

משטרת ישראל - בית הדין למשמעתרשימת פסקי הדין אוקטובר - דצמבר 2012

	1
	2
	3
	4
	5
	6
	7
	8
	9
2 עמ'..... 38/12 .1	10
6 עמ'..... 19/12 .2	11
10 עמ'..... 39/12 .3	12
14 עמ'..... 41/12 .4	13
20 עמ'..... 44/12 .5	14
24 עמ'..... 23/12 .6	15
30 עמ'..... 49/12 .7	16
33 עמ'..... 46/12 .8	17
38 עמ'..... 76/12 .9	18
43 עמ'..... 52/12 .10	19
46 עמ'.....54/12 .11	20
51 עמ'..... 62/12 .12	21
55 עמ'..... 46/11 .13	22
	23
	24
	25
	26
	27
	28
	29
	30
	31
	32
	33
	34

גזר – דין

1 הנאשם, שוטר סיור [REDACTED], הודה במסגרת הסדר טיעון בעובדות כתב האישום
2 המתוקן שהוגש נגדו והורשע בעבירת שימוש בכוח שלא כדין לפי סעיף 19(א) לתוספת הראשונה
3 לחוק המשטרה, התשס"ו-2006 (להלן "התוספת"), ובעבירת התנהגות שאינה הולמת שוטר לפי
4 סעיף 3 לתוספת.
5

6 מעובדות כתב האישום המתוקן עולה כי ביום 3 בספטמבר 2010, בשעה 08:30 לערך, נסע
7 המתלונן ברכבו ביחד עם בתו ב ה-4, על מנת לקחתה לגן. בנסיבות אלו המתלונן השתמש בצופר
8 שברכבו בשל פקק תנועה שהיה לפניו. משהתקדם הבחין כי ניידת משטרה חונה בצד הכביש
9 באופן שמאט את התנועה. המתלונן ביקש מהנאשם להזיז את הניידת. בתגובה אמר הנאשם
10 למתלונן שירשום לו דו"ח אם לא יפסיק לצפצף. כן ביקש ממנו להעמיד את רכבו בצד הדרך.
11 המתלונן השיב כי אינו יכול לעצור את רכבו ועל אף דרישת הנאשם כי יציית לדבריו, המתלונן
12 נסע מהמקום. כעבור דקות ספורות שב המתלונן למקום כשהוא אוחז בידיו את בתו. הנאשם
13 אחז את המתלונן בחולצתו ואמר לו: "אתה ברחת לי". כן ביקש ממנו להזדהות, להכניס את
14 בתו לגן ולהתלוות אליו לצורך רישום דו"ח תנועה.
15 הנאשם המשיך לאחוז בחולצתו של המתלונן מספר דקות מבלי שהודיעו כי הוא עצור, ועל אף
16 שהמתלונן אמר לו כי אין ברשותו תעודת זהות וביקש ממנו להפסיק את האחיזה משום שבתו
17 בכתה. עוד צוין בכתב האישום כי כתוצאה מאחיזה זו נגרם למתלונן אודם בחזה.
18 בהמשך, לאחר שהמתלונן עוכב והובא לתחנת המשטרה, אמר הנאשם לפקח עירייה שהיה
19 שותפו למשמרת, שירשום בדו"ח שלו שהמתלונן הדף אותו (קרי: את הנאשם).
20

21 בכתב האישום נטען כי בכך שהנאשם אחז במתלונן כאמור במשך דקות מספר, בלי שהודיע לו
22 תחילה על מעצרו – השתמש הנאשם בכוח שלא כדין.
23 בכך שהורה לפקח העירייה מה לרשום בדו"ח לגבי הארוע, התנהג הנאשם באופן שאינו הולם
24 שוטר ושיש בו כדי לפגוע בתדמית המשטרה.
25

26 הסדר הטיעון כלל גם הסכמה לעניין העונש. בין הצדדים הוסכם כי הם יעתרו במשותף לעונש
27 של נזיפה חמורה וקנס כספי בשיעור של 500 ₪.
28

29 התובעת בפתח טיעוניה לעונש ציינה שהסדר הטיעון גובש עקב קשיים ראייתיים בתיק.
30 היא הדגישה את העובדה שהנאשם השתמש בכוח כלפי המתלונן בלי שהודיע לו תחילה על
31 מעצרו. כן הוסיפה שספק אם היה מקום לשימוש בכוח בנסיבות המקרה ובעת שהמתלונן מרים
32 את בתו בזרועותיו וזאת אף אם המתלונן לא ציית להוראות הנאשם כאמור. כמו כן ציינה
33 התובעת את החומרה שבשימוש מיותר ולא מוצדק בכוח ואת ההשלכות שיש לכך על תדמית
34 המשטרה.
35

- 1 אשר לעבירה השנייה בה הורשע הנאשם, בגין דבריו לפקח כמצוין לעיל, ציינה התובעת כי הגם
2 שלא ניתן עובדתית לקבוע באם הנאשם נהדף על ידי המתלונן אם לאו, הרי שעצם הבקשה
3 מהפקח והניסיון לתאום גרסאות הינם פסולים ופוגעים בתדמית המשטרה, בערכיה, ובאמון
4 שהמשטרה נותנת בשוטריה.
- 5
- 6 לקולה ציינה התובעת את הודיית הנאשם, את התנהגותו של המתלונן ואת חלקו באירוע.
7 אשר לטיב שירותו של הנאשם, ציינה כי הנאשם משרת בחיל משנת 2005, לחובתו הרשעה בפני
8 דן יחיד בגין התרשלות במילוי תפקיד וכן הדרכת מפקד בגין התנהגות שאינה הולמת. התובעת
9 המציאה לבית הדין את גליון השפיטה של ההרשעה וכן את ריאיון ההדרכה. כן הגישה את
10 תמצית הערכותיו התקופתיות של הנאשם מהשנים האחרונות, מהן עולה שהוא הוערך בציונים
11 שבין טוב 1 לטוב מאוד 1.
- 12 נוכח דבריה שלעיל ביקשה התובעת מבית הדין לכבד את הסדר הטיעון.
- 13
- 14 הסנגור הדגיש בטיעונו את נסיבותיו האישיות ויוצאות הדופן של הנאשם. לדבריו, הנאשם עלה
15 ארצה בגיל 16 עם חלק מבני משפחתו. מאז עלייתו הוא עשה מאמצים להעלות את
16 שאר משפחתו ארצה, ולאחרונה לפני כחודשיים הצליח בכך.
- 17 הסנגור הוסיף כי הנאשם הוא שוטר טוב וחדור מוטיבציה וכי בחר במשטרה כדרך חיים על אף
18 שבהשכלתו הוא הנדסאי אלקטרוניקה. כן הדגיש את החיסכון השיפוטי שבהודיית הנאשם, את
19 העובדה שהוא נטל אחריות על מעשיו, את התנהגות המתלונן שהתגרה בנאשם ולא ציית
20 להוראותיו ואת הקושי שיש בעבודת הסייר, קושי המביא לעיתים לטעות בשיקול הדעת. עוד
21 ציין כי הנאשם נשוי, אב לשתי בנות, וכי רעייתו לא עבדה עד לאחרונה בשל תאונת עבודה
22 שקרתה לה. הסנגור הוסיף כי הנאשם תומך כלכלית גם בבני המשפחה שעלו ארצה לאחרונה,
23 וכי הוא שרוי בחובות כספיים רבים. לתימוכין, המציא לנו תדפיסים מחשבון הבנק של הנאשם
24 וכן העתק מתלוש השכר שלו. נוכח קשיים כלכליים אלה ביקש כי נכבד את סכום הקנס
25 שהוסכם עליו בהסדר הטיעון.
- 26
- 27 הנאשם עצמו הביע לפנינו חרטה וצער על מעשיו, הודה בטעותו וציין כי הוא אוהב את עבודתו
28 על אף שיש בה סיכונים. לדבריו לא הייתה לו כל כוונה לתקוף את המתלונן וכל שביקש הוא
29 למנוע ממנו לברוח. הנאשם הוסיף שהמתלונן זלזל בו, התקשר למשטרה והזמין למקום ניידת
30 נוספת.
- 31 עוד ציין כי הוא בן בכור במשפחה בת תשעה ילדים. לדבריו, אמו חולה ואביו נכה בשיעור של
32 97%. בשל נסיבות משפחתיות אלו הוא משמש כדמות האב בבית.
- 33
- 34 בבואנו לגזור את דינו של הנאשם עלינו להביא בחשבון את כל השיקולים הצריכים לעניין – את
35 תכליתם של דיני המשמעת, את חומרת המעשים, את נסיבות ביצועם ואת נסיבות האישיות
36 של הנאשם – ולתת להם את המשקל הראוי.
- 37
- 38 באי כוח הצדדים פירטו לפנינו את נסיבות ביצוען של העבירות בהן הורשע הנאשם ואיננו רואים
39 צורך לחזור ולפרטן.
- 40

1	יודגש כי התרשמנו שבנסיבות המקרה לא הייתה הצדקה להשתמש בכוח כלפי המתלונן. כפי
2	שניתן ללמוד מעובדות כתב האישום בהן הודה הנאשם, הרי שלמתלונן לא הייתה כל כוונה
3	לברוח מן הנאשם. זאת ניתן ללמוד מחזרתו רגלית למקום האירוע, כעבור מספר דקות, כשהוא
4	מחזיק את בתו הקטנה על ידיו.
5	
6	במצב דברים זה לא הייתה כל נחיצות בהפעלת כוח כלפיו המתלונן, במשך מספר דקות.
7	מצופה היה מהנאשם לפעול בתבונה, בריסון עצמי וברגישות המתבקשת וזאת בעיקר נוכח
8	המצאה של ילדה רכה בשנים על ידיו של המתלונן. כמו גם בהתחשב בסוג הקל יחסית של
9	עבירת התנועה אותה ביקש לייחס למתלונן.
10	
11	לקולה נציין כי הנאשם פעל כאמור על רקע התנהגות המתלונן שבאה לידי ביטוי באי ציות
12	להוראות הנאשם כמצוין בכתב האישום.
13	
14	אשר לעבירה השנייה בה הורשע הנאשם, הנוגעת לדברים שאמר לפקח לרשום בדו"ח, נציין כי
15	מדובר בעבירה שאין להקל בה ראש. דוחות פעולה שרושמים שוטרים או פקחים משמשים
16	כנדבך ראשוני עליו נבנה תיק חקירה. אין צורך להכביר מילים על חשיבות הדיוק ברישום ועל
17	ההקפדה הנדרשת לכך שכל הרשום בהם יתבסס על מה שקלט העד בחושיו הוא. חשיבותם של
18	אלו ידועים לכל שוטר וניתן עליהם דגש רב במטרה במסגרת הקורסים השונים ובהדרכות
19	למיניהן.
20	
21	אשר לעברו המשמעותי של הנאשם – הן ההרשעה בפני דן יחיד והן הדרכת המפקד שניתנה לו,
22	עניינם באובדן דוחות שהיו בהחזקתו ולכן אינם ממן העניין כאן.
23	
24	נוכח כל האמור לעיל, לאחר ששקלנו את הנסיבות לחומרה ולקולה, ולאחר שנתנו דעתנו
25	לעבירה ולנסיבותיה, להודיית הנאשם, לחרטה הכנה שהביע לפנינו, להיותו שוטר חיובי וכן
26	לקשייו הכלכליים, החלטנו לכבד את הסדר הטעון ולהשית על הנאשם את העונשים שלהלן:
27	
28	
29	• נזיפה חמורה
30	• קנס בסך 500 ₪ אשר ישולם ב-2 תשלומים חודשיים, שווים ורצופים
31	
32	
33	
34	
35	
36	
37	
38	
39	
40	

	<u>השופטת ציפי דוד-גולדברגר</u>	1
		2
	אני מסכימה.	3
		4
שופטת _____		5
סניץ ציפי דוד-גולדברגר		6
		7
		8
		9
		10
		11
	ניתן והודע היום, 11/10/12, במעמד הצדדים.	12
		13
		14
	זכות ערעור תוך 45 יום מהיום.	15
		16
		17
		18
		19
שופט _____	אב בית הדין _____	20
שופטת _____	נצי"מ רחל אדלסברג	21
סניץ ציפי דוד-גולדברגר	עו"ד אלון לוריא	21
		22
		23
		24
		25
		26
		27
		28
		29
		30
		31
		32
		33
		34
		35
		36
		37
		38
		39
		40

	1
	2
	3
<u>גזר - דין</u>	4
	5
	6
הנאשם, שוטר חובה המשרת כלוחם במג"ב, הורשע עפ"י הודאתו, במסגרת הסדר טיעון,	7
בעבירת התנהגות שאינה הולמת שוטר ושיש בה כדי לפגוע בתדמית המשטרה, לפי סעיף 3	8
לתוספת הראשונה לחוק המשטרה, התשס"ו – 2006.	9
	10
מעובדות כתב האישום בו הודה הנאשם עולה, כי בתאריך 5/8/11, בהיותו בתפקיד, התקשר	11
הנאשם מטלפון משטרתו אל שוטר מג"ב אותו הכיר בטירונות (להלן: "המתלונן") מבלי	12
להזדהות ואיים עליו באומרו שיהרוג אותו, שיחכה שיתפוס אותו, ושם המתלונן גבר שיגיע	13
אל הנאשם והנאשם יהרוג אותו. מששאל אותו המתלונן מיהו ומה הוא רוצה, הנאשם לא השיב	14
וניתק את הטלפון.	15
באותו היום, התקשר הנאשם אל המתלונן 24 פעמים נוספות והמשיך לאיים עליו כאמור לעיל	16
ולקלו.	17
במהלך 3 השבועות שלאחר מכן, בתדירות של פעם ביום-יומיים, שב והתקשר הנאשם אל	18
המתלונן, איים עליו וקילל אותו כמתואר לעיל. במהלך תקופה זו דיווח המתלונן למפקדו על	19
השיחות המאיימות.	20
בתאריך 25/8/11 התקשר הנאשם אל המתלונן עוד כ-140 פעמים, ובפעמים בהן ענה המתלונן	21
לטלפון איים עליו הנאשם וקילל אותו. בשלב מסוים, אמר המתלונן לנאשם כי הגיש נגדו	22
תלונה, על אף שלא עשה כן. מאז הפסיק הנאשם להתקשר עד שבתאריך 11.9.11 התקשר אל	23
המתלונן פעם נוספת ואיים עליו. המתלונן ניתק את השיחה והגיש תלונה במשטרה.	24
באחת השיחות הטלפוניות שהתקיימו לאחר הגשת התלונה במשטרה, בה השתתף סמל	25
היחידה, הקליט המתלונן את הנאשם. במהלך השיחה הסמל אמר לנאשם שהוא יכול לנתק את	26
השיחה מאחר והשיחה מוקלטת. כעבור שעתיים התקשר הנאשם שוב אל המתלונן, התוודה	27
בפניו על מעשיו, הזדהה בשמו ואמר שזה "היה בצחוק".	28
עפ"י כתב האישום בעקבות מעשי הנאשם ונוכח החשד שמדובר בשוטר מאוים, תיעדפה	29
המשטרה את הטיפול בעניינו של המתלונן, על חשבון הטיפול בתיקי חקירה אחרים. כחלק	30
מהטיפול נבדקה רמת האיום על המתלונן, ניתן צו בית משפט לביצוע מחקרי תקשורת, וחברת	31
התקשורת הנפיקה את פלטי השיחות.	32
	33
הצדדים הודיעו כי הגיעו להסדר טיעון במסגרתו יודה הנאשם בעובדות כתב האישום	34
והצדדים יעתרו במשותף לעונשים של נזיפה חמורה ו-24 ימי מחבוש בפועל.	35
	36
התובע בטיעונו לעונש ציין כי מעשי הנאשם מצויים ברף הגבוה והחמור של העבירה בה הורשע.	37
לדבריו הנאשם מצא לו דרך מקורית להעביר את שירותו ולהפיג את השעמום. במקום למלא	38
את תפקידו, השתמש בטלפון המשטרתו שהועמד לרשותו כדי להטריד שוטר אחר. עוד הוסיף	39

- 1 כי בין הנאשם למתלונן קיימת היכרות שטחית בלבד, ולא נמצא כל הסבר הגיוני למעשיו של
- 2 הנאשם, כ-160 התקשרויות טלפוניות אשר בוצעו במהלך זמן כה ארוך.
- 3 התובע עמד על המשאבים שנדרשו מהארגון לשם טיפול במקרה, שכן התייחסו אל המתלונן
- 4 כאל שוטר מאויים, עמד על תחושת הפחד שעלול לגרום למתלונן ריבוי האיומים האנונימיים וכן
- 5 על הפגיעה בעמית לארגון ובתדמית המשטרה.
- 6 אשר לעברו המשמעותי של הנאשם, הגיש התובע את גיליון הפרופיל המשמעותי שלו, ממנו עולה
- 7 כי נשפט בפני דן יחיד בגין עבירת אי מיילוי הוראה ונגזרו עליו 5 ימי ריתוק ו-7 ימי מחבוש על
- 8 תנאי. כן ציין כי ידוע לתביעה שהנאשם נידון ל-7 ימי מחבוש בפועל אך הנסיבות אינן ידועות
- 9 ואין תיעוד על כך בגיליון המשמעותי.
- 10 לסיכום דבריו ביקש התובע שנכבד את העונש המוסכם בהיותו הולם את הנסיבות החמורות של
- 11 מקרה זה.
- 12
- 13 הסנגורית בטיעוניה לעונש ציינה כי הנאשם מכיר בחומרת מעשיו, הוא הודה בהם מידית, לקח
- 14 אחריות על המעשים ואף התנצל בפני המתלונן. מבחינתו היה מדובר במעשי משובה שלמרבה
- 15 הצער נעשו מבלי שהנאשם נתן דעתו עד הסוף על משמעותם.
- 16 בהתייחסה לעברו המשמעותי של הנאשם, ציינה הסנגורית כי ההרשעה הנוגעת לריצוי המחבוש
- 17 בפועל, הינה מהתקופה האחרונה, ומדובר על יציאת הנאשם מן הבסיס על מנת להביא בגדים
- 18 מבלי שעדכן את מפקדו. אשר על כן היא מבקשת לראות ב-2 הרשעותיו המשמעותיות של
- 19 הנאשם כלא רלוונטיות לאישום הנוכחי.
- 20 עוד ציינה בהתייחס לפגיעה בתדמית המשטרה כי יש לאבחן בין עבירות המתבצעות בין
- 21 שוטרים לבין עצמם לבין עבירות המתבצעות ע"י שוטר כלפי האזרח. לדבריה כשמדובר בעבירה
- 22 המתבצעת "בתוך הבית פנימה" החומרה פחותה והמעשים אינם עומדים ברף הגבוה של פגיעה
- 23 בתדמית המשטרה.
- 24 בהתחשב בכל אלו מבקשת הסנגורית להצטרף לבקשת התביעה לכבד את הסדר הטיעון ולהשית
- 25 על הנאשם את העונשים עליהם הוסכם.
- 26
- 27 הנאשם עצמו ציין בפנינו כי הוא מצטער על מה שקרה. לדבריו המתלונן אשר היה חבר שלו
- 28 בטירונות, לא העלה בדעתו כי הנאשם יעשה לו דבר כזה והאמון ביניהם נפגע כתוצאה
- 29 מהמקרה. עוד ביקש כי נתחשב בכך שלא יוחזר ליחידתו בסמ"ג אחרי שירצה את עונשו.
- 30 לשאלת בית הדין השיב כי אינו יודע להסביר את מעשיו וכן את העובדה שחזר עליהם כל כך
- 31 הרבה פעמים.
- 32
- 33 נפתח ונאמר כי אנו רואים בחומרה רבה במיוחד את מעשיו של הנאשם. במהלך כ-3 חודשים,
- 34 הנאשם בהיותו בתפקיד, התקשר טלפונית באופן אנונימי אל שוטר מג"ב אחר אותו הכיר
- 35 בטירונות, השמיע איומים על חייו וקילל אותו. מדובר על למעלה מ-160 פעמים בהן התקשר
- 36 הנאשם טלפונית אל המתלונן. בכל המקרים בהם ענה המתלונן לטלפון, חזר הנאשם על
- 37 הקללות ועל השיחות המאיימות, מבלי להזדהות. רק לאחר שסמל היחידה האזין לשיחה,
- 38 והודיע לו שהוא מוקלט, הזדהה הנאשם והתוודה על מעשיו.
- 39

- 1 לא שמענו כל הסבר הגיוני למעשיו החוזרים ונשנים של הנאשם. דברי הסנגורית כי מדובר היה
 2 במעשי משובה אינם מקובלים עלינו, ואנו מתקשים להבין את מניעיו של הנאשם וכן את
 3 העובדה שחזר שוב ושוב על השמעת אותם איומים כלפי עמית לארגון, וזאת מבלי שעצר לרגע
 4 כדי לחשוב על משמעות מעשיו ועל תחושת הפחד שהוא גורם לעמית המאויים, שאינו יודע מיהו
 5 אותו מאיים אנונימי החוזר ומאיים על חייו ומהן כוונותיו העתידיות.
 6
 7 למותר לציין כי מעשיו אלו של הנאשם נושקים לפן הפלילי. איומים ברצח בכוונה להפחיד או
 8 להקניט את המתלונן ע"י הטרדות טלפוניות חוזרות ונשנות אינם עניין של מה בכך, ואלו זוכים
 9 להתייחסות מחמירה כשהם נדונים בערכאות שמחוץ לארגון.
 10
 11 זאת ועוד, העובדה שנפתחה חקירה משטרתית בעניין זה, במהלכה נבדקה רמת האיום על
 12 המתלונן ואף הוצא צו בית משפט לביצוע מחקרי תקשורת, כל אלו מעידים על הרצינות בה
 13 התייחסו בארגון לאיומים החוזרים ונשנים על השוטר המתלונן, ועל המשאבים ובכללם הזמן
 14 היקר שנדרשו החוקרים להשקיע בחקירה, לשווא, ועל חשבון הטיפול במקרים אחרים.
 15
 16 איננו מקבלים את הטיעון של הסנגורית כי כשמדובר בעבירה המתבצעת "בתוך הבית פנימה",
 17 כמו במקרה זה, המעשים אינם עומדים ברף הגבוה של פגיעה בתדמית המשטרה.
 18 יודגש כי רף העבירה הינו פועל יוצא של נסיבות העבירה הספציפית בה מדובר וחומריתה.
 19 במקרה הנוכחי חומרת המעשים, אופיים והצטברותם מדברים בעד עצמם ומעידים על המצאם
 20 ברף הגבוה של העבירה. הידיעה של אחרים, על ביצוע מעשים מסוג זה ע"י שוטר מג"ב במהלך
 21 ביצוע תפקידו, כלפי שוטר אחר, יש בה כדי לפגוע קשות בתדמית המשטרה ובאמון הציבור בה.
 22 הדעת נותנת כי פרטי מקרה זה הגיעו ויגיעו לידיעת גורמים אזרחיים ובהם בני משפחתו של
 23 השוטר המאויים, חבריו, הגורמים השונים שהיו מעורבים בחקירת המקרה ועוד אחרים.
 24
 25 בצד חומרת המעשים לקחנו בחשבון לקולא את הודייתו של הנאשם, את דברי החרטה שלו וכן
 26 את גילו הצעיר.
 27
 28 באשר לעברו המשמעותי, אמנם מדובר בעבירות מסוג שונה אך הן מעידות על נטייתו של הנאשם
 29 להסתבך בעבירות משמעות במהלך שירותו.
 30
 31 בבואנו להחליט באם לכבד את הסדר הטיעון שהוצג לנו, עומדת בפנינו פסיקה עניפה של בתי
 32 המשפט לפיה אם אין טעמים מיוחדים השוללים זאת, בית המשפט ככלל יכבד את ההסכם,
 33 וזאת בשל הטעמים הקשורים בחשיבותם ובמעמדם של הסדרי הטיעון.
 34
 35
 36
 37
 38 לאחר ששקלנו את כל השיקולים הרלוונטיים לעניין, מצאנו כי העונש המוצע מקיים את האיזון
 39 הדרוש ביניהם. אשר על כן החלטנו לכבד את הסדר הטיעון.
 40

אנו משיתים, אפוא, על הנאשם את העונשים הבאים :	1
	2
נזיפה חמורה -	3
24 ימי מחבוש בפועל -	4
	5
	6
	7
<u>השופטת ציפי דוד גולדברגר</u>	8
	9
אני מסכימה.	10
	11
	12
שופטת _____	13
סניץ ציפי דוד-גולדברגר	14
	15
	16
	17
	18
ניתן והודע היום, 11/10/12, בנוכחות הצדדים.	19
	20
	21
זכות ערעור תוך 45 יום מהיום.	22
	23
	24
	25
	26
שופטת _____ אב בית הדין _____ שופט _____	27
סניץ ציפי דוד-גולדברגר נצי"מ רחל אדלסברג סניץ טל יצחקי	28
	29
	30
	31
	32
	33
	34
	35
	36
	37
	38
	39
	40

7 הנאשם, המשרת כבלש [REDACTED], הורשע עפ"י הודאתו, במסגרת הסדר טיעון, ב-5 עבירות של
8 שימוש לרעה בסמכות שניתנה מכוח תפקיד, לפי סעיף 4 לתוספת הראשונה לחוק המשטרה,
9 התשס"ו-2006.

11 מעובדות כתב האישום המתוקן בו הודה הנאשם עולה כי בתאריכים 28.1.09, 21.3.10, 22.4.10,
12 24.5.10 ו-25.8.10, הנאשם שלף מהמסוף המשטרתית, שלא לצרכי עבודה, נתונים בדבר כניסה
13 ויציאה מן הארץ, פרופיל פלילי מורחב וקשרי משפחה, הנוגעים לאישה עמה ניהל בעבר קשר
14 רומנטי.

16 הצדדים הודיעו כי הגיעו להסדר טיעון במסגרתו יודה הנאשם בעובדות כתב האישום
17 המתוקן. לעניין העונש הסכימו הצדדים כי התביעה תעתור לעונש של נזיפה חמורה וקנס בסך
18 2,500 ₪ ואילו ההגנה תעתור לעונש של נזיפה וקנס בסך 1,000 ₪.

