
25A h a z a i é s a n e m z e t k ö z i b ü n t e t ő p ol i t i k a . . .

SZABÓ SÁNDOR

A hazai és a nemzetközi büntetőpolitika jelenkori
helyzete és kihívásai

A nemzetközi bűnügyi együttműködés kriminálpolitikájának jö-
vőképe az európai unióban[1]

A bűnügyi tudományok történetében, Liszt a kriminálpolitikát a büntetőjog ve-
zérlőcsillagának nevezte. E meghatározás, a kriminálpolitika általános fogalma
kialakításánál és az unióhoz fűződő kriminálpolitika fogalmának megadásánál is
alapvető tételként kezelendő.[2]

	 Figyelembe véve a kriminálpolitika általános megközelítését, mármint hogy
az az állami politika része: valójában egy kellően meghatározott elvi irányultságú,
a társadalom érdekei által elvárt rend kialakítására irányuló intézkedés-sorozat,
intézkedés-csomag, illetőleg célkitűzések meghatározását kell, hogy jelentse. Eh-
hez képest, mivel az unió nem önálló állam, ha az unió, vagy az uniós együttmű-
ködés kriminálpolitikai összefüggéseit, vagy a kriminálpolitikai célt tekintjük, azt
kell mondanunk, az unió — mint állami szervezet nélküli jogi entitás — speciális
célrendszerrel bír. Itt a kriminálpolitikai elképzelések, gyakran futurista színeze-
tet mutatnak, illetve vesznek fel. Ha az unió eddigi történetét górcső alá vesszük,
nem is elég világos ez az ún. kriminálpolitikai tevékenység, és ezáltal „az uniós
kriminálpolitika”-fogalom meghatározása sem lehet kellően pontos.
	 Mindennek az az indoka, hogy gyakran olyan célokat tűznek ki kriminálpolitikai
köntösben, amelyet az adott speciális jogi entitás elvárásain túl nem az unió, ha-
nem a tagállamok szintjén valósítanak meg. Emellett az ún. futurisztikus jellegét
az is adja, hogy ugyan a társadalmi folyamatok által meghatározott aktualicizmus
jellemzi a jogi aktusok megalkotását, ám a célok sok lépcsőt kihagyva, erőteljesen
a középtávot meghatározó alaptételekkel bírnak, annak ellenére, hogy általában
az 5 évre szóló cselekvési tervek, programok vagy intézkedés-sorozatok jellemez-
ték, illetve jellemzik az unió együttműködési tevékenységét.
	 Ezen túlmenően az unióhoz fűződő kriminálpolitika lényegét az is áthat-
ja, hogy gyakorlatilag csupán az uniós kriminálpolitika végpontjai láthatók, a
kriminálpolitika kialakítására irányuló eljárásokban a tartalmi vitákat az érdemi
álláspont ütköztetéseket nem látjuk. Ezáltal gyakran olyan felfedezetlen, uniós
jog által majd levédeni kívánt területeket is magukba foglalnak ezek a célkitű-

[1] Az írás a Széchenyi Egyetemen, a 2009. november 25. napján megtartott konferencián elhangzott
előadás szerkesztett változata.
[2] Busch, 2006, 32.

26

ta
n

u
lm

á
n

yo
k

SZ A B Ó SÁND O R

zések, mintha az ún. homályos jövő pillanatában egy fekete lyuk felé száguldó
űrhajóban ülő, azt vezető jogalkalmazó szemszögéből látható elmosódott kép
tárulna elénk.
	 Az előadás címében a nemzetközi bűnügyi együttműködés kriminál-
politikájának jövőképéről van szó. Mégis, ha ezt a címet és fogalmat helyesen
és adekvátan próbáljuk használni, akkor gyakorlatilag az előadásnak az Európai
Unió kriminálpolitikájával kell foglalkoznia. Viszont az Európai Unióban a bűn-
ügyi területen lévő tevékenységnek, mint az Európai Unió egyik speciális, nagy,
átfogó politikájának, a harmadik pillérben mozgó együttműködés kereteiben kell
megvalósulnia. Tehát az Európai Unió kriminálpolitikája az ún. bűnügyi együtt-
működési területen, a bűnügyi együttműködés szférájában valósul meg, ezért
fogalmilag nem helyes a bűnügyi együttműködés kriminálpolitikájáról beszélni.
Inkább a cím, illetőleg a gondolat az Európai Unió kriminálpolitikájának a nem-
zetközi bűnügyi együttműködésbeni jövőképére kellene hogy módosuljon.

Miért is érdekes ez és miért is pont ettől eltérő cím került megfogalmazásra?

A címnek és a fogalmi meghatározásnak rendkívül komoly jelentősége lehet a kü-
lönféle célokhoz rendelt eszközök és működési területek vonatkozásában, ezért
— hogy ezt az adott kérdést, ezt a jövőképet fel tudjuk vázolni — több témakörrel
kellene külön foglalkozni. Azokkal, melyek az általános értelmű kriminálpolitika
részét képezik.
	 Először egy fogalmi alapvetéssel kellene kezdeni a vizsgálódásokat, termé-
szetesen uniós szemüvegen keresztül. Ezt követően az uniós kriminálpolitika
különféle aspektusait kell górcső alá venni. A következő vizsgálódási pont ter-
mészetesen, történetiségén keresztül az ún. uniós jogalkotásnak a bűnügyi együtt-
működés területén lévő különféle aktusaira irányul, így ezeket kell számbavenni
és elemezni, mind az uniós, mind a nemzeti szinteken. Mivel a krimálpolitikának
rendkívül fontos részét jelenti a bíróságokkal kapcsolatos önirányítás, a luxem-
bourgi bíróság ítéleteit is bizonyos területeken — kiemelt példákon keresztül —
vizsgálnunk kell a kriminálpolitika szolgálatában. Mindezekből aztán az uniós
kriminálpolitika kilátásaival, a kilátási területekkel, a meghatározandó elvek jövő-
képével lehet foglalkozni és meghatározni a módosított címben felvázolt képet.

