

טיוטאמשטרת ישראל - בית הדין למשמעתרשימת פסקי הדין אפריל – יוני 2013

		1
		2
		3
		4
		5
		6
		7
		8
		9
עמ' 2.....	89/12 .1	
עמ' 8.....	6/13 .2	10
עמ' 14.....	40/13 .3	11
עמ' 18.....	75/12 .4	12
עמ' 25.....	87/12 .5	13
עמ' 30.....	59/12 .6	14
עמ' 33.....	68/12 .7	15
עמ' 37.....	78/12 .8	16
עמ' 60.....	53/12 .9	17
עמ' 66.....	36/12 .10	18
עמ' 72.....	16/13 .11	19
עמ' 78.....	10/13 .12	20
עמ' 82.....	15/13 .13	21
עמ' 88.....	65/12 .14	22
עמ' 106.....	2/13 .15	23
		24
		25
		26
		27
		28
		29
		30
		31

רקע כללי

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

2. בהסדר טיעון אשר נכרת בין הנאשם לבין המחלקה לחקירת שוטרים הוסכם בין הצדדים כי הנאשם יודה בעובדות כתב האישום והצדדים יעתרו במשותף לעונשים של נזיפה חמורה והורדה בדרגה לתקופה קצובה בת 5 חודשים. כמו כן, במסגרת ההסדר, הנאשם פיצה את המתלונן בסך 10,000 ₪.

3. להלן העובדות בהן הודה הנאשם :

בתקופה הרלבנטית לכתב האישום שירת הנאשם כמפקד מש"ק בנקודת [REDACTED] ביום 14.4.11, סמוך לשעה 23.00 במהלך משמרת, יצאו הנאשם והמתנדב שעבד עמו לתחנת הדלק ממנה התקבלה במשל"ט קריאה מלחצן מצוקה. בהגיעם לתחנת הדלק, התנצל בפניהם המתלונן, עובד התחנה, בהסבירו כי לחץ על הלחצן בטעות, שכן סבר כי אינו פועל. בתגובה הטיח בו הנאשם שהוא שקרן, שמעשיו נועדו להרשים את חברתו שנכחה במקום באותה עת. על אף שהמתלונן חזר והתנצל הורה לו הנאשם להתלוות אליו אל מחוץ לתחנת הדלק. המתלונן נענה לבקשה, אלא שהנאשם תפסו בצווארון חולצתו בלא הצדק. בתגובה ביקש המתלונן מהנאשם שירפה מאחיזתו ואף הדף את הנאשם. על כך הגיב הנאשם במתן סטירה חזקה בפניו של המתלונן שגרמה למעידתו של המתלונן. בהמשך גרר הנאשם את המתלונן, תוך שהוא מעקם את ידו בחזקה לאחור, ובה בעת לפת עם ידו את פיו של המתלונן. הנאשם המשיך והוביל את המתלונן לאזור חשוך מאחורי תחנת הדלק, שם אחז באוזניו, ניער את ראשו וסטר לו מספר פעמים תוך שצעק לעברו: "אתה מעז להתקיף שוטר". כן הכה במכת אגרוף בעינו של המתלונן והדף אותו מספר פעמים על הקיר. אף שהמתלונן נפל לרצפה הרים אותו הנאשם ואמר לו שלא יעשה הצגות והמשיך לסטור לו.

כחלוף דקות אחדות הוכנס המתלונן לניידת ותוך כדי נסיעה לנקודה אמר לנאשם ולמתנדב שהוא ידאג שהם יתנו את הדין על מעשיהם. על כך הגיב הנאשם באמרו שמוטב שיסתום את הפה ושהם אוכלים עשרים כמוהו כל יום. בהגיעם לתחנה הוצא המתלונן בכוח כשהנאשם אוחז בעורפו, ותוך כדי התקדמות לתחנה סטר הנאשם למתלונן והפילו ארצה. בעקבות מעשיו של הנאשם נקרע צווארון חולצתו של המתלונן,

- 1
2
- 3 7. מטעם הנאשם העידו שלושה עדי אופי. הראשון שבהם - [REDACTED], אשר שימש
4 כמת"ח [REDACTED] עד סוף שנת 2011, ומשך כל התקופה הזו עבד מול הנאשם ומפקדיו.
5 בנוסף הכיר את הנאשם מתוקף היותו בן המושבה [REDACTED], בה אביו ואחיו היו
6 מתנדבים של הנאשם ולכן שמע אודותיו עוד בטרם מונה לתפקיד מת"ח. הנ"ל העיד,
7 כי הנאשם הוא חלומו של כל מפקד בכל הקשור לנושאי ניהול, פיקוד, יחסי קהילה
8 משטרה ומתן שירות. לדבריו, הנאשם מהווה דוגמא לכל המש"קים ולסיירים בנושא
9 של עבודה קהילתית. בכל אירוע, קטן כגדול, הטלפון הראשון שלו היה לנאשם. שמר
10 אתו על קשר רציף והדוק. עוד סיפר כי הנאשם יצר מערכת יחסים לתפארת עם
11 המועצה המקומית והעומד בראשה, בנה שם פרויקטים ומיזמים והוביל את הלחימה
12 בפשיעה באמצעות ציבור המתנדבים.
- 13 ביחס למקרה, אמר העד, כי מאוד הופתע כששמע על כך. הוא מכיר את הנאשם כאדם
14 מאוד סבלני, תמיד מסייע, שנתן כבוד לכל מי שבא עמו במגע בתוקף תפקידו, תמיד
15 זכה לתשבחות.
- 16
- 17 8. עד אופי שני - [REDACTED], קצין השיטור של תחנת [REDACTED] העיד, כי הוא מכיר
18 את הנאשם מהתקופה בה התגייס הנאשם, אז היה ראש המשמרת שלו וקלט אותו
19 בתחנה, ומההווה בהיותו המפקד הישיר שלו.
- 20 לדבריו, הנאשם הוא שוטר מצוין, מקצועי בתחומו, תרם רבות לקהילה, עזר לאנשים
21 ולתושבים. תרומתו ניכרת בלוחמה בפשיעה באזור [REDACTED], יזם מבצעים והפעיל
22 מתנדבים על מנת להילחם בפשיעה. הוא משמש כעת כמש"ק [REDACTED], הוא משתתף
23 ביישוב סכסוכים בין אנשים, מחובר לקהילה באופן יוצא מהכלל, מוכר בישוב ומוגדר
24 כשוטר מספר אחד.
- 25 מבחינת מעמדו כמש"ק במשרד, הוא מש"ק מצטיין. ביקש מביה"ד להתחשב בו,
26 במשפחתו, בילדים שלו ובתרומתו הציבורית הרחבה, ולהקל בעונשו.
- 27
- 28 9. עד אופי שלישי - [REDACTED], העיד כי הנאשם היה פקוד שלו בשנת 2007, בהיותו
29 מפקד [REDACTED].
- 30 לדבריו, תפקודו של הנאשם היה מושלם, במסירות שגילה, באחריות ובאכפתיות כלפי
31 עמיתיו ובעיקר כלפי הכפופים שלו - המתנדבים. הוא בעל גישה שירותית טובה מאד,
32 שבזכותה הוביל להצלחת כל נושא המתנדבים, בעיקר בתחום משמרי השכונה שהוקמו
33 שם.
- 34 עוד אמר, כי מעולם לא נתקל בשום אירוע אלימות או אקט משמעותי כזה או אחר
35 הקשור לנאשם.
- 36
- 37 10. בפתח טיעוניו לעונש עמד הסנגור על כך שהנאשם הודה במיחוס לו בכתב האישום
38 בהמשך להסדר הטיעון, לאחר שהביע חרטה על רגע אחד שבו פעל בצורה לא טובה, לא
39 נכונה וחמורה. רגע אחד מתוך שירות מלא, שמתאפיין בהתנהלות אחרת לחלוטין.

הנאשם הודה וחסך זמן שיפוטי יקר, הודייתו באה מתוך הכרה בחומרת האירוע	1
ולקיחת אחריות עליו. הוא פיצה בפועל את המתלונן בסך 10,000 ₪ עוד בטרם הגשת	2
כתב האישום.	3
מתוך הכרתו בחומרת מעשיו הגיע הנאשם להסדר מחמיר מבחינת ענישה. התיוג של	4
הורדה בדרגה, במיוחד לשוטרים שהם לובשי מדים הבאים במגע קבוע עם	5
האוכלוסייה, הוא תיוג הנראה לעין שיש עמו קלון, אותו קיבל הנאשם על עצמו.	6
	7
11. הסנגור ביקש לזכור את המשמעות הכספית הכבדה הכרוכה בהורדה בדרגה, זאת	8
בנוסף לסכום בו פיצה הנאשם את המתלונן, אשר משליכה באופן ישיר על כלכלת	9
משפחתו.	10
ציין, כי הנאשם נשוי, אב לשני ילדים בגילאים 18 ו-14. אשתו משתכרת שכר די בסיסי,	11
והוא משלם משכנתא. הוא בדרגתו רס"מ מ-20/2/2008. בן 43, עם 20 שנות שירות	12
בתפקידי שטח.	13
הסנגור הציג לביה"ד את הערכותיו התקופתיות של הנאשם מהן עולה כי הוערך	14
בציונים גבוהים מאד, לרבות הקביעה שהינו הרבה יותר טוב מאחרים בקבוצה.	15
עוד הגיש הסנגור את דפי החשבון משני הבנקים של הנאשם ושל רעייתו ואסופה של	16
ראיונות ותעודות הערכה שצבר הנאשם מהלך שירותו.	17
בהסתמך על האמור ביקש מביה"ד לתת את דעתו לכך שמדובר בשוטר שלאורך כל	18
השנים הפגין מצוינות, היה חלק בלתי נפרד מהעשייה המשטרתית אותה ביצע בנחישות	19
ובהתנהגות טובה. לדעתו, העונש עליו סיכמו מאזן בין חומרת המעשים לבין התרומה	20
רבת השנים של הנאשם, היכולת האישית שלו והעובדה שהמשפחה שלו נושאת בעול	21
המשמעויות מהנגזרת הכלכלית של העונש.	22
לאור כל זאת, ביקש הסנגור מביה"ד לאמץ את הסדר הטיעון, בהדגישו כי ההסדר ראוי	23
וממש לא קל.	24
	25
12. מפי הנאשם שמענו כי יום האירוע היה יום שחור עבורו. הוא מביע חרטה עמוקה מאוד	26
על המקרה, ומתנצל על כך בכל הזדמנות אפשרית. כיום הוא נמצא במקום אחר לגמרי,	27
בתפקידו כשוטר קהילתי בו הוא נידרש לשרת את הציבור הוא זוכה להערכה רבה על	28
פעילותו. באשר למקרה, הוא מכה על חטא, מודה שנכשל. במקום לשרת את הציבור	29
עשה בדיוק את ההיפך, לכן מבין שהוא צריך לשלם מחיר ומקבל כל עונש שיוטל עליו.	30
בנוסף אמר, כי ברמה האישית, כאבא לילדים ובמיוחד לבן בוגר בן 18 עליו להתמודד	31
עם הקושי להסביר כיצד הגיע לסיטואציה הזאת. מבחינתו הוא רואה באירוע הזה	32
אירוע חד פעמי, מבטיח לשרת את הציבור על הצד הטוב ביותר, ומתחייב שמקרים	33
כאלה לא יישנו.	34
	35
	36
	37
	38
	39
	40

13. בפתח דברינו מצאנו לצטט מדבריה של כבי' השופטת א' פרוקצ'יה בבג"ץ

7141/05 עקיבא ויתקין נ. מפכ"ל המשטרה (פורסם בנבו) בהם הביעה דעתה על

השימוש באלימות הנעשה בידי גורמי אכיפת החוק, מהם מצופה בראש וראשונה לכבד

את עצמם ואת החוק בעת מילוי תפקידם, ולהלן הדברים:

8 האיסור המוחלט על שימוש בכח ואלימות בידי שוטרים,

9 תוך חריגה מגדר הנדרש באורח סביר להשגת תכלית

10 שמירת הסדר ובטחון הציבור, אינו צריך הדגשה. הוא

11 מהווה אבן-יסוד בשיטה החוקתית הנוגעת לפעילותם של

12 גורמי אכיפת החוק במדינה. הוא מתחייב ממושגי-יסוד של

13 מוסר ציבורי הנוהג בחברה הישראלית; הוא מהווה חוליה

14 מרכזית במערכת המרכיבים הבונים את תשתית המשטר

15 הדמוקרטי בישראל. המשטרה אמורה להגן על הסדר

16 והביטחון הציבורי, ולהבטיח את שלומו של הפרט

17 והכלל.

18 היא לא נועדה להפיל את חיתתה על הסביבה, והיא

19 מנועה מעשיית שימוש בכוחה שלא למטרה לשמה הוא

20 הופקד בידיה. סטייה ממושכלות יסוד אלה, או אף

21 קיומו של חשש לסטייה כזו, מחייב בחינה מעמיקה

22 של ההשלכות המתחייבות מכך הן לגבי הפרט הנחשד

23 או המואשם, הן לגבי המשטרה כזרוע מרכזית של

24 השלטון, וכל אלה בהתייחסם לנורמות ואורחות פעולה

25 הצריכים לאפיין את גופי השלטון בישראל.

14. בעת האחרונה, לדאבונו, שבים אנו ודנים בעניינם של שוטרים אשר היו מעורבים

28 באירועי שימוש בכוח ללא כל הצדק. כל פעם מצער הדבר מחדש להיווכח כיצד אנשי

29 משטרה טובים ואף מצויינים נכשלים ברגע אחד במעשה שימוש בכוח שלא כדון,

30 ולאחר שנים של עבודה מאומצת ומוערכת מוצאים עצמם עומדים על דוכן הנאשמים.

15. המקרה הנדון הנו דוגמא נוספת לשוטר שעשה חיל בשירותו, כפי שניתן ללמוד

33 מהראיות שהונחו בפנינו, שללא כל הסבר או סיבה נראית לעין נכשל כישלון של ממש

34 במעשיו. תמימי דעים אנו עם דברי ב"כ התביעה שמקרה זה הוא אחד מהמקרים

35 החמורים שהגיעו לפתחו של ביה"ד, בהיותו מעשה התעמרות מתמשכת באזרח על לא

36 עוול בכפו. לא ייתכן שתשובה לא מספקת מפי אזרח, אשר ביצע פעולה מסוימת

37 בטעות, בגינה אף התנצל, תביא בעקבותיה לתגובה כה אלימה וחסרת מעצורים מצדו

38 של איש משטרה. דומה, שבמקרה דנן איבד הנאשם כל שליטה ורסן על מעשיו.

39 תגובותיו כולן באירוע היו פסולות, החל מהרגע הראשון, בו דחה בבוטות את

40 התנצלויותיו החוזרות של המתלונן, וכלה באלימות החוזרת והמתמשכת שהפעיל

41 כלפיו, שגרמה לו לנזקים גופניים והביאה אף לאשפוזו. אין ספק כי מדובר במעשה

42 בריונות לשמו, אשר הסב נזק פיזי ונפשי למתלונן ופגע פגיעה ממשית בתדמית

43 המשטרה בעיני הציבור. אין לנו אלא להוקיע ולגנות את התנהגותו זו של הנאשם.

16. מנגד, כנסיבות לקולה, נזקפים לזכותו של הנאשם, טיב שירותו החיובי עליו ניתן

46 ללמוד מצבר התעודות והמסמכים כולל הערכותיו התקופתיות ודבריהם של עדי האופי

אשר העידו בשבחו ; עבר משמעתי לא מכביד ; לקיחת האחריות על מעשיו שביטויה בין	1
השאר בפיצוי משמעותי של המתלונן והסכמה לענישה מחמירה הכוללת הורדה	2
בדרגה.	3
כן לקחנו בחשבון את נסיבותיו האישיות והמשפחתיות כפי שנטענו על ידי בא כוחו.	4
	5
17. לאחר שבחנו את מכלול השיקולים לקולה ולחומרה סבורים אנו כי הסדר הטיעון	6
שהוצג בפנינו על ידי הצדדים מאזן בין חומרת העבירה ונסיבות ביצועה לבין נסיבותיו	7
האישיות של הנאשם, ואשר על כן החלטנו לכבדו.	8
	9
18. לאור כל האמור לעיל אנו משיתים על הנאשם את העונשים הבאים :	10
	11
• הורדה בדרגה אחת לתקופה קצובה בת 5 חודשים.	12
	13
• נזיפה חמורה	14
	15
	16
ניתן והודע היום, כ"ז בניסן תשע"ג, 07/04/2013, בנוכחות התובעת, פקד מיטל גביזון-ארד,	17
עו"ד, הנאשם [REDACTED] וב"כ עו"ד אברהם שי.	18
	19
הוקרא בהעדר השופט עו"ד יעקב ששפורטה.	20
	21
זכות ערעור תוך 45 יום מהיום.	22
	23
	24
שופטת _____ אב בית הדין _____ שופט _____	25
נצ"מ רחל אדלסברג נצ"מ דורית יניב עו"ד יעקב ששפורטה	26
	27
	28
	29
	30
	31
	32
	33
	34
	35
	36
	37
	38
	39
	40

	1
	2
גזר - דין	3
	4
השופטת ד' יניב	5
	6
רקע כללי	7
	8
19. הנאשם הורשע במסגרת הסדר טיעון על פי הודאתו בעובדות כתב האישום בשתי עבירות של הטרדה מינית, לפי סעיף 27 לתוספת הראשונה לחוק המשטרה התשס"ו – 2006.	9 10 11
	12
20. בפתח הדברים הודיענו התובע כי הנאשם פוטר מהמשטרה ביום 30/8/12, אולם חרף זאת שהנאשם חדל להיות שוטר, בהתאם לסעיף 14(א) (1) לחוק המשטרה החליטה התביעה להעמידו לדין, מפאת חומרת המעשים שיוחסו לו ואינטרס הארגון למגר את התופעה הפסולה של הטרדה מינית.	13 14 15 16
	17
21. כן עדכן התובע, כי בין הנאשם לתביעה נכרת הסדר טיעון, במסגרתו הנאשם יודה בעובדות כתב האישום והצדדים יעתרו במשותף לעונש של הורדה בדרגה אחת למשך 5 חודשים ונזיפה חמורה.	18 19 20
	21
	22
22. להלן עובדות כתב האישום בהן הודה הנאשם:	23
	24
אישום ראשון	25
	26
במועד הרלבנטי לכתב האישום שירת הנאשם כשוטר סיור בתחנת [REDACTED]. למשמרת הלילה שבין ה-20.5.12 ל-21.5.12 הצטרפה אל הנאשם שנהג בניידת שוטר שח"מ ס.ק. (להלן: "מתלוננת 1"). במהלך הסיור עצר הנאשם את הניידת בחורשה, שם החל לעסות את כתפיה, ללא התנגדותה. בשלב מסוים התקרב אליה עם גופו, נישק אותה בצווארה וניסה להכניס את ידו לתוך חולצתה. המתלוננת ביקשה מהנאשם להפסיק ולחזור לתחנה אולם הנאשם לא שעה לבקשתה והמשיך במעשיו. בתוך כך נקרא הנאשם לבצע משימה, על כן עזב את המתלוננת ופתח בנסיעה, במהלכה אחז בכף ידה של המתלוננת וליטף אותה. משמשכה המתלוננת את ידה החל הנאשם טופח בידו על רגלה של המתלוננת וליטף את רגלה. בתגובה הזיזה המתלוננת את ידו של הנאשם. עם סיום טיפולם במשימה, תוך כדי נסיעה ליטף הנאשם את ירכה של מתלוננת 1. זו הניחה את נשקה משמאל לרגליה וכן הניחה את שתי ידיה על רגליה, כדי למנוע מהנאשם מלהמשיך לגעת בה.	27 28 29 30 31 32 33 34 35 36 37 38
	39

1 אישום שני
2
3 בלילה שבין התאריכים 25.5.12 ל- 26.5.12 במהלך משמרת, ביומן התחנה, הניחה י.פ.
4 שוטרת שח"מ (להלן: "מתלוננת 2") במשרד הסיור את ראשה על דלפק היומן כדי
5 לנמנם. במצב זה הוליך הנאשם את אצבעותיו על רגלה ולאחר מכן ליטף את רגלה תוך
6 ששאלה אם נרדמה. לשאלת הנאשם אם נעים לה, השיבה בשלילה וביקשה שיפסיק.
7 חרף זאת ליטף הנאשם את אזנה, עשה לה עיסוי, במהלכו הכניס את ידו לצווארון
8 חולצתה, בהמשך ליטף את גבה וניסה להגיע עם ידיו לאזור החזה שלה. המתלוננת
9 מנעה זאת ממנו באמצעות זרועה וביקשה שיפסיק.

10
11 בשל מעשיו המתוארים לעיל ייחסה התביעה לנאשם שתי עבירות של הטרדה מינית.

12 13 14 טיעוני הצדדים

15
16 23. בטיעוני התובע לעונש ציין כי מדובר בשני מקרים חמורים של הטרדה מינית, זאת
17 נוכח פער הגילים הקיים בין הנאשם למתלוננות. הנאשם בן 30 ואילו המתלוננות
18 צעירות בנות 18,19 אשר עם גיוסן למשטרה האמינו, כמו גם משפחותיהן, שהן
19 נמצאות במקום בטוח ומוגנות ממעשי הטרדה.
20 כנסיבה נוספת לחומרה רואה התביעה, לפחות לגבי האישום הראשון, בעובדה שבין
21 הנאשם למתלוננת 1 שררו יחסי מרות מסוימים, בהיות הנאשם נהג הניידת ולפחות
22 בעיניה של המתלוננת נחשב כמפקד המשמרת.
23 עוד אמר התובע, כי מעשים מסוג אלו שביצע הנאשם מפריס את אמון הציבור במערכת
24 המשטרתית, ולפיכך סבורה התביעה, כי על ביה"ד להעביר מסר לכלל הציבור, ובכלל
25 זה להורי המתלוננות, כי מעשים שיש בהם הטרדה מינית לא יתקבלו במשטרה, גם
26 כאשר מדובר בשוטר לשעבר.

27
28 24. יחד עם זאת ביקש התובע להצדיק את ההסדר שנכרת עם הנאשם, בהצביעו על
29 החרטה שהביע הנאשם, בהודייתו, באחריות שנטל על מעשיו, בכך שחסך זמן שיפוטי,
30 ובמיוחד, בכך שחסך מהמתלוננות את הצורך להעיד מעל דוכן העדים. כן עמד התובע
31 על כך שלנאשם עבר משמעת נקי, למעט הרשעה אחת בדן יחיד לפני כ-7 שנים בעבירה
32 שלא ממין העניין בגין אי מילוי הוראה. עוד הוסיף, כי את העונש הכבד קיבל כבר
33 הנאשם מעצם היותו מפוטר מהמשטרה.
34 התובע המציא תדפיסי גיליונות הערכה לשנים 2006 ו-2012-2008 בהם הוערך הנאשם
35 בציונים הנעים בין טוב 3 לטוב מאוד 1.

36
37 25. לאור כל האמור ביקש התובע כי נכבד את הסדר הטיעון בהיותו ראוי ונכון.
38

- 1 [ביטחון](#). בכל אחד מהמקרים ניצל הנאשם את ההזדמנות בה מצא עצמו שוהה לבד עם
2 אחת המתלוננות, כדי לפלוש לפרטיותה ולנהוג בה באופן מטריד ופוגע. הנאשם שב ופגע
3 בכל אחת מן המתלוננות גם לאחר שזו ביקשה ממנו במפגיע שיחדל ממעשיו. העובדה
4 כי מדובר בשני מקרים נפרדים בעלי מאפיינים דומים מצביעה על דפוס התנהגות ולא
5 על מעידה חד פעמית.
6
- 7 31. בצדק טענה התביעה כי חומרת המעשים והנסיבות בהן בוצעו, מצדיקים מתן עונש
8 מחמיר. מוצאת אני לחזור על דברינו בביד"ם 48/12 שם אמרנו כי הרשעה בעבירת
9 הטרדה מינית מחייבת ענישה הולמת, לשם העברת מסר ברור וחד משמעי לשוטרים
10 בארגון, כי גופן וכבודן של שוטרות שח"מ המשרתות במחיצתם אינו הפקר, ואל להם
11 לנצל את חולשתן של אותן בנות צעירות כדי לספק את מאווייהם. זכותה של כל צעירה
12 המתגייסת לשירות במשטרה שתהא שקטה ובטוחה, כי היא מצויה בסביבת עבודה
13 ראויה והולמת, נקייה ממעשי ביזוי והשפלה.
14
- 15
16 32. כך גם מנחה פסיקת בתי המשפט בהתייחסה לענישה ההולמת בעבירות של הטרדה
17 מינית.
18
- 19 בעש"מ 11976/05 רוחי חליל נ' נציבות שירות המדינה (פורסם בנבו), מתייחסת כבי'
20 השופטת א' פרוקצ'יה לתכליתם של דיני המשמעת ולהתמודדות בנגע ההטרדות
21 המיניות באומרה את הדברים הבאים:
22
- 23 תכליתם העיקרית של דיני המשמעת, הינה לשמור על טוהר
24 המידות בשירות הציבורי, ובכך להגן גם על תיפקודו התקין של
25 השירות ועל אמון הציבור בו ([עש"מ 7111/02 נציבות שירות](#)
26 [המדינה נ' אשואל, פ"ד נז\(1\) 920, 926](#); פרשת לוי, בעמ' 845).
27 ההתמודדות בנגע ההטרדות המיניות במערכות יחסי העבודה היא
28 אחד היעדים החשובים של [החוק למניעת הטרדה מינית](#). היא
29 מודגשת במיוחד במערכות העבודה של השירות הציבורי, בהן
30 נדרשת רמת התנהגות ערכית מיוחדת, ובהן הציפייה לשמירה על
31 ערכי מוסר וטוהר מידות ניצבת על רף גבוה במיוחד. על רקע
32 נפוצותה של תופעת ההטרדה המינית בשירות המדינה נדרשת
33 לגביה התייחסות עונשית מחמירה ([עש"מ 1928/00 מדינת ישראל](#)
34 [נ' ברוכין, פ"ד נד\(3\) 694, 709](#)). בשורה ארוכה של פסקי דין, אימץ
35 בית משפט זה מדיניות עקרונית מחמירה בכל הנוגע לאמצעי
36 המשמעת שנועדו למנוע עבירות של הטרדות מיניות (פרשות זרזר,
37 פודולובסקי ולוי; וכן [עש"מ 10088/02](#) בצון נ' מדינת ישראל, תק-
38 על 1884, 2003(1)).
39
- 40 אמצעי המשמעת אינם מסתכמים בענישת הנאשם בלבד. הם נועדו
41 להגשים תכלית רחבה מזו של הענישה הפלילית. הענישה הפלילית

1 פניה אל העבריין על רקע צורכי החברה בביטחון ובשמירה על חוק
 2 וסדר. פניהם של אמצעי המשמעת נשואות לא רק אל הנאשם אלא
 3 גם אל השירות הציבורי, במגמה להגן על מעמדו ותדמיתו בעיני
 4 הציבור. מכאן, כי משקלן היחסי של נסיבותיו האישיות של הנאשם
 5 פוחת בדין המשמעת.

6
 7 ובעש"מ 2196/06 משה רחמני נ' נציבות שירות המדינה (פורסם בנבו) אומרת כב'
 8 השופטת א' פרוקצ'יה:

9
 10 למותר לומר, כי השמירה על תרבות ההתנהגות במערכת יחסי
 11 העבודה, ובתוך כך כיבוד הפרטיות והאוטונומיה האישית של
 12 הזולת, היא יסוד מיסודות כללי המשמעת בשירות המדינה.
 13 ההטרדה המינית פוגעת בכבודו של האדם וברגשותיו. כשהיא
 14 מתרחשת במערכות העבודה בשירות המדינה היא הורסת את
 15 מירקם היחסים העדין בשורות עובדי המדינה ופוגעת לא רק במושא
 16 ההטרדה עצמו אלא ברמתו של השירות באופן כללי, ובאמון
 17 שהציבור רוחש לו. הפעלת הנורמות כנגד הטרדה מינית בשירות
 18 הציבורי היא משימה בעלת חשיבות מיוחדת הן להגנה על הפרט והן
 19 לשמירה על האינטרס הציבורי הכללי. נפוצותם של אירועי
 20 ההטרדה בשירות המדינה מחייבת גישה מחמירה במיוחד לתופעות
 21 אלה, כדי להגן על המוסר וטוהר המידות בשירות הציבורי,
 22 שבלעדיהם לא ייכון שירות ראוי לשמו".

23
 24 33. לקולה נזקפות לזכותו של הנאשם הנסיבות הבאות: הודייתו המידית במעשים;
 25 נטילת האחריות; הבעת החרטה; פיטוריו מהחיל; טיב שירותו החיובי; העדר עבר
 26 משמעותי מכביד ובמיוחד העובדה שחסך מהמתלוננות את המעמד הלא פשוט הכרוך
 27 בעמידה מעל דוכן העדים והתמודדות חוזרת עם חוויית ההטרדה. כן מצאתי להתחשב
 28 בנסיבותיו האישיות והמשפחתיות כפי שפורטו על ידי בא כוחו.

29
 30 34. לאחר שנתתי דעתי למכלול הנסיבות סבורה אני, כי הסדר הטיעון אליו הגיעו הצדדים
 31 מצוי במתחם הסבירות ומשקף את מידת החומרה שיש לייחס למעשיו של הנאשם.
 32 בנסיבות אלה מצאתי כי נכון לאמצו ועל כן אמליץ בפני חברי להשית על הנאשם את
 33 העונשים הבאים:

34
 35
 36 • הורדה בדרגה אחת לתקופה קצובה בת 5 חודשים

37
 38 • נזיפה חמורה

	1
השופטת צ' דוד-גולדברגר	2
	3
אני מצטרפת לחוות דעתה המלומדת של חברתי, אב בית הדין.	4
	5
	6
שופטת סני"ץ ציפי דוד-גולדברגר	7
	8
השופט גיל הוכרמן	9
	10
אני מצטרף לחוות דעתה של אב בית הדין.	11
	12
	13
	14
	15
שופט, סני"ץ גיל הוכרמן	16
	17
	18
	19
סוף דבר	20
	21
	22
אנו משיתים, אפוא, על הנאשם את העונשים הבאים :	23
	24
• הורדה בדרגה אחת למשך תקופה קצובה בת 5 חודשים	25
	26
• נזיפה חמורה	27
	28
	29
	30
ניתן והודע היום, י"ד אייר, תשע"ג 24/4/13, בנוכחות התובעת פקד ליטל הראל, עו"ד והנאשם	31
, ובהעדר ב"כ עו"ד ויסאם עארף.	32
	33
זכות ערעור תוך 45 יום מהיום.	34
	35
	36
שופטת _____ אב בית הדין _____ שופט _____	37
סני"ץ ציפי דוד-גולדברגר נצ"ם דורית יניב סני"ץ גיל הוכרמן	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
39גזר דין

1. הנאשם הורשע, על פי הודאתו בעובדות כתב האישום המתוקן, במסגרת הסדר טיעון, בעבירת אי מילוי הוראה, עבירה על סעיף 1 לתוספת הראשונה לחוק המשטרה תשס"ו-2006.

2. הסדר הטיעון אותו הציגה התובעת בפנינו, כלל את הודאת הנאשם בעובדות כתב האישום המתוקן, ועתירה משותפת לעונש - נזיפה וקנס כספי, כאשר לגבי גובה הקנס הטיעון יהא חופשי.

3. מעובדות כתב האישום המתוקן בהן הודה הנאשם עולה כדלקמן:

במועד הרלבנטי לכתב האישום שירת הנאשם כקצין מודיעין [REDACTED]. קרוב משפחתו, אשר באותה תקופה היה אסיר (להלן: האסיר), יצא לחופשה מהכלא בין התאריכים 26.8.10 – 27.8.10, 22.7.10 - 23.7.10 וכן בתאריך 25.5.10. יציאותיו הללו לחופשה הותנו בהתייצבותו בתחנת המשטרה לשם חתימה. ב-8 פעמים בהם התייצב האסיר בתחנה חתם הנאשם על טפסי אישור החופשה שלו. אף לא באחת מהפעמים הללו תיעד הנאשם את פרטי האסיר, גם לא מילא דו"חות פיקוח מפורטים אודות נסיבות ההתייצבות, כמחויב על פי נוהל 03.348.403 שכותרתו: "פיקוח על אסירים בזמן חופשתם". בגין מחדלו זה ייחסה התביעה לנאשם עבירת אי מילוי הוראה. בנוסף, בכך שחתם הנאשם על טפסי אישור חופשה לאסיר בהיותו במצב של ניגוד עניינים עקב הקרבה המשפחתית בינו לבין האסיר ייחסה התביעה לנאשם עבירת אי מילוי הוראת פה"מ 06.02.10 שכותרתה: "ניגוד עניינים במילוי תפקיד".

טיעוני הצדדים

4. בפתח טיעוניו לעונש טען התובע כי הסוגיה המרכזית במקרה דנן הינה הנראות, מאחר ובהתנהגותו המתוארת בכתב האישום פעל הנאשם תוך ניגוד עניינים במילוי תפקיד ובניגוד לנוהל פיקוח על אסירים.

לדבריו, הפקודה בדבר ניגוד עניינים באה לאסור על שוטר ליתן טיפול משטרתי במקרה בו הוא נקלע למצב של ניגוד עניינים, וזאת כדי לשמור על תדמית המשטרה ואמון הציבור בה, כמו גם על טוהר מידותיו של השוטר ותדמיתו בעיני הציבור.

עוד טען התובע, כי דווקא מקצין ומפקד כדוגמת הנאשם עליו נאמרו דברי השבח ששמענו מפי מפקדיו, מצופה היה שיקפיד על קיומם של נהלי המשטרה.

5. לקולא, ציין התובע, כי ההסדר אליו הגיעה התביעה עם הנאשם מתבסס בין היתר על נסיבותיו האישיות ופרט את העובדה שהנאשם הינו קצין בילוש המשרת בתנאי שטח לא קלים, את העובדה שהודה במיוחס לו, שלקח אחריות על מעשיו ושעברו המשמעותי לא מכביד. 1-4
- התובע הגיש פלט מהמרשם המשמעותי, שני גיליונות שפיטה ופלט הערכות תקופתיות. 5-6
- לאור כל האמור ביקש התובע כי נכבד את הסדר הטיעון, וכי נשית על הנאשם עונש של נזיפה וקנס. באשר לקנס ביקש להביא לידי ביטוי את החומרה שבמעשי הנאשם בהטלת קנס משמעותי. 7-9
- 10
6. ההגנה העידה מטעמה, כעד אופי, את מפקדו של הנאשם, מפקד מרחב [REDACTED] הנ"ל סיפר כי הכיר את הנאשם עוד מתפקידו הקודם וכשהתפנה במרחב התפקיד של קצין בילוש פעל להבאת הנאשם למרחב. 11-13
- בהתבקשו לתאר את הנאשם, אמר עליו, כי בהיבט האנושי הוא אחד הקצינים האיכותיים שזכה להכיר במהלך שירותו, דואג לפקודיו, מקצועי, מקבל עליו כל משימה, יוזם, ומתייחס ברצינות לכל דבר. בהיבט הערכי אמר עליו, כי הוא אחד הקצינים היותר ערכיים המשרתים במשטרה. בהתייחס למקרה הנדון אמר, כי להערכתו מדובר במעשה שלא נעשה מתוך כוונה או זדון, אלא מתוך תמימות. 14-18
- 19
7. עד אופי נוסף אשר העיד הוא ר' לשכת מודיעין ובילוש [REDACTED] מפקדו הישיר של הנאשם מזה שנתיים, אך מכיר את הנאשם גם מהשנים 2005-2006, גם אז שימש כמפקדו. 20-22
- הנ"ל תיאר את הנאשם כמי אשר ניתן לסמוך עליו, נרתם לכל פעילות, מפקד על כ-15 בלשים בשגרה, תמיד עומד בראש פעילות ומהווה דוגמא מבחינה מבצעית ומבחינה ערכית. לא נרתע מעבודה בשעות לא נוחות אף שמטופל במשפחה ותינוקות. 23-26
8. בפתח טיעונו לעונש עמד הסנגור על כך שמה שנוטר בכתב האישום המתוקן הוא קצה פרשה שהחלה באוגוסט 2011, כאשר הנאשם קיבל זימון ממח"ש לשימוע בגין שתי פרשיות פליליות. לאחר מספר חודשים החליטה מח"ש לסגור את התיק הפלילי ולהעבירו למישור המשמעותי וכתב האישום המשמעותי הוגש רק כחלוף 10 חודשים ממועד הזימון לשימוע. גם במחלקת משמעת נערך לנאשם שימוע, ומשלא הגיעו להסכמה החל המשפט. רק לאחר ישיבת ההוכחות הראשונה בפני ביה"ד הסכימה התביעה למחוק את האישום הראשון, שהוא האישום המשמעותי. בכל הדברים הללו ביקש הסנגור להתחשב לקולת הנאשם. 27-34
- עוד אמר הסנגור, כי הוא משוכנע שאם היה מדובר מלכתחילה רק באישום שנוטר לא היה מגיע עניינו של הנאשם לבית הדין למשמעת. לטעמה של ההגנה מדובר באישום טכני בלבד. הנאשם בסך הכל לא מילא את יומן הנפקחים, לא ניסה להסתיר את זהותו כמי שחתם לאסיר, והראיה - הנאשם חתום על אישור החופשה שקיבל האסיר. 35-38

באשר לנראות ולעובדה שחתם לקרוב משפחה, ציין כי במקור חשדו בנאשם כי הוא	1
מקדם את עניינו של קרוב משפחתו ומה שנשאר בסופו של דבר אינה אלא העובדה	2
שמדובר בקרוב משפחה ומאומה לגבי קידום ענייניו.	3
	4
9. באשר לנסיבותיו האישיות של הנאשם, אמר הסנגור, כי הנאשם בן 40, אב ל-4 ילדים,	5
מתגורר בהרחבה של קיבוץ, התגייס בשנת 1996, רוב תפקידיו בשירות היו של בילוש	6
ומודיעין. הוא עבר לשרת [REDACTED] על פי בקשתו כדי לשפר את תנאי שכרו. הנאשם	7
גרוש ומשלם מזונות בסך 2,300 ₪, משלם משכנתא בסך 3,500 ₪. בשל מצוקתו	8
הכלכלית אושר לו ייעוץ כלכלי על חשבון המשטרה, כמו גם הלוואת מרכז לעובדי	9
מדינה שמשמעותה, ריכוז כל החובות להלוואה אחת.	10
הסנגור הגיש גיליונות הערכה של הנאשם לשנים 2008-2013 בהן הוערך בציונים טוב	11
מאד, כן הגיש 3 תעודות הוקרה שקיבל ממפקדיו בעקבות פעילות משטרתית ראוי	12
לציון.	13
	14
10. בהתייחס להסדר הטיעון שהוצג לביה"ד, אמר הסנגור כי מדובר בהסדר סביר. לעניין	15
הקנס ביקש להדגיש, כי שיעור הקנס הוא פונקציה של המעשים, ואם התביעה הסכימה	16
לנזיפה, הקנס צריך להיות יחסי לעונש המהותי, שהוא נזיפה, ועל כן מן הראוי שהקנס	17
יהא אף פחות מסמלי, וכך הוא מבקש.	18
	19
11. מפי הנאשם שמענו, כי בהזדמנות הראשונה בה התייצב במח"ש הודה ולקח אחריות על	20
כך שלא פעל לפי הנוהל. בה בעת גם אמר שלא קידם ולו בסנטימטר את מצבו של	21
האסיר. הוא נהג בו כפי שהיה מתייחס לכל אסיר בחופשה. עוד ציין, כי את קרוב	22
המשפחה הזה לא ראה משך 5 חודשים וגם לא קיים עמו כל קשר טלפוני. לגבי הנוהל,	23
אמר, כי אינו מכיר את כל נהלי משטרת ישראל ונחשף אליו לראשונה רק בבית הדין.	24
לדבריו, במשך התקופה מאז המקרה נפגע קידומו, נמנעה ממנו הזכות להשתתף	25
בקורסים, נמנעה ממנו אף הזכות לקבל סיוע כלכלי מהמשטרה, גם לא קיבל מלגה	26
עבור לימודי התואר השני. ככלל נגרמה לו עגמת נפש גדולה והוא מקווה שבית הדין לא	27
יטיל עליו קנס.	28
	29
דיון	30
	31
12. בחנו את ההסדר אליו הגיעו הצדדים, את הראיות לעניין העונש ואת הטיעונים לעונש	32
אותם הציגו הצדדים בפנינו.	33
	34
13. אף אם נקבל את הנחת הסנגור, כי מעשי הנאשם בגינם הורשע אינם מסוג המעשים	35
המגיעים בדרך כלל לפתחו של בית הדין למשמעת, וברגיל אולי היו מסתיימים בהליך	36
משמעתי ביחידה, הרי שמדובר במעשים פסולים אשר אין להקל בהם ראש.	37
	38

אין ספק כי התנהלות הנאשם בכל הנוגע לאי מילוי דו"חות פיקוח על אסירים בחופשה	1		
היא התנהלות פסולה ולא תקינה, אך את עיקר כישלוננו של הנאשם באירוע נשוא	2		
משפט זה אנו רואים בסטייתו מקיומה של הוראת פה"מ 06.02.10 - "ניגוד עניינים	3		
במילוי תפקיד", הוראה אשר נועדה להסדיר נושא בעל חשיבות רבה.	4		
טיפול שוטר, בעניין בו יש לו עניין אישי, מעלה את החשש שמא יהא נגוע בשיקולים	5		
זרים, או אף יחזה ככזה. תכליתה של הוראת פה"מ שלעיל, המורה לשוטר כיצד לנהוג	6		
בהיקלעו למצב של ניגוד עניינים, להסיר חשש זה. היא באה להבטיח שמירה על טוהר	7		
המידות ובכך להגן על תפקודו התקין של הארגון ועל אמון הציבור בו.	8		
במקרה הנדון הנאשם היה צריך להרחיק עצמו מכל מגע הקשור באסיר, בידעו כי הוא	9		
קרוב משפחתו. אין כל נפקות למידת הקשר או הקרבה שקיימו ביניהם.	10		
	11		
14. בחנו אף את הנימוקים לקולא, המתמקדים בעיקר בטיב שירותו החיובי של הנאשם,	12		
ובתרומתו לארגון לאורך שנות שירותו. על כך למדנו מעדויותיהם של מפקדיו בעבר	13		
ובהווה שדיברו בשבחו, מתעודות ההוקרה שהוצגו לנו, מהערכותיו התקופתיות ומעברו	14		
המשמעותי שאינו מכביד.	15		
עוד נזקפים לזכותו של הנאשם הודייתו ונטילת האחריות על מעשיו. כן התחשבנו בזמן	16		
שחלף, בקידומו שעוכב ובמצבו הכלכלי המורכב, כפי שתואר על ידי סנגורו.	17		
	18		
15. לאחר שבחנו את מכלול השיקולים האמורים לעיל, נחה דעתנו, כי הסדר הטיעון אליו	19		
הגיעו הצדדים מצוי בתחום הסבירות ואשר על כן החלטנו לכבדו.	20		
	21		
אנו משיתים, אפוא, על הנאשם את העונשים הבאים:	22		
- נזיפה	23		
- קנס בסך 900 ₪ אשר ישולם ב-3 תשלומים שווים ורצופים.	24		
	25		
	26		
ניתן והודע היום, ט"ו אייר תשע"ג, 25/4/13, בנוכחות התובעת – פקד מיטל גביזון-ארד, עו"ד,	27		
הנאשם [REDACTED] וב"כ עו"ד אור תמיר.	28		
	29		
	30		
זכות ערעור תוך 45 יום מהיום.	31		
	32		
	33		
	34		
שופט _____ אב בית הדין _____ שופט _____	35		
נצ"ם רחל אדלסברג	נצ"ם דורית יניב	סני"ץ נועם בגינסקי	36
			37
			38
			39
			40

משטרת ישראל

נגד

הנאשם: רפ"ק [REDACTED]

גזר - דין

האישום

1. הנאשם, הורשע עפ"י הודאתו בעובדות כתב האישום המתוקן, במסגרת הסדר טיעון, בארבעה אישומים בעבירות של התנהגות שאינה הולמת שוטר ושיש בה כדי לפגוע בתדמית המשטרה, לפי סעיף 3 לתוספת הראשונה לחוק המשטרה, התשס"ו-2006.

