
BÍRÓSÁGOK MONITOROZÁSA A
PÁRKAPCSOLATI ERŐSZAKKAL

ÉRINTETT ESETEK
KEZELÉSÉBEN

BÍRÓSÁGOK MONITOROZÁSA A
PÁRKAPCSOLATI ERŐSZAKKAL

ÉRINTETT ESETEK KEZELÉSÉBEN
A PATENT EGYESÜLET EGY ÉVES PROGRAMJÁNAK ISMERTETÉSE

PATENT Egyesület
Budapest, 2014

BÍRÓSÁGOK MONITOROZÁSA A
PÁRKAPCSOLATI ERŐSZAKKAL

ÉRINTETT ESETEK KEZELÉSÉBEN
A Patent Egyesület egy éves programjának ismertetése

A kiadvány létrejöttét a Norvég Civil Támogatási Alap (www.norvegcivilalap.hu)
és az Open Society Foundations (http://www.opensocietyfoundations.org) tette lehetővé.

Szerzők:
dr. Stummer Vera
dr. Stummer Attila

Lektorálta:
dr. Spronz Júlia

TARTALOM

BEVEZETÉS . 7
A MONITOROZÁS FOLYAMATA . 9

Az önkéntesek . 9
Az önkéntesek toborzása . 9
Az önkéntesek képzése . 10
Az önkéntesek tevékenysége . 11
Az önkéntesek első lépései . 11

Internetes keresés . 11
Telefonos kapcsolatfelvétel . 12
Személyes kapcsolatfelvétel . 13

A képzést követő monitorozás . 15
A monitorozó lap . 15
Ügyek követése . 16
Kapcsolat az áldozatokkal . 16
A monitorozás akadályai . 16

Belső nehézségek . 16
Külső akadályok . 18

A tájékozódás nehézségei, a párkapcsolati erőszak kategóriájának
ismeretlensége . 18
A monitorozással kapcsolatos bírósági ellenkezés . 18
Zárt tárgyalás . 21

AZ EREDMÉNYEK ÉRTÉKELÉSE . 22
Számszerűsíthetően értékelt adatok . 22
Minőségi megfigyelések . 23

Polgári perek . 23
Büntető ügyek . 24
Távoltartás iránti ügyek . 24

A legfontosabb szempontok . 25
Nyilvánosság, transzparencia . 26

Nyilvánosság a tárgyalás előtt . 26
A tárgyalási jegyzék jogszabályi háttere . 26
A tárgyalási jegyzék adattartalma . 27
Nyilvánosság a tárgyaláson . 28
Zárt tárgyalás . 28
A határozathirdetés nyilvánossága . 30
A nyilvánosság egyéb területei . 30
A nyilvánosság problematikája a számok tükrében . 31

Közérthetőség, kiszámíthatóság . 32
Várakozás . 32
Kezdés, késés, csúszás . 33

Ki kicsoda . 33
Artikuláció . 33
Indokolás . 33
A bántalmazás figyelmen kívül hagyása . 34

Tisztességes eljárás . 34
A hatalmi struktúra megmerevítése . 34
Emberi méltóság sérelme . 35
Direkt áldozathibáztatás a tárgyalás, kérdezés során . 35
Sztereotípiák . 35
Az áldozattal szembeni durvaság és annak megengedése (rendfenntartás) 36
A bántalmazás témájának eltüntetése . 36
Áldozatellenes döntések . 36

Visszajelzések . 38
Hogyan értékelik a programot az önkéntesek? . 40

AJÁNLÁSOK . 43
Egyetemeknek . 43
A jogalkalmazóknak . 43

Képzés, képzés, képzés! . 43
Tárgyalótermi viselkedés és pszichológia . 44
A tájékozódás elősegítése . 44
A tárgyalási jegyzék előzetes nyilvánosságra hozatala. 44
Adatvédelem . 44

A jogalkotónak . 44
Közérdekű adatok . 44
Áldozatközpontú igazságszolgáltatást! . 45

Mindenkinek . 45
FÜGGELÉK . 46

7

BEVEZETÉS
A norvégok mit keresnek egy ilyen ügyben? – egy bíró kérdése

A PATENT Jogvédő Egyesület 2013 októbere és 2014 októbere között a Norvég Civil Támoga-
tási Alap segítségével Magyarországon elsőként indított olyan programot, amely kifejezetten a
párkapcsolati erőszakkal érintett bírósági – polgári peres és nemperes, valamint büntető – ügyek
tárgyalásainak laikus megfigyelésére irányult. A program nem csak ebben a témakörben, hanem
egyébként is egyedülálló, úttörő jellegű, mert hazánkban semmilyen szisztematikus, közérthető
ellenőrzése nem létezik a harmadik hatalmi ág tényleges, mindennapi, nyilvánosság előtt zajló
tevékenységének.
Nem véletlen, hogy a bíróságfigyelés éppen a családon belüli erőszak és a partnerbántalmazási
ügyek kapcsán indult el és valósult meg. A „court watch” hagyománya a nők elleni erőszak em-
berségesebb bírósági kezelésének elősegítését célozta a nyilvánosság erejével. Ennek egyik ame-
rikai megvalósulása programunk inspirálója a WATCH projekt (Women At The Court House,
nők a bíróságon). A párkapcsolati erőszak olyan témakör, amelynek kezelésére a jogalkalmazók
rendszerint kevéssé felkészültek, itt az egyik legjellemzőbb az előítéletek, a bagatellizálás, az ál-
dozathibáztatás érvényesülése. A programot az Amerikai Egyesült Államokban több helyen már
bejáratott és bevált minták figyelembevételével, de a magyar sajátosságokhoz igazítva terveztük
meg. Ennek során arra törekedtünk, hogy több, legalább három magyar bíróság munkájáról
kapjunk részletes képet. Igyekeztünk a projektet úgy megvalósítani, hogy a bíróságok tevékeny-
ségét a lehető leghétköznapibb módon közelítsük meg és a lehető legkevésbé torzított optikán
keresztül lássuk-láttassuk – úgy, ahogy az van, ahogy a valóságban működik.
A bíróságfigyelő program önkéntesek tevékenységére épült. Az önkéntesek – bár néhány kiemelt
célcsoportot szólítottunk meg – olyan laikus állampolgárokból állt össze, akik tanulmányaik,
foglalkozásuk, érintettségük vagy puszta érdeklődésük alapján jelentkeztek erre a tevékenységre.
Joghallgatók, pszichológus-hallgatók, gyakorló jogászok, szociális szakemberek, valamint bán-
talmazott nők egyaránt szerepelnek köztük. Egyetlen elvárás volt a monitorozás kapcsán velük
szemben: az emberi szempont megfigyelése, az áldozatok hatósági kezelésének érzékelése.
A megfigyelés tehát kizárólag a laikus állampolgár szemszögéből valósult meg. Azt szerettük vol-
na látni-láttatni a monitorozó önkénteseken keresztül, hogy mit tapasztal „az ember” abból, amit
a bíróságok tesznek. E célból következően is a bíróságfigyelő program így sok minden NEM volt:
nem törekedtünk jogász-szakmai, pszichológiai, szociológiai vagy egyéb tudományos eredmé-
nyek gyűjtésére, nem végeztünk kutató, aktamegismerő, ügyfélellátó tevékenységet. Persze maga
a bíróságfigyelés tudományosan elemezhető, és több irányban is továbbfejleszthető. A bíróságfi-
gyelő önkéntesek jelenléte pedig önmagában is áldozatsegítő tevékenység. Egyes önkénteseink
a monitorozás folyamatát és eredményeit értelemszerűen felhasználták szakmai-tudományos
karrierjükhöz is. Általánosságban azonban a monitorozás optikája megmaradt a kívánt spektru-
mon, az eljárások nyilvánossága, közérthetősége és tisztességessége vizsgálatán belül.
Az érintett bíróságok munkáját a lehető legkevésbé kívántuk zavarni, ezért önkénteseink min-
den feltűnést kerülve, hallgatóságként jelentek meg a tervezetten vagy véletlenszerűen kiválasz-
tott tárgyalásokon. Így az, amit a tárgyalóteremben tapasztaltak, nem az ő tevékenységükkel,
megjelenésükkel összefüggésben, hanem az eljárások hivatali és nem hivatali részesei miatt ala-
kult úgy, ahogy alakult.
A most lefolyt magyar „court watch” közvetlenül és kifejezetten befolyásolni sem kívánta a bíró-
ságok tevékenységét. Tapasztaltuk, hogy a nyilvánosság sok helyen egyáltalán nem magától érte-
tődő és a bíróságok – több pozitív fogadtatás és visszajelzés ellenére – sem a mindennapokban,

8

sem a felső vezetés szintjén nem értik, nem kívánják ezt a fajta nyilvánosságot. Jelen programnak
nem volt feladata a társadalom és ezen belül a hivatalok megváltoztatása,e projekt keretében
pusztán állapotfelmérést tartottunk: a bíróságok átláthatóságát és a párkapcsolati erőszak bíró-
sági kezelését céloztuk megfigyelni.
Reményeink szerint a monitorozás egy idő után egyfajta mozgalommá tudja kinőni magát, me-
lyet a Patent Egyesület saját alaptevékenysége körében szívesen támogat koordinál. A bíróságok
nyilvánosság általi ellenőrzése, tevékenységük kontrollja és bírálhatósága ugyanis a jogállamiság
alapelemei közé tartozik – feltéve, hogy valakik vállalják is ezt a kontrollszerepet. Nem lehet
minden tárgyalásra jogvédőt állítani – de minden nyilvános eljárás körül ott van a civil kontroll
lehetősége, a tágabb és szűkebb közösség érdeklődése vagy érdektelensége, akkor is, ha hagyo-
mányos értelemben véve „magánügyekről” van szó.
A vizsgált párkapcsolati magánügyek ugyanis együttesen a szó legszorosabb értelmében köz-
ügyek: nem csak a testi sérülések képezik a közegészségügy tárgyát, de a legszigorúbban a társa-
dalom morális közegészségügyének kérdése az, ami a családokon, párkapcsolatokon belül foly-
hat és folyik. Nemzedékek erkölcsi és mentális épsége a tétje a napvilágra és a nyilvánosság elé
kerülő visszaélések hatósági kezelésének.
Számos pozitív példa mellett jó néhány visszásságot tártunk fel a munka során, kezdve a tájé-
kozódástól, bírósági eljárások hozzáférhetőségétől, a valódi nyilvánosságon keresztül az egyedi
esetek kezelésének emberségességéig. Ezen megállapítások alapján összegző ajánlásokat fogal-
maztunk meg a jogalkotó, a jogalkalmazó és a tudomány-oktatás képviselői felé.
Kiadványunk részeként közrebocsátjuk „Bíróságfigyelő Kisokos” elnevezésű, a projekt során
összeállított, szabadon formálható, akár egyedi igényekhez is hozzáalakítható monitorozó ké-
zikönyvünket, melyet több kapcsolódó területen is (pl. oktatás, egyetemi szakmai gyakorlat, to-
vábbképzés) hasznosíthatónak tartunk.
Ezúton mondunk köszönetet kitartó és elkötelezett önkénteseinknek, akik nélkül ez a program
nem jöhetett volna létre. Köszönjük továbbá mindazon bíráknak, ügyészeknek, ügyvédeknek a
lehetőséget, akik nyilvánosság előtt folytatott munkájukat látni engedték, akár tudatosan, akár
nem is sejtve, hogy őket „megfigyelik”. Jó lenne, ha minden jogalkalmazó abban a tudatban vé-
gezné munkáját minden nap, hogy figyelik…

9

A MONITOROZÁS FOLYAMATA
•	 Az önkéntesek

A monitorozó program olyan önkéntesek tevékenységére épül, akik szívesen vesznek részt, bár-
milyen motivációból fakadóan, az adott jellegű ügyek tárgyalásainak megfigyelésében. A mo-
tiváltságnak, de még inkább a lelkesedésnek és elkötelezettségnek nagy szerepe van a kitartó
és eredményes monitorozásban, de a programban való aktív részvételben is. A bíróságfigyelő
önkéntes munka ugyanis nem könnyű és nem kudarcmentes kihívás.

•	 Az önkéntesek toborzása

Az önkéntesekkel szemben a monitorozás tekintetében elvárást nem támasztottunk – potenci-
ális jelentkező lehetett minden 18. életévét betöltött nő vagy férfi. A téma figyelembe vételével
olyan csatornákon indult el az önkéntesek toborzása, amelyeken megfelelő számban és össze-
tételben várhattuk egyetemisták, jogászok, gyakorló szakemberek (pl. szociális munkások) és
a bántalmazással érintettek jelentkezését egyaránt. Mivel a bíróságfigyelést több budapesti és
vidéki helyszínre terveztük, így az önkénteseket is földrajzilag eltérő helyeken toboroztuk.
Az önkéntesek száma helyszínenként az alábbiak szerint alakult:
Budapesten 50 fő regisztrált, képzésen ebből részt vett 30 ember.
Északkelet-Magyarországon (Debrecen, Miskolc, Nyíregyháza) 7 fő regisztrált, képzésen részt
vett 5 fő.
Szegeden 8 érdeklődő regisztrált, képzésen 3 fő vett részt.
Pécsett a 19 jelentkező közül 11 fő vett részt a képzésen.
Az egyetemi hallgatók aránya Szegeden, Pécsett 90 % volt, ellenben Északkelet-Magyarország
esetében kevesebb, mint a résztvevők fele. Budapesten 50-ből 13 fő volt a nem egyetemista je-
lentkező.
A jelentkező egyetemisták aránya szakonként kiegyenlített volt, de a pszichológusok hányada
Budapesten meghaladta az összes egyéb szakos jelentkezőét. Jellemző volt a jogászok, szociális
munkás szakosok jelentkezése is. Végzett, gyakorlott jogászok és szociális munkás szakemberek
is bekapcsolódtak a programba.
A szintén célcsoport bántalmazottak elsősorban a Nők a Nőkért Együtt az Erőszak Ellen Egye-
sület (NANE) hírleveléből értesültek a programról. Azonban tapasztalható volt, hogy egyéb fó-
rumokról is érkeztek olyan önkéntesek, akikről a program során derült ki, hogy valamilyen
formában érintettek a családon belüli erőszak témakörében. Általánosságban elmondható, hogy
a bántalmazott nők, mint résztvevők, sokkal elkötelezettebbek voltak, mint egyéb helyről érke-
ző társaik. Akadályt, kizáró tényezőt egyedül a saját, folyamatban levő ügy jelentett, mert az az
adott bíróságon elvileg is kifogásolható, de más helyen is kockázatos. Előzetesen ilyen szempont
miatt két jelentkezőt szűrtünk ki, őket nem regisztráltuk (megjegyzendő, egyéb okból elutasítás
nem történt). A program idején két önkéntesnek került folyamatba ügye, egyikük ezután mo-
nitorozásban nem is vett részt, egyéb módon segített; másik nehéz helyzete miatt hagyta abba a
munkát.
Önkéntesként regisztráltunk a fentieken túl több olyan általunk korábbról ismert civil szervezeti
munkatársat, aki a monitorozás áldozatsegítő aspektusa révén rokon tevékenységet végez. Ez
önmagában nem garantálta az önkéntes aktivitását, de az így bevontak közül is több önkéntes
fejtett ki tartós érdemi tevékenységet.
A fentiek szerint kiválasztott önkéntes-jelöltek ezután egy egész napos képzésen estek át, mely-

10

nek során mindösszesen 49 fő képzésére került sor négy helyszínen: Szegeden, Pécsett, Nyíregy-
házán és Budapesten.

•	 Az önkéntesek képzése

Az önkéntesek képzése több pillérre épült: a bántalmazás természetrajzának (folyamata, dina-
mikája, ciklikussága) megismertetésére, az ahhoz kapcsolódó hatósági eljárások jellemzésére, a
bántalmazottak helyzete iránti érzékenység felkeltésére, valamint a bíróságok szervezetének-te-
vékenységének alapvető bemutatására a monitorozás érdekében. Emellett ismertettük elképze-
léseinket a monitorozás folyamatáról, módszeréről.

Az így kialakított tematika:

9:30-tól Érkezés, regisztráció
10:00 Bemutatkozás

Mi lehet a közös célunk?
Körben
Ötletbörze

10:30 A párkapcsolati erőszak típusai, a családon
belüli erőszak dinamikája

Előadás, ppt

11:00 A párkapcsolati erőszak hatása a felnőtt és
gyermek áldozatokra

Gyermekrajz elemzés,
PTSD film, kérdések

11:45 Eljárások, tárgyalások. A monitorozás küldetése, céljai
és módszertana

Előadás és beszélgetés

12:15 Ebédszünet
13:00 Tévhitek és sztereotípiák a párkapcsolati erőszakról.

Az áldozathibáztató attitűd felismerése.
Gyakorlat és ötletbörze

13:30 Láthatatlan bántalmazás, láthatatlan bántalmazók Előadás, ppt
14:15 A bántalmazók eljárási stratégiái. Az eljárási zaklatás Ötletbörze, kérdések
14:30 A hatóságok érdektelensége, sztereotípiái Szerepjáték és

megbeszélés
15:30 A monitorozás megszervezése, kommunikáció, koor-

dináció, mentorok kiválasztása
Kötetlen beszélgetés

16:30 Befejezés, önkéntes szerződések aláírása

A képzés előadói a NANE és a Patent Egyesület szakemberei, valamint önkénteseink voltak.
Budapesti képzésünkön beszámolt amerikai tapasztalatairól egy, az eredeti court watch prog-
ramban részt vevő önkéntesünk, aki egyébként is – fordítói tevékenységgel, anyaggyűjtéssel –
hozzájárult mind a képzés, mind a dokumentáció előkészítéséhez.
Önkénteseinknek ajánlott olvasmányként rövidebb tájékoztató füzetek, leporellók mellett, a kö-
vetkező kiadványokat adtuk át – igény szerint – papír alapon vagy elektronikus link megadásá-
val:

•	 Miért marad?
http://nane.hu/kiadvanyok/kezikonyvek/miertmarad/miertmarad.pdf

•	 Szakmai módszertani útmutató a párkapcsolati erőszak elleni hatékony fellépésre
http://nokjoga.hu/sites/default/files/filefield/mu-fulltext.pdf

11

•	 Rendszerbe zárva
http://nane.hu/kiadvanyok/kezikonyvek/rendszerbe_zarva.pdf

•	 A nők elleni erőszak áldozatainak integrált ellátása
http://nane.hu/kiadvanyok/kezikonyvek/integralt_magyar_nane_hcm.pdf

Ezt követően az önkéntesek rendelkezésére bocsátottuk a jelen kiadvány második részét képező
Bíróságfigyelő Kisokost is, mint a munka során eligazítást nyújtó kézikönyvet.

•	 Az önkéntesek tevékenysége

„Gyanúsan kevés az ügy”- egy önkéntes
megállapítása.

•	 Az önkéntesek első lépései

Módszertanilag fontos volt, hogy az önkéntesek első lépéseiket úgy tegyék meg a bíróságok
megismerése érdekében, hogy arra semmilyen módon ne legyenek felkészítve – pontosan úgy,
ahogyan azt az átlagos állampolgár teszi, amikor bírósági ügye akad vagy bármely más okból
bíróságra kell vagy akar menni. Ennek érdekében a képzést megelőzően felkértük az önkénte-
seket, hogy telefonon, interneten és személyesen próbáljanak meg informálódni arról, hogyan
vehetnének részt hallgatóságként olyan ügyek tárgyalásán, amelyek párkapcsolati vagy családon
belüli erőszakkal összefüggenek. A 89 regisztrált önkéntes közül 25 tett eleget ennek a feladat-
nak, többségükben interneten.

••	Internetes keresés

Az internetes keresést az összes feladatot teljesítő önkéntes elvégezte, ami jelzi az ilyen irányú
érdeklődés forrásának elsődlegességét, legalábbis a fiatalabb korosztálynál. A következő szem-
pontok szerint vártunk választ. A bíróságok központi honlapja (www.birosag.hu) alapvetően
tartalmazza azokat az elérhetőségeket, melyek a bíróságok, bírák megismeréséhez szükségesek.
A honlapról elérhetők az egyes törvényszékek honlapjai is, melyeken megtalálható az egyes bí-
róságok „ügyelosztási rendje”, valamint van egy „országos tárgyalási jegyzék”is, ezt hétről-hétre
közlik az olyan ügyekről, amelyek közérdeklődésre tarthatnak számot. Kértük, hogy a tájékozó-
dó önkéntes rögzítse tapasztalatait, benyomásait:

1.	 közérthetőnek, áttekinthetőnek, könnyen kezelhetőnek tartja-e a tájékoztatásra szánt fe-
lületet?

2.	 talált-e kellő mennyiségű releváns információt arról, hogy az általa kiválasztott bíróság az
elkövetkező időben mikor, milyen ügyeket fog tárgyalni?

3.	 teljes körűnek érzi-e a tájékoztatást? Ha nem, ennek hiányáról nyert-e elfogadható magya-
rázatot?

4.	 kapott-e információt arról, hogy családon belüli/párkapcsolati erőszakkal összefüggő
ügyeket hol, mikor tárgyal a bíróság?

5.	 megítélése szerint az internetes felület alapján megismerhető-e a bíróságok tárgyalási te-
vékenysége? Alkalmas-e a felület információanyaga arra, hogy annak alapján bárki eljus-
son az őt érdeklő tárgyalás helyszínére?

12

Ezen információk és szempontok alapján az önkéntesek döntő többsége áttekinthetőnek, infor-
matívnak találta az internetes felületet (1. kérdés), bár aki nem a birosag.hu-n keresztül kezdett,
hanem saját bíróságának a nevével, az nagy eséllyel először a bíróság egyedi honlapján találta
magát a központi helyett, ami zavaróan hatott.
A központi honlap felépítése legtöbbjük szerint közérthető, áttekinthető – legalábbis ami a bíró-
ságok szervezetét, az általános kérdéseket illeti.
Amikor azonban az önkéntesek a konkrét informálódás felé haladtak, a 2. kérdésre már igencsak
megoszlottak a válaszok. Az önkénteseknek csupán harmada volt elégedett – az ügyelosztási
rend és az összesített tárgyalási jegyzék alapján – a bíróságok tevékenységének áttekinthetőségé-
vel. Kétharmaduk elégtelennek találta az információt, és az igennel válaszolók közül is volt, aki
megjegyezte: az országos tárgyalási jegyzék informatív, részletes, bár „gyanúsan kevés az ügy”.
A tájékoztatás teljessége kapcsán (3. pont) egyetlen önkéntes vélte úgy, hogy kellő információt
kapott, ő azonban jártas volt a bíróságok működésében. A többiek nem kaptak választ az infor-
mációhiányra.
A 4. kérdésre senki sem tudott igennel válaszolni.
Érdekes módon annak ellenére, hogy az 1. kérdésre a többség az „elégedett” választ adta és a
2. kérdésre is még harmaduk pozitívan nyilatkozott, összességében, az elvégzett informálódás
nyomán az 5. kérdésre mégis csak egy önkéntes adott igenlő választ, a többiek nem találták meg-
ismerhetőnek a bíróságok konkrét tevékenységét, és erre magyarázatot sem leltek.

••	Telefonos kapcsolatfelvétel

Az előzetes kísérletben részt vevő önkénteseknek kb. harmada próbálta ki a telefonos kapcso-
latfelvételt, vegyes eredménnyel. Volt, akinek a bíróság elnökhelyettesét is kapcsolták, ő ígéretet
adott a későbbiekben személyes bemutatkozásra és tárgyalás biztosítására egyaránt, mely aztán
a megbeszélt időpontban valóban létrejött.
A telefonos érdeklődés már csak azért is fontos, mert a honlap is utal arra, hogy konkrét ügyben
telefonálni kell. Ügyfelek számára egyedi esetben ez az egyetlen járható út.
Az általános tapasztalat szerint a telefonos ügyintézés során segítőkészek a bírósági dolgozók.
Ennek ellenére értetlenséget több önkéntes tapasztalt a beszélgetések során. Általános tájékoz-
tatást igen, a tárgyalásokról ellenben információt nem kaptak, egyetlen őket érdeklő időpontot
sem tudtak gyűjteni, és a kellő felvilágosítás hiányának okát sem ismerték meg. Több esetben ér-
telmezhetetlen volt a kapott válasz, pl. hogy a bíró dönti el, be lehet-e menni egy-egy tárgyalásra.
Volt, akiben az az érzés keletkezett, hogy az információt szándékosan tartják vissza.
Informálták viszont a telefonálókat a napi tárgyalási jegyzék megtekintésének lehetőségéről, ami
a továbblépés lehetőségét adja.
Némileg lehangoló, minden buktatót tartalmazó példa HM önkéntes esete: „Telefonvégre egy
központi emberkét kaptam, aki nem tudott tájékoztatást adni, mivel nem tudtam neki konkrét
kérdést feltenni, így készséggel kapcsolta először a polgári ügyekkel foglalkozó kezelő irodát. Nos,
itt elég rossz végeredménnyel zártam. A Hölgy nagyon elutasító, lekezelő volt, egyáltalán nem volt
segítőkész. Megkérdeztem, mit lehet tudni az ülésekről, mi mikor van, ki mehet be, ki lesz a bíró,
vagy mit lehet tudni nekem, mint földi halandónak. Közölte, hogy az ülések nem azért vannak,
hogy engem szórakoztassanak, semmi keresnivalója ott idegeneknek. Annyit volt hajlandó nagy
nehezen közölni, hogy menjek be személyesen, és a portán kérjek segítséget, de szerinte nem enged-
nek be engem tárgyalásra, mert ez nem szórakoztató ipar. Nagy nehezen sikerült megkérnem, hogy
kapcsolja át a büntető ügyek kezelőirodáját. Itt sokkal másabb hangnemet kaptam telefonvégre. A
Hölgy készséges volt, segítőkész, igazán kedves, és minden kérdésemre válaszolt. Elmondta, hogy

13

telefonon a tárgyalásokról nem tud tájékoztatást adni, még akkor sem, ha megvan a konkrét ügy-
szám. Tájékoztatott, hogy minden tárgyalási jegyzékben szerepel a konkrét téma, és az üggyel kap-
csolatos összes információ. Elmondta, hogy minden reggel 8 órakor az épület földszintjén kiadják
a tárgyalási jegyzéket a nyílt tárgyalásokról is, viszont minden esetben meg kell kérdezni az adott
ügy bíráját arról, hogy ő megengedi-e a személyes részvételünket a tárgyaláson.”

Látható, hogy a telefonos tanácsadás során nem csak a stílussal akadt probléma. Információk,
félinformációk keveredtek, és tényszerű valótlanságot is állítottak, amikor azt a felvilágosítást
adták, hogy a nyilvános tárgyalásokon való részvétel a bíró döntésének függvénye.