1. FOGALMI ALAPVETÉS UNIÓS SZEMÜVEGGEL

Alapvető megállapításként rögzíthetjük, hogy a kriminálpolitika általában az egy-
séges állami politika része. Az Európai Unóban is a különféle, uniót érintő tevé-
kenységeket a politika, a közös politikák címszavakkal és leírásokkal jellemzik.
Ehhez képest az egységes állami politika részben a jogalkotást foglalja magába,
másrészt a büntető igazságszolgáltatásnak — ha Magyarországra vetítjük a Leg-
felsőbb Bíróság és a Táblabíróságok ítéletei általi — szakmai (ügyek megítélése
útjáni) önirányítását, valamint ezen túlmenően a büntetés végrehajtás területén
lévő állami célkitűzések megvalósítását is.
A kriminálpolitika azonban gyakorlatilag nem tudna előre tervezni, ha a bűnmeg-

27A h a z a i é s a n e m z e t k ö z i b ü n t e t ő p ol i t i k a . . .

előzés területén nem lenne mozgástere. A társadalom civil szervezetei a különféle
bűncselekményekkel, illetőleg a társadalmi folyamatokkal foglalkozó hatóságok
elé tűzött bűnmegelőzési célok elérését vonhatnák még ebbe a fogalmi körbe.
Így meghatározható, hogy a kriminálpolitika általában az egységes állami politika
részeként a fentieknek megfelelően legalább e négy területet érinti.
	 Ha ezt a generális kriminálpolitikai fogalmi alapvetést elfogadjuk, akkor az uni-
ós kriminálpolitika álarca mögé tekintve, az unióban lévő ilyen típusú célkitűzések
legjellemzőbb fogalmi elemeit is külön elemezhetjük. Azaz valójában az Európai
Unióban folyó bűnügyi együttműködés területén jelentkező kriminálpolitikai ele-
mek milyensége lesz a következő tényező, amely vizsgálódásunk tárgyát képez-
heti.

Mik azok az azonosságok, mik azok a különbségek, amelyek egy általános állami
kriminálpolitika és egy úgynevezett speciális uniós együttműködéshez kapcsoló-
dó kriminálpolitika, uniós jogi entitáshoz fűződő kriminálpolitika fogalmi megha-
tározásában kiemelhetők?

	 Első megközelítésként rögzíthetjük, hogy az unió maga, mint különleges
jogi entitás, nem számít államszervezetnek, persze a föderális államhoz igazo-
dó, rendkívül sok azonosságot mutató jellemzővel bír. Ennek megfelelően ugyan
nem történik meg a kriminálpolitika meghatározása az uralkodó kormány által,
mint egy normál állami szervezetben. Mégis, a bűnügyi együttműködéshez kap-
csolódó, ettől független egyéb politikák területén az Unióban is születnek külön-
féle elképzelések abban a vonatkozásban, hogy milyen irányú legyen a büntető
területre, vagy a bűnügyi tudományok területére eső jogalkotás. A jogi aktusok
létrehozatala, majd a bíróság működése, ezen túlmenően a büntetés-végrehajtás,
valamint a bűnmegelőzés tekintetében is vannak olyan jellegű elképzelések és
intézkedések, amelyek ugyanolyan módon születnek, mint ha az Európa Unió egy
önálló, nemzeti állami kereteiben működő államszervezet lenne.[3] Tudjuk, hogy
az Unió nem államszervezet, mégis a felépítése, működésbeli specialitása emeli ki
az általános fogalmi körből „az uniós kriminálpolitika” fogalmát.
	 A második megközelítés az lehet, hogy az uniós kriminálpolitika gyakorlatilag
egy szupranacionális jellegű köntösben lévő tagállamok által „összeadott” és a
tagállami érdekeket is érintő, szem előtt tartó, de az unió össz-érdekeit figyelembe
vevő politika.[4] Ezért gyakorlatilag az unió és a tagállamok nemzeti érdeke egyen-
súlyáról kell beszélnünk. Ugyanis ez az érdekviszony az uniós elképzelésekben
lévő kriminálpolitika fogalmát és a működés színterét, a működés intenzitását és
a milyenségét is jelentősen befolyásolja. Természetesen a kriminálpolitika megva-
lósítása körében pont ezért rendkívül jelentős, hogy a kriminálpolitikai elképzelé-
sek létrehozatala az uniós és a nemzeti érdekek kölcsönös kiegyensúlyozása mel-
lett megvalósulva a végrehajtásban mind a két szinten jelentkező területeket foglal

[3] Lásd még: M. Nyitrai, 2009, 167.
[4] Ua. mint 1., kiemelendő az integrációs közeg politika építő szerepe

