
1

A GONDNOKSÁG ALÁ HELYEZETT SZEMÉLYEK VÁLASZTÓJOGA

A NEMZETKÖZI JOG, AZ EURÓPAI REGIONÁLIS JOG

ÉS A KOMPARATÍV KÖZJOG TÜKRÉBEN

Doktori értekezés tézisei

GURBAI SÁNDOR

Témavezető: Dr. Schanda Balázs, egyetemi tanár

Pázmány Péter Katolikus Egyetem

Jog- és Államtudományi Doktori Iskola

Budapest, 2015.

2

„Még azon emberek számára is nehéz megérteni a politikát, akik nem élnek

intellektuális fogyatékossággal. Ők [a politikusok] csak zsargonban beszélnek és a

lényeget meg sem említik. […] Nem vonnak be minket. Ha minden fogyatékossággal

élő személy szavaz, akkor figyelnek ránk. Minél inkább hallatjuk a hangunkat, annál

több ember fog tiszteletben tartani minket.”
1

Lucy, intellektuális fogyatékossággal élő személy az Egyesült Királyságból

I. A kutatás célja és indokoltsága

Az általános választójog nem általános. Korlátozható. Kutatási eredmények bizonyítják, hogy

az intellektuális fogyatékossággal, pszicho-szociális fogyatékossággal és autizmussal élő

személyek, különösen akkor, ha gondnokság alá helyezték őket, számos országban nem

gyakorolhatják választójogukat. Mivel a választójog gyakorlásából történő kizárás leválasztja

e személyi kört a társadalmi diskurzus alanyaitól, és ezzel mintegy personae non gratae

kategóriába kényszeríti őket a politikai- és közéletben, Tocqueville jövendölése (1835)

különösen is fontosnak tűnik:

„[h]a egy nép egyszer kikezdi a választói cenzust, előre látható, hogy hosszabb-

rövidebb idő múltán nyomtalanul el is tünteti. […] addig nincs megállás, míg el nem

érünk az általános szavazati joghoz.”
2

Vajon igaza van-e Tocqueville-nek? El fogunk-e érni az általános választójoghoz?

Amennyiben igen, akkor ez csakis úgy lehetséges, hogy minden fogyatékossággal élő

választópolgárnak választójoggal kell rendelkeznie, ideértve a gondnokság alá helyezett

személyeket is. Kutatásom céljaként ennek lehetőségét vizsgáltam meg az alábbi

alapkérdések mentén:

 Korlátozható-e a gondnokság alá helyezett személy választójoga? Ha igen, milyen

feltételek esetén? Ha nem, van-e az államoknak és a nemzetközi és európai regionális

szervezeteknek bármiféle kötelezettsége azon túl, hogy elismerik minden

fogyatékossággal élő személy választójogát tekintet nélkül a cselekvőképességi

státuszára?

 Milyen irányban fejlődik a gondnokság alá helyezett személyekre vonatkozó

választójogi szabályozás?

A kutatás aktualitását az adta, hogy az ENSZ Fogyatékossággal élő személyek jogairól szóló

Egyezményének (CRPD) 29. cikke az ENSZ a Fogyatékossággal élő személyek jogainak

Bizottsága (CRPD Bizottság) értelmezésében nem teszi lehetővé a fogyatékossággal élő

személyek választójogának megvonását még abban az esetben sem, ha az érintett személyt

gondnokság alá helyezik. A közelmúltban, nemcsak az ENSZ különböző entitásaiban, de az

Európai Unióban és az Európa Tanácsban is a figyelem középpontjába került a gondnokság

alá helyezett személyek választójogának kérdése és több európai országban napirenden volt

illetve van a rájuk vonatkozó választójogi szabályozás újragondolása.

Annak érdekében, hogy a kutatási kérdésekre alapos és helytálló válaszokat adhassak, az

értekezésben mélyrehatóan elemeztem az intellektuális fogyatékossággal, pszicho-szociális

fogyatékossággal és autizmussal élő és gondnokság alá helyezett személyekre vonatkozó

1
 United Response: Every Vote Counts. Getting voices heard. A report exploring how people with learning

disabilities can become better engaged in the democratic process. January 2010. 5.
2
 Alexis de TOCQUEVILLE: Az Amerikai Demokrácia. Budapest, Európa Könyvkiadó, 1993. 92.

3

választójogi szabályozás fejlődését a nemzetközi jog és az európai regionális jog területén,

valamint összehasonlító elemzéseket végeztem az Európai Unió és az Európa Tanács

tagállamainak releváns jogi szabályozásait illetően. Végezetül ezen eredményekre épülő, de

lege lata teoretikus elemzéseket, és de lege ferenda praktikus javaslatokat fogalmaztam meg,

mellyel összefüggésben azokat a szabályozási lehetőségeket vázoltam fel, amelyek opcióként

merülhetnek fel az intellektuális fogyatékossággal, pszicho-szociális fogyatékossággal és

autizmussal élő és gondnokság alá helyezett személyekre vonatkozó választójogi szabályozás

újragondolása kapcsán.