2. מכתב האישום עולה כי בתקופה הרלוונטית שירת הנאשם [REDACTED] [REDACTED] במחוז תל-אביב (להלן: "היחידה").

עפ"י האישום הראשון, בתאריך 31/1/11 ביצעו שוטרי היחידה והנאשם שהינו מפקדם, מבחן אימון יחידות. אותה עת רכז היחידה, [REDACTED] נשאר ככונן ביחידה. הנאשם, בשלב מסוים אמר: "עכשיו נעשה מבחן ל [REDACTED]" ושאל אם יש למישהו את מספרו האישי. הוא התקשר אל [REDACTED], ביקש את מספרו האישי ומספר תעודת הזהות שלו, נכנס למסוף המשטרה באמצעות פרטים אלו, וביצע עבור [REDACTED] את המבחן תוך שהסתייע באחד מפקודיו לצורך פתרון השאלות.

עפ"י האישום השני, בחודש ספטמבר 2011 או סמוך לכך, הגיע לידי הנאשם מכתב תלונה כלשהו אותו ייחס לשוטר [REDACTED]. הנאשם, בהיותו ביומן היחידה, שלא בנוכחות [REDACTED], ובנוכחות שוטר אחר, קילל את [REDACTED] ומשפחתו ואמר: "אם [REDACTED] משקר, שלא יזכה לראות את הילד שלו בבר-מצווה, ואם הוא (הנאשם) משקר, שלא יזכה לראות את הילד שלו מגיע לחתונה".

עפ"י האישום השלישי, בחודש מרץ 2011 או סמוך לכך, על רקע סירוב של פקודו, השוטר [REDACTED] לעבוד בשבתות, אמר הנאשם בנוכחות שוטרים מהיחידה, בהתייחסו [REDACTED], ושלא בפניו: "שידחוף את ספר התורה והמזוזה לתחת".

עפ"י האישום הרביעי, מונה קבו"ד לצורך בדיקת האירועים שתוארו לעיל. בתאריך 8/11/11 במסגרת שיעור שבועי לשוטרי היחידה, הנאשם בהיותו מודע לכך

שטרם התקבלה החלטה בתיק הקבו"ד שהיה ותלוי ועומד נגדו בעניין מערכת	1
היחסים בינו לבין חלק מפקודיו ביחידה, דיבר עם השוטרים, שחלקם העידו בפני	2
הקבו"ד, על נושאים מתוך חקירת הקבו"ד.	3
	4
הסדר הטיעון	5
	6
3. הצדדים הודיעו כי הגיעו להסדר טיעון לפיו הנאשם יודה בעובדות כתב האישום	7
המתוקן והם יעתרו במשותף לעונשים של נזיפה חמורה והורדה בדרגה לתקופה של	8
5 חודשים.	9
	10
טיעוני הצדדים וראיותיהם לעונש	11
התביעה	12
4. התובעת, בטיעוניה לעונש, ציינה כי כל אחד מהמעשים והאישומים בהם הורשע	13
הנאשם הוא חמור בפני עצמו, קל וחומר משקלם המצטבר. בהתייחסה לאישום	14
הראשון ציינה כי הנאשם, במודע ובמתכוון, נבחן במקום פקודו, תוך שהוא רותם	15
ומסתייע לשם כך בפקוד אחר שלו. בכך פעל בניגוד לערך האמינות שהינו ערך	16
מרכזי ותנאי הכרחי לפעילות התקינה של הארגון וכן הפר את החובה לדווח אמת	17
ולנהוג ביושר. במעשיו, חרג מהתנהגות מוסרית וערכית המצופה מכל שוטר, קל	18
וחומר ממפקד שאמור לשמש דוגמה לפקודיו.	19
	20
5. בהתייחסה ל-3 האישומים הנוספים, ציינה התובעת, כי חלה חובה על מפקד לכבד	21
את פקודיו, גם אם הם אינם מתפקדים לשביעות רצונו. הארגון מעמיד לרשות	22
המפקדים כלים שונים כדי לטפל בבעיות מול אותם שוטרים. לדבריה התנהגות	23
הנאשם כמפורט באישומים, מלבד היותה בזויה ובלתי מכובדת, היא מפרה את	24
הזכויות הבסיסיות המוקנות לשוטר כשהוא חש פגיעה מצד מפקדיו.	25
באשר להתבטאויות הנאשם כמפורט באישום הנוגע לקבו"ד, ציינה, כי כשקצין	26
מדבר על חקירת קבו"ד בעניינו, יש בכך כדי להטיל איזו אימה בקרב השוטרים.	27
	28
6. בהתייחסה לטיב שירותו של הנאשם, ציינה התובעת, כי הוא משרת בחיל משנת	29
1986, הערכותיו התקופתיות הן בציונים של טוב מאוד ומעולה, ובעברו המשמעותי	30
4 רישומים שאינם ממין העניין.	31
	32
7. עוד ציינה לזכותו כי הודה במיוחס לו, חסך זמן שיפוטי וכן מנע עוגמת נפש	33
משוטרים שהיו פקודיו עד לפני זמן לא רב והיו צריכים לבוא ולהעיד.	34
	35
	36
8. באשר להסדר הטיעון ביקשה לכבדו, בציינה, כי נעשה האיזון הראוי, שכן מלבד	37
השיקולים אותם מנתה, היו בתיק קשיים ראייתיים אשר הובילו להסדר.	38

עוד הוסיפה כי התביעה התלבטה לגבי משך ההורדה בדרגה אך החליטה להסתפק	1
ב-5 חודשים בהתחשב בכך שמסימולציית השכר עולה כי הפגיעה בשכרו של	2
הנאשם תהיה בסך של 5,400 ₪ לחודש וכן בכך שהוא יאלץ להסתובב בתקופה	3
האמורה ללא דרגות הרפ"ק, עונש שאינו פשוט עבור קצין.	4
	5
<u>ההגנה</u>	6
9. מטעם ההגנה העיד כעד אופי נצ"מ [REDACTED] שהוא [REDACTED].	7
לדבריו, הנאשם הוא אחד הקצינים הערכיים, המקצועיים והלויאליים ביותר	8
שהוא מכיר. הוא אף הוביל את יחידתו פעמיים ברציפות בשנים 2011-2012	9
כיחידה מצטיינת ברמה הארצית.	10
	11
10. בא-כח הנאשם בטיעונו, בהתייחסו לאישום הראשון, שהוא לדבריו משמעותי	12
יותר מהאחרים, ציין, כי לנאשם לא היה כל רווח כתוצאה מביצוע המבחן עבור	13
אחר.	14
עוד טען, כי העונש המוצע הוא עונש סביר לאור העובדה שאחד מהמעורבים,	15
השוטר שעבורו בוצע המבחן, כלל לא נשפט, ואילו השוטר שסייע לנאשם בפועל,	16
נשפט ביחידה בפני דן יחיד וקיבל נזיפה בלבד.	17
	18
11. באשר לשאר האישומים טען בא-כוח הנאשם כי מדובר בהתבטאויות שהנאשם	19
מבין שאינן ראויות. יחד עם זאת, לדבריו, יש לסייג את הדברים. באישום השני, יש	20
גם אמירה של הנאשם כלפי עצמו. באישום השלישי, הדברים נאמרו על רקע	21
תסכולו של הנאשם כתוצאה מכך שמי שאינו עובד בשבת פוגע ביחידה. באשר	22
לאישום הרביעי, ביקש להדגיש, כי דברי הנאשם לפקודיו בעניין הקבו"ד נאמרו	23
לאחר שהחקירה הסתיימה.	24
	25
12. ב"כ הנאשם טען כי הסדר הטיעון סביר גם בהתחשב בפגיעה הכלכלית בנאשם,	26
סה"כ 27,000 ₪ ברוטו, בהתחשב בהודייתו, בלקיחת האחריות, בחסכון הזמן	27
השיפוטי ובמניעת העדת עדים רבים.	28
	29
	30
13. באשר לטיב שירותו של הנאשם, ציין בא-כוחו, כי מדובר בקצין בן 52 נשוי + 3	31
ילדים, שירת בצה"ל כסמג"ד בגדוד חי"ר, התגייס למשטרה בשנת 1986 ומאז	32
מילא תפקידים מגוונים בחיל. בעקבות אירועי תיק זה, הועבר מתפקידו [REDACTED]	33
[REDACTED]. הרשעותיו [REDACTED]	34
המשמעותיות ישנות ואינן ממין העניין, כך שזו לו מעידתו המשמעותית הראשונה.	35
הוא הגיש גיליונות הערכה תקופתיות של הנאשם מהשנים האחרונות, אסופת	36
מסמכים משטרתיים בדבר איכות תפקודו במשטרה, וכן מכתבי אזרחים בדבר	37
השירות שקיבלו מהנאשם.	38
	39

14. לאור כל אלה, וכן בהתחשב בכך שהסדר הטיעון משקף את האינטרס הציבורי	1
ששקלה התביעה מחד, ואת עקרון ההסתמכות של הנאשם על ההסדר מאידך,	2
מבקש ב"כ הנאשם כי נכבד את הסדר הטיעון.	3
	4
15. מפי הנאשם שמענו שהוא מצטער על המקרה בנוגע למבחן וכי זה נעשה בהיסח	5
הדעת. ציין שאין לו בעיה לקחת אחריות במקום לערב כל מיני אנשים אחרים.	6
עוד הוסיף כי אינו מצדיק את העניין, אך ראה באחד מ-2 המבחנים שנערכו אותו	7
יום, כעניין שאין בו כל טעם וכל משמעות.	8
	9
באשר לאישומים בדבר ההתבטאויות, ציין כי כל זה לא היה עולה אלמלא התלונן	10
על כך שוטר שנזרק מהיחידה. עוד הוסיף: "...במשפחה לפעמים נוקטים במילים	11
שאינן אמורות להיאמר, אבל נאמרות כי אתה חי בתוך משפחה מסוימת..."	11
	12
הנאשם ביקש מבית הדין להתחשב בו ולנקוט במידת הרחמים.	12
	13
	14
דיון	14
16. מהאישומים בהם הודה והורשע הנאשם, עולה מסכת עובדתית בעייתית המשקפת	15
את התנהלותו הלקויה של הנאשם כמפקד, הן כלפי פקודיו, והן כלפי הארגון	16
במקרים שפורטו בכתב האישום.	17
	18
17. כידוע, מקצין משטרה שהינו מפקד נדרשת אחריות רבה ומעמיקה. ככל שהוא	19
בכיר יותר במעמדו ובתפקידו, כך עולה רמת הציפיות ממנו. הוא אינו רק דמות	20
בעלת סמכות, עליו לשמש דוגמא ומופת לפקודיו ולהטמיע בהם ערכים ונורמות	21
התנהגות.	22
	23
דברים שנאמרו בעניין זה ע"י שופטי בית הדין הצבאי לערעורים בשורת פסקי דין,	24
אודות מאפייני הקצונה בצה"ל, יפים גם בנוגע לקציני משטרת ישראל:	25
"... בידי הקצין מופקדת אחריות כבדה. מותר הקצין מן החייל במנהיגותו,	26
באחריותו היתרה, בדוגמא האישית. חובותיו של הקצין הן במישור האופקי	27
והאנכי גם יחד. הקצין חב חובת אמון לפקודיו, למפקדיו ולמקביליו בשדרת	28
הפיקוד. הוא חב חובת אמון לבני המשפחות של פקודיו ולעם ישראל כולו..."	29
על המפקד להיות סמל ומופת לפקודיו בהילוכו, בנורמות ההתנהגות שלו,	30
במקצועיותו, בכל אשר יפנה ויעשה. מעילה באמון מצד המפקד משליכה על	31
הזכות ועל היכולת להמשיך ולשאת את דרגתו..." (ראה ע' 74/09 בעניין משה	32
תמיר ו-ע' 144/06 בעניין התובע הצבאי הראשי נ' סרן בוטביה).	33
	34
18. הנאשם, קצין ותיק בדרגת רפ"ק אשר שימש כמפקדם של שוטרים ביחידת	35
, ביצע מבחן אימון יחידות, תוך כניסה למסוף המשטרתי במקום	36
ובשם אחד מפקודיו אשר לא נכח במקום. כל זאת תוך שהוא מכריז על המעשה	37
הפסול בפני שאר שוטרי יחידתו, אשר ביצעו אותה עת את המבחן, רותם אותם	38

לדבר עבירה בכך שמברר עמם אם יש להם את מספרו האישי של אותו שוטר ואף	1
מסתייע באחד מפקודיו לצורך פתרון השאלות.	2
	3
19. לא למותר לציין , כי נדרשת עזות מצח של ממש מצד קצין משטרה, לביצוע	4
בפרהסיה של מעשה כה חמור, הכולל אלמנטים של דווח כוזב ושקרי למערכת	5
המשטרתית, תוך מצג שווא כאילו בוצע המבחן ע"י אחר.	6
	7
20. לא רק שהנאשם לא נהג ביושר, בלשון המעטה, אלא שבהיותו מפקד, האמור	8
למנוע מקרים מסוג זה ולשמש דוגמה אישית לטוהר מידות ולערכיות, נתן דוגמה	9
רעה ופסולה לפקודיו בהציגו את המעשה כלגיטימי.	10
	11
21. הנאשם אף הכשיל את פקודיו וגרר אותם לדבר עבירה, הן את השוטר שעברו	12
ביצע את המבחן, והן את השוטר שסייע בפועל בפתרון המבחן.	13
	14
22. במעשיו פגע הנאשם קשות באמון שנותן בו הארגון כמפקד, האמון על התווית ערכי	15
היסוד של הארגון והטמעתם בקרב פקודיו. הוא פגע גם בתדמית המשטרה, שכן	16
הציבור מצפה מהשוטרים, לא כל שכן ממפקדיהם, בראש ובראשונה, ליושר אישי	17
ולאמינות במהלך התנהלותם הפנימית.	18
	19
23. בהתייחס להתבטאויותיו של הנאשם בנוגע לפקודיו, כמפורט באישומים השני	20
והשלישי, אין לנו אלא להביע שאט נפש ולגנות כל התבטאות מסוג זה.	21
התבטאות של מפקד, בנוגע לבני משפחה של פקודו, בנוסח שאם אותו פקוד משקר,	22
אז "...שלא יזכה לראות את הילד שלו בבר מצווה..." היא פסולה מכל וכל, ואין	23
צורך להכביר מילים בעניין זה.	24
	25
24. כך גם בנוגע להתבטאות הנאשם בפני שוטריו ביחס לפקוד המסרב לעבוד בשבתות.	26
התבטאות של מפקד בנוסח של "שידחוף את ספר התורה והמזוזה לתחת" – אין	27
לה כל מקום בשורות הארגון בהיותה מבזה ומשפילה. יש בה פגיעה גסה ברגשי	28
הדת היהודית ופגיעה קשה בכבוד האדם באשר הוא אדם.	29
	30
25. אנו דוחים מכל וכל את הסברו של הנאשם בפנינו להתבטאויותיו באומרו:	31
"במשפחה לפעמים נוקטים במילים שאינן אמורות להיאמר, אבל נאמרות כי אתה	32
חי בתוך משפחה מסוימת..." , כמו גם את טרונייתו לכאורה, כי כל זה לא היה	33
עולה אלמלא התלונן על כך שוטר שנזרק מהיחידה.	34
מדבריו אלו של הנאשם עולה כי ספק באם הפנים את הפסול והחומרה	35
שבהתבטאויותיו וכן כי תפיסתו את יחסי הגומלין ונורמות ההתנהגות המתחייבות	36
בינו לבין פקודיו בנושא זה, הינה שגויה ומוטעית.	37
	38

26. באשר לאישום הרביעי בו הודה והורשע הנאשם, בהתייחס לכך שבמהלך שיעור שבועי שוחח עם פקודיו אודות נושאים הנוגעים לחקירת הקב"ד בעניין מערכת יחסיו עם פקודיו בידעו שטרם התקבלה החלטה באותו תיק, ועל אף שחלק מפקודיו העידו בעניין זה בפני הקב"ד – ברי כי מדובר בהתנהלות פסולה של הנאשם כמפקד, וכי הוא היה מנוע מלעשות כן בשלב בו תיק הקב"ד תלוי ועומד כנגדו ובטרם התקבלה בו החלטה. זאת הן בהיבט הענייני, הן בהיבט האתי והן בהיבט המוסרי.
27. כאן המקום לחזור ולאזכר את ערכי היסוד של משטרת ישראל, שהם נר לרגלינו ומהווים מצפן מוסרי שצריך לכוון את התנהגותו של כל שוטר, קל וחומר של קצין משטרה שהוא גם מפקד.
- בין אלו ניתן למנות את השמירה על כבוד האדם, יושרה, אמינות, הוגנות, מתן דוגמה אישית, מחויבות לארגון ושמירה על כבודה ומעמדה של המשטרה בעיני הציבור.
- נראה כי אלו לא עמדו לנגד עיניו של הנאשם, ובמעשיו כפי שפורטו לעיל, הוא כשל בכל אלו.
28. אל מול חומרת ונסיבות העבירות נתנו דעתנו על הנימוקים לקולה.
- הנאשם משרת בחיל משנת 1986, מילא תפקידי קצונה שונים, הרשעותיו המשמעותיות ישנות יחסית ואינן מכבידות.
- מהערכותיו התקופתיות, מעדותו של עד האופי ומאסופת המסמכים שהוגשו לנו, עולה כי מדובר בקצין משטרה מקצועי ומוערך ע"י מפקדיו.
29. נימוק נוסף לקולה הוא הודייתו של הנאשם במיוחס לו, וכתוצאה מכך גם מניעת הצורך בהעדת פקודיו לשעבר.
30. בבואנו לשקול באם ליתן תוקף להסדר הטיעון עליו הוסכם בין הצדדים, עומדת מול עינינו פסיקת בית המשפט העליון בנושא, לפיה בדרך כלל בית המשפט לא יסטה מהסדר הטיעון אלא אם הופר במידה משמעותית האיזון הראוי בין שיקולי הענישה הרלוונטיים, באופן שנוצר יחס בלתי הולם בין ההקלה הניתנת לנאשם, לבין האינטרס הציבורי.
31. לאור כל האמור, ולאחר בחינת טיעוני הצדדים והשיקולים לקולה ולחומרה, על אף החומרה היתרה בה רואים אנו את מעשי הנאשם והצורך בהעברת מסר ארגוני ברור, חד ומרתיע בדבר הוקעתם, החלטנו לאחר התלבטות לכבד את הסדר הטיעון.

התחשבנו בעיקר בכך שבמקרה ספציפי זה, הפער השכרי כתוצאה מהורדת הנאשם	1
בדרגה למשך 5 חודשים, העומד על סך של 27,000 שקלים, יש בו משום נטל כלכלי	2
ממשי.	3
	4
	5
	6
אשר על כן אנו משיתים על הנאשם את העונשים הבאים:	7
- נזיפה חמורה	8
- הורדה בדרגה לתקופה של 5 חודשים.	9
	10
<u>השופטת צ' דוד גולדברגר</u>	11
	12
אני מסכימה.	13
שופטת _____	14
ציפי דוד-גולדברגר, סניץ	15
	16
	17
ניתן והודע היום, ט"ו אייר תשע"ג, 25/4/13, בנוכחות התובעת – פקד מיטל גביזון-ארד, עו"ד,	18
הנאשם – רפ"ק [REDACTED] וב"כ עו"ד אור תמיר.	19
	20
זכות ערעור תוך 45 יום מהיום.	21
	22
	23
	24
שופטת _____ אב בית הדין _____ שופט _____	25
סניץ ציפי דוד-גולדברגר נצ"מ רחל אדלסברג סניץ שי דיכטר	26
	27
	28
	29
	30
	31

משטרת ישראל

נגד

הנאשם: רס"מ [REDACTED]

גזר דין**האישום**

1. הנאשם הורשע עפ"י הודאתו בכתב האישום המתוקן במסגרת הסדר טיעון בעבירות של שימוש בכוח שלא כדין, לפי סעיף 19(א) לתוספת הראשונה לחוק המשטרה התשס"ו – 2006 (להלן: "התוספת") ואי מילוי הוראה לפי סעיף 1 לתוספת.

2. מכתב האישום עולה כי בתאריך 25/2/12, בעת שהנאשם היה בתפקיד בניידת סוור, הוא הורה למתלונן (להלן: "הקטין") ולחברו שהתכוונו לחצות כביש לעשות זאת במעבר חציה. הקטין המשיך בהליכתו, ומשהוזהר כי ניתן לרשום לו דו"ח השיב לנאשם כי אין לו הוכחה וכן נפנף בידו ואמר "למה מי אתה". הנאשם ביקש ממנו להזדהות והקטין סירב. בתגובה הורה לו הנאשם לעלות לניידת. משסירב, והחל להתפרע, הנאשם הכניסו בכוח לניידת תוך שהודיע לו על עיכובו בשל סירוב להזדהות ומבלי שהודיע לו על מעצרו. במהלך הנסיעה קילל הקטין את המתנדב שישב לידו בניידת ואמר לו שהוא "זוכר את הפרצוף שלו טוב". משהגיע לחניית שירות בתי הסוהר, תפס הנאשם בחולצתו של הקטין, הוציאו מהניידת, שאל אותו למה הוא מתחצף לשוטרים וסטר לו על לחיו. כתוצאה מהסטירה הוטח ראשו של הקטין בניידת. לאחר מכן הנאשם שלח את הקטין לביתו, כל זאת מבלי שרשם דו"ח עיכוב או דו"ח פעולה על האירוע, ובניגוד לסעיף ג'3(4) לפקודת המשטרה 14.01.34 בנושא "עיכוב, מעצר ושחרור".

הסדר הטיעון

3. בפתח הדיון הודיעו התובע והנאשם, אשר בחר שלא להיות מיוצג, כי הגיעו להסדר טיעון לפיו הנאשם יודה בעובדות כתב האישום המתוקן והם יעתרו במשותף לעונש של נזיפה חמורה וקנס בסך 1,300 שקלים.

	1
4. התובע בטיעונו לעונש ציין כי עבירת השימוש בכוח היא מהחמורות שבעבירות המשמעת. לדבריו החומרה בתיק זה היא בכך שהנאשם הפעיל כוח כלפי קטין ללא כל הצדק, במצב בו הפעלת הכוח הייתה אסורה מעיקרה. חומרה נוספת היא בכך שעל אף שבוצע עיכוב והיה שימוש בכוח, לא רשם הנאשם כל דיווח אודות האירוע. עוד הוסיף, כי גם אם הייתה פרובוקציה מסוימת מצד הקטין, היה על הנאשם לגלות איפוק ולרסן את תגובותיו.	2 3 4 5 6 7
	8
5. לקולה ציין כי הנאשם הודה, הוא מצטער על המעשה ואף התנצל על כך בפני אימו של הקטין לאחר האירוע. גם בחקירתו במח"ש לקח הנאשם אחריות והודה במעשיו.	9 10
6. בהתייחס לנתונו האישיים של הנאשם, ציין התובע, כי הוא ממלא תפקידי שטח לאורך כ-20 שנות שירותו במשטרה. הוא הגיש את תדפיס המרשם המשמעותי שלו וכן גיליונות שפיטה, מהם עולה כי לנאשם הרשעה בביד"מ מ-1996 בגין שימוש בכוח, הרשעה מ-1994 בגין התנהגות שאינה הולמת וכן מספר הרשעות בפני דן יחיד מהשנים 2005-1992 בגין עבירות שעיקרן אי מילוי הוראה התרשלות במילוי תפקיד, והתנהגות שאינה הולמת שוטר. התובע הגיש גם את הערכותיו התקופתיות של הנאשם מהן עולה כי בשנים 2008-2010 הוערך בציון בינוני, בשנים 2011-2012 בציון טוב מאוד 1, ובשנת 2013 בציון טוב 3.	11 12 13 14 15 16 17 18 19
7. לסיכום דבריו ביקש התובע כי בהתחשב בכל אלו נכבד את הסדר הטיעון בהיותו סביר בנסיבות העניין.	20 21 22
8. הנאשם הצטרף לבקשת התובע לכבד את הסדר הטיעון. שמענו מפיו כי הוא מסכים לדברי התובע, בעיקר לכך שמדובר בעבירה חמורה שלא הייתה צריכה להתבצע וכי טעה בכל טיפולו באירוע. אין לו הסבר למה שקרה, לדבריו זו הייתה טעות של רגע. עוד הוסיף כי לאחר האירוע התנצל בפני אמו של הקטין וכן הודה בטעותו בעת שנחקר במח"ש.	23 24 25 26 27 28
הנאשם סיפר כי מילא תפקידי שטח מאז גיוסו למשטרה בשנת 1991, במשך 10 שנים היה בלש, חוקר ואף חוקר נוער, למד משפטים והתמחה אצל שופט נוער, בשנים האחרונות הוא משמש כראש משמרת בסיור בתחנת [REDACTED].	29 30 31
	32
	דין 33
	34
9. במקרה שבפנינו, הנאשם סטר לקטין, ללא כל הצדקה ובסיטואציה בה לא היתה כל נחיצות בהפעלת כוח כלפיו.	35 36
הנאשם פעל כאמור על רקע התנהגות המתלונן אשר חצה כביש שלא במעבר חצייה, סירב להזדהות, עוכב, ובמהלך הנסיעה בניידת קילל מתנדב שישב לידו. הנאשם סטר לקטין בשלב בו כאמור לא הייתה כל נחיצות בהפעלת כוח, מכל סוג שהוא, ושחררו לביתו מבלי לתעד את האירוע.	37 38 39 40

10. למותר לציין כי מצופה היה מהנאשם כאיש משטרה וותיק, לא כל שכן כמי שהיה חוקר ומתמחה בתחום הנוער, לפעול בתבונה ובאיפוק, נוכח הפרובוקציה מצד הקטין, תוך ריסון ושליטה עצמית ולהימנע מהפעלת כוח מיותרת.
11. הפעלת כוח שלא כדין ע"י איש משטרה בתפקיד, מעבר לפגיעה בקורבן עצמו, פוגעת בתדמית המשטרה ובאמון הציבור בה. בהפעלת כוח כלפי קטין, יש בה משום חומרה מיוחדת ובפרט בנסיבות שתוארו לעיל.
12. יפים לעניין זה דברי השופט מלץ בע"פ 64/86 מאיר אשש נגד מדינת ישראל, שבהתייחסו לאלימות שוטרים אמר את הדברים הבאים :
- "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, דווקא 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 ברוטאלית כמו אלה של המערערים, פוגעים קשות הן במערכת היחסים, העדינה בלאו הכי, שבין האזרח למשטרה, והן במוניטין של המשטרה וביכולתה לתפקד כדבעי."**
13. בצד חומרת העבירה ראינו להתחשב לקולה בהודיית הנאשם, בהבעת החרטה שלו, אשר להתרשמותנו היא כנה ואמיתית. כמו כן מהערכותיו התקופתיות וממכתב מפקדו עולה כי מדובר סה"כ בשוטר חיובי, אם כי ציוניו אינם מהגבוהים. עברו המשמעתי של הנאשם אמנם כולל מספר הרשעות בעבירות שונות הן בפני ביד"מ והן בפני דן יחיד. יחד עם זאת הרשעתו האחרונה היא משנת 2005 ואילו עבירת השימוש בכוח הקודמת בה הורשע היא משנת 1996.
14. לאחר ששקלנו את מכלול הנסיבות והשיקולים לחומרה ולקולה כאמור לעיל, ולאחר התלבטות באם העונש המוצע אינו מקל יתר על המידה עם הנאשם, החלטנו לכבד את הסדר הטיעון, וזאת בעיקר נוכח הודייתו וחרטתו הכנה של הנאשם.

	1
אשר על כן אנו משיתים על הנאשם את העונשים הבאים :	2
	3
- נזיפה חמורה	4
- קנס בסך 1,300 ₪ אשר ישולם ב-4 תשלומים שווים ורצופים.	5
	6
	7
<u>השופטת צ' דוד-גולדברגר</u>	8
	9
אני מסכימה לתוצאה אליה הגיעו חבריי, ואבקש להוסיף כי התנהגות המתלונן, קטין כבן 15	10
במועד האירוע, היא שבסופו של דבר הכריעה את הכף מנקודת מבטי שלי לטובת כיבוד הסדר	11
הטיעון, הסדר שכפי שצינו חבריי מקל הוא עם הנאשם. המתלונן על אף שהוא צעיר לימים,	12
בהתנהגותו קרא תיגר על שלטון החוק ועל נציגיו. יש להצטער על כך שהנאשם נגרר אחר	13
התנהגותו הנלווה של המתלונן ובכך הסלים בעצמו את האירוע.	14
	15
הפעלת כוח בנסיבות כאמור, לבד מכך שהיא פוגעת באדם המוכה ובכבודו, יש בה כדי לפגוע	16
בתדמית המשטרה ובאמון הציבור בה. דומה שאין צורך להכביר מילים על ההשפעה הישירה	17
שיש לתדמית המשטרה ולאמון הציבור בה על יכולתה למלא את תפקידיה.	18
	19
בבג"ץ 7141/05 עקיבא ויתקין נ' מפכ"ל המשטרה ואח', בפסקה 12 לפסק דינה של השופטת	20
פרוקצ'יה (פורסם בתקדין, 27.2.2006), נאמר כי חריגה מסמכות השימוש בכוח נוגעת ביסודות	21
המשטר הדמוקרטי בישראל, וכך נאמר :	22
	23
האיסור המוחלט על שימוש בכוח ואלימות בידי שוטרים, תוך חריגה	24
מגדר הנדרש באורח סביר להשגת תכלית שמירת הסדר ובטחון	25
הציבור, אינו צריך הדגשה. הוא מהווה אבן-יסוד בשיטה החוקתית	26
הנוגעת לפעילותם של גורמי אכיפת החוק במדינה. הוא מתחייב	27
ממושגי-יסוד של מוסר ציבורי הנוהג בחברה הישראלית; הוא מהווה	28
חוליה מרכזית במערכת המרכיבים הבונים את תשתית המשטר	29
הדמוקרטי בישראל. המשטרה אמורה להגן על הסדר והביטחון	30
הציבורי, ולהבטיח את שלומו של הפרט והכלל. היא לא נועדה להפיל	31
את חיתתה על הסביבה, והיא מנועה מעשיית שימוש בכוחה שלא	32
למטרה לשמה הוא הופקד בידיה.	33
	34
יש לשים אל לב אם כן כי שימוש בכוח שלא כדין פוגע לא רק בתדמיתה של המשטרה אלא גם	35
בבסיס משטרה של החברה.	36
	37
	38
שופטת	39
סניף ציפי דוד-גולדברגר	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
- 40

ניתן והודע היום, ט"ו אייר תשע"ג, 25/4/13, בנוכחות הצדדים.

זכות ערעור תוך 45 יום מהיום.

