
A TILTAKOZÁS
VÉDELMÉBEN:
A TÜNTETÉS JOGÁT VÉDŐ
ÉS ELŐMOZDÍTÓ ÁLLAMI
GYAKORLATOK FELÉ

https://inclo.net
https://ihrclinic.uchicago.edu/

AZ INTERNATIONAL NETWORK OF CIVIL LIBERTIES ORGANIZATIONS (INCLO) ÉS AZ INTERNATIONAL HUMAN
RIGHTS CLINIC (IHRC) KÖZÖS JELENTÉSE

ÖSSZEFOGLALÓ

https://inclo.net
https://ihrclinic.uchicago.edu/

A véleménykülönbség, meggyőződéseink
és véleményünk nyilvánosan kifejezése a
demokrácia lényegéhez tartozik. A tüntetések
és a nyilvános gyülekezések a közéleti
véleménynyilvánítás és elköteleződés lényegi
eszközei, gyakran egyetlen fórumai a politikai,
társadalmi vagy gazdasági reformokért kiáltó
érdekek képviseletének. A tiltakozásnak
a szabad társadalmakban játszott fontos
szerepe ellenére számos állam mindeddig
nem tett megfelelő lépéseket a tüntetések és
a nyilvános beszéd védelmében. Valójában
a rendfenntartó szervek az esetek döntő
többségében biztonsági kockázatként
kezelik a tüntetéseket, gyűléseket és
egyéb gyülekezéseket, amelyeket nem
szabad bátorítani. A tüntetéseknek ez a
megközelítése ahhoz vezethet, hogy a
rendfenntartó szervek eltúlzott, önkényes és
diszkriminatív módon alkalmaznak kényszert
a tüntetések során. Azok az elnyomó
intézkedések, amelyek megakadályozzák és
aláássák a szólás, a gyülekezés és a tiltakozás
szabadságát, terhesek a demokráciára,
megengedhetetlenül korlátozzák a politikai
párbeszédet.

A nemzetközi jogi elvek és sztenderdek,
akárcsak a nemzeti alkotmányok és
jogrendszerek régóta védik a tüntetéshez
és gyülekezéshez fűződő jogot. A Polgári és
Politikai Jogok Nemzetközi Egyezségokmánya
széles skáláját tartalmazza azoknak az
egymástól elválaszthatatlan emberi jogoknak,
amelyek a tüntetés és gyülekezés jogának
érvényesítéséhez elengedhetetlenek.i Ezek
közé tartozik az élethez való jog; a személyi
szabadsághoz és biztonsághoz fűződő jog;
az embertelen bánásmód tilalma és az egyén
veleszületett méltóságának tiszteletben
tartása; a magánélet és a véleménynyilvánítás
szabadsága; a gyülekezés szabadsága;
a másokkal való társulás szabadsága; e

jogok élvezetének egyenlősége; a hatékony
jogorvoslathoz való jog az emberi jogok
megsértése esetében. Ezek a jogok együttesen
alkotják a „tüntetési jogokat”, azokat a
központi jogosultságokat, amelyeket az
államnak védenie és előmozdítania kell annak
érdekében, hogy lehetővé tegye a tüntetés és
a nyilvános gyülekezés gyakorlását.

A tiltakozáshoz való jog védelmének és
előmozdításának gyakorlati megvalósítása
érdekében a nemzetközi jog hat olyan jogi
alapelvet határozott meg, amelyeknek
útmutatóként és tájékoztatásként kell
szolgálniuk a tiltakozással és gyülekezéssel
kapcsolatos állami szerepvállalás során:
jogszerűség, elővigyázatosság, szükségesség,
arányosság, elszámoltathatóság és
egyenlő bánásmód. Ugyanakkor nincs
sok iránymutatás arra vonatkozóan, hogy
a kormányok, illetve a rendfenntartó és
biztonsági szervek hogyan ültethetik át a
gyakorlatba ezen alapelveket.

„A tiltakozás védelmében: A tüntetés jogát
védő és előmozdító állami gyakorlatok felé”
című jelentés célja, hogy feloldja ezt a
kettősséget az elvek és a gyakorlat közötti
szakadék áthidalásával, és iránymutatást
adjon az állam számára a tiltakozás és
gyülekezés védelméhez és előmozdításához.
A jelentés az INCLO és az ENSZ Gyülekezési
és Egyesülési Szabadsággal Foglalkozó
Különmegbízottjának eddigi erőfeszítéseire
támaszkodva azonosítja a tüntetés-biztosítás
általános elveit és jó gyakorlatait. A jelentés
továbbá a tüntetések biztosításának
elméletével és gyakorlatával foglalkozó
összehasonlító tanulmányokból gyűjtött
információkra, nyolc ország rendőrségi

2

https://www.inclo.net/pdf/Defending-Dissent-Report-Complete-WEB-FINAL.pdf
https://www.inclo.net/pdf/Defending-Dissent-Report-Complete-WEB-FINAL.pdf

szakértőivel folytatott interjúkra,ii valamint az emberi jogokkal és a rendészeti tevékenységgel
foglalkozó INCLO-szervezetek szakértelmére és a velük folytatott konzultációkra támaszkodik.
iii A jelentés három téma köré szerveződik: (1) Intézményrendszer és megelőzés; (2) Rendőri
taktika és kényszer; valamint (3) Felelősségre vonás és ellenőrzés. E fejezeteken belül a jelentés
beszámol jó és rossz gyakorlatokról, illetve ajánlásokat fogalmaz meg arra vonatkozóan, hogy
a nemzetközi normák és alapelvek végrehajtása milyen állami jogalkotást és szabályozást
igényel.