II. A kutatás módszertana

Kutatásom a fogyatékossággal élő személyek megélt tapasztalatait, valamint a fogyatékosság

szociális modelljét tekintette kiindulópontnak. A jogalkotás és a jogalkalmazás gyakran

figyelmen kívül hagyja a fogyatékossággal élő személyek megélt tapasztalatait, holott ez a

tapasztalat és tudás nemcsak olyan viszonylag új tudományterületek tekintetében

megkerülhetetlen, mint a fogyatékosságtudomány, de origója lehet a jogtudomány

terrénumának is minden olyan esetben, amikor az a fogyatékossággal élő személyek jogi

viszonyait, ideértve a választójogot is, hivatott szabályozni. A fogyatékosságtudomány –

többek között – multidiszciplináris, társadalmi konstruktivista nézőpontra épülő és a

fogyatékossággal élő személyek megélt tapasztalatait alapul vevő tudományág, amely

interakcióban a jogtudománnyal, a fogyatékosság szociális modelljét kívánja látni minden, a

fogyatékossággal élő személyeket érintő jogi instrumentum kiindulópontjaként.

A CRPD a fogyatékosság medikális megközelítése helyett – amely úgy tekint a

fogyatékossággal élő emberre, mint aki gyenge, beteg és elesett és ezért védeni és óvni,

gyógyítani vagy rehabilitálni kell, és akinek jogai gyakorlását korlátozni szükséges – a

szociális modellt alapul véve tekint a fogyatékossággal élő személyre, mint olyan jogalanyra,

aki jogait – a szükséges támogatások és ésszerű alkalmazkodások biztosításával –

személyesen képes gyakorolni. Ez a paradigmaváltás nem tagadja a károsodás jelenlétét,

vagy a kezelések esetleges hasznosságát, azonban megkérdőjelez és elvet minden olyan a

károsodáshoz kapcsolódó mítoszt, ideológiát és stigmát, amely a társadalmi interakciókat, a

jogalkotást és a jogalkalmazást befolyásolja.

Az értekezés megírása során tehát arra törekedtem, hogy a jogtudomány vizsgált szeleteit a

fogyatékosságtudomány és a fogyatékosság szociális modelljének szem előtt tartásával

elemezzem. Ez a viszonyulás az értekezés témájához megkövetelte a fogyatékossággal élő

személyek mozgalmait meghatározó ’semmit rólunk nélkülünk’ elv prioritásként való

kezelését.

A kutatás alapkérdéseire az alábbi lehatárolások figyelembevételével kerestem a válaszokat:

 Geográfiai értelemben az értekezés az Egyesült Nemzetek Szervezetére és egyes –

elsősorban európai – tagállamaira; mivel a CRPD Bizottság egy viszonylag fiatal

’treaty body’ az ENSZ szervezetén belül, ezért kevés záró észrevétel áll

rendelkezésünkre, amely indokolttá teszi, hogy a földrajzi lehatárolás ne csak

Európára, hanem azon túlra is kiterjedjen. Az értekezés a földrajzi lehatárolás

tekintetében lefedi továbbá az Európai Uniót, az Európa Tanácsot és az Európai

Biztonsági és Együttműködési Szervezetét, valamint ezen szervezetek tagállamait;

4

 Személyi értelemben az értekezés az intellektuális fogyatékossággal, pszicho-szociális

fogyatékossággal és autizmussal élő személyekre terjed ki, különös tekintettel azokra,

akiket gondnokság alá helyeztek;

 Időbeli lehatárolás tekintetében az értekezés az 1948-tól, az Emberi Jogok Egyetemes

Nyilatkozatának (EJENY) elfogadásától, napjainkig terjedő intervallumra fókuszál.

Ennek oka az, hogy az EJENY tekinthető az első olyan releváns instrumentumnak,

amely meghivatkozható az értekezés témáját illetően;

 A tárgyi szűkítés eredményeként az értekezés kifejezetten a választójogra, annak aktív

és passzív oldalára, valamint a gondnoksághoz fűződő viszonyára koncentrál;

 A diszciplináris lehatárolás vonatkozásában a doktori munka a nemzetközi jog, az

európai regionális jog, az alkotmányjog, és a polgári jog metszéspontjában

helyezkedik el és magában hordozza a fogyatékosságtudomány eredményeit valamint

a pszichiátriai szempontú megközelítések releváns tételezéseit is.

Mivel értekezésem célja a téma enciklopédikus, széleskörűen megalapozott és naprakész

feldolgozása volt, ezért a kutatási módszerek széleskörű alkalmazását láttam indokoltnak. A

doktori munka alapvetően kritikai jellegű dokumentumelemzésre épül, melynek során releváns

jogi instrumentumok és az interpretációt segítő egyéb dokumentumok, jogtárak,

országtanulmányok, adattárak elemzése és tematikus rendszerezése volt indokolt. Az elemzés

során törekedtem a hozzáférhető információk, források összevetésére, mely elsősorban a

jogszabályok és implementációjuk megbízhatósága szempontjából volt releváns.

A jogi instrumentumok közötti ellentmondások valamint összefüggések interpretatív

vizsgálata során ötvöztem a grammatikai, a logikai, a rendszertani, a teleologikus, történeti

és a komparatív módszereket. Ez a megközelítés egyértelműen jellemzi a nemzetközi jog és

az európai regionális jog területét érintő, az értekezés első és második részét képező

elemzéseket. A doktori munka harmadik része jellemzően a leíró-elemző és az összehasonító

módszer alkalmazásával tárta fel az intellektuális fogyatékossággal, pszicho-szociális

fogyatékossággal és autizmussal élő és gondnokság alá helyezett személyekre vonatkozó

választójogi szabályozást és annak fejlődését az Európai Unió és az Európa Tanács

tagállamaiban. A történeti megközelítés fontos jellemzője mind az első és második részben

bemutatott dokumentumokban fellelhető jogfejlődés, mind pedig a harmadik részben elemzett

jogreformok vizsgálatának. Az értekezés negyedik részét képező de lege lata teoretikus

elemzések, és de lege ferenda praktikus javaslatok a doktori munka első három részében

feltárt eredményekre épülnek és kidolgozásukhoz az interdiszciplináris módszert

alkalmaztam.