שופטת _____ אב בית הדין _____ שופט _____

סניף ציפי דוד-גולדברג נצ"מ רחל אדלסברג עו"ד אורי שלם

	1
	2
	3
<u>גזר דין</u>	4
	5
האישום	6
	7
1. הנאשם הורשע עפ"י הודאתו בעובדות כתב האישום המתוקן בהחזקת כלי ירייה שלא במידת הזהירות הנדרשת, עבירה לפי סעיף 13 לתוספת הראשונה לחוק המשטרה, התשס"ו – 2006.	8 9 10
	11
2. מכתב האישום עולה כי במועד הרלבנטי שירת הנאשם כסייר בתחנת [REDACTED] לצורך מילוי תפקידו נופק לו אקדח משטרתי מסוג יריחו (להלן: "הנשק"). בתאריך 31.3.12 בהגיעו למשמרת, ישב הנאשם ביחד עם מתנדב, מחוץ לתחנה, בעמדת הפריקה. בנסיבות אלו הנאשם הוציא את הנשק, פרק מתוכו את המחסנית ופירק את הנשק, על מנת לנקותו. מאחר ולא היו ברשותו כלי ניקוי, הוא הרכיב בחזרה את הנשק, החזיר את המחסנית, פרק את הנשק, לחץ על ההדק ופלט כדור. כתוצאה מהירי נבהל הנאשם וירה מן הנשק ירייה נוספת שפגעה בארגז החול שבעמדת הפריקה.	12 13 14 15 16 17 18 19 20 21
טיעוני הצדדים וראיותיהם לעונש	22
	23
3. התובע בטיעונו לעונש ביקש להשית על הנאשם נזיפה חמורה וקנס. הוא ציין כי אמנם האירוע התרחש בעמדת הפריקה, מקום בו הסיכון היחסי נמוך, עם זאת לדבריו, מדובר בשרשרת רשלנית מצד הנאשם. מצופה היה ממנו להימנע מאותן פליטות כדור אם היה מבחין בכך שלא הוציא את המחסנית ואם היה בודק את הנשק כראוי, כפי שמחייבים הנהלים.	24 25 26 27 28
	29
4. בהתייחס לטיב שירותו של הנאשם, המשרת במשטרה כ-4 שנים, הגיש התובע את הערכותיו התקופתיות הנעות בין הציונים טוב 2 לטוב 3, וכן גיליון שפיטה בפני דן יחיד משנת 2010 בעבירת התרשלות במילוי תפקיד והתנהגות שאינה הולמת, בכך שנסע בניידת משטרתית מחוץ לגזרת התחנה ללא אישור.	30 31 32 33
	34
5. עוד ציין התובע, כי כפי שקבע בית הדין בשורת פסקי דין, נשק הוא כלי מסוכן מעצם טיבו וטבעו, לכן האינטרס הציבורי מחייב ענישה אשר תהווה מסר לשוטרים בארגון.	35 36
	37
	38

6.	מטעם הנאשם העיד כעד אופי מפקדו, קצין אג"מ בתחנת	1
	לדבריו הנאשם נכון להגיע בכל עת לכל משימה, קיים בו רצון ללמוד ולהשתפר	2
	והוא לויאלי למפקדיו ולמשטרה. בהתייחסו לאירוע נשוא כתב האיטום ציין כי הנאשם	3
	הוא שוטר ממושמע, אך מדובר בבן מיעוטים אשר לא שירת בצה"ל ויתכן שהעדר	4
	הניסיון הצבאי גרם לו לפליטת הכדור הנוסף.	5
		6
7.	ב"כ הנאשם בטיעוניה ציינה לקולה את הודיית הנאשם וכן את העובדה שהאירוע	7
	התרחש בעמדת הפריקה. בהתייחס לרף הענישה היא ביקשה לאבחן מקרה זה מפסקי	8
	דין אחרים אליהם הפנתה, בהם אירועי פליטת הכדור התרחשו שלא בעמדת הפריקה.	9
	עוד ביקשה להתחשב בהעדר הניסיון של הנאשם בתפעול נשק, טרם גיוסו למשטרה.	10
		11
8.	בהתחשב באלו וכן במצבו הכלכלי הלא קל של הנאשם, כפי שפרטה בפני, עתרה לעונש	12
	של נזיפה וקנס כספי מידתי.	13
		14
9.	מפי הנאשם שמעתי כי הוא מצטער על מה שקרה ויודע שזו טעות חמורה. לדבריו,	15
	המפגש הראשון שלו עם נשק היה בגיל 30, כשהתגייס למשטרה. הוא השתתף בהדרכות	16
	ובאימונים רבים, ללא תקלות. האירוע שקרה הוא טעות שלא תחזור על עצמה.	17
		18
		19
	דיון	20
		21
10.	במקרה שבפנינו הנאשם כשל והתרשל באופן הטיפול בנשק, בעת שישב כאמור בעמדת	22
	הפריקה, ביחד עם מתנדב. כתוצאה מכך נפלטו, שלא לצורך, שני כדורים. למרבה	23
	המזל, לא נגרמו נזקים או פגיעות כתוצאה מהירי.	24
		25
11.	בית הדין בשורת פסקי דין חזר והתייחס בחומרה לעבירה בה הורשע הנאשם, וזאת	26
	בשל פוטנציאל הסיכון הרב הכרוך בה. כידוע, אירועי רשלנות וחוסר זהירות בשימוש	27
	בנשק עלולים לעלות בחיי אדם, או להביא לפגיעות קשות בגוף או ברכוש.	28
		29
12.	אשר על כן, נדרשים מכל שוטר, משנה זהירות והקפדה דווקנית על קיום הנהלים	30
	העוסקים באופן החזקת הנשק והטיפול בו. זאת, ללא "קיצורי דרך" ומבלי לדלג על מי	31
	מהבדיקות המתבקשות, ובכך למנוע אירועי פליטת כדור מסוג זה, המסכנים הן את	32
	השוטר המחזיק בנשק והן את הסובבים אותו.	33
		34
13.	בצד החומרה מצאתי להתחשב לקולה בהודייתו של הנאשם, בעובדה שהאירוע התרחש	35
	בעמדת הפריקה וכן במצבו הכלכלי.	36
		37

14. לאחר ששקלתי את מכלול הנסיבות והשיקולים הרלבנטיים לעניין, החלטתי להשית על	1
הנאשם את העונשים הבאים :	2
	3
- נזיפה חמורה	4
- קנס בסך 1,000 ₪ אשר ישולם ב-4 תשלומים שווים ורצופים.	5
	6
	7
	8
ניתן והודע היום, י"ט אייר תשע"ג, 29/4/13, בנוכחות התובעת – פקד יעל אומידי ויכמן, עו"ד,	9
הנאשם – [REDACTED] ובאת כוחו עו"ד שחר פרנקל.	10
	11
	12
זכות ערעור תוך 45 יום מהיום.	13
	14
	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

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 – דיןרקע כללי

1. הנאשמת, מפעילת מרכז שליטה ביחידת משגרים, הורשעה במסגרת הסדר טיעון על פי הודאתה בעובדות כתב האישום המתוקן, בעבירה של התנהגות שאינה הולמת שוטר, עבירה לפי סעיף 3 לתוספת הראשונה לחוק המשטרה התשס"ו – 2006.
2. ההסדר אשר נכרת בין הנאשמת לבין התביעה כלל הסכמה לפיה תודה הנאשמת בעובדות כתב האישום, ובאשר לעונש, יטענו הצדדים במשותף לנזיפה חמורה ו-7 ימי ריתוק.
3. מעובדות כתב האישום עולה כי בתאריך 31.12.11 סמוך לשעה 00.45 שהתה הנאשמת שלא במסגרת מילוי תפקיד עם מספר מכרים, כאשר בשלב מסוים פרץ עימות פיסי בין שניים מהמכרים - המתלונן ואדם נוסף בשם ■■■■■.
- בעקבות המתואר התקשר המתלונן למוקד 100, דיווח שהותקף וביקש שתגיע ניידת. במקביל התקשרה אף הנאשמת למוקד 100 ושוחחה עם מוקדנית בשם ■■■■■ שהינה חברתה. בשיחתה ביררה עם ■■■■■ באם מישהו פתח כבר אירוע בקשר לאותו מקרה, והאם המתלונן דיבר עם מוקדנית בשם ■■■■■. משהשיבה ■■■■■ בחיוב דרשה ממנה הנאשמת לומר ל ■■■■■ לנתק את שיחתה עם המתלונן, להימנע מלקבל ממנו פרטים, לקחת פרטים רק ממנה ולהזמין עבורה ניידת מאחר והמתלונן תקף אותה ואת ידידה. בנוסף אמרה הנאשמת ל ■■■■■ לומר לשוטר ■■■■■ לסגור את שני האירועים שפתח לגבי אותו מקרה ולהשאיר רק את האירוע שלה. עוד ביקשה הנאשמת מ ■■■■■ שתברר עבורה מי השוטרים העתידים להגיע למקום האירוע, ולהתקשר אליה אם ייודע לה משהו נוסף. במהלך שיחתם הספיקה ■■■■■ לומר ל ■■■■■ לנתק את שיחתה עם המתלונן וכך עשתה ■■■■■, אולם משחשה האחרונה שמהו לא תקין פנתה למפקדיה, ואלה הורו לה לפתוח אירוע לשני הצדדים.
- בגין המעשים המתוארים ייחסה התביעה לנאשמת עבירה של התנהגות שאינה הולמת שוטר שיש בה כדי לפגוע בתדמית המשטרה.

	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

טיעוני הצדדים

4. בטיעוניו לעונש עמד התובע על כך שהמקרה נשוא משפט זה הנו דוגמא מובהקת להתנהגות שאינה הולמת שוטר שיש בה כדי לפגוע בתדמית המשטרה, התנהגות חמורה אותה יש להוקיע.
- באשר לענישה לה עותרת התביעה, אמר התובע, כי על אף חומרת העבירה, אשר לדעת התביעה מצדיקה ענישה של הורדה בדרגה וקנס משמעותי, הואיל והנאשמת היא שוטרת חובה בדרגת רש"ט, ועונשים של הורדה בדרגה או קנס אינם אפקטיביים לגביה, החליטה התביעה שלא לעתור לעונשים אלה.
5. באשר לנסיבות לקולה, ציין התובע, את הודיית הנאשמת, נטילת האחריות על מעשיה, החיסכון בזמן שיפוטי והסולחה עם המתלונן שנערכה עוד באותו יום.
- עוד ציין התובע, כי לנאשמת הרשעה אחת משנת 2013, בגין התנהגות שאינה הולמת שוטר, המאוחרת לאירוע נשוא הדיון. הגיש את גיליון השפיטה הנוגע להרשעה זו.
- לאור האמור ביקש התובע לכבד את הסדר הטיעון ולהטיל על הנאשמת עונש של נזיפה חמורה וריתוק למשך 7 ימים.
6. בפתח דבריו מחה הסנגור על דברי התובע שהגדיר את מעשה הנאשמת כשערורייתי, באמרו, שההגנה אינה מקלה ראש בחומרת המעשה ובפגיעה שנגרמה בעטיו לתדמית המשטרה, אך ראוי לשמור ביטוי זה למעשים חמורים מאלה של הנאשמת.
7. הסנגור ביקש להדגיש את העובדה שהנאשמת התנצלה בפני המתלונן, שהנו מכר שלה, סמוך למעשה, מיד בהבינה את משמעות מעשיה והדבר אף הביא אותה להודות באופן מידי בחקירתה במח"ש. מדובר במעשה שנעשה בעידנא דריתחא. כיום היא מבינה היטב את הטעות שבמעשיה, היא מרכינה את ראשה ומתנצלת, הן בפני ביה"ד והן בפני המתלונן.
8. הסנגור עמד גם על כך שהעבירה בוצעה לפני למעלה משנה ו-4 חודשים, ולטענתו, למתלונן לא נגרם כל נזק.
- גם הפגיעה בתדמית המשטרה, לדעת ההגנה, לא הייתה רבה, שכן מדובר בשוטרת חובה, שכיוונה המעשה כלפי אדם אחד בלבד המכיר אותה, ומבין יותר מכל אחד אחר שמדובר רק במעשה חד פעמי של הנאשמת, שאינו מאפיין את שוטרי משטרת ישראל.
9. עוד אמר הסנגור, כי הנאשמת לא תוכל להמשיך ולשרת במשטרת ישראל, שחרורה מהשירות צפוי בעוד כ-4 חודשים וגם בכך ביקש להתחשב.
- באשר לשירות, ציין, כי שירתה כמוקדנית, לאחר מכן כמשגרת במשל"ט, עשתה סה"כ את תפקידה על הצד הטוב ביותר.

בהתייחסו למצבה הכלכלי של הנאשמת, פרט הסנגור, שמעבר להשתכרותה המזערית	1
במסגרת שירותה, המצב הסוציאקונומי של משפחתה אינו מאפשר לנאשמת לעמוד	2
בתשלום קנס, ומסיבה זו הסכימה התביעה שהעונש לא יכלול רכיב של קנס.	3
	4
לאור כל האמור לעיל, אמר הסנגור, כי מן הראוי לקבל את הסדר הטיעון על כל חלקיו,	5
שכן הוא מאזן נכונה בין האינטרסים השונים.	6
	7
10. הנאשמת עצמה הביעה צער על מעשיה, אמרה שהיא מתנצלת על המעשה, מודה בהם	8
ומבטיחה שלא יחזרו שנית.	9
לשאלת ביה"ד השיבה, כי מיד עם גיוסה החלה לשרת במשל"ט, חודש לפני המקרה	10
סיימה קורס "תפקידי משטרה" במלמ"ש.	11
	12
	13
<u>דיון</u>	14
	15
11. כפי העולה מעובדות כתב האישום בהן הודתה הנאשמת מדובר בהתנהגות פסולה	16
ונפסדת אשר יש בה כדי לפגוע בתדמית המשטרה פגיעה של ממש. בהתנהגותה	17
ובמעשיה הפרה הנאשמת באופן בוטה כללי התנהגות בסיסיים, אותם אמור להכיר כל	18
שוטר, ולאורם הוא מחויב לפעול.	19
	20
12. כישלונה של הנאשמת בכך שהתערבה בטיפול משטרתי באירוע בו היה לה עניין אישי	21
וזאת בעת שלא הייתה בתפקיד. חומרה יתירה אנו רואים במעשי הנאשמת בכך	22
שניצלה את מעמדה כשוטרת ואת היכרותה עם המוקדניות במשל"ט, חברותיה	23
לשירות, כדי לקדם את עניינו של אחד ממכריה על פני עניינו של המתלונן. הנאשמת	24
ידעה כי במעשיה היא מסכלת את פנייתו של המתלונן ומונעת ממנו את קבלת הסיוע	25
המשטרתי אותו ביקש.	26
למותר לציין שבהתנהלותה, כפי שתוארה בכתב האישום, הכשילה הנאשמת את	27
חברותיה לעבודה בדרשה מהן לבצע פעולות המנוגדות לנהלים ולהוראות.	28
	29
13. באשר לעברה המשמעתית של הנאשמת מתברר כי הורשעה בפני דן יחיד בעבירות של אי	30
מילוי הוראה והתנהגות שאינה הולמת שוטר בתחילת שנת 2013. אמנם מדובר	31
בהרשעה מאוחרת לאירוע נשוא המשפט, אך יש בעובדות המעשה כדי להעיד על דרך	32
התנהגותה וטיב שירותה. כפי העולה מגיליון השפיטה, באותו מקרה התייצבה	33
הנאשמת למשמרת כשהיא מדיפה ריח חריף של אלכוהול, ובמהלך המשמרת קיללה	34
והתבטאה בבוטות כלפי שתי שוטרות.	35
גם הערכותיה התקופתיות של הנאשמת אינן עושות עמה חסד. הוערכה על ידי מפקדיה	36
בציונים שאינם גבוהים.	37
	38
14. אל מול הנסיבות לחומרה שפורטו לעיל, התחשבנו לקולה בהודייתה של הנאשמת,	39
בנטילת האחריות על מעשיה מיד לאחר האירוע ובכך שמיהרה להתנצל בפני המתלונן.	

הכרעת – דין**השופטת, ד' יניב****רקע כללי**

1. הנאשם הועמד לדין בגין שתי עבירות של הטרדה מינית לפי סעיף 27 לתוספת הראשונה לחוק המשטרה, התשס"ו 2006 (להלן: "חוק המשטרה"). האחת - כמשמעה בסעיפים 3(א), 3(א), 3(א) ו-3(א) לחוק למניעת הטרדה מינית התשנ"ח – 1998 (להלן: "חוק למניעת הטרדה מינית") והשנייה – כמשמעה בסעיפים 3(א) ו-3(א) לחוק למניעת הטרדה מינית.

2. בכתב האישום נטען, כי בתאריך 10.05.12 בשעות הלילה, בעת שמילא הנאשם תפקידו במחסום, פנה לחייל שירות סדיר במשטרה הצבאית בשם ג.ש. (להלן: "מתלונן 1") ושאלו אם הוא "גיי". משהשיב מתלונן 1 לנאשם בחיוב, החל הנאשם ללטף את שיערו, לחבקו ואף להצמידו אל גופו מהצד ואמר לו כך: "אתה רוצה להיות חבר שלי? למה אתה לא רוצה להיות חבר שלי, גם אני גיי". בתגובה ביקש מתלונן 1 מהנאשם להפסיק והתרחק ממנו. הנאשם בתגובה התקרב אליו, תפס את ידו ואמר לו "בוא אני גיי", כל זאת לקול צחוקים של שוטרי מג"ב שחזו במתואר.

לקראת סוף המשמרת פנה אחד משוטרי מג"ב שהיו במקום אל חייל אחר מהמשטרה הצבאית בשם ב.כ. (להלן: "מתלונן 2") ואמר לו שהנאשם הנמצא בגיף הקרקל מבקש לדבר עמו. מתלונן 2 ניגש לגיף, פתח את הדלת ואז הבחין בנאשם שישב עם רגליים מפוסקות, כשאיבר מינו במצב זקפה. הנאשם שפשוף מעל הבגדים אותם לבש את איבר מינו, נגע לעצמו בחזה, והצמיד את מכנסיו אל איבר מינו, תוך כדי הפניית שאלה למתלונן 2: "מה היית עושה אם היית רואה אותי בבוקר? זה עושה לך את זה? רוצה לגעת בי?" כל זאת לקול צחוקים של השוטרים הנוספים שישבו בגיף.

בגין מעשיו המתוארים לעיל ייחסה התביעה לנאשם שתי עבירות של הטרדה מינית.

נציין כבר בשלב זה כי הנאשם השתחרר מן החיל זמן קצר לאחר שהוגש נגדו כתב האישום שלפנינו. בדיון שהתקיים בתיק זה בתאריך 11 בדצמבר 2012, מנה התובע את הטעמים שבגינם ראתה התביעה לנכון למצות את ההליכים בתיק. לדבריו, לרבות בשל חומרת המעשים המיוחסים לנאשם, מיהות המתלוננים והאינטרס הציבורי שבמיצוי הדין בנסיבות התיק דן.

	1
	2
התשובה לאישום	3
	4
3. בתשובת הנאשם לאישום אישר, כי שאל את מתלונן 1 אם הוא גיי, אם הוא רוצה להיות חבר שלו, אמר לו כי גם הוא גיי, אולם כפר בכך שנגע בו. הנאשם טען, שלא ליטף את שערו של המתלונן, לא חיבק אותו ולא הצמיד אותו לגופו. לדבריו, כל השיח ביניהם היה בצחוק, ומתלונן 1 הבין שהוא צוחק אתו.	5 6 7 8
באשר לאירוע הנוגע למתלונן 2, אישר הנאשם, שקרא לו לבוא לגייפ. כן אמר כי כשהגיע מתלונן 2 לגייפ ישב עם רגליים מפוסקות, אבל לא במצב של זקפה. הנאשם הכחיש ששפשף את איבר מינו, שנגע לעצמו בחזה וששאל את מתלונן 2 מה היה עושה אם היה רואה אותו בבוקר, אם הוא רוצה לגעת בו.	9 10 11 12
הנאשם הוסיף ואמר, שהוא לא חושב שיש במעשיו איזו הטרדה של המתלוננים. הכוונה לא הייתה להטריד אלא לצחוק.	13 14 15
4. כאן המקום לציין כי הנאשם בחר לנהל את משפטו ללא ייצוג ומבלי לעיין בחומר הראיות שבידי התביעה, חרף הצעות התביעה והמלצות חוזרות של ביה"ד לעשות כן.	16 17 18 19
מסכת הראיות	20
	21
5. התביעה העידה מטעמה את העדים שלהלן:	22
עת/1 - חוקרת מח"ש, חקרה את הנאשם, צילמה את המסרונים ת/2 ו-ת/3 מהטלפון הנייד של מתלונן 2.	23 24
עת/2 - מתלונן 1.	25
עת/3 - מתלונן 2.	26
עת/4 - מפקד מחלקה במג"ב שהיה במשמרת בעת האירוע.	27
עת/5 - לוחם מג"ב אשר שירת עם הנאשם באותה פלוגה.	28
עת/6 - חברה של מתלונן 2, שירתה עמו ביחד במעברים.	29
עת/7 - שימשה כמ"כית במשמרת נשוא האירוע.	30
עת/8 - שוטר צבאי שימש כמ"כ.	31
עת/9 - הייתה המפקדת האישית של מתלונן 2.	32
עת/10 - שימשה כמפקדת פלוגה.	33 34
כמו כן הוגשו המוצגים: ת/1 - הודעת הנאשם במח"ש, ת/2 - צילומי מסרונים ששלחו המתלוננים זה לזה בליל האירוע ו-ת/3 - צילומי מסרונים שנשלחו ממתלונן 2 לעת/8 וההיפך.	35 36 37 38 39 40

- 1
2
3
4
5
6
7
8
9
6. מטעם ההגנה העידו העדים שלהלן:
- 10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
7. **עת/2**, מתלונן 1, העיד, כי ביום האירוע הגיע עם מתלונן 2 למשמרת לילה במחסום. בתחילה, מתלונן 2 היה ב'רכוב' והוא ב'רגלי' אך כחלוף זמן מה, לבקשת מתלונן 2, החליפו העמדות. שוטרי מג"ב, 5-6 במספר, ששהו בבודקה שליד המחסום קלטו שהוא גיי, הפנו אליו שאלות בנושא והוא השיב להם, שכן זו דרכו להתמודד עם הנטייה המינית שלו, וגם חשב שאם יענה יעזבוהו לנפשו. בתום סדרת השאלות, בהיותו בנתיב מנתיבי המחסום, תפס אותו הנאשם ביד, כאילו ביקש שיבוא הצידה למדרכה, והציע להיות בן זוג שלו, באמרו, כי גם הוא גיי. בתגובה, ביקש מהנאשם שיפסיק, אמר לו שזה לא מצחיק. עוד אמר מתלונן 1, שהוא הבין שהנאשם מסתלבט ושזה צחוקים, ובתשובתו לנאשם, בלשונו: **"הכל היה צחוק וסטלבט, כמו שאר המג"בניקים, הצטרפת לחינגה בקיצור"**. לדבריו, השוטרים מסביב צחקו והוא הרגיש רע עם זה. לאחר שהנאשם תפס את ידו וקצת הצמיד אותו אליו, העביר הנאשם את ידו השנייה בשיערו כדי שבאמת יאמין שהוא בקטע ולא מסתלבט. **"יד אחת החזיק לי את היד ועם היד השנייה קירב אותי מאזור גב תחתון אליו, קירבה כזאת"** השוטרים האחרים צחקו וחזרו ואמרו כי מתלונן 2 בקטע, כלומר שגם הוא גיי.
- 27
28
29
30
31
32
33
34
35
36
37
38
39
40
8. מתלונן 1 הוסיף לספר, כי בסוף המשמרת, כשחיכו להסעה פגש את מתלונן 2. הנ"ל היה עם דמעות בעיניים, אדום, עצבני, נסער, לא דיבר אתו רק אמר שהוא עצבני, לבסוף סיפר לו שאמרו לו לבוא לגייף החפ"ק וכשהגיע לשם הנאשם הצמיד את המכנס לאיבר המין שלו ואמר לו מה היית עושה אם זה היה לרשותך. מתלונן 2 סיפר לו כי זה החזיר אותו לסיטואציית אונס שהוא חווה בעבר. בהמשך מתלונן 2 בכה בחדר, **"היה לו קשה לתפקד, לא ראיתי אותו אף פעם ככה, זה החמיר.... החמיר בזה שהוא לא הוציא מילה, בכה בכה, בכי כאילו כואב הלב, לא ידעתי מה לעשות עם זה, זה היה בזמן שהוא שוכב על המיטה עם ידיים על הפנים"**. בהמשך אמר לו מתלונן 2 לסגור את הדלת ולא לפתח לאיש כי ידע שאמורים להגיע אליו לחדר כדי לבקש את סליחתו. ואכן בשלב מסוים נשמעה דפיקה בדלת נאלץ להיענות להוראתה של מפקדת המחלקה ופתח את הדלת. כשהיא נכנסה מתלונן 2 **"...בקושי נתן לה לדבר, התחיל לצרוח, מה את מביאה לי אותו לפה, מה נראה לך, אמרתי לך לא להביא אותו, אני לא מתכוון לראות אותו בכלל, בשום פנים ואופן"**. ולאחר שהקצין נכנס, סיפר העד כי **"...ב.ב. מהסערה והבכי לא נתן לו לדבר, אמר יש לך עד 10 לצאת מפה לפני שאני צורח,**

- 1 אשתגע פשוט. ב.כ. התחיל לספור עד 10 בצרחות ובסוף לקראת הסוף עד 9-8 הקצין
2 הבין שב.כ. רציני, הוא נלחץ מזה, לא רצה לקחת סיכון, הוא פשוט יצא". בחילופי
3 הדברים בין מתלונן 2 למפקדת המחלקה אמר מתלונן 2 " אתם לא מבינים אותי, אני
4 לא מסוגל לעבור את זה פעם שנייה".
5
- 6 9. לשאלת ביה"ד, אם שוחח עם מתלונן 2 לפני המשפט על האירועים שקרו באותו לילה,
7 השיב העד בחיוב. סיפר שדיברו אודות המשפט שאמור להתקיים, שאמר למתלונן 2
8 שהוא לחוץ מהמשפט, כי בכל זאת זה משהו רשמי. לשאלה אם שיחזרו ביחד את
9 השתלשלות האירועים השיב כך: "... באותו לילה כשהכול טרי דיברנו מה עברנו
10 במחסום, שלא בא לנו יותר לחזור לסיפוחים האלה..."
11
- 12 10. עת/3, מתלונן 2 העיד, כי ביום האירוע בהיותו במחסום התגלגלה שיחה עם
13 המג"בניקים שהיו במשמרת אודות מיניות. בידועם כי הוא הומו הפנו אליו שאלות
14 בנושא, והוא השיב להם על שאלותיהם, כי זה לא הפריע לו, למעט שאלה אחת
15 שהייתה לטעמו אינטימית ובוטה.
- 16 לקראת סוף המשמרת, בשעה 04.00 לערך, ניגש אליו מג"בניק ואמר לו שייגש רגע
17 לרכב הקרקל, לגי"פ, ובינתיים הוא יחליפו בבידוק הרכבים בנתיב. בהגיעו לגי"פ הדלת
18 נפתחה והוא הבחין בנהג. "הוא היה במצב שאיבר מינו היה נוקשה ובלט דרך
19 המכנס, הוא דאג להבליט את זה בעזרת הידיים שלו...כאילו פשוט מתח את המכנס
20 על איבר המין שלו". לדברי העד הוא קפא על מקומו, כי בגיל צעיר הוא חווה מקרה של
21 אונס. העד הוסיף לספר כי הנהג שלח לו אמירות כגון: "מה היית עושה אם היית
22 רואה אותי בבוקר והיו עוד אמירות שאני לא זוכר אותן". לשאלות התובע הבהיר
23 שהאמירות הנוספות היו בעלות גוון מיני ונועדו להציק. באותו זמן ישבו בגי"פ מאחור
24 שלושה אנשים שצחקו, את החיוך שעל פניהם הסתירו עם הכומתות שאחזו בידיהם.
- 25 העד הוסיף לספר כי בעקבות כך נטש את הנתיב, את הבידוק, החל לצעוק, נכנס לעמדת
26 המ.צ. נסער מעצבים ורועד. שלח מסרון, (ת/3) למ"כ שעלה איתם לסיפוח - עת/8, בו
27 כתב שהוא זקוק לעזרתו, שהוא רוצה להגיש תלונה כנגד מג"בניק בגין הטרדה והדגיש
28 שזה רציני. עת/8 הפנה אותו לחמ"ל, אך הואיל ולא חש בנוח לספר על האירוע לאדם
29 זר התקשר למ"כית שלו - עת/7. הנ"ל הפנתה אותו לחמ"ל של הפלוגה שלו וכך עשה.
- 30 דיבר עם קצין משמרת בוקר - עת/4. הקצין ביקש לדעת מה שם הבן אדם שהטרידו, על
31 כן ניגש לנאשם, שאל לשמו והנאשם השיב לו ששמו תומר. בבוקר בבסיס קיבל טלפון
32 מהמ"פ שלו שאמרה לו שהיא מגיעה אליו ויש הליך שצריך לעשות. הוא נכנס לקצינת
33 יוה"לן שהפנתה אותו למרכז מרכז התמודדות ותמיכה, שם ליוותה אותו קצינה בשם
34 חן בכל התהליך של הגשת התלונה במח"ש. עוד סיפר מתלונן 2, כי סיפר על האירוע
35 לעת/6 שהייתה אתו בסיפוח במחסום אחר, ורגעים אחדים לאחר האירוע התקשר
36 למתלונן 1, ביקש ממנו לעזוב את העמדה ולהגיע אליו. בצהריים למחרת האירוע
37 התקשרה אליו המ"כית שלו, עת/9 והודיעה לו כי מישהו ממג"ב רוצה לפגוש אותו, הוא
38 סרב ואמר שאינו מוכן לפגוש באיש. כחלוף זמן קצר הגיעו אליו לחדר עת/9 ואיש
39 מג"ב, בהיותו נסער, העיף בצרחות את איש מג"ב מחדרו.
40

11. בהתייחס לטענה שהטיח בו הנאשם, כי שוטרים צבאיים אחרים אמרו שהוא רצה להשתחרר מהתפקיד, דחה העד את הטענה מכל וכל והסביר כי לו חפץ בכך יכול היה להיתלות בעובדה שהוא הומו, שכן בדרך זו ניתן בקלות להשתחרר מהצבא. עוד אמר: **"אני מרשה לעצמי טיפה קרדיט של חכמה ותבונה של לדעת שתלונה כזאת במח"ש יכולה לסבך חיים עתידיים של בן אדם"**
12. לשאלת ביה"ד, אם שיחזר עם מתלונן 1 את האירועים השיב, כי אף פעם לא ישבו וניסו לשחזר זאת האחד עם השני, מכיוון שמעבר לחקירות במח"ש ניסו כמה שיותר להעיף את זה מהמחשבות ולא להתעסק בזה ביום יום. לאחר שקיבלו זימון למשפט דיברו ביניהם אודות המקרה, מתלונן 1 סיפר לו על מה שקרה לו עם הנאשם אך הוא נמנע מלשתף את מתלונן 1 במה שקרה לו עם הנאשם. לשאלת התובע הבהיר כי בסמוך לאירוע, מיד לאחר התרחשותו כן סיפר למתלונן 1 על מה שקרה בגי'פ. עוד אמר בעניין זה בהשיבו לנאשם, כי המקרה אירע לפני יותר מחצי שנה ואינו יודע על מה בדיוק דיבר עם מתלונן 1.
13. לשאלת בית הדין אם יש אפשרות שרק מעצם העובדה שהנאשם ישב ברגליים פסוקות בגי'פ הריץ לעצמו סרט שקשור לאירוע האונס שחוה, דחה מתלונן 2 אפשרות זו מכל וכל בהשיבו, שמאז המקרה ראה הרבה גברים עם רגליים פתוחות, ואם זה היה המקרה, של לראות גבר שפשוט יושב עם רגליים פסוקות היה מגיש תלונות נגד חצי ממדינת ישראל.
14. עת/4, מפקד מחלקה במג"ב שהיה במשמרת בעת האירוע העיד, כי בהגיעו למשמרת בוקר התקשר אליו מתלונן 2 ואמר לו כי הוטרד מינית. הלה נשמע נסער, דיבר בקול רם, בלחץ, בכה. לבקשתו סיפר לו מתלונן 2 מה בדיוק קרה.
15. עת/5, לוחם מג"ב אשר שירת עם הנאשם באותה פלוגה. לגבי עד זה כבר בשלב זה אומר, כי עדותו נשמעה הססנית, מקוטעת ובלתי משכנעת. לא היה קשה להבחין בכך שחשש לסבך את הנאשם ועל כן נמנע מלומר דברים שידע והרבה להשתמש בתשובה שאינו זוכר. לא מצאתי להעניק לעדותו כל משקל.
16. עת/6, חברה של מתלונן 2 אשר שירתה עמו ביחד במעברים העידה, כי בליל האירוע, במקביל לנאשם שהוצב במחסום שועפט הוצבה היא במחסום זיתים. בתוך כך קיבלה מהנאשם מסרון האומר, כי הוא הוטרד מינית והוא עומד להגיש תביעה בגין כך. כשהתקשרה אליו כדי להבין במה מדובר הוא נשמע לה נסער, דיבר בקול רם וסיפר לה על האירוע ברכב הקרקל של המג"בניקים. בהמשך הבוקר כשפגשה אותו, הבחינה שהוא מאד נסער, פקעת עצבים. **"הוא היה אדום, הוא היה שונה, כאילו בד"כ כשרואים אותו רואים אותו שמח ושומעים אותו, הוא לא בן אדם שקט אבל זה היה משהו לצד השלילי, כאילו רעש לצד השלילי. הוא היה נסער, הוא היה כבוי"**.

17. **עת/7**, אשר שימשה כמ"כית במשמרת נשוא האירוע העידה על כך שמתלונן 2 סיפר לה בטלפון על מה שקרה לו עם חפ"ק מג"ב במהלך המשמרת. כן סיפרה שהייתה המפקדת שלו כאשר התגייס, אמרה עליו שהיה חייל טוב, לא חייל בעייתי, וכמו שאר החיילים, עשה מה שנדרש ממנו. באשר לאופיו התבטאה כך: **"הוא נוהג להקצין, הוא מאד... הוא לא מתבייש במה שהוא, הוא מאד גלוי, יש לו בטחון עצמי מאד גבוה, לא מתבייש בזה שהוא הומו...."** סיפרה שצעק לה בטלפון ושמעה בקולו שהוא עומד לפרוץ בבכי. עוד אמרה, שבעבר הוא סיפר לה על אירוע דומה שהוא חווה, וזה כביכול החזיר אותו לאותה נקודה שהוא כבר חווה. בעקבות המקרה הפנתה אותו לחמ"ל.
18. לשאלת ביה"ד למה התכוונה באמרה כי המתלונן 2 נוטה להקצין השיבה במילים אלה: **"... אני חוזרת לזה ואומרת שלפעמים לא כל דבר שקורה לוקחים אותו באותו מובן. בהתחלה ניסיתי ככה להרגיע אותו כי חשבתי שאולי הוא באמת הגזים וניפח את כל זה, אבל עם הזמן גם כשדיברתי אתו והגעתי לבסיס וגם הוא היה שם, הוא סיפר לי שוב פעם מה עבר עליו שם, ושמעתי את זה גם מאותו חבר שהיה אתו. אז הבנתי שבאמת גם לפי התגובה שלו שהגיב אח"כ, הוא נהיה יותר פגיע ולא היה מוכן לעלות למחסומים אצלנו לא רק לסיפוח.... הוא ממש התחיל להתנהג בצורה ממש שונה ממה שזכרתי אותו."** עוד הוסיפה בעניין זה: **"אני לא חושבת שהוא הקצין. אם הייתי חושבת שהוא הקצין הייתי לוקחת את זה למקום שאולי הוא מנסה בדרך כלשהיא כביכול לצאת מהמעברים. כמו שאמרת, זה לא תפקיד שאהוב על כולם ולא מסתדרים אתו. אבל אני עד היום תומכת בו ומדברת אתו, והוא עדיין במעברים."** אמרה שלא ביקש לעזוב. לשאלת הנאשם הבהירה כי הנאשם לא ניסה לעשות דברים בשביל שיוציאו אותו מהמעברים.
19. **עת/8**, שוטר צבאי ששימש כמ"כ. העיד, כי לפנות בוקר קיבל ממתלונן 2 הודעה עם 7 סימני קריאה שהוא צריך אותם אתו מיד, כי הוא רוצה לפתוח תלונה נגד מג"בניק בקשר להטרדה מינית. בהמשך הבוקר פגש אותו, אך הנאשם לא סיפר לו יותר מידי על המקרה.
20. **עת/9**, המפקדת האישית של מתלונן 2 העידה, כי בבוקר האירוע, לאחר שנודע לה על המקרה ניגשה לחדרו של מתלונן 2 ומצאה אותו מאד נסער. **"הוא היה מתחת לשמיכה כולו בוכה"**. כאשר שמע כי מפקד ממג"ב בדרכו אליו עם הנאשם כדי להתנצל בפניו הביע התנגדות וסירב להכניסם, וכשאותו מפקד התעקש להיכנס לחדרו פרץ בבכי ובצעקות וממש גירש אותם מהחדר. לדבריה, פעם ראשונה שנתקלה במתלונן 2 כשהוא נתון במצב כזה. **"לא ראיתי אותו מעולם ככה, שאלתי אותו אפילו אם הוא עשה זאת כדי לצאת ממשטרה צבאית, והוא אמר שלא, איך הוא יכול לשקר בקשר לדבר כזה.... הוא הזכיר לי משהו מהחיים האישיים שלו, שהוא עבר מזמן והוא סיפר לי את זה כבר בתקופת הטירונות ובאמת האמנתי לו כי גם בגלל התגובות שלו וגם כי יש לנו קשר טוב ואני בספק אם הוא היה משקר לי וגם בגלל מה שהוא עבר בעבר"**. לשאלת הנאשם, אם מתלונן 2 רצה לצאת מהצבא ותמיד עשה בלגן, השיבה העדה, כי מתלונן 2 היה נורא קיצוני, כל דבר קטן לקח באופן דרמטי, היה פזיז אבל בטירונות למדה

- 1 להכירו, ומאז ידעה איך לדבר איתו, להרגיע אותו, ותמיד הגיעה איתו להסכמה
2 כלשהיא. לשאלת הנאשם ששאל אם היה לו טוב במשטרה הצבאית, השיבה בחיוב,
3 הוסיפה כי כמו לכל חייל היו לו רגעים קשים, ולא ידוע לה על קושי מיוחד שהיה לו
4 בגלל מה שהוא.
5
- 6 21. עת/10 שימשה כמפקדת פלוגה. הנ"ל העידה, כי בבוקר האירוע הודיעו לה על אירוע
7 חריג שקרה עם מתלונן 2 במשמרת הלילה. היא התקשרה אליו, בשיחתם הוא נשמע לה
8 מאד נסער על כן נסעה אליו לבסיס, שם בשיחה בארבע עיניים סיפר לה על אירועי
9 הלילה. בהמשך הפנתה אותו לקצינת היוה"ל"ן והסבירה לו מה הן האפשרויות
10 העומדות בפניו. בתום השיחה אמר לה בנחרצות כי אין בכוונתו לעבור על המקרה
11 לסדר היום וכי האירוע הזה החזיר אותו שנים אחורה לאירוע שקרה לו בתקופת
12 הילדות. עוד אמרה העדה, כי מתלונן 2 ממשיך לשרת תחת פיקודה בפלוגה כמאבחן
13 בטחוני עד היום. מאז המקרה מתקשה לבצע מחסומים בהם יש קשר ישיר בין החייל
14 לשוטר מג"ב. לשאלת הנאשם בדבר השם ■■■■■ הבהירה, כי מתלונן 2 אמר לה שמי
15 שביצע את המעשה הציג עצמו בשם ■■■■■, אלא שספק אם זה אכן שמו כי לאותו חייל
16 היה מבטא. בעקבות האמור נערך בירור והתברר כי בחפ"ק באותו לילה לא היה חייל
17 בשם ■■■■■, ומאוחר יותר התקשר אליה המ"פ והודיע לה כי מדובר בחייל בשם ■■■■■
18 המבקש לפגוש את הנאשם ולהתנצל בפניו.
19
- 20 פרשת ההגנה
21
- 22 22. עה/1, הנאשם העיד כי באותה משמרת לא הטריד איש. לגבי מתלונן 1 זכור לו כי
23 דיברו וצחקו, לא זוכר מה בדיוק אמר לו. לשאלת התובע אם נגע בו השיב: "...אני לא
24 זוכר שנגעתי בו... דיברתי עם הבן אדם בצחוק, כאילו חבר במשמרת, דיברתי אתו,
25 צחקתי אתו, אני לא זוכר אם נגעתי בו, אבל אם כן, אם נגעתי בו אז כאילו כמו חבר,
26 לא נגעתי בו להטריד".
27
- 28 23. לגבי מתלונן 2 אמר, שאינו מבין מדוע הלה כעס, כאשר קרא לו לגי"פ לא התכוון
29 להטריד אותו. הנאשם הסביר שיכול להיות שבגלל שישב עם רגליים פתוחות אז
30 מתלונן 2 חשב שהוא, הנאשם, רוצה להטריד אותו. עוד אמר, כי הגי"פ בו ישב הוא גי"פ
31 חפ"ק אליו ניגשים אנשים כל הזמן, ובכלל בעת המקרה עם מתלונן 2 הוא ישב עם
32 הקצין ומפקד המחסום והם בוודאי לא היו מרשים לו לעשות את מה שמייחס לו
33 מתלונן 2. הוא ישב במושב הנהג, הקצין, ■■■■■ - עה/3 ישב במושב לידו, ומפקד
34 המחסום, ■■■■■ - עה/2 ישב מאחור.
35
- 36 24. בחקירתו הנגדית, כשנשאל לשם מה קרא למתלונן להגיע לגי"פ השיב כך: "כי הוא,
37 ב.ב. התחיל לצעוק שמה, כנראה מישהו פגע בו, הרגשתי שהוא פגוע אז קראתי לו".
38 ובהמשך כשנשאל אם לבסוף התנצל בפניו אמר: "יכול להיות שהתנצלתי, לא זוכר מה
39 היה. אבל הכוונה הייתה לקרוא לו לגי"פ להרגיע אותו ואם צריך להתנצל, אני לא זוכר
40 אם אמרתי לו אני מתנצל, לא זוכר אם אמרתי לו תירגע. לא זוכר בדיוק".