2. FEJEZET: INTÉZMÉNYRENDSZER ÉS MEGELŐZÉS

JOGI SZABÁLYOZÁS, VEZETŐI FELELŐSSÉG ÉS KULTÚRA (2A):iv A tiltakozáshoz és a
gyülekezéshez való jog hatékony védelme és előmozdítása olyan alapvető jogi és intézményi
keretek léthehozását teszi szükségessé, amelyek felkészítik és felvértezik a rendfenntartói
(és egyéb kormányzati) szerveket arra, hogy megfelelő módon járjanak el a tiltakozások és
nyilvános gyülekezések során. Az államoknak olyan erős, világos és stabil törvényeket és
irányelveket kell elfogadniuk, amelyek az államot és a közbiztonsági szerveket a tiltakozáshoz
való jog védelmére kötelezik. Az államoknak továbbá el kell kerülniük az olyan jogszabályi
megfogalmazásokat, amelyek tartalmi alapon minősítik vagy korlátozzák a tiltakozáshoz való
jogot (pl. azzal, hogy a veszély esetére vonatkozó hatáskörök gyakorlására széles mérlegelési
lehetőséget biztosítanak).

A rendvédelmi szerveknek továbbá olyan belső mechanizmusokat és irányelveket is ki
kell alakítaniuk, amelyek beépítik az emberi jogi alapelvek érvényesülését a szolgálati
kultúrába, és amelyek biztosítják, hogy a rendőr, bármilyen rangban is legyen, megértse,
hogy a tiltakozásokkal és gyűlésekkel kapcsolatos feladatainak elsődleges célja a tüntetéshez

ÉSZAK-ÍRORSZÁG: Az észak-ír tapasztalat
jó példa egy olyan hatékony és szilárd
jogszabályi környezetre, ami előmozdítja és
védi a tüntetéshez fűződő jogot. A Nagypénteki
Egyezményt követően Észak-Írország olyan
maradandó hatású jogalkotási reformot hajtott
végre, amely során az emberi jogokat és az
elszámoltathatóságot állították előtérbe. Az állami
és rendőrségi szereplők elszámoltathatóságának
biztosítása érdekében Észak-Írország olyan
jogszabályokat fogadott el, amelyek előírják, hogy
minden kormányzati szerv tartsa be az Emberi
Jogok Európai Egyezményében biztosított

jogokat. A törvény a hagyományos rendőri
feladatokkal azonos fontossági szintre emeli az
emberi jogok védelmét. Rendőrségi szakértők
szerint ezek a törvényi újítások elősegítik,
hogy a tüntetésekkel kapcsolatos rendőri
mentalitás az „ellenőrzés és megakadályozás”-
jellegű megközelítés felől az elősegítés, a
facilitálás felé mozduljon el. Ahogyan Stephen
White, egykori vezető rendőrparancsnok
fogalmazott, ezek a törvények „a rendőrség
segítségére vannak” abban, hogy „egyértelmű
útmutatásként szolgálnak az elérendő céllal
kapcsolatban”, és hogy leírják, „mi számít jó
tervezésnek és igazolásnak a meghatározott
stratégiákkal kapcsolatosan”. [Interjú Stephen
White-tal, az OBE európai alelnökével (Soufan
csoport, Belfast, N. Ir., 2017. december 19.)].

3

Az előzetes bejelentés rendszere kizárólag
a nyilvános összejövetelek megkönnyítését
szolgálhatja. A bejelentés rendszerének
egyszerűnek, gyorsnak, bárki számára
könnyen hozzáférhetőnek és ingyenesnek
kell lennie. Az állam a bejelentési rendszert
nem használhatja a spontán tüntetések
megakadályozására, és a bejelentés
elmaradása nem eredményezheti a tüntetés
feloszlatását. A tüntetésekre vonatkozó
korlátozásoknak ésszerűnek kell lenniük
és nem jelenthetnek túlzott terhet, nem
akadályozhatják a tüntetőket jogaik hatékony

fűződő jog védelme és előmozdítása. A
belső mechanizmusokban olyan „pihenő
pontokat” kell kialakítani, amelyek révén
a gyűlésekkel kapcsolatos feladatok
tervezésének és kivitelezésének minden
egyes lépésénél értékelhető a gyülekezési jog
védelmére gyakorolt hatás. Ezeket a belső
mechanizmusokat egy világos és átlátható
parancsnoki rendnek kell támogatnia, ami
védelmet jelent az állami erőszak túlzott,
önkényes és diszkriminatív alkalmazása
ellen. Mindezeket az erőfeszítéseket pedig az
emberi jogokkal és a rendészettel foglalkozó
rendőrtisztek számára biztosított folyamatos
képzéseknek kell támogatniuk.