20 מטעם ההגנה העיד כעד אופי מפקדו של הנאשם, [REDACTED],
21 אשר דיבר בשבחו של הנאשם, היותו חרוץ, מקצועי מאוד ולואלי.

23 התובעת טענה לעונש כי מדובר בעבירות חמורות, קל וחומר משקלן המצטבר. הדגישה כי
24 מדובר במידע סודי ורגיש, אשר שימוש בו שלא במסגרת תפקיד גורם לפגיעה קשה בזכות
25 לפרטיות.

26 כן הגישה את גזרי הדין שניתנו ע"י בית דין זה בתיקי ביד"מ 71/11 ו-68/11 בהם צוינה ע"י בית
27 הדין החשיבות הרבה שיש בהקפדה על שימוש כדן במאגרי המידע המשטרתיים, וכן צויין כי
28 מתחייבת ענישה ראויה לשם מיגור השימוש במאגרים שלא לצורך המטרות הקבועות בחוק.

29 באשר לטיב שירותו של הנאשם ציינה התובעת כי עברו המשמעתי נקי והערכותיו התקופתיות
30 הינן בציון טוב מאוד.

31 לסיכום דבריה ביקשה התובעת כי נעביר מסר הולם ונשית על הנאשם ענישה ראויה שהולמת
32 את חומרת העבירות, היינו, עונשי נזיפה חמורה וקנס בסך 2,500 ₪.

34 הסנגור בטיעונו ציין כי מדובר בשוטר חיובי ביותר המשרת בחיל משנת 1995 בתפקידי שטח,
35 בעיקר בתחום הבילוש, ובמסגרת תפקידו הביא לפענוח פשעים באזור הדרום ובפרט במגזר
36 הבדואי. לדבריו יש לתת משקל משמעותי לכך שבמשך 18 שנות שירותו לא היו כשלים בתפקודו
37 אלא רק נקודות שראויות לציון חיובי. לתמיכת דבריו הגיש הסנגור אסופת מסמכים ותעודות
38 הערכה הנוגעים לאופי שירותו של הנאשם. עוד ציין הסנגור כי מעמד זה של נאשם בבית הדין,
39 אינו קל לנאשם.

- 1 באשר לנסיבות העבירה ציין הסנגור כי לנאשם היה קשר רומנטי ממושך עם האישה ששמה
 2 מצוין בכתב האישום. הנאשם אהב אותה מאוד והתקשה להשלים עם הפרידה ממנה. הכניסות
 3 למסוף המשטרתי נעשו לדבריו מתוך שיקול דעת מוטעה ופסול של הנאשם, על מנת להשביע
 4 ולהרגיע את סקרנותו או את כאבו על אותה פרידה. אותה עת, לדבריו, לא הצליח הנאשם לרסן
 5 את קנאתו לאותה אישה. הסנגור ציין כי כישלון זה אינו מאפיין את שירותו של הנאשם
 6 במשטרה, ואת חייו. הוא הודה במעשים בהזדמנות ראשונה, ולקח אחריות על כך. בינתיים
 7 הנאשם נישא לאשה אחרת, כיום הוא אב לבן ולבת, המשיך בחייו והותיר פרק זה מאחור.
 8 בנסיבות אלו, לאור נתוני הנאשם, חלוף הזמן, הרקע לאירוע, העדר מחשבה להעביר לאחרים
 9 את האינפורמציה מהמסוף, ואי עשיית שימוש בנתונים, למעט המעשה הפסול של צפייה
 10 באינפורמציה – מבקש הסניגור כי נאמץ את הרף התחתון של ההסדר ונטיל על הנאשם עונשים
 11 של נזיפה וקנס בסך 1,000 ₪.
 12
- 13 הנאשם עצמו ציין בפנינו כי הוא מצטער על מה שקרה.
 14
- 15 המעשים שבביצועם הורשע הנאשם הינם חמורים. הנאשם, אשר התקשה להשלים עם הפרידה
 16 מאישה עימה ניהל קשר רומנטי ממושך, כשל בכך שניצל את מעמדו כשוטר ונגישותו למערכות
 17 המידע במשטרה, וב-5 הזדמנויות שונות, השתמש לצרכיו הפרטיים בהרשאה שניתנה לו לצרכי
 18 עבודה בלבד. בכך מעל באמון שניתן בו ופגע בפרטיותה של האישה, אליה נוגע המידע.
 19
- 20 יודגש כי אין המדובר בכשל חד-פעמי, אלא במעשים חוזרים ונשנים של הוצאת נתונים אסורה
 21 מהמסוף המשטרתי, במהלך תקופה של כשנה וחצי.
 22
- 23 כידוע, במאגרי המידע המצויים ברשות המשטרה, קיים מידע פרטי ורגיש אודות אזרחים. אשר
 24 על כן, מאגרים אלו הינם חסויים ומוגנים כקבוע בחוק ובהוראות המשטרה. השימוש בהם
 25 מיועד ליתן כלים, אשר ישמשו את המשטרה לצורך ביצוע תפקידיה ומשימותיה ואף זאת,
 26 במגבלות כמפורט בהוראות המשטרה. שלילת מידע, מכל סוג שהוא, שלא במסגרת מילוי
 27 תפקיד, היא מעשה פסול ואסור.
 28
- 29 למשטרה מחויבות חוקית וערכית כלפי הציבור, שיהא שקט ובטוח, כי המידע המצוי ברשותה
 30 הינו מוגן ושמור, וכל שימוש בו נעשה עפ"י דין.
 31
- 32 כפי שנקבע לא אחת ע"י בית דין זה, שלילת מידע מהמאגר, שלא כדין, ע"י איש משטרה, האמון
 33 מעצם תפקידו על שמירת החוק ואכיפתו, יש בה כדי לפגוע באמון הציבור במשטרה, לפגוע
 34 בפרטיות האנשים שהמידע נוגע אליהם ולגרום להם נזקים מסוגים שונים. כן יש במעשים כדי
 35 להפר את האמון שנותן הארגון באיש המשטרה, ולפגוע בתדמית הארגון.
 36
- 37 מצופה היה מהנאשם, כשוטר ותיק ומקצועי, כי ישכיל להתגבר על סקרנותו וקנאתו לאותה
 38 אישה, וכי לא יתפתה לבדוק במאגר המשטרתי שלא כדין, פרטים ונתונים חסויים אודותיה.
 39

אל מול חומרת המעשים מצאנו להתחשב לקולה בהודיית הנאשם ובטיב שירותו החיובי, כפי שעולה מעדות מפקדו וכן מהמסמכים שהוגשו לנו ע"י התובעת והסנגור. מדובר בשוטר המשרת מזה כ-18 שנה בתפקידי שטח, בעיקר בתחום הבילוש, ועברו המשמעותי ללא רבב. שוטר מקצועי ומסור, אשר כשל, למרבה הצער, על רקע אהבה נכזבת. עוד לקחנו בחשבון את העובדה שהנאשם לא עשה שימוש במידע האמור ולא העבירו לאחרים. אם כי אין להקל ראש בעצם הצפייה האסורה בנתונים החסויים, כפי שצוין לעיל.	1 2 3 4 5 6 7
לאחר שבחנו את טיעוני הצדדים ואת השיקולים לקולה ולחומרה אנו סבורים כי טווח הענישה עליה הסכימו הצדדים בהסדר הטיעון, הינו ראוי וסביר.	8 9
לעניין רכיב הנזיפה בעונש, אנו נעתרים לבקשת התביעה להשית על הנאשם נזיפה חמורה, וזאת בשל החומרה שאנו רואים בעבירה חוזרת ונשנית של שליפת נתונים אסורה מהמסוף המשטרתי והצורך להרתיע שוטרים אחרים מביצוע עבירות דומות.	10 11 12
לעניין הקנס, אנו נעתרים לבקשת הסנגור להסתפק בקנס בסך 1000 ₪, וזאת בהתחשב בנימוקים לקולה אותם פרטנו.	13 14 15
אשר על כן אנו משיתים על הנאשם את העונשים הבאים:	16
- נזיפה חמורה	17
- קנס בסך 1000 ₪ אשר ישולם ב-2 תשלומים שווים ורצופים	18
	19 20
<u>השופטת צ' דוד-גולדברגר</u>	21
	22
אני מסכימה לעמדתם של אב בית הדין, נצ"ם רחל אדלסברג ושל השופט סנ"ץ דני ישראל, ואבקש להוסיף הערות מספר.	23 24
המשטרה הורשתה לנהל מאגרי מידע רגישים, בסייגים הקבועים בחוק, לשם תכלית אחת ויחידה, והיא מילוי תפקידיה על פי הדין. לכל אזרח עומדת הזכות שמידע רגיש על אודותיו יישמר בקפידה וכי ייעשה בו שימוש אך ורק למטרות הקבועות בחוק.	25 26 27 28
בת"פ 10414/01 (שלום ת"א) אמר בית המשפט מפי כבוד השופטת דיסקין את הדברים שלהלן אשר כוחם יפה אף לענייננו:	29 30 31
מאגרי המידע המצויים בידי הרשויות בכלל ובידי המשטרה בפרט, נותנים בידי עובדי הציבור המופקדים עליהם כוח, יכולת ועוצמה הנובעים מעצם נגישותם למידע רב ובעל חשיבות על כל אדם מהציבור בישראל. אמון הציבור במשטרה וביטחונו בה מבוסס, בין היתר, על ההנחה כי השוטרים ממלאים תפקידם נאמנה ולא עושים במידע שברשותם כל שימוש אחר, זולת שימוש כחוק.	32 33 34 35 36 37 38 39

אכן הנאשם לא הפיק טובת הנאה חומרית מן העיון במאגרי המידע, וזוהי נקודה של ממש	1
לקולה. ברם נקודה זו "מתקזזת" עם ריבוי מקרי העיון שנמשך פרק זמן של כשנה ומחצה,	2
כמפורט בכתב האישום המתוקן.	3
	4
	5
שופט _____	6
סניץ ציפי דוד-גולדברגר	7
	8
	9
	10
	11
ניתן והודע היום, י"ט חשון תשע"ג, 4/11/12, בנוכחות הצדדים.	12
	13
	14
זכות ערעור תוך 45 יום מהיום.	15
	16
	17
שופט _____ אב בית הדין _____ שופט _____	18
סניץ ציפי דוד-גולדברגר נצי"מ רחל אדלסברג סניץ דני ישראל	19
	20
	21
	22
	23
	24
	25
	26
	27
	28
	29
	30
	31
	32
	33
	34
	35
	36
	37
	38
	39
	40

בפני: כבוד אב בית הדין, ניצב משנה דורית יניב

כבוד השופט סגן-ניצב גיל הוכרמן

כבוד השופטת סגן-ניצב ציפי דוד-גולדברגר

משטרת ישראל

נגד

פקד

גזר דין

השופטת צ' דוד-גולדברגר

כללי

הנאשם, קצין בדרגת פקד, הודה במסגרת הסדר טיעון בעובדות כתב האישום המתוקן שהוגש נגדו והורשע באי-מילוי הוראה מהוראות משטרת ישראל – עבירה לפי סעיף 1 לתוספת הראשונה לחוק המשטרה, התשס"ו-2006 (להלן "התוספת"), ובעבירת התנהגות שאינה הולמת שוטר – עבירה לפי סעיף 3 לתוספת.

במועד הרלוונטי לאישום למד הנאשם, לתואר ראשון במימון המשטרה בתכנית לימודים מיוחדת (להלן "הלימודים" או "האקדמיזציה"). על הלומדים באותה תכנית נאסר להיעדר מן הלימודים ללא אישור, לרבות לצורך נופש תקציבי.

מעובדות כתב האישום המתוקן עולה כי בימים 26 ו-27 ביוני 2011 נעדר הנאשם מן הלימודים ללא אישור. עוד עולה כי ביום הראשון להיעדרותו נסע הנאשם עם ילדיו, בת-זוגו ואמה לאילת לשם מימוש זכאותו לנופש מבצעי. נקדים ונאמר כי גם בת-זוג אינה נכללת בגדר "בן משפחה" שאותו רשאי שוטר לצרף אליו לנופש במסגרת זכאותו כאמור. במלון אליו הגיע חתם הנאשם על טופסי הקבלה ולאחר ששהה עם בני משפחתו כ-3 שעות שב בגפו לביתו.

ב-28 ביוני שב הנאשם למלון, חבר לבני משפחתו ושהה עמם במלון עד לשעות הצהריים של היום שלאחריו (29 ביוני 2011).

משדרש מפקדו של הנאשם הסבר על היעדרותו מן הלימודים בימים 26 ו-27 ביוני, כתב הנאשם דוח ובו ציין כי נעדר משום שלא חש בטוב. עוד כתב כי באותם ימים הוא אמור היה

לשהות בנופש משפחות, אך בשל "בעיה אישית", הדבר נבצר ממנו. בשיחה שהתקיימה ביניהם	1
באותו עניין אמר הנאשם למפקדו כי שהה בביתו בימים האמורים וכי לא היה בנופש.	2
	3
להסבריו צירף הנאשם תעודת מחלה לאותם ימים ממנה עולה כי סבל מצפצופים באוזניים,	4
סחרחורות, איבוד שמיעה ודלקת בתנוך אוזן ימין.	5
	6
בכתב האישום נטען גם כי הנאשם לא ציין בדו"ח ובשיחה האמורים את העובדה ששהה במלון	7
ב- 28 וב- 29 ביוני.	8
	9
בשל כך שלא שהה במלון בכל ימי הנופש, בשל כך שצירף את אס בת-זוגו, ובשל כך שלן לילה	10
אחד עם משפחתו במלון – יוחסה לנאשם עבירה של אי מילוי הוראות משטרת ישראל, לרבות	11
הוראה שבנוהל אמ"ש 07.02.02 – "נופש תקציבי: נופש משפחות ונופש מבצע" (להלן:	12
"הנוהל").	13
	14
בשל כך שלא מסר דיווח מלא למפקדו, היינו שלא ציין בפניו כי שהה בנופש ביומיים האחרונים	15
לזכאותו, בשל כך שנעדר מן הלימודים ללא אישור ובשל כך שנהג כברת דרך ארוכה, לאילת	16
וחזרה ממנה, כשהוא אינו חש בטוב – יוחסה לנאשם עבירה של התנהגות שאינה הולמת שוטר	17
שיש בה כדי לפגוע בתדמית המשטרה.	18
	19
הסדר הטיעון בין הצדדים לא כלל הסכמה לעניין העונש.	20
	21
טרם שאדון בטענות הצדדים לעניין העונש, אבקש להעיר לעניין ניסוח כתב אישום את שתי	22
ההערות שלהלן:	23
	24
בכתב האישום ייחסה התביעה לנאשם הפרה של הוראות משטרת ישראל בלי לפרט את	25
ההוראות המופרות גופן (וראה לעניין זה סעיף 11 לכתב האישום המתוקן). לטעמי, כתב אישום	26
שמייחס לנאשם הפרה של הוראה צריך להיות ברור וצריך לציין את ההוראה שלטענת התביעה	27
הנאשם הפר אותה.	28
	29
ומעניין לעניין באותו עניין – מקום שבו מיוחס לנאשם מעשה שיש בו הפרה של הוראה המצויה	30
גם בפקודות משטרת ישראל וגם בנוהל אמ"ש – ראוי לייחס לנאשם הפרה על פי הקבוע	31
בפקודות משטרת ישראל. זאת משום שמעמדן הנורמטיבי של פקודות המטא"ר כלפי שוטר –	32
בשונה מנוהל – הוא מעמד של 'דין', על כל המשתמע מכך. בעניינו, ראוי היה לייחס לנאשם	33
הפרה של הוראות מפקודת המטא"ר 07.03.01 – "זכות שוטר לנופש שנת" שפורסמה ב-	34
2.7.2007. מה גם שהיא אף עדכנית יותר מנוהל האמ"ש שבהפרתו הורשע הנאשם, כמפורט	35
לעיל.	36
	37
	38
	39
	40

	<u>ראיות התביעה וטיעוניה לעונש</u>	1
		2
		3
		4
		5
		6
		7
		8
		9
		10
		11
		12
		13
		14
		15
		16
		17
		18
		19
		20
		21
		22
		23
		24
		25
		26
		27
		28
		29
		30
	<u>ראיות ההגנה וטיעוניה לעונש</u>	31
		32
		33
		34
		35
		36
		37
		38
		39

1 רפ"ק (בגמ"י) [REDACTED] העיד כי הוא פיקד על הנאשם כ- 4 שנים, משנת 2006 ועד שנת 2010.

2 העד סיפר כי הוא היה מפקד במג"ב שנים רבות וכי עברו תחת ידיו קצינים רבים, וכי הנאשם

3 הוא מהאיכותיים שבהם. לדבריו, הנאשם הוא קצין אמין, מקצועי ורציני שתרם שעות רבות

4 מזמנו הפנוי לטובת המשטרה. עוד ציין כי היה נוהג לומר לנאשם: "זה שאתה בדואי זה לא

5 אומר שאתה צריך להוכיח את עצמך מעל ומעבר..". העד הוסיף כי הוא הופתע מאוד כשהנאשם

6 סיפר לו על הסתבכותו בתיק זה היות שהנאשם מוכר לו לא רק כקצין מקצועי ביותר אלא

7 כאדם הגון וישר.

8

9 סנגורו של הנאשם ציין לפניו שהנאשם משרת בחיל כ- 17 שנה וכי שירותו התאפיין במסירות,

10 מצוינות ומקצועיות. את דבריו תמך הסנגור באסופה של חוות דעת, תעודות והערכות שלהן זכה

11 הנאשם ממפקדיו. תכונותיו אלה הן שהביאו את המשטרה לזכות את הנאשם ולצרפו לתכנית

12 הלימודים במסלול "האקדמיזציה". זכות שאותה קנה הנאשם ביושר ובעמל רב. לדבריו,

13 הנאשם הוא שהביא לידיעת הקב"ד שמונה בעניינו את עובדת נוכחותה של אָם בת-זוגו בנופש.

14 הסנגור הביע מורת רוח מכך שהתובע בטיעונו נקט בביטוי "שיקר" ביחס לדיווח של הנאשם

15 למפקדו. זאת משום שמילה זו היא שעמדה במוקד השינוי של כתב האישום המקורי. הסנגור

16 הדגיש חזור והדגש כי הנאשם לא שיקר כלל ועיקר למפקדו, אלא השיב אך ורק על מה שנשאל.

17 היינו על היעדרותו מן הלימודים בימים 26 ו- 27 ביוני 2011. לדבריו אף בקושי ניתן ליחס

18 לנאשם דיווח חלקי מאותו הטעם. הסנגור הוסיף שהנאשם קיבל על עצמו אחריות מלאה

19 למעשיו, הודה בהזדמנות הראשונה וחסך זמן שיפוטי יקר.

20

21 לעניין העונש שהתביעה עתרה לו טען הסנגור שהוא חמור יתר על המידה, פגיעתו הכלכלית רבה

22 וכי אין הוא עומד בהלימה עם המעשים שהנאשם הורשע בהם. לדבריו, הנאשם נמצא כבר תשע

23 שנים בדרגת פקד וקידומו הוקפא בעקבות ההליך דנן.

24

25 בשל כל אלה ביקש הסנגור מבית הדין להסתפק בעונש של נזיפה חמורה וקנס נמוך.

26

27 הנאשם עצמו הביע לפניו חרטה וצער על מעשיו וציין את הפגיעה שנגרמה לו בעקבות ההליך

28 וכן את משך הזמן הארוך שבו הוא שוהה בדרגת פקד.

29

30 דיון

31

32 מלאכת גזירת הדין היא מלאכת איזון מורכבת המחייבת להביא בחשבון את כל השיקולים

33 הצריכים לעניין – את תכליתם של דיני המשמעת, את חומרת המעשים, את נסיבות ביצועם

34 ואת נסיבותיו האישיות של הנאשם – ולתת לכל אחד מהם את המשקל הראוי.

35

36 בענייננו כשל הנאשם בכך שהפר את הוראות נוהל אמ"ש האמור בכך שהעביר את זכאותו

37 לנופש – בימים 26 ו- 27 ביוני – לאָם בת-זוגו, שאף שהיא בת משפחה בפועל, אין היא בת

38 משפחה לצורך הזכות האמורה. בהמשך, משֶחבר הנאשם לבני משפחתו, ב- 28 ביוני, כשל

39 הנאשם, מכאן ואילך, בכך ש"צירף" לנופש, בניגוד להוראות הנוהל, את אָם בת-זוגו. במילים

40 אחרות, מעמדה של אָם בת-הזוג השתנה במהלך ימי הנופש: בתחילה הזכות 'הועברה' אליה

- 1 שלא כדין, ואילו בהמשך היא 'צורפה' לנופשים הזכאים שלא כדין. צירוף זה, מעבר להיותו נוגד
2 את הנוהל, טומן בחובו יסוד של מרמה כלפי הנהלת המלון ובעליה ויש לראותו לפיכך בחומרה.
3
- 4 אינני סבורה שהעובדה שהנאשם "לא שהה במלון בכל ימי הנופש", כמצוין בסעיף 11 לכתב
5 האישום המתוקן, יש בה משום הפרה של הנוהל. יגעתי ולא מצאתי הוראה בנוהל המחייבת
6 שוטר לשהות במלון בכל ימי הנופש.
7
- 8 יתרה מזו, הסעיף האמור מנוסח באופן שיש בו משום סתירה פנימית. שכן, גם בכך שהנאשם
9 לא שהה במלון בכל ימי הנופש וגם בכך שלן לילה אחד עם משפחתו במלון – ראתה התביעה,
10 בשתי העובדות גם יחד, משום הפרה של הנוהל.
11
- 12 אשר לעבירה השנייה שהנאשם הורשע בה והנוגעת, כמצוין בסעיף 12 לכתב האישום המתוקן,
13 לשלושה מעשים שונים: לדיווח החלקי שמסר הנאשם למפקדו, להיעדרותו מן הלימודים
14 ולנהיגתו ברכב במצב בריאותי ירוד יחסית – אדון בה על פי המעשים כפי סדרם.
15
- 16 סוגיית הדיווח החלקי. צודק הסנגור בטיעונו כי דיווח חלקי אינו עולה כדי שקר וכזב. עם זאת,
17 למתן מידע חלקי ולמתן מידע כוזב יש צד שווה, והוא במידת הפוטנציאל שיש בשניהם
18 להכשיל את החתירה לאמת בעניין הנבדק. במובן זה בלבד יש ממש בטענות התובע. מצופה היה
19 מהנאשם כי ישיב לא רק אמת אלא את כל האמת משנשאל לפשר ההיעדרות מן הלימודים. כל
20 שכן משציין, ביוזמתו, בפני מפקדו כי נבצר ממנו להיות בנופש.
21
- 22 ובאשר לשני המעשים האחרים – נראה כי התביעה ביקשה לאחוז בחבל משני קצותיו. במה
23 דברים אמורים? אם הנאשם נעדר מן הלימודים בתואנה שהוא חולה, כלומר לא באמת היה
24 חולה, אזי יש קושי לוגי לייחס לו גם התנהגות שאינה הולמת שוטר בכך שנהג ברכב בהיותו
25 חולה. במילים אחרות, אין זה ראוי שהתביעה תטען בכתב האישום טענות עובדתיות חלופיות.
26 מה שאינו מותר לתובע במשפט אזרחי, ספק אם מותר לתובע בהליכים מעין פליליים.
27
- 28 הדברים שנאמרו לעיל בנוגע לאופן ניסוח כתב האישום בענייננו, אין בהם כדי להשליך על
29 העבירות שבהן הורשע הנאשם, אלא על היקף המעשים שיוחסו לו – ואולם טוב תעשה התביעה
30 אם להבא תקפיד על ניסוח העובדות בכתב האישום.
31
- 32 אשר לעברו המשמעותי של הנאשם, עיינו בגיליונות השפיטה ובריאיון ההערה ומצאנו שהעבירות
33 בוצעו לפני זמן רב והן אף אינן ממך העניין כאן – לפיכך מצאנו שלא לתת להן משקל של ממש.
34
- 35 כאמור לעיל, ביקש התובע מבית הדין כי יטיל על הנאשם גם עונש של הורדה בדרגה. עונש של
36 הורדה בדרגה הוא מן העונשים החמורים, אם לא החמור ביותר, שבסמכות בית הדין להטיל.
37 אינני סבורה שמעשי הנאשם, הגם שהם חמורים, מצדיקים עונש של הורדה בדרגה.
38
- 39 נוכח כל האמור לעיל, לאחר ששקלתי את טענות הצדדים, את הנסיבות לחומרה ולקולה,
40 ולאחר שנתתי דעתי לעבירות ולנסיבותיהן, לאינטרס הציבורי שביישום ראוי של נורמות

המשמעת במשטרה, להודיית הנאשם, לחרטה הכנה שהביע לפנינו, להיות הנאשם שוטר חיובי	1
ומוערך ולקשייו הכלכליים – אמליץ לחבריי להשית על הנאשם את העונשים שלהלן:	2
	3
• נזיפה חמורה	4
• קנס בסך 2,500 ₪ אשר ישולם ב- 5 תשלומים חודשיים, שווים ורצופים.	5
	6
	7
שופטת, ציפי דוד-גולדברגר	8
	9
אב בית הדין, דורית יניב	10
	11
אני מסכימה.	12
	13
אב בית הדין, דורית יניב	14
	15
שופט, סניץ גיל הוכרמן	16
	17
אני מסכים.	18
	19
שופט, סניץ גיל הוכרמן	20
	21
סוף דבר	22
	23
אנו משיתים אפוא על הנאשם את העונשים שלהלן:	24
• נזיפה חמורה	25
• קנס בסך 2,500 ₪ אשר ישולם ב- 5 תשלומים חודשיים, שווים ורצופים.	26
	27
זכות ערעור תוך 45 יום מהיום.	28
	29
ניתן והודע היום, י"א כסלו תשע"ג (25/11/12), בנוכחות התובע, פקד עמי גרנובסקי, עו"ד, הנאשם, [REDACTED] ובא כוחו עו"ד משה אלון.	30
	31
	32
שופט _____ אב בית הדין _____ שופטת _____	33
סניץ גיל הוכרמן נצי"ם דורית יניב סניץ ציפי דוד-גולדברגר	34
	35
	36
	37
	38
	39

משטרת ישראל

נ ג ד

המשך דיון בתיק ביד"מ 44/12, היום, 5/12/12, בנוכחות התובעת-פקד מיטל גביון ארד, עו"ד, הנאשם 1 [REDACTED] וב"כ רפ"ק אבי אוחיון עו"ד:

גזר דין

הנאשם הודה במסגרת הסדר טיעון בעובדות כתב האישום המתוקן שהוגש נגדו, והורשע בעבירות של שימוש לרעה בסמכות, לפי סעיף 4 לתוספת הראשונה לחוק המשטרה, התשס"ו-2006 (להלן: "התוספת") ובמסירה, בלא קבלת רשות כדין, של דבר הנוגע למשטרה, לאדם בלתי מוסמך, שיש בה כדי לפגוע בפרטיותו של אדם, לפי סעיף 14 לתוספת.