••	Személyes kapcsolatfelvétel

Személyes érdeklődésre a képzés előtt kevesen, öten vállalkoztak, tapasztalataik vegyesek voltak.
Elmondható, hogy aki korábban – pl. egyetemi szervezésben – már járt bíróságon, az könnyen
eligazodik, aki nem, olykor értetlenségbe ütközik, csakúgy, mint a telefonos érdeklődés esetén.
KR önkéntesünk igen plasztikusan foglalja össze a személyes kísérlet tapasztalatait, eredményét.
Ő először telefonon próbálkozott: „A központi telefonszámot tárcsázva gépi kezelő fogad, meg kell
várni, amíg a portáshoz kapcsol a kezelő, ha nem tudom az illetékes mellék számát. A portástól ér-
deklődtem, hol tudnék állampolgárként tájékozódni a jelenleg folyó ügyekről, kérdezte, hogy milyen
ügyekről, mire mondtam, hogy általában az összesről, de leginkább a partnerkapcsolati erőszakkal
kapcsolatos ügyek érdekelnek. Kicsit tanácstalan volt, kit lehetne kapcsolni, de kérdezte, hogy jó
lesz-e, ha kapcsolja a Járásbíróságot. Mondtam, hogy jó. A Járásbíróságnál az elnöki irodát kap-
csolták, a fenti kérdést feltettem, készségesen kérték, hogy várjak egy kicsit, majd az irodában lévők
megbeszélték, hogy mit válaszoljon nekem, aki felvette a telefont. Végül kedvesen tájékoztattak,
hogy bemehetek a Büntető vagy a Polgári Irodába minden nap 9-11 között és személyesen fognak
tudni majd tájékoztatni. Leginkább értetlenséget tapasztaltam, hogy miért „csak úgy” informáló-
dok, miért nem tudok egy konkrét ügyet mondani, de a segítés szándéka érződött. Elvárásom csak
annyi volt, hogy mondjanak valami konkrétumot legalább, és a személyes ügyintézés lehetőségét
megadták.”
KR személyesen a következő tapasztalatokat szerezte: „2014. január 14-én 9.30-kor kerestem fel
a Bíróság épületét, tudtam, hogy a Kezelőirodákban szükséges érdeklődni, elsősorban a Büntetőiro-
dát ajánlották telefonon. A belépéskor biztonsági őr ellenőrzött, a táskámat is, és személyesen fém-
detektorral is engem – készségesek voltak, útbaigazítottak kedvesen a Büntető Irodához. Az ajtó
nyitva állt, bent íróasztalok, többnél ültek, előttem egy férfi talárban ült az egyik asztalnál, egy
vastag könyvet böngészett. Nem volt egyértelmű, kit lehet kérdezni, kihez forduljak, ezért a köszö-
nés után, annak, aki rám nézett, feltettem a kérdést: Állampolgárként hogy tudok a jelenleg folyó,
bírák által tárgyalt ügyekről érdeklődni. A taláros mondta, hogy a tárgyalások nyilvánosak, erre
reflektáltam, hogy tudom megnézni, milyen tárgyalás folyik – erre oldalra nézve hozzáfűzte, hogy
ez valóban jó kérdés… Amelyik ügyintézőre néztem, az nem válaszolt, hanem ránézett egy tőle
idősebb hölgyre, aki érdeklődött: Pontosan milyen ügy iránt. Mondtam a jelenleg folyó ügyek iránt,
és felé léptem az asztal mellé, hogy bemutatkozzam. Ekkor nagyon udvariatlanul, megfélemlítően,
hangosan rám szólt: „Ide ne jöjjön már be, álljon meg az asztal mögött!” Ez egy kicsit lefagyasztott,
zavaromban mosolyogva mondtam, hogy nem volt szándékom elkövetni ellene semmit. (Teljesen
hatalmi játszmában éreztem magam.) Ezután hozzátettem, hogy elsősorban a partnerkapcsolati
erőszakkal kapcsolatos ügyek érdekelnének. Mondta, hogy menjek ki a portára és nézzem meg az
aznapi tárgyalási jegyzéket. Megköszöntem, és megkérdeztem a nevét, megválaszolta, majd én is
megmondtam az enyémet.

14

Kint a biztonsági őrök ismét nagyon kedvesek voltak. Ideadták először a büntetőjogi, majd a pol-
gári peres jegyzékeket. (Voltak ügyek a következő kategóriákban: BÜNTETŐ: emberölés, csalás,
garázdaság stb. POLGÁRI: lakás kiürítése (de a város önkormányzata volt az egyik fél), válás
stb. Kérdezték, hogy az egyetemről jöttem-e. Mondtam, hogy önkéntes vagyok. Kérdezték, hogy
mennyire előre szeretném tudni a jegyzéket, mondtam, hogy lehetne-e egy héttel előtte. Mondták,
hogy van már jegyzék, de lehet, hogy az még nem pontos. Azt ajánlják, hogy jöjjek 7.45-re aznap,
és aztán ha kinéztem, hova szeretnék beülni, csak menjek oda a tárgyalóhoz, és mikor jön a bíró,
szóljak neki, hogy be szeretnék menni. Papírt nem kell vigyek. Ennyi infóhoz sikerült elsőre jutni,
most voltam először a Bíróság épületében.”
A többi beszámoló alapján a személyes megjelenés nem volt kellemetlen; annyit mindenki elért,
hogy a tárgyalási jegyzéket a portán megtekinthette, annak információi alapján megpróbálha-
tott olyan tárgyalást keresni, amely őt érdekli.
FB önkéntesünk kísérlete a távoltartási eljárások tervezhetőségét célozta. A monitorozás féli-
dejében bekapcsolódva kísérletet tett arra, hogy megtudja, a fővárosi kerületi bíróságok milyen
információt adnak egy meghatározott ügycsoport, a megelőző távoltartás témakörében. Tapasz-
talata nagyjából egységes volt, a válaszok így szóltak:
Tisztelt …! A 2014. ... napján e-mailen történt megkeresésére tájékoztatom, hogy a távoltartás
vonatkozásában tartott meghallgatásról a nyilvánosság automatikusan nincs kizárva, de a felek
azt kérhetik. Előre nem tervezettek a meghallgatási időpontok, ritka az előre benyújtott és kitűzött
meghallgatás. Leggyakrabban pár órával előbb jut a bíróság tudomására a meghallgatást, mivel a
rendőrség már ugyanarra a napra hozhatja a felet, mint amire a jelzés érkezik. Jelenleg – a fentiek
alapján – nem tudunk előre időpontot közölni. 2014. ... napjától – esetlegesen - 10 órakor érdek-
lődni lehet a ………….. melléken NN. irodavezetőnél, hogy van-e jelzés az adott napra távoltartás
meghallgatásra.

Más helyről:

Tisztelt Hölgyem! A ……… Kerületi Bíróságon a 2009. évi LXXII. törvény alapján megelőző távol-
tartás eljárásban tart meghallgatást, mely meghallgatások nyilvánosak. Tekintettel arra, hogy ezen
meghallgatások soron kívül kerülnek kitűzésre, a törvény által meghatározott határidőn belül, így
konkrét időpontokat nem tudok Önnek megjelölni, hogy mely napon, milyen időpontban lesz meg-
hallgatás. Javasolom, hogy a … kezelőirodáján telefonon, a … számon érdeklődjön és a következő
napra vonatkozóan a kollégáim tudnak felvilágosítást adni, hogy lesz-e ilyen meghallgatás, és ha
igen, akkor melyik tárgyalóteremben és mikor. Tájékoztatom, hogy előfordulhat, hogy amennyiben
a jelenlévő felek (bántalmazott, illetve bántalmazó) a meghallgatáson a hallgatóság jelenlétéhez
nem járul hozzá, úgy a meghallgatáson nem vehet részt. Tisztelettel NN.

A fenti tájékoztatások a valóságnak megfelelőek, informatívak voltak. Egyes kerületi bíróságok a
kérelmet a törvényszék elnökéhez továbbították. A Fővárosi Törvényszéktől önkéntesünk a mai
napig nem kapott visszajelzést.

Összességében megállapítható, hogy nem megfelelő a tárgyalásokról való állampolgári tájé-
kozódás jelenlegi rendszere egyik információs csatornán keresztül sem. A tájékoztatás gya-
korlatilag kizárólag az ügyfelek informálására épül, a bírósági dolgozók olyan kérdésekben
mutatnak tanácstalanságot, amelyek munkájuk mindennapi alapelemei közé tartoznak. Az
érintetteken kívüli laikus (nem média, nem joghallgatók) érdeklődésre a bíróságok egyálta-
lán nincsenek felkészülve.

15

•	 A képzést követő monitorozás

Az önkéntesek tevékenységének rendszerét a Bíróságfigyelő Kisokosban írjuk le kimerítően, a
monitorozás nagyrészt ennek a forgatókönyvnek megfelelően történt. Az aktívvá váló önkén-
tesek aránya a képzésben részesültekhez képest nem volt magas. Országosan mindösszesen 14
önkéntes végzett úgy rendszeres megfigyelést, hogy arról ellenőrizhető módon számot is adott.
Ebből 12 nő és 2 férfi. Nagy a szórás a tényleges teljesítményt illetően is. A legkevesebb tárgya-
láslátogatás egy volt, míg a rekorder hat hónap alatt 98 tárgyaláson vett részt. Rajta kívül né-
gyen vettek részt tíznél több tárgyaláson. A mérhetőség, pontos kontroll érdekében munkájukat
strukturált megfigyelő lapokkal támogattuk.

•	 A monitorozó lap

A megfigyelés a képzés által nyújtott tudásanyagra és attitűdre épül. Az Egyesület Államokban
szerzett tapasztalatok nyomán, az ottani írásos jelentések és amerikai tapasztalattal rendelkező
önkéntesünk javaslata alapján a megfigyelést olyan „monitorozó lapokkal” irányítottuk, amely
az önkéntesek figyelmét egyes lényeges elemekre koncentrálja, de teret ad a szabad szöveges ér-
tékelésnek is. Az így megadott szempontok nem tudományosak, hanem kísérleti jellegűek, egy-
részt ráirányítják az önkéntes figyelmét olyan dolgokra, amelyek nem magától értetődően fonto-
sak számára, másrészt bizonyos kigyűjtéseket is lehetővé tesznek. A monitorozó lap alapadatai,
szerkezete a következő:

MONITOROZÓ LAP – TÁVOLTARTÁSI ÜGY
Önkéntes neve: __________________________ Dátum, helyszín: ________________________
Bíróság neve: ______________________________ Bíró neve: __________________________
Várakozás során esemény: nem / igen: ___
Meghallgatás késve kezdődött: nem / igen, oka: ________________________ , _________perc
Meghallgatás nyilvános: igen / nem, ha nem, oka:_____________________________________
Bántalmazó: férfi / nő. Bántalmazott: férfi / nő. Gyermek érintett: igen / nem.
Bántalmazó és bántalmazott kapcsolata: ___
A hozzátartozók közti erőszak áldozatát képviseli-e valaki: igen / nem.
Ennek van-e jelentősége az önkéntes szerint: van / nincs. Ok: ___________________________
Megjelenés: mindenki / távolmaradt: __
Távolmaradás miatti bírói intézkedések: ___
A meghallgatás eredménye: távoltartás elrendelése / kérelem elutasítása / egyéb,
konkrétan: __
Felkészültnek tűntek-e a résztvevők (bíró, ügyész, ügyvéd): igen / nem: ___________________
Az áldozattal való bánásmód a meghallgatás során:
A bíró részéről (felvilágosítások, kérdezés módja, elég időt kap-e, áldozathibáztató attitűd,
megjegyzések): ___
A többi résztvevő részéről:___
A bíró reakciója, rendfenntartó intézkedései az áldozat védelmében: _____________________
Határozathozatal:
Az áldozat számára elfogadható döntés született? ____________________________________
A bíró indokolásának közérthetősége, az áldozatnak is szólt-e, adott-e neki megfelelő vissza-
jelzést: ___

16

Összességében a bíró(ság) munkájával:
Teljesen elégedett – inkább elégedett – semleges – inkább elégedetlen – nagyon elégedetlen.
Az önkéntes megjegyzései: (hogyan értesült a tárgyalásról; az ott szerzett tapasztalatok
tárgyilagos leírása; az eljárás szabad szöveges értékelése)
Teljes időtartam: _____________ óra
Dátum, aláírás:

A monitorozó lapot a három alapvető eljáráshoz képest alakítottuk ki: polgári eljárás, büntető
eljárás, megelőző távoltartás iránt indult eljárás. A fenti mintához képest a peres ügyek lapjain
fel kell tüntetni, hogy családon belüli/párkapcsolati erőszakos ügy-e, továbbá a felek eljárási
státusza módosul. Az eltérő lapok pontos adattartalma a „Bíróságfigyelő Kisokos” fejezet végén
található.

•	 Ügyek követése

Általános volt, hogy a monitorozási időszak - mely 2014 februárjától, az ítélkezési szünetig,
2014. július 15-ig tartott - korlátai folytán kevés ügyet tudtak önkénteseink végigkövetni, volt
olyan is, amelyet csak szeptemberben, azaz „időn túl” fejezett be a bíróság, de ekkor is volt jelen
monitorozó.

•	 Kapcsolat az áldozatokkal

Az áldozatokkal a kapcsolat szinte természetes módon kialakulhat az ügyek azon részében, ahol
a Patent Egyesület vagy a társszervezetek segítő munkája az odajutás alapja. Azonban ez teljesen
az ügyfél kezdeményezésétől függ, az önkéntesek csak annyiban partnerek, hogy a párbeszédre
hajlandók (ez egyéni döntés, volt olyan önkéntes, aki semlegessége megőrzése végett elzárkózott
a kapcsolatfelvételtől).
Viszonylag ritka az az eset, amikor a korábbról nem ismert áldozat és az önkéntes között kom-
munikáció indult és érdemi tapasztalatcsere történt. Volt azonban példa arra, hogy az önkéntes
ily módon hatékony lelki segítséggel és információval (segélyszervezetek ajánlása, szórólapok
átadása) tudta ellátni az áldozatot anélkül, hogy erre előre készült volna.
Az önkéntesek tapasztalatai, szabad szöveges beszámolói igen különfélék, szerteágazók. Azokat,
a monitorozó lapon megjelenő adattartalmak hátterét képező szempontok szerint értékeltük ki.
A monitorozás jellemzőit először az eredmények értékelését, illetve az akadályokat bemutató
fejezetekben, majd ezt követően a három fő csomópont mentén (nyilvánosság, közérthetőség,
tisztességesség) mutatjuk be, ezt követően az önkéntesek visszajelzéseit, összefoglalóit elemez-
zük, és külön fejezetben kitérünk az áldozatok visszajelzéseire is.

•	 A monitorozás akadályai

„Maga egyébként kicsoda? Mondja csak a nevét? Mit csinál amúgy maga itt? Kit képvi-
sel?” – egy bíró kérdései

••	Belső nehézségek

A monitorozás több helyen vallott kudarcot. Szegeden mindössze három fős csapat állt össze,
amely azonban értékelhető működést nem végzett. Pécsett tizenkét önkéntes vett részt az első

17

képzésünkön, 2014. január 27-én. A képzést követően azonban – annak ellenére, vagy éppen
amiatt, hogy az ügyszerzés mikéntjéről, nehézségeiről tájékoztatást kaptak – az önkéntesek nem
kezdték meg tevékenységüket. Végül a koordinátorok kezdeményezésére egy aktív hónapot sike-
rült elérni, néhány értékelhető tárgyalással. Legfontosabb tanulsága ennek a csoportnak az, hogy
a létszám mellett kell valamilyen ösztönző erő, mert a kedvetlenség legfontosabb oka a bíróságok
tevékenységének, azaz a tárgyalásoknak a csekély transzparenciája – ez a csoport adta legéke-
sebb bizonyságát annak, hogy kellő tájékozódási lehetőség nélkül borzasztóan nehéz és fárasztó
nekivágni a kívánt ügyek monitorozásának.
Nyíregyházán önkénteseink bírósági részről kedvező fogadtatásra találtak, a csekély aktivitást
egyéb elfoglaltságok okozták.
Debreceni két önkéntesünk a legaktívabbak közé tartozott, amit a bíróság együttműködése so-
káig elősegített. Egyikük már februárban szakmai munkájához is segítséget, kutatási engedélyt
kapott a bíróságtól, így monitorozó tevékenységén felül egyéb munkát is végezhetett, amely a
bíróságfigyeléstől természetesen elkülönült, annak részét nem képezte és az így szerzett adatokat
sem oszthatta meg velünk.
Miskolcon két önkéntes tevékenykedett, csekély számbeli eredménnyel, de hatékony segítő rész-
vételt nyújtva.
Budapesten a regisztrált, majd képzésen részt vett önkéntesek belső levelezőlistára kerültek,
melyhez monitorozó naptár tartozott, így a tárgyalásokon – pár napra, olykor hetekre előre
tervezhetően – a részvétel lehetősége adott volt. Ennek ellenére a kezdeti lelkesedés után, bár
minden héten folyamatosan tudtunk tárgyalást biztosítani és ezt az önkéntesek saját kutatómun-
kájukkal kiegészítették, aktív, visszajelzett és ellenőrizhető megfigyelést pusztán hét önkéntes
végzett.
Belső akadályként jelölhető meg az önkéntesek személyes körülményeiben beállt változások (pl.
életkörülményeinek, tanulmányai helyének, lakóhelyének tartós megváltozása). Ilyen okból töb-
ben mondták le a részvételt. Egy joghallgató önkéntes utólag arról számolt be, hogy a kezdet kez-
detén nagy nehézségbe ütközött, tevékenységét a bíróságon szóban megtiltották, erről azonban
írásbeli beszámolót többszöri kérésünkre sem küldött, így története a feltételezések homályába
vész. .
Kiemelendő, és a bántalmazott nők helyzetét jól illusztráló az az eset, amikor a bántalmazottként
jelentkező önkéntes életében állt be kedvezőtlen változás. Az ő folyamatának leírása a következő:
„Szia! … nem tudlak hívni és írni sem tudok mivel a telefonom is kikapcsolták. Sok minden történt,
mióta nem beszéltünk elköltöztem a két kisfiammal és egyedül nevelem őket, nagyon súlyos dolgok
történtek, mielőtt elköltöztem, de nem volt senki aki mellettem állt volna. … A bíróságfigyelő tevé-
kenység számomra egy nagyon ismeretlen teljesen idegen munka volt, nem tudtam mire számítsak,
hogyan fogadnak, megszólnak-e vagy nem mit mondanak. Kicsit féltem is tőle eleinte, mint álta-
lában minden ismeretlentől idegenkedik az ember. Mivel én az egyetemre jártam, így nem okozott
nehézséget az útiköltség ... Ami nagyon hátráltatott, az leginkább a nem megfelelő családi háttér,
mert a volt élettársam folyamatosan kritizálta, hogy én önkénteskedem, semmivel nem segítette
a munkámat, ahol lehetett le is „hordott” érte rendesen. Azután busszal nem lehet elég mobilisan
közlekedni a buszmenetrendet és a tárgyalások időpontjait figyelembe véve. Nekem a kisfiam is
nagyon sokat volt beteg akkoriban mikor jártam a bíróságra és az egyetemre ez is nagyon sok időt
vett igénybe úgyhogy az előre tervezett programomat felborította. … Összességében kb. 3 hét az
amit kisebb nagyobb időkihagyásokkal be tudtam járni. De szívesen tettem és bár most egy kicsit
nekem is nehezebb az életem de szívesen segítek nektek bármikor, amiben tudok.”

18

••	Külső akadályok

•••	 A tájékozódás nehézségei, a párkapcsolati erőszak kategóriájának
ismeretlensége

A tájékozódás, a nyilvánosság problematikája az egyik elsődleges kérdés, amikor a hallgatóság
tárgyalást keres. A szervezett egyetemi, középiskolai tárgyaláslátogatáshoz képest a bíróságfigye-
lő során a kívánt tárgyalások megközelítése sokkal több akadályba ütközik. Egyes önkéntesek
kissé fejetlennek, szervezetlennek és érthetetlennek ítélték, miért nem kapnak készen tárgya-
lás-listát. Pontosan azért, mert ilyen „a valóságban” nincs, a nyilvánosságról szóló fejezetben
jellemzetteken kívül nincsenek olyan közérdekű közzétételi listák vagy egyéb teljes körű in-
formációforrások, melyek alapján a párkapcsolati vagy egyéb anti-diszkriminációs ügyek
azonosíthatóak és követhetőek lennének. Tekintettel arra, hogy jelenleg kizárólag a kapcsolati
erőszak elnevezésű bűncselekmény és a hozzátartozók közötti erőszak miatt alkalmazható távol-
tartásról szóló ügyek esetében lehet egyértelműen tudni, hogy családon belüli erőszakkal érin-
tett eset az eljárás tárgya, minden egyéb perben eshetőleges, hogy a bíróság észleli-e és ha igen,
jelzi-e, hogy ilyen típusú ügy tárgyalására kerül sor.
A számok tükrében jól jellemzi ezt, amikor debreceni önkénteseink az első hónapban (febru-
ár) kizárólag a tárgyalási jegyzék alapján tájékozódva hét (büntető, polgári) tárgyaláson vettek
részt – ezek közül egy sem bizonyult kifejezetten családon belüli erőszakos ügynek, jóllehet egy
esetben az apa alkoholizmusa miatti felügyelt kapcsolattartás szabályozására került sor. Számos
példa akadt ugyanakkor arra, hogy a bírák részletes tájékoztatást adtak általánosságban is, előre
konkrét ügyekben is, a bántalmazással összefüggő polgári és büntető ügyekről.
Olykor a bírák sajátos véleményt formáltak a kérdésről, elegyítve igazságot féligazsággal:
„…a Bírónő elmondása alapján nem merült fel az ügyben agresszió, felesleges bent lennünk. Kérés-
re elmondja, a heti tárgyalásait, ahol szintén nem merül fel agresszió. Kérdésre, hogy honnan derül
ki a bíróság számára, hogy történt-e bántalmazás, elmondja, hogy ahol megegyezéssel jönnek a
felek, ott csak a felek nyilatkozata a mérvadó. Ha felmerül a bántalmazás, akkor nekik is jelzési kö-
telezettségük van a Gyámhivatal felé. Válás során a felek kölcsönösen érzelmileg bántják egymást,
szerinte ez emberi reakció. Régebbi ügyekben sem gyakori, hogy a bíróságnak tudomása lett volna
bántalmazásról.” (KPZS 03.10.)

•••	 A monitorozással kapcsolatos bírósági ellenkezés

Eredeti teveink szerint a bíróságfigyelő munka a bíróságokkal való együttműködés keretében
valósult volna meg, de legalábbis felhasználtuk volna a Bírónők Egyesületének segítségét. Az
első kapcsolatfelvétel pozitív volt, később azonban ez a folyamat elakadt. Még 2013. október fo-
lyamán felvettük a kapcsolatot több törvényszékkel és egy ítélőtáblával annak érdekében, hogy
a programot támogassák. A bírósági elnökök nyitottak és együttműködőek voltak, azonban je-
lezték, hogy csak az Országos Bírósági Hivatal elnökének engedélyével működhetnek együtt a
program során. A Bírónők Egyesülete elnökének megküldtük a projekt menetrendjét, tervezett
célkitűzéseit.
2013. november elején levélben kerestük meg az OBH elnökét az együttműködés érdekében.
Erre választ csak második megkeresésünkre, 2014. januárban kaptunk. Az elnök asszony leve-
lében kifejti, hogy a céljaink egyeznek, azonban adatvédelmi aggályainak adott hangot, melyek
miatt a Nemzeti Adatvédelmi és Információszabadság Hatósághoz (NAIH) fordult. Ennek in-
dokaként olyan tényeket jelölt meg, amelyek nem szerepelnek a programban (pl. hogy ügyiratok

19

vizsgálata, ügyfelekkel való kapcsolatfelvétel lenne a célunk - ilyenek azonban nem szerepeltek
a projektben, semmilyen személyes vagy ügyazonosítást lehetővé tevő adatot nem gyűjtünk).
Információink szerint az OBH elnöke körlevélben tiltotta meg a bíróságoknak az együttmű-
ködést az állítólagos adatvédelmi aggályok miatt. Ennek következtében a bíróságoktól további
segítséget nem kértünk, és feltételezzük, hogy emiatt történt, hogy a szegedi és agyőri egyetem
által kilátásba helyezett együttműködés nem jött létre. Sem az OBH-val, sem egyes bíróságokkal,
sem a Bírónők Egyesületével együttműködési megállapodást nem kötöttünk a projekt során.
Egyedül a Kúria elnöke írt 2014. januárban megkeresésünkre válaszlevelet, bár személyes bemu-
tatkozásra ő sem adott lehetőséget.
A kapcsolatfelvétel tehát eredménytelen volt, ami arra indított minket, hogy az eredeti program
terveinek megfelelően formális együttműködés nélkül, az önkéntesek motiváltságára, a bevon-
ható egyének (bírák, ügyészek, ügyvédek) segítőkészségére alapozottan valósítsuk meg a projek-
tet. A program tartalmának módosítására így nem volt szükség. Az OBH elutasító magatartása
miatt visszatértünk eredeti - tisztán civil mozgalmi jellegű - elképzelésünkhöz, mely szerint a
megfigyelendő tárgyalásokat bírák, ügyészek, ügyvédek, ügyfélként szereplő személyek jelzé-
sei alapján, valamint véletlenszerűen tájékozódva választjuk ki. Ez a megoldás sokkal jobban
megfelel a program céljainak, sokkal valósághűbben tükrözi azt, amit a bíróságok a tárgyalóte-
remben tesznek. A nyilvános tárgyalások megfigyelése akkor képezi le megfelelően, vegytisztán
a valóságot, ha azt központilag nem ellenőrzik, arra a bírákat külön nem készítik fel. A teljes
monitorozási időszakban segítették munkánkat együttműködő bírák, ügyészek, ügyvédek.
Az egyedi esetek szintjén is leképeződött ez a„konfliktushelyzet”. Az egyik járásbíróságon ön-
kéntesünk sikerrel, akadálytalanul monitorozott, munkáját a bírák segítették. Azonban a moni-
torozás egy pontján a bíróság együttműködése egyik napról a másikra megszűnt, amiről önkén-
tesünk az alábbi tájékoztatást adta:
Februárban … „Reggel a monitorozó társamnak jelezték, hogy nem mehetünk be monitorozás
miatt a tárgyalásokra, mert a Patent Egyesületnek nincs meg valamilyen engedélye. Az adatkezelés
miatt, vagy valami hasonló. Azt az utasítást kaptuk, hogy keressük meg a törvényszék elnökét, és
beszéljünk vele. Átmentünk a … utcára, a Törvényszékre, ahol kerestük az elnöknőt. Mivel állítólag
nem tudott minket fogadni, így Dr. NN. elnökhelyettes jött ki hozzánk. Be sem hívott az irodájába.
Elkezdtük mondani, hogy miért jöttünk, de a hölgy meg sem hallgatott minket. Próbáltuk monda-
ni, mi is a dolgunk, de a Patent Egyesületre hivatkozva közölte, hogy nem csinálhatjuk a dolgunkat,
meg hogy nem írhatunk semmit, nem élhetünk vissza az adatokkal, hiába mondtuk, hogy nevek
nem szerepelnek. Közölte, hogy országosan nem kaptunk engedélyt erre az egészre, és nem akarják,
hogy a bíróságot zavargassuk, és nincs is ennek itt a helye. Nagyon lekezelő volt, és ha elkezdtünk
bármit mondani, közbeszólt, és elutasító volt. Közölte, hogy a családon belüli erőszak megoldása
nem a bíróság dolga, arra megvannak a külön hatóságok, és megvan a helye az áldozatkezelésnek,
ez nem a bíróságon kell, hogy történjen. Ez nem kérdőív kitöltés helye, és nem töltögethetünk sem-
mit. Továbbra sem tudtuk elmondani, hogy monitorozó lapokat töltünk, nem kérdőíveket. Közölte,
hogy esetleg bekéredzkedhetünk, de nem jegyzetelhetünk, nem beszélhetünk. Közölte, hogy jelezzük
a Patent Egyesületnek, hogy kérjen az Egyesület egy írásos engedélyt arról, hogy mi ott lehessünk.”