III. A kutatás eredményei

Igaza van Tocqueville-nek? El fogunk érni az általános választójoghoz? A kutatás

kiindulópontja az volt, hogy amennyiben igen, akkor ez csakis úgy lehetséges, hogy minden

fogyatékossággal élő választópolgárnak választójoggal kell rendelkeznie, ideértve a

gondnokság alá helyezett személyeket is. Az értekezés elemzései rámutattak, hogy ez még

nem következett be, azonban egyértelműen beazonosíthatóak az ilyen irányú elmozdulások és

eredmények mind a nemzetközi jog, az európai regionális jog, és az Európa Tanács valamint

az Európai Unió tagállamainak jogi szabályozása tekintetében. Mindazonáltal, az

intellektuális fogyatékossággal, pszicho-szociális fogyatékossággal és autizmussal élő

személyek választójogát gyakran korlátozzák jogszabályok és ez az esetek többségében

5

cselekvőképességük teljes vagy részleges elvesztésével, valamint gondnokolti státuszukkal

függ össze.

A doktori munka vizsgálódásai során az alábbi megállapításokra és felvetésekre jutottam:

A) A nemzetközi jog területén történt vizsgálódások tekintetében:

i. Az EJENY explicite nem nyújt védelmet a fogyatékossággal élő személyeknek a

választójog vonatkozásában, azonban mivel az ’egyéb tulajdonság’ implicite magában

foglalja a fogyatékosságot is, ezért már az EJENY interpretációja során megfogalmazódik

az a kérdés, amelyre a különböző nemzetközi jogi és európai regionális jogi eszközök

különböző választ adnak. A kérdés pedig, hogy vajon a fogyatékosságon alapuló

hátrányos megkülönböztetés elleni védelem kiterjed-e minden fogyatékossággal élő

személyre, ideértve a gondnokság alá helyezett embereket is, vagy a fogyatékossággal élő

személyeknek csak egy meghatározott csoportját illeti meg, melybe a gondnokság alá

helyezett személyek összessége, vagy egy részük nem tartozik bele?

ii. A Polgári és Politikai Jogok Nemzetközi Egyezségokmánya (PPJNE), valamint az

Emberi Jogi Bizottság ezt a kérdést úgy válaszolja meg, hogy bár az Emberi Jogi

Bizottság gyakorlata alapján a fogyatékosság védett tulajdonság, azonban ez a védelem a

választójog tekintetében nem terjed ki minden fogyatékossággal élő személyre. A

választójog gyakorlása megvonható olyan objektív és ésszerű alapokon, melyek

törvényben kerülnek szabályozásra. Ilyen objektív és ésszerű ok lehet például a

’megállapított mentális alkalmatlanság’, amely a gyakorlatban lefedte és lefedi mind a

megállapított intellektuális fogyatékosságot, autizmust, mind pedig a pszicho-szociális

fogyatékosságot.

iii. A PPJNE nem kívánja biztosítani a választójogot minden fogyatékossággal élő ember

számára. Ebből a körből egyértelműen ki engedi zárni az intellektuális fogyatékossággal,

autizmussal, és a pszicho-szociális fogyatékossággal élő embereket. A PPJNE Részes

államai ezt a felhatalmazást úgy ültették át a gyakorlatba, hogy a választójog megvonása

szorosan összekötődik magával a gondnokság alá helyezéssel.

iv. A CRPD, valamint a CRPD Bizottság az i. pontban feltett kérdéssel kapcsolatosan úgy

foglal állást, hogy a hátrányos megkülönböztetéstől való védelem minden

fogyatékossággal élő személyre, így a gondnokság alatt állókra is kiterjed, és az élet

minden területét érinti, ideértve a választójogot is.

v. A CRPD Bizottság értelmezésében a fogyatékossággal élő személyek – ideértve a

gondnokság alá helyezett személyeket is – választójogával kapcsolatosan a Részes

államoknak biztosítaniuk kell, hogy

a) minden fogyatékossággal élő személy másokkal azonos alapon gyakorolhassa a

választójogát;

b) semmilyen károsodás – ideértve az intellektuális és a pszicho-szociális károsodást is –

nem eredményezheti a választójog korlátozását, megvonását;

c) a cselekvőképesség korlátozása és kizárása nem eredményezheti a fogyatékossággal

élő emberek választójogának korlátozását, megvonását még egyéni bíró döntés

alapján sem;

d) a fogyatékossággal élő személyek – ideértve az intellektuális fogyatékossággal,

pszicho-szociális fogyatékossággal és autizmussal élő személyeket is – intézményi

elhelyezése nem eredményezheti a fogyatékossággal élő emberek választójogának

korlátozását, megvonását;

6

e) a Részes államoknak biztosítaniuk kell a fogyatékossággal élő személyek igényeihez

igazodó támogatások elérhetőségét, és az ésszerű alkalmazkodásokat a választójog

területén is.

