekintéshez a fogva tartó intézet
által biztosított eszközt igénybe venni.80

Az elítéltet és az egyéb jogcímen fogvatartottat a büntetés-végrehajtási ügyben meg-
illeti a védelem joga, a védőnek iratbetekintési és önálló nyilatkozattételi jogosultsága van.

A fogva tartással kapcsolatos ügyben az elítélt vagy az egyéb jogcímen fogvatar-
tott képviselőt hatalmazhat meg, akinek képviseleti jogosultságát igazolnia kell. A kép-
viselő tevékenysége nem sértheti vagy veszélyeztetheti a fogva tartás biztonságát, illetve
a végrehajtás rendjét. Nem járhat el képviselőként, akit a rendelkezési jogkör gyakorlója
vagy a végrehajtásért felelős szerv vezetője a fogvatartottal való kapcsolattartásból kizárt.
Ha jogszabály másként nem rendelkezik, fogva tartással kapcsolatos vagy bármely más
ügyben a képviseleti jog igazolásához az ügyre vonatkozó eredeti vagy hitelesített okirat
és írásos meghatalmazás szükséges, letartóztatottak esetében a rendelkezési jogkör gya-
korlójának ellenjegyzésével ellátott formában. A fogvatartotti alap nyilvántartásban rög-
zített képviselő fogva tartással kapcsolatos vagy más ügy hiányában az elítélt vagy egyéb
jogcímen fogvatartott képviselőjeként nem járhat el. A fogvatartott képviselője különösen
lehet pártfogó ügyvéd, jogi segítő, törvényes képviselő, gyám, hozzátartozó, barát, akit
a fogvatartott a fogva tartással kapcsolatos vagy bármely más ügyeinek rendezésével írás-
ban megbízhat. Letartóztatottak esetében a rendelkezési jogkör gyakorlója által nem tiltott

79	 Az ügyvédjelöltnek az ügyvéd mellett vagy helyetteseként a bv. intézetbe történő beléptetése során igazol-
nia kell, hogy az ügy vitelére megbízást vagy kirendelő határozatot kapott ügyvéddel (ügyvédi irodával)
munkaviszonyban áll (például ügyvédjelölti igazolvánnyal). Helyettesítéskor igazolnia kell továbbá, hogy
a fogvatartott ügyében jogosult eljárni. Az igazolás származhat az ügyvédjelöltet foglalkoztató ügyvédtől
(ügyvédi irodától), de elfogadható a helyettesítésre jogosult ügyvédjelölt nevének az ügyvéd részére adott
meghatalmazáson való feltüntetése is. Amennyiben az ügyvédjelölt rendelkezik a fenti munkaviszonyra, a Be.
szerinti védő helyettesítésére vonatkozó igazolással, a fogvatartottal való kapcsolattartása és a védőt megillető
jogosultságok tekintetében a védőre vonatkozó szabályokat kell alkalmazni. Kirendelt védő helyettesítése
esetén az ügyvédjelölt részére a fogvatartott és a kirendelt védő közti bv. intézetben történő megbeszélés idő-
tartamáról szóló igazolást ki kell adni. Ha a letartóztatott a magyar nyelvet nem beszéli, lehetővé kell tenni
tolmács igénybevételét a Be. szerinti védővel való érintkezés során.

80	 A bv. intézet a bíróság vagy az ügyészség jogerős határozatának kézhezvételét követően megvizsgálja az adott
ügyre vonatkozó védői meghatalmazásokat. Amennyiben megállapítható, hogy a jogerős ítélettel a meghatal-
mazás hatályát veszítette, és egyéb ügyben sincs hatályban védői meghatalmazás, úgy a védőnek a fogvatartotti
nyilvántartásban engedélyezett kapcsolattartók köréből történő törléséről kell intézkedni. Ezt követően a védő
bv. intézet területére történő beléptetésére az érintett fogvatartott esetében nem kerülhet sor.

122 A büntetés-végrehajtási reintegrációs munka…

személyek járhatnak el. A fogva tartással kapcsolatos ügyben vagy bármely más ügyben
a képviseleti jog gyakorlásához legalább az ügyre vonatkozó kérelem és az arra adott írásos
meghatalmazás benyújtását kell igazolni. Fogva tartással kapcsolatos ügyben vagy bármely
más ügyben a képviselethez szükséges kapcsolattartást a felek és képviselőik a bv. intézet
házirendjében rögzítettek szerint gyakorolják. Az ezzel kapcsolatban felmerült költségek
őket terhelik. Lehetővé kell tenni, hogy a meghatalmazás és annak aláírása érdekében a fog-
vatartott a képviselőjével személyesen, a bv. intézet parancsnoka által kijelölt munkanapon,
hivatali időben, a házirendben foglaltak szerint találkozzon. Ha a fogvatartott vagy a kére-
lem benyújtására jogosult személy képviselő útján jár el, a döntést, valamint a határozatot
a képviselővel is közölni kell.

Ha a képviselő magatartása súlyosan sérti vagy veszélyezteti a fogva tartás biztonsá-
gát vagy a végrehajtás rendjét, a végrehajtásért felelős szerv vezetője a képviselőt indokolt
határozattal az elítélttel vagy az egyéb jogcímen fogvatartottal való kapcsolattartásból
kizárja. Az elítélt vagy az egyéb jogcímen fogvatartott és a képviselő a határozat ellen bí-
rósági felülvizsgálati kérelmet nyújthat be.

A fogva tartással kapcsolatos ügyben vagy bármely más ügyben az elítélt és az egyéb
jogcímen fogvatartott képviselőjével mind írásban, mind szóban és – a fogva tartást foga-
natosító szerv rendjének megtartásával – a látogatás során személyesen, ellenőrzés mellett
érintkezhet. Nem ellenőrizhető a személyes kapcsolattartás az érintett bv. intézet eljárásával
kapcsolatban az elítélt vagy az egyéb jogcímen fogvatartott és őt nemzetközi szerződéssel
létrehozott emberi jogi szerv, így különösen az Emberi Jogok Európai Bírósága elé terjesztett
ügyben képviselő személy között, kivéve abban az esetben, ha a képviselő az elítélt vagy
az egyéb jogcímen fogva tartott hozzátartozója. Telefonon történő kapcsolattartás során,
ha a beszélgetés nem ellenőrizhető, a büntetés-végrehajtásért felelős szerv jogosult a hívást
kezdeményező védő vagy képviselő, illetve az elítélt vagy az egyéb jogcímen fogva tartott
híváskezdeményezése esetén a hívott fél személyazonosságáról meggyőződni, ennek érde-
kében a beszélgetés megszakítható.

Fogva tartással kapcsolatos egyéb ügyben az elítélt és az egyéb jogcímen fogva tartott
a jogi segítségnyújtásról szóló törvény rendelkezései szerinti jogi szolgáltatást vehet igénybe,
és jogosult a jogi segítségnyújtási eljárást lefolytató szervvel, valamint a jogi szolgáltatást
nyújtó jogi segítővel, illetve pártfogó ügyvéddel kapcsolatot tartani.

6.2. A letartóztatott jogai és kötelezettségei

A teljesség igénye nélkül és a tankönyv terjedelmi korlátjaira tekintettel csupán azokat a jo-
gokat és jogosultságokat igyekszünk górcső alá venni, amelyekkel a reintegrációs tisztnek
közvetlen feladata van. Ennek megfelelően a letartóztatott jogosult

•	 büntetőeljárási jogainak korlátozás nélküli gyakorlására, ennek során védő-
jével – és ha nem magyar állampolgár, államának konzuli tisztviselőjével – szóban,
írásban, telefonon ellenőrzés nélkül érintkezhet;

•	 hozzátartozóival és más személyekkel kapcsolattartásra, ennek keretében levele-
zésre; a levelezés gyakorisága és terjedelme – ha a rendelkezési jogkör gyakorlója
másként nem rendelkezik – nem korlátozott; legalább havonta két alkalommal
látogató fogadására; kapcsolattartójával naponta, alkalmanként legalább tíz perc

123Különleges reintegrációs tiszti feladatok…

időtartamban telefonbeszélgetés kezdeményezésére, legalább havonta csomag fo-
gadására, kéthetente a jogszabályban meghatározott összegért a letéti pénzéből
való vásárlásra;

•	 kérelmére – a fogva tartó intézet lehetőségei szerint – munkavégzésre, a munka
minőségével és mennyiségével arányos díjazásra, az egészséget nem veszélyeztető
és biztonságos munkakörülményekre;

•	 kérelmére – a fogva tartó intézet lehetőségei szerint – általános iskolai, illetve kö-
zépfokú iskolai oktatásban vagy szakképzésben való részvételre;81

•	 választójoga gyakorlására a fogva tartó intézetben;
•	 ha a letartóztatott ellen szexuális cselekmény elkövetése miatt indult meg a bünte-

tőeljárás, részére – önkéntes részvételi alapon – fel kell ajánlani megfelelő, a vis�-
szaesés valószínűségét csökkentő pszichoterápián vagy más foglalkozáson való
részvételt;

•	 a rendelkezési jogkör gyakorlójának engedélyével – őrzéssel – meglátogathatja
orvos által igazoltan súlyos beteg közeli hozzátartozóját, és részt vehet közeli
hozzátartozója temetésén. Az erre irányuló kérelemről a fogva tartó intézet – véle-
ményének csatolásával – a rendelkezési jogkör gyakorlóját haladéktalanul, indokolt
esetben rövid úton értesíti. Az előállítás költségeit a letartóztatott viseli;

•	 a letartóztatott csak a fogva tartó intézetben köthet házasságot vagy létesíthet be-
jegyzett élettársi kapcsolatot. A házasságkötés vagy a bejegyzett élettársi kapcsolat
létesítésének megszervezése és lebonyolítása során a rendelkezési jogkör gyakorló-
jának a kapcsolattartásra vonatkozó rendelkezéseit érvényesíteni kell. A házasság-
kötés vagy a bejegyzett élettársi kapcsolat létesítése után a parancsnok – a rendelke-
zési jogkör gyakorlójának előzetes jóváhagyásával – a házastársak vagy a bejegyzett
élettársak részére a tanúkkal és a hozzátartozókkal beszélgetést engedélyezhet;

•	 a fogva tartó intézetben megtartott vallásos szertartásokon és más rendezvényeken
az ugyanazon büntetőeljárásban letartóztatottak is részt vehetnek, de a fogva tartó
intézetnek biztosítania kell, hogy az érintettek ez alatt egymással ne érintkezhes-
senek.

A parancsnok indokolt esetben82 meghatározott időtartamban – a letartóztatottak meghatá-
rozott csoportjára nézve – elrendelheti az egyes jogok gyakorlásának teljes vagy részleges
felfüggesztését. Fontos azonban, hogy a letartóztatott részére a járványügyi intézkedés
kivételével ez időtartam alatt is engedélyezhető, hogy orvos által igazoltan súlyos beteg
közeli hozzátartozóját őrzéssel meglátogassa, részt vegyen közeli hozzátartozója temetésén,
illetve hogy részére a bírósági, hatósági eljárásokban való részvételhez szükséges iratok
kézbesítésre kerüljenek. Ha a letartóztatott a temetésen nem vett részt, a rendelkezési jog-
kör gyakorlója a temetést követő 30 napon belül engedélyezheti, hogy a letartóztatott lerója

81	 Ha a fogva tartó intézetben szervezett általános iskolai, illetve középfokú iskolai oktatás vagy szakképzés fo-
lyik, továbbá a reintegrációs programok és foglalkozások valamelyikét biztosítják, a parancsnok a letartóztatott
részére engedélyezheti, hogy oktatásban, szakképzésben, programban vagy foglalkozáson részt vehessen, ha
ezzel nem veszélyezteti a fogva tartás biztonságát, és az nem ütközik a rendelkezési jogkör gyakorlójának
előírásaiba.

82	 A Bv tv. 154. § (1) bekezdésében meghatározott okok.

124 A büntetés-végrehajtási reintegrációs munka…

kegyeletét közeli hozzátartozója temetési helyénél. A letartóztatott ez esetben az előállítás
költségét köteles megtéríteni.

A letartóztatott kötelezett:
•	 a fogva tartó intézet rendjét kötelezett
•	 a letartóztatást a bíróság vagy az ügyész döntése alapján a fogva tartó intézetben

tölteni;
•	 az önként vállalt és kérelmére kijelölt munkát ismereteinek és képességeinek meg-

felelően, fegyelmezetten, a munkahelyi és munkaköri szabályoknak megfelelően
elvégezni, a munkavégzéssel kapcsolatos előírásokat megtartani;

•	 ha munkát végez, a jogszabályban meghatározottak szerint forma-, illetve munka-
ruhát viselni;

•	 munkadíjából, illetve letéti pénzéből a tartására fordított költségekhez hozzájárulni,
az intézet ellátásában, tisztán tartásában díjazás nélkül részt venni.

6.3. A letartóztatás végrehajtásának rendje

6.3.1. A rendelkezési jogkör gyakorlójának döntései

A letartóztatással kapcsolatos rendelkezési jogkör gyakorlója a tárgyalás előkészítése során
hozott határozatig az ügyész, ezt követően a bíróság. A fogva tartó intézet vezetője értesíti
az ügyészt, ha a letartóztatás végrehajtási helyének megváltoztatását indokoltnak tartja.
A rendelkezési jogkör gyakorlója dönthet a letartóztatott

•	 kapcsolattartásának korlátozásáról vagy ellenőrzéséről;83

•	 elkülönítéséről;
•	 fokozott őrzéséről;84

•	 előállításáról, a fogva tartó intézetben való kihallgatásáról, a nyomozó szervek
részére történő kiadásáról;

•	 más fogva tartó intézetbe történő átszállításáról, kivéve, ha az átszállítást a letar-
tóztatott egészségi állapota indokolja;85

•	 a sajtó részére történő nyilatkozattételéről és annak közzétételéről;

83	 A kapcsolattartási forma ellenőrzését, ha ezt a maga számára fenntartotta, a rendelkezési jogkör gyakor-
lója végzi; ebből a célból az intézet megküldi a levelet a rendelkezési jogkör gyakorlójának. Az ügyész, ha
a büntetőügy jellege ezt indokolja, a letartóztatottnak a hozzátartozóján kívüli más személlyel való kapcsolat-
tartása engedélyezéséről való döntés tekintetében az ellenőrzést a büntetőügyben eljáró nyomozó hatóságra
átruházhatja.

84	 Fokozott őrzés elrendelése esetén a letartóztatott fogva tartásáról, szállításáról, valamint előállítása, illetve
intézetelhagyás (súlyos beteg hozzátartozó meglátogatása vagy temetésen való részvétel) szerinti jogának
gyakorlása során az őrzéséről a magas szintű biztonsági kockázati besorolásnak megfelelően kell gondoskodni.

85	 Ha a letartóztatottat – egészségi állapotára figyelemmel – bv. egészségügyi intézetben vagy gyógyintézetben
kell elhelyezni, erről a rendelkezési jogkör gyakorlóját legkésőbb az elhelyezés megváltoztatásával egy időben
értesíteni kell. Ha az elhelyezés megváltoztatására orvosilag indokolt, sürgős esetben kerül sor, a rendelkezési
jogkör gyakorlóját utólag haladéktalanul értesíteni kell.

125Különleges reintegrációs tiszti feladatok…

•	 orvos által igazoltan súlyosan beteg hozzátartozójának meglátogatásáról, vagy
a letartóztatott hozzátartozója temetésén való részvételéről, illetve a kegyeleti jog
utólagos gyakorlásának engedélyezéséről.

Ha a bírói értesítőlap vagy az ügyészi rendelvény a letartóztatás végrehajtására vonatkozó
valamely kérdésben nem tartalmaz rendelkezést, az intézet a rendelkezési jogkör gyakorlóját
haladéktalanul értesíti a döntés szükségességéről. A rendelkezési jogkör gyakorlójának dön-
téséig az intézet a letartóztatást az általános szabályok alkalmazásával hajtja végre. A fogva
tartó intézet haladéktalanul értesíti a rendelkezési jogkör gyakorlóját, ha a letartóztatás
végrehajtása alatt annak jogkörébe tartozó döntés szükségességét észleli.

A letartóztatás végrehajtása során az elkülönítésre az általános végrehajtási (elkülö-
nítési) szabályok az irányadók annyi kiegészítéssel, hogy az ugyanabban az eljárásban le-
tartóztatottakat– a rendelkezési jogkör gyakorlójának rendelkezésétől függően – egymástól
is el kell különíteni.

6.3.2. A letartóztatott életrendje

A letartóztatottakat a zárkában egyedül vagy közösen lehet elhelyezni.86 Az együttes el-
helyezésnél figyelembe kell venni a rendelkezési jogkör gyakorlójának rendelkezését, a le-
tartóztatott előéletét és a bűncselekményt, amely miatt büntetőeljárás van folyamatban ellene.

A letartóztatást az általános szabályok szerint kell végrehajtani, de a parancsnok az eny-
hébb vagy szigorúbb szabályok alkalmazását is elrendelheti.87 Ha a BFB a letartóztatottat
kérelmére oktatásban, képzésben, illetve speciális programban való részvételre osztotta be,
az elhelyezés kivételesen zárt részlegen lévő lakóhelyiségben is biztosítható.

Az általános rezsimszabályok alkalmazása során a letartóztatott
•	 őrzését és felügyeletét fokozott gondossággal kell megvalósítani;
•	 a fogva tartó intézet területén csak engedéllyel és felügyelet mellett mozoghat,

zárkáját zárva kell tartani;
•	 látogatóját az erre kijelölt helyiségben alkalmanként 60 perc időtartamban fogad-

hatja;
•	 kapcsolattartójával hetente 70 percet telefonálhat;
•	 a személyes szükségleteire fordítható összeget alkalmanként – a jogszabályban

meghatározott levonásokat követően – 90%-os mértékig elköltheti;
•	 birtokában tartható tárgyak köre kizárólag a meghatározottakra terjedhet ki;
•	 kérésére részt vehet a bv. intézeten belüli munkáltatásban, oktatásban, szakkép-

zésben;
•	 a letartóztatottak csoportos programjain kivételesen vehet részt;
•	 magánál tartható tárgyainak köre és mennyisége korlátozható;
•	 saját ruháját viselheti.

86	 Ha a bv. intézet parancsnoka a biztonsági zárkában vagy részlegen való elhelyezést tartja indokoltnak, az ál-
talános szabályok szerint jár el. Ha azonban ehhez más bv. intézetbe átszállításra van szükség, a bv. intézet
parancsnoka megkeresi a rendelkezési jogkör gyakorlóját az átszállításhoz való hozzájárulás megszerzése
végett.

87	 A rendelkezési jogkör gyakorlójának rendelkezését ebben az esetben is be kell tartani.

126 A büntetés-végrehajtási reintegrációs munka…

Ha a rezsimbe való besoroláshoz szükséges adatok, ismeretek hiányosak, azok megszerzé-
séig az előzetesen letartóztatottat az általános rezsimbe kell helyezni, valamint a közepes
biztonsági kockázati szintre kell besorolni. A fogva tartás biztonsága érdekében a parancs-
nok értékelés nélkül, közvetlenül határozhat a rezsimbe helyezésről, valamint a biztonsági
kockázati besorolásról.

Az enyhébb rezsimszabályok alkalmazása során a letartóztatott
•	 fogva tartását őrzéssel és felügyelettel kell biztosítani;
•	 engedélyezhető, hogy a fogva tartó intézet kijelölt területén felügyelet nélkül mo-

zogjon, ez esetben zárkáját nappal nyitva lehet tartani;
•	 részére engedélyezhető, hogy látogatóját az erre kijelölt helyiségben alkalmanként

legalább 60 perc, de legfeljebb 90 perc időtartamban fogadja;
•	 részére – a rendelkezési jogkör gyakorlójának rendelkezéseit figyelembe véve – en-

gedélyezhető, hogy részt vegyen a letartóztatottak csoportos szabadidős, sport-
és kulturális programjain;

•	 magánál tartható tárgyainak köre és mennyisége a fogva tartó intézet rendjének
megtartásával és biztonságának megőrzésével bővíthető;

•	 saját ruháját viselheti;
•	 kapcsolattartójával hetente 105 percet telefonálhat;
•	 a személyes szükségleteire fordítható összeget alkalmanként – a jogszabályban

meghatározott levonásokat követően – 100%-os mértékig elköltheti;
•	 kérésére részt vehet a bv. intézeten belüli munkáltatásban, oktatásban.

Az enyhébb rezsim alkalmazása esetén a zárkaajtó nyitva tartása csak akkor engedélyez-
hető, ha a kijelölt területen engedélyezett mozgás nem veszélyezteti a letartóztatottakra
vonatkozó elkülönítési szabályok érvényesülését.

A szigorúbb rezsimszabályok alkalmazása során a letartóztatott
•	 fogva tartását a fokozott őrzés szabályaira is figyelemmel, őrzéssel kell biztosítani;
•	 a fogva tartó intézet területén csak engedéllyel és felügyelet mellett mozoghat,

zárkáját zárva kell tartani;
•	 látogatójával biztonsági beszélőfülkében vagy biztonságtechnikai eszközökön ke-

resztül 60 perc időtartamban érintkezhet;
•	 részére – a rendelkezési jogkör gyakorlójának rendelkezéseit figyelembe véve – ki-

vételesen engedélyezhető, hogy részt vegyen a letartóztatottak csoportos szabad-
idős, sport- és kulturális programjain;

•	 magánál tartható tárgyainak köre és mennyisége a fogva tartó intézet rendjének
megtartásával és biztonságának megőrzésével korlátozható;

•	 saját ruházata viselésének joga a fogva tartó intézet területén biztonsági szem-
pontból korlátozható;

•	 kapcsolattartójával hetente 70 percet telefonálhat;
•	 a személyes szükségleteire fordítható összeget alkalmanként – a jogszabályban

meghatározott levonásokat követően – 70%-os mértékig elköltheti;
•	 kérésére részt vehet a bv. intézeten belüli munkáltatásban, oktatásban.

127Különleges reintegrációs tiszti feladatok…

Ha a rendelkezési jogkör gyakorlója a letartóztatott fokozott őrzését rendelte el, a BFB
az érintettet magas biztonsági kockázati szintre sorolja.

Ha a letartóztatottal szemben a bíróság más ügyben szabadságvesztés végrehajtását rendeli
el – kivéve a közérdekű munka és a pénzbüntetés helyébe lépő szabadságvesztést –, az inté-
zet a letartóztatás végrehajtását megszakítja, és a szabadságvesztést hajtja végre. Az intézet
a letartóztatás megszakításáról értesíti a rendelkezési jogkör gyakorlóját. Ennek ellenére
az intézet a szabadságvesztés végrehajtása alatt is a rendelkezési jogkör gyakorlójának elő-
írásait köteles végrehajtani. Ha a szabadságvesztés végrehajtása alatt a letartóztatás tarta-
ma nem jár le, vagy azt nem szüntetik meg, a szabadságvesztés lejárta után a letartóztatás
végrehajtását folyamatosan folytatni kell. Ha az a büntetőügy, amelyben az intézet által
megszakított előzetes letartóztatást elrendelték, jogerősen még nem fejeződött be, az intézet
a szabadságvesztés végrehajtásának befejezése előtt 30 nappal megkeresi a bíróságot – vagy
a vádemelés előtt az ügyészt – a letartóztatás kérdésében való döntés érdekében.

6.3.3. A letartóztatott kapcsolattartása

A fogva tartó intézet a letartóztatás biztonsága és a fogva tartó intézet rendje és védelme
érdekében – a rendelkezési jogkör gyakorlója előírásainak végrehajtása mellett – ellenőrzi
a letartóztatott kapcsolattartását. Az ellenőrzés lehetőségéről a letartóztatottat vagy a le-
tartóztatott útján a kapcsolattartót tájékoztatni kell.

Levelezés: a letartóztatott korlátlanul küldhet és fogadhat leveleket, ha a rendelkezési
jogkör gyakorlója másként nem rendelkezik. A levelezés költségeit a letartóztatott viseli.
Ha vagyoni helyzete miatt szükséges, a büntetőeljárással kapcsolatos levelezés költségeit
az intézet megelőlegezi. A letartóztatott levelezése az általános szabályok szerint ellenőriz-
hető vagy korlátozható. Nem ellenőrizhető a hatóságokkal, nemzetközi egyezmény alapján
létrehozott nemzetközi szervezetekkel és a védővel, illetve előzetesen letartóztatott, nem
magyar állampolgár esetén az államának konzuli képviselőjével való levelezés.

Látogatás: a letartóztatott – legalább havonta két alkalommal – felügyelet mellett látogatót
fogadhat. A látogatás időtartama alkalmanként egy óra. A letartóztatottnak – a rendelkezési
jogkör gyakorlójának rendelkezéseire figyelemmel – lehetővé kell tenni, hogy a letartóztatás
elrendelésétől számított 72 órán belül látogatót fogadjon, és tőle csomagot vehessen át.88

Telefonbeszélgetés: a letartóztatott telefonbeszélgetést kezdeményezhet. A telefonbe-
szélgetés kezdeményezése a rendelkezési jogkör gyakorlójának rendelkezéseire figyelemmel

88	 A letartóztatott befogadását követő 72 órán belül lebonyolított látogatás és csomagátvétel nem számít bele
a látogatófogadás és csomagküldés havi mértékébe. A látogatás csak abban az esetben engedélyezhető, ha
a kapcsolattartó a bv. intézetbe történő beléptetése előtt kitölti a kapcsolattartói nyilatkozatot. Ebben az esetben
a letartóztatott 15 percben fogadhatja a látogatót, a csomag pedig kizárólag tisztasági felszerelést, az évszaknak
megfelelő ruházatot, valamint gyógyszert és gyógyászati segédeszközt tartalmazhat.

128 A büntetés-végrehajtási reintegrációs munka…

korlátozható vagy ellenőrizhető. A védővel történő telefonbeszélgetés tartama nem számít-
ható bele az általános telefonálási időtartamba.89

Csomag: a csomagra vonatkozó szabályok az általános szabályok szerint érvényesülnek
(lásd III. fejezet). A látogatófogadás időpontját, valamint a csomag átvételének módját a bv.
intézetek házirendben szabályozzák azzal a kitétellel, hogy arra 72 órán belül lehetőséget
kell biztosítani abban az esetben is, amennyiben az hivatali munkaidőn túli időpontra vagy
munkaszüneti napra esik. Ebben az esetben fő szabályként csak egy fő felnőtt kapcsolat-
tartó belépése engedélyezhető. A látogatás lebonyolítását a fogvatartott beleegyezése esetén
lehet engedélyezni. A nyilatkozat kitöltésének lehetőségét a bv. intézetben a látogatás le-
bonyolítása, a csomag átadása előtt biztosítani kell. A csomag tartalmának ellenőrzése nem
mellőzhető. A látogatást és a csomagátadást az érintett személyek és időpont feltüntetésével
dokumentálni kell. A csomag egy váltás évszaknak megfelelő polgári ruházatot és a házi-
rendben meghatározott mennyiségű tisztasági felszerelést tartalmazhatja. A csomagban
elhelyezett gyógyszer és gyógyászati segédeszköz csak a bv. intézet orvosa engedélyével
adható át a fogvatartott részére.

Nyilatkozattétel sajtó útján: a letartóztatott jogosult nyilatkozatot tenni a médiaszolgáltatások-
ról és a tömegkommunikációról szóló törvény szerinti műsorszámban vagy sajtótermékben,
illetve az elektronikus hírközlésről szóló törvény szerinti elektronikus hírközlő hálózat útján
történő közzététellel. A nyilatkozattétel vagy a közzététel engedélyezésére és megtagadására
az elítéltekre vonatkozó általános szabályok az irányadók. A letartóztatott nyilatkozattétele
vagy nyilatkozatának közzététele a bv. intézet rendje és biztonsága, valamint a büntetőeljárás
eredményessége érdekében korlátozható. Az országos parancsnok a kérelem benyújtásától
számított 3 munkanapon belül javaslatot készít arról, hogy a nyilatkozattétel a törvényben
felsorolt érdekek valamelyikét sérti vagy veszélyezteti-e, és azt a kérelemmel együtt meg-
küldi a vádirat benyújtásáig az ügyésznek, a vádirat benyújtását követően a bíróságnak.
A kérelemről az iratok hozzá érkezésétől számított 3 munkanapon belül az iratok alapján

•	 a vádirat benyújtása előtt az ügyész határozattal,
•	 a vádirat benyújtását követően a bíróság végzéssel

határoz. A nyilatkozattétel megtagadásáról szóló határozat ellen a letartóztatott és védője,
a nyilatkozattételt engedélyező határozat ellen az ügyész a határozat kézbesítésétől számított
5 munkanapon belül fellebbezhet, a fellebbezést az iratokkal együtt haladéktalanul fel kell
terjeszteni. A fellebbezést az iratok hozzá érkezését követően 3 munkanapon belül a vád-
irat benyújtása előtt a nyomozási bíró, a vádirat benyújtása után a törvényszék másodfokú
tanácsa tanácsülésen bírálja el. Ha az országos parancsnok a közzététel megtagadására lát
törvényi okot, akkor erről a kérelem benyújtásától számított 3 munkanapon belül javaslatot
tesz, és azt a kérelemmel és a közlésre szánt anyaggal együtt megküldi a vádirat benyújtásáig
az ügyésznek, a vádirat benyújtását követően a bíróságnak.

