

KÖZIGAZGATÁSI ÉS IGAZSÁGÜGYI

MINISZTÉRIUM

EMBERI JOGI MUNKACSOPORT

1

Ikt.szám: XVII-E/14/2/2013

Emlékeztető

 Női Jogokért Felelős Tematikus Munkacsoport első üléséről

Budapest, 2013. május 23.

Helyszín: 1055 Budapest, Kossuth tér 2-4., IV. emelet, 439/A. tárgyaló

Időpont: 2013. május 23. csütörtök, 14-16 óra

Tárgy: A családon belüli erőszak büntetőjogi szabályozása

Dr. Kiszely Katalin EU és nemzetközi együttműködésért felelős helyettes államtitkár

köszöntötte a résztvevőket a női jogokért felelős tematikus munkacsoport második ülésének

alkalmából. Elmondta, hogy az áprilisi ülést azért halasztották el májusra, mivel még nem

volt benyújtva a családon belüli erőszakot szabályozó törvényi tényállás a Parlament elé.

Felhívta a jelenlévők figyelmét arra, hogy önállóan első alkalommal jelenik meg a magyar

jogrendszerben ez a tényállás. Ezt a civil szervezetek szempontjából pozitívan értékelte,

mivel figyelembe vették a jogalkotásnál a javaslataikat. Magyarországon évente

nagyjából 330-380 élet elleni cselekmény van, ezek kb. 60%-a családon belüli erőszakból

származik. Ebben a statisztikában nem szerepel a halált okozó testi sértések száma,

amelynek szintén nagy része a családon belüli erőszak következménye.

Tóth Györgyi, a NANE Egyesület képviseletében ismertette az első napirendi pontot: „A

partnerkapcsolati erőszak/családon belüli erőszak jellegzetességei, hatása a családban élő

gyerekekre”. A párkapcsolati erőszakban érintett gyermekek esetében sokfajta érintettség

előfordulhat, és a következmények is súlyosabbak lehetnek, mint ahogyan gondolják

általában. Kiemelte azt is, hogy nehéz jó statisztikát készíteni a magyar helyzetről.

Véleménye szerint érdemes jó szabályozást készíteni, mivel azokban az országokban (pl.

Svédország), ahol jók a törvények, egy jobb rendszert termelődött ki. Mindenki azt várja el a

bántalmazott nőktől Magyarországon, hogy lépjenek ki a kapcsolatból, pedig ettől még nem

szűnik meg az erőszak. A kilépést fontolgató nőket és gyermekeiket érinti leginkább a súlyos

testi sértés. Ezt figyelembe kell vennie a jogi szabályozásnak is, mert csak úgy lehet

KÖZIGAZGATÁSI ÉS IGAZSÁGÜGYI

MINISZTÉRIUM

EMBERI JOGI MUNKACSOPORT

2

megelőzni ezeket az eseteket. A gyermekeket és a nőket mindig együtt kell védelmezni,

mivel a bántalmazott nőknek általában több gyermekük is van. A bántalmazó apák

gyakrabban indítanak gyermekfelügyeleti pert, mint a nem bántalmazó apák, de ugyan olyan

eséllyel nyerik meg ezeket, mint a nem bántalmazó apák, tehát véleménye szerint jelenleg a

rendszer nem ismeri fel a bántalmazót. Az esetek több mint felében a gyerekek is jelen

vannak a bántalmazásnál, ezért a jogrendszer súlyos hibája, hogy úgy tekint a

partnerbántalmazásra, mintha az függetlenül kezelhető lenne. Hangsúlyozta azt is, hogy

nem kell együtt élnie a nőknek a partnerükkel ahhoz, hogy bántalmazottak legyenek. A

törvény megalkotásánál ezt is figyelembe kell venni.

