

TÁRSASÁG A SZABADSÁGJOGOKÉRT

TASZ

„A mi választásunk – az én jogom”

Jelentés a 2014-es választások
alapjogi szempontú értékeléséről

2015. június

Készítette:

**Mráz Attila, a Társaság a Szabadságjogokért
Politikai Részvételi Jogi Programjának vezetője**

© Társaság a Szabadságjogokért, 2015.
www.tasz.hu

ISBN 978-963-87197-1-3
Tördelés: Juhász Vali
Címlapkép: © Szabó-Somody Áron

A jelentés az Open Society Foundations támogatásával készült.

Tartalomjegyzék

Bevezető	5
Vezetői összefoglaló	7
Az ajánlások összefoglalása	10
1. A levélben szavazás és a külföldön tartózkodó állampolgárok választójoga	15
2. A nemzetiségi listás szavazás	20
3. Kampányszabályozás	26
4. Adatkezelési garanciák a jelöltállításban	32
5. A névjegyzékekkel kapcsolatos kérelmezési eljárások	37
6. Hátrányos helyzetű választópolgárok a választási eljárásban	51
7. Jelöltállítás	60
8. Jogorvoslati lehetőségek	65
Melléklet: Táblázatok és ábrák	72

Bevezető

A Társaság a Szabadságjogokért (TASZ) 2013-ban, három országos választás előtt indította el Politikai Részvételi Jogi Programját. A szabad politikai részvételhez kapcsolódó jogok eddig sem kerültek el a TASZ figyelmét: legyen szó a gondnokoltak választójogáról, a levélben szavazás intézményéről, a politikai beszéd szabadságáról a kampányokban, vagy éppen az átlátható kampányköltségek garanciáiról, a TASZ eddig is hallatta szavát és segítséget nyújtott az állampolgároknak az őket egyenlően megillető szabadságjogok védelmében. A választójog és az annak szabad és egyenlő gyakorlását lehetővé tevő más politikai szabadságjogok azonban a rendszerváltás utáni Magyarország történetében soha nem tűnhettek olyannyira sérülékenynek, jogsértések és visszaélések kockázatának kitétnék, mint az egypárti Alaptörvény és a kormányzó hatalom által egyoldalúan a választópolgárokra és az ellenzéki erőkre kényszerített új választási eljárás¹ alapján először megrendezett 2014-es választások során. A TASZ ezért döntött úgy, hogy a választójog mint egyéni alapjog védelmének önálló programot szentel, és különös figyelmet fordít a 2014-es – országgyűlési, európai parlamenti és helyi önkormányzati – választásokra.

A TASZ Politikai Részvételi Jogi Programja egyik fő feladatának tűzte ki, hogy a 2014-es év választásait végigkövetve monitorozza: hogyan érvényesülhet a választójog mint egyéni alapjog az először alkalmazott választási eljárás keretében. Meggyőződésünk, hogy elsősorban a jogrendszer, azaz a megfelelő választási eljárás és választási rendszer, illetve általában a jogszabályi garanciák feladata biztosítani az állampolgárok szabad és egyenlő politikai részvételét. Ezért a választási eljárás különféle hatásainak kiértékelésekor arra kerestük a választ: *a mai Magyarország társadalmi-gazdasági körülményei között biztosítja-e a hatályos választási eljárás, hogy minden választópolgár akaratának megfelelően tudjon élni politikai részvételi*

jogaival, még hozzá méltányos és más polgárokkal egyenlő feltételek között.

Mércénk végig alapjogi maradt. Arra voltunk kíváncsiak: Hogyan érvényesülhet az állampolgárok választójoga mint egyéni alapjog az új választási eljárásban? Mennyiben segíti és mennyiben akadályozza az új szabályozás a szabad és tisztességes választásokhoz való jog érvényesülését? A választási eljárás különféle szakaszaiban milyen korlátozások alá esett a választójog szabad és egyenlő gyakorlása, és mely korlátozások tekinthetők az Alaptörvény és az alkotmányosság nemzetközi mércéje szerint igazolhatónak?

Jelentésünk két feltevés alátámasztására szolgál. Egyrészt feltételeztük, hogy az országgyűlési és helyi önkormányzati választási rendszer, valamint a választási eljárás egyes elemei önmagukban sem tesznek eleget az alkotmányosság követelményeinek. Ilyen például egyes csoportok indokolatlan kizárása a választójogból, vagy éppen a választójog indokolatlan kiterjesztése. Másrészt az új választási rendszer és eljárás bizonyos elemeit a rendelkezésre álló adatok alapján *ésszerűen várható hatásuk* miatt kritizáltuk. Monitorozási tevékenységünk eredményeképp kimondhatjuk: a választási eljárás utóbbi csoportba tartozó, várható hatásuk miatt kritizált elemei nem csupán várhatóan, hanem a 2014-es választások valamelyikén – vagy mindegyikén – való gyakorlati alkalmazásuk során ténylegesen is a választópolgárok alkotmányos jogainak sérelméhez vezettek. E jelentés tehát megalapozottan vonhatja le a konklúziót: a 2014-ben először alkalmazott új választási eljárás – az előzetes feltevéseknek megfelelően – jelentős mértékben negatívan befolyásolta és befolyásolja a politikai közösség tagjainak szabad, méltányos és egyenlő politikai részvételét.

Míg az első feltevésünk alátámasztására a jogi elemzés eszközei elégségesnek bizonyultak, a szabályozás hatásaira vonatkozó második feltevésünk igazolására ezen túlme-

¹ A választási eljárásról szóló 2013. évi XXXVI. törvény (a továbbiakban: Ve.).

nő eszközöket is igénybe kellett vennünk. Monitorozásunk nem terjedt ki a választási eljárások szavazás szakaszának személyes megfigyelésére; a választási rendszerek és eljárások hatásait elsősorban a választási eljárásban jogalkalmazóként közreműködő állami szervekhez intézett közérdekű adatigénylésekre kapott válaszok, valamint nyilvánosan elérhető statisztikai adatok alapján elemeztük. Jelentésünk első ízben támaszkodik például a Nemzeti Választási Iroda (NVI) által a különféle névjegyzékbe vételi kérelmek elutasításának okairól, számairól szolgáltatott részletes adatokra. Ugyanakkor a kvalitatív elemzésben nélkülözhetetlen segítséget nyújtottak a TASZ Jogsegélyszolgálatát bizalmukkal megtisztelő állampolgárok is, akiktől mindannyiszor sokat tanultunk arról, hogy a választási eljárás új szabályozása hogyan érinti a választópolgárok joggyakorlási lehetőségeit.

Monitorozási tevékenységünk célja mindazonáltal nem csupán az alapjogi mérce következetes felmutatása és segítségével az alkotmányossági problémák azonosítása a választási eljárásban. Arra a kérdésre is igyekeztünk válaszolni, hogy milyen jogfejlesztési irányok, jogalkalmazási változások segítenék a választópolgárok jogainak érvényre juttatását. E jelentés minden egyes fejezete ennek megfelelően konstruktív ajánlásokkal zárul, amelyek konkrét aktorok konkrét lépéseit jelölik ki. A döntéshozók kötelezettsége, hogy az ajánlások által kijelölt úton haladva, a választási eljárást módosítva, vagy annak alkalmazási módjain változtatva, alkalmazását segítve helyreállítsák a választási eljárás alkotmányosságát.

Az alkotmányosság mércéje határokat jelöl ki, amelyek között maradvány egy politikai közösség megválaszthatja saját intézményes megoldásait. Ennek megfelelően az ebben

a jelentésben azonosított problémákra javasolt intézményes megoldások közül nem mindegyikről gondoljuk, hogy az egyetlen lehetséges, alkotmányos megoldást jelentené az általunk azonosított problémára. Viszont a jelentésben található közpolitikai javaslatok kipróbált nemzetközi jó gyakorlatokra támaszkodnak, és mindegyikük elégségesen orvosolná az álláspontunk szerint fennálló alapjogi hiányosságokat. Ezzel minőségi mércét kívántunk felállítani az általunk azonosított problémák helyes megoldásáról szóló közéleti, politikai, jogi viták számára: ha egy közpolitikai javaslat az általunk azonosított problémára kíván megoldást kínálni, *legalább* az általunk javasolt megoldással azonos szinten kell biztosítani az egyéni jogok védelmét.

Az elemzés egyes részeiben bemutatott álláspontunkat nem elszigetelve, hanem egyfelől a választójog szabályozásainak érintettjei, másfelől a jogi szakmával, társszervezeteinkkel – köztük is kiemelten a Magyar Helsinki Bizottsággal és az Eötvös Károly Közpolitikai Intézettel együttműködésben – valamint (amikor csak erre lehetőségünk nyílt) a választási eljárásban részt vevő állami szervekkel párbeszédben alakítottuk ki. E párbeszédre nyújtott lehetőséget többek között a TASZ 2014. július 8-án megrendezett „A mi választásunk – az én jogom” című választójogi konferenciája.² Noha a jelentésben bemutatott problémákról kialakított alapjogi értékelésünk nem egyezik meg minden területen a jogalkalmazók, jogalkotók, vagy akár társszervezeteink álláspontjával, reméljük, jelentésünk az állampolgárok jogaiért tevékenykedő összes szereplővel tovább termékeny vitákra teremt lehetőséget, amelyek végül a választópolgárok egyéni jogainak magasabb szintű védelmét lehetővé tevő jogi változásokhoz vezetnek.

Dr. Szabó Máté Dániel

szakmai igazgató

Mráz Attila

programvezető

Politikai Részvételi Jogi Program

² <http://tasz.hu/politikai-reszvetel/mi-valasztasunk-az-en-jogom-tasz-valasztojogi-konferenciaja>, valamint az elhangzott előadások, kerekasztal-beszélgetések elérhetők on-line a TASZ Youtube csatornáján: <https://www.youtube.com/user/taszegyesulet>

Vezetői összefoglaló

A TASZ a 2014 évi általános választások során vizsgálta a külföldön szavazó, illetve a nemzetiségi választópolgároknak, és a kampányok résztvevőinek alapjog-gyakorlását, továbbá a jelöltállításban ajánlóként részt vevő választópolgárok alapjogainak érvényesülését; a különféle névjegyzékekkel kapcsolatos kérelmezési eljárások befolyását a választójog-gyakorlásra; illetve a hátrányos helyzetű választópolgárok alapjog-gyakorlási lehetőségeit; a jelöltek, jelölőszervezetek választójog-gyakorlását, valamint a választási eljárással és választási rendszerrel kapcsolatos jogorvoslati lehetőségeket.

A szabad és egyenlő választójog megvalósulásának szükséges feltétele, hogy minden állampolgár megközelítőleg egyenlő, méltányos objektív terhek mellett tudja ugyanazon szavazatra vonatkozó választójogát gyakorolni a titkosság megfelelő garanciái mellett, lakóhelyétől és politikai nézeteitől függetlenül. Az országgyűlési képviselők választásában a levélben szavazás lehetőségének a magyarországi lakóhellyel nem rendelkező választópolgárokra való korlátozása azonban sérti a magyarországi lakóhellyel rendelkező, külföldön szavazó választópolgárok egyenlő bánásmódhoz való jogát, választójoguk egyenlőségét, és ezáltal a népfelség elvét is. A magyarországi lakóhellyel rendelkező külföldön szavazó választópolgárok ezentúl nem gyakorolhatják méltányos körülmények között választójogukat, így sérül választójoguk szabadsága is. A magyarországi lakóhellyel nem rendelkező – levélben szavazó – választópolgárok esetében pedig a választójog titkosságának garanciái is elégtelenek.

A kisebbségek tagjainak a többségi állampolgárokétól eltérő politikai részvételi lehetőségei csak akkor alkotmányosak, ha hatékonyan elősegítik egy, társadalmi hátrányaiból következően alulreprezentált csoporthoz tartozó állampolgárok egyenlő esélyeit a politikai részvételre illetve képviseletre, ezáltal pedig a népakarat pontosabb kifejeződését. Az országgyűlési választásokon

a magukat Magyarország hivatalos nemzetiiségi egyikéhez tartozónak valló nemzetiségi választópolgárok dönthetnek úgy, hogy nem pártlistára, hanem saját vallott nemzetiségük nemzetiségi listájára adják le listás szavazatukat. A nemzetiségi képviselet jelenlegi formája azonban egyrészt nem alkalmas a nemzetiségi választópolgárok hatékony, egyenlő politikai részvételének biztosítására; mi több, kifejezetten képviseleti hátrányt okoz a nemzetiségi választópolgárok számára, ami az egyenlő bánásmód és a népfelség elvének sérelmével jár. Másrészt a nemzetiségi szavazás joga jelenleg a politikai részvételi hátrányt nem szenvedő nemzetiségi választópolgárokra is kiterjed, vagyis szükségtelen megkülönböztetést alkalmaz a többségi választópolgárral valló összehasonlításban. A nemzetiségi választások különös veszélynek teszik ki a választások tisztaságát és titkosságát, s ezáltal a választójog szabad gyakorlását is.

A politikai beszédre kiterjedő széleskörű szólás- és sajtószabadság elengedhetetlen feltétele a politikai részvételi jogok hatékony gyakorlásának. A politikai reklámok közzétételének szabályozása az elektronikus médiában, a kampányszabályozás tartalomsemlegességének elégtelen biztosítása, továbbá a kampánycsend megmaradt elemei azonban nem teszik lehetővé a politikai üzenetek szabad közlését és az információhoz való szabad hozzáférést a kampányok során. Az országgyűlési képviselők 2014. évi általános választásán további akadályt jelentett a közterületen folytatott kampány jogszerűtlen szabályozása, valamint a vonatkozó jogvitákban a jogbiztonság sérelme. A kampány alanyi körének elégtelen szabályozása, valamint az országhatárokon kívül folytatott kampány hatékony szabályozásának lehetetlensége pedig megakadályozza a jelöltek, jelölőszervezetek egyenlő kampány-részvételét, illetve a választópolgárok egyenlő hozzáférését a kampány információtartalmához.

A jelöltállítás során egyrészt az informá-

ciós önrendelkezési jogok megvalósulásának elengedhetetlen feltétele, másrészt a választások tisztaságának közvetett garanciális eleme, hogy a választópolgárok megismerhesék az ajánlóíveken szereplő személyes adataikat. Az országgyűlési képviselők 2014. évi általános választásán sajtóértesülések szerint több jelölőszervezet az ajánlást adó választópolgárok személyes adataival visszaélve állított jelölteket és országos listát. A vélelmezett visszaélések áldozatai a választási irodák tájékoztatását kérték arról, hogy személyes adataikat mely jelölőszervezetek használták fel. A választópolgárok nagy része azonban csak peres eljárásokban tudta kikényszeríteni a tájékoztatást – a Nemzeti Adatvédelmi és Információszabadság Hatóság (NAIH) állásfoglalását vitatva –, a pereket követően pedig jogalkotó jelentősen korlátozta a választópolgárok e tájékoztatáshoz fűződő jogát. Az új korlátozások egy része már alaptörvényellenesnek bizonyult, a továbbra is hatályos korlátozások azonban sértik a választópolgárok információs önrendelkezési jogát, valamint aláássák a választások tisztaságának, a választójog szabad és egyenlő feltételek közötti gyakorlásának és elégtelenül biztosítják a népfelség elvének érvényre juttatását.

A névjegyzékekkel való kérelmezési eljárások sajátosságai alapvetően befolyásolják a választójog gyakorlásának szabadságát, méltányosságát, egyenlőségét, a választások tisztaságát. A személyazonosítást nem igénylő internetes kérelmezési eljárások azonban elégtelen garanciáját biztosították a szabad, méltányos és egyenlő választójog-gyakorlásnak és a választások tisztaságának egyaránt. Ugyanakkor a nehezen áttekinthető, túlságosan bonyolult, és kérelmezővel szemben indokolatlan szigorral lefolytatott kérelmezési eljárások és az őket övező elégtelen – vagy csak a választópolgárok egy része számára biztosított – tájékoztatás számos esetben méltánytalan – és olykor egyenlőtlen – terhek mellett biztosítja csak a választójog gyakorlását. A kérelmezési eljárások ezentúl elégtelen garanciáját nyújtják az ügyféljogok kikényszerítésének és a jogorvoslati lehetősé-

geknek is, ezzel szintén a szabad választójog-gyakorlást korlátozva.

A választójog egyenlősége megköveteli, hogy a hátrányos helyzetű választópolgároknak pusztán hátrányos helyzetüknél fogva más állampolgárokkal összehasonlításban ne legyen kevesebb esélye választójoguk gyakorlására. A szavazás helyszínén megkövetelt, a választási eljárás későbbi szakaszában nem pótolható személyazonosítás követelménye azonban indokolatlanul növeli a rosszabb anyagi helyzetű és hajléktalan választópolgárok választójog-gyakorlásának terheit. A mozgóurnás szavazás lebonyolításának elégtelen garanciái ugyanakkor a mozgásukban korlátozott választópolgárok szabad és egyenlő választójog-gyakorlását akadályozták meg az országgyűlési képviselők 2014. általános választása során, és veszélyeztetik továbbra is. A helyi önkormányzati képviselők és polgármesterek választásain pedig számos kórházi fekvőbeteg és fogvatartott nem gyakorolhatja választójogát. A választási eljárást ismertető könnyített formájú tájékoztató tartalma, terjesztési módja, és a tájékoztatóhoz való hozzáférés jogosultsága növekvő mértékben, de még nem elégségesen igazodik a célközönség igényeihez, ismereteihez, s így csupán korlátozottan segíti a hátrányos helyzetű választópolgárok hatékony és egyenlő részvételét. Magyarország nemzetközi kötelezettségvállalásaival továbbra is összeegyeztethetetlen a gondolkodtak választójogának korlátozása. Ezentúl elégtelenek a választójogból adminisztrációs hiba következtében csökkent belátási képességre hivatkozva kizárt állampolgárok jogorvoslati lehetőségei.

A választójog szabadsága és egyenlősége, valamint a népfelség elve kizárólag a jelöltállítás megfelelő szabályozásával biztosítható. A választási eljárás törvényi szabályozása azonban egyfelől alulszabályozza a jelöltállítási eljárást, elégtelen garanciákat kínálva a népfelség elvének és a szabad, egyenlő választójog érvényre juttatására. Másfelől pedig a jelenlegi szabályozás a jogállamiság elvével összeegyeztethetetlen szankciókkal túlszabályozza a jelöltállítási folyamatot, és

sérti a nemzetiség választópolgárok választójogának szabadságát a jelöltállítás monopolizálásával.