vi. A PPJNE 25. cikke és a CRPD 29. cikke, valamint az azokat értelmező ENSZ Bizottságok

interpretációja között ellentét feszül, melynek egyik és egyben igen jelentős oka az lehet,

hogy míg a PPJNE szövegtervezeteinek előkészítésében nem vettek részt

fogyatékossággal élő személyek és szervezeteik, addig a CRPD megszövegezéséhez a

fogyatékossággal élő személyek és szervezeteik aktívan hozzájárultak. Továbbá, míg az

ENSZ Emberi Jogi Bizottságának tagjai között a fogyatékossággal élés, mint

tapasztalaton alapuló szakértelem nem kap fontos helyet, addig a CRPD Bizottság tagjai

között az ilyen jellegű szakértelem egyértelműen releváns. Mindezek mellett, míg az

Emberi Jogi Bizottság még mindig inkább a fogyatékosság medikális modell szerinti

megközelítését veszi alapul, addig a CRPD Bizottság munkája egyértelműen a

fogyatékosság szociális és emberi jogi megközelítésére épül.

vii. A fogyatékosság és a gondnokolti státusz alapján történő automatikus választójog-

megvonást az ENSZ egyetlen entitása sem tartja elfogadhatónak.

viii. A PPJNE 25. cikke és a CRPD 29. cikke, valamint az azokat értelmező ENSZ

Bizottságok interpretációja közötti kollízíó feloldására tett eddigi próbálkozások nem

vezettek eredményre, így jelenleg az ENSZ szintjén kettős mércével mérik a

fogyatékossággal élő személyek, ideértve a gondnokság alá helyezett személyek

választójogának korlátozására irányuló Részes állami szabályozásokat. A megoldást az

alábbiak jelenthetik:

a) Az Emberi Jogi Bizottság az országjelentések vizsgálatakor eltér eddigi

állásfoglalásától és átveszi a CRPD Bizottság standardját;

b) Az Emberi Jogi Bizottság az egyéni panaszmechanizmus keretében – amennyiben erre

irányuló panasz érkezik – foglalkozik ezzel a kérdéssel;

c) Az Emberi Jogi Bizottság revideálja a 25. Általános Kommentárját, melyet 1996-ban

fogadott el;

d) A CRPD Bizottság revideálja 1. Általános Kommentárját, melyet 2014-ben fogadott

el;

e) A két ENSZ Bizottság közös munkacsoportot állít fel egy közös Általános Kommentár

kidolgozására a fogyatékossággal élő személyek, ideértve a gondnokság alá helyezett

személyek választójogára vonatkozóan.

Az itt felsorolt opciók közül a leginkább megvalósíthatatlannak – a 2014-es elfogadási

időpont miatt – a d) megoldás tűnik, míg a leginkább megvalósítandónak az e) megoldást

gondolhatjuk.

B) Az európai regionális jog területén történt vizsgálódások tekintetében:

ix. Az ENSZ entitásaiban alkalmazott kettős mérce egyértelműen leképeződött az Európai

Unió és az Európa Tanács szintjein is. Az ENSZ Emberi Jogi Bizottsága által felállított

standardot követi az Európa Tanács intézményei közül az Emberi Jogok Európai

Bírósága és a Velencei Bizottság. Álláspontjuk szerint a fogyatékossággal élő személyek

választójoga megvonható az alábbi feltételek teljesülése esetén:

a) intellektuális fogyatékosság, pszicho-szociális fogyatékosság és autizmus alapot adhat

a választójog megvonására; azonban

b) a fogyatékosság nem eredményezheti a választójog automatikus megvonását; tehát

c) a fogyatékosság csak abban az esetben vezethet a választójog megvonásához, ha arra

egyedi bírósági döntés alapján kerül sor.

7

x. A CRPD Bizottság értelmezését követi az Európa Tanács intézményei közül az Európa

Tanács Miniszteri Bizottsága, az Európa Tanács Parlamenti Közgyűlése és az Európa

Tanács Emberi Jogi biztosai.

xi. A fogyatékosság és a gondnokolti státusz alapján történő automatikus választójog-

megvonást az Európa Tanács egyetlen entitása sem tartja elfogadhatónak.

xii. Az intellektuális fogyatékossággal, pszicho-szociális fogyatékossággal és autizmussal élő

és gondnokság alá helyezett személyek választójogára vonatkozó szabályozás kérdésköre

az Európai Unióban összefonódik az EU és tagállamok közötti kompetencia-határok

területével. Az uniós polgárság és az ahhoz szorosan kapcsolódó helyhatósági és európai

parlamenti választójog a cselekvőképességet korlátozó és kizáró gondnokság alatt álló

fogyatékossággal élő személyek számára az EU tagállamok többségében nem biztosított,

amennyiben a tagállamok joga lehetővé teszi a választójognak a fogyatékosságon és/vagy

a gondnokolti státuszon alapuló – akár automatikus, akár egyedi bírósági döntést követő –

megvonását.

xiii. Az Európai Unió Alapjogi Ügynöksége (FRA) a CRPD Bizottság iránymutatásait követve,

progresszív álláspontot képvisel és sürgeti a tagállamokat, hogy töröljenek el minden

fogyatékosságon és gondnokolti státuszon alapuló választójogi korlátozást. Ilyen vagy

hasonló jellegű felhívást azonban nem címez az EU intézményei felé. A FRA

állásponthoz hasonló tendencia érhető nyomon az Európai Parlamentben is.