כללי

מעובדות כתב האישום בהן הודה הנאשם עולה כי בתאריך הרלבנטי לעבירה, שירת הנאשם בצוות מעקב טכני [REDACTED]. לצורך מילוי תפקידו, ניתנה לו הרשאה להיכנס למאגר הנתונים של המשטרה ובכלל זה למערכת אדם.

במהלך שנת 2011, לפני ה-15/5/2011, האזרחית [REDACTED] (להלן: "אושרה") המצויה בקשרי ידידות עם הנאשם, פנתה אליו וביקשה ממנו לברר פרטים על בן זוגה, [REDACTED], (להלן: "המתלונן") זאת, לאור חשדות שהעלתה לגביו וכן איומיו כלפיה. ביום 15/5/2011 סמוך לשעה 15:40, נכנס הנאשם למסוף המשטרה למערכת "אדם" ובדק פרטים אודות המתלונן שלא לצורך מילוי תפקידו. בתום הבדיקה יצר הנאשם קשר עם אושרה ומסר לה שלמתלונן יש עבר פלילי וכן מסר לה פרטים נוספים על המתלונן.

בתאריך 19/5/11 הגיעה אושרה ביחד עם ידידה [REDACTED] לביתו של המתלונן במגדל העמק. לאחר שהמתלונן נעתר לבקשתה וירד לפגוש אותה, הטיחה אושרה בפני המתלונן כי גילתה אודותיו פרטים, לרבות רישומו הפלילי. מששאל אותה המתלונן מהיכן קיבלה את המידע השיבה לו "יש לי אנשים במשטרה".

עפ"י כתב האישום, בכך שהנאשם נכנס למערכת אדם, שלא לצורך ביצוע תפקיד וערך בדיקה אודות המתלונן עבור אושרה, ואף מסר לידיה את המידע שגילה אודותיו, השתמש הנאשם לרעה בסמכות שניתנה לו מכוח תפקידו ומסר מידע לאדם בלתי מוסמך, שיש בו כדי לפגוע בפרטיותו של אדם.

1 הצדדים הודיעו כי הגיעו להסדר טיעון לפיו הנאשם יודה בעובדות כתב האישום המתוקן
2 והצדדים יתרו במשותף לעונשים של נזיפה חמורה וקנס כספי, כאשר התביעה תעתור לקנס
3 בסך 2,000 ₪ ואילו ההגנה תעתור לקנס נמוך יותר.

4

5 **טיעוני התביעה לעונש**

6

7 התובעת בטיעוניה לעונש ציינה כי העבירות שביצע הנאשם חמורות. שליפת נתונים ממאגרי
8 המידע המשטרתיים לצרכים פרטיים, והעברת המידע הרגיש והסודי לאדם אחר הם דבר הפוגע
9 קשות בזכות הפרטיות. התובעת הפנתה אותנו לגזרי הדין בתיקי ביד"מ 71/11, 68/11 ו-39/12
10 בהם התייחס בית הדין לחומרת העבירות ולחשיבות שבהקפדה על שימוש כדין במאגרי המידע
11 המשטרתיים.

12 עוד ציינה התובעת כי מצופה היה מהנאשם, המשרת בחיל מאז שנת 1989 להקפיד הקפדה
13 יתרה, יותר משוטר צעיר, על ההוראות והנהלים הנוגעים לעניין.

14 התובעת הגישה לנו את גליון הרישום המשמעתי של הנאשם ממנו עולה כי לחובתו 2 הרשעות
15 בביד"מ, משנת 1993, האחת בגין שימוש בכח שלא כדין והשניה בשל החזקת כלי ירייה שלא
16 במידת הזהירות. כן לחובתו הרשעה משנת 1996 בגין עבירת תעבורה.

17 לקולה, ציינה התובעת כי הנאשם הודה בהזדמנות הראשונה במיחס לו. היא הגישה לנו את
18 תדפיסי הערכותיו התקופתיות מהשנים האחרונות מהן עולה לדבריה, כי מדובר בשוטר מעולה,
19 אשר הוערך ע"י מפקדיו בציונים הנעים בין טוב מאוד 2 למעולה 1.

20 לסיכום דבריה ביקשה התובעת כי נשית על הנאשם ענישה ראויה של נזיפה חמורה וקנס כספי
21 בסך 2,000 ₪ וזאת בהתחשב בנסיבות אותן פירטה, וכן על מנת להעביר מסר הולם ולמגר את
22 השימוש במאגרי המידע שבמשטרה שלא לצורך המטרות הקבועות בחוק.

23

24 **טיעוני ההגנה לעונש**

25

26 ב"כ הנאשם, בטיעונו, ציין כי מקובלים עליו דברי התובעת באשר לחומרת המעשים וכי
27 הנאשם הבין את החומרה והוא לוקח אחריות על מעשיו.

28 באשר לנסיבות העבירה, לדבריו מדובר בחולשת אנוש. ידידתו של הנאשם היתה במצוקה בשל
29 איומים כלפיה, אך באותו שלב לא רצתה להתלונן במשטרה נגד המתלונן. בצר לה, פנתה
30 לנאשם, והפעילה עליו לחץ. על מנת לדחוף אותה להגיש תלונה במשטרה, מסר לה הנאשם את
31 המידע, כמפורט בכתב האישום.

32 עוד ביקש ב"כ הנאשם להדגיש כי הנאשם לא פעל במקרה זה לתועלתו האישית או לטובת בצע
33 כסף אלא ביקש לסייע למי שכאמור, היתה במצוקה.

34

35 באשר לטיב שירותו של הנאשם ציין בא כוחו כי הנאשם משרת בחיל 23 שנים, מתוכם 11 שנים
36 כבלש בשטח. הוא הגיש לנו את הערכותיו התקופתיות המלאות של הנאשם וכן מכתבי הערכה
37 שכתבו עבורו קצינים אשר שמשו כמפקדיו הישירים.

38 לסיכום דבריו ביקש הסגור כי נשית על הנאשם קנס נמוך, בהתחשב בנסיבות המקרה שהינן
39 מיוחדות וכן בהתחשב במצבו הכלכלי של הנאשם, התומך ב-2 משפחות, כפי שפירט בפנינו.

40

- 1 הנאשם עצמו ציין בפנינו כי הוא מצטער על מה שעשה וביקש כי נתחשב בו בקביעת גובה הקנס,
2 שכן, בקושי הוא מצליח לסיים את החודש.
- 3
- 4 **דין**
- 5
- 6 העבירות המיוחסות לנאשם הן חמורות. הנאשם, כשל בכך שהשתמש לרעה בהרשאת כניסה
7 למסוף המשטרתית, שניתנה לו לצורך מילוי תפקיד. הוא בדק מידע אודות המתלונן לשם צרכים
8 פרטיים. כן מסר לידידתו, לבקשתה, פרטים חסויים אודות המתלונן, ובהם כי יש למתלונן עבר
9 פלילי.
- 10 כתוצאה מכך, ידידתו של הנאשם, אשר לא הסתפקה בידיעה אודות המידע שנמסר לה, הטיחה
11 בפני המתלונן את טיב המידע שגילתה אודותיו, ומששאל אותה מנין קיבלה את המידע, השיבה
12 לו "יש לי אנשים במשטרה".
- 13
- 14 בנסיבות המקרה הנוכחי, ניתן להניח כי נוצר הרושם המוטעה בקרב המתלונן, וככל הנראה גם
15 בקרבם של אחרים אשר יכול ושמעו על המקרה, כי ניתן בקלות יחסית, לקבל מידי שוטר, איתו
16 נמצאים בקשרי ידידות, מידע חסוי מתוך מאגרי המשטרה לשם שימוש אישי וצרכים פרטיים.
17 למותר לציין את הנזק הרב שנגרם לתדמיתה של המשטרה כתוצאה מכשלים חריגים מסוג זה.
- 18
- 19 **בשורת פסקי דין של בית דין זה הושם דגש על החשיבות שבהקפדה על השימוש במאגרי**
20 **המידע המצויים ברשות המשטרה לצורך מילוי תפקידי המשטרה עפ"י דין בלבד, ולא בכדי.**
21 **כידוע במאגרים אלו מצוי מידע אישי ורגיש אודות אזרחים. אשר על כן, המאגרים חסויים**
22 **ומוגנים כקבוע בחוק ובהוראות המשטרה. השימוש בהם מיועד ליתן כלים, אשר ישמשו את**
23 **המשטרה לצורך ביצוע תפקידיה ומשימותיה בלבד, ואף זאת, במגבלות כמפורט בהוראות**
24 **המשטרה. שליפת מידע מכל סוג שהוא, שלא במסגרת מילוי תפקיד, היא מעשה פסול ואסור.**
- 25
- 26 **למשטרה מחויבות חוקית וערכית כלפי הציבור, שיהא שקט ובטוח כי המידע המצוי**
27 **ברשותה, הינו מוגן, שמור, וכל שימוש בו נעשה עפ"י דין.**
- 28
- 29 **שליפת מידע מהמאגר, שלא כדין, ע"י איש משטרה, האמון מעצם תפקידו על שמירת החוק**
30 **ואכיפתו, יש בה כדי לפגוע באמון הציבור במשטרה, לפגוע בפרטיות האנשים שהמידע נוגע**
31 **אליהם ולגרום להם נזקים מסוגים שונים. כן יש במעשים כדי להפר את האמון שנותן הארגון**
32 **באיש המשטרה ולפגוע כאמור בתדמית הארגון.**
- 33
- 34 מצופה היה מהנאשם לסייע לידידתו, אם חפץ לעשות כן, באמצעות הסבר על הדרכים החוקיות
35 הקיימות והעומדות לרשותה. על אחת כמה וכמה בהיותו שוטר ותיק, היה עליו להיות מודע
36 לאיסור ולהשלכות שבעשיית שימוש במידע סודי וחסוי לצרכים פרטיים.
- 37 היה עליו לדחות את בקשותיה של ידידתו ולהבהיר לה, כי כאיש משטרה חל עליו איסור לפעול
38 בניגוד לחוק ולנוהלים בנושא, וכי המידע המבוקש מיועד לביצוע תפקידי המשטרה בלבד.
- 39

אל מול חומרת המעשים מצאנו להתחשב לקולה בהודיית הנאשם, בכך שעברו המשמעותי אינו	1
מכביד וכן בטיב שירותו החיובי כפי שעולה מהערכותיו התקופתיות וממכתבי מפקדיו,	2
המדברים בשבחו הן בתחום המקצועי כבלש ואיש שטח והן בתחום הבינאישי.	3
	4
לאחר שבחנו את טיעוני הצדדים לקולה ולחומרה, מצאנו כי הסדר הטיעון עליו הסכימו	5
הצדדים הינו ראוי וסביר.	6
לעניין גובה הקנס, אנו רואים לנכון להתחשב, ככל שניתן, בעתירתו של הנאשם להקלה	7
ולפריסת התשלומים.	8
	9
	10
אשר על כן אנו משיתים על הנאשם את העונשים הבאים :	11
	12
- נזיפה חמורה	13
- קנס בסך 1,500 ש"ח אשר ישולם ב-5 תשלומים שווים ורצופים.	14
	15
	16
<u>השופטת ציפי דוד-גולדברגר</u>	17
	18
אני מסכימה.	19
	20
	21
<u>סני"צ ציפי דוד-גולדברגר</u>	22
	23
	24
ניתן והודע היום, 5/12/12, בנוכחות הצדדים.	25
	26
	27
זכות ערעור תוך 45 יום מהיום.	28
	29
	30
שופטת _____ אב בית הדין _____ שופט _____	31
סני"צ ציפי דוד-גולדברגר נצי"מ רחל אדלסברג סני"צ רון גפני	32
	33
	34
	35
	36
	37
	38
	39
	40

1
2
3
4 המשך דיון היום, י"ח בטבת תשע"ג, 31/12/12, בנוכחות: התובע – פקד עמי גרנובסקי, עו"ד,
5 הנאשם – [REDACTED] וב"כ עו"ד בועז אורן:
6 גזר הדין ינתן בהעדר חברת ההרכב, השופטת ציפי דוד-גולדברגר.

7
8
9 משטרת ישראל

10
11 נגד

12
13 הנאשם: [REDACTED]

14
15
16
17 גזר דין

18 כללי

19
20 הנאשם, סייר [REDACTED], הורשע עפ"י הודאתו ובמסגרת הסדר טיעון בשלוש עבירות של
21 שימוש בכוח שלא כדין, לפי סעיף 19(א) לתוספת הראשונה לחוק המשטרה, התשס"ו – 2006
22 (להלן "החוק").

23
24 מעובדות כתב האישום המתוקן, בהן הודה הנאשם, עולה כי בתאריך 23.11.10 סמוך לשעה
25 12:00, בהיותו בתפקיד, הגיע הנאשם בניידת לגבעת אנדרומדה ביפו, עקב קטטה שהתפתחה
26 בין קבוצת אברכים שהפגינו במקום, לבין קבלני בנייה שעבדו שם ומאבטחיהם, בשל החשש
27 להימצאות קברים באתר הבנייה.
28 כתב האישום מייחס לנאשם, בנסיבות אלו, שימוש בכוח שלא כדין כלפי שלושה אברכים. אברך
29 אחד שנכח במקום, הוא הרחיק והורה לו לעזוב את המקום. תוך כדי הליכת האברך לצידו השני
30 של הכביש, דחף אותו הנאשם באמצעות אלה. כלפי אברך שני השתמש הנאשם בכוח לא מידתי,
31 בכך שבעט באחוריו בעת שהאברך התרחק מהמקום. אברך שלישי הכה הנאשם באמצעות אלה
32 בגבו, פעם אחת, בזמן שניסה להרחיקו מהמקום.

33
34 תחילה הודיעונו הצדדים כי הגיעו להסדר טיעון לפיו הנאשם יודה בעובדות כתב האישום
35 המתוקן, ולעניין העונש התביעה תעתור לנזיפה חמורה ולקנס כספי מכביד, ואילו ההגנה תעתור
36 לעונשים של נזיפה וקנס. בהמשך, טענו הצדדים במשותף, לעונש של נזיפה חמורה וקנס בסך -
37 750 ₪.

38
39
40

טיעוני התביעה וראיותיה לעונש

- 1
2
3 התובע בטיעונו ציין כי שימוש בכוח כמתואר בכתב האישום הוא כלי לגיטימי בידי השוטר
4 לביצוע תפקידו, למניעת התפרעות מצד המפגינים. אלא, שכאן מדובר, ב-2 מקרים בהם לא
5 הייתה כלל הצדקה לשימוש בכוח, ובמקרה אחד הייתה חריגה מהסביר. עוד ציין כי בבעיטה
6 באחוריו של האברך, יש אף אלמנט של השפלה.
7 לדברי התובע, מהמקרה הנוכחי, ומתיק קודם בו הורשע הנאשם בביד"מ לפני כשנה, עולה כי
8 יתכן שהנאשם אינו יודע את האיזון והגבול בין חתירה למגע לבין שימוש בכוח שלא כדין.
9 התובע הגיש לנו את פסק הדין בתיק ביד"מ 25/11 בו הורשע הנאשם ונגזר דינו ביום 7.12.11
10 בגין עבירת שימוש בכוח שלא כדין. הוא ציין כי ההרשעה מאוחרת למועד האירוע הנוכחי,
11 ואמר כי אם האירוע הנוכחי היה מאוחר להרשעה, התביעה הייתה טוענת לעונש חמור מזה
12 הנטען על ידה.
13 באשר לגובה הקנס, ציין התובע, כי הנאשם ובא כוחו הציגו בפני התביעה נסיבות חריגות, אשר
14 יפורטו על ידם, ולכן הסכימה התביעה לאותו גובה קנס שהתבקש בתיק הקודם בו הורשע
15 הנאשם.
16 התובע הגיש את גיליון עברו המשמעותי של הנאשם וציין כי עולה ממנו שלחובתו הרשעה ישנה
17 בפני דן יחיד משנת 2000 שאינה ממין העניין ושתי הערות מפקד, מהשנים 2004 ו-2006. כן
18 הגיש התובע את תדפיס הערכותיו התקופתיות של הנאשם מ-3 השנים האחרונות בהן הוערך
19 בציון טוב מאוד 1.
20 לסיכום דבריו עתר התובע כי נשית בנסיבות החריגות של מקרה זה עונש של נזיפה חמורה וקנס
21 בסך 750 ₪.

טיעוני ההגנה וראיותיה לעונש

- 22
23
24
25
26 מטעם הנאשם העיד כעד אופי רפ"ק [REDACTED], ששימש בתפקיד ראש לשכת שיטור קהילתי
27 [REDACTED] והיה מפקדו של הנאשם עד לפני כשלושה וחצי חודשים.
28 לדבריו, הוא מכיר את הנאשם כ-15 שנה, גם מתפקידיו הקודמים, עוד מהיות הנאשם שוטר
29 ביס"מ. הנאשם, כך העיד, הוא שוטר מקצועי, שחותר למגע, לא פוחד ממשומות. על אף
30 שמצופה ממנו במסגרת תפקידו, בעיקר לתת שירות ולסייע לאזרח בעבירות של איכות חיים,
31 הוא יודע לשלב בפעילותו גם את הפן המבצעי ומבצע מעצרים בהיבט הפלילי.
32 באשר לרקע לאירוע הנוכחי, ציין העד, כי בתקופה שקדמה לאירוע, משהחלו החפירות והתגלו
33 קברים במקום, היו התקהלויות של אברכים והפגנות חדשות לבקרים. בתקופה שבסמוך
34 לאירוע, כתוצאה מהידברות שקיימה המשטרה עם החרדים, עזבו רוב המפגינים את המקום
35 ונשארו בו קומץ אנשים קיצוניים שפעלו באלימות, עימם לא ניתן היה להגיע להידברות.
36
37 ב"כ הנאשם בטיעונו ביקש כי נכבד את הסדר הטיעון. לדבריו קיים בהסדר איזון בכך
38 שההכבדה היא בהסכמה לנזיפה חמורה, ומאידך הקנס יוקטן ל-750 ₪.
39 באשר לנסיבותיו הכלכליות של הנאשם, ציין, כי מדובר באב לשלושה ילדים, אשתו עובדת
40 בחצי משרה, לא הצליח לרכוש דירה עד היום ומשכורתו בבנק היא 7,000 ₪ לאחר 16 שנות

- 1 שרות בתפקידי שטח. עוד לעניין זה טען, כי לפני כחודשיים נפטר אחיו של הנאשם עקב מחלה
2 קשה, הותיר אשה ו-4 ילדים, להם מסייע הנאשם כפי יכולתו.
- 3 בהתייחס לטיב שירותו של הנאשם, הגיש בא כוחו מקבץ של תעודות הערכה המעידות לדבריו
4 על מקצועיותו של הנאשם, על הרמה הגבוהה של תפקודו ועל החתירה שלו למגע.
- 5 באשר לנסיבות מקרה זה ציין ב"כ הנאשם, כי הנאשם הגיע לאירוע בניידת כשהוא לבדו, עמד
6 מול המון מתפרע ועויין ופעל כפי שפעל בעת שניסה לפזרם מהמקום, על מנת למנוע קטטה.
- 7 עוד הוסיף כי הנאשם מודה באשמה, מעד פעמיים סה"כ במשך 16 שנה. אין להסיק מכך
8 שמדובר בדפוס שיטה, כנטען ע"י התביעה, אלא בסיטואציה מלחיצה ובעייתית כאשר הוא
9 עומד לבדו מול אותם מפגינים.
- 10 עוד ביקש ב"כ הנאשם כי ניקח בחשבון את העובדה שאין מתלוננים בתיק זה וכי לא נגרמו
11 חבלות כתוצאה מהשימוש בכוח.
- 12 לסיכום דבריו, חזר על בקשתו כי נכבד את הסדר הטיעון בהיותו סביר ושאינו פוגע באינטרס
13 הציבורי.
- 14
- 15 הנאשם ציין בפנינו כי ייתכן שהשיקול שלו באירוע, להיכנס לתוך ההמון, לא היה מוצדק, אך
16 זה היה לצורך הפסקת ההתקוטטות בין המאבטחים לחרדים וכי סך הכול ביצע את עבודתו כמו
17 שלימדו אותו.
- 18
- 19 **דין**
- 20
- 21 במקרה שבפנינו, הנאשם, במהלך הפגנה, השתמש בכוח שלא כדין כלפי 3 אברכים. את האחד
22 דחף באמצעות אלה שלא לצורך, בעט באחוריו של אברך נוסף בעת שזה התרחק מהמקום, ואת
23 השלישי היכה באלה בגבו תוך שניסה להרחיקו מהמקום.
- 24
- 25 במעשיו אלו כשל הנאשם באופן בו ביצע את תפקידו. כשוטר שטח, ותיק ומקצועי, היה עליו
26 לגלות יתר איפוק במהלך טיפולו באירוע, לעשות שימוש מושכל ונכון בסמכויותיו בהתאם
27 לנסיבות בשטח, ולא מעבר לכך. גם אם היה הנאשם באותה סיטואציה, השוטר היחיד שהגיע
28 לאירוע, היה עליו להקפיד ובמקום בו לא נדרש שימוש בכוח, לרסן עצמו, במקום בו נדרש
29 השימוש בכוח, להשתמש בו באופן מידתי.
- 30
- 31 כידוע קיימת חשיבות רבה, וכך גם לומדים ומונחים השוטרים באופן שוטף במהלך תפקידם,
32 להקפיד על השימוש בסמכויות ובהן סמכות השימוש בכוח, במסגרת החוק בלבד, כשקיימת
33 עילה מוצדקת לכך, וגם אז באופן מידתי ובהתאמה לנסיבות. כבר נאמר, לא אחת, כי לכל
34 אזרח, גם אם הוא בבחינת פורע חוק, הזכות שלא יפגעו בו לרעה, תוך חריגה מהסמכויות
35 שהוקנו לשוטרים בחוק. כל חריגה שכזו, מלבד הפגיעה בגופו ובכבודו של הקורבן עצמו, פוגעת
36 גם בתדמית המשטרה בכלל ובאמון שהציבור רוחש לה.
- 37
- 38 יפים לענין זה דברי השופט מלץ בע"פ 64/86 מאיר אשש נגד מדינת ישראל, שבהתייחסו
39 לאלימות שוטרים אמר את הדברים הבאים:
- 40

1	1
2	2
3	3
4	4
5	5
6	6
7	7
8	8
9	9
10	10
11	11
12	12
13	13
14	14
15	15
16	16
17	17
18	18
19	19
20	20
21	21
22	22
23	23
24	24
25	25
26	26
27	27
28	28
29	29
30	30
31	31
32	32
33	33
34	34
35	35
36	36
37	37
38	38
39	39

"שוטרי ישראל, מלאכתם קשה ואחראית, מלווה לא אחת סיכונים
 והתנכלויות, והינם ראויים לכל אהדה שיכולים בתי המשפט לתת להם. אך
 במה דברים? כל עוד הם זוכרים וערים לכך שהסמכות והמרות שהוענקו
 להם, רק לצרכי ביצוע התפקיד ניתנו ואסור שיעשה בהם שימוש לרעה.
 עליהם לשנן זאת לעצמם השכם והערב, דוקא משום שמלאכתם מחייבת
 לעתים קרובות נוקשות ואפילו שימוש בכח. המעבר מ"כח סביר" לאלימות
 מיותרת הוא מהיר ומפתה וחלילה להם לעבור את הגבול. עליהם לדעת
 ולהבין כי אם יעברו את הגבול ואם ישתמשו לרעה בסמכויות שנתנו להם,
 ובעיקר אם ינהגו באלימות מיותרת, לא יעניקו להם בתי המשפט אהדה,
 וימצו עמם את הדין ומן העבר השני, אזרח הבא במגע עם אנשי משטרה,
 אפילו הוא חשוד או עברין, זכאי לצפות ולהניח שאם יתנהג כהלכה לא יגעו
 בו לרעה. מעשי אלימות ברוטלית כמו אלה של המערערים, פוגעים קשות הן
 במערכת היחסים, העדינה בלאו הכי, שבין האזרח למשטרה, והן במוניטין
 של המשטרה וביכולתה לתפקד כדבעי."

המקרה נשוא תיק זה, אינו מעידתו הראשונה של הנאשם. לפני כשנה הוא הורשע בפני בית דין
 זה בגין עבירת שימוש בכוח שלא כדין בשל אירוע מיום 24.1.10, שעניינו הפעלת כוח שלא כדין
 כלפי מעוכב בתחנת המשטרה שסירב למסור את טביעת אצבעותיו. באותו מקרה, נגזרו עליו
 נזיפה חמורה וקנס בסך 750 ₪.

עוד בעברו המשמעתי של הנאשם, הרשעה ישנה בפני דן יחיד בעבירת אי מילוי הוראה, שאינה
 ממין העניין, וכן שתי הערות מפקד.

בצד החומרה, יש לזקוף לזכות הנאשם את שירותו בחיל בתפקידי שטח מעל ל-16 שנים, את
 היותו שוטר חיובי, מקצועי, בעל מוטיבציה, התורם ללחימה בפשיעה, כפי שעולה מתעודות
 ההערכה שהוגשו לנו ע"י בא-כוחו, מהערכותיו התקופתיות ומעדות מפקדו רפ"ק אלי פינטו.
 כן יש להתחשב לקולה בהודייתו באשמה, במצבו הכלכלי ובנסיבותיו האישיות כפי שפירט
 בפנינו בא-כוחו.

לאחר שנתנו דעתנו לטיעוני הצדדים ולשיקולים לחומרה ולקולה כאמור לעיל, עלינו להחליט
 האם הסדר הטיעון שהוצג בפנינו הוא ראוי וסביר בנסיבות העניין.

