

A GYERMEK- ÉS FIATALKORÚ BŰNÖZÉS SZOCIOLÓGIAI, KRIMINOLÓGIAI VONATKOZÁSAI

A HAZAI KUTATÁSOK TÜKRÉBEN

Országos Betegjogi, Ellátottjogi, Gyermekjogi és
Dokumentációs Központ

2015. OKTÓBER 15.

TÁMOP 5.5.7-08/1-2008-0001

Betegjogi, ellátottjogi és gyermekjogi képviselői hálózat
és civil jogvédő munka fejlesztése

SZÉCHENYI 2020

MAGYARORSZÁG
KORMÁNYA

Európai Unió
Európai Szociális
Alap

BEFEKTETÉS A JÖVŐBE

A BÜNTETHETŐSÉGI KORHATÁR SZABÁLYOZÁSÁNAK ALAKULÁSA

KORÁBBI SZABÁLYOZÁSOK

- **Tradicionalis magyar büntetőjog** a fiúknál 14 évben, a lányoknál 12 évben húzta meg a határt;
- **1819-ben** már a gyermekeket az „értelem hiányára” hivatkozva nem javasolták büntetni (Vuchetich Mátyás publikációja)
- **1843. évi törvényjavaslat** egységesen a 12. életévet javasolta;
- A **Csemegi kódex** (1878. évi V. törvény) szerint a büntethetőség alsó korhatár 12 év volt, a fiatalkor a 16. életévig tartott. Ezen kívül figyelembe vették a gyermek szellemi és morális fejlettségét is; ha a 12-16 éves személy felismerte cselekménye bűnösségét – büntetést kapott, de a felnőttekénél sokkal enyhébbet

- **1950. évi II. törvény (Btá.)** – 12. életév volt az alsó korhatár (9. §); a büntetés kiszabásnál az általános enyhítési szabályt lehetett alkalmazni, a bíró döntötte el (51. § (1))
- **1961. évi V. törvény (Btk.):** felemelte 14 évre! Fiatalkorú az, aki 14 éves elmúlt, de a 18. életévét még nem töltötte be (85. § (1))
- **1978. évi IV. törvény (korábbi Btk.):** ugyanígy maradt (23. §)

A JELENLEGI SZABÁLYOZÁS: 2012. ÉVI C. TÖRVÉNY (ÚJ BTK.)

16. § Nem büntethető, aki a büntetendő cselekmény elkövetésekor a tizennegyedik életévét nem töltötte be, **kivéve az emberölés** [160. § (1)-(2) bekezdés], az **erős felindulásban elkövetett emberölés** (161. §), a **testi sértés** [164. § (8) bekezdés], a **rablás** [365. § (1)-(4) bekezdés] és a **kifosztás** [366. § (2)-(3) bekezdés] elkövetőjét, ha a bűncselekmény elkövetésekor a **tizenkettedik életévét betöltötte, és az elkövetéskor rendelkezett** a bűncselekmény következményeinek felismeréséhez szükséges **belátással**.

Legsúlyosabb szankció: 1-4 évig terjedő javítóintézeti nevelés (nem büntetés, hanem intézkedés)

BESZÁMÍTÁSI KÉPESSÉG – BELÁTÁSI KÉPESSÉG

- **Beszámítási képesség** (megléte a büntethetőség feltétele): „Nem szenved az elmeműködés olyan kóros állapotában, amely képtelenné teszi arra, illetve korlátozza abban, hogy cselekménye következményeit belássa (*felismerési képesség*), vagy hogy ennek megfelelően cselekedjék (*akarati képesség*).” (Dósa Ágnes)
- **Belátási képesség**: „a fiatalok az elkövetett konkrét bűncselekmény vonatkozásában **erkölcsileg és értelmileg** kellően fejlett volt ahhoz, hogy felismerje cselekménye jogellenességét, valamint, hogy e felismerésnek megfelelően cselekedjen.” (Vaskuti András)