- 1
25. לשאלת התובע, מה פתאום מתלונן 2 בהגיעו לגי'פ החל לצעוק ולצרוח השיב הנאשם :
 2
 "אני אומר לך שוב שכנראה הוא חשב שאנחנו רוצים להסתלבט והרבה עדים אמרו
 3
 עליו שהוא מקצין את הדברים, כל דבר הוא מקצין ומתחיל לעשות בלגן".
 4
 עוד נשאל , כיצד הוא מסביר את דבריו ב-1/ת שם אמר לחוקרת מח"ש כי הם - שוטרי
 5
 מג"ב - דיברו וצחקו עם שני החיילים עד שאחד מהמ"צ אמר: "די תפסיקו אני רוצה
 6
 להתלונן", בעוד שבעדותו בפני ביה"ד סיפר כי בסיימם את השיחה עם החיילים, הכל
 7
 היה תקין והוא פרש לגי'פ. לכך השיב כך: "הוא אמר אני רוצה להתלונן אחרי שהיה
 8
 בגי'פ, אני אמרתי את הדברים אבל לא בדיוק, אתה לא מבין, לא התכוונתי שבדיוק
 9
 באותו רגע, אחרי שדיברנו איתם הם אמרו שיתלוננו, או הוא אמר שיתלונן, אני כאילו
 10
 סיכמתי מה קרה בגדול".
 11
 12
26. לשאלת ביה"ד אם כשמתלונן 2 הגיע לגי'פ הוא הבין שהלה נפגע מזה שהוא יושב עם
 13
 רגליים פסוקות השיב: "יכול להיות, יש סיכוי גדול, הוא הסתכל על הרגליים והסתכל
 14
 עלינו, לא יודע, התפרץ, אז כנראה שחשב שאני יושב ככה דווקא, כי אני יודע שהוא
 15
 הומי".
 16
 17
27. עה/2 ■ היה מפקד המחסום במשמרת בה התרחש האירוע. הנ"ל העיד, כי באותה
 18
 משמרת עלה וירד מהגי'פ מספר פעמים, לא זכור לו שהנאשם הטריד או דיבר או נגע
 19
 בשוטר הצבאי וגם לא זכור לו שהיה איזה שהוא אירוע שקשור בשוטר צבאי שניגש
 20
 לגי'פ. לשאלת התובע, אם ישב עם הנאשם וסאלח בגי'פ, השיב בשלילה. הבהיר, כי ישב
 21
 כמה פעמים בגי'פ, אך היה זה רק עם הנאשם. הוא ישב מאחור, ומשם אין לו אפשרות
 22
 לראות מה עושה הנהג. עוד העיד, כי בהיותו בעמדה, לקראת סוף המשמרת שמע
 23
 פעמיים צעקות "דיי" ובתחילת המשמרת שמע צעקה "תחליף אותי". לאחר שהתובע
 24
 הזכיר לו את דבריו במח"ש בעניין זה הבהיר, כי בהיותו בתוך הבודקה שמע את השוטר
 25
 הצבאי צועק "דיי" ואת הצעקה השנייה שמע לקראת התחלופה שלהם, הוא צעק: "אני
 26
 אתלונן עליך".
 27
 28
28. עה/3 ■ העיד, כי הוא מפקדו של הנאשם, וכי הנאשם משמש כנהגו. לגבי ליל
 29
 האירוע אמר, כי לא היה כל הזמן בגי'פ, הסתובב בכל הגזרה. אינו זוכר סיטואציה בה
 30
 השוטר הצבאי הגיע לגי'פ, או שהיו אי אילו חילופי דברים בין הנאשם לשוטר הצבאי.
 31
 במהלך המשמרת לא ראה או שמע את הנאשם מטריד חייל כלשהוא. לדבריו, לקראת
 32
 סוף המשמרת בעמדו במרחק 10-15 מטר מהגי'פ שמע חייל צועק משהו כמו "די
 33
 הגזמתם".
 34
 35
 36
 37
 38
 39
 40

	דיון	1
		2
	<u>המחלוקת העובדתית</u>	3
		4
29. שני תתי אירועים מרכיבים את האירוע נשוא משפט זה. האחד – נוגע למעשים שיוחסו לנאשם כלפי מתלונן 1 והתחולל במחסום עצמו (להלן: "אירוע המחסום") והאחר – שעל פי סדר האירועים התרחש זמן קצר לאחר אירוע המחסום, נוגע להתנהגות הנאשם כלפי מתלונן 2 והתרחש ליד המחסום בגי'פ החפ"ק (להלן אירוע הגי'פ).		5 6 7 8 9
30. בהתייחס לאירוע המחסום, הודה הנאשם בכך שפנה למתלונן 1 ושאלו אם הוא גיי, אם הוא רוצה להיות חבר שלו, כי גם הוא גיי. כן הודה שתפס בידו של מתלונן 1 ואמר לו: "בוא בוא". לפיכך, גדר המחלוקת העובדתית מצטמצם לשאלה הבאה: האם ליטף הנאשם את שיער ראשו של מתלונן 1, חיבקו והצמידו אל גופו.		10 11 12 13 14
31. בהתייחס לאירוע הגי'פ, כפר הנאשם במיחוס לו, למעט בכך שביקש לקרוא למתלונן 2 להגיע אל הגי'פ, וכשזה הגיע ישב הוא עם רגליים מפוסקות. השאלות העובדתיות שנותרו, אפוא, במחלוקת הן אלה:		15 16 17
האם בעת שפתח מתלונן 2 את דלת הגי'פ, ישב הנאשם עם רגליים מפוסקות כשאיבר מינו במצב של זקפה, כשהוא משפשף את איבר מינו, נוגע לעצמו בחזה, מצמיד את מכנסיו לאיבר מינו ובתוך כך פונה אל הנאשם ושואלו: " מה היית עושה אם היית רואה אותי בבוקר, זה עושה לך את זה? רוצה לגעת בי?"		18 19 20 21 22
להלן אדון בכל אחד מהאירועים על פי סידרם.		23 24
	אירוע המחסום	25 26
32. שאלת הנאשם את מתלונן 1 והמענה שזכה לקבל עליה ממקדות יפה את סלע המחלוקת שביניהם, ולהלן הדברים:		27 28 29
ש: "אני זוכר שתפסתי לך את היד, בהתחלה אמרתי שאני לא זוכר, אבל אני זוכר שתפסתי לך את היד בצחוק ואמרתי לך בוא, אח"כ אמרת עזוב והלכת נכון? וזהו".		30 31 32
ת: "לא, אחרי שתפסת לי את היד זה רק התחיל, בוא, אני גם בקטע". "אני אחרי שתפסת לי את היד זה לא נגמר בזה, תפסת לי את היד, רציתי ללכת, אתה שחררת, נשארתי ואז המשכת, בוא בוא, העברת את היד השנייה שלך לשיער כאילו הכל בסדר, אני גם בקטע, באמת תאמין לי, אני רוצה להיות חבר שלך. לא יודע באיזה קטע הוא התכוון, בן זוג, סטוץ, לא יודע מה הוא התכוון, אבל לא, לא הסכמתי, תעזוב אותי, תן לי לחזור לנתיב, ..."		33 34 35 36 37 38 39

הואיל ומדובר בגרסה מול גרסה, השאלה העומדת לדיון היא, גרסתו של מי יש להעדיף, לפיכך אתמקד בשלב זה בהערכת מהימנותם של העדים.	1 2 3
מהימנות מתלונן 1	4 5
33. העיד בפנינו עת/2 - מתלונן 1 על כך שהנאשם ליטף את שיער ראשו חיבקו והצמידו מהצד אל גופו, פירט והדגים את האמור. לאחר שבחנתי את דבריו ולאור התרשמותי מאופן מסירת עדותו מעל דוכן העדים מצאתי אותה אמינה, מדויקת ומשקפת את אשר התרחש במציאות, אשר על כן החלטתי לקבל את גרסתו ולהעניק לה את מלוא המשקל.	6 7 8 9 10 11
34. הנ"ל העיד באופן שקול, בבטחה, בשטף, עמד איתן על גרסתו. למעט נקודת תורפה אחת, אליה אתייחס בהמשך, לא מצאתי בגרסתו של מתלונן 1 כל בקיעים. לא הושמעה מפי הנאשם כל טענה הגורסת כי למתלונן 1 אינטרס או מניע לטפול עליו תלונת שווא. יתירה מכך, מתלונן 1 לא גילה כל עניין בהגשת תלונה כנגד הנאשם, תלונתו התגבשה רק לאחר שזומן למח"ש למסור עדות בנוגע לתלונה שהגיש מתלונן 2.	12 13 14 15 16
גם לא ניתן היה להתרשם שאולי מתלונן 1 לא זוכר היטב את פרטי האירוע. נהפוך הוא, הנ"ל זכר היטב את הפרטים, השיב בכנות לכל השאלות שנשאל. עדותו תואמת ומשתלבת עם עדויותיהם של עדי התביעה האחרים בכל מה שקשור לסדר האירועים ולהתרשמות מהלך רוחו של מתלונן 2 לאחר האירוע בגי'פ.	17 18 19 20 21
35. נקודת התורפה היחידה שניתן היה למצוא בעדותו של מתלונן 1 נוגעת לחשש שמא נזדהמה עדותו בעטיין של השיחות שניהל עם מתלונן 2 לפני המשפט לגבי האירועים שהתרחשו אותו לילה.	22 23 24
כשנשאל מתלונן 1 אם שוחח עם מתלונן 2 אודות האירועים שקרו במחסום, ואם שיחזר עם מתלונן 2 את השתלשלות האירועים השיב בחיוב ואמר, כי בהיותם בבסיס באותו לילה, לאחר האירוע, כשהכול היה טרי דיברו על מה שעבר עליהם במחסום. מתלונן 2 אמר כי בליל האירוע סיפרו זה לזה על מה שקרה לכל אחד מהם עם הנאשם אולם מעבר לכך לא שיחזרו יחדיו את האירועים.	25 26 27 28 29
לאחר ששמעתי ובחנתי את תשובותיהם של המתלוננים ובשים לב לכך שמדובר בשני אירועים נפרדים, כאשר כל אחד מהמתלוננים היה נוכח רק בקטע הנוגע לאירוע שהיה לו עם הנאשם וכל אחד מהם העיד על חוויותיו שלו אל מול הנאשם נחה דעתי, כי דיבורם בנושא טרם המשפט אינו מעורר חשש לזיהום העדויות. לטעמי, הדבר נעשה בתמימות ואין מדובר בתיאום גרסאות שביסודו כוונה לרקום מזימה כנגד הנאשם. בנסיבות אלה אינני סבורה כי יש בעובדה זו כדי לפגום במהימנותם של המתלוננים.	30 31 32 33 34 35 36 37 38 39 40

מהימנות הנאשם	1
	2
36. מנגד, העיד בפנינו הנאשם ועמד על כך שלא נגע במתלונן 1, למעט התפיסה בידו לרגע קל. אינני מאמינה לנאשם, אשר בכל הזדמנות בה התבקשה התייחסותו למעשיו כלפי מתלונן 1 שינה גרסתו ולא שמר על גרסה עקבית ואחידה. ולמה דברים אמורים:	3 4 5
	6
בתשובתו לאישום, בהתייחסו לסעיף 3 בכתב האישום אמר: " ... אני שאלתי אותו אם הוא גיי אבל לא נגעת בו בכלל..."	7 8
בהמשך, בהשיבו לאמור בסעיף 4 לכתב האישום אמר: " זה נכון שהתקרבתי אל המתלונן, תפסתי את ידו ואמרתי לו בוא אני גיי. אני מתקן, אני לא בטוח שתפסתי לו את היד..."	9 10 11
בשאלה שהפנה הנאשם למתלונן 1, המצוטטת בפסקה 32, אמר באופן מפורש, כי הוא נזכר שאכן תפס בידו של מתלונן 1. אך שוב, בעת מסירת עדותו מעל דוכן העדים בחקירתו הנגדית, השיב לתובע כי אינו זוכר שנגע במתלונן 1, ומיד בהמשך סייג את דבריו ואמר, כי אם נגע בו הייתה זו נגיעה חברית.	12 13 14 15
עינינו הרואות, כי הנאשם שינה גרסתו מעת לעת, על פי מה שנראה היה לו כי ייטיב את מצבו באותו רגע. עדותו הותירה רושם של עדות חמקנית ולא מדויקת הנוטלת מאמינותה.	16 17 18
	19
37. נוכח האמור לעיל אני מאמינה לגרסתו של מתלונן 1, מעדיפה אותה על פני גרסת הנאשם ובהסתמך עליה קובעת כממצא, כי הנאשם העביר את ידו בשיער ראשו של מתלונן 1, חיבקו והצמידו לגופו באופן שתיאר מתלונן 1.	20 21 22
	23 24
אירוע הגייפ	25
	26
38. באירוע הגייפ נכחו מתלונן 2, הנאשם ושניים או שלושה אנשי מגיב נוספים אשר זהותם מוטלת בספק. אמנם על פי דברי הנאשם היו אלה עה/2 מפקד המחסום ועה/3 מפקדו, אולם לאחר שמסרו עדויותיהם בפנינו אין באמת לדעת מי ישב בגייפ בעת האירוע.	27 28 29 30
	31
מהימנות מתלונן 2	32
	33
39. בהתייחס למתלונן 2, הלה תיאר בפנינו את השתלשלות האירועים באופן סדור וברור, השיב בכנות ובפתיחות לשאלות שהוצגו בפניו, תוך עמידה איתנה על דעתו שהדברים התרחשו כפי שתיארם, וכי לא יכולה הייתה להיות כל טעות מצידו באופן בו תרגם לעצמו את התמונה שנגלתה לנגד עיניו ברגע שנפתחה דלת הגייפ. אופן מסירת עדותו הותירה רושם של אמינות.	34 35 36 37 38
	39

40. גרסתו של מתלונן 2 נתמכת בעדויותיהם של עדי התביעה האחרים איתם בא במגע במהלך אותו לילה, למעט עת/5 אשר לגביו כבר הבעתי דעתי כי אין לסמוך עליה. הללו העידו בהלימה מלאה למה שסיפר מתלונן 2, כל אחד בקטע משרשרת האירועים הנוגע אליו. בנוסף, כולם תיארו באופן דומה את הלך רוחו הנסער של מתלונן 2 מיד לאחר האירוע, אשר אף בו כשלעצמו יש כדי לתמוך בגרסתו.
41. הנאשם ביקש שלא לקבל את גרסת מתלונן 2, בהעלותו מספר טענות אשר יש בהן לדעתו כדי לפגום במהימנות גרסתו של מתלונן 2 ולהצביע על חוסר אמינותו. להלן אדון בטענותיו אחת לאחת:
42. ראשית טען הנאשם, כי כאשר הגיע מתלונן 2 לגייף ישבו איתו ברכב מפקדו – עת/3 ומפקד המחסום – עת/2, ואלה לא היו מתירים לו להתנהג באופן שתיאר מתלונן 2. דינה של טענה זו להידחות, שכן שני עדים אלה, אשר נקראו להעיד מטעם הנאשם, לא רק שלא איששו את גרסתו של הנאשם, הם אף סתרו אותה ובכך אף נטלו מאמינותו של הנאשם. בעדויותיהם בפנינו אמרו במפורש, כי לא היו נוכחים בסיטואציה בה הגיע שוטר צבאי לגייף, וכלל לא היה מצב בו באותו לילה ישבו שלושתם יחדיו בגייף באותה עת.
43. בטענה אחרת ניסה הנאשם לתלות את הגשת התלונה נגדו בכוונתו של מתלונן 2 להשתמש בה כדרך להשתחרר מהצבא או מיחידת המעברים בה שירת. קשה למצוא ממש בטענה זו של הנאשם אשר במהותה מייחסת למתלונן 2 עלילת שווא נגדו. בשאלות שהפנה הנאשם לעדי התביעה בעניין זה טען כי שמע מחיילים המשרתים עם הנאשם על רצונו של המתלונן 2 לעזוב את היחידה, אולם לא הוכיח טענתו זו בכל ראייה. יתירה מכך, איש מעדי התביעה לא תמך בטענה זו. לפי עדויותיהן של עת/7 ו-9, מפקדותיו של המתלונן, אשר בעדויותיהן מצאתי ליתן אמון מלא, המתלונן 2 לא הגיש כל בקשה להשתחרר מהצבא או לעזוב את יחידת המעברים, ובעת מסירת עדויותיהן עדיין שירת ביחידה.
- בנוסף, הגיוני וסביר בעיני הסברו של מתלונן 2 שאמר, כי לו היה מעוניין בכך, יכול היה בקלות לנצל את נטייתו המינית ולהשתחרר בדרך זו בקלות מהצבא, ללא כל צורך לסבך בכך אנשים אחרים.
44. טענה נוספת מתייחסת לכך שמתלונן 2 ידוע ומוכר כמי שמקצין דברים, כפי שתיארו אותו חבריו ומפקדיו, ועל כן אין לסמוך על עדותו. לאחר שבחנתי בתשומת לב רבה את עדויותיהם של עדי התביעה בנקודה זו הגעתי לכלל דעה, כי אין לקבל טענה זו. עדות התביעה 7 ו-9 אשר מעדויותיהן ניתן להסיק כי הכירו היטב את מתלונן 2 בהיותן המפקדות שלו במהלך שירותו, אכן הזכירו את נטייתו להקצין דברים, אך בה בעת הסבירו למה כוונתן באמירה זו, והבהירו כי לתכונתו זו אין קשר למקרה הנדון והתרשמותן היא כי סיפורו אמת.

45. טענה נוספת, אשר לא נטענה על ידי הנאשם, אולם לא נכון יהיה שלא להתייחס אליה, נוגעת לאפשרות ולחשש, שמא חווית האונס מעברו של מתלונן 2, אותה הציף באחת האירוע בגייפ, השפיעה עליו במידה כזו שגרמה לו לפרש את התנהגות הנאשם באופן שונה ממה שקרה שם באמת. 1
2
3
4
5
6 טענה זו אפשר והיה בה ממש, לו מנגד לתמונה הברורה שצייר בפנינו מתלונן 2 היה מציג הנאשם גרסה אחת סדורה נהירה והגיונית לגבי מה שקרה בגייפ. אלא שהנאשם התחמק ממתן תשובה ברורה בעניין זה, נמנע מלפרט מה התרחש בגייפ ברגע שמתלונן 2 הגיע. הוא גם לא סיפק כל הסבר לגבי הצחוק שפרץ בקרב האנשים שישבו בגייפ והסברו בעניין הסיבה בגינה קרא למתלונן 2 לבוא לגייפ היה דחוק ולא משכנע, נקודה עליה ארחיב בהמשך. הדעת נותנת כי לו ההתרחשות בגייפ הייתה שונה מזו אשר תיאר המתלונן היה הנאשם ממחר לספר לנו מה קרה שם, מי באמת היה נוכח באירוע, ומה הייתה הסיבה לצחוקים בגייפ. 7
8
9
10
11
12
13
14
15
16 מהימנות הנאשם
17
46. לעומת האמון שמצאתי ליתן במתלונן 2, מתקשה אני לקבל את גרסת הנאשם. התרשמתי כי עדותו בנוגע לאירוע הגייפ לוקה בחוסר סבירות ומעוררת לא מעט תמיהות, אשר על חלקן אעמוד להלן: 18
19
20
21
- נשאל הנאשם על ידי חוקרת מח"ש ב-ת/1 ועל ידי התובע במהלך המשפט, מה הייתה התכלית לשמה קרא למתלונן 2 לבוא לגייפ ומה התחולל שם בדיוק. קשה היה לקבל מהנאשם תשובה אחת ברורה וסדורה בעניין זה. תשובותיו בכל הנוגע לעניין צעקות המתלונן כמו גם סוגיית ההתנצלות השתנו מעת לעת, הוא דילג בין גרסאות ועד עתה אין לדעת ממנו אם לבסוף התנצל בפני מתלונן 2 אם לאו, ובגין מה היה עליו להתנצל. 22
23
24
25
26
27
47. באחת מהשאלות שהפנה הנאשם למתלונן 2 במהלך המשפט אמר: " אני בכלל רציתי להתנצל, אתה יודע למה, בגלל תחילת משמרת כשהערתי לך ולפני שקראתי לך ראיתי שאתה פגוע, חשבתי בגללי..". משמע, הנאשם חשב שמתלונן 2 נפגע ממנו ועל כן קרא לו כדי להתנצל בפניו. 28
29
30
31
- לעומת זאת, בחקירתו הנגדית אישר לתובע, כי בשלב הראשון, כאשר גלגלו שיחה עם המתלוננים ואלה ענו להם על שאלותיהם, איש לא נפגע, וכשהוא עזב ופנה לחפ"ק הכל היה תקין. כאשר ישב בגייפ שמע את המתלונן צועק שם ועל כן הניח שמישהו פגע בו. "הרגשתי שהוא פגוע אז קראתי לו". בתשובתו זו העלה הנאשם אפשרות חדשה, שמישהו אחר פגע במתלונן 2, לאחר שהוא כבר עזב את המחסום, ובאין הוא יודע במה מדובר החליט לקרוא למתלונן 2 כדי להתנצל בפניו בשם החבר'ה, בשם המג"בניקים. "אנחנו מג"בניקים אז מג"בניקים זה כמו גוף אחד, ואני מהסדיר נחשב כוותיק...אז אם אני רואה משהו לא בסדר, אז אני אומר חלאס די, לא התכוונתי ישר להתנצל, התכוונתי לבדוק, אולי להרגיע אותו". "התכוונתי לדבר איתו, לבדוק מה קרה, מה הולך שם, להרגיע אותו, להתנצל כאילו בשם החברה" 32
33
34
35
36
37
38
39
40
41

- 1 לטעמי, תשובותיו המשתנות של הנאשם בעניין זה והסברו התמוה שראה עצמו כנציג
2 המג'בניקים, מצביעות על כך שכל ההסבר הנוגע לרצונו להתנצל בפני המתלונן לא היה
3 אלא ניסיון כושל ולא משכנע לספק הסבר לשאלה, לשם מה בעצם קרא למתלונן 2
4 לגי'פ.
5
- 6 48. בשאלה אחרת שהפנה הנאשם למתלונן 2 הודה הנאשם שהיה צחוק בגי'פ, שצחקו שם,
7 "מצטער, לא צחקת, צחקו, הסתכלת וזהו הלכת". בדבריו אלה למעשה מחזק הנאשם
8 את גרסת מתלונן 2 שסיפר, כי לשמע דברי הנאשם צחקו האנשים שישבו בגי'פ. יחד עם
9 זאת, מעבר לגרסת הנאשם לפיה קרא למתלונן 2 כדי להתנצל בפניו, לא סיפק הנאשם
10 כל הסבר לאותם צחוקים. נותרים אנו, אפוא, עם השאלה, אם הכל היה כל כך תמים
11 והנאשם קרא למתלונן אך ורק כדי להתנצל בפניו, מדוע היו שם הצחוקים?
12
- 13 49. תמיהה נוספת מעוררת התנהגותו של הנאשם, אשר אישר למתלונן 2 כי שמו ■■■, ■■■,
14 זאת לאחר שמתלונן 2 פנה לאדם מבוגר וקירח, וזה אמר לו כי שם הנאשם הוא ■■■.
15 הנאשם אמנם מכחיש זאת, אולם בהאמיני למתלונן 2 כי כך היו פני הדברים, אני
16 מוצאת כי ניסיונו של הנאשם להרחיק עצמו מהמקרה במתן שם בדוי אף היא מצביעה
17 על כך שהיה לו מה להסתיר, שהבין כי חרג בהתנהגותו כלפי מתלונן 2, שמה שקרה
18 בגי'פ לא היה תקין.
19
- 20 50. לאור התמיהות, התשובות המשתנות, חוסר הסבירות והעדר ההיגיון שבגרסת הנאשם,
21 אינני מקבלת את גרסתו ואינני נותנת בה אמון.
22
- 23 51. על בסיס כל האמור לעיל שוכנעתי באמיתות גרסתו של מתלונן 2 והגעתי לכלל דעה כי
24 האחרון תיאר בפנינו את האירועים כפי שחוה אותם, מבלי שניסה להעצימם או
25 להוסיף עליהם וכי התיאור שנתן משקף נכוחה את אשר התרחש במציאות.
26 אני סומכת, אפוא, מסקנותיי וממצאי על גרסתו של מתלונן 2, מעניקה לה את מלוא
27 המשקל וקובעת, כי השתלשלות האירועים התרחשה כפי שתוארה בפנינו.
28
29
- 30 המחלוקת המשפטית
31
- 32 52. בשלב זה השאלה הטעונה הכרעה הינה, האם מעשיו של הנאשם, בהתאם לעובדות
33 אשר הוכחו בפנינו, מקיימים את יסודות עבירת ההטרדה המינית בהתייחס לכל אחד
34 מהמתלוננים.
35 בהתייחס למתלונן 1 - הטרדה מינית כמשמעה בסעיפים 3(א)(4) ו- 3(א)(5) לחוק
36 למניעת הטרדה מינית (לגבי סעיף 3(א)(4) המופיע בכתב האישום חזרה בה התביעה
37 בסיכומיה מהדרישה להרשיע בגינו).
38 בהתייחס למתלונן 2 - הטרדה מינית כמשמעה בסעיפים 3(א)(2) ו- 3(א)(5) לחוק
39 למניעת הטרדה מינית.

	1
מהי הטרדה מינית?	2
	3
53. סעיף 3(א) לחוק למניעת הטרדה מינית מגדיר את סוגי המעשים הנחשבים להטרדה מינית. להלן המעשים האסורים המופיעים בסעיף זה הרלבנטיים לענייננו:	4
	5
	6
(2) מעשים מגונים כמשמעותם בסעיפים 348 ו-349 לחוק העונשין;	7
(4) התייחסויות חוזרות המופנות לאדם, המתמקדות במיניותו, כאשר אותו אדם הראה למטריד כי אינו מעוניין בהתייחסויות האמורות;	8
	9
(5) התייחסות מבזה או משפילה המופנית לאדם ביחס למינו או למיניותו, לרבות נטייתו המינית;	10
	11
	12
54. על מהותה של ה"הטרדה המינית" ועל הקושי להגדירה נאמר לא מעט בפסיקה. השופט זמיר בעש"מ 6713/96 מדינת ישראל נ' בן אשר, פ"ד נב(1), 650, 661 אמר על ההטרדה המינית כי "היא תופעה מוכרת, וקל לזהות אותה כשנתקלים בה, אך קשה להגדיר אותה".	13
	14
	15
	16
	17
55. בעש"מ 2203/05 בני מדר נ' נציבות שירות המדינה בהתייחסה להגדרת "הטרדה מינית" אמרה כב' השופטת ד' ביניש כתוארה אז את הדברים הבאים:	18
	19
	20
אכן, קשה להגדיר מהי "הטרדה מינית", שכן הטרדה מינית עשויה להתבטא בצורות רבות של התנהגות, אשר פוגעות במוטריד ברמות שונות (ראו והשוו: פרשת בן אשר, בע' 662; פרשת זקן, בע' 322). לא כל הלצה או בדיחה חסרת טעם יבואו בגדר המונח "הטרדה מינית" (פרשת אייזנר, בע' 551-552). גם מחמאות כשלעצמן לא יתפרשו בהכרח כהטרדה מינית (פרשת בן אשר הנ"ל, בע' 682). את אופייה האמיתי של התנהגותו של מי שמיוחסת לו הטרדה מינית יש לפרש על רקע מכלול נסיבות המקרה והתנהגות הצדדים המעורבים באירוע הנדון (עש"מ 6920/03 כהן נ' מדינת ישראל, פ"ד נח(3), 655, 660).	21
	22
	23
	24
	25
	26
	27
	28
	29
	30
56. בע"ע (ארצי) 274/06 פלונית – אלמוני תק-אר 2008(1), 740 (2008) בהתייחסה לשאלה איזו התנהגות היא התנהגות המטרידה מינית הדגישה כב' השופטת ורדה וירט כי צריך שתהא בהתנהגות הפסולה פגיעה ממשית ואלה דבריה:	31
	32
	33
	34
"השאלה איזו התנהגות היא התנהגות המטרידה מינית היא שאלה רחבה ומורכבת, אשר התשובה עליה לא תמיד תהא אחת ונכונה לכלל המקרים. על מנת להשיב על שאלה זו יש להיעזר בכלים פרשניים שונים, ולבחון פרמטרים שונים.	35
	36
	37
	38
בפסק דינו של ביהמ"ש העליון בעניין בן אשר, אשר ניתן עובר לקבלתו של החוק למניעת הטרדה מינית בכנסת, פורטו בהרחבה המבחנים לקביעת	39
	40

- 1 הטרדה מינית, ולפיהם ברור שהטרדה מינית היא התנהגות המחייבת מעשה
2 של הטרדה בעל אופי מיני; הטרדה מינית יכולה להיות אישית או סביבתית;
3 יכול שתהא בדרך מילולית; ויכולה להופיע ברמות חומרה שונות, אם כי צריך
4 שתהיה בה פגיעה ממשית"
5
- 6 57. בפס"ד בן אשר, עש"מ 6713/96 - מדינת ישראל נ' זוהר בן אשר . פ"ד נב(1), 650, עמ'
7 684-מתייחס כב' השופט י' זמיר לנושא:
8
- 9 עם זאת, לא כל התנהגות או התבטאות בעלת אופי מיני, אפילו יש בה מידה
10 של גסות, והיא גורמת מבוכה או מעוררת מורת רוח, תיחשב הטרדה מינית.
11 אפשר שהתנהגות תהיה ראוייה לגנאי, אך לא תגיע כדי עבירת משמעת. יש
12 פגיעה שראוייה לתגובה, אך לא לתלונה. פגיעה קלה, במיוחד אם היא בגדר
13 תקרית בודדת, אינה בהכרח הטרדה. לא כל מידה של הטרדה, ואף לא כל
14 פגיעה בכבוד, אפילו היא פגיעה שולית, תיחשב הטרדה. כדי שהתנהגות או
15 התבטאות תיחשב הטרדה מינית צריך שתהיה בה פגיעה ממשית. מה משמע
16 פגיעה ממשית? השאלה אם הפגיעה הינה ממשית תלוייה בביטוי,
17 בהתנהגות, בתדירות וביתר נסיבות העניין. הפגיעה תיחשב ממשית כאשר
18 יש בה כדי לפגוע באופן ממשי בכבוד, כגון לגרום השפלה, או כאשר יש בה
19 כדי להעכיר את האווירה עד כדי פגיעה ממשית ביכולת לתפקד באופן רגיל
20 ותקין כעובד או כתלמיד וכיוצא באלה. נסיבות העניין הן שקובעות אם
21 הפגיעה ממשית עד שהיא מגיעה כדי הטרדה מינית".
22
- 23 האם הטריד הנאשם מינית את מתלונן 1?
24
- 25 58. על בסיס האמור לעיל, כאשר אני בוחנת את נסיבות המקרה דנן, אינני סבורה כי מעשיו
26 של הנאשם כלפי מתלונן 1 באים בגדר אחת משתי החלופות של הגדרת הטרדה מינית
27 בהם הוא מואשם.
28
- 29 ראשית אומר, כי מהראיות שהונחו בפנינו כלל לא ברור אם במעשי הנאשם מתקיים
30 היסוד הנדרש בסעיף 3(א)(4) לגבי "התייחסויות חוזרות".
31 כפי שפרס בפנינו מתלונן 1 את סדר האירועים, כל התקרית התרחשה במשך דקות
32 בודדות במהלכן ביקש מהנאשם שיפסיק ויעזבו לנפשו. קשה היה ללמוד מעדותו של
33 מתלונן 1, כמה פעמים חזר הנאשם על התייחסויותיו השליליות כלפיו, והאם חזר
34 מתלונן 1 על דרישתו שיפסיק. בנסיבות אלה אין בידי לקבוע כי מדובר ב"התייחסויות
35 חוזרות" המהווה תנאי לקיומה של עבירת ההטרדה המינית כמשמעה בסעיף 3(א)(4).
36
- 37 59. גם באשר לסעיף 3(א)(5) לא השתכנעתי כי היסודות הנדרשים להרשעה על פי סעיף זה
38 התקיימו במקרה הנדון במלואם, שכן מבחינת רמת החומרה של המעשים הפסולים
39 ספק אם היא עולה כדי רמת החומרה הנדרשת להרשעה בגין סעיף זה. ספק בעיני אם

בנסיבות המקרה שלפנינו ניתן לומר הן מנקודת מבט סובייקטיבית והן מנקודת מבט	1
אובייקטיבית שהנאשם התייחס באופן מבזה ומשפיל כלפי מתלונן 1.	2
	3
באמצי את גרסת מתלונן 1 קבעתי כממצא, כי הנאשם הציע למתלונן 1 להיות חבר	4
שלו, אמר לו שגם הוא גיי, נגע בשיערו בתנועת ליטוף מהירה, חיבקו והצמידו אל גופו	5
מהצד.	6
חזר וטען הנאשם, כי כל מה שקרה באירוע המחסום נעשה מתוך צחוקים ובדיחות	7
הדעת, כאשר מתלונן 1 משתף עמם פעולה ונראה היה, כי אף בעיניו של מתלונן 1 נתפסו	8
הדברים כמעשי צחוק.	9
מתשובותיו של מתלונן 1 בעדות שמסר בפנינו, אשר את חלקן אצטט להלן, ניתן היה	10
להתרשם כי כך גם הוא הבין את הדברים: "הכל היה צחוק וסטלבט כמו שאר	11
המג"בניקים, הצטרפת לחיננה" "אני לקחתי את זה פשוט סתלבט אתה וכל	12
המג"בניקים צחקו וצחוק זה פוגע כי זה לא לצחוק איתי".	13
אף לעניין החיבוק, כאשר נשאל על ידי הנאשם אם ראה בחיבוק שדיבר עליו כוונה	14
להטריד או חיבוק שמחבקים חבר השיב מתלונן 1: "יש כאלה שרואים את זה כתנועה	15
חברית, אני גם יכול לראות את זה כתנועה חברית".	16
הנ"ל אמנם העיד כי נפגע וחש חוסר נוחות מהתנהגות הנאשם כלפיו אולם בחר להבליג,	17
לא מצא עניין בהגשת תלונה, גם לא אמר שהתנהגות הנאשם פגעה בו באופן ממשי.	18
לטעמי, התנהגות הנאשם כלפי מתלונן 1 הייתה התנהגות שלילית שגרמה למתלונן 1	19
לחוסר נוחות ולהרגשה לא טובה, אולם אין לומר כי עוצמת ההשפלה שהייתה טמונה	20
באותה התנהגות הייתה גבוהה במידה המגעת כדי מעשה הטרדה מינית.	21
	22
לפיכך, להשקפתי, אשמת הנאשם בעבירה של הטרדה מינית כלפי מתלונן 1 לא הוכחה	23
מעבר לספק סביר, על כן אציע לחברי לזכותו מביצוע עבירה זו.	24
	25
60. חרף האמור לעיל, אין ספק כי התנהגותו של הנאשם היא התנהגות שלילית ולא ראויה	26
העולה כדי עבירת משמעת של התנהגות שאינה הולמת שוטר שיש בה כדי לפגוע	27
בתדמית המשטרה. סבורה אני כי כל התנהגותו של הנאשם כלפי מתלונן 1 ביחס	28
למיניותו הייתה חריגה ופסולה.	29
אף שהתביעה לא ביקשה להרשיע בגין עבירה זו, מכוח הסמכות הנתונה לבית הדין	30
בסעיף 48 לחוק המשטרה, התשס"ו – 2006, לאחר שעובדות עבירה זו הוכחו במשפט	31
ומשנתנה לנאשם הזדמנות להתגונן בפניה אציע לחבריי להרשיעו בגינה.	32
	33
	34
	35
	36
	37
האם הטריד הנאשם מינית את מתלונן 2 ?	38
	39

61. אשר לאירוע הגי'פ, כאן סבורה אני, כי לאור העובדות שהוכחו בפנינו, מעשיו של הנאשם עונים אך על אחת משתי החלופות של עבירת ההטרדה המינית בהן ביקשה המאשימה להרשיעו: הטרדה מינית כמשמעה בסעיף 3(א)(5), היינו התייחסות מבזה או משפילה המופנית לאדם בשל נטייתו המינית.

לאחר שבחנתי את נסיבות האירוע לא נותר בלבי ספק כי מדובר בהתנהגות מבזה ומשפילה שהופנתה למתלונן 2 על רקע נטייתו המינית, שדרגת חומרתה גבוהה ויש בה פגיעה ממשית.

מתלונן 2 הגיע בתמימות לגי'פ בעקבות קריאתו של הנאשם. ברגע שנפתחה דלת הגי'פ נגלתה אליו תמונה משפילה ומבזה, בה ישב הנאשם בתנוחה בוטה ומתריסה, עם רגליים מפוסקות, כשהוא מצמיד עם ידיו את מכנסיו לאיבר מינו כדי להבליטו, כשלכך נלוות אמירות מיניות, וכל זאת לקול צחוקם של החיילים שישבו בגי'פ. אין ספק כי עוצמת ההשפלה הטמונה במתואר לעיל היא רבה ויש בה כדי לפגוע פגיעה ממשית בכבודו של אדם. במקרה זה המעשה הגלום בהתנהגות המינית של הנאשם כלפי מתלונן 2 היה משפיל במיוחד, הן בשל המעשה עצמו, הן בשל האמירות שבאו בצדו והן בשל כך שנעשה בפני אנשים נוספים אשר צחקו והשתעשעו על חשבונו.

עם זאת, לא מצאתי כי בנסיבות מקרה זה נתקיימה גם החלופה של הטרדה מינית, כמשמעה בסעיף 3(א)(2) לחוק למניעת הטרדה מינית, היינו ביצוע של מעשה מגונה. מעשה מגונה מוגדר בחוק כמעשה שנעשה "לשם גירוי, סיפוק או ביזוי מיניים". היינו דרוש יסוד נפשי מיוחד לשם הרשעה בחלופה זו.

בע"פ 6255/03 פלוני נ' מדינת ישראל (פורסם בתקדין, 16.2.2004), אמר השופט חשין על יסוד נפשי זה את הדברים שלהלן:

ומשמעות הדברים היא כפשוטם: מבחינת היסוד הנפשי המתלווה למעשה, מעשה יָרַד בדרגה להיותו מעשה מגונה אם נעשה לשם גירוי מיני, לשם סיפוק מיני או לשם ביזוי מיני. מילת המפתח היא המילה "לְשֵׁם", והוראתה: בבחינת היסוד הנפשי שבעבירה, מעשה ייחתם בחותם הגנות - יהיה "מעשה מגונה" - רק אם מטרת העושה במעשהו היתה לגירוי מיני, לסיפוק מיני או לביזוי מיני. מעשה - מעשה באשר הוא - שהאדם הסביר יראה בו מעשה מגונה, בכל-זאת לא יהא "מעשה מגונה" כהגדרת העבירה כיום, אלא אם מתלווה אליו יסוד נפשי של מטרה ספציפית - שהמעשה ייעשה למטרת גירוי מיני, למטרת סיפוק מיני או למטרת ביזוי מיני. היסוד הנפשי יכול שיילמד מעצם המעשה, ואולם גם בנסיבות שבהן בולט האופי המגונה של המעשה, חייבת שתהיה קביעה פוזיטיבית בהכרעת הדין כי עושה המעשה כיוון להשיג אחת משלוש המטרות המנויות בחוק. ראו עוד: פרשת כהן, שם, 501-502 (מפי השופטת פרוקצ'יה).

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
40

במקרה שלפנינו שוכנעתי, על יסוד העדויות שבאו לפנינו ושתוארו בהרחבה לעיל, כי	1
במעשיו של הנאשם לא נתקיימה הכוונה המיוחדת הדרושה להרשעה בעבירה זו. מחומר	2
הראיות ניכר בבירור כי הנאשם לא עשה את המעשה בגייפ לשם גירוי או סיפוק מיניים.	3
עוד נראה כי לא נתקיימה בנאשם אף הכוונה לבזות מינית את מתלונן 2, אף כי יש	4
במעשיו מן הבחינה האובייקטיבית יסוד של ביזוי והשפלה כמבואר לעיל.	5
	6
אשר על כן אני סבורה שיש לזכות את הנאשם מן האישום המייחס לו גם ביצוע של	7
מעשה מגונה.	8
	9
62. סיכומם של דברים - באשר להתנהגות הנאשם כלפי מתלונן 1 - אשמת הנאשם בעבירה	10
של הטרדה מינית לפי סעיף 27 לחוק המשטרה לא הוכחה מעבר לספק סביר, ואשר על	11
כן אציע לחברי לזכותו מעבירה זו. תחת זאת, אציע להרשיעו בעבירת התנהגות שאינה	12
הולמת שוטר שיש בה כדי לפגוע בתדמית המשטרה, לפי סעיף 3 לתוספת הראשונה	13
לחוק המשטרה.	14
	15
באשר לאישום הנוגע למתלונן 2 - אשמת הנאשם בעבירה של הטרדה מינית לפי סעיף	16
27 לתוספת הראשונה לחוק המשטרה, כמשמעותה בסעיף 3(א)(5) לחוק למניעת	17
הטרדה מינית, הוכחה מעבר לספק סביר, על כן אציע לחבריי להרשיעו בגין עבירה זו	18
ולזכותו מאותה עבירה, כמשמעותה בסעיף 3(א)(2) לחוק למניעת הטרדה מינית.	19
	20
	21
אב בית הדין _____	22
נצ"ם יניב דורית	23
	24
<u>שופטת, צ' דוד-גולדברג</u>	25
	26
אני מצטרפת להכרעת הדין המעמיקה של חברתי, אב בית הדין.	27
	28
שופטת _____	29
סני"ץ ציפי דוד-גולדברג	30
<u>שופט, יגאל שבתאי</u>	31
	32
אני מצטרף להכרעת הדין של אב בית הדין.	33
	34
	35
שופט _____	36
סני"ץ יגאל שבתאי	37
	38
	39
	40

סוף דבר

1
2
3 אשר על כן, בהתייחס להתנהגות הנאשם כלפי מתלונן 1 – אנו מזכים את הנאשם מעבירת
4 ההטרדה המינית לפי סעיף 27 לתוספת הראשונה לחוק המשטרה, אשר יוחסה לו בכתב
5 האישום ומרשיעים אותו בעבירת התנהגות שאינה הולמת שוטר שיש בה כדי לפגוע בתדמית
6 המשטרה, לפי סעיף 3 לתוספת הראשונה לחוק המשטרה.