Mikesy György a Fáy Károly Hallássérült és Fogyatékos Személyek Egyesületének

elnöke elmondta, hogy a kommunikációban akadályozott személyek számára a törvényben

lehetővé kellene tenni, hogy elfogadják a közbenjáró személyét is. Ezenkívül nem csak

párkapcsolatban fordulhat elő erőszak, hanem bármilyen családi viszonyban. Saját

tapasztalatait is megosztotta jelenlévőkkel: a fogyatékos személyekkel többször előfordul,

hogy elnyomják a családban, és bántalmazzák őket szüleik, partnereik, testvéreik stb. Az

ellenzék több kifogást fogalmazott meg a törvénnyel kapcsolatban, ezek közül az egyik, hogy

„a törvény nem teszi lehetővé a tényállás megállapítását”.

Kovács Melinda az ÉFOÉSZ és a FESZT képviseletében az értelmi fogyatékos nők

helyzetét emelte ki. Általában ezek a nők saját családtagjaik, gondnokaik áldozatai. 23.000

személy él fogyatékos intézményben, ebből 16.000 értelmi fogyatékos ember. Az

intézményekben nagyjából 250 személy él együtt, akik között nagyon gyakori az erőszak.

Példának említette egy nyíregyházi nő esetét, aki a gondnokával szemben tett panaszt, de a

gyámhivatal nem engedi a személyes segítőjének, hogy jelen legyen a meghallgatásnál.

Összefoglalva elmondta, hogy a gondnokság alatt álló nők, valamint az intézményekben élő

személyek helyzetére is gondolnia kellene a javaslatnak.

Dr. Kiszely Katalin javasolta Kovács Melindának, hogy az általa felvetett problémáról írjon

egy feljegyzést részére, vagy az EMMI illetékes államtitkárságának.

Erdélyi Tea a Magyar LMBT Szövetség képviseletében felhívta a jelenlévők figyelmét arra,

hogy az LMBT embereket több fronton érheti erőszak: fiatalokat a családjuk körében nevelő

célzattal; egy megromlott korábbi párkapcsolat esetén a volt heteroszexuális partner

KÖZIGAZGATÁSI ÉS IGAZSÁGÜGYI

MINISZTÉRIUM

EMBERI JOGI MUNKACSOPORT

3

részéről; az azonos nemű párkapcsolatban élők részéről. Ráadásul ezeknek az eseteknek

nagyobb része láthatatlan marad, mivel ha a hatóságokhoz fordulnak, akkor szexuális

orientációjuk is kiderül, valamint sokszor az áldozatok magukat okolják a történtekért.

Kiemelte, hogy elterjedt az a tévhit, hogy az azonos nemű párkapcsolatban a bántalmazás

kölcsönös, és könnyebben ki tudnak lépni az érintettek a kapcsolatból. Röviden ismertette a

Magyar LMBT Szövetség észrevételeit a törvényjavaslattal kapcsolatban: a tényállás

terjedjen ki az együtt nem élő intim partnerekre, valamint a volt partnerekre is, illetve a

kényszerítő ellenőrzés mint elkövetői magatartás beemelését is javasolja a Szövetség a

tényállásba.

Betlen Anna a MONA Alapítvány részéről fontosnak tartotta, hogy ne csak a büntetőjogi

aspektusok kerüljenek megbeszélésre, hanem egyéb jogi kérdések is. Felhívta a figyelmet

arra, hogy hiányzik a szociális törvényből két kategória: a nők elleni erőszak áldozataival,

valamint a prostitúció és emberkereskedelem áldozataival illetve érintetteivel folytatandó

munka. Ellátás a részükre állami finanszírozásból nem létezik, őket a gyerek jogán látja el a

rendszer. Egyetértett Mikesy Györggyel azzal kapcsolatosan, hogy szükség lehet a büntető

eljárás során segítőre.

Mikesy György megkérdezte, hogy ha nincsen segítő személy, akkor hogyan tudják azt

megállapítani, hogy egy esemény megtörtént-e vagy sem? Az általa korábban megemlített

esetben a tényállás megvolt, le volt írva, mégsem történt semmi.