A BÜNTETHETŐSÉGI KORHATÁR MEGVÁLTOZTATÁSÁNAK INDOKAI

- Törvényi indoklás szerint: „Napjainkban a gyermekek biológiai fejlődése felgyorsult, a gyermekek korábban „érnek”, az információs forradalom következtében a kiskorúakat már tizennegyedik életévüket megelőző életszakaszukban eléri a társadalom olyan különféle hatásai, amelyektől a korábbi időkben védve voltak.”
- a súlyos, életellenes bűncselekmények elszaporodottsága
- az agresszív problémamegoldás, érdekérvényesítés elterjedése
- a speciális prevencióhoz mindenképpen szükséges a büntetőjog eszközeinek igénybevétele.
- a büntető igazságszolgáltatásba és a büntetés elrettentő erejébe vetett hit
- Reintegráció, törvénytisztelő életmód elősegítése

31/2008 (XII.31.) IRM R. FIATALKORÚ TERHELT BESZÁMÍTÁSI ÉS BELÁTÁSI KÉPESSÉGÉNEK VIZSGÁLATA

- Ha a terhelt beszámítható, akkor kell elvégezni a belátási képesség vizsgálatát;
- Szakkonzultánsként gyermek- és ifjúsági pszichiátriai vagy ezzel egyenértékű szakvizsgálóval rendelkező és e képesítése tekintetében az egészségügyi dolgozók működési nyilvántartásában szereplő személyt kell igénybe venni.
- Nem minősül szakpszichológia területéhez tartozó szakkérdésnek a vizsgált személy általános szavahihetőségének véleményezése, de a szakértő a vizsgált személy által előadottak élményszerűségét vizsgálja.
- A vizsgálat során keletkezett adatokat csak a törvény által arra feljogosított személy - így különösen az ügyben kirendelt másik szakértő – ismerheti meg.

STATISZTIKA A GYERMEKKORÚAK BŰNÖZÉSÉRŐL

- Évente kb 7-8000 bűncselekményt követnek el
- Gyk. elkövetők száma évente: 3-4000 fő
- Vagyon elleni deliktumok száma csökken, a személy elleni és a garázda bűncselekmények száma nő – aggasztó
- A gyk-ú elkövetők 60 %-a 12-13 éves
- Jellemző a csoportos elkövetés

REGISZTRÁLT GYERMEKKORÚ BŰNELKÖVETŐK SZÁMA

GYERMEKKORÚ ELKÖVETŐK SZÁMÁNAK ALAKULÁSA NÉHÁNY BŰNCSELEKMÉNY ESETÉN

	2008	2009	2010	2011	2012	2013	2014
Szándékos emberölés	2	0	1	0	3	0	0
Szándékos testi sértés ↑ ↓	179	212	218	230	244	225	169
Rablás ↓	193	140	124	102	95	48	28
Erőszakos közösülés	11	7	3	10	5	4	0
Garázdaság	374	297	336	449	437	446	306
Lopás	1452	997	1053	966	932	965	659 ¹¹

FIATALKORÚ ELKÖVETŐKRŐL VÉGZETT KUTATÁSAINK ÉS EREDMÉNYEI

ISRD-2 (INTERNATIONAL SELF-REPORTED STUDY)

Kerezsi Klára – Parti Katalin – Győry
Csaba – Sárik Eszter – Bolyky Orsolya
OKRI, 2006-2007

- Minta: 2219 fő 12-17 éves iskolás diák; 51,1%-a fiú és 48,8%-a lány
- Minta összeállításának szempontjai: 7-8-9. osztályos tanulók, országos reprezentatív minta az iskolatípus és a településtípus alapján
- Kutatás módszere: strukturált, papíralapú kérdőív kitöltése önbevallás alapján