89	 A Bv. tv. 394. § (1) bekezdése meghatározza a kapcsolattartóval történő telefonáláshoz való jogosultság keret-
szabályait. A letartóztatott a részére biztosított fogvatartotti mobilkészüléken kapcsolattartójával mindennap
telefonálhat, ennek időtartama alkalmanként legalább tíz perc lehet, de heti szinten összességében nem halad-
hatja meg a különböző rezsimkategóriákban meghatározott időtartamot. A reintegrációs tiszt befogadásakor
erről dokumentált módon köteles tájékoztatást adni a fogvatartott részére.

129Különleges reintegrációs tiszti feladatok…

6.3.4. A letartóztatott oktatása, munkáltatása, valamint a fegyelmezés-jutalmazás határai

A letartóztatott kérelmére részt vehet munkáltatásban, oktatásban, szakképzésben. Ezt
a kérelmet bármikor visszavonhatja. A letartóztatott a bv. intézeten kívüli oktatásban,
szakképzésben nem vehet részt.

Ha a letartóztatott kérelmére részt vesz a munkáltatásban, a bv. intézet által biztosított
forma-, munka- vagy védőruhát kell viselnie. A munkáltatás megkezdése előtt tájékoztatni
kell a formaruha viselésének kötelezettségéről, a munkáltatás csak ennek elfogadása esetén
kezdhető meg. A letartóztatott fizetett szabadságát a bv. intézetben tölti le, a számára ki-
jelölt zárkában. A munkáltatásban részt vevő letartóztatott látogatófogadáskor, előállításkor
és szállításkor a saját ruházatát viseli. A fogva tartó intézet lehetőségei szerint munkavég-
zésre, a munka minőségével és mennyiségével arányos díjazásra, az egészséget nem veszé-
lyeztető és biztonságos munkakörülményekre jogosult. Tehát a letartóztatott munkára nem
kötelezhető, de kérelmére munkát végezhet, erről viszont a BFB dönt. Ha a letartóztatott
munkát végez, az elhelyezés kivételesen zárt körleten lévő lakóhelyiségben is biztosítható.
A munka kijelölésénél különösen tekintettel kell lenni a rendelkezési jogkör gyakorlójának
előírásaira, a letartóztatott szakképzettségére, foglalkozására és szaktudására, egészségi
állapotára, nemére és életkorára. Ha a letartóztatott kérelmére munkáltatásban vesz részt,
munkáltatására és a tartási költségekhez való hozzájárulására a kötelező munkavégzés sza-
bályait alkalmazni kell azzal, hogy erről őt előzetesen tájékoztatni kell. A munkavégzés
a letartóztatottat büntetőeljárási jogainak gyakorlásában és kötelezettségeinek teljesítésében
nem akadályozhatja.

A letartóztatott kérelmére – a fogva tartó intézet lehetőségei szerint – általános isko-
lai, illetve középfokú iskolai oktatásban vagy szakképzésben való részvételre jogosult. Ha
a fogva tartó intézetben szervezett általános iskolai, illetve középfokú iskolai oktatás vagy
szakképzés folyik, továbbá a reintegrációs programok és foglalkozások valamelyikét bizto-
sítják, a parancsnok a letartóztatott részére engedélyezheti, hogy oktatásban, szakképzésben,
programban vagy foglalkozáson részt vehessen, ha ezzel nem veszélyezteti a fogva tartás
biztonságát, és az nem ütközik a rendelkezési jogkör gyakorlójának előírásaiba.

A letartóztatott számára adható jutalmak közül az intézet elhagyásával járó jutalmak
nem adhatók. A vele szemben alkalmazható fenyítések pedig:

•	 a feddés;
•	 a személyes szükségletekre fordítható összeg csökkentése legfeljebb 3 hónapig

terjedő időre, legfeljebb havi 50%-kal;
•	 a fogva tartó intézet által szervezett rendezvényektől, szabadidős és sportprogra-

mokon való részvételtől eltiltás, amely meghatározott alkalmakra vagy legfeljebb
3 hónapra vonatkozhat;

•	 15 napig terjedő magánelzárás. Ha dolgozik, a magánelzárás 10 napig terjedhet.

A fenyítés végrehajtása nem akadályozhatja a letartóztatottat büntetőeljárási jogainak gya-
korlásában és kötelezettségeinek teljesítésében.

130 A büntetés-végrehajtási reintegrációs munka…

6.3.5. A letartóztatott elmeállapot-megfigyelése

Ha a fogva tartó intézetben elhelyezett letartóztatott elmeállapotának megfigyelését a bí-
róság elrendelte, a fogva tartó intézet a letartóztatottat haladéktalanul az IMEI-be szállítja.
Az elmeállapot megfigyelésének befejezésekor az IMEI megküldi véleményét a megfigyelést
elrendelő bíróságnak. Ha az IMEI véleménye szerint a letartóztatott kóros elmeállapotú,
a letartóztatás végrehajtását vagy a letartóztatott gyógykezelését a bíróság más döntéséig
az IMEI végzi. Ha a letartóztatottnál a fogva tartó intézet kóros elmeállapotra utaló tüne-
teket észlel, megvizsgálás céljából haladéktalanul az IMEI-be utalja, és erről egyidejűleg
értesíti a rendelkezési jogkör gyakorlóját. Az IMEI a vizsgálat eredményéről haladéktala-
nul értesíti a beutaló fogva tartó intézetet és a rendelkezési jogkör gyakorlóját. Az IMEI,
ha a beutalt letartóztatott fekvőbeteg gyógyintézeti kezelése nem szükséges, a vizsgálati
eredményről készült dokumentációt megküldi a bv. orvosnak. Ha a vizsgálat eredménye
szerint a letartóztatott kóros elmeállapotú, a letartóztatás végrehajtását a rendelkezési jogkör
gyakorlójának eltérő döntéséig az IMEI végzi. Ha a letartóztatottnál veszélyeztető állapot
nem áll fenn, és a kezelést visszautasítja, valamint ha a vizsgálat pszichiátriai megbetegedést
nem igazolt nála, az IMEI haladéktalanul intézkedik a letartóztatottnak a beutaló fogva
tartó intézetbe történő visszaszállításáról. Erről az IMEI a rendelkezési jogkör gyakorlóját
haladéktalanul értesíti.

6.3.6. A letartóztatott szabadítása

Esetei:
•	 a letartóztatás ideje lejárt;
•	 a letartóztatást megszüntették;
•	 a nyomozást vagy az eljárást megszüntették, és az erről szóló határozatot kézbesí-

tették.

Ha a bíróság a letartóztatást a tárgyaláson szünteti meg, az erről szóló végzés és az értesítőlap
átadása után a letartóztatottat – ha más ügyben nem kell fogva tartani – helyben szabadí-
tani kell, az arról szóló tájékoztatás mellett, hogy szabadulási igazolásának átvétele vagy
az elszámolás érdekében a fogva tartó intézetet a következő munkanapon, hivatali időben
keresse fel. A letartóztatott bíróságon történő szabadítása esetén a bíróság személyazono-
sításra alkalmas igazolást állít ki a letartóztatott szabadításáról, amennyiben a szabadított
letartóztatott nem kíván visszatérni a bv. intézetbe. A fogva tartó intézet az értesítőlap
bevárása nélkül szabadítja azt a letartóztatottat, aki az első- vagy másodfokú bíróság ál-
tal nem jogerősen kiszabott szabadságvesztés tartamát letöltötte. Ha a letartóztatottnak
a letartóztatást követően idegenrendészeti őrizetet vagy menekültügyi őrizetet kell tölte-
nie, a fogva tartó intézet a szabadítás időpontját legkésőbb 3 nappal megelőzően értesíti
az illetékes idegenrendészeti vagy a menekültügyi hatóságot. Ha az idegenrendészeti vagy
a menekültügyi hatóság az értesítés alapján a szabadítás időpontjában nem veszi át a letar-
tóztatottat, ez a letartóztatott szabadítását nem akadályozhatja meg.

131Különleges reintegrációs tiszti feladatok…

6.4. Speciális letartóztatási esetek

A nemzetközi bűnügyi együttműködéssel összefüggésben kényszerintézkedés hatálya alatt
álló személy fogva tartását a Fővárosi Büntetés-végrehajtási Intézetben kell végrehajtani.
Az országos parancsnok erre a célra – kivételesen – más bv. intézetet is kijelölhet. A bv.
intézet az ideiglenes kiadatási, illetve kiadatási letartóztatásban lévő személyt az igazság-
ügyért felelős miniszter vagy a bíróság döntése alapján, az ideiglenes átadási vagy átadási
letartóztatásban vagy ideiglenes végrehajtási letartóztatásban lévő, illetve ideiglenesen
átszállított személyt a bíróság döntése alapján helyezi szabadlábra. A letartóztatott sze-
mélyt – más állam részére történő átadásakor – az illetékes rendőri szerv megbízottja az in-
tézetben veszi át. A rendőrség megbízottja részére az intézet elismervény ellenében átadja
a személy letéti tárgyait és a nyilvántartási okmányok másolatát is.

7. Női fogvatartottakkal kapcsolatos speciális reintegrációs tiszti
feladatok

Jogszabályhely
8/2015. (I. 20.) OP-szakutasítás 1–48.

Jelen tankönyv terjedelmi korlátjai nem teszik lehetővé, hogy részletesen bemutassuk a női
fogvatartottakra vonatkozó speciális szabályokat, ezért csak a velük foglalkozó reintegrációs
tisztek – általánostól eltérő – speciális feladatait rendszereztük. Ezeken a speciális feladato-
kon kívül a női fogvatartottak részlegén vagy intézetében szolgálatot teljesítő reintegrációs
tisztek az I. fejezetben tárgyalt feladatköröket természetesen és értelemszerűen teljesítik.

A reintegrációs tiszt a női fogvatartottak intézetében90 (is) figyelemmel kíséri és
• 	 havi jelleggel szúrópróbaszerűen ellenőrzi a reintegrációs részlegén tartózkodó

fogvatartottak
–	 bolti vásárlását, csomagfogadását, az elhelyezési zárkák rendjét és tisztaságát,

tűzbiztonsági berendezéseinek, valamint berendezési tárgyainak állapotát,
meglétét;

–	 anyagi ellátását (egyéni zárkatisztasági szerek, ruházat, ágynemű);
–	 vonatkozásában a technikai eszközöket;
–	 valamint a fogvatartotti hirdetőtáblán és faliújságon lévő anyagok aktualitását,

a kötelező elemek meglétét, pontosságát;
–	 étkezését;
–	 munkahelyi magatartását, munkavégzését;

• 	 heti jelleggel szúrópróbaszerűen ellenőrzi
–	 a bűntársi kapcsolatokat a FANY adatai alapján;
–	 a végrehajtási fokozat szerinti elhelyezést;

90	 A női fogvatartottak részére elsődlegesen kijelölt Kalocsai Fegyház és Börtön (munkaköri és házirendbeli)
reintegrációs tisztekre vonatkozó belső szabályozását vettük alapul.

132 A büntetés-végrehajtási reintegrációs munka…

–	 a dohányzási szokások szerinti elhelyezést;
–	 az ágy szerinti elhelyezést, különös tekintettel az idős és egészségügyi enge-

déllyel rendelkezőkre;
–	 a gyógyszerosztást;
–	 az emeletes ágyakon lévő ágylétra és a gurulásgátló meglétét, annak használ-

hatóságát;
–	 az irányítása alá tartozó szakkör(ök), öntevékeny szervezet(ek) működését,

annak rendjét és az azokkal kapcsolatos dokumentálások folytonosságát;
–	 a magánelzárást, biztonsági vagy fegyelmi elkülönítést töltő fogvatartottakat;
–	 a fogvatartottak körleten belüli magatartását.

A bv. osztályvezető által meghatározott időpontig, de legkésőbb december 15-éig írásos
éves összefoglaló jelentést készít reintegrációs részlege helyzetéről és saját tevékenységéről
az alábbiak szerint:

•	 számot ad a csoport létszámáról, az év során a csoportba került és onnan távozott
személyek létszámáról;

•	 a jellemző szociális és kapcsolattartási körülményekről;
•	 a csoport intézeti rendbe való beilleszkedésének helyzetéről, a csoportfoglalkozások

számáról, témáiról, azok eredményeiről;
•	 az önállóan szervezett és vezetett kulturális és sportprogramok számáról, az azokon

szerzett tapasztalatokról;
•	 az oktatásban és szakképzésben való bekapcsolódást célzó módszereiről, azok

eredményeiről;
•	 a dolgozó fogvatartottak munkafegyelméről, a munkáltatókkal való együttműködés

módszereiről, kapcsolatuk értékeléséről;
•	 a csoport fegyelmi helyzetéről, a fegyelmi vétséget elkövetőkkel való egyéni fog-

lalkozás módszereiről, az elért eredményekről;
•	 az egyéni foglalkozások általánosítható tapasztalatairól;
•	 a karitatív és egyéb szervezetekkel való együttműködésről, az esetleges problé-

mákról;
•	 a szabadulás előkészítésére tett intézkedéseiről, az esetleges családterápiáról;
•	 a büntetés-félbeszakítások, rövid tartamú eltávozások számáról, az esetleges negatív

jelenségekről;
•	 a fogvatartottak hangulatáról, az azt befolyásoló pozitív és negatív jelenségekről.

A hónap utolsó munkanapjáig91 jelentést ír a bv. osztályvezető felé a zárkamegbízottak
névsoráról, a reintegrációs csoportokat érintően a televízióval való ellátottságról (intézeti,
illetve magántulajdon esetében is), a következő havi szakköri névsorról, az adott hónap
egyéni és csoportos foglalkozásainak adatairól, a gurulásgátlók és ágylétrák ellenőrzéséről,
a fogvatartotti bolti vásárlások és a szúrópróbaszerű fogyasztás ellenőrzéséről, valamint
az ezekkel kapcsolatos esetleges intézkedésekről.

91	 A vezető reintegrációs tisztnek írásbeli beszámolót készít a fogvatartotti csoportlétszám alakulásáról, a szak-
köri tevékenységről, a fegyelmi és jutalmazási helyzetről, a kulturális és sportprogramokról, az esetleges
ágyipoloska-fertőzöttségben érintett zárkákról, az általános fogvatartotti hangulat értékeléséről, valamint
a fogvatartotti csoportot érintő egyéb problémákról.

133Különleges reintegrációs tiszti feladatok…

Mindezek mellett egyéni foglalkozás keretében értékeli a fogvatartott által vállalt fel-
adat végrehajtását. Az intézet a lehetőségek szerint támogatja a fogvatartottak oktatását,
szakképzését, önképzését. Az erre irányuló igényt a reintegrációs tisztnél kell bejelenteni.
Ugyanez az eljárás, ha a fogvatartott szakkörben szeretne részt venni, illetve ha könyvtár-
ból szeretne könyvet kölcsönözni. A fogvatartott a meghirdetett sportprogramokra szintén
a reintegrációs tisztnél jelentkezhet. A karitatív és missziós tevékenységet végzők az intézet
lelkészével előzetesen egyeztetett időpontban tartják meg rendezvényeiket, ezekről a fog-
vatartott a lelkésztől, a hirdetőtáblákról, a reintegrációs tiszttől értesülhet.

Naponta reintegrációs tiszti szemlét tart, annak tényét és tapasztalatait dokumentálja, illet-
ve heti rendszerességgel tisztasági szemlét tart a zárkákban. A tisztasági szemle kiterjed

•	 a zárkák berendezéseire, a berendezési tárgyak meglétére, állapotára;
•	 a zárkák rendjére, tisztaságára;
•	 a zárkaszekrények rendjére, tisztaságára;
•	 a zárka ágyainak elhelyezésére, annak ellenőrzőnyílásból való beláthatóságára;
•	 arra, hogy minden fogvatartott a számára kijelölt helyen aludjon, a számára kijelölt

szekrényt használja;
•	 a közízlésnek megfelelő zárkadekorációra;
•	 a fogvatartottak egyéni ápoltságára, öltözetére;
•	 az ablakok, ablakpárkányok, falak, mennyezet tisztaságára;
•	 külön figyelemmel arra, hogy a fogvatartottak semmit nem tárolnak az ablakban;
•	 hőség esetén a járványügyi előírások érvényesülésére (például élelmiszerek el-

tarthatóságára);
•	 az esetleges poloskafertőzöttség jeleire (véres nyom a falon, elnyomott élősködő,

ürüléknyom stb.).

Az észlelt hiányosságok visszaellenőrzéséről határidő kiszabásával a reintegrációs tisztek
gondoskodnak, az intézkedésre okot adó körülményeket elöljárójuknak jelentik.

8. Az anya-gyermek részlegen elhelyezett fogvatartottakkal
kapcsolatos reintegrációs tiszti feladatok

Jogszabályhelyek
2013. évi CCXL. törvény 128–128/B §
8/2014. (XII. 12.) IM-rendelet 17. § (5), 20–24. §
8/2015. (I. 20.) OP-szakutasítás 1–48.

Különleges gondozási és kezelési mód igényeltetik a büntetés-végrehajtási rendszeren belüli
anya-gyermek részlegen elhelyezett női fogvatartottak esetében is. Azért speciális az e rész-
legen dolgozó reintegrációs tiszt feladatköre, mert nemcsak a fogvatartott nők a célcsoport,
hanem kiemelt figyelmet kell szentelnie az ott elhelyezett gyermekek érdekei védelmének.
Az anya-gyermek részlegen szolgálatot teljesítők köre szintén speciális a büntetés-végrehajtás
viszonylatában, hiszen itt a körletfelügyelőn és a reintegrációs tiszten kívül a fogvatartott

134 A büntetés-végrehajtási reintegrációs munka…

anyák és gyermekeik megsegítésére védőnő (hivatalos megnevezése: főápoló) és csecsemő-
gondozók is szolgálatot teljesítenek.

A jogszabály értelmében, amennyiben a szülésre a szabadságvesztés végrehajtása alatt
kerül sor, és az együttes elhelyezést kizáró ok92 nem áll fenn, a gyermeket egyéves koráig
az anyjával együtt kell elhelyezni. Együttes elhelyezés esetén a bv. intézet a gyermek ré-
szére teljes körű ellátást biztosít.93

Az anya és a gyermek együttes elhelyezését a Bács-Kiskun Megyei Bv. Intézet erre
a célra kijelölt részlegén (a továbbiakban: anya-gyermek részleg) kell biztosítani. Anya
és gyermeke csak célszállítással szállítható. A bv. intézet az anya-gyermek részlegre he-
lyezésről haladéktalanul értesíti a gyámhatóságot.

Ha a szülő fiatalkorú, akkor törvényes képviselőjét, valamint gyermeke törvényes kép-
viselőjét is értesíteni kell. Ha a fiatalkorú szülő és törvényes képviselője, illetve gyermeke
törvényes képviselője között vita merül fel az elhelyezéssel kapcsolatban, a gyámhatóság
döntését kell kérni.

Letartóztatott anya esetében az anya-gyermek részlegre történő áthelyezéshez a ren-
delkezési jogkör gyakorlójának engedélyét előzetesen be kell szerezni. Ha a rendelkezési
jogkör gyakorlója nem járul hozzá az áthelyezéshez, a Bv. Központi Kórház főigazgató
főorvosa kezdeményezi az anya lakóhelye szerint illetékes gyámhatóságnál a gyermek
ideiglenes hatályú elhelyezését.94

8.1. A reintegrációs tiszt feladatai

Az anya-gyermek körlet reintegrációs tisztje mindazon általános és speciális feladatok
teljesítésére kötelezett, amelyeket az első fejezetben tárgyaltunk. Vannak azonban további
különleges feladatkörei is, amelyeket csak taxatívan sorolunk fel, az egyes munkakörök
bővebb kifejtését az anya-gyermek körlet életrendjének bemutatása során részletezzük.
Hatáskörét tekintve a részleg reintegrációs tisztje a körleten szolgálatot teljesítő körletfel-
ügyelők szolgálati elöljárója, a csecsemőgondozók számára pedig utasítási joga van a fog-
vatartottak vonatkozásában. Továbbá:

•	 a fogva tartott anyák és gyermekeik elhelyezésénél, annak megváltoztatásánál
egyeztet a védőnővel, távolléte esetén a csecsemőgondozóval;

92	 Az anya és a gyermek együttesen nem helyezhető el, ha az anya a gyermek gondozását nem vállalja, a bíróság
a szülői felügyeletet az anya valamennyi gyermekével kapcsolatosan megszüntette, ha az anya ellen a gyermek
sérelmére elkövetett bűncselekmény miatt eljárás indult, vagy az anya – egészségi állapota miatt – a gyermek
gondozását, nevelését nem tudja ellátni. Ez utóbbi esetben, ha az anya a gyermekét szoptatja, a gyermek a bv.
intézet anya-gyermek részlegén elhelyezhető.

93	 Az anya és gyermeke együttes elhelyezése esetében a gyermek elhelyezése iránt indított eljárás elbírálására
a bv. intézet székhelye szerint illetékes bíróság jogosult. Ha a női elítélt egy évnél fiatalabb gyermekét gon-
dozza, és a szabadságvesztés elhalasztását vagy félbeszakítását nem engedélyezték, vagy azt az elítélt nem
kérte, továbbá az együttes elhelyezést kizáró ok nem áll fenn – az elítélt kérelmére –, a gyermeknek egyéves
koráig az anyjával való együttes elhelyezéséről a BVOP elhelyezésért felelős szakterületének vezetője a ké-
relem beérkezésétől számított 15 napon belül határozattal dönt.

94	 A gyermek családi jogállására a Polgári törvénykönyvről szóló 2013. évi V. tv. rendelkezései az irányadók,
amelyről a területileg illetékes gyámhivatal nyilatkoztatja az anyát.

135Különleges reintegrációs tiszti feladatok…

•	 a körleten a biztonsági feladatok végrehajtásában elfoglaltsága függvényében részt
vesz;

•	 a fogvatartottak számára érkezett csomagokat (általános, gyermekek számára ér-
kezett) a biztonsági főfelügyelővel és a csecsemőgondozóval közösen vizsgálja át
és osztja ki;

•	 jutalomként a fogva tartott anyák gyermekükkel kimaradáson vehetnek részt.
A jutalmazás e formájára a reintegrációs tiszt tesz javaslatot. A kimaradás meg-
szervezésénél figyelemmel kell lenni a jogszabályi előírásokon felül a gyermek
korára, egészségi állapotára, anyával való viszonyára. Csoportos kimaradás esetén
maximum 3 fő távozhat el, amelyen jelen kell lennie a reintegrációs tisztnek, a vé-
dőnőnek, és lehetőség szerint férfi felügyeletet is biztosítani kell;

•	 amennyiben valamely fogvatartott anyára az enyhébb végrehajtási szabályok al-
kalmazandók, vagy átmeneti részlegre sorolt, úgy a reintegrációs tiszt javaslatot
készít arra vonatkozóan, hogy a gyermek az anyával együtt minél gyakrabban
tartózkodhasson otthoni környezetben. A gyermek csak rendezett családi és lakás-
körülmények esetén vihető haza abban az esetben, ha:

•	 az apa vagy más törvényes képviselő vállalja, hogy a gyermeket az anyával együtt
visszakíséri az intézetbe;

•	 a gyermek átadását, átvételét igazoló nyomtatványt aláírta.

8.2. Befogadás, elhelyezés és kapcsolattartás az anya-gyermek részlegen

A Bv. Központi Kórházból célszállítással érkező fogva tartott anyát és gyermekét a rész-
legen kell elhelyezni. A befogadási eljárás is itt történik, ez alatt a nyilvántartó csoport
munkatársa és a kijelölt egészségügyi szakápoló is jelen van.

A szabadságvesztés letöltésére gyermekével együtt önként jelentkező elítélt befogadása
szintén a részlegen történik. Az önként jelentkezőről a biztonság-főfelügyelő értesíti a re-
integrációs tisztet, valamint a bűnügyi nyilvántartót. A fogva tartott anya gyermekét az inté-
zettel szerződésben álló gyermekorvos a védőnő jelenlétében az anya befogadásának napján
vagy a következő napon megvizsgálja, a gyermek korához, állapotához illeszkedően előírja
a táplálási és szükség szerint a kezelési, ellátási rendet. Az elhelyezésre szolgáló lakóhelyi-
séget a védőnővel történt egyeztetést követően a reintegrációs tiszt jelöli ki. A Fogvatartotti
Alapnyilvántartásban a reintegrációs tiszt jegyzi elő az adott lakózárkába a fogvatartottat.

A befogadási eljárás során az anyának tájékoztatást kell adni az együttes elhelyezés-
re vonatkozó szabályokról. Az anya és gyermeke befogadásáról a védőnő, távollétében
a reintegrációs tiszt haladéktalanul értesíti a gyermekorvost, illetve a Kecskeméti Járási
Gyámhivatalt.

A reintegrációs tiszt a lakóhely szerint illetékes gyámhivatalt tájékoztatja a közös
elhelyezésről, valamint a Magyar Államkincstárnál igényli a gyermek után járó ellátások
folyósítását. A fogvatartott anya gyermeke után járó egyszeri anyasági támogatás folyó-
sítása iránti kérelmét (a fogvatartott személyi és bv. adatainak feltüntetésével) a részleg
reintegrációs tisztje soron kívül megküldi a Magyar Államkincstár Bács-Kiskun Megyei
Igazgatóságának. Ennek dokumentációját a gyermek anyagában kell elhelyezni. Ha az anya,
illetve a gyermek nem rendelkezik az igényléshez szükséges okmányokkal, azokat be kell

136 A büntetés-végrehajtási reintegrációs munka…

szerezni. Az iratok beszerzése a reintegrációs tiszt feladata a pártfogó felügyelő értesítése
mellett. A bv. intézet az anya-gyermek részlegen elhelyezett gyermekre tekintettel járó családi
pótlék felhasználható részét a gyermek teljes körű ellátására vagy teljes körű ellátásának
kiegészítésére fordíthatja, így különösen tápszerrel, ruházattal, gyógyszerrel, pelenkával,
játékhoz szükséges eszközökkel való ellátására, valamint a gyermek fejlesztésére fordítja.
A családi pótlék igénylése a „Kérelem családtámogatás megállapításra intézményi elhelyezés
esetén” nyomtatványon történik. A családi pótlék igénylése a reintegrációs tiszt feladata
a nyomtatvány átirattal történő megküldésével a Magyar Államkincstár helyi irodájának.
A családi pótlékot az intézet javadalmi számlájára kell igényelni, az intézet annak teljes
összegét a gyermek tartására fordítja.

A fogva tartás idejét megelőzően született gyermekkel történő együttes elhelyezés
esetén az egyszeri támogatás igénylésében – ha az még nem történt meg – a védőnő, a re-
integrációs tiszt, a pártfogó felügyelő az anyának segítséget nyújt, azonban az igazolás
beszerzése a fogvatartott anya feladata.

Az anya-gyermek részlegen 1 év időtartamra, egy lakóhelyiségben egy anya és gyer-
meke helyezhető el. Amennyiben a gyermek a lakóhelyiségben tartózkodik, az ajtót minden
napszakban nyitva kell tartani. A részleg, valamint a lakóhelyiség felszerelését ki kell egé-
szíteni a gyermek elhelyezéséhez és gondozásához szükséges, a közegészségügyi követel-
ményeknek megfelelő berendezési, felszerelési tárgyakkal, és gondoskodni kell a folyamatos
egészségügyi felügyeletről.

Az anya-gyermek részlegen az anyákon kívül más fogvatartott nem helyezhető el.
Biztosítani kell a bv. intézet más fogvatartott által nem használt részén az anyák és a gyer-
mekek szabad levegőn tartózkodására részben fedett, az időjárás viszontagságaitól is vé-
dett, alkalmas területet. A fogvatartott és a gyermek szabad levegőn tartózkodását naponta
legalább két alkalommal lehetővé kell tenni. Az időjárás függvényében törekedni kell arra,
hogy az időtartam összességében meghaladja az egy órát. Az anya-gyermek részlegen biz-
tosítani kell a befogadóképességnek megfelelő gyermekmegőrző helyet az anya távollétének
idejére. Ilyenkor a gyermek felügyeletét, gondozását csak a csecsemőgondozó láthatja el.

Az anya-gyermek részlegen biztosítani kell az időszakos felügyeletet; a folyamatos
csecsemőgondozói szolgálatot; a rendszeres gyermekorvosi és védőnői ellátást; valamint
pszichológus közreműködését. Az anya-gyermek részlegen a lakóhelyiségek berendezését,
felszerelését a gyermek elhelyezését szolgáló tárgyakkal kell kiegészíteni, de a bv. intézet
parancsnoka elrendelheti a kötelező berendezési, felszerelési tárgyakon túl további gyer-
mekápolási kellékek beszerzését, amennyiben azt szükségesnek tartja.

