
1

MAGYAR HELSINKI BIZOTTSÁG

BESZÁMOLÓ A 2016-OS ÉVRŐL

A KÖZHASZNÚSÁGI BESZÁMOLÓ SZÖVEGES

MELLÉKLETE

25 eredményünk az emberi jogok, a jogállamiság és ügyfeleink

védelme érdekében 2016-ban

1. Rendőri intézkedéssel és bántalmazással, valamint fogvatartotti jogokkal kapcsolatos

ügyekben 832 ügyfélnek adtunk ingyenes jogi tanácsot.

2. Mintegy 2800 menekülőnek nyújtottunk ingyenes jogi segítséget menedékjogi eljárásban,
fogvatartásuk kapcsán, illetve annak érdekében, hogy családtagjaikat újra biztonságban

tudhassák. Ügyfeleink mások mellett kínzás áldozatai, kísérő nélküli kiskorúak, egyedülálló

nők és a világ legborzalmasabb háborúi elől menekülők voltak. Minden olyan helyen ott
vannak kollégáink, ahol menedékkérőket szállásolnak el vagy tartanak fogva. Ezen túl

budapesti irodánkban is fogadjuk ügyfeleinket.

3. Európai jelentőségű perben az Emberi Jogok Európai Bíróságának Nagykamarája előtt vívtuk
ki a közérdekű adatokhoz való jog európai védelmét. A Nagykamara kimondta:

Strasbourghoz lehet fordulni, ha az állami szervek megtagadják a közérdekű adatok

kiadását.

4. Az egyik amerikai unitárius szervezet és egy német jezsuita szervezet pénzadományainak
köszönhetően 14 menekültet segítettünk abban, hogy családtagjaikat kimenekítsék a

származási országukból és Magyarországra hozhassák. 2016-ban az itteni menekülteknek

összesen 29 családtagja tudott Magyarországra érkezni biztonságosan, viszonylag gyorsan
és jogszerűen.

5. A strasbourgi emberi jogi bíróság egyik iráni, meleg menedékkérő ügyfelünk perében

kimondta, hogy jogsértő volt a menekültügyi őrizet. A bíróság egyetértett velünk abban,
hogy menedékkérőket a személyazonosság tisztázására hivatkozva nem lehet hosszú ideig

őrizetben tartani, valamint az őrizet során különleges figyelmet kell fordítani a sérülékeny

menekülőkre.

6. Magyar bíróságok több általunk képviselt perben is kimondták, hogy sérti az emberi
méltóságot, ha egy menedékkérő szexuális irányultságáról pszichológiai tesztekre

hagyatkozva akarnak megbizonyosodni.

7. Több civil szervezettel közösen elértük, hogy ne fű alatt jelöljön új bírót a magyar kormány

a strasbourgi bíróságra, hanem nyílt pályázatot írjon ki a pozícióra. A nyilvános eljárás
eredményeképpen teljesen új lista állt össze.

8. Tizenegy pontból álló javaslatcsomagot dolgoztunk ki a büntetés-végrehajtási intézetek
túlzsúfoltságának csökkentésére. Az általunk vitt strasbourgi ügyben hozott ítélet nyomán az

Országgyűlés törvényt alkotott arról, hogy a zsúfoltsággal szemben magyar bíróságok előtt
is fel lehessen lépni.

9. Egyezséget kötöttünk a Budapesti Rendőr-főkapitánysággal a hajléktalanokat zaklató

igazoltatási gyakorlat miatt. A rendőrség vállalta, hogy körlevelet bocsát ki, amelyben

http://www.helsinki.hu/gyozott-az-informacioszabadsag-strasbourgban/
http://www.helsinki.hu/gyozott-az-informacioszabadsag-strasbourgban/
http://egyuttacsalad.helsinki.hu/
http://www.helsinki.hu/meleg-irani-ferfit-bortonoztek-be-jogtalanul/
http://helsinkifigyelo.blog.hu/2016/09/23/altudomanyos_eszkozokkel_vizsgaljak_a_meleg_menekulok_szexualis_iranyultsagat
http://helsinkifigyelo.blog.hu/2016/09/23/altudomanyos_eszkozokkel_vizsgaljak_a_meleg_menekulok_szexualis_iranyultsagat
http://www.helsinki.hu/visszavontak-a-strasbourgi-biroi-listat-megis-lesz-palyazat/
http://www.helsinki.hu/11-javaslat-a-kormanynak-a-bortonzsufoltsag-enyhitesere/
http://www.helsinki.hu/pilot-eljaras-a-bortonok-tulzsufoltsaga-miatt/
http://www.helsinki.hu/wp-content/uploads/KARTALANITAS_tajekoztato_%C3%BAj.pdf
http://www.helsinki.hu/egyezseg-zaklato-igazoltatasok-ellen/
http://www.helsinki.hu/egyezseg-zaklato-igazoltatasok-ellen/

2

felhívja a rendőrök figyelmét, hogy ételosztáskor, valamint egyéb szociális szolgál tatások

igénybevételekor a rossz szociális helyzetű emberekkel szemben nincs helye

szúrópróbaszerű igazoltatásoknak.

10. A bevándorlási hivatal futószalagszerűen utasít el menedékkérőket azzal érvelve, hogy
Szerbiában megfelelő védelemben részesülhettek volna. Ügyvédeink számos esetben

elérték, hogy a hazai bíróságok jogsértőnek mondják ki ezeket a döntéseket, mivel

egyetértettek velünk abban, hogy Szerbia nem számít biztonságos harmadik országnak a
menedékkérők számára.

11. Összességében a Helsinki Bizottság ügyvédjei által képviselt menekültügyi felülvizsgálati

ügyek mintegy háromnegyedében ügyfelünknek adott igazat a bíróság, azaz kimondta, hogy
a bevándorlási hivatal elsőfokú döntése jogsértő volt.

12. Javaslatainkkal rámutattunk, hogy több százmillió forintot lehetne megspórolni a
szabálysértési eljárások kapcsán, ráadásul kevesebb szabálysértési elzárásra is kerülhetne

így sor.

13. A strasbourgi bíróság beadványunk nyomán két esetben is azonnal leállította menedékkérők

Magyarországról Görögországba történő visszaküldését. Az ideiglenes intézkedéseket az
indokolta, hogy a görög menekültügyi rendszer továbbra is katasztrofális állapotban van. A

strasbourgi döntések hatására a bevándorlási hivatal is felfüggesztette azt a jogsértő
gyakorlatot, hogy a menedékkérőket vissza akarja küldeni Görögországba.

14. Ártatlanul előzetes letartóztatásban fogva tartott magyar kamionsofőr ügyfelünk nyertünk

kártérítést a strasbourgi bíróságon.

15. A bíróság jogerősen elítélte a roma ügyfeleinket bántalmazó hatvani rendőröket, egyikük

letöltendő börtönbüntetést kapott.

16. Az ENSZ Emberi Jogi Bizottsága három alkalommal állította le menedékkérő ügyfeleink

kitoloncolását Szerbiába, illetve Bulgáriába, elfogadva érvelésünket, hogy sem a szerb, sem
a bolgár menekültügyi rendszer nem tud megfelelő védelmet biztosítani ügyfeleinknek.

17. Megalázó rendőri intézkedésbe és bántalmazásba torkollt közlekedési ellenőrzés miatt

félmillió forintos kártérítést ítélt meg ügyfelünknek a Győri Ítélőtábla.

18. Hat büntetés-végrehajtási intézetben vizsgáltuk a fogvatartási körülményeket,

javaslatainkkal több esetben a Büntetés-végrehajtás Országos Parancsnoksága
is egyetértett.

19. Az új büntetőeljárási törvény tervezetébe bekerült számos javaslatunk, amelynek

megvalósulásáért régóta küzdünk: pl. az óvadék alkalmazásának bővítése, vagy az, hogy ne

a rendőrség válasszon ügyvédet a rászoruló gyanúsítottaknak, hanem az ügyvédi kamara.

20. Egyik elefántcsontparti, oltalmazott ügyfelünket súlyosan bántalmazták pusztán bőrszíne
miatt. Ügyvédünk segítségével a vádlottakat elítélték és börtönbüntetést kaptak.

21. 56 nyilvános rendezvényünk során összesen kb. 1800 ember ismerhette meg emberi
jogvédő munkánkat, az általunk képviselt ügyeket.

22. Szakértőink szerte a világban számos képzést tartottak menekültügyi bíráknak,

ügyintézőknek és egyetemi tanároknak, többek között Közép- és Dél-Amerikában, valamint
Észak-Afrikában és a kaukázusi régióban is. Nemzetközi projektünk hozzájárult, hogy

menedékjogi oktatás indult a világ számos egyetemén, többek között Ukrajnában,

Kazahsztánban, Kolumbiában, Venezuelában, Brazíliában, Mexikóban, Argentínában, Costa
Ricában és Marokkóban. Több ország egyetemein – például Oroszországban, Kolumbiában

http://helsinkifigyelo.blog.hu/2016/11/24/a_birosag_raunt_a_hatosag_packazasara
http://helsinkifigyelo.blog.hu/2016/11/24/a_birosag_raunt_a_hatosag_packazasara
http://www.helsinki.hu/milliardokat-sporolhatnank-a-szabalysertesi-eljarasok-esszerusitesevel/
https://www.facebook.com/helsinkibizottsag/photos/a.148536888500904.23887.122159141138679/1241213432566572/?type=3&theater
https://www.facebook.com/helsinkibizottsag/photos/a.148536888500904.23887.122159141138679/1241213432566572/?type=3&theater
http://www.helsinki.hu/nyertes-fogvatartasi-ugy-strasbourgban/
http://www.helsinki.hu/nyertes-fogvatartasi-ugy-strasbourgban/
http://helsinkifigyelo.blog.hu/2016/11/14/nehany_teny_a_bantalmazas_miatt_jogerosen_elitelt_hatvani_rendorok_ugyeben
http://www.helsinki.hu/rendori-onkenyeskedes-karteritest-fizet-a-fokapitanysag/
http://www.helsinki.hu/zsufoltsag-es-rossz-banasmod-a-marianosztrai-bortonben/
http://index.hu/belfold/2016/06/08/megjelent_az_uj_buntetoeljarasi_kodex_tervezete/
http://helsinkifigyelo.blog.hu/2016/05/25/elillant_a_gyulolet_amikor_eszmeletlenre_vertek
http://www.refugeelawreader.org/

3

és Uruguayban – menedékkérőket ingyenesen segítő jogklinikák létrehozásához nyújtottunk

szakmai támogatást.

23. A Mentőcsónak Egységgel és a Füge Produkciós Irodával közösen létrehoztuk a Menekülj

okosan! c. interaktív színházi játékot, amely igazi színházi siker lett.

24. Más civil szervezetekkel együtt azért kampányoltunk, hogy a kormány idegen- és

menekültellenes népszavazása érvénytelen legyen. Erőfeszítéseinket siker koronázta.