A KÉRDŐÍV FELÉPÍTÉSE

- I. Alapadatok (nem, kor, származás)
- II. Szociológiai mutatók, családi viszonyok
- III. Iskola, lakókörnyezet
- IV. Szabadidő eltöltési szokások
- V. Attitűd, személyiség
- VI. Áldozattá válás
- VII. Devianciák, elkövetett bűncselekmények

A DEVIANCIÁKKAL, BŰNELKÖVETÉSSEL KAPCSOLATOS KÉRDÉSEK

- Alkohol- és drogfogyasztási szokások (fajtánként)
- Rongálás
- Lopás (betöréses lopás, autófeltörés, stb.)
- Rablás
- Erőszakos cselekmények (testi sértés = „verekedés”, fegyverhasználat)
- Internetes, számítógépes bűncselekmények (zene- és film letöltése, hekkelés)
- Kábítószerrel kapcsolatos elkövetés (dealerkedés)

A BŰNCSELEKMÉNY JELLEGE ÉS AZ ÉLETKOR KÖZÖTTI ÖSSZEFÜGGÉS:

- 12-13 évesen főként vagyon elleni bcs.
- 14-15 évesek vagyon elleni és erőszakos bcs-ek is; legtöbb erőszakos bcs-t 15-16 évesek követték el;
- 15 éves kor felett a drogfogyasztók száma emelkedik
- Első bcs. Elkövetésének időpontja 12-14 éves korra tehető

EGYES BŰNCSELEKMÉNY TÍPUSOK GYAKORISÁGA

- Rongálás (vandalizmus): 14,4 %
- Részvétel csoportos verekedésben: 17,5 %
- Rablás: 0,7 %
- Testi sértés: 2,3 %
- **Szignifikáns összefüggést állapítható meg a bűnelkövetés és az iskolakerülés, hátrányos lakó-és iskolakörnyezet, az évismétlés, valamint az alkohol- és drogfogyasztás között.**
- Kortárs csoport erős hatása (állandó baráti társaság jellemző - 90 %)

CSALÁDI HÁTTÉR JELLEMZŐI

- Teljes családban élt a megkérdezettek 74,5%-a (erőszakos elkövetőknél ez csak 22 %, egyéb családi formák 33 %)
- Édesanyjával 10,7%
- Édesanyjával és partnerével él 8,6%
- Intézetben vagy más családtaggal élt: 1,9%
- Laza szülői kontroll, következmények nélküli cselekmények

ALKOHOL- ÉS DROGFOGYASZTÁS

- A válaszadók 1/5-e (21 %) nem ivott még életében alkoholt és 61%-a biztosan fogyasztott már alkoholt életében
- Az első alkoholfogyasztás időpontja: Jellemzően 12-14 éves korban
- Társasági ivás (szórakozás alkalmával) – főként kortársakkal, de 25% szüleivel is „iszogat”
- A családi háttér és a részegség előfordulása között nem volt szignifikáns összefüggés
- Az ittasságot átélők iskolai teljesítménye gyengébb és az iskolakerülés is gyakoribb

Q49.2, Q50.2 Voltál-e már részeg?

	12 éves	13-14 éves	15 éves vagy idősebb
nem	8 (88,9 %)	938 (78,4 %)	449 (49,2 %)
igen	1 (11,1 %)	259 (21,6 %)	463 (50,8 %)
összesen	9 (100 %)	1197 (100 %)	912 (100 %)

DROGFOGYASZTÁS

- Az összes megkérdezett **8,9%-a (195 fő)** próbált ki életében valamilyen drogot
- Első fogyasztás időpontja leggyakrabban 13-14 éves korban fordul elő (marihuána, XTC/speed), keményebb drogok 15 éves kor felett
- fogyasztók több mint fele (58%) hetente 3-nál többször megy el „az éjszakába” (nem fogyasztók 28%-a)
- „drogos” barát – fogyasztóknál többségnek van (74%), nem fogyasztóknál kevesen (13%)
- fogyasztók – idősebbekkel barátkoznak

