

Várdi Julianna

Általános és speciális jogszabályi
előírások, normák, valamint az
etikai,- titokvédelmi szabályok


A követelménymodul megnevezése:
Személy- és vagyonvédelmi alapfeladatok

A követelménymodul száma: 0701-06 A tartalomlelem azonosító száma és célcsoportja: SzT-007-30


ÁLTALÁNOS ÉS SPECIÁLIS JOGSZABÁLYI ELŐÍRÁSOK, NORMÁK, VALAMINT AZ ETIKAI,- TITOKVÉDELMI SZABÁLYOK

ESETFELVETÉS – MUNKAHELYZET

A biztonsági őr mindig ápoltan, tisztán, munkavégzésre alkalmas állapotban jelenik meg a szolgálati helyén. Munkáját a jogszabályok és egyéb szabályzatok (kamarai, munkahelyi) alapján látja el.

Vajon milyen egyéb szabályokat kell betartania, milyen ismeretekkel kell rendelkeznie a tevékenységének ellátása során?


1. ábra. Biztonsági őr egy bevásárlóközpontban

SZAKMAI INFORMÁCIÓTARTALOM

A BIZTONSÁGI ŐRI TEVÉKENYSÉG ELLÁTÁSÁNAK SZABÁLYAI

1. Titokvédelem

A személy- és vagyonvédelmi, illetve magánnyomozói tevékenységet folytató személyt foglalkozási (hivatásbeli) titoktartási kötelezettség terheli a személy- és vagyonőri, illetve magánnyomozói működése alatt és az annak megszűnését követő időszakban is minden olyan tény, adatot illetően, amelyről a munkavégzése során szerzett tudomást.

Magántitok minden olyan bizalmas, — csak szűk körben, illetve beavatottak előtt ismert személyi, családi, vagyoni helyzetre, egészségi állapotra, szokásokra vonatkozó tény vagy adat, amelynek nyilvánosságra hozatala a sértettre érdeksérelemmel jár.

Üzleti titok a gazdasági tevékenységhez kapcsolódó minden olyan tény, információ, megoldás vagy adat, amelynek nyilvánosságra hozatala, illetéktelenek által történő megszerzése vagy felhasználása a jogosult – ide nem értve a magyar államot – jogszerű pénzügyi, gazdasági vagy piaci érdekeit sértené vagy veszélyeztetné, és amelynek titokban tartása érdekében a jogosult a szükséges intézkedéseket megtette.

Törvény, valamint – saját adatait érintően – a megbízó és az érintett a titoktartási kötelezettség alól felmentést adhat.

A biztonsági őr a harmadik személyről a munkavégzése során jogszerűen tudomására jutott, a szerződés szerinti ügyben érintett személyes adatokról csak a megbízót tájékoztathatja, kivéve, ha bírósági vagy más hatósági eljárásban tanúként hallgatják meg.

A személy- és vagyonvédelmi, illetve magánnyomozói feladatokat ellátó személy a munkavégzése során tudomására jutott és rögzített személyes adatokat csak olyan felhasználási célból kezelhet, amely törvényben védett érdek biztosítására szolgál, illetve csak olyan módon kezelhet, amely e célok megvalósításához elengedhetetlenül szükséges mértékű és az információs önrendelkezési jog e cél elérésével arányos korlátozásával jár.

A személy- és vagyonvédelmi, illetve magánnyomozói feladatokat ellátó a szerződésének teljesítése során tudomására jutott és rögzített személyes adatokat:

- a szerződés szerinti felhasználási cél teljesülésekor azonnal,
- ha az adat a szerződésben foglaltak teljesítéséhez már nem szükséges vagy arra alkalmatlan, haladéktalanul,
- legkésőbb a szerződés megszűnésekor

köteles megsemmisíteni.

A biztonsági őr köteles haladéktalanul törölni mindazon személy általa megismert és rögzített adatait, akik a szerződés szerinti ügyben nem érintettek.

2. Biztonsági őr saját személyének igazolása, jogosultságai

A biztonsági őr a tevékenysége végzésekor az igazolványt és a kamarai tagsági igazolványt köteles magánál tartani és a hatósági ellenőrzéskor azokat bemutatni.

A biztonsági őr az intézkedéssel érintett személy kérésére köteles a tevékenységére vonatkozó felhatalmazást hitelt érdemlően igazolni.