25. Másodszor is pert nyertünk a Fidesszel szemben, amikor kétségbe vonták menekültügyi
munkánk szakmai hitelességét. Jó hírnevünk ismételt megsértése miatt 1.000.000 forint

sérelemdíjat is megítélt a Fővárosi Ítélőtábla.

https://www.facebook.com/events/1073780609412071/
https://www.facebook.com/events/1073780609412071/
http://helsinkifigyelo.blog.hu/2016/10/03/veluk_nem_szamolhat_a_kormany_200_ezer_ervenytelen_voksrol
http://www.helsinki.hu/ervenytelen-lett-a-kenyszernepszavazas/
http://www.helsinki.hu/a-fidesz-ujabb-pert-veszitett-a-helsinki-bizottsaggal-szemben/

4

Tartalomjegyzék
1. Emberi jogok a rendészetben és a büntető igazságszolgáltatásban .. 5

1.1. Fogvatartási helyek monitorozása, küzdelem a túlzsúfoltság ellen .. 5

1.2. A kínzás elleni ENSZ egyezmény fakultatív jegyzőkönyvének (OPCAT) hatékony érvényesítése 5

1.3. A tényleges életfogytig tartó szabadságvesztés elleni küzdelem ... 5

1.4. Végső eszközként sem: tisztességes eljárás és arányos szankció a szabálysértési eljárásban 5

1.5. Munkacsoport a szabálysértések dekriminalizálásáért .. 6

1.6. Az előzetes letartóztatás gyakorlata: az alternatív kényszerintézkedések és a bírói gyakorlat vizsgálata . 7

1.7. Regionális kutatás a bántalmazás elleni hatékony fellépésért ... 7

2. A joghoz való hozzájutás támogatása ... 8
2.1. Közérthető tájékoztatás a jogokról .. 8

2.2. 7. cikk – az iratokhoz való hozzáférés .. 8

2.3. Az ügyvédhez és a költségmentességhez való jog érvényesülése .. 9

2.4. Részvétel a JUSTICIA-hálózatban .. 9

2.5. SUPRALAT: Ügyvédek gyakorlat-orientált képzése az őrizetbe vett terheltek európai uniós jogainak
érvényesítéséért .. 9

2.6. Fogva tartás a rendőrségen: a büntetőeljárási jogosítványokat rögzítő európai uniós irányelvek
érvényesülése .. 10

2.7. Az új büntetőeljárási törvény kodifikációjához kapcsolódó tevékenységek ... 10

2.8. Áttörést hozó győzelem az EJEB előtt a kirendelt védők adatainak ügyében 10

3. Az egyenlő bánásmód védelme .. 11
3.1. Tiltakozás a hajléktalanság kriminalizációja ellen – küzdelem a lakhatásért” 11

4. A gyűlölet-bűncselekmények elleni küzdelem .. 11
4.1. Gyűlölet-bűncselekmények elleni munkacsoport ... 11

4.2. A rendészeti szervek gyűlölet-, illetve homofób bűncselekmények felderítésével kapcsolatos
kapacitásának bővítése ... 11

4.3. Európai bíróképzés a nemzetközi védelemre szoruló személyek jogairól .. 12

5. A menedékhez való jog védelme ... 12
5.1. Hatékony és ingyenes jogi segítségnyújtás menedékkérőknek ... 13

5.2. Refugee Law Reader: menedékjogi oktatással a menekültek hatékonyabb védelméért 14

5.3. Hozzáférés a jogi segítséghez és a rehabilitáláshoz (ACESO) ... 15

5.4. STRENGTH projekt: Kínzástúlélők multidiszciplináris támogatása .. 15

5.5. Jogászok közötti információcsere az alapjogok EU-n belüli védelmére (LEAP) 16

5.6. Visegrádi és a nyugat-balkáni civil szervezetek együttműködése .. 16

5.7. Alapvető jogok a gyakorlatban: Európai bírák képzése a nemzetközi védelemre szorulók számára 16

5.8. A menekültválság emberi jogi megközelítése – ismeretszerzés a holland gyakorlatról 17

5.9. Európai Menedékjogi Adatbázis AIDA .. 17

5.10. Menekültek családegyesítésének segítése .. 17

5.11. Kampány az érvénytelen szavazatok érdekében az október 2-i népszavazáson 18

6. Az Emberi Jogi Tanácsadó Program ... 19
7. További tevékenységeink ... 20

7.1. Találkozók nemzetközi emberi jogi szervezetekkel .. 20

7.2. Együttműködés más európai emberi jogi szervezetekkel ... 20

7.3. Kampány a strasbourgi bírójelölési folyamat átláthatóságáért .. 20

7.4. Állampolgári tudatosságra nevelés .. 21

8. Kommunikáció és nyilvánosság ... 21

5

1. Emberi jogok a rendészetben és a büntető igazságszolgáltatásban

Az ember kiszolgáltatottnak érezheti magát az állam rendvédelmi szerveivel szemben. A Helsinki
Bizottság ebben az egyenlőtlen viszonyban nyújt támogatást: jogi tanácsot, jogi képviseletet
biztosítunk, rendszeresen látogatunk fogvatartási intézményekbe, valamint szakmai javaslatainkkal
igyekszünk javítani a rendőrséggel és a büntetés-végrehajtással kapcsolatba kerülők jogérvényesítési
lehetőségein. Ezáltal átláthatóbbá válhatnak e zárt intézmények, csökken az állampolgárok
kiszolgáltatottsága.

1.1. Fogvatartási helyek monitorozása, küzdelem a túlzsúfoltság ellen

A Magyar Helsinki Bizottság 2016-ban is folytatta a fogvatartási helyek emberi jogi szempontú

megfigyelését. Ebben az évben hat büntetés-végrehajtási intézetet és egy rendőrségi fogdát
látogattunk meg. A hatóságok több esetben helyt adtak az észrevételeinknek és orvosolták az általunk

felvetett problémákat.

Az Emberi Jogok Európai Bíróságának (EJEB) a magyar börtönök rendszerszintű túlzsúfoltságát

kimondó 2015-ös ítélete nyomán (Varga és társai kontra Magyarország) háttéranyagokat készítettünk
az Európa Tanács Miniszteri Bizottságának, amely a strasbourgi döntések végrehajtását monitorozza,

valamint javaslat-csomagot nyújtottunk be a magyar Igazságügyi Minisztériumnak arról, hogy miként
lehetne középtávon csökkenteni a büntetés-végehajtási rendszer túltelítettségét.

Támogató: Oak Alapítvány és a Nyílt Társadalom Alapítványok Hálózata

1.2. A kínzás elleni ENSZ egyezmény fakultatív jegyzőkönyvének (OPCAT) hatékony
érvényesítése

A Magyar Helsinki Bizottság idén is részt vett a kínzás visszaszorítását megelőző (az ombudsman által

működtetett) Nemzeti Megelőző Mechanizmus (NMM) munkáját segítő civil konzultációs testületben. A
testület többi tagjainak segítségével összeállított egy elemzést a 2016-ig elkészült NMM-jelentések

módszertani kérdéseiről. 2016 végén a Helsinki Bizottság azzal a céllal látogatott el egy rendőrségi
fogdába, hogy megvizsgálja, milyen változások történtek az NMM korábbi monitorozása és ajánlásai

nyomán.

Támogató: Nyílt Társadalom Alapítványok Hálózata

1.3. A tényleges életfogytig tartó szabadságvesztés elleni küzdelem

A Magyar kontra Magyarország ügyben az EJEB 2014-ben kimondta: a tényleges életfogytig tartó

szabadságvesztés magyar szabályai nem felelnek meg az emberi jogi egyezmény követelményeinek. A

magyar törvényhozás ezt követően létrehozott egy – az elnöki kegyelmen alapuló – felülvizsgálati
mechanizmust, amely azonban álláspontunk szerint továbbra is ellentétes maradt az egyezménnyel.

Ezért beavatkozóként részt vettünk egy olyan ügyben (T.P. és A.T. kontra Magyarország), amely már
az új szabályok alapján folyt. 2016. októberi ítéletében az EJEB igazolta korábbi kritikáinkat, és

kimondta: az új szabályozás sem egyeztethető össze az emberi jogi egyezménnyel.

Támogató: Oak Alapítvány

1.4. Végső eszközként sem: tisztességes eljárás és arányos szankció a szabálysértési
eljárásban

Not Even as a Last Resort: Fair Procedure and Proportionate Sanction for Petty Offenders

6

A 2015-ben indult projekt célja a szabálysértési rendszer jogszabályi környezetének és gyakorlati

alkalmazásának vizsgálata volt, különös tekintettel a szabálysértési elzárással kapcsolatos problémák

feltárására, illetve a szabadságmegvonással nem járó szabálysértési szankció alkalmazásának
vizsgálatára.

A projekt keretében a Magyar Helsinki Bizottság interjúkat készített a szabálysértési eljárásokban

érintett hatóságok képviselőivel, számos adatot gyűjtött össze a szabálysértési rendszer működésével

kapcsolatban és monitorozó látogatásokat tett olyan büntetés-végrehajtási intézetekben, ahol
szabálysértési elzárásokat foganatosítanak. A felhalmozott tapasztalatokat összegző tanulmányt 2016.

március 25-én egy kerekasztal-beszélgetés keretei között vitattuk meg az érintettekkel, többek között
a civil rendőrség, a büntetés-végrehajtás és a bíróság képviselőivel.

Elkészítettünk egy közérthető tájékoztatót is arról, hogy milyen módon lehet közérdekű munkával

kiváltani a szabálysértési bírságot, ha valaki nem tudja megfizetni. A tájékoztatót állami szervek

segítségével tervezzük minél több helyre eljuttatni.

Végül pedig kisfilmeket készítettünk a szabálysértési rendszer egyes, problematikus elemeinek
szemléltetésére.

Támogató: Nyílt Társadalom Alapítványok Hálózata

1.5. Munkacsoport a szabálysértések dekriminalizálásáért

Egy hajléktalant a hajléktalansága miatt pénzbírsággal büntetni vagy ezt elzárásra átváltoztatni

teljesen értelmetlen. Szemetelésért több hétre elzárni egy szexmunkásként dolgozó kisgyerekes
anyukát embertelen. Akár naponta többször is szigorúan megbüntetni a cigánytelep lakóit, mert nincs

prizma a biciklijükön, vagy félbetört a személyi igazolványuk, diszkriminatív.

Az emberségesebb szabálysértési rendszer kialakítását célzó projekt 2015 decemberében indult, azért,

hogy a területen dolgozó civilszervezetek együttműködésével tegyen a szabálysértési normák és
gyakorlatok anomáliái ellen, különös tekintettel a sérülékeny csoportokat, így a hajléktalanokat, a

romákat és a szexmunkásokat sújtó diszkriminációra. A szabálysértési tényállások dekriminalizációjával
foglalkozó munkacsoportban a Magyar Helsinki Bizottság koordinálása mellett a Nemzeti és Etnikai

Kisebbségi Jogvédő Iroda, a Roma Sajtóközpont, a Szexmunkások Érdekvédelmi Egyesülete, a
Társaság a Szabadságjogokért és az Utcajogász Egyesület dolgozott.