לנגד עינינו עומד פסק הדין המנחה בסוגיית הסדרי הטיעון, ע"פ 1958/98 פלוני נגד מדינת
 ישראל בו נאמרו ע"י כבוד השופטת בייניש הדברים הבאים:

ככלל בית המשפט יראה לקיים את הסדר הטיעון בשל הטעמים הקשורים
בחשיבותם ובמעמדם של הסדרי הטיעון. עם זאת תמיד חייב בית המשפט עצמו
לשקול את השיקולים הראויים לעונש, שכן תפקידו ואחריותו אינם מאפשרים לו
להסתתר מאחורי גבה של התביעה. במסגרת בחינתו של העונש המוצע ייתן בית-
המשפט דעתו, על כל שיקולי הענישה הרלבנטיים ויבחן אם העונש המוצע מקיים את
האיזון הדרוש ביניהם. לשם כך יבחן בית המשפט את העונש ההולם בנסיבות העניין

וישקיף עליו גם באספקלריה שהעמידה לרשותו התביעה בהסדר הטיעון שערכה".	1
(שם, עמ' 9-608).	2
	3
עוד הוסיפה כבוד השופטת בייניש את הדברים הבאים לעניין המבחן המצדיק את אי קבלת	4
הסדר הטיעון ע"י בית המשפט:	5
	6
"על בית המשפט לדחות הסדר טיעון אם נפל פגם משמעותי בשיקולי התביעה, גם	7
כאשר התביעה פעלה בתום לב... שיקול המפר במידה משמעותית את האיזון הראוי	8
בין שיקולי הענישה הרלבנטיים באופן שנוצר יחס בלתי הולם בין ההקלה הניתנת	9
לנאשם לבין אינטרס הציבור, יהיה בו כדי לפסול את הסדר הטיעון בשל טעותה של	10
התביעה, גם אם מניעה כשרים הם" (שם, עמ' 610).	11
	12
אנו סבורים כי הסדר הטיעון אותו מבקשים מאתנו הצדדים לכבד אינו מידתי, באשר קיימת בו	13
הפרזה לקולה עם הנאשם. נראה כי התביעה נתנה משקל יתר לנסיבותיו האישיות ולמצבו	14
הכלכלי של הנאשם, ומנגד, לא נתנה את המשקל הראוי לכך שמדובר בהרשעה שנייה בבית הדין	15
למשמעת בעבירת שימוש בכוח שלא כדין, תוך פרק זמן קצר יחסית, של שנה אחת.	16
	17
העובדה שהעבירה נשוא האישום הנוכחי, נעברה בטרם הורשע הנאשם בתיק הקודם, אין בה	18
כדי להפחית מעצם מעורבותו בשני אירועי שימוש בכוח שלא כדין, במהלך שנה אחת.	19
	20
חשוב לציין כי אף העונש שהושת על הנאשם בתיק הקודם, ביד"מ 25/11, הינו מקל יחסית	21
למדיניות הענישה הנוהגת בבית דין זה במקרים דומים של שימוש בכוח שלא כדין. בית הדין	22
הקל עם הנאשם, תוך שנתן משקל לכך שהייתה זו הרשעתו הראשונה בבית הדין למשמעת,	23
והסתבכותו הראשונה בעבירת שימוש בכוח שלא כדין.	24
	25
עמדתנו היא, כי הטלת עונש מקל וזהה בתיק זה, שנסיבותיו אף חמורות מנסיבות התיק	26
הקודם, יש בה כדי להחטיא את תכליתם של אמצעי המשמעת, בהיות העונש חורג ממתחם	27
הסבירות.	28
	29
איננו רואים כי יהא בעונש עליו הוסכם בהסדר הטיעון, כדי להעביר מסר הולם וליצור הרתעה	30
בקרב הנאשם ושוטרים אחרים בארגון, מפני הסתבכויות מסוג דומה בעתיד. ההיפך, עלול	31
להיווצר הרושם המוטעה כי בית-הדין מתייחס בסלחנות יתרה לעבירות מסוג זה.	32
	33
לעניין זה אנו רואים לנכון להביא את דברי כבוד השופטת פרוקצ'יה בעש"מ 3666/06 אחמד	34
חסן אסדי נגד נציבות שירות המדינה ואח', בהתייחסה לתכליתם של דיני המשמעת:	35
	36
תכליתם העיקרית של דיני המשמעת הינה לקבוע נורמות התנהגות	37
ראויות לעובדי מדינה ולמנוע סטייה מנורמות אלה העלולה לפגוע	38
בתפקודו התקין והיעיל של שירות המדינה, ולערער את האמון	39
שהציבור רוחש לשירות הציבור ולעובדיו.... קיים קשר גומלין בין	40

תכלית ההגנה על התפקוד היעיל של השירות הציבורי לבין ערך	1
ההגנה על אימון הציבור בשירות. אמון הציבור הוא תנאי הכרחי	2
לתפקודו היעיל של השירות, ואילו השמירה על אמון הציבור מותנית,	3
בין היתר, בתפקודם היעיל וההוגן של עובדי הציבור ...	4
	5
נוכח תכליות אלה, ובשונה מן הדין הפלילי, מטרת דין המשמעת אינה	6
מכוונת להענשת העובד; היא נועדה להגן על השירות הציבורי מבחינת	7
רמת תפקודו ומהיבט השמירה על דמותו ותדמיתו בעיני הציבור.	8
תכליות אלה מושגות באמצעים שונים, וביניהם - הרחקת עובדים	9
שתפקודם פוגע בשירות הציבורי; הרתעת שאר עובדי השירות	10
הציבורי מפני התנהגות החורגת מהנורמות הראויות; והעברת מסר	11
כללי לציבור הרחב בדבר הקפדתה של מערכת אכיפת החוק ודיני	12
המשמעת על יושרתו של השירות הציבורי ורמת תפקודו. תכליות אלה	13
מכוונות את אמצעי המשמעת הנגזרים בדין המשמעת.	14
	15
לאחר התלבטות, ועל מנת שלא להכביד על הנאשם בקנס גבוה בשל נסיבותיו הכלכליות, אנו	16
רואים לנכון לסטות מהסדר הטעון, אך מבלי להעלות את סכום הקנס ולהסתפק בהוספת רכיב	17
עונשי נוסף של מחבוש על תנאי, לעונש עליו הוסכם בהסדר הטעון.	18
בכך יהא כדי לענות על הפן ההרתעתי ולהביא למידת האיזון הראויה של העונש, בנסיבות	19
מקרה זה.	20
	21
נוכח כל האמור לעיל אנו משיתים על הנאשם את העונשים הבאים:	22
- נזיפה חמורה.	23
- קנס בסך 750 ₪.	24
- 7 ימי מחבוש על תנאי, אותם לא יישא הנאשם אלא אם יעבור תוך שנה מהיום עבירת	25
שימוש בכוח לפי סעיף 19(א) לחוק.	26
	27
שופטת צ' דוד-גולדברגר	28
	29
אני מסכימה.	30
שופטת _____	31
סניץ ציפי דוד-גולדברגר	32
	33
ניתן והודע היום, י"ח טבת תשע"ג, 31/12/12, במעמד הצדדים.	34
זכות ערעור תוך 45 יום מהיום.	35
	36
שופטת _____ אב בית הדין _____ שופט _____	37
סניץ ציפי דוד-גולדברגר נצי"ם רחל אדלסברג עו"ד שמואל אלבראנס	38

גזר דין

- 1 הנאשם הודה במסגרת הסדר טיעון, בעובדות כתב האישום שהוגש נגדו והורשע בעבירת
2 התנהגות שאינה הולמת שוטר ושיש בה כדי לפגוע בתדמית המשטרה, לפי סעיף 3 לתוספת
3 הראשונה לחוק המשטרה, התשס"ו – 2006.
4
- 5 מעובדות כתב האישום בהן הודה עולה כי בתאריך [REDACTED] סמוך לשעה 11:00, הנאשם שהיה
6 בתפקיד סייר בתחנת [REDACTED], נקרא לסייע לפקח עירוני על רקע ויכוח עם המתלונן אשר סירב
7 להזדהות בפני הפקח שביקש לרשום לו דו"ח בשל השלכת גזם.
8
- 9 הנאשם, בהגיעו למקום, הורה למתלונן למסור את תעודת הזהות שלו לפקח, תוך שהוא פונה
10 אל המתלונן באופן שאינו ראוי.
11
- 12 מאוחר יותר באותו היום, סמוך לשעה 13:30 הגיע המתלונן לתחנת המשטרה על מנת להגיש
13 תלונה על התנהגות הנאשם. בהנחיית ראש משרד החקירות נגבתה תלונתו ע"י חוקרת בתחנה.
14
- 15 הנאשם נכנס לחדר החקירות מספר פעמים במהלך גביית ההודעה מהמתלונן, ניסה להציץ
16 במסך המחשב עליו היא נרשמה ואמר לחוקרת שהוא אוסר עליה להמשיך בגביית ההודעה. עוד
17 אמר לחוקרת "את תלכי שמאל ימין אצל הממ"ז", זאת על אף הפצרותיה החוזרות ונשנות
18 שיצא מחדר החקירות וכי גביית התלונה נעשית באישור.
19
- 20 בנסיבות אלו הנאשם אף פנה אל המתלונן ואמר לו: "אתה בא להתלונן? אין בעיה, מהיום אתה
21 הפרוייקט שלי".
22
- 23 הצדדים הודיעו כי הוסכם בין מח"ש לנאשם, שהנאשם יודה בפני בית הדין בעובדות כתב
24 האישום אשר נוסח ע"י מח"ש, ולאחר שיוורשע יימחק כתב האישום הפלילי שהוגש נגדו.
25
- 26 כן הגיעו הצדדים להסדר טיעון לעניין העונש לפיו יעתרו במשותף לעונשי נזיפה, קנס כספי בסך
27 400 ₪ ופיצוי למתלונן בסך 1,000 ₪.
28
- 29 באשר לפיצוי הכספי, לאור הערת בית הדין בדבר חוסר סמכותו לגזור רכיב עונשי זה, הוסכם
30 בין הצדדים כי הפיצוי יועבר למתלונן באמצעות מח"ש ושלא במסגרת הליך זה.
31
- 32 התובעת בטיעוניה לעונש הדגישה את התנהלותו הבעייתית של הנאשם לאורך כל האירוע
33 כמפורט בכתב האישום, וטענה כי מעשיו חמורים, מה עוד שמדובר בשוטר ותיק. לדבריה
34 ניסיונו לסכל את מסירת עדות המתלונן נגדו, ונקיטת לשון שאינה הולמת כלפי החוקרת וכלפי
35 המתלונן בעניין אישי בו הוא מעורב, אין להם מקום. היה עליו להתנהל עפ"י קודי התנהגות
36 נאותים גם אם נקלע לעניין אישי כלשהו או לסערת רגשות.
37
- 38 לקולה ציינה התובעת את הודייתו של הנאשם, ואמרה כי קשיים ראייתיים ובהם חוסר שיתוף
39 פעולה מצד המתלונן, הביאו להסדר הטיעון.
40
- 41 באשר לטיב שירותו של הנאשם הגישה התובעת את פלטי הערכותיו התקופתיות מהשנים
42 האחרונות, מהן עולה כי הוערך בציון טוב מאוד.
43
- 44 באשר לעברו המשמעתי ציינה כי לחובתו שתי הרשעות בפני דן יחיד, האחת משנת 1998 שאינה
45 ממך העניין והשנייה משנת 2005 בעבירת התנהגות שאינה הולמת בגינה נדון לנזיפה חמורה.

- 1 לסיכום דבריה טענה התובעת כי על אף שבראייה ארגונית מעשי הנאשם חמורים, הרי
- 2 שבנסיבות תיק זה, לאור הקושי הראייתי והזמן שחלף מאז האירוע, יש בהסדר כדי לקיים את
- 3 האיזון הראוי.
- 4
- 5 הסנגור בטיעונו הצטרף לבקשת התובעת לכבד את הסדר הטיעון. הוא ציין כי הנאשם
- 6 בהודייתו חסך זמן שיפוטי יקר וכן חסך את העדת העדים. לדבריו בתיק היו בעיות ראייתיות
- 7 קשות שהביאו להסדר הנדון.
- 8 באשר לנסיבות האירוע ציין כי הנאשם סבר בטעות שהחוקרת אינה יכולה לקבל תלונה
- 9 מהאזרח ויש להפנותו למח"ש. משבירר את הנושא והוברר לו שהוא טועה, עזב את המקום.
- 10 לדברי הסנגור הנאשם שמשרת במשטרה משנת 1997, כיום כסגן ראש יחידת סיור, הוא שוטר
- 11 טוב והמשטרה היא מרכז חייו. הוא למד את הלקח מהאירוע והבין את הטעות שעשה.
- 12 הסנגור הגיש מספר תעודות הערכה שקיבל הנאשם ממפקדיו ובהן תעודה משנת 2009 בשל
- 13 בחירתו כשוטר מצטיין.
- 14
- 15 הנאשם עצמו ביקש להתנצל על המקרה, וציין כי טעה ולא ידע שמותר לקחת בתחנה תלונה
- 16 מאזרח, נגד שוטר.
- 17
- 18 במקרה הנדון הנאשם שבפני כשל הן בהתנהגותו כלפי החוקרת, עמיתה בארגון וחברתו ליחידה
- 19 והן בהתנהגותו כלפי אזרח שביקש להתלונן נגדו.
- 20
- 21 כידוע, יש לאפשר לכל אדם המבקש להתלונן נגד שוטר לעשות כן. כל תלונה מועברת ונבדקת
- 22 לגופה ע"י הגורמים המוסמכים להחליט אם יש בה ממש, אם לאו.
- 23
- 24 הפרעותיו של הנאשם לחקירה וניסיונו למנוע את הגשת התלונה נגדו באמצעות התבטאויות
- 25 פסולות שהשמיע כלפי החוקרת שמילאה את תפקידה כדין וכן כלפי המתלונן, במטרה
- 26 להרתיעם מלהמשיך בגביית התלונה, הינם פסולים מעיקרם וגובלים בעבירה של שיבוש מהלכי
- 27 חקירה.
- 28
- 29 גם אם סבר הנאשם בטעות, כנטען על ידו, כי יש להגיש את התלונה במח"ש ולא בתחנת
- 30 המשטרה, היה עליו להימנע מכניסה לחדר החקירות, מההפרעה לחקירה ומההתבטאויות
- 31 המיותרות בהן הודה. היה באפשרותו לערוך מלכתחילה את הבירור, שאותו ערך לדבריו לאחר
- 32 הארוע, אל מול הגורמים המוסמכים ולא ישירות אל מול החוקרת והמתלונן, במהלך גביית
- 33 ההודעה. לא היה זה מתפקידו ולא מסמכותו להתערב בעבודת החוקרת ובפרט כשהעניין נגע
- 34 אליו באופן אישי.
- 35
- 36 בצד אלו, יש לקחת בחשבון לקולה את הודיית הנאשם, את העובדה שמדובר בשוטר שטח
- 37 חיובי, מסור, יוזם, נחוש ומקצועי, כפי שעולה מתעודות ההערכה שהוגשו לי. עברו המשמעת
- 38 אינו מכביד והערכותיו התקופתיות טובות מאוד.

בבואי להחליט באם לכבד את הסדר הטיעון שהוצג לי, עומדת בפני פסיקה עניפה של בתי המשפט לפיה אם אין טעמים מיוחדים השוללים זאת, בית המשפט ככלל יכבד את ההסכם, וזאת בשל הטעמים הקשורים בחשיבותם ובמעמדם של הסדרי הטיעון.	1 2 3 4
לאחר ששקלתי את כל השיקולים הרלבנטיים לעניין, ובהם הרקע להסדר הטיעון, הקושי הראייתי שעמד בפני התביעה והפיצוי שהתחייב הנאשם להעביר לידי המתלונן, הרי על אף שלטעמי מדובר בהסדר מקל יחסית, החלטתי לכבדו, בהיותו סביר בנסיבות תיק זה.	5 6 7 8
אני משיתה, אפוא, על הנאשם את העונשים הבאים :	9
- נזיפה	10
- קנס בסך 400 ₪ אשר ישולם ב-2 תשלומים חודשים שווים ורצופים.	11 12
ניתן והודע היום, ו' חשון תשע"ג, 22/10/12, בנוכחות הצדדים.	13 14
זכות ערעור תוך 45 יום מהיום.	15 16
שופטת _____	17
נצ"מ רחל אדלסברג	18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40גזר דין**כללי**

הנאשם הורשע על פי הודאתו בעובדות כתב האישום המתוקן, במסגרת הסדר טיעון, בשתי עבירות של התנהגות שאינה הולמת שוטר, עבירות על סעיף 3 לתוספת הראשונה לחוק המשטרה תשס"ו – 2006.

מעובדות כתב האישום המתוקן בהן הודה הנאשם עולה, כי במועדים הרלבנטיים לכתב האישום שירת הנאשם כסגן מפקד [REDACTED] ביחידת [REDACTED], ובתוקף תפקידו שימש גם כ"פרויקטור" גיוסים ליחידה.

במהלך שנת 2010 פעל הנאשם למען גיוסו למשטרה של [REDACTED] מי ששימש כסגן קב"ט וסדרן עבודה בחברת אבטחה אזרחית במעבר [REDACTED] והיה נתון תחת אחריותו המקצועית של הנאשם. במסגרת זו ערך הנאשם [REDACTED] ראיון כמועמד לגיוס למשטרה.

בטרם גויס [REDACTED] למשטרה, פנה אליו הנאשם וביקש ממנו הלוואה בדחיפות. בעקבות פניה זו העביר [REDACTED] ביום 26.7.2010 לחשבון הנאשם סך של 25,000 ₪. בתמורה התחייב הנאשם לפרוע ההלוואה בתשלומים חודשיים בסך 1,200 ₪, כמו כן ביקש ממנו לבל יספר אודות ההלוואה לאיש.

במקביל למתואר פנה הנאשם לעי' ק' אמ"ש מחוזית ולקצינה בלשכת הגיוס אשר טיפלה בגיוסו של [REDACTED] בבקשה, כי לפני משורת הדין ייערך ל [REDACTED] מבחן חוזר.

ביום 5.12.2010 אושר גיוסו של [REDACTED] כחריג וביום 24.1.2011 גויס למשטרה ושובץ ליחידה בה משמש הנאשם כסגן מפקד.

בתאריכים 1.12.2010 ו-1.2.2011 העביר הנאשם לחשבונו של [REDACTED] סך של 1,200 ₪ בכל פעם בגין ההלוואה שלוה ממנו.

בתאריך 21.2.2011 מונה קצין בודק לבדיקת חשדות שעלו כנגד הנאשם בגין חובות כספיים. במסגרת בדיקה זו מסר [REDACTED] ב- 3.3.2010 הודעה לקב"ד, משסיים למסור הודעתו עדכן את הנאשם במסרון אודות חקירתו. זמן קצר לאחר מכן התקשר הנאשם אל [REDACTED] ושאל אותו מה אמר בהודעה שמסר לקצין הבודק, וזאת בידיעה כי הוא צפוי להיחקר במסגרת אותה בדיקה.

בגין פעילותו למען גיוסו של [REDACTED] בעת בה היה חייב לו כסף תמורת ההלוואה שלוה ממנו ובגין התקשרותו אל [REDACTED] בה ביקש לדעת מה אמר [REDACTED] לקצין הבודק, ייחסה התביעה לנאשם שתי עבירות של התנהגות שאינה הולמת שוטר.

ראיות התביעה וטיעוניה לעונש

בראשית דבריו עמד התובע על חומרת מעשיו של הנאשם, בציינו, כי בפעילותו של הנאשם למען גיוסו של [REDACTED] בשעה שהלה היה חייב לו כסף, יש משום ניגוד עניינים מובהק. מדברי הנאשם [REDACTED], לבל יספר על נושא ההלוואה לאיש, ברור שהנאשם היה מודע לניגוד עניינים זה.

- 1 עוד אמר התובע, כי בהיות הנאשם קצין משטרה מצופה היה שידע, כי הינו מנוע מללוות כספים
 2 מאדם עליו הוא אחראי מקצועית. יתירה מכך, משלווה הכספים, והמדובר בהלוואה מכובדת
 3 בסך 25,000 ₪ אסור היה שיפעל למען גיוסו של [REDACTED] וישתדל למענו כמתואר בכתב האישום.
 4 היה עליו להעביר את הטיפול בעניינו של [REDACTED] לגורם אחר.
 5 בנוגע לעבירה השנייה, טען התובע, כי זו מצויה ברף הגבוה מבחינת חומרתה של עבירת
 6 ההתנהגות שאינה הולמת. עמד על כך שמדובר בקצין משטרה שהתקשר לשוטר שנחקר בפני
 7 קצין בודק מתוך מטרה לברר מה היה בחקירה הנוגעת לעניינו של הנאשם. מדובר בעבירה
 8 הנוגעת לטוהר מידות.
 9 באשר לנסיבותיו האישיות של הנאשם, ציין התובע, כי עברו המשמעותי אינו מכביד, הוא כולל
 10 גיליון שפיטה משנת 2000 בגין התרשלות במילוי תפקיד, והדרכה משנת 2003 במסגרת תלונת
 11 ציבור שנמצאה מוצדקת בחלקה.
 12 הערכותיו התקופתיות נעות בין הציונים טוב מאד 1 ועד מעולה 1.
 13 לסיכום אמר, כי לאור חומרת העבירות עותרת התביעה לעונש של הורדה בדרגה לתקופה
 14 קצובה ונזיפה חמורה. ציין, כי המשמעות השכרית להורדה בדרגה מתבטאת בירידה של 224 ₪
 15 ברוטו לחודש. למקרה וביה"ד לא ייעתר לבקשת התביעה להורדה בדרגה ביקש התובע לכלול
 16 בעונש גם רכיב של קנס.
 17
 18 לשאלה שהפנה ביה"ד לתובע לקבלת הסבר לכך, שחרף האמור בכתב האישום על כך שהנאשם
 19 לוה 25,000 ש"ח ממי שהיה נתון תחת אחריותו המקצועית וההתייחסות המחמירה של התובע
 20 בטיעונו לעונש לגבי מעשה זה, לא ייחדה התביעה לנאשם ביצוע עבירה בגין כך, השיב התובע
 21 כי הסיבה לכך היא שכתב האישום המתוקן הינו תוצר של מגעים שניהלו הצדדים ביניהם, וזו
 22 ההסכמה אליה הגיעו במסגרת הסדר הטיעון.
 23
 24
 25 **ראיות ההגנה וטיעוניה לעונש**
 26
 27 בטיעונו הסנגור לעונש ציין, כי בעקבות החשדות שעלו כנגד הנאשם בתיק זה הוצא לחופשה
 28 כפויה עוד בחודש אפריל 2011 למשך 10 חודשים, ובפברואר 2012 הושעה. כתוצאה מכך חלה
 29 ירידה משמעותית במצבו הכלכלי, שכן במשך 6 חודשים השתכר 75% ממשכורתו והחל מחודש
 30 אוגוסט הוא משתכר רק 50% מהשכר שנהג להשתכר.
 31 הסנגור עמד על כך, שלאחר בדיקת אותם חשדות שהביאו להשעייתו של הנאשם, הוחלט לסגור
 32 את תיק המח"ש וכיום הוא עומד לתת את הדין בגין שתי עבירות של התנהגות שאינה הולמת.
 33 באשר לטיב שירותו, פרט הסנגור, כי מדובר בקצין ששירותו עד היום היה למופת. הגיש את
 34 הערכותיו התקופתיות המשקפות את הציונים הגבוהים בהם הוערך וביקש להצביע על כך
 35 שבחלקן הוערך כטוב יותר מהאחרים בקבוצתו.
 36 כמו כן הגיש הסנגור אסופה של תעודות הוקרה ומכתבי הצטיינות שצבר הנאשם משך שירותו,
 37 לתמיכה בטענתו שהנאשם הנו שוטר מקצועי ומוערך מאד.
 38 בהתייחס למקרה נשוא כתב האישום אמר, כי הנאשם בהיותו נשוי ואב ל-3 ילדים נקלע לחובות
 39 כספיים אשר הובילו אותו בסופו של דבר ללקיחת ההלוואה. הגיש תסקיר רווחה המגלה תמונה