Április végén folytatódtak a megpróbáltatásai: „Aznap kiírás alapján értesültem róla, hogy 10:00-
tól a Járásbíróságon Dr. HH. bíró által tárgyalt kiskorú veszélyeztetésének bűntettével kapcsolatos
nyílt tárgyalás lesz. A bírónő, szokás szerint késve érkezett. Várakozás közben a leíró kereste az
egyik idézettet, és akkor tájékoztatott róla, hogy számomra is érdekes lehet az ügy. Közölte, hogy
bírónő késik. A hangosbemondó rossz, így 10:10 perckor, amikor recsegést hallottunk, a vádlottal
bementünk... volna, kopogás után benyitottam, közölte bírónő, hogy „Majd szólok, ha jönni kell” -

20

arrogánsan, és lekezelően. Meg kell jegyezzem, eddig semmi gond, probléma nem volt, nyugodtan
tudtam nála is végezni a monitorozást, soha nem volt gond! Szóval, kiküldött minket, aztán 10:18
körül újra recsegés volt, amikre bementünk. Megint illedelmesen köszöntem, és indultam el hátra,
ahol ülni szoktam. Ekkor bírónő lekezelően megkérdezte, hogy „Maga egyébként kicsoda? Mond-
ja csak a nevét? Mit csinál amúgy maga itt? Kit képvisel?” Elkezdtem elmondani, hogy a Patent
Egyesült, és a Norvég... Belém fojtotta a szót, és azt mondta, „Adjon már valami papírt nekem!”.
nagyon arrogánsan, és lekezelően, mintha éppenséggel először járnék ott... Közben pedig mondta,
hogy valami gond van a Patenttel, és amúgy meg az adatokat nem lehet beírni, és személyes adatok
sehol nem szerepelhetnek...
Mondtam, neki, hogy monitorozó lapot kell kitöltenem, amin személyi adatok soha nem szerepel-
nek, meghatározott szempontok alapján kell monitorozást végeznem. Odanyújtottam, kirántotta
a kezemből, átfutotta, felállt, és ennyit mondott nagyon idegesen, és felemelt hangon: „Akkor most
elrendelek 10 perc szünetet!”, és roppant nagy svunggal elviharzott a teremből. S minket is kikül-
dött, mármint engem, és a vádlottat. 5-8 perc múlva kb. visszaviharzott, bement a tárgyalóba, nagy
csapkodva, bezárta az ajtót, majd a hangoson keresztül közölte, hogy visszajöhetünk. Bementünk,
amikor is közölte, hogy én nem lehetek jelen, és távozzak. Mondtam neki, hogy elnöki engedéllyel
vagyok jelen, és nem értem, hogy mi a probléma. A válasza: „Most voltam fenn, személyesen elnök
Úrral beszéltem, és azt mondta, nem lehet itt. Viszontlátásra!” Mondtam neki, hogy ezt nem értem,
mert 3 hónapja folyamatos a munkám, és soha semmi baj nem volt. Válasza: „Vi-szont-látásra!!!!
- mindez megalázó, lekezelő, arrogáns, kivagyokén stílusban.

Megköszöntem, és távoztam az elnöki irodához. A titkárnő közölte, hogy szerdán lesz elnök Úr, je-
lenleg házon kívül van, addig. Akkor jött az elnökhelyettes, akinek elmondtam mi történt. Mondta,
hogy vele beszélt a bírónő. És azt beszélték meg, hogy hallgatósági engedélyünk van, monitorozást
nem engedélyeznek, mert a Patentnek van valami engedély-problémája, és a törvényszék elnöke
kiadott valami papírt nekik, hogy a monitorozást nem engedhetik meg. Arra kért, hogy kérjünk
külön engedélyt a Törvényszék elnökétől, és ha az megvan, akkor jöhetek vissza, és csinálhatom a
munkám. Megköszöntem, és távoztam.” Szerencsére, bár lendülete átmenetileg megtört, folytatta
a monitorozást.

Más helyről nem érkezett ilyen negatív visszajelzés. Azonban több esetben jelezték a monito-
rozók, hogy nevüket – néhol személyi adataikat is! – a jegyzőkönyvben rögzítették, illetőleg
mindenhol gyakori volt, hogy rákérdeztek kilétükre. Ilyenkor jellemzően csak arra szorítkoztak,
nem tanú vagy érdekelt-e a jelenlevő önkéntes. Ez a kérdés természetesen indokolt. Ezen túl
azonban a bíróság a hallgatóság kilétét nem firtathatja és semmilyen törvényi alapja nincs an-
nak, hogy a hallgatóság nevét a bíróság a jegyzőkönyvben rögzítse. Csak olyan jelenlevőnek a
neve rögzíthető, akinél érdekeltség felmerülhet, azaz eljárási szempontból jelentős a feltüntetése.
Akadt önkéntes, aki egyetemi hallgatóként jelölte meg magát (ami igaz is volt), így akadálytala-
nul lehetett jelen, bár a név rögzítését ilyenkor sem biztos, hogy megúszta.
Számos példa akadt ugyanakkor arra, hogy a bírák részletes tájékoztatást adtak általánosságban
is, előre konkrét ügyekben is, a bántalmazással összefüggő polgári és büntető ügyekről.
Olykor a bírák sajátos véleményt formáltak a kérdésről, elegyítve igazságot féligazsággal: „…a
Bírónő elmondása alapján nem merült fel az ügyben agresszió, felesleges bent lennünk. Kérésre
elmondja, a heti tárgyalásait, ahol szintén nem merül fel agresszió. Kérdésre, hogy honnan derül
ki a bíróság számára, hogy történt-e bántalmazás, elmondja, hogy ahol megegyezéssel jönnek a
felek, ott csak a felek nyilatkozata a mérvadó. Ha felmerül a bántalmazás, akkor nekik is jelzési
kötelezettségük van a Gyámhivatal felé. Válás során a felek kölcsönösen érzelmileg bántják egy-

21

mást, szerinte ez emberi reakció. Régebbi ügyekben sem gyakori, hogy a bíróságnak tudomása
lett volna bántalmazásról.” (KPZS 03.10.)
A fenti idézet erős jelzés a bántalmazás láthatatlanságáról, de egyszersmind a láthatatlanná té-
telről is.

•••	 Zárt tárgyalás

A monitorozás „természetes” akadálya a zárt tárgyalás. A nyilvánosság kizárása családon belüli
erőszak miatti ügyekben igen könnyen kérhető – erkölcsi okból, magánélet védelmében, kisko-
rú érdekében. A bíróság döntése meglehetősen automatikus. Ennek részleteit külön fejezetben
taglaljuk.

22

AZ EREDMÉNYEK ÉRTÉKELÉSE
„A bírónő, mint mindig, most is késve érkezik”-

egy önkéntes megjegyzése

A bíróságok monitorozása természetszerűen nem egzakt dolog és nem tudományos tevékenység.
Az önkéntesek rendelkezésére álló monitorozó lapok olyan szempontokat, kérdéseket, össze-
sítőket tartalmaznak, amelyek laikusok számára is értelmezhető tényezőkre összpontosítanak,
így azok koncentrált megjelenítését utólag lehetővé teszik. A lapok pontosan annyira szólnak
a megfigyelőnek, mint az értékelőnek. Az önkéntesek nem egy kísérlet résztvevői, tevékenysé-
güket közvetlenül nem ellenőrzi senki. Így a lapok kitöltése, beküldése terén bizonytalanságok,
hiányok mutatkoznak. Csak azon lapokat tudtuk összesíteni, amelyek szabályszerűen be lettek
küldve, így bizonyára nem jelentéktelen adatmennyiség és sok értékes megfigyelés maradt ho-
mályban.
Számszerűsítés helyett a megfigyelői jelentések tartalmi elemei azok, amelyek – jelen projekt
során is, de tapasztalatok szerint az USA államaiban is – a leginkább informatívak arról, mit
miként él át egy-egy laikus szemlélődő a bíróságon. Kiadványunkban is erre helyezzük a hang-
súlyt, az összegezhetetlen emberi tapasztalatra, nem pedig a puszta számokra. Természetesen
az egyedi tapasztalatok igen gyakran egy irányba mutatnak, általános tendenciákat jeleznek. Ez
jellemző volt a bíróságfigyelés tapasztalataira is.
A számszerű adatok egyébként több okból is nehezen összesíthetők, bizonytalansági tényezőket
mutatnak. Egyrészt a februári visszajelzések nyomán a monitorozó lapokat módosítottuk, így
került fel pl. a bíróval való elégedettség mérése (teljesen elégedett/inkább elégedett/semleges/
inkább elégedetlen/nagyon elégedetlen). Másrészt a számszerűsítés – mint minden statisztika –
pont a program kísérleti-tapasztalati jellegét nem adja vissza.

•	 Számszerűsíthetően értékelt adatok

Aktív önkéntesek száma 14 volt, ők azok, akik monitorozó lappal értékelhető megfigyelői mun-
kát végeztek. Rajtuk kívül 3 számú önkéntes koordinátor és a monitorozásban nem, de admi-
nisztrációban részt vevő további önkéntes tevékenykedett. Önkéntes munkaórák száma tisztán a
monitorozáshoz kapcsolódóan kereken 500 óra volt, melyből a koordinátor tevékenysége 84 óra,
az önkéntesek tapasztalatcserélő workshopja 36 munkaórát tett ki. Nettó tárgyalási időtartam –
a leadott lapok és kimutatások alapján – 380 óra volt.
Megfigyelt tárgyalások száma összesen: 205. A monitorozás tárgya szerinti tárgyalás ennél ke-
vesebb volt, összesen 89.
Rendszeresen megfigyelt bíróságok száma: 2 vidéki (Debrecen, Miskolc), 3 budapesti (Budai
Központi Kerületi Bíróság, Pesti Központi Kerületi Bíróság, Budapest Környéki Törvényszék).
Olyan áldozatok száma, akiknek hatékony segítséget jelentett a jelenlét és ezt jelezték a megfi-
gyelőknek vagy a szervezőknek, 5 volt, róluk külön szólunk.
Bevont bántalmazottak száma (megfigyelőként): 3, egyéb tevékenységre: 1 fő.
A tárgyalások értékelése az értékelőlapokon eldöntendő és kifejtendő kérdéseket is tartalmazott.
Az ún. elégedettségi index a bírák munkáját – Budapesten – igen pozitív fényben tünteti fel és
a tartalmi vizsgálat alapján azokon a lapokon, ahol az ötös skálán való értékelést az önkéntesek
jelölték, a szabad szöveges beszámolóval ez az értékelés egybevágott. Budapesten ugyanis 52
tárgyalás közül 35 esetében jelöltek a skálán. A skálán bejelöltek alapján a bíró és a bíróság mun-
kájával teljesen elégedett volt az önkéntes 12 esetben, inkább elégedett 13 esetben. Semlegesnek

23

jelöltek 4 tárgyalást, 5 kapott inkább elégedetlen jegyet és 1 „elégtelent”.
Ezzel szemben Debrecenben, ahol az önkéntesek 142 lapot küldtek be, egészen másként alakult
az arány. Itt a témába tartozó összesen 35 tárgyalásról adott elégedettségi visszajelzés egészen
kiegyenlített, büntető ügyszakban inkább kedvező, polgáriban semleges átlagot mutat, míg a
távoltartási ügyek bírói hozzáállása gyakorlatilag csak „nagyon elégedetlen” minősítést kapott.
Az eltérés okát pontosan ismerjük. Budapesten az általunk kezelt ügyeken kívül elsősorban sze-
mélyes ismeretség alapján szereztünk tárgyalásokat, így utóbbi információforrás a bíróválasztás
révén a színvonalat javította, Debrecenben viszont teljességgel tapasztalati úton, jegyzék alapján
kezdtek az önkéntesek – vélhetően az ő elégedettségük felel meg a „spontán” monitorozás átla-
gosan várható eredményeinek.

•	 Minőségi megfigyelések

Minőségi „adatként” – nem számszerűsíthetően – tartjuk számon mindenekelőtt az önkéntesek
saját szabad szöveges megjegyzéseit. Ezek nehezen lennének számszerűsíthetők, azonban ezek
adják a program valódi tartalmát, valamint azt a többletet, amit az önkéntesek a programtól
kaptak.
Itt olyan esetekre kell gondolnunk, amelyek az eset bírói kezelése során implicit módon vannak
jelen. A láthatatlanság falát áttöri az önkéntes megérzése, mint KPZS: „a bántalmazás nem volt
kimondva, de számomra sejthető volt” (03. 06.); más ügyben felismeri a gazdasági erőszak jelen-
ségét az elhangzottakból (a nő mindig minimálbéres volt a közös vállalkozásban, most a nyugdíja
minimális, és volt férjét nem tudja kitenni saját tulajdonú lakásából).
HM 03.31. Az ügyész javasolja, hogy a sértett nő és az önkéntes beszélgessenek, kifejezésre jut-
tatja, hogy az önkéntes jelenléte milyen fontos. Az önkéntes lelki megerősítést tudott adni a bán-
talmazottnak és felhívta a figyelmét a jogsegély, lelki segély lehetőségekre, valamint szórólappal
látta el.

Eljárástípusonként eltérő megfigyeléseket rögzítettek önkénteseink.

••	Polgári perek

Polgári perek közül önkénteseink – ha nem biztosra mentek – házassági, gyermekelhelyezési
tárgyalásokra ültek be. Ezekben a perekben a legmagasabb a látencia és a leggyakoribb a nyilvá-
nosság kizárása iránti indítvány. Számos esetben számolnak be a megfigyelők arról, hogy bár a
tárgyalás nem szól róla, de „sejthető a bántalmazás”.
A bántalmazás kezelésmódjáról a tisztességes eljárásról szóló fejezetben írunk bővebben, de ki-
emelendő, sok pozitív tapasztalat került rögzítésre, mint pl. HM 03.18.: „A férfi azt állítja, nem
érti, mi a baj. A bíró nem javasolja már a mediációt, a békülést. Közli a férjjel, hogy fel kellene
fognia, hogy ha nem megy, nem kellene erőltetni. Közli azt is, hogy az apa által kitalált anyánál
történő családi közegben gyakorolt láthatásnak nincs értelme, a gyerekeknek meg kell érteni, hogy
a szülők külön vannak. Nem szabad őket becsapni ilyen dolgokkal. Nagyon ésszerűen, és okosan
érvel a bírónő a válás mellett, mert láthatóan nincs értelme a folytatásnak.”
Jelentős számú ellenpélda is akad azonban, mint például egy apa által elkövetett incesztussal
összefüggő polgári perben, ahol az apa pereli az anyát (HM 03.27.): „A bíró inkább lekezelő. A
legfontosabb információkat nem diktálja a jegyzőkönyvbe! A számára, vagy szerinte nem ide illő,
vagy nem ide tartozó információkat, ami magára a konkrét ügyre, azaz a gyerekkel történt szexu-
ális aktusokra, és a gyerek élményeire vonatkoztak, azokra nem kíváncsi, félbeszakítja az alperes

24

történetét, egyértelműen elutasít, és kihagyja ezeket a jegyzőkönyv feldiktálásból is. A bíró abszolút
elutasítja a korábbi büntető ügy részleteinek feltárását, holott a gyerek maga utasítja el az apával
való találkozást a vele történtek miatt. Az anyát már többször bírságolták a korábbi kapcsolattar-
tás meghiúsulása miatt.”

••	Büntető ügyek

Érzékelhető volt a lapok adatai alapján, hogy büntető ügyekben a tárgyalások sokkal kiegyen-
lítettebben irányítottak, a kereteket határozottabban jelölik ki a bírák. HM 03.25. (Zaklatás) „A
bíró felkészült, tárgyilagos, nem részrehajló, de a vádlottat rá kell vezesse folyamatos visszakérde-
zéssel magára a zaklatás fogalmára, és a személyi szabadság megsértésének fogalmára egyaránt.
Rávezeti a vádlottat, hogy az a zaklatás, hogy a 180 hívás, 200 sms, és 349 email nem normális,
főleg nem egy hónapon belül, és hogy ehhez nem volt joga.”
Negatív ellenpélda persze itt is akadt, egy szexuális erőszak miatti ügy (PKKB) feljegyzése a bíró
tárgyalási viselkedéséről: „olyan volt, mintha egy idősebb férfi puhatolózna egy fiatal lány intim
magánéletében, amihez nincs joga”.

••	Távoltartás iránti ügyek

A megelőző távoltartás iránt indult ügyek csekély számban, de annál informatívabb eredmén�-
nyel voltak jelen programunkban. Jellemzően nyilvánosan zajló meghallgatásokat rögzítettek az
önkéntesek. Az elégedettségi faktor kirívóan alacsony volt. Ezen ügyekben, annak ellenére, hogy
direkt témába vágóak és csakis hozzátartozók közötti erőszakról szólnak, igen magas a bírák
sztereotip, áldozathibáztató megnyilvánulása, sokszor egyenesen kimondva súlyos vádakat is
megfogalmaztak az áldozatokkal szemben.
HM feljegyzéseiből idézünk, mindhárom távoltartásos ügy ugyanazon bírónál folyt. A bíró az
önkéntesekkel kedves, közvetlen, mégis mindhárom esetben „inkább elégedetlen” minősítést
kap áldozathibáztató eljárásmódja, döntései miatt.
03.12. Bántalmazó és bántalmazott kapcsolata: anya-gyerek viszony. a kapcsolat nem jó, a fiú el-
vált, alkoholista, és alkoholos állapotban nagyon agresszív. Az anya is pszichiátriai kezelés alatt áll.
Véleményem szerint, ha a bántalmazott képviselővel érkezik, lett volna esélye a távoltartásra, mivel
a bírónő 1 kalap alá veszi „az ilyeneket”, és szerinte nem megoldás a távoltartás. Holott kiváló esz-
köz lehetett volna egyrészt példastatuálásra a fiú előtt, másrészt pedig le tudtak volna csillapodni
a kedélyek is, és lett volna lehetőség arra, hogy az anya a kisebbik fiával, ha csak átmenetileg is,
de nyugodtabban éljen. A bíró részéről (felvilágosítások, kérdezés módja, elég időt kap-e, áldozat-
hibáztató attitűd, megjegyzések): Az áldozattal inkább lekezelő. Nem engedi, hogy végigmondja a
dolgokat. Őt hibáztatja, hogy következetlen. A jegyzőkönyv diktálása során pontatlanul is diktál
fel. A távoltartást nem rendeli el a bírónő. Azt mondja, nem ez a megoldás. Mihelyt lejár a rendőri
távoltartás 72 órája, visszamehet a lakásba a fiú. Az anyát hibáztatja, hogy nem következetes. A
bírónő kategorizál, és nem a bántalmazott érdekeit képviseli. Sőt nem is a bántalmazóét. A hatá-
rozat egyik fél számára sem jó. A távoltartást nem rendeli el. Azt mondja, ezek mind egyformák.
Nem is hallgatja meg a nőt rendesen. És a jegyzőkönyvben is elsiklik a nő által mondott informáci-
ók felett, és pontatlanul diktál fel.
03.13. Az áldozattal inkább lekezelő. A bírónő a lelki terrort nem tartja erőszaknak. Szerinte ez
egy ilyen család. Előző évben 20-szor volt náluk rendőri intézkedés. A bírónő azt mondja, inkább
a bántalmazónak fogná szívesen a pártját. Szerinte a feleség provokál. Szerinte a lelki terror nem
bántalmazás…, csak vitatkoznak, kiabálnak.

25

04.23. A bíró nem tűnik felkészültnek, a neveket sem pontosan tudja, sőt rosszul is olvassa fel, nincs
tisztában az ügy részleteivel annak ellenére, hogy majdnem egy héttel a tárgyalás előtt érkezett be
a bíróságra az ügy. Nem figyel a részletekre, és nem is diktálja fel az előző bántalmazásokat sem.
Csak a rendőri feljelentést olvassa fel. A bírónő egy kalap alá vesz minden ilyen ügyet. Ezt az ál-
dozatot türelmesen végighallgatja, de lekezelő. A tárgyalás végén újra megkérdezi a véleményemet,
amikor az áldozat távozik, de igazán semmit nem befolyásol, amit én mondok. A bírónő egyér-
telműen, és továbbra is meg van győződve arról, hogy nem a bíróságnak kell megoldani a családi
problémákat. Ezt a bántalmazottal is közölte a per során.

•	 A legfontosabb szempontok

A legfontosabb szempontok alapelvi kérdésekkel állnak összefüggésben, és a monitorozás me-
nete során kifejezetten tapasztalati úton jutottunk el oda, hogy éppen ezeket választottuk a kiér-
tékelés vezérfonalául.
A nyilvánosság problematikájába önkénteseink már az első lépéseik során belebotlottak. Ez
az az érték, amely a tárgyalások megközelíthetőségét, a tájékozódást, a transzparenciát foglalja
össze.
A közérthetőség demokratikus alapelv, amely kiegészíti a nyilvánosság elvárását, hiszen a
transzparencia csak úgy lehet teljes, ha az, amit a hatóságok tesznek, nem csak látható-hallható,
de laikus számára érthető is. Laikus az ügyfél is, akinek a tárgyaláson a kérdés, a rendreutasítás,
az ítélet szól – és laikus a közönség, a közösség, akiknek a történtekről joga van tudnia.
Végül az eljárások tisztessége nem csak alkotmányos alapelv, de az emberi szempont centrumá-
ba tartozik. Ez az, amit a laikusok is, és főleg ők, értékelhetnek, ha nem csupán a jogszabályok
biztosította tisztességet kérjük számon, hanem tágabb értelemben az emberséget, az áldozatok
megértését, a bűn elítélését és a tettek következményeinek érvényesítését, egyszóval az igazság-
szolgáltatást.

26

•	 Nyilvánosság, transzparencia

A bíróságok tárgyalásainak nyilvánossága általában a sajtó általi megközelíthetőség aspektusá-
ból tematizálódik. A bíróságfigyelő program rávilágít arra, hogy a nyilvánosság az érdeklődő la-
ikus közönség számára is lehet probléma. Sőt, mint azt korábban jeleztük, komoly akadályokba
ütközik az az érdeklődő állampolgár, aki az utcáról akar a tárgyalóterembe betérni.

••	Nyilvánosság a tárgyalás előtt

A nyilvánosság egyik alapeleme a hozzáférhetőség, az informálódáshoz való jog. Párkapcsolati
erőszakos bírósági ügyek esetén ez az alapelem teljességgel hiányzik, nem ismerhető meg, hogy
a bíróságok hol, mikor, milyen eljárási formában tartanak ilyen tárgyú meghallgatásokat.
Az önkéntesek számára ez sok esetben csalódással járt. Nehézséget okozott… „amíg végre leesett
a tantusz, hogy a szervezők azért nem segítenek a tárgyalási időpontok keresésében, mert épp az
is egy tapasztalat, hogy nem tudunk meg semmit előre, és célirányosan bántalmazós tárgyalást
találni szinte lehetetlen.” (GZS)
A hozzáférhetőség hiányának, a tájékozódási lehetőség korlátozottságának az oka egyszerű, bár
többrétű. A bíróság napi működését a tárgyalási jegyzékek foglalják össze (csakúgy, mint a világ
számos országában). A tárgyalási jegyzék azonban Magyarországon nem közérdekű információ.
A bíróságok számára nincs előírva, hogy a nyilvánosság számára előre hozzáférhetővé tegyék a
tárgyalandó ügyek listáját.
Az információs önrendelkezési jogról és az információszabadságról szóló 2011. évi CXII. tör-
vény (Infotv.) rendelkezései alapján a bíróságok azokat a közérdekű adatokat kötelesek közzé-
tenni, amelyeket a törvény melléklete kötelezően előír. Ezek közül a szervezeti-személyi adatok
(Infotv. 1. melléklet I. pont) kellően megismerhetők és az ügyelosztási rend címszó alatt infor-
matívak is abban a körben, hogy mely bíró tárgyal pl. családjogi ügyeket. Mélységében azonban
a családon belüli erőszakra szakosodás – ha van ilyen bármely bíróságon – nem állapítható meg.
Az Infotv. 1. Melléklet II. pontjában felsorolt tevékenységi adatok ellenben egyáltalán nem a
bíróságok működéséhez, tevékenységéhez szabottak. A 10. pont alapján csak a hirdetmények,
közlemények közzététele kötelező. A bíróságok esetében a hirdetmények közzététele a moni-
torozás szempontjából irreleváns (a tárgyalási jegyzékeket ui. nem tekintjük hirdetménynek,
az az ismeretlen helyen tartózkodó, elérhetetlen ügyfeleket, valamint az árveréseket fedi le). A
közlemények kifejezés sem azonosítható a jegyzékkel, ezek ui. a bíróságok vezetése, illetve erre
hivatott szervezeti egységei (pl. sajtóosztály) által közzétett közérdekű információk. Ebbe a kör-
be tartozik az ún. országos tárgyalási jegyzék, ami a bíróságok által a nyilvánosság szélesebb
érdeklődésére számot tartható ügyeket teszi közzé. Programunk során az önkéntesek tudtak
támaszkodni erre a szűk körű, de ebben a minőségben egyébként informatív közleményfajtára.
Az összesített jegyzéken levő ügyek száma azonban töredéke az országosan tárgyalt családon
belüli erőszakos ügyeknek.