DISZKRIMINÁCIÓ-TILALOM ÉS EGYENLŐSÉG
(2B): Mint minden rendőri feladatnak,
a tüntetésekkel és gyülekezésekkel
kapcsolatos rendőrségi feladatoknak is
magukban kell foglalniuk a közösségek,
ideértve a marginalizált csoportok jogainak
és érdekeinek figyelembe vételét. A
tüntetésekhez és nyilvános gyülekezésekhez
kapcsolódó műveletek tervezésekor és
végrehajtásakor a rendőrségnek ezeknek
az érdekeknek a kielégítését kell figyelembe
vennie, szolgálnia. Például, a rendőrségi
szerveknek határozott lépéseket kell tenniük
olyan rendőrök toborzására, akik képviselik
az általuk szolgált közösséget, és biztosítaniuk
kell a rendőri vezetés sokszínűségét. A
rendőri szerveknek továbbá biztosítaniuk
kell a rendőrök közötti egyenlőséget és
a diszkrimináció tilalmát a feladatok,
kötelezettségek és beosztások tekintetében.
A diszkrimináció-tilalom és az egyenlőség
elvét be kell építeni a vezetők képzésébe és
ellenőrzésébe, a rendőröknek pedig átfogó
és folyamatos képzést és továbbképzést kell
kapniuk a strukturális egyenlőtlenségekről és
a hallgatólagos előítéletekről.

A BEJELENTÉSI RENDSZER (2C): A tüntetések
előzetes bejelentésének rendszere
befolyásolja és sértheti is a tiltakozás jogát.

IZRAEL: Az izraeli tapasztalatok jól
illusztrálják a bejelentési rendszerek
problematikus alkalmazását. A kormány
ugyanis arra használja a bejelentést, hogy
akadályokat gördítsen a tüntetéshez
fűződő jog gyakorlása elé. Egy közelmúltbeli
tüntetés kapcsán, ami az izraeli kormánynak
a több ezer afrikai menekült Ruandába
való deportálására irányuló szándéka ellen
irányult, a szervezőknek – egy csoport
diáknak –huszonötezer amerikai dollárnak
megfelelő összeget kellett fizetniük a
biztosítási költségekért, hogy gyülekezési
jogaikat gyakorolhassák. Az ilyen típusú
díjak megfizettetése visszatartó erővel
hat a véleménynyilvánítás szabadságára
és korlátozza a tüntetéshez fűződő jogok
gyakorlását.

OREN ZIV / ACTIVE STILLS

4

gyakorlásában, és el kell kerülni, hogy a korlátokat szelektíven kényszerítsék ki, vagy egyéb
diszkriminatív módon alkalmazzák. Gyors belső és külső jogorvoslati eljárásokra van szükség,
amelyek garantálják a tüntetésekre kiszabott korlátozások jogszerűségének független
felülvizsgálatát.

RENDŐRKÉPZÉS (2D): A képzésnek fel kell készítenie a rendőröket arra, hogy az
ítélőképességük jól működjön, és hogy elkötelezettek legyenek a tüntetéshez való jog védelmét
és előmozdítását szolgáló kiegyensúlyozott döntéshozatal iránt. Számos országban a képzés
a tömegkezelési eljárások alkalmazását és a legrosszabb forgatókönyvre való felkészülést
hangsúlyozza. Bár mindkettő fontos, az erre korlátozódó képzés arra készíti fel a rendőröket,
hogy erőszakra számítsanak és arra adandó válaszlépésekkel készüljenek. Az ilyen képzést
olyan elemekkel kell kiegyensúlyozni, amelyek a kommunikációt, a párbeszédet, a megelőzést
és a fokozatos kényszeralkalmazást részesítik előnyben. Különös hangsúlyt kell fektetni az
irányító pozícióban lévő parancsnokok emberi jogi képzésére. A képzést és az irányítást úgy
kell megszervezni, hogy az ilyen jellegű készségek már a rendőri karrier elején kialakuljanak.
A képzés megerősítése érdekében a teljesítményértékeléseknek a képzés során elsajátított
készségeken kell alapulniuk, és tükrözniük kell az emberi jogi sztenderdeket.

3. FEJEZET: RENDŐRI TAKTIKA ÉS KÉNYSZER

A tüntetések és nyilvános gyűlések hatékony védelme érdekében a kényszeralkalmazásra
és az egyéb rendőri fellépések megfelelő végrehajtására vonatkozó biztosítási terveket felül
kell vizsgálni, iránymutatást kell adni a megfelelő biztosítási taktikákról, és ezek megtartása
érdekében felelősségre vonási mechanizmusokat kell kialakítani. A tüntetések és nyilvános
gyülekezések rendőri biztosításának fel kell ölelnie de-eszkalációs és non-eszkalációs
technikákat; a tiltakozókkal történő valódi kapcsolatteremtést és speciálisan képzett
kommunikációs rendőrtisztek bevonását; az erőszak ésszerű és fokozatos alkalmazását; az
adatgyűjtést és a jelentéskészítést; valamint a tüntetők magánszférájának védelmét.