A fogvatartottak elhelyezése, ellátása során az alábbi eltéréseket kell alkalmazni:
•	 az elsősegélynyújtó helyet a csecsemők ellátásához szükséges felszerelésekkel kell

kiegészíteni;
•	 a gyermekek fürdetésére közös, gyermekkáddal és pelenkázóval ellátott helyiséget

kell kialakítani;
•	 a gyermekek szoptatást kiegészítő vagy helyettesítő élelmezését a gyermekorvos

és a védőnő utasításainak megfelelően kell összeállítani;
•	 a gyermekek tápszereinek, ételeinek, italainak elkészítésére, tárolására, melegíté-

sére külön konyhát kell kialakítani;
•	 az élelmiszerek szétosztását a higiénés szabályok fokozott betartásával a csecsemő-

gondozó, illetve a felügyelet végzi;

137Különleges reintegrációs tiszti feladatok…

•	 a gyermek etetése a bv. intézet által biztosított élelmiszerekkel az anya feladata;
•	 az etetések gyakoriságát és módját a csecsemőgondozó felügyeli;
•	 evőeszközöket és poharat a fogvatartottaknak személyre szólóan kell kiadni, tisztán

tartásukról az anya gondoskodik, ezt rendszeresen ellenőrizni kell;
•	 a gyermekek számára megfelelő ruházatot kell biztosítani;
•	 a lakóhelyiségben folyamatosan biztosítani kell egy váltás csecsemőruházatot,

valamint a fürdetéshez, pelenkázáshoz, etetéshez szükséges anyagokat, ápolási
szereket;

•	 az anya-gyermek részlegen belül a csecsemőruhák mosását, szárítását a fogvatar-
tottak végzik;

•	 a gyermek pelenkázására egyszer használatos pelenkát kell biztosítani a szükséges
mennyiségben;

•	 a használt pelenkát lakóhelyiségen kívül, kijelölt helyen, zárt hulladékgyűjtő-
edényben kell tárolni az elszállításig;

•	 a bv. intézet által kiadott ruházatot, törülközőt, ágyneműt szükség szerinti gyako-
risággal kell cserélni;

•	 a lakóhelyiség tisztán tartását az ott elhelyezett fogvatartottak végzik, ezt folya-
matosan ellenőrizni kell;

•	 a lakóhelyiségben folyamatosan kell meleg vizet biztosítani;
•	 a fogvatartottak számára legalább napi gyakorisággal, gyermekeknek naponta

szükség szerint kell lehetővé tenni a fürdést, illetve fürdetést;
•	 az anya-gyermek részleg helyiségeiben az előírt hőmérsékletet biztosítani kell;
•	 dohányozni és tv-t nézni csak a bv. intézet házirendjében meghatározottak szerint

lehet;
•	 a csecsemőről az anya kérésére fénykép, digitális fénykép készítését havi rend-

szerességgel biztosítani kell a családi kötődés erősítése érdekében. A fénykép el-
készítésének költségét az anya viseli, de a bv. intézet átvállalhatja. A fénykép
készítését az anyának kérelmi lapon kell kérnie a reintegrációs tiszttől, aki azt
a FANY-rendszerben rögzíti, majd továbbküldi engedélyezésre a szolgálati út be-
tartásával. A fényképfelvételt minden esetben a reintegrációs tiszt vagy állományi
tag készíti el a biztonsági és adatvédelmi szabályok figyelembevételével. A fény-
képfelvétel készülhet a hozzátartozók által behozott fényképezőgéppel, ebben
az esetben az előhívás költsége az övék, de készülhet az intézeti fényképezőgéppel
is. Ebben az esetben a fotók megrendelése előtt a reintegrációs tiszt ellenőrzi, hogy
a fogvatartottnak van-e elegendő letéti pénze az előhíváshoz. Az előhívás külső
fotólaborban történik, arról számlát állítanak ki, ez alapján történik az elszámolás.
A külső fotólaborban a fotók megrendelése, azok átvétele, az intézet pénztárában
történő elszámolás a reintegrációs tiszt feladata.

Ha az anya kilép a lakóhelyiségből, és a gyermek bent marad, a lakóhelyiség ajtaját kitárva
kell tartani. A fogvatartottal szemben kényszerítő eszköz csak kivételesen alkalmazható,
olyan módon, hogy az a gyermeket semmilyen körülmények között ne veszélyeztesse.

A látogatás a bv. intézet parancsnokának engedélyével történik Az első látogatás során
a hozzátartozót tájékoztatni kell arról, hogy az általános szabályoktól eltérően rendszeres
látogatás engedélyezését kérheti. A látogatási engedélyt többszöri látogatásra, az anya

138 A büntetés-végrehajtási reintegrációs munka…

és gyermeke bv. intézeti tartózkodásának idejére előzetesen kell kiadni, amely visszavonásig
érvényes. A látogatásokat a kérelemnek megfelelően, de hetente legalább egy alkalommal
engedélyezni kell. A látogatóhelyiség kijelölése a vonatkozó előírások betartása mellett tör-
ténhet. Lehetővé kell tenni, hogy a látogató és a gyermek között a megfelelő fizikai és érzelmi
kontaktus létrejöhessen. A látogatóhelyiségben olyan eszközöket, játékokat kell biztosíta-
ni, amelyek a gyermek-látogató kapcsolat során az érzelmi kötődés kialakítását segítik.95
A fogvatartott az engedélyezett kapcsolattartóit bv. fokozatának és rezsimkategóriájának
megfelelő időtartamban fogadhatja. Férfi látogató esetén férfi felügyelet jelenlétét kell bizto-
sítani. Amennyiben a gyermek apja büntetés-végrehajtási intézetben van elhelyezve, abban
az esetben az intézeti megkeresést követően a fogvatartott körszállítással kerül átszállításra
a Bács-Kiskun Megyei Bv. Intézet I. számú egységbe. A biztonsági osztály az adott héten
a fogvatartottat a részleg reintegrációs tisztjével egyeztetett időpontban kiszállítja a gyermek-
láthatásra. A gyermekláthatás szabályairól az anyát a befogadás során a reintegrációs tiszt
tájékoztatja. A fogva tartott anya kérelmi lapon az intézet parancsnokától kérheti a részlegen
tartózkodás időtartamára szóló látogatási engedélyt. Ha a kapcsolattartást az anya részére
a rendelkezési jogkör gyakorlója nem engedélyezte, a látogatáson az anya nem lehet jelen.
A gyermeket a közeli hozzátartozók a reintegrációs tiszttel történt előzetes egyeztetés után
hetente legalább egy alkalommal 1 óra időtartamban látogathatják. A látogatás hivatali
munkaidőben történik.

A részlegen elhelyezett gyermek számára csomag küldhető, havi darabszáma nem kor-
látozott, súlyhatára maximum 5 kg, mérete és vásárlási feltételei pedig az általános szabályok
szerint alakulhatnak. A csomagban a gyermek számára beküldhető tárgyak: tisztálkodási
szerek, popsitörlő, külön védőnői engedéllyel gyermekágyra szerelhető zenélő forgó, egyéb
használati eszközök (cumisüveg, etetőedény, játék), babaruházat. A babacsomagban nem
küldhető a gyermek számára: élelmiszer, gyógyszer, tápszer, vitaminkészítmény.

A fogvatartottak számára olyan foglalkoztatási programokat, szakköröket, képzéseket
kell szervezni, amelyek elősegítik a szabadulás utáni családi életben való szerepvállalásukat.
Az anyáknak és gyermekeiknek közös, a hospitalizációt csökkentő programokat, csecse-
mőtornát kell szervezni. Törekedni kell az anyák és gyermekek számára együttműködő
partnerek segítségével megvalósuló programok biztosítására. Az anya-gyermek körletre
történő befogadás után a börtönlelkész lehetőséget biztosít az anyának, hogy gyermeke
vallásos neveltetéséről nyilatkozhasson. Amennyiben az anya által megjelölt vallási közös-
ségéhez tartozáshoz eljárás szükséges, beszerzi a gyermek életében jelentős eseményekkel
kapcsolatban döntési lehetőséggel rendelkezők hozzájárulását, és a döntési lehetőséggel
rendelkezők egyetértése esetén megszervezi a vallási közösséghez tartozáshoz szükséges

95	 A látogatás időpontja minden hónap második szombatja 08.00–16.00 óra között és egy, a reintegrációs tiszt
által biztosított hétköznap, amely családi beszélő. Gyermekláthatást a hozzátartozók előzetes telefonos
egyeztetés alapján kérhetnek, amelynek időpontja munkanapokon 09.00–14.00 óra, időtartama egy óra.
Gyermekláthatásra jogosultak köre: az apa, a nagyszülő, a testvér, továbbá – ha a szülő és a nagyszülő nem
él, illetőleg a kapcsolattartásban tartósan akadályozott, vagy kapcsolattartási jogát önhibájából nem gyako-
rolja – a gyermek szülőjének testvére, valamint szülőjének házastársa is jogosult, illetve akinek a gyermeket
a közös elhelyezés megszűntét követően ki szeretné adni (leendő gyám). A látogatás az e célra berendezett
helyiségben, felügyelet mellett zajlik, a beszélgetéseket ellenőrzik. (A Bács-Kiskun Megyei Bv. Intézet anya-
gyermek részlegének házirendje.)

139Különleges reintegrációs tiszti feladatok…

eljárás lebonyolítását. A döntési lehetőséggel rendelkezők véleménykülönbsége esetén
az anya lakóhelye szerint illetékes gyámhatóság döntését kell kérni.

Együttes elhelyezés esetén az anya a gyermek felett a gondozás és a nevelés jogát
gyakorolja. A gyermek felett szülői felügyeletet gyakorló vagy a gyermekkel kapcsolattar-
tásra jogosult másik szülő, a testvér és a gyermekkel kapcsolattartásra jogosult nagyszülő,
valamint a gyám részére heti egy alkalommal a kapcsolattartást és a gyermek fejlődéséről
a megfelelő tájékoztatást biztosítani kell.

Ha az elítélt vele együtt elhelyezett gyermekét elhanyagolja, bántalmazza vagy fejlődését
egyéb módon veszélyezteti, a bv. intézet parancsnoka határozattal dönt anya és gyermeke
együttes elhelyezésének megszüntetéséről, és erről haladéktalanul értesíti a gyámhatóságot.
Ilyen esetben a bv. intézet intézkedik a gyermek anyától való elkülönítéséről, és a gyámha-
tóság intézkedéséig biztosítja a gyermek teljes körű ellátását az anya-gyermek részlegen,
az úgynevezett „gyermekmegőrzőben”. Ilyenkor is biztosítható, hogy az anya felügyelet
mellett szoptathassa gyermekét.

Amennyiben az anya a gyermekét annak egyéves kora előtt haza kívánja adni, azt
az intézetparancsnokhoz címzett kérelmi lapon kell kezdeményeznie. A reintegrációs tiszt
és a védőnő a kérelem engedélyezését követően megkezdi a gyermek családba helyezését.
Az eljárás keretében felveszik a kapcsolatot az anya lakóhelye szerint illetékes gyámhivatal-
lal a gyámkirendelési eljárás lefolytatása végett. A gyermek a gyámkirendelő határozatban
megjelölt személy számára előzetes egyeztetés után adható ki.

Ha az együttes elhelyezés megszűnése esedékes, az anya és gyermeke elválásának elő-
készítésére különös gondot kell fordítani. A várható szabadulásról a gyámhatóságot a szaba-
dulás előtt 60 nappal vagy soron kívül értesíteni kell. Ha ez nem lehetséges, haladéktalanul
értesíteni kell a Bács-Kiskun Megyei Területi Gyermekvédelmi Szakszolgálat nevelőszülői
hálózatát. Törekedni kell arra, hogy a gyermek családban kerüljön elhelyezésre. A közös
elhelyezés megszüntetéséről tájékoztatni kell a Magyar Államkincstárt, a Bács-Kiskun
Megyei Kormányhivatal Kecskemét Járási Hivatal Járási Gyámhivatalát, illetve a lakó-
hely szerint illetékes gyámhatóságot, amely jelenleg szintén a reintegrációs tiszt feladata.
Ha a törvényes képviselő vagy a kirendelt gyám a gyermek átadását az anyával együttes
elhelyezés időtartamának letelte előtt kéri, a gyámhatóságot soron kívül értesíteni kell.

A gyermek lakóhelye szerint illetékes büntetés-végrehajtási pártfogó felügyelő a sza-
badulás előkészítésekor a befogadó környezet felkészítésében, valamint a családi kapcso-
latok erősítésében segítséget nyújt. Amennyiben a gyermek lakhatása a szabadulás után
nem biztosított, a bv. pártfogó nyújt segítséget annak feltételeinek megteremtésében, hogy
a befogadó körülmény alkalmas legyen a gyermek fogadására.

8.3. Egészségügyi aspektusok és iratkezelés a reintegrációs tiszt feladatai között

A részlegen heti egy alkalommal biztosítani kell a gyermekorvosi rendelést. Sürgős esetben
a gyermekorvost értesíteni kell soron kívüli vizsgálat szükségességéről. Ha a gyermeknél
a csecsemőgondozó betegség tünetét észleli, szükség szerinti ellátásáról intézkedik. Sür-
gős szükség esetén vizsgálatra – csecsemőgondozói kísérettel – az intézet saját járművével
vagy a mentőszolgálat igénybevételével a gyermekorvosi ügyeletre, illetve a Megyei Kórház
Gyermekosztályára kell szállítani a gyermeket. Gyermek egészségügyi intézménybe szál-

140 A büntetés-végrehajtási reintegrációs munka…

lítását ügyintézői engedéllyel rendelkező állományi tag végzi az intézet személygépkocsijá-
val. Gyermeket intézeti gépjárműben csak gyermekülésben lehet szállítani. Mentőszolgálat
igénybevétele esetén a biztonsági főfelügyelő jelenti az eseményt a biztonsági tisztnek, és biz-
tosítja a mentő érkezését, távozását. Amennyiben a csecsemőgondozó a gyermek kiszállítása
miatt a részleget elhagyja, a gyermekeket a lakózárkában (lehetőleg a gyermekágyban) kell
elhelyezni a csecsemőgondozó visszaérkezéséig vagy másik csecsemőgondozó megérkezéséig.
A gyermek kiszállításáról a védőnőt minden esetben tájékoztatni kell. Amennyiben a gyermek
5 napot meghaladóan kórházban van, a reintegrációs tiszt gondoskodik arról, hogy legalább
hetente egy alkalommal a fogva tartott anya meglátogathassa. A látogatás engedélyezése csak
kivételesen tagadható meg, például ha a gyermek kórházi kezelésének szükségességét az anya
veszélyeztető magatartása, továbbá fertőző megbetegedés okozta, illetve azt biztonsági szem-
pontok indokolják. A kórházi kezelés idején – a gyermekorvos véleménye alapján, szükség
szerint – gondoskodni kell arról, hogy a gyermek anyatejet kapjon.96

A gyermeket az anyával együtt kell a gyermekorvosi vizsgálatára és a kötelező védő-
oltásokra kísérni.

A részlegen elhelyezett fogva tartott anya egészségügyi ellátására a fogvatartottak
egészségügyi ellátására vonatkozó hatályos jogszabályok, BVOP-szakutasítások és intézet-
parancsnoki intézkedések az irányadók. Az anya külkórházi kezelése esetén a kórházi keze-
lést követő 3. napon a kijelölt gyámnak át kell adni. A gyermekét ellátni nem tudó részlegre
helyezett anya gyermekének ellátását a csecsemőgondozó és a védőnő végzi. Az anya kül-
kórházi kihelyezése és a gyermek kiadása közötti időszakban, valamint a részlegre helyezett
gyermekét ellátni nem tudó szoptatós anya gyermekének ellátását a csecsemőgondozó végzi.

A gyermekekkel kapcsolatos iratokat a fogvatartott anyák büntetés-végrehajtási (bűn-
ügyi nyilvántartási, reintegrációs stb.) anyagaitól elkülönítve kell kezelni és tárolni. A gyer-
mekekről vezetett ambuláns napló, egészségügyi kiskönyv, védőoltási kimutatás vezetése,
kizárólag a gyermekorvos és a védőnő kompetenciája, a felsorolt iratokba való betekintési
jogok vonatkozásában is. A belső használatra szerkesztett ápolási lapot és táplálkozási füzetet
a csecsemőgondozók vezetik. A gyermek végleges kiadása esetén egészségügyi kiskönyvét,
születési anyakönyvi kivonatát, lakcímigazoló kártyáját, taj- és adókártyáját, zárójelentéseit,
leleteit át kell adni az anyának, illetve – más családtag, nevelőszülőnél történő elhelyezés
esetén – a kirendelt gyámnak. A kihelyezéssel kapcsolatos gyámhivatali levelezés során
keletkezett dokumentumokat (környezettanulmány, gyámkirendelő határozat stb.) – mivel
a gyermek adatait is tartalmazza – szintén az anya bv. anyagaitól elkülönítve, a gyermek
irataival együtt kell kezelni. Az együttes elhelyezés egyéves kor előtti, kérelemre történő
megszüntetésére vonatkozó vélemény a FANY-ban kerül rögzítésre, amely csak az anya
adatait tartalmazza, kinyomtatott és aláírt példányát azonban a gyermek iratanyagában is
el kell helyezni. A gyermekek bv. intézetben tartózkodása alatt a fent leírt módon keletkező
iratok a távozási sorrend számával ellátott külön dossziéban, zárt szekrényben tárolandók.
Ezek a dokumentumok nem selejtezhetők, 30 év után irattárba helyezendők. A nyilvántartó
csoport a fogva tartott anyák iratanyagát kiemelt figyelemmel kezeli, a velük együttesen
elhelyezett gyermekek személyes adatait tartalmazó irat azokba nem kerülhet.

96	 A fogvatartott, illetve az anya-gyermek részlegen elhelyezett gyermek részére csak Magyarországon érvényes
forgalomba hozatali engedéllyel rendelkező gyógyszer, tápszer vagy gyógyhatású készítmény rendelhető.
Gyermeknek gyógyszert kizárólag orvosi rendelkezés alapján a csecsemőgondozó adhat be.

141Különleges reintegrációs tiszti feladatok…

9. A tanúvédelemmel kapcsolatos speciális feladatok (a tanúvédelmi
összekötő feladatai)

Jogszabályhely
1/2017. (I. 12.) OP-szakutasítás

Előfordulhat, hogy valamely fogvatartott a büntetés-végrehajtási intézetben a büntetőel-
járásban részt vevők, az igazságszolgáltatást segítők védelmi programjáról szóló 2001.
évi LXXXV. törvény szerinti védelmi programba kerül behelyezésre. Őt nevezzük védett
fogvatartottnak.

A védett fogvatartott a büntetés-végrehajtási szervezet határozattal elrendelt védelmi
intézkedése hatálya alá kerül. Intézeti szinten a tanúvédelmi tevékenységet ellátó bv. intézet
vezetője által kijelölt személy, az úgynevezett tanúvédelmi összekötő az, aki koordinálja
a helyi tanúvédelmi feladatokat. Az összekötő mellett működik a tanúvédelmi munkacso-
port,97 amely a tanúvédelmi tevékenységet ellátó bv. intézet vezetője által kijelölt csoport,
és amelynek tagjai kizárólagosan jogosultak a védett fogvatartottak zártan kezelt adatainak
megismerésére és kezelésére, valamint a tanúvédelemmel kapcsolatos bv. intézeti feladatok
végrehajtására.

A bv. intézetnek az országos parancsnok engedélye alapján e célra kialakított tanúvé-
delmi zárkákból és a hozzájuk tartozó helyiségekből álló elkülönített részleg kialakítására
van jogosultsága, ahol a tanúvédelmi program hatálya alatt álló fogvatartottak kerülnek
elhelyezésre. Az országos parancsnok a részleget felfüggesztheti vagy megszüntetheti.

A Tanúvédelmi munkacsoportot a tanúvédelmi összekötő vezeti, aki az elvégzett fel-
adatokról rendszeresen beszámol a bv. intézet vezetőjének, szükség esetén jelentést tesz
a Büntetés-végrehajtás Országos Parancsnokságán működő Tanúvédelmi Szolgálatnak
és a tanúvédelmi vezetőnek. A tanúvédelmi vezető elsődlegesen elektronikus úton tart
kapcsolatot a tanúvédelmi összekötővel.

A tanúvédelmi összekötő a jogszabályban rögzített általános reintegrációs feladatokon
túl a védett fogvatartott személyi adatait, a védelem végrehajtása során keletkezett és nyil-
vántartott elektronikus adatokat és iratokat zártan kezeli, ennek érdekében biztosítja, hogy:

•	 a védett fogvatartott valamennyi adata az elektronikus nyilvántartási rendszerek
elkülönített adatbázisaiban legyen nyilvántartva;

•	 a védett fogvatartottat kizárólag nyilvántartási szám szerint lehet a forgalmi nap-
lóban, a határidőnaplóban és a bv. intézet által vezetett mutatókartonon nyilván-
tartani, személyi adatait és a védelem végrehajtásával kapcsolatos iratokat kizárólag
a tanúvédelmi munkacsoport tagjai kezelhetik;

•	 a védett fogvatartott védetti státuszának megszűnésével a hatályát vesztett tanúvé-
delmi programmal kapcsolatos iratokat a tanúvédelmi vezetőnek kell megküldeni.

97	 A tanúvédelmi munkacsoport összeállítására különös figyelmet kell fordítani, és arra a büntetés-végrehajtási,
biztonsági, egészségügyi, nyilvántartási szakterületek mellett a szükséges támogató (például gazdasági, infor-
matikai, pszichológusi, bv. pártfogó) feladatok végrehajtására jogosult, lehetőség szerint minél kisebb számú
személyt kell kijelölni.

142 A büntetés-végrehajtási reintegrációs munka…

10. A közösségi jóvátétellel kapcsolatos reintegrációs tiszti feladatok

Jogszabályhely
48/2017. (V. 16.) OP-szakutasítás

A hazai büntetés-végrehajtás nagy figyelmet fordít a resztoratív jellegű jóvátételi programok
megvalósítására. A szervezet elképzelései szerint a jóvátétel célja a jogerős szabadság-
vesztésre vagy elzárásra ítéltek egyéni önértékelésének fejlesztése, belső motivációs bá-
zisának megteremtése, az elkövetett bűncselekmény kompenzálásának elősegítése, ezáltal
a büntetés-végrehajtás társadalmi megítélésének javítása. Ennek értelmében a büntetés-
végrehajtásban alkalmazott közösségi jóvátétel olyan tevékenységi forma, amely az okozott
sérelem vagy kár szimbolikus helyreállítására irányul, ezáltal alkalmas a szűkebb és tágabb
értelemben vett közösség kiengesztelésére, befogadó attitűdjének erősítésére. Programja
olyan reintegrációs program, amelynek célja a fogvatartott szembesítése az általa elkövetett
bűncselekménnyel, tudatosságának növelése, felelősségvállalásának elősegítése, valamint
a szimbolikus módon a helyi közösség számára nyújtott jóvátétel során a megjelenő közös-
ségi értékekhez és érdekhez való elköteleződés erősítése, ezáltal a létrejövő bűnmegelőzési
hatás elősegítése. További célja a helyi közösség érzékenyítése, a bv. intézetekben folyó
reintegrációs tevékenységek megismertetése, amelyek összességében hozzájárulnak a sza-
badult fogvatartottakkal szembeni előítéletek enyhítéséhez.

A hazai bv. intézetek gyakran kötnek együttműködési vagy eseti megállapodást a közös-
ségi jóvátételi program megvalósításában együttműködő, elsősorban állami, önkormányzati,
egyházi fenntartású intézmény vagy közhasznú jogállású civil szervezetekkel.98

A közösségi jóvátételi program megvalósításában részt vevő személyi állományi ta-
gok részére – annak végrehajtását megelőzően – speciális eligazítást kell tartani, amelyen
a konkrét biztonsági rendelkezések meghatározásán túlmenően ismertetni kell a jóvátétel
célját és a közösségi jóvátételi program elemeit, célcsoportját.

A megállapodások alanyai azok a közösségi jóvátételi programba bevonható fogvatar-
tottak, akiket jogerős szabadságvesztésre vagy elzárásra ítéltek, és a jóvátételi programba
önként jelentkeznek.99 Továbbá fontos tényező, hogy a jóvátételi tevékenység jellegéhez
igazodó egészségi alkalmassági követelménynek megfeleljenek, egyéni kockázatértékelésük
és rezsimkategóriába sorolásuk alapján azon részt vehessenek, valamint hogy tudomásul
vegyék, a jóvátételi programban történő részvételért külön díjazásban nem részesülhetnek.

A jóvátétel jellegétől függő bv. intézeten kívüli helyszín esetében, amennyiben az konk-
rétan meghatározható – a megállapodás megkötése előtt – előzetes helyszíni szemlét kell
tartani. A szemlét a bv. intézet vezetője által kijelölt személyi állományi kör végzi. A rein-
tegrációs tiszt a bevonható fogvatartottak számára elérhető módon hirdeti meg a jóvátételi
programot az annak jellege szerint megjelölt tevékenység ismertetésével. A tájékoztatásban
feltüntetett határidőig, önkéntesen jelentkezhetnek a fogvatartottak a bv. intézet vezetője
által meghatározott módon, a Fogvatartotti Alapnyilvántartásban rögzített kérelem útján.

98	 A bv. intézetek alapfeladatuk maradéktalan ellátása mellett saját megyéjük vonatkozásában bonyolíthatnak
le közösségi jóvátételi programot.

99	 A jóvátételi programban történő részvételre irányuló nyilatkozatot kitöltik és aláírják.

143Különleges reintegrációs tiszti feladatok…

Az önkéntesen jelentkező fogvatartottak közül az vehet részt a közösségi jóvátételben, aki-
nek a bv. intézet vezetője jóváhagyta azt. A javaslat és az engedélyezés során mérlegelni kell
a bevonható létszámot, a jelentkező fogvatartottak rezsimkategóriába, biztonsági kockázati
csoportba való besorolását és egyéni kockázati értékelését.

A közösségi jóvátétel a progresszív végrehajtás reintergációs programeleme, ezért
a részvétel egyik előfeltétele, hogy a külső helyszínen végzett jóvátételi tevékenység első-
sorban az egyes végrehajtási fokozatokon belüli általános vagy enyhébb rezsimű, valamint
közepes vagy alacsony biztonsági kockázati csoportú fogvatartottak számára engedélyez-
hető. Indokolt esetben, megfelelő biztonsági intézkedések mellett, szigorúbb rezsimbe sorolt
fogvatartott is részt vehet jóvátételi programban. A bv. intézet területén végezhető közösségi
jóvátételi tevékenység esetén a bv. intézet vezetője a bv. intézet sajátosságait figyelembe
véve határozza meg a bevonható fogvatartottak körét.

A közösségi jóvátételi tevékenység megkezdése előtt a reintegrációs tiszt a bevont fog-
vatartottak részére csoportos foglalkozást tart. Ismerteti a jóvátétel célját, tartalmi elemeit
a motiváció megerősítése érdekében. A foglalkozás végrehajtását és lényegi elemeit a FANY
megfelelő menüjében rögzíti. A közösségi jóvátételi programra történő önkéntes jelentke-
zést, az azon való részvételt és annak értékelését a véleményekben, az egyéniesített fogva
tartási programtervben, valamint annak időszakos értékelésében fel kell tüntetni, továbbá
a fogvatartott rezsimbe és biztonsági kockázati csoportba sorolásakor figyelembe kell venni.

11. Reintegrációs tiszti feladatok az alapvető jogokat sértő elhelyezési
körülmények miatti panasz (kártalanítás) vonatkozásában

Jogszabályhelyek
2013. évi CCXL. törvény 10/A–B §, 70/A–B §, 144/B §
16/2014. (XII. 19.) IM-rendelet 10/A–C §
60/2017. (IX. 20.) OP-szakutasítás 4–26.

Kártalanítás jár az elítéltnek vagy az egyéb jogcímen fogva tartottnak a fogva tartása so-
rán a jogszabályban előírt élettér biztosításának hiánya és az ehhez esetlegesen kapcsolódó
más, a kínzás, kegyetlen, embertelen vagy megalázó bánásmód tilalmába ütköző elhelyezési
körülmény, különösen az illemhely elkülönítésének hiánya, a nem megfelelő szellőztetés,
világítás, fűtés vagy rovarirtás (a továbbiakban együtt: alapvető jogokat sértő elhelyezési
körülmények) által előidézett sérelem miatt. A kártalanítás minden egyes, az alapvető
jogokat sértő elhelyezési körülmények között eltöltött nap után jár.100 A kártalanítás meg-
fizetésére az állam köteles.

A kártalanítás iránti igény az attól a naptól számított 6 hónapon belül érvényesíthe-
tő, amelyen az alapvető jogokat sértő elhelyezési körülmények megszűntek. E határidő

100	Az itt meghatározott jogcímen további kártérítésnek vagy sérelemdíjnak helye nincs, de az elítélt vagy az egyéb
jogcímen fogva tartott jogosult az ezt meghaladó igényét polgári bíróság előtt érvényesíteni. A kártalanítás
egy napra eső összege legalább ezerkettőszáz, de legfeljebb ezerhatszáz forint.

144 A büntetés-végrehajtási reintegrációs munka…

elmulasztása jogvesztő. Azonban nem tekinthető az alapvető jogokat sértő elhelyezési
körülmény megszűnésének, ha e körülmény fennállása rövid időtartamra, de legfeljebb
30 napra megszakad azért, mert az elítélt vagy az egyéb jogcímen fogvatartott elhelyezése
során a jogszabályban előírt élettér biztosítva volt.

A kártalanítás iránti igény benyújtására az elítélt vagy az egyéb jogcímen fogva tar-
tott és védője, illetve ha az elítélt vagy az egyéb jogcímen fogva tartott szabadult, jogi
képviselője is jogosult. A kártalanítás iránti igényt írásban, a kérelem benyújtására rend-
szeresített nyomtatványon,101 a fogva tartás helye szerinti bv. intézetnél, ha pedig az elítélt
vagy az egyéb jogcímen fogva tartott már szabadult, annál a bv. intézetnél kell benyújtani,
ahonnan a szabadítás történt.