A biztonsági őr jogosultságait a jogos önhatalom keretei között vagy az érintett személy önkéntes hozzájárulása alapján gyakorolja.

Munkavégzése során az adott cél elérésére alkalmas eszközök közül a személyi szabadság, illetve a személyiségi jogok legkisebb korlátozásával járó eszközt választhat.

A biztonsági őr a megbízó közterületnek nem minősülő létesítményének őrzése során jogosult:

- a területre belépő vagy az ott tartózkodó személyt kiléte igazolására, a belépés, illetőleg a tartózkodás céljának közlésére, jogosultságának igazolására felhívni, ennek megtagadása vagy a közölt adatok nyilvánvaló valótlanlansága esetén – a megbízó eltérő rendelkezésének hiányában – az érintett belépését, ott-tartózkodását megtiltani, és távozásra felszólítani;
- a területre belépő vagy onnan kilépő személyt csomag, illetve menet-, szállítási okmány bemutatására felhívni;
- a területen tartózkodó vagy onnan kilépő személyt csomagja tartalmának, járművének, valamint a szállítmánynak bemutatására felhívni;
- a jogsértő személyt magatartása abbahagyására felhívni;
- vagyonvédelmi biztonságtechnikai rendszert alkalmazni;
- a területre belépők ellenőrzésére fegyver-, illetve robbanóanyag-kutató műszert alkalmazni és a közbiztonságra különösen veszélyes eszközök bevitelét megtiltani.

Mi minősül közterületnek, magánterületnek?

Közterület: a közhasználatra szolgáló olyan állami vagy önkormányzati tulajdonban álló terület, amelyet rendeltetésének megfelelően mindenki korlátozás nélkül igénybe vehet, ideértve a közterületnek közútként szolgáló részét is.

Magánterület közönség számára nyilvános része: olyan magánterület, amely mindenki számára korlátozás nélkül igénybe vehető, ideértve a közterület azon részét is, amelynek birtokába a személy- és vagyonvédelmi tevékenység folytatására megbízó valamely polgári-jogi jogügylet, különösen bérleti vagy haszonbérleti jogviszony keretében jut, feltéve, ha

- a területrész igénybevétele, használata a személy- és vagyonvédelmi tevékenységet folytató által őrzött magánterület nyilvános részén folyó tevékenységhez szervesen kapcsolódik, annak folyamatosságát, segítségét szolgálja, vagy
- a megbízó (megrendelő), avagy a magánterület nyilvános részét igénybe vevő közönség ingóságainak elhelyezésére szolgál

A vagyonőr a szerződésben megjelölt ingóságot az őrzött területen (létesítményen) kívül is védheti, ennek során a fentiekben leírt jogok illetik meg, kivéve, hogy elektronikus megfigyelőrendszert közterületen ilyenkor sem alkalmazhat.

3. Rendezvénybiztosítás

A rendezvény biztosítását végző biztonsági őr az előbbi általános jogosultságain túl jogosult:

- zárt területen vagy helyen tartott rendezvényre belépő személyt – a rendőrség, illetve a rendezésért felelős személy intézkedése alapján, ha a szerződésből fakadó kötelezettségeit érvényesíteni más módon nem tudja – különösen a testi sérülés okozására alkalmas tárgyak bevitelének megakadályozása érdekében csomagja tartalmának bemutatására felszólítani, rajta és csomagján kizárólag fémtárgyak kimutatására alkalmas eszközt alkalmazni, ennek visszautasítása esetén a rendezvényen való részvételét megtiltani;
- a rendezvény megtartását akadályozó vagy zavaró, annak biztonságát veszélyeztető, illetve az ott jogellenesen tartózkodó személyt kilétének igazolására felszólítani, a rendezvényen való részvételét megtiltani, távozásra felszólítani, amennyiben az érintett személy ennek nem tesz eleget, és az élet- és vagyonbiztonság érdekében szükséges, a rendezvényről kivezetni.

4. Pénz- és értékőrzés, kísérés

Pénz- és értékőrzést, értékszállítást, szállítmány kísérését, valamint szállítást végző biztonsági őr jogosult a szállítást jogtalanul akadályozó, illetve az őrzött vagy szállított érték biztonságát veszélyeztető személyt kilétének igazolására, a tevékenységét akadályozó, veszélyeztető magatartásának abbahagyására felhívni.