28

ta
n

u
lm

á
n

yo
k

SZ A B Ó SÁND O R

magában. Tehát bizonyos kriminálpolitikai összetevőket uniós szinten, másokat
nemzeti szinteken hajtanak végre. Emellett vannak olyan területek, amelyeknek
a végrehajtása mind uniós, mind nemzeti szinten egyszerre valósul meg, azaz
úgynevezett közös, uniós és tagállami végrehajtás történik.
	 Rendkívül fontos a kriminálpolitika fogalmi elemeinek összeállításánál az uni-
ós szemszögből az is, milyen forrásból származik a kriminálpolitika elveinek meg-
határozása. Ha a jogforrásokhoz kapcsolódó — úgymond elméleti — rendszerből
indulunk ki, és a kriminálpolitika belső forrásait, tehát a kriminálpolitikát létre-
hozó szerveket tekintjük, akkor általában a nemzetállamoknál a kriminálpolitika
meghatározása a kormányt, tehát a végrehajtó hatalomhoz kötődő belső forrást
jelenti. Ennek a kontrollja nyilván az adott állam parlamentjében jelenik meg az
adott kriminálpolitikai célok végrehajtása tekintetében, ezzel szemben az unió-
ban a kriminálpolitikai elképzelések stratégiai meghatározása az Európai Tanács-
ban, az Állam- és Kormányfők Tanácsában történik.
	 Emlékezzünk csak akár a laekeni, akár a tamperei, akár egyéb Európai Tanács-
ülésekre, ahol az úgynevezett „büntetős témákkal” különféle kriminálpolitikai
célkitűzéseket határozott meg az Európai Unió. A konkrét jogszabályi, jogforrási
jelleg végrehajtás, illetőleg krimálpolitikai célkitűzés meghatározása az Európai
Unió Tanácsának a feladata. Az Európai Unió Tanácsa strukturált tanácsot jelent,
amely az adott esetben az igazságügyi, rendészeti miniszterek tanácsa, ahol a
kriminálpolitika konkrétumai megszületnek. Ebben a tanácsban a 2009. október
23-i ülésen a joghatósági összeütközéssel foglalkoztak, a ne bis in idem elvével.
Azonban, a Tanács döntéseinek végrehajtása és egy konkrét elvrendszer lefekte-
tése akár meghatározott időre, akár hosszabb távon, vagy középtávon, csak meg-
felelő szakapparátussal lehetséges. Így az Európai Tanács az Európai Unió Bizott-
ságára bízza a végrehajtást, legalábbis az eddigi gyakorlat szerint az európai uniós
együttműködésnek a kriminálpolitikai célkitűzései tekintetében.
	 Ha a jogszabályok külső jogforrási jellegével, külső megjelenésével, külső for-
rás megjelenésével foglalkozunk, akkor az uniós aktusokat is meg kell határozni.
Azaz, míg a jogalkotás területén az adott államban lévő különféle jogforrásokat
lehet meghatározni, mint külső forrást, addig az Európai Uniónál ugyanez az ún.
uniós aktusok területe. Ugyanis ezek az uniós aktusok azok, amelyek involválják
az adott esetben az európai uniós együttműködést akár anyagi, akár eljárási jogi,
akár egyéb jellegű kapcsolatok tekintetében. Tehát ezek az uniós aktusok hozzák
létre az új interakciókat a tagállamok és az unió, a tagállamok egymás közötti
viszonyában, illetőleg a bűnügyi fellépés lehetőségét a különféle hatóságok és az
elkövetők viszonylatában.
	 Azért, hogy az unióban a kriminálpolitikai céloknak alárendelten működjön
a szervezett bűnözés elleni fellépés, valamint a bűnözéshez vezető folyamatok
ellenőrzése, a bűnmegelőzés, jogszabályokat kell alkotni. Emellett szükségesek
az új együttműködési formákat, új együttműködési színtereket létrehozó uniós
aktusok, hogy az adott büntetések, a kiszabott büntetések egyszeri végrehajtása
is az egységes rendszerbe illeszkedjék. Gondoljunk itt csak a különféle módon és
időben létrehozott uniós „hálózatok” működésére. Míg korábban a tagállam és
tagállamok, vagy a tagállamok egy csoportja általi együttműködésről beszéltünk,

29A h a z a i é s a n e m z e t k ö z i b ü n t e t ő p ol i t i k a . . .

a létrejövő hálózatok a különféle szférákban szinte teljesen átvették az irányítást,
a szakmai működést. Azért, ha az unió területén vizsgáljuk a „kriminálpolitika-
gyártók” tevékenységét, figyelembe kell venni, hogy itt olyan szakemberek műkö-
déséről van szó — akár a Tanácsban, akár a Bizottságban gondolkodunk —, akik
bizonyos tekintetben föld és ég között lebegnek, hisz szupranacionális célokat
tűznek ki és igazi eurokraták. Látszik rajtuk, hogy szakmailag tisztában vannak
azzal a tudomány- és a foglalkozási szabályrendszerrel, ami reájuk vonatkozik és
az adott területen érvényes. Mégis, az „új” kialakításánál általában a problémát az
okozza — és ezért lehet pejoratív módon „kriminálpolitika gyártóknak” is érteni
őket —, hogy olyan szinteken és olyan parnasszusi magasságokban születik meg
az elképzelések sorozata, amelyek gyakorlatban (lévén a valóságtól elrugaszko-
dottak) nem hajthatók végre. Ez nem más, mint a szupranacionalitás negatív ol-
dala.
	 Ezért a „kriminálpolitika”-gyártók tevékenységét egy olyan képpel lehet leraj-
zolni, amelyben egy felhőkarcoló tetején többen egy bőrkanapén foglalnak helyet,
fejükön természetesen védősisakban, karabinerrel az adott kanapéhoz kötve, ég
és föld között lebegve, különféle papírokat írogatnak, és ezt dobálják le a végre-
hajtóknak, akik az adott felhőkarcolókhoz emelgetik darukkal az egyes elemeket,
amelyből majd az építendő ház összeáll. Azaz miről is van szó: igen, arról, hogy
minden mindig mozgásban van!
	 Nos, ezen plasztikus kép után azért a konkrétumokkal is kell foglalkoznom, a
konkrétumok tekintetében pedig egy idézetet kell az uniós kriminálpolitika meg-
fogalmazásánál, az uniós kriminálpolitika aspektusai meghatározásánál előre ve-
títenem.

2. AZ UNIÓS KRIMINÁLPOLITIKA ASPEKTUSAI

A kriminálpolitika, mint az állami politika része, irányítja a büntető törvényhozást
(új bűncselekmények törvényi tényállásainak meghatározása, törvényi büntetési
tétel-keretek enyhítése, vagy súlyosítása, a büntetés enyhítése, felfüggesztése stb.
új szabályainak megalkotása, vagy a korábbiak módosítása).[5] Ebből az általános,
tankönyvízű megállapításból azt lehetne rögzíteni, hogy a kriminálpolitikán, ha
az állami politika részeként a büntető törvényhozást jelenti, akkor — mint már
előre vetítettem — az Európai Unió területén a büntető területre eső jogi aktusok
létrehozóját értjük. Azonban azt is tudnunk kell, hogy nem tisztán büntetőjogi
jellegű szabályokról van itt szó, nem tisztán a büntető terület az, ami a gazdasági
együttműködés ezen szférájában először is előjött. Sőt, a későbbiek folyamán, az
Unió létrejöttével a változás egy eklektikus rendszerré, egy eklektikus halmaz-
zá vált különféle tárgyak témák összerakásával. Magyarul: a büntető igazságügyi
együttműködés az Európai Unió területén a jogi normák, a jogi aktusok rendezet-
len labirintusa, ahol a szabályok megalkotása az ún. aktualicizmus talaján való-
sul meg. Elsősorban az egész rendszer megindítását, a gazdaság, a közös piac, a
közösségi költségvetés és jogalkotás (uniós aktus létrehozás) szférájában ugyanis

[5] Uo. mint 3.