FŐBB RIZIKÓFAKTOROK ÖSSZEFOGLALVA:

- Kockázatkereső attitűd
- Különlő szülők
- Rossz kapcsolat az apával
- Gyenge szülői kontroll és következmények nélküli „tettek”
- „lerobbant lakókörnyezet”
- Idősebb, drogos és/vagy deviáns barátok
- Gyakori éjszakai kimaradás
- Iskolakerülés

FIATALKORÚ ELKÖVETŐK GYERMEKKORA – AZ ELKÖVETŐVÉ VÁLÁS ELŐZMÉNYEI

Bolyky Orsolya – Sárík Eszter
OKRI, 2004

A KUTATÁS ALAPADATAI

- Minta: 128 fiatalkorú fogvatartott bűnelkövető, 107 férfi és 21 nő (Tököl, Rákospalota (leány), „Szőlő utcai” Javítóintézet)
- A kutatás fő kérdése: 14 éves kor előtti életesemények és bűnelkövetés
- A kutatás módszere: interjúk felvétele félig strukturált kérdőív segítségével; önbevalláson alapuló, anonim válaszadás + bv. akták adatai

A KUTATÁS EREDMÉNYEI

- **84,4% erőszakos**, 15,6% vagyon elleni bűncselekmény miatt büntették szabadságvesztéssel (aki mindkét bcs-típust elkövette, azt az erőszakosokhoz soroltuk)
- **66,4 % rablás**, 4,7 % emberölés, 31,3 % lopás, 14,8 % egyéb bcs.
- 14 éves – 7,8 %, 15 éves – 19,5 %, **16 éves – 34,4 %, 17 éves – 38,3 %**
- lakóhely: falu – 29,7 %, város – 39,8 %, főváros – 30,5 %

A CSALÁDI „HÁTTÉR”

- **35,9%-uk él teljes családban**
- A megkérdezettek **52,3%-ának elváltak a szülei** (válások több mint fele a gyermek 3 éves kora előtt történt)
- Az összes megkérdezett **33,6%-a egyáltalán nem tartja a kapcsolatot az egyik szülővel** (egyszülős család 60,2%, ezek 73 %-a rendelkezik új partnerrel)
- **Gyakori változás a családszerkezetben, partnerváltások (73%)**
- **A családok 75,8%-ánál fordult elő szenvedélybetegség, öngyilkosság, lelki vagy mentális betegség**
- Leggyakoribb deviancia a **bűnelkövetés**, főként az apák
- A megkérdezettek **átlagos „testvér-száma”: 4,5!**
- **Kapcsolat a szülőkkel:** általában jó vagy semleges (rossz-23%)
- Gyakori az **egykeresős család, kényszer-háztartásbeli anyával**

AZ INTÉZET SZEREPE...

- A megkérdezettek 27%-a volt gyermekvédelmi intézetben
- Az azonban nem derült ki, hogy:
 1. Bűncselekmény elkövetése miatt került-e be vagy
 2. Családi okok miatt került sor a gyermekvédelmi intézkedésre

Azonban: **40% (!) azt állította, hogy az intézetben kezdte el a bűnelkövetést!!!**

ISKOLAI „HÁTTÉR”

- Iskolai végzettség: 47,7% - ált. isk.;
42,2% - 4-7. osztály
- 68% - nem kezdett el középiskolát
- 16,4% - kiegészítő iskolába járt
- A megkérdezettek **46%-a hagyta abba az iskolát** (a lányok 61%-a, a fiúk 43%-a)
- Az iskolát abbahagyók 22%-a – hivatalosan - magántanulóként folytatta a tanulmányait
- Az iskolát abbahagyók életében a rizikófaktorok erősebben voltak jelen (alkohol- és drogfogyasztás, szülői verekedés (lányok), rossz baráti társaság)

ELSŐ „BALHÉK”