KANADA: Kanadában egy olyan, tüntetésekkel
kapcsolatos rendőri eljárásrendet vezettek be,
ami a non-eszkalációs taktikák alkalmazását,
és a rendőrség és a tiltakozók biztonságát
szolgálja. A 2010-es téli olimpiai játékok során
Vancouver rendőrsége eltiltotta a rendőröket
a tömegoszlató eszközök használatától, és
világos utasításba adta a kényszeralkalmazás
tilalmát még abban az esetben is, ha egyes
tüntetők provokálnának. Az egyik legelső
olimpiai esemény során, amikor egyesek
provokáltak, köveket és botokat dobáltak,

és leköpték a köznapi egyenruhát viselő
rendőröket, a rendőrök engedelmeskedtek a
parancsnak, hogy ne tegyenek ellenlépéseket.
A rendőrség nem alkalmazott erőszakot,
egyetlen tüntetőt sem tartóztattak le, és
senki sem sérült meg. A rendőrség józanul
és megfontoltan cselekedett, és az említett
éjszakát követően – LePard rendőrfőnök-
helyettes szavaival élve – „a tömeg teljes
mértékben velünk volt”. [Interjú Doug LePard-
dal, a Metro Vancouver Transit Police
kapitányával (2018. február 26.)].

5

DE-ESZKALÁCIÓ ÉS NON-ESZKALÁCIÓ (3A): A rendvédelmi szerveknek olyan de-eszkalációs és
non-eszkalációs technikákat kell alkalmazniuk, amelyek a biztosítási műveletek megtervezése
során megkövetelik a tömegdinamika megértését, és annak valószínűsítését, hogy milyen
hatást gyakorol a tüntetőkre és a kívülállókra a rendőri fellépés. Például a köznapi egyenruha
viselete a rohamfelszerelés helyett a rendőrségnek azt a szándékát tükrözheti, hogy a tüntetés
során ne alkalmazzon erőszakot. A rendőröknek tehát lehetőleg a köznapi egyenruhát kell
viselniük, és csak szükség esetén támaszkodhatnak tömegkezelési eszközökre. A tömegoszlató
eszközök elsietett alkalmazása nem csak aránytalan, de növeli a feszültséget és a rendbontás
kialakulásának esélyét is. A tüntetéssel érintett helyszíneket összességében azzal a céllal kell
megválasztani és biztosítani, hogy az megkönnyítse a joggyakorlást. Például a tüntetések
helyszíneinek rendelkeznie kell megfelelő be- és kijáratokkal. Tiltani kell az olyan taktikákat
és stratégiákat, amelyek nem tesznek különbséget a tüntetésen részt vevő egyének között. A
tüntetések résztvevőit érintő biztosítási intézkedéseknek minden esetben összhangban kell

lenniük a szükségesség és az arányosság elveivel, és elő kell mozdítaniuk a rendőrség iránti
közbizalmat és a rendőrség legitimitását.

VALÓDI ELKÖTELEZŐDÉS, PÁRBESZÉD, ÉS AZ ÚJSÁGÍRÓK MUNKÁJÁNAK TÁMOGATÁSA
(3B): A rendőrség hatékony elköteleződését, a rendőrség és a tüntetők közötti hatékony
kommunikációt a kifejezetten erre a célra kiképzett rendőrök tudják elősegíteni. A
párbeszédért felelős rendőrtisztek feladata, hogy előmozdítsák a biztosítási tervek és taktikák
átláthatóságát, kapcsolatban állnak a tüntetőkkel, és kommunikálják a tüntetők igényeit és
követeléseit is a megfelelő állami szereplők felé. A párbeszédért felelős rendőrtiszt nem
láthat el egyéb biztosítási feladatot, pl. letartóztatást vagy kényszeralkalmazást.

Az újságírói munka, amibe beletartozik a tüntetésen való rendőri fellépés dokumentálása,
a kép- és hangfelvétel készítése is, az alkotmányos védelem alatt álló sajtószabadság része.

DÉL-AFRIKAI KÖZTÁRSASÁG: A dél afrikai
rendőrség 156. szolgálati szabályzata a példája
annak, hogy az újságírói tevékenység iránti
jószándékú elköteleződés a legfontosabb
érintettek kihagyása miatt nem eredményez
teljes védelmet. A szabályzat megkívánja a
rendőröktől, hogy a neki kijáró tisztelettel
kezeljék a sajtót, és biztosítsák, hogy tudósítási
és felvételkészítési jogai ne szenvedjenek
csorbát. Csakhogy a sajtó képviselőinek

meghatározása a szabályzatban nem foglalja
magába a civil újságírókat. A szabályzatnak
az alkalmazása sem mindig megfelelő, az
újságírókat gyakran kézi erővel akadályozzák
meg a rendőrök abban, hogy tüntetésekről
tudósítsanak. 2015-ben a Union Buildings
előtt zajló #FeesMustFall tüntetés idején a
diáktüntetésről tudósító újságírókat rendőrök
is, tüntetők is megfélemlítették és zaklatták.