Dr. Kiszely Katalin jelezte, hogy ez az első törvényi tényállás, ami a Parlament által

elfogadottan a Btk. része, tehát az elmúlt 20 év nőjogi jogalkotásának vonatkozásában

mérföldkőnek tekinthető. A Tóth Györgyi által említett svéd példákkal kapcsolatosan

elmondta, hogy más történelmi háttér, hosszabb tapasztalati idő áll a skandináv szabályozás

mögött, valamint a nő szerepe a családban másként alakult, mint Magyarországon.

Borza Beáta az Alapvető Jogok Biztosának Hivatala képviseletében kiemelte, hogy eddig

kifejezetten női jogokkal nem foglalkoztak, mivel nem jutottak el a Hivatalhoz a családon

belüli erőszak kérdései. Viszont a gyermekellátó rendszert évek óta monitorozzák, és ezek

során a vizsgálatok során kiderült, hogy a rendszer működésének hibáiért személyeket

felelőssé lehet tenni, de egy jó állami szabályozás sokat segítene a megfelelő struktúra

kialakításához. Kiemelte, hogy a jelenlegi tervezett tényállásnál kérdéses, hogy kifejezetten a

KÖZIGAZGATÁSI ÉS IGAZSÁGÜGYI

MINISZTÉRIUM

EMBERI JOGI MUNKACSOPORT

4

családon belüli erőszakra koncentrál-e a jogalkotó, vagy szélesebb spektrumon gondolkodik.

Ha utóbbi, akkor több tényezőt figyelembe kell venni, ami több tényállás szabályozása alá

esik (pl. életellenes bűncselekmények, gazdasági bűncselekmények). Így kétségesnek

tartotta azt, hogy megvalósítható lenne-e egy olyan tényállás, amelynek hatálya alá ezek a

bűncselekmények is tartoznának. A nők jogai nem csak a családon belül betöltött szerepükre

vonatkoznak, ezért fontos eldönteni, hogy milyen elnevezést használnak a tényállás

megállapításánál.

Dr. Kiszely Katalin az alanyi kör bővítésével kapcsolatos véleményhez hozzátette, hogy a

hozzátartozó szó jogi értelmezésétől függ, hogy milyen széles spektrumot tartalmaz.

Véleménye szerint a kapcsolati erőszak jobb szó volt az érintettek körének meghatározása

szempontjából.

Betlen Anna is úgy gondolta, hogy a kapcsolati erőszak elnevezés lenne a megfelelő mód a

probléma leírására

Dr. Kiszely Katalin jelezte, hogy egy mindent lefedő törvényi tényállás készítése nagy

nehézségekbe ütközik, de a munkacsoport ülésén felvetett javaslatokat tolmácsolni fogja az

illetékesek felé. Majd javasolta, hogy térjenek át a második napirendi pontra: Nemzetközi

követelmények a (büntető)jogi szabályozással kapcsolatban.

Dr. Pap Enikő a Magyar Női Érdekérvényesítő Szövetségtől ismertette álláspontjukat a

témával kapcsolatban. Fontosnak tartotta hangsúlyozni, hogy létezik egy pozitív állami

kötelezettség. A megelőzéskor, a nyomozás és az elkövetők megbüntetése során, az

áldozatok számára kompenzáció megállapításánál az államnak kellő gondossággal kell

eljárni (due diligence elv alkalmazása), és ezt a kötelezettségét az állam nem delegálhatja

másra. A legfejlettebb nemzetközi jogi dokumentum jelenleg ezzel kapcsolatosan az Európa

Tanács Isztambuli Egyezménye (Dr. Kiszely Katalin jelezte, hogy ez jelenleg ratifikálás alatt

van). Négy pontban lehet összefoglalni az nemzetközi jogi elvárásokat. Az első az áldozatok

körének meghatározására, a második a büntetendő cselekményekre tér ki. A harmadik a

szankciókra vonatkozik, a negyedik pedig a magánindítvány. Az áldozatok körét illetően az

ENSZ nők ellenei erőszakkal foglalkozó speciális jelentéstevője egyik jelentésében kiemelte,

hogy a családon belüli erőszak definíciójának a kapcsolatok lehető legszélesebb körét kell

lefedni, ide értve az intim kapcsolatokat is. Nem csak a jelenlegi, hanem a volt

KÖZIGAZGATÁSI ÉS IGAZSÁGÜGYI

MINISZTÉRIUM

EMBERI JOGI MUNKACSOPORT

5

partnerkapcsolatokra is ki kell terjednie a szabályozásnak (az Isztambuli Egyezmény is ezt a

meghatározást adja). A második a büntetendő cselekmények körét illetően szintén

hangsúlyozni kell, hogy a nők elleni erőszak minden formájával szemben fel kell lépni (Dr.