A választási eljárásban való részvételhez kötődő alapjogok érvényesülése csak ki-elégítő jogorvoslati lehetőség biztosításával garantálható. A választási eljáráson belüli jogorvoslat igénybevétele körüli részleges bizonytalanság azonban kockáztatja a jogorvoslat hatékonyságát, a jogi segítségnyújtás alulszabályozása pedig a jogorvoslati lehetőségekhez való egyenlő hozzáférést. Ezentúl az Alkotmánybíróság a választási eljárás egyes elemeivel kapcsolatos alkotmányossági felülvizsgálat elodázásával a választási eljárás szabályozásával szembeni jogorvoslat hatékonyságát illetve a jogbiztonságot ássa alá. Végül a választójoga gyakorlásában, vagy választójoga vonatkozásában más alapjoga gyakorlásában indokolatlanul korlátozott jogalanyok jogsérelmének utólagos kompenzációja alulszabályozás következtében nem biztosított.

Az ajánlások összefoglalása

A JOGALKOTÓ SZÁMÁRA:

1. A jogalkotónak méltányos és egyenlő feltételeket kell biztosítania a választójogukat külföldön gyakorolni kívánó választópolgárok számára választójoguk gyakorlásában. *(Bővebben ld. 1. fejezet)*
2. A jogalkotónak el kell törölnie a levélben szavazás lehetőségét, és helyette a választópolgár számára hasonlóan alacsony terhekkel járó, de a választások tisztaságát és a választójog gyakorlásának titkosságát biztosító eljárást kell bevezetnie, például egy – megfelelő garanciákkal ellátott – internetes szavazási eljárás segítségével. *(Bővebben ld. 1. fejezet)*
3. A jogalkotónak minimalizálnia kell a választójog gyakorlásának a jogalkalmazók – vagy a jogalkalmazók munkáját segítő informatikai rendszerek fel nem tárt – hibáiból eredő megghiúsulásának kockázatát. Ennek érdekében a jogalkotónak meg kell teremtenie az ideiglenes, a szavazás helyszínén történő névjegyzékbe vétel és az ideiglenes szavazat leadásának lehetőségét a külképviseleti névjegyzékben nem szereplő választópolgárok számára. Az ideiglenes névjegyzékbe vétel véglegesítésére és az ideiglenes szavazat megszámlálására a névjegyzékbe vétel és a szavazás jogszerűségének jogerős megállapítása után kerülne sor. *(Bővebben ld. 1. fejezet)*
4. A jogalkotónak célzottan és kizárólag a társadalmi-gazdasági hátrányból fakadó politikai képviseleti hátránnyal bíró kisebbségek tagjai hatékony és egyenlő politikai részvételének elősegítésére szükséges és alkalmas nemzetiségi képviseleti rendszert kell bevezetnie. A jogalkotónak meg kell szüntetnie a társadalmi-gazdasági hátrányból fakadó politikai képviseleti hátránnyal nem rendelkező kisebbségek tagjainak nemzetiségi országgyűlési képviseletét. *(Bővebben ld. 2. fejezet)*
5. Amennyiben a társadalmi-gazdasági hátrányból fakadó politikai képviseleti hátránnyal bíró kisebbségek tagjainak hatékony és egyenlő politikai részvétele nemzetiségi képviselet nélkül is biztosítható, a jogalkotónak el kell törölnie a nemzetiségi országgyűlési képviseleti rendszert a társadalmi-gazdasági hátrányból fakadó politikai képviseleti hátránnyal bíró kisebbségek vonatkozásában is. *(Bővebben ld. 2. fejezet)*
6. A jogalkotónak minden választópolgár számára biztosítania kell az egyenlő *ex ante* politikai befolyást lehetővé tevő képviseleti intézményrendszert, amennyiben az egyenlőtlen politikai befolyásnak nincs ésszerű indoka. A jogalkotónak meg kell szüntetnie a nemzetiségi választópolgárok kisebb politikai befolyással járó választójog-gyakorlási lehetőségét. *(Bővebben ld. 2. fejezet)*
7. A jogalkotónak a szavazás titkosságát, a választójog szabad gyakorlását a szavazatszámláló bizottságok függetlenségének növelésével kell biztosítania. Erre alkalmas jogalkotói megoldás, ha a szavazatszámláló bizottságok legalább egy megbízott tagja véletlenszerűen kerül kisorsolásra az ország területén található más választókerületek szavazatszámláló bizottságának megbízott tagjai közül. *(Bővebben ld. 2. fejezet)*
8. A jogalkotónak biztosítania kell a kampányidőszakok során a politikai beszéd szabad, méltányos, egyenlő közzétételét a választópolgárok által legszélesebb körben elérhető, legnézetesebb elektronikus médiában. Ehhez a jogalkotónak fel kell oldania a politikai reklám közléséért nyújtott vagy elfogadott ellenszolgáltatásokat.

- tás alaptörvényi és törvényi tilalmát, és szükség esetén a jelenleginél nagyobb közforrásokkal kell támogatnia a kampányt. *(Bővebben ld. 3. fejezet)*
9. A jogalkotónak a jogállamiság, jogbiztonság követelményeivel összhangban, törvényi szinten kell szabályoznia a kampánytevékenységet. *(Bővebben ld. 3. fejezet)*
 10. A jogalkotónak egészében meg kell szüntetnie a kampánycsend intézményét az elektronikus médiában is. *(Bővebben ld. 3. fejezet)*
 11. A jogalkotónak szabályoznia kell a nemkormányzati, közhasznú szervezetek, alapítványok kampánytevékenységét, és meg kell tiltania a kormány kampánytevékenységét. *(Bővebben ld. 3. fejezet)*
 12. A jogalkotónak a választójogosultság magyarországi lakóhellyel rendelkező állampolgárok körére való korlátozásával kell biztosítani a tájékozott politikai döntéshozatalhoz szükséges kommunikációs jogok és a népfelség elvének érvényre jutását. *(Bővebben ld. 3. fejezet)*
 13. A jogalkotónak el kell törölnie az ajánlóíveken található személyes adatokkal kapcsolatos tájékoztatáshoz való jog indokolatlan törvényi korlátozását, azaz a Ve. 1. § (4) bekezdését. *(Bővebben ld. 4. fejezet)*
 14. A jogalkotónak el kell törölnie a többes ajánlás lehetőségét mind az országgyűlési képviselők, mind pedig a helyi önkormányzati képviselők és polgármesterek választásának vonatkozásában. *(Bővebben ld. 4. fejezet)*
 15. A jogalkalmazónak meg kell szüntetnie az előzetes személyazonosítást mellőző internetes kérelmezési eljárást. A méltányos kérelmezési feltételeket a jogalkotóval együttműködve a jogalkalmazónak a kérelmezési időszak korábbi kezdésével, és az alternatív kérelmezési eljárások mindegyikének fenntartásával, valamint az ügyfélkapus hozzáférés népszerűsítésével kell biztosítani. *(Ld. még a választási szerveknek szóló, 29. ajánlást, valamint bővebben ld. 5. fejezet)*
 16. A jogalkotónak és a jogalkalmazóknak együttesen lehetővé kell tenniük, hogy a választópolgárok a központi és szavazóköri névjegyzékekben, valamint a mozgóurnával szavazók névjegyzékében és a külképviseleti névjegyzékekben szereplő saját személyes adataikat egy erre szolgáló on-line felületen is megtekinthessék az adatbiztonság kellő garanciái mellett. *(Ld. még a választási szerveknek szóló, 30. ajánlást, valamint bővebben ld. 5. fejezet)*
 17. A választási eljárás során benyújtott kérelmekben feltüntetett személyes adatok és az azokkal összehasonlítási alapot képező névjegyzékben vagy magyarországi állampolgársági okirat-nyilvántartásban szereplő személyes adatok között pontosan akkora mértékű egyezést kell megkövetelni, amely a kérelmező személyének kétséget kizáró azonosítására és a visszaélések megelőzésére szükséges és elégséges. Egyetlen kérelemtípus esetében sem lehet elutasítási indok, ha a kérelemben és az összehasonlítási alapot képező nyilvántartásban szereplő adatok közti eltérések pusztán ékezethibából, írásmódbeli eltérésekből, földrajzi nevek idegen nyelvű megjelöléséből, valamint a választópolgár nevének, születési nevének és anyja nevének megadásakor valamely utónév egyikének elhagyásából, illetve a név nem magyar nyelven történő megadásából fakadnak. A jogalkotónak taxatív felsorolásban kell rögzítenie az elfogadható adateltérések típusait. *(Bővebben ld. 5. fejezet)*

18. A jogalkotónak törvényes lehetőséget kell teremtenie arra, hogy a szavazatszámoló bizottságok póttagjainak szükséges számát a mozgóurna iránti kérelmek számának fényében növelni lehessen. *(Bővebben ld. 6. fejezet)*
19. A jogalkotónak meg kell szüntetnie a helyi önkormányzati képviselők és polgármesterek választásán a választójog gyakorlásának lakó- vagy tartózkodási helyre történő korlátozását, és biztosítania a választójog tetszőleges helyen történő gyakorlásának elégséges garanciáit. *(Bővebben ld. 6. fejezet)*
20. A jogalkotónak lehetővé kell tennie, hogy minden választópolgár kapjon könnyített formában megírt tájékoztatót igénylés nélkül is. *(Bővebben ld. 6. fejezet)*
21. A jogalkotónak – Magyarország nemzetközi kötelezettségvállalásait tiszteletben tartva – meg kell szüntetnie a gondnokoltak bírósági általi választójog-korlátozásának lehetőségét. *(Bővebben ld. 6. fejezet)*
22. A jogalkotónak olyan sztenderdizált, dedikált eljárást kell biztosítania a választópolgárok számára kikényszeríthető ügyféljogokkal és szűk ügyintézési határidőkkel, amely eljárásban a választópolgárok saját, a választójoggal nem rendelkező polgárok nyilvántartásába történő felvételük felülvizsgálatát kérhetik, s amely eljárásban a korábbi nyilvántartásba vétel megalapozatlanságát vélelmezik. *(Bővebben ld. 6. fejezet)*
23. A jogalkotónak meg kell teremtenie az ideiglenes, a szavazás helyszínén történő névjegyzékbevétel és az ideiglenes szavazat leadásának lehetőségét. Az ideiglenes névjegyzékbevétel véglegesítésére és az ideiglenes szavazat megszámlálására a választójogosultság jogerős megállapítását követő névjegyzékbevétel után kerülne sor. *(Bővebben ld. 6. fejezet)*
24. A jogalkotónak el kell törölnie a többes ajánlás rendszerét. *(Bővebben ld. 7. fejezet)*
25. A jogalkotónak el kell törölnie az ajánlóívek késedelmes vagy hiányos visszajuttatásának elmulasztásáért járó bírságot. Az eltörlésig a jogalkotónak a méltányossági feltételek érdemi értékelésére lehetőséget adó módon kell újraszabályoznia a bírságok kirovását. *(Bővebben ld. 7. fejezet)*
26. A jogalkotónak meg kell szüntetnie az országos nemzetiségi önkormányzatoknak az országgyűlési választásokon a nemzetiségi listaállítás terén gyakorolt monopóliumát, és lehetővé kell tennie a valós politikai versenyt a nemzetiségi mandátumokért egy-egy nemzetiség több jelölőszervezete között is. *(Bővebben ld. 7. fejezet)*
27. A jogalkotónak tartózkodnia kell a választások előtt a választójogi jogviták jogerős lezárására szükséges időtartamon, de legalább 1 éven belül a választójogi jogalkotástól. *(Bővebben ld. 8. fejezet)*
28. A jogalkotónak létre kell hoznia egy, a választópolgárokat ért nem anyagi természetű alapjogi károk orvoslására alkalmas kárenyhítő illetve -térítő jogi intézményrendszert. *(Bővebben ld. 8. fejezet)*
- A VÁLASZTÁSI SZERVEK SZÁMÁRA:
29. A jogalkalmazónak meg kell szüntetnie az előzetes személyazonosítást mellőző internetes kérelmezési eljárást. A méltányos kérelmezési feltételeket a jogalkotóval együttműködve a jogalkalmazónak a kérelmezési időszak korábbi kezdésével, és az alternatív kérelmezési eljárások mindegyikének fenntartásával, valamint az ügyfélkapus hozzáférés népszerűsítésével kell biztosítani. *(Ld. még a jogalkotónak szóló 15. ajánlást, valamint bővebben ld. 5. fejezet)*

30. A jogalkotónak és a jogalkalmazóknak együttesen lehetővé kell tenniük, hogy a választópolgárok a központi és szavazóköri névjegyzékekben, valamint a mozgóurnával szavazók névjegyzékében és a külképviseleti névjegyzékekben szereplő saját személyes adataikat egy erre szolgáló on-line felületen is megtekinthessék az adatbiztonság kellő garanciái mellett. *(Ld. még a jogalkotónak szóló 30. ajánlást, valamint bővebben ld. 5. fejezet)*
31. Az on-line kérelmezési felületnek tájékoztatnia kell az on-line kérelmezőket arról, hogy csak a visszaigazoló üzenet megjelenése esetén tekinthetik kérelmüket benyújtottnak. Tájékoztatnia kell őket továbbá arról, hogy csak a visszaigazoló üzenetről készült nyomtatott példány, vagy elektronikusan tárolt „screenshot” segítségével valószínűsíthetik vagy bizonyíthatják később bármilyen kétely esetén kérelmük benyújtásának tényét és pontos idejét. *(Bővebben ld. 5. fejezet)*
32. A kérelmek elbírálására használt informatikai rendszerben lehetővé kell tenni, hogy a kérelmezők biztonságos módon nyomon követhessék saját kérelmeik benyújtásának sikerességét, és a kérelem elbírálásának folyamatát, illetve a kérelem tárgyában hozott döntést és annak részletes indokolását. *(Bővebben ld. 5. fejezet)*
33. A Nemzeti Választási Irodának a választási eljárás és választási rendszer, valamint a választás tétjének átfogó, közérthető, egyszerű, egyértelmű bemutatását lehetővé tevő, könnyített formában megírt tájékoztatókat kell készítenie az elsődlegesen érintett célcsoportok bevonásával az elkészítés folyamatának minden fázisába. *(Bővebben ld. 6. fejezet)*
34. A Nemzeti Választási Irodának a vakok és gyengénlátók számára hatékonyan hozzáférhetővé kell tennie legalább az arra vonatkozó információt, hogy hol és hogyan igényelhetnek Braille-nyomott könnyített tájékoztatót, értesítőt a névjegyzékbe vételükről, valamint Braille-írással ellátott szavazósablont. Biztosítania kell továbbá, hogy az igénylés módja is felhasználóbarát legyen a vak és gyengénlátó választópolgárok számára. *(Bővebben ld. 6. fejezet)*
35. A független választási szerveknek és a civil aktoroknak népszerűsítenie kell a választópolgárok körében az indokolatlan alapjog-korlátozásból származó anyagi természetű károk orvoslására alkalmas polgári jogi intézményrendszert. *(Bővebben ld. 8. fejezet)*

A NEMZETI ADATVÉDELMI-
ÉS INFORMÁCIÓSZABADSÁG
HATÓSÁG SZÁMÁRA:

36. A független adatvédelmi hatóságnak tartózkodnia kell az állampolgárok információs önrendelkezési jogát indokolatlanul korlátozó állásfoglalások megfogalmazásától, és aktívan fel kell lépnie az állampolgárok személyes adatainak védelme érdekében a választási eljárás során (is). A hatóságnak eljárást kell indítania a rendszerszerűnek tűnő állítólagos visszaélések kivizsgálására. *(Bővebben ld. 4. fejezet)*

37. A független adatvédelmi hatóságnak nyilvánosságra kell hoznia, ha az állásfoglalásában megfogalmazott korlátozó jogértelmezést jogerős bírósági ítélet cáfolja meg. *(Bővebben ld. 4. fejezet)*

AZ ALKOTMÁNYBÍRÓSÁG SZÁMÁRA:

38. Az Alkotmánybíróságnak ragaszkodnia kell a politikai véleménynyilvánítás szabadságának lehető legszélesebb védelméhez a politikai kampányban, beleértve az erőteljes stiláris eszközökkel megfogalmazott kritikai álláspontok védelmét is. *(Bővebben ld. 3. fejezet)*

39. Az Alkotmánybíróságnak tartózkodnia kell a saját Ügyrendjében megszabott határidők meghosszabbításától, és törekednie kell a választójogi ügyekben ésszerű időben kezdeményezett alkotmányossági felülvizsgálati eljárásoknak még az azokban kifogásolt jogszabályok alkalmazását megelőző lezárására. *(Bővebben ld. 8. fejezet)*

40. A választójoggal kapcsolatos alkotmányjogi panaszeljárásokban az alapjogi érintettséget az Alkotmánybíróságnak meg

kell állapítania akkor is, ha a kifogásolt jogszabályi rendelkezések alkalmazása még nem történt meg, de a hatályos jogszabályok alapján elkerülhetetlenül bekövetkezik. *(Bővebben ld. 8. fejezet)*

A VÁLASZTÁSI ELJÁRÁS JOGORVOSLATÁBAN
ELJÁRÓ RENDESBÍRÓSÁGOK SZÁMÁRA:

41. A választási eljárásban az alkotmányjogi panasz benyújtási helyéről az elsőfokon eljáró bíróságnak egyértelműen ki kell tanítania az esetleges panaszost. *(Bővebben ld. 8. fejezet)*

1. A levélben szavazás és a külföldön tartózkodó állampolgárok választójoga

A szabad és egyenlő választójog megvalósulásának szükséges feltétele, hogy minden állampolgár megközelítőleg egyenlő, méltányos objektív terhek mellett tudja ugyanazon szavazatra vonatkozó választójogát gyakorolni a titkosság megfelelő garanciái mellett, lakóhelyétől és politikai véleményétől függetlenül. Az országgyűlési képviselők választásának új eljárása azonban nem felel meg ennek a követelménynek. Az országgyűlési képviselők választásában a levélben szavazás lehetőségének a magyarországi lakóhellyel nem rendelkező választópolgárokra való korlátozása sérti a magyarországi lakóhellyel rendelkező, külföldön szavazó választópolgárok egyenlő bánásmódhoz való jogát, választójoguk egyenlőségét, és ezáltal a népfelség elvét is. A magyarországi lakóhellyel rendelkező külföldön szavazó választópolgárok ezentúl nem gyakorolhatják méltányos körülmények között választójogukat, így sérül választójoguk szabadsága is. A magyarországi lakóhellyel nem rendelkező – levélben szavazó – választópolgárok esetében pedig a választójog titkosságának garanciái is elégtelenek.