6

Az újságírói munka elősegítése és védelme
ráadásul növeli az átláthatóságot, erősíti
a valódi kommunikációt és megteremti az
elszámoltathatóságba vetett bizalmat. A
tüntetésekről való tájékoztatáshoz nem
követelhető meg újságírói igazolvány
felmutatása, és a rendőrség nem foglalhat
le olyan újságírói vagy operatőri eszközöket,
és nem korlátozhatja használatukat, mint az
okostelefonok, mikrofonok, kamerák.

A KÉNYSZER ALKALMAZÁSÁNAK KORLÁTAI
(3C): A kényszer alkalmazását eredményező
parancsnoki döntéseket és taktikákat
értékelni kell a következmények, valamint a
törvényesség, a megelőzés, a szükségesség,
az arányosság, és az elszámoltathatóság
elveinek való megfelelés szempontjából.
A rendőri szerveknek hatékony megelőző
intézkedéseket kell tenniük, és megfelelő
eszközöket kell biztosítaniuk a komolyabb
biztonsági kihívásokra való arányos és

fokozatos fellépés érdekében. Apróbb
jogszabálysértések vagy a rendőrökkel
szembeni tiszteletlen viselkedés nem adnak
megfelelő alapot kényszer alkalmazására.
A rendőrségnek a megfontoltságot és a
párbeszédet kell előmozdítania a kényszer
válogatás nélküli alkalmazásának elkerülése
érdekében. Csak olyan tömegoszlató
eszköz használható, amit átfogóan
teszteltek, az emberi jogoknak megfelel, és
az adott körülmények között is alkalmas,
használatukat pedig az élet és a testi épség
védelmére kell korlátozni. A tömegoszlató
eszközök és fegyverek használatáról szóló
képzésnek szólnia kell az egyes eszközök
vagy részeik használatával járó hatásokról
és károkról, a tömegoszlató fegyverek
használatára adott várható tömegreakciókról
(ideértve a feszültség esetleges fokozódását
is), valamint arról, hogy melyek a kisebb kárt
okozó, de az adott cél elérésére egyaránt
alkalmas tömegoszlatási eszközök.

SCOTT OLSON/GETTY IMAGES

AMERIKAI EGYESÜLT ÁLLAMOK: Az
USA rendfenntartó erői egyre gyakrabban
használják a közösségi médiát, hogy az
aktivisták kommunikációjának, találkozóinak
megfigyelésére kereshető adatbázisokat
építsenek. A mind gyakrabban használt
másik technika a tüntetők és az aktivisták
megfigyelésére az IMSI-catcher (vagy
Stringrays, vagy „mobil-adótoronyt utánzó
készülék”), egy invazív mobilmegfigyelő
eszköz. Az IMSI-catcher megtéveszti a

közelben lévő mobileszközöket, hogy azok
valódi adótoronyként érzékeljék, és így képes
megszerezni a telefonok helyadatait és
azonosító információit [az IMSI (International
mobile subscriber identity) egyedi nemzetközi
mobilelőfizetés-azonosító – a fordító]. Ez
az eszköz akár több ezer kívülálló, nem is
tüntető polgár személyes adatait is képes
rögzíteni egy személy vagy egy csoport
keresése során. Az ilyen típusú, válogatás
nélküli adatgyűjtés és tárolás a tüntetések
minden egyes résztvevőjét, és a tüntetések
közelében tartózkodókat is gyanúsítottként
kezeli, amit nem igazolhat egy konkrét
személy azonosításának igénye. Az ilyen
széleskörű megfigyelés eredménye könnyen
felhasználható a tüntetésektől különböző
célokra is, ami mind kockázatosabbá teszi
az egyének számára a tüntetéseken való
részvételt.

7

ADATSZOLGÁLTATÁS ÉS JELENTÉSKÉSZÍTÉS (3D): A jó gyakorlatok követése azt igényli
a rendőrségtől, hogy legyen elkötelezett az adatszolgáltatás és a jelentéskészítés iránt.
A törvényi szabályozásban meg kell szabni a kényszer alkalmazására vonatkozó adatok
gyűjtését és jelentését, beleértve az alkalmazott fegyverek számát és típusát, a letartóztatások
és az igazoltatások, ellenőrzések számát, és azt, hogy a rendőrök milyen képzést kaptak
a tömegoszlató eszközök használatáról. Minden egyes tömegoszlató eszköz és fegyver
használatáról, akár bevetették, akár nem, központi nyilvántartást kell vezetni, akár okozott
sérülést vagy halált, akár nem, és azoknak a demográfiai jellemzőiről is, akikkel szemben
rendőri erőt alkalmazták. Az adatszolgáltatás, vagy a megfelelő nyilvántartás vezetésének
indokolatlan elmulasztásának fegyelmi felelősségre vonást kell maga után vonnia.