A kártalanítás iránti igény benyújtásának alapfeltétele az is, hogy az elítélt vagy
az egyéb jogcímen fogva tartott az alapvető jogokat sértő elhelyezési körülmények miatt
panaszt terjesszen elő a végrehajtásért felelős szerv vezetőjéhez. Ez a feltétel akkor alkal-
mazandó, ha az alapvető jogokat sértő elhelyezési körülmények között töltött napok száma
a 30-at meghaladja. Ha az alapvető jogokat sértő elhelyezési körülmény hosszabb időn át
fennáll, három hónapon belül újabb panaszt előterjeszteni nem kell. Nem róható az elítélt
vagy az egyéb jogcímen fogva tartott terhére, ha rajta kívül álló okból nem tudta panasz-
jogát érvényesíteni.

A megítélt kártalanítás kifizetése iránt az igazságügyért felelős miniszter intézkedik.
A kifizetés történhet az elítélt vagy az egyéb jogcímen fogva tartott által megjelölt szám-
laszámra utalással, illetve a polgári jogi igény vagy a bűncselekmény miatt megállapított
kártérítés vagy sérelemdíj jogosultjának rendelkezése szerint az általuk megjelölt számla-
számra utalással vagy készpénzben. Ha az elítélt vagy az egyéb jogcímen fogva tartott még
fogva van, kérheti a kártalanítás összegének letéti számlájára való átutalását.

A bv. intézet köteles a fogvatartottakat a szükséges mértékben tájékoztatni, különös
tekintettel102

a) 	 az Emberi Jogok Európai Bírósága által felfüggesztett ügyekben lefolytatandó el-
járásról;

b) 	 az alapvető jogokat sértő elhelyezés miatti panaszeljárásról;
c) 	 az alapvető jogokat sértő elhelyezés miatti kártalanításról;
d) 	a kártalanításként megítélt összegből történő levonások és letiltások lehetőségéről.

11.1. Az alapvető jogokat sértő elhelyezési körülmények miatti panasz

Az elítélt és a védője az alapvető jogokat sértő elhelyezési körülmények miatt – írás-
ban – közvetlenül panasszal élhet a bv. intézet parancsnokánál. A panaszt a benyújtástól
számított 15 napon belül kell elbírálni. Az alapvető jogokat sértő elhelyezési körülmények
miatt benyújtott panasz alapján a bv. intézet parancsnoka 5 napon belül megvizsgálja, van-e
helye intézkedésnek a körülmények javítása vagy a sérelem ellensúlyozása érdekében, és ha

101	A kérelemben nyilatkozni kell arról, hogy az elítélt vagy az egyéb jogcímen fogva tartott javára az alapvető
jogokat sértő elhelyezési körülmények miatt az Emberi Jogok Európai Bírósága (a továbbiakban: EJEB) kár-
térítésre kötelezte-e az államot, illetve a polgári bíróság ítélt-e meg kártérítést vagy sérelemdíjat, és ha igen,
melyik bíróság, milyen ügyszámon.

102	61/2017. OP-szakutasítás 25.

145Különleges reintegrációs tiszti feladatok…

igen, azt haladéktalanul megteszi. A bv. intézet parancsnoka az intézkedésről fő szabály
szerint határozattal dönt.103 Akkor nincs határozathozatali kötelezettsége, ha a jogszabályban
előírt élettér biztosításának hiányából eredő alapvető jogokat sértő elhelyezési körülmény
megszüntetése az adott bv. intézeten belül nem oldható meg. Ilyen esetben a bv. intézet
parancsnoka soron kívül megkeresi a BVOP elhelyezésért felelős szakterületét, és kezde-
ményezi az elítéltnek a jogszabályban előírt élettér biztosítására alkalmas más bv. intézetbe
való átszállítását. A bv. intézet parancsnoka a BVOP elhelyezésért felelős szakterületének
vezetőjéhez intézett megkereséséhez csatolja a panaszt és az elítélt vagy az egyéb jogcímen
fogva tartott kapcsolattartására vonatkozó adatokat.

A panaszt abban az esetben is a kivizsgáló bv. intézet parancsnokának döntése alap-
ján kell lezárni, amennyiben a BVOP a fogva tartás végrehajtási helyéül más bv. intézetet
jelölt ki. Ha a panaszos a döntés meghozatalát megelőzően szabadult, úgy a határozat egy
példányát dokumentáltan meg kell küldeni állandó lakóhelyére vagy tartózkodási helyére.

A BVOP elhelyezésért felelős szakterületének vezetője a megkeresésről 8 napon belül,
indokolt határozattal dönt. Ha a jogszabályban előírt élettér más bv. intézetben biztosítható,
a BVOP elhelyezésért felelős szakterületének vezetője határozatában a szabadságvesztés
végrehajtására más bv. intézetet jelöl ki, ellenkező esetben a határozathozatalt mellőzi, és er-
ről értesíti a bv. intézet parancsnokát. Az átszállításáról való döntés során figyelemmel kell
lenni az elítélt kapcsolattartási jogára104 és foglalkoztatási lehetőségeire. Ha a jogszabályban
előírt élettér biztosításának hiányából eredő alapvető jogokat sértő elhelyezési körülmény
megszüntetése sem az adott bv. intézeten belül, sem más bv. intézetbe való átszállítással
nem oldható meg, a bv. intézet parancsnoka a sérelem ellensúlyozása érdekében, ha azt
még nem tette meg – és ha az a feladatellátást nem akadályozza, valamint annak feltéte-
lei egyébként biztosítottak –, intézkedik. A megtett intézkedés vagy annak elmulasztása
miatt, továbbá ha az átszállítás az elítélt kapcsolattartási jogát sérti, az elítélt és a védője
a büntetés-végrehajtási bíróhoz felülvizsgálati kérelmet nyújthat be. A felülvizsgálati kére-
lemnek az átszállításra halasztó hatálya van. Az átszállításról szóló határozat egy példányát
a bv. intézetbe érkezéstől számított 3 napon belül kézbesíteni kell az elítélt vagy az egyéb
jogcímen fogva tartott részére.

Ha az elítélt 3 hónapon belül ismételt panasszal fordul a bv. intézet parancsnokához
az elhelyezési körülményekkel kapcsolatosan, annak kivizsgálásától csak akkor lehet el-
tekinteni, ha az előző panasz óta végleg történő átszállítására, illetve a bv. intézeten belüli
elhelyezésnek 30 napot meghaladó tartamú megváltoztatására nem került sor.

Ha a letartóztatott vagy a védő az alapvető jogokat sértő elhelyezési körülmények miatt
panasszal élt, a bv. intézet parancsnoka a rendelkezési jogkör gyakorlójának a letartóztatott
más bv. intézetbe történő átszállításához való hozzájáruló nyilatkozatát is mellékeli a meg-

103	Ha a panasz alapján megállapítható, hogy a jogszabályban előírt élettér az adott bv. intézetben nem bizto-
sítható, a bv. intézet parancsnoka, a Befogadási és Fogvatartási Bizottság javaslata alapján határozattal dönt
a sérelem ellensúlyozása érdekében hozott intézkedésről.

104	Ha a jogszabályban előírt élettér csak olyan bv. intézetben biztosítható, amely az elítélt vagy az egyéb jogcímen
fogva tartott lakóhelyétől vagy tartózkodási helyétől a jelenlegi elhelyezést biztosító bv. intézethez képest
nagyobb távolságra helyezkedik el, és az átszállítás a kapcsolattartáshoz való jog sérelmét eredményezhetné,
a BVOP elhelyezésért felelős szakterületének vezetője a döntés meghozatala előtt bekérheti – a fogva tartó
bv. intézet útján – az elítélt vagy az egyéb jogcímen fogva tartott írásos beleegyező nyilatkozatát, és fel kell
hívni az elítélt vagy az egyéb jogcímen fogvatartott figyelmét a bírói felülvizsgálati kérelem lehetőségére.

146 A büntetés-végrehajtási reintegrációs munka…

kereséshez. Ez esetben a panasz elbírálására és a határozat meghozatalára a panasz be-
nyújtásától számított 30 nap áll rendelkezésre.

11.2. A bv. bírói eljárás (Kártalanítás az alapvető jogokat sértő elhelyezési
körülmények miatt)

Az elítélt vagy az egyéb jogcímen fogva tartott személy az alapvető jogokat sértő elhelyezési
körülmények miatti kártalanítás iránti igényét szabadon vagy formanyomtatványon is be-
nyújthatja. A kártalanítási igény beérkezését követően a bv. intézet ellenőrzi a jogszabályban
meghatározott feltételek fennállását. Ha a fogvatartott nyilatkozata hiányzik,105 a bv. intézet
a kérelmezőt 15 napos határidő megadásával hiánypótlásra szólítja fel. A határidő eltelté-
vel – kivéve, ha az elítélt vagy az egyéb jogcímen fogva tartott annak meghosszabbítását
kéri – a bv. intézet a kérelmet a bv. intézet véleményével 15, ha a kérelem több bv. intézetet
érint, 30 napon belül továbbítja a büntetés-végrehajtási bíróhoz azzal, hogy ha az elítélt
az alapvető jogot sértő elhelyezési körülmény miatt panaszt nyújtott be, a vélemény felter-
jesztésére csak a panasz elbírálását követően – ideértve az átszállításról szóló határozattal
szembeni bírósági felülvizsgálati kérelmet is – kerülhet sor. A véleményhez csatolni kell
a fogvatartotti nyilvántartásnak az elítélt által kifogásolt időszak elhelyezési körülményeire
vonatkozó adatait tartalmazó kivonatát.

A kártalanítási eljárás során a bv. intézeti véleménynek minden esetben a kérelemben
megjelölt teljes fogva tartási időszakra kell vonatkoznia. Ha ez alapján több bv. intézet
érintett, akkor a fogva tartó, illetve az utolsó szabadítást végző bv. intézet gyűjti össze
és terjeszti elő a szükséges adatokat a büntetés-végrehajtási bíróhoz.

A bv. intézet a kártalanítási igénnyel kapcsolatos véleményét szabadult elítélt vagy egyéb
jogcímen fogva tartott esetében iratok alapján készíti el, és azt a fogvatartotti nyilvántartás-
nak az elítélt elhelyezési körülményeire vonatkozó adatait tartalmazó kivonattal továbbítja
a büntetés-végrehajtási bírónak. A véleményhez csatolni kell a kártalanítási igénnyel érin-
tett, a fogva tartás alapjául szolgáló büntetőügyben hozott jogerős határozatok másolatát.

A büntetés-végrehajtási bíró az alapvető jogokat sértő elhelyezési körülményekből
eredő sérelmek miatt az elítélt kártalanításáról az elítélt vagy a védő kérelmére dönt.
A büntetés-végrehajtási bíró iratok alapján is meghozhatja a döntést, továbbá az ügyész
véleményének beszerzését mellőzheti. A büntetés-végrehajtási bíró hivatalból vizsgálja,
hogy az elítélt javára az alapvető jogot sértő elhelyezési körülmények miatt az EJEB az ál-
lamot kártérítésre kötelezte-e, illetve hogy a polgári bíróság ítélt-e meg kártérítést vagy
sérelemdíjat, és ha igen, a büntetés-végrehajtási bíró a döntés előtt beszerzi a vonatkozó
határozatokat. A büntetés-végrehajtási bíró az elhelyezési körülményeket összességükben
értékeli, és az okozott sérelem mértékének megfelelően határozza meg a kártalanítás napi
tételének összegét, majd ezt követően állapítja meg a kártalanítás összegét a kártalanítás
napi tételének és az alapvető jogokat sértő elhelyezési körülmények között fogva tartásban
töltött idő szorzataként. A büntetés-végrehajtási bíró a határozatban a kártalanítás meg-

105	A kérelemben nyilatkozni kell arról, hogy az elítélt vagy az egyéb jogcímen fogvatartott javára az alapvető
jogokat sértő elhelyezési körülmények miatt az EJEB kártérítésre kötelezte-e az államot, illetve hogy a polgári
bíróság ítélt-e meg kártérítést vagy sérelemdíjat, és ha igen, melyik bíróság, milyen ügyszámon.

147Különleges reintegrációs tiszti feladatok…

fizetésére az államot kötelezi, és a kifizetésre a határozat kézbesítésétől számított 60 napos
határidő kitűzésével hívja fel. Amennyiben a fogvatartott a kártalanítás összegét a bv. intézet
kezelésében lévő letéti számlájára kérte átutalni, úgy az összeg beérkezését és jóváírását
követően a reintegrációs tiszt tájékoztatja ennek tényéről. Ha a fogvatartott a kártalanítási
eljárást követően olyan nyilatkozatot tesz, miszerint a megítélt összegen felül hazai vagy
nemzetközi bírósághoz kíván további kártérítésért folyamodni, úgy ezt számára lehetővé
kell tenni, az ilyen tárgyban kiadott levelét soron kívül kell továbbítani.

A büntetés-végrehajtási bíró a kérelmet érdemi vizsgálat nélkül az iratok alapján el-
utasítja, ha:

•	 a kérelem elkésett;
•	 a kérelem nem az arra jogosulttól származik;
•	 az elítélt a jogszabályban meghatározott panaszt106 nem terjesztette elő;
•	 a kérelemben megjelölt időszakra vonatkozóan az alapvető jogokat sértő elhelyezési

körülmények miatt az EJEB az államot kártérítésre kötelezte, illetve a polgári bí-
róság kártérítést vagy sérelemdíjat ítélt meg.

Ellenőrző kérdések, feladatok
1.	 Sorolja fel a listán szereplő fogvatartottakkal kapcsolatos figyelemmel kisérési

szempontokat, illetve a reintegrációs tiszt feladatait a zárkaellenőrzésekkel kap-
csolatban!

2.	 Mutassa be a katonai fogdán elhelyezett elítéltek lényeges végrehajtási sajátossá-
gait és a reintegrációs tiszt speciális feladatait!

3.	 Sorolja fel a reintegrációs tiszt ellenőrzési feladatait a női fogvatartottakkal
szemben heti és havi bontásban is!

4.	 Mutassa be az anya-gyermek részleg reintegrációs tisztjének feladatait és a fog-
vatartottak elhelyezésével kapcsolatos sajátosságokat!

106	Az elítélt és védője az alapvető jogokat sértő elhelyezési körülmények miatt – írásban – panasszal élhet köz-
vetlenül a bv. intézet parancsnokánál (Bv. kódex 144/B §).

PB KORREKTÚRAPÉLDÁNY
DIALÓG CAMPUS KIADÓ

Vákát oldal

VI. fejezet
A reintegrációs munka biztonsági szabályozása

Jogszabályhelyek
16/2014. (XII. 19.) IM-rendelet (a továbbiakban: Rendelet) 1. § 4 pont; 47. §
Az Európa Tanács Miniszteri Bizottsága Rec (2006) 2. számú ajánlása (a továbbiakban:
Európai Börtönszabályok) 49. cikk, 51. 2.
A bv. országos parancsnokának 26/2015. (III. 31.) OP-szakutasításával kiadott Biztonsági
Szabályzat (a továbbiakban: Biztonsági Szabályzat) 2–4 pontja

Az emberekben mindig megvolt a biztonságra való igény, már az ősközösségi társadalom-
ban is alapvető érdek volt, hogy megvédjék a saját és a közösségükhöz tartozó személyek
életét, testi épségét, valamint a megszerzett anyagi javakat és az általuk uralt területeket.
Természetesen ez az igény jelenleg is megvan minden emberben, és minden általuk létre-
hozott és működtettet rendszerrel kapcsolatban is alapvető elvárás, hogy az biztonságosan
működjön.

A Magyar Értelmező Kéziszótár meghatározása szerint: „a biztonság veszélyektől
vagy bántódástól mentes (zavartalan) állapot”. A biztonság pontos definícióját nem lehet
megadni, de szükségessége egyértelmű, teljes mértékben áthatja az emberek minden pilla-
natát, nélküle nincs semmilyen tevékenység.

A biztonság alapvetően két területre bontható: személy- és vagyonbiztonságra. A sze-
mélybiztonságba tartozik az emberi élet, a testi épség, az egészség és a személyi szabadság.
Az emberi élet érték, annak tisztelete, védelme alapvető, és mindent felülíró igénye minden
embernek, társadalomnak meg kell, hogy legyen. Különösen igaz ez ott, ahol az ember ki-
szolgáltatottabbá, jogaiban korlátozottabbá válik. Annak, aki ezt a helyzetet teremti – még
akkor is, ha az jogszerű – mindent meg kell tennie, hogy ezen alapérték, minden egyéb jogok
forrása, biztonságban legyen. Az élet védelme tehát alapvető kötelezettsége a büntetés-vég-
rehajtás szervezetének is, amit számos nemzetközi egyezményből, illetve belső normából
le lehet vezetni. Magától értetődőnek kell továbbá tekinteni azt is, hogy ez a követelmény
magában foglalja a testi épség és az egészség megóvását is. A büntetés-végrehajtási biztonság
egyik, mindent átható princípiuma az olyan állapot mindenkori megteremtése és folyama-
tos fenntartása, amelyben a törvényben meghatározott feladatok teljes mértékben történő
megvalósulása mellett az emberi élet a lehető legnagyobb biztonságban van.

A vagyon egy jogalanyt megillető jogok és kötelezettségek összessége. A vagyonba
tartozik a büntetés-végrehajtás tulajdonát képező minden dolog, de ezenkívül más dologi
jogok is. A vagyontárgyak bizonyos mértékű jelenléte nélkülözhetetlen a büntetés-végre-
hajtási tevékenységben. Azzal együtt, hogy a tevékenység alapvetően emberi, mégis számos
olyan eleme, területe van, amely a különböző tárgyak, eszközök nélkül nem látható el, illetve
azok jelentősen megkönnyítik, hatékonyabbá teszik azt. Annyit mindenképpen meg kell

150 A büntetés-végrehajtási reintegrációs munka…

itt jegyezni, hogy különösen nagy hangsúlyt kell fektetni a tárgyi feltételek biztonságára.
Ezért például új intézet létesítésénél az épületek és az azokban elhelyezett vagyontárgyak
biztonságával kapcsolatosan már a tervezéskor figyelembe kell venni minden körülményt,
majd a működtetés során is fokozott figyelmet kell fordítani a vagyonbiztonságra.

Összességében elmondható, hogy a büntetés-végrehajtásnak egy olyan állapotot kell
kialakítania, majd folyamatosan fenntartania, amely szavatolja a szükséges szintű szemé-
lyi és vagyonbiztonságot. Ugyanakkor ez még egyáltalán nem elégséges, mivel hiányzik
a szakmai követelménynek való megfelelés, ami a fogva tartás biztosítása.

1. A fogva tartás biztonsága

A bv. szervezet számára jogszabály írja elő a rend betartásának kötelezettségét.107 Ez egy
teljesen jogos elvárása a jogalkotónak, de a társadalomnak is. Ugyanakkor a rendet nem
akárhogyan, hanem a vonatkozó nemzetközi és belső normák keretei között kell kialakítani
és fenntartani. A büntetés-végrehajtási intézetben a helyes rendet egyrészt a biztonsági,
a biztonságossági és fegyelmi követelmények figyelembevételével kell megtartani, a fog-
vatartottak számára olyan életfeltételeket biztosítva, amelyek tiszteletben tartják az emberi
méltóságot, és teljes tevékenységi programot biztosítanak számukra. Ez a kötelezettség
a Polgári és Politikai Jogok Nemzetközi Egyezségokmányának 10. cikkéből eredő azon
kötelezettség, amely szerint minden szabadságától megfosztott személyt emberséggel
és az ember veleszületett méltóságának tiszteletben tartásával kell kezelni.

A Rendelet az alábbiakban határozza meg a fogva tartás biztonságát: olyan állapot
fenntartását jelenti, amelynél a bv. intézetben, illetve a büntetés-végrehajtási feladat teljesí-
tése miatt a bv. intézet területén kívül tartózkodó személyek élete, testi épsége, szabadsága,
a büntetés-végrehajtás anyagi javainak sértetlensége, valamint a büntetés-végrehajtási fel-
adatok zavartalan ellátása a jogszabályi rendelkezéseknek megfelelően biztosított.

A jogalkotó a biztonságos állapot követelményét nemcsak a bv. intézet területére ter-
jeszti ki, hanem minden büntetés-végrehajtási feladat ellátásának helyszínére, legyen az az
intézet területén belül vagy kívül. Ezt követően tartalmazza a fogalom azokat az értékeket,
amelyeket a fogva tartás biztonságának szavatolnia kell – élet, testi épség, személyi szabad-
ság, továbbá a vagyoni javak. Végül a fent említett értékek mellett megköveteli a büntetés-
végrehajtási feladatok zavartalan végrehajtásának biztosítását.

Összességében tehát a fogva tartás biztonsága egy olyan folyamatos állapotot jelent,
amelyben semmi sem sérti, veszélyezteti

•	 a bv. intézetben tartózkodó valamennyi személy – személyi állomány tagja, fog-
vatartott, más személy – életét, testi épségét, személyi szabadságát;

•	 a bv. teljes anyagi javait;
•	 a bv. szervezet számára a törvényben meghatározott feladatok végrehajtását.

107	A bv. intézetben a fogva tartás törvényes végrehajtásához szükséges rendet kell fenntartani. A rend kialakítása
és fenntartása a bv. szervezet feladata [47. § (1)].

151A reintegrációs munka biztonsági szabályozása

2. A fogva tartás biztonságának megteremtése

Annak érdekében, hogy a fogva tartás biztonsága megvalósuljon, a büntetés-végrehajtás
minden egyes szervének biztonsági rendszert kell kialakítania és működtetnie. A büntetés-
végrehajtási szerv biztonsági rendszere azon szabályok, valamint tárgyi, személyi és szerve-
zeti elemek összessége, amelyek biztosítják a bv. szervezet jogszabályokban meghatározott
feladatainak biztonságos körülmények közötti ellátását.

A bv. intézeteknek/intézményeknek olyan biztonsági rendszert kell kialakítaniuk,
amely folyamatosan biztosítja:

a)	 a fogvatartottak őrzését, felügyeletét, ellenőrzését;
b)	 a bv. szerv őrzését, védelmét;
c)	 a személyi állomány tagjainak és a bv. szerv területén tartózkodók testi épségének

megóvását;
d)	 a jogszabályban meghatározott feladatok biztonságos körülmények közötti ellátását.

Ahhoz, hogy a rendszer e követelményeknek megfeleljen, négy alapvető elemre van szük-
sége. Ezek az alábbiak:

a)	 a bv. szervezet tevékenységére vonatkozó jogszabályok és alacsonyabb szintű ren-
delkezések;

b)	 a szervezeti egységek;
c)	 a rendelkezésre álló személyi állomány;
d)	 a biztonsági létesítmények, biztonsági berendezések, technikai és kényszerítő esz-

közök, okmányok.

A biztonsági rendszer – és ebből következően a biztonsági tevékenység is – egy komplex
cselekvési rendszer, amely túlnyomórészt megelőző jellegű. Totális biztonsági rendszer nem
létezik, preventív jellegéből adódóan a döntéshozatal valószínűségeken, rizikóértékeléseken,
mérlegeléseken alapul. A különböző veszélyforrásokat fel kell kutatni, azokat értékelni kell,
majd a megelőzésükre, illetve felszámolásukra fel kell készülni. A biztonsági tevékenység
és a biztonsági rendszer közötti szoros kapcsolat nyilvánvaló, így az megállapítható, hogy
a biztonsági tevékenység ellátásával működtetjük a biztonsági rendszert.

3. A reintegrációs tisztek helye és szerepe a biztonsági rendszer
működtetésében

Jogszabályhelyek
Európai Börtönszabályok 51. 2. cikk
1995. évi CVII. törvény a büntetés-végrehajtási szervezetről (a továbbiakban: Sztv.) 10. §
(1)–(4)
2015. évi XLII. törvény a rendvédelmi feladatokat ellátó szervek hivatásos állományának
szolgálati jogviszonyáról (a továbbiakban: Hszt.) 13. § (1)
Biztonsági Szabályzat 5., 10. pontja
Rendelet 49. § (1)–(2) bek.

152 A büntetés-végrehajtási reintegrációs munka…

3.1. A statikus és a dinamikus biztonság

A statikus biztonság azon eszközök, eljárások és tevékenységek összessége, amelyek a fog-
vatartottak (és más személyek) biztonságra veszélyes cselekményeinek fizikai megakadá-
lyozására és megszüntetésére vonatkoznak. Idetartozik a személyi állomány ilyen irányú
tevékenysége – például őrhelyeken történő szolgálatellátás – is. E terület egyik legfontosabb
jellemzője, hogy az idetartozó elemekben igen ritkán történik változás.

A statikus biztonság eszközei:
•	 a személyzet statikus biztonságra vonatkozó szaktudása, készségszintje;
•	 a biztonsági tevékenységet szabályozó rendelkezések;
•	 hír- és biztonságtechnikai berendezések;
•	 kényszerítő és mozgáskorlátozó eszközök;
•	 tűz- és munkavédelmi eszközök, védőfelszerelések;
•	 biztonsági létesítmények (bástyafal, őrtornyok stb.);
•	 építészeti megoldások.

A dinamikus biztonság alapvetően a fogvatartottakkal való kommunikáción, bánásmódon
alapul. A fizikai korlátok és egyéb technikai eszközök segítségével fenntartott biztonsá-
got a rájuk bízott fogvatartottakat jól ismerő, készenlétben álló személyzet által nyújtott
dinamikus biztonsággal kell kiegészíteni. Ez a rendszer magában foglalja a fogvatartottak
személyiségének, viselkedésének, társas viszonyainak megismerését, megértését és befo-
lyásolását. A rendszernek két alapvető pillére van: a személyi állomány állandó jelenléte
a fogvatartottak között, valamint a megfelelő szintű kommunikációs készségek. A rendszert
alapvetően azok a személyek működtetik, akik folyamatosan a fogvatartottakkal foglalkoz-
nak, például a körletfelügyelők, a reintegrációs tisztek, a pszichológusok stb. Természetesen
önállóan egyik sem létezik, ugyanis mindkettőt folyamatosan és a szükséges differenciálás
szerint alkalmazni kell.

A dinamikus biztonság eszközei:
•	 megfigyelés, értékelés, célorientált információs rendszer;
•	 tájékoztatás;
•	 a napi élet racionális szervezése (házi- és napirend);
•	 törvényes és szakszerű bánásmód;
•	 konfliktusok kezelése;
•	 átlátható és következetes, valamint progresszív fegyelmezési és jutalmazási gya-

korlat;
•	 reagálókészség, a gyors és hatékony beavatkozás lehetősége;
•	 életminőség-átalakítás;
•	 elhelyezés, ellátás, rezsimaktivitás.

153A reintegrációs munka biztonsági szabályozása

3.2. A reintegrációs tisztek szerepe az alapvető biztonsági feladatok
végrehajtásában

A biztonsági rendszert folyamatosan kell működtetni, ami azt jelenti, hogy a személyi ál-
lománynak folyamatosan biztonsági tevékenységet kell ellátnia. Biztonsági tevékenységnek
minősül a bv. szerv biztonsági rendszerének működtetéséhez szükséges biztonsági feladatok
végrehajtása, így különösen:

•	 a fogvatartott őrzése, felügyelete vagy ellenőrzése;
•	 a bv. szerv, valamint a bv. intézet mellett működő gazdasági társaság, továbbá a fog-

vatartottak bv. szerven kívüli foglalkoztatására szolgáló terület őrzése, ellenőrzése;
•	 a fogvatartottak előállítása, szállítása és egyéb célból történő kísérése;
•	 a bv. szerv házirendjében, azon belül a napirendben meghatározott feladatok szer-

vezése, végrehajtása;
•	 a fogvatartottaktól a rájuk vonatkozó szabályok betartásának megkövetelése, ellen-

szegülés esetén a szabálykövető magatartás kikényszerítése;
•	 a rendkívüli események megelőzése, megszakítása, a következmények felszámolása

és a megfelelő működést biztosító állapot visszaállítása;
•	 a bv. szerv zavartalan működéséhez szükséges belső rend biztosítása.

E hét feladat a legfontosabb biztonsági feladatokat határozza meg. Így kimondhatjuk, hogy
a biztonsági tevékenység egy összegző fogalom, lényegében a biztonsági feladatok bár-
melyikét jelentheti. A fenti feladatrendszer annyira komplex és szerteágazó, hogy nincs
olyan tagja a személyi állománynak, aki valamilyen módon ne kapcsolódna e feladatok
végrehajtásához. Az alábbiakban a reintegrációs tisztek szerepét vesszük sorra e feladatok
vonatkozásában.

A biztonsági rendszer legfontosabb eleme a megfelelő szinten kiképzett és a szükséges
létszámban rendelkezésre álló személyi állomány. Ebbe a körbe tartoznak mindazon szemé-
lyek, akik biztonsági tevékenységet látnak el, így a reintegrációs tisztek is. Ugyanis nincs
olyan tagja a személyi állománynak, akinek ne lenne valamilyen biztonsági vonatkozású
feladata. Ahhoz, hogy valaki biztonsági tevékenységet láthasson el, először jogviszonyt
kell létesítenie a bv. szervvel. Az Sztv. meghatározza azokat a jogviszonyokat, amelyek
létrejöhetnek egy természetes személy és a bv. szervezet között.

A bv. szervezet személyi állománya hivatásos büntetés-végrehajtási szolgálati jog-
viszonyban, továbbá külön jogszabályban meghatározott munkakörök esetén rendvédelmi
igazgatási szolgálati jogviszonyban és munkaviszonyban álló személyekből állhat.

A gazdasági társaságoknál és a fogvatartottak foglalkoztatására létrehozott költség-
vetési szerveknél alkalmazottak hivatásos szolgálati jogviszonyban, közalkalmazotti jog-
viszonyban vagy munkaviszonyban állhatnak.