- 1 כלכלית קשה של הנאשם. לטענת הסנגור, הפגם שבהתנהלות הנאשם נוגע להתנהלות שבאה
2 לאחר לקיחת ההלוואה, ולא לעצם לקיחתה.
- 3 הסביר, כי הנאשם שימש כפרוייקטור גיוסים ובמסגרת זו פעל לגיוסו של ■■■■■ מבלי שהודיע
4 לאיש על כך שלווה ממנו כספים. הטיפול ב■■■■■ שגויס כחריג, הוא טיפול הדומה לזה שנתן
5 הנאשם לעוד 7 שוטרים שגויסו כחריגים.
- 6 באשר לעבירה הנוגעת להתקשרותו של הנאשם ל■■■■■ כדי לברר מה היה בחקירה חולק הסנגור
7 על טענת התביעה, כי עבירה זו מצויה ברף הגבוה מבחינת חומרתה. לדעתו, אין מדובר אלא
8 בכשל נקודתי, רגעי, בטעות בשיקול הדעת. לדבריו, בסדר האירועים, ■■■■■ הוא שעשה את
9 המהלך הראשון כאשר שלח מסרון לנאשם ודיווח לו על כך שנחקר אודות ההלוואה.
- 10 עוד ביקש הסנגור את התחשבות ביה"ד בגזירת הדין בגין כך שהנאשם הודה בטעות, נטל
11 אחריות על מעשיו והחזיר את מלוא כספי ההלוואה.
- 12 לדברי הסנגור, מאז חודש אפריל 2011 חרב על הנאשם עולמו, הנאשם עבר טלטלה עזה, התא
13 המשפחתי שלו התפרק לרסיסים, מצבו הכלכלי התדרדר, לאחרונה מנסה הנאשם לשקם את
14 חייו, ומבקש לחזור לשירות פעיל.
- 15 באשר לעונש ביקש הסנגור לדחות את עתירת התביעה ולהסתפק בעונש של נזיפה וקנס כספי.
16 בנוגע לקנס, לנוכח מצבו הכלכלי הקשה של הנאשם, ביקש את התחשבות ביה"ד בקביעת גובה
17 הקנס.
- 18
- 19 מפי הנאשם שמענו כי הוא מרכין ראש בפני בית הדין וכל מעמד המשפט מאד קשה עבורו.
20 סיפר, כי הוא אב ל-3 ילדים אשר נולדו ■■■■■. במהלך קורס הקצינים
21 אושפזו תאומיו שנולדו וחרף כך לא הפסיק את הקורס, תמיד ראה לנגד עיניו את המערכת, הוא
22 רואה עצמו שוטר ברמ"ח אבריו, אוהב את המערכת ומקווה לחזור ולשרת בה במהרה. בעקבות
23 התנהלותו הלוקה הגיע למצב כלכלי קשה ביותר, קיבל אף סיוע מהמשטרה. בנסיבות אלה נאלץ
24 ללוות כספים. מבין את הטעות שלו ומצטער על כך. במשך תקופת החופשה הכפויה וההשעיה
25 לא ביקש אישור לצאת לעבוד כי לא יכול היה להתחייב בפני מקום עבודה, שכן לא ידע מתי
26 תתאפשר חזרתו לשירות.
- 27
- 28
- 29 **דיון**
- 30
- 31 כפי שניתן להיווכח מעובדות כתב האישום בהן הודה הנאשם, כשל הנאשם כשל משמעותי
32 בהתנהלותו, כאשר לאחר שלוה מיוזמתו סכום כסף נכבד מ■■■■■, המאבטח האזרחי שעבד עמו
33 במעבר ■■■■■ ועליו היה אחראי מקצועית, פעל לגיוסו של ■■■■■, חרף ניגוד עניינים בולט בו
34 היה נתון. אין אנו מקבלים את ניסיון ההגנה להפחית מחומרת מעשיו של הנאשם בטענה, כי
35 האופן בו פעל הנאשם למען גיוסו של ■■■■■ נעשה במסגרת תפקידו ואחריותו ביחידה, ובפעילותו
36 למען ■■■■■ לא חרג מהפעולות בהן נקט למענם של עוד 7 מגויסים חריגים אחרים. בעצם קבלת
37 ההלוואה טמון פוטנציאל למחויבות עתידית של הנאשם כלפי ■■■■■. בין אם הנאשם התכוון לכך
38 ובין אם לאו, משפיע המצב החדש שנוצר במערכת היחסים בין השניים על מידת
39 האובייקטיביות של הנאשם וכל פעולה שיעשה למען ■■■■■ עלולה להיחזות כנגועה בניגוד
40 עניינים. אין ספק כי בנסיבות הללו היה הנאשם מנוע מלהיות מעורב בגיוסו של אדם אשר הפך

להיות בעל חובו, ובוודאי שלא לפעול ביתר שאת למען גיוסו כחריג. גם הנאשם הבין זאת,	1
והראייה לכך היא שהתריע בפני ■■■■ שלא יפרסם ברבים דבר ההלוואה.	2
	3
חמורה לא פחות התנהגותו של הנאשם בכל הקשור להתעניינותו אצל ■■■■ באשר למה שאמר	4
הלה בחקירתו בפני הקבו"ד. אין לראות בהתנהגות זו אלא התערבות פסולה אשר יש בה כדי	5
להפריע או להכשיל את הליך הבדיקה, ובכך חומרתה. לא מצאנו כל נסיבה מקלה בכך שאת	6
הפעולה הראשונה ביצע ■■■■ בשלחו מסרון מעדכן אודות החקירה לנאשם, כטענת הסנגור. אף	7
אם ■■■■ שגה בעניין זה, הרי שהנאשם הוא קצין המשטרה, הוא הדמות ממנה מצפים להתנהל	8
על פי חוק, לגלות ריסון ואיפוק, והוא שהיה צריך לדעת, כי כל התערבות בהליך הבדיקה הנה	9
אסורה בתכלית האיסור.	10
	11
בצד השיקולים לחומרה שפורטו לעיל מצאנו להתחשב בנסיבות לקולה אותן מנה הסנגור.	12
בראש ובראשונה בהודאתו של הנאשם, אשר חסכה זמן שיפוטי יקר.	13
כן מצאנו להתחשב בטיב שירותו של הנאשם כפי שמשתקף מהערכותיו התקופתיות, מעברו	14
המשמעותי הבלתי מכביד, ומתעודות ההערכה הרבות אשר העניקו לו מפקדיו במהלך שירותו	15
בגין פעילויות מבצעיות הראויות לציון.	16
כן מצאנו להתחשב בנסיבותיו האישיות ובמצבו הכלכלי הקשה, כפי שתוארו על ידו ועל ידי בא	17
כוחו.	18
	19
לאחר ששקלנו את מכלול השיקולים לקולה ולחומרה, הגענו לכלל דעה כי במקרה זה גובר	20
האינטרס הציבורי על פני נסיבותיו האישיות של הנאשם, ואשר על כן החלטנו לכלול בעונש	21
שיושת על הנאשם רכיב של הורדה בדרגה.	22
	23
	24
אנו משיתים, אפוא, על הנאשם את העונשים הבאים :	25
	26
- הורדה בדרגה אחת לתקופה קצובה בת 12 חודשים.	27
	28
- נזיפה חמורה.	29
	30
	31
זכות ערעור תוך 45 יום מהיום.	32
	33
	34
ניתן והודע היום, כא' חשוון תשע"ג, 6/11/12, בנוכחות הצדדים.	35
	36
	37
שופטת _____ אב בית הדין _____ שופט _____	38
נצי"מ רחל אדלסברג נצי"מ דורית יניב סני"צ ניסים אנקרי	39
	40

סגור :	1
אנחנו נבקש עיכוב ביצוע של העונש לשם הגשת ערעור ועד מתן החלטה בערעור.	2
	3
תובע :	4
אנו נתנגד לבקשת עיכוב הביצוע, מדובר בהורדה בדרגה לתקופה ארוכה, בית הדין אמר את	5
דברו באשר לחומרת המעשה, ההשפעה השכרית כתוצאה מההורדה בדרגה היא לא משמעותית	6
עד כדי כך שלא יהיה ניתן להחזיר את המצב לקדמותו אם אכן כך ייפסק ע"י בית הדין	7
לערעורים.	8
	9
לאחר הפסקה :	10
	11
<u>החלטה</u>	12
	13
לאחר ששקלנו את בקשת ב"כ הנאשם לעיכוב ביצוע גזר הדין, החלטנו לדחותה.	14
	15
	16
שופט _____ אב בית הדין _____ שופט _____	17
נצ"מ רחל אדלסברג נצ"מ דורית יניב סני"צ ניסים אנקרי	18
	19
	20
	21
	22

גזר – דיןרקע עובדתי

9 הנאשם הורשע במסגרת הסדר טיעון על פי הודאתו בעובדות כתב האישום בעבירה של שימוש
10 בכוח שלא כדין, עבירה לפי סעיף 19(א) לתוספת הראשונה לחוק המשטרה התשס"ו – 2006.

12 ההסדר אשר נכרת בין הנאשם לבין המחלקה לחקירת שוטרים כלל הסכמה לפיה יודה הנאשם
13 בעובדות כתב האישום, ובאשר לעונש, יעתרו הצדדים במשותף לעונשים של נזיפה חמורה וקנס
14 כספי בסך 500 ₪.

15 עוד הוסכם, כי במנותק מההליך המשמעתי יפצה הנאשם שלושה מהנערים המתלוננים, כל אחד
16 בסכום של 4000 ₪.

18 להלן העובדות בהן הודה הנאשם:

19 בתקופה הרלוונטית לכתב האישום שימש הנאשם כר' קבוצת סיור בתחנת [REDACTED]. בתאריך
20 22.6.11 בשעה 20.30 לערך הזעיקה מנהלת מתנ"ס [REDACTED] את המשטרה בעקבות
21 כניסתם של 4 צעירים ילידי 1995-1997 (להלן המתלוננים) לאולם הבלט במתנ"ס ושהייתם שם
22 ללא רשות. למקום הגיעו הנאשם ומתנדבת משא"ז שנלוותה אליו. למראה השוטרים ברחו
23 שלושה מהמתלוננים לשירותים, ואילו הרביעי נותר במקומו. הנאשם ניגש לשירותים והורה
24 להם לצאת החוצה. בצאתם, עת חלפו על פניו נתן הנאשם מכה בכף ידו על עורפו של כל אחד
25 מהם ובעט ברגליהם. בהמשך הושיב הנאשם את ארבעת המתלוננים, גער בהם על התנהגותם
26 ובתוך כך סטר בחוזקה על פניהם של שלושה. המתלונן הרביעי שהגן עם ידיו על פניו ספג המכה
27 בידו ובראשו.

29 בגין המעשים המתוארים לעיל יוחסה לנאשם עבירת שימוש בכוח שלא כדין.

טיעוני הצדדים

33 בפתח הדין מנתה ב"כ התביעה בפני ביה"ד את הטעמים אשר עמדו בבסיס החלטת המאשימה
34 להעמיד הנאשם לדין, חרף העובדה שחדל להיות שוטר בטרם הוגש כתב האישום נגדו.

36 בטיעוניה לעונש עמדה התובעת על חומרת המעשה בגינו הורשע הנאשם, בצינה כי מדובר
37 בשוטר שהפעיל כוח כלפי קטינים ששיחקו באולם הבלט במתנ"ס ללא רשות, בנסיבות בהן לא
38 היה צורך להשתמש באלימות. לדבריה, מצופה היה מהנאשם שיפעיל שיקול דעת רחב, במיוחד
39 כאשר מדובר בילדים. גם אם הייתה איזו פרובוקציה מצדם של אותם ילדים וגם אם

- 1 התנהגותם הייתה חצופה ולא תקינה, עדיין מצופה היה שינהג באיפוק ובריסון וישתמש באופן
- 2 מושכל בסמכויות שהוקנו לו בחוק.
- 3 ב"כ התביעה טענה, כי באלימות בה נקט הנאשם כלפי הילדים יש כדי לפגוע בתדמית המשטרה
- 4 כולה.
- 5
- 6 כן טענה ב"כ התביעה, כי על אף החומרה שבמעשי הנאשם הגיעה עמו התביעה להסדר טיעון על
- 7 יסוד התחשבותה בדברים הבאים: בהודאת הנאשם המעידה על כך שלקח אחריות על מעשיו;
- 8 בכך שחסך זמן שיפוטי; בעברו המשמעותי הכולל 3 הרשעות בפני דן יחיד בגין עבירות שאינן
- 9 ממין העניין; הערכותיו התקופתיות בהן הוערך על ידי מפקדיו בציונים שבין טוב מאד 1 לטוב
- 10 מאד 2, ומעבר לכל בעובדה כי מזה חצי שנה אינו משרת עוד בחיל.
- 11 התובעת הגישה מרשם משמעותי ע"ש הנאשם ותדפיס הערכות תקופתיות לשנים 2008, 2010,
- 12 2011 ו-2012.
- 13
- 14 לסיכום דבריה, אמרה התובעת, כי באיזון הראוי המשקלל את הנסיבות לקולה ולחומרה
- 15 ובהתחשב גם בכך שהנאשם שילם סכום ניכר למתלוננים מחוץ להליך המשמעותי מבקשת
- 16 התביעה לכבד את הסדר הטיעון ולהשית על הנאשם את העונשים עליהם הוסכם בהסדר -
- 17 נזיפה חמורה וקנס בסך 500 ₪.
- 18
- 19
- 20 הסנגור פתח את טיעונו לעונש בדברים אודות נסיבותיו האישיות של הנאשם. ציין, כי הנאשם
- 21 נשוי ואב ל-3 ילדים, שרת כסייר במשך 6 שנים, בצבא היה קצין בגבעתי, עדיין משרת
- 22 במילואים, לפני כחצי שנה, ללא קשר לתיק נשוא הדיון, עבר לשרת ברשות הארצית לכבאות
- 23 והצלה. עוד הוסיף, כי לנאשם אין עבר משמעותי משמעותי.
- 24
- 25 באשר לאירוע נשוא כתב האישום, אמר הסנגור, כי הנאשם הגיע למקום האירוע בעקבות
- 26 קריאתה של מנהלת המתני"ס שביקשה את התערבות המשטרה וטיפול באירוע וונדליזם.
- 27 לדבריו, הנאשם מודה כי שגה באופן בו נהג בשלב מסוים כלפי הנערים, הבין שטעה וקיבל על
- 28 עצמו את האחריות למעשיו. במסגרת זו, נתן לעצמו דין וחשבון והגיע למסקנה כי הדבר הנכון
- 29 מבחינתו לעשות הוא לשלם את המחיר בגין מעשיו, הן בכסף והן בהרשעה משמעותית. מן הראוי
- 30 שהודאתו זו ולקיחת האחריות תיזקף לזכותו.
- 31 עוד אמר הסנגור, כי הסכום שקיבל עליו הנאשם לשלם כפיצוי למתלוננים הוא משמעותי
- 32 ביותר. הוא ואשתו שכירים ועל כן הוצאה בסך של 12,000 ₪ לשם פיצוי המתלוננים מהווה נטל
- 33 כספי משמעותי עבורם.
- 34 הסנגור הציג מסמך עליו חתום מפקדו של הנאשם משירותי הכבאות וההצלה וציין כי הנאשם
- 35 עומד לפני סיומו של קורס אשר יכשירו לשמש כלוחם בארגון זה.
- 36 בנוסף, ביקש הסנגור את התחשבות ביה"ד לנוכח העובדה שהנאשם חסך זמן שיפוטי ובעיקר
- 37 חסך את הצורך להביא את הנערים הקטינים להעיד בפני ערכאה שיפוטית.
- 38

לסיכום דבריו, אמר הסנגור, כי במכלול נסיבותיו של מקרה זה, במיוחד כאשר הנאשם אינו עוד	1
שוטר, ולאחר שפיצה את המתלוננים, הסדר הטיעון שהוצג לביה"ד עומד במבחני הפסיקה ועל	2
כן מן הראוי שביה"ד יכבדו.	3
	4
	5
מפי הנאשם שמענו, כי כבר מלכתחילה הבין את גודל האחריות שבמעשיו ועוד בדו"ח הפעולה	6
שכתב אודות האירוע פירט את מה שקרה. לדבריו, הבין שטעה ועל כך הוא מתחרט. במהלך	7
שירותו השתדל להתנהג כראוי, המקרה הזה קרה בשעת לחץ בשעה 20.30 כאשר ב-21.00	8
אמורה הייתה להסתיים המשמרת ובהיותו ראש משמרת היו לו דברים רבים שהעסיקו את	9
ראשו.	10
באותו מקרה, בהכירו את מעשי הוונדליזם הרבים שפקדו את המקום היה חשוב לו להגיע	11
למתנ"ס עד כמה שיותר מהר כדי לתת לכך מענה. ביקש להדגיש, שתמיד היה לו חשוב לתת	12
שירות בצורה המיטבית.	13
	14
	15
<u>דיון</u>	16
	17
במעשי הנאשם בהם הודה יש משום פגיעה ממשית ומשמעותית בשני היבטים. ההיבט האחד	18
מתייחס לפגיעה במתלוננים, ארבעה צעירים בגילאי 15-17 אשר נכנסו ושהו במתנ"ס ללא	19
רשות, כלפיהם נהג הנאשם בחוסר כבוד ופגיעתו בהם הייתה פיסית וייתכן שאף רגשית.	20
כמתואר בכתב האישום, עת יצאו שלושה מהנערים מהשירותים על פי הוראת הנאשם, ובחלפם	21
על פניו, היכה הנאשם בעורפו של כל אחד מהם, בעט להם ברגליים, ובהמשך לאחר שהושיב את	22
כולם מולו בשורה, סטר על פניהם. במעשיו אלה כשל הנאשם כישלון של ממש, שכן אף אם	23
מדובר היה בצעירים מפרי חוק אין ספק כי בנסיבות המקרה לא הייתה כל הצדקה לבעוט	24
ברגליהם או לסטור בפניהם ולהסב להם בכך כאב וכלימה.	25
	26
ההיבט השני נוגע לפגיעה בתדמית המשטרה ובאמון שהציבור רוחש לה. המערכת המשטרתית	27
סומכת על שוטריה שיעשו את עבודתם נאמנה ויפעלו על פי אמות המידה ונורמות ההתנהגות	28
הנהוגות בארגון והמצופות מהם לשם הבטחת תפקודה התקין.	29
במקרה הנדון, כאשר הגיע הנאשם למתנ"ס ומשנתגלתה לעיניו התמונה במלואה, במקום	30
להתנהג כאיש חוק המהווה דוגמה ופועל בתבונה ובשליטה עצמית, בחר הנאשם לנהוג בצעירים	31
בדרך מזלזלת ולהפעיל את כוחו, אף כי לא היה בכך כל צורך.	32
אין ספק כי מעשה כזה, אשר יש בו סטייה מקיום הוראות החוק משפיע מיד לרעה על תדמיתם	33
של השוטרים בעיני הציבור ופוגע באמון שרוחש הציבור למשטרה.	34
	35
באשר למידת החומרה שיש לייחס לאלימות שוטרים, יפים לענייננו דבריו של כב' השופט מלץ	36
בע"פ 64/86 מאיר אשש נ' מדינת ישראל [פדאור (לא פורסם) 86 (2) 307], עמוד 3	37
	38
"שוטרי ישראל, מלאכתם קשה ואחראית, מלווה לא אחת סיכונים	39
והתנכלויות, והינם ראויים לכל אהדה שיכולים בתי המשפט לתת להם. אך	40

1 במה דברים? כל עוד הם זוכרים וערים לכך שהסמכות והמרות שהוענקו
 2 להם, רק לצרכי ביצוע התפקיד ניתנו ואסור שיעשה בהם שימוש לרעה.
 3 עליהם לשנן זאת לעצמם השכם והערב, דוקא משום שמלאכתם מחייבת
 4 לעתים קרובות נוקשות ואפילו שימוש בכח. המעבר מ"כח סביר" לאלימות
 5 מיותרת הוא מהיר ומפתה וחלילה להם לעבור את הגבול.
 6 עליהם לדעת ולהבין כי אם יעברו את הגבול ואם ישתמשו לרעה בסמכויות
 7 שנתנו להם, ובעיקר אם ינהגו באלימות מיותרת, לא יעניקו להם בתי
 8 המשפט אהדה, וימצו עמם את הדין ומן העבר השני, אזרח הבא במגע עם
 9 אנשי משטרה, אפילו הוא חשוד או עברין, זכאי לצפות ולהניח שאם יתנהג
 10 כהלכה לא יגעו בו לרעה. מעשי אלימות ברוטלית כמו אלה של המערערים,
 11 פוגעים קשות הן במערכת היחסים, העדינה בלאו הכי, שבין האזרח
 12 למשטרה, והן במוניטין של המשטרה וביכולתה לתפקד כדבעי."

13
 14
 15 כנגד החומרה הניכרת שבמעשה הנאשם עומדות לו גם נקודות זכות, מהן אין להתעלם.
 16 התרשמתי כי אף הנאשם הבין את גודל הטעות שבמעשיו. הוא הודה במעשים המיוחסים לו
 17 ונטל אחריות עליהם הביע חרטה, חסך זמן שיפוטי וקיבל על עצמו לפצות שלושה מהמתלוננים
 18 בסכום כסף משמעותי. עובדות אלה כמובן נזקפות לזכותו. לכך מצטרף גם טיב שירותו החיובי,
 19 עליו ניתן ללמוד מהציונים שבהערכתיו התקופתיות, שבחלקן אף הוערך על ידי מפקדיו כהרבה
 20 יותר טוב מהאחרים בקבוצה. גם עברו המשמעותי אינו מכביד.

21
 22 באשר לעונש אשר נתבקשנו על ידי הצדדים להשית על הנאשם לא אכחד אם אומר, שאלמלא
 23 היה הנאשם כיום מחוץ לחיל הייתי מציעה להחמיר עמו ברכיב הקנס. כידוע, על פי תכלית הדין
 24 המשמעותי אמצעי המשמעת נועדו בעיקר להגן על התפקוד הראוי של הארגון ועל תדמיתו
 25 הנאותה, לפיכך, בנסיבות בהן הנאשם חדל להיות שוטר, ולא מתקיים עוד החשש שמא יחזור
 26 על מעשיו ניתן להסתפק בקנס המקל עליו הסכימו הצדדים.

27
 28 לאור כל האמור לעיל, סבורה אני, כי באיזון הכולל שבין חומרת העבירה לבין ההיבט האישי
 29 של הנאשם, בשים לב לכך שהנאשם אינו נמנה עוד על שורות המשטרה, העונש עליו הסכימו
 30 הצדדים הינו מאוזן וסביר ועל כן אמליץ בפני חברי לאמצו.

31
 32
 33 אשר על כן, אמליץ בפני חברי להשית על הנאשם את העונשים שלהלן:

34
 35 נזיפה חמורה

36
 37 500 ₪ קנס

38
 39 אב בית הדין, דורית יניב

40

	שופטת, צ' דוד-גולדברגר	1
		2
	אני מסכימה.	3
		4
		5
_____	שופטת, ציפי דוד-גולדברגר	6
		7
	שופט, עו"ד גדי אופנהיימר	8
		9
	אני מסכים.	10
		11
_____	שופט, עו"ד גדי אופנהיימר	12
		13
	<u>סוף דבר</u>	14
		15
	אנו משיתים, אפוא, על הנאשם את העונשים הבאים :	16
		17
	• נזיפה חמורה	18
	• קנס בסך 500 ₪	19
		20
		21
	זכות ערעור תוך 45 יום מהיום.	22
		23
		24
	ניתן והודע היום, ט"ו כסלו תשע"ג, 29/11/12, בהסכמת הצדדים, בהעדר השופט עו"ד גדי	25
	אופנהיימר, ובנוכחות התובעת – ממ"ש יעל אומידי-ויכמן עו"ד, הנאשם ובא כוחו עו"ד זכריה	26
	שנקולבסקי.	27
		28
		29
_____	שופטת _____	30
	אב בית הדין _____	
	שופט _____	
	סניץ ציפי דוד-גולדברגר	31
	נצ"ם דורית יניב	32
	עו"ד גדי אופנהיימר	33
		34
		35
		36
		37
		38
		39
		40
		41
		42

	1
	2
	3
	4
	5
הנאשם הורשע עפ"י הודאתו בעבירה של הפעלת כלי ירייה, שלא במידת הזהירות הנדרשת, לפי	6
סעיף 13 לתוספת הראשונה לחוק המשטרה, התשס"ו-2006.	7
	8
מעובדות כתב האישום בהן הודה הנאשם עולה כי בתאריך 18/2/2012 בסביבות השעה 21:00,	9
הנאשם, אשר שירת כסייר בתחנת [REDACTED] הגיע לתחנה, לצורך הכנת הנשק שנופק לו, אקדח	10
משטרתי מסוג יריחו, לביקורת.	11
לאחר שהנאשם פרק את נשקו וניקה אותו, בעת ששהה ביומן התחנה, הבחין כי לא חיבר את	12
שרוך האבטחה לנשק. הוא שלף את הנשק מן הנרתיק וראה כי פטיש הנשק משוך לאחור.	13
הנאשם כיוון את הנשק למראה המצויה במקום ולחץ על ההדק. כתוצאה מכך נורתה ירייה	14
והכדור שנורה פגע במראה ובקיר.	15
	16
מטעם הנאשם העיד כעד אופי מפקדו [REDACTED], אשר דיבר בשבחו וציין כי הנאשם הוא	17
שוטר מצויין, איכותי וממושמע, אשר לאחרונה אף קודם ומונה לתפקיד רכז שיטור בתחנה.	18
	19
התובע בטיעונו לעונש ציין כי ארועי פליטת כדור ידועים כחמורים מעצם טבעם בשל הסיכון	20
הטמון בהם לחיי אדם ולשלמות הגוף. במקרה הנוכחי, הכדור נפלט ביומן, מקום בו מצויים	21
אנשים אחרים. עוד הוסיף התובע כי כתב האישום מלמד כי התנהגות הנאשם היתה רשלנית	22
לאורך כל הארוע, שכן קודם לפליטת הכדור, הוא ניקה את נשקו במקום שלא יועד לכך.	23
באשר לטיב שירותו של הנאשם ציין התובע כי עברו המשמעת נקי, וכי הערכותיו התקופתיות	24
הינן בציון טוב מאוד.	25
בהתחשב באמור ביקש התובע כי נשית על הנאשם עונש של נזיפה חמורה וקנס כספי.	26
	27
הסנגורית בטעוניה לעונש, לא חלקה על פוטנציאל הסיכון הקיים בארוע של רשלנות מסוג זה	28
והתמקדה בנתונו האישיים של הנאשם ובטיב שירותו.	29
לדבריה הנאשם משרת במשטרה משנת 1997, תחילה שירת באק"מ, ולאחר מכן כסייר.	30
לאחרונה, כפי שהעיד מפקדו, הוא נבחר על רקע תפקודו המצטיין לתפקיד של רכז שיטור	31
בתחנה.	32
הסנגורית הגישה את הערכותיו התקופתיות המפורטות של הנאשם המעידות לדבריה על היותו	33
שוטר משכמו ומעלה, התורם להשגת יעדי התחנה. לדבריה מאלה אף עולה כי הארוע נשוא תיק	34
זה הינו חריג ואינו מאפיין את התנהגותו. עוד ציינה את הודייתו של הנאשם כבר בהזדמנות	35
הראשונה, בפני הקבוי"ד, וכן בפני בית דין זה.	36
הסנגורית הפנתה לפסק דינו של בית הדין לערעורים בתיק 4/12 בו נדונה ונדחתה טענה בדבר	37
אכיפה בררנית, בנוגע להגשת כתב אישום בעבירה דומה לזו הנדונה כאן, בעוד שבמקרים	38
אחרים נדונו שוטרים בפני דן יחיד.	39
	40