A munkacsoport beadványokban kérte az ombudsmant, hogy vizsgálja meg a kapcsolódó törvényeket,
több ilyen vizsgálat már meg is indult. Figyelemfelhívó akciókkal és sajtómegjelenésekkel érveltünk

amellett, hogy a szabálysértési rendszer értelmetlenül szigorú. Konferencián és más módon is felhívjuk
a hatóságok figyelmét a könnyen érthető fogalmazás fontosságára. Szakmai tanulmányban érveltünk

amellett, hogy a jelenlegi szabálysértési rendszer nem hatékony: túl sokba kerül a társadalomnak

ahhoz képest, amilyen hatást elér. Egyedi, de a konkrét ügyön túlmutató jelentőségű ügyekben
nyújtottunk jogi segítséget. Bírósági és büntetés-végrehajtási dolgozókkal, valamint szabálysértési

elzárásukat töltő fogvatartottakkal készítettünk interjúkat, hogy első kézből ismerjük meg a rendszer
legkritikusabb pontjait.

Akár évi 6–10 milliárd is megtakarítható lenne a szabálysértési szankciórendszer részleges
átalakításával. Ráadásul az új szisztéma igazságosabb lenne a szabálysértések elkövetőinek és a
károsultaknak is, mint a mostani – derül ki a Magyar Helsinki Bizottság koordinálta civil munkacsoport
kutatásaiból.http://www.helsinki.hu/milliardokat-sporolhatnank-a-szabalysertesi-eljarasok-
esszerusitesevel/

Támogató: Nyílt Társadalom Alapítványok Hálózata

http://www.helsinki.hu/kozerthetoseg-a-szabalysertesi-eljarasban-konferencia/
http://www.helsinki.hu/milliardokat-sporolhatnank-a-szabalysertesi-eljarasok-esszerusitesevel/
http://www.helsinki.hu/milliardokat-sporolhatnank-a-szabalysertesi-eljarasok-esszerusitesevel/
http://www.helsinki.hu/milliardokat-sporolhatnank-a-szabalysertesi-eljarasok-esszerusitesevel/

7

1.6. Az előzetes letartóztatás gyakorlata: az alternatív kényszerintézkedések és a bírói
gyakorlat vizsgálata

The Practice of Pre-trial detention:
Monitoring Alternatives and Judicial
Decision-Making – A Fair Trials
International (FTI) partnereként

A Fair Trials International (FTI)

által koordinált nemzetközi
kutatási projekt célja az

előzetes letartóztatással
kapcsolatos bírói döntéshozatal

minőségének vizsgálata volt tíz

európai uniós tagállamban.

A projekt keretében a Magyar
Helsinki Bizottság a magyar jogszabályi környezet, a kapcsolódó bírósági gyakorlat és a statisztikai

adatok áttekintése mellett a következők alapján elemezte az előzetes letartóztatással kapcsolatos

hazai gyakorlatot:
 31, büntetőügyekben védőként eljáró ügyvéd körében végzett kérdőíves felmérés,

 116, elsősorban rablás miatt elítélt terhelt büntetőügye iratainak elemzése,

 5 ügyésszel készített interjú, valamint

 10 bíró meghatározott kérdéssorra adott írásbeli válaszai.

A kutatás eredményeiről az FTI által 2016 májusában Brüsszelben szervezett nemzetközi
zárókonferencián számolt be a Magyar Helsinki Bizottság.

A magyar kutatási eredményeket bemutató országjelentés itt érhető el magyar és angol nyelven:

 Az előzetes letartóztatás gyakorlata: az alternatív kényszerintézkedések és a bírói

döntéshozatal vizsgálata

 The Practice of Pre-Trial Detention: Monitoring Alternatives and Judicial Decision-Making

 A Magyar Kriminológiai Társaság a tanulmány rövidített változatát közzétette saját folyóiratában

is.

Támogató: Európai Bizottság (JUST/2013/JPEN/AG/4533)

1.7. Regionális kutatás a bántalmazás elleni hatékony fellépésért

Investigation of Ill-treatment by the Police in Europe

A kétéves, hét országra kiterjedő nemzetközi kutatási projekt célja, hogy magyarázatot találjon arra,

miért vannak hasonlóságok és különbségek a hivatalos személyek által elkövetett bántalmazások
miatt indult eljárások eredményességében különböző jogrendszerekben. A Magyar Helsinki Bizottság

arra a kérdésre keresi a választ, hogy vannak-e olyan konkrét jogi vagy gyakorlati megoldások,
amelyek jelentőséggel bírnak ebből a szempontból. A kutatás kísérleti szakasza 2015-ben indult,

annak keretében Magyarország és az Egyesült Királyság jogrendszerének elemzése készült el,

valamint a szükséges kutatási háttéranyagok. A projekt szakmai kontrolljáért egy háromtagú
szakmai testület felel a kezdetek óta.

A projektben részt vevő további országok: Belgium, Bulgária, Csehország, Észak-Írország és

Franciaország. 2016-ban egy egységes kérdőív és egy hipotetikus jogeset alapján ezekben az
országokról készült részletes jelentés arról, hogy milyen jogi eszközök és gyakorlatok segítik, vagy

éppen hátráltatják a bántalmazásos ügyek felderítését.

A kutatás legfontosabb megállapításait 2017-ben nemzetközi összehasonlító tanulmányban

tervezzük publikálni és egy zárókonferencián megvitatni. Mindehhez a résztvevő országokban

http://www.helsinki.hu/wp-content/uploads/MHB_kutatasi_jelentes_elozetes_letartoztatas_2015.pdf
http://www.helsinki.hu/wp-content/uploads/MHB_kutatasi_jelentes_elozetes_letartoztatas_2015.pdf
http://www.helsinki.hu/wp-content/uploads/PTD_country_report_Hungary_HHC_2015.pdf
http://www.kriminologia.hu/publikacio/kriminologiai-kozlemenyek-76

8

kommunikációs kampányok is társulnak majd: kisfilmek és egyéb olyan anyagok készülnek, amelyek

az ilye túlkapások elleni hatékonyabb fellépés szükségessége mellett érvelnek.

Támogató: Nyílt Társadalom Alapítványok Hálózata

2. A joghoz való hozzájutás támogatása

2.1. Közérthető tájékoztatás a jogokról

Accessible Letters of Rights in Europe - A tájékoztatáshoz való jog érvényesülése a büntetőeljárás során az
Európai Unióban

A kétéves, öt országra kiterjedő projekt célja, hogy felmérje, miként érvényesül a büntetőeljárás során

a tájékoztatáshoz való jogról szóló 2012/13/EU irányelvben rögzített azon szabály, amely szerint a
fogva tartott gyanúsítottaknak közérthető írásbeli tájékoztatót kell kapniuk a legfontosabb eljárási

jogaikról. 2015-ben készült el az a kutatási módszertan, amellyel több száz résztvevőn teszteltük

2016-ban, hogy a jelenleg alkalmazott rendőrségi és büntetés-végrehajtási tájékoztatók alapján az
érintettek valóban megértik-e, milyen jogaik és kötelezettségeik vannak egy büntetőeljárásban. A

kutatások és gyakorlati, statisztikai módszerekkel végzett vizsgálatok eredményei alapján a projekt
során elkészült egy olyan tájékoztató, amely a gyakorlati tesztelés alapján lényegesen közérthetőbb,

mint az eddig használt minták.

2017-re elkészülnek a résztvevő országok (Magyarország mellett Bulgária, Franciaország, Litvánia és

Spanyolország) tájékoztatóinak elemzései is, az ezekkről írt összehasonlító tanulmányt pedig
Brüsszelben, az Európai Parlamentben fogjuk bemutatni.

Támogató: Európai Bizottság (JUST/2014/JACC/AG/PROC/6597)

2.2. 7. cikk – az iratokhoz való hozzáférés

ARTICLE 7 - Ensuring Access to Case Materials in Hungary

A Magyar Helsinki Bizottságnak kiemelt célja annak előmozdítása, hogy a terheltek (különösen az
előzetes letartóztatottak) és védőik megfelelő hozzáféréssel rendelkezzenek a büntetőeljárások

anyagához. Több olyan ügyben képviseltünk például előzetes letartóztatott kérelmezőket az Emberi

Jogok Európai Bírósága előtt, amelyben a strasbourgi bíróság végül megállapította, hogy a védelem
nem megfelelő hozzáférése az ügy irataihoz sértette a fegyveregyenlőség elvét, és így az Emberi

Jogok Európai Egyezményét.

A büntetőeljárás során a tájékoztatáshoz való jogról szóló 2012/13/EU irányelv implementációja és a
Be. módosítása 2014-2015-ben jelentős lépést jelentett az ügy anyagaihoz való hozzáférés

biztosítása terén Magyarországon. A Magyar Helsinki Bizottság 2015-ben elindított, „7. cikk – A

büntetőügyek irataihoz való hozzáférés Magyarországon” című projektjének célja az irányelv az ügy
anyagaiba való betekintés jogát biztosító 7. cikke gyakorlati implementációjának vizsgálata

Magyarországon iratkutatás, valamint bírákkal, ügyészekkel és ügyvédekkel készített interjúk
segítségével. Emellett a projekt célkitűzése, hogy Európa-szerte hozzájáruljon az irányelv 7.

cikkének megfelelő implementációjához egy olyan módszer kidolgozásával és tesztelésével, amellyel

értékelhető, hogy a gyakorlatban hogyan érvényesül-e a terheltek (és védőik) joga az ügy
anyagaihoz való hozzáféréshez.

2016-ban kezdődött meg a kutatási tevékenység, amelynek eredményét 2017-ben tárjuk a szakmai

közvélemény elé.

Támogató: Európai Bizottság (JUST/2014/JACC/AG/PROC/6611)

9

2.3. Az ügyvédhez és a költségmentességhez való jog érvényesülése

Strengthening procedural rights in criminal proceedings: effective implementation of the right to a lawyer/legal
aid under the Stockholm Programme – a Bolgár Helsinki Bizottság partnereként

A Magyar Helsinki Bizottság partnerként vesz részt a 2016 júniusában elindult, „A büntetőeljárási

jogok erősítése: az ügyvédhez és a költségmentességhez való jog hatékony implementációja a
Stockholmi Program szerint” című, a Bolgár Helsinki Bizottság által koordinált projektben, amely az

Európai Unió támogatásával valósul meg.

A projekt célja az ügyvédi segítség igénybevételéhez való joggal kapcsolatos 2013/48/EU irányelv és

az Európai Bizottság a büntetőeljárások terheltjeinek költségmentességével kapcsolatos ajánlása
érvényesülésének vizsgálata öt európai uniós tagállamban, illetve az e jogokkal kapcsolatos jó

gyakorlatok meghatározása. Emellett a projekt célja a büntetőeljárás szereplői közötti párbeszéd
előmozdítása, valamint annak elősegítése, hogy minél szélesebb körű ismeretekkel rendelkezzenek az

ügyvéd igénybevételéhez és a költségmentességhez való joggal kapcsolatos nemzetközi és európai

uniós standardokról.