A választójog egyenlősége, egyenlő bánásmódhoz való jog

Súlyosan sérti a választójog egyenlőségét és az egyenlő bánásmódhoz való jogát egyaránt, hogy a külföldön tartózkodó magyar állampolgárok két csoportjának tagjai az országgyűlési választásokon jelentősen eltérő terhek viselésével tudják leadni listás szavazatukat. A magyarországi lakóhellyel nem rendelkező állampolgárok postai küldeményben tudnak szavazni, amelynek postaköltségét sem minden esetben kell viselniük.³ Ezzel ellentétben a magyarországi lakóhellyel rendelkező, csupán ideiglenesen külföldön tartózkodó állampolgárok kizárólag Magyarország külképviseletein szavaz-

hatnak,⁴ s így sok esetben a levélszavazáshoz képest hatalmas idő, energia- és pénzbefektetés árán gyakorolhatják választójogukat. A két, összehasonlítható helyzetű csoport eltérő terhei a választójog gyakorlása során tehát a választójog egyenlőtlenségét eredményezik, valamint sértik a választójog gyakorlásának vonatkozásában az egyenlő bánásmódhoz való jogot is. A választójog egyenlőségét és a két csoport egyenlő bánásmódját kizárólag egy megközelítőleg azonos terhekkel járó választási eljárás mindkét csoportra történő alkalmazásával lehet helyreállítani.

A fenti érvek arra mutatnak rá, hogy az országgyűlési választás napján külföldön tartózkodó, magyarországi lakóhellyel rendelkező választópolgárokat közvetlen, lakóhely szerinti hátrányos megkülönböztetés érte.

Statisztikailag kimutatható azonban, hogy a sérelmezett korlátozás révén hátrányt szenvedett csoport tagjait nem csupán lakóhelyük szerinti közvetlen diszkriminációt, hanem vélt politikai véleményük szerinti közvetett hátrányos megkülönböztetést szenvedett el. A Nemzeti Választási Iroda hivatalos statisztikája szerint az országgyűlési képviselők 2014. évi általános választásán a levélben leadott 128429 érvényes szavazat közül 122638 szavazatot, vagyis a szavazatok 95,49%-át szerezte meg a Fidesz-KDNP pártszövetség országos listája; 2926 szavazatot, vagyis a szavazatok 2,28%-át szerezte meg a Jobbik párt országos listája; 1495 szavazatot, vagyis a szavazatok 1,16%-át szerezte meg a Magyar Szocialista Párt, az Együtt-2014, a Demokratikus Koalíció, a Párbeszéd Magyarországért és a Magyar Liberális Párt szövetségének országos listája; és 574 szavazatot, vagyis a szavazatok 0,45%-át szerezte meg a Lehet Más a Politika párt országos listája.⁵ Az ugyanezen a választáson a külképviseleteken leadott szavazatokról nem áll rendelkezésre statisztikai összesítés, mivel azokat a szavazók magyarországi lakóhelyének

³ Ve. 266. § (2) bekezdés, 274–278. §.

⁴ Ve. 259. § (1) bekezdés, 269–273. §.

⁵ http://valasztas.hu/hu/ogvyv2014/861/861_0_index.html, utolsó hozzáférés: 2015. február 28.

megfelelő országai egyéni választókerületekben számolják össze,⁶ tehát a választókerületenként összesített eredménybe számítanak bele. Mindazonáltal az Európai Parlament tagjainak az országgyűlési képviselők 2014. évi általános választása utáni hónapban megrendezett választásán a külképviseleti szavazás eredményéről önálló statisztika is rendelkezésre áll, amely a két választás között eltelt rövid időt figyelembe véve irányadónak tekinthető a külképviseleti szavazók pártpreferenciájára nézve. Az Európai Parlament tagjainak 2014. évi választásán a külképviseleti szavazáson leadott 6234 érvényes szavazatból 2828 szavazatot, vagyis szavazatok 45,36%-át szerezte meg a Fidesz-KDNP pártszövetség országos listája; 786 szavazatot, vagyis a szavazatok 12,61%-át szerezte meg a Jobbik párt országos listája; 257 szavazatot, vagyis a szavazatok 4,12%-át szerezte meg a Magyar Szocialista Párt országos listája, 1064 szavazatot, vagyis a szavazatok 17,07%-át szerezte meg az Együtt-2014 és a Párbeszéd Magyarországért pártszövetség országos listája, 324 szavazatot, vagyis a szavazatok 5,2%-át szerezte meg a Demokratikus Koalíció országos pártlistája – azaz a szóban forgó országgyűlési választáson pártszövetségben indult kormányváltó politikai erők az Európai Parlament tagjainak 2014. évi választásán a külképviseleti szavazáson összesen 1645 szavazatot, vagyis a szavazatok 26,39%-át szereztek meg –; és 947 szavazatot, vagyis a szavazatok 15,19%-át szerezte meg a Lehet Más a Politika párt országos listája.⁷

A fenti adatok alapján megalapozottan következtethetünk arra, hogy a levélben szavazásra jogosult és arra nem jogosult, az országgyűlési képviselők 2014. évi választásának napján külföldön tartózkodó választópolgárok jellemző politikai preferenciái eltérnek. A külképviseleti szavazók körében a szavazás napján kormányzó politikai erők ellenzékének számottevően nagyobb a támogatottsága, míg a levélben szavazók körében

a szavazás napján kormányon lévő politikai erők támogatottsága szinte kizárólagos.

Álláspontunk szerint nem sérti a magyarországi lakóhellyel nem rendelkező állampolgárok választójogának egyenlőségét az egyéni képviselői mandátumra leadható szavazat hiánya. A választójog – s így az egyenlő választójog követelményének – kiterjesztése ugyanis arra és csak arra a jogalanyi körre igazolható, akik egy állam politikai közösségéhez tartoznak. Egy állam politikai közösségéhez tartozásnak azonban szükséges feltétele, hogy az adott állam a jogállamiság eszközeivel megoldásokat tudjon kínálni a közösség problémáira. Ez pedig csak akkor lehetséges, ha az állam – a jogállamiság keretei között – kikényszerítheti a közösség tagjain azokat törvényes kötelezettségeit. Mivel az államok nem kényszeríthetik ki saját jogukat más államok területén, ezért az állandó jelleggel más államok területén élő személyek nem lehetnek tagjai egy olyan állam politikai közösségnek, amelynek területén kívül telepedtek le. Következésképp e személyek lakóhelyüktől eltérő államokban gyakorolt választójoga, a lakóhelyüktől eltérő állam politikai közösségének döntéseibe való beleszólása nem igazolható, ezért nem is esik alapjogi védelem alá. Összességében tehát az állampolgárok szóban forgó csoportjához tartozó egyének választójogának semmilyen tartalmi eleme nem esik a választójog egyéni szabadságjog védelme alá.

Mivel pedig a magyarországi lakóhellyel nem rendelkező állampolgárokat nem éri joghátrány azáltal, hogy nem gyakorolhatják választójogukat egyéni választókerületi képviselőjelöltekre leadott szavazat útján, ezért e joghátrány nem kompenzálhatja a választási eljárásban szerzett jogelőnyüket sem. Így tehát a magyarországi lakóhellyel rendelkező állampolgárok hátrányos megkülönböztetése akkor is fennáll, ha a magyarországi lakóhellyel nem rendelkező állampolgárokkal való összehasonlítás alapja nem pusztán a

⁶ Ld. Ve. 284. §, 287. § (1) és (2) bekezdések, valamint 292. §.

⁷ http://valasztas.hu/hu/ep2014/877/877_0_index.html, utolsó hozzáférés: 2015. február 28. ld. továbbá Tordai Csaba előadását a TASZ 2014. július 8-ai, „A mi választásunk – az én jogom” c. választójogi konferenciáján (on-line elérhető: <https://www.youtube.com/watch?v=3c0RjA3RTA>).

listás szavazat leadásának módja a választási eljárásban, hanem az egyéni alapjogi védelem alá eső választójog-gyakorlási lehetőségek összessége.

Több választópolgár is a TASZ jogi képviseletének segítségével egyfelől alkotmányjogi panasszal fordult az Alkotmánybírósághoz, sérelmezve a diszkriminatív választási eljárást, másfelől pedig az Emberi Jogok Európai Bíróságánál (EJEB) kezdeményezett eljárást választójoguk sérelme és választójogukkal összefüggésben közvetlen (lakóhely szerinti) valamint közvetett (vélt politikai vélemény alapján történő), az Alaptörvénybe, illetve az Emberi Jogok Európai Egyezményébe ütköző diszkrimináció miatt. E kézirat lezárásáig az Alkotmánybíróság a TASZ által képviselt ügyfél ügyében nem hozott döntést. Sajnálatos módon az EJEB a TASZ által képviselt ügyfelek esetében – az összes többi, hasonló jogsérelemmel az EJEB-hez fordult magyar választópolgár indítványához hasonlóan – nem találta befogadhatónak a vonatkozó indítványokat.⁸ A TASZ változatlan jogi álláspontja szerint a magyarországi lakóhellyel rendelkező állampolgárok kizárása a levélben szavazásból továbbra is jogsértő: semmilyen legitim cél nem igazolja a hazájukhoz szorosabb jogi szálakkal kötődő állampolgárok hátrányos megkülönböztetését. A jelenlegi szabályozás ezért mind az Alaptörvény, mind az Emberi Jogok Európai Egyezménye értelmében a diszkrimináció tilalmába ütközik.

Méltányos feltételek, a választójog szabadsága

Az ideiglenesen külföldön tartózkodó választópolgárok számára a választási részvétellel járó terhek nem csupán diszkriminatív jellegűek, hanem az összehasonlítástól eltekintve önmagukban is méltánytalanul nagyok

a választójog gyakorlása során. A terhek a 2014-es országgyűlési választások során is elrettentő erőt jelentettek, vagyis akadályozták a szabad választójog-gyakorlást. Ennek következményeképp pedig a választások nem tették lehetővé a népakarat szabad kifejeződését, illetve részben torz képet festettek annak tartalmáról. A terhek méltatlansága és a választójog szabadságát korlátozó hatása csak egy alacsonyabb, méltányos terhekkel járó választási eljárás bevezetésével szüntethető meg – így például a személyes szavazás lehetőségeinek bővítésével, földrajzi diverzifikálásával, vagy pedig egy megfelelő internetes választási eljárás bevezetésével.

A külképviseleti szavazóhelyiségek nyitva tartása az országgyűlési képviselők 2014. évi általános választásán a rendelkezésre álló adatok alapján nem akadályozta a szavazóhelyiségeknél megjelent választópolgárokat választójoguk hatékony gyakorlásában. A Nemzeti Választási Iroda tájékoztatása szerint⁹ nem áll rendelkezésre arra utaló információ, hogy a külképviseleti szavazóhelyiségekhez érkezett választópolgárok a szavazóhelyiségek alacsony kapacitása és/vagy korai zárása miatt ne tudták volna leadni szavazatukat. Csupán néhány külképviseleti szavazóhelyiség tartott nyitva a szavazás idejét meghaladóan, hogy a szavazás idejének végén sorban állók még leadhassák szavazatukat¹⁰ – a szavazás idejének vége és tényleges lezárása között e szavazóhelyiségek egyikében sem telt el több, mint 10 perc.¹¹ Ez alapján arra következtethetünk, hogy a külképviseleti szavazóhelyiségek kapacitása elégséges volt azon választópolgárok joggyakorlásának biztosítására, akik a külképviseleti szavazás mellett döntöttek.

Noha a szavazás helyszínén megjelent választópolgárok kiszolgálására elégséges kapacitás biztosítása előrelépést jelent a korábbi évekhez képest,¹² a fenti adatokból *nem*

⁸ Application no. 48145/14, Decision of 19 March 2015.

⁹ A Nemzeti Választási Iroda válasza a TASZ közérdekű adatigénylésére, elektronikus levél, 2014. április 17.

¹⁰ Ld. Ve. 183. §.

¹¹ A Nemzeti Választási Iroda válasza a TASZ közérdekű adatigénylésére, elektronikus levél, 2014. április 17.

¹² Vö. az országgyűlési képviselők 2010. évi általános választásáról érkezett sajtóhírekkel, amelyek szerint a londoni szavazóhelyiség előtt 150 méteres sorok alakultak ki.

Ld. <http://www.origo.hu/itthon/valasztas2010/kampanynaplo/20100404-megkezdodott-a-szavazas-a-kulkepviseleteken-az-orszaggyulesi-valasztasok-elseo-fordulojaban.html>, utolsó hozzáférés: 2014. február 28.

következtethetünk arra, hogy a választójog méltányos gyakorlásának szükséges garanciái biztosítottak. A külképviseleti szavazás terheit, a külképviseleti szavazóhelyiségek ritkás, elszórt földrajzi elhelyezkedését figyelembe véve ésszerű feltételezni, hogy a külképviseleti szavazóhelyiségek kapacitása csupán azért bizonyult elégségesnek, mert a választójogukkal élni kívánó polgárok jelentős részét a külképviseleti szavazással járó méltánytalan terhek megakadályozták választójoguk szabad gyakorlásában. Hasonlóképp, a külképviseleti szavazás kiemelkedően magas részvételi aránya (85,65%)¹³ elsősorban arra enged következtetni, hogy a külképviseleti névjegyzékbe felvételüket kérő választópolgárok eleve kimagasló elkötelezettséget mutattak a választási részvétel iránt, ezért a szavazás terhei a külképviseleti névjegyzékben szereplő polgárookra már nem gyakoroltak további, a részvételtől elrettentő hatást. A magas részvétel azonban nem cáfolja a részvétellel járó terhek méltánytalan, a részvételt elrettentő mivoltát. A részvétellel járó terhek elrettentő mivoltára utalhat a külképviseleti névjegyzékbe vételüket kérő választópolgárok rendkívül alacsony száma is: mindössze 28161 választópolgár kérte névjegyzékbe vételét, míg a Központi Statisztikai Hivatal közlése szerint a 2012/13 fordulóján a magyarországi állandó lakóhellyel rendelkező, 18-49 éves magyar állampolgárok 7,4%-a – azaz kb. 335 ezer választópolgár – tartósan külföldön tartózkodott,¹⁴ a Gazdaságkutató Intézet 2013-as elemzése szerint pedig 270-280 ezer főre tehető a tartósan külföldön dolgozó, magyarországi lakóhellyel rendelkező magyar állampolgárok száma – ez a szám Magyarország lakossága 4%-ának felel meg.¹⁵

A külképviseleti szavazás helyszínén meg-

jelent választópolgárok mindegyike számára sem volt azonban biztosított választójoguk gyakorlása. Több választópolgár sérelmezte mind a TASZ Jogsegélyszolgálatánál, mind pedig – sajtóértesülések szerint – a Nemzeti Választási Irodánál,¹⁶ hogy hiába kérte külképviseleti névjegyzékbe vételét, a külképviseleti szavazás helyszínén mégsem szerepelt a névjegyzékben, ezért szavazni sem tudott. A vizsgált esetek egy részében a Nemzeti Választási Iroda vizsgálata megállapította, hogy a választópolgárok – állításukkal ellentétben – nem külképviseleti névjegyzékbe vételre irányuló kérelmet nyújtottak be.¹⁷ Az ehhez hasonló tévedések kockázata is minimalizálható lenne a kérelmezési eljárás áttekinthetőbbé tételével.¹⁸ Azonban egyes esetekben az érintett választópolgárok be tudták mutatni a külképviseleti névjegyzékbe vételéről szóló határozatot, ugyanakkor mégsem szerepeltek a névjegyzékben.¹⁹ Ehhez hasonló esetek a TASZ Jogsegélyszolgálatának tapasztalata szerint elszigetelten ugyan, de előfordultak más, névjegyzékekkel kapcsolatos kérelmek esetében is. A TASZ Jogsegélyszolgálatának egyik ügyfele által kapott tájékoztatás szerint a hibát a kérelmezési eljárást támogató informatikai rendszer okozta, amely a névjegyzékbe vételt megelőzően is lehetővé tette a névjegyzékbe vételről szóló határozat kiállítását. Ugyanezen tájékoztatás szerint a hiba az országgyűlési képviselők 2014. évi általános választását követően orvoslásra került.

Eljárási garanciák a választójog titkosságára

Az országgyűlési választások választási eljárásában a levélben szavazás jelenlegi megoldása fenyegeti a választójog titkosságának

¹³ http://valasztas.hu/hu/ogyv2014/859/859_0.html, utolsó hozzáférés: 2014. február 28. Mindazonáltal ez a részvételi arány nehezen vehető össze a hazai részvételi arányokkal, hiszen a külképviseleti névjegyzékbe felvettek a kérelmük elküldésével is kifejezték elkötelezettségüket.

¹⁴ *Korfa. Népesedési Hírlevél. A KSH Népeségtudományi Kutatóintézetének kiadványa demográfiai kérdésekről.* XIII. évf., 3. sz. (2013. július).

¹⁵ http://www.gki.hu/sites/default/files/users/Petz%20Raymund/kulfoldi_mv_20130709.pdf, utolsó hozzáférés: 2014. február 28.

¹⁶ Ld. pl. <http://nepszava.hu/cikk/1016262-ki-hibazott---tobb-magyar-nem-tud-szavazni-londonban>,

<http://www.hirado.hu/2014/04/06/nvi-nem-a-kukepviseleti-nevjegyzekbe-jelentkeztek-azok-a-szavazok-akik-nem-adhattak-le-voksukat/>, valamint <http://nol.hu/belfold/gondok-vannak-a-kulfoldi-szavazasokkal-1454761>, utolsó hozzáférés: 2014. február 28.