- 1 לדבריה, מפסק הדין עולה כי הפרקטיקה התביעתית שהיתה נהוגה הובילה לטעויות או
 2 לפספוסים, באשר לאופן העמדתם לדין של שוטרים בעבירות מסוג זה, וזאת בשל העדר נוהלים
 3 מוסדרים ומדיניות אחיפה בלתי עקבית. דברים אלו, של בית הדין לערעורים, צריכים לדברי
 4 הסגורית להשתקף גם במסגרת גזר הדין בתיק זה.
 5 בהתחשב במכלול הנתונים שציינה, עתרה הסגורית לעונש של נזיפה וקנס סמלי בסך של שקל
 6 אחד.
 7
 8 אפתח בכך שכפי שנקבע לא אחת ע"י בית דין זה, אקדח הוא כלי מסוכן מעצם טבעו. אי נקיטת
 9 אמצעי זהירות, כדי לנטרל סכנה זו, יכולה להביא לתוצאה קטלנית. לא בכדי נקבעו ע"י
 10 המשטרה הנחיות ופקודות מפורטות, באשר לאופן נשיאתו, הפעלתו ואבטחתו של כלי ירייה,
 11 כמו גם קיום הדרכות שוטרים ושיעורים שבועיים בהם מועלה הנושא על היבטיו השונים. על
 12 אלו יש להקפיד הקפדה יתרה, וללא פשרות, על מנת למנוע סיכון לחיי אדם.
 13
 14 הנאשם, הפעיל את הנשק וירה כדור ביומן התחנה. כידוע יומן התחנה הוא מקום מרכזי בו
 15 שוהים, נכנסים ויוצאים, שוטרים ואזרחים, בכל שעות היום והלילה. אירוע זה יכול היה
 16 להסתיים באופן טרגי. העובדה שבפועל למרבה המזל, לא נגרמו נזק או פגיעה ממשיים היא יד
 17 המקרה בלבד.
 18
 19 לצד חומרת הנסיבות מצאתי לנכון להתחשב לקולא בהודייתו של הנאשם, בהיותו שוטר חיובי
 20 מקצועי ואיכותי כפי שעולה מעדות מפקדו ומהערכותיו התקופתיות, וכן בעברו המשמעותי הנקי
 21 לחלוטין. כן עמד לנגד עיני מצבו הכלכלי, כפי שפורט ע"י הסגורית.
 22
 23 למען הסר ספק אציין כי בתיק ביד"ע 4/12 שאוזכר לעיל ע"י הסגורית, קבע בית הדין
 24 לערעורים כלהלן:
 25 "לטעמנו, מדיניות התביעה – בין אם גובשה בכתב או בין בעל פה – ולפיה יש ככלל, מקום
 26 להביא בפני בית הדין מקרים של פליטת כדור בנסיבות של הפרה בוטה של הנוהלים ופוטנציאל
 27 לסיכון או פגיעה באנשים נוספים, הינה מדיניות סבירה וראויה המתבקשת מאליה. אנו
 28 שותפים לעמדתו של בית הדין קמא, לפיה נשק הינו כלי מסוכן מעצם טבעו ועלול להביא
 29 לפגיעה קטלנית ועל כן מתחייב כי כל שוטר, יקפיד הקפדה יתרה על ביצוען של ההנחיות בנושא
 30 זה.
 31 בית דין זה סבור כי עבירות משמעת, שעניינן בהפרה בוטה של הנחיות המשטרה בטיפול בנשק
 32 בנסיבות בהן קיים פוטנציאל לסיכונם של אחרים – כפי שאירע בעניינו של המערער – מקומן,
 33 ככלל, בבית הדין ולא בפני דן יחיד, וכי מן הראוי שנושא זה יעוגן בנוהלים ברורים בכתב".
 34
 35 לאור האמור לעיל, ולאחר ששקלתי את טענות הצדדים ואת מכלול הנסיבות והשיקולים
 36 הרלבנטים, איני מוצאת הצדקה בנסיבות מקרה זה, לעתירת הסגורית לסטייה דרסטית
 37 לקולא, מרף הענישה הקיים בבית דין זה במקרים דומים.
 38
 39

אני סבורה, כי יש לגזור את דינו של הנאשם במקרה זה, כמו גם במקרים אחרים, בהתאם	1
לתכליות של אמצעי המשמעת המוטלים במסגרת הדין המשמעתית כקבוע בפסיקה, תוך	2
התחשבות בסוג העבירה חומרתה ונסיבותיה אל מול נסיבותיו האישיות של הנאשם.	3
	4
אשר על כן, החלטתי להשית על הנאשם את העונשים הבאים:	5
	6
- נזיפה חמורה	7
- קנס בסך 1500 ₪ אשר ישולם ב-3 תשלומים שווים ורצופים.	8
	9
	10
ניתן והודע היום, 4.12.12 במעמד הצדדים.	11
	12
זכות ערעור תוך 45 יום מהיום.	13
	14
	15
	16
שופטת	17
נצי"ם רחל אדלסברג	18
	19
	20
	21
	22
	23
	24
	25
	26
	27
	28
	29
	30
	31
	32
	33
	34
	35
	36
	37
	38
	39
	40
	41
	42
	43
	44
	45
	46
	47

רקע עובדתי

8 הנאשם הורשע במסגרת הסדר טיעון על פי הודאתו בעובדות כתב האישום בעבירה של שימוש
9 בכוח שלא כדין, עבירה לפי סעיף 19(א) לתוספת הראשונה לחוק המשטרה התשס"ו – 2006.

11 ההסדר אשר נכרת בין הנאשם לבין המחלקה לחקירת שוטרים כלל הסכמה לפיה יודה הנאשם
12 בעובדות כתב האישום, ובאשר לעונש, יטענו הצדדים באופן חופשי.
13 עוד הוסכם, כי במנותק מההליך המשמעתי יפצה הנאשם את המתלונן בסכום של 8000 ₪.

15 להלן העובדות בהן הודה הנאשם:

16 בתקופה הרלוונטית לכתב האישום שימש הנאשם כסייר תנועה ■■■■■. בתאריך 21.09.11
17 סמוך לשעה 08.30 במהלך פעילות משטרתית לאיתור עברייני תנועה באזור כפר יאסיף הבחין
18 הנאשם בנהג משאית (להלן המתלונן) החוצה פס הפרדה רצוף תוך סיכון הרכבים הבאים ממול.
19 בעקבות הוראת הנאשם עצר המתלונן בצד הדרך. משהתבקש המתלונן על ידי הנאשם והשוטר
20 שהיה עמו (להלן אלי) להזדהות ולהציג רישיונות סרב לדרישה, ולפיכך הודיע לו הנאשם כי הוא
21 מעוכב לשם זיהוי. המתלונן גילה התנגדות לעיכוב ובנסיבות אלה הודיע לו הנאשם כי הוא
22 עצור, ריסס אותו בגז פלפל ויחד עם אלי משכו בחוזקה רבה מרכבו. לאחר שהוציאו אותו
23 מהמשאית בעט הנאשם במתלונן פעמיים בצדי גופו. בהמשך, בעוד המתלונן שוכב על הכביש
24 כשידיו אזוקות מאחורי גבו ריסס הנאשם בשנית את המתלונן בפניו בגז פלפל.

26 בגין המעשים המתוארים לעיל יוחסה לנאשם עבירת שימוש בכוח שלא כדין.

ראיות התביעה וטיעוניה לעונש

30 בפתח דבריו עמד התובע על כך, שחרף העובדה שהנאשם זיהה עבירת תנועה חמורה, וחרף כך
31 שמדובר היה באזור הקשה לאכיפת חוקי התנועה בשל האוכלוסייה המתגוררת באזור וסוג
32 העבירות המתבצעות על ציר התנועה המסוים בתקופה הרלבנטית, אין ספק כי הדרך בה נהג
33 הנאשם אינה הדרך לאכוף את חוקי התנועה או את הריבונות של משטרת ישראל על
34 האוכלוסייה המקומית באזור.

35 היה מצופה מהנאשם שינהג באיפוק, גם בהיותו מודע לאירועים שהתרחשו באזור זה מקרוב
36 וגם בטפלו בעברין תנועה המסרב לקבל מרותו.

37 לדברי התובע, טעה הנאשם בכך שעשה שימוש בגז הפלפל כבר בתחילת האירוע, כאשר לצדו
38 היה שוטר נוסף ובנסיבות בהן הנהג לא גילה התנגדות. קשה עוד יותר לקבל את התנהגות

הנאשם בהמשך האירוע, כאשר בעט פעמיים שלא לצורך בנהג והוסיף וריסס אותו בהיותו כבר	1
כבול.	2
	3
באשר לנסיבותיו האישיות של הנאשם, אמר התובע, כי הנאשם יליד 1976, התגייס למשטרה	4
בשנת 1995, עברו המשמעת מינורי ובלתי רלוונטי. הגיש גיליון שפיטה משנת 2011 בגין אי	5
מילוי הוראה בנושא חריגה משעות עבודה בשכר. עוד אמר, כי הערכותיו התקופתיות נעות בין	6
הציונים טוב מאד 1 למעולה 1, מדובר במעידה ראשונה, הנאשם הודה במעשים, לקח אחריות	7
על מעשיו וחסך מזמנו של ביה"ד.	8
התובע הגיש תדפיס הערכות תקופתיות לשנים 2006, 2007, 2008, 2010, ו-2011.	9
	10
לנוכח המתואר ביקש התובע להשית על הנאשם עונש של נזיפה חמורה וקנס.	11
באשר לגובה הקנס, אמר, כי ברגיל היו עותרים לקנס גבוה לנוכח חומרת המעשים, אולם	12
במקרה זה לא ניתן להתעלם מהסכום המשמעותי בו פיצה הנאשם את המתלונן.	13
	14
	15
<u>ראיות ההגנה וטיעוניה לעונש</u>	16
	17
מטעם הנאשם העיד כעד אופי [REDACTED], מפקדו של הנאשם. העד סיפר, כי הוא משמש	18
כמפקד סירת אופנועים ארצית, מכיר את הנאשם מאז שהגיע ליחידה, לפני כשנתיים, עת שרת	19
כראש צוות מקביל לנאשם, ומזה חצי שנה הנו מפקדו של הנאשם.	20
לדבריו, ייחודה של היחידה הוא בכך, שהיא אוכפת עבירות תנועה כנגד עברייני תנועה	21
במקומות בהם מתקשים שוטרי התנועה הרגילים לבצע אכיפה, אם בשל אופי הכבישים ואם	22
בשל אופי האוכלוסייה. בדרך כלל פעילותם מתבצעת בפזורה שבדרום הארץ, ובכפרים ערביים	23
בדרום ובצפון, מקומות בהם קיימות עוינות מצד האוכלוסייה ואי קבלת הריבונות הישראלית.	24
את הנאשם תאר כשוטר מסור, ממושמע, חותר למגע, עומד במשימה. באירועים חריגים היה עד	25
לכך שהנאשם פתר את הבעיות בדרכי נועם, עובד לפי הנהלים ומדיניות האגף.	26
לבקשת ב"כ הנאשם התייחס העד במיוחד לכפר יאסיף. אמר, שמדובר בכפר עוין למשטרת	27
ישראל, הנהגים שם נוהגים באופן המסכן את המשתמשים בדרך. באותה תקופה הוחלט לבצע	28
באזור אכיפה נגד בריונות כביש. זכור לו, כי יומיים לפני האירוע בוצע לינץ' בצוות שמנה 3	29
רוכבים אשר נכנס לכפר לשם ביצוע אכיפה. הצוות חולץ לאחור לאחר שנחבל. למיטב ידיעתו	30
הנהג המעורב באירוע של הנאשם היה מעורב באותה תקיפה.	31
	32
הסנגור פתח את טיעונו לעונש בציינו, כי הסדר הטיעון גובש במח"ש על רקע חקירה שניהלה	33
מח"ש כנגד 15 שוטרים וקצינים. כתוצאה מהתנהגותו של אותו "נהג תמים" - המתלונן, נוצרה	34
במקום התפרעות כללית. לדבריו, מדובר במי שהיה אחד ממחוללי המהומות הכי קשים בכפר	35
יאסיף וזה לא העימות הראשון שלו עם שוטרים שבו היה מעורב.	36
	37
לדברי הסנגור, הנאשם רשם בדו"ח הפעולה שמילא ובהודעתו במח"ש בדיוק מה שעשה,	38
וכשהציגו לו סרטונים מהאירוע מיד אישר שאכן ריסס את המתלונן בגז פלפל. לדידו, בזמן	39
האירוע האמין שהוא פועל כשורה, לאחר שראה את החומר הבין כי חרג מהסביר ועל זה הוא	40

- 1 נותן עתה את הדין. הסנגור ביקש להדגיש, כי המתלונן אינו נהג אותו עצרו לשם בדיקת
 2 רישיונות, אלא מי שביצע עבירה חמורה, סיכן את הנוהגים בכביש, נמלט לתוך הכפר, נעצר
 3 באחד הרמזורים, התנגד לעיכוב ולא נשמע להוראות השוטרים. באשר לבעיטות, אמר הסנגור,
 4 כי הנאשם הודה במעשה, הסביר כי חשש שמא יוציא המתלונן משהו מהכיסים כלפי השוטרים,
 5 לכן בעט בו פעמיים על מנת שיפסיק להשתולל. הנאשם מודה כי בשימוש בגז הפלפל ובבעיטות
 6 השתמש בכוח החורג מהסביר.
 7
 8 באשר לנסיבותיו האישיות של הנאשם, הציג הסנגור חלק מתעודות ההערכה הרבות, לטענתו,
 9 שצבר הנאשם במהלך שירותו. אמר על הנאשם כי הוא שוטר מצוין המשרת ביחידה שעומדת
 10 בחזית אכיפת התנועה של משטרת ישראל. הם עובדים באזורים קשים עם האוכלוסייה הקשה
 11 ביותר. כפר יאסיף הוא כפר עוין אשר נציגי החוק נמנעים מלהיכנס אליו אלא בליווי משטרתו,
 12 על אחת כמה וכמה קשה הדבר להיכנס אליו לצורך ביצוע אכיפה.
 13 הנאשם בן 36, נשוי מפרנס יחיד, אשתו סטודנטית, שרת משך 7 שנים בשב"כ, התגייס למשטרה
 14 בעקבות קרובי משפחתו הרבים אשר שרתו ומשרתים במשטרה.
 15 לסיכום, חזר הסנגור על כך שהנאשם הוא שוטר מצטיין, אשר חרג משימוש בכוח סביר,
 16 וכשהבין כי כשל מיד הודה בטעותו וקיבל עליו את הדין.
 17
 18 באשר לדרישת התביעה להטיל על הנאשם קנס גבוה, אמר הסנגור, כי בנסיבות בהן הנאשם
 19 קיבל על עצמו לפצות את המתלונן בסכום כל כך גבוה של 8000 ש"ח דרישה כזו חורגת מכל
 20 פרופורציה. נוכח הפיצוי הגבוה מן הראוי להטיל על הנאשם קנס מינימאלי בגובה של כמה
 21 מאות שקלים, שכן יש לראות את הפיצוי כקנס.
 22 עוד ביקש הסנגור, כי נוכח הנסיבות שמנה לעיל ימנע ביה"ד מלהטיל על הנאשם עונש של נזיפה
 23 חמורה ויסתפק בנזיפה.
 24
 25 דין
 26
 27 על עבירת השימוש בכוח שלא כדין נאמר כבר בביה"ד חזור והגד, כי היא מין העבירות החמורות
 28 שבעבירות המשמעת, שכן לבד מכך שהיא פוגעת בגופו ובכבודו של האדם באשר הוא אדם, יש
 29 בה כדי לפגוע בתדמית המשטרה ובאמון שהציבור רוחש לה, ולאלו כידוע השפעה ישירה על
 30 יכולתה של המשטרה למלא את תפקידיה.
 31
 32 בנסיבות המקרה שבפנינו, אין ספק כי הדרך האלימה בה בחר הנאשם לנקוט כלפי המתלונן -
 33 בעיטות בגופו וריסוסו בגז פלפל לאחר שהודיע לו על מעצרו וכן ריסוס פניו בשנית בשעה שהלה
 34 שכב על הכביש כשהוא כבול בידי לאחור - הנה דרך נפסדת ומיותרת הראויה לגינוי. אין לקבל
 35 התנהגות שכזו מצד שוטר כלפי אזרח שעה שהוא נידרש לטפל בעניינו, גם אם בנסיבות המקרה
 36 מדובר בעבריין תנועה שעבר עבירת תנועה חמורה המסכנת חיים ואשר התנגד לעיכוב. הדברים
 37 מקבלים מישנה תוקף, כאשר האירוע מטופל על ידי שוטר שטח מקצועי, המשרת ביחידת עילית
 38 של המשטרה, יחידה אשר טיפול באירוע כדוגמת המקרה הנדון הוא תחום עיסוקה היומיומי,
 39 כפי שלמדנו מפי מפקד היחידה אשר העיד בפנינו. מצופה היה מהנאשם שבנסיבות בהן המתלונן

- 1 כבר עצור ואזוק ואין כל הצדקה לשימוש בכוח, שישלוט בעצמו ושינהג בריסון ובאיפוק חרף
2 העובדה שהמתלונן לא נענה לדרישותיו.
3
- 4 כבי' השופט מלץ בע"פ 64/86 מאיר אשש נ' מדינת ישראל [פדאור (לא פורסם) 86 (2) 307], עמוד
5 3 בהתייחסו לנושא אלימות שוטרים היטיב לבטא את הדברים, וכך אמר:
6
- 7 **"שוטרי ישראל, מלאכתם קשה ואחראית, מלווה לא אחת סיכונים**
8 **והתנכלויות, והינם ראויים לכל אהדה שיכולים בתי המשפט לתת להם. אך**
9 **במה דברים? כל עוד הם זוכרים וערים לכך שהסמכות והמרות שהוענקו**
10 **להם, רק לצרכי ביצוע התפקיד ניתנו ואסור שיעשה בהם שימוש לרעה.**
11 **עליהם לשנן זאת לעצמם השכם והערב, דוקא משום שמלאכתם מחייבת**
12 **לעתים קרובות נוקשות ואפילו שימוש בכח. המעבר מ"כח סביר" לאלימות**
13 **מיותרת הוא מהיר ומפתה וחלילה להם לעבור את הגבול.**
14 **עליהם לדעת ולהבין כי אם יעברו את הגבול ואם ישתמשו לרעה בסמכויות**
15 **שנתנו להם, ובעיקר אם ינהגו באלימות מיותרת, לא יעניקו להם בתי**
16 **המשפט אהדה, וימצו עמם את הדין ומן העבר השני, אזרח הבא במגע עם**
17 **אנשי משטרה, אפילו הוא חשוד או עברין, זכאי לצפות ולהניח שאם יתנהג**
18 **כהלכה לא יגעו בו לרעה. מעשי אלימות ברוטלית כמו אלה של המערערים,**
19 **פוגעים קשות הן במערכת היחסים, העדינה בלאו הכי, שבין האזרח**
20 **למשטרה, והן במוניטין של המשטרה וביכולתה לתפקד כדבעי."**
21
- 22 עם זאת, בצד החומרה בה אנו רואים את מעשי הנאשם, נתנו דעתנו לשיקולים לקולה,
23 כשבמרכזם עומד טיב שירותו החיובי של הנאשם. על כך למדנו מהערכותיו התקופתיות בהן
24 הוערך בציונים גבוהים, כאשר בשנת 2011 אף צוין כ"הרבה יותר טוב מאחרים בקבוצה";
25 מתעודות ההערכה אשר הוצגו בפנינו ובמיוחד מעדות האופי שמסר מפקדו. הלה דיבר בשבחו
26 של הנאשם, תאר אותו כשוטר מסור, ממושמע, חותר למגע, עומד במשימה, ופותר בעיות בדרכי
27 נועם. בנוסף הרחיב מפקד היחידה לספר על פעילותה המיוחדת של יחידתם, סיירת האופנועים
28 הארצית, ועל התמודדויותיה המורכבות תוך כדי אכיפת חוקי התנועה בקרב אוכלוסיות מאד
29 בעייתיות. על רקע דברים אלה, אי אפשר שלא לזקוף לזכות הנאשם את העובדה כי על אף
30 החיכוך המתמיד בעבודתו היומיומית עם אותם עברייני תנועה הקשים להתמודדות, עברו
31 המשמעתני כולל רק הרשעה אחת בפני דן יחיד. מפאת חוסר הרלבנטיות של אותה הרשעה
32 לענייננו, אין אנו מייחסים לה כל משקל. לפיכך, התרשמותנו היא, כי אין זו דרכו של הנאשם
33 להשתמש באלימות וכי ניתן להתייחס לאירוע הנדון כאל מעידה חד פעמית.
34
- 35 נסיבה נוספת לקולה אנו מייחסים גם להודאתו של הנאשם אשר חסכה זמן שיפוטי ומעידה על
36 כך שנטל אחריות והפנים את הכשל שבמעשיו.
37 באשר לפיצוי המתלונן נאמר, כי אינו מהווה תחליף לרכיב הקנס בענישה, כפי שניסה לטעון
38 הסנגור. יחד עם זאת, בשל הנטל הכספי שהוא מטיל על הנאשם מצאנו להתחשב בכך בקביעת
39 גובה הקנס.
40

1	סוף דבר, לאחר שהנחנו על כפות המאזניים את השיקולים לחומרה ולקולה, כאשר מצד אחד
2	חומרת המעשים ומצד שני הודאת הנאשם, טיב שירותו ופיצוי המתלונן, החלטנו להשית על
3	הנאשם את העונשים הבאים:
4	
5	• נזיפה חמורה
6	
7	• 2000 ₪ קנס אשר ישולם ב-4 תשלומים שווים ורצופים
8	
9	
10	זכות ערעור תוך 45 יום מהיום.
11	
12	
13	
14	שופט _____ אב בית הדין _____ שופטת _____
15	עו"ד דני אלפרין נצ"ם דורית יניב נצ"ם רחל אדלסברג
16	
17	
18	
19	
20	

גזר דיןרקע עובדתי

הנאשם הורשע על פי הודאתו בעובדות כתב האישום המתוקן במסגרת הסדר טיעון ב-3 עבירות של התנהגות שאינה הולמת שוטר, עבירות על סעיף 3 לתוספת הראשונה לחוק המשטרה תשס"ו – 2006.

בהסדר הטיעון אשר נכרת בין הנאשם לבין התביעה הוסכם כי הנאשם יודה בעובדות כתב האישום המתוקן ובאשר לעונש תהא עתירה משותפת לנזיפה חמורה וקנס בסך 2000 ₪.

להלן העובדות בהן הודה הנאשם:

במועד הרלבנטי לכתב האישום, על שני האישומים שבו, שרת הנאשם במש"ט [REDACTED] על פי האישום הראשון, במועד לא ידוע בין החודשים אפריל מאי 2010 שובצה [REDACTED] ילידת 1991, [REDACTED] (להלן: "מתלוננת 1") למשמרת ביחד עם הנאשם. באותו מעמד, בין הנאשם למתלוננת 1 ולשוטר נוסף בשם [REDACTED] התפתחה שיחת חולין. בשלב מסוים, כאשר פנתה מתלוננת 1 לצאת מהמשל"ט, תפס אותה הנאשם בחוזקה במותניה, הושיב אותה על ברכיו כשגבה מופנה אליו והצמידה אליו בניגוד לרצונה. בתגובה למעשי הנאשם פנתה מתלוננת 1 לשוטר יעקב לעזרה, תוך כדי כך שהיא מזיזה בכוח את ידיה ואת רגליה בניסיון להשתחרר מאחיזתו של הנאשם. הנאשם לא אפשר לה לקום במשך מספר שניות והגיב לאירועים המתוארים בצחוק. משהצליחה מתלוננת 1 להשתחרר מאחיזתו של הנאשם הטיחה בו שלא יעז לגעת בה ועזבה את המשל"ט. בעקבות האירועים הללו ובתגובה לניתוק היחסים של מתלוננת 1 עם הנאשם, החל הנאשם להשפיל ולקלל את מתלוננת 1 במהלך משמרותיהם המשותפות. באחת הפעמים העיר לה על משקלה וכינה אותה "מטומטמת". בהזדמנות אחרת אמר לה הנאשם: "תתחילי לעשות את העבודה שלך", אף שביצעה את עבודתה מעל ומעבר. במעשיו האמורים לעיל ייחסה התביעה לנאשם שתי עבירות של התנהגות שאינה הולמת שוטר אשר יש בה כדי לפגוע בתדמית המשטרה.

על פי האישום השני, במהלך חודש מאי 2011, בטיול של יחידת המשל"ט לאילת, בעת שנכנסה [REDACTED] ילידת 1991 (להלן: "מתלוננת 2") ממרפסת חדרו של הנאשם פנימה לחדר, הלך הנאשם בעקבותיה, משך אותה בידה לעבר המסדרון ושאל אותה מדוע היא מתעלמת ממנו, תוך כדי התקרבותו אל פניה כדי לנשקה. מתלוננת 2 השיבה לו במילים "עצור", אלא שהנאשם לא נעתר לדרישתה והתקרב אליה פעם נוספת כדי לנשקה. משחזרה על בקשתה שיעצור, אמר לה הנאשם, כי הוא עוצר, אולם לא התרחק ממנה.

במעשיו האמורים לעיל ייחסה התביעה לנאשם התנהגות שאינה הולמת שוטר אשר יש בה כדי לפגוע בתדמית המשטרה.

ראיות התביעה וטיעוניה לעונש

בטיעוניה לעונש עמדה התובעת על חומרת מעשיו של הנאשם הנובעת לדעתה ממספר טעמים. הטעם האחד קשור לפער הגילאים והמעמד שבין הנאשם - יליד 1971 שוטר קבע - לבין המתלוננות - שוטרת שח"מ ילידות 1991. הטעם השני נוגע להתנהגות הנאשם כלפי המתלוננות, התנהגות אשר גרמה להן לחוסר נוחות, לתחושת השפלה ומבוכה. שתי המתלוננות הביעו את מורת רוחן מהתנהגותו בדחייה מפורשת של מעשיו תוך כדי מעשה. לדעת התביעה מעשי הנאשם מפריס את אמון הציבור במערכת המשטרתית ופוגעים בתדמית המשטרה בעיני הציבור, על כן מן הראוי שביה"ד יעביר מסר ברור שמעשים בלתי הולמים בעלי אופי של ניצול ואו הטרדה לא יתקבלו במשטרה.