A biztonsági őr tevékenysége gyakorlása során jogosult az intézkedésében érintett személyt felhívni kilétének igazolására. Ha az általa erre felkért személy önként és hitelt érdemlően nem igazolja kilétét, a személyazonosság megállapítására – indokolt esetben – igazoltatásra jogosult hatósági személyt kérhet fel.

5. Tettenérés

A biztonsági őr jogosult a bűncselekmény elkövetésén tetten ért személyt a cselekmény abbahagyására felszólítani, a cselekmény folytatását megakadályozni, az elkövetőt elfogni és a birtokában lévő, bűncselekményből származó vagy annak elkövetéséhez használt dolgot, illetve támadásra alkalmas eszközt elvenni. Köteles azonban az elfogott személyt haladéktalanul az ügyben eljárni jogosult nyomozó hatóságnak átadni, ha erre nincs módja, e szervet nyomban értesíteni. Így kell eljárni a tetten ért személytől elvett dolgokat illetően is.

6. Intézkedés foganatosítása

A biztonsági őr arányos mérvű kényszerítő testi erő alkalmazásával

- a védett személy biztonságát fenyegető támadást elháríthatja;
- a védett létesítménybe, területre való jogosulatlan belépést megakadályozhatja, a jogosulatlanul bent tartózkodót onnan eltávolíthatja;
- a rendezvényt zavaró vagy annak biztonságát veszélyeztető személyt a rendezvényről eltávolíthatja;

- a pénz- és értékszállítást jogtalanul akadályozó személyt eltávolíthatja, illetve a szállítmány biztonságát fenyegető támadást elháríthatja.

A személy- és vagyonőr a feladata ellátása során vegyi eszközt (gázsprayt), gumibotot, őrkutyát, valamint – az erre vonatkozó jogszabályok rendelkezései szerint – lőfegyvert, gáz- és riasztófegyvert tarthat magánál és azokat csak jogos védelmi helyzetben, illetve végszükség esetén alkalmazhatja.

Jogos védelmi helyzet: saját, illetőleg a mások személye, javai vagy közérdek ellen intézett, illetőleg ezeket közvetlenül fenyegető jogtalan támadás elhárítása.

Végszükség: saját, illetőleg a mások személyét vagy javait közvetlen és másként el nem hárítható veszélyből mentés, vagy a közérdek védelmében e szerinti eljárás, feltéve, hogy a veszély előidézése nem róható fel a végszükségben cselekvő terhére, és a cselekménye kisebb sérelmet okoz, mint amelynek elhárítására törekedett.


2. ábra. Jogos védelmi helyzetben használhat fegyvert

Közterületen őrkutyát igénybe vevő személy- és vagyonőri tevékenység csak a rendészetért felelős miniszter rendeletében meghatározott feltételeknek eleget tevő, engedéllyel rendelkező kutyavezető-képző iskolák által minősített (vizsgáztatott) kutyával látható el.

7. Csomag átvizsgálás

A vagyonőrzési feladatot ellátó személy a csomag tartalmának, jármű és szállítmány bemutatására a szerződésből fakadó kötelezettségei érvényesítése céljából, a tervezett intézkedése okának és céljának közlése mellett akkor hívhat fel, ha

- megalapozottan feltehető, hogy az érintett bűncselekményből vagy szabálysértésből származó olyan dolgot tart magánál, amelynek őrzése a vagyonőrnek szerződésből fakadó kötelezettsége;
- e dolgot a felszólítás ellenére sem adja át; és
- az intézkedés a jogsértő cselekmény megelőzése, megszakítása érdekében szükséges.

8. Őrzés, területvédelem

A közönség számára nyilvános magánterület védelme esetén a vagyonőrzési feladatot ellátó személy – jól látható helyen, jól olvashatóan, a területen megjelenni kívánó harmadik személyek tájékozódását elősegítő módon – köteles figyelemfelhívó jelzést, ismertetést elhelyezni, ha

- a belépéskor a belépő kilétét igazolni kell,
- a belépés, tartózkodás célját közölni kell,
- a belépéskor a csomag, illetve a menet-, szállítási okmányt,
- kilépésnél a csomagot, járművet, szállítmányt be kell mutatni, vagyonvédelmi biztonságtechnikai rendszert alkalmaznak,
- a belépők ellenőrzésére fegyver-, illetve robbanóanyag-kutató műszert alkalmaznak és a közbiztonságra különösen veszélyes eszközök bevitelét megtiltják.