30

ta
n

u
lm

á
n

yo
k

SZ A B Ó SÁND O R

a büntetőjogi védelmi rendszere kialakítása indokolta. Majd az emberi jogok, il-
letőleg a bűnügyi együttműködés felvirágzásában előjött a szabadság, biztonság
és a jog térségének eszméje, ahol már nemcsak bűnügyi jellegű szabályok, ha-
nem az ezt odakapcsoló, érintő és ezt befolyásoló személyek szabad mozgása,
határrendészet, bevándorlás, menekültügy, igazságügyi együttműködés polgári
ügyekben, igazságügyi együttműködés a bűnügyekben, rendőrségi együttműkö-
dés, vámügyi együttműködés és külkapcsolatok, továbbá „a polgárok európája”
fogalmi köre, témája is beletartozott. Ez is mutatja, hogy a politikák kialakításánál
komplex kritériumrendszer szükséges.
	 Ez egy Amszterdam előtti kép, de van Amszterdam utáni kép is a jogalkotás
(uniós aktus) szférájában, ugyanis 1999. május 1-jét követően a bűnügyi együtt-
működés területén, ami szűkebb mint a fent említett, „a szabadság, biztonság
és jog térsége”, maga a rendőrségi és igazságügyi együttműködés maradt meg a
büntető ügyekben. A személyek szabad mozgása, határrendészet, bevándorlás,
menekültügy gyakorlatilag az első pillérbe került át. A többi, az előbbiekben em-
lített, de itt ki nem emelt terület is megtalálta a helyét, viszont a hármas pillér a
nevének és tartalmának az átalakításával immár csak a bűnügyi együttműködés
területét jelenti az együttműködésben. Persze Lisszabon után a változás jelen-
tős. Ez kihatott az uniós kriminálpolitika alakulására is! Így, ezért is érdemes az
európai uniós kriminálpolitika fogalmi összetevőit az általános kriminálpolitika
fogalmi összetevőihez képest megadni.

1.) Tehát a kriminálpolitika általános összetevői közül elsőként büntető területre
eső, illetőleg a bűnügyi területre eső jogalkotási színtereket kell említenünk, ez az
unióban az elsődleges jog által a nemzetközi szerződések útján is megvalósulhat,
a másodlagos jogban a kerethatározatok együttes fellépések, határozatok, illető-
leg a nem kötelező jellegű fehér könyvek, zöld könyvek, felhívások és különféle
elnevezésű egyéb jogi aktusok szintén jellemzik e területet.
Általában, hogy ha erről beszülünk, anélkül, hogy több száz jogi aktust leírnánk,
az Európai Bíróság mindenkire kötelező ítéleteit is ezen a színtéren meg kell jelöl-
nünk, úgy, mintha norma jellegű aktusai lennének.

2.) Az uniós kriminálpolitika második színtere a Luxembourgi Bíróság, amely
úgymond a jogalkalmazás kriminálpolitikát segítő dimenziója (értelmező jog-
forrás!). A Luxembourgi Bíróság ilyen típusú tevékenysége mintegy normajelleg-
gel, kötelezően határozza meg azokat a területeket, ahol a bíróság állásfoglalása,
vagy érvényességi, vagy értelmezési kérdésben hozott döntése, vagy véleménye a
kriminálpolitikai cél megvalósítását szolgálja.

3.) A harmadik általános összetevő a kriminálpolitika színterén a büntetés végre-
hajtás összehangolása a tagállamok között. Tehát ez is kriminálpolitikai színtér,
különösen, ha belegondolunk abba, hogy a büntetés végrehajtás átadására, átvé-
telére, a büntetések kölcsönös végrehajtására is komoly hangsúlyt fektetnek az
unióban. Ez a büntetőpolitika része, illetőleg mint a kriminálpolitika aspektusa
megjelenik az unióban is.

31A h a z a i é s a n e m z e t k ö z i b ü n t e t ő p ol i t i k a . . .

4.) A negyedik aspektusként a kriminálpolitikának a bűnmegelőzési területeit kell
az unióban is kiemelni.