••	A tárgyalási jegyzék jogszabályi háttere

A tárgyalási jegyzék jogszabályi háttere nem törvényi szintű. Egyedül a bíróságok ügyvitelét sza-
bályozó miniszteri rendelet nevesíti, a 14/2002. (VIII. 1.) IM rendelet a bírósági ügyvitel szabá-
lyairól (rövidítve BÜSZ). E rendelet 2. § 16. pontja szerint tárgyalási jegyzék: a tárgyalási napra
kitűzött ügyekről tanácsonként (bíránként) készített jegyzék.

27

Továbbá: BÜSZ 19. § (1) A tárgyalási napra kitűzött ügyekről tanácsonként (bíránként) tárgya-
lási jegyzék készül. (2) A tárgyalási jegyzéken meg kell jelölni a kitűzött ügyek sorszámát, az
ügyszámot, az ügy tárgyát, a tárgyalás időpontját, az esetleges ügyészségi ügyszámot és a peres
felek, illetőleg a terhelt vagy eljárás alá vont személy nevét. Több felperes, alperes vagy terhelt,
feljelentő, eljárás alá vont személy esetén elegendő az első helyen megnevezett nevét és társainak
számát feltüntetni. A büntető tanács tárgyalási jegyzékén azt is fel kell tüntetni, hogy a tanács a
kitűzött ügyben tárgyalást vagy nyilvános ülést tart-e. (3) A tárgyalási jegyzék egy példányát a
tárgyalások megkezdése előtt a tárgyalóterem ajtajára ki kell függeszteni.
Jelenleg tehát az a helyzet, hogy egy átlagos magyarországi bírósági tárgyalás a nyilvánosság
számára a tárgyalás napján reggel 8 órától, a bírósági beléptetéstől kezdődően hozzáférhető.
Amennyiben valaki célzottan keres tárgyalást, kénytelen egyéb módon informálódni, de a
közérdekű adatok mintájára átfogó, előzetes tájékoztatásra nem jogosult.

••	A tárgyalási jegyzék adattartalma

Sajnos a fenti szabályozásból eredően a tárgyalási jegyzék adattartalma igen szűkös, és nem
nyújt eligazítást azt illetően, hogy mely tárgyalások függhetnek össze a párkapcsolati erőszak-
kal. Csak valószínűsíthető, hogy a bontóper, gyermekelhelyezési per elnevezésű tárgyalások egy
része összefügghet e témakörrel, de hogy melyik, azt senki sem tartja nyilván. Büntető ügyek
esetén a bűncselekmény elnevezése (zaklatás, kapcsolati erőszak, kiskorú veszélyeztetése) adhat
eligazítást.
Egyedül a megelőző távoltartás, mint ügycsoport, mutatja kétséget kizáróan az adott ügy csalá-
don belüli erőszakkal összefüggő jellegét, hiszen az adott nemperes eljárás a hozzátartozók kö-
zötti erőszak miatt alkalmazható távoltartásról szóló 2009. évi LXXII. törvényen alapul. A rövid
határidők miatt (három napon, illetve munkanapon belüli meghallgatás) érthető okból az ilyen
eljárások nem tervezhetők, csupán az tudható egy-két nappal előre, hogy a bíróságon – ügyeleti
rendszerben – ilyen ügyeket tárgyalnak.
Megjegyezzük, hogy családjogi ügyekben a felek gyakran nem hivatkoznak bántalmazásra ak-
kor sem, amikor pedig az fennáll. Másfelől tapasztalatunk szerint a bíróságok saját pártatlan-
ságukat úgy értelmezik, hogy nem foglalhatnak állást arról, vajon „bántalmazás”-e az erőszak,
amit a felek az ügyben tematizálnak, vagy pedig kölcsönös „konfliktus”. Az informatika korában
azonban valószínűsíthető, hogy megfelelő lajstromozással szűrhetővé válnának a bántalmazásos
ügyek, hiszen hasonló szűrés végezhető lenne pl. a közvetítői eljárásra alkalmas ügyek esetén – a
kettő szerintünk általában véve kizárja egymást, így a szűrés igazán logikusan mehetne végbe.
Összefoglalóan: nincs hozzáférhető adat a párkapcsolati, családon belüli erőszak miatti
ügyek tárgyalásairól.
A tárgyalási jegyzék elkészítése egyébként kétféleképpen történik: szövegszerkesztővel, hagyo-
mányos módon, gyakran ez kerül ki a táblára, illetőleg informatikai megoldással, automati-
kusan, de papír alapon előállíthatóan. A tárgyalási jegyzék a bíróságok integrált informatikai
rendszerében a bírák által vezetett perkönyv, tárgyalási napló elektronikus kitöltése útján is
szükségképpen előáll. Ez a módszer megteremtené annak lehetőségét is, hogy a tárgyalási jegy-
zékek – bíróságonként, ügyszakonként, bíránként – folyamatosan frissítve elérhetők legyenek a
nyilvánosság számára. Nem világos, hogy a jogalkotó a tevékenységi adatok körébe ezt a jogál-
lamiság szempontjából kiemelkedő adatkört miért nem emeli be. Ennek nem elfogadható oka
az, hogy az adott napra kitűzésre kerülő tárgyalások összessége egy folyamat révén alakul ki. A
tárgyalás, mint alaptevékenység nyilvánossága olyan érték, amit törvényi szinten kell körülírni
és az állampolgárok számára biztosítani.

28

Kellő informatikai alapon elvileg minden tárgyalási jegyzék közzétehető lenne. Itt kiemelen-
dő, hogy az eljárási törvényekben meghatározott idézési, kézbesítési időhatárok (tárgyalási idő-
közök) folytán a tárgyalási jegyzékek elvileg hetekkel a kitűzött időpontok előtt készen vannak,
azokban minimális módosulások állhatnak elő.
Az Eötvös Károly Intézet 2010-ben, az akkori jogi környezetben, részletesen vizsgálta a tárgya-
lási jegyzék problematikáját:
http://www.ekint.org/ekint_files/File/tanulmanyok/a_targyalasok_nyilvanossaga.pdf.
Itt is felmerült a tárgyalási tevékenység, mint közérdekű információ és a jegyzéken megjelenő
személyes adat feszültsége (érdekes módon a hirdetmények esetén a személyes adat védelme a
közléshez fűződő érdekkel szemben háttérbe szorul). Jelenleg nincs a jogalkotó által adott felol-
dás a közérdekűség és a védendő adatkörök között, ami csak olyan hibrid megoldásokat ered-
ményezhetne, hogy személyes adatok nélkül kerülnek fel az internetes felületre a jegyzékek. E
körben az EKInt kutatása óta megvalósult bírósági szervezeti változások sem hoztak előrelépést.
A személyes adatok védelme egyébként nem megoldott a portán megtekinthető és a tárgyaló-
terem ajtaján kifüggesztett jegyzékek esetén sem. A közelmúltban erről vita folyt a sajtó által
kamerázott jegyzékek nyilvánosságra hozatala/kitakarása témakörében. Ez a dilemma még éle-
sebben mutatja a probléma megoldatlanságát.
A bíróságfigyelő program szemszögéből a tárgyalási jegyzék mizéria gyakorlatilag az előre ter-
vezhetőség és az informálódás minimalizálását jelenti, ami miatt az önkénesekben joggal ala-
kulhat ki olyan érzés, mintha a bíróságok „titkolóznának”. Erre az érzésre csak ráerősít az, ami a
tárgyalásokon történik.

••	Nyilvánosság a tárgyaláson

A nyilvános tárgyalás első fontos mozzanata a bíróság, az egyéb résztvevők bemutatása. Az
önkéntesek tapasztalták, hogy olykor az eljárási törvényben külön nevesített információk sem
hangzanak el.
„Kiemelném még azt is, hogy legtöbbször a bírók neveit nem is tudtam lejegyezni, mert vagy ha-
darva, gyorsan bemutatkoztak vagy egyáltalán nem mutatkoztak be.” (NI)
A következő mozzanat a tárgyalás nyilvánosságára vonatkozó indítványok elbírálása. A nyil-
vánosság kizárása, mint az akadályok között említettük, a monitorozásnak egyszerre akadálya
és a megfigyelés egyik fontos pontja. Ezzel az eszközzel a beszámolók szerint rendre élnek a
bántalmazók. Megfigyelhető, hogy „semleges” ügyben ritkán került sor zárt tárgyalásra, míg a
megfigyelés szemszögéből „kritikus” ügyekben gyakran.

••	Zárt tárgyalás

Az önkéntesek tapasztalatai szerint a zárt tárgyalás elrendelése nem hivatalból történik, hanem
kérelemre, de a nyilvánosságot, a hallgatóság jelenlétét kifogásoló fél kérelmére a nyilvánosság
kizárása szinte automatikus. Különösen így van ez, ha a bántalmazó tudja vagy gyanítja, hogy
nem „egyszerű” hallgatóság van jelen, hanem az áldozat támogatóit sejti a jelenlévőkben.
„Volt egy tárgyalás, amin nem tudtam részt venni, mert a vádlott nem volt hajlandó beengedni a
megfigyelőket és zárt tárgyalást kért, a bíró pedig nem kérdezte meg a sértettet, hanem egyoldalúan
a zárt tárgyalás mellett döntött.” (NI)
Lehet érvelni azzal, hogy a fenti ügyben a sértettnek esetleg nem volt eljárási joga befolyásolni a
döntést, azonban a bírói határozat elfogadását nagyban növeli a felek mindegyikének meghall-
gatása és a világos indokolás.

29

Olykor a nyilvánosság kizárása egy pillanat műve, HM 03.12.: „A bíró kérdés nélkül kiküld min-
ket. A kislány sír (valószínű ő volt a sértett).”
Számszerűen a zárt tárgyalások száma nem volt magas. Miskolcon, Pécsett, Nyíregyházán min-
den tárgyalás nyilvános volt. Budapesten az 52 megfigyelt tárgyalásból 41 volt nyilvános. Deb-
recenben a témába vágó tárgyalások kb. ötöde volt zárt. Márciusban 11-ből 2 zárt, áprilisban a
feljegyzések szerint valamennyi nyilvános – megjegyzendő, hogy áprilisban egy távoltartásos és
kilenc büntető tárgyalásról van szó. A nyilvánosság kizárása minden esetben kérelemre, általá-
ban ügyvédi indítványra történt, legtöbbször polgári perekben.
Nagyon érdekes és az amerikai gyakorlatból is ismert példa az, amikor a tárgyalás nyilvános,
azonban az önkéntesek valamely okból mégis önként elhagyják annak helyszínét. Ez az ok ál-
talában a sértett (áldozat) érdeke, az ő kímélete, amikor fontosabb érdek fűződik az ő jogai
elősegítéséhez, mint a monitorozáshoz, különösen, amikor a hallgatóság jelenléte feszültséget
kelt a bántalmazóban és ez áttevődhet másokra. Nálunk is történt ilyen, de furcsán kifacsarva,
eljárásjogilag igen visszásan az egyik tárgyaláson:
KR 04.17.: „A (szülői felügyelet rendezése iránti) tárgyalás elején a bírónő megkérdezte, kik va-
gyunk, mondtam: hallgatóság. Mégis mi célból? Megismételtem: hallgatóság, a Norvég Civil Alap
nővédelmi programjának részeként. Mire a felperes ügyvédje: A nővédelemnek nem a bíróság falain
belül a helye. Kérte a tárgyalás zárttá tételét az érintett kiskorú miatt. A bírónő érzékenyen rea-
gált, körbe akarta rendesen járni a kérdést, sem magát, sem a bíróságot nem akarta rossz színben
feltüntetni a zárt tárgyalás elrendelésével. 5-10 percig olvasta az eljárási törvényt, majd azt mond-
ta, konzultálnia kell a bíróság elnökével. Én mondtam, hogy önszántunkból is elmehetünk, mert
érezhető a feszültség a jelenlétünk miatt a felpereséknél, és nem szeretnénk, ha ez az alperes kárára
lenne. Az alperes mondta, hogy tőle maradhatunk. De a bírónő még mindig hezitált, majd megkért
minket, hogy ha nem okoz gondot, éljünk az önkéntes felajánlásunkkal és menjünk el. Így tettünk.”
Így az önkéntesek távozása az áldozat érdekében történt, de nem önszántukból tették, hanem a
bíró határozatlansága, döntésképtelensége miatt.
„Negatív rekordként” megemlítendő az a sajátos megoldás, amikor egy zárt, (média által is fi-
gyelemmel kísért) polgári peres tárgyalásra kívántak az önkéntesek bejutni, mely azonban a
tárgyalási jegyzéken nem volt zárt tárgyalásként feltüntetve.
„A tárgyalás reggel 8-órára a … terembe volt kitűzve. Időben érkeztem másik két társammal együtt,
és a kérdéses terem előtt állva várakoztunk, ahol már három férfi állt –a felperes, ügyvédje,és egy
harmadik férfi aki feltételezésünk szerint az alperes (élettárs) képviselője lehetett. 8 órakor - bár
semmi sem utalt rá - az ajtó minden előzmény nélkül kinyílt, a három férfi belépett, majd az ajtó
ugyanolyan hangtalanul be is csukódott mögöttük. Nem észleltük a bírónő közeledését – sőt őt ma-
gát nem is láttuk – nem hallottunk zárkattanással járó ajtó nyitást, tárgyalás megkezdését jelző fel-
hívást (pl az érdekeltek, és egyéb jelenlévők terembe történő invitálását) vagy az ajtó feletti hang-
szóró által történő „beszólítást” sem. Néhány percnyi tanakodás után már kétségtelenné vált, hogy
kinn rekedtünk – személyes benyomásom az volt, hogy nem véletlenül – de miután nem idézett
tanúk voltunk, még be sem kopoghattunk! Úgy döntöttünk, hogy kivárjuk a végét, hátha történik
valami (pl a bíró az esetleges döntéshozatal idejére kiküldi a feleket és ily módon némi információ
birtokába jutunk). Nem így történt. Hallani semmit nem tudtunk, a folyamatos jövés-menések, a
szomszédos termekben történő tárgyalás kezdések vagy épp végződések zajjal jártak – arra viszont
épp jók voltak, hogy módunkban volt többszörösen megfigyelni, hogyan kezdődnek a tárgyalások,
a bírók részéről milyen előzetes figyelemfelhívások történnek.
Nevezett bírónőnek a délelőtt folyamán - ezt követően - másik teremben volt kitűzött tárgyalása,
így 10 óra után pár perccel nyílt az ajtó, elsőnek a felperes ügyvédje jött ki (helyesebben az, akit
mi annak véltünk – nem ok nélkül) és sietve megszabadult a talárjától. A felperes ekkor még a te-

30

remben tartózkodott, és a nyitott ajtón át kihallatszott, hogy a bírónővel egyezkedik. Ezután kijött
maga a felperes is, elég jó hangulatban és kedélyállapotban, majd ügyvédjével együtt megindultak
a pár méterre lévő lift felé és lementek. Nagyjából ezzel egy időben lépett ki a teremből az alperes
képviselője is. Miután valamennyien távoztak, utolsónak a bírónő jött ki, kulcsra zárta az ajtót,
nem túl barátságosan végigmért minket amint ott ülünk az ajtóban (szubjektív megítélés részem-
ről, mert lehet, hogy ezt csak én éreztem így, valójában ilyen az arckifejezése) és sietve megindult a
304-es terem felé, a következő tárgyalására. Kivártuk, hogy itt vajon hogyan történik a kezdés, de
ez esetben nem volt „besurranás” – hangosan, jól érthetően, a hangszórót igénybe véve szólította be
a feleket, megjelölve az időpontot és a szoba számát!
Személyes benyomásom alapján érzek némi szándékosságot az esetleges hallgatóság, ill. megfigye-
lők kinn rekesztésére, valószínűnek találom, az eddig megismertek alapján, hogy maga a bírónő
is szeretett volna túl lenni az ügyön, minden feltűnés nélkül– és lezárni az ügyet: magyarul, jól
jött neki, hogy senki sem fontoskodott, és nem zavarta a jelenlétével. Talán a bírónő tudatosan
nem akarta felvállalni, hogy úgymond „kiküldi a jelenlévő hallgatóságot”, hiszen ez is sok mindent
elmond az ügyhöz való hozzáállásáról, ezért egyszerűbbnek látszott ez a megoldás?” (BÉ 02.20.)
Az eset nem egyedi, egy másik beszámoló szerint (KPZS 03.12.): „A Bírónő nem engedte meg a
jelenlétünket, indoklást nem adott. A kérdésre, hogy zártkörű-e a tárgyalás azt mondta, hogy nem,
de jelen esetben nem járul hozzá a jelenlétünkhöz.”
Elengedhetetlen lenne a nyilvánosság kizárása kapcsán a sokkal egységesebb, szigorúbb, az
okokat megkövetelő bírói hozzáállás.

••	A határozathirdetés nyilvánossága

Zárt tárgyalás esetén is alapszabály az ügydöntő határozat nyilvános kihirdetése. Ilyenkor az ön-
kéntes számára alapvető annak megismerése, hogy az adott napon várható-e és mikor, ügydöntő
határozat. Ennek közlésére a bíró semmilyen jogszabály alapján nem köteles, hiszen a hallgató-
ság számára annyi sem jár, mint a munkáját végző sajtómunkatársak számára.
NI (04.01.): „A bíró a bántalmazó kérésére automatikusan zárt tárgyalást rendelt el a családjogi
ügyben. Az önkénteseket kiküldte, akik megvárták a tárgyalás végét. Ekkor derült ki, hogy hatá-
rozat azon a napon nem születik, mert szakértőt rendelnek ki az ügyben – ami valószínűsíthetően
előre látható volt.”

••	A nyilvánosság egyéb területei

A programnak nem volt része sem az aktanyilvánosság, sem a sajtónyilvánosság. Azonban
részproblémaként utalunk arra, hogy a nyilvánosan megtartott tárgyalások jegyzőkönyve ma
Magyarországon nem nyilvános. A jegyzőkönyv, amely közhitelesen tartalmazza a tárgyaláson
elhangzottakat, gyakorlatilag azonos adattartalmú a nyilvános tárgyalással, ahol pl. jegyzetet ké-
szíteni szabad. Maga a jegyzőkönyv azonban csak az ügyben félként érintettség esetén ismerhető
meg. Ez önmagában hordozza azt a kérdést, hogy egy nyilvános esemény írásos megjelenítése
vajon miért nem nyilvános? A kérdés nyitva marad, programunknak nem feladata ennek eldön-
tése, de megjegyzendő, hogy az eljárások tisztességes voltába vetett közbizalmat bizonyára
erősítené a jegyzőkönyvek valamilyen szintű nyilvánosságra hozatala. Programunk szem-
pontjából az ilyen nyilvánosság a monitorozás módszertanát, a monitorozói megfigyelések „vis�-
szaellenőrzését” elősegítené.
A jegyzőkönyv nyilvánossága az EKInt fenti tanulmányának ajánlásai között is megfogalmazó-
dik, mint igény és lehetőség. Ezt az elképzelést a magunk részéről csakis támogatni tudjuk.

31

Ellenérvként természetesen felvethető, hogy a nyilvános tárgyalás nem azonos a nyilvános jegy-
zőkönyvvel, utóbbi talán több visszaélésre adhat módot. Túl azon, hogy rossz szándék esetén a
fél által kikért jegyzőkönyv úgyis eljut a megfelelő helyre, a nyilvánosságra hozott jegyzőkönyv a
bíróságok transzparenciáját, az ügyfelek bizalmát csakis növelheti.
További érv a nyilvánosság mellett a jegyzőkönyvekkel kapcsolatos számtalan ügyfél-kifogás.
Ez a monitorozás során sem ismeretlen: több esetben számoltak be az önkéntesek arról, hogy a
bíró által diktált jegyzőkönyv nemhogy nem volt szószerinti, de nem is adta vissza hűen az el-
hangzottakat. Amennyiben minden jegyzőkönyv esetében automatikus lenne a nyilvánosságra
hozatal, úgy a jegyzőkönyvek igényessége, hitelessége valószínűsíthetően nőne.

••	A nyilvánosság problematikája a számok tükrében

A nyilvánosság, azaz a megközelíthetőség, az informálódás anomáliái a monitorozás számsze-
rű eredményei közt is megjelennek. Abban az esetben ugyanis, ha a hallgatóság nem „biztosra
megy”, azaz nem előre megszervezetten indul el a tárgyalásra, hanem a monitorozás reggelén a
tárgyalási jegyzék alapján „félig vakon” ül be a tárgyalásokra, számos esetben jár úgy, hogy nem
a témába vágó tárgyalást lát. Ennek rögzítését kértük az önkéntesektől és egyik fontos mozzana-
ta, módszere a monitorozásnak a „véletlenszerű” tárgyalás-látogatás.
A véletlenszerűség persze nem abszolút, azt több tényező árnyalja. Egyrészt a tárgyalási jegyzék
eleve ad némi támpontot azt illetően, hogy ne kötelmi polgári perre, ne lopás vétsége miatti bün-
tető tárgyalásra üljünk be. Minden egyéb azonban részben a szerencsén múlik. További tényező
az, hogy ismételt látogatások esetén már nem ennyire vegytiszta a kiválasztás, azt befolyásolja a
megfigyelt bírák tipikus ügyeinek ismerete, a személyes kapcsolaton alapuló ajánlás, a tárgyalá-
sok folytatólagossága. Mindezeknek megfelelően nagy eltérések adódtak városonként a párkap-
csolati/nem ilyen jellegű tárgyalások arányának mérése során, vagyis a primer eredményesség
terén.
Budapesten – a Patent Egyesület által kezelt ügyek, a széles informálódási lehetőségeink folytán
– a közös bíróságfigyelő naptárba igen nagy mennyiségű „biztos” ügy került. Így aránylag kevés
alkalommal mentek feleslegesen a monitorozók a bíróságra. Ahogy az idő előrehaladt, a naptár
használata biztosabbá vált és az önkéntesek jobban tájékozódtak, csökkent a „nem ilyen ügy”
kategória aránya, inkább az első hónapban volt jellemző a szórás, az eltérő ügytípus látogatása.
A megfigyelt ügyek száma 52 volt. Ebből párkapcsolati jellegű ügyek száma összesen: 47. Nem
ilyen jellegű, de a szórásba véletlenszerűen bekerültek száma mindössze 5.
Pécsett egy mérhető hónap akadt, melynek során a véletlenszerűen kiválasztott ügyek száma az
értékelhető mennyiség alatti, csakúgy, mint Nyíregyháza esetén. Miskolcon egy önkéntesünk –
áldozatsegítő munkája miatt is – mindig biztosra ment (3 tárgyaláson), míg a másik önkéntes
spontán ügykeresései eredményeképpen párkapcsolati erőszakos tárgyalásról nem tudott be-
számolni, csak az előre adottak esetén volt ebből a szempontból „eredményes”. A három város
összesen 7 tárgyalásából 4 volt párkapcsolati erőszakos jellegű. A számadatok elenyésző volta
ellenére a tartalmi tapasztalatok nagyon értékesek voltak.
Különösen érdekesen alakult a debreceni monitorozás, mert itt önkénteseink először véletlen-
szerűen, jegyzék alapján, majd egyre avatottabban monitoroztak. Az arányok itt a következő-
képpen alakultak. Az első hónapban, februárban egyetlen témába vágó tárgyalást sem találtak
(7 ügy), azonban részletesen megismerkedtek a bírósággal, a tárgyalásokkal. Március közepéig
az arány kb. azonos, 15-ből egy tárgyalás illik a témába. Ezután azonban nő az eredményesség,
március hátralevő részében már a tárgyalások negyede családon belüli erőszak ügy. Összesen 40
tárgyalásból 11 volt témába illő ebben a hónapban. Áprilisban szintén a tárgyalások negyede,

32

41-ből 10 a párkapcsolati/családon belüli erőszakos ügyek száma, ez a 25 %-os arány stabilizáló-
dott, majd végül 50 %-osra emelkedett.
A bírák segítőkészségének is köszönhetően a monitorozók egyre jobban mehettek biztosra, de
ehhez több mint egy hónapos intenzív tevékenység kellett. Így is volt bíró, aki furcsa tájékozta-
tást adott (HM 03.10.): „A (polgári ügyszakos) bírónő tájékoztatott minket, hogy ez a tárgyalás
sem kapcsolódik elvileg a monitorozás témájához. Majd végignézte a naplóját, s próbált „nekünk
megfelelő ügyet” keresni, de beszélgetésünk során kiderült, hogy állítólag nem igazán szoktak ilyen
tárgyalásai lenni. Elmondta, hogy ha kérdéses az ügy, próbál segítséget javasolnia családsegítőknél,
tehát nyilvánvaló, hogy kérdéses esetekben a bírónő mediációt, és a probléma fölötti „szemhunyást”
javasolná.”

•	 Közérthetőség, kiszámíthatóság

„Az a zaklatás, hogy a 180 hívás, 200 sms, és 349 e-mail
nem normális, főleg nem egy hónapon belül” –

bírói indokolás

A bírósági eljárások nyilvánossága önmagában nem elégséges ahhoz, hogy az eljárások, az egyes
eljárási cselekmények, a résztvevők ott tanúsított magatartása és így különösen a bírák munkája
számon kérhető legyen. Ahhoz, hogy a – virtuális vagy valóságos – közönség/közösség hatéko-
nyan és valóban kontrollálhassa a jogalkalmazók munkáját, a transzparenciának meg kell való-
sulnia a tettek kiszámíthatósága és a szavak, mondatok közérthetősége révén is.
Több olyan lényeges mozzanata volt a megfigyelésnek, ami az érthetőséget, közérthetőséget és
kiszámíthatóságot célozta, és ezek a szempontok értelemszerűen részben átfedést mutatnak a
nyilvánossággal, a tisztességes eljárás követelményével is.

••	Várakozás

„A bírónő, mint mindig, most is késve érkezik” – kezdi beszámolóját önkéntesünk az egyik moni-
torozó lapon. Máshol, máskor: „A tárgyalás 15 perc késéssel kezdődött, nem volt különösebb oka,
ez volt a negyedik tárgyalás az ügyben és mind késve kezdődött”. A várakozás okának megisme-
rése nem csak közérzetjavító hatású, de fokozza a felek, tanúk fegyelmét is, továbbá kiküszöböli
azt, hogy a késés okáról fantáziáljanak. A folyosói várakozás nem csak az elhúzódása miatt de-
moralizáló, hanem amiatt is, hogy a legtöbb ügyben nem gondoskodnak a bántalmazott bizton-
ságáról, fizikai védelméről a bántalmazótól a várakozására szánt helyen. Egy térben-időben van-
nak jelen és minél hosszabb ideig, annál nagyobb az esélye az inzultusnak, illetve annak, hogy
a bántalmazó nyomást gyakorol a bántalmazottra, így az pl. távoltartási kérelmét visszavonja,
vallomástételét megtagadja.
A várakozás csúszás, késés nélkül is lehet tehát megterhelő. Például NI (02.27): „A várakozás során a vádlott
megérkezett, vitázni kezdett a sértettel, majd számon kérte az önkénteseket az ottlétük miatt. Az eset azért is
figyelemre méltó, mert a tárgyalásról az önkéntes előzetesen értesült, amikor megérkezett, addigra a tárgyalási
jegyzéken az ügyet áthúzták. Az áldozat (magánvádlóként szerepelt az eljárásban) elmondta a monitorozó-
nak, hogy ő maga kérte az eljárás megszüntetését, mert a vádlott az otthonukban jelenleg is fenyegeti, és lelki
állapota nem volt megfelelő a tárgyaláshoz A vádlott hangoskodását az a bíró szakította félbe, aki az ügyet
tárgyalta volna…”
Vagy HM 03.31.: „A felek megérkeztek, a vádlott leül a sértett lánya mellé, és „jópofizik”, tudván, hogy az anya
szívéhez a gyerekein keresztül vezet az út, és próbálja manipulálni az anyát, hátha visszavonja a vallomását.”