Tájékoztatni kell ezen szabályok megszegése esetén foganatosított intézkedésekről, azok lehetőségéről is.

9. Elektronikus biztonságtechnikai rendszer

Az elektronikus biztonságtechnikai rendszer által folytatott megfigyelés, valamint a rendszer által rögzített, személyes adatokat tartalmazó kép- és hangfelvétel készítésének, tárolásának céljáról, az adatkezelés jogalapjáról, a felvétel tárolásának helyéről, a tárolás időtartamáról, a rendszert alkalmazó (üzemeltető) személyéről, az adatok megismerésére jogosult személyek köréről, továbbá a személyes adatok védelméről és a közérdekű adatok nyilvánosságáról szóló 1992. évi LXIII. törvénynek (a továbbiakban: Avtv.) az érintettek jogaira és érvényesítésük rendjére vonatkozó rendelkezéseiről, a vagyonőrzési feladatokat ellátó személy intézkedései által okozott jogsérelem esetén igénybe vehető eljárásokról.

Ezen intézkedések végrehajtása során a vagyonőrzési feladatot ellátó személynek biztosítani kell, hogy az érintett személy személyes adatait, így különösen magánitkait és magánéletének körülményeit illetéktelen személy tudomására jutásától megóvja.

Ha a megbízó meghatározott dolgoknak a közterületnek nem minősülő létesítményébe, területére, illetve zárt területen vagy helyen tartott rendezvényére való bevitelét megtiltja, biztosítani kell ezen dolgok biztonságos és harmadik személytől elzárt tárolását.

A vagyonőrzési feladatokat ellátó személy az elektronikus megfigyelőrendszer működése útján kép-, hang-, valamint kép- és hangfelvételt a kötelezettségeit meghatározó szerződés keretei között, a szerződésből fakadó kötelezettségei teljesítése céljából, az Avtv. szerinti adatvédelmi jogok érvényesítése mellett, illetve e törvényben meghatározott korlátozó rendelkezések betartásával készíthet, illetve kezelhet. E tevékenysége során vagyonőrzési feladatokat ellátó személy adatkezelőnek minősül.

A vagyonőrzési feladatokat ellátó személy elektronikus megfigyelőrendszert kizárólag magánterületen, illetve a magánterületnek a közönség számára nyilvános részén alkalmazhat, ha ehhez a természetes személy kifejezetten hozzájárul. A hozzájárulás ráutaló magatartással is megadható. Ráutaló magatartás különösen, ha az ott tartózkodó természetes személy a magánterület közönség számára nyilvános részén megfelelően elhelyezett ismertetés ellenére a területre bemegy, kivéve, ha a körülményekből egyértelműen más következik.

Nem alkalmazható elektronikus megfigyelőrendszer olyan helyen, ahol a megfigyelés az emberi méltóságot sértheti, így különösen öltözőben, próbafülkében, mosdóban, illemhelyen, kórházi szobában és szociális intézmény lakóhelyiségében.

A vagyonőrzési feladatokat ellátó személy a távfelügyeleti rendszer, adat- és informatikai védelemre irányuló biztonságtechnikai rendszer működése körében adatot a kötelezettségeit meghatározó szerződés keretei között, a szerződésből fakadó kötelezettségei teljesítése céljából, az Avtv. szerinti adatvédelmi jogok érvényesítése mellett, illetve e törvényben meghatározott korlátozó rendelkezések betartásával rögzíthet, illetve használhat fel. E tevékenysége során vagyonőrzési feladatokat ellátó személy adatkezelőnek minősül.

Az elektronikus megfigyelőrendszernek kép-, hang-, vagy kép- és hangrögzítést is lehetővé tevő formája az emberi élet, testi épség, személyi szabadság védelme, a veszélyes anyagok őrzése, az üzleti, fizetési, bank- és értékpapírtitok védelme, valamint vagyonvédelem érdekében alkalmazható, ha a megbízás teljesítése során fennálló körülmények valószínűsítik, hogy a jogsértések észlelése, az elkövető tettenérése, illetve e jogsértő cselekmények megelőzése, azok bizonyítása más módszerrel nem érhető el, továbbá e technikai eszközök alkalmazása elengedhetetlenül szükséges mértékű, és az információs önrendelkezési jog aránytalan korlátozásával nem jár.