	 A bűnmegelőzés feladatait az Európai Unióban az uniós oktatásban (amely
ugyan a tagállamokban valósul meg), az ún. uniós propagandában (amely gyakor-
latilag az egész világon bekövetkezik), az írott és elektronikus médiában is megta-
lálhatjuk. Emellett az egyes uniós és tagállami társadalmi szervezetek tevékenysé-
ge is ellát bűnmegelőzési feladatot. Természetesen uniós szinten lévő társadalmi
szervezetek mozgásáról van főleg szó, ám a tagállami szervek központi, uniós
célú kriminálpolitikája végrehajtásáról is. Az Európai Unió egyes szervei, amelyek
a bűnügyi együttműködés területére esnek, szintén bűnmegelőzési feladatokat
látnak el és valósítják meg a célkitűzéseket és a célkitűzések végrehajtását is.
Ilyen szerv az OLAF, vagyis az Európai Csaláselleni Hivatal, az EUROJUST az
Európai Ügyészi együttműködésnek a szervezete, valamint az EUROPOL is,
amely az Európai Rendőrségi Hivatalt foglalja magában. Ezen szervezetek, úgy-
mond az uniós normál szervezeti rendszerben rendkívüli hektikusan ugyan,
de a kriminálpolitika bűnmegelőzési uniós aspektusát is biztosítják. Emellett a
bűnmegelőzési célok ebben a tekintetben Európán kívüli együttműködést is mu-
tatnak, tehát nem csak belül, hanem kívülről befele eső hatásokkal szemben is
védekeznek, gondoljunk itt az Európai Unió és az Egyesült Államok, Norvégia, Iz-
land, stb. közötti bűnügyi jogsegély megállapodásra, ami mind kriminálpolitikai
célkitűzéseken nyugszik.
	 Ha a normál szakirodalmat tekintjük, csupán az uniós kriminálpolitika egy-
szerűsített felosztásával találkozhatunk. Ezt közli egyébként a bűnügyi együtt-
működés bemutatásával az Igazságügyi és Rendészeti minisztérium honlapja[6]
is, azaz egyrészt hatóságok közötti együttműködést, másrészt tagállamok bünte-
tőjogának közelítését. Mint a kriminálpolitika két felosztott területe azzal, hogy
míg az elsőnél egyezmények, kerethatározatok, addig a másodiknál kerethatá-
rozatok számítanak megfelelő szintű jogalkotási szabályoknak. Ezzel mintegy a
kriminálpolitika jogalkotási sprektumán nem lépett, ám többletet is felvett a konk-
rét ügyekben való kooperációval. Hozzá kell tenni tehát, hogy ez a megközelítés
mindenképp pontosítandó, ennél sokkal több területet kell vizsgálni. Ezt meg is
fogom tenni a következőkben, kiemelve két területet: egyrészt a jogalkotási di-
menziót a kriminálpolitika alap szolgálatában, mint kriminálpolitikai összetevő-
jét, másrészt pedig a bíróságok önigazgatásával, a bírósági ítéletekkel kapcsolatos
tevékenységet is.

Nem vitás, hogy az uniós kriminálpolitika az uniós együttműködésben érvénye-
sül, ahol nemcsak a hatóságok együttműködéséről beszélhetünk, hanem a tagál-
lami hatóságok kooperációjáról is szó van, amely egyrészről egy új típusú jogalko-
tási egyeztetést, másrészt az unió szerveivel való közös munkálatokat és konkrét

[6] www.IRM.hu

32

ta
n

u
lm

á
n

yo
k

SZ A B Ó SÁND O R

ügyekben való eljárásokat is magába foglal. Az a kérdés, hogy ezek alapján milyen
uniós kriminálpolitikai eszközökkel találkozunk, ugyanis ez is egy speciális as-
pektusa az uniós kriminálpolitikának.
	 Az első és legfontosabb szint az unióban a jogi aktusok létrehozása, amely-
ről a fentiekről is beszéltem, de ide tartozik a nemzeti szintű jogalkotás is ezen
a területen. Emellett említenem kell a különféle közös fellépéseket és eljáráso-
kat, egyes bűncselekmény esetén, egyes bűncselekmények gyanúja esetén, egyes
bűncselekmények üldözésének meghatározása esetén, továbbá ezen a területen
a tagállamok közötti, illetőleg az uniós szervek közötti kooperációt is. Továbbá
eszközként kell említenem a bűnmegelőzésben, a bűnfelderítésben lévő együtt-
működést az unió szervei, és a tagállamok, továbbá egyéb szervezetek között.
	 Természetesen itt kell felsorolnunk azokat a „hálózatokat,” amelyekről már
a bevezetőben szó volt, ahol az új együttműködési formákban a tagállamok kép-
viselői által alkotott, a tagállamokban működő, egyes szervezeti egységek közös
munkálkodásáról van szó.

3. JOGALKOTÁS A BŰNÜGYI EGYÜTTMŰKÖDÉS TERÉN, UNIÓS ÉS NEMZETI
SZINTEN

Általánosságban foglalkoztam már az uniós kriminálpolitika jogalkotási dimen-
ziójával. Azzal, hogy különféle kérdésekben nemzetközi szerződéseket hoztak
létre, de a másodlagos jog terén rendelet, kerethatározat, együttes fellépés, hatá-
rozat, stb. egyéb aktusok is születtek. Ezek közül, ha az együttműködés egyes jog-
alkotási területeit, azaz egyes uniós szempontból releváns bűncselekmények ös�-
szefüggésében vizsgáljuk, akkor bizony ki kell emelni az Európai Unió pénzügyi
érdekeinek védelmére létrehozott jogalkotást, amely egyrészről egy nemzetközi
egyezmény volt 1995. július 26-ával, amely egyezményt végül is a tagállamok a
saját jogrendszerüknek részben megfelelően, részben más úton magukévá tették
és beépítették a saját hazai jogukba. Tehát részben nemzeti jogalkotás, részben
európai bírósági bírói gyakorlati involváció, részben pedig kriminálpolitikai célok
megvalósítása tekintetében jártak el. Magyarországon is a Btk. 314. §-a tartalmaz-
za ezt a bűncselekményi megfogalmazást, amelyre gyakorlatilag a tagállamokat
a fenti egyezmény kötelezte. De ha egy hosszabb távú ontologikus vizsgálódást
végzünk, akkor bizony az Európai Unióról szóló szerződés 29. cikkéből lehet ki-
emelni azokat a bűncselekményeket, ahol az együttműködés jogalkotási terüle-
teit az ott meghatározott bűncselekmények által megtaláljuk, így a terrorizmus,
a kábítószer-kereskedelem, az emberkereskedelem, a gyermekek sérelmére elkö-
vetett bűncselekmények, a fegyverkereskedelem, a korrupció, a csalás különféle
fajtái mind ide tartoznak. Emellett ha tárgyszerűen, a bűncselekmények alapján
és a büntetőjog általános területei alapján vizsgálódunk, akkor a bűnszervezet
fogalmáról, az euró hamisításról, a pénzhamisításról, a környezetvédelmi bűn-
cselekményekről is beszélnünk kell, ugyanúgy európai uniós szinten is született
jogi aktus. Persze ennek voltak, lesznek nemzeti jogalkotási dimenziós oldalai
is. Az együttműködési szálakat a büntetőeljárás területén is megtalálhatjuk, ezek
közül ki kell emelnünk az Európai elfogatóparancsról szóló 2002. június 13-i ta-

33A h a z a i é s a n e m z e t k ö z i b ü n t e t ő p ol i t i k a . . .