7
8 בהתייחס להתנהגות הנאשם כלפי מתלונן 2 – אנו מרשיעים את הנאשם בעבירת הטרדה
9 המינית לפי סעיף 27 לתוספת הראשונה לחוק המשטרה, כמשמעותה בסעיף 3(א)(5) לחוק
10 למניעת הטרדה מינית, ומזכים אותו מאותה עבירה, כמשמעותה בסעיף 3(א)(2) לחוק למניעת
11 הטרדה מינית.

12
13
14 ניתנה והודעה היום, כ"ז באייר תשע"ג, 6/5/13, בנוכחות התובעת – פקד יעל אומידי-ויכמן,
15 עו"ד, והנאשם.
16
17

18
19 זכות ערעור בתוך 45 יום מהיום.
20
21
22
23
24
25

26 שופטת _____ אב בית הדין _____ שופט _____
27 סניף ציפי דוד-גולדברגר נצי"ם יניב דורית סניף יגאל שבתאי

גזר - דין**השופטת ד' יניב**

34
35 הנאשם הורשע על ידינו בעבירת הטרדה מינית, עבירה על סעיף 27 לתוספת הראשונה
36 לחוק המשטרה תשס"ו-2006 ובעבירת התנהגות שאינה הולמת שוטר, עבירה על סעיף
37 3 לתוספת, כמפורט בהרחבה בהכרעת הדין.
38

39 בטיעוניה לעונש עמדה התובעת על החומרה שבמעשי הנאשם, בצינה כי מדובר במעשים
40 משפילים, בזויים שאין להם מקום בארגון והם ראויים לגינוי. כנסיבה לחומרה ציינה
41 התובעת את העובדה כי מדובר במתלוננים צעירים, חיילים בשירות חובה. כן עמדה על
42 כך שלנאשם הייתה הזדמנות לחדול ממעשיו כאשר מתלונן 1 ביקש ממנו להפסיק
43 ולהתרחק ממנו, אך זה לא הרתיע אותו להמשיך במעשיו.
44

אשר לעברו המשמעותי של הנאשם, המציאה התובעת לבית הדין פלט מן המרשם	1
המשמעותי שממנו עולה כי לנאשם הרשעה בדין יחיד והערת מפקד, ואולם הללו לדבריה	2
אינם ממך העניין כאן. כמו כן הגישה התובעת תמצית מהערכה תקופתית שנעשתה	3
לנאשם בשנת 2012 ושלפיה הוערך הנאשם בציון 'טוב מאוד 2'.	4
	5
	6
לדברי ב"כ התביעה בעבירות בגין מעשים הנושאים אופי מיני קובעת הפסיקה כי יש	7
להטיל על נאשמים בעבירות מסוג זה את העונש החמור ביותר שבסמכות ביה"ד	8
להטיל, הוא עונש ההורדה בדרגה, אולם הואיל והנאשם הינו שוטר חובה ששוחרר	9
מהחיל ביום 22.11.12 לא נותרה בידי התביעה ברירה אלא לעתור לעונש של נזיפה	10
חמורה בלבד. לולא שחרורו מהחיל הייתה התביעה עותרת לעונש של הורדה בדרגה.	11
	12
	13
הנאשם בטיעונו לעונש סיפר כי בעקבות אימון פלוגתי בו השתתף בחודש יוני 2011	14
קיבל תעודת הצטיינות וכמו כן זכה לציונים טובים על הישגיו בירי ובתחומים אחרים.	15
בהתייחס לעברו המשמעותי, אמר הנאשם, כי לסיים 3 שנות שירות במג"ב רק עם	16
הערת מפקד על אי גילוח ומשפט בגין אי מילוי הוראה על מחסנית בהכנס זה אינו דבר	17
של מה בכך. לדבריו, את שירותו הצבאי ביצע על הצד הטוב ביותר, השתדל להיות	18
שוטר טוב, הוערך על ידי מפקדיו בציון טוב מאד 2. בתעודת השחרור שלו כתבו עליו	19
מפקדיו כי הוא שוטר אחראי, מקצועי, בעל ידע, חברתי מקובל על חבריו.	20
	21
באשר למקרה נשוא המשפט אמר הנאשם כי קורה שאנשים טועים, הוא אכן טעה,	22
מבין שהגזים בהתנהגותו ומתנצל על כך. יחד עם זאת על אף טעותו ביקש את	23
התחשבות ביה"ד בשלוש שנות שירותו אותן מילא לשביעות רצון מפקדיו. הנאשם ציין	24
כי הוא בן למשפחה שכולה ואף על פי כן בחר לשרת שירות קרבי.	25
	26
באשר לנסיבותיו האישיות סיפר הנאשם כי הוא מאורס ובעוד כחודש עומד לשאת	27
אישה, הוא עובד עם אביו, מסיים את בניית ביתו וחוסך כסף. את דבריו סיים בהעידו	28
על עצמו כי הוא "ילד טוב שאוהב לצחוק, ושכנראה באותה משמרת הקצין את	29
הצחוקים" שלו. עוד הוסיף, כי הוא מקבל על עצמו כל החלטה שביה"ד יורה לגביו.	30
	31
	32
	33
	34
	35
מעשי הנאשם כפיי שפורטו בהרחבה בהכרעת הדין חמורים הם. הנאשם ושוטרים שהיו	36
עמו, שלצערנו לא עלה בידי התביעה למצות את הדין אף עמם, ניצלו את נטייתם	37
המינית של המתלוננים כדי להתבדח "ולהעביר משמרת". חומרה יתרה יש בכך	38
שההתבדחות נעשתה על גבם של שוטרים צבאיים שסופחו בליל האירוע לפלוגת מג"ב	39
שבה שירת הנאשם. היינו על חשבון אלו "שזה מקרוב באו", כלומר על חשבון חדשים	40
שכידוע פגיעותם ופגיעה בהם קלה יותר.	41

1 הלכה פסוקה היא כי מידת הענישה בעבירת ההטרדה המינית נגזרת מחומרת המעשים
2 ומהנסיבות הנלוות המאפיינות את המעשה. אמר על כך השופט זמיר בעש"מ 1928/00
3 מדינת ישראל נ' ברוכין [6], בעמ' 709:

4
5 **" הטרדה מינית , כעבירת משמעת, כוללת צורות שונות ומשונות של**
6 **התנהגות פסולה שיש לה אופי מיני. יש בהן, בקצה אחד, צורות**
7 **קלות מבחינת הפסול המוסרי והפגיעה בקורבן, ויש בהן, בקצה**
8 **השני, צורות חמורות מבחינה זאת... לכן ברור שהחומרה של אמצעי**
9 **המשמעת בכל מקרה ומקרה אמורה לתת ביטוי לחומרה של**
10 **ההטרדה המינית באותו מקרה. בהתאם לכך, אמצעי המשמעת**
11 **במקרה של הטרדה מינית עשויים לנוע מאמצעי קל, כמו התראה או**
12 **נזיפה, ועד אמצעי חמור, כמו פיטורים משירות המדינה תוך שלילת**
13 **זכויות לפיצויים ולגימלה ואף פסילה לשירות המדינה.**
14 **עם זאת המהות של הטרדה מינית מחייבת באופן עקרוני, כפוף**
15 **לנסיבות של כל מקרה, גישה מחמירה מצד הממונים על עובד**
16 **הציבור הנאשם בהטרדה כזאת, מצד בית-הדין למשמעת..."**

17
18 לטעמנו במקרה דנן אין ספק כי הנאשם כשל בהתנהגותו בנצלו את חולשתם של
19 המתלוננים על רקע נטייתם המינית בשורת האמירות והמעשים שהפנה כלפיהם אשר
20 הסבו להם מבוכה וחוסר נוחות. יחד עם זאת סבורים אנו כי חומרת מעשיו של הנאשם
21 אינה נמצאת ברף הגבוה של ההטרדה המינית, שכן אין מדובר כאן בדפוס התנהגות או
22 בהטרדה מינית על רקע מערכת יחסים ייחודית כמו זו השוררת בין מפקד ופקוד למשל,
23 אלא להתנהגות פסולה שהתחוללה באירוע חד פעמי בין צעירים בני אותו גיל.
24 התרשמנו כי מעשי הנאשם הם תולדה של הפעלת שיקול דעת פגום ואומלל באשר
25 לגבולות המותר והאסור בנושאים הראויים לצחוק ולהתבדחות.

26
27 ביום הדין זכאי הנאשם לכך שבית הדין יביא בחשבון שיקוליו לא רק את הנסיבות
28 החמורות של האירוע אלא גם את הנסיבות המקלות שעומדות לצדו. לפיכך, יש
29 להתחשב לקולה בחרטה ובצער שהביע הנאשם, חרטה וצער שיש לציין כי הובעו אף
30 לפני המתלוננים במהלך המשפט בכך שהנאשם אמר להם שלא נתכוון לפגוע בהם. כן
31 יש להתחשב בגילו הצעיר של הנאשם שעשה את המעשים בהיותו שוטר חובה, בכך
32 שראה לנכון לשרת כלוחם אף שכבן למשפחה שכולה יכול היה להימנע מכך וכן בהיותו
33 שוטר חיובי ומוערך.

34
35 נוכח כל האמור לעיל ולאחר ששקלנו את הנסיבות לחומרה ולקולה, ולאחר שהבאנו
36 בחשבון אף את עובדת שחרור הנאשם מן החיל – אנו סבורים שניתן להסתפק בעונש
37 שהתביעה עתרה לו ולהשית על הנאשם נזיפה חמורה בלבד.

38
39 ניתן והודע היום, כ"ז באייר תשע"ג, 7 במאי 2013, בנוכחות התובעת, פקד יעל אומידי וייכמן,
40 עו"ד והנאשם.

	1
זכות ערעור תוך 45 יום מהיום.	2
	3
	4
שופט _____ שופט _____	5
אב בית הדין _____	6
סניץ יגאל שבתאי	7
נצ"ם דורית יניב	8
סניץ ציפי דוד-גולדברגר	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
	40

תיק ביד"ם 53/12**בבית הדין למשמעת**

לפני: אב בית הדין, ניצב משנה דורית יניב
 השופט, סגן-ניצב, איגור בורובסקי
 השופטת, סגן-ניצב ציפי דוד-גולדברגר

משטרת ישראל

נגד

רס"ם

בשם המאשימה: עו"ד פקד ליטל הראל

בשם הנאשם: עו"ד שרון וקנין

גזר דין

השופטת צ' דוד-גולדברגר

כללי

1. הנאשם, קצין חובשים במרחב ■, הודה במסגרת הסדר טיעון בעובדות כתב האישום המתוקן שהוגש נגדו והורשע בארבע עבירות של התנהגות שאינה הולמת שוטר, לפי סעיף 3 לתוספת הראשונה לחוק המשטרה, התשס"ו-2006 (להלן "התוספת").

בכתב האישום המתוקן שני אישומים.

האישום הראשון

2. מעובדות האישום הראשון עולה כי במחצית שנת 2011, במועד שאינו ידוע במדויק למאשימה, מסר הנאשם למש"ק אמ"ש במרחב ■ ולע' ק' אמ"ש במרחב נתונים רפואיים כוזבים על אודות שוטרת שח"ם ששירתה באותה עת במשרד האמ"ש שבמרחב (להלן: "שוטרת השח"ם"). הנאשם מסר לשניים, במעמד נפרד, כי שוטרת השח"ם כשירה לעבודה בסיוור. הנאשם עשה כן על אף שידע שלא חל שינוי ב'טופס הכשירות' שערך רופא, בתאריך 8 במאי 2011, בעניינה של שוטרת השח"ם, ושלפיו בשל מגבלות רפואיות, שאף עליהן ידע הנאשם, כשירה השוטרת לעבודה משרדית בלבד.

בעקבות דבריו אלו הוצבה שוטרת השח"ם ביחידת סיוור.

עוד נטען, כי במועד מאוחר יותר קרע הנאשם את 'טופס הכשירות' שערך הרופא, ושהיה בתיקה הרפואי של שוטרת השח"ם, והשליכו לפח האשפה. במקומו ערך הנאשם רישום

בתיקה הרפואי של שוטרת השח"ם, ולפיו: "בדיקת כשירות רפואית לגיוס שח"ם במרחב	1
פרופיל 82 כשירה לכל תפקיד במשטרה" (להלן: "הרישום הכוזב"). רישום זה שערך	2
הנאשם נחזה להיות כאילו נרשם במועד הרישום של 'טופס הכשירות' שערך הרופא כאמור	3
לעיל.	4
בהמשך, כך נטען, מסר הנאשם לחובש ששירת עמו את תיקה הרפואי של שוטרת השח"ם	5
ובו הרישום הכוזב. הנאשם הצביע בפני החובש על הרישום הכוזב שרשם. כן הצביע בפניו	6
על המקום שבו נדרשת חתימת הרופא והורה לו להכניס את התיק הרפואי לרופא	7
לחתימתו.	8
	9
באישום זה נטען כי בכך שמסר נתונים כוזבים כאמור עבר הנאשם עבירה אחת של	10
התנהגות שאינה הולמת שוטר ושיש בה כדי לפגוע בתדמית המשטרה. בכך שערך שינויים	11
בתיקה הרפואי של שוטרת השח"ם: קרע את טופס הכשירות והשליכו לפח וכן רשם רישום	12
כוזב – עבר הנאשם עבירה נוספת של התנהגות שאינה הולמת.	13
	14
להשלמת תמונת אישום זה נציין כי פעולות הנאשם כמפורט בו נעשו בעקבות פנייתה של	15
אם שוטרת השח"ם אל הנאשם. פנייה שבה דיווחה לו האם כי השוטרת אינה מרוצה	16
מעבודתה במשרד וכי היא מבקשת לעבור ליחידת הסיור.	17
	18
	19
האישום השני	20
	21
3. מעובדות האישום השני עולה כי בשנת 2009, בשני מועדים שונים, הורה הנאשם לחובש	22
ששירת עמו לנסוע למקום עבודתו של חברו של הנאשם, שהוא אזרח, ולמסור לו תרופות	23
שמקורן אינו ידוע.	24
עוד צוין כי החובש עשה כפי שהורה לו הנאשם.	25
	26
באישום זה נטען, כי בכך שהורה פעמיים לחובש, שהוא פקודו, למסור התרופות כאמור,	27
עבר הנאשם שתי עבירות של התנהגות שאינה הולמת שוטר.	28
	29
	30
הסדר הטיעון	31
	32
4. הצדדים הודיעו כי הגיעו להסדר טיעון לפיו יודה הנאשם בעובדות כתב האישום המתוקן	33
וכי ייגזר עליו עונש מוסכם של הורדה בדרגה למשך שנה ונזיפה חמורה.	34
	35
	36
	37
	38
ראיות הצדדים וטיעוניהם לעונש	39
	40

5. מטעם הנאשם העידו שלושה: קרפ"ר משטרת ישראל – נצ"ם לנקובסקי, סניץ ד"ר [REDACTED] 1
 [REDACTED] – מי שהיה מפקדו של הנאשם שנים מספר, לרבות בתקופה הרלוונטית לאישומים, 2
 וסניץ [REDACTED]. השלושה הפליגו בשבחו של הנאשם, 3
 עמדו על נכונותו יוצאת הדופן להושיט עזרה רפואית לשוטרים ולבני משפחותיהם וציינו 4
 את היותו איש מקצוע מעולה לצד היותו נעים הליכות ואדם אנושי ביותר. 5
 6
 כך, למשל, העיד הקרפ"ר כי הנאשם הוא "ראש גדול" וכי בתקופת ההתנתקות, שתבעה 7
 כידוע עשייה משטרתית מרובה במחוז [REDACTED] הנאשם הוא שניצח ביד רמה ומקצועית על 8
 המלאכה ועל מערך הרפואה. הקרפ"ר חתם את דבריו בכך שהנאשם הוא "איש משכמו 9
 ומעלה". 10
 11
 ד"ר [REDACTED] ציין שהנאשם היה פקודו מעל 4 שנים וכי הוא שוטר חיובי, מקצועי, נכון לעזור 12
 לכולם בכל תחום שהוא וכי הוא אהוד על כל שוטרי המחוז. 13
 14
 סניץ [REDACTED] העיד על הנאשם כי הוא מן הדמויות הבולטות לטובה במחוז [REDACTED] כי הוא 15
 חרוץ, יסודי וכי מוטלות עליו תדיר משימות על ידי הפיקוד הבכיר של המחוז אפילו מחוץ 16
 לתחום מערך הרפואה. לדבריו, הפיקוד מוצא לנכון לעשות כן משום שהנאשם ניחן ביכולת 17
 ארגון מעולה ומשום שניתן לסמוך עליו שהדברים אכן ייעשו. עוד הוסיף כי הנאשם גם תרם 18
 רבות לקהילה וכי הוא היה "מקבל הרבה טלפונים מאנשים שהנאשם סייע להם". העד ציין 19
 כי הנאשם בתרומתו למחוז, בקצב העבודה שלו ובסיוע שהוא מושיט לאחרים – הוא 20
 בבחינת דוגמה נדירה שאין הרבה כמותה במשטרה. העד התייחס אף למחיר הכבוד ולסבל 21
 שהיו מנת חלקו של הנאשם בעקבות התיק דנן, לרבות השעיה למשך חודשים מספר 22
 ולאחריה העברה למקום שירות המרוחק מאוד ממקום מגוריו של הנאשם. 23
 24
 6. התובעת הדגישה בטיעוניה את החומרה שבמעשי הנאשם, את פגיעתו בערכי היושרה 25
 והאמינות, "ערכים שהם מאבני היסוד של משטרת ישראל". לדבריה, מעשי הנאשם אף 26
 פוגעים בתדמית המשטרה ובאמון שהציבור רוחש לה. עוד הוסיפה שבמעשי הנאשם יש 27
 חומרה יתרה היות שהם נוגעים לעניינים שברפואה ובבריאות האדם. כתמיכה לעונש 28
 המוסכם המציאה התובעת לבית הדין פסקי דין שניתנו בתיק ביד"ם 85/10 ובתיק ביד"ם 29
 40/08. לקולה ציינה התובעת כי לנאשם אין עבר משמעותי כלל, אף שהוא משרת בארגון עוד 30
 משנת 1995. כן הגישה התובעת את תמצית הערכותיו התקופתיות של הנאשם לשנים 31
 2006-2012, שמהן עולה כי הנאשם הוערך עפ"ר בציון מעולה 1. אשר לירידה בשכר 32
 שתיגרם לנאשם אם יורד בדרגה, המציאה התובעת הודעת דוא"ל מן החשבות ולפיה אומדן 33
 הפגיעה בשכר עומד על 1,365 ₪ לחודש (ברוטו). 34
 35
 36
 7. בא-כוח הנאשם חזר בטיעונו על דברי השבח שהרעיפו עדי האופי על הנאשם, על היותו 37
 שוטר מעולה ונטול עבר משמעותי. לדבריו, הנאשם אכן כשל, הנאשם מבין זאת ומקבל עליו 38
 אחריות מלאה למעשיו. אשר לשוטרת השח"ם טען הסנגור כי היא הוצבה במערך הסיור 39
 עוד טרם שהגיעה למרפאה וכי בסופו של דבר היא נמצאה כשירה לשירות בסיור. הסנגור 40

הוסיף כי הנאשם הושעה לתקופה של 4 חודשים ולאחריה נאלץ לשרת הרחק ממקום מגוריו, בנעורים, וכי גם שם הוא זכה להערכה גבוהה מאוד ממפקדיו, מעולה 1. עוד טען כי מעשיו של הנאשם נבעו מרצונו הטוב: בפעם אחת כדי לסייע לשוטרת שהיא בת של שוטר, ובפעם השנייה – כדי לסייע לחבר. הסנגור אף המציא לבית הדין מכתבי הערכה והוקרה להם זכה הנאשם ממפקדיו ומגורמים נוספים במשטרה.	1 2 3 4 5 6
אשר לנסיבותיו האישיות של הנאשם ציין הסנגור כי הנאשם נשוי וכי הוא אב לארבעה ילדים.	7 8 9
8. בתום טיעוניהם, ביקשו באי כוח הצדדים מבית הדין, כל אחד בתורו, לכבד את ההסדר שאליו הגיעו לעניין העונש בהיותו שקול וראוי.	10 11 12 13
9. הנאשם עצמו הביע לפנינו חרטה וצער על מעשיו והוסיף כי על היקף הפגיעה הכלכלית הכרוכה בהורדה בדרגה הוא שמע לראשונה רק בטיעוניה של התובעת לעונש.	14 15 16
דין	17
10. מלאכת גזירת הדין היא מלאכה קשה הדורשת איזון עדין בין שיקולי הענישה השונים, אך היא קשה במיוחד כאשר לפני בית הדין עומד נאשם חיובי שתרומתו למשטרה ולקהילה גדולה במיוחד.	18 19 20 21 22
בפרשת גבריאל (ער"מ 8372/05 בארנו גבריאלוב נ' עיריית תל אביב -יפו- מחלקה המשפטית [פורסם בתקדין, 14.3.06]), עמדה השופטת פרוקציה על השיקולים הדרושים במלאכת גזירת הדין בדין המשמעתי ועל מידתיותו באומרה את הדברים האלה:	23 24 25 26
מידתיות אמצעי המשמעת הננקטים נגזרת מנסיבותיו המיוחדות של המקרה, מעוצמת חומרתה של העבירה, וממשקל הנסיבות האישיות לנאשם. בשקלול הערכים הרלבנטיים, יש להגיע לנקודת איזון עונשית ראויה אשר תשלב בין האינטרס הציבורי ביישום ראוי של נורמות המשמעת בשירות הציבורי, בד בבד עם דאגה לגורלו של הפרט באופן שהענישה תהיה מידתית ותהיה תואמת את מכלול האינטרסים הראויים לאיזון וכך, יש לחתור למידתיות בענישה המשמעית אשר תעוצב בהתאם למידותיה של העבירה, למאפייניו הקונקרטיים של המקרה, ולנסיבותיו האישיות של הנאשם.	27 28 29 30 31 32 33 34 35 36
11. בענייננו חטא הנאשם פעמיים: בפעם אחת – במסירת נתונים כוזבים, בהשמדת מסמך רפואי וברישום כוזב תחתיו, הכול בנוגע לכשירות הרפואית של שוטרת שח"ם, שהיא בת של חברו השוטר. ובפעם השנייה – בהורותו לפקודו למסור לחברו האזרח תרופות.	37 38 39 40

לדברי סנגורו של הנאשם טוב לבו של הנאשם ורצונו לסייע לאחרים הם שהיו לו למכשול ולרועץ.	1 2 3
"הדרך לגיהנום רצופה כוונות טובות", כך אומר פתגם מוכר ועממי. ואני אוסיף שאין בכוונותיו הטובות של הנאשם כדי לרפא את הפסול שבמעשיו. לא זו בלבד, אלא שיש במעשיו כדי להצביע גם על פגם של ממש בהפעלת שיקול דעת. במיוחד נכונים הדברים בנוגע לאישום הראשון. השמדת מסמך רפואי ורישום אחר כוזב תחתיו הוא מעשה שאסור לעשותו כלל. צודקת התובעת בטענתה כי כאשר ההתנהגות הפסולה נוגעת בעניינים רפואיים יש לכך חומרה מיוחדת. רשומה רפואית זוכה להגנה חוקית מיוחדת, ולא בכדי. הגנה זו נעוצה בחשיבות הדברים הכלולים ברשומה רפואית ובהשלכותיהם על בריאותו ושלמותו הגופנית של אדם. וראה למשל בעניין זה את החובות הקבועות בחוק זכויות החולה, התשנ"ו-1996, לשמירתה של רשומה רפואית.	4 5 6 7 8 9 10 11 12 13
למעשים פסולים אלו מתלווה חומרה מיוחדת כאשר העושה אותם הוא שוטר. לא אחת נפסק כי משוטר נדרשות נורמות גבוהות במיוחד בהיותו אמן על אכיפת החוק. שוטר שפועל שלא כדין ושלא כהלכה גורר אחריו מניה וביה גם פגיעה בתדמית המשטרה ובאמון הציבור בה.	14 15 16 17 18
12. עם זאת, זכאי הנאשם לכך שביום הדין יביא בית הדין בחשבון שיקוליו גם את הנסיבות המקלות שעומדות לצדו. מעדויות עדי האופי ששמענו, מתעודות ההוקרה שהוגשו לנו, מהערכותיו התקופתיות של הנאשם – למדנו כי הנאשם הוא שוטר מעולה שתרים רבות במחוזו לבריאות השוטר ולבריאות בני משפחתו של השוטר. עוד למדנו כי תרומתו למחוז אף התפרשה גם לעניינים שמחוץ לתחומו המקצועי גרידא, וזאת בשל יכולותיו הניהוליות והארגוניות. עוד יש להתחשב לקולה בהודיית הנאשם, בחרטתו ובקבלתו אחריות על מעשיו וכן בהיותו נטול עבר משמעותי.	19 20 21 22 23 24 25 26
13. נוכח כל האמור לעיל ולאחר ששקלתי את הנסיבות לחומרה ולקולה, אני סבורה כי הסדר הטיעון שנכרת בין הצדדים הוא מאוזן וסביר. אשר על כן אמליץ לחבריי לכבדו ולהשית על הנאשם את העונש המוסכם, היינו נזיפה חמורה והורדה בדרגה למשך שנה.	27 28 29 30
שופטת סניף ציפי דוד-גולדברגר	31 32 33
<u>אב בית הדין ד' יניב</u>	34 35 36
אני מסכימה.	37 38 39
אב בית הדין נצ"ם דורית יניב	40 41 42 43 44
<u>שופט א' בורובסקי</u>	45

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
40
41
42
43
44
45
46

אני מסכים.

שופט _____
סניף איגור בורובסקי

סוף דבר

החלטנו לפיכך לכבד את הסדר הטיעון. אנו משיתים אפוא על הנאשם את העונשים האלה:

• נזיפה חמורה;

• הורדה בדרגה לתקופה קצובה של שנה מהיום.

ניתן והודע היום, י"ד בסיוון התשע"ג, 23/5/13, בהעדר השופט סניף איגור בורובסקי, בנוכחות התובעת – פקד ליטל הראל, עו"ד, הנאשם רס"מ [REDACTED] וב"כ עו"ד שרון וקנין.

זכות ערעור בתוך 45 יום מהיום.

שופט, סניף איגור בורובסקי אב בית הדין, נצ"ם דורית יניב שופטת, סניף ציפי דוד-גולדברגר

	1
	2
	3
גזר – דין	4
	5
	6
כללי	7
	8
1. הנאשם, סייר בתחנת [REDACTED], הורשע במסגרת הסדר טיעון על פי הודאתו בעובדות	9
כתב האישום המתוקן בשתי עבירות של הטרדה מינית לפי סעיף 27 לתוספת	10
הראשונה לחוק המשטרה התשס"ו – 2006 (להלן: "התוספת") ובשלוש עבירות של	11
התנהגות שאינה הולמת שוטר שיש בה כדי לפגוע בתדמית המשטרה, לפי סעיף 3	12
לתוספת.	13
	14
להלן העובדות בהן הודה הנאשם:	15
	16
פרט אישום ראשון	17
	18
2. בתאריכים 3.3.11-4.3.11 בעת שאבטח הנאשם יחד עם השוטרת ש.ח. ילידת 1991 את	19
הקונסוליה [REDACTED], בהיותם בבוטקה, נגע הנאשם ברגליה של ש.ח. בין	20
10 ל-15 פעמים, חרף העובדה ש-ש.ח. ביקשה ממנו לחדול מכך. הנגיעות היו בשוק בירך	21
ובברך.	22
בתאריך 3.3.11 רכן הנאשם לעברה של ש.ח. לחץ את ידה, ונישק אותה על לחיה, חרף	23
ניסיונה של ש.ח. להתנגד לנשיקה.	24
בהזדמנות אחרת בה היו הנאשם ו-ש.ח. יחדיו במשמרת, לאחר שנשף הנאשם את עשן	25
הסיגריה שעישן לעבר פניה של ש.ח., שאל אותה אם ידוע לה מה זה אומר, ובהמשך	26
הסביר לה כי זה אומר שבחור רוצה לשכב אתה.	27
בהזדמנות אחרת ניהל הנאשם שיחה עם ש.ח. במהלכה אמר לה, כי היא "חוגגת"	28
כאשר חברתה לחדר לא נמצאת בחדר.	29
	30
בגין מעשיו המתוארים לעיל יוחסה לנאשם עבירת הטרדה מינית.	31
	32
פרט אישום שני	33
	34
3. כארבעה חודשים לערך לפני ה-8.3.2011, בזמן שהשוטרת י.ש. ילידת 1991 אבטחה את	35
הקונסוליה [REDACTED], מבלי שהכירה ניגש אליה הנאשם וביקש ממנה לקום כדי	36
שיוכל לראות את הגוף היפה שלה מאחר והוא מתאים לדוגמנות. י.ש. ביקשה שיעזוב	37
אותה בשקט.	38
בתאריך 5.3.11, במהלך משמרת משותפת של הנאשם עם י.ש., בהיותם בעמדה קרא	39
הנאשם פעמים רבות ל-י.ש. "גברת סקסית" וכן אמר לה כי יש לה גוף יפה ושהיא	40

מבוזבזות וצריכה ללכת לדוגמנות. חרף בקשותיה של י.ש. לחדול מכך המשיך הנאשם	1
בדבריו אלה. בהמשך, לבקשת הנאשם, קיבל לידיו מידי י.ש. את הטלפון הנייד שלה,	2
בחן את התמונות שבו, נעצר בתמונה בה י.ש. לבשה בגד ים ואמר לה: "את רואה איזה	3
גוף יפה יש לך".	4
	5
בגין מעשיו האמורים יוחסה לנאשם עבירת הטרדה מינית.	6
	7
פרט אישום שלישי	8
	9
4. בתחילת חודש מרץ 2011, בעת שהיו הנאשם והשוטרת ע.ד. ילידת 1991 יחדיו בעמדה	10
במשמרת לילה, נגע הנאשם עם ידו בירכה של ע.ד. וזאת חרף בקשתה שיחדל מכך.	11
בהמשך, כשביקשה ע.ד. לגשת לשירותים חסם הנאשם את הכניסה לשירותים עם רגלו	12
והזיזה רק לאחר הפעם השנייה בה ביקשה ע.ד. שיפנה לה את הדרך.	13
	14
בגין מעשיו האמורים יוחסה לנאשם עבירת התנהגות שאינה הולמת שוטר שיש בה כדי	15
לפגוע בתדמית המשטרה.	16
	17
פרט אישום רביעי	18
	19
5. במהלך חודש ינואר 2011 פנה הנאשם לשוטרת ג.ג. ילידת 1991, שאל לשמה ואמר לה	20
שהיא ילדה יפה, סקסית ומושכת. בהמשך, על רקע שיחה שניהלו בקשר לספר שקראה	21
ג.ג. אותה שעה, התקרב אליה הנאשם, אמר לה לפתוח את הפה וקירב את אצבעו אל	22
פיה במטרה להכניסה לתוך פיה. ג.ג. בתגובה הזיזה את ידו הצידה ממנה וביקשה ממנו	23
לצאת מהעמדה.	24
	25
בגין מעשיו האמורים יוחסה לנאשם עבירת התנהגות שאינה הולמת שוטר שיש בה כדי	26
לפגוע בתדמית המשטרה.	27
	28
פרט אישום חמישי	29
	30
6. בבוקר ה- 3.10.11 הגיע הנאשם למקום עבודתה של ס.ס., מתנדבת בתחנה בה שרת	31
הנאשם, אשר עובר לאירוע נשוא האישום בינה לבין הנאשם שרר קשר אינטימי	32
שנמשך מספר חודשים. באותו מעמד ניגש הנאשם אל השולחן שמעברו ישבה ס.ס.	33
הושיט את ידו לכיוונה, רכן לעברה ואמר: "בואי תני לי חיבוק". בתגובה קמה ס.ס.	34
מכיסאה והרחיקה את הנאשם עם ידה באמרה שאינה רוצה והדבר אינו מתאים.	35
	36
בגין מעשיו האמורים יוחסה לנאשם עבירת התנהגות שאינה הולמת שוטר שיש בה כדי	37
לפגוע בתדמית המשטרה.	38
	39

	1
ראיות התביעה וטיעוניה לעונש	2
	3
7. בטיעוניה לעונש עמדה התובעת על חומרתן של העבירות בגינן הורשע הנאשם, בציינה	4
כי כל אחד מהאישומים שבכתב האישום הוא חמור, קל וחומר משקלם המצטבר.	5
התובעת הדגישה את העובדה, כי הנאשם הינו שוטר ותיק המשרת בחיל משנת 1990,	6
אדם בוגר, בעל משפחה, נשוי ואב לילדים, בעוד שמנגד ארבע מתלוננות צעירות, בנות	7
20, שוטרות חובה בראשית שירותן. לדברי התובעת, בפערי הגילאים ובפערי הדרגות	8
שבין הנאשם למתלוננות שבפרטי האישומים 1-4 יש משום ניצול לרעה של מעמדו	9
ותפקידו של הנאשם, אשר ביקש לקנות לעצמו טובת הנאה אישית.	10
	11
8. בהתייחסה לעברו המשמעותי של הנאשם המציאה התובעת לביה"ד 5 גיליונות שפיטה	12
בפני דן יחיד בהן הורשע הנאשם בעבירות אי מילוי הוראה, התרשלות בתפקיד	13
והתנהגות שאינה הולמת שוטר. לדעת ב"כ התביעה, ריבוי העבירות במהלך שירותו של	14
הנאשם מצביע על כשל בהבנתו של הנאשם את הנהלים וההוראות על פיהם הוא נדרש	15
לפעול.	16
כן הגישה התובעת פלטי הערכות תקופתיות ואת ההערכות עצמן, בציינה שהנאשם	17
הוערך על ידי מפקדיו בציונים הנעים בין טוב 1 לטוב מאד 1 והצביעה על מספר הערות	18
המופיעות בהערכות לגבי הנושאים בהם עליו לשפר את תפקודו.	19
	20
9. עוד אמרה התובעת, כי לאור חומרת המעשים של הנאשם אין לייחס לנימוקים	21
האישיים משקל מכריע. במקרה זה, עמדת התביעה היא, כי יש להשית על הנאשם את	22
רכיב הענישה החמור ביותר שבסמכות ביה"ד להטיל, של הורדה בדרגה, וזאת לאור	23
טבעם של המעשים, משכס, אופיים, מהותם, ריבוי העבירות, ריבוי המתלוננות ופערי	24
הדרגות והמעמד.	25
	26
10. לסיכום דבריה, אמרה התובעת, כי התביעה עותרת לנזיפה חמורה והורדה בדרגה	27
לתקופה ממושכת. לדעת התביעה בענישה של הורדה בדרגה יש כדי לשרת את הארגון	28
ואת המלחמה הבלתי מתפשרת שמנהל הארגון כנגד תופעות אלה, מתוך מטרה לשמור	29
על אקלים ארגוני וענייני שבו שוטרות חובה תשרתנה ללא חשש. לתמיכה בעתירתה	30
הפנתה התובעת לפסיקת ביה"ד בתיק ביד"מ 44/10 לרבות הערעור שהוגש באותו עניין	31
ולתיק ביד"מ 40/11.	32
	33
התובעת הוסיפה כי המשמעות השכרית הנוגעת להורדה בדרגה אחת של הנאשם	34
מוערכת בסך של 1200 ₪ ברוטו לחודש. כן ציינה כי מאוקטובר 2011 נמצא הנאשם	35
בחופשה כפויה, ומה-12.2.12 הוא מושעה.	36
	37
	38
ראיות ההגנה וטיעוניה לעונש	39

- 1
- 2 11. בפתח טיעוניו לעונש מחה ב"כ הנאשם על התנהלות התביעה אשר הפתיעה את ההגנה
- 3 בבוקר הדיון בנתונים שביקשה להציג לביה"ד באשר לעברו המשמעתי של הנאשם
- 4 ולמשמעות השכרית הנלווית לעונש של הורדה בדרגה.
- 5
- 6 12. בהמשך טיעוניו התייחס ב"כ הנאשם לפסקי הדין אליהם הפנתה התובעת ולפסקי דין
- 7 נוספים שניתנו על ידי ביה"ד וביד"ע, בהם גזרו בתי הדין על נאשמים שהורשעו
- 8 בעבירת הטרדה מינית עונש של הורדה בדרגה, בהדגישו את העובדה, כי עניינו של
- 9 הנאשם נופל בחומרתו מאותם מקרים .
- 10 לטענת הסנגור, אם יבודדו את מעשיו של הנאשם, כי אז אפשר יהיה להיווכח שאינם
- 11 ברף הגבוה של עבירות הטרדה המינית או עבירת ההתנהגות שאינה הולמת.
- 12 לדבריו, אין ההגנה מקלה ראש בחומרת מעשיו של הנאשם, אולם בקשת ההגנה היא
- 13 שביה"ד יתייחס לדברים בפרופורציה ויבחן את האירועים כפי שהתחוללו ולא מעבר
- 14 לכך.
- 15
- 16 13. עוד ביקש הסנגור להעמיד דברים על דיוקם ביחס לתקופה בה נמשכו מעשיו של
- 17 הנאשם. לטענתו מדובר בתקופה בת שבועיים ימים, התקופה בה תגבר הנאשם
- 18 בקונסוליה [REDACTED], לפיכך אין לומר כי מעשיו של הנאשם נמשכו על פני תקופה
- 19 ארוכה.
- 20 כמו כן טען, כי אכן מדובר בשוטרות חובה, אולם להבדיל מהמקרים אליהם הפנתה
- 21 התובעת, במקרה דנן אין מדובר ביחסי מפקד פקוד אלא בשני שוטרים ששירתו יחד
- 22 באותו תפקיד, באבטחת הקונסוליה.
- 23 בהתייחסו לעברו המשמעתי של הנאשם, אמר הסנגור, כי מדובר בעבירות ישנות
- 24 ושאינן ממין העניין.
- 25
- 26 14. באשר לנסיבות לקולה, הדגיש הסנגור את עובדת השעייתו הממושכת של הנאשם
- 27 והשלכותיה על מצבו הכלכלי. הסנגור פרט כי הנאשם מושעה בביתו למעלה מ-14
- 28 חודשים לאחר 4 חודשים בהם הוצא לחופשה כפויה. הוא משרת 23 שנה בחיל, אב ל-4
- 29 ילדים, לא עבד משך כל התקופה בה היה מושעה אף שאושר לו לצאת ולעבוד, שכן
- 30 הדבר לא הסתייע בשל קשיים בירוקרטיים. משך כל תקופת ההשעיה השתכר באופן
- 31 חלקי. לפני חודשים אחדים אושפזה אמו עקב נפילה ובתוך ימים אחדים התדרדר
- 32 מצבה ונקבע מותה. הסנגור המציא לביה"ד תעודת פטירה של האם.
- 33
- 34 15. לגבי מתחם הענישה ההולם את העבירות בהן הורשע הנאשם, אמר הסנגור, כי
- 35 בהתייחס לאישום החמישי נכון שיהא בין נזיפה עד נזיפה חמורה וקנס. באשר
- 36 לאישומים השלישי והרביעי מתחם הענישה ההולם יהא מנזיפה חמורה ועד קנס של
- 37 אלפי שקלים ובאשר לאישומים הראשון והשני, הסכים הסנגור כי מתחם הענישה
- 38 הראוי יהא בין נזיפה חמורה להורדה בדרגה לתקופה קצרה, בהתאם לפסיקת ביה"ד
- 39 וביד"ע.