A rögzített kép-, hang-, valamint kép- és hangfelvételt felhasználás hiányában legfeljebb a rögzítéstől számított három munkanap elteltével meg kell semmisíteni, illetve törölni kell.

A rögzített kép-, hang-, valamint kép- és hangfelvételt felhasználás hiányában legfeljebb a rögzítéstől számított harminc nap elteltével meg kell semmisíteni, illetve törölni kell, ha a rögzítésre

- nyilvános rendezvényen az emberi élet, testi épség, személyi szabadság védelme,
- nyilvános rendezvényen, közforgalmú közlekedési eszköz állomásán, megállóhelyén (pl. vasútállomáson, repülőtéren, metrómegállóban) terrorcselekmény és közveszélyokozás megelőzése,
- a Büntető Törvénykönyvről szóló törvény szerint legalább jelentős értékű pénz, értékpapír, nemesfém, drágakő biztonságos tárolása, kezelése, szállítása

érdekében kerül sor.

A rögzített kép-, hang, valamint kép- és hangfelvételt felhasználás hiányában legfeljebb a rögzítéstől számított hatvan nap elteltével meg kell semmisíteni, illetve törölni kell, ha a rögzítés célja

- a pénzügyi szolgáltatást, kiegészítő pénzügyi szolgáltatást,
- jelzálog-hitelintézeti tevékenységet,
- befektetési szolgáltatási, tőzsdei tevékenységet,
- értékpapírok letéti őrzését, értékpapír letétkezelését,
- elszámolóházi tevékenységet,
- biztosítási, biztosításközvetítói, biztosítási szaktanácsadási tevékenységet,
- folytatóknak a feladataik ellátásához szükséges, közönség számára nyilvános magánterületének védelme.

Az, akinek jogát vagy jogos érdekét a kép-, hang-, vagy a kép- és hangfelvétel, illetve más személyes adatának rögzítése érinti, a kép-, hang-, valamint kép- és hangfelvétel, illetve más személyes adat rögzítésétől számított három munkanapon, harminc, illetve hatvan napon belül jogának vagy jogos érdekének igazolásával kérheti, hogy az adatot annak kezelője ne semmisítse meg, illetve ne törölje. Bíróság vagy más hatóság megkeresésére a rögzített kép-, hang-, valamint kép- és hangfelvételt, valamint más személyes adatot a bíróságnak vagy a hatóságnak haladéktalanul meg kell küldeni. Amennyiben megkeresésre attól számított harminc napon belül, hogy a megsemmisítés mellőzését kérték, nem kerül sor, a rögzített kép-, hang-, valamint kép- és hangfelvételt, valamint más személyes adatot meg kell semmisíteni, illetve törölni kell a megfelelő határidő lejártát követően.

A rögzített kép-, hang-, valamint kép- és hangfelvételt, valamint más személyes adatot csak az a személy- és vagyonvédelmi tevékenységet végző személy jogosult megismerni, akinek ez a szerződésből fakadó kötelezettségei érvényesítéséhez szükséges, és a jogsértő cselekmény megelőzése vagy megszakítása érdekében mellőzhetetlen. A rögzített kép-, hang-, valamint kép- és hangfelvételt, valamint személyes adatot kezelő, vagy egyéb okból annak megismerésére jogosult személy- és vagyonvédelmi tevékenységet végző személy nevét, az adatok megismerésének okát és idejét jegyzőkönyvben kell rögzíteni.

Elektronikus beléptető rendszer az erre vonatkozó megbízási szerződés alapján akkor alkalmazható, ha a védett területre jogszabály vagy a terület használatára jogosult rendelkezése szerint csak arra jogosultak léphetnek be, illetőleg tartózkodhatnak ott. Az elektronikus beléptető rendszer működtetéséhez felhasznált személyes adatok kezelése során biztosítani kell az Avtv. szerinti adatvédelmi jogok érvényesülését, valamint tájékoztatást kell elhelyezni az adatkezelő személyéről és az adatok kezelésének módjáról.

A belépésre jogosultaknak az elektronikus beléptető rendszer működtetéséhez kezelt azonosító adatait (nevét és lakcímét)

- rendszeres belépés esetén a belépésre való jogosultság megszűnésekor haladéktalanul,
- alkalmi belépés esetén a távozástól számított huszonnégy óra elteltével

meg kell semmisíteni.