nácsi kerethatározatot. Emellett az egyik nagyon fontos szabálya 2000. május 29-i
Európai Unió tagállamainak bűnügyi együttműködéséről szóló Egyezmény. Ide
kell beapplikálni a vagyonnal kapcsolatos biztosítási intézkedéseknek a rendsze-
rét, eljárási jogi jellegű és azt segítő, az OLAF, EUROJUST létrehozásáról szóló
szupranacionális szervezetek megalakításával kapcsolatos, uniós jogi aktusokat
is.
	 Tehát gyakorlatilag ez a jogalkotás nem más, uniós és nemzeti szintű tevékeny-
ség, mint a tagállamok közös munkája és ennek az első intézményes célkitűzése
(kriminálpolitikai dokumentum). Ennek kerete 1998. évben valósult meg, amikor
az Európai Tanácsa az Európai Unió Bizottságot egy döntés alapján, cselekvési
terv megalkotásával bízta meg.
	 Ehhez képest már elég „ingoványosnak” tűnő talajra lépett át a tamperei 1999-
es Európai Tanács ülésén az Európai Unió vezetése, hisz a Tanács az Európai
Unió Bizottságára rótta, hogy hozzon létre és azt valósítson meg egy 5 éves in-
tézkedési programot, annak érdekében, hogy a bűnügyi együttműködés területén
a kriminálpolitika az Európai Unió érdekei, a jól működő gazdaság, a polgárok
Európája mindenféle szempontból megvalósulhasson. Itt merül fel a kölcsönös
elismerés elvének meghatározása és elfogadása, amelyet már ugyanekkor ugyan-
olyan mértékű elvként kívántak rögzíteni, mint az áruk szabad mozgását.
	 Ehhez képest következő alapvető kriminálpolitikai lépésként említve, 2004.
évben fogadták el a Hágai programot a Hágai Elnökségi ülésen, ahol a cselek-
vési tervben az alapvető jogok védelmével, a terrorizmus elleni küzdelemmel, a
bűnüldözéshez szükséges információk biztosításával, a magánszféra adatainak
védelmével, a szervezett bűnözés elleni stratégia kidolgozásával, a büntető igaz-
ságszolgáltatáshoz való egyenlő hozzáféréssel is foglalkoztak.
	 A központ jellegű jogalkotási dimenzió körébe tartozó aspektusok mellett
megtalálhatók az uniós együttműködésben a nemzetközi bűnügyi jogalkotásban,
a nemzeti szinten a jogi aktusok, azaz van egy nemzeti jogalkotási dimenziója
az európai uniós kriminálpolitikának. Itt különféle módszereket kell említeni: a
tagállamok jogközelítését, a jogharmonizációt, a jogegységesítés fogalmát, az as�-
szimilációt, különféle minimumstandardok kialakítását és uniós szupranacionális
bűnügyi, büntetőjogi kérdések megvalósítását, emellett a Luxembourgi Bíró-
ság gyakorlatának a hazai jogi beültetését is. Ezek azon módszerek, amellyel a
kriminálpolitikai célok a nemzeti jogalkotás szintjén bekövetkeztek. Mindez egy
folyamatosan bővülő joganyag minden tagállamban és emellett a jogalkotási di-
menzió mellett az uniós szinten meghozott kerethatározatok indirekt alkalma-
zását is magába foglalja, ami pedig azt jelenti, hogy a téma nemcsak jogalkotási
oldalról, hanem jogalkalmazási oldalról is a kriminálpolitikai támogatást nyert.
	 Az unión belül azonban, ha a különféle aspektusokat nézzük és nem csak
általában foglalkozunk az egyes bűncselekményekkel, hanem az egész büntetőel-
járásra vonatkozó szabályrendszert is vizsgálni akarjuk, akkor rögzíteni kell azo-
kat a hatályos szabályokat, amelyek a másodlagos jogalkotás által jöttek létre és
biztosítják az unión belül a kriminálpolitikai célok megvalósítását.
	 Ezek az aktusok a sértett helyzetéről szóló kerethatározat, az európai elfoga-
tóparancsról szóló kerethatározat, a vagyonnal kapcsolatos biztosítási intézkedé-

34

ta
n

u
lm

á
n

yo
k

SZ A B Ó SÁND O R

sek, a vagyon befagyasztással kapcsolatos kerethatározatok, az áldozatok kárta-
lanításáról szóló kerethatározat, a büntetett előéletre vonatkozó adatok kölcsönös
információcseréje, a pénzbüntetések kölcsönös elismerésére és ezek végrehajtá-
sáról szóló kerethatározat, amelyet még ugyan csak 9 tagállam implementált.[7]
Ezzel szemben nyilván a kriminálpolitikai célok megvalósítása érdekében meg
kell említenünk az úgynevezett tervezet szabályokat a másodlagos jogalkotás di-
menzió tekintetében, ezek a következők, amelyek ugyan még nem jogi aktusok,
de orientáló jellegűek, és mindenesetre információkörnyezetet biztosítanak, mert
hogy kerethatározat tervezetként az adott nemzeti törvényhozása már most, van
ráhatásuk.
	 Az európai bizonyításfelvételi kerethatározat, a büntetőeljárásban résztvevők
bizonyos jogairól szóló kerethatározat tervezet, a szervezett bűnözés elleni küzde-
lemről szóló kerethatározat tervezet, a bűnüldöző hatóságok közötti információ-
csere egyszerűsítéséről szóló határozat, a bűnügyi nyilvántartási adatok cseréjére
vonatkozó határozattervezet, az elektronikus kommunikációs szolgáltatókról nyil-
vános kommunikációs hálózatokról tárolt adatok bünmegelőzési, illetőleg felderíté-
si célzattal történő megszerzéséről, cseréjéről szóló kerethatározat tervezet.[8] Tehát
ezek azok a szabályok, amelyek formálisan is a kriminálpolitikai célok megvalósítá-
sa közé tartoznak, és előre vetítik a kriminálpolitikai kilátások tervezett irányát, az
ad-hoc fellépés mellett.