A projekt részét képezi országonként 150 lezárt büntetőügy iratainak elemzése, illetve interjúk
készítése a projekt témájában érintett szakemberekkel, jogalkalmazókkal, valamint workshopok

tartása az érintett szakemberek számára.

Támogató: Európai Bizottság (JUST/2015/JACC/AG/PROC/8630)

2.4. Részvétel a JUSTICIA-hálózatban

A Justicia Európai Jogi Hálózat egy olyan, tagszervezetein keresztül 17 európai uniós tagállamban

jelenlévő, európai non-profit hálózat, amelynek célja a terheltek és sértettek büntetőeljárási jogainak
minél hatékonyabb érvényesítése

A JUSTICIA hálózat égisze alatt a Magyar Helsinki Bizottság két kutatásban vett részt 2015 legvégén
az egyik a sérülékeny terheltek jogaira vonatkozó Európai bizottsági ajánlás érvényesülését vizsgálta

három uniós államban, a másik pedig a büntetőeljárás során a tájékoztatáshoz való jogról szóló EU-
irányelv átültetését hét uniós tagországban. A kutatás eredményeit összefoglaló országjelentést

(amely itt érhető el magyar nyelven) 2016 októberében vitattuk meg az érintett szakmai

szervezetek képviselőivel.

Támogató: Európai Bizottság

2.5. SUPRALAT: Ügyvédek gyakorlat-orientált képzése az őrizetbe vett terheltek európai
uniós jogainak érvényesítéséért

SUPRALAT: Strengthening the protection of suspects' procedural rights in pre-trial proceedings in the EU through
practice-oriented training for lawyers – a Maastrichti Egyetem partnereként

A Maastrichti Egyetem koordinációja alatt kerül megvalósításra az Európai Unió által
támogatott „Gyakorlatorientált ügyvédképzések a gyanúsítottak büntetőeljárási jogainak
védelméről” című projekt, melyben a Magyar Helsinki Bizottság projektpartnerként vesz részt. A

projekt ügyvédek interaktív, gyakorlatorientált képzését célozza négy államban (Belgium, Hollandia,
Írország, Magyarország) az őrizetbe vett terheltek – uniós irányelveken alapuló – jogai és az azok

érvényesítését elősegítő ügyvédi gyakorlat témájában. A projekt 2015. október 1-jén kezdődött,
első, 2016-ra eső szakaszában a képzési anyag fejlesztése zajlott.

A Magyar Helsinki Bizottság részt vesz a képzési anyagok fejlesztésében, valamint két
magyarországi képzés megszervezésével járul hozzá a projekt megvalósításához. A jövőbeli

képzőket megszólító tréningre, mely mind elektronikus, mind személyes képzési módszerekre épül,
2017 elején, a kísérleti képzésre pedig 2017 júniusában kerül sor. A projekt végrehajtásában a

Maastrichti Egyetem társult partnereként vesz részt a Budapesti Ügyvédi Kamara is.

http://www.bghelsinki.org/en/
http://www.helsinki.hu/wp-content/uploads/HHC_Measure_B_National_Report_on_Hungary_2015_HUN.pdf

10

Támogató: Európai Bizottság (JUST/2015/JTRA/AG/EJTR/6844)

2.6. Fogva tartás a rendőrségen: a büntetőeljárási jogosítványokat rögzítő európai uniós
irányelvek érvényesülése

Inside Police Custody: Application of EU Procedural Rights – az Irish Council for Civil Liberties Limited
partnereként veszünk részt

A projekt keretében a rendőrségi fogva tartást tervezzük vizsgálni azért, hogy kiderüljön, hogyan
érvényesülnek a büntetőeljárási garanciák a rendőrségi őrizetben és a kihallgatásokon. A

projektpartnerek nyolc európai országban végeznek párhuzamosan kutatást. Hasonlóan a többi
szervezethez, a Magyar Helsinki Bizottság is elemzi a magyar jogszabályokat abból a szempontból,

hogy azok mennyiben felelnek meg az EU-s irányelveknek, majd helyszíni megfigyelések révén

szeretnénk megismerni a gyakorlatot is. A projekt keretében elsősorban a tolmácsoláshoz és
fordításhoz, az ügyvédi segítségnyújtáshoz és a tájékoztatáshoz való jog érvényesülését vizsgáljuk

rendőrségi kihallgatások megfigyelésével (2010/64/EU, 2013/48/EU és 2012/13/EU irányelv). 2016-
ban kutatást végeztünk, melynek során a magyar joganyag EU-s jognak való megfelelését vizsgáltuk.

2016-ban a kutatásra való felkészülés keretében áttekintettük a külföldi tapasztalatokat és
lefordítottunk bizonyos kutatási anyagokat. Ezzel párhuzamosan a kihallgatások vizsgálatának

előkészítését végeztük: kiválasztottuk a kutatókat és egyeztetést kezdtünk az Országos Rendőr-

főkapitánysággal valamint a Legfőbb Ügyészséggel a kutatás megvalósítása érdekében. A kutatás
eredményeit egy összefoglaló tanulmányban tesszük közzé és eljuttatjuk a megfelelő szervekhez is.

A projektet az Irish Council for Civil Liberties koordinálja.

Támogató: Európai Bizottság (JUST/2015/JACC/AG/PROC/8627)

2.7. Az új büntetőeljárási törvény kodifikációjához kapcsolódó tevékenységek

2016 júniusában a Magyar Helsinki Bizottság véleményezte az új büntetőeljárási törvény tervezetének

azon részeit, amelyek a szervezet tevékenységének fókuszában állnak (terheltek tájékoztatáshoz való
joga, kirendelt védői rendszer működése, előzetes letartóztatás, stb.), majd szeptemberben egy, más

civil szervezetek és az Igazságügyi Minisztérium képviselőinek részvételével megtartott kerekasztal-
megbeszélésen vett részt a tervezettel kapcsolatban. Az Országgyűléshez beterjesztett normaszöveg

számos olyan újítást tartalmaz, amely az általunk vizsgált területeken előremozdítaná, az európai

követelményekhez közelítené a büntetőeljárás alá vont személyek jogait.

2.8. Áttörést hozó győzelem az EJEB előtt a kirendelt védők adatainak ügyében

2016. november 8-án az EJEB Nagykamarája kimondta: a magyar állam megsértette a Magyar
Helsinki Bizottság véleménynyilvánításhoz fűződő jogát, amikor a rendőrség megtagadta a kirendelt

védők nevének és az általuk vitt ügyek számának kiadását a szervezet számára. Ezzel ismerte el
először a 17 főből álló Nagykamara, hogy az Emberi Jogok Európai Egyezménye védi a közérdekű

adatok megismerésének jogát.

A Magyar Helsinki Bizottság 2011-ben azért fordult az EJEB-hez, mert korábban a Legfelsőbb Bíróság

háromszor is úgy döntött, hogy a rendőrség által kirendelt, állam által fizetett védők neve és az általuk
vitt ügyek száma nem nyilvános adat, és azokat nem kell kiadni a szervezetnek. A Magyar Helsinki

Bizottság a szóban forgó adatokkal azt szerette volna bizonyítani: elterjedt gyakorlat, hogy a

rendőrség ugyanazon néhány ügyvédet rendeli ki védőként, ami veszélyezteti a terheltek hatékony
védelmét.

11

3. Az egyenlő bánásmód védelme

3.1. Tiltakozás a hajléktalanság kriminalizációja ellen – küzdelem a lakhatásért”

A Magyar Helsinki Bizottság a Város Mindenkié (AVM) csoporttal közösen vett részt a „Tiltakozás a
hajléktalanság kriminalizációja ellen – küzdelem a lakhatásért” című projektben. A szervezetek a

projekt keretében felléptek a hajléktalan embereket kriminalizációjával és diszkriminációjával
szemben. A projekt egyik legfontosabb eredménye, hogy 2016 januárjában a Budapesti Rendőr-

főkapitányság (BRFK) és a Magyar Helsinki Bizottság egyezséget kötött, hogy a hajléktalan és más,

rossz szociális helyzetű emberek egyenlő bánásmódhoz fűződő joga valóban érvényesüljön a rendőri
intézkedések, így az igazoltatások során. Az egyezségben a BRFK hangsúlyozza, hogy a rendőri

vezetés a rendőri állománytól arányos és szakszerű intézkedést vár el, amellyel nem egyeztethető
össze a zaklató igazoltatás. A BRFK és a Magyar Helsinki Bizottság arról is megállapodtak, milyen

lépésekkel lehet javítani a helyzeten. Az egyezség értelmében Budapest rendőrfőkapitánya körlevelet

bocsátott ki a rossz szociális helyzetű emberek célhoz kötött igazoltatásáról, amely egyebek mellett
felhívja a figyelmet arra, hogy ételosztáskor, valamint egyéb szociális- és egészségügyi szolgáltatások

igénybevételekor a rossz szociális helyzetű személyekkel szemben foganatosított „általános”
igazoltatás különösen sérelmes az egyenlő bánásmód szempontjából. Igazoltatásnak az ilyen

helyzetekben csak nyomatékosan indokolt, konkrét okból lehet helye. Az AVM és a Magyar Helsinki
Bizottság munkacsoportokat hozott létre, akik részt vettek ezzel kapcsolatos képzésen, és legfőbb

feladatuk az volt, hogy dokumentálják az a zaklató jellegű igazoltatásokat, melyek alapján a Független

Rendészeti Panasztestülethez fordultak a két szervezet szakemberei. Számos fórumot is tartott a két
szervezet hajléktalanszállókon, hogy a hajléktalan emberek megismerjék a jogaikat, kitűzőket és

információs anyagokat osztottak. Közérdekű adatkéréssel fordultak továbbá a Rendőrséghez és
kutatási tervet készítettek az igazoltatások vizsgálatával kapcsolatban.

Támogató: Nyílt Társadalom Alapítványok Hálózata

4. A gyűlölet-bűncselekmények elleni küzdelem

4.1. Gyűlölet-bűncselekmények elleni munkacsoport

A Magyar Helsinki Bizottság 2012 óta vesz részt a gyűlölet-bűncselekmények elleni munkacsoportban.
A munkacsoportot az Amnesty International Magyarország, a Háttér Társaság, a Magyar Helsinki

Bizottság, a Nemzeti és Etnikai Kisebbségi Jogvédő Iroda, valamint a Társaság a Szabadságjogokért

hozta létre 2012 elején, hogy összefogja a gyűlölet-bűncselekmények elleni fellépés területén működő
magyarországi civil szervezeteket.

A munkacsoport eredményei, illetve a munkájával kapcsolatos részletes információk itt érhetőek el.