Az elektronikus beléptető rendszer működtetése során keletkezett adatokat (pl. a belépés időpontja)

- a) rendszeres belépés esetén a belépésre való jogosultság megszűnésekor, de legkésőbb az adat keletkezésétől számított hat hónap elteltével,
- b) alkalmi belépés esetén a távozástól számított huszonnégyszáz óra elteltével

meg kell semmisíteni.

A belépési adatbázis adatai csak a megbízó részére, illetőleg bűncselekmény vagy szabálysértés gyanújának észlelése esetén, illetőleg megkeresés alapján a nyomozó hatóságnak, illetőleg a szabálysértési hatóságnak adhatók át.

Mechanikai vagyoni védelmi, illetve vagyoni védelmi biztonságtechnikai rendszert kizárólag a kamara által kidolgozott szakmai követelményeknek megfelelő, a kamara által kiadott tervezői névjegyeken szereplő személy tervezhet.

A vagyoni védelmi biztonságtechnikai rendszer telepítésére, szerelésére irányuló hálózatépítéssel összefüggő segédmunka igazolvány és kamarai tagság hiányában is végezhető. A hálózatépítés helyén a munkát irányító, igazolvánnyal rendelkező személynek jelen kell lennie.

ETIKAI SZABÁLYOK MEGSÉRTÉSE

Etikai vétségnek vagy súlyos etikai vétségnek minősül a személy- vagyoni védelmi szakma gyakorlására vonatkozó jogszabályok, továbbá a Személy-, Vagyonvédelmi és Magánnyomozói Szakmai Kamara Etikai Szabályzatának előírásaival ellentétes magatartás tanúsítása, amely etikai intézkedés alkalmazását alapozza meg.

Etikai vétséget követ el, aki: a szakmai törvény hatálya alá tartozó tevékenységet oly módon gyakorolja, amely alkalmas arra, hogy a szakma jó hírnevét, továbbá munkáltatója vagy az általa folytatott tevékenység végzésére megbízó, illetve harmadik személy személyhez fűződő jogait sértse, a Kamarának szándékosan vagy súlyos gondatlansággal anyagi, illetve erkölcsi kárt okoz.

Súlyos etikai vétséget követ el:

- az aki, a törvényben előírt hatósági engedély, jogilag megalapozott előírások vagy igazolvány nélkül végzi tevékenységét,
- aki a személy- és vagyoni védelmi, valamint a magánnyomozói tevékenység szabályairól szóló 2005. évi CXXXIII. törvény szabályait ismételtelen vagy súlyosan megszegte; illetve ha ellene kétévi vagy ennél hosszabb tartamú szabadságvesztéssel fenyegetett szándékos bűncselekmény elkövetése miatt indult büntetőeljárás,
- aki a hatóság eljárását akadályozza,

- akinek nincs a tevékenységére vonatkozó kötelező felelősség biztosítása,
- aki a tevékenységének ellátási szabályait megszegi,
- aki a kötelezettségeit megszegi, elmulasztja,
- aki a kamara felügyelőbizottságának munkáját nem támogatja,
- aki mást etikai vétséggel alaptalanul vádol.

A KÖRNYEZET- ÉS TŰZVÉDELEM

1. Környezetvédelem

A biztonsági órnek tisztában kell lennie a környezet- és tűzvédelem alapjaival is, mivel tevékenysége során találkozhat a különböző környezetet veszélyeztető tényezőkkel. Ezek felismerése és a gyors, elsődleges intézkedések megtétele, az illetékesek értesítése a feladata.

A környezet védelmének általános szabályairól szóló 1995. évi LIII. törvény

A törvény hatálya kiterjed:

- az élő szervezetek (életközösségeik) és a környezet élettelen elemei, valamint azok természetes és az emberi tevékenység által alakított környezetére;
- az e törvényben meghatározottak szerint, a környezetet igénybe vevő, terhelő, veszélyeztető, illetőleg szennyező tevékenységre.

A törvényben megtalálhatjuk a környezettel kapcsolatos alapfogalmakat, a környezet védelmének alapelveit, a környezeti elemek védelmére vonatkozó szabályozást és az elemeket veszélyeztető tényezők leírását. Megismerhetjük a környezet védelmét szolgáló állami tevékenységgel, a helyi önkormányzatok ezirányú feladataival. Kitér a környezet védelmének megalapozására, gazdasági alapjaira, környezetvédelmi igazgatásra, a nyilvánosság részvételére a környezetvédelemben.