33

••	Kezdés, késés, csúszás

Számos esetben jegyezték fel a megfigyelők a tárgyalás kezdésének késését, csúszását. Ennek
érthető okát az esetek jelentéktelen hányadában tudták megjelölni. A pontatlanság a bíróság ese-
tében nem puszta tiszteletlenség vagy az elfoglaltságból, leterheltségből adódó szükségszerűség.
A bíró késése – kellő magyarázat nélkül – a hatalmi helyzettel való visszaélésként jelenik meg a
felek számára. A bíró megteheti azt, indok nélkül, amit ők nem, amitől az idézésben dörgedel-
mek intik őket. Minden késés, indokolatlan szünet csökkenti a bíróság iránti bizalom lehetősé-
gét, növeli a bizonytalanságot. Kérdés, vajon ezt tudatosan vagy nem tudatosan használják-e a
bírák, erre a program értelemszerűen választ nem kínál. Megjegyzendő azonban, hogy amikor
az önkéntes a lapot úgy kezdi, hogy „a bíró szokása szerint késett”, az az ügyfél számára bizonyá-
ra nem jelenthet pozitívumot.
A késésnek a monitorozó bejutására is lehet hatása, HM 07.08.: „15 perces késésnél tartottunk,
amikor a bírónő kisétált az előző tárgyalás ítélethozatalának szünetében. Elment lassan, komóto-
san a büfébe, ekkor mentem vele szembe. Lassan, nyugodtan sétált, köszöntem neki tisztelettudóan,
és rám förmedt elég arrogánsan, hogy most mindenre van idő, csak magára nincs… A hangnem
miatt nem rizikóztam meg egy nagyobb elutasítást, vagy ennél durvább dolgot, így kihagytam a 28
perces kezdéshez képesti csúszás után a tárgyalást. A bírónő alapvetően rendszeresen késik. Jelen
esetben az előző tárgyalás csúszása miatt volt késve kezdés.”

••	Ki kicsoda

A bíró bemutatkozása, a felek bemutatása az eljárás első mozzanata. A nyilvánosság hiányára
utal a bemutatkozás/bemutatás hiánya. Ilyenkor a megfigyelő az eljárás menetében azonosítja,
ki kicsoda.

••	Artikuláció

Érdekes megfigyelés ugyanazon bíró „kétféle” viselkedése (NI 03.01.): a tárgyalás során halkan,
érthetetlenül beszél, hadar, de az ítéletet teljesen érthetően, világosan indokolja.
Hasonló ÁD (02.21.) megfigyelése, ahol a bíró motyog az eljárás során, majd a vádlottal szemben
pikírt, míg az ítélethirdetéskor érthető, korrekt.

••	Indokolás

A határozatok közérthetősége elsősorban azok indokolásából derül ki, hiszen maguk a döntések
viszonylag kötött szövegezéssel készülnek (ún. rendelkező rész). Az indokolás milyensége dönti
el, hogy a döntés a bántalmazónak/bántalmazottnak, illetve a hallgatóságnak szól-e vagy csak a
szakmabelieknek.
„A bíróság miután visszavonult ítélethozásra, meghozta az ítéletet: a vádlottat különös kegyetlen-
séggel elkövetett ember ölési kísérlet vádjában bűnösnek találta és 10 év börtön büntetésre ítélte. A
bírónő a hallgatóság számára is teljes mértékben érhető módon indokolta a döntést. Vádlottat is
megkérdezte, hogy érthető-e számára az ítélet. A bírónő emberséggel beszélt a vádlottal, de hang-
súlyozta, hogy elítéli azt amit tett.” (GÁ 03.25.)

34

••	A bántalmazás figyelmen kívül hagyása

Végül ki kell emelnünk azt a témánk szempontjából különösen releváns megfigyelést, hogy akár
polgári, akár büntető ügyről van szó, a bántalmazás csak akkor tematizálódik és válik kifejezet-
ten témává, ha azt valamelyik fél mintegy kikényszeríti. Büntető ügyekben ezt a kényszert a vád
jelenti. Polgári ügyekben ez sokkal nehezebb, gyakran ütközik a bántalmazásra hivatkozó fél a
hallgatás, értetlenség vagy a nyílt elutasítás falába.
Az önkéntesek is érzékelték ezt, és több olyan megfigyelést rögzítettek, ahol maguk sem tudták
párkapcsolati erőszakosként jelölni az ügyet, mégis átsejlett a peren a bántalmazás. Mint pl. HM
07.09.: „Láthatóan agresszív a férfi, és gyakorlatilag a saját létfenntartásán túl semmi sem érdekli.
A közös ház költségeit nem fizeti, de balhézott, hogy onnan állítólag kitették. Tipikusan az, aki
elvárja a feleségétől, hogy tűrje meg anélkül, hogy bármit is fizet, vagy bármit letesz az asztalra…
mindezek fényében a házasságuk sem hiszem, hogy bántalmazás-mentes lehetett…, ha más nem,
lelki terror biztosan volt.” – Mindez azonban nem jelenik meg a bíróság hozzáállásában, sem
pedig abban, ahogyan a tárgyalást levezetik, keretek között tartják. A bántalmazás láthatatlan
maradt…

•	 Tisztességes eljárás

„Olyan volt, mintha egy idősebb férfi
puhatolózna egy fiatal lány intim magánéletében,

amihez nincs joga”- egy monitorozó megjegyzése

A tisztességes eljárásnak értelemszerűen része a nyilvánosság, a közérthetőség, azonban ennél
sokkal többet jelent. Itt járunk a legközelebb az emberi tényezőhöz, a bírák és más hivatalos
személyek előítéleteihez, sztereotípiáihoz, direkt vagy öntudatlan áldozathibáztató attitűdjeihez.
Szoros értelemben az eljárások tisztességét azokon a beszámolókon keresztül ítélhetjük meg,
amelyeket a megfigyelői jelentések akár előre rögzített kérdésre adott válaszként, akár a monito-
rozó ad hoc megjegyzéseiként tartalmaznak.

••	A hatalmi struktúra megmerevítése

A bíró eleve hatalmi pozícióban van a tárgyaláson – erre kedve szerint erősít rá, és érdekes mó-
don megfigyelhető, hogy a gyengébb ellenállás felé hangsúlyozza.
A hatalmi helyzetből, erőből tárgyalás olyan helyzetekben is szignifikáns, amikor egyébként
nincs nyílt megalázás, vagy amikor maga az áldozat a helyzetet pozitívnak értékeli. Így VE tör-
vényszéki tárgyalásának (családjog, gyermekelhelyezés) az áldozat felperesként az elsőfokú el-
járás megpróbáltatásaihoz képest a másodfokú törvényszéki tárgyalást pozitívumként élte meg.
Önkéntesünk azonban számos negatívumot rögzített. A tanácsvezető bíró többször tett fel táma-
dó, rendreutasító kérdést, pl. kapcsolattartás „most már szerdán se legyen? és később már hétvé-
gén se legyen? Vagy: „hát ez nem jó válasz…” Ezzel szemben a másik felet nem érte ilyen inzultus. Ő
nyugodtan fogalmazhatott, ahogy akart: a felperes „nekem jött”, „sipítozás volt”, a felperes „kellően
felhúzta magát és kiköpött”.

35

••	Emberi méltóság sérelme

A monitorozók nem csak az áldozatot, de az elkövetőt sértő mozzanatokat is rögzítik, ez nem
is mellőzhető, ha az egész eljárást átszövi a tiszteletlen hangnem. ÁD (02.21.): A bíró a vádlottal
enyhén lekezelően beszélt… „ez most nem jött össze sajnos”, mondta a védekezésére, „hány évre
számított egyébként?” stb.
Ellenpéldák, humánus bánásmód is bőven került jegyzetelésre.
KPZS 03-12.: A bírónő nagyon segítőkész volt a felperessel és gyermekével. A gyermeknek adott pa-
pírt, ceruzát, szépen, kedvesen beszélt vele. Az egész tárgyalás hangneme nagyon barátságos volt, a
bírónő kedvesen és segítőkészen kérdezett a felperestől, sokat mosolygott. Inkább beszélgetés zajlott,
mint meghallgatás. Nagyon humánus tárgyalás volt, a bírónőn semmilyen elítélés, meglepődés nem
látszódott az alperesre vonatkozóan. Ennél a bírónőnél már többször is voltunk, úgy tűnik, hogy
neki ez a tárgyalási stílusa, ami számomra nagyon szimpatikus, annak ellenére, hogy minket fel-
szólított a jegyzetelés tilalmára. – A beszámoló tartalmilag azonos az egyidejűleg jelenlévő másik
monitorozóéval.

••	Direkt áldozathibáztatás a tárgyalás, kérdezés során

KPZS 03. 12-i beszámolója egy távoltartási eljárásról:
„Várakozás során a felek egymás mellett ülnek a padon, nem szólnak egymáshoz, a férfi egész
testében remeg. … A bírónő elmondás alapján a bíróságnak nem feladata a megoldás keresése, ezt
a feleknek kell megoldani. A bántalmazónak nincs más hajléka, hajléktalanná válna. A bíró csak
akkor hagyta szóhoz jutni az áldozatot, ha adott rá engedélyt, többször helyreutasította. Mindig
érthetően kérdez, de elutasítóan. A jegyzőkönyvbe nem ugyanazt diktálja, mint amit az áldozat
mond: a bíró szerint nem emlékszik az ütések helyére. Az elkövető többször is bocsánatot kér, men-
tegetőzik, szabadkozik, mindent megígér. Az elvonó kúrát, és gyógyszeres kezelést is, amit a bírónő
javasolt. De közli, hogy az elvonó kúrára nem tud elmenni, mert közmunkaprogramban kell részt
vennie. A bíró egyformán elutasító volt mind a két féllel. Szerinte az áldozat a hibás, mert nem
következetes, és miért nem jelentette fel már korábban is. Döntés: Mivel az elkövetőnek nincs
szállása, ezért a bíró nem hosszabbítja meg a rendőrség által előírt távoltartás hosszát. Szerinte a
bíróságnak nem feladata a probléma megoldás, ezt nekik kell megoldani, és nem a rendszert terhel-
ni vele.” – A bíró nagyon elégedetlen minősítést kapott a monitorozótól.

••	Sztereotípiák

KPZS 02.27.: „A tárgyalás szünetében az ügyvédnő érdeklődött a tevékenységünkről, pontosan mit
is képviselünk. Javaslatot adott, hogy hogyan tudunk ügyeket találni, illetve elmondta, hogy bán-
talmazás esetében előfordul az is a nők részéről, hogy szándékosan neki mennek tárgyaknak, vagy
kiprovokálják a verést, hogy legyen orvosi jegyzőkönyvük a bírósági eljárás során.”
KPZS 03.17.: „A szünetben bent maradhatunk, a bírónő elmondja, hogy reggel volt egy bántalma-
zással kapcsolatos tárgyalása. A következő ügyet átnézi, beleolvas, közben beszélgetünk. Bántalma-
zást tartalmaz az ügy. 4 gyerek, „minek szül az ilyennek gyereket? Van ennek értelme?”
Önkénteseink sajnos többször is találkoztak ilyen hozzáállással, a tárgyaláson, illetve a szünetek
kötetlen beszélgetései során.

36

••	Az áldozattal szembeni durvaság és annak megengedése (rendfenntartás)

KPZS 03.27. „A bíró többször szavába vágott az alperesnek, nem engedte, hogy mondja a bántal-
mazásokat, a gyermeket ért és az ő sérelmére elkövetettet sem. Ragaszkodott az időbeli események
leírásához, hogy mikor milyen cikk jelent meg, mikor volt a láthatás biztosítva. A bíró teljesen
elutasító volt az alperessel.”
HM 07.03.: Gyermektartási, kapcsolattartási ügy. „Az apa ügyvédje nő, annyira ellenséges a fele-
séggel, hogy már fájt. És a nő mellett senki nincs, nincs, aki melléálljon, és ez nincs rendjén. Alkalmi
munkákat tud fogadni, faházban élnek. Az ügyvéd rendszeresen ráförmed, degradálja és ha kell va-
lami papírt adjon a nőnek, ledobja mellé. Egyértelmű az utálat, és úgy is állítják be a tárgyaláson,
hogy az anya le akarja húzni a férjet.” A bíró semmilyen intézkedést nem tesz a nő védelmében.
HM 04.08. büntető ügy: „Az ügyvédnő a sértettel szemben arrogáns, lekezelő, és az ügyet véle-
ményem szerint nem a helyén kezeli. Szakszavakat használ, amire a bíró úr felszólítja, hogy ezt
ne tegye. A kérdése mindösszesen az, hogy ha annyira nagy baj volt a párjával, miért nem hagyta
ott hamarabb, és miért nem vált el hamarabb. … A bíró reakciója, rendfenntartó intézkedései az
áldozat védelmében: Az ügyvédnőt leállítja, mert arrogáns, felszólítja, hogy szakszavakat ne hasz-
náljon. A férjnek elmagyarázza, mit tett, és miért nem helyes ez. Végig higgadt, minden esetben,
amikor szükséges, körbeír mindent, szájbarágósan magyaráz.” Íme egy pozitív ellenpélda – ismét
egy büntető ügyből. „Az ügyvéd áldozathibáztató megnyilvánulásainak a bíró szabott határt.”

••	A bántalmazás témájának eltüntetése

A bántalmazás tematizálását a bíró szélsőséges esetben olyankor is megtiltja, amikor maga
a bántalmazás az egyetlen téma. Ilyen eset (HM 04.23.) történt egy könnyű testi sértés miatti
magánvádas békítő meghallgatáson, ahol „magáról a bántalmazásról szó sem eshet, erre figyel-
meztet a bírónő. Közli, hogy ez egy lehetséges békítő tárgyalás, és szimplán adategyeztetés, és arra
szolgál, hogy esetlegesen vonja vissza a feleség a feljelentést.” A bíró letiltja a bántalmazót is: „A
férfi orvosszakértői bizonyítási eljárást kér, mert ő nem bántalmazta a feleségét. amikor elkezdene
mesélni, a bírónő rendre teremti, és utasítja, nem beszélhet a bántalmazásról.” Az önkéntes na-
gyon elégedetlen minősítést ad: „Nem fér a fejembe, hogy bántalmazás esetén miért kell a békítő
tárgyalás, és mi ez a jobban jársz, ha visszavonod, és ne legyen büntető eljárás-módszer?” A bíró az
ún. békítő tárgyalást tehát – ahol valóban nincs helye bizonyításnak, de semmi sem tiltja az ügy-
ről való nyilatkozatot – olyan irányba terelte, mellyel azt érzékeltette, hogy az ügy tárgyát képező
bántalmazásról nem lehet szó, ellenben a békülés, a feljelentés visszavonása kívánatos színben
tűnik fel. Ezt a célt nem érte el, talán mert a bántalmazottnak volt jogi képviselője…
Ide tartoznak azonban mindazon – más összefüggésben idézett – bírói megnyilvánulások, me-
lyek szerint „nem gyakori” a párkapcsolati erőszak, illetve ha a felek nem hozzák fel, nem ismer-
hető meg a jelenség. Valóban. Tudnunk kell azonban, hogy megfelelően képzett szakember egy
megegyezéses első bontóperi tárgyaláson is fel tudja ismerni a felek közötti hatalmi viszonyt, és
abból alappal tud következtetni a bántalmazás tényére.

••	Áldozatellenes döntések

A bírói döntés nem feltétlenül kedvező az áldozat számára. Az anyagi és eljárási törvények min-
den jogágban meghatározzák, mi a jogsértés és azt miként kell bizonyítani. Így értelemszerűen
előfordul, nem is kis számban, az áldozat számára kedvezőtlen határozat, kérelmének elutasítá-
sa, a terhelt felmentése, az áldozatra hátrányos rendelkezés (pl. gyermekelhelyezés). Ilyen ese-

37

tekben rendkívül lényeges a bírói indokolás mikéntje. Erről a közérthetőség körében is szóltunk,
a tisztességes eljárás keretében azt kell kiemelni, hogy a bírói döntés magyarázattal kell szol-
gáljon az áldozatnak akkor is, ha nem ad neki igazat. Kifejezésre kell juttatnia a bántalmazás
elítélését minden esetben és világosan ki kell fejtenie, hogy milyen indokok alapján hozta meg a
kedvezőtlen döntést.
„A vád szerint a vádlott 3 éves kislány ellen követett el szemérem elleni erőszakot. Az ítélethozáson
nem jelent meg a sértett édesanyja. Az ügyész közel másfélórás vádbeszédet tartott. A bíró arcán a
beszéd alatt többször kiült az unalom, látványosan unta a beszédet. Véleményem szerint ez a fajta
viselkedés nem elfogadható egy bíró részéről. A védő beszéde után, amely körülbelül 10 perces volt,
a bíróság visszavonult az ítélethozásra. A bíróság felmentette a vádlottat minden vád alól. Indoklá-
sa szerint nem volt megfelelő bizonyíték ellene, illetőleg a kislány édesanyja több esetben magának
ellentmondó tanúvallomást tett. A bíró személye számomra nem volt szimpatikus, sok esetben úgy
tűnt, hogy ironizál, és minősíti a kislány édesanyjának viselkedését, negatív irányban.” (GÁ 04.02.)
HM 05.28: A férfi ellen zaklatás miatt indult eljárás, a bíróság felmentette. Most a gyermekekkel
való kapcsolattartás a per tárgya. A férfi ideges, a tárgyalás során bekiabál, direkt a nőhöz beszél –
a bíró minden esetben rendreutasítja. „A gyerekek láthatásánál, és a kapcsolattartásban kizárólag
a gyerekek érdekeit nézik, és a bírónő külön ki is hangsúlyozza, hogy annak ellenére, hogy a felek
még csak normál kommunikációra sem képesek, a gyerekeknek szükségük van az apjukra. Kéri az
anyát is legyen rugalmas, mert nem sajátíthatja ki a gyerekeket. A kapcsolattartást a fokozatosság
elve alapján próbálják kialakítani, és egyeztetni. A tárgyalás közben szünetet rendel el a bírónő,
vagyis szünetet kérnek a peres felek képviselői, mert kinn dűlőre akarnak jutni a kapcsolattartás
részleteiben. Az eredmény a fokozatosság elve alapján 4 havonta növekvő, 2 heti láthatás, egyre
nyúló idő intervallummal, 1 év elteltével lehetőség ottalvásra a gyerekeknek. … persze, az anyuka
nem örül neki, hogy ezzel az emberrel kell, hogy találkozzanak a gyerekei, mert jelenleg félelmet
kelt bennük az apa.” Jelen esetben tehát az anya számára a döntés felemás, engednie kell a gyer-
mekeket egy nem biztonságos kapcsolattartásra – a bírói döntés ellenben a bírói gyakorlat ke-
retein belül rugalmas, fokozatos és ezt a hallgatóság számára is meggyőzően tudja közvetíteni.
Nagyon érdekes eset, amikor a monitorozók nem családon belüli, de nő elleni erőszak tárgyalá-
sán vannak jelen. HM 06.05.: „Fiatal lány (azt hiszem 17 éves kb) disco-ból haza busszal ment. A
disco-ból az egyik fiú ugyanazzal a busszal ment, s leszállt ott, ahol a lány. A lánynak ez nem tűnt
fel, de a lépcsőházban már észlelte a követést. … a fiú elkapta, közösülésre akarta kényszeríteni (al-
pári, közönséges szavakkal) megfenyegetvén, ha nem teszi a kezében lévő kulcsot a fejébe nyomja.
A lánynak sikerült a földszinti lakóhoz bedörömbölni, miközben valahogy a fiú által fejsérülést, és
orrcsont-törést szenvedett. A szomszéd kihívta a rendőrséget, a kislány felment a saját emeletükre,
a lakásukba, ahol szólt a családjának. A lány sérüléseiről látlelet készült. A bántalmazó jelenleg
börtönben van.” … A védő igyekszik a sértettet összezavarni: nagyon arrogáns, lekezelő, és az ál-
dozat, illetve a tanúk felé intézett kérdései legnagyobb részt nem is kapcsolódtak az ügyhöz, nem
voltak egyértelműek, és a bántalmazottat vonta folyamatosan kérdőre ilyen kérdésekkel pl.: Miért
épp arra akart elfutni, miért épp oda kopogott be, ahová a lépcsőházban bekopogott, miért ment
ki a hátsó kijáraton, mennyi időbe telik a kapucsengőn a kapukódot beütni?, hasonlók. … A bíró
az arroganciát elutasítja, a bántalmazott védelmében elutasítja a vádlott ügyvédjének kérdéseit,
illetve pl. azt is, hogy a bántalmazott testvérének a telefonszámát adja meg. Utasítja az ügyvédet,
hogy a személyi adatok, így a telefonszám elkérése is az ő dolga, abban az esetben, ha ő úgy ítéli
meg, hogy bizonyítási alapja van esetleg annak, amit az ügyvéd szeretne. Az ügyvéd minden önös
célját elutasítja, s rendre teremti, kioktatja, mit tehet, és mit nem.”
Az eset csak egy példa arra, hogy a tárgyalóteremben mennyire eltérően kezelik a párkap-
csolaton belüli és az idegenek közötti erőszakot. A szigort természetesen befolyásolja az ügy-

38

szak is. A büntető tárgyalásig eljutott ügyek átfutottak a nyomozó hatóság és az ügyészség szű-
rőjén, így kerülnek a bíróság elé. A polgári perekben az áldozat mérhetetlenül kedvezőtlenebb
helyzetben van: igazával a bántalmazó igaza áll szemben.

•	 Visszajelzések

„A nővédelemnek nem a bíróság falain belül a helye.” –
egy ügyvéd véleménye

„A családon belüli erőszak megoldása nem a bíróság dolga” –
egy bírósági elnökhelyettes véleménye

Nem csak a megfigyelők, a megfigyeltek is szót kaptak a program során. PJ beszámolója a kap-
csolattartás újraszabályozása tárgyában indított perben tartott tárgyalásáról:
„A fenti pernek alpereseként érkeztem a tárgyalásra, ahol a tárgyalás egészében jelen volt két mo-
nitorozó. Mint „érdeklődök” kívántak részt venni. A bíró nem kifogásolta a jelenlétüket, a személy-
azonosságukat sem kérdezte meg.
A tárgyalásra meglehetősen zaklatottan érkeztem. A felperes célja az volt, hogy a korábban megítélt
kapcsolattartást csak felügyelt formában engedélyezze és ehhez kívánt bírói döntést szerezni.
A bírósági tárgyalás egészében kevésbé éreztem magam „egyedül”, sokat jelentett, hogy kívülállók
is látják a felperesi hozzáállást, ill. azt, hogy a bíróság milyen mértékben elfogult a beszámolókkal
szemben. Itt jelezném, hogy amíg a felperesi apa félelmei, hogy a gyereket nem vinném vissza a
láthatásokról – érthetőek voltak, úgy a bíró nem akceptálta az én álláspontomat, mely szerint a
gyereknek szüksége van az anyjára, akit nem látott – akkor 5 hónapja.
A monitorozók későbbi elmondása alapján nyilvánvaló volt (számomra), hogy átlátták a helyzetet
és helyesen értékelték a bíróság elfogult viselkedését. Amennyiben én a gyermekemről hallva elérzé-
kenyültem, a bíró figyelmeztetett, hogy „ne cirkuszoljak”, azonban a felperesi apát engedte másfél
órán keresztül elemzést tartani engem becsmérlő kifejezésekkel.
Az áldozatok, de akár egy alperesi pozícióban lévő, védekezésre kényszerülő peres fél számára óri-
ási lelki segítséget jelent, ha van a tárgyaláson –az ügyvéden, jogi képviselőn kívül – olyan ember
(ek), aki (k) képesek átlátni a helyzetet, utána esetleg megerősítenek abban, hogy „megfelelően
viselkedtem”, jól reagáltam a bírói kérdésekre vagy a felperes provokációira. A monitorozás olyan
szempontból is nagy segítséget ad, hogy megmutatja, hogy egy külső szemlélő miben láthatja a vi-
selkedési hibákat, rossz reakciókat.
Mivel a tárgyalás menetébe nem szólnak bele, sem tanúként nem vesznek részt későbbi tárgyaláso-
kon, így érzelmi, lelki, pszichés jellegű támogatásként tudom értékelni a jelenlétüket. Észrevehető
volt az is, hogy a bíró próbált figyelni a monitorozók nem-verbális reakcióira, arckifejezésükre.
Véleményem szerint, ez segít megőrizni egy bíró – esetleges elfogultságának – kimutatását. A moni-
torozók jelenléte a tárgyaláson azért is hasznos lehetne, mivel – amennyiben erre sor kerül – később
a tárgyalásról készített jegyzőkönyv elolvasása során tudnák korrigálni az ott elhangzottakat.
Mindent összevetve: pozitív volt számomra a monitorozók jelenléte. Egyfajta biztonságérzetet adott
azzal, hogy más – elfogulatlan – tanúja is van a tárgyalásnak. Mindenképpen kontrollt jelent a
felek ill. a bíróság számára is, ez a tárgyaláson nyilvánvalóvá vált. Anélkül, hogy a monitorozók
akár egy gesztust is tettek volna, a bírón látszott, hogy befolyásolja „működését” a jelenlétük. Hatá-
rozott álláspontom, hogy ha a monitorozás folytatódna és elterjedtebbé válna, nagyon sok ügyben
születnének jobb, pontosabb jegyzőkönyvek (a bíróság erőteljesebb odafigyelése miatt), ill. a peres
felek indulatai is jobban kontrolláltak lennének. Amennyiben a monitorozók jelenléte általánossá
válna a bíróságokon, a peres fél, a sértett vagy más pozícióban lévő fél kevésbé érezné kiszolgáltatva

39

magát az igazságszolgáltatás rendszerében.”