	1
16. עוד ביקש הסנגור להתחשב בהודיית הנאשם אשר הודה לאחר שכתב האישום המקורי	2
תוקן באופן שבכל סעיף וסעיף שהיה בו חלו שינויים. הנאשם חסך שמיעת עדויות וחסך	3
בכך מזמנו של ביה"ד. כן ביקש לקחת בחשבון את העובדה שהנאשם מביע חרטה על	4
מעשיו.	5
הסנגור המציא מספר מכתבי הערכה שקיבל הנאשם במהלך שירותו.	6
	7
לאור כל האמור ביקש להטיל על הנאשם עונש שיכלול נזיפה חמורה וקנס כספי ,	8
ולמקרה וביה"ד יהא סבור כי יש להוריד את הנאשם בדרגה, ביקש שזו תקבע לתקופה	9
קצרה מאד.	10
	11
17. מפי הנאשם שמענו, כי הוא מכיר בטעותו ומכה על חטא. הוא אינו מבין מה עבר עליו	12
באותה תקופה. כאשר נושא העמדתו לדין נודע לאשתו, הוא נאלץ לעזוב את הבית,	13
הדבר פגע בו ובמשפחתו, כיום הוא מנסה לשקם את חייו. הנאשם סיפר כי לפני 4	14
חודשים איבד את אמו שהייתה האדם הקרוב ביותר אליו. ביקש את התחשבות ביה"ד	15
במצבו.	16
	17
	18
	19
	20
18. הנאשם הורשע בשני פרטי עבירה של הטרדה מינית וב-3 פרטי עבירה של התנהגות	21
שאינה הולמת שוטר ושיש בה כדי לפגוע בתדמית המשטרה. כל זאת בגין אירועים	22
הכרוכים בנגיעות חוזרות ונשנות ברגלה של המתלוננת בפרט אישום ראשון ובנשיקה	23
על לחייה, בנגיעה בירכה של המתלוננת בפרט אישום שלישי, בניסיון להחדיר אצבעו	24
לפיה של המתלוננת בפרט אישום רביעי ובאמירות מיניות ומביכות כלפי המתלוננת	25
כולן, הכל, כמפורט בכתב האישום.	26
הנאשם נכשל, אפוא, בשורה של עבירות, בגין מעשים חוזרים של הטרדה מינית ושל	27
התנהגות שאינה הולמת בעלת צביון מיני ברור. אין המדובר במעידה רגעית וחד-	28
פעמית, כי אם בסדרה של מעשים שנפרסו על פני התקופה בה אבטח את הקונסוליה	29
האמריקאית. הנאשם ניצל לרעה את יתרונו כאדם בוגר, ואת מעמדו כאיש משטרה	30
וותיק, כדי לפגוע בצנעת גופן של שתיים מהמתלוננות ובכבוד האדם של המתלוננות	31
כולן.	32
	33
19. בדברי המבוא להצעת החוק למניעת הטרדה מינית נאמרו על ההטרדה המינית הדברים	34
הללו:	35
"הטרדה מינית היא פגיעה בכבוד האדם, בחירותו, בפרטיותו ובזכותו	36
לשוויון. היא פוגעת בכבודו העצמי ובכבודו החברתי של המוטריד. היא	37
משפילה ומבזה את אנושיותו, בין השאר על ידי התייחסות אל האדם כאל	38
אובייקט מיני לשימושו של המטריד. הטרדה מינית שוללת את האוטונומיה	39
של המוטריד ואת שליטתו בגופו ומיניותו, פוגעת בזכותו להגדרה עצמית	40
ופולשת לפרטיותו, וכן מפלה אותו לרעה לעומת אנשים אחרים. הטרדה	

מינית כלפי נשים גורמת להשפלתן ביחס למינן או למיניותן ומקשה עליהן	1
להשתלב בחברות שוות בעולם העבודה וביתר תחומי החיים, ובכך היא פוגעת	2
בשוויון. (הצעת חוק למניעת הטרדה מינית, תשנ"ז-1997, ה"ח 2641, עמ'	3
484).	4
	5
20. בית דין זה עמד לא פעם על החומרה הרבה שבה יש לראות כל פגיעה בגופן ובכבודן של	6
השוטרות מצד אנשי המשטרה המשרתים עמן ועל החשיבות הרבה הנודעת לשמירה על	7
שלומן של השוטרות ועל יצירת סביבת עבודה ראויה והולמת, נקייה מהטרדה מינית.	8
הדברים נכונים ביתר שאת כאשר מדובר במעשים המכוונים כלפי חיילות צעירות	9
בשירות חובה, כדבריה של כב' השופטת ד' ביניש כתוארה אז בעש"מ 01 / 5771 ישראל	10
פודלובסקי נ' נציב שירות המדינה נו (1) 463, עמוד 480 :	11
	12
"...ביטויים מיניים בוטים הפוגעים בכבודן של נשים, בייחוד כאלו הנאמרים	13
בפני חיילות צעירות המתמודדות עם עולם חדש ועומדות מול כוח וסמכות של	14
היררכיה פיקודית, הם תופעה חמורה. אין להשלים עם מצב שבו ההתנהגות,	15
כפי שנחשפה בעניין שלפנינו, תהיה לנורמה מקובלת..."	16
	17
21. על טיב שירותו של הנאשם, כפי שעולה מהערכותיו התקופתיות בהן הוערך בציונים לא	18
גבוהים ומעברו המשמעותי, אף שהינו ישן, אפשר לומר כי אינו נוטה לו חסד.	19
	20
22. כנסיבות לקולה מצאנו להתחשב בהודיית הנאשם, אף כי זו באה בשלב מתקדם של	21
הדיון, לאחר שמיעת עדויותיהן של ארבע מהמתלוננות. הודיית הנאשם במסגרת הסדר	22
הטיעון חסכה משלוש מתלוננות נוספות את המעמד הלא נוח שבמסירת עדות מעל דוכן	23
העדים. כן מצאנו להתחשב בחרטה שהביע הנאשם ובנסיבותיו האישיות, הן הכלכליות	24
והן המשפחתיות, כפי שפורטו על ידי בא כוחו.	25
	26
23. לאור כל האמור לעיל, לאחר שבחנו את מכלול השיקולים לקולה ולחומרה החלטנו	27
להשית על הנאשם את העונשים הבאים :	28
	29
• נזיפה חמורה	30
• הורדה בדרגה אחת למשך תקופה קצובה בת 6 חודשים.	31
	32
ניתן והודע היום, כ"ו סיון התשע"ג, 4/6/13, בהעדר השופט סני"ץ נועם בגיינסקי, בנוכחות	33
התובעת – פקד יעל אומידי-ויכמן, עו"ד, הנאשם – [REDACTED] וב"כ עו"ד איציק כהן.	34
	35
זכות ערעור בתוך 45 יום מהיום	36
	37
	38
שופטת, נצ"ם רחל אדלסברג	39
אב בית הדין, נצ"ם דורית יניב	
שופט, סני"ץ נועם בגיינסקי	

משטרת ישראל

נגד

רס"ל

גזר דין

כללי

14. הנאשם, סייר בתחנת משטרה, הורשע על פי הודאתו בעובדות כתב האישום שהוגש נגדו בעבירה של התנהגות שאינה הולמת שוטר, עבירה לפי סעיף 3 לתוספת הראשונה לחוק המשטרה, התשס"ו-2006 (להלן "התוספת").

הודאת הנאשם בכתב האישום נעשתה בעקבות הסדר שנערך בינו ובין המחלקה לחקירת שוטרים ואשר לפיו יופסקו נגד הנאשם הליכים פליליים שננקטו נגדו בבית משפט אזרחי תמורת הודאתו כאמור לפני בית דין זה.

בפתחו של הדיון, ועוד טרם מתן הכרעת הדין בתיק, הודיעה התובעת כי הנאשם פוטר מן החיל בעקבות התיק דן בתאריך 12 במאי 2013.

משהפנה בית הדין את התובעת להוראות סעיף 14(א) לחוק המשטרה ואשר לפיו דרושים 'טעמים שיירשמו' כדי להביא לדין את מי שחדל להיות שוטר לפני בית הדין, ציינה התובעת כי בשל היות מעשי הנאשם חמורים ובשל היותם נוגעים לתחום 'טוהר המידות' ישנה חשיבות בניהול תיק זה על אף שהנאשם חדל להיות שוטר.

כתב האישום

15. מעובדות כתב האישום עולה כי בתאריך 14 בדצמבר 2009 נהג הנאשם בניידת משטרה כשלצדו השוטר אריק שהיה שותפו למשמרת (להלן: "השותף") וכן שני קטינים שהיו באותה עת מתנדבים במשטרה.

במהלך המשמרת ניהלו הנאשם ושותפו מרדף אחר רכב שלא ציית להוראתם לעצור. במהלך המרדף, כשהרכב ירד לדרך לא סלולה, ירה הנאשם מספר יריות באוויר. בהמשך, נעצר הרכב ונהגו נמלט ממנו רגלית כשהוא מותיר בתוכו את הנוסעים שהיו בו.

	1
עוד צוין בכתב האישום כי הנאשם זיהה בוודאות את הנמלט מן הרכב כנהגו רק לאחר שתשאל את הנוסעים שהיו בו.	2
	3
	4
בכתב האישום נטען כי בעקבות אירוע זה רשם הנאשם דו"ח פעולה כוזב ובו כתב כי השוטר השותף הוא שירה באוויר במהלך המרדף – אף שהנאשם הוא שירה, וכי הוא זיהה את נהג הרכב נמלט ממנו מיד עם צאתו מן הרכב – אף שבפועל הזיהוי הוודאי היה מאוחר.	5
	6
	7
עוד נטען כי הנאשם לא רשם בדוח הפעולה כי בניידת היו באותה עת גם שני מתנדבי המשטרה.	8
	9
	10
בשל מה שרשם ובשל מה שלא רשם, כאמור לעיל – נטען כלפי הנאשם כי התנהג באופן שאינו הולם שוטר ושיש בו כדי לפגוע בתדמית המשטרה.	11
	12
	13
	14
ראיות הצדדים וטיעוניהם לעונש	15
	16
16. בפתח טיעוניה לעונש ציינה התובעת את החומרה שבמעשי הנאשם ואת פגיעתו בערכי היושרה והאמינות, ערכים שהם "מערכי היסוד של הארגון". כן הדגישה התובעת את החשיבות שבאמירת אמת ובמהימנות הדיווח. לדבריה, לדיווח אמת נודעת משמעות מיוחדת כאשר עסקינן בשוטרים שדיווחיהם הם כידוע בסיס ותשתית לתיקי חקירה. תיקים שהשלכותיהם על האזרח יכולות להיות הרות גורל. עוד הדגישה התובעת את הפגיעה שיש במעשי הנאשם בתדמית המשטרה ובאמון שהציבור רוחש לה.	17
	18
	19
	20
	21
	22
	23
אשר לנסיבותיו של הנאשם ציינה התובעת כי הוא משרת בחיל משנת 2004 וכי לחובתו שני גיליונות שפיטה שאינם ממן העניין.	24
	25
	26
לדבריה, אלמלא פוטר הנאשם מן החיל ראוי היה להשית עליו עונש של הורדה בדרגה, כפי שהושת על שותפו (ביד"ם 17/11). ואולם בענייננו נוכח פיטורי הנאשם, נוכח דרגתו הזוטרה יחסית וכדי שלא לפגוע בפיצוייו – החליטה התביעה שלא לעתור לעונש של הורדה בדרגה ולהסתפק בעונש של נזיפה חמורה וקנס בלבד.	27
	28
	29
	30
	31
17. בא-כוח הנאשם הדגיש בטיעונו את עינוי הדין שהיה מנת חלקו של הנאשם בעקבות האירוע דנן. לדבריו, הנאשם הועמד לדין פלילי על מעשים שלא עשה ונצרך לנהל הליכים פליליים במשך 3 שנים עד שמאמציו לשכנע את מח"ש לחזור בה מן המעשים שייחסה לו ולהביאו לדין לפני בית דין זה – בעניינים שהוא הודה בהם וקיבל עליהם אחריות כבר מראשית החקירה – נשאו פרי.	32
	33
	34
	35
	36
	37
	38
עוד ציין הסנגור כי יש להביא במסגרת שיקולי הענישה גם את תקופת ההשעיה הארוכה שהושתה	39
	40

על הנאשם: מחודש מאי 2010 ועד לפיטוריו, היינו תקופה של 3 שנים. לתקופה זו יש	1
לדבריו גם משמעות כלכלית היות שמשכורתו של הנאשם עמדה בתקופת ההשעיה על	2
מחצית, ועתה משפוטר הנאשם אבדה גם זכותו להשלמת שכר.	3
	4
אשר לשותף, ביקש הסנגור לאבחן את מקרהו מן המקרה שלפניי בשניים: האחד – השותף	5
הוא שוטר ותיק והיה בזמן הרלוונטי מפקד הניידת שאחריותו גדולה יותר, השני – הנאשם	6
סופח לראשונה לסיור במועד האירוע וניסיונו ברישום דוחות, בהיותו שוטר בילוש, היה דל	7
והחשיבות שבציון שמות המתנדבים לא הייתה נהירה לו.	8
	9
אשר לזיהוי האדם הנמלט מן הרכב, טען הסנגור שכל חטאו של הנאשם התבטא בכך שלא	10
ציין כי הוא זיהה רק ב-90% את הנמלט כנהג הרכב. וגם עניין זה נובע לטענתו מחוסר	11
ניסיונו של הנאשם בניסוח ובכתיבה של דוחות.	12
	13
אשר לנסיבותיו האישיות של הנאשם ציין הסנגור כי הוא התגייס למשטרה הכחולה בשנת	14
2007 לאחר שסיים את שירות החובה שלו במג"ב. הסנגור הוסיף כי הנאשם הוא שוטר טוב	15
שמפקדיו היו מרוצים מאוד מתפקודו, כי הערכותיו התקופתיות טובות וכי הוא זכה	16
לתעודות הוקרה בגין שירותו.	17
	18
בשל קשיים טכניים שהתגלעו ואשר כרוכים היו באי-סריקת תיקו האישי של הנאשם לא	19
הומצאו לבית הדין ביום הדין הערכותיו התקופתיות של הנאשם. לפיכך ביקש הסנגור	20
שהות של 14 ימים להמצאתן וכן גם כדי להמציא המלצות על תפקוד הנאשם ממפקדיו,	21
ובית הדין נעתר לבקשה.	22
	23
נוכח דבריו אלו ביקש הסנגור כי בית הדין יסתפק בהרשעת הנאשם מבלי להטיל עליו עונש	24
כלל.	25
	26
בתאריך 5 ביוני 2013 המציא הסנגור למזכירות בית הדין הערכה תקופתית שנערכה לנאשם	27
בשנת 2010 ואשר ממנה עולה כי הנאשם הוערך בציון טוב מאוד 1. כן המציא תעודת	28
הערכה שקיבל הנאשם ממפקדו בשל פעילות ברוכה של הנאשם במיגור תופעת התפרצויות	29
שהייתה בעיר [REDACTED].	30
	31
18. הנאשם עצמו הביע לפניי תסכול משחרורו מן החיל ומכך ששירותו הטוב ותרומתו למלחמה	32
בפשיעה לא עמדו לימינו שעה שנשקלו פיטוריו. לדבריו רבים מבני משפחתו הם שוטרים וכי	33
הוא גדל "לתוך עבודת המשטרה". הנאשם גם הביע תסכול מכך שהמערכת נהגה בו	34
כב'אחרון העבריינים'.	35
	36
	37
	38
	39
	40

	דיון	1
		2
19.	בבוא בית הדין לגזור את דינו של הנאשם עליו להביא בחשבון את תכליתם של דיני המשמעת, את חומרת העבירה, את נסיבות ביצועה וכן את נסיבותיו האישיות של הנאשם. ועליו לעשות כן באופן שתושג נקודת האיזון הראויה בין כלל שיקולי הענישה (ראה ער"ם 8372/05 בארנו גבריאלוב נ' עיריית ת"א-יפו. פורסם בתקדין, 14.3.06).	3 4 5 6
		7
20.	בענייננו רשם הנאשם בדוח פעולה שכתב שני עניינים שאין בהם אמת: האחד – שבמהלך הנסיעה בניידת שותפו של הנאשם שלא נהג ברכב הוא שירה, והשני – שהוא זיהה את נהג הרכב נמלט בשעה שיצא מן הרכב שעה שזהותו כנהג לא הייתה ודאית בעיניו ברגע ההימלטות. כמו כן נמנע מלרשום בדוח את שמות המתנדבים שהיו עמו באירוע.	8 9 10 11
		12
	הצדדים לא הרחיבו לפניי באשר למניעים של הנאשם לעשות את אשר עשה. ואולם מדברי הסגור עלה כי לנאשם נודע משותפו, בדיעבד ולאחר הירי, כי הירי היה בניגוד לנוהל משטרה.	13 14 15
		16
	להגנתו טען הנאשם כי במועד האירוע הוא צורף לראשונה לניידת סיור וכי בשל היותו בלש הוא לא צבר עד לאותו צירוף ניסיון רב ברישום דוחות.	17 18
		19
	לטעמי טענה זו אינה יכולה לעמוד. החובה לרשום פרטי אירוע באופן אמתי ומדויק היא בסיסית ובגדר מושכלות יסוד ואין נדרשת לשם מילויה הכשרה מיוחדת. טענה זו היא גם בלתי סבירה בעליל ככל שמדובר באי-רישום שמו של הנאשם כמי שירה, והיא דחוקה ביותר ככל שמדובר בשני העניינים האחרים.	20 21 22 23
		24
	בבג"ץ 160/83 ראובן ברקת נ' מפכ"ל המשטרה ואח', שהוזכר גם בטיעוניה של התובעת (פורסם בתקדין, 8.6.83), נאמרו דברים היפים גם לענייננו:	25 26
		27
	דבריו של שוטר בכל משפט ובכל חקירה חייבים להיות נאמנים לאמת ומדויקים בקפידה. השוטר מופקד על אכיפת החוק, ונאמנותו לתפקידו מחייבת, שלא יסטה לעולם בדבריו במשפט ובחקירה מן האמת לאמיתה. יתרה מזאת, חיוב כאמור נובע לא רק מאופי תפקידו של השוטר אלא כרוך גם במסקנות, המוסקות לא אחת מדבריו: על יסוד אמירתו של השוטר ננקטים צעדים, העלולים לפגוע בשמם או בחירותם של אחרים, ועל-כן מתחייבת ההקפדה היתרה מן השוטר גם בשל הצורך להגן על הציבור, אשר לגביו הוענקו לשוטר סמכויות מיוחדות. קביעת הבחנות, מהן ישתמע כי מותר לשוטר לסטות מן האמת בעת חקירה או משפט בנושאים אלה או אחרים, יש בה משום פריצת סכר, המערערת את האמינות הכללית של איש המשטרה, ואשר יש בה, על-כן, מינייה וביה גם כדי לפגוע בסדר הטוב ובמשמעת של המשטרה.	28 29 30 31 32 33 34 35 36 37 38 39 40

- 1
2 הנאשם עשה את שעשה, ככל הנראה, כדי להרחיק עצמו מן הירי. ירי שאותו ביצע בניגוד
3 לכללי המשטרה. אף שניתן להכיר בנטייה הטבעית של אדם כשהוא שרוי במצבי דחק ולחץ
4 להרחיק עצמו ממעשה אסור שעשה, נטייה שבלשון חז"ל באה לידי ביטוי במאמר התלמודי
5 הידוע: "אין אדם משים עצמו רשע" (מסכת סנהדרין ט ע"ב), הרי שנטייה זו הגם שהיא
6 אנושית לא יכולה לקבל הכרה או אישור בארגון שכול כולו מושתת על אדנים של אמירת
7 אמת ודיווחים מהימנים. ודומה שאין צורך להכביר מילים על הקשר שבין יושרה של שוטר
8 ואמון הציבור במשטרה.
9
- 10 21. אשר לעונש הראוי, הטעימה התובעת בטיעוניה שהענישה בתיק זה, אלמלא שוחרר הנאשם
11 מן החיל ואלמלא דרגתו הזוטרה, מחייבת גם עונש של הורדה בדרגה כשם שנגזר על שותפו
12 של הנאשם.
13
- 14 לטעמי, עניינו של השותף ועניינו של הנאשם – אף ששניהם הם תולדה של אותו האירוע –
15 אינם דומים, ולפיכך ממילא לא ניתן לגזור גזרה שווה ודין אחד לנאשם ולשותף. למה
16 כוונתי? בעניינו של השותף קיימות נסיבות מחמירות שאינן קיימות בעניינו: שותפו של
17 הנאשם היה מפקד הניידת וזו נסיבה מחמירה כפי שציין בצדק הסנגור. דבר נוסף, השותף
18 הודה והורשע גם על מעשים שהם חמורים מזה של הנאשם שלפניי: השותף הורה
19 למתנדבים שלא לשוחח על המקרה עם איש וכן אמר להם: "כי אם יישאלו לגבי זהות
20 היורה, עליהם לשקר ולומר שהוא זה שירה".
21
- 22 ההבדלים אפוא שבין שני המקרים הם מהותיים. הוסף לכך גם את תקופת השעייתו
23 הארוכה של הנאשם, והרי לנו הבדל נוסף.
24
- 25 22. למעלה מן הצורך ברצוני להתייחס לבקשת הסנגור להסתפק בהרשעת הנאשם ולא להשית
26 עליו עונש כלל. למעלה מן הצורך אמרתי משום שאני סבורה שמעשי הנאשם בתיק זה
27 מחייבים גם ענישה. במילים אחרות, המקרה שלפניי אינו המקרה של 'פטור בלא עונש'.
28 ואולם, אפילו אם סברתי שהמעשים הם פחותים באופן שדי בהרשעת הנאשם בגינם, ספק
29 בעיני אם הדבר אפשרי נוכח מילותיו הברורות של המחוקק בסעיף 51 לחוק המשטרה,
30 תשס"ו-2006, ואשר לפיהם: "הורשע נאשם בעבירה יגזור בית הדין למשמעת את דינו ויטיל
31 עליו עונשים אלה, כולם או מקצתם".
32
- 33 23. לצד השיקולים שמניתי לעיל, זכאי הנאשם לכך שביום הדין יביא בית הדין בחשבון
34 שיקוליו גם את הנסיבות המקלות שעומדות לצדו. הנאשם הודה באשמה וחסך זמן שיפוטי
35 יקר. מתעודות ההוקרה שהוגשו לנו, מהערכותיו התקופתיות של הנאשם – למדנו כי
36 הנאשם הוא שוטר טוב שתרם רבות במיגור הפשיעה בעיר שבתחנת שירותו.
37
38
39
- 40 24. נוכח כל האמור לעיל ולאחר ששקלתי את הנסיבות לחומרה ולקולה, ובמיוחד את עובדת
41 פיטוריו של הנאשם מן החיל ואת תקופת השעייתו הארוכה, תקופה שבמהלכה נגרמה לו גם

פגיעה כלכלית לא מבוטלת - אני סבורה כי ניתן להסתפק בנסיבות תיק זה בעונש של נזיפה	1
חמורה.	2
	3
	4
	5
	6
ניתן והודע היום, כ"ח בסיון התשע"ג , 6 ביוני 2013, בנוכחות התובעת – פקד יעל אומידי-	7
ויכמן, עו"ד, הנאשם וב"כ עו"ד בני זיתונה.	8
	9
	10
זכות ערעור בתוך 45 יום מהיום.	11
	12
	13
	14
	15
	16
שופטת	17
סניף ציפי דוד-גולדברגר	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

2

גזר – דין

3

4

שופטת, ד' יניב

5

6

רקע כללי

7

8

9 1. הנאשם הורשע במסגרת הסדר טיעון על פי הודאתו בעובדות כתב האישום בעבירה של שימוש בכוח שלא כדין, עבירה לפי סעיף 19(א) לתוספת הראשונה לחוק המשטרה התשס"ו – 2006. 10 11

12 2. בפתח הדיון הודיעה ב"כ התביעה כי על אף שהנאשם חדל להיות שוטר בתאריך 15.1.2013 החליטה התביעה להביאו לדין מטעמים של חומרת העבירה והאינטרס הציבורי. 13 14

15 3. הסדר הטיעון אשר נכרת בין הנאשם לבין המחלקה לחקירת שוטרים כלל הסכמה לפיה יודה הנאשם בעובדות כתב האישום, ובאשר לעונש הצדדים יטענו באופן חופשי. כמו כן הוסכם כי הנאשם יפצה את המתלונן בסך 400 ₪. 16 17 18

19 4. להלן העובדות בהן הודה הנאשם:

20 בתקופה הרלבנטית לכתב האישום שירת הנאשם כסייר בתחנה. ביום 02.04.2012 בעקבות פנייתו של הנאשם למתלונן, שעבד אותה שעה בסלילת כביש באחת משכונות העיר [REDACTED] הציג המתלונן לנאשם את תעודת הזהות שלו. בתוך כך שאל הנאשם את המתלונן למקום מגוריו, ומשהשיב לו האחרון כי הוא מ"ערוער" הטיח בו הנאשם כי הוא משקר וקיללו במילים: "בן זונה". המתלונן העיר לנאשם על התבטאותו זו כלפיו ובתגובה לכך סטר הנאשם על פניו של המתלונן ודחפו על הניידת. 21 22 23 24 25 26

27 במעשיו המתוארים ייחסה התביעה לנאשם עבירת שימוש בכוח שלא כדין. 28

29

30

טיעוני הצדדים

31 5. בטיעוניה לעונש חזרה התובעת על העובדות בגינן הורשע הנאשם ועמדה על כך שסמכות השימוש בכוח הוענקה לשוטרים על ידי המחוקק מתוך הנחה כי ישתמשו בסמכות זו כדין, אך ורק לצורך ביצוע תפקידם. 32 33

לדבריה, במקרה הנדון לא קמה לנאשם כל סיבה לעשות שימוש בסמכות	1
זו, שכן המתלונן נענה מיד לפניית הנאשם בהציגו את התעודה, ללא כל	2
קנטור מצדו. עוד אמרה התובעת, כי כאשר השימוש בכוח מלווה בקללות	3
כפי שקרה כאן, יש בכך גם כדי לפגוע בתדמית המשטרה.	4
6. באשר לנסיבותיו האישיות של הנאשם, ציינה התובעת, כי הנאשם	5
התגייס למשטרה ב-28/2/10 כשוטר חובה, שוחרר מהחיל ביום 15/1/13.	6
לקולה ציינה את העובדה שהודה במעשה ובכך חסך זמן שיפוטי יקר, וכן	7
את העובדה כי הוא נטול כל עבר משמעותי. התובעת המציאה פלט רישום	8
משמעותי.	9
10. באשר להערכתו התקופתיות, ציינה התובעת, כי הנאשם הוערך בשתי הערכות	10
בציון טוב 3. הגישה תמצית מהערכות.	11
7. בהתייחס לעמדת התביעה הנוגעת לענישה, אמרה התובעת, כי על אף	12
שבתיקי שימוש בכוח הענישה הנוהגת בבית הדין היא של נזיפה חמורה	13
וקנס, במקרה הנדון, מאחר והנאשם משוחרר מהחיל ולא ניתן לנכות	14
הקנס ממשכורתו תעתור התביעה לעונש של נזיפה חמורה בלבד. לדעת	15
התביעה הפן הכספי במקרה זה בא על סיפוקו בהתחייבות הנאשם לפצות	16
את המתלונן.	17
8. לסיכום טיעוניה, אמרה התובעת, כי לאור איזון הדברים שבין חומרת	18
המעשה, לבין עברו הנקי של הנאשם, שירות החובה שהסתיים והענישה	19
המקובלת במקרים דומים, עותרת התביעה לעונש של נזיפה חמורה.	20
9. בפתח טיעונו חזר ב"כ הנאשם על כך שנשקלו כל השיקולים הראויים,	21
ביניהם האינטרס הציבורי בצד השיקולים הראייתיים בטרם הגיעו	22
הצדדים להסדר הטיעון.	23
10. לדבריו, דרכו של הנאשם אינה מאופיינת בשימוש בכוח, מדובר באירוע	24
חריג של איבוד עשתונות, התנהגות חד פעמית עליה מצר הנאשם מאד.	25
לתמיכה בדבריו הציג הסנגור מכתב הערכה שכתב אודות הנאשם מפקדו,	26
מפקח [REDACTED], קצין יח"ס 1. במכתב זה אזכר האחרון בין השאר אירוע	27
בו הנאשם הציל את חייה של בחורה שניסתה להתאבד. עוד אמר הסנגור,	28
כי גם עברו המשמעותי הנקי של הנאשם מלמד על כך שאין זו דרכו של	29
הנאשם לנהוג באלימות.	30
לאור כל האמור ביקש הסנגור מביה"ד להסתפק בהטלת עונש של נזיפה.	31
11. מפי הנאשם שמענו, כי הוא מודה במיחוס לו בכתב האישום. לדבריו, באותו	32
יום איבד שליטה על מעשיו ולא הצליח לנהוג באיפוק. הוא מצטער ומתנצל	33
על מה שקרה.	34
	35

	<u>דיון</u>	1
		2
12. נתתי דעתי לעובדות כתב האישום בגינם הורשע הנאשם, לטיעוני הצדדים, לדברי הנאשם ולנימוקים לקולה ולחומרה אשר פורטו בפנינו.		3 4
13. על עבירת השימוש בכוח שלא כדין חזר ביה"ד ואמר בהזדמנויות שונות בהן נדרש לדון בעניינו של איש משטרה אשר הורשע בעבירה זו, כי היא מין העבירות החמורות שבעבירות המשמעת. בבסיס אמירה זו ההכרה, שעבירת השימוש בכוח שלא כדין, בנוסף על כך שהיא פוגעת בגופו ובכבודו של האדם באשר הוא אדם, היא פוגעת בתדמית המשטרה ובאמון שהציבור רוחש לה, ולא לה כמובן השפעה ישירה על יכולתה של המשטרה למלא את תפקידיה ומשימותיה.		5 6 7 8 9 10
14. במקרה שבפנינו, אין ספק כי פעולתו האלימה של הנאשם, מתן סטירה בפניו של המתלונן ודחיפתו על הניידת, בנסיבות בהן לכל הדעות לא הייתה לכך כל הצדקה, הנה פעולה נפסדת ומיותרת הראויה לגינוי.		11 12 13
לחומרת המעשה במקרה דנן משנה תוקף, שכן מעובדות כתב האישום עולה, כי לפעולת השימוש בכוח לא קדם כל מעשה התגרות או קנטור מצדו של המתלונן. מדובר, אפוא, בהתנהגות המהווה סטייה ממשית מנורמות ההתנהגות המצופות משוטרי, במעשה בריוני שמקומו לא יכירנו בשורות המשטרה.		14 15 16 17
15. יפים לענייננו דבריה של כבוד השופטת א' פרוקצ'יה בבג"ץ 8225/07 - מריח סדיק נ' מפכ"ל המשטרה - רב ניצב דודי כהן ואח' תק-על(3)2009, 237, עמ' 247 :		18 19 20
"על שוטר במערך המשטרה חלה חובת אמון מיוחדת, בהיותו איש אכיפת חוק, הנוזקק למלוא הסמכות המוסרית כדי לאכוף את החוק על זולתו. נדרשת ממנו הקפדה יתירה בקלה כחמורה (ענין סויסא, עמ' 783; בג"צ 4360/94 תיסיר טאטור נ' שר המשטרה, פ"ד נ(2) 560, עמ' 565-567 (1996)). במיוחד, נדרש השוטר לקיים סטנדרטים גבוהים של רמת פעולה ואמינות כאשר הוא בא במגע עם האזרח שכלפיו הוא מפעיל סמכות ומרות. שימוש לרעה בהפעלת מרות זו מהווה פגיעה בעלת חומרה מיוחדת לא רק כלפי הנפגע עצמו, אלא גם כלפי המערכת המשטרית המופקדת על אכיפת החוק, ונשענת על אמון הציבור בהגינותה וברמתה הערכית".		21 22 23 24 25 26 27 28 29 30
16. לזכות הנאשם, יש לומר, כי אף הוא אינו טוען להצדקת המעשה, ונראה כי הוא מודע היטב לכישלונו ולקח עליו אחריות מלאה. התרשמתי מכנות החרטה שהביע בפנינו. עוד יש לזקוף לזכות הנאשם את העובדה שעברו המשמעתי נותר בתום שירות החובה שלו ללא רבב ואת טיב שירותו החיובי עליו ניתן ללמוד מהדברים שכתב אודותיו מפקדו במכתב ההערכה אשר הוצג בפנינו.		31 32 33 34 35
נתתי דעתי גם לגילו הצעיר של הנאשם, לכך שהשתחרר מהחיל וכן לעובדה שהתחייב לפצות את המתלונן.		36 37 38
17. נוכח כל המפורט לעיל ולאחר שהנחתי על כפות המאזניים את מכלול השיקולים לחומרה ולקולה, אמליץ בפני חברי להשית על הנאשם עונש של נזיפה חמורה.		39 40

	1
	2
	3
אב בית הדין , נצ"ם דורית יניב	4
	5
שופטת, סני"ץ ציפי דוד גולדברגר	6
	7
אני מסכימה.	8
	9
שופטת, סני"ץ ציפי דוד גולדברגר	10
	11
שופט, עו"ד ניסים אבולוף	12
	13
אני מסכים.	14
	15
שופט, עו"ד ניסים אבולוף	16
	17
	18
	19
סוף דבר	20
	21
אנו משיתים, אפוא, על הנאשם את העונש הבא :	22
	23
• נזיפה חמורה	24
	25
ניתן והודע היום, ד' בתמוז תשע"ג, 12/6/13, בנוכחות התובעת – פקד ליטל הראל, עו"ד,	26
הנאשם וב"כ עו"ד בועז אורן, ובהעדר חברי ההרכב – סני"ץ ציפי דוד-גולדברגר ועו"ד ניסים	27
אבולוף.	28
	29
זכות ערעור תוך 45 יום מהיום.	30
	31
	32
	33
שופטת _____ אב בית הדין _____ שופט _____	34
סני"ץ ציפי דוד גולדברגר נצ"ם דורית יניב עו"ד ניסים אבול	35
	36
	37
	38
	39
	40

תיק ביד"ם 15/2013**בבית הדין למשמעת**

	1
	2
אב בית הדין, ניצב משנה דורית יניב	3
לפני :	
השופט, נציג ציבור, עו"ד דרור טיטונוביץ	4
השופטת, סגן-ניצב ציפי דוד-גולדברגר	5
	6
	7
משטרת ישראל	8
המאשימה :	
נגד	9
סני"ץ	10
הנאשם :	
	11
	12
עו"ד פקד יעל אומידי-ויכמן	13
בשם המאשימה :	
עו"ד זכריה שנקולבסקי	14
בשם הנאשם :	
	15
	16
גזר דין	17
	18
	19
השופטת צ' דוד-גולדברגר	20
	21
	22
כללי	23
	24
25. הנאשם, מפקד פלוגה במג"ב, הודה – במסגרת הסדר שנערך עם המחלקה לחקירת שוטרים	25
– בעובדות תמצית האישום שהוגשה נגדו והורשע בעבירת שימוש בכוח שלא כדין, עבירה	26
לפי סעיף 19(א) לתוספת הראשונה לחוק המשטרה, התשס"ו-2006 (להלן "התוספת").	27
ההסדר שנערך בין הנאשם ובין מח"ש לא כלל גם הסכמה לעניין העונש.	28
	29
כתב האישום	30
	31
26. מעובדות כתב האישום עולה כי בתאריך 13 במארכ 2011, התרחשה הפרת סדר בצומת	32
'גבעת אסף', המצוי על דרך המובילה מכביש מס' 60 לכיוון בית אל (להלן: "הדרך"). הדרך	33
נחסמה על ידי מפגינים, התנועה במקום הופרעה והמפגינים לא נענו לדרישות החיילים	34
והשוטרים שהיו במקום לפנות את הדרך.	35
	36
באותן נסיבות פיקד הנאשם במסגרת מילוי תפקיד על כוח מג"ב שהיה במקום והוא הרחיק	37
מפגינים מן הדרך.	38
	39
במפגינים היו גם א"מ וב"ד שעמדו בשולי הדרך, הניפו כרזות וצעקו. הנאשם בעט לעבר	40
א"מ ודחף את ב"ד ללא הצדק.	41
	42

בהמשך, אחיה של א"מ העיר לנאשם על התנהגותו האמורה ובתגובה הנאשם בעט לעברו,	1
אחז בו בצווארו והלם בו בפניו.	2
	3
עוד נטען בתמצית האישום שהנאשם הודה בה כאמור כי משפנה ש"ר אל הנאשם אחז בו	4
הנאשם בפאותיו כדי לתופסו והובילו בלפיתה לעבר גייפ משטרתי.	5
	6
בשל מעשיו אלו הורשע הנאשם בעבירה של שימוש בכוח כלפי אדם בלא סמכות כדין ובלא	7
הצדק סביר.	8
	9
טיעוני הצדדים וראיותיהם לעונש	10
	11
27. התובעת הדגישה בטיעוניה את החומרה שבשימוש לא מוצדק ושלא כדין בכוח ואת הפגיעה	12
הכרוכה בהם בתדמית המשטרה ובאמון הציבור בה. בענייננו, כך טענה, השתמש הנאשם	13
בכוח לא כלפי אדם אחד, אלא כלפי ארבעה אנשים. אשר למעשי הנאשם כלפי ש"ר ציינה	14
התובעת שבאחיזה בפאותיו, גם אם המטרה הייתה כדי לתופסו ולהובילו לעבר הגייפ	15
המשטרתי, יש גם משום ביזוי והשפלה. לדבריה משנה חומרה יש בכך שהמעשים נעשו בידי	16
מפקד, קצין משטרה בכיר, האמור לשמש דוגמה ומופת לפקודיו.	17
	18
לקולה ציינה התובעת את עברו הנקי של הנאשם חרף שירות ממושך בתפקידי שטח שבהם	19
פוטנציאל החיכוך עם האוכלוסייה הוא גבוה. כן ציינה את הערכותיו התקופתיות הגבוהות.	20
כך, למשל, מעולה 1 בשנת 2013 ומעולה 2 בשנת 2012. לדבריה, האירוע דנן הוא בגדר	21
מעידה חד-פעמית של הנאשם ולכן סבורה התביעה כי נוכח נסיבותיו האישיות המיוחדות	22
של הנאשם ראוי כי ביום הדין תעמודנה לזכותו הזכויות שצבר במהלך שירותו.	23
	24
אשר על כן עתרה התביעה לעונש מקל: נזיפה חמורה וקנס. אשר לשיעור הקנס ביקשה	25
התובעת שיהא מכביד וכי יביא בחשבון את ריבוי המעשים ואת הפגיעה שיש בהם בתדמית	26
המשטרה.	27
	28
28. מטעם הנאשם העיד מפקדו, [REDACTED], לדבריו היכרותו עם הנאשם היא רבת שנים	29
והיא נמשכת אחורה עד לשנת 1992 עת הנאשם שירת תחת פיקודו כלוחם בימ"ס. העד	30
הרעיף שבחים על הנאשם, טען שהוא קצין מוכשר מאוד המחנך את פקודיו לערכים	31
ולנורמות התנהגות גבוהות במיוחד. לדבריו הנאשם נמנה עם ששת הקצינים הטובים ביותר	32
במג"ב ובשל כך הוא יועד למלא תפקיד ביחידות שחר 101, אלא שהתיק דנן עמד לו לרועץ	33
ואשר על כן נמנע קידומו בתפקיד ושיבוצו לשירות באותן היחידות. עוד הוסיף העד כי	34
הנאשם זוכה להערכה רבה גם מגורמי צבא בכירים שאיתם הוא בא בקשרי עבודה, לרבות	35
מאלוף פיקוד מרכז.	36
	37
אשר לנסיבות השירות של הנאשם אמר העד כי השירות בשטחי יהודה ושומרון הוא קשה	38
ומורכב ומחייב התמודדות עם מצבים רגישים ועימותים קשים הן עם אוכלוסיית	39
המתיישבים והן עם האוכלוסייה הפלסטינית. לדבריו, בעימותים אלה השוטרים מצויים	40