2. Tűzvédelem

Minden épület rendelkezik tűzvesélyességi besorolással, valamint minden szervezetnek rendelkeznie kell tűzvédelmi szabályzattal, melyet a dolgozókkal ismertetni kell. A biztonsági őr a munkáltató szervezet tűzvédelmi szabályzatában leírtak szerint cselekszik tűz esetén. A tűzvédelmi szabályzat alapját a következő törvény írja le:

A tűz elleni védekezésről, a műszaki mentésről és a tűzoltóságról szóló 1996. évi XXXI. törvény

Aki tüzet vagy annak közvetlen veszélyét észleli, köteles azt haladéktalanul jelezni a tűzoltóságnak, vagy ha erre nincs lehetősége, a rendőrségnek vagy a mentőszolgálatnak, illetőleg a települési önkormányzat polgármesteri hivatalának (körjegyzőségnak).

A törvényben megtaláljuk

- a tűzjelzés,
- tűzoltás,
- műszaki mentés,
- a tűz megelőzés,
- a tűzoltóság

feladatait.

TANULÁSIRÁNYÍTÓ

- Olvasott szöveg feladattal vezetett feldolgozása,
- olvasott szakmai szöveg megértése,
- a jogszabályok használata, megértése
- önálló munka a tanulás során,
- tapasztalatok értelmezése.

ÖNELLENŐRZŐ FELADATOK

1. feladat

Írja le a kijelölt helyre, hogy a biztonsági őr a megbízó közterületnek nem minősülő létesítményének őrzése során mire jogosult!

2. feladat

Fogalmazza meg a kijelölt helyre, hogy mi a Jogos védelmi helyzet!

3. feladat

Fogalmazza meg a kijelölt helyre, hogy mi a végszükség!

4. feladat

Ki követhet el etika vétség? Válaszát írja le a kijelölt helyre!

Blank area for writing the answer, containing five horizontal lines.

MUNKANYAG

MEGOLDÁSOK

1. feladat

A biztonsági őr jogosult:

- a területre belépő vagy az ott tartózkodó személyt kiléte igazolására, a belépés, illetőleg a tartózkodás céljának közlésére, jogosultságának igazolására felhívni, ennek megtagadása vagy a közölt adatok nyilvánvaló valótlanúsága esetén – a megbízó eltérő rendelkezésének hiányában – az érintett belépését, ott-tartózkodását megtiltani, és távozásra felszólítani;
- a területre belépő vagy onnan kilépő személyt csomag, illetve menet-, szállítási okmány bemutatására felhívni;
- a területen tartózkodó vagy onnan kilépő személyt csomagja tartalmának, járművének, valamint a szállítmánynak bemutatására felhívni;
- a jogsértő személyt magatartása abbahagyására felhívni;
- vagyonvédelmi biztonságtechnikai rendszert alkalmazni;
- a területre belépők ellenőrzésére fegyver-, illetve robbanóanyag-kutató műszert alkalmazni és a közbiztonságra különösen veszélyes eszközök bevitelét megtiltani.

2. feladat

Jogos védelmi helyzet: saját, illetőleg a mások személye, javai vagy közérdek ellen intézett, illetőleg ezeket közvetlenül fenyegető jogtalan támadás elhárítása.

3. feladat

Végszükség: saját, illetőleg a mások személyét vagy javait közvetlen és másként el nem hárítható veszélyből mentés, vagy a közérdek védelmében e szerinti eljárás, feltéve, hogy a veszély előidézése nem róható fel a végszükségben cselekvő terhére, és a cselekménye kisebb sérelmet okoz, mint amelynek elhárítására törekedett.

4. feladat

Etikai vétséget követ el, aki: a szakmai törvény hatálya alá tartozó tevékenységet oly módon gyakorolja, amely alkalmas arra, hogy a szakma jó hírnevét, továbbá munkáltatója vagy az általa folytatott tevékenység végzésére megbízó, illetve harmadik személy személyhez fűződő jogait sértse, a Kamarának szándékosan vagy súlyos gondatlansággal anyagi, illetve erkölcsi kárt okoz.