KÖZTÉRI MEGFIGYELÉS ÉS NEM-ÁLLAMI SZEREPLŐK (3E): A megfigyelési technikáknak
visszatartó hatásuk van a tüntetésekre, sérthetik a magánszféra-jogokat, valamint a
tüntetők és a kívülállók emberi jogait. Az állam és a biztonsági szervek nem végezhetnek
olyan diszkriminatív megfigyelést, mint amilyen a személyes adatok gyűjtése, tárolása és
felhasználása bűncselekmény elkövetésének konkrét gyanúja (vagy az elkövetési szándék
ésszerű feltételezése) hiányában, és a törvényesség, a szükségesség és az arányosság elveinek
való megfelelés nélkül. Annak feltételezése, hogy aki részt vesz egy tüntetésen, esetleg
jogsértést is elkövethet, nem elegendő indok a tömeges megfigyelési technikák használatára
és a tüntetők személyes adatainak tárolására (pl. arcfelismerés, mobilelőfizetés-azonosítók
lehallgatása). A rendőrség által a tüntetésekről készített felvételeknek nyilvánosan elérhetőnek
és átláthatónak kell lenniük. A mobiltelefonok átvizsgálása vagy lefoglalása csak alapos
indokkal lehetséges. Az állam nem vezethet nyilvántartást tüntetőkről, tüntetésszervezőkről,
társadalmi mozgalmak tagjairól. Végül, a közrend fenntartásában nem állami szereplők csak
akkor vehetnek részt, ha a rájuk vonatkozó jogszabályok és iránymutatások a tevékenységüket
ugyanazoknak az emberi jogi sztenderedekkel és az állami felelősség követelményével

M.A.ƒ.I.A.

ARGENTÍNA: Az az erőfeszítés, amit Argentína tett
a felelősségre vonási mechanizmusok megteremtése
érdekében, jó példa arra, hogy az ellenőrzési és átláthatósági
eljárásokat a nem megfelelő intézményesítésük alááshatja.
Buenos Aires város 2016-os közbiztonsági törvénye hozta
létre az Office of Transparency and External Control nevű
független ellenőrző testületet azzal a felhatalmazással, hogy
hozza nyilvánosságra a releváns rendőri túlkapások és a
hivatali bűncselekmények nyomozásainak teljes iratanyagát.
Mindeddig azonban a testület nem teljesítette ezt a
kötelességét. A belföldi civil szervezetek egy sor akadályba
ütköznek, amikor a tüntetésekkel kapcsolatos szolgálati
iránymutatások és gyakorlatok iránti kérelmeket nyújtanak
be. Bár a közérdekű információkhoz való hozzáférést törvény
garantálja, az érintett szervektől kapott válaszok az ilyen
kérelmekre felületesek, hiányosak, vagy teljesen elmaradnak.

8

összhangban lévő alkotmányos elveknek a hatálya
alá rendelik, mint amelyek a rendőrség működését
is vezérlik.

4. FEJEZET: FELELŐSSÉGRE VONÁS ÉS
ELLENŐRZÉS

A hatékony felelősségre vonási mechanizmusok
a tüntetéshez való jog védelmének meghatározó
összetevői. A törvények azokra is vonatkoznak,
akiknek felhatalmazásuk van azok kikényszerítésére.
A túlkapásokkal és az erőszakkal kapcsolatos
panaszok kezelésének és hatékony kivizsgálásának
mechanizmusai biztosítják az egyéb szabályzatoknak
és iránymutatásoknak való megfelelést is. Az
átlátható és könnyen elérhető mechanizmusok
jelentős mértékben képesek fejleszteni a tüntetők és
a rendvédelmi szervek közötti interakciót, visszatartó
erővel hatnak a visszaélésekre, és elősegítik, hogy a
rendőri erőszak áldozatai jogorvoslatot nyerjenek.
Egy többszintű ellenőrzési rendszer pedig növeli a
jogsértések és a bűncselekmények leleplezésének
esélyeit. Az átláthatóság továbbá azt is biztosítja,
hogy a professzionális rendvédelem összhangban
legyen az emberi jogi sztenderdekkel.

FÜGGETLEN ELLENŐRZÉSI MECHANIZMUSOK (4A): A hatékony felelősségre vonás
szempontjából központi jelentőségük van a megfelelő forrásokkal és személyzettel ellátott
független ellenőrzési mechanizmusoknak. Független ellenőrző testületeknek kell kivizsgálniuk
a tüntetések és gyűlések során alkalmazott minden kényszerintézkedést, valamint a rendőri
túlkapásokról vagy hivatali bűncselekményekről szóló állításokat is. Ilyen testületeknek
kell rendszeresen felülvizsgálniuk a rendőrségi szabályzatokat és gyakorlatokat annak
érdekében, hogy azok szabályszerűek legyenek. A panaszok hatékony kivizsgálása érdekében
e testületeknek rendelkezniük kell a szükséges költségvetéssel, erőforrással, valamint
a megjelenésre kötelezés hatalmával, jogsértés megállapítása esetére pedig a fegyelmi
büntetés kiszabásának és a büntetőeljárás kezdeményezésének jogával. A rendőri szerveket
a törvénynek kell köteleznie arra, hogy a kényszeralkalmazás eseteit jelentsék ezeknek a
testületeknek, és hogy működjenek együtt a vizsgálatokban.