¹⁷ Ld. uott.

¹⁸ Erről részletesebben ld. alább, a névjegyzékekkel kapcsolatos kérelmezési eljárásokról szóló 5. fejezetben.

¹⁹ Ld. <http://nol.hu/belfold/gondok-vannak-a-kulfoldi-szavazasokkal-1454761>, utolsó hozzáférés: 2014. február 28.

alkotmányos követelményét. A levélben feladott szavazólap kitöltése során a titkosság körülményei nem biztosítottak. A titkosság megfelelő garanciájának hiányában pedig nem lehet egyértelmű, hogy szavazás során a választópolgárok szabad választásának kifejezésére kerül-e sor. A választópolgár kezéből kikerült szavazási levélcsomogot ráadásul an-

nak célba érése előtt bárki felbonthatja, és a választópolgár szavazatáról, politikai nézeteiről tudomást szerezhet. A titkosság nyilvánvalóan elégtelen garanciája kizárólag más választási eljárással – például egy megfelelően kialakított internetes szavazási lehetőséggel, vagy a személyes szavazási lehetőségek bővítésével – orvosolható.

Ajánlások:

1. A jogalkotónak méltányos és egyenlő feltételeket kell biztosítania a választójogukat külföldön gyakorolni kívánó választópolgárok számára választójoguk gyakorlásában.
2. A jogalkotónak el kell törölnie a levélben szavazás lehetőségét, és helyette a választópolgár számára hasonlóan alacsony terhekkel járó, de a választások tisztaságát és a választójog gyakorlásának titkosságát biztosító eljárást kell bevezetnie, például egy – megfelelő garanciákkal ellátott – internetes szavazási eljárás segítségével.
3. A jogalkotónak minimalizálnia kell a választójog gyakorlásának a jogalkalmazók – vagy a jogalkalmazók munkáját segítő informatikai rendszerek fel nem tárt – hibáiból eredő meghiúsulásának kockázatát. Ennek érdekében a jogalkotónak meg kell teremtenie az ideiglenes, a szavazás helyszínén történő névjegyzékbe vétel és az ideiglenes szavazat leadásának lehetőségét a külképviseleti névjegyzékben nem szereplő választópolgárok számára. Az ideiglenes névjegyzékbe vétel véglegesítésére és az ideiglenes szavazat megszámlálására a névjegyzékbe vétel és a szavazás jogszerűségének jogerős megállapítása után kerülne sor.

2. A nemzetiségi listás szavazás

A kisebbségek tagjainak ehhez hasonló, a többségi állampolgárokétól eltérő politikai képviseleti lehetőségei csak akkor alkotmányosak, ha hatékonyan elősegítik egy, társadalmi hátrányaiból következően alulreprezentált csoporthoz tartozó állampolgárok egyenlő esélyeit a politikai részvételre, valamint ezáltal a népakarat pontosabb kifejeződését. A nemzetiségi listás szavazás intézménye jelenlegi formájában nem felel meg ennek a követelménynek. Az országgyűlési választásokon 2014-től kezdve a magukat Magyarország hivatalos nemzetiségei egyikehez tartozónak valló nemzetiségi választópolgárok dönthetnek úgy, hogy nem pártlistára, hanem saját vallott nemzetiségük nemzetiségi listájára adják le listás szavazatukat.²⁰ A nemzetiségi képviselet jelenlegi formája azonban egyrészt nem alkalmas a nemzetiségi választópolgárok hatékony, egyenlő politikai részvételének biztosítására; mi több, kifejezetten képviseleti hátrányt okoz a nemzetiségi választópolgárok számára, ami az egyenlő bánásmód és a népfelség elvének sérelmével jár. Másrészt a nemzetiségi szavazás joga jelenleg a politikai részvételi hátrányt nem szenvedő nemzetiségi választópolgárokra is kiterjed, vagyis szükségtelen megkülönböztetést alkalmaz a többségi választópolgárral valló összehasonlításban. A nemzetiségi választások különös veszélynek teszik ki a választások tisztaságát és titkosságát, s ezáltal a választójog szabad gyakorlását is.

A hatékony, egyenlő politikai részvétel biztosítására való alkalmasság

A nemzetiségi listás képviselet a társadalmi-gazdasági hátrányból fakadó érdekképviseleti hátrány leküzdésére alkalmatlan. Egyrészt: noha a nemzetiségi listák a pártlistáktól elté-

rő „kedvezményes” mandátumszerzési kvóta alapján szereznek mandátumot,²¹ még a mandátumszerzés alacsonyabbra tett küszöbe mellett is jelentős hátrány éri a nemzetiségi listára szavazókat a politikai versenyben a pártlistákra szavazókkal szemben. A nemzetiségi listákról az országgyűlési képviselők 2014. évi általános választásán – az erre vonatkozó becsléseket igazolva²² – egyetlen mandátum sem került kiosztásra.²³ A nemzetiségi listára szavazók tehát listás képviselet nélkül maradtak. Ez nem pusztán a választói akarat szabad kifejeződésének, vagy a nemzetiségi választópolgárok elégtelen mozgósításának az eredménye: Magyarország jelenlegi demográfiai adottságai mellett kizárólag a roma kisebbségnek lenne tényleges lehetősége kedvezményes mandátum szerzésére, de erre is csak szélsőséges mozgósítás és választási részvétel mellett lenne esély.²⁴ A nemzetiségi listák nem szabad politikai versenyben versengenek egyenlő vagy könnyített feltételek mellett a többi listával – épp ellenkezőleg, nyeresi esélyeiknek eleve határt szab a rájuk való szavazási jogosultság eloszlása. A nemzetiségi listára szavazó polgár ráadásul nem tudja meggyőzéssel, politikai véleménye kifejezésével sem korlátlanul (vagy erőforrásai, ambíciói korlátai között) népszerűsíteni saját álláspontját: a lista népszerűsítésének határt szab, hogy csak a nemzetiségi választópolgárként regisztráltak adhatják le rá szavazatukat. Az országgyűlési nemzetiségi képviselet jelenlegi formája tehát éppen a magyarországi nemzetiségek demográfiai sajátosságai miatt aláássa a hatékony politikai képviseletet, nem pedig elősegíti.

A kedvezményes küszöböt el nem ért listák képviselőt nem, csupán országgyűlési szavazásra nem jogosult szószólót delegálhatnak az Országgyűlésbe.²⁵ A nemzetiségi szószó-

²⁰ Ve. 256. § (1) bekezdés, 257. § (1a) bekezdés.

²¹ Az országgyűlési képviselők választásáról szóló 2011. évi CCIII. törvény, 16. § d)–g) pontok.

²² Ld. pl. Kovács László Imre: A nemzetiségi képviselet az új választási rendszerben. *Valasztasirendszer.hu*, 2011. december 2. <http://www.valasztasirendszer.hu/?p=1940340>, utolsó hozzáférés: 2014. február 28.

²³ http://valasztas.hu/hu/ogyv2014/861/861_0_index.html, utolsó hozzáférés: 2014. február 28.

²⁴ Ld. Kovács László Imre: A nemzetiségi képviselet az új választási rendszerben. *Valasztasirendszer.hu*, 2011. december 2. <http://www.valasztasirendszer.hu/?p=1940340>, utolsó hozzáférés: 2014. február 28.

²⁵ Az országgyűlési képviselők választásáról szóló 2011. évi CCIII. törvény (a továbbiakban: Vjt.) 18. §.

lók szavazat híján a parlamenti döntéshozatalban nem kapnak semmilyen szerepet. Az országgyűlési képviselők 2014. évi általános választásán az *összes* nemzetiségi lista erre a sorsra jutott: képviselői mandátumot nem szereztek, listánként csupán egy-egy szószóló vehet részt az Országgyűlés munkájában. Ez a részvétel azonban merőben formális lehet csak. A nemzetiségi szószólók parlamenti vitákban, deliberációban való részvétele az alacsony létszámukra és a szavazati jogosultságuk hiányára való tekintettel nem várható, hogy bármilyen érdemi hatással bír a jogalkotásra. Hasonlóképpen az sem várható, hogy tevékenységük számottevő hatással lenne a tágabb politikai közbeszéd alakulására, különösen az Országgyűlés munkáját kísérő egyre csökkenő médiafigyelem mellett,²⁶ amely mind parlamenti, mind azon kívüli nyomásgyakorlásukat valamelyest elősegíthetné. Következésképpen a nemzetiségi listákra leadott szavazatok lényegében elveszett szavazatok.

Amennyiben a nemzetiségi képviselőlet célja, hogy a nemzetiségi választópolgárok egyenlő politikai képviselőletét elősegítse, ennek a célnak egy olyan választási rendszer lehetne csak alkalmas eszköze, amely kompenzálja a nemzetiségi választópolgárok társadalmi-gazdasági hátrányokból származó egyenlőtlen, más választópolgárokénál kisebb egyéni esélyét a politikai befolyásgyakorlásra. A jelenlegi nemzetiségi listás képviselőlet rendszer azonban a másokénál kisebb politikai befolyással bíró nemzetiségi választópolgárokat érő hátrányt nem ellensúlyozza, hanem éppen hogy súlyosbítja azáltal, hogy – a népesség demográfiai sajátosságából adódó nemzetiségi választójogosultság-eloszlást figyelembe véve – lehetetlenné teszi, hogy a nemzetiségi választópolgárok listás szavazatai mandátumot eredményezzenek.

Másrészt a nemzetiségi listás képviselőlet jelenlegi formájában azért is alkalmatlan eszköze a fent meghatározott legitím jogalkotási célnak, mert egyéni jelöltek csak párt jelölteként vagy független jelöltként indulhatnak az országgyűlési választásokon, de nemzetiségi jelöltként nem. Ezért a vesztes – mi több, a magyarországi választási rendszerre egyedülállóan jellemző módon a győztes – egyéni jelöltekre leadott szavazatok csak a pártlistákhoz beszámítható töredékszavazatokat képezhetnek, míg a nemzetiségi listák sehogyan sem juthatnak töredékszavazatokhoz.²⁷ Mivel tehát a nemzetiségi listák nem tudnak mandátumot szerezni vesztes vagy győztes egyéni jelöltek szavazataiból, a pártlistákhoz képest eredendően relatív hátránnyal indulnak. Amennyiben a nemzetiségi képviselőlet célja a hatékony, egyenlő politikai részvétel, és a népakarat pontosabb kifejeződésének elősegítése, az egyéni nemzetiségi jelöltállítási lehetőség és ezáltal a töredékszavazat-szerzési lehetőség hiányát ez a cél nem igazolja. Mi több, az egyéni nemzetiségi jelöltállítás hiánya ezzel a céllal éppen hogy ellentétes.

Harmadrészt: a nemzetiségi listákról mandátumot szerzett képviselők a független képviselőkhöz hasonlóan frakciótagság hiányában²⁸ igen korlátozottan tudnának csak részt venni a jogalkotási munka előkészítő fázisaiban és a kormány tevékenységének ellenőrzésében, ideértve az állandó bizottságok felállítására vonatkozó javaslatot,²⁹ a szakértők meghívását az országgyűlési bizottsági ülésekre,³⁰ valamint a parlamenti bizottsági munkát,³¹ a házbizottsági tagságot,³² vagy az interpellációt.³³ Így még ha lennének is választott nemzetiségi képviselők az Országgyűlésben, ők is sokkal alacsonyabb hatékonysággal képviselhetnék szavazóik érdekeit, mint a pártlistáról bejutott képviselőtársaik.

²⁷ Vjt. 15. §

²⁸ Ld. az egyes házszabályi rendelkezésekről szóló 10/2014 (II. 24.) ögy. határozat 1. § (1) bekezdését, amelynek értelmében frakció (képviselőcsoport) alakítására „a képviselők előző általános választásán országos pártlistát állító és mandátumot szerző, ugyanazon párthoz vagy annak jogutódjához tartozó képviselők jogosultak.”

²⁹ Az Országgyűlésről szóló 2012. évi XXXVI. törvény (a továbbiakban: Ogytv.) 18. § (1) bekezdés.

³⁰ Ogytv. 40. § (5) bekezdés.

³¹ Ogytv. 17. § (1) bekezdés, 40. § (1), (2) bekezdések.

³² Ogytv. 12. § (2) bekezdés.

³³ Ogytv. 42. § (1) bekezdés.

Negyedrész pedig a nemzetiségi listára szavazók – nem feltétlenül nemzetiségükhöz köthető – érdekeire, nézeteire a tényleges politikai erőt képviselő pártoknak nincs okuk odafigyelni, hiszen programjuk alakításával a nemzetiségi listákra szavazóktól további szavazatot nem remélhetnek. A nemzetiségi szavazók érdekeinek felkarolását a nemzetiségi listáknak a 2014-ben tapasztaltnál nagyobb népszerűsége esetén így épp a modern képviseleti demokráciák legfontosabb szereplői, a pártok fogják elhanyagolni. A nemzetiségi listás képviselet jelenlegi formájában tehát nem az egyenlő érdekképviselést hatékony biztosításának ideiglenes megoldása, amely hosszútávon az egyenlő képviselést stabilan biztosító demokratikus intézményrendszerek megerősödéséhez vezet. Ehelyett az országgyűlési nemzetiségi képviselet jelenlegi formájában az egyenlő érdekképviselést hosszútávon is gátló ösztönzőket épít a választási eljárásba. Következésképp a nemzetiségi listás képviselet jelenlegi formája a társadalmi hátrányból fakadó érdekképviselést egyenlőtlenség leküzdésének nem hatékony, ezért nem is igazolható módja.

Szükségesség a hatékony érdekképviseléhez

A nemzetiségi listás képviselet – az egyetlen lehetséges, legitim jogalkotói szándék szerint – az egyenlő érdekképviselést segíteni hivatott intézményrendszere minden magyarországi nemzetiségre kiterjed, tekintet nélkül az adott nemzetiség társadalmi helyzetére. Ez szintén aláássa a többségi állampolgárokétól eltérő képviselet legitimitását, hiszen jó indok nélkül különbözteti meg a választójog gyakorlásában az állampolgárok hasonló helyzetű csoportjait. Így például amíg 2014-ben Magyarországon indokolt lehet a roma választók egyenlő érdekképviselésének előmozdítása, addig – például – a ruszin vagy örmény kisebbségek tagjai nem szenvednek társadalmi hátrányból fakadó érdekképviselési hátrányt a többséghez tartozó polgártársakkal szemben. Épp ezért utóbbiak eseté-

ben nem indokolható meg az állampolgárok többségétől eltérő politikai érdekképviselést, hiszen az eltérő képviseleti rendszer nem szükséges a pozitív megkülönböztetés legitim céljának megvalósulásához.

A nemzetiségi választópolgárok egyenlő választójoga: egyenlő bánásmódhoz való jog; a népfelség elve

A nemzetiségi képviselet jelenlegi formájában nem csupán alkalmatlan és szükségtelen eszköz az esélyegyenlőség elősegítésére. A nemzetiségi listára való szavazás – fentiekben kiemelt jellemzői fényében – *hátrányt*, nem pedig előnyt eredményez a politikai részvételben, érdekképviselésben a nemzetiségi választópolgárok számára, mivel a pártlistákra szavazó választópolgárokkal összehasonlításban alacsonyabb politikai befolyást tesz lehetővé más választópolgárok választási részvételétől függetlenül. Egyfelől, mivel e hátrányt semmilyen legitim cél nem igazolja, a nemzetiségi képviselet jelenlegi rendszere sérti a nemzetiségi választópolgárok egyenlő bánásmódhoz való jogát a választójogukkal összefüggésben, a többségi választópolgárokkal való összehasonlításban. Másfelől az így kialakuló hátrány sérti a választójog-egyenlőségnek a népszuverenitás alkotmányos elvéből levezethető követelményét is.

Egyfelől: a nemzetiségi listára szavazás lehetőségének jelenléte azonban azt jelenti, hogy egyes választópolgárok számára – identitásuktól függően – egy, más választópolgárokénál előreláthatóan, pusztán a választási és a parlamenti képviselet rendszer, valamint a népesség demográfiai sajátosságai következtében kisebb politikai befolyással járó választójog-gyakorlási lehetőség is rendelkezésre áll. Nem mindenki számára azonos módon biztosított ugyanis a kisebb illetve a nagyobb politikai befolyással járó választójog-gyakorlási lehetőségek kombinációja. Kizárólag az adott nemzetiségi-etnikai hovatartozású választópolgárok – a Magyarországon hivatalosan elismert nemzetiségek tagjai – számára, kizárólag nemzetiségi-etnikai hova-

tartozásuk következtében áll rendelkezésre a lehetőségek azon kombinációja, amelyek az *alacsonyabb* politikai befolyással járó választójog-gyakorlási lehetőséget is tartalmazzák. Az alacsonyabb politikai befolyással járó választójog-gyakorlási lehetőség gyakorlása a fentiek fényében előnnyel nem jár, hanem pusztán hátrányt jelent. Ugyanakkor a nemzetiségi szavazás mint alternatíva bevezetése – a nemzetközi jogi környezet, az EBESZ vonatkozó ajánlása³⁴ stb. kontextusában – nem értelmezhető másképp, mint a nemzetiségi választópolgárok politikai részvételét előmozdítani hivatott lehetőség, azaz tökéletesen alkalmas a nemzetiségi választópolgárok félrevezetésére és politikai befolyásuk csökkentésére. Következésképpen a nemzetiségi szavazás pusztán lehetőségének jelenléte is csupán hátrányként értékelhető. Ezt a hátrányos megkülönböztetést semmilyen legitim cél nem indokolja. Következésképpen a jelenlegi megoldás sérti az egyenlő bánásmódhoz való jogot a választójog vonatkozásában.