A bv. szervezetben működtetett fegyveres biztonsági őrségnél alkalmazottak a rend-
védelmi igazgatási szolgálati jogviszony mellett munkaviszonyban is állhatnak.

A rendvédelmi igazgatási szolgálati jogviszonyban álló, illetve munkaviszonyban álló
személy csak olyan munkakört láthat el, amelyhez a hivatásos szolgálati jogviszony létesí-
tésének sajátos feltételei nem szükségesek.

154 A büntetés-végrehajtási reintegrációs munka…

A bv. szervezetben működtetett fegyveres biztonsági őrség a következő tevékenység
ellátásában működhet közre:

a) 	 a bv. szervek területére történő be- és kiléptetés végrehajtása;
b) 	objektumvédelmi tevékenység;
c) 	 járőrözési tevékenység;
d) 	 területőrzés a bv. szervek határán kívül elhelyezkedő területen a bv. szervek anyagi

javainak vagy az ott tartózkodó fogvatartottak őrzése érdekében;
e) 	 fogvatartotti foglalkoztatás biztosítása a bv. szervek területén belül vagy kívül.

A bv. szervezet állománya olyan személyekből áll, akik rendelkeznek a munkakör be-
töltéséhez szükséges – más jogszabályokban meghatározott – személyi, egészségi, fizikai
feltételekkel, megfelelő iskolai végzettséggel (szakképzettséggel) és azokkal a pszichikai
adottságokkal, amelyek alkalmassá teszik őket arra, hogy feladatukat a fogvatartott embe-
rek között emberséges módon lássák el.

Tehát összességében négyfajta jogviszonnyal találkozhatunk a büntetés-végrehajtás
szervezetén belül, amelyek a következők:

•	 hivatásos szolgálati jogviszony;
•	 rendvédelmi igazgatási szolgálati jogviszony;
•	 közalkalmazotti jogviszony;
•	 munkaviszony.

A felsorolt jogviszonyokkal kapcsolatos rendelkezéseket külön jogszabályok határozzák
meg. A biztonsági tevékenység ellátása szempontjából a legjellemzőbb a hivatásos szolgálati
jogviszony, amelynek szabályait a Hszt. tartalmazza. E törvény alapvetően meghatározza
a szolgálati jogviszony jellegét és azokat a feltételeket, amelyeknek meg kell felelnie a ter-
mészetes személynek ahhoz, hogy a jogviszony létrejöjjön. Mivel a reintegrációs tisztek
is csak hivatásos szolgálati jogviszonyban állhatnak, ezért rájuk is a Hszt. rendelkezései
az irányadók. A szolgálati viszony az állam nevében eljáró rendvédelmi szerv és a hivatásos
állomány tagja között létrejött különleges közszolgálati jogviszony, amelyben mindkét felet
a sajátos szolgálati körülményeknek megfelelő, a szolgálati viszonyra vonatkozó szabályban
és más jogszabályban meghatározott kötelezettségek terhelik és jogosultságok illetik meg.

A hivatásos szolgálati jogviszony létesítése még nem elegendő ahhoz, hogy a reinteg-
rációs tiszt biztonsági feladatot lásson el. Ehhez még meg kell, hogy feleljen a Biztonsági
Szabályzat további feltételeinek, miszerint biztonsági feladatot a bv. szervezet állományának
azon tagja láthat el, aki:

•	 kiképzett;
•	 ismeri az adott feladat végrehajtására vonatkozó szabályokat, valamint a feladata

ellátásához szükséges mértékben a kényszerítő eszközök, fegyverzeti és egyéb
szakanyagok, a biztonsági berendezések, technikai eszközök alkalmazásának
és kezelésének szabályait;

•	 a napi szolgálatteljesítésre egészségügyi szempontból alkalmas.

A kiképzettség a biztonsági tevékenység ellátásának egyik legalapvetőbb feltétele. A biz-
tonsági feladatok számos olyan képességet kívánnak meg, amelyet csak speciális kiképzés
során sajátíthat el a személyi állomány tagja. Itt kell megemlíteni az intézkedési képességet,

155A reintegrációs munka biztonsági szabályozása

amely a biztonsági feladatok ellátásának egyik legfontosabb eleme. Ahhoz, hogy a szemé-
lyi állomány tagja jogszerűen és szakszerűen tudjon intézkedni, bizonyos tevékenységeket
készségszinten108 kell elsajátítani. A feladatismeret szintén alapvető követelmény a napi
szolgálatellátáshoz, amely biztosítására az eligazítás hivatott, vagyis minden biztonsági
feladat megkezdése előtt el kell igazítani a személyi állomány tagját. Az eligazítás mellett
szükséges a különböző eszközök alkalmazásának, használatának ismerete is, amelyet szin-
tén elméleti és gyakorlati oktatás keretében kell elsajátítania az állománynak.

Az egészségügyi alkalmasság ugyancsak szükséges ahhoz, hogy a személyi állomány
tagja napi szolgálatot láthasson el. Ebben az esetben nem a jogviszony létrejöttéhez szükséges
egészségügyi alkalmasságról van szó, hanem arról, hogy a szolgálatba lépés pillanatában
ne rendelkezzen olyan betegséggel, amely akadályozza a munkavégzésben. A betegség
mellett itt kell még megemlíteni az alkoholos és más bódítószeres befolyásoltságot is. Ter-
mészetesen, aki ilyen szerek hatása alatt van, az szolgálatba nem állítható, ezért az ilyen
körülményeket nagyon precízen ki kell szűrni. Amennyiben felmerül annak gyanúja, hogy
az állomány tagja alkoholos befolyásoltság alatt áll, a belügyminiszter irányítása alá tartozó
rendvédelmi feladatokat ellátó szervek hivatásos állományú tagjainak szolgálatképes álla-
pota megállapítása érdekében a befolyásoltság kiszűrése céljából elvégezhető vizsgálatok
köréről és a vizsgálat végrehajtásának szabályairól szóló 22/2015. (VI. 15.) BM-rendelet
alapján kell eljárni.

3.2.1. A fogvatartottak őrzése, felügyelete, ellenőrzése

A biztonsági tevékenység ellátása során az alapvető feladat a biztonságos fogva tartás biz-
tosítása, amelyet differenciáltan kell végrehajtani. A differenciálás alapvetően három szinten
valósul meg, amely alapján beszélhetünk őrzésről, felügyeletről, valamint ellenőrzésről.
A biztonsági tevékenység legszigorúbb formája az őrzés. Az őrzés az elítélt meghatározott
helyen való tartására, életének és testi épségének megóvására, a bv. szerv és az ahhoz tar-
tozó létesítmények, illetve területek védelmére irányuló tevékenység, amelyet jogszabály
alapján rendszeresített lőfegyverrel, technikai eszközzel vagy szolgálati kutyával látnak el.
A felügyelet az elítélt meghatározott helyen való tartózkodásának, tevékenységének folya-
matos – közvetlen vagy közvetett – irányítása. Az ellenőrzés az elítélt meghatározott helyen
való tartózkodásának, tevékenységének időszakos figyelemmel kísérése. A reintegrációs
tisztek mindhárom tevékenységet elláthatják.

A jogalkotó a legszigorúbb feltételeket az őrzés ellátásához köti. Őrzési tevékenysé-
get csak hivatásos jogviszonyban álló személy láthat el, ugyanis az őrzést ellátó személyt
el kell látni kényszerítőeszközzel, amelynek alkalmazását a törvény a hivatásos szolgálati
jogviszonyhoz köti. Mivel a reintegrációs tisztek hivatásos jogviszonyban állnak, elláthat-

108	Vannak bizonyos képességeink, amelyek lényegében velünk születnek, de bizonyos képességeket készség-
szintre lehet – és kell is – fejleszteni annak érdekében, hogy mindennapi életünket minél hatékonyabban tudjuk
bonyolítani. A készségszintű tudás azt jelenti, hogy bizonyos folyamatokat annyira begyakorlunk, hogy a tu-
datosság kikapcsolásával, automatikusan, bármikor véghez tudjuk azokat vinni, így például az írás, olvasás,
úszás, biciklizés ilyen tevékenység. Ez a készségszintű tudás a biztonsági tevékenység során is számos eset-
ben szükséges, különösen a kényszerítőeszközök, a motozás vagy a mozgáskorlátozó eszközök alkalmazása
kapcsán.

156 A büntetés-végrehajtási reintegrációs munka…

nak és el is látnak őrzést. Természetesen a tevékenység kapcsolódik ahhoz a területhez,
ahol a reintegrációs tisztek dolgoznak, így a fogvatartottak elhelyezési részlegén látják el
az őrzési, felügyeleti és ellenőrzési tevékenységet.

4. A reintegrációs tisztek intézkedési joga és kötelezettsége

Jogszabályhelyek
Sztv. 11. §, 15–20. §
Biztonsági Szabályzat 236–249.

4.1. Az intézkedési jog és kötelezettség közös szabályai

A személyi állomány tagja a bv. szervezet feladatkörében, szolgálati beosztásának (mun-
kakörének) jogszerű ellátása során a jogszabályokban meghatározott intézkedések meg-
tételére jogosult és köteles. Biztonsági szempontból a két legfontosabb intézkedési terület
a kényszerítő eszközök alkalmazása, valamint a biztonsági intézkedések foganatosítása.
A reintegrációs tisztek egyfelől a jogviszonyukból, másfelől a fogvatartottakkal való köz-
vetlen foglalkozásból adódóan mindkét területtel szoros kapcsolatban állnak. Ezért szakmai
szempontból mindenképpen indokoltnak tartjuk, hogy e két területtel tisztában legyenek.

Az alábbiakban felsorolt kvázi alapelvek áthatják a személyállomány tagját megillető
összes intézkedés végrehajtásának rendjét, azaz nemcsak a kényszerítőeszközök alkalma-
zására vonatkoznak, hanem a biztonsági intézkedésekre is.

4.1.1. Az arányosság

Az intézkedés nem okozhat olyan hátrányt, amely nyilvánvalóan nem áll arányban annak
törvényes céljával. Több lehetséges és alkalmas intézkedés közül azt kell választani, amely
az eredményesség biztosítása mellett a lehető legkisebb személyi korlátozással, sérüléssel
vagy károkozással jár.

Az egyik legfontosabb elv, amelynek át kell hatnia minden intézkedést, így különö-
sen a kényszerítőeszközök alkalmazását, az az, hogy soha ne alkalmazzunk a szükséges-
nél súlyosabb hátrányt okozó intézkedést. Amennyiben túllépjük a szükségesség határát,
a jogszerűen megkezdett intézkedés a jogtalanság területére kerül, és komoly, alapvetően
büntetőjogi felelősségre vonást eredményezhet.

4.1.2. A kínzás tilalma

Az intézkedő nem alkalmazhat kínzást, kényszervallatást, embertelen vagy megalázó bánás-
módot, az erre vonatkozó utasítást köteles megtagadni. E magatartásokat számos nemzet-
közi egyezmény tiltja. A kínzás olyan mentális vagy fizikai fájdalom, illetőleg szenvedés

157A reintegrációs munka biztonsági szabályozása

szándékos okozása, amelyet vagy állami szervek, vagy egy harmadik fél követ el az állami
szervek határozott szándékával vagy beleegyezésével. Célja lehet az áldozat személyiségé-
nek megtörése, továbbá gyakran használják büntetésre, információszerzésre vagy vallomás
kikényszerítésére, bosszúból vagy egy közösség megfélemlítésére. A kínzás a szenvedés
magas intenzitása miatt különbözik más embertelen bánásmódoktól. A fizikai kínzás leg-
gyakoribb módjai közé tartozik a verés, az elektromos sokkolás, a nyújtás, a „submarino”
(vízbe fojtás imitálása), a légutak elzárása, az égetés és a szexuális erőszak.109 A kényszer-
vallatás elkövetési magatartása általában erőszak, fenyegetés vagy más hasonló módszerek
alkalmazása. Az erőszak személy ellen irányuló fizikai kényszer, amely rendszerint fizikai
bántalmazásban nyilvánul meg.

Az embertelen vagy megalázó bánásmód nagyon bő tartalommal rendelkező fogalom.
A fogvatartottakkal való bánásmód akkor tekinthető törvényesnek, ha megfelel mind a hatá-
lyos jogszabályoknak, mind a nemzetközi egyezményekben megfogalmazott elvárásoknak.
A személyi szabadságában korlátozott fogvatartott számára biztosítani kell az állami védelmet
az esetleges hatalommal való visszaéléssel, az emberi jogok súlyos megsértésével szemben.

4.1.3. Az élet és a testi épség védelme

Az intézkedés során kerülni kell a sérülés okozását, az emberi élet kioltását. Az intézkedés
során megsérült személynek – amint az lehetséges – segítséget kell nyújtani, gondoskod-
ni kell az orvosi ellátásról, kórházi elhelyezés esetén a hozzátartozó vagy más, a sérülttel
kapcsolatban álló személy értesítéséről.

Az intézkedések során, így különösen a kényszerítőeszközök alkalmazásakor, valamilyen
fizikai kontaktus mindig keletkezik, ezért igen nagy annak valószínűsége, hogy az érintettnél
vagy az intézkedőnél is testi sérülés következhet be. Természetesen meg kell tenni mindent
annak érdekében, hogy ne, vagy a lehető legkisebb sérülést okozzuk az intézkedés során
(arányosság elve). A feladatellátásból egyértelműen következik a büntetés-végrehajtás azon
kötelezettsége, hogy amennyiben sérülés történik, a sérültnek haladéktalanul segítséget
kell nyújtani, gondoskodni kell orvosi ellátásról, és ha szükséges, kórházba kell szállítani.

4.1.4. Az intézkedésre jogosultság igazolása

A személyi állomány egyenruha viselésére kötelezett tagját intézkedése során egyenruhája
és azonosítószáma, egyenruha viselésére nem kötelezett tagját szolgálati igazolványa iga-
zolja. Ebből az alapelvből következik, hogy a szolgálatban lévő személyi állomány köteles
szabályosan viselni az egyenruháját, és azon mindig fel kell tüntetni az azonosítószámát,
aki pedig nincs egyenruhában, köteles magánál tartani a szolgálati igazolványát, és azt
felmutatni az intézkedés megkezdése előtt vagy – ha arra nincs idő – az intézkedés be-
fejezését követően.

109	Forrás: www.cordelia.hu/index.php/hu/kinzasrol (A letöltés ideje: 2015. 02. 12.)

http://www.cordelia.hu/index.php/hu/kinzasrol

158 A büntetés-végrehajtási reintegrációs munka…

4.1.5. A tájékoztatási kötelezettség

A fogvatartottakat tájékoztatni kell a törvényben meghatározott kényszerítőeszközök
használatának jogáról és kötelezettségéről. Az elítélt vagy az egyéb jogcímen fogvatartott
részére írásban, az általa értett nyelven egyszerűen, közérthető módon kell a tájékoztatást
megadni a kényszerítőeszközökről, a biztonsági intézkedésekről, különösen az elektronikus
megfigyelési rendszer alkalmazására vonatkozó szabályokról.

Az elítéltet, közvetlenül bv. intézetbe való befogadása után, írásban tájékoztatni kell
a törvényben meghatározott jogokról, szabályokról. Tájékoztatni kell továbbá arról, hogy
a büntetés-végrehajtás törvényes rendjének megsértése esetén, illetve annak fenntartása
érdekében a személyi állomány tagjai több intézkedés megtételére jogosultak, illetve köte-
lezettek, így kényszerítőeszközöket is alkalmazhatnak. A befogadás után át kell adni egy
tájékoztató formanyomtatványt, egyúttal szóban is fel kell hívni a fogvatartott figyelmét
a kényszerítőeszközök alkalmazásának lehetőségére. Nem magyar állampolgárságú fog-
vatartottat anyanyelvén vagy az általa érthető más nyelven kell tájékoztatni. A tájékoztatás
megtörténtét, a tájékoztatónyomtatvány átvételét a fogvatartott aláírásával az elismervényen
igazolja. Az elismervényt a fogvatartott bv. irataival együtt kell tárolni. Az elkészült írásbeli
tájékoztatót a bv. intézet parancsnoka által meghatározott szakterület adja át az elítéltnek.
Az átadásról szóló okmányt a bv. iratok között kell elhelyezni.

Ha az elítélt vagy az egyéb jogcímen fogvatartott írni, olvasni nem tud, vagy a tájé-
koztatás időpontjában az írásbeli tájékoztató az általa értett nyelven nem áll rendelkezésre,
a tájékoztatást szóban – két tanú jelenlétében – kell elvégezni, és annak megtörténtét írás-
ban kell rögzíteni. Ha ezt követően az írásbeli tájékoztató az elítélt vagy az egyéb jogcímen
fogvatartott által értett nyelven elkészül, azt részére haladéktalanul át kell adni. Ezt a tájé-
koztatást a befogadás során a reintegrációs tisztnek kell elvégeznie.

4.2. A reintegrációs tisztek kényszerítőeszköz-alkalmazásának általános
szabályai

A kényszerítőeszköz fogalmát mindezek alapján rendészeti szempontból megközelítve úgy
célszerű meghatározni, hogy az a közrend, közbiztonság fenntartása érdekében eljáró szer-
vek által jogszabályban meghatározott módon alkalmazható olyan hatósági aktus, amely
szükségszerűen, az intézkedés törvényes céljának megvalósulása érdekében az alapvető
emberi jogok (így különösen az emberi méltóság, a személyes szabadság, a testi épség,
végső esetben az élethez fűződő jogok) korlátozásával, illetve sérelmével jár.110

A büntetés-végrehajtási szervezetnél rendszeresített kényszerítőeszközök az alábbiak:
•	 testi kényszer;
•	 bilincs;
•	 könnygáz, elektromos sokkolóeszköz, gumibot;
•	 traumatikus és irritáló lőszer;

110	Hautzinger Zoltán: A rendészeti kényszerítő eszközök alkalmazásának alapelvei. Tanulmányok a „Határ-
őrség és rendészet” című tudományos konferenciáról. Pécsi Határőr Tudományos Közlemények I. Pécs, 2002.
06. 20. 69–76.

159A reintegrációs munka biztonsági szabályozása

•	 szolgálati kutya;
•	 lőfegyver.

A kényszerítőeszköz Sztv. szerinti meghatározásának sorrendje fokozatosságot is jelent,
a kényszerítőeszközök közül azt kell választani, amelyik az eredményesség biztosítása
mellett a legkisebb korlátozással, sérüléssel vagy károkozással jár.

A bv. szervezet hivatásos szolgálati jogviszonyban álló tagja feladata jogszerű teljesítése
során – amennyiben más intézkedés nem vezet eredményre – az Sztv.-ben meghatározott
kényszerítőeszközök alkalmazására jogosult és köteles.

A hivatásos szolgálati jogviszony alapvető követelmény, kényszerítőeszközt alkalmaz-
ni csak a büntetés-végrehajtás személyi állományának e jogviszonyban álló tagja jogosult
és köteles. Más jogviszonyban lévő személy nem látható el ezekkel az eszközökkel.

Kényszerítőeszközt alkalmazni csak a jogszerű feladatellátás során lehet, azaz olyan
feladatról van szó, amelyet jogszabály vagy más alacsonyabb szintű rendelkezés kötele-
zettségként vagy jogosultságként meghatároz. A jogszerűség, illetve a vele szemben álló
jogszerűtlenség objektív kategóriák. Annyit jelentenek, hogy az adott cselekmény megtételét
megengedi vagy tiltja-e a törvény.

A más – enyhébb – intézkedés megtétele nem vezet eredményre megfogalmazás azt
jelenti, hogy mindent meg kell próbálni annak érdekében, hogy a helyzet kényszerítőesz-
köz alkalmazása nélkül kerüljön megoldásra – például kommunikáció, feltéve, hogy erre
lehetőségünk van.

A negyedik feltétel, hogy csak az Sztv.-ben meghatározott eszközök alkalmazhatók,
kivéve a helyettesítés esetét.

Az ötödik feltétel, hogy kényszerítőeszközzel ellátni csak azt a személyt lehet, akit
annak alkalmazására kiképeztek.

Kényszerítőeszköz a bv. szervezetet irányító miniszter által az Sztv. 3. § (2) bekezdés
j) pontja alapján rendszeresített eszköz, amelyeknek típusát és készletnormáit az országos
parancsnok az Sztv. 4. § h) pontja alapján határozza meg.

Az arányosság és szükségesség a kényszerítőeszközök alkalmazása esetén is kiemelten
fontos, így a törvényben meghatározott kényszerítőeszközök közül csak azok, addig és olyan
mértékben alkalmazhatók, amelyek az intézkedés eredményességéhez szükségesek. Ha
a rendszeresített kényszerítőeszköz nem áll rendelkezésre, vagy használatára nincs lehetőség,
más eszköz is igénybe vehető, amennyiben a helyettesített eszköz alkalmazásának feltételei
fennállnak, és ezen eszköz alkalmas az intézkedéssel elérni kívánt cél megvalósítására.

4.2.1. A kényszerítőeszköz alkalmazását megelőző intézkedések

A kényszerítőeszköz alkalmazására az érintettet – ha az eset körülményei lehetővé te-
szik – előzetesen figyelmeztetni kell. A figyelmeztetésnek, valamint a kényszerítőeszköz
készenlétbe helyezésének csak akkor van helye, ha az e törvényben meghatározott alkal-
mazási feltételek fennállnak.

A figyelmeztetéssel kapcsolatos követelmények:
•	 jól hallható, közérthető és határozott legyen;

160 A büntetés-végrehajtási reintegrációs munka…

•	 a figyelmeztetés „a törvény nevében” szavak előrebocsátásával történjen, valamint
tartalmazza azt, hogy kényszerítőeszköz alkalmazása fog következni.

A leggyakrabban előforduló hibák és hiányosságok a következők:
•	 egyáltalán nem hangzik el figyelmeztetés, holott a rendelkezésre álló idő arra le-

hetőséget adna;
•	 elmarad „a törvény nevében” szavak használata;
•	 nem hangzik el a „kényszerítőeszköz” kifejezés, hanem más, pontatlan megfo-

galmazást használnak, így például „intézkedést fogok alkalmazni”, vagy egy-egy
alkalmazási elem kerül kiemelésre, például „be fogom vezetni a zárkába”.

A jogalkotó figyelembe vette annak lehetőségét, amikor az eset körülményei nem teszik
lehetővé a figyelmeztetést. Ilyen helyzet kialakulhat akkor, ha a rendszeresített eszköz meg-
hibásodott, így alkalmatlan a cél elérésére, vagy az idő hiánya miatt, amikor az intézkedő
vagy más személy életét, testi épségét veszélyeztetné a késedelmes intézkedés. Ilyenkor
a figyelmeztetés részben vagy egészben mellőzhető. De a fő szabály az, hogy amennyiben
a szükséges idő az intézkedő rendelkezésére áll, a figyelmeztetésnek meg kell történnie.

A jogalkotó további feltétele, hogy a kényszerítőeszközöket is csak abban az esetben
lehet készenléti állapotba helyezni, ha fennállnak a törvényben meghatározott alkalmazási
feltételek.

4.2.2. A kényszerítőeszköz alkalmazását tiltó, valamint korlátozó rendelkezések

Vannak olyan helyzetek, körülmények, amelyek fennállása esetén tilos kényszerítőeszközt
alkalmazni. Ezen belül beszélhetünk teljes és részleges tiltásról. A teljes tiltás azt jelenti,
hogy semmilyen kényszerítőeszközt nem lehet alkalmazni, a részleges esetén pedig csak
az enyhébb eszközök alkalmazhatók.

•	 Tilos kényszerítőeszközt alkalmazni magatehetetlen személlyel szemben.

Magatehetetlennek kell tekinteni minden olyan személyt, aki kényszerítőeszköz alkalma-
zását megalapozó, aktív (fizikai) támadásra testi állapotánál fogva nem képes.

•	 Tilos kényszerítőeszközt alkalmazni – a testi kényszer és a bilincs kivételével –
terhes nővel és gyermekkorú személlyel szemben, ha e körülményekről az intézke-
dőnek tudomása van, vagy azok számára nyilvánvalóan felismerhetők.

Csak korlátozza (részleges tiltás) a kényszerítőeszköz alkalmazásának lehetőségét a törvény
a terhes nő és a gyermekkorú személy esetében. Velük szemben csak testi kényszert és bi-
lincset lehet alkalmazni, viszont ez a korlátozás csak akkor lép életbe, ha az intézkedőnek
ezen körülményekről tudomása van, vagy azok számára nyilvánvalóan felismerhetők.

Gyermekkorú az a személy, aki 14. életévét még nem töltötte be. A 14. életév betöltése
a születésnapot követő nappal veszi kezdetét. A 14. életévét be nem töltött személy általában
fizikai, testi jellemzőiről, megjelenéséről ismerhető fel. Természetesen, ha a személy fizi-
kailag, testileg jóval fejlettebb az átlagosnál, de az intézkedőnek tudomása van arról, hogy
még nem töltötte be 14. életévét, a korlátozó intézkedéseket alkalmazni kell. A speciális

161A reintegrációs munka biztonsági szabályozása

eligazításnak az ilyen körülményekre mindenképpen ki kell terjednie akkor, ha a feladat
végrehajtása során – például előállítás – a fenti helyzet előfordulhat.

•	 Csak korlátozott testi kényszer (megfogás, lefogás) alkalmazható a kényszergyógy-
kezelttel, az előzetes kényszergyógykezelttel és a kóros elmeállapotúvá vált fogva-
tartottal111 szemben.

A Bv. tv. tovább szűkíti az alkalmazás lehetőségét:
A beteggel szemben az egészségügyi jogszabályokban meghatározott okok miatt és az ott

meghatározott módokon van helye korlátozó intézkedések alkalmazásának. A beteggel
szemben a szabadságvesztés végrehajtása során alkalmazható kényszerítőeszközök közül
kizárólag korlátozott testi kényszer alkalmazható, és csak abban az esetben, ha az IMEI-ből
vagy a felügyelet mellett az intézeten kívüli tartózkodása színhelyéről az engedély nélkü-
li távozását másként nem lehet megakadályozni. Korlátozott testi kényszernek minősül
a megfogás és a lefogás. Ezek a fogvatartottak (betegek) elmeműködésük kóros állapota
okán állandó egészségügyi felügyeletre szorulnak, ezért az IMEI-ben, kórházi körülmények
között kell őket elhelyezni.

•	 Nincs helye kényszerítőeszköz további alkalmazásának, ha az ellenszegülés meg-
tört, vagy az intézkedés eredményessége enélkül is biztosítható.

A törvény e rendelkezése megegyezik az arányosság elvével, miszerint csak addig alkal-
mazható kényszerítőeszköz, amíg az szükséges ahhoz, hogy az intézkedést eredményesen
végrehajtsuk, illetve a veszélyt elhárítsuk. A törvényben meghatározott kényszerítőeszkö-
zök közül csak azok – addig és olyan mértékben – alkalmazhatók, amelyek az intézkedés
eredményességéhez szükségesek.

•	 Az intézkedésnek passzívan ellenszegülő személlyel szemben csak testi kényszer
alkalmazható.

A passzívan ellenszegülő személy magatartására az jellemző, hogy nem fejt ki fizikai ellen-
állást, kötelezettségének nem teljesítését szóban fejezi ki. Ilyen esetben nem indokolt a testi
kényszernél súlyosabb intézkedés.

111	 110. § (1) Ha az elítélt kóros elmeállapotúvá válik, a szabadságvesztést a bv. intézetben nem lehet végrehaj-
tani, az elítéltet a büntetés-végrehajtási bíró döntése alapján az IMEI-ben kell elhelyezni. Az itt eltöltött idő
a szabadságvesztés tartamába beszámít.

	 (2) Ha a bv. intézet a szabadságvesztés végrehajtása alatt az elítélt kóros elmeállapotára utaló tüneteket észlel,
intézkedik az elítélt IMEI-ben történő pszichiáter szakorvos általi kivizsgálásáról.

	 (3) Ha az IMEI pszichiáter szakorvosa az elítélt kóros elmeállapotára utaló tüneteket állapított meg, és az elítélt
pszichiátriai kezelése meghaladja a két hónapot, az IMEI főigazgató főorvosa előterjesztést tesz a büntetés-
végrehajtási bírónak a szabadságvesztés végrehajtási helyének megváltoztatására.

	 (4) Az elítélt elmeállapotában bekövetkezett kedvező változásra tekintettel az IMEI főigazgató főorvosa soron
kívül tehet javaslatot az elítélt bv. intézetbe történő visszaszállítására a büntetés-végrehajtási bírónak.

	 (5) Ha az elítélt szabadításakor gyógykezelésének szükségessége továbbra is fennáll, az IMEI főigazgató
főorvosa az elbocsátás esedékességének napjával történő elhelyezés érdekében az egészségügyről szóló tör-
vényben meghatározottak szerint kellő időben kezdeményezi a bíróságnál a kötelező gyógykezelés elrendelése
iránti eljárást.

	 (6) Ha a bíróság elrendeli a beteg kötelező gyógykezelését, az IMEI főigazgató főorvosa – az Országos
Mentőszolgálat útján – intézkedik az elítélt átszállításáról a kijelölt, az egészségügyről szóló törvény szerinti
gyógykezelést végző pszichiátriai intézetbe.

162 A büntetés-végrehajtási reintegrációs munka…

4.2.3. A kényszerítőeszköz alkalmazását követő jelentési kötelezettség

A kényszerítőeszköz alkalmazását a szolgálati elöljárónak szóban haladéktalanul, a szolgá-
lat befejezése után két órán belül írásban is jelenteni kell. A biztonsági felügyelő esetében
a közvetlen szolgálati elöljáró általában a szolgálatban lévő biztonsági tiszt, a körletfelügyelő
esetében pedig a körlet-főfelügyelő.