VE esete:
A Patent Egyesület ügyfeleként látókörbe került VE elsőfokon TÍZ tárgyalást megért ügye egy
alig egy éves gyermek apai kapcsolattartásának kérdése körül forgott. Az eljárás során az apa
előbb gyakorlatilag korlátlan kapcsolattartást kapott a gyámhivatalnál (minden délelőtt és dél-
után több órát!), majd a bíróság ideiglenes intézkedéssel elviteles kapcsolattartást adott az apá-
nak – az akkor 7 hónapos kisgyerek tekintetében! Az elsőfokú ítélet is széles körű kapcsolattar-
tást adott, ennek ésszerű keretek közé szűkítése volt a törvényszék előtt a cél. VE elmondta, az
elsőfokú eljárás során a bíró teljesen szabadon hagyta a másik fél ügyvédjének áldozathibáztató,
megsemmisítő kommunikációját. VE úgy érezte, a teljes eljárást a másik fél irányítja, nem a bíró.
A törvényszéki másodfokú tárgyaláson önkénteseink is rész vettek. A bíróság ezt teljesen termé-
szetesen kezelte, szóvá sem tette.
„… a Törvényszéken, …, amikor a bírósági monitorozók is bent voltak, a 3 bírónő jelenlétében
nem volt tapasztalható az, ami első fokon folyt, hogy az alperesi képviselő vette volna át a bírói
feladatokat, minket utasítgat, vagy nem ad szót, vagy éppen kioszt. A törvényszék nem adott teret
azon alperesi viselkedésnek sem, hogy immár sok-sok tárgyalást elhúzó magatartását folytatva
belekezdjen ismételten abba, hogy neki egy másik perében egy nő Kanadába távozott, és ezért az
én lakóhelyemül jelöljék ki Miskolcot. Leállította mindazon már-már rettenetesen fárasztó és unal-
mas szöveget is, miszerint én az elsőfokú ideiglenes intézkedést „szembeköptem” és 36 alkalomból
36-szor nem teljesítettem, ezáltal én micsoda egy nőszemély vagyok. Az elsőfokú tárgyalásokon
számunkra ilyen mondatok hangzottak el, mint: „az nem érdekes”, „adjuk be írásban”, „a jövőre
koncentráljunk”, míg őnekik: szabad volt felszólalni, a múltat ecsetelni, tanúkat beidéztetni, stb.
Ilyen a törvényszéken nem történt.”
Bizonyos azonban, hogy VE ezen tapasztalata relatív, csak a korábbi tapasztalataihoz képest po-
zitív. Jelen lévő önkéntesünk ugyanis a másodfokú bírák részéről is több indokolatlanul szigorú,
bántó megjegyzést rögzített.

VM esete:
VM-et áldozatsegítéssel hivatásszerűen is foglalkozó önkéntesünk kísérte el. A per tárgya gyer-
mekelhelyzés, VM nagyon aggódik, hogy ügyvédje erőfeszítései ellenére ügye rossz irányba ha-
lad. Ezt egyes eljárási mozzanatok, pl. szakvélemény, erősítik.
A monitorozók számára a jelenlétük némi tehetetlenségérzettel párosult: úgy érezték, keve-
set adtak, mert az áldozatnak jogi tanácsra van szüksége. Ezzel szemben a megfigyelt áldozat
számára nagyon fontos volt a puszta támogató jelenlétük, valamint az ezen felül nyújtott lelki
segítség. Emellett ő is megerősítette azt az önkéntesek által érzett tényt, hogy a hatékonyabb
jogi segítségre úgy is szüksége van, hogy ügyvédje van. Jogi képviselője ugyanis nem jártas a
partnerbántalmazás természetrajzában, így releváns tényekre nem tudja a hatóságok figyelmét
ráirányítani.
Mind az áldozat, mind a monitorozó megfogalmazta azt az igényt, hogy szükség lenne helyben
(vidéki nagyvárosról van szó) olyan jogászra, aki a családon belüli erőszak ismeretén belül is a
párkapcsolati erőszak természetrajzát kellően ismeri, és így képviselőként, tanácsadóként vagy
háttér-konzultánsként segíthetné az ügyek alakulását.

40

•	 Hogyan értékelik a programot az önkéntesek?

A monitorozás nem egyéb, mint az önkéntesek folyamatos értékelő tevékenysége. Így a monito-
rozás eredményének kiértékelése nagyrészt egyenlő azzal, hogy az önkéntesek milyen ítéleteket
alkotnak az eljárásokról, saját szerepükről és a program egészéről, célkitűzéseiről, a megvalósu-
lás mikéntjéről.
Általános tapasztalata az önkénteseknek az, hogy jelenlétük támogatóan hatott az áldozatokra.
Számos esetben fordult hozzájuk a folyosón az áldozat és mondta el pár szóban a vele történte-
ket.
A bántalmazó fél részéről közeledés értelemszerűen nem, azonban ellenséges megnyilvánulás is
csak elvétve volt tapasztalható. Akit a hallgatóság zavart, a nyilvánosság kizárásának semleges
eszközével érte el célját. „Egy olyan eset volt, amit kicsit veszélyesnek éreztem. Második alkalom-
mal vettünk részt egy tárgyaláson. Elvileg az épület előtt találkoztunk volna a többi önkéntessel.
Ahogy vártam a többiekre, a bántalmazó, aki valószínűleg megismert az előző tárgyalásról, feltű-
nően nézett és félelmet keltett bennem. Mivel senki nem jelent meg a megbeszélt helyszínen, nem
ültem be a tárgyalásra.” (GÁ)
A budapesti önkéntesek többsége a bírák, ügyvédek felől a jelenlétüket illetően többnyire inkább
némi közömbösséget tapasztalt – ellenpéldák persze itt is adódtak. Ez a közömbösség a nyilvá-
nosság előtt dolgozó szakemberek esetében tulajdonképpen pozitívumnak mondható, inkább
jó, ha a hallgatóság jelenléte a bíró, ügyvéd napi tevékenységét nem érinti. Ugyanakkor bízunk
abban, hogy a közöny álarca mögött a monitorozók odafigyelése odafigyelést generál a megfi-
gyelt szakemberekben is – ez a program egyik deklarált célkitűzése, hiszen a külső kontroll nagy
eséllyel eredményez önkontrollt a nyilvánosan cselekvő személyeknél.
Vannak bírák, akik a nyilvánosság ellenére igen visszásan viselkednek, mint a fiatal nővel tapin-
tatlan idősebb férfi bíró.
„Áldozatokon éreztem azt, hogy mennyire örültek, hogy ott vagyunk. Rögtön megnyíltak, és kezd-
tek mesélni, vagy csak a folyosói összepillantásokból lehetett tudni, hogy milyen jó az, hogy „többen
vagyunk”. Vádlotti oldalon (én többnyire büntető ügyekre jártam) méregetést éreztem, azt a „ki
vagy te, és mit keresel itt” típusú nézést. Volt, aki csak a nézésig jutott, de volt, aki a bírónőnek
fejtette ki aggályait a jelenlétünk miatt, és elérte, hogy zárt tárgyalás legyen, ami nehezen volt in-
dokolható azért abban az esetben.” (SA)
„A bírókról talán az egy átfogóbb tapasztalat, hogy nagyon tudni akarják ki és miért akarja az ő
ügyüket megnézni, ha nem tartozik a felekhez. A komfortérzetük kibillen első alkalommal, aztán,
ha már többször láttak ugyanazon az ügyön bent ülni, sokan már kezdenek felismerni és nyugtázni
az ottlétet. Volt, aki szünetekben, kezdés előtt külön „kiselőadást” tartott az ügy szakmai hátteré-
ről, előzményekről. Főleg ilyen „tanító” jellegűek, ha joghallgatóként kezelnek. Olyan is volt, hogy
középiskolás osztály bíróságlátogatása közben voltunk, és teljes körű kioktatást kaptunk a bírónőtől
ezáltal.” (SA)

Egyes vidéki bíróságokon inkább megütközést kelt, ha valaki „csak úgy” beül egy oly tárgyalás-
ra, amely nem „tervezetten érdekes”. „A járásbíróságon kifejezetten furcsán néztek ránk már a
kapuban is. Egy tárgyaláson voltunk, ott a bírót jobban zavartuk, mint az ügyfelet. Fel is ajánlotta
az alperesnek, hogy csak akkor maradhatunk, ha ő beleegyezik. És csodák csodája, az alperes bele-
egyezett. …A bírónak nehezen ment be, hogy nem vagyunk egyetemisták, sem szakmabeliek, sem
semmilyen minőségünk nincs a hallgatóságon kívül. Sokat kérdezgetett, és kezdett kínossá válni,
hogy hol egy szóban, hol kettőben, de jelezzük, hogy hallgatóság vagyunk.” (GZS)

41

A bíróságfigyelés részben a monitorozók önmegfigyelése is, szembesülés sztereotípiákkal – oly-
kor a sajátjaikkal is – és félelmekkel, nehéz helyzetekkel.
„Olyan embereket láttam bilincsbe verve, bántalmazóként, akiket előítéleteim alapján nem sorol-
tam volna be a bántalmazó kategóriájába.” (GÁ)
„Feltűnt, hogy mennyire befolyásolható vagyok – tehát nagyon könnyen elhiszek bármit, amit egy
bíróságon hallok akár az alperestől, felperestől, akár a tanúktól vagy a bírótól.” (CB)
A segítő tevékenységekre is fontos reflexiókat ad a tárgyalásokon való részvétel. „Az áldozat-
hibáztatással kapcsolatos attitűdök bennem is megvoltak néhány esetben, ezekben az esetekben
fontosnak tartottam, hogy meg tudjam változtatni a hozzáállásomat: vajon ténylegesen mi lehet
segítség az érintett nőnek. A határaimmal kapcsolatban is nagy tanulság volt, hogy az érintett
cselekvőképességén, cselekedni vágyásán ugyanolyan hangsúly van, mint a segítő hozzáálláson. Ha
csak az egyik is hiányzik, nagyon nehéz eredményeket elérni együtt.” (KR)
A program során minden helyszínen kiemeltek az önkéntesek olyan bírákat, akik kimagaslóan
jó munkát végeznek, hozzáállásuk az áldozatokhoz empatikus. Fontos megjegyezni, hogy ezek
a bírák az önkéntesek tapasztalatai alapján egyáltalán nem enyhe, gyengekezű jogalkalmazók.
Pontosan ezt emelik ki a monitorozók, hogy az általuk dicsért bírák egyszerre tudnak empati-
kusak és szigorúak, következetesek lenni. Empátiájuk nem akadályozza elfogulatlanságukat és
az emberséges bánásmód nem rontja tekintélyüket. Neveket nem kívánunk közölni, mert a bí-
rósági vezetők negatív hozzáállása folytán esetleg olyan képzet támadhatna, mintha ezek a bírák
engedély nélkül támogatták volna a programot, mely vádtól meg kívánjuk őket védeni. Megje-
gyezzük, voltak ilyen bírák, ügyészek, ügyvédek egyaránt, és reméljük, lesznek is.
„Ez volt életem első tárgyalása. Nagyon örültem, hogy ennek a bírónőnek a tárgyalásán vehettem
részt. A bírónő nagyon korrekt volt, mind a sértettel, mind pedig a vádlottal. Szimpatikus volt szá-
momra, hogy milyen emberséggel beszélt az vádlottal. A tárgyaláson egy iskolás csoporttal vettünk
részt, így a bírónő kiemelten nagy hangsúlyt fektetett a jogi háttér elmagyarázásában.” (GÁ 02.17)
Később: „A bírónő szokásához híven nagyon emberségesen viselkedett a sértettel és a vádlottal
egyaránt.” (GÁ 03.07.)
Sajnos negatív példákkal is szolgált a program, gyakran nyíltan áldozatellenes, bagatellizáló, bí-
rói székből megengedhetetlen megnyilvánulások rögzítésével, melyeket a megfelelő helyen rész-
leteztünk.
Olykor maguk a bírák is szóba elegyedtek önkénteseinkkel és megosztották velük véleményüket
az ügyről, jogi kérdésekről egyaránt.
Például egy családjogi bíró a mai jogi környezet mediáció-központúsága ellenére ellenzi a kö-
telező közvetítést: elmondta a véleményét is, hogy szerinte a mediáció nem megfelelő, és a je-
lenlegi gyakorlat a gyorstalpalós, tapasztalat nélküli mediátor képzés, akik nem tudják ellátni a
feladatukat, mert nem azt teszik, ami a cél lenne, és a feladat. Ő is járt korábban ilyen képzésre.
A bírák a bíróságfigyelő programról is véleményt formálnak, mégpedig nem egészen egységeset.
Például: „A bírónő megkérdezte, hogy lesz-e valamilyen eredménye ennek a munkának, amit én-
mi belefektetünk, és hogy milyen keretek között vagyok, ott, vagy szoktunk ott lenni. Elmondtam
neki a Patent-Norvég Civil Alap közös kezdeményezését, és hogy mi a dolgunk és mi a cél. Kérdezte,
hogy lehet-e majd valahol erről olvasni. Erről nem tudtam teljes körű tájékoztatást adni, mond-
tam, hogy országos felmérés, és hogy a monitorozó lapok alapján fog elkészülni a szakanyag, ami
remélhetőleg nyilvános is lesz.
Külön örült neki, hogy Norvég kezdeményezés, mert véleménye szerint sokkal fejlettebb szociális
hálóval rendelkeznek, és ott sokkal jobban kezelik ezeket az ügyeket, és sokkal jobbak az ott alkal-
mazott módszerek.”
Ugyanezen bíróság más bírájának véleménye: A bíró úr tárgyalás után megszólított szintén kap-

42

csolaton belüli bántalmazásos ügy kapcsán, hogy miért teszem, amit teszek. Annak ellenére, hogy
a vádlottat rávezette hogy mi a zaklatás, és egyértelmű volt számára, hogy a sértett érdekeit tartja
szem előtt, közölte, hogy ez, amit teszek, tök értelmetlen, és hogy teljesen fölösleges ott ülnöm, és
ez nem a bíróság helye, ahol ezt csinálni kellene. Aztán a kérdésemre közölte, hogy nem érti, hogy
a norvégok mit keresnek egy ilyen ügyben, mi köze a külföldieknek ehhez az egészhez, és hogy egy
újabb dolog, ami által be akarnak furakodni az országunkba. Szóval, véleménye szerint semmi, de
semmi eredménye nem lesz az ottlétemnek, és a norvégoknak meg nincs köze hozzá. Ennek ellenére
engedni fogja, hogy látogassam a monitorozandó ügyeket.

43

AJÁNLÁSOK
•	 Egyetemeknek

Jogi egyetemeken hagyomány és jelenleg számos helyen a képzés kötelező eleme a bírósági tár-
gyalások látogatása, melyet akár szervezetten, akár egyéni utánajárással valósítanak meg. Ilyen
esetekben a kötelező gyakorlatként felfogott tárgyaláslátogatást a bíró/bíróság igazolja. Való-
színűleg sokat segítene a tárgyalások olyan strukturált szempontú megfigyelése, mint amelyet a
jelen projekttel kidolgozott képzés nyújt: meghatározott témakörön belül elmélyülő bíróságláto-
gatás, esetlegesen aktavizsgálattal párosulva.
Pszichológiai karokon – különösen a majdan igazságügyi szakértői pályára lépők esetén – igen
hasznos lenne a jelenlegit meghaladó mennyiségű igazságszolgáltatási tapasztalat. Ez részben
működik már pl. az olyan csoportos tárgyaláslátogatásoknál, mint tanúk kihallgatásának meg-
figyelése, kiskorúak meghallgatásán részvétel (emlékezetkutatás vagy egyéb kognitív kutatá-
sok). Azonban itt is szükséges lenne a szakmaiságon túl az adott ügy- és embercsoportok (nők,
gyermekek, diszkrimináció áldozatai, bevándorlók, fogyatékkal élők stb.) problémái és szemé-
lye iránt érzékenységet ébresztő, szisztematikusan végzett monitorozó tevékenység. A bíróság
– kiegészítve esetleg egyéb kapcsolódó tevékenységgel (pl. aktavizsgálat, vallomások szövegének
egybevetése, továbbá ügyfélellátás) – olyan terepgyakorlatot nyújthat a hallgatók számára, amit
utólag nehezen szerezhetnek meg, így ellenben igen fogékony életkorban sajátíthatnak el.
Egyéb karokon pl. szociális munkás szakon, tapasztalataink szerint, nélkülözhetetlen lenne az
igazságügyi terepgyakorlat. Olyan súlyos és szélsőséges példákkal, kezelési metódusokkal talál-
kozhat így a leendő szakember, amelyeket majdani munkája során nehezen észlel. A bírósági
tárgyalás betekintést engedne saját leendő munkája alanyainak, tárgyának egy másik aspektusá-
ba. Gyakorló szociális munkásoknak is erősen ajánlott továbbképzési mód lehetne a monitoro-
zás. Pár hetes-hónapos gyakorlat révén felismerhetővé válna, hogy az, amit saját munkakörében
kezel (pl. egy felügyelt kapcsolattartás), az más vonatkozásban egészen más (pl. kiskorúak ellen
elkövetett súlyos bűntett), más eljárásokban teljesen eltérően értelmeződik.
Így a gyakran párhuzamosan futó eljárások összehangolása, a szakemberek együttműködése ja-
vulhatna.

•	 A jogalkalmazóknak

••	Képzés, képzés, képzés!

Tapasztalataink alapján elengedhetetlen a bírák képzése a családon belüli és a párkapcsolati erő-
szak természetrajzát, dinamikáját illetően. Itt olyan jól körülhatárolható, egyenesen megismer-
hető alapelemekről van szó – mint amiket képzésünk is tartalmaz – hogy az a hagyományos
bíróképzésbe könnyen, akár adott ügyfajtákra kijelölés mellett kötelezően (pl. családjogi bírák,
kiskorú veszélyeztetését tárgyalók, távoltartási ügyeket intézők számára), akár érdeklődés foly-
tán fakultatívan is felvehetők lennének. Itt jegyezzük meg, hogy a sztereotípia-bontogatás csak
olyan képzéssel valósítható meg, amely a bírói tapasztalatokon túl épít mindazokra az ered-
ményekre is, amelyeket nem állami szervezetek, hanem áldozatokkal terepmunkát végző civil
szervezetek halmoztak fel.

44

••	Tárgyalótermi viselkedés és pszichológia

Nem igazán képzési, inkább emberi aspektus a monitorozók által megfigyelt közönyben, mo-
dortalanságban, lenézésben stb. megnyilvánuló attitűd. Javasolható lenne olyan „képzés”, amely
a konfliktuskezelés, kommunikáció körében ad hasznos tanácsokat a tárgyalásokat majdan ve-
zető bíró-jelölteknek, de – rendszeresen – a gyakorló bíráknak is. Tapasztalatunk az, hogy –
különösen a párkapcsolati erőszakkal terhelt ügyeknél – a tárgyalások napi rutinja és a hatalmi
pozíció együttesen olyan kezelési módokat alakít ki a jogalkalmazóban, amelyek megnehezítik a
kommunikációt, az elfogadtatást az ügyfelekkel.

••	A tájékozódás elősegítése

Mindaddig, amíg megfelelő jogalkotói lépések nem történnek, a bíróságok vezetésére hárul an-
nak a feladatnak a megoldása, hogy milyen szempontok alapján milyen ügyek tárgyalását teszik
valóban előre tervezhetően megismerhetővé nem csak a sajtó, de a helyi közösségek, a tágabb
nyilvánosság számára is. Az adatvédelmi kérdések ugyanis a közérdekűség mellett csak másod-
lagos-kiegészítő jellegűek lehetnek, nem gátolhatják a bíróság munkájának hozzáférhetőségét.

••	A tárgyalási jegyzék előzetes nyilvánosságra hozatala.

Javasoljuk továbbá, hogy a párkapcsolati erőszak, a családon belüli erőszak, mint valamely ügy
minősítő adata, legyen jelen a lajstromozástól a bírói ügyfeldolgozáson keresztül a statisztikáig
nyilvánosan és közérthetően.

••	Adatvédelem

Több esetben jelezték önkénteseink, hogy kilétüket indokolatlanul firtatták, nevüket, sőt szemé-
lyes adataikat a jegyzőkönyvben rögzítették. Felhívjuk a bíróságok figyelmét arra, hogy a hall-
gatóságként jelen levő személyek semmilyen személyes adatának kezelésére, jegyzőkönyvi
rögzítésére az eljárási törvények nem adnak felhatalmazást, így ezen esetekben jogsértés, jo-
gosulatlan adatkezelés valósult meg. Nem csak a monitorozók, de bármilyen hallgatóság esetén
az a helyes gyakorlat, ha név, egyéb személyes adat megkérdezésére, rögzítésére és kezelésére
csakis világosan meghatározott, releváns okból kerül sor. Az ezzel ellentétes, elterjedt gyakorlat
megszüntetését javasoljuk.

•	 A jogalkotónak

••	Közérdekű adatok

Törvényi szinten javasoljuk rendezni a tárgyalási jegyzék nyilvánosságának kérdését, akár
önálló bírósági adatkezelési törvényben is. Olyan problémakör ez, amely alapvetően érinti a
bírósági tevékenység nyilvánosságát, illetve jelen helyzetében megismerhetetlenné, átláthatat-
lanná teszi azt, mit is tesznek valójában, nap mint nap, a bíróságok.
A tárgyalási jegyzék kérdése a közérdekűség és az adatvédelem szempontjainak összeegyezteté-
sét igényli. A jelenlegi, miniszteri szinten szabályozott rend nincs megfelelő jogforrási szin-
ten, törvényi szabályozást igényel. A mostani helyzet inkább jelent szabályozatlanságot, amit a

45

bíróságok ki is használnak. Ami pedig a monitorozók (avagy az állampolgárok) számára infor-
mációínség, az a jogrend szemszögéből valójában Alaptörvény-ellenesség.

••	Áldozatközpontú igazságszolgáltatást!

Általános tapasztalat volt a monitorozás során az áldozatok szerepének háttérbe szorulása. Erő-
síteni kellene a büntetőeljárásokban a sértetti jogokat, mégpedig oly módon, hogy egymásra
épülően – nyomozás, ügyészi vádemelés és vádképviselet, bírói eljárás – minden egyes fázis-
ban minden hatóság legyen köteles felvállalni az áldozatok védelmét, jogainak biztosítását és a
megfelelő tájékoztatásra és elégtétel adására törekvést. Javasoljuk ezért a készülő büntetőeljárási
törvényben az áldozatok jogainak hatékonyabb felépítését, rendszerbe iktatását.
Polgári ügyekben, így különösen az általunk vizsgált családjogi ügyekben a bántalmazás láthatat-
lanná tétele, bagatellizálása általánosan megfigyelt probléma. Ezt a megfelelő képzés hiányában
(de vélhetően amellett is) csak oly módon lehet orvosolni, ha azt az eljárási törvény szintjén is
garantálják. A polgári perrendtartás kodifikációja során javasolható annak megfontolása, hogy
külön eljárásban foglalják össze – a házassági perek eddig meglevő rendszerét kibővítve – a
családjogi ügyeket (a Ptk. IV. Könyvére épülően), és ennek során kiemelten szabályozzák
a bántalmazó párkapcsolatokkal összefüggésben indult, valamint a hozzátartozók közötti
erőszak bármely formájával összefüggő családjogi ügyek speciális szabályait. Minderre már
csak azért is elengedhetetlenül sor kell kerüljön, mert a 2014. március 14. napján Magyar-
ország által aláírt, a nők elleni erőszak és a családon belüli erőszak elleni hatékony fellépést
célzó Isztambuli Egyezmény előírásainak nem fog tudni a Magyar Állam eleget tenni, ha
ezeket az ügyeket nem tematizálja és kezeli külön ügycsoportként.

•	 Mindenkinek

A legfontosabb ajánlásunk az állampolgároknak szól, azoknak, akik egyszerűen csak azt szeret-
nék, ha a hatóságok átláthatóan, bírálhatóan és tisztességesen végeznék a dolgukat. Bátorítjuk
őket – egy olyan program kiadványának záró soraiban, amelyet a kormány által bírált Norvég
Civil Támogatási Alap támogatott, és amely elől egyidejűleg az Országos Bírósági Hivatal elzár-
kózott –, hogy merjenek a bírósági ügyekre közügyként tekinteni, és kérünk mindenkit, akinek
ezen értékek fontosak, hogy üljön be egy-egy nyilvános tárgyalásra bárhol bármikor. Még jobb,
ha a jelen kiadványban ajánlott olvasmányok ismeretében célzottan olyan ügyet keres, amelynek
tétje a megsértett emberi jogok védelme. Jelenlétének üzenete ugyanaz lesz, mint önkénteseinké:
a nyilvánosság ITT VAN!

FÜGGELÉK

HOGYAN MONITOROZZUNK?

BÍRÓSÁGFIGYELŐ KISOKOS
ÖNKÉNTESEK SZÁMÁRA

TARTALOM

A MONITOROZÁS CÉLJAI, MÓDSZERTANA . 49
A BÍRÓSÁG MEGKÖZELÍTÉSE . 53
FOGALOMTÁR . 54
A BÍRÓSÁGI SZERVEZETRENDSZER . 59
A MONITOROZÁSSAL ÉRINTETT ELJÁRÁSOK . 60
A BÍRÓSÁGFIGYELŐ MENETRENDJE . 64
MONITOROZÓ LAPOK . 66

49

A MONITOROZÁS CÉLJAI, MÓDSZERTANA
•	 A MONITOROZÁS CÉLJA: ÁLDOZATKÖZPONTÚ IGAZSÁG-

SZOLGÁLTATÁST!

A bíróságfigyelő program szükségessége – külföldön is, Magyarországon is – azon az egysze-
rű gyakorlati tapasztalaton alapul, hogy a hatóságok nem eléggé felkészültek a párkapcsolati
erőszakkal összefüggő ügyek kezelésére. Maga a jogrendszer is számos diszfunkciót rejt, ame-
lyek elősegítik a visszaélésszerű joggyakorlás sikerét, gyengítik az áldozatok jogérvényesítését.
A jogászok munkáját segítő szakemberek – közigazgatási szakemberek, rendőrök, egészségügyi
dolgozók, igazságügyi szakértők – szintén számos olyan elemet visznek be az esetek kezelésébe,
amelyek a bíróság elé kerülő ügyek valóságnak megfelelő eldöntését, egyáltalán előítélet-mentes
kezelését megnehezítik.

Magyarországon a jogfejlődés a párkapcsolati erőszak hatékonyabb kezelése érdekében elindult,
ennek azonban a gyakorlati hatása, a képzésben, a hatóságok tagjaival szembeni kvalifikációs
elvárásokban még nem mutatkozik meg.