באשר לעונש, טענה התובעת, כי בהתאם להסדר הטיעון עליו סיכמו עם הנאשם, עותרת התביעה לעונש של נזיפה חמורה וקנס בסך 2000 ₪. בבסיס שיקולי התביעה להסדר, הסבירה התובעת, עמדו השיקולים הבאים: הודאת הנאשם אשר חסכה זמן שיפוטי וחסכה את העדתן של המתלוננות, לקיחת האחריות על הטעות שבמעשיו, קשיים ראייתיים בהם נתקלה התביעה וכן העובדה, שבמדרג חומרת המקרים מדובר יחסית במקרים מינוריים.

בהתייחס לנסיבותיו האישיות של הנאשם, ציינה התובעת, כי לנאשם עבר משמעתי הכולל 8 הרשעות בפני דן יחיד, אלא שמדובר באירועים ישנים שאינם ממך העניין. התובעת הגישה את גיליונות שפיטה.

כן הגישה תדפיס הערכות תקופתיות בציינה, כי עולה מהן שהנאשם הוא שוטר טוב, הוערך בציונים טוב 3 עד טוב מאד. לאור האמור ביקשה התובעת לכבד את הסדר הטיעון ולהשית על הנאשם עונשים של נזיפה חמורה וקנס כספי בסך 2000 ₪.

ראיות ההגנה וטיעוניה לעונש

הנאשם, אשר בחר לייצג את עצמו, טען בפניו, כי הוא לקח אחריות על מעשיו, הבין שטעה ומביע חרטה על מעשיו. לדבריו, אין סיכוי כי מעשים כאלה יחזרו על עצמם. עוד סיפר כי הוא נשוי בשנית, הוא אב ל-4 ילדים והוא מצפה לילד נוסף. בעקבות האירוע נשוא המשפט עבר תפקיד [REDACTED]. מצבו הכלכלי לא טוב, ממשכורתו העומדת על כ-10000 ₪ נטו הוא משלם מזונות, משכנתא והלוואות.

לאחר תום הדיון המציא הנאשם ברשות בית הדין 4 מכתבי הערכה שכתבו אודותיו מפקדיו. מפקדו של הנאשם מזה 10 חודשים, תאר אותו כשוטר בולט באופן בו הוא מבצע את תפקידו כסייר וככלאי, ממושמע, מקובל על חבריו ומתפקד ביעילות.

ק' אג"מ אשר היה בעבר מפקדו של הנאשם במשך 3 שנים ולפני שנה וחצי שמח לקבלו חזרה לסיור במרחב, כתב עליו שמדובר בשוטר רציני, איכותי ומקצועי אשר מבצע תפקידו אל מול האזרח ללא דופי.

אשר שימש כמפקדו של הנאשם, תאר אותו כשוטר המתפקד באופן מקצועי ומקובל על חבריו. כן ציין, כי חרף משבר אישי שפקד את הנאשם בשל מחלת אמו, הצליח לשלב בין המחויבות שלו לילדיו, לאמו ולעבודה.

ק' פיקוח, אשר פיקד עליו בין השנים 2007-2009 אמר על הנאשם, כי תרם רבות ליחידה, הביא להצלחות רבות, היה אחד השוטרים הטובים ביותר בצוות, בעל מוסר עבודה ראוי לציון, יחסי עבודה מעולים, ובעל גישה שירותית טובה מאד.

דיון

פעמיים מעד הנאשם במקרה שלפנינו, עת העמיד במצוקה את שתי המתלוננות, שוטרות צעירות המשרתות אתו ביחידה, בכך שפגע בהן פגיעה ממשית בגופן בכבודן ובצנעת פרטיותן. בפעם האחת ניצל הנאשם הזדמנות בעת ששהה עם מתלוננת 1 באותה משמרת במש"ט, כאשר תפס אותה בחוזקה במותניה הושיבה על ברכיו והצמידה אליו בניגוד לרצונה. חרף ניסיונותיה להשתחרר מאחיזתו ופנייתה לעזרה משוטר שהיה במקום, לא הרפה ממנה הנאשם במשך שניות ארוכות ואף הגיב בצחוק לאירועים המתוארים. בהמשך לאירועים האמורים, כינה אותה הנאשם בכינויים מעליבים ופוגעים, בקוראו לה מטומטמת ובהעירו לה על משקלה. בפעם השנייה, בטיול היחידה באילת, כשנקרתה בידו ההזדמנות בה היה קרוב למתלוננת 2 תפס הנאשם את מתלוננת 2 בידה ומשכה אליו תוך שהוא מתקרב לעבר פניה כדי לנשקה. חרף קריאתה שיעצור, לא נעתר לקריאה והתקרב אליה בשנית לשם אותה מטרה.

אין לומר על התנהגותו המתוארת של הנאשם אלא שהיא נפסדת ומבישה. התנהגות זו מקבלת משנה חומרה, נוכח גילן הצעיר של המתלוננות, שהינן שוטרות חובה בנות 19 בעוד שהנאשם הינו אדם בוגר ובעל משפחה. זכותה המלאה של כל שוטרת צעירה העושה את שירותה במשטרה להגנה מפני התייחסות מעליבה או משפילה ולהגנה מפני פגיעות גופניות. הנאשם לא השכיל להבין זאת, הוא נהג בהן בחוסר כבוד ובאי רגישות ובכך כישלונו.

המשטרה עושה כל שלאל ידה כדי לשמור על תדמיתה ובכלל זה משקיעה מאמצים לטעת בלב שוטרות השח"ם, משפחותיהן והציבור כולו את תחושת הביטחון שהשוטרות העושות שירותן במשטרה מצויות בסביבה מוגנת ויש מי שאמון על הגנתן. במעשיו האמורים פגע הנאשם, אפוא, לא רק בשוטרות עצמן אלא גם בתדמית המשטרה ובאמון הציבור בה.

בצד הנסיבות לחומרה שפורטו לעיל, אין להתעלם מהיבטי הקולה כבדי המשקל העומדים לזכות הנאשם.

בראש ובראשונה הודאת הנאשם, החרטה שהביע ולקיחת האחריות. משמעות כל אלה היא בנכונותו של הנאשם לשאת בתוצאות הכשל שבמעשיו. בהודאתו, לא רק שחסך מזמנו השיפוטי של בית הדין, בעיקר מנע מהמתלוננות פגיעה נוספת בכך שחסך מהן את הצורך לעמוד מעל דוכן העדים ולגולל בפני בית הדין את השתלשלות האירועים, חוויה שהיא לכל הדעות לא נוחה.

אף טיב שירותו החיובי של הנאשם נזקף לזכותו. בהערכתו התקופתיות הוערך בציוני טוב מאד, עברו המשמעותי אמנם מרובה בהליכי שפיטה בפני דן יחיד, אך אלה ישנים ואינם רלבנטיים לענייננו.

במיוחד התרשמנו מהדברים שכתבו אודותיו ארבעת מפקדיו. הללו ציינו לטובה את תפקודו ומקצועיותו ומנו את תכונותיו החיוביות. הוא תואר כשוטר מקצועי, רציני, איכותי, ממושמע, מקובל על חבריו.

לסיכום נאמר, כי תופעה של התנהגות בלתי הולמת, על רקע יחסים שבין איש משטרה בוגר לשוטרות שח"ם, כזו הפוגעת בכבודן ובמעמדן של נפגעות העבירה כמו גם בתדמית הארגון, מחייבת העברת מסר מרתיע בדמות ענישה מחמירה. מסיבה זו התלבטנו באם לכבד את הסדר הטיעון. אולם, לאחר שבחנו את כל השיקולים הנדרשים, לרבות הצהרת התביעה בדבר קשיים ראייתיים, הגענו לכלל דעה, כי למרות שהסדר מקל במידה מסוימת עם הנאשם, אין הוא מפר את האיזון הנדרש במידה כזו אשר יש בה כדי לחייב את אי כיבודו.

לאור האמור לעיל החלטנו לכבד את הסדר הטיעון ואנו משיתים על הנאשם את העונשים הבאים:

- נזיפה חמורה.
- קנס בסך 2,000 ₪ אשר ישולם ב-4 תשלומים שווים ורצופים.

ניתן והודע היום, ד' טבת תשע"ג, 17/12/12, בנוכחות התובעת פקד מיטל גביזון-ארד, עו"ד והנאשם [REDACTED].

זכות ערעור תוך 45 יום מהיום.

שופטת _____ אב בית דין _____ שופט _____
 נצ"ם רחל אדלסברג נצ"מ דורית יניב סני"ץ אברהם שבבו

הכרעת - דין

החלטנו לזכות את הנאשם, מחמת הספק.

האישומים

בכתב האישום המקורי שהוגש לבית הדין ביום 24/7/11, יוחס לנאשם אישום אחד בעבירות של שימוש בכוח שלא כדין, לפי סעיף 19(א) לתוספת הראשונה לחוק המשטרה, התשס"ו-2006 (להלן: "התוספת") והתנהגות שאינה הולמת שוטר, לפי סעיף 3 לתוספת.

עפ"י כתב האישום, הנאשם שירת במועד הרלבנטי כלוחם [REDACTED] במג"ב [REDACTED]. בתאריך 14/11/10 בסביבות השעה 09:30 בבוקר, הגיעה [REDACTED] (להלן: "המתלוננת") למחסום שועפט יחד עם בתה החולה בת הארבע וחצי וזאת לשם קבלת טיפול רפואי בבית חולים הדסה הר הצופים. המתלוננת ביקשה מהנאשם באמצעות השוטר [REDACTED], שתירגם את דבריה, להיכנס עם בתה לישראל, ואף הציגה מסמכים רפואיים התומכים בבקשתה. הנאשם סרב לאשר את כניסת המתלוננת ובתה החולה, ובשלב מסוים אף החזיק במסמכים הרפואיים אותם הציגה המתלוננת ואיים לקרוע אותם.

במהלך דין ודברים בין המתלוננת והנאשם, במסגרתם ביקשה המתלוננת שוב ושוב מהנאשם להיכנס עם בתה בטענה כי בתה חולה מאוד, דחף הנאשם את המתלוננת אל שער המחסום חזרה, כאשר היא נושאת בסל-קל את בתה והבת קיבלה מכה מהסל-קל שפגע בעינה. בהמשך משביקשה המתלוננת שמשטרה תגיע למקום, צחק הנאשם על המתלוננת וקילל אותה ואת בתה באמרו: "כוס אמק". כתוצאה ממעשיו של הנאשם ובכלל זה דחיפת המתלוננת ובתה אל שער המחסום, נגרמה לבתה חבלה בעינה הימנית.

עם פתיחת הדיון ביום 24/10/11, בעקבות בקשת ב"כ התביעה תוקן כתב האישום בכך שנוספה עובדה לפיה, כתוצאה מהדחיפה, נפגעה גם רגלה של הבת, משער המחסום, ונגרמו לרגל סימנים אדומים.

בתאריך 14/3/12, לאחר שהתקיימו בתיק שני דיונים, במהלכם נשמעו 4 עדי תביעה ובהם המתלוננת ובעלה, ביקשה התביעה, בהסכמת ב"כ הנאשם, להגיש כתב אישום מתוקן, המייחס לנאשם אישום נוסף. זאת עקב מפגש נוסף של המתלוננת עם הנאשם במחסום, שגם בגינו התלוננה במח"ש.

בכתב האישום המתוקן, באישום הראשון, בעבירת השימוש בכוח שלא כדין, הושמטו מכתב האישום המקורי כל העובדות הנוגעות לפגיעה בבתה של המתלוננת וגרימת חבלות לגופה, כתוצאה מהדחיפה.

כן הוסיפה התביעה אישום נוסף בו יוחסה לנאשם עבירת התנהגות שאינה הולמת שוטר ושיש בה כדי לפגוע בתדמית המשטרה, לפי סעיף 3 לתוספת.

עפ"י אישום זה, בעקבות מעשי הנאשם כאמור באישום הראשון, הגישה המתלוננת תלונה נגדו במח"ש. בתאריך 18/7/11 בסביבות השעה 11:00 בבוקר, הגיעה המתלוננת אל מחסום שועפט כשהיא נושאת עמה את בתה החולה בסל-קל. היא ביקשה לעבור דרך המחסום ומסרה לחייל, מסמכים רפואיים הקשורים לטיפול לו נזקקה בתה ובהם מסמך מבית חולים, הדסה הר הצופים ומסמך מקופת חולים. המתלוננת אף הסבירה [REDACTED] שעמד לידו, כי בתה נזקקת לטיפול בצינור ממנו היא ניזונה ושהיא לא אכלה מזה יומיים. משראה [REDACTED] שלמתלוננת אין אישור כניסה לישראל, הוא פנה אל הנאשם, אשר שימש כמפקד המחסום, והעביר אליו את המסמכים הרפואיים, מהם עולה בין היתר כי הבת סובלת ממספר מחלות כרוניות וניזונה באמצעות גסטרוסטומה. בהמשך ניגש הנאשם אל המתלוננת ואמר לה בצעקות: "אני כבר שישה חודשים עובד פה במחסום ומחכה לך, האם אני הרבצתי לך והרבצתי לבת שלך?". בתגובה השיבה לו המתלוננת שכן. הנאשם שאל אותה: "איפה בעלך, את חייבת להביא לי אותו לפה עכשיו". עוד אמר למתלוננת בצעקות: "את התלוננת עלי במח"ש; את לא תעברי; תקראי לבעלך שייקח את הילדה; את לא עוברת מפה". בתגובה אמרה לו המתלוננת כי הוא דחף אותה פעם, ואם יקרה משהו לילדה, אז הוא יהיה אחראי לכך. לאור סירובו של הנאשם לאפשר לה לעבור, פנתה המתלוננת אל השוטר [REDACTED] לאחר שהבינה כי הוא דובר את השפה הערבית, וביקשה ממנו שיאפשר לה לעבור במחסום. [REDACTED] אמר לה ששקול הדעת בעניין זה מסור לנאשם שהוא מפקד המחסום. בהמשך ביקש [REDACTED] מהנאשם להעביר את המתלוננת ואף שאל אותו אם הוא לוקח אחריות על דבר כזה, אם יקרה משהו לילדה. רק בשלב בו אמרה המתלוננת לנאשם שהיא רוצה להתקשר למשטרה, הוא אישר לה לעבור, לאחר שבדק את אפשרות העברתה באמצעות המת"ק ואמר לה כי זו הפעם האחרונה שהיא עוברת מהמחסום הזה ושאלם תרצה, תעבור להבא ממעבר הזיתים. עוד צוין בכתב האישום כי במהלך שהותה במחסום, השתוללה בתה של המתלוננת בתוך הסל-קל תוך שהניפה את ידיה ורגליה לכל עבר.

בגין צעקותיו של הנאשם על המתלוננת והאמירות שאוזכרו לעיל, בעוד הנאשם יודע שבתה חולה ומשתוללת בסל-קל, ייחסה התביעה לנאשם עבירת התנהגות שאינה הולמת שוטר ושיש בה כדי לפגוע בתדמית המשטרה.

תשובת הנאשם לאישום

הנאשם בתשובתו לאישום הראשון כפר במיוחס לו. לטענתו, המתלוננת הציגה מסמך בכתב יד של רופא מענאתא, סירבה להציג תעודת זהות ורק לאחר דין ודברים ממושך, הציגה תעודת זהות של תושבת שטחים. כן הציגה מסמך רפואי מבית חולים הדסה הר הצופים. היא לא הציגה היתר כניסה כדין לישראל.

באשר לאיום בקריעת המסמך, השיב הנאשם, כי אכן עשה תנועה כזו לאחר דין ודברים ממושך עם המתלוננת, אך לא התכוון לאיים בקריעת המסמך, אלא התכוון להמחיש למתלוננת כי המסמך של הרופא מענאתא, אותו הציגה בפניו, אינו מספיק כדי להתיר את כניסתה. לאחר שהוצגו המסמכים מבית חולים הדסה הר הצופים, בהתאם לשיקול דעתו כמפקד המחסום, הוא התיר למתלוננת להיכנס לישראל. הנאשם כפר בדחיפת המתלוננת, ובפגיעות בבתה, וכן בכך שצחק עליה וקילל אותה. אישר כי המתלוננת אמרה שתתקשר למשטרה ולדבריו השיב לה שהיא יכולה להתקשר.

במענה לאישום השני, הנאשם כפר בצעקות ובאמירות שיוחסו לו. הוא הכחיש כי אישר למתלוננת לעבור רק לאחר שאמרה לו כי היא רוצה להתקשר למשטרה. לטענתו, איפשר לה לעבור עפ"י שיקול דעתו כמפקד המחסום וזאת לאחר קבלת אישור מהמתי"ק והתייעצות עם המפקד התורן.

הראיות

מטעם התביעה העידו שלושה חוקרי מח"ש, המתלוננת, בעלה של המתלוננת, שלושה שוטרי מג"ב וחייל, שנכחו במחסום בעת האירוע. הוגשו מוצגים ת/13 – ת/1 ובהם דו"חות, תמונות, תעודה רפואית, הודעות הנאשם במח"ש ודיסק המתעד את הארוע נשוא האישום השני.

מטעם ההגנה העידו הנאשם, רפ"ק [REDACTED] הוגשו מוצגים נ/11 – נ/1 ובהם דו"חות, מסמך מקופת חולים, וההודעות במח"ש של עדי התביעה [REDACTED].

כללי - מחסום שועפט

האירועים נשוא כתב האישום התרחשו במחסום שועפט. מהעדויות ששמענו ובהן עדותו של [REDACTED], שהיה מפקד מחנה פליטים שועפט, עולה כי מחסום זה נועד לסנן את התושבים המקומיים הבאים מתוך מחנה הפליטים שועפט ומענאתא ומבקשים להיכנס לשטח מדינת ישראל, נועד למנוע כניסת מפגעים המבקשים לבצע פעולות טרור וכן נועד לאתר בעלי תעודות זהות מזויפות או היתרי כניסה מזויפים. המחסום מאויש ע"י שוטרי מג"ב, חיילי צה"ל ומאבטח אזרחי. הוא מחולק לשניים, למעבר רגלי ולמעבר כלי רכב. במעבר הרגלי מוצבים שוטר מג"ב וחייל צה"ל. במעבר המיועד לכלי רכב, בו קיימים שני נתיבים, מוצבים 2 חיילי משטרה צבאית ושוטר מג"ב שתפקידו לאבטח אותם בעת בדיקת כלי הרכב.

תושב מקומי, בעל תעודת זהות כחולה, המגיע למעבר הרגלי, רשאי לעבור ולהיכנס לשטח מדינת ישראל, בכפוף להצגת תעודת הזהות שלו, בדיקת תקינותה ע"י השוטר, ובידוק בטחוני.

תושב מקומי, בעל תעודת זהות ירוקה, המגיע למעבר הרגלי, צריך להציג את תעודת הזהות שלו, לבדיקת תקינותה ובנוסף להציג היתר מעבר תקף – "תסריך" בערבית. היתר המעבר מונפק ע"י המת"ק - מנהלת התיאום והקישור, ועליו רשומים סיבת ההיתר ומועד תוקפו. היתרים מונפקים לצרכי עבודה, מסחר ומטעמים הומניטריים. תוקפם יכול להיות עד שלושה חודשים. היתר הומניטרי יכול להיות בתוקף גם ליום אחד, או לשעות ספורות בלבד.

בהעדר היתר כניסה מהמת"ק, מפקד המחסום, עפ"י שיקול דעתו ובתיאום עם מפקדו, רשאי לאשר לתושב פלסטיני בעל ת.ז. ירוקה מעבר לשטח ישראל וזאת בעקבות צורך הומניטרי חריג, משמע כשאדם זקוק לטיפול מיידי מציל חיים. למשל כשמדובר בהגעה עם אמבולנס או בפציעה עקב אירוע ירי.

במקרה כזה על מפקד המחסום לבצע בדיקה מול נציג המת"ק, כדי לברר פרטים רלבנטיים ולוודא שאין מניעה ביטחונית להכנסת אותו תושב. כן עליו ליידע את נציג המת"ק על החלטתו. אם מחליט מפקד המחסום שלא לאשר את הכניסה לישראל, הוא מפנה את התושב המקומי לקלנדיה או למעבר הזיתים, שם קיים שרוול מיוחד לצרכים הומניטריים, הפועל ביחד עם נציג מת"ק 24 שעות ביממה.

המקרים בהם מפקד המחסום מחליט מטעמים הומניטריים על העברת תושב פלסטינאי לשטח ישראל, על אף שאין ברשותו היתר כדון, הם נדירים ביותר.

גדר המחלוקת

נוכח כפירת הנאשם בעבירות שיוחסו לו בכתב האישום, עלינו להכריע בשאלות הבאות:

1. שימוש בכח שלא כדין

האם הנאשם דחף את המתלוננת אל שער המחסום בעת שנשאה בסל-קל את בתה החולה.

2. התנהגות שאינה הולמת שוטר

- א. האם הנאשם איים לקרוע את המסמכים הרפואיים שמסרה לו המתלוננת.
 - ב. האם הנאשם צחק על המתלוננת כשביקשה שמשטרה תגיע למקום, ואמר לה "כוס אמק".
 - ג. האם הנאשם אמר למתלוננת: "אני כבר 6 חודשים עובד פה במחסום ומחכה לך, אני הרבצתי לך ולבת שלך? ... איפה בעלך ... את חייבת להביא לי אותו לפה עכשיו ... את התלוננת עלי במח"ש, את לא תעברי, תקראי לבעלך שייקח את הילדה ...".
- האם רק כשאמרה המתלוננת לנאשם שהיא רוצה להתקשר למשטרה, הוא אישר לה לעבור את המחסום, ואמר לה שזו פעם אחרונה שהיא עוברת משם, להבא שתעבור ממעבר הזיתים.

ד. אם עשה או אמר הנאשם את שצוין לעיל, האם יש בכל אחד מאלה, או בהצטברותם הכוללת, משום התנהגות שאינה הולמת שוטר.

1. שימוש בכח שלא כדין

לנאשם יוחסה כאמור עבירת שימוש בכוח שלא כדין בכך שדחף את המתלוננת אל שער המחסום חזרה, כאשר היא נושאת בסל-קל את בתה החולה.

המתלוננת העידה כי הגיעה למחסום כשהיא נושאת את בתה החולה בתוך סל-קל, וביקשה לעבור לצורך החלפת צינור הגסטרו של בתה בבית חולים. ידית הסל-קל היתה מונחת על כתפה הימנית. לדבריה, במהלך הדין ודברים עם הנאשם, אשר סרב לאפשר לה לעבור, הוא תפס אותה ביד אחת, ידו השנייה הייתה על הסל-קל של בתה, ודחף אותה על הדלת המסתובבת. היא הדגימה את הדחיפה באופן בו שתי ידיו של הנאשם דוחפות אותה באזור החזה. סיפרה כי היא נדחפה למרחק של כמטר והכתף שלה נחבטה. בתה איבדה את ההכרה. עוד הוסיפה המתלוננת בעדותה כי לאחר מכן המשיכו חילופי דברים בינה לבין הנאשם. הוא תפס אותה פעם נוספת ביד ימין, פתח את הדלת השנייה, דחף אותה בשנית, וטרק את הדלת. כתוצאה מכך, סיפרה, נגרמו לבתה חבלות בראש, על ידיה, רגליה וכן בעינה. מאז המקרה, בתה פוחדת מגברים וכשהיא רואה גבר, היא בוכה וצועקת.

בחנית גרסאותיה של המתלוננת בעדותה בפנינו ובהודעתה במח"ש מעלה הבדלים מהותיים בין שתי הגירסאות. בהתבקשה להסביר את הסתירות, לא נתנה להן המתלוננת הסבר מניח את הדעת וטענה כי סיפרה את אותו הדבר גם במח"ש. כך למשל, בהודעתה במח"ש היא מסרה כי נדחפה על ידי הנאשם פעם אחת, ואילו בעדותה בפנינו היא מתארת שתי דחיפות. בהודעתה במח"ש לא סיפרה כי בתה איבדה את ההכרה וכן לא פירטה חבלות שנגרמו לבתה, כפי שמסרה בעדותה. עוד ניתן לציין, כי בהודעתה במח"ש מסרה המתלוננת כי כתוצאה מהדחיפה כאבה לה מאוד יד שמאל, אך לא עשתה עם זה כלום. בעדותה בפנינו סיפרה כי נדחפה בצד ימין וכתוצאה מהדחיפה הכתף שלה נחבטה.

התרשמנו מהמתלוננת, הן מאופן מסירת עדותה מעל דוכן העדים והן נוכח הסתירות שפרטנו לעיל, כי מדובר בעדה אשר שמה לה למטרה לסבך את הנאשם ולשם כך העצימה והפריזה בתיאור פרטי האירוע הנוגעים להתנהגותו.

בעלה של המתלוננת [REDACTED] לא נכח בארוע ולכן לא ניתן ללמוד מעדותו דבר על שהתרחש. הוא סיפר כי אשתו התקשרה אליו לפלאפון וסיפרה לו בבכי שחייל במחסום לא רצה להעביר אותה, ודחף אותה על הדלת כשהחזיקה את הילדה. עוד סיפרה לו כי במקום היה חייל סימפטי שדיבר עם הנאשם, ואז הוא העביר אותן. לדבריו הוא הגיע למחסום ולקח את אשתו והבת לשער של בית חולים הדסה. שתיהן בכו, צעקו, היו בהיסטריה. כששאל את אשתו מי היכה אותה, היא תיארה

את הנאשם. הוא חזר למחסום, ראה את הנאשם ואמר לו שאחד החיילים פגע בילדה. הנאשם השיב שאף אחד לא פגע בילדה ואמר לו שילך משם. העד הוסיף כי הנאשם אף איים לערוף את ראשו, עובדה שלא נטענה כלל בכתב האישום. עוד סיפר כי פנה לעזרת המוכתר, אשר הגיע למקום כדי לברר את העניין ולבקש את פרטי הנאשם, כדי שניתן יהיה להגיש תלונה נגדו במח"ש. לדברי העד, צילם את הפציעות של בתו מהדחיפה, בעת שטופלה בבית החולים, כי רצה להראות לעולם את מה שעשו לה. למחרת הארוע הגיעו לביתו מהעיתונות הישראלית, מצלם, ומערוצים 10 ו-2 וצילמו את הבת.