Másfelől: a választójog egyenlőségének alkotmányos követelménye a népakarat szabad, pontos, torzításmentes kifejeződését is szolgálja, azaz a népfelség elvéből is levezethető. A népakarat torzításmentes kifejeződésének célja azonban nem teljesülhet, ha egyes választópolgárok egy, más választópolgárokkal összehasonlításban *ex ante* alacsonyabb politikai befolyással járó választójog-gyakorlási lehetőséget választhatnak – különösképpen pedig akkor nem, ha az alacsonyabb politikai befolyással járó választójog-gyakorlási lehetőség ésszerűen értelmezhető úgy, mint az egyenlő, sőt optimális hatékonyságú választójog-gyakorlási lehetőség a magukat nemzetiségének valló választópolgárok számára. A választópolgároknak szabadságában áll megválasztani választójog-gyakorlásuk módját, valamint azt, hogy kívánják-e gy-

akorolni választójogukat: mind a választójog szabadságának, mind a különféle önrendelkezési jogok biztosítása érdekében indokolt lehet a népakarat kevésbé pontos kifejeződését is lehetővé tevő intézményes megoldások elősegítése. Ugyanakkor a nemzetiségi listára szavazás semmilyen olyan érdek védelmét nem biztosítja, amely a választójog szabadságának vagy valamely önrendelkezési jognak a védelme alá esne. Következésképpen nincs olyan alapvető jog, amelynek védelme a választójog-egyenlőség követelményének, illetve a követelményt – többek között – igazoló népfelség elvének korlátozott megvalósulását indokolná. Ezenfelül semmilyen ésszerű indok sem szól ezen elvek kompromittálása mellett. Az országgyűlési nemzetiségi képviselet jelenlegi rendszere ezért sérti a népfelség elvét, és a választójog egyenlőségének ezen elvből levezethető követelményét is.

A nemzetiségi választások tisztasága, a választás titkossága, a választójog szabadsága

A nemzetiségi önkormányzati képviselők 2014. évi választása során sajtóértesülések szerint több településen is nyílt szavazásra került sor, a szavazatszámoló bizottság egyes tagjainak valószínűsíthetően jogszerűtlen befolyásával.³⁵ Noha hasonló visszaélésekre nem derült fény az országgyűlési képviselők 2014. évi általános választása során, jó okunk van feltételezni, hogy a választási visszaélések mögött meghúzódó társadalmi-gazdasági folyamatok kockázatot jelentenek az országgyűlési választásokon is a nemzetiségi listás szavazás során. Nemzetiségi listát jelenleg csak az országos nemzetiségi önkormányzatok állíthatnak.³⁶ A gyakorlatban sokszor a nemzetiségi önkormányzatok által menedzselte közfoglalkoztatás terjedésével és a piaci foglalkoztatási alternatívák szűkülé-

³⁴ Ld. a Lundi ajánlások a nemzeti kisebbségek hatékony részvételéről a közéletben és Értelmező Jegyzék, 1999. szeptember, <http://www.osce.org/hu/hcnm/32248?download=true>, valamint a Ljubljanai útmutató a sokszínű társadalmak integrálásához és magyarázó jegyzék, 2012. november, <http://www.osce.org/hu/hcnm/110502?download=true>, Utolsó hozzáférés: 2015. április 23.

³⁵ <http://atlatszo.hu/2014/10/14/kozmunka-csak-a-megfelelo-voksert-nyilt-szavazas-volt-borsodban/>, Utolsó hozzáférés: 2014. december 27.

³⁶ Vjt. 9. § (1) bekezdés.

sével a nemzetiségi – különösképpen a roma – választópolgárok gyakran kiszolgáltatott helyzetbe kerülnek az országgyűlési nemzetiségi listaállítás jogát kizárólagosan birtokló nemzetiségi önkormányzat helyi tisztviselőivel szemben.³⁷ Kiszolgáltatottságukat csak növeli, hogy ha úgy döntenek, nemzetiségi listára szavaznak pártlista helyett, ez a választás a szavazóköri névjegyzékben is rögzítésre kerül. Ez egyfelől megnöveli annak a kockázatát, hogy a nemzetiségi önkormányzat helyi erői a nemzetiségi választópolgárok kiszolgáltatottságát kiaknázva nyomás alá helyezték őket: pártlisták helyett szavazzanak a nemzetiségi önkormányzati országos listájára. A munkájukat féltő nemzetiségi választópolgárok adott esetben ezért akaratos ellenére is kérhetik felvételüket a nemzetiségi névjegyzékbe az országgyűlési választásokra kiterjedő hatállyal is. Másfelől mivel a szavazás során a nemzetiségi listára szavazó választópolgárok könnyen beazonosíthatók nemzetiségi szavazóként, ezért más választópolgároknál nagyobb kockázattal vannak

kitéve a jogszerűtlen befolyásolási, visszaélési kísérleteknek.³⁸ Ezek a kockázatok közvetetten a nemzetiségi választópolgárok választójog-gyakorlásának szabadságát is veszélyeztetik.

Összességében tehát a nemzetiségi listás képviselet egyrészt nem alkalmas és alkotmányosan nem igazolható módja az egyenlő politikai érdekképviseletnek, sőt az egyenlő érdekképviselet indokolatlan korlátjának tekinthető. Másrészt a nemzetiségi listás képviselet jelenlegi formája sérti az egyenlő bánásmódhoz való jogot, valamint a népfelég elvét, és a választójog-egyenlőség mind az előző jogból, mind az utóbbi elvből levezethető követelményét. Harmadrészt a nemzetiségi listás választás jelenlegi formájában súlyosan veszélyezteti a választások tisztaságát, és a választás titkosságát is. Az intézmény alkotmányos igazolhatatlanságának különös súlyt ad, hogy a nemzetiségi alapú politikai képviselet létrehozása épp azt a megtevesztő üzenetet hordozza: a nemzetiségi listára való szavazás a nemzetiségi állampolgár politikai egyenlőségét teljesíti ki.

³⁷ Vö. <http://romasajtokozpont.hu/online-kisebbség-menni-valasztas/>, Utolsó hozzáférés: 2014. december 27. A választási visszaélések és a közfoglalkoztatás összefüggéseiről a 2014-es magyarországi választások tapasztalatai alapján ld. továbbá Átlátszó, K-Monitor, Political Capital, Transparency International Magyarország: *A szegények voksa – közmunka és a választás tisztaságának kockázatai*. Budapest, 2015. február 19. http://www.valasztasirendszer.hu/wp-content/uploads/PC-Atlatszo-TI-KM_ASzegenyekVoksaKozmunkaEsAV_valasztasTisztasaganakKockazatai_150219.pdf, utolsó hozzáférés: 2014. február 20.

³⁸ Vö az Európai Biztonsági Együttműködési Szervezet (EBESZ) Demokratikus Intézmények és Emberi Jogok Hivatalának Korlátozott Választási Megfigyelő Missziójának jelentésével a 2014. április 6-ai országgyűlési választásokról. A jelentés kiemeli a nemzetiségi névjegyzékkel kapcsolatos adatvédelmi problémákat (25. o.).

Ajánlások:

1. A jogalkotónak célzottan és kizárólag a társadalmi-gazdasági hátrányból fakadó politikai képviseleti hátránnyal bíró kisebbségek tagjai hatékony és egyenlő politikai részvételének elősegítésére szükséges és alkalmas nemzetiségi képviseleti rendszert kell bevezetnie. A jogalkotónak meg kell szüntetnie a társadalmi-gazdasági hátrányból fakadó politikai képviseleti hátránnyal nem rendelkező kisebbségek tagjainak nemzetiségi országgyűlési képviseletét.
2. Amennyiben a társadalmi-gazdasági hátrányból fakadó politikai képviseleti hátránnyal bíró kisebbségek tagjainak hatékony és egyenlő politikai részvétele nemzetiségi képviselet nélkül is biztosítható, a jogalkotónak el kell törölnie a nemzetiségi országgyűlési képviseleti rendszert a társadalmi-gazdasági hátrányból fakadó politikai képviseleti hátránnyal bíró kisebbségek vonatkozásában is.
3. A jogalkotónak minden választópolgár számára biztosítania kell az egyenlő *ex ante* politikai befolyást lehetővé tevő képviseleti intézményrendszert, amennyiben az egyenlőtlen politikai befolyásnak nincs ésszerű indoka. A jogalkotónak meg kell szüntetnie a nemzetiségi választópolgárok kisebb politikai befolyással járó választójog-gyakorlási lehetőségét.
4. A jogalkotónak a szavazás titkosságát, a választójog szabad gyakorlását a szavazatszám-láló bizottságok függetlenségének növelésével kell biztosítania. Erre alkalmas jogalkotói megoldás, ha a szavazatszám-láló bizottságok legalább egy megbízott tagja véletlenszerűen kerül kisorsolásra az ország területén található más választókerületek szavazatszám-láló bizottságának megbízott tagjai közül.

3. Kampányszabályozás

A politikai beszédre kiterjedő széleskörű szólás- és sajtószabadság elengedhetetlen feltétele a politikai részvételi jogok hatékony – vagyis a közügyekre gyakorolt szabad és egyenlő politikai befolyás lehetőségét biztosító – gyakorlásának. A politikai beszéd szabadsága lehetővé kell tegye, hogy a politikai verseny résztvevői méltányos körülmények között eljuttathassák a választópolgárokhoz üzeneteiket; valamint azt, hogy a választópolgárok méltányos körülmények között hozzájuthassanak a politikai döntéseiket megalapozó kampányüzenetekhez. A politikai reklámok közzétételének szabályozása az elektronikus médiában, a kampányszabályozás tartalomsemlegességének elégtelen biztosítása, továbbá a kampánycsend megmaradt elemei azonban nem teszik lehetővé a politikai üzenetek szabad közlését és az információhoz való szabad hozzáférést a kampányok során. Az országgyűlési képviselők 2014. évi általános választásán további akadályt jelentett a közterületen folytatott kampány jogszerűtlen szabályozása, valamint a vonatkozó jogvitákban a jogbiztonság sérelme. A politikai beszéd szabályozásának azt is biztosítani kell, hogy a jelöltek, jelölőszervezetek megközelítőleg egyenlő feltételek között közölhessen politikai tartalmakat a kampányban, illetve az állampolgárok megközelítőleg egyenlő feltételek között férhessenek hozzá a politikai beszédhez. A kampány alanyi körének elégtelen szabályozása, valamint az országhatárokon kívül folytatott kampány hatékony szabályozásának lehetetlensége azonban megakadályozza a jelöltek, jelölőszervezetek egyenlő kampány-részvételét, illetve a választópolgárok egyenlő hozzáférését a kampány információtartalmához.

A kampány szabadsága, egyenlősége, sokszínűsége az elektronikus médiában

A kampány szabadságának és a politikai beszéd közlésében megvalósuló esélyegyenlő-

ségnek is egyaránt követelménye, hogy sokszínű politikai beszéd széleskörű közzétételére alkalmas és hajlandó tartalomszolgáltatók legyenek jelen a tartalomszolgáltatók piacán. Magyarországon jelenleg a lefedettségi és nézettségi adatok tükrében ez csak a kereskedelmi szolgáltatók bevonásával lehetséges. A hatályos magyar kampányszabályozás azonban a kereskedelmi szolgáltatóknak megtiltja, hogy a politikai reklámokért térítést fogadjanak el.³⁹ Ez a szabályozás pedig – mivel kötelezővé nem teszi az ingyenes közzétételt – a piaci ösztönzőket figyelembe véve aláássa a politikai beszédhez való hozzáférés illetve közzététel méltányos és egyenlő feltételeit.

A Nemzeti Választási Iroda a TASZ közérdekű adatigénylésére adott válaszában arról tájékoztatott, hogy – a TASZ piaci ösztönzőkön alapuló predikciójának megfelelően – egyetlen kereskedelmi médiaszolgáltató sem végezte el a politikai reklám közzétételéhez előírt regisztrációt az országgyűlési képviselők 2014. évi általános választásának kampányában. Azaz valóban egyetlen kereskedelmi médiaszolgáltató sem tett közzé politikai reklámokat az említett választási eljárás során. Ennek következményeképp a választópolgárok jelentős része nem juthatott hozzá méltányos feltételek között a tájékozott választáshoz szükséges információkhoz, és a jelöltek, jelölő szervezetek nem juttathatták el üzeneteiket méltányos és egyenlő feltételek között a választópolgárokhoz.

A politikai reklámok ellenszolgáltatásért cserébe történő közzétételének tilalma szűk-ségtelen eszköz a politikai beszéd méltányos és egyenlő közzétételi és hozzáférési feltételeinek biztosítására. A tilalom és a negatív piaci ösztönzők előre jól látható összhatásának következtében úgy tűnhet, *egyenlő mértékben nem* volt elérhető a kereskedelmi médiában a politikai beszéd, a beszélőtől és a beszéd tartalmától függetlenül.⁴⁰ A beszélők egyenlő közzétételi lehetőségét azonban a választá-

³⁹ Ve. 147. § (3) bekezdés, valamint Alaptörvény IX. cikk (3) bekezdés.

⁴⁰ Ez a szabályozás más szabályozási problémákkal együttvéve azonban még csak alkalmasnak sem bizonyult az esélyegyenlőség megteremtésére (ld. alább a kampányszabályozás alanyai vonatkozásában fellépő alulszabályozási problémák elemzését), noha önmagában – más szabályozási környezetben – alkalmas eszköz lehetne az állítólagos szabályozási cél elérésére.

si eljárási törvény ettől függetlenül is kötelezővé teszi (pl. a különböző politikai szereplők reklámjainak juttatott egyenlő műsoridő előírásával⁴¹ stb.). A 2014-es országgyűlési választás során a korlátozás lényegében a jelöltek, jelölő szervezetek számára ellehetlenítette a hatékony kampánytevékenység folytatását, a választópolgárok számára pedig ennek következtében a hatékony tájékozódást és a tájékozott döntéshozatalt a voksolás során.

A politikai beszéd egyenlő közzétételi lehetőségeit részben közvetetten a kampányfinanszírozás szabályozásaival is hatékonyan lehet biztosítani. Akár a kampányok megengedett összköltségének korlátozása, akár a kampány-hozzájárulások összegének maximalizálása – egy nem indokolatlanul korlátozott, de szabályozott médiapiacra – piaci körülmények között elősegítheti, hogy a jelöltek, jelölő szervezetek megközelítőleg egyenlő mennyiségű és minőségű médiatartalmat tudjanak előállítani és közzétenni. A hozzájárulások vagy költségek maximalizálása ugyanakkor nem jelölhet ki olyan alacsony plafont, amely a jelöltek számára rendelkezésre álló erőforrások hiányában korlátozná a politikai beszéd szabad közzétételének és a hozzá való hozzáférésnek a méltányos lehetőségét. E feltételek jelenleg teljesülnek.⁴²

A kampányra fordítható költségek maximalizálása ugyanakkor nem lehet elégséges, csupán szükséges a politikai beszéd egyenlő közzétételi lehetőségeinek biztosításához. További szükséges feltétel a magyarországi médiapiac jelenlegi feltételei között, hogy a politikai beszéd a kereskedelmi médiában is tartalmától – azaz a közvetített politikai elköteleződésétől függetlenül – jelenhessen meg. Ezt csak akkor lehet garantálni, ha a keres-

kedelmi médiaszolgáltatóknak nincs joga tartalmára – azaz politikai irányultságára – való tekintettel diszkriminálni a szolgáltatásait politikai reklám céljából igénybe venni kívánók között. A hatályos kampányszabályozás ennek eleget tesz, és az esélyegyenlőség elve több jogorvoslati eljárás során is érvényre jutott a 2014-es országgyűlési választások során is.⁴³

A kampány ésszerű költségplafonja, a kampány állami támogatása és a médiaszolgáltatóknak a politikai beszéd egyenlő közzétételére kötelezése együttesen elégséges és hatékony garanciáját nyújtják annak, hogy a politikai beszéd közzétételének egyenlő és méltányos feltételei teljesüljenek. Következésképp minden ezen túlmenően, az egyenlő és méltányos közzétételt célzó korlátozás a politikai beszéd indokolatlan, s ezért alapjogsértő korlátozásának minősül.

A közterületen folytatott kampány szabadsága, jogbiztonság

A politikai beszéd szabadsága megköveteli, hogy a kampány céljára rendelkezésre álló közzétételi felületek körét kizárólag szükséges és arányos módon, a jogállamiság elveivel összhangban korlátozzák. A politikai hirdetések tartalmazó plakátok számos jól látható helyen – nevezetesen, a közúton és a közforgalom számára el nem zárt magánúton közlekedők számára látható összes, közterületen található helyen – történő elhelyezésének a 2014-es országgyűlési kampány jelentős része alatt érvényre jutott tilalma indokolatlanul korlátozta a politikai beszéd szabadságát.

A kampány szabályozása ebben az esetben ráadásul súlyosan sértette a jogbiztonság, jogállamiság követelményeit. A kampányplaká-

⁴¹ Ve. 147. § (1) bekezdés.

⁴² Az országgyűlési képviselők választása kampánycöltségeinek átláthatóvá tételéről szóló 2013. évi LXXXVII. törvény 1–5. §-ai határozzák meg az országgyűlési képviselőjelöltek és jelölő szervezetek állami kampánytámogatásának mértékét, míg 7. §-a jelöltenkénti költségplafont állapít meg a jelöltek, jelölő szervezetek számára.

⁴³ Ld. pl. a Kúria Kvk.V.37.540/2014/3. sz. határozatát, amely az NVB 1094/2014. sz. határozatát helyben hagyta. Utóbbi határozat az ATV ZRt.-t marasztalta el a jelöltek és jelölő szervezetek közötti esélyegyenlőség elvének (Ve. 2. § (1) bekezdés c) pont) megsértése miatt, mert 2014. április 8 és 28. között politikai tárgyú műsoraiban, az Európai Parlament tagjainak választását megelőző kampányban a Jobbik Magyarorszáért Mozgalom számára – más nyilvántartásba vett jelölő szervezetektől eltérően – nem nyújtott lehetőséget programjuk bemutatására.

tok korlátozó szabályozása kormányrendeleti szinten történt,⁴⁴ ellentmondva a jogforrási hierarchia alkotmányos elvének, hiszen a törvényi szinten kodifikált kampányolási lehetőségeket tovább korlátozta, valamint az alapvető jogok törvényi szintű korlátozása követelményének.⁴⁵ Ráadásul a szabályozás jogszerűsége körül a bírósági döntések nyomán jelentős bizonytalanság alakult ki.⁴⁶ Ennek következményeképp a kampány szereplői a kampány során nem láthatták világosan érdekeik, jogaik érvényesítésének jogos határait. Ez a jogbiztonság sérelmén túl a kampány szereplőinek önkorlátozó hatását, a kampány további elhalkulását, s ezzel a politikai beszéd szabadságának sérelmét eredményezte.