A monitorozás céljai sokrétűek. Nagyon fontos a nyilvánosság erősítése, a közvélemény, a he-
lyi közösség érdeklődése az ügyek iránt. A monitorozás hat az eljáró hatóságokra és az ügyek
egyéb szereplőire is. Az áldozatokra – tapasztalatok szerint – a hallgatóság jelenléte támogatóan
hat. Ugyancsak fontos tényező a monitorozók saját személyes céljai: tanulás, szemléletformálás,
informálódás a bíróságok működéséről, szakmai fejlődés. A monitorozás nem kutatás, hanem
egyfajta civil mozgalom, mely a nyilvános események egyszerű megfigyeléséből és annak összeg-
zéséből áll, így nem engedélyköteles tevékenység. Személyes adatok rögzítésére nem kerül sor,
anyagi érdekeltség nem kapcsolódik a tevékenységhez egyik résztvevő felől sem. Konkrét célok
a jelenlegi programmal: társadalmi tudatosodás, a bíróságok munkája iránti érdeklődés növe-
lése, az áldozatok jogérvényesítésének erősítése. Társadalmi hatásokként számolunk távlatilag a
mozgalom bővülésével, fenntarthatóságával. Olyan lényeges célok és értékek tartják majd moz-
gásban, mint a nyilvánosság erősítésének igénye, a résztvevők szakmai fejlődése, az áldozat-köz-
pontúság erősítése. Kiemelendő: a bíróság működésére vonatkozó hatás a nyilvánosság jelenléte
által közvetlenül, minden további nyomásgyakorlás nélkül is megvalósul.

•	 A MONITOROZÓK JELENLÉTE: A NYILVÁNOSSÁG KONTROLLJA

A monitorozók jelenléte önmagában üzenet-értékű. A nyilvános eljárások transzparenciája,
tisztessége nagymértékben függ attól, hogy van-e valódi nyilvánosság. A nyilvánosság ugyan-
is kontrollszerepet tölt be, ellenőrizhetőbbé, számon kérhetővé teszi a bíróságok, az ügyészek
munkáját.

Az önkéntesek puszta jelenlétükkel is segíthetik a tisz-
tességes eljárást, az áldozatok kíméletét. Megerősítést
nyújthat az érdeklődésük az áldozatoknak, elvárást tá-
maszthat a hatóság tagjaival és az eljárás szereplőivel
szemben a tisztességes eljárás érdekében. Közvetlen ha-
tást fejthet ki a működésük önmagában azáltal, hogy a
tárgyalásokra beülnek.

Az önkéntesek üzenete:
figyelem, itt van a

nyilvánosság!

50

Ezek a hatások egyelőre – a program kísérleti jellege folytán – hipotetikusak, azonban a monito-
rozással érintett személyek visszajelzései ezt a hipotézist erősíthetik. Reméljük, lesz a megfigyelt
bírák (ügyészek, ügyvédek) között is olyan, aki visszacsatolást ad majd az önkéntesek munkájá-
ról, ilyen elvárást azonban feléjük nem támasztunk.

•	 A MONITOROZÓK VISELKEDÉSE

A monitorozók a tárgyaláson egyszerű hallgató-
ságként vesznek részt, részvételük semmilyen en-
gedélyhez nem kötött, hiszen a nyilvános eljárási
eseményeken túl semmilyen bizalmas informáci-
ót (akta, zárt tárgyalás stb) nem szereznek.

Mint hallgatóság, betartják a bíróságok „házirendjét”: elvárás velük szemben a bíróság tekin-
télyét tisztelő megjelenés (megfelelő ruha, minden feltűnés kerülése), a higgadt viselkedés, így
különösen a tetszés és nemtetszés kinyilvánításának kerülése. A bírói utasításokat mindig be kell
tartaniuk, jelenlétükön túl semmilyen üzenetet nem közvetítenek. Nem keresnek kapcsolatot a
résztvevőkkel, különösen az ügyfelekkel.

Feladatuk a tárgyilagos, elfogulatlan megfigyelés. A monitorozóknak a tárgyalásokon arra kell
törekedniük, hogy a tapasztalataikat tárgyilagosan rögzítsék. Ez nem jelenti azt, hogy ne for-
málhatnának akár pozitív, akár negatív véleményt – véleményüket azonban a tényekkel alá kell
támasztaniuk. Törekedniük kell a monitorozó lapokon megadott paraméterek hű rögzítésére.

••	Tények rögzítése

A monitorozó lapok segítségével az egyes eljárásoknak megfelelően tudják rögzíteni az ügyre, a
tárgyalás menetére, a bíró intézkedéseire vonatkozó megállapításokat, adatokat. Az így rögzített
tényekből tendenciákra, szokásokra lehet következtetni akár az adott bíróságon, akár országo-
san.

••	Ítéletalkotás, a zavaró tényezők megfogalmazása

Az önkénteseknek fel kell készülniük arra, hogy a tárgyalásokon megütközést keltő, érthetetlen
vagy taszító viselkedési módok, jelenetek tanúi lesznek. Amikor jelentésükben erről számot ad-
nak, meg kell tudniuk fogalmazni, miben állt a zavaró tényező, akár a hatóság tagjának, akár az
ügyfeleknek a viselkedésében.

A tárgyalásról alkotott benyomás, a bíróról kialakuló értékítélet döntő részben a tárgyaláson
tanúsított magatartásán, pervezetésén, személyisége megnyilvánulásán alapul: ennek megfogal-
mazása során a tényekből kiindulva kell az önkéntes álláspontját megfogalmazni.

Az eljárás résztvevőinek objektív szempontokkal jellemezhető felkészültsége, viselkedése,
sztereotípiái a monitorozás célkeresztjébe tartoznak.

Ön kicsoda? – Hallgatóság.

51

••	Fontos kérdések:

•	 Felkészült volt a bíró? Ismerte-e a bíró az ügyben releváns tényeket?
•	 Megkérdezte–e bíró, hogy a felek közt volt-e korábban kapcsolati erőszak? Érdeklődő

volt-e az ügy tágabb összefüggései iránt?
•	 Türelmes volt-e a bíró a felperessel/alperessel, vádlottal/sértettel? Egyenlő időt adott-e ne-

kik? Szóhasználata a fél számára érthető volt-e?
•	 Közbevágott-e a (peres) felek elmondása során? Tett-e oda nem illő kiszólásokat, élcelő-

dött-e?
•	 Más eljárási személyek fentiekhez hasonló megnyilvánulásait a rendfenntartás, a kérdezés

engedélyezése körében kiküszöbölte, megtiltotta-e?
•	 Mutatta-e bíró nyilvánvaló jeleit az elutasításnak valamelyik fél előadása során?
•	 Megválaszolta-e a bíró a hozzá intézett kérdéseket, kioktatásai, figyelmeztetései személyre

szólóak, érthetőek voltak-e?
•	 Megpróbálta-e arra irányítani a bíró a feleket, hogy béküljenek ki? Szorgalmazta-e a me-

diációt vagy a békülést olyan helyzetben, ahol a felek között nyilvánvaló hatalmi alá-fölé-
rendeltségi viszony volt?

•	 Közérthetően ismertette-e a bíró a meghozott ítélet, intézkedés tartalmát, annak betartá-
sára vonatkozó előírásokat, ill. megsértésének következményeit?

•	 Adott-e megfelelő visszacsatolást az áldozatnak, a jogi indokokon túlmenő erkölcsi értékí-
téletet közvetített-e a felek irányába?

Ezek a kérdések lesznek azok, amelyek a monitorozó lap szabad szöveges részének kitöltését
megkönnyítik annak vezérfonalául szolgálhatnak.

A jogi képviselet léte/nemléte az eljárás menetét, az ügyfél kezelését befolyásoló tényező. A gya-
korlott monitorozó felismeri, hogy adott bírónál a jogi képviselet kifejezett előnyt jelent-e, vál-
tozik-e a bíró viselkedése aszerint, hogy ügyvéddel tárgyal-e.

•	 A MONITOROZÁS MÓDSZERTANA

A program megvalósítása során a helyszínek a jelentkező önkéntesekhez képest alakulnak. Így
Budapesten kívül Debrecen, Miskolc, Nyíregyháza, Pécs és Szeged bíróságai is a monitorozás
helyszínei lehetnek. Az egyes helyszínek az önkéntesek létszámát, összetételét illetően is eltérő-
ek, így bizonyára izgalmas lesz, milyen különbségek alakulnak ki, vannak azonban olyan általá-
nos módszerek, amelyek a megfigyelés során mindenképpen alkalmazandók.

•	 AZ ÜGYEK KIVÁLASZTÁSA

A megfigyelhető ügyek kiválasztása alapvetően háromféleképpen történhet.

Véletlenszerűen. Legegyszerűbb, de kevéssé hatékony, bár az USA-ban is bejáratott módszer
az, hogy az ügyelosztási rend ismeretében a valószínűleg családon belüli erőszakkal kapcsolatos
ügyet tárgyaló bírák tárgyalási napján a terem bejáratánál kifüggesztett tárgyalási jegyzékről tá-
jékozódunk. Ez a tervezést megnehezíti. A tájékozódás azonban ezen kívül a hetente megjelenő,
sajtóérdeklődésre számot tartó ügyek országos jegyzékére korlátozódik. Összesen ennyi az, ami
a nyilvánosság számára további informálódás nélkül elérhető!

52

Saját információforrásból. Természetesen a program
koordinátorai és a helyi koordinátorok a meglevő bírói,
ügyészi, ügyvédi kapcsolatokon keresztül informálódni
tudnak a várható tárgyalásokról, amelyet előre egyezte-
tett módon közölnek az önkéntesekkel.

Együttműködés alapján. A monitorozás során remél-
jük, hogy a megfigyelt bírákkal, ügyészekkel, ügyvédek-
kel kialakulhat olyan jó együttműködés, melynek alap-
ján az önkéntesek informálódhatnak tőlük a várhatóan
megfigyelhető tárgyalásokról, ami a monitorozás haté-
konyságát növelheti.

Az ügyek hozzáférhetősége is fontos tényezője a mo-
nitorozásnak, ugyanolyan objektív lehetőség/akadály,
mint a bíróság fizikai megközelítése, a bíróság működé-
séről való tájékozódás.

•	 AZ ÖNKÉNTESEK EGYÜTTMŰKÖDÉSE

Az önkénteseket a helyi koordinátor fogja egybe, a tárgyalások tervezését, a bejelentkezést ő
rögzíti az előre meghatározott módon (pl. egymással megosztott naptár, levelezőlista, esetleg
közösen használt e-mail cím). A helyi koordinátor ügyel arra is, hogy a monitorozó lapok leg-
alább havonta leadásra kerüljenek az önkéntes munka nyilvántartó lappal együtt a feldolgozás
érdekében.
A monitorozók lehetnek a bíróságokat illetően gyakorlottabbak: jogászok, joghallgatók. Ők
mintegy mentorként elkísérik a gyakorlatlan önkénteseket az első-második tárgyalásra, ezután
az önkéntes önállóan is tud már tájékozódni.
Lehetőleg párokat alkotva járjanak az önkéntesek a tárgyalásokra, így tudják egymást támogat-
ni, élményeiket megosztani, érveiket ütköztetni.
Az önkéntesek együttműködése érdekében célszerű a közös kommunikációs csatornákon túl a
személyes találkozás optimálisan havonta, lehetőég a program valamely koordinátora részvéte-
lével.
Szupervízió: szükséges a koordinátorokkal a folyamatos telefonos, e-mailes kontaktus lehető-
sége a problémák, konfliktusok, szervezési kérdések és a személyesen felmerülő nehézségek,
megterhelő események feldolgozása végett.

•	 A MONITOROZÓ JELENTÉSEK KIÉRTÉKELÉSE

A havonta leadott önkéntes munkát nyilvántartó lapok és a mellékelt monitorozó lapok kiérté-
kelése szakaszosan zajlik. Ennek során a havi prioritásokat vizsgáljuk, részjelentéseket készítünk
az összesítésből.

Visszacsatolást adunk az önkénteseknek a jelentések tárgyilagosságát, az elvégzett munka men�-
nyiségét illetően.

FONTOS!

Az önkéntesek ne éljék
meg kudarcként, ha

adott napon nem talál-
nak tárgyalást, ha kizár-
ják, kiutálják őket vala-
honnan. Ez mind-mind

fontos információ a
bíróságok működéséről!

53

Támogatni fogjuk, hogy az önkéntesek adjanak visszajelzést annak a bírónak, bíróságnak, akit/
amelyet megfigyeltek.

A program végén a jelentések teljes kiértékelésére kerül sor, amelyben elemezzük a tényadato-
kat, a véleményeket, az elégedettségi mutatókat egyaránt.

•	 ADATVÉDELEM

A megfigyelés során a monitorozó lapon személyes adat nem rögzíthető, kivéve a közérdekből
nyilvános adatokat. A monitorozók az esetlegesen tudomásukra jutott személyes adatokat nem
adják ki illetékteleneknek. A monitorozás során csakis a nyilvánosságra kerülő adatok kerülnek
megismerésre, azaz aktavizsgálatra, peres képviseletre nem kerül sor. Ügyfélszerző tevékeny-
ség kizárt. A monitorozás eredményeként készülő összegzés nem tartalmaz egyedi azonosítás-
ra alkalmas adatokat. A tanulmány szerkesztése során megvalósuló adatvédelem minőségét a
PATENT Egyesület korábbi kiadványai során is követett jó gyakorlat biztosítja.

A BÍRÓSÁG MEGKÖZELÍTÉSE

•	 A MONITOROZÁS NEM EGYSZERŰ
FELADAT

Mindenekelőtt el kell jutni a bíróságra… Ez fizikailag
könnyű, azonban a nehézségek a kapuban kezdődnek.
Hová mész? Miért jössz? Nincs jobb dolgod? És ezt
még csak a portás kérdezi… A tárgyalóterem küszöbén
ugyanez lehet a helyzet. A válasz egyszerű: meg szeret-
nék nézni egy nyilvános tárgyalást, szabad? Esetleg még
az is megtörténik, hogy egyszerűen nem engednek be,
jegyzőkönyvbe veszik a nevünket, amire pedig sem-
milyen törvényes lehetőség nincs. Ha ilyesmi történik,
pontosan jegyezzük fel, fontos információ lesz!

És ekkor még nincs is megfelelően kiválasztott ügyünk…

Az ügykiválasztáshoz ajánlott a „háromféle út” kom-
binálása: véletlenszerű, előre megadott, saját forrásból
szerzett ügyek.

Az eljárások monitorozása során – ismételjük – nagyon
lényeges az objektív körülmények tárgyilagos, pontos
rögzítése: ide tartozik az ügy tárgyán, a tárgyalás he-
lyén-idején kívül a várakozás milyensége (fenyegető
körülmények?), a pontos/pontatlan kezdés, a tárgyalás
szüneteinek oka, előre tervezhetősége, a meghallgatási

A BÍRÓSÁG ÉRTÜNK
VAN.

JOGUNK VAN BE-
MENNI, RÉSZT VENNI
BÁRMILYEN NYILVÁ-

NOS ELJÁRÁSI ESEMÉ-
NYEN.

JOGUNK VAN –
KONKRÉT JOGI ÉR-
DEK ÉS ENGEDÉLY

NÉLKÜL IS – INFOR-
MÁLÓDNI ARRÓL,

HOGY MIT TESZNEK
A BÍRÓSÁGOK.

JOGUNK VAN A TISZ-
TESSÉGES, ÁLDOZA-

TOT KÍMÉLŐ, ÉRTHE-
TŐ ELJÁRÁSOKHOZ.

54

körülmények rögzítése. Fontos azt megfigyelni, milyen ok-
ból halasztják el a tárgyalást, tesznek-e szigorú intézkedése-
ket akár az azonnali, akár a későbbi megjelenés érdekében
a mulasztó féllel szemben. Rögzíteni kell zárt tárgyalás el-
rendelése esetén azt is, ki, milyen okból kérte a nyilvánosság
kizárását és ez hitelt érdemlő volt vagy csak a megfigyelők-
től való elzárkózást szolgálta? Emellett számos szubjektív té-
nyező kiemelkedő: a bíró, valamint az eljárásban résztvevő
más személyek felkészültsége, embersége, az áldozat/elkö-
vető egyenlő vagy megkülönböztető bánásmódja, a sértett/
áldozat tájékoztatása, kímélete avagy a vele szemben meg-
valósuló mellőzés, lenézés, nyílt kételkedés.

A megfigyelés centrumában a meghallgatások (peres felek, vádlott, sértett) és az ügydöntő ha-
tározatok kihirdetése (ítélet, távoltartási végzés) állnak. Ezek azok a kiemelkedő mozzanatok,
amelyeken keresztül a hatóságok kinyilvánítják az üggyel kapcsolatos álláspontjukat. Nem mel-
lékes azonban a tárgyalás befejezése után a szereplők távozása (viccelődés, fenyegetés stb.).

FOGALOMTÁR

•	 A FONTOS FOGALMAK, SZAKKIFEJEZÉSEK RÖVID MAGYARÁZATA

••	DISZKRIMINÁCIÓ

A nőkkel szemben alkalmazott megkülönböztetés (diszkrimináció) a nemi hovatartozás miatti
minden olyan megkülönböztetést, kizárást vagy korlátozást jelent, amelynek az a hatása vagy
célja, hogy csorbítsa vagy megsemmisítse a politikai, gazdasági, társadalmi, kulturális, polgári
vagy bármely más területen fennálló emberi jogoknak és alapvető szabadságjogoknak elisme-
rését és megvalósítását a férfiak és a nők közötti egyenlőség alapján, nők által való gyakorlatát,
függetlenül családi állapotuktól. (ENSZ CEDAW Egyezmény a nőkkel szembeni megkülönböztetés
minden formájának felszámolásáról)

••	PÁRKAPCSOLATI ERŐSZAK

Tipikusan, az esetek döntő többségében férfi által nő sérelmére elkövetett szóbeli, lelki, testi (fi-
zikai), szexuális és gazdasági (anyagi, illetve társadalmi életet érintő) erőszak, amelyet a bántal-
mazó szisztematikusan, tudatos döntések révén hajt végre a vele az elkövetéskor vagy korábban
házasságban élettársi kapcsolatban, párkapcsolatban élt, vagy csak udvarlással érintett nő ellen.
FAJTÁI: SZÓBELI ERŐSZAK - LELKI ERŐSZAK - TESTI ERŐSZAK - SZEXUÁLIS ERŐ-
SZAK - GAZDASÁGI (ANYAGI) ERŐSZAK.

Részletek: http://www.nokjoga.hu/book/export/html/287

ÉS JOGUNK VAN
AHHOZ, HOGY

NEMTETSZÉSÜN-
KET – A BÍRÓSÁG

TEKINTÉLYÉT
TISZTELETBEN

TARTVA – KINYIL-
VÁNÍTSUK.

55

••	A KAPCSOLATI ERŐSZAK szűk értelemben vett BÜNTETŐJOGI FOGALMA

Btk. 212/A. § (1) Aki gyermekének szülője, továbbá az elkövetéskor vagy korábban vele közös
háztartásban vagy egy lakásban élő hozzátartozója, volt házastársa, volt élettársa, gondnoka,
gondnokoltja, gyámja vagy gyámoltja sérelmére rendszeresen
	 a)	 az emberi méltóságot súlyosan sértő, megalázó és erőszakos magatartást tanúsít,
	 b)	 a közös gazdálkodás körébe vagy közös vagyonba tartozó anyagi javakat von el és ezzel a
		 sértettet súlyos nélkülözésnek tesz ki,
ha súlyosabb bűncselekmény nem valósul meg, vétség miatt két évig terjedő szabadságvesztéssel
büntetendő.
	 (2)	 Aki az (1) bekezdésben meghatározott személy sérelmére rendszeresen követ el
	 a)	 a 164. § (2) bekezdése szerinti testi sértést vagy a 227. § (2) bekezdése szerinti becsület-
		 sértést, bűntett miatt három évig,
	 b)	 a 164. § (3) és (4) bekezdése szerinti testi sértést, a 194. § (1) bekezdése szerinti személyi
		 szabadság megsértését vagy kényszerítést, egy évtől öt évig
terjedő szabadságvesztéssel büntetendő.
	 (3)	 Kapcsolati erőszak elkövetőjével szemben kitiltásnak is helye van.
	 (4)	 Az (1) bekezdésben meghatározott bűncselekmény csak magánindítványra büntethető.

••	NYILVÁNOSSÁG

A bíróságok polgári és büntető peres ügyeit nyilvános tárgyaláson (a távoltartást nyilvános meg-
hallgatáson) bírálják el, amelyen 18. életévének betöltése után bárki korlátozás nélkül részt ve-
het, mint hallgatóság. A tárgyalásról a nyilvánosság fontos okból – minősített adat (államtitok)
védelme, erkölcsi ok, fiatalkorú érdeke – indokolt határozattal kizárható. Egyébként a tárgyalást
vezető bíró gondoskodik arról, hogy a hallgatóság a tárgyalás rendjét ne zavarja, ott ne üljön pl.
olyan személy, aki az ügyben még ki nem hallgatott tanú.

••	TÁRGYALÁSI JEGYZÉK

A bíróságok egyes bírái a rájuk osztott ügyeket általában 1-3 hónapra előre kitűzik tárgyalásra,
erről az érintetteket értesítik. A nyilvánosság számára azonban – a sajtó nyilvánosságát érintő,
külön közleményben közzétett eseteken kívül – a tárgyalásról szóló információ csak akkor je-
lenik meg, amikor a tárgyalás napján az aznapra az adott bíró által kitűzött, általa tárgyalandó
ügyek tárgyalási jegyzékét a tárgyalóterem bejáratánál kifüggesztik.

56

••	TÁRGYALÓTEREM

A bíróság tárgyalását hivatalos helyiségében tartja. A tárgyalóterem elrendezése:

Az elrendelés régi hagyományt követ. A pulpituson foglal helyet a bíró, jobb keze felől, oldalt,
az ügyész/felperes, bal keze felől, azaz szemben az ügyésszel/felperessel: a védő/alperes. A vád-
lottaknak a terem első pad- vagy széksora van fenntartva. A hallgatóság részére a terem többi
széke/padja van biztosítva.

A termek mérete igen változatos és a bútorzat is országosan változó, hol régi, hol felújított. A jo-
gászok a tárgyaláson fekete talárt viselnek (a bíró lila, az ügyész arany gallérral, esetenként vörös
zsabóval, az ügyvéd zöld zsabóval).

57

••	BÜNTETŐELJÁRÁS

A büntetőeljárás meghatározott személy (vádlott) vádiratban pontosan körülírt bűncselekmé-
nyének elbírálására irányuló eljárás.
A vádat általában az ÜGYÉSZ képviseli, írásbeli vádiratot nyújt be, azt a tárgyaláson bizonyítja
(tanúk, szakértők, iratok és a vádlott vallomása útján), majd vádbeszédében foglalja össze állás-
pontját.

••	VÁDLOTT

A vádirat szerinti bűncselekmény elkövetője, az ő felelősségéről dönt a bíróság.

••	SÉRTETT

A bűncselekmény áldozata, párkapcsolati erőszak esetén

••	VÉDŐ

A vádlott védelmében eljáró ügyvéd.

••	MAGÁNVÁDLÓ

Könnyű testi sértés, rágalmazás, becsületsértés esetén a vádat a bíróságon a sértett képviseli, nem
az ügyész. PÓTMAGÁNVÁDLÓ: ha az ügyész nem tartja képviselhetőnek a vádat, megszünteti
az eljárást, vádat nem emel vagy azt elejti – ilyenkor a sértett pótmagánvádlóként felléphet és a
bíróság előtt a vádat képviselheti.

••	POLGÁRI PER

Valamely megsértett jog vagy rendezetlen jogi helyzet orvoslására szolgáló bírósági eljárás, mely-
nek során a felek – tipikusan magánjogi jellegű – konfliktusuk megoldását a bíróságra bízzák.

••	FELPERES

Az a fél, aki jogának érvényesítése céljából a peres eljárást kezdeményezi a bíróságnál. A perben
érvényesített igényt keresetnek nevezzük.

••	ALPERES

Az a személy, aki ellen a felperes a keresetet benyújtja.

••	KERESETLEVÉL

A kereseti kérelmet tartalmazó írásbeli beadvány, ritkábban jegyzőkönyv, amelyet a felperes a
bíróságon felvetet.

58

••	JOGI KÉPVISELŐ

A peres felek vagy személyesen járnak el, vagy jogi képviselő (tipikusan ügyvéd) segítségével.

••	KÖZVETÍTŐI ELJÁRÁS, MEDIÁCIÓ

A peres felek konfliktusának békés, megegyezésen alapuló rendezésére irányuló – nem bírói –
eljárás, melynek helye van a per előtt, a per során is. A mediáció a mellérendelt helyzetű, szabad
akarattal rendelkező felek szakember által irányított párbeszéde. Éppen ezért nem javasolt olyan
helyzetekben, ahol valamelyik fél hatalmi befolyással bír a másik felett.

••	MEGELŐZŐ TÁVOLTARTÁS

Gyors beavatkozás, amikor a bíróság az erőszak kialakulását, fokozódását oly módon gátolja
meg, hogy végzéssel a bántalmazó felet eltiltja a bántalmazott megközelítésétől.

••	ERŐSZAK

Hozzátartozók közötti erőszaknak minősül
a)	 a bántalmazó által a bántalmazott sérelmére megvalósított, a méltóságot, az életet, a szexu-

ális önrendelkezéshez való jogot, továbbá a testi és lelki egészséget súlyosan és közvetlenül
veszélyeztető tevékenység,

b)	a bántalmazó által a bántalmazott sérelmére megvalósított, a méltóságot, az életet, továbbá
a testi és lelki egészséget súlyosan és közvetlenül veszélyeztető mulasztás (a továbbiakban
együtt: hozzátartozók közötti erőszak).

BÁNTALMAZÓ az a cselekvőképes hozzátartozó, aki a hozzátartozók közötti erőszakot meg-
valósítja, vagy akire tekintettel a hozzátartozók közötti erőszakot más megvalósítja, feltéve, hogy
ezzel a bántalmazó egyetért.

BÁNTALMAZOTT az a hozzátartozó, akinek a sérelmére a hozzátartozók közötti erőszakot
megvalósítják.

Az egyes eljárásokkal külön fejezetben foglalkozunk.

59

A BÍRÓSÁGI SZERVEZETRENDSZER

(Forrás: birosag.hu)

•	 A járásbíróságok

A legtöbb üggyel első fokon, a járásbíróságok szintjén találkozhatunk. 111 járásbíróságon folyik
az ítélkezés. A budapesti illetékességű járásbíróságok elnevezése „kerületi bíróság”. Budapes-
ten a 23 kerületben összesen 6 egyesített kerületi bíróság működik (pl. Pesti Központi Kerületi
Bíróság, Budai Központi Kerületi Bíróság stb.). A járásbíróságok első fokon járnak el, az elnök
vezeti őket. A járásbíróságok polgári és büntető ügyszakban egyaránt meghatározott ügyfajtákra
tekintettel csoportok alakíthatók ki (pl. büntető, családjogi csoport).