A rendvédelmi szerveknek a megfelelés kultúráját kell előmozdítaniuk, és támogatniuk kell a
független ellenőrzési és felelősségre vonási mechanizmusokat. Az ellenőrzési folyamatoknak
függetlennek és mentesnek kell lenniük a rendvédelmi szervek befolyásától. A vizsgálatok
eredményeit nyilvánosságra kell hozni, és könnyen elérhetővé kell tenni. Nyilvános,
hozzáférhető, és biztonságos panaszeljárást kell kialakítani, és a szexuális erőszakkal
kapcsolatos panaszok esetére támogató intézkedéseket kell bevezetni. A felelősségre vonási
és panaszeljárásoknak a panasztevő érdekeit kell védenie és előmozdítania.M.A.ƒ.I.A.

CHILE: A gyülekezési jog
megfelelő védelméhez szükséges
és érdemi felelősségre vonási
mechanizmusok hiányára Chile
a példa. Egy 2011-es tüntetést
követően, ahol egy járókelő életét
vesztette annak következtében,
hogy két rendőr Uzi géppiszolyból
tüzet nyitott a tömegre, a rendőrség
számos vezetője lemondott. A
„lemondások” azonban valójában
csak abban álltak, hogy más
posztokra nevezték ki őket. Az
ilyen hamis felelősségre vonás
lehetetlenné teszi, hogy a
rendőrség szembenézzen azokkal
a rendszerszintű problémákkal,
amelyek a fegyverhasználathoz
vezettek, és aláássa a
köztisztviselőkbe és rendőrökbe
vetett közbizalmat.

9

SZABÁLYZATOK ÉS BELSŐ VIZSGÁLATOK (4B): A rendőri szerveknek a hatékony belső
vizsgálatok lebonyolítását biztosító szabályzatokkal és eljárásokkal kell rendelkezniük. A belső
vizsgálatokért felelős tiszt, csoport vagy osztály nem állhat közvetlen kapcsolatban a vizsgált
incidenssel. A belső vizsgálatokat zavaró vagy késleltető folyamatokat azonosítani kell, és ki
kell küszöbölni. A jogsértéssel gyanúsított vagy vádolt rendőrök nem élvezhetnek erősebb
védelmet, mint amennyi bármely más kormányalkalmazottat megillet, és nem részesülhetnek
kedvezőbb elbírálásban, mint bármely állampolgár. Indokolt az egyes rendezvényeket
követően elemezni a meghozott döntéseket, és feltérképezni a sikereket, a kudarcokat, és
a fejlesztendő területeket. A rendes teljesítményértékelések során a rendőrség munkáját
emberi jogi sztenderdek fényében kell értékelni.

ÁTLÁTHATÓSÁG (4C): Az átláthatóság kulcsfontosságú. A rendőrképzés követelményeinek, a
kényszer alkalmazására vonatkozó szabályzatoknak, a rendőrség tevékenységére vonatkozó
jelentéseknek és statisztikáknak nyilvánosnak és könnyen elérhetőnek kell lenniük. Az államnak
is hasonlóan nyilvános és jól dokumentált folyamatban kell meghatároznia a tömegoszlató
fegyverek és kényszerítő eszközök beszerzését, fejlesztését és kereskedelmét. Jelentést
kell készíteni a tömegoszlató fegyverek és kényszerítő eszközök minden alkalmazásáról, és
részletezni kell azokat a körülményeket is, amelyek indokolták a fegyver, az eszköz vagy a
kényszer alkalmazását. Az érintettek személyes adatainak megóvása mellet a rendvédelmi
szerveknek be kell számolniuk a nyilvánosság előtt a tüntetés során letartóztatott és a rendőri
erő alkalmazása következtében megsérült állampolgárok számáról, valamint a fogvatartás
helyéről és indokairól.

ÖSSZEFOGLALÁS

Ez a jelentés elsősorban azt vizsgálta, hogy milyen lépéseket tehetnek a rendfenntartó erők
a nyilvános gyűlések és tüntetések érdekében úgy, hogy védik és előmozdítják a közéleti
elkötelezettség és beszéd e fontos formáját, és tiszteletben tartják a tüntetők jogait. A jelentés
nemcsak számos jó gyakorlatot és taktikát mutat be, hanem kontraproduktívakat és károsakat
is, azzal a céllal, hogy előmozdítása a párbeszédet az állam, a rendfenntartó erők, a civil
társadalom és más érintettek között arról, hogy a közéleti részvétel és véleménynyilvánítás e
meghatározó formáját hogyan lehet az emberi jogokkal összhangban védeni és előmozdítani.

i A Polgári és Politikai Jogok Nemzetközi Egyezségokmányát Magyarországon az 1976. évi 8. törvényerejű rendelet hirdette ki.
ii Dél-afrikai Köztársaság, Magyarország, Egyesült Királyság, Amerikai Egyesült Államok, Kanada, Írország, Oroszország és Hollandia.
iii Az INCLO tagjai az Agora International Human Rights Group (Agora, Oroszország), az American Civil Liberties Union (ACLU, Amerikai Egyesült
Államok), az Association for Civil Rights in Israel (ACRI, Izrael), a Canadian Civil Liberties Association (CCLA, Kanada), a Centro de Estudios Legales y
Sociales (CELS, Argentína), a Dejusticia (Kolumbia), az Egyptian Initiative for Personal Rights (EIPR, Egyiptom), a Human Rights Law Network (HRLN,
India), a Társaság a Szabadságjogokért (TASZ, Magyarország), az Irish Council for Civil Liberties (ICCL, Írország), a Kenya Human Rights Commission
(KHRC, Kenya), a Legal Resources Centre (LRC, Dél-afrikai Köztársaság), és a Liberty (Egyesült Királyság).
iv A címek és a számozás a Defending Dissent c. jelentés fejezeteihez igazodik. Tehát az Intézményrendszer és megelőzés című 2. fejezet négy,
A-D betűkkel jelzett alfejezetből áll.