4.2. A rendészeti szervek gyűlölet-, illetve homofób bűncselekmények felderítésével
kapcsolatos kapacitásának bővítése

Increasing the capacity of law enforcement authorities to tackle racist crime, hate crime and homophobic crime
through experiential learning' (EXPERIENCE CRIME) – a Centre for European Constitutional Law – Themistocles &
Dimitris Tsatsos Foundation partnereként veszünk részt

A Themistokles and Dimitris Tsatsos Foundation – Centre for European Constitutional Law (CECL)

koordinációja alatt kerül megvalósításra a projekt, melyben a Magyar Helsinki Bizottság
projektpartnerként vesz részt. A projekt célja, hogy gyakorlatorientált, interaktív és közös

esetfeldolgozásra épülő képzéseket biztosítson görög, magyar és olasz bírák és ügyészek, ügyvédek és

rendőrtisztek számára a gyűlölet-bűncselekmények büntetőjogi eszközökkel való kezeléséről. A projekt
keretein belül kidolgozásra került egy-egy képzési terv és segédanyag a három érintett célcsoport

számára, egy nemzetközi jó gyakorlatokat összesítő kézikönyv. A Magyar Helsinki Bizottság részt vett

http://gyuloletellen.hu/

12

a szakmai és képzési anyagok fejlesztésében, valamint a hat magyarországi képzés megszervezésével

járult hozzá a projekt megvalósításához. Budapesten 2016. január 21-én és március 4-én került sor az

ügyvédek képzésére; március 2-án és 21-én a bírák és ügyészek; március 9-10-én és 23-24-én pedig
a rendőrök képzésére Miskolcon és Szegeden. A bírák és ügyészek képzésére a Magyar Igazságügyi

Akadémia és a Legfőbb Ügyészség, a rendőrök képzésére a Borsod-Abaúj-Zemplén Megyei és a
Csongrád Megyei Rendőr-főkapitányság közreműködésével került sor.

A képzésekről szóló részletes beszámolók megtalálhatók a következő oldalakon:

 http://www.helsinki.hu/tovabbkepzes-a-gyulolet-buncselekmenyekrol-birak-es-ugyeszek-
szamara/

 http://www.helsinki.hu/ugyvedkepzes-a-gyulolet-buncselekmenyekrol/
 http://www.helsinki.hu/rendorkepzes-a-gyulolet-buncselekmenyekrol/

A fenti képzéseken túl a Magyar Helsinki Bizottság szervezte meg a három magyar célcsoportból egy-

egy képviselő kiutazását a projektben résztvevő holland partner Art.1/RADAR által szervezett,

háromnapos, rotterdami továbbképzésre.

A projekt magyarországi záróeseménye egy informális szakmai egyeztetés lesz, ahol az érintett
célcsoportok képviselőinek lehetősége lesz megbeszélni a gyűlölet-bűncselekményekkel szembeni

hatékony büntetőjogi fellépéssel kapcsolatban felmerülő aktuális kérdéseket.

Támogató: Európai Bizottság (JUST/2013/FRC/AG/4000006185)

4.3. Európai bíróképzés a nemzetközi védelemre szoruló személyek jogairól

A Greek Council for Refugees által vezetett, az „Európai bíróképzés a nemzetközi védelemre szoruló

személyek jogairól” című projekt megvalósításában a Magyar Helsinki Bizottság projektpartnerként
vesz részt.. A projekt célja az volt, hogy hozzájáruljon az Európai Unión belüli jogértelmezés

harmonizálásához a nemzetközi védelemre szoruló személyek alapvető jogainak érvényesítése

területén öt tagállamban (Bulgáriában, Görögországban, Magyarországon, Máltán és Olaszországban).
A Magyar Helsinki Bizottság részt vesz a szakmai és képzési anyagok fejlesztésében, valamint két

magyarországi képzés megszervezésében. A képzésekre 2017. február és szeptember között kerül sor,
15, illetve 20 résztvevő számára nyújt gyakorlatorientált, interaktív képzést a menekültügyi és

idegenrendészeti őrizet bírói felülvizsgálata, valamint a gyűlölet-bűncselekményekkel szembeni

hatékony büntetőjogi fellépés tárgyában.

Támogató: Európai Bizottság (JUST/2014/JTRA/AG/EJTR/6856)

5. A menedékhez való jog védelme

A menedékkérés jogának tiszteletben tartása és a menekültek befogadásának kötelezettsége számos nemzetközi
emberi jogi dokumentumban rögzített alapelv, mely az európai civilizáció szerves részét képezi. A Magyar Helsinki
Bizottság az ENSZ Menekültügyi Főbiztosság (UNHCR) partnere. Ingyenes jogi segítséget nyújtunk a
Magyarországra érkező menedékkérők számára és igyekszünk elősegíteni a nemzetközi védelemre szoruló
személyek (menekültek, hontalanok, stb.) hozzáférését a védelmet biztosító eljárásokhoz. Jogvédő és képzési
tevékenységünk célja, hogy a menedékjogi eljárás magas színvonalú és emberi jogi szemléletű legyen
Magyarországon és az Európai Unióban egyaránt. Szervezetünk működteti a világon egyedülálló internetes
menedékjogi tananyagot, a Refugee Law Readert, továbbá nemzetközi szinten törekszik a hontalanok jogainak
képviseletére.

A Helsinki Bizottság a menekülők védelme érdekében az alábbi kérdésekre helyezte a hangsúlyt 2016-

ban:
 A nemzetközi védelemhez való hozzáférés biztosítása magas színvonalú, hatékony jogi

tanácsadás és képviselet révén;

 A menekültügyi őrizet széleskörű alkalmazása elleni fellépés jogi tanácsadás, stratégiai

pereskedés, képzés és érdekérvényesítés (advocacy) révén;

http://www.helsinki.hu/tovabbkepzes-a-gyulolet-buncselekmenyekrol-birak-es-ugyeszek-szamara/
http://www.helsinki.hu/tovabbkepzes-a-gyulolet-buncselekmenyekrol-birak-es-ugyeszek-szamara/
http://www.helsinki.hu/ugyvedkepzes-a-gyulolet-buncselekmenyekrol/
http://www.helsinki.hu/rendorkepzes-a-gyulolet-buncselekmenyekrol/

13

 A területhez és a nemzetközi védelem igénybevételét biztosító eljárásokhoz való

hozzáférés monitorozása;

 A családi együttéléshez való jog védelme a családegyesítést tervező menekültek és más

rászoruló külföldiek számára nyújtott jogi tanácsadás és képviselet során;

 A magyar menekültügyi rendszer figyelemmel kísérése, a hazai és nemzetközi nyilvánosság és

szakmai partnerek tájékoztatása a főbb tapasztalatokról, a menekülteket és menekülőket
érő jogsérelmek nyilvánosságra hozatala;

 A hazai, európai és nemzetközi menekültügyi és a hontalanok védelmét célzó rendszerek

fejlesztéséhez való hozzájárulás innovatív és fenntartható képzések révén;
 Kiemelt figyelmet kapnak a munkánkban a leginkább sérülékeny csoportok

(kínzásáldozatok, kísérő nélküli kiskorúak, nők, fogyatékossággal élő személyek, LGBTIQ

személyek).

5.1. Hatékony és ingyenes jogi segítségnyújtás menedékkérőknek

2016-ban a Helsinki Bizottság a hatóságokkal (Bevándorlási és Állampolgársági Hivatal, ORFK) kötött

együttműködési megállapodások alapján jelen volt valamennyi, a menedékkérők és idegenrendészeti
eljárás alatt álló külföldiek elhelyezésére és őrizetére szolgáló helyszínen. A Bizottság jogászai és

megbízott ügyvédei hetente egy vagy két alkalommal nyújtottak a befogadó állomásokon, őrzött
befogadó központokban és az idegenrendészeti őrzött szállásokon ingyenes jogi tanácsot. A rözskei és

tompai tranzitzónákban is rendszeresen jogi tanácsot és képviseletet nyújtott a Bizottság ügyvédje. A

Bizottság budapesti irodájában minden nap fogadtunk ügyfeleket.

Menekültügyi programunk keretében segítséget nyújtottunk 2016-ban:

Összes jogi segítségben részesülő külföldi (ügyek száma): 2 737

menekültügyi eljárásban: 2 097

idegenrendészeti eljárásban: 573

családegyesítési eljárásban: 67

Helyszín Intézmény típusa Ügyfelek száma

Budapest iroda 160

Bicske

Nyitott befogadó állomás

384

Vámosszabadi 114

Nagyfa 42

Balassagyarmat 36

Körmend 53

Hódmezővásárhely
Kísérő nélküli kiskorúak otthona

22

Fót 154

Nyírbátor

Menekültügyi őrzött befogadó központ

247

Békéscsaba 329

Kiskunhalas 421

Röszke / Tompa Tranzitzóna 172

Nyírbátor

Idegrendészeti őrzött szállás

245

Kiskunhalas 185

Győr 95

Nagyfa 62

Budapest Airport 16

Főbb származási országok Nem és kor szerinti megoszlás

Afganisztán 770 Irak 298 Férfi 2 698 95%

Pakisztán 300 Szíria 187 Nő 139 5%

Irán 205 Szomália 80 Kísérő nélküli kiskorú 270 10%

14

Jogi képviseletben részesült menedékkérők – összes ügy: 582

menekültügyi eljárás közigazgatási szak: 280

menekültügyi eljárás bírósági felülvizsgálati szak: 215

őrizet bírósági felülvizsgálata során: 50

családegyesítési eljárásban: 37

 A segítségnyújtásban részesített ügyek közül 270 kísérő nélküli menedékkérő ügyfelünk volt (261

fiú és 9 lány), 88 kínzásáldozat, 130 egyedülálló felnőtt nő és több tucat LMBTI személy.
 Magyar bíróságok több általunk képviselt perben is kimondták, hogy sérti az emberi méltóságot,

ha egy menedékkérő szexuális irányultságáról pszichológiai tesztekre hagyatkozva akarnak

megbizonyosodni.
 Az ENSZ Emberi Jogi Bizottsága három alkalommal állította le menedékkérő ügyfeleink

kitoloncolását Szerbiába, illetve Bulgáriába, elfogadva érvelésünket, hogy sem a szerb, sem a

bolgár menekültügyi rendszer nem tud megfelelő védelmet biztosítani ügyfeleinknek.
 A strasbourgi bíróság beadványunk nyomán két esetben is azonnal leállította menedékkérők

Magyarországról Görögországba történő visszaküldését. Az ideiglenes intézkedéseket az indokolta,

hogy a görög menekültügyi rendszer továbbra is katasztrofális állapotban van. A strasbourgi

döntések hatására a bevándorlási hivatal is felfüggesztette azt a jogsértő gyakorlatot, hogy a
menedékkérőket vissza akarja küldeni Görögországba.

 10 nyelven kiadott tájékoztató füzetünk a menedékkérőknek a magyar menekültügyi eljárás és

rendszerről ad tájékoztatást.

Támogatók:
ENSZ Menekültügyi Főbiztossága (UNHCR)
ENSZ Kínzásáldozatok Önkéntes Pénzalapja (UNVFVT)
Európai Bizottság (HOME/2014/PAVT/AG/4000006541)
Európai Bizottság (HOME/2013/PPVOT/AG/5305)
ProAsyl Foundation
Nyílt Társadalom Alapítványok Hálózata

5.2. Refugee Law Reader: menedékjogi oktatással a menekültek hatékonyabb védelméért

Célunk ahhoz hozzájárulni,

hogy minél többen férjenek
hozzá magas színvonalú

menedékjogi oktatáshoz
Latin-Amerikában, Észak-

Afrikában, valamint a szovjet

utódállamokban, a Refugee
Law Reader és a jogklinika

módszertan segítségével.