4. A LUXEMBOURGI BÍRÓSÁG ÍTÉLETEI A KRIMINÁLPOLITIKA SZOLGÁLATÁ-
BAN

A kriminálpolitika egyik aspektusát az ítélkezés adja, így az Európai Unióban a
Luxembourgi Bíróság kriminálpolitikát szolgáló tevékenysége a következő vizs-
gálódási területet. Az uniós jogalkotás jellege, az ítélethozatal, az értelmezések,
az érvényesség meghatározása tekintetében, de mégis az EK- Szerződés 220. §.
Szerint, a Bíróság ebben a tekintetben egy általános jellegű szervezetként jelenik
meg, tehát a jogalkalmazási színtérről kell beszélnünk. A Bíróságnak ez a tevé-
kenysége általában előzetes döntéshozatali eljárásokkal, ebben született ítéletek-
kel valósul meg, ugyanis a Bíróság értelmezési problémákat dolgoz ki a büntetőel-
járás területén, nemzetközi egyezmények, határozatok, kerethatározatok eljárási
cselekmények, a nemzetközi és uniós szabályozás összeegyeztethetősége vonat-
kozásában, a büntető anyagi jogi, vagy szabálysértés jogi szférában is.
	 Emellett egyéb büntető bíróságok tevékenységét érintő területeken is van jog-
fejlesztése a bíróságnak, a kriminálpolitika érdekében, így az idegenrendészet,
az alapjogok érvényesülése vonatkozásában is. E tekintetben nem felejtendő el
a kriminálpolitikai aspektusokat is tartalmazó, ún. 1/1994. véleménye a Bíróság-

[7] A szabályok gyűjtött változata és szövege megtalálható szisztematizált elemzéssel Czine–Szabó–
Villányi, 2006.
[8] www europa.eu.int.encj.

35A h a z a i é s a n e m z e t k ö z i b ü n t e t ő p ol i t i k a . . .

nak, mikor is az emberi jogok és alapvető szabadságokról szóló egyezményhez
való uniós csatlakozás tekintetében adott ki a bíróság nemleges véleményt. Tehát
a Bíróságon is dolgoznak az uniós kriminálpolitikai célok megvalósításán, ez úgy
tűnik, mintha a Bíróság egy jéghegyet csónakkal próbálna jó távolra elhúzni, azaz
ez gyakorlatilag jogértelmező ítéletek sziszifuszi munkája.
Ha a Bíróság ítéleteit vizsgáljuk, csupán két témát emelnék ki és ezt is csak felso-
rolásszerűen. Az egyik egy általános jellegű megállapítás, ez pedig kiskorú tanú
meghallgatásával összefüggő C-105/03. ügy, amely Maria Pupino elnevezéssel ke-
rült be a jogtörténetbe. Ennek a lényege gyakorlatilag az, hogy az ítélet a sértettek
érdekét szolgáló kriminálpolitikai célokat valósít meg. Míg a dogma gyakorlatilag
az eljárás alá vont, a vádlott védelmét szolgáló állami garanciáknak a rendszerét
építi ki, és ezt szolgálja, addig a kriminálpolitika a kriminális törvényhozás gya-
korlatilag az állami, a sértetti, a közösségvédelmi oldalt oltalmazza. Az ügybeli
döntés erről szólva a kriminálpolitikai célnak ad prioritást.

Miről van szó ebben az ügyben?

Ebben az ügyben arról volt szó, hogy az olasz büntető eljárási törvény nem tar-
talmaz olyan szabályt, miszerint a kiskorú sértetteknek a meghallgatását a saját
érdekeik védelme érdekében, ismételten el lehetett volna mulasztani az ún. fő-
tárgyaláson. Azaz, mindenképp meg kellett volna a 6–7 éves sértetteket a bíró
előtt tanúként hallgatni. Ez az intézmény nem volt az olasz jogban, tehát ugyan
a nyomozás során tüzetes meghallgatásra került sor, illetőleg további eljárási cse-
lekményekre is, mégis szükség lett volna a törvény szerint a gyermekek ismételt
meghallgatására. Ennek a kiváltására és a sértettek érdekeinek a biztosítására,
gyakorlatilag expressis verbis nem tartalmazóan, a 2001/220. IB kerethatározat a
sértettek jogállásáról meghatározza, hogy a kiskorú tanú meghallgatását, illetőleg
a sértettek érdekét maximálisan figyelembe kell venni. Az adott esetben, ha ismé-
telt meghallgatásra kerül sor, akár hosszú idő elteltével, akár egyébként, biztos,
hogy a kiskorú sértettek értelmi egyéb fejlődését nem szolgáló következmények
jöhettek volna. Így a Bíróság arra az álláspontja helyezkedett az olasz bíróság kér-
dései alapján, hogy az olasz jogban ugyan ez a jogintézmény nincs konstituálva,
viszont a kerethatározat indirekt értelmezése által, tehát egy harmadik pillérben
lévő jogi aktus értelmezése által mintegy speciális hatályt adva ennek, úgy kell ér-
telmezni a nemzeti jogot (amiben nincs is gyakorlatilag ilyen szabály, tehát üres),
mintha a kerethatározat kitöltötte volna a nemzeti jogot. Ez alaptézise a Luxem-
bourgi Bíróság büntetős ítélkezésének.
	 A másik kérdés, amire a felsorolásban kitérek, a kettős „elítélés” tilalma. A
„kettős büntetés” elvével kapcsolatos bűneseteknek, vagy jogeseteknek a soroza-
ta, itt a C-187/01., C-385/01., Gözütok, Brügge C-469/03. Miraglia 2005. március
10-i ítélete, C-467/04. Gasparini, C-150/04. Van Straaten 2006. szeptember 28-i
ítéletek, amelyek egyrészt a tényállás azonossága, az eljárás jogerős befejezése, az
egyes tagállamokban lévő eltérő elévülése szabályokkal foglalkozik. Még a tényál-
láshoz C-436/01. ítélet, a 2007. július 18-i C-367/01. Kraaijenbrink és a C-288/05.
Kretzinger ügyekben hozott ítélet továbbá a legújabbakban a 2008. december 11-i

36

ta
n

u
lm

á
n

yo
k

SZ A B Ó SÁND O R

C-297/07. Bourkquain, valamint a 2008. december 22-i C-491/07. Turansky ügye-
ket kell említeni. Tehát ha a ne bis in idem szempontjából végigvisszük a Bíróság
ítélkezését, akkor egy a kriminálpolitikai cél az, hogy „egy azonos elkövetővel
szemben ugyanazon tényállás alapján több tagállam területén ne folyhasson bün-
tetőeljárás, ha egyikben jogerősen felelősségre vonták”-elv valósul meg. Azaz a
bírói jogalkotás is szolgál kriminálpolitikai célokat, mint e két téma is bizonyítja.