xiv. Az EU intézményei közül az ENSZ Emberi Jogi Bizottságának standardját követi az

Európai Tanács és az Európai Bizottság.

xv. Az Európai Biztonsági és Együttműködési Szervezet (EBESZ) Demokratikus Intézmények

és Emberi Jogok Hivatala (EBESZ/ODIHR) a Velencei Bizottság által képviselt és egyben

az ENSZ Emberi Jogi Bizottsága standardjára épülő álláspontot követi, melynek alapja

lehet, hogy a két szervezet sok esetben dolgozik együtt közös dokumentumokon.

xvi. Az EU tagállamok választójogi rendszerének generális harmonizációja az európai

parlamenti és a helyhatósági választások tekintetében nem következik szükségszerűen az

Európai Unió Működéséről szóló Szerződés (EUMSz) vizsgált rendelkezéseiből.

Másképpen fogalmazva, míg az EUMSz pusztán lehetőséget biztosít a jogalkotásra az EU

számára a választójoggal összefüggésben, addig a CRPD ezt kötelezettségként támasztja

az EU és minden Részes állam irányában a fogyatékossággal élő személyek

vonatkozásában.

xvii. Az anti-diszkriminációs terület felől közelítve, egyfelől az EU felhatalmazással bír a

fogyatékosságon alapuló hátrányos megkülönböztetés elleni küzdelem területén, valamint

arra vonatkozóan, hogy ezzel összefüggésben lépéseket tegyen hatáskörének keretein

belül. Másrészről azonban a CRPD rendelkezéseiből fakadóan szükséges – a

fogyatékossággal élő, ideértve a gondnokság alá helyezett személyek választójogával

összefüggésben – az alábbi területeken történő jogalkotási lépések megtétele annak

érdelében, hogy a gondnokság alá helyezett személyek más uniós polgárokkal azonos

alapon rendelkezhessenek és élhessenek választójogukkal:

a) helyhatósági választásokra vonatkozó szabályozás módosítása;

b) európai parlamenti választásokra vonatkozó szabályozás módosítása;

c) fogyatékosságon alapuló hátrányos megkülönböztetés elleni küzdelem kiterjesztése.

xviii. Az előző pontban említett Európai Uniós szintű jogreformnak arra kell irányulnia,

hogy minden fogyatékossággal élő személy számára, tekintet nélkül cselekvőképességet

korlátozó vagy kizáró gondnokolti státuszukra, biztosítani kell az uniós polgársággal járó

a) az aktív és passzív választójog gyakorlásának lehetőségét; és

b) az ésszerű alkalmazkodásokat;

c) a cselekvőképesség gyakorlását segítő támogatásokat;

d) hozzáférhetőséget.

8

C) A komparatív közjog területén történt vizsgálódások tekintetében:

xix. A CRPD ratifikációjának hiánya és a gondnokság alá helyezett személyek

választójogának megvonhatósága között nem állapíthatunk meg szignifikáns relációt sem

az Európai Unió tagállamai, sem pedig az Európa Tanács tagállamai körében.

xx. A CRPD 12. és a 29. cikkét érintő értelmező nyilatkozatok és fenntartások egyértelműen

hatással vannak a gondnokság alá helyezett személyek választójogának megvonhatósága

tekintetében.

xxi. Mind az Európai Unió, mind pedig az Európa Tanács tagállamai tekintetében érvényesül

az a megállapítás, hogy a legtöbb tagállam a gondnokság alá helyezéssel automatikusan

együtt járó választójog-megvonást alkalmazza, míg és a legkevésbé használt megoldás

mind az Európai Unió, mind pedig az Európa Tanács tagállamai vonatkozásában a

gondnokság alá helyezéshez kapcsolódó, egyéni bírói mérlegelésen alapuló választójog-

megvonás. A tagállamok harmadik csoportja minden fogyatékossággal élő személy

számára biztosítja a választójogot a cselekvőképességi státusztól függetlenül.

választójog
cselekvőképeség-

től függetlenül
32%

automatikus
megvonás

50%

bírói
mérlegelésen

alapuló
megvonás

18%

A gondnokság alatt álló fogyatékossággal élő
személyek választójogi szabályozása az

Európai Unió tagállamaiban

választójog
cselekvőképeség-

től függetlenül
23%

automatikus
megvonás

62%

bírói
mérlegelésen

alapulómegvonás
15%

A gondnokság alatt álló fogyatékossággal élő
személyek választójogi szabályozása az

Európa Tanács tagállamaiban

9

xxii. A gondnokság alá helyezéssel automatikusan együtt járó választójog-megvonást

alkalmazó Európai Uniós és Európa Tanács tagállamokban a jogmegvonást jellemzően az

Alkotmány írja elő és ezáltal ezen korlátozások módosítása, illetve eltörlése komoly

akadályokba ütközik szemben azon tagállami rendelkezésekkel, ahol ezt az automatikus

választójog-megvonást törvényi szabályozás tartalmazza.

xxiii. Az Európai Unió tagállamaiban végbement poszt-CRPD jogreformok következtében az

intellektuális fogyatékosságon, pszicho-szociális fogyatékosságon, autizmuson és

gondnokság alá helyezésen alapuló automatikus választójog-megvonást jellemzően olyan

szabályozás váltotta fel, amely alapján minden intellektuális fogyatékossággal, pszicho-

szociális fogyatékossággal és autizmussal élő nagykorú személy – ideértve a gondnokság

alá helyezett személyeket is – szabadon gyakorolhatja a választójogát. A jogreformok

mindössze az esetek 1/3-ában eredményezték a gondnoksággal összefüggő automatikus

választójog-megvonástól az egyéni bírói mérlegelésen alapuló megvonásra való áttérést.

xxiv. Mind az EU tagállamok, mind pedig az Európa Tanács tagállamainak többségében az

intellektuális fogyatékossággal, pszicho-szociális fogyatékossággal és autizmussal élő

személyek igénybe vehetik segítő személy támogatását amennyiben az intellektuális

fogyatékossággal, pszicho-szociális fogyatékossággal és autizmussal élő választópolgárt

nem fosztották meg a választójogától.