Az intézkedő által készített jelentés tartalma:
•	 hol, mikor, kivel szemben milyen kényszerítőeszközt használt, és ennek mi volt

az indoka;
•	 az intézkedő eleget tett-e figyelmeztetési és felszólítási kötelezettségének, ha nem,

annak mi volt az oka;
•	 keletkezett-e sérülés, ha igen, milyen fokú, illetve keletkezett-e dologban anyagi

kár;
•	 mi történt a sérülttel;
•	 ha támadás miatt történt a kényszerítőeszköz alkalmazása, mi volt a támadásra

használt eszköz;
•	 a tanúk adatai;
•	 az alkalmazást lehetővé tevő törvényhelyre való hivatkozás,
•	 az intézkedő neve és aláírása.

Az írásos jelentést három példányban kell elkészíteni, egy-egy példányt az irattárban, a biz-
tonsági osztályvezetőnél és a fogvatartott bv. iratai között kell elhelyezni.

Kényszerítőeszköz alkalmazása után az intézkedés alá vont személyt haladéktalanul
orvosi vizsgálatnak kell alávetni, és intézkedni kell látlelet felvételéről.

4.2.4. A kényszerítőeszköz alkalmazásának jogszerűségi vizsgálata

A kényszerítőeszköz alkalmazásának jogszerűségét a bv. szerv parancsnoka köteles meg-
vizsgálni, majd álláspontjáról a kényszerítőeszköz alkalmazásától számított nyolc napon
belül értesíti azt, akivel szemben a kényszerítőeszközt alkalmazták.

Ha a kényszerítőeszközt a bv. szerv parancsnoka alkalmazta, vagy azt az utasítására
alkalmazták, annak jogszerűségéről az országos parancsnok foglal állást.

A jogszerűtlennek minősített kényszerítőeszköz használatáról az ügyészt nyolc napon
belül, ha pedig a kényszerítőeszköz használata testi sérülést vagy halált okozott, haladék-
talanul értesíteni kell.

A jogszerűtlennek minősített alkalmazásról minden esetben értesíteni kell a bv. ügyészt
függetlenül attól, hogy az okozott-e testi sérülést, vagy sem. A jogszabály nem mérlegel testi
sérülés és testi sérülés között, azaz a legenyhébb sebesülést is jelenteni kell az ügyésznek.
A haladéktalan jelentési kötelezettség azt jelenti, hogy az elsődleges intézkedések (orvosi
ellátás, helyszínbiztosítás stb.) megtétele után azonnal.

Ha az ügyész a fogvatartottal szemben a fogva tartás során alkalmazott lőfegyver-
használatról értesül – amit minden esetben haladéktalanul jelenteni kell –, ellenőrzi, hogy
megtörtént-e a kényszerítőeszköz-használat jogszerűségének vizsgálata. A lőfegyverhasználat
jogszerűségének vizsgálatáról készült jelentést, valamint az annak alapján hozott határo-

163A reintegrációs munka biztonsági szabályozása

zatot az ügyész értékelni köteles. Amennyiben bűncselekmény alapos gyanúja merül fel,
meg kell tennie a szükséges intézkedést.

A jogalkotó kiterjeszti az értesítési kötelezettséget a törvényes képviselőre és minden
esetben az ügyészre is, ha kényszergyógykezelttel vagy előzetes kényszergyógykezelttel
szemben alkalmazták a kényszerítőeszközt. Ha a kényszerítőeszközt kényszergyógykezelttel
vagy előzetes kényszergyógykezelttel szemben alkalmazták, a kialakított állásfoglalásról
az érintett személyen kívül értesíteni kell a betegjogi képviselőt,112 a beteg törvényes vagy
meghatalmazott képviselőjét és a törvényességi felügyeletet ellátó ügyészt is. A kényszer-
gyógykezelt személy érdekeinek védelme azt kívánja, hogy a kényszerítőeszköz alkalmazá-
sának jogosságáról készült jelentést a jelenlegi személyi körön kívül a betegjogi képviselő,
illetve a meghatalmazott képviselő is megkapja.

Az intézkedést elszenvedett személynek – függetlenül a parancsnok állásfoglalásá-
tól – joga van az intézkedéssel kapcsolatban feljelentést, keresetet, bejelentést vagy panaszt
tenni az illetékes hatóságnál.

4.2.5. A kényszerítőeszköz alkalmazásának általános feltételei

A törvény általános értelemben megfogalmazza és felsorolja azt, milyen feltételek fennállása
esetén lehet kényszerítőeszközt alkalmazni fogvatartottal és/vagy más személlyel szemben.

Fogvatartottal szemben kényszerítőeszköz alkalmazható, ha:
•	 a bv. szerv rendjét, biztonságát sértő vagy veszélyeztető magatartást tanúsít;

A bv. szerv rendje azon állapot, amelyben a törvény által meghatározott feladatok végre-
hajtása zavartalanul megvalósulhat. Lényegében megegyezik a fogva tartás rendjével, amit
a Rendelet a következőképpen határoz meg: a büntetések és a kényszerintézkedések végre-
hajtására vonatkozó jogszabályok, valamint az azok alapján megállapított más rendelkezések
érvényesülésének összessége, amely biztosítja a büntetés-végrehajtási feladatok zavartalan
ellátását, valamint az elítéltek és az egyéb jogcímen fogva tartottak jogainak érvényesülését
és kötelezettségeinek teljesítését. Minden olyan magatartás esetében, amely ezt az állapotot
sérti vagy veszélyezteti, kényszerítőeszközt lehet alkalmazni.

Sértő magatartás esetében olyan cselekményről van szó, amikor az eredmény valami-
lyen konkrét sérelem – például testi sérülés, halál vagy kár stb. –, ilyenkor a jog által védett
tárgy (jogi tárgy) konkrét sérelme mutatható ki.

A veszélyeztető magatartást több szempontból meg lehet fogalmazni. Egyfelől vannak
olyan bűncselekmények, amelyeknél a tényállás megvalósulásához elég, ha a jogi tárgy ve-
szélyeztetése történik meg, azaz nem szükséges a sérelem. Ezt konkrétan kifejezi a törvényi
tényállás – ilyen bűncselekmény például a közúti veszélyeztetés. Másfelől veszélyeztetésről
beszélünk akkor is, ha a sérelem bekövetkezésének lehetőségét már megteremtette az elkö-
vető, azaz a sérelem még nem következett be, de a lehetősége fennáll. A veszélyeztetésnek
van olyan stádiuma, amikor a veszély olyan közeli, hogy az elhárítására tett intézkedések
megtétele az időveszteség miatt kétségessé teszi az elhárítást. Más oldalról megközelítve azt

112	A betegjogi képviselő ellátja a betegek Eü. törvényben meghatározott jogainak védelmét, és segíti őket e jo-
gaik megismerésében és érvényesítésében.

164 A büntetés-végrehajtási reintegrációs munka…

mondhatjuk, hogy a közvetlen veszélyeztetés esetében az elkövető a maga részéről mindent
megtett annak érdekében, hogy a sértés mint eredmény bekövetkezzen.

•	 bármely személy életét, testi épségét, személyes szabadságát sérti vagy veszélyez-
teti;

•	 bűncselekmény megakadályozása érdekében szükséges.

Kényszerítőeszköz alkalmazható azzal a személlyel szemben, aki:
•	 a bv. szerv által fogva tartott személy életét, testi épségét, személyes szabadságát

vagy a fogva tartás biztonságát sérti, illetve veszélyezteti;
•	 a bv. szerv területén annak rendjét, biztonságát sértő vagy veszélyeztető maga-

tartást tanúsít;
•	 a bv. szerv, illetve a személyi állomány tagja ellen támad, a személyi állomány

tagját feladata ellátásában akadályozza vagy intézkedésre kényszeríti;
•	 a bv. szerv vagyonát rongálja, és azt felhívásra sem hagyja abba.

A fenti rendelkezésekben a jogalkotó azon személyekkel szembeni kényszerítőeszköz alkal-
mazását szabályozza, akik nem fogvatartottak. Az első eset első fordulatában a fogvatartott
életét, testi épségét és személyes szabadságát sértő, illetve veszélyeztető magatartás tanúsí-
tójával szemben ad lehetőséget kényszerítőeszköz alkalmazására, valamint azokkal a sze-
mélyekkel szemben, akik magatartása a fogva tartás biztonságát sérti, illetve veszélyezteti.

A második esetben területi szempontból szabályozza a jogalkotó a kényszerítőeszköz
alkalmazásának lehetőségét, azaz a bv. szerv területén bárkivel szemben, aki a bv. rendjét
sértő vagy veszélyeztető magatartást tanúsít.

A harmadik esetben a bv. szerv, illetve a személyi állomány tagja elleni konkrét támadás
esetében történő kényszerítőeszköz alkalmazását szabályozza a jogalkotó. Személy elleni
támadás az a jogellenes és aktív emberi magatartás, amely az emberi életet, testi épséget
vagy személyes szabadságot sérti vagy veszélyezteti.

A feladatellátásban való akadályozás igen sokféle módon elképzelhető, leginkább az in-
tézeten kívüli biztonsági feladat ellátása, előállítás, szállítás, kísérés alkalmával valósulhat
meg, de előfordulhat az intézeten belül is.

Az utolsó pontban a törvény a bv. szerv vagyonát rongáló személlyel szemben teszi
lehetővé a kényszerítőeszköz alkalmazását, de azzal a feltétellel, hogy előtte utasítani kell
a rongálót tevékenysége abbahagyására. Ezt természetesen minden esetben meg kell tenni,
de itt a jogalkotó külön kiemeli a fontosságát, ennek indoka az, hogy a rongálás ritkábban
járhat olyan közvetlen veszéllyel, hogy az időveszteség miatt a felszólítást részben vagy
egészben el kellene hagynia az intézkedőnek.

A kényszerítőeszközök alkalmazása szempontjából a bv. szerv elleni támadásnak vagy
rongálásnak minősül az olyan magatartás, amely a területén lévő vagy az üzemeltetését
(működését) biztosító létesítmények, tárgyak, berendezések, járművek, egyéb eszközök
megszerzésére, használhatatlanná tételére, megrongálására vagy megsemmisítésére irányul.

A rongálás idegen dolog – vagyontárgy – megsemmisítésével vagy megrongálásával
(működésképtelenné tétel) okozott kár. Saját tulajdon megrongálása nem minősül rongálásnak.

165A reintegrációs munka biztonsági szabályozása

4.3. Az egyes kényszerítőeszközök alkalmazásának speciális szabályai

Az Sztv. a kényszerítőeszközök alkalmazására vonatkozó általános szabályok meghatározása
után az egyes eszközök alkalmazásának speciális szabályait is meghatározza. A reintegrációs
tisztek esetében leginkább a testi kényszer, a bilincs, a könnygáz és a gumibot alkalmazása
jöhet szóba, ezért az alábbiakban csak az ezekre vonatkozó speciális szabályokat ismertetjük.

4.3.1. A testi kényszer

Az intézkedésnek ellenszegülő személlyel szemben az ellenszegülés megtörésére testi kény-
szer (megfogás, lefogás, ellökés, elvezetés, önvédelmi fogás) alkalmazható.

A testi kényszer alkalmazása aktív, fizikai erő alkalmazását jelenti különböző technikai
elemek felhasználásával. Ilyen technikai elem a megfogás, a lefogás, az ellökés és az el-
vezetés, valamint különböző önvédelmi fogások alkalmazása. A jogszabály a testi kényszer
alkalmazását az ellenszegülés mindkét megnyilvánulási formája esetében lehetővé teszi.
Így egyaránt alkalmazható passzív és aktív ellenszegülés megtörésére is. Az első négy elem
alkalmazása nem szorul különösebb magyarázatra, azokat szó szerint kell érteni, viszont
az önvédelmi fogások alkalmazása igen. Jogszabály nem magyarázza azt, mit kell érteni
önvédelmi fogások alkalmazásán, így azt a legtágabb módon kell értelmezni.

Önvédelmi fogás során az intézkedő az intézkedés alá vont végtagján, testfelületén,
ruházatán olyan rendvédelmi közelharctechnikát, illetve harcművészetirendszer-elemet
alkalmaz, amely arányban áll az ellenálló személy tevékenységével, és alkalmas az intéz-
kedés eredményes befejezésére.

Passzív ellenszegülésnek minősül, amennyiben az ellenszegülő a jogszabályban, a bv.
szerv házirendjében meghatározott kötelezettséget vagy az arra jogosult utasításának végre-
hajtását nem tevéssel tagadja meg.

Aktív ellenszegülésnek minősül, amennyiben az ellenszegülő a jogszabályban, a bv.
szerv házirendjében meghatározott kötelezettséget vagy az arra jogosult utasításának vég-
rehajtását tevőleges magatartás tanúsításával tagadja meg. Mindegyik kényszerítőeszköz
alkalmazása esetén ügyelni kell arra, hogy az alkalmazott eszköz alkalmas legyen a kívánt
cél elérésére, így a testi kényszernél is, továbbá ne eredményezzen dulakodást, verekedést,
és ne sértse a személyi állomány tagja és a bv. szervezet tekintélyét.

4.3.2. A bilincs

Bilincs alkalmazható a fogvatartott támadásának, szökésének, engedély nélküli eltávozá-
sának és önkárosításának megakadályozására, továbbá bármely személy jogszerű intéz-
kedéssel szembeni ellenszegülésének megtörésére. A bilincs használatára és a bilincselés
módjára az elítélt mozgását korlátozó eszközök alkalmazására vonatkozó szabályokat kell
megfelelően alkalmazni.

Személy elleni támadás az a jogosulatlan és aktív emberi magatartás, amely az emberi
életet, testi épséget vagy a személyes szabadságot sérti vagy veszélyezteti.

166 A büntetés-végrehajtási reintegrációs munka…

Nagyon lényeges az a körülmény is, hogy a támadás közvetlennek vagy távolabbinak
minősíthető. Közvetlen a támadás, amennyiben a támadó és a megtámadott közötti térbeli
elhelyezkedésre, közelségre, valamit a támadó magatartására tekintettel a sérelem azonnali
bekövetkezésével kell számolni. Az esetek többségéről elmondható, hogy a támadás távolabbi,
azaz van arra lehetőség (idő), hogy megpróbáljuk meggyőzni a támadót arról, hogy álljon el
a magatartásától, illetve arra is, hogy figyelmeztessük a kényszerítőeszköz alkalmazására.

Bilincselést az erre a célra rendszeresített bilincsfajtákkal kell végrehajtani. Ezek hiá-
nyában vagy meghibásodásuk, megrongálódásuk esetén az intézkedés céljának megvalósu-
lását szolgáló, jellegénél fogva indokolatlan sérülést nem okozó más eszköz is alkalmazható.

4.3.3. A könnygáz, az elektromos sokkoló,113 a gumibot

A bv. szervezetnél rendszeresített könnygáz, elektromos sokkoló eszköz, illetve gumibot
alkalmazható

a)	 az életet, a testi épséget, a személyi szabadságot, illetve a vagyonbiztonságot köz-
vetlenül sértő vagy veszélyeztető támadás elhárítására;

b)	 az intézkedéssel szembeni aktív ellenszegülés megtörésére.

Mindhárom eszközt ugyanolyan cselekmény, magatartás elhárítására és megtörésére lehet
alkalmazni. De azért mégis van különbség a három eszköz alkalmazásában, mégpedig az al-
kalmazásuk által okozott eredmény tekintetében. A könnygáz szabályszerű alkalmazásával
korántsem lehet olyan súlyos sérüléseket okozni, mint a másik két eszközzel.

Amennyiben a könnygázt tömegoszlatásra vagy zárt térben kialakult ellenállás meg-
törésére alkalmazzák, egyidejűleg gondoskodni kell az intézkedők könnygáz hatása elleni
védelméről.

A könnygáz lehet:
•	 palackos kiszerelésű;
•	 lőfegyverrel célba juttatható, töltényhüvelybe szerelt;
•	 kézzel célba juttatható, gyújtással indítható könnygázgránát.

A bv. szervezetnél alkalmazott gumibotfajták:
•	 normál gumibot csuklószíjjal ellátva;
•	 tonfa;
•	 kombinált gumibot, amely két kényszerítőeszköz alkalmazását teszi lehetővé, a gu-

mibot markolatában kialakított üregbe könnygázszóró palackot lehet elhelyezni,
amit a markolat külső felületén kialakított működtetőszerkezettel lehet alkalmazni,
akár együttesen is;

•	 teleszkópos gumibot, amelyből kétfajtát rendszeresítettek: az egyik nagykemény-
ségű műanyag és fém ötvözete – nagyon komoly sérülések okozására alkalmas,
valamint egy gumiból készített teleszkópos eszköz, amely hatását tekintve jóval
enyhébb, mint az előző;

113	Az elektromos sokkoló jelenleg nincs rendszerbe állítva, ugyanakkor az Sztv. tartalmazza.

167A reintegrációs munka biztonsági szabályozása

•	 hosszított (rendvédelmi) gumibot, alkalmazására rendszerint a kötelékben való
fellépés során, tömegoszlatás céljából kerülhet sor, továbbá alkalmas csoportos,
tömeges cselekmények, ellenszegülések felszámolására, megtörésére.

Mint minden kényszerítőeszköz alkalmazása során, a gumibot esetén is lehetőleg kerülni kell
a súlyos serülés okozását, továbbá azt, hogy az ütés (ütések) olyan testrészre, testfelületre
irányuljon (irányuljanak), ahol létfontosságú szervek találhatók (fej, derék, gyomor stb.).

5. A reintegrációs tisztek szerepe a biztonsági intézkedések
alkalmazásában

Jogszabályhelyek
Bv. tv. 145–153. §
Rendelet 51–62. §
Biztonsági Szabályzat 117–119.; 151.; 188–198. pont

A biztonsági intézkedések az egyik leghatékonyabb intézményrendszer a fogva tartás biz-
tonságának kialakításában és fenntartásában. Vannak olyan biztonsági intézkedések, ame-
lyek tisztán preventív jellegűek, és vannak olyanok, amelyek mind a megelőzésben, mind
a megszakításban hatékonyak. Fontos kitétel, hogy ezen intézkedéseket csak az elítéltekkel,
valamint egyéb jogcímen fogva tartottakkal szemben lehet alkalmazni, így a fogvatartotti
részlegeken dolgozóknak – különösen a reintegrációs tiszteknek és a körletfelügyelők-
nek – a legapróbb részletekig ismerniük kell az alkalmazási szabályokat.

Az elítélttel szemben alkalmazható biztonsági intézkedések az alábbiak:
a) 	biztonsági elkülönítés;
b) 	biztonsági zárkába vagy részlegre helyezés;
c)	 mozgáskorlátozó eszközök alkalmazása;
d) 	elektronikus távfelügyeleti eszköz alkalmazása;
e) 	 elektronikus megfigyelési eszköz alkalmazása;
f) 	 motozás;
g)	 biztonsági ellenőrzés, biztonsági vizsgálat és biztonsági szemle;
h) 	 az ajtók zárva tartásának elrendelése;
i) 	 egyes jogok gyakorlásának felfüggesztése.

5.1. A biztonsági elkülönítés

Az elítélt biztonsági elkülönítésére az alábbi esetekben kerülhet sor: ha
a) 	 a bv. intézet rendjét, biztonságát súlyosan sérti vagy veszélyezteti;
b) 	 csoportos ellenszegülésben vesz részt;
c) 	 az utasítás végrehajtását, a munkavégzést megtagadja;
d) 	ön- vagy közveszélyes magatartást tanúsít.

168 A büntetés-végrehajtási reintegrációs munka…

A biztonsági elkülönítés elrendelésére és megszüntetésére a bv. intézet parancsnoka vagy
a személyi állomány általa megbízott tagja jogosult. A biztonsági elkülönítés csak az el-
rendelésre okot adó körülmény megszűnéséig, de legfeljebb tíz napig tarthat, ezt egy alka-
lommal legfeljebb tíz nappal a bv. intézet parancsnoka meghosszabbíthatja. Az elkülönítés
tartamába minden megkezdett nap beszámít.

A biztonsági elkülönítés elrendelésére, időtartamának meghosszabbítására, vala-
mint szükségességének felülvizsgálatára a bv. intézet parancsnoka vagy az általa kijelölt
személy jogosult. A biztonsági elkülönítés az elítélt külön e célra szolgáló helyiségben
történő elhelyezése. Ugyanakkor nem kell az elhelyezést megváltoztatni, ha az elítélt
egyszemélyes zárkában van, és ez a biztonsági elkülönítés célját nem veszélyezteti.
Az elkülönítésre magánelzárás végrehajtására kialakított zárka is igénybe vehető, de eb-
ben az esetben az elítélt részére a Rendelet 4. mellékletében meghatározott felszerelési
tárgyakat biztosítani kell.

A biztonsági elkülönítés indokoltságát – az ön- vagy közveszélyes fogvatartott kivéte-
lével – a bv. intézet parancsnoka vagy az annak jogkörében eljáró személy szükség szerint,
de legalább háromnaponta köteles felülvizsgálni. Az elítéltet az elrendelő köteles írásban
tájékoztatni a biztonsági elkülönítés tartama alatti korlátozó intézkedések bevezetéséről,
jogairól és kötelezettségeiről. A tájékoztatást a biztonsági elkülönítés elrendelését követően
haladéktalanul meg kell tenni, a tájékoztatás tudomásulvételét az elítélt aláírásával iga-
zolja. Ha az elítélt az aláírást megtagadja, a tájékoztatás megtörténtét két tanú aláírásával
kell igazolni. Az ön- vagy közveszélyes magatartást tanúsító elítélt tájékoztatását szóban,
a személyi állomány két tagja jelenlétében kell végrehajtani. Büntetőeljárás alatt álló elítélt
az ahhoz kapcsolódó jogainak gyakorlásában a biztonsági elkülönítés alatt sem korlátozha-
tó. A biztonsági elkülönítésre okot adó körülmény megszűnésével a biztonsági intézkedést
haladéktalanul meg kell szüntetni.

A biztonsági elkülönítés elrendeléséről hivatali munkaidőben – a bv. szerv vezetője által
írásban meghatározott, több szakemberből (például pszichológus, az érintett fogvatartott
reintegrációs tisztje, a büntetés-végrehajtási és a biztonsági osztályvezető, az orvos/ápoló)
álló bizottság vagy annak tagja javaslatára – a bv. szerv vezetője dönt. Hivatali munkaidőn
kívül az elrendelés a bv. szerv vezetője vagy az általa kijelölt személy jogköre.

Az ön- vagy közveszélyes magatartást tanúsító fogvatartott elhelyezésének fenn-
tartására munkaidőben a bv. szerv vezetője által írásban meghatározott bizottság, hiva-
tali munkaidőn kívül a szolgálatban lévő biztonsági tiszt tesz javaslatot, és a bv. szerv
vezetője dönt.

Az ön- vagy közveszélyes magatartást tanúsító fogvatartott elkülönítésére szolgáló
helyiséget olyan nagyságúra kell kialakítani, amely nem teszi lehetővé a kitámasztással
történő mászást, továbbá burkolata (oldalfal, padozat) legyen képes megakadályozni a dü-
höngő személy önkárosító sérülését. A helyiség rendelkezzen előtérrel, kamerával, valamint
füstérzékelővel. A helyiségben berendezési és felszerelési tárgy nem lehet. A helyiséget
a használatbavételkor folyamatosan meg kell világítani. A fogvatartottat olyan ruházatban
kell behelyezni, amely kizárja az élet kioltásának önfojtással való lehetőségét.

169A reintegrációs munka biztonsági szabályozása

5.2. A biztonsági zárkába vagy részlegre helyezés

Biztonsági zárkába vagy részlegre helyezhető az elítélt, akinek különösen előélete, bűncse-
lekménye, büntetési ideje, magatartása, informális kapcsolati rendszere, az intézet rendjéhez
és biztonságához való viszonya, valamint személyi körülményei alapján alapos okkal arra
lehet következtetni, hogy

a) 	 a bv. intézet rendjét és biztonságát súlyosan sértő cselekményt vagy bűncselek-
ményt készíthet elő, illetve ilyen cselekményt már megkísérelt vagy elkövetett;

b) 	 saját vagy mások életét, testi épségét, illetve vagyontárgyakat sértő vagy veszé-
lyeztető magatartást fog tanúsítani, vagy ilyen cselekményt már elkövetett, nyíltan
vagy rejtetten agresszív viselkedésű.

Az elítélt biztonsági zárkába vagy részlegre helyezését a bv. intézet parancsnoka indokolt
határozattal legfeljebb három hónapra rendelheti el, amelyet alkalmanként három hónappal,
legfeljebb azonban egy év időtartamig meghosszabbíthat. Ezt az időtartamot meghaladóan
a biztonsági zárkába helyezés – alkalmanként – legfeljebb hat hónappal való meghosszab-
bításáról, valamint az elítéltnek legfeljebb hat hónapra biztonsági részlegre helyezéséről
vagy annak – alkalmanként – legfeljebb hat hónappal való meghosszabbításáról az országos
parancsnok indokolt határozattal dönt.

A biztonsági zárkába vagy részlegre helyezésről való döntés, valamint annak fe-
lülvizsgálata során az elítéltet meg kell hallgatni. Az alkalmazásáról való döntés során
a meghallgatás a bv. intézet biztonsága, illetve bűncselekmény megelőzése érdekében
mellőzhető. A bv. intézet parancsnoka és az országos parancsnok határozata ellen az elítélt
bírósági felülvizsgálati kérelmet nyújthat be. A szabadságvesztés végrehajtási fokozatára
vonatkozó általános szabályok a biztonsági zárkába vagy részlegre helyezés esetén annak
végrehajtási rendjéhez igazodnak.

Az elítélt – kérelmére vagy hivatalból – biztonsági zárkába vagy részlegre helyezhe-
tő, ha személyes védelme érdekében más elítéltektől való elkülönítése szükséges, és más
módszer nem vezet eredményre.

5.3. A mozgáskorlátozás

Ha a bilincs kényszerítőeszközként való alkalmazásának törvényben meghatározott felté-
telei nem állnak fenn, az elítélt mozgásának korlátozása azonban a fogva tartás biztonságát
sértő vagy veszélyeztető cselekmény megelőzése érdekében szükséges, mozgáskorlátozó
eszközként bilincs vagy a végtagra helyezett, testi sérülést nem okozó más eszköz alkalmaz-
ható. A mozgáskorlátozó eszköz alkalmazásáról szóló döntést az érintett elítéltre vonatkozó
adatok és információk alapján kell meghozni, amelynek során figyelembe kell venni az el-
ítélt biztonsági kockázati besorolását, valamint a kockázatelemző és -értékelő összefoglaló
jelentés tartalmát is. A mozgáskorlátozó eszköz alkalmazása során különös tekintettel kell
lenni a törvényes bánásmód és az emberi méltóság tiszteletben tartására.

A mozgáskorlátozó eszközt utasításra vagy saját elhatározásból lehet alkalmazni, amit
minden esetben írásban kell rögzíteni. Ha a személyi állomány tagja saját elhatározásából

170 A büntetés-végrehajtási reintegrációs munka…

alkalmaz mozgáskorlátozó eszközt, annak indokoltságát a bv. intézet parancsnoka nyolc
napon belül köteles kivizsgálni. Mozgáskorlátozó eszköz alkalmazásának, előállítás esetén
pedig a vezetőbilincs és a lábbilincs elrendelésére és megszüntetésére a bv. intézet parancs-
noka vagy az általa kijelölt személy jogosult. Büntetőügyben történő előállításkor az eljáró
ügyészség vagy a bíróság elrendelheti az alkalmazott mozgáskorlátozó eszköz eltávolítá-
sát. Az előállító biztonsági felügyelő az erre vonatkozó rendelkezést köteles végrehajtani.
Az intézkedés nem vonatkozhat a vezető- és a lábbilincs eltávolítására. A mozgás korláto-
zása történhet a kezek előre vagy hátra bilincselésével, két vagy több személy egymáshoz
rögzítésével, bilincs és bilincsrögzítő öv együttes alkalmazásával, vezetőszárral ellátott
bilincstag (a továbbiakban: vezetőbilincs), valamint egyéb, a végtag rögzítésére alkalmas
eszköz használatával is.

Ha az elítélt meghatározott helyen tartása másként nem biztosítható – a járművön való
szállítást kivéve –, átmeneti intézkedésként végtagja tárgyhoz is rögzíthető. Szállításkor
az elítéltet tilos tárgyhoz rögzíteni, valamint kezét hátra bilincselni. Ez alól kivételt képez,
ha a jármű valamilyen ok miatt hosszabb időre várakozásra kényszerül, és a biztonságos
őrzés más módon nem biztosítható. Az elítélt foglalkoztatása során nem lehet mozgáskor-
látozó eszközt alkalmazni. Nem minősül folyamatos alkalmazásnak, ha a mozgáskorlátozó
eszköz levétele és újabb alkalmazása között két óra eltelt.

5.4. A motozás

A motozás az elítélt testének és ruházatának, valamint a nála lévő személyes tárgyak át-
vizsgálása. A motozás célja a fogva tartás rendjét vagy biztonságát sértő vagy veszélyez-
tető cselekmények megelőzése vagy megakadályozása, rendkívüli esemény elkövetésére
alkalmas tárgyak előtalálása, tiltott tárgyak felkutatása, büntetőeljárással vagy fegyelmi
eljárással összefüggő tárgyi bizonyítási eszközök megszerzése.