2016-ban e projekt

keretében három regionális
menedékjogi kurzust szerveztünk és vezettünk egyetemi tanárok részére: Jerevánban (Örményország)

a posztszovjet térség számára oroszul, Rabatban (Marokkó) a Magreb régió/Északnyugat-Afrika
számára franciául, Buenos Airesben (Argentina) Latin-Amerika számára spanyolul. Megteremtettük a

tartalmi és technikai feltételeket két menekültügyi tudományos online folyóirat beindítására,
spanyol/portugál, illetve orosz nyelven, azzal céllal, hogy pótolják az e nyelveken hiányzó

szakirodalmat és elősegítsék a téma egyetemi oktatását. Kurzusaink hozzájárultak, hogy menedékjogi

oktatás indult a világ számos egyetemén, többek között Ukrajnában, Kazahsztánban, Kolumbiában,
Venezuelában, Brazíliában, Mexikóban, Argentínában, Costa Ricában és Marokkóban. Több ország

egyetemein – például Oroszországban, Kolumbiában és Uruguayban – menedékkérőket ingyenesen
segítő jogklinikák létrehozásához nyújtottunk szakmai támogatást.

Támogató: ENSZ Menekültügyi Főbiztossága (UNHCR)

http://helsinkifigyelo.blog.hu/2016/09/23/altudomanyos_eszkozokkel_vizsgaljak_a_meleg_menekulok_szexualis_iranyultsagat
https://www.facebook.com/helsinkibizottsag/photos/a.148536888500904.23887.122159141138679/1241213432566572/?type=3&theater
https://www.facebook.com/helsinkibizottsag/photos/a.148536888500904.23887.122159141138679/1241213432566572/?type=3&theater
http://www.helsinki.hu/en/info-leaflet-for-asylum-seekers-in-10-languages/
http://www.refugeelawreader.org/
http://www.refugeelawreader.org/

15

5.3. Hozzáférés a jogi segítséghez és a rehabilitációhoz (ACESO)

Access to early protection and rehabilitation services right on arrival in the EU - ACESO - Hozzáférés a jogi
segítséghez és a rehabilitáláshoz

A Magyar Helsinki Bizottság által koordinált nemzetközi projekt célja, hogy biztosítsa a kelet-

mediterrán és balkáni útvonalon érkező kínzástúlélő menedékkérők hozzáférését a magas színvonalú,
hatékony és fenntartható rehabilitációhoz, orvosi/mentálhigiénés ellátáshoz és jogi segítséghez. Ennek

keretében a projekt különös figyelmet fordít az őrizetben levő menedékkérők helyzetére és törekszik a
kínzásáldozat menedékkérők jogellenes fogvatartásának felszámolására. A projekt további célkitűzése

annak elemzése, hogy az EU ún. átdolgozott befogadási irányelvének átültetése során az Unió keleti

tagállamai hogyan ültették át a kínzásáldozatokra és traumatizált menedékkérőkre vonatkozó
garanciális rendelkezéseket.

Tényfeltáró látogatás Görögországba és Horvátországba; kutatás a görög és horvát menekültügyi

rendszer releváns aspektusairól; regionális kutatás és útmutató kiadvány előkészítése.

Támogató: Európai Bizottság (HOME/2014/PAVT/AG/4000006541)

5.4. STRENGTH projekt: Kínzástúlélők multidiszciplináris támogatása

Supporting Torture Survivors: Rehabilitation and Empowerment - a Need and Goal for Treatment and Help -
HOME/2013/PPVOT/AG/5305 - STRENGTH projekt: Kínzástúlélők multidiszciplináris támogatása

A Cordelia Alapítvány által koordinált magyar-bolgár projekt célja, hogy mindkét országban a

kínzásáldozat menedékkérők a lehető leghamarabb hozzáférjenek a szakszerű jogi, pszicho-szociális és

orvosi segítséghez, valamint az őket megillető nemzetközi védelemhez és rehabilitációs
szolgáltatásokhoz; csökkenjen a kínzásáldozatok fogvatartása; továbbá hogy kialakuljon a

multidiszciplináris segítségnyújtás példaértékű módszertana.

A projekt során monitorozó látogatásokat tettünk menekültügyi őrzött befogadó központokban,

továbbá jogi segítséget nyújtottunk kínzásáldozatok részére.

 A fogvatartás önmagában trauma, különösen az
kínzásáldozat menedékkérőknek. Ők éppen az elszenvedett

kínzás, szexuális vagy más erőszak miatt hagyják el
hazájukat. Rossz egészségügyi és törékeny mentális

állapotukra tekintettel számos hazai és nemzetközi jogszabály

ír elő különleges bánásmódot számukra. Tudvalévő, hogy
bezárásuk – történjen bármilyen céllal és jogalappal is – nagy

eséllyel továbbrontja állapotukat, újratraumatizálja őket.
Gyakoriak náluk az öngyilkossági gondolatok, önkárosító

magatartás, valamint a pszichotikus tünetek. Az ilyen

betegeket csak legritkább esetben lehet őrizetben, fogva
tartani.

A Cordelia Alapítvány és a Magyar Helsinki Bizottság 2015-

ben egy uniós projekt keretében vizsgálta, mi történik a Magyarországon nagy számban őrizetbe

kerülő kínzástúlélő menedékkérőkkel. A kutatás kimutatta, hogy a hazájukban megkínzott, szexuális
vagy egyéb erőszak áldozatává vált menedékkérők nemhogy nem kapnak segítséget, de még elemi

szükségleteikre sincs tekintettel az intézményrendszer. A feltárt hiányosságokat és a két szervezet
ajánlásait részletesen bemutató tanulmány itt érhető el angol és magyar nyelven.

Támogató: Európai Bizottság (HOME/2013/PPVOT/AG/5305)

http://www.helsinki.hu/wp-content/uploads/From-Torture-to-Detention-angol-WEB.pdf
http://www.helsinki.hu/wp-content/uploads/A-k%C3%ADnz%C3%A1st%C3%B3l-az-%C5%91rizetig_magyar_web.pdf

16

5.5. Jogászok közötti információcsere az alapjogok EU-n belüli védelmére (LEAP)

Legal Exchange and Mutual Learning between Asylum Practitioners to promote Fundamental Rights (LEAP) -
partnerként veszünk részt - Jogászok közötti információcsere az alapjogok EU-n belüli védelmére

Az Európai Menekültügyi Tanács (ECRE) által koordinált projekt célja, hogy előmozdítsa az Európai

Unió Alapjogi Chartájában foglalt emberi jogi normák alkalmazását a menekültügy terén. Ennek
érdekében a projekt keretében megvalósul egy összeurópai kutatás a luxemburgi bíróság

menekültügyi döntéseinek tagállami szintű hatásairól és sor kerül négy civil szervezet, jogászok,

bíróságok és hatóságok számára tartott képzésre Cipruson, Magyarországon, Olaszországban és
Írországban. A projekt eredményeként számos bírósági döntés-összefoglalóval gazdagodik az Európai

Menedékjogi Adatbázis (EDAL), elkészül és megjelenik több, a Charta menedékjogi alkalmazhatóságát
taglaló útmutató írás jogászok számára, és számos blogcikk születik ebben a témában.

Tevékenységeink: Összeurópai kutatás módszertani előkészítése (a Bizottság korábbi kutatási
tapasztalatai alapján); menedékjogi képzés előkészítése és megtartása Cipruson; esetjog-kutatás és

magyarországi képzés szakmai és gyakorlati előkészítése; az Európai Menedékjogi Hálózat (ELENA)
munkájában való aktív részvétel.

Támogató: Európai Bizottság (JUST/2013/FRAC/AG/6106)

5.6. Visegrádi és a nyugat-balkáni civil szervezetek együttműködése

"V4 and Western Balkans - Sharing Knowledge and Experience on Asylum" - A Visegrádi négyek és a Nyugat
Balkán menekültügyi információ és tudásmegosztó projektje

Részvétel egy nemzetközi projektben, amelynek célja, hogy a menekültügy terén szerzett szakmai
tapasztalatokat megossza a nyugat- balkáni országok és a visegrádi országok között.

A projekt keretében készült összehasonlító tanulmányhoz egy Magyarországról szóló fejezettel

járultunk hozzá.

Támogató: Nemzetközi Visegrád Alap

5.7. Alapvető jogok a gyakorlatban: Európai bírák képzése a nemzetközi védelemre

szorulók számára
Fundamental Rights in Practice: European Judicial Training on the rights of persons in need of international
protection - Alapvető jogok a gyakorlatban: Európai bírák képzése a nemzetközi védelemre szorulók számára

A Greek Council for Refugees koordinációja alatt kerül megvalósításra az Európai Unió által támogatott

„Európai bíróképzés a nemzetközi védelemre szoruló személyek jogairól” című projekt, melyben a

Magyar Helsinki Bizottság projektpartnerként vesz részt. A projekt célja, hogy hozzájáruljon az Európai
Unión belüli jogértelmezés harmonizálásához a nemzetközi védelemre szoruló személyek alapvető

jogainak érvényesítése területén. Ezt a célt a Tanács rasszizmus és az idegengyűlölet egyes formái és
megnyilvánulásai elleni, büntetőjogi eszközökkel történő küzdelemről szóló 2008/913/IB

kerethatározata (2008. november 28.) implementációjához kapcsolódó témákban tartott bíróképzések

szervezésével törekszik elérni. A projekthez tartozó tevékenységeket 5 államban (Bulgária,
Görögország, Magyarország, Málta, Olaszország) hajtják végre a partnerszervezetek.

A Magyar Helsinki Bizottság részt vesz a szakmai és képzési anyagok fejlesztésében, valamint két

magyarországi képzés megszervezésével járul hozzá a projekt megvalósításához. A képzésekre 2017.
február és szeptember között kerül sor, 15, illetve 20 résztvevő számára nyújt gyakorlatorientált,

interaktív képzést (1) a menekültügyi és idegenrendészeti őrizet bírói felülvizsgálata, valamint (2) a

gyűlölet-bűncselekményekkel szembeni hatékony büntetőjogi fellépés tárgyában.

Támogató: Európai Bizottság (JUST/2014/JTRA/AG/EJTR/6856)

17

5.8. A menekültválság emberi jogi megközelítése – ismeretszerzés a holland gyakorlatról

Ismerkedés és jó gyakorlatok elsajátítása a holland menekültügyi ellátórendszer infrastruktúrájáról és
működéséről, különösen a kísérő nélküli kiskorú kérelmezők ellátásával kapcsolatosan.