D) A gondnokság alá helyezett fogyatékossággal élő személyekre vonatkozó választójogi

szabályozás potenciális irányainak elemzése tekintetében:

xxv. Az intellektuális fogyatékossággal, pszicho-szociális fogyatékossággal és autizmussal élő

emberekkel kapcsolatos sztereotípiáink, hiedelmeink és elgondolásaink előítéletekhez

vezetnek, és stigmák megjelenését eredményezik, melyek hatással vannak a választójogi

szabályozásokra.

xxvi. Az intellektuális fogyatékossággal, pszicho-szociális fogyatékossággal és autizmussal

élő és gondnokság alá helyezett személyek választójogtól való megfosztását és

megfoszthatóságát alátámasztó legitim célok hivatkozhatósága még mindig elterjedt,

azonban a nemzetközi jogi és az európai regionális jogi instrumentumokban és a legújabb

szakirodalmakban egyre inkább helyet kap az ezek létjogosultságát megkérdőjelező

tendencia.

jogszabályi
akadályok
elhárultak

67%

gondnokság alá
helyezés indok

lehet a
megvonáshoz

33%

A poszt-CRPD jogreformok iránya az
Európai Unió tagállamaiban

10

xxvii. A nemzetközi jogi és az európai regionális jogi instrumentumok, valamint a releváns

jogreformok irányai és a szakirodalom is meghaladott felvetésnek véli azt a megoldási

lehetőséget, hogy minden intellektuális fogyatékossággal, pszicho-szociális

fogyatékossággal és autizmussal élő személyt meg kellene fosztani a választójogától.

xxviii. A ’súlyosan, halmozottan fogyatékos’ szavakkal identifikált intellektuális

fogyatékossággal, pszicho-szociális fogyatékossággal vagy autizmussal élő személyek

választójogtól való megfosztása/megfoszthatósága mellett számos érv szól, azonban ez a

felvetés figyelmen kívül hagyja, hogy

a) ez a megoldás nem kompatibilis a CRPD Bizottság állásfoglalásával,

b) választójog gyakorlásával még a legsúlyosabb fogyatékossággal élő személy sem

okozhat kárt, legfeljebb olyan döntést hoz a szavazófülkében, amelyet később esetleg

megbán,

c) a politikusok, döntéshozók és jogalkotók könnyen figyelmen kívül hagyhatják választási

programjaik megalkotásakor és végrehajtásakor, valamint a jogszabályok

megalkotásakor és végrehajtásakor az intellektuális és pszicho-szocilás

fogyatékossággal vagy autizmussal személyeket – különösen, ha gondnokság alatt

állnak –, mivel szavazataikra nem számíthatnak. A választójog minden

fogyatékossággal élő személy számára történő biztosítása viszont a politikusok,

döntéshozók és jogalkotók figyelmét minden bizonnyal jobban ráirányítaná a

fogyatékossággal élő személyek jogaira, érdekeire és szükségleteire.

xxix. A gondnokság alá helyezett fogyatékossággal élő személyek választójogtól való

automatikus megfosztását a nemzetközi jogi és az európai regionális jogi

instrumentumok, valamint a releváns jogreformok irányai és a szakirodalom is

egyértelműen elítéli.

xxx. A gondnokság alá helyezett személyek választójogának a gondnok általi

gyakorolhatósága mind elméleti, mind pedig gyakorlati szempontok alapján

alátámasztható érvekkel, azonban ez a megoldás a CRPD Bizottság által is kritika

tárgyává tett helyettes döntéshozatali mechanizmusra épít, és figyelmen kívül hagyja a

választójognak a legszemélyesebb jognyilatkozatokra vonatkozó karakterét.

xxxi. A gondnokság alá helyezett személyek választójogtól való egyéni bírói döntésen

alapuló megfosztásáról és az ennek megalapozásául szolgáló választási képesség

méréséről a releváns nemzetközi jogi és európai regionális jogi instrumentumok egy

része úgy véli, hogy megfelelő megoldást jelent a doktori munkában vázolt problematika

feloldására. Mindemellett, ez a megoldás a legkevésbé elterjedt mind az Európai Unió,

mind pedig az Európa Tanács tagállamaiban és a CRPD Bizottság egyértelműen és

következetesen azt álláspontot képviseli, hogy ez a megoldás nem kompatibilis a CRPD

előírásaival.