Az elítélt motozását – ide nem értve a motozásnál közreműködő orvost és egészség-
ügyi szakszemélyzetet, valamint a technikai eszközzel történő ruházatátvizsgálást végző
személyt – az elítélttel azonos nemű személy végezheti. A motozás nem történhet megalázó,
szeméremsértő módon.

A test üregeinek átvizsgálását csak orvos végezheti, kivéve a szájüreg szemrevéte-
lezéssel történő ellenőrzését a bv. intézet állományának az elítélttől eltérő nemű tagja is
végrehajthatja. Az elítélt személyes tárgyainak átvizsgálása során az elítéltnél nem tartható
tárgyak elvételéről, illetve megsemmisítéséről jegyzőkönyvet kell felvenni. A motozásnál
technikai eszköz és szolgálati kutya is igénybe vehető.

5.4.1. A gyakorlati végrehajtás elvei

•	 A motozás végrehajtása során fokozott figyelmet kell fordítani a helyszín és a mód-
szer megválasztására.

•	 Célszerű kihasználni a váratlanság lélektani hatását, ugyanakkor fel kell készülni
az intézkedés alá vont személy esetleges támadására vagy ösztönszerű viselkedé-
sére.

171A reintegrációs munka biztonsági szabályozása

•	 A végrehajtás során a fogvatartott személyiségi – különösen a szeméremhez, in-
timitáshoz kapcsolódó – jogait csak indokolt esetben és kizárólag az intézkedés
jogszerű céljának eléréséhez szükséges mértékben lehet korlátozni.

•	 A motozás során kerülni kell az indokolatlan károkozást.
•	 A szívritmus-szabályozóval élő fogvatartott technikai eszközzel nem ellenőrizhető.
•	 A motozás végrehajtásának megkezdése előtt – amennyiben arra lehetőség

van – az érintettet a végrehajtás alatti együttműködő magatartásra figyelmeztetni
kell.

•	 A motozás során oktatási céllal a talált tiltott tárgyakat, a felfedett rejtekhelyeket
indokolt fényképpel vagy videófelvétellel dokumentálni.

•	 Ha a testfelület és a ruházat átvizsgálására – amennyiben a ruházat nem kerül le-
vételre – irányuló motozás kézi fémkereső alkalmazásával történik, a fogvatartottal
ellentétes nemű személy csak úgy hajthatja végre a vizsgálatot, hogy a technikai
eszköz semmilyen fizikai kontaktusba nem kerülhet a vizsgálat alá vont személy
testével, ruházatával.

•	 A testüreg orvos általi átvizsgálásának biztosítását csak a megmotozottal azonos
nemű és az intézkedés biztonságos végrehajtásához szükséges létszámú személyzet
végezheti. A vizsgálat során a személyi állomány biztosítási feladatokat végrehajtó
tagja(i) a helyiségben csak indokolt esetben lehet(nek) jelen.

A motozás végrehajtható:
•	 kézzel;
•	 az e célra rendszeresített technikai eszközökkel;
•	 speciálisan kiképzett szolgálati kutyával.

A motozás fajtái:
•	 ruházat átvizsgálása;
•	 testfelület átvizsgálása;
•	 testüreg átvizsgálása.

A ruházat átvizsgálása történhet:
•	 a fogvatartotton lévő ruházat tapintásos módszerrel való végrehajtásával;
•	 a ruházat levételére irányuló utasítást követően, a levett ruházaton tapintásos mód-

szerrel, technikai eszközzel vagy speciálisan kiképzett szolgálati kutyával való
végrehajtásával.

5.5. Az elektronikus távfelügyeleti rendszer alkalmazása

Az elítéltek intézeten kívüli mozgásának nyomon követése érdekében elektronikus távfel-
ügyeleti eszköz alkalmazható

a) 	 az elítéltnek a bv. intézet területén kívül történő foglalkoztatása;
b) 	 a nem a büntetés-végrehajtási szervezet kezelésében lévő egészségügyi intéz-

ményben (a továbbiakban: egészségügyi intézmény) elhelyezett elítélt őrzése,
felügyelete;

172 A büntetés-végrehajtási reintegrációs munka…

c) 	 a súlyos beteg közeli hozzátartozóját meglátogató elítélt felügyelete;
d) 	közeli hozzátartozója temetésén részt vevő elítélt felügyelete;
e) 	 csoportos kimaradás felügyelete esetén.

Az a) pont szerinti alkalmazásról a BFB, a többi pont szerinti alkalmazásról az intézet-
parancsnok dönt a bv. intézet ideiglenes elhagyását engedélyező határozatában. A döntés
az egyéni kockázatelemzés alapján kerül meghozatalra.

A határozatban rendelkezni kell az elítélt magatartására, a technikai eszköz ellen-
őrzésére, karbantartására vonatkozó szabályokról. Biztonsági intézkedésként elrendelt
elektronikus távfelügyeleti eszköz alkalmazásáról a bv. intézet értesíti az eltávozási úti cél
szerint illetékes rendőrkapitányságot.

5.6. Az elektronikus megfigyelési eszköz alkalmazása

Az elítéltek intézeten belüli mozgásának megfigyelése, valamint a büntetés-végrehajtás
rendjének biztosítása céljából a bv. intézetnek elítéltek részére fenntartott, közös használa-
tú helyiségeiben, a bv. intézet udvarán, folyosóin, valamint a bv. intézet területét határoló
külső falakon és kapujánál elektronikus megfigyelési eszköz helyezhető el.

A büntetés-végrehajtás rendjének biztosítása, valamint bűncselekmények, szabálysér-
tések és fegyelmi vétségek vagy más jogsértések megelőzése céljából a biztonsági zárkában
és részlegen, a biztonsági elkülönítőben, a HSR-en, a fegyelmi elkülönítőben és a magánel-
zárás-fenyítés végrehajtására kialakított zárkában, valamint az elítéltek szállítására szolgáló
járműben is elhelyezhető elektronikus megfigyelési eszköz.

A korábban öngyilkosságot megkísérlő vagy a saját testi épsége elleni önkárosító cse-
lekményt elkövető elítélt zárkájában az elítélt életének, testi épségének megóvása érdekében
helyezhető el elektronikus megfigyelési eszköz, ha az elítélt viselkedésének folyamatos
nyomon követése szükséges, valamint, ha az elítélt életének és testi épségének megóvása
érdekében az egyébként szükséges.

Elektronikus megfigyelési eszköz nem alkalmazható külön légterű illemhely vagy
fürdőhelyiség megfigyelésére.

Az elektronikus megfigyelési eszköz által rögzített felvétel és az abban szereplő sze-
mélyes adat felhasználható:

a) 	 az eszköz alkalmazásának helyszínén elkövetett bűncselekmény vagy szabálysértés
miatt indult eljárásban;

b) 	 az eszköz alkalmazásának helyszínén az elítélt vagy a büntetés-végrehajtási szer-
vezet állományába tartozó személy által elkövetett jogsértés miatt indított fegyelmi
eljárásban;

c) 	 az eszköz alkalmazásának helyszínén a büntetés-végrehajtási szervezet állomá-
nyába tartozó személy eljárása jogszerűségének megállapítására irányuló eljá-
rásban.

173A reintegrációs munka biztonsági szabályozása

5.7. A biztonsági ellenőrzés, a biztonsági vizsgálat és biztonsági szemle

5.7.1. A biztonsági ellenőrzés

A zárkák, a lakóhelyiségek, a munkaterületek, az egészségügyi helyiségek és az elítéltek
tartózkodására szolgáló egyéb helyiségek biztonsági ellenőrzését naponta kell végrehajtani
Alapvetően szemrevételezéssel, de a bv. szerv vezetője az intézkedés hatékonyabbá tétele
érdekében további módszereket is meghatározhat. A biztonsági ellenőrzés célja a rongálá-
sok, valamint a fogolyszökés előkészületének felderítése. Az ellenőrzés kiterjed a nyílászáró
szerkezetek, a berendezési és felszerelési tárgyak állapotára, a falak, a mennyezet, a padozat
és a rácsok épségére is. Az ellenőrzésnél elítélt nem lehet jelen.

A biztonsági ellenőrzést naponta legalább egyszer végre kell hajtani, a fogvatartottak
munkáltatására szolgáló helyiségek vonatkozásában, a munkakezdés előtt és annak befejezése
után a bv. szerv vezetőjének rendelkezése szerint kell elvégezni. A biztonsági ellenőrzést
a zárkákban és a lakóhelyiségekben a körletfelügyelő, a munkahelyeken a foglalkoztatási
biztonsági felelős, más helyiségekben (kórterem, tanterem stb.) a bv. szerv vezetője által
meghatározott személyek kötelesek végrehajtani. A biztonsági ellenőrzés végrehajtójának
nevét, a végrehajtás idejét és tapasztalatait a bv. szerv vezetője által meghatározott módon
dokumentálni kell.

5.7.2. A biztonsági vizsgálat

A bv. intézet biztonságának fenntartása, a rendkívüli események megelőzése, megszakítása,
felszámolása érdekében a napi biztonsági ellenőrzésen túl a bv. intézet helyiségei, területei
a nap bármely szakaszában átvizsgálhatók. A bv. intézet valamennyi helyiségére és léte-
sítményére kiterjedő biztonsági szemlét jogszabályban meghatározott időközönként kell
tartani. A vizsgálatnak ki kell terjednie az elítélt személyes használati tárgyainak, valamint
az elítélt által használt helyiségek átvizsgálására. A vizsgálattal egyidejűleg az elítélt mo-
tozását is végre kell hajtani.

A biztonsági vizsgálat a nap bármely szakában végrehajtható, de a jogszabályban meg-
határozott pihenőidőn belül csak halaszthatatlan esetben végezhető. Ha az elítélt a személyes
használati tárgyainak átvizsgálásánál nincs jelen, az intézkedést – jegyzőkönyv felvétele
mellett – két tanú jelenlétében kell végrehajtani. A jegyzőkönyv egy példányát az elítéltnek
át kell adni. A biztonsági vizsgálattal szemben támasztott alapvető követelmény a rendsze-
resség, a kiszámíthatatlanság és a hatékonyság.

5.7.3. A biztonsági szemle

A bv. szervnél évente legalább egy alkalommal a biztonsági rendszer valamennyi elemére
kiterjedő, átfogó biztonsági vizsgálatot kell tartani. A biztonsági szemle célja a biztonság-
ra veszélyes körülmények felderítése, valamint az elítélt birtokában lévő tárgyak egyidejű
és teljes körű ellenőrzése. A bv. szerv valamennyi helyiségére és létesítményére kiterjedő

174 A büntetés-végrehajtási reintegrációs munka…

átfogó biztonsági szemlét szükség szerint, de legalább négyhavonta végre kell hajtani,
ennek során el kell végezni az elítélt motozását, ellenőrizni kell a biztonsági berendezési
és felszerelési tárgyak meglétét, rendeltetésszerű használatát.

Ha a biztonsági ellenőrzés, biztonsági szemle vagy átfogó biztonsági vizsgálat során
az elítélt személyes tárgyai között az elítéltnél nem tartható tárgyat találnak, annak elvéte-
léről, illetve megsemmisítéséről jegyzőkönyvet kell felvenni.

5.8. Az ajtók zárva tartásának elrendelése

A bv. intézet parancsnoka biztonsági okból, rendkívüli esemény bekövetkezésének meg-
előzése, megszakítása vagy felszámolása érdekében – a kiváltó ok megszűnéséig, a végre-
hajtási fokozattól függetlenül – elrendelheti az elítéltek elhelyezési részlegén az ajtók zárva
tartását. Ha az intézkedés alkalmazása rendkívüli esemény bekövetkeztének megelőzése,
megszakítása vagy felszámolása érdekében történt, az elrendelésről a törvényességi fel-
ügyeletet ellátó ügyészséget haladéktalanul értesíteni kell.

5.9. Az egyes jogok gyakorlásának felfüggesztése

A bv. intézet rendjét, a fogva tartás biztonságát közvetlenül és súlyosan sértő vagy veszé-
lyeztető események felszámolásának idejére – legfeljebb öt napig – a bv. intézet parancsnoka
az elítéltek meghatározott csoportjára nézve elrendelheti az alábbi jogok gyakorlásának
teljes vagy részleges felfüggesztését:

•	 kapcsolattartás;
•	 szabad levegőn tartózkodás;
•	 önképzés, sajtótermékek megrendelése, művelődés, sportolás;
•	 tanulás.

Az országos parancsnok az intézkedés időtartamát további öt nappal meghosszabbíthatja.
Az elrendeléséről vagy meghosszabbításáról az ügyészséget haladéktalanul értesíteni kell.
Az ügyészség az intézkedés indokoltságát haladéktalanul megvizsgálja, annak tartalmát
megváltoztathatja, a jogok gyakorlásának felfüggesztését megszüntetheti.

A terrorfenyegetettség miatt a büntetés-végrehajtási szerveknél elrendelt 1–2-es foko-
zatok esetén a büntetés-végrehajtás országos parancsnoka – a terrorfokozat elrendelésének
idejére – az elítéltek alábbi jogainak gyakorlását korlátozhatja:

•	 kapcsolattartás;
•	 szabad levegőn tartózkodás;
•	 önképzés, sajtótermékek megrendelése, művelődés, sportolás;
•	 tanulás;
•	 oktatási, képzési, valamint reintegrációt elősegítő személyes fejlődését biztosító

programokon való részvétel;
•	 büntetés-végrehajtási szervezeten belüli fogvatartotti fórumon való véleménynyil-

vánítás;

175A reintegrációs munka biztonsági szabályozása

•	 bv. intézeten kívüli munkavégzés;
•	 szakképzésben és továbbképzésben való részvétel;
•	 a magánál tartható tárgyak köre.

Az elrendelésről az ügyészséget haladéktalanul értesíteni kell.

6. A kockázatelemzés mint a rendkívüli események megelőzésének
leghatékonyabb eszköze

Jogszabályhely
Rendelet 29–32. §; 50. §

A bv. szervezet az elítélt visszaesési és fogvatartási kockázatainak felmérésére, annak mér-
séklése, illetve a sikeres társadalmi reintegráció elősegítése érdekében Kockázatelemzési
és Kezelési Rendszert (a továbbiakban: KEK-rendszer) alakít ki és működtet.

A KEK-rendszer elemei:
a) 	 a visszaesési és fogvatartási kockázatok mérésére szolgáló prediktív mérőeszközök;
b) 	 a szabadságvesztés során alkalmazott progresszív rezsimszabályok;
c) 	 a fogvatartási és visszaesési kockázatok csökkentésére irányuló és reintegrációs

célú programok.

A kockázatelemzés olyan büntetés-végrehajtási szakmai tevékenység, amelynek során az el-
ítélt vonatkozásában felmérésre és értékelésre kerül az e rendeletben meghatározott kocká-
zatcsoportok kockázati értéke. Az elítélt befogadását követően, de az elhelyezésére kijelölt
bv. intézet BFB-ülését megelőzően el kell végezni az alábbi kockázatcsoportok felmérését:

a) 	 fogolyszökés és annak kísérlete;
b) 	öngyilkosságra irányuló magatartás;
c) 	 önkárosítás;
d) 	bármely személy elleni erőszakos cselekmény vagy annak kísérlete;
e) 	 a bűnözői, illetve a fogvatartotti szubkultúrában betöltött vezetői, szervezői, végre-

hajtói szerep, tevékenység, ha erre vonatkozóan információ áll rendelkezésre;
f) 	 pszichoaktív szerrel való visszaélés.

A felmérés során a fentebb meghatározott kockázatcsoportokat külön-külön kell értékelni,
amelynek alapján a kockázati érték magas, közepes vagy alacsony lehet. Minden elítélt ese-
tében – a kockázatelemzés és értékelés részeként – el kell végezni a biztonsági kockázati
besorolását, amely magas, közepes vagy alacsony szintű lehet. A kockázatelemzés során
az elítéltről a fogvatartotti nyilvántartásban szereplő korábbi fogva tartása során megál-
lapított biztonsági csoportba sorolására, az elkövetett fegyelemsértésekre és fenyítésekre
vonatkozó adatok is felhasználhatók.

176 A büntetés-végrehajtási reintegrációs munka…

Magas szintű a biztonsági kockázata annak az elítéltnek, akinél az elkövetett bűn-
cselekmény jellege, a kiszabott büntetés tartama, bűnszervezetben vagy fogvatartotti
szubkultúrában betöltött szerepe, a bv. intézet rendjéhez és biztonságához való viszonya,
korábbi fogva tartása során tanúsított magatartása vagy más személyi körülménye alapján
megalapozottan feltehető, hogy adott helyzetben a bv. intézet rendjét súlyosan sértő cselek-
ményt, szökést, a saját vagy mások életét, testi épségét sértő vagy veszélyeztető magatartást
tanúsítana, így biztonságos fogva tartása csak őrzéssel biztosítható.

Közepes szintű a biztonsági kockázata annak az elítéltnek, akinél megalapozottan fel-
tehető, illetve magatartása alapján megállapítható, hogy a bv. intézet rendjével tudatosan
szembehelyezkedik, az azzal kapcsolatos magatartási szabályokat megszegi, így biztonságos
fogva tartása csak felügyelettel vagy őrzéssel biztosítható.

Alacsony szintű a biztonsági kockázata annak az elítéltnek, aki a bv. intézet rendjét
várhatóan betartja, szökésétől vagy más bűncselekmény elkövetésétől nem kell tartani, így
biztonságos fogva tartása általában ellenőrzéssel is biztosítható.

Az elítélt biztonsági kockázati besorolását a BFB
a) 	 az alacsony szintű biztonsági kockázati besorolású elítélt esetében legalább évente;
b) 	 a közepes szintű biztonsági kockázati besorolású elítélt esetében legalább hatha-

vonta;
c) 	 a magas szintű biztonsági kockázati besorolású elítélt esetében legalább háromha-

vonta felülvizsgálja.

A besorolás alapjául szolgáló körülmények változása esetén a BFB – halaszthatatlan esetben
a bv. intézet parancsnoka – az elítélt biztonsági kockázati besorolását a fenti határidőktől
függetlenül is köteles megváltoztatni.

Ellenőrző kérdések, feladatok
1.	 	Mit értünk a fogva tartás biztonságán?
2.	 	Határozza meg a bv. biztonsági rendszer fogalmát!
3.	 	Mit értünk az őrzés, a felügyelet és az ellenőrzés fogalmán?
4.	 	Melyek a büntetés-végrehajtási szervezetnél rendszeresített kényszerítőesz-

közök?
5.	 	Milyen esetben lehet helyettesíteni a rendszeresített kényszerítőeszközt?
6.	 	Melyek a kényszerítőeszköz alkalmazását tiltó és korlátozó szabályok?
7.	 	Melyek a kényszerítőeszköz alkalmazását követő jogszerűségi vizsgálat szabá-

lyai?
8.	 	Melyek a kényszerítőeszközök alkalmazásának általános feltételei?
9.	 	Mikor alkalmazható testi kényszer?

10.	 Mikor alkalmazható bilincs?
11.		 Mikor alkalmazható könnygáz és gumibot?
12.	 Sorolja fel a biztonsági intézkedéseket!
13.	 Milyen esetekben kerülhet sor biztonsági elkülönítésre?
14.	 Milyen esetekben helyezhető biztonsági részlegre vagy zárkába a fogvatartott?
15.	 Sorolja fel a motozás végrehajtásának gyakorlati elveit!
16.	 Milyen esetekben alkalmazható az elektronikus távfelügyeleti rendszer?

177A reintegrációs munka biztonsági szabályozása

17.		 Hol helyezhető el elektronikus megfigyelési rendszer?
18.	 Milyen esetekben használhatók fel az elektronikus megfigyelési rendszer által

rögzített adatok?
19.	 Milyen feltételek mellett lehet biztonsági ellenőrzést, biztonsági vizsgálatot

és biztonsági szemlét végrehajtani?
20.	 Mikor rendelhető el az ajtók zárva tartása?
21.	 Mely jog gyakorlására terjedhet ki az egyes jogok gyakorlásának felfüggesztése?
22.	 Mely kockázati csoportokat kell felmérni az elítélt BFB elé helyezése előtt?
23.	 Mikor kell magas, közepes vagy alacsony szintű kockázati besorolásba helyezni

az elítéltet?

PB KORREKTÚRAPÉLDÁNY
DIALÓG CAMPUS KIADÓ

Vákát oldal

Bibliográfia

Barbalics Nikoletta (2015): Fogvatartotti programok a reintegráció jegyében. Börtönügyi Szemle,
34. évf. 4. sz.

Budai Gábor (2017): Fogvatartottak képzése és foglalkoztatása a Pálhalmai Országos Büntetés-végre-
hajtási Intézetben. Börtönügyi Szemle, 36. évf. 1. sz.

Drexler Bernadett – Sánta Lívia (2016): Fogvatartotti programok értékelése és jóváhagyása az an-
gol büntetés-végrehajtásban. Börtönügyi Szemle, 35. évf. 4. sz.

Lehoczki Ágnes (2012): Öngyilkosság és önkárosítás a börtönvilágban. Börtönügyi Szemle, 31. évf.
3. sz.

Lehoczki Ágnes (2015): A magyar büntetés-végrehajtásban történt befejezett szuicidiumok elem-
zése. Börtönügyi Szemle, 34. évf. 1. sz.

Pázsit Veronika (2016): Az emberi jogok védelmének garanciális elemei az új büntetés-végrehajtási
kódexben. Börtönügyi Szemle, 35. évf. 2 sz.

Ruzsonyi Péter (2002): A fiatalkorú bűnelkövetők zártintézeti kezelésének nemzetközi tendenciái.
Belügyi Szemle, 50. évf. 2–3. sz.

Ruzsonyi Péter (2008): Kriminálpedagógiai útkeresés a fiatalkorú fogvatartottak szabadságvesztés
büntetésének végrehajtásában. Börtönügyi Szemle, 27. évf. 4. sz.

Ruzsonyi Péter (2017): Az együttműködés kutatási programja: a reintegrációs tisztek oktatásának,
képzésének fejlesztése az eredményes fogvatartotti reintegráció érdekében. Börtönügyi Szemle,
36. évf. 1. sz.

Törőcsik Balázs (2016): Az előzetes letartóztatás végrehajtását érintő ügyészi rendelkezési jog
egyes kérdéseiről különös tekintettel a kapcsolattartást érintő döntésekről. Börtönügyi Szemle,
35. évf. 4. sz.

Végh Marianna (2015): A fogvatartottak alkotmányos helyzete az alkotmánybírósági határozatok
tükrében. Börtönügyi Szemle, 34. évf. 2. sz.

PB KORREKTÚRAPÉLDÁNY
DIALÓG CAMPUS KIADÓ

Vákát oldal

Jegyzékek

Rövidítések jegyzéke

BFB – Befogadási és Fogvatartási Bizottság
Be. tv. – Büntetőeljárási törvény
Bv. – büntetés-végrehajtás
Bv. tv. / Bv. kódex – 2013. évi CCXL. a büntetések, az intézkedések, egyes kényszerintézkedések

és a szabálysértési elzárás végrehajtásáról
BSZ – Biztonsági Szabályzat
BVOP – Büntetés-végrehajtás Országos Parancsnoksága
EVSZ – enyhébb végrehajtási szabályok
FANY – Fogvatartotti Alapnyilvántartás
Hszt. – a rendvédelmi feladatokat ellátó szervek hivatásos állományának szolgálati jogviszonyáról

szóló 2015. évi XLII. törvény
IM-rendelet – igazságügyi miniszteri rendelet
KEK-rendszer – Kockázatelemzési és Kezelési rendszer
KKMI – Központi Kivizsgáló és Módszertani Intézet
KSZNYFO – Központi Szállítási és Nyilvántartási Főosztály
MTBT – Magyar Testvéri Börtöntársaság
OP – országos parancsnoki
PME – Prediktív Mérőeszköz
Sztv. – 1995. évi CVII. törvény a büntetés-végrehajtási szervezetről

Felhasznált jogszabályok jegyzéke

Törvények

2012. évi C. törvény a Büntető törvénykönyvről
2013. évi CCXL. törvény a büntetések, az intézkedések, egyes kényszerintézkedések és a szabály-

sértési elzárás végrehajtásáról
2015. évi XLII. törvény a rendvédelmi feladatokat ellátó szervek hivatásos állományának szolgálati

jogviszonyáról
2017. évi XC törvény a büntetőeljárásról
2009. évi CLV. törvény a minősített adat védelméről
1995. évi CVII. törvény a büntetés-végrehajtási szervezetről
Az Európa Tanács Miniszteri Bizottsága Rec (2006) 2. számú ajánlása – Európai Börtönszabályok

182 A büntetés-végrehajtási reintegrációs munka…

Rendeletek

14/2014. (XII. 17.) IM-rendelet a büntetés-végrehajtási intézetben fogva tartott elítéltek és egyéb
jogcímen fogva tartottak fegyelmi felelősségéről

16/2014. (XII. 19.) IM-rendelet a szabadságvesztés, az elzárás, az előzetes letartóztatás és a rendbírság
helyébe lépő elzárás végrehajtásának részletes szabályairól

OP-szakutasítások

1-1/33/2007. (IK. Bv. Mell. 5.) OP-szakutasítás
39/2015. (V. 20.) OP-szakutasítás
88/2015. (XII. 16.) OP-szakutasítás
66/2015. (VIII.18.) OP-szakutasítás
27/2017. (II. 15.) OP-szakutasítás
35/2017. (III. 9.) OP-szakutasítás
24/2017. (II. 14.) OP-szakutasítás
13/2017. (II. 6.) OP-szakutasítás
15/2017. (II. 6.) OP-szakutasítás
25/2017. (II. 14.) OP-szakutasítás
53/2017. (VII. 10.) OP-szakutasítás
12/2017. (II. 6.) OP-szakutasítás
13/2017. (II. 6.) OP-szakutasítás
4/2017. (I. 23.) OP-szakutasítás
24/2017. (II. 14.) OP-szakutasítás
5/2017. (I. 23.) OP-szakutasítás
16/2018 OP-szakutasítás
26/2015. (III. 31.) OP-szakutasítás

PB KORREKTÚRAPÉLDÁNY
DIALÓG CAMPUS KIADÓ

Vákát oldal

Ludovika Egyetemi Kiadó Nonprofit Kft.
Székhely: 1089 Budapest, Orczy út 1.

Kapcsolat: info@ludovika.hu

A kiadásért felel: Koltányi Gergely ügyvezető igazgató
Felelős szerkesztő: Pordány Katalin
Olvasószerkesztő: Simann Karola

Korrektor: Mohay Zsuzsanna
Tördelőszerkesztő: Fehér Angéla

Nyomdai kivitelezés: Pátria Nyomda Zrt.
Felelős vezető: Orgován Katalin vezérigazgató

ISBN 978-963-531-036-4 (nyomtatott)
ISBN 978-963-531-037-1 (elektronikus)

Czenczer Orsolya – Sztodola Tibor

A büntetés-végrehajtási reintegrációs munka jogi
és biztonsági vonatkozásai A büntetés-végrehajtási

reintegrációs munka jogi
és biztonsági vonatkozásai

CZENCZER ORSOLYA
SZTODOLA TIBOR

SUB LEGE LIBERTAS
E tankönyv szerzői – mind jogi, mind biztonsági szem-
pontból – a lehető legrészletesebben elemzik a büntetés-
végrehajtás egyik legfontosabb feladatát, a reintegrációs
tevékenységet, a hallgatók és a gyakorlatban tevékenykedő
reintegrációs tisztek munkáját egyaránt segítve ezzel.

A jogi megközelítés teljes mértékben átfogja a reinteg-
rációs tevékenységet a fogvatartott befogadásától egészen
a szabadításig. Az általános szabályok mellett a szerzők
a speciális részlegeken elhelyezett elítéltekre vonatkozó
előírásokra is kitérnek.

A biztonsági részben röviden bemutatják a büntetés-
végrehajtás biztonsági rendszerét, majd meghatározzák
a reintegrációs tisztek helyét és szerepét. Végül a reintegrá-
ciós tisztek konkrét biztonsági feladatait ismertetik a koc-
kázatértékelés, a biztonsági intézkedések és a kényszerítő
eszközök alkalmazására vonatkozó szabályokon keresztül.

A mű a KÖFOP-2.1.2-VEKOP-15-2016-00001 „A jó kormányzást
megalapozó közszolgálat-fejlesztés” című projekt keretében
jelent meg.