Kiszely Katalin jelezte, a magánindítványt illetően hangsúlyozni kell, hogy a nemzetközi

előírások tekintetében az eljáró hatóságok felelőssége az eljárás indítása, és ez nem

hagyható az áldozatokra. Dr. Pap Enikő fontosnak tartotta megemlíteni továbbá, hogy a

CEDAW Egyezmény és Bizottság nagyon következetes abban, hogy többszörös

diszkriminációt jelenítse meg valahogyan jogszabály és a közpolitika is.

Kovács Melinda hangsúlyozta azt, hogy az ENSZ Fogyatékos Ügyi Bizottságának

Magyarország felé megfogalmazott ajánlását is figyelembe kell venni a jogszabály további

módosításai során.

Dr. Kiszely Katalin jelezte, hogy a büntetőjog több helyen foglalkozik a fogyatékosok

jogaival. Ezután javasolta, hogy térjenek át a harmadik napirendi pontra: A hazai jogi

szabályozás és joggyakorlat: az elkövető felelősségre vonásának és az áldozatok

védelmének, jogérvényesítésének akadályai.

Spronz Júlia a PATENT Jogvédő Egyesület képviseletében ezt összevonva említette a

negyedik napirendi ponttal: A törvényjavaslat vizsgálata a nemzetközi elvárások és hazai

gyakorlat fényében; javaslatok.

Tóth Györgyi Spronz Júlia előtt kitért a finanszírozási kérdésekre. Az Európa Tanács

készített egy metakutatást, amelyből lehet tudni, hogy ha egy ország megvárja a családon

belüli erőszak végkifejlett formáját, az állampolgáronként évente 20-60 euróba kerül. Évente

kb. 400 millió euróba kerül Magyarországnak ez, és ezek csak a közvetlen költségek, nincs

benne például, hogy az áldozat kiesik a munkaerőpiacról. Így lehetne egy jól működő

rendszert kiépíteni, amely a megelőzésre helyezi a hangsúlyt.

Dr. Kiszely Katalin jelezte, hogy az Egyesült Államokban jól működik a rendszer, de annak

a fenntartási költségei jóval meghaladják, mint ami Magyarországon rendelkezésre állna.

Spronz Júlia jelezte, hogy az Alapvető Jogok Biztosának Hivatala mind a CEDAW-hoz

intézett levelében, mind a munkacsoport előtt azt állította, hogy nincsenek női jogi ügyeik,

holott a szervezetük számos olyan esetről tud, ami megfordult a hivatalnál. A Hivatal

KÖZIGAZGATÁSI ÉS IGAZSÁGÜGYI

MINISZTÉRIUM

EMBERI JOGI MUNKACSOPORT

6

szerintük rosszul értelmezi ezeket az eseteket, hiszen családon belüli erőszak helyett azt

mondják, eszközként használják a gyermeket egymás ellen. Ezek azok az ügyek,

amelyeknél a szétválást követően kiteljesedik a nők elleni erőszak (kényszerláthatásos