Kampánycsend, szólásszabadság, információs szabadság

A politikai beszéd szabadságának indokolatlan korlátozása a szavazás napján a televíziós és rádiós médiaszolgáltatásra kiterjedő – noha a korábbi szabályozáshoz képest kevésbé kiterjedt – kampánycsend.⁴⁷ A politikai reklámok e médiumokban történő közzétételének tilalma vélhetőleg paternalista motivációjú: a választópolgárt kívánja óvni a szavazás pillanatához túl közel eső, őt leginkább befolyásolni képes médiatartalmak befolyásától. Az ilyen indíttatású és hatású korlátozás azonban igazolhatatlan. A választópolgároknak a választás napján is joguk van hozzájutni a döntésüket esetlegesen befolyásoló információkat tartalmazó kampányüzenetekhez, ahogy a politikai beszédet közlétevéőknek is joguk van mondanivalójuk közzétételére a választás napján is – amikor a döntés közeledtével épphogy a választópolgárok legnagyobb figyelmére számíthatnának.

Tartalomsemlegesség és a politikai véleménynyilvánítás határai

A politikai verseny szereplői csak akkor győzhetnek meg a választópolgárokat programjukról, alkalmasságukról, és a választópolgárok csak akkor hozhatnak tájékozott döntéseket a jelöltek, jelölőszervezetek programjáról, alkalmasságáról a választások során, ha a jelöltek, jelölő szervezetek programjuktól és kampányuk pozitív vagy éppen kritikus üzeneteinek tartalmától függetlenül eljuttathatják üzeneteiket a választópolgárokhoz. A kampány során a választópolgárok elsődleges érdeke, hogy a jelöltekről, jelölőszervezetekről a lehető legtöbb olyan információhoz jussanak, amely releváns lehet a jelölt alkalmasságáról hozott döntésükhöz – ideértve a jelöltek, jelölő szervezetek egymást érő kritikus üzeneteit is. Ugyanakkor a jelöltek, jelölő szervezetek is csak akkor indulnak méltányos és más jelöltekkel, jelölő szervezetekkel egyenlő eséllyel a politikai versenyben, ha ésszerű lehetőségük nyílik egyfelől saját maguk, programjuk, alkalmasságuk bemutatására, másfelől pedig a velük versenyző jelöltekről, jelölő szervezetekről kialakított kritikai véleményük hatékony közlésére. Következésképpen, noha a másokat érő kritika kinyilvánításának minden esetben határt szab az emberi méltóság, mind a jelöltek, mind a választópolgárok érdekeit figyelembe véve a jelölteket jelölti minőségükben érő kritika esetében e határokat meglehetősen távan kell meghúzni a választópolgárok tájékozódása és a jelölteknek, jelölőszervezeteknek a választópolgárok meggyőzésére irányuló törekvései érdekében. A jelöltek ráadásul önként vállalják részvételüket a politikai versenyben, azaz amennyiben a jelölti minőségükben őket érő kritikát el akarják kerülni, erre méltányos lehetőségük kínálkozik – ellentétben az őket

⁴⁴ A reklámtáblák, reklámhordozók és egyéb reklám célú berendezések közutak melletti elhelyezésének részletes szabályairól szóló 224/2011. (X. 21.) Korm. rendelet módosításáról szóló 5/2014. (I. 17.) Korm. rendelet.

⁴⁵ Erről részletesebben ld. a TASZ, az Eötvös Károly Közpolitikai Intézet és a Magyar Helsinki Bizottság közös állásfoglalásait: http://tasz.hu/files/tasz/imce/tasz_mhb_ekint_kampanykorlatozas_20140124.pdf, valamint http://tasz.hu/files/tasz/imce/mhb-tasz-ekint_valasztas_alkotmanyossaga_20140308.pdf

⁴⁶ A végső jogértelmezést csupán a Kúria Kvk.II.37.307/2014/3. számú, 2014. március 17-én, vagyis alig 3 héttel az országgyűlési képviselők 2014. évi általános választása előtt, a már javában tartó kampányidőszakban kelt határozata rögzíti – ellentmondva a korábbi jogértelmezésnek. Az Alkotmánybíróság a 3065/2014. (III. 26.) sz., 2014. március 24-én kelt ABH-ban állapította meg, hogy a Kúria határozatának a passzív választójogot illetve az ahhoz kapcsolódó véleménynyilvánítási szabadságot nem korlátozza.

⁴⁷ Ve. 147. § (4a) bekezdés.

kizárólag magánszemélyként érő, politikai szerepvállalásuk szempontjából irreleváns kritikával.

Az Alkotmánybíróság ugyanakkor az országgyűlési képviselők 2014. évi általános választásának kampánya során egy alkotmányjogi panaszeljáráásban a fenti követelményekkel összeegyeztethetetlenül korlátozóan értelmezte a politikai véleménynyilvánítás szabadságának tartalmi aspektusát. Az Alkotmánybíróság pusztán azért találta úgy, hogy az egyik, a TASZ által az eljárás során képviselt jelölőszervezet politikai reklámja sérti a benne kritizált jelölt emberi méltóságát, mert a reklámban egy majomnak öltözött ember személyesítette meg a jelölteket – nevezetesen, a kormánypárt miniszterelnök-jelöltjét és egy másik korábbi miniszterelnököt⁴⁸ A reklámfilm azonban nyilvánvalóan az ironia eszközeit alkalmazva kritizálta a politikai verseny egyik szereplőjét, kizárólag a betöltendő politikai tisztség szempontjából potenciálisan releváns tulajdonságait kifigurázva.⁴⁹ A reklámfilm tehát a jelöltet jelölti mivoltában kritizálta, és emberi méltóságát nem vonta kétségbe sem közvetlenül, sem közvetetten. Következésképpen az Alkotmánybíróság döntése a TASZ álláspontja szerint indokolatlanul korlátozza a politikai véleménynyilvánítás szabadságát, és fosztja meg a választópolgárokat a jövőbeli kampányok során is a számukra esetlegesen releváns, számukra könnyen érthető, ám senki emberi méltóságát nem sértő kritikai üzenetektől.

Alulszabályozás: a kampányszabályozás jogalanyai

A 2014-es országgyűlési kampány egyértelműen megmutatta, hogy az esélyegyenlőség biztosításának elégtelen eszköze a kampányban az a szabályozás, amely kizárólag a jelöltek, jelölő szervezetek tevékenységét sza-

bályozza. A 2014-es kampányban világossá vált, hogy a választók meggyőzésére irányuló politikai beszédnek ennél jóval kiterjedtebb alanyi köre van, amely magában foglalja elsősorban a kormányt és a civil szféra egyes résztvevőit is. Az országgyűlési képviselők 2014. évi általános választása előtt már javában a kampány során született meg a Kúria döntése, amely eltiltotta az egyik kereskedelmi médiaszolgáltatót a kormány által – közpénzből – fizetett, a többségi kormánypárt mint jelölő szervezet kampányüzenetével az összetéveszthetőségig megegyező politikai reklám sugárzásától.⁵⁰ A döntés azonban nem vitatta annak jogszerűségét, hogy a kormány a kormánypártokat támogató politikai reklámot kísérelt meg közzétesetni. A döntés ehelyett azon alapult, hogy a reklámokat közlő kereskedelmi televízió-csatorna nem végezte el a politikai reklámok közzétételéhez szükséges, törvényben előírt regisztrációt, ezért egyáltalán nem tehetett volna közzé politikai reklámokat a kampány során.⁵¹ A döntés azonban arra mutat rá, hogy szabályozásra szorul a kormány esetleges kampánytevékenysége is. A jelöltek, jelölő szervezetek közti esélyegyenlőség csak akkor biztosítható, ha a mindenkori kormányzó politikai erőknél nincs törvényes lehetőség közpénzen saját kampányukat támogatni, a kampányszabályozást megkerülő csatornákon, a költségplafon megkerülésével és a törvényben maximalizált összeget meghaladó közpénz felhasználásával.

Az országgyűlési képviselők 2014. évi általános választásán ezenkívül a modernkori magyarországi választások során az egyik jelölő szervezet először élvezte annak a szabályozási hézagnak az előnyeit, amely lehetővé tette, hogy egy közhasznú alapítványi státuszt élvező szervezet – a Civil Összefogás Fórum – a pártjellegű egyesüléssel járó kampánykorlátozások alól kibújva támogatta az

⁴⁸ Ld. <http://tasz.hu/szolasszabadsag/eddig-tartott-az-alkotmanybirak-batorsaga>

⁴⁹ Vö. az EJEB korábbi megállapításával, amelynek értelmében a beszéd stílárius sajátosságai nehezen választhatók el a tartalmi elemeitől, ezért pusztán az erőteljes stílárius elemek alkalmazásának korlátozása is tartalomalapú korlátozásnak minősül, és a sértő stílárius elemeket is alkalmazó politikai beszédet is védelem illeti meg, amennyiben az információ-közlés tartalma (ideértve stílárius elemeit is) közérdeket szolgál (Uj v. Hungary, Application No.: 23954/10, Judgment of 11 July 2011, 20., 23.).

⁵⁰ Kvk.III.37.328/2014/6. sz. határozat.

⁵¹ Ve. 147/F. §.

egyik jelölőszervezet-szövetség – a kormányzó erők – kampányát. Az említett választás során kizárólag a kormányzó erők élvezték e szabályozási hézag következményeit; az ellenzéki erők nem kaptak hasonló támogatást. A kampány közhasznú szervezeteken keresztül történő támogatása azonban rámutat arra, hogy az esélyegyenlőség a politikai versenyben kizárólag a hasonló szervezetek kampánycélú tevékenységének körülhatárolásával és szabályozásával valósítható meg.

Összességében tehát a kampány esélyegyenlősége csak a politikai beszéd és a kampányfinanszírozás e kiterjedtebb alanyi körére vonatkozó, a kormány és a civil szervezetek kampánytevékenységére is kiterjedő, megfelelő szabályozással biztosítható.

Szabályozhatatlanság: kampány az országhatárokon túl

Az országgyűlési képviselők választásain a választójog magyarországi lakóhellyel nem rendelkező magyar állampolgárokra történő kiterjesztése két kérdést von maga után a kampányszabályozás vonatkozásában. Egyfelől, hogyan biztosítható a Magyarország területén esetleg sosem járt, életüket az anyaországtól akár több ezer kilométeres távolságban élő állampolgárok tájékozott részvétele a hazai politikai döntéshozatalban? Másfelől, hogyan biztosítható, hogy a jelölő szervezetek szabadon, méltányos és egyenlő feltételek között eljuttassák kampányüzeneteiket a külhoni választópolgárokhoz?

Az országos listát állító pártok egy része – elsősorban a kormányzó erők, valamint egy ellenzéki párt – az országgyűlési képviselők 2014. évi általános választásának kampányában igyekezett kampánytevékenységet folytatni a határon túlon, elsősorban Erdélyben (Románia területén) is.⁵² Azonban még a legtöbb nagy pártnak sincs méltányos lehetősége kiterjedt kampányt folytatni a választójogosult külhoni lakosság körében. A

választópolgárok összességére kiterjedő méltányos közlési lehetőség hiányában pedig a határon túli választópolgárok sem juthatnak ésszerű lehetőségkölség mellett elégséges információhoz, hogy tájékozott döntést hozhassanak választójoguk gyakorlásakor. Sérül tehát mind a jelölő szervezetek politikai véleménynyilvánítási szabadsága, mind pedig a külhoni választópolgárok információszabadsága.

A külhoni kampányban ráadásul nem csupán a méltányos, hanem az egyenlő részvétel feltételei sem biztosítottak. A 2014-es országgyűlési választások előtt lényegében kizárólag a Fidesz-KDNP pártszövetség – a kormányzó erő – rendelkezett a külföldi kampánytevékenységhez szükséges hálózattal (és még ez a jelölő szervezet-szövetség is elsősorban csak Erdélyben tudott kampányt folytatni). Ennek következtében egyrészt sérült a jelölő szervezetek esélyegyenlősége a politikai versenyben. Másrészt pedig sérült a választópolgárok információszabadsága, hiszen nem csupán az országgyűlési választás vonatkozásában információszegény, hanem ráadásul igen kiegyensúlyozatlan tájékoztatáshoz férhettek csak hozzá a jelölőszervezetek kampánytevékenysége révén.

Az egyenlőtlen, méltánytalan feltételek nem kizárólag a határon túlon lefolytatott kampányt jellemezték 2014-ben. A külhoni kampány sajátos problémája azonban, hogy *szabályozhatatlan* feltételek között zajlik. A külhoni kampányok ugyanis más, szuverén államok területén folynak, ahová Magyarország nem tudja és nem is akarhatja a nemzetközi jog tiszteletben tartása mellett hatékonyan kikényszeríteni saját kampányszabályozását. Ráadásul a különböző országok eltérő jogi, gazdasági, társadalmi környezete nem teszi lehetővé sem azt, hogy a politikai verseny résztvevői mindenütt hasonló feltételek között – vagy egyáltalán méltányos feltételek között – juttathassák el üzeneteiket a választópolgárokhoz, sem pedig azt, hogy a

⁵² Ld pl. <http://vs.hu/mind/osszes/adatbazisokban-a-hataron-tuli-magyarok-is-0224>, http://hvg.hu/itthon/201334_kampany_a_hataron_tuliak_kozott_reszek_es_e, <http://archivum.magyarhirlap.hu/kampany-a-hataron-tul>, valamint <http://itthon.transindex.ro/?cikk=3995>, utolsó hozzáférés: 2015. március 27.

választópolgárok akár Magyarországon, akár egy másik országban lakóhellyel rendelkező polgártársaikkal egyenlő feltételek között – és mindenütt méltányos feltételek között – juthassanak hozzá a kampány révén a választás szempontjából releváns információkhoz. A magyarországi választások szempontjából releváns politikai beszéd szabadsága és egyenlősége ezért egyáltalán nem tekinthető biztosítottnak Magyarország területén kívül.

Összességében tehát a választójog nem magyarországi lakóhellyel rendelkező állampolgárokra való kiterjesztése olyan helyzetet idéz elő, amely szükségképpen sérti mind az így választójogosultságot szerzett állampolgárok, mind pedig a magyarországi jelölő-

szervezetek kommunikációs jogait. Ezentúl az így kialakult helyzet sérti a népfelség alkotmányos elvét is. Ez az elv megköveteli nem csupán azt, hogy az állam joghatósága alá tartozó személyeknek szabad, egyenlő és hatékony beleszólása legyen a közügyek alakításába, hanem azt is, hogy ésszerű lehetőségük legyen a közügyekben való tájékozott döntéshozatalra. A határon túli választópolgárok helyzetükből adódóan azonban – saját döntéseiktől függetlenül, önhibájukon kívül – nem tudnak kellő tájékozottsággal részt venni Magyarország politikai életében. A TASZ álláspontja szerint e jogsértések, ill. a népfelség elvének sérelme csak a választójogosultság magyarországi lakóhelyhez kötésével orvosolható.

Ajánlások:

1. A jogalkotónak biztosítania kell a kampányidőszakok során a politikai beszéd szabad, méltányos, egyenlő közzétételét a választópolgárok által legszélesebb körben elérhető, legnézettebb elektronikus médiában. Ehhez a jogalkotónak fel kell oldania a politikai reklám közléséért nyújtott vagy elfogadott ellenszolgáltatás alaptörvényi és törvényi tilalmát, és szükség esetén a jelenleginél nagyobb közforrásokkal kell támogatnia a kampányt.
2. A jogalkotónak a jogállamiság, jogbiztonság követelményeivel összhangban, törvényi szinten kell szabályoznia a kampánytevékenységet.
3. A jogalkotónak egészében meg kell szüntetnie a kampánycsend intézményét az elektronikus médiában is.
4. Az Alkotmánybíróságnak ragaszkodnia kell a politikai véleménynyilvánítás szabadságának lehető legszélesebb védelméhez a politikai kampányban, beleértve az erőteljes stiláris eszközökkel megfogalmazott kritikai álláspontok védelmét is.
5. A jogalkotónak szabályoznia kell a nem-kormányzati, közhasznú szervezetek, alapítványok kampánytevékenységét, és meg kell tiltania a kormány kampánytevékenységét.
6. A jogalkotónak a választójogosultság magyarországi lakóhellyel rendelkező állampolgárok körére való korlátozásával kell biztosítania a tájékozott politikai döntéshozatalhoz szükséges kommunikációs jogok és a népfelség elvének érvényre jutását.

4. Adatkezelési garanciák a jelöltállításban

A jelöltállítás során az ajánlóíveken szereplő személyes adatok megismerhetősége egyrészt az információs önrendelkezési jogok megvalósulásának elengedhetetlen feltétele, másrészt a választások tisztaságának közvetett garanciális eleme. Az országgyűlési képviselők 2014. évi általános választásán sajtóértesülések szerint több jelölőszervezet az ajánlást adó választópolgárok személyes adataival visszaélve állított jelölteket és országos listát. A vélelmezett visszaélések áldozatai a választási irodák tájékoztatását kérték arról, hogy személyes adataikat mely jelölőszervezetek használták fel. A választópolgárok nagy része azonban csak peres eljárásokban tudta kikényszeríteni a tájékoztatás – a Nemzeti Adatvédelmi és Információszabadság Hatóság (NAIH) állásfoglalását vitatva –, majd a jogalkotó jelentősen korlátozta a választópolgárok e tájékoztatáshoz fűződő jogát. Az új korlátozások egy része már alaptörvényellenesnek bizonyult, a továbbra is hatályos korlátozások azonban sértik a választópolgárok információs önrendelkezési jogát, valamint aláássák a választások tisztaságának, a választójog szabad és egyenlő feltételek közötti gyakorlásának és elégtelenül biztosítják a népfelség elvének érvényre juttatását.