Európai Szociális
Alap

A
BÜ

NT
ET

ÉS
-V

ÉG
RE

HA
JTÁ

SI
 R

EIN
TE

GR
ÁC

IÓ
S

M
UN

KA
 JO

GI
 ÉS

 B
IZT

ON
SÁ

GI
 V

ON
AT

KO
ZÁ

SA
I

	Bevezetés
	I. fejezet
A reintegrációs tevékenység
	1. Rövid elméleti bevezetés a fogvatartottak reintegrációjáról
	2. A reintegrációs tiszt általános és speciális munka- és feladatkörei

	II. fejezet
Reintegrációs tiszti feladatok a befogadásban és az elhelyezésben
	1. A befogadással kapcsolatos alapvető tevékenységek
	2. A befogadórészleg reintegrációs tisztjének feladatai
	3. A fogvatartott megismerése, az egyéniesített fogvatartási programterv (PME használata)
	3.1. A kockázatcsökkentő programok reintegrációs tiszti feladatai (A befogadás alapján felmért fogvatartási és visszaesési kockázatok csökkentésére irányuló programok)

	4. A Befogadási és Fogvatartási Bizottság tevékenysége
	5. A biztonsági kockázati besorolás felülvizsgálata a reintegrációs tevékenység során
	6. Elhelyezés – a befogadó- és egyéb részlegen történő elhelyezés fő szempontjai: zárka, lakóhelyiség és fekhely kijelölése

	III. fejezet
Általános reintegrációs tiszti feladatok a végrehajtás során
	1. Általános reintegrációs tiszti feladatok: házirend, napirend, kérelmek, hangulatjelentés, összefoglaló vélemény, reintegrációs feljegyzés és reintegrációs tiszti szemle
	1.1. Házirend és napirend
	1.2. A fogva tartással összefüggésben – a reintegrációs tiszt által feldolgozott – kérelmek, panaszok ügyintézési rendje (manuális és elektronikus módon)
	1.3. A reintegrációs tiszti szemle

	2. A reintegrációs tiszt által készített értékelő vélemény
	3. A progresszív rezsimszabályok alkalmazása körében végzett reintegrációs tiszti tevékenység főbb aspektusainak jogi vonatkozásai (rezsimkategória-felülvizsgálat)
	4. A fegyelmi eljárással kapcsolatos reintegrációs tiszti feladatok
	4.1. Fegyelmi fenyítések és alkalmazhatóságuk
	4.2. A fegyelmi eljárás
	4.3. Rezsimkategória-felülvizsgálatok

	5. A jutalmazási eljárással kapcsolatos reintegrációs tiszti feladatok
	6. A reintegrációs tiszt feladatai a fogvatartottak kapcsolattartása vonatkozásában
	6.1. Reintegrációs tiszti feladatok a levelezéssel kapcsolatosan
	6.2. A látogatásért felelős reintegrációs tiszt tevékenysége, azaz a látogatófogadással kapcsolatos ügyintézés (látogatásról szóló értesítő, elektronikus rögzítés stb.), illetve a látogatás intézeten belüli lefolytatása (látogatási formák: asztali, család
	6.3. A telefonos kapcsolattartással, a Skype-pal, a fogvatartotti Telekom-hálózatos mobiltelefonnal összefüggő reintegrációs tiszti feladatok, monitorozótevékenység
	6.4. A csomagküldéssel és -fogadással összefüggő reintegrációs tiszti tevékenység

	7. Egyéni és csoportos foglalkozások, valamint azok végrehajtása, dokumentálása
	8. Az oktatást, képzést, szabadidős tevékenységet érintő reintegrációs tiszti feladatkörök
	9. A fogvatartottak szállításával és előállításával összefüggő reintegrációs tiszti feladatok végrehajtása
	10. A fogvatartottak ügyeivel kapcsolatos nyilvántartások vezetése, reintegrációs anyagok előírásszerű tárolása, illetőleg tartalmuk szisztematikus rend(szer)ezése
	11. A szabadságvesztés végrehajtási fokozatának megváltoztatása, a szabadságvesztés-félbeszakítás és a rendkívüli eltávozással kapcsolatos döntés-előkészítés dióhéjban
	12. Az intézetelhagyást eredményező jogintézményekkel összefüggő döntés-előkészítés
	13. A szabadulásra felkészítéssel és a szabadulással összefüggő feladatok

	IV. fejezet
A speciális részlegen elhelyezett fogvatartottakkal kapcsolatos reintegrációs tiszti feladatok
	1. A gyógyító-terápiás részlegen elhelyezett fogvatartottak (behelyezéssel, illetve kihelyezéssel kapcsolatos reintegrációs tiszti feladatok, valamint a heti programterv, komplex terápiás program megvalósítása)
	2. A pszichoszociális részlegen elhelyezett fogvatartottak (behelyezéssel, illetve kihelyezéssel kapcsolatos reintegrációs feladatok, heti programterv, komplex terápiás program megvalósítása)
	3. Az átmeneti részleg reintegrációs tisztjének főbb feladatai
	4. A hosszú idős speciális részlegen elhelyezett fogvatartottakkal kapcsolatos reintegrációs tiszti feladatok
	5. A drogprevenciós részlegen elhelyezett fogvatartottakkal kapcsolatos reintegrációs tiszti feladatok
	6. A vallási részlegen elhelyezett fogvatartottakkal kapcsolatos reintegrációs tiszti teendők (együttműködés a lelkészi szakterülettel)
	7. Enyhébb végrehajtási szabályok alkalmazása alá eső fogvatartottakkal kapcsolatos reintegrációs tiszti feladatok (foglalkoztatás)
	8. Az alacsony biztonsági kockázatú és az első bűntényesek speciális részleggel, valamint a társadalmi kötődés programban részt vevő fogvatartottakkal kapcsolatos reintegrációs tiszti feladatok
	8.1. Az alacsony biztonsági kockázatú részleg és az első bűntényesek specializált részlege
	8.2. Társadalmi kötődés program

	9. A sex offenders speciális részlegen való reintegrációs tiszti feladatok

	V. fejezet
Különleges reintegrációs tiszti feladatok és eljárások a végrehajtás során
	1. A szuicidprevenció és pszichés egyensúlyvesztés szempontjából veszélyeztetett fogvatartottakkal összefüggő reintegrációs tiszti feladatok
	1.1. Nyilvántartások (listák) vezetése és a hozzájuk kapcsolódó feladatok
	1.2. A szuicidlistán szereplő fogvatartottakkal kapcsolatos teendők
	1.3. A pszichés egyensúlyvesztés szempontjából veszélyeztetett fogvatartottak nyilvántartása
	1.4. A listákon szereplő fogvatartottakkal kapcsolatos feladatokra való oktatás és felkészítés

	2. A kegyelmi eljárásokkal kapcsolatos reintegrációs tiszti feladatok
	3. Fiatalkorú fogvatartottak
	3.1. A fiatalkorú befogadásával kapcsolatos reintegrációs tiszti feladatok
	3.2. A fiatalkorú elítélt szabadságvesztés-végrehajtásának rendje
	3.3. Családi konzultáció és családterápia
	3.4. Gondozás, szabadítás, utógondozás
	3.5. Fiatalkorú letartóztatottakra vonatkozó speciális szabályok

	4. Katonai fogdában elrendelt szabadságvesztés büntetés-végrehajtásának reintegrációs tiszti feladatai
	5. Nem magyar állampolgárságú fogvatartottakkal kapcsolatos reintegrációs tiszti feladatok (kapcsolattartás, együttműködés az adott ország nagykövetségével vagy konzulátusával)
	6. Letartóztatottakkal kapcsolatos reintegrációs tiszti feladatok
	6.1. A védelemmel és képviseleti joggal kapcsolatos tudnivalók
	6.2. A letartóztatott jogai és kötelezettségei
	6.3. A letartóztatás végrehajtásának rendje
	6.4. Speciális letartóztatási esetek

	7. Női fogvatartottakkal kapcsolatos speciális reintegrációs tiszti feladatok
	8. Az anya-gyermek részlegen elhelyezett fogvatartottakkal kapcsolatos reintegrációs tiszti feladatok
	8.1. A reintegrációs tiszt feladatai
	8.2. Befogadás, elhelyezés és kapcsolattartás az anya-gyermek részlegen
	8.3. Egészségügyi aspektusok és iratkezelés a reintegrációs tiszt feladatai között

	9. A tanúvédelemmel kapcsolatos speciális feladatok (a tanúvédelmi összekötő feladatai)
	10. A közösségi jóvátétellel kapcsolatos reintegrációs tiszti feladatok
	11. Reintegrációs tiszti feladatok az alapvető jogokat sértő elhelyezési körülmények miatti panasz (kártalanítás) vonatkozásában
	11.1. Az alapvető jogokat sértő elhelyezési körülmények miatti panasz
	11.2. A bv. bírói eljárás (Kártalanítás az alapvető jogokat sértő elhelyezési körülmények miatt)

	VI. fejezet
A reintegrációs munka biztonsági szabályozása
	1. A fogva tartás biztonsága
	2. A fogva tartás biztonságának megteremtése
	3. A reintegrációs tisztek helye és szerepe a biztonsági rendszer működtetésében
	3.1. A statikus és a dinamikus biztonság
	3.2. A reintegrációs tisztek szerepe az alapvető biztonsági feladatok végrehajtásában

	4. A reintegrációs tisztek intézkedési joga és kötelezettsége
	4.1. Az intézkedési jog és kötelezettség közös szabályai
	4.2. A reintegrációs tisztek kényszerítőeszköz-alkalmazásának általános szabályai
	4.3. Az egyes kényszerítőeszközök alkalmazásának speciális szabályai

	5. A reintegrációs tisztek szerepe a biztonsági intézkedések alkalmazásában
	5.1. A biztonsági elkülönítés
	5.2. A biztonsági zárkába vagy részlegre helyezés
	5.3. A mozgáskorlátozás
	5.4. A motozás
	5.5. Az elektronikus távfelügyeleti rendszer alkalmazása
	5.6. Az elektronikus megfigyelési eszköz alkalmazása
	5.7. A biztonsági ellenőrzés, a biztonsági vizsgálat és biztonsági szemle
	5.8. Az ajtók zárva tartásának elrendelése
	5.9. Az egyes jogok gyakorlásának felfüggesztése

	6. A kockázatelemzés mint a rendkívüli események megelőzésének leghatékonyabb eszköze

	Bibliográfia
	Jegyzékek
	Rövidítések jegyzéke
	Felhasznált jogszabályok jegyzéke

	b1_cover_784_Buntetesvegrehajtasi_reintegracios_munka_jogi.pdf
	pr3287
	pr3288
	pr3289
	Bevezetés
	I. fejezet
A reintegrációs tevékenység
	1. Rövid elméleti bevezetés a fogvatartottak reintegrációjáról
	2. A reintegrációs tiszt általános és speciális munka- és feladatkörei

	II. fejezet
Reintegrációs tiszti feladatok a befogadásban és az elhelyezésben
	1. A befogadással kapcsolatos alapvető tevékenységek
	2. A befogadórészleg reintegrációs tisztjének feladatai
	3. A fogvatartott megismerése, az egyéniesített fogvatartási programterv (PME használata)
	3.1. A kockázatcsökkentő programok reintegrációs tiszti feladatai (A befogadás alapján felmért fogvatartási és visszaesési kockázatok csökkentésére irányuló programok)

	4. A Befogadási és Fogvatartási Bizottság tevékenysége
	5. A biztonsági kockázati besorolás felülvizsgálata a reintegrációs tevékenység során
	6. Elhelyezés – a befogadó- és egyéb részlegen történő elhelyezés fő szempontjai: zárka, lakóhelyiség és fekhely kijelölése

	III. fejezet
Általános reintegrációs tiszti feladatok a végrehajtás során
	1. Általános reintegrációs tiszti feladatok: házirend, napirend, kérelmek, hangulatjelentés, összefoglaló vélemény, reintegrációs feljegyzés és reintegrációs tiszti szemle
	1.1. Házirend és napirend
	1.2. A fogva tartással összefüggésben – a reintegrációs tiszt által feldolgozott – kérelmek, panaszok ügyintézési rendje (manuális és elektronikus módon)
	1.3. A reintegrációs tiszti szemle

	2. A reintegrációs tiszt által készített értékelő vélemény
	3. A progresszív rezsimszabályok alkalmazása körében végzett reintegrációs tiszti tevékenység főbb aspektusainak jogi vonatkozásai (rezsimkategória-felülvizsgálat)
	4. A fegyelmi eljárással kapcsolatos reintegrációs tiszti feladatok
	4.1. Fegyelmi fenyítések és alkalmazhatóságuk
	4.2. A fegyelmi eljárás
	4.3. Rezsimkategória-felülvizsgálatok

	5. A jutalmazási eljárással kapcsolatos reintegrációs tiszti feladatok
	6. A reintegrációs tiszt feladatai a fogvatartottak kapcsolattartása vonatkozásában
	6.1. Reintegrációs tiszti feladatok a levelezéssel kapcsolatosan
	6.2. A látogatásért felelős reintegrációs tiszt tevékenysége, azaz a látogatófogadással kapcsolatos ügyintézés (látogatásról szóló értesítő, elektronikus rögzítés stb.), illetve a látogatás intézeten belüli lefolytatása (látogatási formák: asztali, család
	6.3. A telefonos kapcsolattartással, a Skype-pal, a fogvatartotti Telekom-hálózatos mobiltelefonnal összefüggő reintegrációs tiszti feladatok, monitorozótevékenység
	6.4. A csomagküldéssel és -fogadással összefüggő reintegrációs tiszti tevékenység

	7. Egyéni és csoportos foglalkozások, valamint azok végrehajtása, dokumentálása
	8. Az oktatást, képzést, szabadidős tevékenységet érintő reintegrációs tiszti feladatkörök
	9. A fogvatartottak szállításával és előállításával összefüggő reintegrációs tiszti feladatok végrehajtása
	10. A fogvatartottak ügyeivel kapcsolatos nyilvántartások vezetése, reintegrációs anyagok előírásszerű tárolása, illetőleg tartalmuk szisztematikus rend(szer)ezése
	11. A szabadságvesztés végrehajtási fokozatának megváltoztatása, a szabadságvesztés-félbeszakítás és a rendkívüli eltávozással kapcsolatos döntés-előkészítés dióhéjban
	12. Az intézetelhagyást eredményező jogintézményekkel összefüggő döntés-előkészítés
	13. A szabadulásra felkészítéssel és a szabadulással összefüggő feladatok

	IV. fejezet
A speciális részlegen elhelyezett fogvatartottakkal kapcsolatos reintegrációs tiszti feladatok
	1. A gyógyító-terápiás részlegen elhelyezett fogvatartottak (behelyezéssel, illetve kihelyezéssel kapcsolatos reintegrációs tiszti feladatok, valamint a heti programterv, komplex terápiás program megvalósítása)
	2. A pszichoszociális részlegen elhelyezett fogvatartottak (behelyezéssel, illetve kihelyezéssel kapcsolatos reintegrációs feladatok, heti programterv, komplex terápiás program megvalósítása)
	3. Az átmeneti részleg reintegrációs tisztjének főbb feladatai
	4. A hosszú idős speciális részlegen elhelyezett fogvatartottakkal kapcsolatos reintegrációs tiszti feladatok
	5. A drogprevenciós részlegen elhelyezett fogvatartottakkal kapcsolatos reintegrációs tiszti feladatok
	6. A vallási részlegen elhelyezett fogvatartottakkal kapcsolatos reintegrációs tiszti teendők (együttműködés a lelkészi szakterülettel)
	7. Enyhébb végrehajtási szabályok alkalmazása alá eső fogvatartottakkal kapcsolatos reintegrációs tiszti feladatok (foglalkoztatás)
	8. Az alacsony biztonsági kockázatú és az első bűntényesek speciális részleggel, valamint a társadalmi kötődés programban részt vevő fogvatartottakkal kapcsolatos reintegrációs tiszti feladatok
	8.1. Az alacsony biztonsági kockázatú részleg és az első bűntényesek specializált részlege
	8.2. Társadalmi kötődés program

	9. A sex offenders speciális részlegen való reintegrációs tiszti feladatok

	V. fejezet
Különleges reintegrációs tiszti feladatok és eljárások a végrehajtás során
	1. A szuicidprevenció és pszichés egyensúlyvesztés szempontjából veszélyeztetett fogvatartottakkal összefüggő reintegrációs tiszti feladatok
	1.1. Nyilvántartások (listák) vezetése és a hozzájuk kapcsolódó feladatok
	1.2. A szuicidlistán szereplő fogvatartottakkal kapcsolatos teendők
	1.3. A pszichés egyensúlyvesztés szempontjából veszélyeztetett fogvatartottak nyilvántartása
	1.4. A listákon szereplő fogvatartottakkal kapcsolatos feladatokra való oktatás és felkészítés

	2. A kegyelmi eljárásokkal kapcsolatos reintegrációs tiszti feladatok
	3. Fiatalkorú fogvatartottak
	3.1. A fiatalkorú befogadásával kapcsolatos reintegrációs tiszti feladatok
	3.2. A fiatalkorú elítélt szabadságvesztés-végrehajtásának rendje
	3.3. Családi konzultáció és családterápia
	3.4. Gondozás, szabadítás, utógondozás
	3.5. Fiatalkorú letartóztatottakra vonatkozó speciális szabályok

	4. Katonai fogdában elrendelt szabadságvesztés büntetés-végrehajtásának reintegrációs tiszti feladatai
	5. Nem magyar állampolgárságú fogvatartottakkal kapcsolatos reintegrációs tiszti feladatok (kapcsolattartás, együttműködés az adott ország nagykövetségével vagy konzulátusával)
	6. Letartóztatottakkal kapcsolatos reintegrációs tiszti feladatok
	6.1. A védelemmel és képviseleti joggal kapcsolatos tudnivalók
	6.2. A letartóztatott jogai és kötelezettségei
	6.3. A letartóztatás végrehajtásának rendje
	6.4. Speciális letartóztatási esetek

	7. Női fogvatartottakkal kapcsolatos speciális reintegrációs tiszti feladatok
	8. Az anya-gyermek részlegen elhelyezett fogvatartottakkal kapcsolatos reintegrációs tiszti feladatok
	8.1. A reintegrációs tiszt feladatai
	8.2. Befogadás, elhelyezés és kapcsolattartás az anya-gyermek részlegen
	8.3. Egészségügyi aspektusok és iratkezelés a reintegrációs tiszt feladatai között

	9. A tanúvédelemmel kapcsolatos speciális feladatok (a tanúvédelmi összekötő feladatai)
	10. A közösségi jóvátétellel kapcsolatos reintegrációs tiszti feladatok
	11. Reintegrációs tiszti feladatok az alapvető jogokat sértő elhelyezési körülmények miatti panasz (kártalanítás) vonatkozásában
	11.1. Az alapvető jogokat sértő elhelyezési körülmények miatti panasz
	11.2. A bv. bírói eljárás (Kártalanítás az alapvető jogokat sértő elhelyezési körülmények miatt)

	VI. fejezet
A reintegrációs munka biztonsági szabályozása
	1. A fogva tartás biztonsága
	2. A fogva tartás biztonságának megteremtése
	3. A reintegrációs tisztek helye és szerepe a biztonsági rendszer működtetésében
	3.1. A statikus és a dinamikus biztonság
	3.2. A reintegrációs tisztek szerepe az alapvető biztonsági feladatok végrehajtásában

	4. A reintegrációs tisztek intézkedési joga és kötelezettsége
	4.1. Az intézkedési jog és kötelezettség közös szabályai
	4.2. A reintegrációs tisztek kényszerítőeszköz-alkalmazásának általános szabályai
	4.3. Az egyes kényszerítőeszközök alkalmazásának speciális szabályai

	5. A reintegrációs tisztek szerepe a biztonsági intézkedések alkalmazásában
	5.1. A biztonsági elkülönítés
	5.2. A biztonsági zárkába vagy részlegre helyezés
	5.3. A mozgáskorlátozás
	5.4. A motozás
	5.5. Az elektronikus távfelügyeleti rendszer alkalmazása
	5.6. Az elektronikus megfigyelési eszköz alkalmazása
	5.7. A biztonsági ellenőrzés, a biztonsági vizsgálat és biztonsági szemle
	5.8. Az ajtók zárva tartásának elrendelése
	5.9. Az egyes jogok gyakorlásának felfüggesztése

	6. A kockázatelemzés mint a rendkívüli események megelőzésének leghatékonyabb eszköze

	Bibliográfia
	Jegyzékek
	Rövidítések jegyzéke
	Felhasznált jogszabályok jegyzéke

	b4_cover_784_Buntetesvegrehajtasi_reintegracios_munka_jogi.pdf
	pr3287
	pr3288
	pr3289
	Bevezetés
	I. fejezet
A reintegrációs tevékenység
	1. Rövid elméleti bevezetés a fogvatartottak reintegrációjáról
	2. A reintegrációs tiszt általános és speciális munka- és feladatkörei

	II. fejezet
Reintegrációs tiszti feladatok a befogadásban és az elhelyezésben
	1. A befogadással kapcsolatos alapvető tevékenységek
	2. A befogadórészleg reintegrációs tisztjének feladatai
	3. A fogvatartott megismerése, az egyéniesített fogvatartási programterv (PME használata)
	3.1. A kockázatcsökkentő programok reintegrációs tiszti feladatai (A befogadás alapján felmért fogvatartási és visszaesési kockázatok csökkentésére irányuló programok)

	4. A Befogadási és Fogvatartási Bizottság tevékenysége
	5. A biztonsági kockázati besorolás felülvizsgálata a reintegrációs tevékenység során
	6. Elhelyezés – a befogadó- és egyéb részlegen történő elhelyezés fő szempontjai: zárka, lakóhelyiség és fekhely kijelölése

	III. fejezet
Általános reintegrációs tiszti feladatok a végrehajtás során
	1. Általános reintegrációs tiszti feladatok: házirend, napirend, kérelmek, hangulatjelentés, összefoglaló vélemény, reintegrációs feljegyzés és reintegrációs tiszti szemle
	1.1. Házirend és napirend
	1.2. A fogva tartással összefüggésben – a reintegrációs tiszt által feldolgozott – kérelmek, panaszok ügyintézési rendje (manuális és elektronikus módon)
	1.3. A reintegrációs tiszti szemle

	2. A reintegrációs tiszt által készített értékelő vélemény
	3. A progresszív rezsimszabályok alkalmazása körében végzett reintegrációs tiszti tevékenység főbb aspektusainak jogi vonatkozásai (rezsimkategória-felülvizsgálat)
	4. A fegyelmi eljárással kapcsolatos reintegrációs tiszti feladatok
	4.1. Fegyelmi fenyítések és alkalmazhatóságuk
	4.2. A fegyelmi eljárás
	4.3. Rezsimkategória-felülvizsgálatok

	5. A jutalmazási eljárással kapcsolatos reintegrációs tiszti feladatok
	6. A reintegrációs tiszt feladatai a fogvatartottak kapcsolattartása vonatkozásában
	6.1. Reintegrációs tiszti feladatok a levelezéssel kapcsolatosan
	6.2. A látogatásért felelős reintegrációs tiszt tevékenysége, azaz a látogatófogadással kapcsolatos ügyintézés (látogatásról szóló értesítő, elektronikus rögzítés stb.), illetve a látogatás intézeten belüli lefolytatása (látogatási formák: asztali, család
	6.3. A telefonos kapcsolattartással, a Skype-pal, a fogvatartotti Telekom-hálózatos mobiltelefonnal összefüggő reintegrációs tiszti feladatok, monitorozótevékenység
	6.4. A csomagküldéssel és -fogadással összefüggő reintegrációs tiszti tevékenység

	7. Egyéni és csoportos foglalkozások, valamint azok végrehajtása, dokumentálása
	8. Az oktatást, képzést, szabadidős tevékenységet érintő reintegrációs tiszti feladatkörök
	9. A fogvatartottak szállításával és előállításával összefüggő reintegrációs tiszti feladatok végrehajtása
	10. A fogvatartottak ügyeivel kapcsolatos nyilvántartások vezetése, reintegrációs anyagok előírásszerű tárolása, illetőleg tartalmuk szisztematikus rend(szer)ezése
	11. A szabadságvesztés végrehajtási fokozatának megváltoztatása, a szabadságvesztés-félbeszakítás és a rendkívüli eltávozással kapcsolatos döntés-előkészítés dióhéjban
	12. Az intézetelhagyást eredményező jogintézményekkel összefüggő döntés-előkészítés
	13. A szabadulásra felkészítéssel és a szabadulással összefüggő feladatok

	IV. fejezet
A speciális részlegen elhelyezett fogvatartottakkal kapcsolatos reintegrációs tiszti feladatok
	1. A gyógyító-terápiás részlegen elhelyezett fogvatartottak (behelyezéssel, illetve kihelyezéssel kapcsolatos reintegrációs tiszti feladatok, valamint a heti programterv, komplex terápiás program megvalósítása)
	2. A pszichoszociális részlegen elhelyezett fogvatartottak (behelyezéssel, illetve kihelyezéssel kapcsolatos reintegrációs feladatok, heti programterv, komplex terápiás program megvalósítása)
	3. Az átmeneti részleg reintegrációs tisztjének főbb feladatai
	4. A hosszú idős speciális részlegen elhelyezett fogvatartottakkal kapcsolatos reintegrációs tiszti feladatok
	5. A drogprevenciós részlegen elhelyezett fogvatartottakkal kapcsolatos reintegrációs tiszti feladatok
	6. A vallási részlegen elhelyezett fogvatartottakkal kapcsolatos reintegrációs tiszti teendők (együttműködés a lelkészi szakterülettel)
	7. Enyhébb végrehajtási szabályok alkalmazása alá eső fogvatartottakkal kapcsolatos reintegrációs tiszti feladatok (foglalkoztatás)
	8. Az alacsony biztonsági kockázatú és az első bűntényesek speciális részleggel, valamint a társadalmi kötődés programban részt vevő fogvatartottakkal kapcsolatos reintegrációs tiszti feladatok
	8.1. Az alacsony biztonsági kockázatú részleg és az első bűntényesek specializált részlege
	8.2. Társadalmi kötődés program

	9. A sex offenders speciális részlegen való reintegrációs tiszti feladatok

	V. fejezet
Különleges reintegrációs tiszti feladatok és eljárások a végrehajtás során
	1. A szuicidprevenció és pszichés egyensúlyvesztés szempontjából veszélyeztetett fogvatartottakkal összefüggő reintegrációs tiszti feladatok
	1.1. Nyilvántartások (listák) vezetése és a hozzájuk kapcsolódó feladatok
	1.2. A szuicidlistán szereplő fogvatartottakkal kapcsolatos teendők
	1.3. A pszichés egyensúlyvesztés szempontjából veszélyeztetett fogvatartottak nyilvántartása
	1.4. A listákon szereplő fogvatartottakkal kapcsolatos feladatokra való oktatás és felkészítés

	2. A kegyelmi eljárásokkal kapcsolatos reintegrációs tiszti feladatok
	3. Fiatalkorú fogvatartottak
	3.1. A fiatalkorú befogadásával kapcsolatos reintegrációs tiszti feladatok
	3.2. A fiatalkorú elítélt szabadságvesztés-végrehajtásának rendje
	3.3. Családi konzultáció és családterápia
	3.4. Gondozás, szabadítás, utógondozás
	3.5. Fiatalkorú letartóztatottakra vonatkozó speciális szabályok

	4. Katonai fogdában elrendelt szabadságvesztés büntetés-végrehajtásának reintegrációs tiszti feladatai
	5. Nem magyar állampolgárságú fogvatartottakkal kapcsolatos reintegrációs tiszti feladatok (kapcsolattartás, együttműködés az adott ország nagykövetségével vagy konzulátusával)
	6. Letartóztatottakkal kapcsolatos reintegrációs tiszti feladatok
	6.1. A védelemmel és képviseleti joggal kapcsolatos tudnivalók
	6.2. A letartóztatott jogai és kötelezettségei
	6.3. A letartóztatás végrehajtásának rendje
	6.4. Speciális letartóztatási esetek

	7. Női fogvatartottakkal kapcsolatos speciális reintegrációs tiszti feladatok
	8. Az anya-gyermek részlegen elhelyezett fogvatartottakkal kapcsolatos reintegrációs tiszti feladatok
	8.1. A reintegrációs tiszt feladatai
	8.2. Befogadás, elhelyezés és kapcsolattartás az anya-gyermek részlegen
	8.3. Egészségügyi aspektusok és iratkezelés a reintegrációs tiszt feladatai között

	9. A tanúvédelemmel kapcsolatos speciális feladatok (a tanúvédelmi összekötő feladatai)
	10. A közösségi jóvátétellel kapcsolatos reintegrációs tiszti feladatok
	11. Reintegrációs tiszti feladatok az alapvető jogokat sértő elhelyezési körülmények miatti panasz (kártalanítás) vonatkozásában
	11.1. Az alapvető jogokat sértő elhelyezési körülmények miatti panasz
	11.2. A bv. bírói eljárás (Kártalanítás az alapvető jogokat sértő elhelyezési körülmények miatt)

	VI. fejezet
A reintegrációs munka biztonsági szabályozása
	1. A fogva tartás biztonsága
	2. A fogva tartás biztonságának megteremtése
	3. A reintegrációs tisztek helye és szerepe a biztonsági rendszer működtetésében
	3.1. A statikus és a dinamikus biztonság
	3.2. A reintegrációs tisztek szerepe az alapvető biztonsági feladatok végrehajtásában

	4. A reintegrációs tisztek intézkedési joga és kötelezettsége
	4.1. Az intézkedési jog és kötelezettség közös szabályai
	4.2. A reintegrációs tisztek kényszerítőeszköz-alkalmazásának általános szabályai
	4.3. Az egyes kényszerítőeszközök alkalmazásának speciális szabályai

	5. A reintegrációs tisztek szerepe a biztonsági intézkedések alkalmazásában
	5.1. A biztonsági elkülönítés
	5.2. A biztonsági zárkába vagy részlegre helyezés
	5.3. A mozgáskorlátozás
	5.4. A motozás
	5.5. Az elektronikus távfelügyeleti rendszer alkalmazása
	5.6. Az elektronikus megfigyelési eszköz alkalmazása
	5.7. A biztonsági ellenőrzés, a biztonsági vizsgálat és biztonsági szemle
	5.8. Az ajtók zárva tartásának elrendelése
	5.9. Az egyes jogok gyakorlásának felfüggesztése

	6. A kockázatelemzés mint a rendkívüli események megelőzésének leghatékonyabb eszköze

	Bibliográfia
	Jegyzékek
	Rövidítések jegyzéke
	Felhasznált jogszabályok jegyzéke