5. AZ UNIÓS KRIMINÁLPOLITIKA KILÁTÁSAI

A kilátásokat az eddigi elemzésekből le lehet szűrni. Tudjuk tehát, hogy apróbb,
felmerülő problémák nyomán tervezett, programszerű kooperációt érintő ügyek
is vannak, ahol a tagállami egyeztetéssel az unió szervekhez való együttműkö-
dés az uniós végrehajtás és nemzeti szinten lévő végrehajtás is folyik. Az uni-
ós kriminálpolitika végrehajtásának és az együttműködésnek vannak új formái,
ezek között az Európai Igazságügyi Hálózatot az ENCJ munkabizottságokat, az
EUROJUST új hatásköreit, az Európai Tanács önvédelmi rendszerébe való paralel
közös fellépés szervezését és közös oktatóprogramok befelé és kifelé való közös
meghatározását, tudományos konferenciák létrehozását, twinning programok a
megvalósítását, ún. büntető jogi szabályozási export felvetését, a nem demokrati-
kus államokba is meg kell említeni. Itt a paletta folyamatosan bővül.
Emellett ha témaszerűen bonyolódunk a kilátásokba, akkor az anyagi jog terü-
letén elsősorban a terrorizmus, a számítógépes bűnözés, a nemzetközi csalás,
a felfüggesztett szabadságvesztés kölcsönös elismerése van napirenden, emellett
eljárási jogból a bizonyítás határok nélkülisége, azaz a bizonyítékok szabad áram-
lása, a nyomozás szabad áramlása, a jogsegély további precizírozása alapjogok, az
eljárási jogok minden eljárási résztvevő számára való biztosítása és az egyenérté-
kű büntető végrehajtás, lehet jelentős.
	 Mindezek tekintetében azért egy axiómát a legvégén hadd jegyezzek meg. Ha
a kilátásokat ilyen röviden összefoglalva meghatározhatjuk, összegzésként, az
uniós kriminálpolitika lehet hogy több, de lehet hogy valamivel kevesebb, mint
maga az általános nemzeti állami kriminálpolitika, így a kriminálpolitika létrejö-
vetele egy speciális eljárásban valósul meg, speciális jogi aktusok által, egészen
különleges végrehajtással. Ennek a különféle aspektusaiból azt láthatjuk, hogy
a szabályok aktualicizmusa nem mindig esik egybe az uniós általános 5 éves
kriminálpolitikai célmegvalósításokkal.

S mi az, ami biztosan hiányzik például a Közösségi Bíróság, a Luxembourgi
Bíróság eszköztárából, ami a kriminálpolitikában fontos az egyes nemzeti álla-
mokban. Például az, hogy a bíróság nem vizsgálhatja, alakíthatja, hogy nemzeti
büntetéseknek kellő szigora van-e az adott tagállamokban. Ezt az adott tagállam-
okban lévő Legfelsőbb Bíróság vizsgálja, úgymond a büntető jogi területen lévő
szuverenitás miatt itt nincs erre vonatkozó uniós rálátás, holott az állami büntető
politika fontos területe, ezért ennek megfelelően ez sem tartozik az európai uniós
kriminálpolitika területére.

37A h a z a i é s a n e m z e t k ö z i b ü n t e t ő p ol i t i k a . . .

	 Látható, hogy az uniós kriminálpolitika a normál kriminálpolitika ügyeit ma-
gán hordozza, de az unió speciális szervezete, eljárásai, jogalkotása a tagállamok
és az uniós szervek kapcsolata, sőt az unió sajátos joga miatt és a különleges
bírósági, kötelező értelmező rezsim által egy önálló az együttműködést érintő
kriminálpolitikai célrendszerrel állunk szemben.

IRODALOM

• Busch Béla (szerk.) (2006): Büntetőjog, Belovics Ervin et. al., Budapest, HVG-Orac Lap-
és Könyvkiadó Kft.
• Czine Ágnes–Szabó Sándor–Villányi József (2006): Az előzetes döntéshozatali eljárás a
büntető ügyszakban, HVG-Orac, Budapest
• Farkas Ákos (1996): A kriminálpolitika és a jogdogmatika szerepe a büntető igazságszol-
gáltatásban, Jogtudományi Közlöny 93–109.
• Irk Ferenc (1993): Kriminálpolitika – nemzetközi kitekintés, Ügyészségi Értesítő, 3. szám,
13–24.
• Karsai Krisztina (2004): Az európai büntetőjogi integráció alapkérdései, Budapest, KJK-
Kerszöv Jogi és Üzleti Kiadó Kft.
• Ligeti Katalin (2004): Büntetőjogi és bűnügyi együttműködés az Európai Budapest, KJK-
Kerszöv Jogi és Üzleti Kiadó Kft.
• M. Nyitrai Péter (2002): Nemzetközi bűnügyi jogsegély Európában, Budapest, KJK-
Kerszöv Jogi és Üzleti Kiadó Kft.
• M. Nyitrai Péter (2009): Bevezetés a nemzetközi büntetőjogba, Győr, Universitas-Győr
Nonprofit Kft.

	

38

ta
n

u
lm

á
n

yo
k

SZ A B Ó SÁND O R

•
[Aquinoi Szent Tamás]: Prima secundae Summa Theologiae. Venetiis, Apud Haerem Hieronymi Scoti,
1580.