- bolti lopás (46,5 %),
- verekedés/fenyegetőzés (36,2 %)
- Rongálás (15,7 %)
- **Első bcs-ben való részvétel: 12-13 éves – 37 %**
14 év vagy felette – 44,9 %
- Első „találkozás” a rendőrséggel: 14 éves kor után – 79,7 %; 12 -13 évesen – 12,5 %

BŰNELKÖVETÉS JELLEGÉNEK VÁLTOZÁSA

- A kiskorban verekedős gyerekek váltak inkább erőszakos elkövetőkké
- Az erőszakos elkövetők fele kisebb korban „csak” vagyon elleni bcs-t követett el (egyre súlyosabb bcs-eket követnek el)
- A vagyon elleni bcs-t elkövetők kisebb korukban is hasonló cselekményeket követtek el (homogénebb)

AZ EMBERÖLÉSHEZ VEZETŐ ÚT RIZIKÓFAKTORAI FIATALKORÚ ÉS FIATAL FELNŐTT ELKÖVETŐK KÖRÉBEN

Tamási Erzsébet – Bolyky Orsolya – Sárik Eszter
OKRI, 2013

A MINTAVÁLASZTÁS SZEMPONTJAI

- vizsgált bűncselekmény: fiatalkorúak és fiatal felnőttek (14–24 évesek) által elkövetett szándékos emberölés büntette
- elemzett esetek: bűnösséget megállapító, jogerős bírósági ítélettel zárult ügyek bűnügyi aktái
- vizsgált időszak: 2005–2009

A MINTA ÖSSZETÉTELE

- 115 ügy elemzése
- 165 elkövető: 151 férfi és 14 nő
- 56 fiatalkorú és 107 fiatal felnőtt
- 118 sértett: 72 férfi és 46 nő

Megye	Bűnelkövetők	Ügyek
Bács- Kiskun megye	6,1 %	7 %
Baranya megye	0,6 %	0,9 %
Békés	2,4 %	3,5 %
Borsod	11,5 %	7,8 %
Csongrád	4,2 %	5,2 %
Fejér	1,8 %	2,6 %
Hajdú	5,5 %	7 %
Heves	4,2 %	5,2 %
Jász-Nagykun-Szolnok	4,2 %	3,5 %
Komárom	3 %	3,5 %
Nógrád	3,6 %	3,5 %
Pest megye	22,4 %	17,4 %
Somogy	3,6 %	3,5 %
Szabolcs	6,1 %	8,7 %
Tolna	1,8 %	0,9 %
Vas	1,8 %	1,7 %
Veszprém	1,8 %	1,7 %
Főváros	15,2 %	16,5 %
Összesen	100 %	100 %

A KUTATÁS EREDMÉNYEI – JOGI VONATKOZÁSOK

- **Emberölés stádiuma:**

befejezett – 77 %

kísérlet – 23 %

- **Tettesi alakzat:**

tettes – 49,7%

társtettes – 36,4%

bűnsegéd – 13,3 %

felbujtó – 0,6%

- **Szándék:**

egyenes – 67,9 %

esetlegesen – 32,1 %

- **62,4% - büntetlen előéletű volt**

- **Kiszabott büntetések:**

végrehajt. szv. – 88,5 %

életfogyt. – 4 fő

felfügg. szv. – 6,1 %

AZ EMBERÖLÉSEK JELLEMZŐI

**A megállapítások fiúkra vonatkoznak
(az elkövető neme önmagában rizikófaktor)**

- társas elkövetés (50,3%)
- minősített esetek (79,4%)
- jellemzően: nyereségvágy és különös kegyetlenség
- idegen sérelmére elkövetett cselekmények (68,5%)

SÉRTETTEK

- 118 sértett, ebből 72 férfi és 46 nő (39% !)
- Idős korú sértettek száma kiugróan magas (28,8%)
(új Btk. - módosítás!)
- 68,5% – az elkövetőnek nem volt szoros kapcsolata a sértettel
- 33% - szoros kapcsolat a sértettel:
 - 19,5% - családon belüli erőszak áldozata
- 13% - testi vagy szellemi fogyatékossgal rendelkezett a sértett