A projekt keretében a Magyar Helsinki Bizottság három munkatársa 2016 szeptemberében egy holland

tanulmányút során ismerkedett meg a holland menekültügyi ellátórendszer infrastruktúrájával és
működésével, különösen a kísérő nélküli kiskorú kérelmezők ellátásával. A projekt keretében 2016

novemberében rendezett kétnapos budapesti képzésen a Magyar Helsinki Bizottság munkatársai

kaptak kommunikációs felkészítést a Holland Menekültügyi Tanács szakértőjétől. Szintén Budapesten,
2016 decemberében egy egynapos program során ismerkedhettek meg kísérő nélküli kiskorú

menedékkérőkkel foglalkozó, az érintett állami és civil szervezeteknél dolgozó szakemberek a kísérő
nélküli kiskorú menedékkérők ellátásával és menekültügyi eljárásával kapcsolatos holland gyakorlattal.

Támogató: Holland Nagykövetség

5.9. Európai Menedékjogi Adatbázis AIDA

Országjelentés készítése (menedékkérők helyzete,

statisztikák, szabályozás, fogvatartási
körülményei, stb.) Az adatbázis frissitésére a

vonatkozó dokumentumok megosztása a

résztvevő nemzetközi partnerekkel.

A Menekültek és Száműzöttek Európai Tanácsa
(ECRE) által koordinált projekt célja, hogy objektív

és naprakész információt biztosítson az egyes
uniós tagállamok menekültügyi rendszereinek

működéséről.

http://www.asylumineurope.org/

Támogató: EPIM (Európai Integrációs és Migrációs Program)

5.10. Menekültek családegyesítésének segítése

2016-ban 67 menekült részesült jogi segítségben a családegyesítési eljárás során, közülük 37

ügyfelünk jogi képviseletet kapott.

Az UUSC támogatásával azon menekültek
családegyesítéséhez nyújthattunk – korlátozott és

kiegészítő jellegű – anyagi segítséget, akik a Magyar
Helsinki Bizottságtól jogi segítséget kapnak a

családegyesítési eljárásban, de e nélkül a támogatás nélkül

nem tudnák családjukat Magyarországra hozni. 2016-ban
14 menekült családot tudtunk anyagilag is támogatni,

hiteles fordítások díját, DNS-tesztek elvégézését,
repülőjegyek vásárlását fedezte a támogatás. Ennek

köszönhetően 29 családtag érkezhetett meg

Magyarországra biztonságosan és jogszerűen a Helsinki
Bizottság támogatásának köszönhetően.

2016 decemberében kampányt folytattunk a

családegyesítésekért, amelynek keretében 8 család boldog

http://www.asylumineurope.org/

18

újratalálkozását meséltük el: http://egyuttacsalad.helsinki.hu/

Támogató: The Unitarian Universalist Service Committee

5.11. Kampány az érvénytelen szavazatok érdekében az október 2-i népszavazáson

A kormány idegellenes kampányában
a 2015-ös „nemzeti konzultációt”

2016-ban országos népszavazás
követte. Értelmetlen és valójában

népszavazásra alkalmatlan kérdést

tettek fel. A Helsinki Bizottság
története során először vett részt

politikai kampányban: arra buzdítottuk
a választópolgárokat, hogy vegyenek

részt a 2016. október 2-iki
referendumon, és adjanak le

érvénytelen szavazólapot. Nem

maradhattunk némák a kormányzat
menekült ügyfeleink és a köznyugalom

ellen folytatott, agresszív kampányát
látva. Szerencsére mellettünk több

civil szervezet kampányolt még a bojkott vagy érvénytelen szavazat mellett. Nem csak nekünk

köszönhető, de jelentékeny szerepet játszottunk abban, hogy a kényszernépszavazás végül
érvénytelen lett, és minden eddiginél több érvénytelen szavazatot (225 ezret, a voksok 6,17%-át)

adtak le a polgárok.

 A népszavazási kérdés tartalmi és jogi bírálata itt található.

 Indokaink az aktív kampányrészvétel mellett itt olvashatók.

 22 civil szervezettel közös felhívásunk itt érhető el.

 A népszavazási eredmény értékelése itt olvasható.

 Kampányunk értékelése itt található.

5.12. Fellépés a hontalanok védelme és a hontalanság megelőzése érdekében

 A Helsinki Bizottság az állampolgársággal nem rendelkező (hontalan)
emberek jogainak egyik első nemzetközi szószólója 2006 óta. Alapító

tagjai vagyunk az Európai Hontalanügyi Hálózatnak, melynek elnökét is
mi adjuk. 2016-ban jelent meg kutatásunk arról, hogy a befogadó ország

állampolgárságára talán mindenki másnál jobban rászoruló menekültek
és hontalanok Magyarországon valóban élhetnek-e ezzel az egyezményes

jogukkal. Kutatási jelentésünk, mely Az állampolgárság fekete doboza

címet viseli, számos rendszerszintű problémát tárt fel, korábban nem
ismert statisztikák és innovatív jogi érvelés felhasználásával. E téren

világelső kiadványunk módszertani segédletet nyújt és inspirációként
szolgál a világ számos országában működő hasonló szervezetek számára.

Az év során számos ország mintegy száz szakemberének tartottunk a
hontalansággal kapcsolatos képzést, például Hollandiában,

Olaszországban és Koszovóban.

http://egyuttacsalad.helsinki.hu/
http://www.helsinki.hu/ervenytelen-kerdesre-ervenytelen-szavazatot/
http://www.helsinki.hu/ervenytelen-kerdesre-ervenytelen-szavazatot/
http://helsinkifigyelo.blog.hu/2016/08/18/ervenytelen_kerdesre_ervenytelen_szavazatot
http://helsinkifigyelo.blog.hu/2016/08/18/ervenytelen_kerdesre_ervenytelen_szavazatot
http://www.helsinki.hu/ez-a-mi-orszagunk-ervenytelenitsd-a-nepszavazast/
http://www.helsinki.hu/ez-a-mi-orszagunk-ervenytelenitsd-a-nepszavazast/
http://www.helsinki.hu/ervenytelen-kerdesre-ervenytelen-szavazatot/
http://helsinkifigyelo.blog.hu/2016/08/18/ervenytelen_kerdesre_ervenytelen_szavazatot
http://www.helsinki.hu/ez-a-mi-orszagunk-ervenytelenitsd-a-nepszavazast/
http://www.helsinki.hu/ervenytelen-lett-a-kenyszernepszavazas/
http://helsinkifigyelo.blog.hu/2016/10/03/veluk_nem_szamolhat_a_kormany_200_ezer_ervenytelen_voksrol
http://www.statelessness.eu/
http://www.helsinki.hu/wp-content/uploads/Az-%C3%A1llampolg%C3%A1rs%C3%A1g-fekete-doboza-HelsinkiBiz-2016.pdf

19

6. Az Emberi Jogi Tanácsadó Program

Az alapjogsértések áldozatainak jogi tanácsadást és egyes ügyekben ügyvédi képviseletet nyújtó

programhoz fordulók száma 2016-ben 1168 volt.

A panaszok között különösen jelentős számban jelentek meg az alábbi típusú megkeresések:

 214 börtönkörülményekkel kapcsolatos panasz;

 333 menekültügyi és idegenrendészeti panasz;

 29 hatósági bántalmazással kapcsolatos panasz;

 15 előzetes letartóztatással kapcsolatos panasz;

 16 panasz érintette a börtönbeli egészségügyi ellátást;

 63 panasz rendőrségi eljárással kapcsolatban;

 113 panasz a tisztességes büntetőeljárás hiányával összefüggésben.

A magyar jogvédő szervezetek közül a Magyar Helsinki Bizottság a legaktívabb az Emberi Jogok

Európai Bírósága előtt. A strasbourgi bíróság Európa negyvenhét országa több mint 800 millió
lakójának az emberi jogai felett őrködik. Eddig több mint hetven lezárult vagy folyamatban lévő

perben képviseltük ügyfeleinket a Bíróság előtt. A lezárult ügyeink körülbelül háromnegyedében

sikerült kártérítést elérnünk: vagy megnyertük az ügyet, vagy ügyfelünk egyezséget kötött a magyar
kormánnyal, és így kapott kártérítést az őt ért jogsértés ellentételezéseként.

Leggyakrabban előzetes letartóztatással, fogva tartással, rendőri erőszakkal vagy menedékkérők

fogva tartásával kapcsolatos ügyekben nyújtunk képviseletet. Nyertünk azonban indoklás nélkül
elbocsátott köztisztviselők vagy olyan idős özvegyasszony ügyében is, akit egy adminisztratív hiba

miatt ötven év után, férje halálát követően akartak arra kényszeríteni, hogy más nevet használjon,

mint amit addig megszokott. Képviseltünk történészprofesszort is, akit a véleményének kifejtése
miatt ítéltek el Magyarországon.

Pereinkben összesen több mint 250 ezer eurónyi „méltányos elégtételhez” segítettünk olyan

embereket, akik magyar bíróságok előtt nem tudták érvényesíteni az igazukat.

A Magyar Helsinki Bizottság olyan ügyekben is eljár, amelyek az egész kontinens számára fontosak.

A Magyar Helsinki Bizottság kontra Magyarország ügyben az volt a kérdés, hogy a Bíróság előtt ki
lehet-e kényszeríteni a közérdekű adatokhoz való hozzáférés védelmét. Az ügyet a Bíróság

Nagykamarája tárgyalta, ami csak a legfontosabb ügyekkel foglalkozik. A perben végül 2016
novemberében született ítélet, amelyben a Bíróság elismerte, hogy az Emberi Jogok Európai

Egyezménye védi a közérdekű adatok megismerésének jogát.

2016-ban jogi segítségnyújtó munkánkhoz nélkülözhetetlen segítséget adnak joghallgató

gyakornokaink, akikkel az év során több alkalommal „Emberi Jogi Tanácsadó Maratont” tartottunk,
mely során egy-egy nap alatt többszáz panaszlevelet dolgoztunk fel.