בחזית וקורה לא אחת שהם מותקפים ומושפלים רק בשל כך שהם מיישמים את מדיניות	1
הממשלה.	2
	3
29. בא-כוח הנאשם הדגיש בטיעונו את הודאת הנאשם במעשיו ואת העובדה כי הוא קיבל	4
עליהם אחריות וכן את היותו שוטר מעולה ומוערך.	5
	6
הסנגור המציא לבית הדין מכתב הערכה ממי שהיה מפקדו של הנאשם במשך שנים מספר,	7
במכתב כתב [REDACTED]. [REDACTED] כי פלוגתו של הנאשם והנאשם עצמו סבלו מתופעת	8
"תג מחיר" וכי כנגד הנאשם, כמו גם כנגד שאר הפיקוד של הפלוגה, ננקט במסגרת תופעה	9
זו מאבק עיקש שכל מטרתו הייתה לפגוע ברוח הלחימה של הנאשם ושל לוחמיו כדי לרפות	10
ידיהם מביצוע המשימות שהוטלו עליהם. על הנאשם כתב [REDACTED], בין השאר, שהוא	11
"צנוע, ביישן, מאיר פנים, בעל תודעת שירות יוצאת מן הכלל, בעל סובלנות וסבלנות השולט	12
בעצמו במצבים קשים ובמצבי לחץ".	13
	14
לדברי הסנגור, בעצם רדתו של הנאשם לזירת האירועים ובעצם הרחקתו במו ידיו מפגינים	15
– אף שיכול היה להימנע מכך ואף שיכול היה להתבונן מרחוק בפקודיו עושים את	16
המלאכה – נתן הנאשם בהתנהגותו זו דוגמה אישית לפקודיו.	17
	18
אשר לאחזית הנאשם בפאות של ש"ר, טען הסנגור כי לנאשם לא הייתה שום כוונת השפלה	19
וכל שרצה הנאשם – שהוא בעצמו אדם דתי ושגם סבו היה עטור פאות – הוא לאחוז	20
במפגין ולהרחיקו מהמקום.	21
	22
אשר לנסיבותיו האישיות של הנאשם ציין הסנגור כי הנאשם נשוי ואב לארבעה ילדים וכי	23
הוא משרת במשטרה משנת 1992, מתוכן 12 שנים בימ"ם.	24
	25
הסנגור הוסיף שהנאשם כבר שילם חובו בגין האירוע דנן בכך שלא מונה לפקד על אחת	26
מיחידות שחר 101. לדבריו בשל הנסיבות הרבות המקלות שפורטו לעיל, ראוי כי יושת על	27
הנאשם עונש של נזיפה בלבד.	28
	29
30. הנאשם עצמו תיאר לפנינו את המורכבות של הטיפול באירועים מול המתיישבים באיו"ש,	30
מורכבות שעולה לדבריו על המורכבות שהייתה לו במשך שירותו הממושך בימ"ם אף שגם	31
שם היה עליו להתמודד עם סיטואציות לא פשוטות כלל ועיקר. הנאשם הוסיף שבאירוע דנן	32
הוא אכן מעד וכי מעולם הוא לא חרג מסמכויות השימוש בכוח המוקנות לו בחוק: לא	33
באירועים שקדמו לאירוע דנן ולא באירועים שבאו לאחרי. לדבריו, את תפקידו כמפקד	34
הוא תופס, בין השאר, בחובתו להיות ראשון ובחזית האירועים כדי לשמש דוגמה לפקודיו.	35
הנאשם שב וחזר על המחיר האישי ששילם בעיכוב שבקידומו והוסיף שהוא אוהב את	36
המשטרה וכי כל תפקיד שהוא מילא הוא השתדל לעשותו "על הצד הטוב ביותר" וכי כך גם	37
ישתדל לעשות בעתיד.	38
	39
	40
דין	41

- 1
- 2 31. בהכותו את המפגינים כאמור הפעיל הנאשם כוח כלפיהם ללא סמכות כדין, בלא הצדק
- 3 סביר ובנסיבות שבהן לא הייתה לנאשם סמכות לעשות כן. הכוח שהופעל כלפי כל אחד
- 4 מהם בנפרד יתכן שאין בו חומרה יתרה ואולם למשקלם המצטבר – יש ויש.
- 5
- 6 כבר פסקנו לא אחת כי הפעלת כוח בנסיבות אלה, לבד מכך שהיא פוגעת באדם המוכה
- 7 ובכבודו, יש בה כדי לפגוע בתדמית המשטרה ובאמון הציבור בה. ועל ההשפעה שיש
- 8 לתדמית המשטרה ולאמון הציבור בה על יכולתה של המשטרה למלא את תפקידיה דומה
- 9 שאין צורך להכביר מילים.
- 10
- 11 בבג"ץ 7141/05 עקיבא ויתקין נ' מפכ"ל המשטרה ואח', בפסקה 12 לפסק דינה של
- 12 השופטת פרוקצ'יה (פורסם בתקד"ן, 27.2.2006), נקבע כי חריגה מסמכות השימוש בכוח
- 13 נוגעת ביסודות המשטר הדמוקרטי בישראל, וכך נאמר:
- 14
- 15 **האיסור המוחלט על שימוש בכוח ואלימות בידי שוטרים, תוך חריגה**
- 16 **מגדר הנדרש באורח סביר להשגת תכלית שמירת הסדר ובטחון**
- 17 **הציבור, אינו צריך הדגשה. הוא מהווה אבן-יסוד בשיטה החוקתית**
- 18 **הנוגעת לפעילותם של גורמי אכיפת החוק במדינה. הוא מתחייב**
- 19 **ממושגי-יסוד של מוסר ציבורי הנוהג בחברה הישראלית; הוא מהווה**
- 20 **חוליה מרכזית במערכת המרכיבים הבונים את תשתית המשטר**
- 21 **הדמוקרטי בישראל. המשטרה אמורה להגן על הסדר והביטחון**
- 22 **הציבורי, ולהבטיח את שלומו של הפרט והכלל. היא לא נועדה להפיל**
- 23 **את חיתתה על הסביבה, והיא מנועה מעשיית שימוש בכוחה שלא**
- 24 **למטרה לשמה הוא הופקד בידיה.**
- 25
- 26
- 27 שימוש בכוח שלא כדין פוגע אם כן לא רק בתדמיתה של המשטרה אלא גם בבסיס משטרה
- 28 של החברה.
- 29
- 30 32. אכן הנאשם עשה זאת בעיצומה של הפגנה שבמהלכה נחסם כביש והתנועה השתבשה
- 31 ושהנוטלים בה חלק לא שעו לדרישות החיילים והשוטרים לפנות את הדרך.
- 32
- 33 בית הדין מודע למורכבות שיש בעבודת השוטרים בתחומי איו"ש וכן למשימות הרגישות
- 34 המוטלות עליהם הן בקרב אוכלוסיית הישראלים – מן הצד האחד, והן בקרב האוכלוסייה
- 35 הפלסטינית – מן הצד האחר.
- 36
- 37 בית הדין גם מוצא לנכון לשבח את הנאשם על נטייתו לעמוד בראש הכוח של אנשיו לא רק
- 38 במובן המטפורי של המילה, אלא גם במובנה המעשי. אלא שדוגמה אישית – פנים רבות
- 39 לה. לעיתים נמצא כי בסופו של דבר היא פועלת במהופך. בענייננו, בתחילה, בעמידתו בראש

הכוח של אנשיו שימש להם הנאשם דוגמה שהיא מופת, אלא שבהמשך משהיכה הנאשם	1
את המפגינים שלא כדין, שימש להם הנאשם, לצערנו, דוגמה שלילית.	2
	3
בבג"ץ 7195/08 אשרף אבו רחמה ואח' נ' תא"ל אביחי מנדלבליט הפרקליט הצבאי ואח'	4
(פורסם בתקדין, 1.7.09), נדונה עתירה כנגד החלטת הפרקליט הצבאי הראשי להעמיד לדין	5
מג"ד וחייל בהפרה של הוראת חיקוק קלה יחסית, אף שהמעשים שעשו השניים היו	6
חמורים ביותר וכללו התעללות קשה בעצור חסר ישע.	7
	8
אני סבורה שהדברים שציננה שם השופטת פרוקצ'ה בנוגע לחשיבות העצומה שיש ליחס	9
לתפקיד המפקד יפים גם לענייננו, ואלו הדברים:	10
	11
המג"ד הינו קצין צה"ל בכיר בדרגת סגן אלוף, למוד ניסיון צבאי ורב	12
פעלים מבצעיים בצה"ל. בתפקידיו הצבאיים ובעיקר בתפקידו כמג"ד,	13
שימש מופת ודוגמא לחייליו-פקודיו. כפי שצוין בצדק בתשובתו של	14
הפצ"ר, תפקיד מפקד גדוד הוא מהחשובים שבתפקידי הפיקוד הצבאי-	15
מבצעי בצה"ל. מפקדי הגדודים בתפקידיהם המבצעיים משמשים לא	16
רק חוד החנית לביצוע המשימות המבצעיות באמצעות חייליהם. הם	17
מהווים, לא פחות מכך, דמויות בעלות סמכות הנהגה המשמשים בעיני	18
חייליהם דוגמא חינוכית להגשמת ערכים של "טוהר הנשק" ותרבות	19
הקרב, המאפיינים את הצבא הישראלי ואת החברה הישראלית. חייל	20
הנלחם לצד מפקדו שואב ממנו לא רק הכוונה, הדרכה ופקודה כיצד	21
להילחם. הוא אמור לספוג ממנו גם את תודעת הריסון, האיפוק	22
והמעצורים בשימוש בכוח הנשק כלפי האוכלוסייה האזרחית של הצד	23
היריב, וכלפי השבוי, העצור, הנחקר, וכל המוחזק במשמורת הצבא.	24
	25
הנה כי כן, שוטר המצוי לצד מפקדו אמור לשאוב ממנו במסגרת הדוגמה האישית גם	26
תודעת ריסון ואיפוק.	27
	28
	29
33. עם זאת, אנו מקבלים את עמדת הצדדים כי האירוע דן הוא חריג וכי הוא בגדר מעידה חד-	30
פעמית של הנאשם שאינה מאפיינת את אורחותיו.	31
	32
אנו מקבלים גם את עמדת הצדדים לפיה זכאי הנאשם לכך שביום הדין יזקוף בית הדין	33
לזכותו את הזכויות שעומדות לו: את תרומתו הרבה לארגון ואת נכונותו לקבל עליו	34
תפקידי שטח קשים ותובעניים.	35
	36
כן יש לזקוף לקולה גם את הנסיבות המקלות הנוספות שעומדות לנאשם: את הודאתו	37
במעשיו ואת החיסכון בזמן שיפוטי שנלווה אליה, את היותו שוטר מעולה, ותיק ומוערך עד	38
מאוד ואת היותו נטול עבר משמעותי.	39
	40

לצד דברים אלו, אנו סבורים שצודקת התובעת שעל שיעור הקנס ליתן ביטוי הן לריבוי	1
המעשים שבגינם הורשע הנאשם והן לדרגתו הבכירה.	2
	3
34. נוכח כל האמור לעיל ולאחר ששקלתי את הנסיבות לחומרה ולקולה, אמליץ לחברי	4
להשית על הנאשם את העונשים האלה:	5
	6
	7
• נזיפה חמורה;	7
• קנס בסך 2,500 ₪, אשר ישולם ב- 5 תשלומים חודשיים, שווים ורצופים.	8
	9
שופטת _____	10
סניץ ציפי דוד-גולדברגר	11
	12
	13
<u>אב בית הדין ד' יניב</u>	14
	15
	16
אני מסכימה.	17
	18
אב בית הדין _____	19
נצ"ם דורית יניב	20
	21
	22
	23
<u>שופט ד' טיטונוביץ</u>	24
	25
	26
אני מסכים.	27
	28
שופט _____	29
עו"ד דרור טיטונוביץ	30
	31
סוף דבר	32
	33
	34
	35
אנו משיתים אפוא על הנאשם את העונשים האלה:	36
	37
	38
• נזיפה חמורה;	38
• קנס בסך 2,500 ₪, אשר ישולם ב- 5 תשלומים חודשיים, שווים ורצופים.	39
	40
ניתן והודע היום, ט' בתמוז תשע"ג, 17 ביוני 2013, בנוכחות התובעת – פקד מיטל גביזון-ארד,	41
עו"ד, הנאשם – סניץ _____ וב"כ עו"ד זכריה שנקולבסקי.	42
	43
זכות ערעור בתוך 45 יום מהיום.	44
	45
	46
שופט, עו"ד <u>דרור טיטונוביץ</u> אב בית הדין, נצ"ם <u>דורית יניב</u> שופטת, סניץ <u>ציפי דוד-גולדברגר</u>	47
	48

	1
	2
	3
	4
	5
הכרעת - דין	6
	7
האישומים	8
1. כתב האישום מייחס לנאשם שני אישומים. האישום הראשון, בעבירת שימוש לרעה בסמכות לפי סעיף 4 לתוספת הראשונה לחוק המשטרה, התשס"ו-2006 (להלן: "התוספת"), והאישום השני בעבירת אי מילוי הוראה, לפי סעיף 1 לתוספת.	9
	10
	11
2. עפ"י האישום הראשון, הנאשם, אשר שירת כחוקר בתחנת [REDACTED], קיבל לצורך מילוי תפקידו, הרשאה להיכנס למאגר הנתונים של המשטרה ובכלל זה למערכת הפלא. במהלך שנת 2012 פרץ משבר זוגי בין הנאשם לרעייתו. הנאשם חשד כי היא בוגדת בו עם בחור בשם [REDACTED]. בעקבות החשדות, ביום 9/5/2012, נכנס הנאשם למסוף המשטרה למערכת פלא וערך 10 בדיקות אודות [REDACTED] שלא לצורך מילוי תפקידו. מספר ימים לפני ה-23/5/2012, התקשר [REDACTED] אדם שזהותו אינה ידועה ואמר לו שהנאשם מברר אודותיו פרטים אישיים שונים. ביום 23/5/2012 נכנס הנאשם פעם נוספת באמצעות הרשאתו למערכת הפלא וערך 5 בדיקות נוספות אודות [REDACTED], שלא לצורך מילוי תפקידו.	12
	13
	14
	15
	16
	17
	18
	19
	20
בכתב האישום נטען כי הנאשם עבר 2 עבירות של שימוש לרעה בסמכות שניתנה לו מכוח תפקידו, בכך שבשני המועדים דלעיל נכנס למערכת הפלא, שלא לצורך מילוי תפקידו, וערך 15 בדיקות מסוף אודות [REDACTED].	21
	22
	23
	24
3. עפ"י האישום השני, הנאשם לאורך תקופת שירותו בתחנה, השאיר על גבי המחשב שבמשרדו מדבקה, עליה מצוי הקוד האישי שנופק לו במסגרת מילוי תפקידו לצורך כניסה למסוף המשטרה.	25
	26
	27
בצאתו מהמשרד נהג הנאשם להשאיר את מפתחות המשרד אצל רכז החקירות, במטרה לאפשר לשוטרים נוספים בתחנה, להיכנס למשרדו ולהשתמש בקוד האישי שלו.	28
	29
	30
עפ"י הנטען בכתב האישום, בעשותו כאמור, לא מילא הנאשם אחר הוראות והנחיות המשטרה ובכלל זה נוהל 03.03.01 שכותרתו "אבטחת מחשב אישי תוכנה ונתונים", הקובעים כי הרשאה הניתנת לשוטר היא אישית ולא ניתן להעבירה לשימוש של שוטר אחר.	31
	32
	33
	34
	35
אעיר כי נפלה טעות בכתב האישום, שכן, אין המדובר בנוהל, כפי שצוין, אלא בפקודת מטא"ר.	36
	37
	38
תשובת הנאשם לאישומים	39
	40

4	1	הנאשם, במענה לאישום הראשון, הודה כי פרץ משבר זוגי בינו לבין רעייתו וכי חשד שהיא
	2	בוגדת בו עם בחור בשם [REDACTED]. לדבריו, היא עצמה סיפרה לו על הקשר שלה עם אותו
	3	[REDACTED], ומסרה לו פרטים אודותיו.
	4	מאידך כפר בביצוע בדיקות מסוף אודות [REDACTED] שלא לצורך מילוי תפקיד, וכן כפר בעובדה
	5	בה נטען כי אלמוני התקשר [REDACTED] ואמר לו שהוא (הנאשם) מברר אודותיו פרטים אישיים
	6	שונים.
	7	
5	8	במענה לאישום השני, טען הנאשם, כי אכן השאיר בסמוך למחשב במשרדו מדבקה עליה
	9	נרשם הקוד האישי שנופק לו לצורך כניסה למסוף. לדבריו לא נרשם על המדבקה כי זה
	10	הקוד, הופיע רק מספר בכתב יד קטן ולא ברור, אשר שימש אותו כתזכורת.
	11	באשר למשרדו, טען הנאשם, כי לרכז החקירות יש צרור מפתחות לכל המשרדים, וכי
	12	משרדו משמש גם חוקרים אחרים בשל מערכת הקלטה המצויה בו, וכן מחסור במשרדי
	13	חקירה ביחס לכמות החוקרים.
	14	עוד טען כי לעיתים הוא נאלץ להעביר את מספר הקוד האישי לחוקרים אחרים בעלי אותו
	15	סיווג בטחוני בשל תקלות ואילווצים במערכת הפלא המחייבים שימוש בקוד ספציפי. הוא
	16	הוסיף, כי מהנוהל המאוזכר בכתב האישום עולה כי הרשאה למחשב עשויה להיות
	17	קבוצתית לבעלי אותו תפקיד ולכן באותם מקרים בהם נעשה שימוש בקוד שלו ע"י חוקרים
	18	אחרים, לא הופר הנוהל.
	19	
	20	הראיות
	21	
6	22	מטעם התביעה העידו ע"ת 1 קצין תוכנה במנ"ט [REDACTED] ו-ע"ת 2 חוקרת מח"ש
	23	[REDACTED].
	24	הוגשו המוצגים ת/1 פלט מסוף אודות הבדיקות, ת/2 – ת/6 מזכרים, ת/7 דו"ח נוכחות, ו-
	25	ת/8 הודעת הנאשם במח"ש.
	26	
	27	מטעם ההגנה העידו הנאשם וע"ת 2 רכז החקירות [REDACTED].
	28	הוגשו המוצגים נ/1 פלט חיפוש לפי מספר רכב, נ/2 מזכר ו-נ/3 פלט שיחות נכנסות.
	29	
	30	
	31	דיון
	32	
	33	<u>שימוש לרעה בסמכות</u>
	34	
7	35	השאלה העובדתית השנויה במחלוקת בין הצדדים היא האם הנאשם הוא שביצע במסוף
	36	המשטרתי במערכת הפלא את הבדיקות אודות [REDACTED]
	37	אם עשה כן, עולה השאלה המשפטית האם בכך השתמש לרעה בסמכות שניתנה לו מכוח
	38	תפקיד.
	39	
8	40	הראיה העיקרית עליה מסתמכת התביעה להוכחת אישום זה היא הפלט ת/1.

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	40	41	42
43					

חוקרת מח"ש העידה כי בתאריכים 23.5.12 ו-24.5.12, בעקבות תלונות שהוגשו ע"י אשת
 הנאשם [REDACTED], היא פנתה אל ע"ת 1 רפ"ק [REDACTED] ממנ"ט, על מנת שיבדוק,
 במסגרת תפקידו כאיש הקשר עם מח"ש, באם בוצעו במשטרה בדיקות מסוף על שם [REDACTED]
 או על כלי הרכב שלו. בקשתה התייחסה למועדים שבין ה-1.5.12 ועד למועד פנייתה
 אליו.

9. רפ"ק [REDACTED], המשמש מזה כ-25 שנה כקצין תוכנה במנ"ט, העיד שלבקשת חוקרת
 מח"ש הפיק את הפלט ת/1 ממנו עולה כי אכן בוצעו במערכת הפלא שאילתות של קבלת
 זיהוי והרשעות על שם [REDACTED], באמצעות קוד המחשב האישי של הנאשם [REDACTED].
 בתאריך 9.5.12 בוצעו 10 בדיקות בין השעות 10:48 ל-11:00, ובתאריך 23.5.12 בוצעו 5
 בדיקות בין השעות 16:32 ל-16:40 (להלן: "הבדיקות"), כמפורט בפלט ת/1.
 העד סיפר כי הפיק גם את הפלט נ/1 בו מופיע מספר רכב שנבדק ע"י שוטר מיחידת סיור
 זבולון, אך לא מופיעים בו פרטי בעל הרכב. פרטים אלו אינם ידועים לו והם מופיעים
 לדבריו אצל מזמין השאילתא.

10. הנאשם במהלך עדותו ובחקירתו במח"ש, הכחיש כל קשר לביצוע הבדיקות הנדונות. הוא
 אישר כי [REDACTED] הוא בחור שהיה בקשר עם גרושתו, אך לדבריו, הוא לא מכיר אותו
 ויודע אודותיו רק פרטים שסיפרה לו גרושתו, כמו שהוא גר בקריות ועובד במכס, חושב
 שבחיפה.
 בחקירתו הנגדית משנשאל מי לדעתו ביצע את הבדיקות האלה, השיב: "לא יודע, אין לי
 מושג".
 משנשאל בהמשך, מה ההסתברות שחוקר אחר יבדוק באמצעות ההרשאה שלו את השם
 [REDACTED] באזור הצפון, כשאף חוקר לא יודע את פרטי מי שנחשד כמאהב של אשתו,
 השיב: "יש הסתברות גבוהה, אני אסביר, יש ימים שאני יושב במשרד שלי במש"ל, לא
 הזכרתי זאת בהתחלה, אני מקבל תלונות מאזרחים ואזרחים מגיעים אלי, וזה קורה לפחות
 פעמיים בשבוע, ובאמצע העבודה אני עוזב הכל וזה קרה הרבה, לטובת אירוע חריג בחוץ
 ומי שנכנס למשרד שלי זה רק חוקר, ובמקרה לא סגרתי את המחשב שלי, זה קורה...".

11. ב"כ הנאשם, עוד במסגרת טענתו כי אין על הנאשם להשיב לאשמה, טען כי הפלט ת/1 אינו
 קביל מאחר והופק והועבר למח"ש שלא בהתאם לדרישות החוק, שכן ע"ת 1 אינו חוקר
 מיומן לעבירות מחשב.

טענה זו נדחתה על ידי בהחלטה מיום 17.1.13 בה קבעתי בין השאר:

**" מצאתי כי טענותיו של הסנגור כנגד קבילות הפלט ת/1 אינן יפות לנסיבות
 המקרה שבפנינו.
 יודגש כי בענייננו, אין המדובר בחדירה אקטיבית ובלתי מורשית למחשב,
 מטעמי חקירה, המהווה לכאורה הסגת גבול, או מעין פלישה לתחום פרטיותו
 של המשתמש במחשב, וככזו, מצריכה היתר לחדירה לפי דיני החיפוש,
 וביצוע ע"י חוקר מיומן.**

אף לא מדובר בחדירה לקבצים פרטיים, או לדואר אלקטרוני הממוען לנאשם
 והאגור במחשב המשטרתי הנמצא בשימוש. הגם שמצבים מסוג זה

- מוסדרים בפקודת המשטרה ונקבעו כללים המאפשרים בנסיבות מסוימות, גם את אלה. 1
2
3
במקרה שבפנינו עסקינן במחשבים המצויים בבעלות המשטרה וב"חומרי מחשב" שהינם חלק מתוכנם של מאגרי מידע משטריים סודיים וחסיים, אשר הגישה אליהם מותרת למורשים, לצרכי ביצוע תפקיד בלבד, ובהגבלות הקבועות בחוק. 4
5
6
7
8
9
הנאשם, חוקר בתפקידו, רשאי, באמצעות קוד אישי וסודי שניתן לו, לבצע שאילתות למערכת הנדונה לצורך ביצוע תפקיד בלבד. גורמי המשטרה שמונו לכך, רשאים ואף מחוייבים עפ"י חוק, לפקח ולבדוק באמצעות המחשב המרכזי של המשטרה, בו מתועדים ונשמרים הנתונים, באם השימוש נעשה כדין ע"י בעלי ההרשאות ולצרכי תפקיד בלבד. הדבר נעשה הן באופן שוטף לצרכי בקרה, והן עקב פניה של גורם מוסמך, כמו מח"ש, לצרכי חקירה, בהתאם להוראות החוק והפקודות הקיימות בנושא. 10
11
12
13
14
15
16
בענייננו, כפי שעלה מהעדויות, הפנייה לע"ת 1 נעשתה ע"י מח"ש, עקב חשד שהנאשם עשה במחשב שימוש בלתי חוקי. 17
18
19
למותר לציין כי בדיקות מסוג זה, אין דבר בינן לבין חדירה לתחום הפרטיות של המשתמש במחשב המוגנת עפ"י "חוק המחשבים". אלו בדיקות המבוצעות כדין בשגרה, ע"י הגורמים שהוסמכו לכך במשטרה, דוגמת ע"ת 1, ואינן מצריכות ביצוע ע"י חוקר מיומן כמוגדר בחוק המחשבים והוצאת צו בית משפט, על כל הכרוך בכך, כנטען ע"י הסנגור. 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
48
49
50
12. ב"כ הנאשם בסיכומיו ביקש לזכות את הנאשם מהטעמים הבאים:
- א. התביעה נמנעה מלהביא לעדות את [REDACTED] שהוא עד מהותי, זאת על אף שבעובדה מס' 6 לאישום נטען: "מספר ימים לפני 23.5.12 במועד שאינו ידוע במדויק לתביעה, התקשר [REDACTED] אדם שזהותו אינה ידועה ואמר לו שהנאשם מברר אודותיו פרטים אישיים שונים". לטענת ב"כ הנאשם עובדה זו הוכחה כשקרית עפ"י נ/3 פלט השיחות הנכנסות לביתו של [REDACTED], ועפ"י עדות חוקרת מח"ש.
- בנוסף טען, בהעדר עדותו, ביה"ד אינו יכול להשוות בין הנתונים שבפלט לבין פרטים מוכחים על אותו אדם. מה גם שאולי מתבצעת על ידו הפללה מכוונת.
- ב. הנאשם במסגרת תפקידו כחוקר מטפל בעשרות תיקים פליליים ובמעורבים רבים בכל תיק. מידי יום הוא בודק עשרות ומאות שמות ולא ניתן לצפות כי יזכור באם בדק במסגרת תפקידו שם ספציפי. מדובר בשם נפוץ ועל חוקרי מח"ש היה לבדוק באם הנאשם טיפל בתיק בו מופיע שמו של [REDACTED].
- ג. מהמזכר ת/5 עולה שבוצעה בדיקה גם על אזור הישוב חולדה, שבשפלת הארץ, עובדה שאין לה הסבר ביחס לנאשם, שכן הוא ידע על כך [REDACTED] גר בצפון הארץ.
- ד. לא הוכח שנבדק באם המתלונן [REDACTED] נחקר או טופל במשטרה בתקופה הרלבנטית, שאז, מובן שהוא יופיע במערכת הפלילית.

- 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
- ה. מהפלט נ/1 וממזכרי החוקרת ניתן ללמוד שנעשתה בדיקה על רכבו של [REDACTED] ע"י שוטר אחר בשם [REDACTED] מתחנת [REDACTED] שוטר זה כלל לא נחקר ע"י מח"ש.
- ו. באשר לפלט ת/1 – לא תועדו במזכר פעולותיו של ע"ת 1, לא ידועים הקריטריונים להפקת הדו"ח, לא ידועה תקופת הדו"ח ואין הסבר לריבוי ותכיפות הבדיקות.
- ז. לא הוצא דו"ח המציג את המיקום הפיזי של המחשב שממנו הופק הפלט ת/1.
- ח. לא נבדקו עם מפקדו של הנאשם או עם חוקרים אחרים הטענות שלו לגבי פעילות של חוקרים אחרים במחשב במשרדו.
13. נתתי דעתי לטענות ב"כ הנאשם ולהלן בקצרה התייחסותי לאלו:
- א. מסכימה אני לטענת ב"כ הנאשם כי עובדה מס' 6 לאישום לא הוכחה ע"י התביעה. הכללת עובדה זו בכתב האישום מחייבת את הוכחתה באמצעות עדותו של [REDACTED] כעד מטעם התביעה, דבר שלא נעשה.
- עם זאת אני דוחה את טענת הסנגור לפיה מפלט השיחות נ/3 ומעדותה של חוקרת מח"ש עולה כי תוכן עובדה זו הינו שקרי. לא הובאו ראיות באשר לתוכנו של פלט השיחות, וכל שאמרה חוקרת מח"ש הוא שהשיחה האמורה אינה מיוחסת לנאשם.
- כך גם אינני מקבלת את הטענה כי על בית הדין להשוות בין הנתונים שבפלט ת/1 לבין פרטיו המוכחים של אותו אדם. השאלה באם השאילתות שבוצעו העלו את פרטיו האמיתיים של אותו [REDACTED] או של אדם אחר בשם זהה, אינה רלבנטית כלל לאשמה המיוחסת לנאשם.
- ב. בהתייחס לטענת ב"כ הנאשם כי הנאשם בודק מאות שמות ואינו יכול לזכור אם ביצע את הבדיקות במסגרת תפקידו, יצויין כי הנאשם עצמו בחקירתו הנגדית העיד מפורשות כי מעולם לא בדק במסוף את השם [REDACTED] בנוסף, מועדי הבדיקות מתייחסים לתקופה קצרה יחסית, במהלך חודש מאי, ימים ספורים טרם חקירתו במח"ש ובמהלך תקופה זו הנאשם כבר היה מודע לשם זה, כך שסביר כי היה זוכר אילו באותם ימים בדק חשוד או מעורב בשם [REDACTED].
- באשר לטענה בדבר הצורך שהיה על אף האמור בביצוע בדיקה דלעיל ע"י חוקרי מח"ש, אציין כי לא ידוע ולא הוכח לבית הדין באם ניתן היה לבצע בדיקה כזו, ובמה כרוך הדבר.

- 1 ג. לעובדה שבוצעה בדיקה על שם [REDACTED] גם עפ"י מען של אזור חולדה, יכולות להיות
2 סיבות רבות, ואין בכך כדי לגרוע מהעובדה שמרבית הבדיקות התמקדו בצפון הארץ,
3 בהתאם למידע שהיה מצוי ברשות הנאשם.
4
- 5 ד. חוקרת מח"ש העידה כי [REDACTED] טופל במח"ש בתקופה הרלבנטית וזאת כמתלונן.
6 הבדיקה אותה ביקשה החוקרת לערוך במאגרי המשטרה, הביאה לתוצאה לפיה בוצעו
7 במועדים הרלבנטיים שאילתות בנוגע [REDACTED] במערכת הפלא באמצעות הקוד של
8 הנאשם.
9 בדיקות אלו עומדות בפני עצמן ואינן רלבנטיות לשאלה באם קיים מידע אודות [REDACTED]
10 [REDACTED] במערכת הפלילית ומהו סוג המידע.
11
- 12 ה. מעיון ב-1/נ ובמזכרי החוקרת עולה כי אין התאמה מלאה בין מספר הרכב שמסר [REDACTED]
13 [REDACTED] לבדיקת חוקרת מח"ש, לבין מספר הרכב שמופיע בפלט 1/נ, כזה שלגביו בוצעה
14 בדיקה. כמו כן לא הוגש לי כראיה כל מסמך המעיד על מספר הרכב שבבעלות [REDACTED]
15 מכאן שאין וודאות ולא הוכח כי הרכב שבדק השוטר מתחנת זבולון הוא אכן רכבו של
16 אותו [REDACTED].
17
- 18 ו. ע"ת 1 רפ"ק [REDACTED] העיד כי הוא משרת כ-25 שנה במשטרה במנ"ט בתפקידים
19 בתחום התוכנה. כ-15 שנה הוא עוסק במסגרת תפקידו בהפקת פלטים כדוגמת ת/1
20 לבקשות חוקרי מח"ש לצרכי חקירה. מכאן שהנושא נמצא בתחום ידיעתו ואחריותו.
21 הוא הסביר בעדותו כי הפעולות שעשה הן פקודות מחשב לצורך הפקת הפלט, בהתאם
22 לבקשה שהופנתה אליו, והסביר את תוכנו של הפלט. העובדה שעפ"י מזכר החוקרת
23 ת/5 הוא לא ידע את משמעות ראשי התיבות של המילה "ישמ" שבפלט (קיצור של ישוב
24 מגורים) אין בה כדי לגרוע או להטיל ספק באמינות ממצאי הפלט ת/1.
25 באשר לתקופת הדו"ח, זו אכן אינה מופיעה על גבי הפלט, אך ניתן ללמוד עליה
26 מהמזכר שהפנתה החוקרת לעד בו ציינה את טווח המועדים לגביהם מתבקשת
27 הבדיקה. מכל מקום, מועדי הבדיקות המדויקים מופיעים באופן ברור בפלט ת/1.
28
- 29 באשר לבדיקות התכופות שבוצעו ולכמות הגדולה יחסית של הבדיקות בכל אחד
30 מהמועדים הרלבנטיים, אלו מצביעים דווקא על מיעוט הפרטים שהיו ברשות מבצע
31 השאילתות ועל נסיונותיו החוזרים ונשנים לאתר מידע אודות [REDACTED] בוריאציות
32 שונות.
33 עובדה זו מתיישבת לכאורה עם המניע של הנאשם שבפנינו, לנסות ולאתר מידע אודות
34 זהותו והרשעותיו של אותו [REDACTED].
35
- 36 ז. בהתייחס לטענה כי לא הוצא דו"ח המציג את המיקום הפיזי של המחשב שממנו הופק
37 הפלט ת/1 - אציין כי ע"ת 1 העיד כי לא ניתן לדעת מהו המיקום הפיזי של המחשב
38 שבאמצעותו בוצעה הבדיקה. ב"כ הנאשם לא הפריך אמירה זו ולא הביא כל ראיה
39 ממנה ניתן ללמוד אחרת.