xxxii. A választójog gyakorolhatóságának minden intellektuális fogyatékossággal, pszicho-

szociális fogyatékossággal és autizmussal élő személy számára történő tényleges lehetővé

tételéről, függetlenül attól, hogy gondnokság alatt állnak-e vagy sem megoszlanak mind a

nemzetközi jogi, mind az európai regionális jogi instrumentumok fejlődésének tendenciái,

mind pedig a szakirodalmi állásfoglalások. Emellett azonban a vizsgált jogreformok

irányai leginkább ezt az irányvonalat képviselik.

xxxiii. Amennyiben egy állam a gondnokság alá helyezett fogyatékossággal élő személyek

választójogi korlátozásával kapcsolatos jogi akadályok felszámolása mellett elkötelezi

magát ez szükséges, de nem elégséges feltétele annak, hogy az intellektuális

fogyatékossággal, pszicho-szociális fogyatékossággal és autizmussal élő személyek

szabadon gyakorolhassák választójogukat. A CRPD-ben foglalt jogokat és

kötelezettségeket teljes egészükben implementálni szükséges.

11

IV. Az értekezés témakörével összefüggő publikációk jegyzéke

Sándor GURBAI: Ograniczenie czy respektowanie zdolności do czynności prawnych osób

dorosłych z niepełnosprawnością? In: Prawa osób z niepełnosprawnością intelektualną lub

psychiczną w świetle międzynarodowych instrumentów ochrony praw człowieka (redakcją

naukowa: Dorota PUDZIANOWSKA), Wolters Kluwer, Warszawa, 2014. (Korlátozzuk vagy

tiszteletben tartsuk a fogyatékossággal élő felnőtt személyek cselekvőképességét? In: Az

értelmi és pszicho-szociális fogyatékossággal élő személyek jogai a nemzetközi emberi jogi

instrumentumok tükrében. (szerk: Dorota PUDZIANOWSKA), Wolters Kluwer, Varsó,

2014.)

Sándor GURBAI: Promoting Inclusion of Adults with Disabilities Under Guardianship by

Strengthening Solidarity on the Basis of Theology and Human Rights. Journal of Disability

& Religion, 18:3, 2014. 227-241.

Mental Disability Advocacy Center (Sándor GURBAI – Steven ALLEN – Anna-Arstein

KERSLAKE – Oliver LEWIS): Legal Capacity in Europe. A Call to Action to Governments

and to the EU. MDAC, Budapest, October 2013.

Sándor GURBAI – Gábor HALMAI – Lycette NELSON – Maroš MATIAŠKO: Voting

Rights and Guardianship: Hungary, Czech Republic and Slovakia, IDA Human Rights

Publication Series - The Right to Vote and to Stand for Election. 2013. 69-71.

ハンガリーとチェコ共和国における民法改正の動向：「法的能力」の制限撤廃に向

けた法制度改革（サンドル・グルバイ）In: 成年後見制度の新たなグランド・デザイ

ン (GURBAI Sándor: Cselekvőképességi jogreform Magyarországon és a Cseh

Köztársaságban. In: A gondnoksági rendszer újragondolása. (szerk: SUGA Fumie) Hosei

University Press, Tokyo, 2013. 339-367.)

GURBAI Sándor: Autonómia, akarat, választás. A cselekvőképesség szabályozása az Új

Polgári Törvénykönyv tervezetében. Jogtudományi Közlöny. 2012/6. 249-260.

Sándor GURBAI: Alternative skrbništvu u praksi: odlučivanje uz podršku, mreža podrške i

zaštitni mehanizmi. In: Poslovna sposobnost i skrbništvo – raskorak između Konvencije o

pravima osoba s invaliditetom i prakse. (Urednica: Branka MEIĆ) Pravobraniteljica za osobe

s invaliditetom, Zagreb, 2012. 83-89. (A gondnokság alternatívái a gyakorlatban: támogatott

döntés-hozatal, támogató hálózat, védelmi mechanizmusok. In: Cselekvőképesség és

gondnokság – hézag a Fogyatékossággal élő személyek jogairól szóló Egyezmény és a

gyakorlat között. (szerk: Branka MEIĆ) A Horvátországi Fogyatékosügyi Ombudsman

Hivatala, Zágráb, 2012. 83-89.)

GURBAI Sándor: “A Bizottság aggodalmát fejezi ki…”: ENSZ ajánlások a Magyar kormány

számára, a fogyatékossággal élő személyek jogait illetően. Esély, 2012/6. 108-117.

Sándor GURBAI: Le droit de vote des personnes déficientes intellectuelles ou ayant des

troubles d’origine psychosociale. In: Des innovations sociales par et pour les personnes en

situation de handicap. (Ève GARDIEN ed.) Érès, Toulouse, 2012. 71-87.

12

GURBAI Sándor: Autizmus és diszkrimináció. In: Útmutató I. Jogszabályok, hasznos

tudnivalók autizmussal élő felnőttek szüleinek, segítőinek (szerk. FERENCZY Ágnes).

Autisták Országos Szövetsége, Budapest, 2011. 105-116.

GURBAI Sándor: A Fogyatékossággal élő személyek jogairól szóló ENSZ Egyezmény

követelménye és következménye. In: „Méltóképpen másképp” Fogyatékosügyi projekt. ÁJOB

Projektfüzetek 2010/2. (szerk. BORZA Beáta – LUX Ágnes). Országgyűlési Biztos Hivatala,

Budapest 2010. 41-45.

GURBAI Sándor: A nagykorúak cselekvőképességével és a gondnokság intézményével

kapcsolatos szabályozás az új Polgári Törvénykönyvben. In: „Méltóképpen másképp”

Fogyatékosügyi projekt. ÁJOB Projektfüzetek 2010/2. (szerk. BORZA Beáta – LUX Ágnes).