Ügyeinkről itt található több információ:
http://www.helsinki.hu/strasbourgi-ugyeink/
http://helsinkifigyelo.blog.hu/2017/03/31/mit_tett_a_helsinki_bizottsag_strasbourgban_itt_vannak_
a_tenyek

Támogató: Oak Foundation és Nyílt Társadalom Alapítványok Hálózata

http://www.helsinki.hu/strasbourgi-ugyeink/elozetes-letartoztatas/
http://www.helsinki.hu/strasbourgi-ugyeink/fogvatartasi-korulmenyek/
http://www.helsinki.hu/strasbourgi-ugyeink/rendori-bantalmazas/
http://www.helsinki.hu/strasbourgi-ugyeink/menekultek-jogserto-fogva-tartasa/
http://www.helsinki.hu/strasbourgi-ugyeink/menekultek-jogserto-fogva-tartasa/
http://www.helsinki.hu/nem-lehet-indoklas-nelkul-kirugni-a-koztisztviseloket/
http://www.helsinki.hu/nem-lehet-indoklas-nelkul-kirugni-a-koztisztviseloket/
http://www.helsinki.hu/nem-engedtek-az-idos-nonek-hogy-az-otven-eve-megszokott-nevet-viselje-a-ferje-halala-utan/
http://www.helsinki.hu/szabadon-vitathatja-a-tortenesz-masok-allitasait/
http://www.helsinki.hu/szabadon-vitathatja-a-tortenesz-masok-allitasait/
http://hudoc.echr.coe.int/eng?i=001-115547
http://www.helsinki.hu/gyozott-az-informacioszabadsag-strasbourgban/
http://www.helsinki.hu/strasbourgi-ugyeink/
http://helsinkifigyelo.blog.hu/2017/03/31/mit_tett_a_helsinki_bizottsag_strasbourgban_itt_vannak_a_tenyek
http://helsinkifigyelo.blog.hu/2017/03/31/mit_tett_a_helsinki_bizottsag_strasbourgban_itt_vannak_a_tenyek

20

7. További tevékenységeink

7.1. Találkozók nemzetközi emberi jogi szervezetekkel

A Magyar Helsinki Bizottság 2016-ban számos nemzetközi emberi jogi ellenőrző mechanizmus és
szervezet képviselőivel találkozott abból a célból, hogy tájékoztassa őket a mandátuma alá tartozó

emberi jogi problémákról Magyarországon, így például:
 az ENSZ jogvédőkkel foglalkozó különleges jelentéstevőjével (2016. február 9.) – az ENSZ-

jelentéstevő látogatását lezáró közleménye itt érhető el,

 az EBESZ nemzeti kisebbségi főbiztosával (2016. május 11.),

 az ENSZ vélemény- és szólásszabadsággal foglalkozó különleges jelentéstevőjével (2016. június

6.),

 a Conference of INGOs (Európa Tanács) elnökével (2016. november 21.), valamint

 különböző magyarországi nagykövetségek képviselőivel.

Emellett a Magyar Helsinki Bizottság felkérésre tájékoztatást nyújtott a magyarországi emberi jogi

helyzet egyes aspektusairól az Európai Bizottságnak, az ENSZ Emberi Jogi Főbiztosa Hivatalának,
valamint az Európa Tanács emberi jogi biztosának.

7.2. Együttműködés más európai emberi jogi szervezetekkel

A Magyar Helsinki Bizottság számos, európai emberi jogi szervezeteket tömörítő hálózat tagja.

 A Magyar Helsinki Bizottság tagja a JUSTICIA Hálózatnak, amely 17 európai uniós tagállamot fed

le. A JUSTICIA munkája során a terheltek eljárási jogaira és a bűncselekmények
sértettjeinek jogaira fókuszál. (Az e szervezet égisze alatt végzett kutatási tevékenységeket

lásd feljebb.)
 A Magyar Helsinki Bizottság szintén tagja a Legal Experts Advisory Panel (LEAP) elnevezésű

szakértői hálózatnak; a Magyar Helsinki Bizottság társelnöke, dr. Kádár András Kristóf a tanácsadó

testület tagja. A LEAP 28 európai uniós tagállam büntető igazságszolgáltatással és emberi

jogokkal foglalkozó szakérőit tömöríti, jelenleg több mint 120 tagja van: jogászok, civil
szervezetek és egyetemi oktatók.

 A Magyar Helsinki Bizottság aktív tagja továbbá a következő szervezeteknek: European Council

on Refugees and Exiles (ECRE), International Detention Coalition (IDC) European
Network on Statelessness (ENS).

 A Magyar Helsinki Bizottság 2016-ban csatlakozott a European Implementation Network

elnevezésű szervezethez, amelynek célja, hogy hídként szolgáljon a civil szervezetek és az Európa
Tanács között, és előmozdítsa az Emberi Jogok Európai Bírósága ítéleteinek teljes körű,

hatékony és időszerű végrehajtását.

7.3. Kampány a strasbourgi bírójelölési folyamat átláthatóságáért

Az Emberi Jogok Európai
Bíróságának tagjait az Európa

Tanács Parlamenti
Közgyűlése választja a

tagállamok kormányai által

benyújtott háromfős listából.
Az Európa tanácsi

szabályzatok szerint a jelöltek

http://www.ohchr.org/EN/NewsEvents/Pages/DisplayNews.aspx?NewsID=17048&LangID=E
http://www.eujusticia.net/
https://www.fairtrials.org/fair-trials-defenders/legal-experts/
http://www.ecre.org/
http://www.ecre.org/
http://idcoalition.org/
http://www.statelessness.eu/
http://www.statelessness.eu/
http://european-implementation.net/

21

kiválasztásának átláthatónak, tisztességesnek kell lennie, és nyílt pályázaton kell alapulnia.

Ennek ellenére a magyar kormány titokban választotta ki azt a három személyt, akit augusztus 26-
án jelölt a 2017. január végéig hivatalban lévő strasbourgi magyar bíró, Sajó András helyére. Az

átlátható pályázatok és jelölés érdekében a Helsinki Bizottság által koordinált kampány során
számos civil szervezet tiltakozott a jelölés módja ellen. Végül a magyar kormány 2016. szeptember

13-án úgy döntött, nyílt pályázatot ír ki a Bíróság magyar bírói posztjának betöltésére. Ekkor az

http://emberijogibiro.hu/ weboldal létrehozásával ösztönöztük a lehetséges jelölteket a nyilvános
pályázásra. Végül az új, nyilvános eljárás eredményeképpen teljesen új lista állt össze.

7.4. Állampolgári tudatosságra nevelés

Youth Engagement for Conscious Citizenship - Állampolgári tudatosságra nevelés – partnerként veszünk részt

Az Eötvös Károly Közpolitikai Intézet által koordinált projekt célja oktatási anyagok fejlesztése
középiskolai és felsőoktatási intézmények oktatói és diákjai számára a jogállamiság és demokrácia

értékeiről. A projektpartnerek próbaoktatási alkalmakat tartottak, oktatói hálózatépítő tevékenységet

végeztek, kapcsolódó workshopokat és médiaszemináriumokat szerveztek. A Magyar Helsinki Bizottság
a fogvatartottak jogai és a menedékjog témájáért volt felelős, melyekről két tansegédlet-csomagot

készített el.

Támogató: Holland Külügyminisztérium

8. Kommunikáció és nyilvánosság

Honlap

http://www.helsinki.hu/
Honlapunkon a tevékenységünkről és a szervezetünk eredményeiről számolunk be magyar és angol

nyelven, itt találhatóak szakmai anyagaink, kiadványaink is.

Blog

http://helsinkifigyelo.blog.hu/
A Helsinki Figyelő blogon 2016-ban 110 cikket adtunk közre, amelyek közül a

legnépszerűbbek 14.000-58.000 látogatóhoz értek el.

 Facebook

https://www.facebook.com/helsinkibizottsag/
Facebook-oldalunkon magyar nyelvű közönség számára adunk hírt a Helsinki Bizottság

tevékenységéről. Követőink száma 2016-ban 43%-al nőtt, 2016 végén 20.000 felett járt
a számuk. Legnépszerűbb posztjaink 100.000-230.000 felhasználóhoz jutottak el.

 Twitter

https://twitter.com/hhc_helsinki

2016 januárjában indítottuk el angol nyelvű Twitter-oldalunkat, ahol főként a szakmai
közönség és a sajtó számára adunk hírt a tevékenységünkről és annak kontextusáról.

Sajtószerepléseink

2016-ban legalább 383 alkalommal jelentünk meg a magyar sajtóban, az esetek nagyrészében
menekültügyi kérdésekkel összefüggésben. A külföldi és nemzetközi sajtóban is több mint 200

http://emberijogibiro.hu/
http://www.helsinki.hu/
http://helsinkifigyelo.blog.hu/
https://www.facebook.com/helsinkibizottsag/
https://twitter.com/hhc_helsinki

22

anyagban jelent meg a Helsinki Bizottság, főként a menekültügy kapcsán (többek között a New York

Times, Euronews, Aljazeera, Washington Post, BBC World, Le Figaro, Libération, Politico, Die Zeit) és

a nemzetközi hírügynökségek (Reuters, AFP, AP, EFE) tudósításaiban.

Képzéseink és nyilvános rendezvényeink

2016-ban rendszeresen szerveztünk emberi jogi témájú szakmai képzéseket és nyilvános
rendezvényeket, illetve örömmel tettünk eleget más szervezetek (szakmai és civil szervezetek, iskolák,

egyetemek, helyi közösségek) meghívásainak.

Helsinki Estek, Helsinki
Történetek és a Helsinki

Filmklub nevű nyilvános

rendezvényeink alkalmat
adtak arra, hogy az érdeklődő

közönség közvetlenül
találkozhasson

munkatársainkkal, és az

emberi jogi munkánk
részleteiről halljon. Összesen

több mint 80 rendezvényen szerepeltünk és több mint 2500 ember találkozhatott így az év során a
Helsinki Bizottsággal.

A Mentőcsónak Egységgel és a Füge Produkciós Irodával közösen létrehoztuk a Menekülj okosan! c.

interaktív színházi játékot, amely igazi színházi siker lett. Az interaktív színházi társasjátékban négy

csapat foglal helyet a nézőtéren: négy család, vagyis egy falu közössége. A csapatok menekülni
kényszerülnek, mert a falujukat elpusztította a polgárháború. A játék első részében a háborús

övezetből való kijutás a céljuk, majd a túlélés a menekülttábor feltételei között, és a kitoloncolás
elkerülése. Útjuk során a játékosok súlyos döntéseket hoznak, amelyek következtében időt veszítenek,

vagy embereket hagynak hátra. Amin fiatal afgán menekült egyedül maradt a háborús övezetben,

ezért hozzácsapódik a játékosok közösségéhez – velük menekül, de mégsem teljes jogú tagja a
csapatnak. Vajon ér-e annyit az ő élete is, mint a többieké? Az alkotók célja, hogy a játékon keresztül

alapvető emberi jogi dilemmák átgondolására bírják a közönséget. Ezek a döntési helyzetek a játékban
a menekültek sorsához kapcsolódnak, de sokkal általánosabb kérdéseket vetnek fel a demokrácia vagy

a diktatúra működése, az önbíráskodás vagy a szolidaritás, a tolerancia és a befogadás vagy éppen a

kirekesztés kapcsán.

Az előadásban a Magyar Helsinki Bizottság szakértője, Iván Júlia vesz részt játékvezetőként és
szakértőként. Ő köti össze a játékot a valósággal; segít értelmezni a menekültek élethelyzeteit,

problémáikat, körülményeiket és valós információkkal szolgál a jogi környezetet illetően. Az előadás
diákok és felnőtt nézők érdeklődésére is számot tart.

http://index.hu/kultur/2016/05/31/menekulttaborban_jartunk_es_remekul_szorakoztunk/

Budapest, 2017. május 18.

dr. Kádár András Kristóf és dr. Pardavi Márta

társelnökök
Magyar Helsinki Bizottság

http://juranyihaz.hu/menekulj-okosan-migraction/
http://index.hu/kultur/2016/05/31/menekulttaborban_jartunk_es_remekul_szorakoztunk/