כאן המקום להזכיר, כי התביעה חזרה בה מכל פרטי האישום הנוגעים לפגיעה בבתה של המתלוננת וגרימת חבלות כתוצאה מהדחיפה. אשר על כן איננו רואים מקום לקבוע ממצאים בעניין זה. עם זאת, לא נוכל שלא לציין כי דברי המתלוננת ובעלה, שלא הוכחו, אודות צילום החבלות שנגרמו לילדה מהדחיפה, הזמנת עיתונאים לביתם למחרת הארוע, והעברת התמונות לשידור בטלוויזיה, בצרוף הסתירות שנתגלו בין עדות המתלוננת לעדות בעלה באשר לארוע ולמהות הטיפול בילדה בבית החולים לאחר המקרה, כל אלה כשלעצמם יש בהם כדי לחזק את הספקות העולים בדבר טיב ההתרחשות במחסום במהלך אירוע זה.

מלבד עדויותיהם של המתלוננת ובעלה, שמענו שני עדי תביעה נוספים בעניין זה. הראשון הוא [REDACTED], אשר במועד הרלבנטי היה בשירות סדיר במג"ב והוצב במחסום. הוא העיד, כי עבודתו היתה בשרוול הרגלי וכי הוא לא הסתכל כל הזמן על הארוע. בזמן הארוע לא עזב את עבודתו והמשיך לבדוק אנשים שנכנסו בשרוול הרגלי. הבחין בדין ודברים בין הנאשם למתלוננת, אשר ניסתה לעבור במחסום, על אף שהנאשם אמר לה שאינה יכולה לעבור וזאת בגלל בעיה בתעודה שלה. אינו זוכר מה הייתה הבעיה. לדבריו, המתלוננת המשיכה להתקדם לעבר הנאשם, ואז הנאשם דחף אותה. העד הדגים הנפת יד ימין לעבר כתף שמאל של המתלוננת והדיפתה לאחור. אמר כי בעת שהבחין בכך, המרחק בינו לבין המתלוננת והנאשם היה כ-3 מטרים.

בחקירתו הנגדית העד אישר כי בזמן הארוע היה מוצב במסלול הרכוב ולא במסלול הרגלי, כפי שהעיד קודם לכן. לדבריו, כשהבחין כי הנאשם [REDACTED] עסוקים עם המתלוננת, הוא עזב את העמדה במסלול הרכוב, שם נשאר רק החייל [REDACTED], וניגש למסלול הרגלי, על דעת עצמו, כדי לבדוק אנשים שביקשו לעבור במחסום, שכן לא היה שם מי שיבדוק אותם.

אמנם עד זה העיד כי ראה שהנאשם דחף את המתלוננת, אך ממכלול עדותו עולה כי פרטים רבים מהאירוע אינם זכורים לו, ופרטים אחרים אינם תואמים את גרסת המתלוננת. כמו כן, עדותו לא נמסרה באופן שוטף וברור, ועלה מדבריו כי לא נכח במהלך האירוע כולו. העד לא ידע לספר באופן ברור על הרקע שקדם לעימות שפרץ בין הנאשם למתלוננת, על אופן החזקת הילדה ע"י המתלוננת. תיאור הדחיפה עליו העיד, אינו תואם את התיאור ששמענו מפי המתלוננת. גם ההסבר שנתן לנוכחותו באירוע, לפיו החליט לעזוב את המסלול הרכוב בו הוצב ולעבור למסלול הרגלי, כדי לסייע בבדיקת אנשים המבקשים להיכנס, מעורר תמיהה.

הנאשם טוען בעניין זה כי לא היה כל צורך בעזרה, וכי העד לא עמד לידו אלא היה במסלול הרכוב, משם קשה להאמין שהצליח לראות מה קורה במסלול הרגלי. גם העד [REDACTED] מסר בעדותו שבזמן האירוע [REDACTED] עמד במסלול הרכוב.

בשל כל אלה, אנו מתקשים לתת משקל של ממש לדבריו של העד.

העד השני הוא עד התביעה [REDACTED], אשר שרת עם הנאשם באותה פלוגה וסיפר כי נכח וראה את כל שהתרחש באירוע בין המתלוננת לנאשם. לדבריו, הנאשם לא דחף את המתלוננת, היא זו שהתקדמה לעברו, ורצתה לעבור. הנאשם עמד מולה כחסימה, כשידיו מאחורי הגב, ולא נגע בה. גרסה זו שמסר העד תואמת את שסיפר בהודעתו במח"ש, נ/3.

עדותו זו של העד מחזקת את גרסת הנאשם, אשר טען בעקביות, הן בהודעתו במח"ש והן בעדותו בפנינו, כי לא דחף את המתלוננת, רק עמד מולה כשרצתה לעבור, כשידיו מאחורי גבו. עוד טען הנאשם כי במקום היו חיילות של המשטרה הצבאית, אשר רצו להרחיק את המתלוננת בכוח אך הוא לא אפשר להן לעשות זאת. דבריו אלו מתיישבים עם דברי המתלוננת אשר סיפרה גם היא, כי היתה חיילת שהתקרבה אליה ורצתה לדחוף אותה אך החיילת הוחזרה לאחור ע"י החיילים.

מכל האמור לעיל, ובהעדר תיעוד של הארוע, בשל תקלה שהייתה במצלמת המחסום אותה עת, נותר בליבנו ספק באם הנאשם דחף את המתלוננת לאחור כנטען בכתב האישום, ואם עשה כן, באיזה אופן.

2. התנהגות שאינה הולמת שוטר

א. האם הנאשם התנהג באופן שאינו הולם שוטר בכך שאיים לקרוע את המסמכים הרפואיים שמסרה לו המתלוננת.

אין מחלוקת כי הנאשם החזיק בידי מסמכים רפואיים שקיבל מהמתלוננת, וכי עשה בידי תנועה כאילו הולך הוא לקרוע את המסמכים, אך לא קרע אותם בפועל. השאלה בה עלינו להכריע היא האם במעשהו זה הנאשם איים בקריעת המסמכים, והאם בנסיבות המקרה, התנהגותו עולה כדי עבירת התנהגות שאינה הולמת שוטר.

המתלוננת העידה כי כשביקשה לעבור במחסום, בנסיבות עליהן סיפרה, מסרה לידי הנאשם, מסמך התחייבות ומסמך של רופא. לדבריה, על אף שהתחננה בפני הנאשם שיתן לה לעבור, הוא לגלג ואמר לה בערבית לחזור חזרה, אחרת הוא יקרע את הניירות. המתלוננת הדגימה בידיה תנועת קריעה של מסמך והעידה כי זה מה שעשה הנאשם.

עד התביעה [REDACTED] העיד בעניין זה, כי המתלוננת צעקה ודרשה לעבור במחסום עם בתה, זאת על אף שהוא הסביר לה בערבית, כי המסמך של הרופא מענאטא אותו הציגה, אינו מספיק על מנת לאפשר את העברתה. היא אף לא הציגה תעודת זהות. לדבריו, שאל אותה אם יש ברשותה מסמכים נוספים. המתלוננת המשיכה לצעוק ואז הנאשם, שהחזיק במסמך הנדון, איים בקריעתו, אם לא תשתוק. העד הדגים בידי תנועה של כוונה לקרוע. במענה לשאלת הסנגורית הסביר, כי הנאשם התכוון לכך שהיא תשתוק ולא תצעק, כדי שאפשר יהיה לדבר איתה.

הנאשם עצמו העיד, כי המתלוננת דרשה לעבור במחסום בהסתמך על מסמכים רפואיים בכתב יד של רופא מענאטא, אותם הציגה. לדבריו הסביר לה כי עליה להציג את תעודת הזהות שלה על מנת שיוכל לזהותה. היא קיללה אותו וסירבה להציג את תעודת הזהות, זאת על אף שחזר מספר פעמים על בקשתו, גם באמצעות [REDACTED] שתרגם לה את הדברים לערבית.

לגרסת הנאשם, על מנת להמחיש למתלוננת שהמסמכים אותם הציגה, אינם עוזרים כדי לבדוק את זהותה, עשה עם המסמכים תנועה של קריעה. כוונתו לא הייתה לקרוע את המסמכים או לאיים על המתלוננת, אלא להמחיש לה שהמסמכים שהציגה, ללא תעודת זהות שלה, אינם מספיקים כדי לעזור לה.

מקבלים אנו את הסברו של הנאשם בעניין זה. התרשמנו כי בשלבים הראשונים של האירוע, לא שיתפה המתלוננת פעולה ולא נענתה לדרישות הנאשם [REDACTED], שביקשו ממנה להציג את תעודת הזהות שלה ומסמכים רלבנטיים נוספים. במצב דברים זה, כאשר בצד חוסר שיתוף הפעולה, קיימת אף בעיית תקשורת עימה, שכן כפי שעלה במשפט הנאשם אינו שולט בשפה הערבית, הסברו, כי כוונתו הייתה להעביר למתלוננת את המסר שהמסמכים שהיא מציגה אינם מספקים, הוא סביר.

דברי העד [REDACTED] שסבר כי הנאשם התכוון להשתיק את המתלוננת שצעקה, כדי שאפשר יהיה לדבר איתה, אין בהם כדי לגרוע מגרסת הנאשם בדבר כוונתו בתנועה שעשה.

אנו מוצאים כי מוטב היה, אילו נמנע הנאשם מביצוע אותה תנועת קריעה. עם זאת איננו מוצאים כי בנסיבות המיוחדות של מקרה זה, עולה הדבר כדי ביצוע עבירת התנהגות שאינה הולמת שוטר.

ב. האם הנאשם צחק על המתלוננת כשביקשה שמשטרה תגיע למקום, ואמר לה "כוס אמק"

המתלוננת, בחקירתה הראשית, העידה כי לאחר שהנאשם דחף אותה, היא התחננה בפניו שייתן לה לעבור. לדבריה: "הוא התחיל ללגלג עלי, הוא אמר אם לא תחזרי אני אקרע לך את הניירות

של הרופא...". מאוחר יותר במהלך עדותה, נשאלה ע"י התובעת: "אמרת קודם שהנאשם לגלג עליך, את יכולה להיזכר במילים שהוא אמר?" המתלוננת השיבה: "כשהבת מחוסרת הכרה בסל קל הוא התחיל לצחוק וקילל אותי "כוס אמק" וסתם עמד וצחק...".

בהודעתה במח"ש נ/2 מסרה המתלוננת כי נדחפה ע"י הנאשם לכיוון השער, ואז לדבריה: "הוא פתח את הדלת והחזיר אותנו למחנה... התחלתי לצעוק שאני רוצה משטרה ואז הכניסו אותי והתחילו לצחוק, היהודי צחק עלי ודיבר לא יפה, קילל אותי ואת הילדה שלי, אמר "כוס אמק".

יצוין כי לעדותה זו של המתלוננת לא נמצא כל חיזוק בעדויות אחרות. משנשאל העד [REDACTED] אם שמע קללות מפי הנאשם השיב בשלילה. גם העד [REDACTED] לא מסר בעדותו דבר בנקודה זו.

הנאשם בעדותו אמר: "לא נכון, לא קיללתי, לא עמדתי וצחקתי, אולי בהקשר של משהו אחר שהייתי עם החברה, משהו שרץ בחברה אולי צחקתי. בקשר שלה, זה אירוע, אני מתייחס לאירוע כאל דבר רציני ולא מכובד לצחוק לבן אדם בפנים, במיוחד לא במצב שלה".

במצב דברים זה, כאשר קיימות סתירות בין הודעתה של המתלוננת במח"ש לבין עדותה, כאמור לעיל, ומשלא נמצא כל חיזוק לגירסתה כי הנאשם קילל וצחק עליה, איננו יכולים לקבוע מימצא בעניין זה בהסתמך על עדותה כאמור. גירסת הנאשם כי לא קילל, ואם צחק, היה זה בהקשר אחר, היא אפשרית בעינינו. לא מן הנמנע כי המתלוננת שאינה דוברת עברית, פרשה שלא באופן נכון את התנהגות הנאשם וסברה בטעות כי הוא צחק עליה.

בנסיבות אלו, אנו קובעים כי קיים ספק באם הנאשם צחק על המתלוננת וקילל אותה.

ג. האם הנאשם אמר למתלוננת: "אני כבר 6 חודשים עובד פה במחסום ומחכה לך, אני הרבצתי לך ולבת שלך? ... איפה בעלך... את חייבת להביא לי אותו לפה עכשיו... את התלוננת עלי במח"ש, את לא תעברי, תקראי לבעלך שייקח את הילדה"...
רק משאמרה המתלוננת לנאשם שהיא רוצה להתקשר למשטרה, הוא אישר לה לעבור את המחסום, אמר לה שזו פעם אחרונה שהיא עוברת משם, להבא שתעבור ממעבר הזיתים.

המתלוננת העידה בנוגע לאירוע השני, כי שוב הגיעה למחסום שועפט ביחד עם בתה, על מנת לקחתה לטיפול רפואי בבית-חולים. הילדה היתה חולה, עייפה, היה לה חום, ולא אכלה יומיים. בהגיעה למחסום היא הציגה בפני הנאשם וחייל שהיה שם, מסמכים רפואיים, וביקשה לעבור. לדבריה, הנאשם אמר לה: "איפה נעלמת, אני מחכה לך 6 חודשים, יום יום אני מחכה לך ... הוא שאל אותי אם נתן לי ולבת שלי מכה, הוא אמר שאני נתתי לו להיכנס לבית סוהר לשישה חודשים. הוא צעק עלי ואמר לי להביא את בעלי עכשיו למחסום...". עוד הוסיפה המתלוננת במענה לשאלות התובעת כי הנאשם אמר לה שהוא לא מכניס אותה, שתחזור אחורה, והיא אמרה

לו שהיא מצלצלת למשטרה. רק אז הכניס אותה ואמר לה שזאת פעם אחרונה שהיא עוברת במחסום ושעליה לעבור במעבר הזיתים.

המתלוננת סיפרה כי ביחד עם הנאשם היה במחסום חייל, בפניו התחננה שיכניס אותה. החייל ניסה לעזור לה ונכנס לחדר של הנאשם, אך הנאשם צעק גם עליו.

לדברי המתלוננת הנאשם אמר לה בשפה הערבית את כל האמירות עליהן סיפרה. לדעתה, הנאשם סירב להכניסה, כי רצה לנקום בה על שהתלוננה נגדו שדחף אותה והיכה את הילדה.

עד התביעה [REDACTED] שוטר מג"ב אשר במועד הרלבנטי היה מסופח לפלוגה למספר ימים, ובזמן האירוע שמר על מעוכב במחסום, מחזק לכאורה את דברי המתלוננת בהעידו כי הנאשם צעק עליה, שהתלוננה עליו במח"ש, ואמר שהיא לא עוברת ושהוא מחפש אותה כבר שישה חודשים. עוד העיד כי המתלוננת אמרה לנאשם שהיא רוצה להתקשר למשטרה, ואם הוא לוקח אחריות אם יהיה לילדה נזק בגוף.

בבחינת עדותו של עד זה, כשלעצמה, וכן אל מול הודעותיו במח"ש נ/ו-8/נ, מתקבל הרושם כי הוא אינו זוכר פרטים רבים מהאירוע, ודבריו, יתכן שבשל כך, רצופים בסתירות. כך למשל באשר לדברי הנאשם, כי הוא מחפש את המתלוננת כבר 6 חודשים, העיד כי הדברים נאמרו ע"י הנאשם בעברית. לדבריו הוא אכן תרגם למתלוננת לערבית את דברי הנאשם במהלך האירוע, אך לא תרגם לה את הכל ואת שתרגם, לא תרגם במדויק. מכל מקום, לדבריו, את דברי הנאשם כי "הוא מחפש אותה כבר 6 חודשים" כלל לא תרגם למתלוננת כהווייתם, אלא אמר לה, שהנאשם אומר שהיא התלוננה במח"ש ושאל מה קרה.

בעניין אחר, בהודעתו במח"ש נ/ו-7, משנשאל אם ראה את האישה מוציאה את הטלפון ואומרת לשוטר [REDACTED] שהיא מתקשרת למשטרה כי הוא לא מכניס אותה, השיב: "לא זוכר, אני חושב שבסוף האירוע הלכתי, אז אולי לא ראיתי". לעומת זאת, בעדותו בפנינו סיפר, כאמור, כי המתלוננת אמרה לנאשם שהיא רוצה להתקשר למשטרה. עם זאת לא עולה מדבריו, כי בשל דבריה אלו, איפשר לה הנאשם לעבור. יתרה מכך, הוא אינו זוכר אם הנאשם התיר למתלוננת לעבור במחסום, אם לאו.

עד נוסף שנכח במקום והעיד מטעם התביעה הוא עת/8, איציק חלפון, החייל שהוצב במחסום. תפקידו היה לבדוק תעודות זהות ואישורים. הוא העיד כי אינו דובר ערבית. לדבריו המתלוננת הגיעה למחסום עם סלקל וילדה ביד, הילדה רעדה והשתוללה, וזוהי, הציקה לאמא שלה.

המתלוננת מסרה לו מסמכים ולא הבין מה רשום בהם. הוא מסר את המסמכים לידי הנאשם. הנאשם אמר לה שאינה יכולה לעבור, כי אין לה אישור מהמת"ק. המתלוננת נשארה שם והתווכחה. אינו זוכר מה עוד היה. לשאלת התובעת באיזה סגנון דיבר הנאשם, השיב: "אחרי שהוא ניסה להסביר לה כמה פעמים, אולי הוא הרים את הקול, זה לא חריג, ככה זה האופי שלו. גם אלי...". והסביר, שהנאשם הוא אדם קשה, כך הוא גם עם החיילים, "אם אני לא עובד מספיק טוב במחסום, אז הוא מתקשר למפקדים שלי...".

לדבריו לא שמע את הנאשם אומר למתלוננת שהוא מחפש אותה כבר 6 חודשים. מאשר שהנאשם אמר לו שהיא הגישה נגדו תלונה בעבר, וכי הנאשם אף אמר: "תנו לי לטפל בזה...".

באשר להתנהגות המתלוננת העיד כי היא "התעקשה לעבור ... היא ישבה לנו על הראש כזה, למרות שידעה שאין לה אישור והיא לא יכולה לעבור ...".

הנאשם בעדותו, בהתייחסו לאישום זה מסר, כי בעת שהיה בחדרו, וטיפל בארוע אחר, נמסרו לו לבדיקה המסמכים שהציגה המתלוננת במחסום. כשיצא לראות במה מדובר, זיהה את המתלוננת מהארוע הקודם. ביקש ממנה שתציג בפניו את תעודת הזהות, ואמר לחיילים שישאירו לו את הטיפול בה, כי הוא מכיר אותה מאירוע קודם, ויש לו איתה סיפור של תלונה במח"ש. שאין צורך שכולם יקראו את הפרטים הרפואיים במסמכים.

לדברי הנאשם הוא התקשר טלפונית למת"ק, ונמסר לו שאין מניעה ביטחונית להעברתה של המתלוננת. לאחר מכן עדכן בארוע את פקד [REDACTED], סגן מפקד הפלוגה שהיה המפקד התורן אותה עת, וזה אמר לו שיפעיל את שיקול דעתו. הוא החליט לאפשר למתלוננת לעבור, והסביר לה באמצעות [REDACTED], שתרגם את דבריו לערבית, כי להבא עליה להוציא היתר כניסה במת"ק שבמעבר הזיתים או בקלנדיה.

עוד העיד הנאשם כי אכן שאל את המתלוננת איפה האבא של הילדה. זאת כיוון שמהיכרותו את האבא מהאירוע הקודם, ידע שהוא בעל ת"ז כחולה ויכול לקחת את הילדה ולעבור איתה במחסום לישראל, ללא כל עיכוב.

באשר לצעקות על המתלוננת - לגרסת הנאשם, טון הדיבור שלו גבוה והוא לא צעק על המתלוננת שהוא מחפש אותה 6 חודשים. גם לא נכון שהעביר אותה בגלל שאמרה לו שתתקשר למשטרה. העובדה שעזר לה לעבור, בהתאם לשיקול דעתו, מעידה לדבריו על כי עשה את עבודתו נכונה, ללא נקמה וללא התייחסות לאירוע הקודם. לדבריו, גם אם המתלוננת הייתה מתקשרת למשטרה, היו אומרים לה שהעניין נתון לשיקול דעתו של מפקד המחסום בלבד. עוד הוסיף כי כל האירוע ארך כרבע שעה, זמן עיכוב מינימאלי וסביר בנסיבות, כפי שניתן לראות גם בסרטון ת/11.

האם מעשי הנאשם והתבטאויותיו הנ"ל עולים כדי עבירת התנהגות שאינה הולמת שוטר?

מכל האמור לעיל עולה ספק באם האמירות המיוחסות לנאשם, אכן נאמרו על ידו באופן ובנוסח המיוחס לו בכתב האישום.

באשר להתבטאות: "אני כבר 6 חודשים עובד פה במחסום ומחכה לך, אני הרבצתי לך ולבת שלך?" - דברי המתלוננת כי הדברים נאמרו לה ע"י הנאשם בשפה הערבית, אינם מתיישבים עם שאר העדויות ועם היות הנאשם דובר מילים בסיסיות בלבד בערבית. העד [REDACTED] העיד כאמור, כי הנאשם אמר דברים אלו בעברית, וכי הדברים לא תורגמו על ידו בנוסח זה למתלוננת. הנאשם עצמו מכחיש את ההתבטאות, ואילו העד [REDACTED] לא שמע את הנאשם אומר דברים אלו.

באשר להתבטאות הנוגעת לבעלה של המתלוננת - הנאשם מאשר כי אמר למתלוננת שתביא את בעלה והסביר זאת בכך שהבעל יכול להעביר את הילדה במחסום, ללא כל עיכוב, מאחר ויש לו תעודת זהות כחולה. דבריו אלו של הנאשם סבירים, הגיוניים ואיננו רואים בהם פסול.

באשר לאמירה: "את התלוננת עלי במח"ש, את לא תעברי..." - לא הוכח כי הנאשם אמר את הדברים. יתרה מכך, הוא פעל על מנת שהמתלוננת תוכל לעבור, על אף שלא היה ברשותה היתר מעבר כדין, ואישר לה בהתאם לסמכותו ועפ"י שיקול דעתו להיכנס לישראל.

כך גם לא נמצא כל חיזוק לדברי המתלוננת כי הנאשם אישר לה לעבור רק משאמרה לו שהיא רוצה להתקשר למשטרה - הנאשם מאשר כי המתלוננת אמרה שתתקשר למשטרה, אך לטענתו אין לכך כל קשר עם החלטתו להכניסה לישראל. גרסתו בעניין זה נתמכת בדברי העד [REDACTED] אשר סיפר על נסיבות ההתבטאות וכלל לא זכר אם המתלוננת, עברה במחסום והוכנסה לישראל.

באשר לדברי הנאשם למתלוננת כי "זו פעם אחרונה שהיא עוברת משם, ולהבא שתעבור במעבר הזיתים..." - איננו רואים פסול באמירה זו. הנאשם, פעמיים אישר למתלוננת מעבר לישראל, ללא שהיה ברשותה היתר שהייה. דבריו אלו, נועדו להבהיר למתלוננת כי עליה לפעול להבא בהתאם לחוק ולהנחיות הקיימות בנושא.

לא נוכל לסיים הכרעת דין זו, מבלי לציין, כי ליבנו עם המתלוננת ובעלה בכל הנוגע לקשיים ולהתמודדויות היומיומיות הכרוכים בטיפול בבתם, בשל מצבה הרפואי. לא קל הדבר, ובפרט כשקיים צורך מעת לעת להגיע עמה לטיפול בבית החולים, כאשר המתלוננת, מטעמים השמורים עם בני הזוג, היא הנושאת בנטל זה. המתלוננת מגיעה למחסום כשהיא נושאת את בתה בתוך סל קל, הקטן למידותיה של הילדה. כתוצאה מכך רגליה של הילדה יוצאות מהסל קל החוצה, היא מנופפת ובוועטת לכל עבר אף לעבר גופה של אמה, מה שמקשה עוד יותר על החזקתה, כפי שניתן לראות בסרטון ת/11. במקביל המתלוננת נושאת ונותנת עם השוטרים המוצבים במחסום, על מנת שיאפשרו לה לעבור, על אף שאין ברשותה היתר.

מהעדות ששמענו עולה כי בעבר קיבלה המתלוננת ממנהלת התיאום והקישור היתר כניסה קבוע לישראל. ככל הנראה, סמוך למועדים הרלבנטיים, מטעמי בטחון או מטעמים אחרים, הופסק מתן היתר זה.

נראה כי המתלוננת, במצוקתה, העדיפה שלא לפנות למת"ק לצורך הוצאת היתר יומי מבעוד מועד. היא נהגה להגיע ישירות למחסום, עם בתה, כשהיא מתחננת ודורשת מהשוטרים במקום שיאפשרו לה לעבור.

במקרה הנוכחי, התרשמנו כי הרקע לתלונה, הוא כעסה של המתלוננת על הנאשם, שלתחושתה, בשני הארועים, הערים עליה קשיים ונהג כלפיה בנוקשות, עד שהחליט לאפשר לה לעבור. כמו גם מהבנתה הלא מדוייקת ופרשנותה לחילופי הדברים וההתבטאויות שהושמעו בשפה העברית. על אף הקשיים האובייקטיביים של המתלוננת, הרי שלא מוקנית לה זכות מעבר אוטומטית בשל מצבה הרפואי של בתה. השוטרים המוצבים במחסום, מחוייבים למלא את התפקיד שלשם ביצועו הוצבו שם, ובכלל זה כל הבדיקות הנדרשות והפעלת שיקול דעת בכל מקרה לגופו, טרם מתן אישור כניסה לישראל ללא היתר, שהינו לפני משורת הדין.

סוף דבר

לאור כל האמור, אנו מזכים את הנאשם, מחמת הספק, מעבירות שימוש בכוח שלא כדין והתנהגות שאינה הולמת שוטר, שיוחסו לו באישום הראשון, ומעבירת התנהגות שאינה הולמת שוטר, שיוחסה לו באישום השני.

ניתנה והודעה היום, י"א טבת תשע"ג, 24/12/12, במעמד הצדדים.

זכות ערעור תוך 45 יום מהיום.

שופטת _____ אב בית הדין _____ שופטת _____
 נצ"מ דורית יניב נצ"מ רחל אדלסברג עו"ד שמעון פרנקו