A korlátozó jogértelmezéstől a korlátozó jogalkotáshoz

A 2014-es országgyűlési választásokon – különösképp a többes ajánlás lehetőségéből fakadóan – felmerült a gyanú, hogy több jelölő szervezet csak az ajánlóíveken található személyes adatokkal való visszaélés árán (másik jelölő szervezet vagy szervezetek ajánlóívein található adatok lemásolásával)

tudott jelölteket és országos listát állítani.⁵³ Számos, a gyanúba került jelölő szervezetek valamelyikének ajánlást adott választópolgár ezért a választási irodák mint adatkezelők tájékoztatását kérte, hogy megtudja: visszaéltek-e személyes adataival a jelöltállítás során. A Nemzeti Adatvédelmi és Információszabadság Hatóságnak (NAIH) a Nemzeti Választási Iroda kérésére válaszul kibocsátott 2014. március 17-ei számú állásfoglalására hivatkozva⁵⁴ a választási irodák nagy része azonban megtagadta ezt a tájékoztatást. Az állásfoglalás szerint ugyanis a választópolgárok egyrészt csak az ajánlóívek ellenőrzését követő három napon belül kérhetnek ilyenfajta tájékoztatást. Az állásfoglalás szerint a határidő a választási irodákra háruló aránytalanul nagy terhek elkerülését szolgálja, s ezzel a választási eljárás lefolytatásának megghiúsulását előzi meg. Másrészt az állásfoglalás értelmében a választópolgároknak kizárólag azokhoz az ajánlóíveken található személyes adatokhoz fűződő tájékoztatáshoz van joguk, amelyeket a jelöltállítás során felhasználtak, azaz a szükséges számú ajánlás összegyűjtésének ellenőrzésekor számba vettek.⁵⁵

A Társaság a Szabadságjogokért által képviselt választópolgárok peres eljárásban azonban az országgyűlési képviselők 2014. évi általános választásának jelöltállításához kapcsolódó minden ügyben sikerrel kényszerítették ki az őket jogosan megillető tájékoztatást a NAIH által vélelmezett határidőn illetve adatkezelési körön túl is.⁵⁶ Erre válaszul a jogalkotó 2014. június 18-ai hatállyal viszont módosította a választási eljárást szabályozó törvényt, és – a NAIH állásfoglalását törvény erőre emelve – jelentősen korlátozta a választópolgárok tájékoztatáshoz

⁵³ Ld. a vonatkozó sajtóértesítéseket, pl. <http://444.hu/2014/03/08/csalas2/>, <http://vs.hu/kozelet/osszes/igy-csalltak-a-valasztason-a-kamupartok-video-0415>, <http://nepszava.com/2014/03/magyarorszag/valasztasi-csalasokhoz-asszisztalnak-a-hatosagok.html>

⁵⁴ NAIH-703-3/2014/V. sz. állásfoglalás, http://www.naih.hu/files/703_2014_allasfoglalas_ajanloivek_taj_jogrol.pdf

⁵⁵ A Ve. 127. § (2) bekezdés értelmében az „ajánlások tételes ellenőrzését nem kell tovább folytatni, ha bizonyossá válik, hogy az érvényes ajánlások száma eléri a jelöltséghez szükséges számot.”

⁵⁶ A TASZ 5 db, a Fővárosi Törvényszék elé került ügyben biztosított képviselők. Ezek egy részét a TASZ által képviselt felperes elsőfokon jogerősen megnyerte. Egy ügyben – az előző felperesi sikereket látva – az alperes választási iroda peren kívül teljesített, ezért a felperes elállt a követeléstől. Egy további ügyben az alperes választási iroda azért nem kezelte a per tárgyát képező személyes adatokat, mert a kérdéses ajánlóíveket átadta az illetékes nyomozóhatóságnak.

Ld. még <http://tasz.hu/politikai-reszvetel/nem-titok-tobb-kim-asolta-le-az-alairasod-az-ajanloivere>

fűződő jogát.⁵⁷ Az új törvényi korlátozások közül az Alkotmánybíróság utólagos normakontroll eljárás keretében 2014. július 24-ei hatállyal megsemmisítette a tájékoztatási kérelem benyújtásának háromnapos határidejére vonatkozó korlátot.⁵⁸ Az adatkezelő választási irodák tájékoztatási kötelezettségének kizárólag a jelöltállítás érdekében feldolgozott ajánlóívekre való korlátozása azonban továbbra is hatályos.

Információs önrendelkezés

Mind a NAIH álláspontja, mind pedig a módosított választási eljárási törvény súlyosan és igazolhatatlanul korlátozza az állampolgárok információs önrendelkezését. A választási irodák, minthogy az ajánlóívek megsemmisítéséig a rajtuk található személyes adatokat tárolják, adatkezelőnek minősülnek a jelöltállításához fel nem használt ajánlások tekintetében, mint ahogy a jelöltállításához felhasznált személyes adatok tekintetében is.⁵⁹ Mint adatkezelők, az információs önrendelkezés alkotmányos alapelveiből levezethető kötelezettségük az adatai adatkezelésükkel kapcsolatos tájékoztatási kérelmének eleget tenni.⁶⁰ Az állampolgárok információs önrendelkezésének tartalmát jelentő jogsultságok ugyanis pusztán azért illetik meg a választópolgárt ezen adatok vonatkozásában, mert a választási irodák tárolják, azaz kezelik ezeket az adatokat. Az információs önrendelkezés szempontjából irreleváns, hogy a választási eljárás során az adatok némelyike

jelöltállítási célból történetesen nem került felhasználásra. A jelöltállítás szempontjából felhasználatlan ajánlóíveken tárolt személyes adatok kizárása azon adatok köréből, amelyek tekintetében a választási irodák mint adatkezelők tájékoztatási kötelezettséggel bírnak, bármely más, a választási irodák által kezelt adathoz hasonlóan csak akkor indokolt, ha az alapjogi korlátozásokat igazoló szükségességi és arányossági követelményeknek megfelel.⁶¹

Az Alkotmánybíróság utólagos normakontroll eljárásban helyesen állapította meg, hogy a jelöltállításához felhasznált adatokkal kapcsolatos tájékoztatás-kérés határidejének leszűkítése több hónapról néhány napra (a jelöltek nyilvántartásba vételétől a nyilvántartásba vétel jogerőre emelkedéséig eltelt 3 napra) indokolatlan korlátozás.⁶² A TASZ álláspontja szerint e korlátozást egyfelől nem igazolta a rövid jogorvoslati határidők szükségessége a választási eljárásban, hiszen a tájékoztatáshoz fűződő jog elsősorban nem a jogorvoslatihoz való jogból vezethető le, hanem az információs önrendelkezésből. Így a választási eljárásban szokásos rövid jogorvoslati határidők melletti érvek irrelevánsak az ajánlóíveken található személyes adatokkal kapcsolatos tájékoztatáshoz fűződő jog szempontjából.

Másfelől a személyes adatok kezelésével kapcsolatos tájékoztatáshoz való jogot időben nem korlátozhatja a tájékoztatáshoz szükséges munka vélt aránytalansága sem, két okból.

⁵⁷ Ve. 2. § (4) bekezdés. Beiktatta: 2014. évi XXIII. törvény 21. §. Hatályos: 2014. június 18-tól. A bekezdés 2014. június 18 és július 23. között hatályos szövege: „A választási iroda az ajánlóíveken szereplő személyes adatok közül az érintett kérelmére csak azokról köteles tájékoztatást adni, amelyek ellenőrzését a 125. § (3) bekezdése alapján elvégezte. Az ilyen adatokról a jelölt, illetve lista nyilvántartásba vételéről hozott határozat jogerőssé válásáig kérhető tájékoztatás.”

⁵⁸ 26/2014. (VII. 23.) ABH. A Ve. 2. § (4) bekezdés 2014. július 24-étől e jelentés kéziratának lezárásáig hatályos szövege: „A választási iroda az ajánlóíveken szereplő személyes adatok közül az érintett kérelmére csak azokról köteles tájékoztatást adni, amelyek ellenőrzését a 125. § (3) bekezdése alapján elvégezte.”

⁵⁹ Ellentétben a jelöltállítás során fel nem használt ajánlások vonatkozásában a választópolgárok tájékoztatáshoz való jogát korlátozó rendelkezést beiktató törvény (az egyes helyi önkormányzatokkal kapcsolatos törvényeknek a választásokkal összefüggő módosításáról szóló 2014. évi XXIII. törvény, 21. §) indokolásával, amely az alábbi téves következtetést teszi: „a választási irodának az ajánlóívek tartalmáról csak azon ajánlások tekintetében van tudomása, amely ajánlások ellenőrzését elvégezte, a javaslat csak ezen adatok tekintetében teszi a választási iroda kötelezettségévé, hogy tájékoztatást adjon az érintett számára arról, hogy szerepelnek-e az adatai az ajánlóíveken: azaz a választási iroda a tájékoztatási kötelezettség szempontjából csak az ellenőrzött ajánlások tekintetében minősül adatkezelőnek.”

⁶⁰ Vö. az információs önrendelkezési jogról és információszabadságról szóló 2011. évi CXII. törvény (a továbbiakban: Infotv.) 3. § 9. pont 15/1991. (IV. 13.) ABH, amelynek az Alaptörvény VI. cikk (2) bekezdésében biztosított, személyes adatok védelméhez való jog tekintetében való alkalmazásához ld. a 22/2012. (V. 11.) ABH indokolásának [40] pontját, valamint a 13/2013. (VI. 17.) ABH indokolásának [27] – [34] pontjait.

⁶¹ Alaptörvény, I. cikk (3) bekezdés.

⁶² 26/2014. (VII. 23.) ABH, Indokolás, [57]–[58] pontok.

Egyrészt a tájékoztatás kérésére rendelkezésre álló határidő leszűkítése nem megkönnyítette, hanem megnehezítette volna a választási irodák munkáját a választási eljárás során. A tájékoztatási kérelmek teljesítéséhez szükséges munkateher az Alkotmánybíróság által megsemmisített korlátozás következtében nem oszlott volna el több hónapra, hanem a néhány napos határidő utáni hónapra, azaz épp a választási eljárás amúgy is legterheesebb időszakára összpontosult volna. A NAIH állásfoglalását tükröző időbeli korlátozás tehát várhatóan a választási irodákat is a választási eljárás lebonyolítására nézve hátrányos helyzetbe hozta volna.

Másrészt az alapjogok garantálására irányuló állami kötelezettségből éppen az következik, hogy amennyiben az alapjogok legmagasabb szintű garantálása emberi vagy anyagi erőforrásokat kíván, az államnak biztosítania kell ezeket az alapjogi garanciák csökkentése helyett.⁶³ Következésképp az állampolgárok alapvetői jogainak gyakorlásából eredő „aránytalan” munkaterhek fennállása pusztán azt mutatja, hogy az állam elégtelenül biztosította az érintett alapvető jogok gyakorlását. Az Alaptörvény I. cikk (3) bekezdésével összhangban az alapvető jogok gyakorlása nem korlátozható a joggyakorlásának biztosításának erőforrás-igényességére hivatkozva.

A TASZ álláspontja szerint ugyanezen okokból indokolatlan alapjog-korlátozással jár a jelöltállítás szempontjából felhasználatlan ajánlóíveken tárolt személyes adatok kizárása azon adatok köréből, amelyek tekintetében a választási irodák mint adatkezelők tájékoztatási kötelezettséggel bírnak. Az Alkotmánybíróság e korlátozást eddig még nem vizsgálta.⁶⁴ A TASZ jelenleg folyamatban lévő perben is képvisel olyan ügyfelet, aki ezen indokolatlan korlátozás miatt nem kapta meg az őt megillető tájékoztatást. A per eredményeképp várható, hogy az Al-

kotmánybíróság megvizsgálja a még hatályos korlátozás alaptörvénnyel való összhangját.

A személyes adatokkal való visszaélések elleni lehető legmagasabb garanciának az ajánlóíveken kezelt személyes adatok vonatkozásában azért is kell kiemelt jelentőséget tulajdonítani, mert az ajánlóívekből értelemszerűen lehet következtetni a rajtuk tárolt személyes adatok adataianyainak (vagyis az ajánlást adó polgároknak) a politikai véleményére is – ez pedig különleges adatnak minősül.⁶⁵ Figyelemreméltó továbbá, hogy az esetleges visszaélések nyomán az ajánlóívekre került személyes adatokat az OEVI-k jogszerűtlenül kezelik, hiszen az adataiany ezekben az esetekben egyáltalán nem járult hozzá személyes adatainak a jelöltállításban (vagy egy adott jelölt ajánlása céljából) történő felhasználására. Az ilyen esetekben különösen aggályos, hogy az adataiany, még ha valószínűsíti is a visszaélést, nem tud információs önrendelkezési jogával élve az adatkezelőhöz fordulva meggyőződni személyes adatainak jogszerű kezeléséről, de magáról az adatkezelés tényéről sem, az adatkezelés időtartamának egy jelentős része vagy akár teljes egésze alatt.

Az ajánlóíveken történő adatkezeléssel kapcsolatos alapjogi visszásságok arra is felhívták a figyelmet, hogy a NAIH nem töltötte be az állampolgárok személyes adatainak védelmében felállított független intézménytől elvárható módon alkotmányos és nemzetközi kötelezettségvállalásainkban rögzített feladatát a választási eljárás vonatkozásában sem.⁶⁶ Egyrészt a NAIH hivatkozott állásfoglalásában jogforrásokkal alá nem támasztott elvek és megkülönböztetések alapján foglalt állást a személyes adatok védelméhez fűződő jog korlátozása mellett. Az állásfoglalás mind a jogállamiság elvével, mind pedig személyes adatok védelméhez fűződő jog védelmének feladatával összeegyeztethetetlen. Ennek megfelelően az állásfoga-

⁶³ Vö. 64/1991 (XII. 17.) ABH.

⁶⁴ Ld. 26/2014. (VII. 23.) ABH, Indokolás, [52] pont.

⁶⁵ Infotv. 3. § 3. pont

⁶⁶ Alaptörvény, VI. cikk (3) bekezdés, valamint Az Európai Parlament és a Tanács 95/46/EK irányelve (1995. október 24.) a személyes adatok feldolgozása vonatkozásában az egyének védelméről és az ilyen adatok szabad áramlásáról, 28. cikk.

lás sorozatos bírósági megdöntése nyomán a TASZ felszólította a NAIH-ot,⁶⁷ hogy vonja vissza állásfoglalását, kezdeményezzen adatvédelmi hatósági eljárást a vélt visszaélések átfogó vizsgálatára,⁶⁸ és zárolja az összes, az országgyűlési választásokon felhasznált ajánlóívet,⁶⁹ hogy ne vesszenek el a visszaélések lehetséges bizonyítékai. A NAIH azonban a javasolt lépések egyikét sem tette meg. Az ajánlóíveken található személyes adatokkal kapcsolatos tájékoztatáshoz való jog lehető legtágabb törvényes terjedelmének visszaállítására tehát különösen fontos egy olyan intézményes környezetben, ahol az a személyes adatok védelméért felelős független szerv rendszerszerűen nem él a személyes adatok védelme céljából rendelkezésre bocsátott jogi eszközökkel, ezért az állampolgároknak maguknak kell jogi lépésekkel fellépniük személyes adataik védelmében.

A választások tisztaságának, a választójog szabadságának és egyenlőségének, valamint a népfeltség elvének garanciális eleme

Az ajánlóíveken található személyes adatokkal kapcsolatos tájékoztatáshoz való jog a választások tisztaságának egyik fontos garanciája, különösen a többes ajánlás intézményének, valamint a személyes adatokkal való visszaélést kivizsgálni hivatott szervek figyelemreméltó közönyének köszönhetően. A tájékoztatáshoz való jog fontos ugyanis visszatartó erőt jelente a jelöltállításban lehetséges választási csalások ellenében. A csalást fontolgató állampolgárok, szervezetek tudhatták, hogy a személyes adatokkal való visszaélés esetleges áldozataik maguk is kideríthetik, visszaélt-e adataikkal, és ha erre sor kerül, a csalóknak szembe kell néznie a büntetőjogi következményekkel. A jelöltállítás tisztaságának ezen utolsó, érdemleges garanciája nincs kielégítően biztosítva a 2014 júniusában módosított választási eljárási szabályozásban annak hatályban maradt elemét tekintve.

A jelöltállításban az ajánlást adó választó-

polgárok személyes adataival való visszaélések elleni legmagasabb szintű garanciák biztosítása a választójog szabadságának és egyenlőségének garantálására, valamint a népfeltség alkotmányos elvének érvényre juttatásához is szükséges. A választások tisztaságát romboló, az ajánlóíven található személyes adatokkal a jelöltállítás céljából történő visszaélések egyrészt az ajánlást adó, visszaélés áldozataivá vált polgárok jelöltállításban gyakorolt aktív választójogának szabad gyakorlását sértik azáltal, hogy ajánlásukat nem a választópolgár szándéka szerint használják fel. Másrészt az ilyesfajta visszaélések sértik a passzív választójog egyenlőségét is, hiszen a tisztességesen eljáró jelöltek esélyeit ássák alá. Harmadrészt pedig a potenciális visszaélések megkérdőjelezzik a megválasztott népképviselői szervek legitimációs bázisát, akadályozzák a népfeltség elvének érvényre jutását is. Mivel a kifogásolt Ve.-módosítás nyomán részben elveszett garancia a visszaélések megelőzéséhez szükséges elrettentő erőben testesül meg, a garancia jelentősége, érdemlegessége szempontjából nincs jelentősége, hogy a jelöltállítás jogerőre emelkedésénél később feltárt esetleges visszaélések – épp a jogállamisághoz kötődő alkotmányossági követelmények okán – nem befolyásolhatják már a jelöltek, listák jogerős nyilvántartásba vételét.

A választások rendje ellen elkövetett cselekmények illetve a személyes adatokkal való visszaélések büntetőjogi szankció alá esnek.⁷⁰ A releváns büntetőjogi tényállások létezése önmagában azonban nem biztosít elegendő elrettentő erőt a választási csalások ellenében, s így a választások tisztaságának, a választójog szabadságának és egyenlőségének, valamint a népfeltség elvének is elégtelen garanciáját nyújtja. A büntetőjogi szankciók elrettentő ereje csupán akkor érvényesülhet, ha a visszaélések feltárására kiterjedt lehetősége és hajlandósága van mind a személyes adatok kezelése és a választások tisztasága felett őrködni hivatott független intézményeknek, mind pedig az állampolgároknak.

⁶⁷ http://tasz.hu/files/tasz/imce/naih_level_2014majus15_alairt.pdf

⁶⁸ Ld. Infotv. 38. § (2) bekezdés, valamint (3) bekezdés a) b) pontok.