Országgyűlési Biztos Hivatala, Budapest 2010. 58-64.

FOGARASSY Edit – GURBAI Sándor: A fogyatékossággal élő és a fogvatartott emberek

választójogának vizsgálata. In: „Méltóképpen másképp” Fogyatékosügyi projekt. ÁJOB

Projektfüzetek 2010/2. (szerk. BORZA Beáta – LUX Ágnes). Országgyűlési Biztos Hivatala,

Budapest 2010. 75-93.

GURBAI Sándor: A fogyatékos személyek igényeihez való ésszerű alkalmazkodás. Pozitív

diszkrimináció vagy a hátrányos megkülönböztetés egyik formája? In: „Méltóképpen

másképp” Fogyatékosügyi projekt. ÁJOB Projektfüzetek 2010/2. (szerk. BORZA Beáta –

LUX Ágnes). Országgyűlési Biztos Hivatala, Budapest 2010. 158-165.

GURBAI Sándor: Autizmus és diszkrimináció. In: Útmutató autizmussal élő felnőtteknek és

szüleiknek. (szerk. FERENCZY Ágnes). Autisták Országos Szövetsége, Budapest, 2010. 13-

22.

GURBAI Sándor: A gondnokság alá helyezett személyek választójogának vizsgálata az

Emberi Jogok Európai Bíróságának a Kiss v. Magyarország ügyben meghozott ítélete alapján.

Közjogi Szemle. 2010/4. 33-41.

FOGARASSY Edit – GURBAI Sándor – LUX Ágnes: Választójog – egyenlő eséllyel?

Fogyatékosság és társadalom. 2009/3-4. 332-348.

GURBAI Sándor: A cselekvőképességre vonatkozó jogi szabályozás és az azon alapuló

gyakorlat kihívásai Európában. Fogyatékosság és társadalom. 2009/3-4, 415-419.

GURBAI Sándor: A fogyatékos személyek jogairól szóló ENSZ egyezmény végrehajtási és

ellenőrzési mechanizmusának útvesztői. Acta Humana. 2009. (20. évf.) 1-2. sz. 160-171.

GURBAI Sándor: Magánélet, integritás, otthon és család; Önálló és az emberi méltósághoz

illő élet a közösségen belül; A többszörös diszkriminációval szembesülő fogyatékossággal élő

személyek jogai; Az egyenlő bánásmód követelményének vizsgálata az állampolgári jogok

országgyűlési biztosa, illetve az Egyenlő Bánásmód Hatóság gyakorlatában. In: Emberi jogok.

Igen! A fogyatékossággal élő személyek jogai. SINOSZ, Budapest, 2009. 134.; 190.; 269.;

302-304.

13

GURBAI Sándor: Az értelmi fogyatékosságon alapuló diszkrimináció. In: Felnőtt élet –

Felnőtt korba lépő értelmi sérült fiatal társadalmi életbe való beilleszkedésének lehetőségei

(szerk. Dr. FONYÓ Ilona) Kézenfogva Alapítvány, Budapest, 2009. 117-124.

GOMBOS Gábor – KÖNCZEI György – BÍRÓ Endre – KOVÁCS Melinda – GURBAI

Sándor – MDAC: Bizonyítási kísérlet és kommentár a 12. cikkelyhez, avagy a

cselekvőképesség problémája. Fogyatékosság és társadalom. 2009/1. 49-55.

GURBAI Sándor: Az Európai Unió és Magyarország fogyatékosságügyi politikájának főbb

mérföldkövei. In: Kapaszkodó 2008. évi különszám, ÉFOÉSZ, Budapest, 2008. 63-70.

GURBAI Sándor: A hatályos Polgári Törvénykönyv és az új Ptk. cselekvőképességre

vonatkozó szabályozásához fűzött alapvető észrevételek a Fogyatékos Személyek Jogairól

szóló ENSZ Konvenció 12. cikkének fényében. In: Az értelmi fogyatékossággal élők

helyzetének jogi aspektusa és az új Polgári Törvénykönyv Tervezete (szerk. SÁNDOR István)

ÉFOÉSZ, Budapest, 2008. 70-81.

GURBAI Sándor – KOVÁCS Melinda: Gondolatok a fogyatékossággal élő emberek jogairól,

az ENSZ Egyezmény 12. cikkéről és a vonatkozó magyar jogszabályokról. ÉFOÉSZ,

Budapest, 2007.

Sándor GURBAI: Legal capacity, guardianship and supported decision-making – the

situation in Hungary. Inclusion Europe, 2007.

Sándor GURBAI: Who are people with intellectual disabilities and what kind of rights they

have? - Kto sú L’udia s mentálnym postihnutím a aké sú ich práva? In: Self-advocacy – How

to do it? - Sebaobhajovanie – ako na to. ZPMP v SR, Bratislava, 2004. 7-11; 33-36. (Angol és

Szlovák nyelven).

Megjelenőben

Sándor GURBAI: Unfulfilled Dream about Moving from Civil Death to Visible Citizens:

Legal Capacity Law Reform in Hungary. In: The United Nations Convention on the Rights of

Persons with Disabilities: Comparative, Regional and Thematic Perspectives (Eds: Gerard

QUINN – Charles O’ MAHONY), Intersentia Publishing.