IRODALOMJEGYZÉK

FELHASZNÁLT IRODALOM

A Büntető Törvénykönyvről szóló 1978. évi IV. törvény

A környezet védelmének általános szabályairól szóló 1995. évi LIII. törvény

A Munka törvénykönyvéről szóló 1992. évi XXII. törvény

A munkahelyen alkalmazandó biztonsági és egészségvédelmi jelzésekről szóló 2/1998. (I. 16.) MüM rendelet

A munkavédelemről szóló 1993. évi XCIII. törvény

A Polgári Törvénykönyvről szóló 1959. évi IV. törvény

A személy- és vagyonvédelmi, valamint a magánnyomozói tevékenység szabályairól szóló 2005. évi CXXXIII. törvény

A személy- és vagyonvédelmi, valamint a magánnyomozói tevékenység szabályairól szóló 2005. évi CXXXIII. törvény végrehajtásáról szóló 22/2006. (IV.25.) BM rendelet

A vállalkozás keretében végzett személy- és vagyonvédelmi, valamint a magánnyomozói tevékenység szabályairól, a Személy-, Vagyonvédelmi és Magánnyomozói Szakmai Kamaráról szóló 1998. évi IV. törvény végrehajtásáról szóló 24/1998. (VI.9.) BM rendelet

A tűz elleni védekezésről, a műszaki mentésről és a tűzoltóságról szóló 1996. évi XXXI. törvény

Az egyes szabálysértésekről szóló 218/1999. (XII.28.) Korm. rendelet

Személy-, Vagyonvédelmi és Magánnyomozói Szakmai Kamara Etikai Szabályzata

www.biztonsagijel.hu (2010. 10. 06.)

AJÁNLOTT IRODALOM

A Büntető Törvénykönyvről szóló 1978. évi IV. törvény

A személy- és vagyonvédelmi, valamint a magánnyomozói tevékenység szabályairól szóló 2005. évi CXXXIII. törvény

A személy- és vagyonvédelmi, valamint a magánnyomozói tevékenység szabályairól szóló 2005. évi CXXXIII. törvény végrehajtásáról szóló 22/2006. (IV.25.) BM rendelet

A vállalkozás keretében végzett személy- és vagyonvédelmi, valamint a magánnyomozói tevékenység szabályairól, a Személy-, Vagyonvédelmi és Magánnyomozói Szakmai Kamaráról szóló 1998. évi IV. törvény végrehajtásáról szóló 24/1998. (VI.9.) BM rendelet

A környezet védelmének általános szabályairól szóló 1995. évi LIII. törvény

A közbiztonságra különösen veszélyes eszközökről szóló 175/2003. (X.28.) Korm. rendelet

A gyülekezési jogról szóló 1989. évi III. törvény

A tűz elleni védekezésről, a műszaki mentésről és a tűzoltóságról szóló 1996. évi XXXI. törvény

Az egyes szabálysértésekről szóló 218/1999. (XII.28.) Korm. rendelet

Személy-, Vagyonvédelmi és Magánnyomozói Szakmai Kamara Etikai Szabályzata

A(z) 0701-06 modul 007-es szakmai tankönyvi tartalomeleme felhasználható az alábbi szakképesítésekhez:

A szakképesítés OKJ azonosító száma:	A szakképesítés megnevezése
31 861 01 1000 00 00	Biztonsági őr
31 861 01 0100 31 01	Testőr
31 861 01 0100 31 02	Vagyonőr
54 861 01 0000 00 00	Biztonságszervező I.
54 861 01 0100 33 01	Biztonságszervező II.
31 861 02 1000 00 00	Biztonságtechnikai szerelő, kezelő
31 861 02 0100 21 01	Biztonságtechnika-kezelő

A szakmai tankönyvi tartalomelem feldolgozásához ajánlott óraszám:

13 óra

MUNKANYELVI

MUNKANYAG

A kiadvány az Új Magyarország Fejlesztési Terv
TÁMOP 2.2.1 08/1-2008-0002 „A képzés minőségének és tartalmának
fejlesztése” keretében készült.

A projekt az Európai Unió támogatásával, az Európai Szociális Alap
társfinanszírozásával valósul meg.

Kiadja a Nemzeti Szakképzési és Felnőttképzési Intézet

1085 Budapest, Baross u. 52.

Telefon: (1) 210-1065, Fax: (1) 210-1063

Felelős kiadó:

Nagy László főigazgató