•	 Közigazgatási és munkaügyi bíróságok

Az országban 20 közigazgatási és munkaügyi bíróság működik, amelyek kizárólag a nevükből
adódó speciális jellegű ügyekben járnak el első fokon. Elsődleges feladatuk a közigazgatási hatá-
rozatok felülvizsgálata, és a munkaviszonyból és munkaviszony jellegű jogviszonyból származó
ügyek elbírálása.

•	 Törvényszékek

A törvényszékek első és másodfokú bíróságként járnak el. A törvényszékekre két módon kerül-
het az ügyünk. Az egyik mód az, hogy az első fokon (tehát a járásbíróságon vagy közigazgatási
és munkaügyi bíróságon) hozott ítélettel szemben fellebbezést nyújt be valamelyik érdekelt fél.
Nem minden ügy indul azonban a járásbíróságokon. Vannak olyan ügyek, amelyek a törvény-
széken indulnak, amelyek ebben az esetben elsőfokú bíróságként járnak el. Az eljárási törvények
(polgári perrendtartás, büntetőeljárásról szóló törvény) határozzák meg ezeknek az ügyeknek
a körét. Ezek az ügyek kiemelkedő súlyúak azért, mert nagy összeg (legalább harmincmillió
forint) a per tárgya, vagy speciális az ügy (például egy sajtó-helyreigazítási per), vagy nagyon
súlyos bűncselekményről (pl. emberölés, kémkedés, hazaárulás, terrorcselekmény stb.) van szó.
Az elnök vezetése mellett a törvényszéken tanácsok, csoportok és büntető, polgári, gazdasági,
valamint közigazgatási-munkaügyi kollégiumok működnek.

60

•	 Ítélőtáblák

Az 5 ítélőtábla a törvényszékek és a Kúria közötti szintet jelenti, létrehozataluk célja a korábbi
Legfelsőbb Bíróság tehermentesítése volt. A törvényszékek vagy a Fővárosi Törvényszék határo-
zatai elleni fellebbezéseket az ítélőtáblák bírálják el. Harmadfokon jár el az ítélőtábla azokban a
büntetőügyekben, amelyekben másodfokon a törvényszék járt el. Az elnök vezetésével működő
ítélőtáblán tanácsok, büntető, valamint polgári kollégiumok működnek.

•	 Kúria

A bírósági hierarchia csúcsán helyezkedik el a Kúria, melyet az elnök vezet. A legfontosabb fela-
data az egységes és következetes bírói gyakorlat kialakítása. Ezt a rendkívül fontos feladatát ún.
jogegységi határozatok meghozatalával látja el. Ezek a határozatok elvi jellegű iránymutatások-
kal szolgálnak, és a bíróságokra nézve kötelező erővel bírnak.

A Kúria elbírálja - törvényben meghatározott ügyekben - a törvényszék, továbbá az ítélőtábla
határozata ellen előterjesztett jogorvoslatot, elbírálja a felülvizsgálati kérelmet, a bíróságokra kö-
telező jogegységi határozatot hoz, joggyakorlat-elemzést folytat stb.

A MONITOROZÁSSAL ÉRINTETT ELJÁRÁSOK

•	 BÜNTETŐELJÁRÁSOK

A büntetőeljárásról szóló 1998. évi XIX. törvény, régi Btk. (1978. évi IV. törvény), új Btk. (2012.
évi C. törvény, hatályos 2013. július 1-től.

A büntetőeljárás meghatározott személy büntető törvénybe ütköző cselekménye miatt erre fel-
hatalmazott hatóságok által törvényes rend szerint lefolytatott több szakaszos eljárás.

A büntetőeljárás bírósági szakasza, melyet a rendőrségi vagy ügyészi nyomozás, majd az ügyészi
vádemelés előz meg, az írásbeli vádirat bírósághoz való benyújtásával kezdődik. A vádirat kézbe-
sítése után a bíróság tárgyalási határnapot tűz ki az ügyben, amelyre idézi a vádlottat, a védőt, a
tanúkat, a szakértőt. Az ügyészt ún. tárgyalási jegyzékkel értesíti, amelyet a tárgyalás napján a tár-
gyalóterem bejáratánál is kifüggesztenek. Társadalmilag jelentős ügyben a birosag.hu weboldalon
– anonim formában – közleményként közzéteszik a tárgyalás helyét, idejét, az ügy rövid leírását.

Magánvádas ügyben – rágalmazás, becsületsértés, könnyű testi sértés – a vádat nem az ügyész,
hanem a sértett képviseli magánvádlóként.

Pótmagánvádas ügyben az ügyész nem kíván vádat emelni, a felelősségre vonás iránt a sértett
nyújthat be vádindítványt, ha álláspontja szerint a cselekmény bűncselekmény.

A büntető ügyek tárgyalásán a bíró mellett jegyzőkönyvvezető működik közre, súlyos bűncse-
lekmények esetén ún. ülnökök is tagjai a bíróságnak. Számuk főszabályként kettő, különböznek

61

az esküdtektől: nem az ügyre jelölik ki őket, hanem meghatározott időre választják, és működési
idejük alatt beosztják őket a tárgyalásokra.

A hivatásos bíró tűzi ki és vezeti a tárgyalást, gondoskodik a rend fenntartásáról az eljárási sza-
bályok betartásáról és a résztvevőek emberi méltóságának, biztonságának védelméről.

A tárgyalás kezdetén az ügyész szóban ismerteti a vádat, majd legelőször a vádlott kihallgatására
kerül sor – a tanúk távollétében.

A sértettet tanúként, a hamis tanúzás következményeire történő figyelmeztetés után hallgatják
ki.
A családon belüli erőszak áldozatai gyakran a sértett pozíciójában szerepelnek, de nem ritka a
vádlotti részvételük, pl. amikor rágalmazás, hamis vád miatt jelentik fel őket, vagy az elhúzódó
bántalmazásnak ők maguk vetnek véget erőszakos cselekménnyel.

•	 POLGÁRI PEREK

Polgári perrendtartás (1953. évi III. törvény, Ptk. (1959. évi IV. törvény, Csjt. ()

A program során mindenekelőtt családjogi ügyek megfigyelésére kerül sor: házassági perek
(alapvető: bontóper, amely házasság felbontása és járulékos kérdések elbírálása végett indul),
illetőleg e körbe tartozó egyes rész-kérdések elbírálása: gyermekelhelyezés (megváltoztatása),
gyermektartás (megváltoztatása), szülői felügyeleti jog megszüntetése.

Rendkívül lényeges annak megfigyelése, hogy a családjogi perben:

•	 egyáltalán felmerül-e a bántalmazás ténye,
•	 ha igen, hogyan reagál az ellenfél,
•	 a bíró mennyire tudja kezelni, érdeklődést mutat vagy bagatellizálja,
•	 bántalmazásra vonatkozó információ ellenére erőlteti-e valamelyik fél vagy a bíró a me-

diációt.

Lényeges tapasztalat az, hogy a mediáció (közvetítői eljárás, melynek keretében a hivatásos me-
diátor közvetítésével a felek megegyezéssel zárják le a jogvitájukat) csak mellérendelt felek eseté-
ben sikeres és célszerű Olyan emberi kapcsolatban, ahol az alá-fölérendeltség dominál, az egyik
fél rendszeresen bántalmazza/bántalmazta a másikat, az figyelhető meg, hogy a bántalmazott
kényszerül engedményekre, míg a bántalmazót semmilyen engedmény nem elégíti ki. A közve-
títés ilyen esetekben szinte törvényszerűen vezet a bántalmazás eltüntetéséhez, bagatellizálásá-
hoz, így a konfliktus megoldása helyett az oroszlán és a bárány egyezsége jön létre.

•	 MEGELŐZŐ TÁVOLTARTÁS IRÁNT INDULT ELJÁRÁSOK

A megelőző távoltartás nemperes eljárás, melyben a bíróság meghallgatást tart. Eltérő a gyakor-
lat, de a jogszabály szerint e meghallgatás nyilvános, ugyanúgy, mint a perek tárgyalása. A meg-
előző távoltartás célja a hozzátartozók közti erőszak megelőzése, megfékezése a fizikai távolság
kötelező előírásával. Az ilyen eljárások sommás jellegükből fakadóan előre nem tervezhetők, a
bíróságok ügyeleti rendszerben tárgyalják.

62

Jogszabály: 2009. évi LXXII. törvény a hozzátartozók közötti erőszak miatt alkalmazható
távoltartásról

Az ideiglenes megelőző távoltartás, valamint a megelőző távoltartás átmenetileg korlátozza a
bántalmazó tartózkodási szabadságát, a tartózkodási hely szabad megválasztásának jogát, szülői
felügyeleti jogát, valamint gyermekével való kapcsolattartási jogát.
Akivel szemben ideiglenes megelőző távoltartást, illetve megelőző távoltartást rendeltek el, a
távoltartás hatálya alatt köteles

a)	 magát távol tartani a bántalmazottól,
b)	magát távol tartani a bántalmazott életvitelszerű tartózkodására szolgáló ingatlantól,
c)	 magát távol tartani az ideiglenes megelőző távoltartó határozatban, illetve a megelőző tá-

voltartó határozatban megjelölt más személytől, és
d)	tartózkodni attól, hogy a bántalmazottal közvetlenül vagy közvetve érintkezésbe lépjen.

Ha a bántalmazott az életvitelszerű tartózkodására szolgáló ingatlant – a használat jogcímé-
től függetlenül – a bántalmazóval közösen használja, a bántalmazó akkor köteles magát távol
tartani a bántalmazott életvitelszerű tartózkodására szolgáló ingatlantól, ha a bántalmazott az
ingatlan használatára a szívességi lakáshasználaton kívül egyéb jogcímmel rendelkezik, vagy a
bántalmazóval közös gyermekét neveli.

Ideiglenes megelőző távoltartást a rendőrség rendelhet el akkor, amikor észleli – pl rendőrjárőr
a helyszínen – a bántalmazás, fenyegetés tényét. Ezután az ügy a bíróságra kerül, mert a távol-
tartás a bántalmazó magánéletébe való súlyos hatósági beavatkozás, amelyre csak a bíróságnak
van megfelelő jogköre. (A rendőrség által elrendelt ideiglenes megelőző távoltartás hatálya a
bíróság által elrendelt megelőző távoltartás hatályának beálltával megszűnik. A rendőrség által
elrendelt ideiglenes megelőző távoltartás hatálya akkor is megszűnik, ha a bíróság nem rendeli
el a megelőző távoltartást.)

A bíróságon a megelőző távoltartás iránt eljárás indulhat

•	 a rendőrség kezdeményezésére
•	 a bántalmazott kérelmére.

Elintézési határidő: ha a rendőrségen indult: 72 óra; míg ha a bíróságon kezdődik: három mun-
kanap.

Egyes bíróságok úgy tekintik a bántalmazó távolmaradását, mint amely akadálya az érdemi dön-
tésnek, és emiatt megszüntetik az eljárást. Az ilyen döntésekről meg kell próbálni igen pontos
jelentést készíteni.

A bizonyítási kérdések nagyon fontosak. Az egész eljárás azon alapul, hogy valószínűsíteni kell
a bántalmazás tényét (személyes előadás, látlelet, tanú). Megfigyelendő, hogy mit várnak el a
bíróságok a kérelmezőtől: kétséget kizáró bizonyítást vagy a valószínűség megalapozását? Ho-
gyan kezelik a kérelmet előterjesztő bántalmazottat? fenntartásokkal vagy elfogadással? Van-e
különbség a jogi képviselővel (ügyvéddel) megjelenő és a személyesen eljáró kérelmezővel való
elbánás között?

63

Az eljárás során a bíróság legalább egyszer köteles megkísérelni a felek személyes meghallgatá-
sát. Ez sokszor nehéz, hiszen a bántalmazó elemi érdeke az elérhetetlensége. Három nap alatt a
postai kézbesítés kivitelezhetetlen, ezért az a gyakorlat alakult ki, hogy a rendőrség kézbesíti az
idézést is, a döntést is – ez a gyakorlat 2014. március 15-től pontosan megjelenik a törvény szö-
vegében azzal, hogy a bántalmazó bármilyen tudomásszerzése szabályszerű idézésnek minősül.
A megelőző távoltartást a bíróság akkor rendeli el, ha az eset összes körülményéből, így különö-
sen a bántalmazó és a bántalmazott által előadott tényekből, a hozzátartozók közötti erőszakra
utaló jelekből, a bántalmazó és a bántalmazott magatartásából és viszonyából a hozzátartozók
közötti erőszak elkövetésére megalapozottan lehet következtetni.

A megelőző távoltartást a bíróság legfeljebb harminc napra rendelheti el – de március 15-től ez
60 nap lesz!
A bíróság a határozatát a meghallgatás alkalmával közli a felekkel, azt nekik átadja. Ha a meg-
hallgatáson a bántalmazó nem jelent meg, a bíróság – általában faxon – a rendőrség útján in-
tézkedik a kézbesítésről. A rendőrség köteles a határozatnak a bántalmazó részére történő kéz-
besítéséről gondoskodni. Ennek azért nagy a jelentősége, mert a bántalmazónak tudnia kell a
határozat tartalmáról.
A határozatban foglaltak nem teljesítése esetén bírósági végrehajtásnak nincs helye, megelőző
távoltartáshoz nem kapcsolódik rendszeres rendőri ellenőrzés. A megelőző távoltartás rendelke-
zéseinek megsértése – csakúgy, mint a távoltartás megalapozatlan kezdeményezése – elzárással,
pénzbírsággal büntethető szabálysértést valósít meg.

•	 KÖZIGAZGATÁSI PERES ÜGYEK

Gyámhivatali határozat felülvizsgálata iránt indult peres ügyek kerülhetnek itt felülvizsgálatra.
A párkapcsolati erőszak egyik legfontosabb színtere a gyámhivatali eljárás. A bántalmazók na-
gyon gyakran szisztematikus eljárási zaklatással érvényesítik jogosnak vélt igényüket a másik
félnél elhelyezett gyermek kapcsolattartásának szabályozása, annak végrehajtása iránt. Ide tar-
toznak az ún. kényszerláthatásos ügyek, melyek során az anyát azért vonja felelősségre, bírságol-
ja a gyámhivatal, mert nem kényszeríti az apával való találkozásra az attól – az apa magatartása,
rendszertelen látogatásai, adott esetben bűncselekmény miatt – vonakodó gyermeket.

Ezek az ügyek kétfokú gyámhivatali – közigazgatási – eljárás után kerülnek a közigazgatási és
munkaügyi bírósághoz, ahol peres eljárásban, tárgyaláson dönt a bíróság. Felperes az, akinek
jogát sérti a közigazgatási határozat, alperes a másodfokú gyámhivatal. Az ítélet ellen nincs he-
lye fellebbezésnek. rendkívüli jogorvoslatként a Kúriától lehet kérni a jogszabálysértő döntés
felülvizsgálatát.

64

A BÍRÓSÁGFIGYELŐ MENETRENDJE

•	 JANUÁR-FEBRUÁR

1.	 Önálló tájékozódás: előzetes felkészítés nélkül interneten/telefonon/személyesen ho-
gyan tudunk tájékozódni arról, hogy mikor milyen ügyeket tárgyalnak a bíróságok, hol,
mikor nézhető meg családon belüli vagy párkapcsolati erőszak miatt vagy azzal ös�-
szefüggésben indult eljárás? Kielégítő, informatív volt-e a tájékoztatás, amit kaptunk?
Írásbeli beszámoló.

2.	 Felkészítő képzés négy helyszínen.
3.	 Monitorozó tevékenység megkezdése:
3.1.	 Véletlenszerű tárgyalás-látogatás az ügyelosztási rend alapján kiválasztott bírák adott

napi tárgyalásain.
3.2.	 Tervezett tárgyalás-látogatás az ún. országos összesített tárgyalási jegyzék és saját infor-

mációk alapján.
3.3.	 Tervezett tárgyalás a program felelősei (központi és helyi koordinátor) által előre jelzett

ügyekben.

A monitorozás ezen időszakában a helyi mentorok kísérik a kezdőket. Fontos, hogy a monitoro-
zást szakértő vagy gyakorlott társakkal kezdjék az önkéntesek. Ezáltal biztosítható a tájékozódás,
ráhangolódás, biztonságérzet, minél pontosabb, tárgyilagos megfigyelés.

Összegzés: nyilvánosak-e a tárgyalások vagy az információhiány a nyilvánosságot lényegesen
korlátozza? Hozzáférhető-e a bíróság? Barátai-e a bírák a nyilvánosságnak, a hallgatóságnak?
Közérdekű adat-e – az ügyelosztási rend és a hirdetmények, közlemények mellett – a tárgyalási
jegyzék? Szükség esetén írásbeli jelzés a bíróságoknak, a NAIH-nak.

•	 MÁRCIUS

1.	 Tervezett tárgyalás-látogatás a program felelősei által előre jelzett ügyekben.
2.	 Monitorozó párosok kialakulása. Az önkéntesek összeszokott párokban valószínűsíthe-

tően kitartóbban és kevesebb problémával végzik a feladatukat. A szokott társ segít a
tapasztalatok, problémák megbeszélésében. Jó, ha minden tárgyalásról több beszámoló
születik – egybevetésük érdekes összehasonlítások, későbbi megbeszélés alapja lehet.

3.	 Érdeklődő bírák, ügyészek esetén rajtuk keresztül az önálló monitorozás stabilizálása.
Azon bírák, ügyészek, akik kedvezően és nyitottan állnak a programhoz, az önkéntesek
kérésére további időpontokat adnak látogatható tárgyalásokról.

4.	 Bírónők Egyesületének megkeresése annak érdekében, hogy látogatható tárgyalásokról
informáljanak.

5.	 A korábbi képzésből kimaradt önkéntesek képzése.

•	 ÁPRILIS-MÁJUS-JÚNIUS

1.	 Lehetőség szerint sajtóvisszhangot kapott ügy kiemelt figyelemmel kísérése (másik hó-
napban is, ha van ilyen).

2.	 Ismételt, rövid csapatépítő/tapasztalatok megbeszélése.

65

•	 JÚLIUS

1.	 Visszajelzés a bíráknak, ügyészeknek: szóban vagy írásban. Kritika, dicséret. Lehetőség
szerint interjú készítése a programban aktív bírákkal, ügyészekkel, ügyvédekkel. Hogyan
hatott a munkájukra az önkéntesek jelenléte?

2.	 Visszajelzés a megfigyelt bíróságoknak (esetleg ügyészségeknek) írásban.

•	 AUGUSZTUS

1.	 Monitorozó tapasztalatainak rövid összegzése. Visszajelzést ad arról is, mit jelentett szá-
mára a program. Részt venne-e a folytatásban, milyen feltételekkel? Vállalna-e később
mentor szerepet?

2.	 Javaslatok, elképzelések. Mivé válhat ez a program: válhat-e mozgalommá? Képzési mo-
dullá? Ismeretterjesztő fórummá? Milyen javaslatai vannak az önkéntesnek a fenntart-
hatóvá tétel érdekében?

3.	 Ítélkezési szünet miatt ekkor megelőző távoltartás, bíróság elé állítás látogatható.

•	 SZEPTEMBER-OKTÓBER

Monitorozás eredményeinek összegzése, kiadvány, sajtóbemutató.

•	 MINDVÉGIG BIZTOSÍTJUK:

Szupervíziót telefonon és e-mailen az önkéntesek problémái, konfliktushelyzetei kezelésére, lel-
kileg megterhelő esetek feldolgozására.

Központi koordinációt telefonon és e-mailen a koordinátorok, mentorok, monitorozók részére
a szervezési, jogi, eljárási kérdések megoldása érdekében.

Személyes találkozást Budapesten egyeztetett időpontban, vidéken rendszeres összejövetel lehe-
tőségét a program koordinátorai részvételével.

•	 OLVASNIVALÓK:

Az önkénteseknek ajánlott elsődleges irodalom, amit decemberben kiküldtünk:

Miért marad? http://nane.hu/kiadvanyok/kezikonyvek/miertmarad/miertmarad.pdf
Módszertani útmutató http://nokjoga.hu/sites/default/files/filefield/mu-fulltext.pdf
Rendszerbe zárva http://nane.hu/kiadvanyok/kezikonyvek/rendszerbe_zarva.pdf
Integrált ellátás http://nane.hu/kiadvanyok/kezikonyvek/integralt_magyar_nane_hcm.pdf

Az amerikai court watch-ról: www.watchmn.org weboldalról megismerhető WATCH kézikönyv
(kérésre elektronikusan megküldjük).

66

MONITOROZÓ LAPOK

MONITOROZÓ LAP – BÜNTETŐ ÜGY
Önkéntes neve: ___________________________ Dátum, helyszín: _______________________
Bíróság neve: ______________________________ 	Bíró neve: _________________________
Ügy tárgya a tárgyalási jegyzék szerint: __
Várakozás során esemény: nem / igen: ___
Tárgyalás késve kezdődött: nem / igen, oka: _______________ , _______________ perc
Első tárgyalás / folytatólagos tárgyalás. Párkapcsolati / családon belüli erőszak ügy / nem ilyen jellegű.
Vádlott: férfi / nő. 		 Sértett: férfi / nő. 		 Gyermek érintett: igen / nem.
Vádlott és áldozat kapcsolata: __
Az áldozat eljárási pozíciója: sértett / egyszerű tanú / vádlott.
A párkapcsolati / családon belüli erőszak áldozatát képviseli-e valaki: igen / nem.
A tárgyalás nyilvános: igen / nem, a zárt tárgyalás oka: ________________________________
Kényszerintézkedés: nem / igen: ___
Megjelenés: mindenki / távolmaradt: __
Távolmaradás miatti bírói intézkedések: ___
A tárgyalás eredménye: elhalasztás / elnapolás / határozathozatal (elítélés / felmentés)
Felkészültnek tűntek-e a résztvevők (bíró, ügyész, ügyvéd): igen / nem: ________________
Az áldozattal való bánásmód a meghallgatás során:
A bíró részéről (felvilágosítások, kérdezés módja, elég időt kap-e, áldozathibáztató attitűd, meg-
jegyzések): __

A többi résztvevő részéről:__
A bíró reakciója, rendfenntartó intézkedései az áldozat védelmében: _____________________

Határozathozatal:
Az áldozat számára elfogadható döntés született? ____________________________________
A bíró indokolásának közérthetősége, az áldozatnak is szólt-e, adott-e neki megfelelő visszajel-
zést: ___

Összességében a bíró(ság) munkájával:
Teljesen elégedett – inkább elégedett – semleges – inkább elégedetlen – nagyon elégedetlen.

Az önkéntes megjegyzései:
(hogyan értesült a tárgyalásról; az ott szerzett tapasztalatok tárgyilagos leírása; az eljárás szabad
szöveges értékelése)

Teljes időtartam: _____________ óra

Dátum, aláírás:

67

MONITOROZÓ LAP – POLGÁRI PERES ÜGY
Önkéntes neve: ________________________________ Dátum, helyszín: _________________
Bíróság neve: ______________________________ Bíró neve: __________________________
Az ügy tárgya a jegyzék szerint: __
Várakozás során esemény: nem / igen: ___
Tárgyalás késve kezdődött: nem / igen, oka: ___________________ , ______________perc
Első tárgyalás / folytatólagos tárgyalás. Párkapcsolati / Családon belüli erőszak ügy / nem ilyen jellegű.
Felperes: férfi / nő. 		 Alperes: férfi / nő. 		 Gyermek érintett: igen / nem.
Peres felek kapcsolata: ___
A családon belüli erőszak áldozatát képviseli-e valaki: igen / nem.
Nyilvános tárgyalás: igen / nem, oka: __
Megjelenés: mindenki / távolmaradt: __
Távolmaradás miatti bírói intézkedések: ___
A tárgyalás eredménye: elhalasztás / határozathozatal (ítélet, egyéb)
Felkészültnek tűntek-e a résztvevők (bíró, ügyvéd): igen / nem: ________________

Az áldozattal való bánásmód a meghallgatás során:
A bíró részéről (felvilágosítások, kérdezés módja, elég időt kap-e, áldozathibáztató attitűd, meg-
jegyzések): __

A többi résztvevő részéről:___
A bíró reakciója, rendfenntartó intézkedései az áldozat védelmében: _____________________

Határozathozatal:
Az áldozat számára elfogadható döntés született? __________________________
A bíró indokolásának közérthetősége, az áldozatnak is szólt-e, adott-e neki megfelelő visszajel-
zést: ___

Összességében a bíró(ság) munkájával:
Teljesen elégedett – inkább elégedett – semleges – inkább elégedetlen – nagyon elégedetlen.

Az önkéntes megjegyzései:
(hogyan értesült a tárgyalásról; az ott szerzett tapasztalatok tárgyilagos leírása; az eljárás szabad
szöveges értékelése)

Teljes időtartam: _____________ óra

Dátum, aláírás:

68

MONITOROZÓ LAP – TÁVOLTARTÁSI ÜGY
Önkéntes neve: ___________________________ Dátum, helyszín: _______________________
Bíróság neve: _______________________________ Bíró neve: __________________________
Várakozás során esemény: nem / igen: ___
Meghallgatás késve kezdődött: nem / igen, oka: _______________________ , ________perc
Meghallgatás nyilvános: igen / nem, ha nem, oka:_____________________________________
Bántalmazó: férfi / nő. 	 Bántalmazott: férfi / nő. 	 Gyermek érintett: igen / nem.
Bántalmazó és bántalmazott kapcsolata: ___
A hozzátartozók közti erőszak áldozatát képviseli-e valaki: igen / nem.
Ennek van-e jelentősége az önkéntes szerint: van / nincs. Ok: ___________________________
Megjelenés: mindenki / távolmaradt: __
Távolmaradás miatti bírói intézkedések: ___
A meghallgatás eredménye: távoltartás elrendelése / kérelem elutasítása / egyéb, konkrétan:

Felkészültnek tűntek-e a résztvevők (bíró, ügyész, ügyvéd): igen / nem: ___________________

Az áldozattal való bánásmód a meghallgatás során:
A bíró részéről (felvilágosítások, kérdezés módja, elég időt kap-e, áldozathibáztató attitűd, meg-
jegyzések): __

A többi résztvevő részéről:__
A bíró reakciója, rendfenntartó intézkedései az áldozat védelmében: _____________________

Határozathozatal:
Az áldozat számára elfogadható döntés született? __________________________
A bíró indokolásának közérthetősége, az áldozatnak is szólt-e, adott-e neki megfelelő visszajel-
zést: ___

Összességében a bíró(ság) munkájával:
Teljesen elégedett – inkább elégedett – semleges – inkább elégedetlen – nagyon elégedetlen.

Az önkéntes megjegyzései:
(hogyan értesült a tárgyalásról; az ott szerzett tapasztalatok tárgyilagos leírása; az eljárás szabad
szöveges értékelése)

Teljes időtartam: _____________ óra

Dátum, aláírás:

