
T.
Miskolci Törvényszék

útján

a Tisztelt Kúria
részére

Felülvizsgálati kérelme
és végrehajtás felfüggesztése

iránti kérelme

[…]

felpereseknek

Képv.:

[…]

[Település] Önkormányzata
[…] és Társai

alperesek

ellen indított

a Miskolci Törvényszék előtt
19.P.21.239/2016. számon indított perben,

a Debreceni Ítélőtábla
Pf.I.20.266/2019/19. számú ítélete ellen

T. Miskolci Törvényszék
útján

a Tisztelt Kúria
részére

Tisztelt Kúria!

Alulírott I. r., II. r., III. r., IV. r. és V. r. felpereseknek a [település] Önkormányzata I. r.,
Borsod-Abaúj-Zemplén Megyei Kormányhivatal (3525 Miskolc, Városház tér 1.) III. r. és
Borsod-Abaúj Zemplén Megyei Központi Kórház és Egyetemi Oktatókórház (3526 Miskolc,
Szentpéteri kapu 72-76.) IV. r. alperesek ellen, a Miskolci Törvényszék előtt 19.P.21.239/2016.
számon, személyhez fűződő jog megsértése iránt indított perében – kívül jegyzett és az elsőfokú
eljárásban benyújtott meghatalmazással igazolt jogi képviselőnk, […] útján – a törvényes határidőn
belül, az alábbiakban részletezett indokok alapján, a Debreceni Ítélőtábla Pf.I.20.266/2019/19.
számú ítéletével szemben az alábbi

felülvizsgálati kérelmet

terjesztjük elő a régi Pp. 272. § (1) bekezdése alapján.

Kérjük, hogy a T. Kúria – tekintettel arra, hogy a másodfokú ítélet részben jogszabálysértő - az
ítéletnek az alperesek által elkövetett egyenlő bánásmód megsértésére alapozott kereseti
kérelmeket (2., 8., 10. kereseti kérelmek) elutasító részét a Pp. 275. § (4) bekezdése alapján
helyezze részben hatályon kívül és hozzon a jogszabályoknak megfelelő új ítéleti rendelkezést.

Kérjük továbbá, hogy a Pp. 273. § (3) bekezdése alapján a jogerős ítélet végrehajtását a
felülvizsgálati kérelmünk elbírálásáig szíveskedjenek felfüggeszteni, tekintettel arra, hogy a
felperesek rendkívül nehéz anyagi körülmények között élnek és ezért a perköltség megfizetése
nagy terhet ró rájuk. Hivatkozunk arra, hogy a részben ugyanezen felek között folyó
Pfv.IV.20.553/2019. számú eljárásban a t. Kúria a Borsod-Abaúj Zemplén Megyei Kormányhivatal
alperes kérelmére elrendelte a Debreceni Ítélőtábla Pf.I.20.797/2018/6. számú jogerős ítélete
végrehajtásának a felfüggesztését az alperes által előterjesztett felülvizsgálati kérelem elbírálásáig. A
végrehajtás felfüggesztése mind a megállapított sérelemdíjra, mind a perköltség megfizetésére
vonatkozott.

Kérjük, hogy a T. Kúria az alperest marasztalja a felperesek költségeiben.

Felperesi álláspont szerint a perben született másodfokú ítélet összefoglalva az alábbiak miatt
jogszabálysértő:

A Debreceni Ítélőtábla ítélete a felperesek egyenlő bánásmódhoz való joga megsértésének
megállapítását, illetve annak jogkövetkezményei levonását elutasító részében álláspontunk szerint az
alábbi jogszabályhelyeket sérti:

- az Alaptörvény XV. cikk (2) bekezdését,
- az emberi jogok és alapvető szabadságok védelméről szóló 1993. évi XXXI. törvénnyel

kihirdetett Egyezmény (EJEE) 14. cikkét az Egyezmény 8. cikkével összefüggésben,
- az Egyenlő bánásmódról és az esélyegyenlőség előmozdításáról szóló 2003. évi CXXV.

törvény (a továbbiakban: Ebktv.) 8. §, 9. § és 10. § szakaszait, valamint ezekkel összefüggésben
az Ebktv. 19. § (1)-(2) bekezdését,

- a Pp. 221. § (1) bekezdését, valamint
- a Pp. 206. § (1) bekezdését.

Indokolás:

A felperesek a jelen felülvizsgálati kérelmükben azt kifogásolják, hogy az ítélőtábla elutasította a
felperesek azon kereseti kérelmeit, amelyek annak megállapítására irányultak, hogy az alperesek
megsértették a felperesek egyenlő bánásmódhoz való jogát azzal, hogy az ítélőtábla által
megállapítottan megsértett személyiségi jogaik mint alapvető jogok gyakorlásával összefüggésben
közvetlen és közvetett hátrányos megkülönböztetésben, I. és a III. r. alperesek pedig zaklatásban is
részesítették őket (ld. a 2., 8. és a 10. kereseti kérelmeket).

Ahogy felperesek már a keresetlevélben és a fellebbezésükben is hivatkoztak rá, az Ebktv-n alapuló
eljárásokban speciális bizonyítási szabályok érvényesülnek. Az Ebktv. 19. § (1) bekezdése szerint az
egyenlő bánásmód követelményének megsértése miatt indított eljárásokban a jogsérelmet szenvedett
félnek azt kell valószínűsítenie, hogy

a) a jogsérelmet szenvedő személyt vagy csoportot hátrány érte, és
b) a jogsérelmet szenvedő személy rendelkezett a 8. §-ban meghatározott védett tulajdonságokkal.

A (2) bekezdés szerint az (1) bekezdésben foglaltak valószínűsítése esetén a másik félnek kell azt
bizonyítania, hogy

a) a jogsérelmet szenvedett fél által valószínűsített körülmények nem álltak fenn, vagy
b) az egyenlő bánásmód követelményét megtartotta, illetve az adott jogviszony tekintetében nem volt
köteles megtartani.

Az Ebktv. 19. § (2) bekezdése szerinti speciális bizonyítási szabályok az Alaptörvény XV. cikkében
garantált egyenlő bánásmódhoz való jog törvény által biztosított eljárási garanciáit jelentik,
érvényesülésük ezért közvetlen összefüggésben áll az alapvető jogokkal. E garanciák szerint az
antidiszkriminációs eljárások sajátossága, hogy a bizonyítási kötelezettség nem nehezedik teljes
egészében az eljárást kezdeményező személyre (felperesre), hanem megoszlik az eljárást
kezdeményező és a másik fél között. A megosztás lényege, hogy nem az eljárást kezdeményezőnek
(vagyis az áldozatnak) kell bizonyítania, hogy megsértették az egyenlő bánásmódhoz való jogát, hanem
a másik felet (az eljárás alá vontat vagy alperest) terheli annak bizonyítása, hogy jogszerűen járt el. A
bizonyítási teher ilyen megosztásának szükségességét az Európai Unió Bírósága alapozta meg korai
gyakorlatában. (Lásd többek között a C- 109/88 számú, ún. “Danfoss” és a C-127/92. számú, ún.
„Enderby” ügyet). A bíróság rámutatott, hogy a diszkrimináció áldozatai a legtöbbször nincsenek
birtokában azoknak az információknak, amelyekkel bizonyítani tudnák az őket ért hátrányos
megkülönböztetés önkényességét. A bizonyítási teher megosztása így elengedhetetlen az egyenlő
bánásmódhoz való jog bíróság előtti érvényesítéséhez. A bizonyítási teher megosztásának

követelménye beépült az Európai Unió antidiszkriminációs irányelveibe, ennek nyomán pedig a
tagállamok – így Magyarország – antidiszkriminációs szabályozásába is.

Mint azt a fellebbezésben kifejtettük, az Ebktv. 19. § (1) bekezdéséből az is következik, hogy a védett
tulajdonság és a hátrány közötti okozati összefüggést a felperesnek még csak valószínűsítenie sem kell,
ennek fennállása tekintetében a törvény vélelmet állít fel, amelyet az alperes ellenbizonyítással dönthet
meg. Vagyis az ok-okozati összefüggés hiányát az alperesnek kell igazolnia kimentési felelőssége
körében. Az Egyenlő Bánásmód Hatóság Tanácsadó Testületének 384/4/2008. (III.28.) TT. sz.
állásfoglalása is kifejezetten rögzíti, hogy „a jogszabályban előírt körülmények valószínűsítésén
túlmenően nem lehet az igényérvényesítőre hárítani a hátrány és a védett tulajdonságok közötti okozati
összefüggés bizonyításának a terhét”, a kimentési bizonyítás körében pedig utal arra, hogy az eljárás
alá vont ennek keretében bizonyíthatja az okozati összefüggés hiányát. Ezt a jogértelmezést támasztja
alá a Kúria is 24/2018. sz. munkaügyi elvi határozatában (ld. annak [42] bekezdését) valamint 24/2015.
számú munkaügyi elvi határozatában is. Az alpereseknek tehát ezt a vélelmet kell megdönteniük, akkor
tudják kimenteni magukat, ha cáfolni tudják az okozati összefüggés fennállását.

Jelen ügyben az ítélőtábla - az elsőfokú bíróság ítéletével egyezően - ítéletében elismeri (ld. 22. oldal
3. bek), hogy a felperesek roma származása, azaz védett tulajdonsága nem volt vitatott, azt tehát sikerrel
valószínűsítették.

Az ítélőtábla - szemben az elsőfokú bírósággal - megállapította azt is, hogy a felpereseket az alperesek
részéről jogsértés, tehát hátrány érte (ld. az ítélet rendelkező részét és a 22. oldal 3. bekezdés, 27.oldal
utolsó bekezdés, 28. oldal utolsó két bekezdés, 29. oldal 1. bekezdés, 30. oldal 4. bekezdés).

A fentiekből következően a felperesek valószínűsítési kötelezettségüknek az egyenlő bánásmód
megsértése tekintetében eleget tettek.

A felperesek személyiségi jogaik mint alapvető jogok gyakorlásával összefüggésben elsődlegesen
közvetlen hátrányos megkülönböztetésre, másodlagosan közvetett hátrányos megkülönböztetésre
hivatkoztak. (Részletesen lásd: felperesek 2019. február 21. napi előkészítő irata és keresetváltoztatása
13. oldal.) Felperesek álláspontja szerint a perbeli bizonyítékok alapján a hátrányos
megkülönböztetés valamennyi megállapított személyiségi jogsértéssel összefüggésben
megállapítható, így az ítélőtábla vonatkozó kereseti kérelmeket elutasító rendelkezései
jogszabálysértők.

Ugyan sem az elsőfokú bíróság, sem a másodfokú bíróság nem kezelte külön a közvetlen és a közvetett
hátrányos megkülönböztetést, de a két jogcím között lényeges különbség van. Míg a közvetlen
hátrányos megkülönböztetés (Ebktv. 8. §) esetében közvetlen összefüggés van az alperesi magatartás
(kedvezőtlen bánásmód) és a védett tulajdonságok között, addig közvetett hátrányos megkülönböztetés
esetén nincs ilyen közvetlen összefüggés, azonban a látszólag semleges rendelkezés (gyakorlat vagy
mulasztás) lényegesen nagyobb arányban hozza hátrányos helyzetbe a védett tulajdonsággal
rendelkezőket (Ebktv. 9. §).

Álláspontunk szerint az ítélőtábla vonatkozó kereseti kérelmeket elutasító rendelkezései és azok
indokolása során a közvetett hátrányos megkülönböztetés kapcsán elmulasztotta figyelembe venni a
perben keletkezett, alább felsorolt bizonyítékokat, ezzel súlyosan megsértette a bizonyítékok
mérlegelésére vonatkozó, valamint az ítélet indokolására vonatkozó kötelezettségét és ezzel
megsértette a Pp. 206. § és 221. § (1) bekezdését. Indokolási kötelezettsége alapján ugyanis meg kellett
volna részletesen indokolnia, hogy az alábbi bizonyítékokat miért hagyta figyelmen kívül. A BH1999.
44. értelmében „a felülvizsgálati eljárásban nincs helye felülmérlegelésnek, a bizonyítékok ismételt
egybevetésének és értékelésének. Jogszabálysértést a bizonyítékok kirívóan okszerűtlen vagy a logika
 szabályaival ellentétes mérlegelése alapozhat meg.” A bizonyítékok téves értékelése miatt a jogerős
 határozat megváltoztatására vagy hatályon kívül helyezésre van lehetőség a joggyakorlat szerint (Lásd:
Pfv.I.21.177/2009/6.; Pfv.IX.21.317/2009/7.; Pfv.VIII.21.843/2009/5.). Az ítélőtábla álláspontunk

szerint kirívóan okszerűtlen módon hagyta figyelmen kívül a perben keletkezett, a hátrányos
megkülönböztetést megalapozó bizonyítékokat. Ezért szükség van arra, hogy a felperesek ezekre a
bizonyítékokra röviden utaljanak felülvizsgálati kérelmükben és szükséges, hogy ezeket a Kúria
döntése meghozatala során értékelje.

 Közvetlen hátrányos megkülönböztetés (Ebktv 8. §)

A felperesi álláspont szerint az I. r. felperes szoptatástól való eltiltása közvetlen hátrányos
megkülönböztetést valósított meg, ezért az ítélőtábla tévesen állapította meg, hogy “[e]z a magatartás
tehát, amely a családi együttélés és az emberi méltóság súlyos megsértésének minősül, nem jelenti
egyben azt is, hogy a IV. rendű alperes akár közvetlen, akár közvetett diszkrimináció, akár zaklatás
útján megsértette az I-II. rendű felperesek egyenlő bánásmódhoz fűződő jogát.”

Ellentétben az alábbiakban tárgyalandó [települési] gyermekkiemelési gyakorlattal, ahol az érintett
családokról egészen pontos adatok álltak a felperesek rendelkezésére, arról, hogy a IV. r. alperes
kórházban szülő nők közül hányat érintett a szoptatástól való eltiltás, nem áll rendelkezésünkre pontos
adatsor.

Amint azonban azt fentebb kifejtettük, álláspontunk szerint a jogalkotó épp az ilyen esetekre dolgozta
ki a speciális bizonyítási szabályokat, a felperes számára megkönnyítendő a diszkrimináció
bizonyítását. Amint arról fentebb szó esett, az ítélőtábla megállapítása szerint a felperesek a védett
tulajdonságukat és az őket ért hátrányt sikerrel valószínűsítették.

Ezen felül, a valószínűsítési kötelezettségük körébe nem tartozó közvetlen okozati összefüggés körében
(azért tiltották el jogellenesen I. r. felperest gyermeke szoptatásától, mert roma származású) hivatkoztak
az alábbi közvetett bizonyítékokra:

- a IV. r. alperest elmarasztaló Egyenlő Bánásmód Hatóság döntésre (EBH/349/42.2016.sz.),

amely szerint egy, az alperesnél szülő roma nőt származása miatt zaklattak a kórház
munkatársai (csatolva a 2018.05.11-i felperesi beadványhoz, 3. sz. mellékletként, majd
ismételten hivatkozva a 2019.01.10. és a 2019.02.22. felperesi beadványokban is);

- az I. r. felperest a kórházba gyakran elkísérő terepmunkás, […] vallomására

(25.P.21.239/2016/48. jegyzőkönyv 9-10. o.), miszerint a roma nőkkel egyértelműen
rosszabbul bánnak a kórházban, tegezik őket, megalázóan beszélnek velük, sértik az emberi
méltóságukat (a tanú saját tapasztalatai egyébként szinte teljesen azonosak az EBH eljárást
kezdeményező roma asszony esetében megállapított tényekkel, a letegezéssel, megalázó
hangnemmel). (2018.05.11-i felperesi beadvány 21. oldalán hivatkozva);

- egy olyan tanulmányra is (http://www.szuleteshaz.hu/wp-

content/uploads/2016/04/ROMA_final_online.pdf), amelyben a megkérdezett roma nők
szintén arról számoltak be, hogy a IV. r. alperesnél rossz bánásmódnak voltak kitéve, és ez a
roma származásuk miatt érte őket (a felperesek 2019.01.10-i beadványának 3. oldala);

- ezen túlmenően, ha a [települési] adatokból indulunk ki, és ehhez hasonló arányokat tételezünk

fel az alperesi kórház illetékességébe tartozó további borsodi települések esetében is, akkor
feltételezhető, hogy az alperesi kórházban szülő nők közül azok körében, akiktől végül elveszik
a gyermeküket, felülreprezentáltak a roma nők. Hiszen pl. [településen] a perbeli időszakban
tudomásunk szerint kizárólag roma nőktől szakították el a gyermekeiket, közülük sokakat már
a kórházban, míg ugyanezen idő alatt nyilvánvalóan számos nem roma [települési] gyermek is
született ugyanabban a kórházban, akik közül egyet sem érintett ilyen intézkedés. Ha pedig a
kórházban elválasztott csecsemők nagy arányban roma gyermekek, akkor ebből következően
az ilyen okból szoptatástól eltiltott anyák körében is felülreprezentáltak a roma nők.

Ezen hivatkozásokkal álláspontunk szerint a felperesek messzemenően eleget tettek a valószínűsítési
kötelezettségüknek, sőt azon felül a közvetlen okozati összefüggést is valószínűsítették felperesek bár
nem az ő terhükön volt ekörben a bizonyítás. Innentől kezdve az alperesre hárult volna annak igazolása,
hogy közvetlen hátrányos megkülönböztetés nem érte a felpereseket, vagyis hogy nincs közvetlen
összefüggés az alperes által tanúsított kedvezőtlen bánásmód és a védett tulajdonságok között.

Felperesi álláspont szerint ezért az ítélőtábla ítélete e körben sérti az Ebktv. 8. §-át, valamint a
bíróság indokolási kötelezettségét és a bizonyítékok okszerű mérlegelésére vonatkozó
kötelezettségét [Pp. 206. és 221. § (1) bekezdése]. Az ítélőtábla ugyanis nem indokolta meg, hogy
a fenti körülményeket miért nem értékelte a mérlegelése során, azoknak miért nem tulajdonított
jelentőséget.

 Közvetett hátrányos megkülönböztetés (Ebktv 9. §)

A Fővárosi Közigazgatási és Munkaügyi Bíróság 6.K.33.048/2015/17. sz. ítélete részletesen kifejti a
közvetett hátrányos megkülönböztetés helyes jogértelmezését. Adott ügyben a miskolci önkormányzat
egy jogszerű indokra hivatkozott (városrekonstrukció, egészséges környezet megteremtése), ezért a
bíróság attól tette függővé a közvetett diszkrimináció megállapítását, hogy ez a semleges intézkedés “a
védett tulajdonsággal rendelkezőket lényegesen nagyobb arányban hátrányosabb helyzetbe hozta-e.”
(12. old.). Éppen ez jelenti a diszkrimináció közvetettségét. Ezzel ellentétben, ha a gyakorlat, intézkedés
kifejezetten a hátrányos megkülönböztetést célozza, akkor közvetlen hátrányos megkülönböztetésről
van szó (ítélet 13. o.). Fontos hangsúlyozni, hogy a bíróság nemcsak az önkormányzat intézkedései
kapcsán, hanem mulasztásai kapcsán is megállapította a jogsérelmet (14. oldal). Az Ebktv. 7. § (2)
alapján ugyanis a 8-9. § szakaszok tekintetében rendelkezés alatt magatartást, intézkedést, feltételt,
mulasztást, utasítást vagy gyakorlatot is érteni kell.

A bíróság a nemzetközi joganyagra (Faji Irányelv, és az annak nyomán az EU Bírósága által hozott
ítéletekre) hivatkozva fejti ki hivatkozott ítéletében, hogy az önkormányzatnak nem azt kellett cáfolnia,
hogy a kifogásolt gyakorlat etnikai, származási alapon valósult meg, hiszen nem releváns a gyakorlat
mögötti szándék. “Közvetett hátrányos megkülönböztetés vizsgálatakor ugyanis kifejezetten az
intézkedések eredményét, hatását kell elemezni, a mögöttes motiváció a jogszabályi definíció szerint
érdektelen.” (13. o.)

Az Emberi Jogok Európai Bíróságának precedensértékű Horváth és Kiss kontra Magyarország ítélete
(11146/11. sz. kérelem; ítélet kelte: 2013. január 29.) szintén ezt támasztja alá. “A Bíróság továbbá
korábbi ügyekben már elfogadta, hogy az eltérő bánásmód egy olyan általános szakpolitika vagy
intézkedés aránytalanul hátrányos hatásában is megnyilvánulhat, amely – semleges megfogalmazása
ellenére – hátrányosan különböztet meg egy adott csoportot. Egy ilyen szituáció "közvetett hátrányos
megkülönböztetésnek" minősülhet, amihez nem szükségszerű a hátrányos megkülönböztetés
szándékának megléte (lásd egyebek között, D.H és társai, fent idézve, § 184). Egy látszólag semleges,
de bizonyos – pl. a jelen ügyben etnikai hovatartozásuk szerint meghatározható – személyekre vagy
személyek csoportjára nézve aránytalanul hátrányos hatású általános szakpolitika vagy intézkedés
akkor is hátrányos megkülönböztetésnek minősíthető, ha nem irányul konkrétan az adott csoport ellen”.

Az idézett ügyben a felperesek statisztikai adatokra hivatkoztak, melyből egyértelművé vált, hogy az
adott alperesi intézményben felülreprezentáltak voltak a roma tanulók. A bíróság pedig megállapította:
“Mivel a Kormány az e mögött álló számadatokat nem cáfolta, és nem hozott fel alternatív statisztikai
bizonyítékokat, a Bíróság úgy tekinti, hogy ezek a számadatok az uralkodó trendeket mutatják.
Következésképpen meg kell állapítani, hogy egy általános szakpolitika vagy intézkedés aránytalanul
hátrányos hatással volt a romákra, akik különösen sérülékeny csoportot alkotnak. A Bíróság számára
az aránytalan hatás észlelhető, még akkor is, ha a szóban forgó szakpolitika vagy tesztelés más
hátrányos társadalmi helyzetű csoportokra is hasonló hatással lehetett volna.”1

1 Horváth és Kiss v Hungary https://hudoc.echr.coe.int/eng#{%22itemid%22:[%22001-116124%22

Az ítélet analóg a jelen perbeli esettel, hiszen tudomásunk szerint a [településről] a III. r. alperes
által a perbeli időszakban családjukból kiemelt gyermekek mindegyike roma származású
gyermek volt, következésképpen itt is meg lehet állapítani, hogy az intézkedés aránytalanul
hátrányos hatással volt a védett tulajdonsággal rendelkező csoportra.

Felperesek azért kérték másodlagosan a közvetett hátrányos megkülönböztetés megállapítását, mert
amennyiben a bizonyítékok a közvetlen hátrányos megkülönböztetést (a védett tulajdonságon alapuló
szándékot) nem támasztják alá, úgy felmerül a diszkrimináció enyhébb fajtája, amikor a látszólag
semleges gyakorlat a felpereseket és a hozzájuk hasonló védett tulajdonsággal rendelkezőket
lényegesen nagyobb arányban érinti, mint az összehasonlítható helyzetben lévőket, vagyis a
[települési] nem roma családokat. Mivel az ítélőtábla nem értelmezte külön jogcímként a közvetett
hátrányos megkülönböztetés megvalósulását, ezért álláspontunk szerint az ítélet sérti az Ebktv.
9. §-át.

Az alábbiakban a másodfokú ítéletben megállapított jogsértési csoportok mentén vizsgáljuk a
közvetett hátrányos megkülönböztetés megvalósulását.

1. A másodfokú bíróság az első két jogsértési csoportban nem állapított meg jogsértést. A 3.
 jogsértési csoportba a III. r. alperes késedelmes eljárása kapcsán viszont megállapította, hogy az alperes
megsértette a felperesek családi együttéléséhez való jogát. Azonban az ítélőtábla álláspontja szerint
ezen jogsértés nem érintette a felperesek egyenlő bánásmódhoz való jogát, ugyanis a III. r. alperes
késedelmes eljárása a gyermekvédelmi rendszer túlterheltségéből adódott, így “az ebből eredő
jogsérelem szükségszerűen ugyanolyan mértékben sújtotta a [települési] romákat, mint a velük
összehasonlítható helyzetben lévő, de védett tulajdonsággal nem rendelkező, azaz nem roma [települési]
lakosokat.” (3. jogsértési csoport, 22. oldal 3. bekezdés).

A perbeli bizonyítékok alapján azonban egyértelműen megállapítható, hogy nem ugyanolyan
mértékben sújtotta a hátrány (a késedelmes eljárás mint semleges intézkedés) a [települési] roma
és nem roma lakosokat. A késedelmes eljárás értelemszerűen csak a gyermekvédelmi
intézkedésekkel érintett gyermekeket érinthette. A perbeli időszakban pedig a faluban
tudomásunk szerint valamennyi, családjából kiemelt gyermek hátrányos helyzetű roma gyermek
volt.

Ahogy arra a fellebbezésben is hivatkoztunk (30. oldal), a keresetlevélhez csatolt statisztikák szerint
[településen] kiemelkedően magas volt a nevelésbe vett gyermekek száma, összehasonlítva a járás
többi településével. Erről a kimagasló arányról a gyámhatóság vezetője, […] tanú azt állította, hogy
azért kirívóan magas a [települési] gyermekkiemelések száma, mert a faluban felülreprezentáltak a
roma lakosok (64. számú jegyzőkönyv, 4. oldala).

Ugyanezt ismerte el az I. r. alperes jogi képviselője, amikor közölte, “azért magasabb itt a
gyermekkiemelések száma, mint a környéken, mert ezen a településen sokkal magasabb a romák
száma.” (25.P.21.239/2016/30. jkv 8.oldal). Ezekkel a nyilatkozatokkal az alperesi tanú és alperesi jogi
képviselő egyértelműen elismerték, hogy okozati összefüggés volt a III. r. alperes gyermekkiemelési
gyakorlata és az érintettek roma származása között.

A konkrét érintett családokról pedig a helyi kisebbségi önkormányzat akkori vezetője nyilatkozott, aki
megállapította, hogy az összes családjától elszakított gyermek roma származású. ([…],
25.P.21.239/2016/42. jegyzőkönyv 4. o.) A [tanú] ismerte az összes, falubeli érintett családot – […],
[…], […], […], […], [III. r. felperes], [I. r. felperes], […], […] - akik mind roma származásúak.
(2019. február 22-én kelt felperesi előkészítő irat.) A tanú a felsoroltak közül csupán egyetlen családot
nem tekintett roma származásúnak nyilatkozattétele során, mondván, hogy e családban csak az apa
roma származású, az anya nem az. Ám a felperesi álláspont szerint a félroma származású gyermek is
védett tulajdonságúnak tekintendő az Ebktv. szerint, így nem is csak “túlnyomó többségében” roma

gyermekek voltak érintett a [települési] gyermekkiemelési gyakorlattal, hanem állítható az is, hogy
kizárólag roma családok voltak érintettek gyermekkiemeléssel a perbeli időszakban.

Az alperesek nemhogy nem vitatták […] előadását, de mint fentebb utaltunk rá, maguk is
összefüggést véltek felfedezni a roma származás és a magas kiemelési adatok között.

Ebből következően kizárólag a roma gyermekeket és szüleiket érintette az is, hogy késedelmesen
vizsgálták felül az ideiglenes elhelyezésüket, késedelmesen vették őket nevelésbe, vagy késedelmesen
gondozták őket haza. Tehát ha a késedelmes eljárás oka nem az érintettek védett tulajdonsága (roma
származása) volt is (hanem a rendszer túlterheltsége), attól még tényszerűen aránytalanul
nagymértékben a hátrányos helyzetű, roma családokat érintette ez a rendszerszintű jogsértő gyakorlat.
Azaz: a semleges gyakorlat aránytalanul sújtotta a védett tulajdonságú csoporthoz tartozókat, így
megvalósult a közvetett hátrányos megkülönböztetés. Hiszen az összehasonlítható helyzetben lévő
nem roma [települési] lakosok gyermekei nem voltak állami gondozásba véve, így az, hogy a
gyámhatóság - ha egyébként valóban túlterheltsége miatt is - féléves késedelemmel járt el, ez nem
érinthette ezen családokat, számukra, az életükre, a gyermekeikkel együtt tölthető időre nem volt
semmilyen kihatással. Ezzel ellentétben a falubeli roma, hátrányos helyzetű gyerekek közül
aránytalanul sok került állami gondoskodásba, így az ő családjaikat, közöttük a felpereseket
aránytalanul súlyosan érintette az, hogy gyermekeiket a törvényi határidőt sokszorosan túllépve, akár
félévvel később kapták vissza.

2. Felperesi álláspont szerint az ítélőtábla a családgondozói munka elmaradása tekintetében (ítélet
4. pontja, 29. oldal 3. bekezdése) is tévesen állapította meg, hogy nem történt közvetett hátrányos
megkülönböztetés. Az ítélőtábla szerint “a családgondozó hiányából adódó mulasztás szükségszerűen
ugyanolyan mértékben sújtotta a [települési] romákat, mint a velük összehasonlítható helyzetben lévő,
de védett tulajdonsággal nem rendelkező, azaz nem roma [települési lakosokat. Ugyanez igaz a
gondozási és nevelési tervek hiányára is, hiszen a 2015. február 2-án kelt szakvélemény szerint ilyen
terv egyetlen nevelésbe vett gyermek esetén sem készült, így ennek hátrányos következményei szintén
ugyanolyan arányban sújtották a [települési] romákat, mint a [települési] nem romákat. Mindez azt
jelenti, hogy a védett tulajdonság és a hátrány között nincs okozati összefüggés, így az I. és a III. rendű
alperesek nem sértették meg a felperesek egyenlő bánásmódhoz fűződő jogát sem közvetlen, sem pedig
közvetett hátrányos megkülönböztetés útján (Ebktv. 8-9. §-ai).”

Ezzel szemben a feljebb bemutatott bizonyítékok alapján megállapítható, hogy az alperesek mulasztása
aránytalanul sújtotta a falubeli hátrányos helyzetű roma családokat, hiszen ha a gyermekvédelmi
eljárásokkal érintett családok kizárólag (vagy akár túlnyomórészt) mélyszegénységben élő, roma
családok voltak, akkor az őket segíteni hivatott családgondozói munka hiánya is ezen családokat sújtotta
aránytalanul. A nem hátrányos helyzetű, nem roma családok gyermekei nem éltek állami
gondoskodásban. Ebből következően őket nem érinthette az, hogy folyik-e a faluban családgondozói
munka, nem szorultak rá a segítségére, arra, hogy gyermekeik visszakapásában segítséget kapjanak.

Ezzel szemben a védett tulajdonságú, falubeli roma családok, így a felperesek is, erősen rászorultak
arra a családgondozói munkára, amely tényszerűen hiányzott a faluban. Ezt a jogsértő mulasztást az
ítélőtábla megállapította: “valamennyi felperes rászorult az I. rendű alperes által nyújtott
családgondozásra, az I. és a II. rendű felperesek [I.], majd [B.] kiemelése, a III. és a IV. rendű
felperesek pedig az V. rendű felperes kiemelése miatt. E szolgáltatás célja pedig az volt, hogy
támogassa a szülők azon erőfeszítéseit, amelyek a gyermekek veszélyeztetettségének, majd a
kiemelésükre okot adó körülményeknek a megszüntetésére, és arra irányultak, hogy alkalmassá
váljanak a gyermekek gondozására, majd hazagondozására (...) a felperest hátrányosan érintett az,
hogy a családban maradását, majd a hazakerülését elősegíteni hivatott családgondozás
létszámarányosan elmaradt a jogszabályi követelményektől” (26. o. 2. bek)

A hátrány tehát tényszerűen bekövetkezett. Hiába nem a roma, hátrányos helyzetű lakosokat célozta a
mulasztás (azaz “semleges” volt az intézkedés, pontosabban annak hiánya), ha ettől függetlenül

hatásában mégis a védett tulajdonságú csoportra volt aránytalanul nagy hatással, őket érintette
hátrányosan.

Fentiekből következően a családgondozó hiánya és a gondozási nevelési tervek hiánya, ami
személyiségi jogsértést valósított meg, aránytalanul érintette a felpereseket és a velük azonos
védett tulajdonságokkal rendelkezőket, ezért e tekintetben is megvalósult a közvetett hátrányos
megkülönböztetés. Felperesi álláspont szerint az ítélőtábla ítélete e körben sérti az Ebktv. 9. §-át,
valamint a bíróság indokolási kötelezettségét és a bizonyítékok okszerű mérlegelésére vonatkozó
kötelezettségét [Pp. 206. és 221. § (1) bekezdése].

 Zaklatás (Ebktv. 10. §)

A felperesi kereset értelmében az I. r. alperes által foglalkoztatott védőnő és az általa fenntartott
gyermekjóléti szolgáltató (családgondozó) emberi méltóságot sértő magatartást tanúsított felperesek
ellen, ezzel zaklatásban részesítette őket (2. kereseti kérelem). A III. r. alperes azzal követte el a
zaklatást, hogy határozataiban átvette a védőnő és a családgondozó előítéletes, megalázó, a
gyermekvédelmi intézkedés szempontjából irreleváns megjegyzéseit (8. kereseti kérelem).
Álláspontunk szerint az ítélőtábla e kereseti kérelmek elutasításakor az alábbi okokból nem tett
eleget a bizonyítékok okszerű mérlegelésére vonatkozó kötelezettségének [Pp. 221. § (1)
bekezdése].

Az EBH Tanácsadó Testület 384/5/2008.(IV.10.) TT. sz. állásfoglalása kimondja: “A zaklatás fogalma
meghatározott "magatartást" tilt, de ez a tilalom kiterjed a magatartáson túl az Ebktv. 7. § (2)
bekezdésében szereplő cselekményekre is, tehát az intézkedésre, feltételre, mulasztásra, utasításra és
gyakorlatra is. Intézkedés, feltétel, vagy gyakorlat mint emberi méltóságot sértő magatartás a zaklatás
törvényi meghatározásának tekintetében nehezebben képzelhető el, fogalmilag azonban nem zárható ki,
hogy ezeken keresztül valósuljon meg az egyenlő bánásmód követelményének megsértése, csakúgy, mint
a mulasztás vagy az utasítás esetében.”2Az állásfoglalás kimondja továbbá, hogy: “A zaklatás (...)
egyaránt megvalósulhat egyszeri magatartással, illetve folyamatos, rendszeresen visszatérõ
cselekményekkel.”

Mint azt a fellebbezés 33. oldalán felperesek kifejtették, az Ebktv. 10. § (1) bekezdése szerint
zaklatásnak minősül az az emberi méltóságot sértő magatartás, amely az érintett személynek védett
tulajdonságával függ össze, és célja vagy hatása valamely személlyel szemben megfélemlítő,
ellenséges, megalázó, megszégyenítő vagy támadó környezet kialakítása. Hivatkoztak a Miskolci
Törvényszék 13.P.20.601/2016/95. számú, a Debreceni Ítélőtábla Pf.I.20.059/2019/4. sz. ítéletével
jóváhagyott ítéletére, amely szerint: „A zaklatás törvényi tényállásából következik (Ebktv. 10. § (1)
bekezdése), hogy annak megvalósulásához nem szükséges az összehasonlítható helyzetben lévő
csoporttal való összevetés. (...) A zaklatás akkor is jogellenes, ha az hatásával alkalmas arra, hogy a
megalázó légkört kialakítsa. E körben lényegtelen, hogy mire irányult a zaklatást megvalósító
alperesek szándéka. Az európai kézikönyv értelmében nem szükséges bizonyítani, hogy az elkövetőt
előítélet motiválta, azaz a faji vagy nemen alapuló megkülönböztetés bizonyításához nincs szükség
annak igazolására, hogy az elkövető rasszista vagy szexista nézeteket vall. Azt sem szükséges
bemutatni, hogy a szóban forgó szabály vagy gyakorlat szándéka megkülönböztető bánásmód
előidézése volt. Ez azt jelenti, hogy az állami hatóság vagy magánszemély hiába hivatkozik egy jó
szándékra vagy jóhiszemű gyakorlatra, ha az említett gyakorlat hatására egy bizonyos csoport
hátrányba kerül, akkor ez megkülönböztetésnek minősül. Továbbá a kézikönyv azt is kimondja, hogy
az EU jog a rugalmas, objektív, szubjektív megközelítést képviseli, először is a zaklatás megtörténtének
meghatározásakor arra támaszkodnak, hogy az áldozat hogyan érzékelte a bánásmódot.” (22. oldal 2.
bekezdése). Illetve: „Fontos kiemelni, hogy a legtöbb esetben a zaklató visszaél pozíciójával, az alá-
fölérendeltségből eredő helyzetével." (ugyanezen ítélet, 44. oldal, 2. bekezdés.)

2 http://www.egyenlobanasmod.hu/tt/TTaf_200812

Ugyanígy, az alá-fölé rendeltség helyzetével való visszaélést emelte ki a Fővárosi Közigazgatási és
Munkaügyi Bíróság, a tiszavasvári roma lakosságot ért zaklatást megállapító EBH döntés
felülvizsgálata során. Hasonlóan a Miskolci Törvényszékhez, leszögezte: “A zaklatás nem feltétlenül
szándékos magatartás, így nem csupán azon magatartások tartoznak ide, amelyek célja, hanem melyek
hatása megfélemlítő, ellenséges, megalázó, megszégyenítő, vagy támadó környezet kialakítása.”
(6.K.31.719/2017/14. sz. ítélet, 11. oldal).

Ahogy a bíróság kifejti, a zaklatás törvényi tényállása elsősorban az emberi méltóságot hivatott védeni.
“Az emberi méltósághoz való jog két funkciója - a személyiség-védelmi és az egyenlőséget biztosító
funkciója - által több alapjog forrásává vált. (...) Az emberi méltóság rendre olyan jogi szabályokban
tűnik fel, amikor feltételezhető, hogy az egyén kiszolgáltatott helyzetben van (kerül), amikor egyenlőtlen
kommunikációs, vagy egyéb viszony alakulhat ki a felek között (még inkább, ha az egyik fél az állam).”
(12. oldal) Az ítélet szerint hangsúlyosan kell figyelembe venni a zaklatást elszenvedő szubjektív
megélését, melyet tanúk és más bizonyítékok csak megerősítenek.

I. r. alperes által megvalósított zaklatás:

Az ítélőtábla szerint a helyi védőnő és a családgondozó által használt kifejezések, megjegyzések nem
valósítottak meg zaklatást: “annak eldöntéséhez ugyanis, hogy egy várandós édesanya várhatóan
alkalmas lesz-e a születendő gyermekének gondozására, a védőnőnek, a családgondozónak
körültekintően és részletesen meg kellett vizsgálniuk a várandós édesanya életkörülményeit, ideértve
pl.: a személyi higiéniáját, az életmódját, azt, hogy saját maga és gyermekei betegségeit időben
kezelteti-e, őket megfelelően táplálja-e, igyekszik-e a saját betegségének súlyosbodását elkerülni azzal,
hogy a lehetőségeihez mérten az évszaknak megfelelően öltözködik. A védőnőnek és a
családgondozónak a felperesek által sérelmezett írásbeli kijelentései – a közlések szövegkörnyezetét és
teljes tartalmát figyelembe véve – nem lépték át ezt az igen széles eljárási keretet, így azok nem sértették
meg a felperesek emberi méltóságát.” (19. oldal, 3. bekezdés.)

Elismerve azt, hogy a helyi gyermekvédelmi szakembereknek jogszerű feladata a várandós nők
helyzetének vizsgálata, álláspontunk szerint különösen fontos a helyzetfelmérés módja. Egy elviekben
jogszerű célt szolgáló eljárás is tud emberi méltóságot sértő módon történni, erre az eljárás konkrét
részletei, írásbeli és szóbeli aspektusaiból lehet következtetni. Márpedig jelen perben a felperesek a
keresetlevélhez csatolták a védőnő és a családgondozó szinte összes, őket érintő írásbeli leírását. Ezen
dokumentumok erősen hiányosak a valóban fontos, releváns megállapítások tekintetében. A
gyámhivatal vezetője tanúként említette is, hogy elégedetlenek voltak a környezettanulmányok
minőségével (25.P.21.239/2016/64. számú tárgyalási jegyzőkönyv 5. oldal teteje). Ellenben az említett
dokumentumok hemzsegnek a felpereseket lekezelő, sértő megjegyzésektől. (Részletesen a keresetlevél
6-9., 11., 14-15. oldalain leírva). Hangsúlyozni érdemes, hogy a családgondozó és a védőnő elsőszámú
szakmai feladata a szociálisan és társadalmilag deprivált ügyfelek tisztelete, az ő érdekeiknek,
jogaiknak, emberi méltóságuknak védelme, bizamuk megnyerése, a velük való partneri együttműködés
kialakítása. Ennek fényében különösen szakmaiatlan és jogsértő a tendenciózusan lekezelő és pejoratív
megjegyzések használata, az ellenséges és megalázó bánásmód.

Ahogy a keresetlevélben felperesek részletesen idézték, a védőnő a terhesgondozások teljes időszaka
alatt megalázó módon beszélt a felperesi anyákkal, hasonló stílusban írt róluk a feljegyzéseiben is.
„Mater – elmondása szerint - újra várandós. Az anya alacsony intellektusú, alulszociálizált” - írta az
I. r. felperesről, majd felrótta neki azt is, hogy ismételten gyermeket vállalt. A terhesgondozás során őt
“büdösnek” titulálta, és közölte, „ha rajta állna, nem vizsgálná meg”. “Mater folyamatosan csak ígérget,
konfabulál. Tény, hogy a hasa nő.” A védőnő jelentéseit olyan kiszólások színesítik, mint hogy
“Megjegyzem, hogy a várandós lenge öltözékben, papucsban jelent meg.” (7. oldal) A tényeknek
ellentmondva - hiszen számos vizsgálaton megjelent az anya, rendszeresen eljárt a védőnőhöz is -, a
védőnő a mélyszegénységben élő, de együttműködni igyekvő anyáról így ír: “vérképzőket/magzatvédő

vitaminokat nem szed (…) hozzáállása, magatartása egyszerűen kezelhetetlen, öntörvényű, passzív.
Tisztában van a hiányosságaival, de egyszerűen nem hajlandó ezekről tudomást venni, nem hajlandó
a saját – és magzata érdekében – együttműködni.” (7. oldal) - miközben nyilvánvalóan tudomása van
arról, hogy vitaminokat azért nem szed, és a hiányosságait azért nem tudja megoldani, mert anyagi
helyzete ezt nem teszi lehetővé, nem pedig azért, mert nem hajlandó. Az idézett jelzők állandó jelzőkké
váltak a felperesi anya vonatkozásában, a védőnői iratok között kizárólag mint öntörvényű gravida,
jelenik meg a felperes. „Az anya konfabulál – alszik a gyermeke közli velem. Majd a gyermek 5 perc
múlva megjelenik a kapuban.(…) Ápolatlan, rendetlen küllemű várandós. Haja kócos, hiányos
orálhigiéné, ruházata rendetlen, szakadt, piszkos. (…) Kezelhetetlen, öntörvényű gravida. Tanácsot
nem fogad el. A kórházi védőnővel mai napon újra beszéltem, az újsz. nem adható haza” (keresetlevél
9. oldal). Az I. r. felperesről [B.-vel] való terhessége során is ugyanilyen stílusban írt a védőnő: „A
várandós külleme elhanyagolt, ápolatlan, hiányos orálhigiéné jellemzi. (…) napközben a várandós
nem tartózkodik otthon, állandóan úton van, anyósánál étkezik, napközben ott ücsörög, múlatja az
időt – évek óta így élnek folyamatosan. (…) Önálló életvitelre a szülők nem hajlandóak.” (11. oldal.)

Nem vélekedett másképp a III. r. felperesről sem a védőnő. „Szociális ellátásokból él, jelenleg
közmunkaprogramban kell részt vennie – mert ez pedig kötelező. (…) Minden gyermekét szeretné a
családban nevelni: erről sírva, siránkozva biztosít engem a várandós családlátogatáskor.” (15. oldal.)
Felperesi álláspont szerint azt, aki közmunkán dolgozik, nem lehet indokoltan úgy minősíteni, mint
hogy “szociális ellátásokból él”, hiszen megdolgozik az egyébként nagyon alacsony munkabérért,
amelyből él. Ellenben nyilvánvalóan ellenséges, előítéletes megjegyzés, hiszen a tipikusan előítéletes,
“élősködő” magatartásra reflektál. Továbbá, a “siránkozik” szóhasználat is jól példázza, hogy egy anya
legnagyobb traumáját jelentő állapotot, azt, hogy a gyermekeitől elválasztva kénytelen élni, azt
“siránkozásnak” minősíti a szakember.

Ahogy a per során számos alkalommal, és a fellebbezésben is hangsúlyozták felperesek, az ellenséges
attitűd, az előítéletesség soha nem nyíltan, konkrétan és egyértelműen szokott megnyilvánulni, hanem
ennél burkoltabb formákban. A szociológus kutatók az előítéletes hozzáállást nem nyílt
“cigányozásból” ismerik fel, hanem tipikusan a roma kisebbségre alkalmazott kifejezések, jellemzők
rendszeres használatában. „A többségi társadalomban a romákkal szemben tapasztalható előítéletesség
mélyen begyökereződött természete az interjúkban életmódként, felelőtlenségként, szélsőséges esetben
élősködőként (azért szül gyereket, hogy kapjon pénzt) jelenik meg, (...) és egyáltalán nem merül fel az
a szempont, hogy egy másik társadalmi csoporthoz tartozó embernek eltérő stratégiái lehetnek a
(túl)éléshez. (...) Az interjúk alapján inkább úgy tűnik, hogy a kiemeléshez a szegénység mellett az
elhanyagolás és a (vélt) nem együttműködő viselkedés vezet, mely utóbbi kettő eléggé szubjektíven
megítélhető. Mivel sokkal alacsonyabb arányban emelnek ki gyerekeket bántalmazásért vagy családon
belüli súlyos konfliktusokért, amelyek nem kötődnek szorosan a család társadalmi helyzetéhez, ezért
indokolt az a feltevésünk, hogy a kiemelés a szegénységgel és gyakran az egymás meg nem értésével,
bizalmatlansággal, akár előítélettel is párosulva történik” - írják a kutatók (fellebbezés 31.oldal). Jelen
perben ugyanezen tendenciózusan, és indokolatlanul használt, megbélyegző jelzőkkel illette a védőnő,
és a családgondozó a felpereseket: „Az anyát öntörvényű magatartás, az önkontroll, személyes
felelősségvállalás hiánya jellemzi. A passzív, elhanyagoló magatartás, együttműködés hiánya minden
terhessége során felmerült, nem változott ez a magatartás a hatodik várandósság idején sem”.
Miközben az összes többi tanú soha nem említette, hogy a felperes anyák önkontroll nélküli, passzív,
öntörvényű, felelőtlen emberek lennének, sőt, a tanúk többsége ennek ellenkezőjét tapasztalta - nem
csak a TASZ terepmunkásai, hanem a gyermekvédelmi rendszerben dolgozók is, így pl. […] gyám is.
Ugyanerre enged következtetni az a tény is, hogy azóta mindkét szülőpárhoz visszakerülhettek
gyermekeik többsége, évek óta velük nevelkednek, és nem érkezik rájuk panasz, együttműködnek a
gyermekvédelmi szakemberekkel (ld. 2018.05.11-i összefoglaló felperesi beadvány mellékletében
foglalt iskolai vélemények, és […] esetmenedzser pozitív véleménye a családokról, melynek révén
utóbb V. r. felperes hazagondozásra is került (25.P.21.239/2016/34. jegyzőkönyv, 8. o.).

Valójában tehát teljesen indokolatlanul bélyegezte a védőnő - és tőle átvéve a helyi családgondozó -
önkontroll nélküli, passzív, elhanyagoló, együtt nem működő, felelőtlen, öntörvényű gravidának a
felperesi anyákat. Azon megjegyzések, mint hogy “múlatja az időt, anyósánál étkezik, évek óta így

élnek” vagy “közmunkán dolgozik, de csak azért, mert az kötelező” az egészségügyi állapotuk
tekintetében irrelevánsak, ellenben feleslegesen bántó, pejoratív megjegyzések olyan társadalmi
helyzetű emberekről, akiknek sajnálatos módon, de rajtuk kívülálló okból a közmunka jelenti az
egyetlen munkalehetőséget. Ezek a felesleges, pejoratív, szakmailag nem indokolható megjegyzések
ilyen gyakoriságú megjelenése semmi másról nem árulkodnak tehát, mint a védőnő és a családgondozó
ellenséges, lenéző hozzáállásáról.

Álláspontunk szerint a kiragadott példák mind jól mutatják, hogy milyen hozzáállást tanúsított a védőnő
a felperesi anyákhoz. Egy mélyszegénységben élő, falusi, várandós fiatal nőről az, hogy "egész nap
üldögél, múlatja az időt, anyósánál étkezik” - nem meglepő, így nem is különösebben informatív
megjegyzés, ennyiben álláspontunk szerint nem állja meg a helyét az Ítélőtábla álláspontja, miszerint
ezek informatív, szakmai megjegyzések. Álláspontunk szerint nem informatívak, hanem szükségtelen,
de egyértelműen negatív konnotációt tartalmazó vélemények, amelyek a felperes anyák emberi
méltóságát sértették.

Egy [település] méretű településen a védőnő és a családgondozó nagy hatalommal bír a falusi, alacsony
társadalmi státuszú, roma szülők esetében, az állami gyermekvédelmi hatóság meghosszabbított
kezeként javasolhatnak ugyanis gyermekkiemelést, hazagondozást, és az esetek túlnyomó többségében
az lesz a hatósági döntés, amit ezen két szakember javasol. A fentebb kifejtettek értelmében tehát az
alá-fölé rendeltségi helyzet, a hatalommal való visszaélés lehetősége adott a gyermekvédelmi
szakemberek számára, a kérdés csak az, élnek-e ezen lehetőséggel. A felperesi anyák egyértelműen úgy
élték meg, hogy méltóságukat sértő módon beszéltek velük és ellenséges volt a várandósgondozás
légköre. De nemcsak a felperesek élték meg ilyen lekezelőnek a velük való bánásmódot, hanem számos
meghallgatott tanú számolt be arról, hogy kifejezetten ellenségesnek érzékelték a védőnő és a
családgondozó hozzáállását. […], […] terepmunkások, akik számtalan alkalommal, éveken keresztül
támogatták, kísérték a felpereseket a helyi szakemberekhez, a következőket tapasztalták. “Segítő
hozzáállást nem, viszont ellenségességet tapasztaltam pl. […] családsegítő részéről. (...) Személyesen
a várandós anyukáknál félelmet, szorongást tapasztaltam és tanácstalanságot, bizonytalanságot
láttam.” ([…], 25.P.21.239/2016/48. jegyzőkönyv 4. o.). […] tanú további példákat is felsorolt a
családsegítők ellenséges hozzáállása kapcsán. “Több ehhez hasonló történet is volt, s ez megerősített
bennünket abban, hogy itt nem egy segítő, hanem alá- fölé rendelő attitűdről van szó.”
(25.P.21.239/2016/48. jegyzőkönyv 8. o.). Ugyanezt tapasztalta az V. r. felperes gyámja, […] is,
amikor úgy fogalmazott, hogy “Egy bizonyos negatív hozzáállás, előítéletességet tapasztaltam a család
irányába (…). A cél az is volt, hogy elköltözzenek a településről, és úgy is bántak velük. Ez a
hozzáállás megmutatkozott abban a kötekedésben is, aminek értékelem pl azt, hogy a fogkefe hiányába
kötöttek bele adott esetben.” (25.P.21.239/2016/26. jegyzőkönyv 4. o.). A gyermekvédelmi szakember
nem rokona, sem lekötelezettje nem volt a felpereseknek, ha tehát nem érzékelte volna egyértelműen a
gyermekvédelmi kollégái ellenséges magatartását, nem nyilatkozott volna a fentiek szerint.

A zaklatás tényállásának fentiekben kifejtett jellemzői tehát mind megállnak jelen helyzetben,
Tipikusan alá-fölérendeltségi viszonyban élték meg a felperesek azt a megalázó bánásmódot, ami végül
gyermekeik elvesztéséhez vezetett. Ráadásul, a védőnő és a családgondozó szándéka irreleváns e
körben, ha jószándékkal tették is amit tettek, akkor is megállnak a zaklatás tényállási elemei azáltal,
hogy ellenséges, megalázó környezetet teremtettek a felperesek környezetében [településen].

III. r. alperes által megvalósított zaklatás

A III. r. alperes azzal követte el a zaklatást felperesi álláspont szerint, hogy mindenfajta kontroll,
felülvizsgálat nélkül vette át döntései, határozatai indokolásában szó szerint a védőnői és
családgondozói jelzések szövegét, a fent idézett irreleváns, pejoratív megjegyzéseket, miközben nem
vizsgálta felül azok szakmailag hiányos tartalmát. A felperesi álláspont szerint az lett volna a III. r.
alperes részéről jogszerű eljárás, hogy a pejoratív megjegyzéseket tartalmazó jelzéseket és javaslatokat
visszaküldi a feladóhoz azzal, hogy egy szakmailag megalapozottabb, kiegészített javaslatot,
környezettanulmányt kér az illetékesektől, és azokat, a gyermekvédelmi szempontból releváns

tartalmuk szerint újrafogalmazza, amikor határozatot hoz a gyermekek családjuktól való elszakításáról.
A gyámhatóságnak ugyanis nem kötelezettsége szó szerint átvenni a családgondozó, védőnő, más
jelzőrendszeri tagok által küldött jelzések szövegét. Kötelezettsége ellenben betartani a rá vonatkozó
jogszabályokat, így például a közigazgatási eljárási törvényt, amely alapelvei között szerepel az
ügyfelek méltóságának, egyenlő bánásmódhoz való jogának védelme, a szakszerűség és együttműködés
követelménye, és hogy a hatóság a hatásköre gyakorlásával nem élhet vissza. (Ket 1-2. §)

Álláspontunk szerint tehát a felperesek hiánytalanul valószínűsítették a zaklatás megvalósulását
is, az alperesek azonban nem teljesítették a kimentési kötelezettségüket. Az ítélőtábla
álláspontunk szerint e körben nem tett eleget a bizonyítékok okszerű mérlegelésére vonatkozó
kötelezettségének, ugyanis a fenti körülményeknek nem tulajdonított kellő jelentőséget [Pp. 221.
§ (1) bekezdése].

 A jogsértés megállapításán túli további szankciók

Mivel a felperesi álláspont szerint megvalósult az egyenlő bánásmód megsértése, helye van a
kötelezésnek, hogy az alperes a kereseti kérelem szerint nyújtson a gyámhivatal dolgozói részére
antidiszkriminációs és interkulturális kommunikációs továbbképzést [Ptk. 2:51. §-a (1) b) pontja].

Megítélésünk szerint a felperesek elégtétel-adásra irányuló kereseti kérelme is megalapozott volt [Ptk.
2:51. §-a (1) c) pontja], mivel az ügy korábban széles sajtónyilvánosságot kapott, és egy olyan kis
településen, amilyen [településen], különösen nagy érdeklődést váltott ki. Erre tekintettel indokolt,
hogy az alperes a saját költségén biztosítson nyilvánosságot az ítéletnek.

A sérelemdíj megfizetésére irányuló kereseti kérelmet (Ptk. 2:52. §) az ítélőtábla, a felkeresi kérelmek
részbeni elutasítása miatt csak részben találta alaposnak. Mivel a felperesi álláspont szerint a fent
megjelölt kereseti kérelmek alaposak, kérjük a T. Kúriát, hogy kötelezze az alpereseket a megfelelő
sérelemdíj megfizetésére a felpereseknek.

Budapest, 2020. április 3.

Tisztelettel,
felperesek
képviseli:

[…]