10

AZ INCLO-RÓL

Az International Network of Civil Liberties Organizations tizenhárom független, az északi és
déli félteke különböző országaiban működő jogvédő szervezet szövetsége. E szervezetek
azért dolgoznak együtt, hogy tagszervezeteik hazai munkájának támogatásával, kölcsönös
megerősítésével, két- vagy többoldalú együttműködésekkel előmozdítsák az alapvető
jogok és szabadságok érvényesülését. Mindegyik tagszervezetnek számos területet felölelő
tevékenységi köre van, számos társadalmi csoportot érintően működnek, tevékenységük hazai
fókuszú, függetlenek az államtól, és bármely polgár védelmében fellépnek a stratégiai perlés, a
jogalkotás befolyásolása, a társadalmi felvilágosítás és a civil szerveződés eszközeinek együttes
igénybe vételével.

Az INCLO tagjai az Agora International Human Rights Group (Agora, Oroszország), az American
Civil Liberties Union (ACLU, Amerikai Egyesült Államok), az Association for Civil Rights in Israel
(ACRI, Izrael), a Canadian Civil Liberties Association (CCLA, Kanada), a Centro de Estudios Legales
y Sociales (CELS, Argentína), a Dejusticia (Kolumbia), az Egyptian Initiative for Personal Rights
(EIPR, Egyiptom), a Human Rights Law Network (HRLN, India), a Társaság a Szabadságjogokért
(TASZ, Magyarország), az Irish Council for Civil Liberties (ICCL, Írország), a Kenya Human Rights
Commission (KHRC, Kenya), a Legal Resources Centre (LRC, Dél-afrikai Köztársaság), és a Liberty
(Egyesült Királyság).

Az INCLO a társadalmi mozgalmak és emberi jogi aktivizmus állami és rendőrségi elnyomása
és kriminalizációja ellen küzd. Ennek keretében az INCLO eddig két jelentést publikált, amelyek
az INCLO-tagok országaiban ismert elveket és gyakorlatokat gyűjtik össze. Az első jelentés,
ami 2013-ban jelent meg „Visszafoglalni az utcát!” – A tiltakozások elnyomása és kriminalizációja
a világban címmel, a tüntetésekre adott rendőri reakcióknak az INCLO-tagok országaiból
származó eseteit feldolgozva mutatja be a trendeket és a háttérben meghúzódó problémákat.
Az esettanulmányok a rendőri erőszak számos sérülést és halálesetet okozó eltúlzott, aránytalan
és törvénytelen alkalmazásának eseteire, a diszkriminációra és a társadalmi mozgalmak
vezetőinek kriminalizálására világítanak rá. A 2016-ban kiadott második jelentés, ami a Lethal
in Disguise: The Health Consequences of Crowd-Control Weapons címet viseli, és a Physicians
for Human Rights nevű szervezettel együttműködésben készült, a tömegoszlató fegyverek
téves vagy visszaélésszerű alkalmazásait, káros egészségügyi hatásait, valamint a tüntetés és
véleménynyilvánítás szabadságának élvezetére gyakorolt hatását dokumentálja. Ez a jelentés a
tömegoszlató fegyverek elburjánzására, valamint e fegyverek széles körben elterjedt helytelen,
sérülést, maradandó károsodást vagy halált okozó alkalmazására világít rá.

12

https://www.inclo.net/pdf/take-back-the-streets-hu.pdf
https://www.inclo.net/pdf/take-back-the-streets-hu.pdf
https://www.inclo.net/issues/lethal-in-disguise/
https://www.inclo.net/issues/lethal-in-disguise/

AZ IHRC-RŐL

Az International Human Rights Clinic egy gyakorlat-orientált nemzetközi emberi jogi oktatási
program a chicago-i egyetem jogi karának juris doctor hallgatói számára. Az IHRC a
nemzetközi emberi jogi egyezmények és normák, anyagi jogi és eljárási eszközök segítségével
felhívja a figyelmet az emberi jogi jogsértésekre és interdiszciplináris módszereken alapuló
gyakorlati megoldásokat kínál rájuk, valamint előmozdítja az állami és nem-állami szereplők
elszámoltathatóságát. Az IHRC, szoros együttműködésben állami, civil vagy nemzetközi
szervezetekkel, olyan projektek tervezésében, kidolgozásában és megvalósításában vesz
részt, mint a hazai, külföldi és nemzetközi bíróságok előtt folyó pereskedés, vagy olyan nem
perlési projektek, mint a jogsértések dokumentálása, jogalkotási reform, jelentések készítése,
konzultációk és tréningek vezetése.

További információkért keressse fel az https://inclo.net és a https://ihrclinic.uchicago.edu/
weboldalakat.

13