ügyek). A mediáció kötelezése családjogi ügyekben is problémát jelent, mivel ez ellentétes

az Isztambuli Egyezménnyel. A finanszírozási problémára visszatérve jelezte, hogy egy

teljes infrastrukturális rendszer kiépítéséhez valóban sok forrásra lehet szükség, de olyan

alapvető problémákat el lehetne hárítani, mint például a két fél együttes várakozása a

bíróság épületében. A magánindítvány is akadálya a jogérvényesítésnek, de üdvözölte, hogy

ez kikerült a jelenlegi tényállásból. Viszont a lelki erőszak és a gazdasági erőszak továbbra

is magánindítványos lesz. Hangsúlyozta, hogy a Büntetőeljárási Törvény ismeri a segítő

személyét, viszont sokszor nem tudnak élni ezzel a lehetőséggel az áldozatok. A távoltartás

revíziója is napirendre kell, hogy kerüljön szerinte. A sértetti körrel kapcsolatban elmondta,

hogy az együttélés nem megfelelő kritérium, mivel a kiszolgáltatottság nem ebből fakad. A

45/2003 Országgyűlési Határozat definíciójában alkalmazott sértetti kört javasolná használni

a tényállásba a PATENT Jogvédő Egyesület. A büntetendő cselekmények körét illetően

egyetértett Erdélyi Teával, mivel a kényszerítő ellenőrzés kifejezés jól leírja a lelki

bántalmazás összes formáját. A szankciók terén pedig kötelező minimumtételt lenne

szükséges megállapítani.

Dr. Kiszely Katalin szerint érdemes lenne utóbbihoz pár ítéletet megvárni, hogy a bírói

mérlegelés tendenciáját megfigyeljék.

Mikesy György a magánindítvánnyal kapcsolatban elmondta, hogy az áldozatok önállóan

nem tudnak érvényesülni. Az Alaptörvénybe bele vannak foglalva a hátrányos helyzetű

csoportok, vagyis az ügyészségnek védelmet kell nyújtani az áldozatnak.

Dr. Kiszely Katalin hozzátette, hogy az ügyészségnek jogi védelmet kell nyújtania.

Pethő Annamária a Nők a Magyar Nemzetért Közhasznú Egyesület képviseletében

elmondta, hogy a rendszer működését hátráltatja, hogy nincsen együttműködés az

ügyészség és a rendőrség között. Ezenkívül túl hosszadalmas az eljárás, valamint többször

bizonyíték hiányában a nyomozati szakaszban lezárul az ügy. Gyakran élnek a mentesség

jogával, ami több költséget ró az államra.

KÖZIGAZGATÁSI ÉS IGAZSÁGÜGYI

MINISZTÉRIUM

EMBERI JOGI MUNKACSOPORT

7

Szegedi Erika az ÉFOÉSZ elnöke megemlítette, hogy a kapcsolattartás terén, amikor az

anya nem akarja a bántalmazó apának biztosítani a láthatást, akkor az anyát büntetik meg.

Ezenkívül a fogyatékos emberek könnyen befolyásolhatók, ezért segítő személyére van

szükségük az eljárás során.

Dr. Kiszely Katalin helyettes államtitkár tájékoztatta a tagokat, hogy a következő ülés

témája a CEDAW-jelentés és az árnyékjelentések lesznek.

Spronz Júlia javasolta még a gyermekbarát igazságszolgáltatást, mint napirendi pontot a

következő ülésre.

Mikesy György a jelzőrendszer hozzáférhetőségéről szeretne beszélni a fogyatékos

emberek számára.

Dr. Pap Enikő és Betlen Anna még annak a problémáját vetette fel, hogy a törvény

előkészítés folyamatában a társadalmi egyeztetés alkalmával megfogalmazott javaslataikat

nem mindig vették figyelembe a kodifikáció során.

Dr. Kiszely Katalin jelezte, hogy az Emberi Jogi Munkacsoport nem kodifikációs bizottság,

így ezeket a felvetéseket csak továbbítani tudja az illetékes szervek irányába. Ezenkívül

kiemelte, hogy a társadalmi egyeztetés az EMMI-ben történt, így kérdéseikkel a civil

szervezetek fordulhatnak oda is.

Dr. Kiszely Katalin megköszönte a részvételt, és a jelenlévőkkel való egyeztetést követően

jelezte, hogy a következő munkacsoporti ülés szeptemberben lesz.

Budapest, 2013. július 12.

Az emlékeztetőt hangfelvétel alapján készítette: Princz Viktória