A SÉRTETT SZEREPE AZ ÁLDOZATTÁ VÁLÁSBAN

- 29% - alkoholt fogyasztott a cselekményt megelőzően
- 19,5% - a sértett provokálta az elkövetőt vagy más aktív szerepet töltött be a konfliktus kialakulásában

KÜLSŐ KÖRÜLMÉNYEK

- Család
- Iskola
- Kortárs kapcsolatok
- Párkapcsolat

CSALÁDI HÁTTÉR JELLEMZŐI

- **Szerkezet** – gyakran változik
 - teljes (két szülő) család (22%)
 - egyik szülő neveli – ez a jellemző a többségnél
 - intézeti nevelés (5%)
- **Kriminalitás** (60%-nál nem derült ki)
 - ahol kiderült (68 eset): 39,7% - bűnöző van a családban
- **Szülők iskolai végzettsége alacsony**
- **Szülők munkapiaci pozíciója gyenge**
- **Zsúfolt háztartás:** közel 40 %-nál 4 főnél többen élnek együtt (sokszor 8-9 fő)

CSALÁDI LÉGKÖR, BÁNTALMAZÁS A CSALÁDBAN

- **Vérszerinti családnál:** (75 %-ban nem derült ki)
Ahol kiderült (42 fő): abúzus érte - 40,5% (lelki, fizikai, szexuális) a fizikai erőszak főként az apa részéről következett be (26,2%)
- **27,1% - konfliktusos család,** gyakori a durva veszekedés, verekedés is előfordul a szülők között
- 28,8% - egymással békében élő szülők
- **Nevelő családnál:** kevés esetben a nevelőapa részéről fizikai bántalmazás; általában békés együttélés
- **Kötődés:** 69,2% - anyához; 20 % apához **DE:** a válaszadók 51%-ának, **az összes elkövető 33%-ának nincs jelen az apa az életében!**

A CSALÁDTAGOKNÁL MEGJELENŐ, MENTÁLIS ÁLLAPOTOT ÉRINTŐ PROBLÉMÁK

- **50 % - valamilyen probléma előfordult**
- 32,1% - alkoholizmus (főként az apa, de előfordul, hogy mindkét szülő)
- 9,9% - az alkoholizmus öngyilkossággal vagy kísérletével, illetve depresszióval párosul
- Anya új partnere (nevelőapa) - nincs probléma
- Gyógyszerfüggőség, 2 esetben schizofrenia, játékfüggőség
- Anyáknál gyakori az ideggyengeség, „idegesség” – súlyosságát nem ismerjük

ISKOLA

- Iskolai konfliktusok diákokkal, tanárokkal
- Magatartásbeli problémák
- Tanulási nehézségek – **37,7% bukott**
- Iskolakerülés – **csupán 19,5% járt rendszeresen iskolába**
- Szülői kontroll és az iskolával való együttműködés hiánya, bagatellizálás

AZ ISKOLAI OKTATÁSBÓL VALÓ KIMARADÁS KARRIERJE

- rossz magaviselet, rossz tanulmányi eredmények, időnként „lógás”
- évismétlés
- Eltanácsolás spec. igényű oktatásba
- Tanulási nehézségek, agresszív viselkedés, rendszeres iskolakerülés
- Többszöri évismétlés
- Magántanulói státusz
- Értékelhetetlen teljesítmény (=nincs teljesítmény)
- Végleg kimarad az iskolából

KAPCSOLAT A SZOCIÁLIS HÁLÓVAL

- 24% részesült szociális segítségben, közülük:
 - 45,3% rendszeres kapcsolat a gyámhatósággal
 - 25% a gyermek védelembe vétele
 - 5 % került (általában átmenetileg) intézeti nevelésbe
 - 34,3% találkozott iskolapszichológussal