- 1
- 2 ח. בדיקה עם מפקדו של הנאשם לגבי טענותיו בנוגע לפעילות של חוקרים אחרים
- 3 במשרדו, אכן היתה מביאה להבהרת התמונה בעניין זה, אך לא היה בה כדי לנגוס
- 4 ממשקלו של הפלט ת/1 או להסביר מי ביצע את הבדיקות הנדונות.
- 5
- 6
- 7 **הרשעה על סמך ראייה נסיבתית**
- 8
- 9 14. באשר למידת ההוכחה הנדרשת לשם הרשעה על סמך ראייה נסיבתית, ב-ע"פ 6251/94 בן
- 10 **ארי נ' מדינת ישראל פד"י מט(3)45 בעמ' 68 נקבע כלהלן:**
- 11
- 12
- 13 "לצורך הרשעה לא נדרש שבית המשפט יפעל על סמך וודאות גמורה. השכנוע מעל
- 14 לספק סביר הוא, בהשוואה למידת ההוכחה במשפט האזרחי, עניין שבדרגה, ומן ההן
- 15 משתמע הלאו, הינו כי הכלל הראייתי אינו מחייב כי האשמה תוכח מעבר לכל ספק.
- 16 הספק צריך להיות סביר. מול חומר ראיות לכאורה, על הנאשם להציג קו הגנה ממשי,
- 17 ריאלי, מתקבל על הדעת, אשר אינו פרי הדמיון בלבד. אם בית המשפט הדן בדבר אינו
- 18 מאמין בנכונות סיפורו של הנאשם ואינו מגלה בחומר הראיות יסוד ושורש לגירסה
- 19 אשר הוא מעלה, אין הוא חייב להעדיף את הגרסה נטולת השורשים של הנאשם על
- 20 הגרסה הבנוייה על יסודות איתנים שלא נתערערה מכוח הספק, רק משום ש"ייתכן"
- 21 ו"אפשרי הדבר" שהגרסה של הנאשם, התלויה על בלימה, נכונה היא".
- 22
- 23 15. עוד אני מפנה לדברי כב' השופטת פרוקצ'יה בע"פ 6295/05 אלי וקנין נ' מדינת ישראל
- 24 בפסקה 48 (לא פורסם, 25/1/2007):
- 25
- 26 "... כשם שלצורך הרשעה נדרשת תשתית ראייתית מפלילה מוצקה, כך לשם זיכוי
- 27 נדרש ספק בעל ממשות, שסבירותו עומדת במבחן המציאות, ואין הוא אך ספקולציה
- 28 חסרת עיגון בהגיון, ובהוויות החיים. ואכן על הספק הסביר להיות רציני, הגיוני, ובעל
- 29 אחיזה מעשית במציאות. לא כל השערה או אפשרות רחוקה יקימו ספק שיש בו כדי
- 30 להצדיק פטור מאחריות. נדרשת סבירות לקיומו של ספק, המשליכה על משמעותו,
- 31 רצינותו ומשקלו".
- 32
- 33 ובהמשך בפסקה 49:
- 34
- 35 "... לעניין טיבו של הספק הסביר, אין מדובר בספק שההסתברות בדבר קיומו היא
- 36 תיאורטית בלבד, אלא ספק ממשי שיש לו עוגן ואחיזה בחומר הראיות. ספק צריך
- 37 להיות בעל משקל כזה שיש בו כדי לזעזע את המערך העובדתי-נסיבתי כפי שהוצג
- 38 ע"י התביעה, עד שמערך זה לא יוכל עוד לעמוד על רגליו, ולהניב מסקנה חד-
- 39 משמעית בדבר אשמת הנאשם (פרשת בלאוסוב, פסק דינו של השופט לוי). לצורך
- 40 כך, אין די בהצבעה על קיום אפשרות חלופית לנסיבות המצביעות על אחריות, אלא

נדרשת הוכחת אפשרות שהסתברותה סובסטנטיבית (ע"פ 409/89 מדינת ישראל נ' רוימי פד"י מד(3)465; ע"פ 3974/92 אזולאי נ' מדינת ישראל פד"י מז(2)565, 570;	1
דנ"פ 4342/97 אל עביד נ' מדינת ישראל פד"י נא(1)736, 817). ספק סביר מתקיים	2
כאשר ניתן להסיק מהראיות מסקנה המתיישבת עם חפות הנאשם שהסתברותה	3
אינה אפסית אלא ממשית (ע"פ 6359/99 מדינת ישראל נ' קורמן פד"י נד(4)653".	4
	5
	6
	7
ניתוח גרסת הנאשם	8
	9
16. בענייננו, לא קיימת ראייה ישירה הקושרת את הנאשם לביצוע הבדיקות בפועל, אך מהפלט	10
ת/1 עולה בבירור כי הבדיקות הרלבנטיות לאישום בוצעו באמצעות הקוד האישי של	11
הנאשם.	12
בנסיבות אלו חזקה על הנאשם כי הוא זה שביצע בפועל את הבדיקות. כעת הנטל מועבר	13
אליו, ועל מנת לקבל את גירסתו כי לא הוא עשה כן, עליו לספק הסבר של ממש שיהא בו	14
כדי לשלול את ההנחה המפלילה העומדת נגדו. עליו ליתן הסבר למי היה ענין ויכולת	15
במועדים הרלבנטיים לבצע בדיקות הנוגעות [REDACTED], באמצעות הקוד האישי שלו דווקא,	16
וכיצד הגיע לידי אותו אלמוני מספר הקוד האישי שלו.	17
	18
17. הנאשם בעדותו ובחקירתו במח"ש לא נתן הסבר ממשי וסביר כנדרש, על מנת להתמודד עם	19
הראיות המפלילות אותו. הוא טען באופן כללי, כי אין לו מושג מי ביצע את הבדיקה, טען	20
כי קיימת אפשרות שבעת שיצא ממשרדו נכנס חוקר אחר ובדק במחשב באמצעות הקוד	21
שלו, וכן כי קיימים מקרים שבהם הוא לא נימצא במשרד והוא מוסר את הקוד האישי שלו	22
לחוקר אחר לצורך הוצאת מסמכים הנדרשים בדחיפות וכו'.	23
	24
כפי שנקבע בפסיקה שהובאה לעיל, הסברים כלליים מסוג זה המבוססים על "יתכן"	25
ו"אפשרי", אין די בהם על מנת להותיר ספק סביר ולקעקע את המסקנה העולה מן הראיות	26
הנסיבתיות המסבכות את הנאשם. אלו בגדר אמירות בעלמא שאין בהן כדי להצביע על	27
תרחיש חלופי שעשוי להסביר את ביצוע הבדיקות האסורות ע"י אדם אחר זולת הנאשם.	28
	29
18. זאת ועוד, אם נבחן את גירסת הנאשם, ברי כי אילו חוקר אחר היה נזקק במסגרת תפקידו	30
לביצוע בדיקות זהות לאלו שבוצעו בפלט ת/1, לשימוש תמים, הרי שלא היתה לו סיבה	31
להשתמש בקוד האישי של הנאשם אלא היה משתמש בקוד שניתן לו.	32
	33
עוד ברי כי הבדיקות המופיעות בפלט ת/1 אינן נופלות במסגרת המקרים הדחופים עליהם	34
העידו הנאשם ורכז החקירות ככאלה המצריכים שימוש בקוד של חוקר ספציפי ע"י חוקר	35
אחר.	36
	37
האפשרות שנותרה אפוא היא כי חוקר אלמוני עשה שימוש לרעה, שלא במסגרת תפקיד,	38
בקוד האישי של הנאשם, לבדיקת מידע אודות [REDACTED], וזאת ממניע לא ידוע, ובדיוק	39

במועדים בהם נודע לנאשם אודות קשריו של זה עם אשתו. אפשרות זו נראית קלושה ובלתי	1
סבירה בעליל.	2
	3
19. הפלט ת/1 המדבר בעד עצמו ומצביע על ביצוע הבדיקות באמצעות הקוד האישי של	4
הנאשם, העניין שהיה לנאשם מטבע הדברים בביצוע הבדיקה במועדים הרלבנטיים	5
אודות [REDACTED], תכיפות הבדיקות וכמותן המצביעה על מיעוט הפרטים שהיו בידי מבצע	6
השאלות וניסיונותיו החוזרים ונשנים לאתר מידע, העובדה שבמועדים בהם בוצעו	7
הבדיקות נכח הנאשם בעבודה בתחנה, ודבריו כי באותה תקופה איש לא ידע אודות קשריו	8
של [REDACTED] עם אשתו, כל אלו בהצטברם יחדיו, כשמנגד הסברו הקלוש והלא משכנע של	9
הנאשם, מביאים למסקנה הגיונית אחת, לפיה הוא זה שביצע את הבדיקות הנדונות.	10
	11
20. משמצאתי כי הנאשם נמנע מלספק הסבר חלופי המתיישב עם ההיגיון, נסיון החיים והשכל	12
הישר, למסכת העובדתית המסבכת אשר הציגה התביעה – אני קובעת כי הנאשם ביצע את	13
הבדיקות האמורות במערכת הפלא במסוף המשטרה.	14
	15
	16
היסוד הנפשי הנדרש להוכחת עבירה של שימוש לרעה בסמכות	17
	18
21. משקבעתי כי הנאשם ביצע את הבדיקות הרלבנטיות עולה השאלה האם בכך השתמש לרעה	19
בסמכות שניתנה לו מכוח תפקיד.	20
	21
הנאשם הוא חוקר ותיק ומנוסה, אין כל ספק כי ידוע לו היטב שהוא מוסמך ורשאי להיכנס	22
למאגרי המידע באמצעות המסוף המשטרה העומד לרשותו, לצורך ביצוע תפקידו בלבד.	23
הדבר מוסבר לכל שוטר טרם קבלת קוד כניסה למסוף, מועבר בהדרכות השונות וכן	24
מוקרנות על המסך בכניסה למאגרי המידע אזהרות שונות בנושא.	25
	26
עשיית שימוש בקוד האישי ע"י שוטר לצורך ביצוע בדיקות פרטיות שלו ושאינן לצורך	27
ביצוע תפקיד, מהווה כשלעצמה שימוש לרעה בסמכות שניתנה לו מכוח תפקידו.	28
	29
למעלה מן הצורך אוסיף כי סעיף 8 לחוק המשטרה התשס"ו – 2006 קובע: "שוטר מבצע	30
עבירת משמעת גם אם עשה כן ברשלנות, אלא אם נקבע אחרת בהגדרת העבירה לפי חוק	31
זה".	32
בתיק ביד"מ 34/09 בעניינו של רס"ר [REDACTED] נקבע ע"י ביה"ד כי הגדרת סעיף 4 לתוספת	33
אינה קובעת כי היסוד הנפשי הנדרש הוא זדון, ואשר על כן, די ביסוד נפשי של רשלנות.	34
יסוד נפשי זה ללא ספק הוכח בענייננו.	35
	36
	37
אי מצוי פעולות החקירה	38
	39

22. ב"כ הנאשם בסיכומיו הצביע על חסר בפעולות חקירה רבות ע"י מח"ש, אותן הגדיר כ"מחדלי חקירה" וטען כי די בכך כדי להביא לזיכוי הנאשם. 1
2
3
4
5
6
7
8
23. בעניין זה אני מפנה ל-ע"פ (חיפה) 47268-08-11 מדינת ישראל נ' נזיה מחמוד (לא פורסם, 8.12.11). 9
10
11
- בתיק זה קיבלו השופטים את ערעור המדינה על הכרעת הדין של בית משפט השלום בעכו אשר זיכה את המשיב מחמת הספק מביצוע העבירות שיוחסו לו בכתב האישום. למשיב יוחסו עבירות של חדירה למחשב, מרמה וזיוף בכך שחדר למחשב וערך במספר הזדמנויות שינויים בנתוני חובות הארנונה של אביו ואחיו למועצה, בכך שהפחית את גובה החובות. המשיב נתן צ'קים דחויים לתשלום חוב זה, כך שהוא אישית היה נהנה מהפחתת החוב אם הדבר לא היה מתגלה. 12
13
14
15
16
17
- נגד המשיב לא היו ראיות, מלבד המניע למעשה, והעובדה שהוא עבד במועדים הרלבנטיים בחברה שבאמצעות סיסמה של משתמש שלה בוצעה החדירה למחשב. עם זאת לא היתה כל ראייה לכך שהמשיב ידע או היתה לו אפשרות לדעת את הסיסמה שבאמצעותה בוצע השינוי. 18
19
20
21
- המשיב זוכה בבימ"ש קמא מהטעם שעקב מחדלי היחידה החוקרת לא מוצתה החקירה בתיק. 22
23
- ערעור המדינה כאמור התקבל, והמשיב הורשע בכל העבירות שיוחסו לו, בהסתמך על הראיות הנסיבתיות דלעיל ותוך דחיית ההסבר שנתן לפיו יכול שהמעשה הדבר נעשה על ידי גורם שהתנכל לו או לבני משפחתו ורצה להזיק להם, או שנעשה על רקע סכסוך בין החברה בה עבד לבין המועצה המקומית. בפסה"ד נקבע כי אלו טענות בעלמא, שלא הוצבה להן תשתית כלשהי, ואין בהן כדי להוות תרחיש חילופי סביר לביצוע מעשי העבירה. 24
25
26
27
28
29
30
24. עוד נקבע ע"י שופטי הערעור בפיסקה ס"ב לפסה"ד : 31
32
- "כמו בית משפט קמא, כך גם אנו סבורים שהיחידה החוקרת לא מיצתה את החקירה בתיק זה, אך איננו סבורים שמחדלי חקירה אלה די בהם כדי להביא לזיכוי של המשיב מחמת הספק. בכך חולקים אנו על המסקנה שאליה הגיע בית משפט קמא בהכרעת הדין. סבורים אנו כי הראיות הנסיבתיות, כפי שהובאו בפני בית משפט קמא די בהן כדי לבסס את הרשעתו של המשיב מעבר לספק סביר."
- 33
34
35
36
37
38
- הכרעה 39
40

25. על בסיס קביעותי דלעיל אני מוצאת כי ראיות המאשימה מצביעות על אשמת הנאשם מעבר
 לספק סביר ואני מרשיעה את הנאשם בעבירת שימוש לרעה בסמכות לפי סעיף 4 לתוספת
 בכך שבשתי הזדמנויות ערך במסוף המשטרה במערכת הפלא בדיקות לצרכיו הפרטיים,
 כמפורט בכתב האישום.
- 1
2
3
4
5
6
- אי מילוי הוראה**
26. באישום השני יוחסה לנאשם עבירה של אי מילוי הוראות והנחיות המשטרה הקובעות כי
 הרשאה הניתנת לשוטר היא אישית ולא ניתן להעבירה לשימוש של שוטר אחר.
- 7
8
9
10
11
27. בהסתמך על גירסת הנאשם בהודעתו במח"ש – ת/8, טוענת התביעה, כי הנאשם הפר
 הוראה זו בכך, שכאמור בכתב האישום, הוא השאיר את רישום מספר הקוד האישי שלו על
 מדבקה, על גבי המחשב, וזאת לשימושם של חוקרים אחרים הנכנסים למשרדו מידי יום
 ומשתמשים בקוד זה.
- 12
13
14
15
16
- התובעת, בהתייחסה לעדות הנאשם, במהלכה הסביר כי רשם את הקוד בכתב יד קטן ולא
 ברור לשם תזכורת עצמית, עקב בעיית זיכרון שיש לו, וכי המדבקה עם מספר הקוד
 מוצמדת לקובייה הנמצאת בסביבת העבודה של המחשב, ומונחת מעת לעת במקום שונה -
 טענה, כי מדובר בטענות כבושות ובהסברים חדשים של הנאשם שאין בהם ממש ושאינם
 תואמים את שמסר בחקירתו במח"ש ב-ת/8.
- 17
18
19
20
21
22
28. בהתייחסה לעדותו של עד הגנה 2, רכז החקירות, אשר תמך בדברי הנאשם שסיפר בעדותו
 על מקרים בהם חוקרים נזקקים לעבוד באמצעות קוד אישי של חוקר אחר, טענה התובעת,
 כי לדברי העד מדובר במקרים חריגים בלבד שקורים עקב תקלות או כשיש לכך סיבה
 ספציפית, כפי שהסביר בעדותו.
- 23
24
25
26
27
29. ב"כ הנאשם כפר במיחוס לו וטען מנגד, כי התביעה לא הוכיחה אף לא את התנאי הבסיסי
 והוא שאכן קיימת ההוראה שהפרתה מיוחסת לנאשם.
- 28
29
30
31
32
33
34
- לדבריו הנוהל המאוזכר בכתב האישום, שהפרתו מיוחסת לנאשם, נוהל 03.03.01 שכותרתו
 "אבטחת מחשב אישי תוכנה ונתונים" לא רק שאינו קובע כי ההרשאה הניתנת לשוטר היא
 אישית ואינה ניתנת להעברה, אלא שהוא קובע כי בנסיבות מסוימות יכול להינתן אישור
 לבעלי תפקיד זהה באותה יחידה, בהתאם לשימושי המחשב.
- 35
36
37
38
- אשר על כן, לדבריו, ומאחר ובמערכת הפלא קיימות תקלות רבות, הנאשם רשאי במקרים
 אלו להעביר את סיסמתו לחוקרים אחרים שלהם סיווג בטחוני זהה לזה שלו, ובהתאם
 לסעיף 4 לנוהל אין בכך כל הפרה.

30.	בהתייחס להשארת הקוד האישי בסביבת העבודה של המחשב, טען ב"כ הנאשם כי אין בכך עבירה, שכן הנאשם, רשם את הקוד האישי שלו בכתב יד קטן ושאינו ברור, אלא לו בלבד, ולצורך תזכורת.	1	2	3	4
31.	באשר להעברת המפתח של משרד הנאשם לרכז החקירות, טען כי המשרד משמש גם חוקרים אחרים בשל מערכת ההקלטה שבו, ולכן אין פסול בכך שחוקרים אחרים בעלי אותו סיווג נכנסים למשרד.	5	6	7	8
	דיון	9	10		
32.	בבואי לבחון באם עבר הנאשם את העבירה המיוחסת לו, ראשית אציין כי אכן ככלל חל איסור על שימוש במחשב, באמצעות קוד של אדם אחר. כלל זה ידוע לכל שוטר, לא כל שכן לחוקר וותיק דוגמת הנאשם. כפי שצוין לעיל, הדבר מוסבר לכל שוטר טרם קבלת קוד כניסה למסוף, מועבר בהדרכות השונות וכן מוקרנות על המסך בכניסה למאגרי המידע אזהרות שונות בנושא.	11	12	13	14
		15	16		
33.	עם זאת צודק ב"כ הנאשם בטענתו כי בפקודת מטא"ר שהפרתה מיוחסת לנאשם בכתב האישום, 03.03.01 "אבטחת מחשב אישי תוכנה ונתונים" לא צוין את שנטען בכתב האישום, הינו, כי הרשאה הניתנת לשוטר היא אישית ולא ניתן להעבירה לשימוש של שוטר אחר.	17	18	19	20
		21	22		
	מאידך אין לקבל את טענתו לפיה עפ"י סעיף 4 לפקודה זו, רשאי היה הנאשם להעביר את סיסמתו לחוקרים שלהם סיווג בטחוני זהה.	23	24		
	כל שנקבע בסעיף 4 לפקודה הוא כי מפקד היחידה בה מופעל המחשב ימנה אחראי לכל מחשב לאחר קבלת אישור ממענ"א ומיחב"ש. האישור יכול להיות אישי או אישור שיינתן לבעלי תפקיד זהה באותה יחידה בהתאם לשימושי המחשב.	25	26		
	בעניינינו, אין המדובר במינוי אחראי על המחשב אלא בקוד אישי המאפשר כניסה למערכות מידע ספציפיות, ומכל מקום לא נטען ולא הוכח כי אכן ניתן אישור קבוצתי כלשהוא כנדרש עפ"י הנוהל.	27	28	29	30
34.	לגופו של עניין, ובהתייחס לאישום שבפני, אציין, כי על סמך הראיות הדלות שהובאו, לא ניתן לקבוע כיצד, באיזה אופן ובאיזה מיקום על גבי המחשב או בצידו, הנאשם השאיר את רישום הקוד האישי שלו המאפשר כניסה למסוף המשטרתני.	31	32	33	
	כך גם לא ניתן לקבוע באם רישום הקוד היה גלוי לעין ונגיש לכל חוקר שנכנס למשרדו של הנאשם, אם לאו.	34	35	36	
35.	לא נעלם מעיני הפער הממשי בין גירסת הנאשם במח"ש לבין עדותו בביה"ד בעניין זה. בהודעתו במח"ש כשהתבקש הנאשם להסביר את פרטיו המופיעים על גבי הפלט ת/1 כמבצע הבדיקות, הכחיש כל קשר לכך, תוך שחזר וטען כי על המחשב שלו יש מדבקה לבנה עם הקוד וכל יום נכנסים שוטרים למשרד שלו. מאידך בעדותו בבית הדין מסר גרסה שונה	37	38	39	40

וטען כי הקוד רשום לצורך תזכורת עצמית בלבד עקב בעיית זיכרון שיש לו, וכי רשם אותו	1
בכתב יד קטן ושאינו ברור לאחרים.	2
	3
36. על אף האמור אני מוצאת כי אין די בהודעתו של הנאשם במח"ש על מנת לקבוע ממצא	4
עובדתי חד-משמעי בעניין זה. מן הראוי היה, כפי שטען ב"כ הנאשם, כי יבוצעו ע"י חוקרי	5
מח"ש פעולות חקירה משלימות ובכללן חקירת עדים, בדיקה או צילום של המחשב, מיקום	6
הקוד האישי, ואופן רישומו.	7
	8
משלא נעשה הדבר ומשלא הובאה כל ראיה אחרת בעניין זה, לא ניתן לקבוע באם חוקרים	9
אחרים, שנכנסו למשרדו של הנאשם בהעדרו, השתמשו או יכולים היו להשתמש ברישום	10
הקוד האישי שלו על גבי המחשב לצורך כניסה למסוף המשטרתית.	11
	12
הכרעה	13
	14
37. אשר על כן ומאחר ולא עלה בידי התביעה להוכיח את אשמתו של הנאשם, אני מחליטה על	15
זיכוי הנאשם מעבירת אי מילוי הוראה לפי סעיף 1 לתוספת.	16
	17
הערות	18
	19
38. לא אוכל לסיים הכרעת דין זו מבלי להפנות את תשומת לב הגורמים המוסמכים לדברי	20
הנאשם בעדותו בהם תמך ע"ה 2 רכז החקירות. השניים סיפרו כי החוקרים נוהגים	21
להשתמש האחד בקוד האישי של השני, לצורך ביצוע פעולות שונות, בדיקות, והוצאת	22
מסמכים ממערכת הפלא. זאת לדבריהם, בשל אילוצי המערכת ותקלות יומיומיות שאינם	23
מאפשרים את ביצוע הפעולות אלא באמצעות קוד אישי של חוקר ספציפי.	24
	25
אציין כי הגם שחל כאמור איסור על שימוש במחשב באמצעות קוד של אדם אחר, במציאות	26
העבודה היום יומית נראה כי לא מן הנמנע שדבר מסוג זה אכן יתרחש. אך הדעת נותנת, כי	27
הדבר ייעשה באופן חריג, תוך קבלת האישורים הנדרשים ועריכת תיעוד מתאים.	28
כמו כן מן הראוי כי הוראות והנחיות ברורות יסדירו את הנושא, על מנת למנוע פרצות	29
העלולות לאפשר שימוש לרעה בקוד האישי.	30
	31
39. לאור האמור, אני מוצאת לנכון להורות על העברת פרוטוקול הדיון והכרעת הדין לראש	32
אח"מ לבחינה באם נוהגים במשרד החקירות בתחנת [REDACTED], בהתאם לכללים	33
ולהנחיות בנושא, וכן לשקילה באם נדרשים שינויים במערכת הפלא לשם הסדרת הנושא.	34
	35
40. כמו כן, נוכח הערותיי בנוגע לאי-מיצוי החקירה, אני מורה למזכירות בית הדין להעביר	36
עותק מפרוטוקול הדיון ומהכרעת הדין למנהל מח"ש ולרמ"ח משמעת.	37
	38
	39
	40

סוף דבר	1
	2
אני מרשיעה את הנאשם בעבירת שימוש לרעה בסמכות לפי סעיף 4 לתוספת ומזכה אותו	3
מעבירת אי-מילוי הוראה לפי סעיף 1 לתוספת.	4
	5
	6
ניתנה היום, כ"ה בסיון תשע"ג, 03/06/2013, בנוכחות התובעת – פקד מיטל גביזון-ארד, עו"ד,	7
הנאשם [REDACTED] וב"כ פקד אמיר ליפשיץ, עו"ד.	8
	9
זכות ערעור תוך 45 יום מהיום.	10
	11
	12
	13
	14
שופטת _____	15
נצ"מ רחל אדלסברג	16
	17
	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
גזר – דין	3
	4
כללי	5
1. הנאשם, חוקר בתחנה, הורשע בעבירת שימוש לרעה בסמכות שניתנה מכוח תפקיד, לפי סעיף 4 לתוספת הראשונה לחוק המשטרה התשס"ו-2006 (להלן: "התוספת") וזוכה מעבירת אי-מילוי הוראה לפי סעיף 1 לתוספת.	6
	7
	8
	9
נסיבות המקרה פורטו בהכרעת הדין. בתמצית אציין כי בחודש מאי 2012, בשני מועדים שונים, הנאשם ערך במסוף המשטרתי במערכת הפלא 15 בדיקות, שלא במסגרת מילוי תפקיד, אודות המתלונן, בו חשד כי הוא מנהל קשר רומנטי עם אשתו.	10
	11
	12
טיעוני הצדדים וראיותיהם לעונש	13
2. מטעם ההגנה העיד כעד אופי [REDACTED] מפקדו של הנאשם, המשמש כראש משרד חקירות ומודיעין בתחנת [REDACTED]. לדבריו הוא מכיר את הנאשם מזה כ-8 שנים ולאורך תקופה זו לא נתקל בכל בעיה משמעותית של הנאשם. לדבריו היו בעיות מקצועיות בתחום החקירות, אך במחצית השנה האחרונה חל מהפך לחיוב בתפקוד הנאשם בתחום זה.	14
	15
	16
	17
	18
	19
3. התובעת בטיעוניה לעונש הדגישה את החומרה שבמעשי הנאשם וכן את ריבוי הבדיקות שביצע. לדבריה, על אף שהוא משרת במשטרה כ-21 שנה, לא הפנים, כי בהיותו מעורב בסוג של סכסוך אישי, הוא אינו רשאי לעשות שימוש לצרכיו הפרטיים בהרשאה שניתנה לו לצורך מילוי תפקידו.	20
	21
	22
	23
	24
4. בהתייחסה לעברו המשמעותי ציינה כי לחובתו הרשעה אחת בפני דן יחיד בעבירת התרשלות במילוי תפקיד, שאינה ממין העניין. באשר להערכתו התקופתיות מהשנים האחרונות ציינה כי הן בציון של טוב מאוד 1 וטוב מאוד 2, ההערכה האחרונה היא בציון של טוב 3.	25
	26
	27
	28
	29
5. לסיכום דבריה הפנתה התובעת לענישה בתיקי ביד"מ 25/08, 39/12, ו-44/12 ועתרה לעונש של נזיפה חמורה וקנס כספי שיהלום את חומרת הנסיבות, בהתאם לשיקול דעת בית הדין, אך שלא יפחת מ-1500 ₪.	30
	31
	32
	33
6. ב"כ הנאשם בטיעונו בהתייחסו לנסיבות המקרה ציין כי יש להתחשב בכך שעל אף שמדובר ב-15 בדיקות, התביעה עצמה ייחסה לנאשם רק שני אישומים וזאת בשל פרקי הזמן הקצרים, לעיתים שניות ספורות שחלפו בין בדיקה לבדיקה.	34
	35
	36
	37

7.	בהתייחס לתפקודו של הנאשם במשטרה, ב"כ הנאשם הפנה לעדות האופי של מפקדו וכן הגיש מספר תעודות הוקרה ומכתב ממפקד התחנה אשר ציין כי מדובר בשוטר טוב ומסור, אשר על אף הקשיים בתא המשפחתי השתדל כי עבודתו וחבריו לא ייפגעו מכך.	1 2 3 4
8.	באשר למצבו האישי של הנאשם ציין בא-כוחו, כי תאו המשפחתי התפרק, הוא התגרש מאשתו והותיר לה ולשלושת ילדיו את הבית על תכולתו, נקלע למצב כלכלי קשה, בשל כך נאלץ לגור בבית הוריו ולהיתמך בהם כלכלית לשם התקיימות יומיומית. לתמיכה בטענותיו אלו הגיש ב"כ הנאשם ספח מתעודת הזהות של הנאשם, תצלום מהסכם הגירושין ותדפיס מחשבונו בבנק.	5 6 7 8 9 10
9.	ב"כ הנאשם ביקש לאבחן את נסיבות המקרה בתיק ביד"מ 44/12 אליו הפנתה בין היתר, התובעת, מנסיבות המקרה שבפנינו, והפנה לתיק ביד"מ 37/12 בו אימץ בית הדין הסדר טיעון והסתפק בעונש של נזיפה בלבד. הוא ביקש לגזור בענייננו גזירה שווה לאור מצבו האישי והכלכלי הקשה של הנאשם ולהסתפק בעונש של נזיפה. הנאשם אף הוא ביקש שלא להטיל עליו קנס כספי בהתחשב במצבו הכלכלי.	11 12 13 14 15 16
	דין	17
10.	הנאשם כשל בכך שהשתמש לרעה בהרשאת הכניסה שלו למסוף המשטרתי, אותה קיבל לצורך מילוי תפקידו כחוקר. הוא בדק מידע אודות המתלונן, שלא לצורך, לשם סיפוק צרכיו הפרטיים בלבד, וזאת על רקע חשד לקשר רומנטי של המתלונן עם אשתו.	18 19 20 21
11.	בתי המשפט בכלל, ובית דין זה בפרט, חזרו והדגישו לא אחת, את החשיבות שבהקפדה על השימוש במאגרי המידע המצויים ברשות המשטרה, לצורך מילוי תפקידי המשטרה עפ"י דין בלבד.	22 23 24
	כידוע, במאגרים אלו, מצוי מידע אישי ורגיש אודות אזרחים. אשר על כן, המאגרים חסויים ומוגנים כקבוע בחוק ובהוראות המשטרה. השימוש בהם מיועד, עפ"י הדין, ליתן כלים, אשר ישמשו את המשטרה לצורך ביצוע תפקידיה בלבד, ואף זאת במגבלות כמפורט בהוראות המשטרה.	25 26 27 28
	אשר על כן, עיון במידע, מכל סוג שהוא, שלא במסגרת מילוי תפקיד, הוא מעשה אסור ופסול. למשטרה מחויבות חוקית וערכית כלפי הציבור, שיהא שקט ובטוח כי המידע המצוי ברשותה, הינו מוגן, שמור וכל שימוש בו נעשה עפ"י דין.	29 30 31 32
12.	לעניין זה, בת.פ. 10414/01 (שלום ת"א) נאמרו ע"י השופטת דיסקין הדברים הבאים :	33
	"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".	34 35 36 37 38

- 1
2
3
4
5 כך גם יפים לענייננו דברי השופט ביתן בע"פ 4354/07 גבאי שמעון נ. מ"י (פורסם בנבו):
6
7 **"בימינו, כשנתונים אישיים של האזרחים – כולל האינטימיים ביותר, אגורים**
8 **במאגרי מידע שונים, הצורך להבטיח שתוכנו של מאגר נתונים ישמש אך לצרכים**
9 **להם נועד – חיוני וברור מאליו. כשהמדובר במאגר מידע המוחזק בידי המשטרה,**
10 **שוטרים-האמונים מעצם תפקידם על שמירת החוק ואכיפתו, הם המופקדים עליו.**
11 **שימוש במידע שבמאגר המשטרתי שלא כדין, פוגע בפרטיות האנשים שהמידע נוגע**
12 **אליהם ובנסיבות שונות יכול לגרום נזקים כלכליים ואחרים ויש בו כדי לפגוע באמון**
13 **הציבור במשטרה".**
14
15 13. במקרה שבפני, מצופה היה מהנאשם, כחוקר ותיק ומיומן, שלא להתפתות לביצוע
16 הבדיקות הפרטיות במסוף, וכן להיות מודע לאיסור ולהשלכות שיש לבדיקת מידע
17 חסוי לצרכים פרטיים. במעשי הנאשם יש כדי לפגוע בפרטיותו של המתלונן אליו נוגע
18 המידע, לפגוע בתדמית המשטרה, וכן יש במעשים כדי להפר את האמון שניתן בנאשם
19 ע"י הארגון.
20
21 14. לא למיותר לציין כי עבירות הכרוכות בשימוש במאגרי מידע שלא כדין, מחייבות
22 ענישה ראויה וזאת על מנת למגר את השימוש במאגרי מידע שבמשטרה שלא לצורך
23 המטרות הקבועות בחוק.
24
25 15. אל מול חומרת המעשים אני מוצאת להתחשב לקולה בטיב שירותו החיובי של הנאשם
26 במהלך 21 שנות שירותו במשטרה, בהעדר עבר משמעתי מכביד, בנסיבותיו האישיות
27 ובמצבו הכלכלי הקשה, כפי שהוצג על ידי בא-כוחו. כן התחשבתי בכך שהנאשם לא
28 עשה שימוש במידע בו עיין.
29
30 16. אציין כי לא מצאתי הצדקה לבקשת ב"כ הנאשם לגזור גזירה שווה מתיק ביד"מ
31 37/12. באותו מקרה דובר בהסדר טיעון מקל במיוחד עקב נסיבות ייחודיות ויוצאות
32 דופן, וכן מצב רפואי קשה של הנאשמת, כפי שפורט בגזר-הדין.
33
34 17. לאחר שבחנתי את טיעוני הצדדים ואת השיקולים לחומרה ולקולה, תוך שנתתי דעתי
35 מחד לחומרה בה יש לראות את ביצוע הבדיקות האסורות במסוף ולצורך להרתיע
36 שוטרים אחרים מביצוע עבירות דומות, ומנגד למצבו האישי והכלכלי של הנאשם –
37 החלטתי להשית על הנאשם את העונשים הבאים:
38 - נזיפה חמורה
39 - קנס בסך 800 ₪ אשר ישולם ב-4 תשלומים שווים ורצופים.
40

1 ניתן והודע היום ג' בתמוז תשע"ג, 11/06/2013, במעמד הצדדים.

2 זכות ערעור תוך 45 יום מהיום.

3 שופטת

4 נצי"מ רחל אדלסברג

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

40

	1
	2
	3
	4
גזר – דין	4
	5
רקע כללי	5
	6
18. הנאשם, חוקר בתחנת [REDACTED], הורשע במסגרת הסדר טיעון על פי הודאתו	7
בעובדות כתב האישום המתוקן בעבירה של התנהגות שאינה הולמת שוטר, עבירה	8
לפי סעיף 3 לתוספת הראשונה לחוק המשטרה התשס"ו – 2006.	9
	10
19. בהסדר הטיעון אשר נכרת בין הנאשם לבין התביעה הוסכם בין הצדדים כי	11
הנאשם יודה בעובדות כתב האישום המתוקן ובאשר לעונש יעותרו הצדדים	12
במשותף לעונשים של נזיפה חמורה וקנס כספי בסך 1500 ₪.	13
	14
	15
כתב האישום	16
	17
20. כפי העולה מעובדות כתב האישום, בתאריך 30.07.13 סמוך לשעה 20.00 עיכבו	18
מתנדבי התנועה [REDACTED] (להלן: "המתלונן") את גיסו של הנאשם בשם	19
[REDACTED] חשד לביצוע עבירת תנועה. המתלונן אף החל ברישום דו"ח תנועה נגד	20
[REDACTED] בתוך כך התקשר [REDACTED] אל הנאשם, עדכן אותו בדבר העיכוב וביקשו לסור	21
למקום האירוע.	22
	23
בהגיע הנאשם למקום פנה אל המתלונן, אשר אותו הכיר מתוקף תפקידו, הציג	24
בפניו בחטף את תעודת המנוי שלו ודרש ממנו להפסיק את רישום הדו"ח. בעקבות	25
סירובו של המתלונן להיענות לבקשתו פנה הנאשם [REDACTED] ומחה בפניה על	26
התנהגותו של המתלונן כלפיו. הנ"ל אמרה לנאשם כי אין בדעתה להתערב והעירה	27
לנאשם כי התנהגותו אינה הולמת.	28
	29
בגין מעשיו אלה ייחסה התביעה לנאשם עבירת התנהגות שאינה הולמת שוטר.	30
	31
טיעוני הצדדים	32
	33
21. בטיעונו לעונש עמד התובע על כך שמדובר בעבירה שאין להקל בה ראש, שכן	34
בבסיסה התנהגות פסולה אותה יש להוקיע - ניסיון התערבות של שוטר אחד	35
בעבודתו של שוטר אחר ממניעים לא טהורים.	36
התובע הדגיש בטיעונו כי שוטר אמור להוות דוגמה בהתנהגותו, לבטח לא להפריע	37
לעבודתו של שוטר עמית, וכי כל השגה שיש לשוטר בעניין עבודתו של שוטר אחר	38
מן הראוי שתעשה בדרכים שנועדו לכך. לעניין זה הפנה התובע לתיק ביד"ם 5/12	39
שם אמר ביה"ד כי "מצופה מכל שוטר...להקפיד על ערכי הארגון ולתת דוגמא	40

אישית בהתנהגותו מול אנשי משטרה הממלאים תפקידם, לכבדם, לשתף עימם פעולה ובוודאי שלא לזלזל בהנחיותיהם או לפגוע בהם".	1
	2
	3
22. לקולה, ציין התובע את העובדה, כי מדובר היה בניסיון התערבות שלא צלח, שכן בסופו של דבר המתנדב השלים את רישום הדו"ח.	4
	5
	6
23. בהתייחס לענישה לה עתרה התביעה הפנה התובע לביד"ם 5/13, לביד"ם 6/11 ולביד"ע 4/11, בציינו כי באותם מקרים הענישה הייתה מחמירה יותר, אלא שיש לאבחן את המקרה דנן מאותם מקרים שכן ההתערבות שיוחסה לנאשם במקרה דנן הייתה מינורית יותר.	7
	8
	9
	10
	11
24. התובע המציא לביה"ד את הערכותיו התקופתיות של הנאשם משנת 2011 ועד 2013 בהן הוערך בציונים מטוב ועד מעולה 1. בנוסף ציין התובע כי עברו המשמעותי של הנאשם אינו מכביד. הוא כולל שפיטה בפני דן יחיד משנת 2003 בגין התנהגות בלתי הולמת, הדרכה משנת 2011 והערה משנת 1998.	12
	13
	14
	15
	16
25. לאור האמור ביקש התובע כי ביה"ד יכבד את הסדר הטיעון וישית על הנאשם את העונשים של נזיפה חמורה וקנס כספי בסך 1500 ₪.	17
	18
	19
26. בטיעוני הסנגור לעונש טען, כי הנאשם הגיע למקום האירוע שלא במקרה, לאחר שנקרא למקום ומכאן שורש הבעיה. לדבריו הנאשם מבין כי טיפולו במקרה בו הייתה לו מעורבות משפחתית וקשר אישי הנו פסול, גם אם חשב שמן הראוי היה לטפל אחרת מהאופן בו טיפל בו המתלונן.	20
	21
	22
	23
	24
27. הסנגור ביקש להדגיש כי הנאשם ממלא תפקידו כשוטר מזה 20 שנה, במהלך כל תקופה זו שרת את המדינה ואת הארגון בצורה תקינה. לתמיכה בדבריו המציא אסופת מסמכים הכוללת המלצות מפקדים, המלצה מעמית לעבודה ותעודות הוקרה רבות ממהלך שירותו.	25
	26
	27
	28
	29
	30
	31
	32
	33
	34
	35
	36
28. מפי הנאשם שמענו כי הוא מתנצל על מעשיו. אמר שלא הייתה לו כל כוונת זדון, הוא הפנים את המקרה והוא סמוך ובטוח שמקרה דומה לא יישנה.	37
	38
	39
	40

	1
29. נתנו דעתנו לעובדות כתב האישום בגינן הורשע הנאשם, לטיעוני הצדדים והראיות אשר הציגו בפנינו, לדברי הנאשם ולנימוקים לקולה ולחומרה אשר פורטו בפנינו.	2 3 4
30. על פי טיבה של העבירה בה הורשע הנאשם ונסיבות ביצועה, כישלונן של הנאשם הוא בכך, שביודעו כי קרוב משפחתו עוכב על ידי אנשי משטרה, נעתר לבקשת אותו קרוב וסר למקום התרחשות העיכוב, שם הציג עצמו כשוטר בפני המתלונן וללא כחל וסרק דרש ממנו לחדול מרישום הדו"ח לקרוב משפחתו. זאת ועוד, משדרישתו סורבה, מחה בפני המתנדבת שהייתה שם על התנהגותו של המתלונן.	5 6 7 8 9 10
31. בבסיס התנהלות זו של הנאשם חריגה מקיומה של ההוראה האוסרת על שוטר להיות מעורב בטיפול בנושא בו יש לו נגיעה אישית, מחשש להעמדת השוטר במצב של ניגוד עניינים. לעניין זה, בנסיבותיו של המקרה דנן רף החומרה גבוה במיוחד, שכן אין מדובר באירוע בו נקלע שוטר באקראי למצב של ניגוד עניינים על רקע היכרות אישית, אלא במקרה בו הנאשם במודע ומתוך בחירה הגיע למקום האירוע והביא על עצמו את ניגוד העניינים.	11 12 13 14 15 16 17
32. עוד יש לומר על התנהלותו של הנאשם שהייתה נפסדת ופסולה הן בשל כך שהפריע לעבודתו של שוטר אחר, המתלונן, בעת שהלה מילא תפקידו, והן בשל כך שהתערבותו עלולה הייתה לסבך את המתלונן ולהכשילו בתפקידו.	18 19 20 21
לטעמנו, מדובר במעידה אותה יש לגנות, בהתנהגות הלוקה בחוסר ניקיון כפיים ופוגעת בטוהר המידות המצופה מכל מי אשר נמנה על מערכת אכיפת החוק.	22 23 24
33. לצד הפסול שבמעשי הנאשם בחנו את השיקולים לקולה, המתמקדים בעיקר בטיב שירותו החיובי והמוערך של הנאשם. על טיב שירותו האיכותי ניתן היה ללמוד מהמלצות מפקדיו אשר הפליגו בשבחן, כך גם מתעודות ההערכה הרבות להן זכה במהלך שירותו, מציוניו בהערכותיו התקופתיות ומעברו המשמעותי שאינו מכביד. כן יש לזקוף לזכותו את הודאתו במעשה שיוחס לו, את לקיחת האחריות על טעותו ואת החרטה שהביע על מעשיו.	25 26 27 28 29 30 31
34. נוכח כל האמור ולאחר ששקלנו את הנסיבות לחומרה ולקולה אנו סבורים כי הסדר הטיעון אליו הגיעו הצדדים מצוי במתחם הסבירות, מאזן בין השיקולים לחומרה ולקולה ועל כן החלטנו לאמצו.	32 33 34 35
אנו משיתים, אפוא, על הנאשם את העונשים הבאים:	36
• נזיפה חמורה	37
• קנס בסך 1500 ₪ אשר ישולם ב-3 תשלומים שווים ורצופים.	38
	39

ניתן והודע היום, ט"ז בתמוז תשע"ג, 24/7/13, בנוכחות התובע – פקד עמי גרנובסקי, עו"ד ,	1
הנאשם – [REDACTED] ובי"כ עו"ד אורון שחר, רפ"ק.	2
	3
גזר הדין הוקרא בהעדרו של השופט סני"ץ מיכאל עמור.	4
	5
זכות ערעור תוך 45 יום מהיום	6
	7
שופטת _____ אב בית הדין _____ שופט _____	8
נצ"ם רחל אדלסברג	9
נצ"ם דורית יניב	10
סני"ץ מיכאל עמור	11
	12