BELSŐ TÉNYEZŐK

- Az emberölés motívuma
- Születési körülmények
- Mentális állapotot érintő betegségek, krónikus betegségek, sérülések
- Magatartászavarok, mentális zavarok, személyiségzavarok
- Autoagresszív megnyilvánulások
- Alkohol-és drogfogyasztás

MOTÍVUM	Fiatalkorúak (%)	18-21 évesek (%)	22-24 évesek (%)
Nyereségvágy	36,2	49,4	62,5
Indulati (bosszú, megtorlás, szerelemfáltés, harag, szóváltás)	38	35,2	25
Más bcs leplezése	3,4	1,1	0
Szexuális ind.	3,4	4,4	6,25
Méltányolható ok (védelem, félelem, szolidaritás, eltitkolt terhesség)	15,6	6,6	6,25
Megalázás, szadizmus	3,4	0	0
Nincs motívum	0	3,3	0
Összesen	100	100	100

Magatartási- és tanulási zavarok

- 20% - nem volt probléma
- 21,5% - magatartászavarok már kisiskolás korban
- 41,7% - tanulási nehézségek
- 11,8% - halmozottan problémás (legalább 3 „zavar” megjelenik)

Kezelést igénylő mentális probléma

- Összes elkövető 1/3-ánál fordult elő, 34%-uk nem részesült semmilyen kezelésben
- pszichiátriai betegség (44%), túlzott alkoholfogyasztás (7,4%), kábítószer-fogyasztás (25,9%), öngyilkossági kísérlet (21,5%)

ALKOHOL- ÉS DROGFOGYASZTÁS

ALKOHOLFOGYASZTÁS

Nem iszik – 31%

Alkalmi ivó – 33,3%

Nagyivó, alkoholfüggő – 14,5%

Alkoholos befolyásoltság a bcs. elkövetésekor:

- 43,3% - ittas állapot
- 56,7% - nem volt ittas
- 27,3% - nem derült ki

Ittasság foka az ittas elkövetők arányában:

szokványos – 51,5%,

enyhe – 36,4%, súlyos – 12,2%

DROGFOGYASZTÁS

Soha nem fogyasztott – 55 %

Már fogyasztott – 33,7 %

(főként 17-19 évesekre jellemző)

Drogos befolyásoltság a bűncselekmény
elkövetésekor:

- **16,4%-nál (20 fő) egyértelmű** a droghasználat a bűncselekményt megelőzően, DE csak 6 főnél állapította meg a szakértő a drog tudatot befolyásoló hatását a cselekmény időpontjában, de **ellentmondásosak a szakértői vélemények e tekintetben**

ÖSSZEFOGLALÁS

- A bűncselekmény súlya és a fiatal háttere között szignifikáns összefüggés van
- Az erőszakos elkövetők mindhárom mintában hátrányosabb családi és iskolai háttérrel rendelkeznek
- Gyenge szülői kontroll, kortársak erős befolyása
- A legsúlyosabb erőszakos elkövetők (emberölők) esetében a mentális tényezők (alacsony intellektus,, önkontroll hiánya, stb.) nagyobb szerepet játszanak
- Nem feltétlenül igaz, hogy az enyhébb bcs-ek elkövetését később súlyosabbak váltják fel
- Drog, alkohol – szórakozás, lógás jelentős rizikófaktor

KÖSZÖNÖM A FIGYELMET!

Országos Kriminológiai Intézet
1122 Bp., Maros u. 6/a.
bolyky@okri.hu

TÁMOP 5.5.7-08/1-2008-0001

Betegjogi, ellátottjogi és gyermekjogi képviselői hálózat
és civil jogvédő munka fejlesztése

SZÉCHENYI 2020

MAGYARORSZÁG
KORMÁNYA

Európai Unió
Európai Szociális
Alap

BEFEKTETÉS A JÖVŐBE