⁶⁹ Erre az Infotv. 61. § (1) bekezdés b) szakasza ad lehetőséget.

⁷⁰ Büntető törvénykönyv (2012. évi C. törvény), 219. §, illetve 350. §.

A személyes adatok és a választások tisztaságának védelmét segítené a többes ajánlási rendszer megszüntetése is. A többes ajánlás lehetőségének hiánya éppúgy nem korlátozná jogsértő módon az állampolgárok választójogát, mint ahogy az sem tekinthető a választójog sérelmének, hogy a választópolgárok a jelöltek közül csak egyetlen jelöltre, illetve a jelölő szervezetek listái közül csak egyre adhatják le szavazatukat. Ez a megállapítás összhangban van a Nemzeti Választási Bizottság elnökének beszámolójában megfogalmazott ajánlással, amely szintén a többes ajánlás eltörlését támogatja.⁷¹ Sajnálatos, hogy a többes ajánlás végső soron az állampolgárok jogainak védelmét előmozdító kivezetése helyett annak kiterjesztésére került sor 2014 júniusában,⁷² így 2014-től kezdve a helyi önkormányzati képviselők és

polgármesterek választásain is indokolatlan veszélynek vannak kitéve a választópolgárok személyes adatai és a választások tisztasága egyaránt. A többes ajánlás kiterjesztése a személyes adatokkal kapcsolatos tájékoztatási jogot érintő korlátozásokkal együttesen pedig különös veszélyt jelent az állampolgárok alapvető jogaira nézve.

Összességében az információs önrendelkezési jog és a választások tisztaságának alapelve is kizárólag az ajánlóíveken található személyes adatokkal kapcsolatos tájékoztatási jog újonnan bevezetett korlátozásainak megszüntetésével és a független intézmények alkotmányos feladataik ellátásának érdekében történő aktív fellépésével érvényesülhet. Ezentúl e jogok védelmét segítené elő, a választójog sérelme nélkül, a többes ajánlás megszüntetése is.

Ajánlások:

1. A jogalkotónak el kell törölnie az ajánlóíveken található személyes adatokkal kapcsolatos tájékoztatáshoz való jog indokolatlan törvényi korlátozását, azaz a Ve. 1. § (4) bekezdését.
2. A jogalkotónak el kell törölnie a többes ajánlás lehetőségét mind az országgyűlési képviselők, mind pedig a helyi önkormányzati képviselők és polgármesterek választásának vonatkozásában.
3. A független adatvédelmi hatóságnak tartózkodnia kell az állampolgárok információs önrendelkezési jogát indokolatlanul korlátozó állásfoglalások megfogalmazásától, és aktívan fel kell lépnie az állampolgárok személyes adatainak védelme érdekében a választási eljárás során (is). A hatóságnak eljárást kell indítania a rendszerszerűnek tűnő állítólagos visszaélések kivizsgálására.
4. A független adatvédelmi hatóságnak nyilvánosságra kell hoznia, ha az állásfoglalásában megfogalmazott korlátozó jogértelmezést jogerős bírósági ítélet cáfolja meg.

⁷¹ A Nemzeti Választási Bizottság elnökének beszámolója a Nemzeti Választási Bizottságnak az országgyűlési képviselők 2014. évi választásán végzett tevékenységéről, NVB/1282/2014., V/2. szakasz, 11–12. o. http://www.valasztas.hu/hu/download/781/nvb_ogy2014_beszamolo.pdf

⁷² Ld. a helyi önkormányzati képviselők és polgármesterek választásáról szóló 2010. évi L. törvény 8. § (1) bekezdését, amelyet a 2014. évi XXIII. törvény 3. § (1) bekezdése 2014. június 18-ai hatállyal módosított a következőképp: „A választópolgár jelölési fajtánként több jelöltet vagy listát is ajánlhat, de csak egy településen, fővárosi kerületben, megyében fogadhat el jelölést.”

5. A névjegyzékekkel kapcsolatos kérelmezési eljárások

A névjegyzékekkel való kérelmezési eljárások sajátosságai alapvetően befolyásolják a választójog gyakorlásának szabadságát, méltányosságát, egyenlőségét, a választások tisztaságát. A 2014-es választások során a személyazonosítást nem igénylő internetes kérelmezési eljárások azonban elégtelen garanciáját biztosították a szabad, méltányos és egyenlő választójog-gyakorlásnak és a választások tisztaságának egyaránt. Ugyanakkor a nehezen áttekinthető, túlságosan bonyolult, és kérelmezővel szemben indokolatlan szigorral lefolytatott kérelmezési eljárások és az őket övező elégtelen – vagy csak a választópolgárok egy része számára biztosított – tájékoztatás számos esetben méltánytalan – és olykor egyenlőtlen – terhek mellett biztosítja csak a választójog gyakorlását. A kérelmezési eljárások ezentúl elégtelen garanciáját nyújtják az ügyféljogok kikényszerítésének és a jogorvoslati lehetőségeknek is, ezzel szintén a szabad választójog-gyakorlást korlátozva.

A szabad választójog-gyakorlás és a választások tisztasága

A választójog szabadsága és választások tisztasága, valamint a választási eljárás ezen elvből illetve jogból illetve elvből levezethető alapelvei kiterjednek a választási eljárás egészére. Következésképp a polgárok szabad választójog-gyakorlásának feltételeit és választások tisztaságának garanciáit a választójog gyakorlásával kapcsolatos kérelmezési eljárásokban is biztosítani kell. A jelenlegi kérelmezési eljárások nem minden eleme biztosítja azonban a szükséges garanciákat.

A különféle névjegyzékekkel kapcsolatos kérelmek esetében 2014-ben bevezetésre került az on-line kérelmezési rendszer. Ez a rendszer kétféleképpen fogad be kérelmeket. Egyrészt lehetővé teszi, hogy a választópolgárok az ún. „Ügyfélkapu” rendszeren, Magyarország Kormányának az állampolgárok számára biztosított elektronikus ügyintézési rendszerén keresztül nyújtsanak be kérelmeket. Az „Ügyfélkapun” keresztüli kérel-

mezéshez „ügyfélkapus” jelszóvédett egyéni hozzáférés szükséges, melyet minden magyar állampolgár személyesen igényelhet, és csak személyazonosítást követően kaphat meg. Másrészt a kérelmezési rendszer lehetővé teszi, hogy ügyfélkapus hozzáférés helyett a választópolgárok mindössze néhány személyes adatuk – személyi azonosító, lakóhely, édesanya neve – megadásával, előzetes személyazonosítás nélkül is benyújthassák kérelmeiket. Az on-line kérelem-benyújtást előzetes személyazonosítás nélkül is lehetővé tevő kérelmezési eljárás számottevő kockázatot jelent mind a választójog szabad gyakorlására, mind pedig a választások tisztaságára nézve.

A személyazonosítást mellőző névjegyzékekkel kapcsolatos kérelmezési eljárás a választójog mint egyéni szabadságjog gyakorlásának elégtelen garanciáját nyújtja. A szóban forgó kérelmek ugyanis néhány személyes adat birtokában ugyanis más választópolgárok nevében is könnyen benyújthatók. Így pedig egy átjelentkezési, külképviseleti vagy – az országgyűlési választásokra is kiterjedő hatállyal történő – nemzetiségi névjegyzékbe vételi kérelem mások nevében történő benyújtásával könnyen megakadályozható, hogy a csalás áldozatai részt vegyenek, de legalábbis akarattukkal megegyező módon (az általuk választott helyszínen, illetve nemzetiségi identitásuk általuk megválasztott politikai jelentőségének megfelelően) vegyenek részt a választásokon.

A visszaélési kockázatnak különös jelentőséget ad egyrészt, hogy az előzetes személyazonosítástól eltekintő on-line kérelmezési eljárásban épp olyan adatok megadása szükséges, amelyek aszimmetrikus személyközi viszonyokban – például egy munkaadó és egy munkavállaló közötti munkáltatói jogviszonyban – a kiszolgáltatottabb féltől szükségeszerűen, egy szerződéses jogviszony keretében a nagyobb hatalmú fél birtokába kerülhetnek – így például egy munkaadóhoz. Másrészt a helyi önkormányzati kereteken belül működő közfoglalkoztatás terjedésével

és a piaci foglalkoztatási alternatívák szükségével – különösképp Budapesten kívül – a munkáltatói jogviszonyban épp a helyi politikai hatalom képviselői mint foglalkoztatók juthatnak hozzá könnyen az említett adatokhoz. Ez különösen veszélyezteti a kiszolgáltatottabb helyzetű, rosszabb anyagi helyzetű és / vagy kisebbségi választópolgárok szabad választójog-gyakorlását,⁷³ és a választások tisztaságát.

A kérelmezési eljárással történő visszaélések a választások tisztaságának megkérdőjelezésén keresztül népakarat szabad és hű kifejeződését is alááshatják. A visszaélések megelőzésének elégtelen garanciája azonban abban az esetben is csökkenti a választások legitimitását, ha nem derül fény tömeges visszaélésekre. A választások tisztaságának csak olyan eljárás adhatja elégséges garanciáját, amely átlátható módon megakadályozza a visszaéléseket, s ezzel megalapozottan növeli a választási eljárásba vetett közbizalmat. Egy megfelelő eljárás alkalmazásával a nyilvánosságot nem kapott visszaélések hiányában is valószínűsíthető lenne, hogy nem csupán a visszaélések felderítési eljárásának hiányosságai miatt nem kerültek nyilvánosságra visszaélések, hanem azokra valóban nem is került sor. Ugyanerre a feltételezésre azonban a jelenlegi kérelmezési eljárás nem ad okot.

A TASZ a fenti kockázatokat figyelembe véve 2014 január elején felszólította a NVI-t, hogy haladéktalanul szüntesse meg a személyazonosítást mellőző internetes kérelmezési eljárást, és alakítsa át úgy, hogy az megfelelő garanciákat nyújtson a választási csalások ellen.⁷⁴ Az NVI a TASZ felszólítása és az azt kísérő sajtónyomást követően kezdeményezte, hogy a(z akkori) Közigazgatási és

Igazságügyminisztérium (KIM) rendeletmódosítással emelje meg a kérelmezési rendszer biztonságának szintjét. A rendelet nyomán a személyazonosítást mellőző kérelmezési eljárás nem szűnt meg, azonban a visszaélések megnehezítése érdekében minden választópolgár kötelezően állandó lakóhelyére postai úton is megkapja a kérelmezési eljárást lezáró határozatot.⁷⁵ A vonatkozó, rendelet módosítását követően tehát a választópolgárok minden, a nevükben beadott kérelemmel kapcsolatos döntésről elkerülhetetlenül értesülnek.⁷⁶ Ezzel jelentősen javult a kérelmezési eljárás biztonsága. Az eddigiekkel ellentétben az esetleges visszaélések ugyanis nem maradhatnak észrevétlenek. Ha pedig a kérelmezési eljárással való visszaélésre elég korán kerül sor, a csalás áldozatául esett, ám a visszaélésről a rendelet-módosításnak köszönhetően értesült választópolgárnak még van lehetősége egy újabb kérelemben törölnie magát a nemzetiségi névjegyzékből, vagy pedig visszavonni a nevében benyújtott átjelentkezési illetve külképviseleti névjegyzékbe vételi kérelmet.

Ugyan az internetes, ügyfél-azonosítást nem igénylő kérelmezési eljárásban biztosított garanciák javultak a kérelmező lakóhelyére kötelezően megküldendő értesítés bevezetésével, azonban az eljárási garanciák így sem elégségesek. A visszaélők – bár nagyobb erőfeszítéssel, de – továbbra is a határidők betartása mellett is benyújthatnak mások nevében kérelmeket úgy, hogy azok visszavonására a csalás áldozatául esett választópolgárnak már nincs lehetősége. Különösen igaz ez a külképviseleti névjegyzékbe vételi és az átjelentkezési kérelmek esetében. Mivel az utóbbi kérelmek esetében a kérelmezési határidő a szavazás napja – vasárnap – előtt-

⁷³ Vö. <http://romasajtokozypon.hu/online-kisebbsseg-menni-valasztas/>, Utolsó hozzáférés: 2014. december 27.

A választási visszaélések és a közfoglalkoztatás összefüggéseiről a 2014-es magyarországi választások tapasztalatai alapján ld. továbbá Átlátszó, K-Monitor, Political Capital, Transparency International Magyarország: *A szegények voksa – közmunka és a választás tisztaságának kockázatai*. Budapest, 2015. február 19.

http://www.valasztasirendszer.hu/wp-content/uploads/PC-Atlatso-TI-KM_ASzegenyekVoksaKozmunkaEsAValasztasTisztasaganakKockazatai_150219.pdf, utolsó hozzáférés: 2014. február 20.

⁷⁴ <http://tasz.hu/node/3927>

⁷⁵ <http://tasz.hu/jogallam-vedelme/valasztasi-csallast-nehezito-modositast-kezdemenyez-az-nvi-tasz-felszolitasara>

⁷⁶ A központi névjegyzék, valamint egyéb választási nyilvántartások vezetéséről szóló 17/2013. (VII. 17.) KIM rendelet, 14. §, 2014. január 17-én hatályos szöveg. (Módosította az egyes választásokkal összefüggő miniszteri rendeletek módosításáról szóló 3/2014 (I.16.) KIM rendelet 1. §-a.)

ti péntek 16h, ezért az utolsó pillanatban benyújtott tömeges átjelentkezési kérelmek a fentiekben vázolt visszaélések melegágyai lehetnek: mire az állítólagos kérelmező postai úton a lakóhelyén értesülne arról, hogy nevében átjelentkezési kérelmet nyújtottak be, nemhogy a kérelmezési határidő, de a szavazás napja is eltelt.⁷⁷

A választások rendje megsértésének,⁷⁸ illetve a személyes adatokkal való visszaélésnek⁷⁹ a büntetőjogi szankcionálása fontos, ám szintén elégtelen garanciát jelent a szabad és tisztességes választásokhoz való jog védelmére a kérelmezési eljárásban. Az internetes kérelmezési eljárás esetén ugyanis a bűncselekmények felderíthetősége már a csalók minimális technikai felkészültsége esetén is kétséges. Következésképp ebben az esetben a büntetőjogi szankciók elrettentő, megelőző ereje is megkérdőjelezhető. Márpedig a választójog gyakorolhatóságának időszakossága, és a választási eredmények hosszantartó következményei miatt a választási eljárásban a büntetőjogi szankciók elsődleges célja épphogy a választójoggal való visszaélések megelőzése, nem pedig utólagos megtorlása kell legyen.

A választójog méltányossága, egyenlősége

A kérelmezés módja, anyagi feltételei

A választójog gyakorlásának számos helyzetben elengedhetetlen feltétele egy vagy több, központi vagy szavazóköri névjegyzékkel kapcsolatos kérelem benyújtása. Ezért a választójog gyakorlásának méltányos és egyenlő feltételei között a szavazás mellett a kérelmezés méltányos és egyenlő feltételeit is garantálni kell.

A jelenlegi kérelmezési eljárás a kérelmezés számtalan módját teszi lehetővé: a kérelmek személyesen, postai levélben, és az interneten előzetes ügyfél-azonosítással és anélkül is benyújthatók. A kérelmezési le-

hetőségek sokfélesége tartózkodási helytől, technikai felkészültségtől, anyagi háttértől meglehetősen függetlenül, megközelítően azonos terhek mellett teszi lehetővé a kérelmezést a választópolgárok számára. Ezzel a méltányosság és egyenlőség egy fontos kritériuma teljesül.

Nem sérülne azonban az eljárás méltányossága és egyenlősége akkor sem, ha a tisztességes és szabad választásokra veszélyt jelentő, ügyfél-azonosítás nélküli on-line kérelmezési eljárás nem állna rendelkezésre. Az ügyfél-azonosítást megkövetelő eljáráshoz az állampolgárnak élete során csupán egyszer kell megjelennie a járási hivatalban és kérnie Ügyfélkapu-hozzáférést. Ez tehát nem jelenthet méltánytalan terhet a választójog gyakorlásában. Az Ügyfélkapu-hozzáférés igénylése számottevő nehézséget is csupán azoknak jelenthet, akik tartósan külföldön tartózkodnak, s így például interneten szeretnék benyújtani külképviseleti névjegyzékbe vételi kérelmüket. Amennyiben azonban ideje korán tudható, hogy a választójog gyakorlásához Ügyfélkapu-hozzáférésre van szükség, a tartósan külföldön tartózkodó polgárok még tartózkodásuk megkezdése előtt igényelhetnek hozzáférést – amely más területeken (pl. adóbevallási kötelezettség, társadalombiztosítási jogviszony) is megkönnyíti magyarországi ügyintézésüket. Az ügyfél-azonosítás követelménye – megfelelő időben történő bevezetése és kihirdetése esetén – tehát nem csorbítaná a külföldön tartózkodó állampolgárok választójogának méltányosságát és egyenlőségét sem.

A kérelmezési eljárás áttekinthetősége, érthetősége

A kérelmezési eljárás méltányosságának szükséges feltétele, hogy az eljárás áttekinthető, érthető legyen a választópolgárok számára. A kérelmezési eljárásban segítséget kérő állam-

⁷⁷ Az országgyűlési képviselők 2014. évi általános választása előtt például az átjelentkezési kérelmek benyújtási határidejének utolsó napján – április 4-én – hozzávetőlegesen 30 ezer átjelentkezési kérelmet nyújtottak be (ld. http://index.hu/belfold/2014/04/05/harmincezen_az_utolso_pillanatban_jelentkeztek_at/), ami a január és március között benyújtott összes kérelem közel 40%-a (ld. 3. táblázat).

⁷⁸ A Büntető Törvénykönyvről szóló 2012. évi C. törvény (a továbbiakban: Btk.) 350. §.

⁷⁹ Btk., 219. §.

polgárok igen nagy számban keresték fel a TASZ Jogsegélyszolgálatát, ami megerősíti az a következtetést, hogy ez a feltétel a 2014-ben megrendezett választások során nem teljesült.

A kérelmezési eljárás a választópolgárok egy része számára több okból is nagyon nehezen átlátható. Egyrészt a kérelmek egy részének neve hosszú és nehezen áttekinthető. Nem minden kérelem adható be külön formanyomtatványon, így a kérelmezőnek sokszor egy 3-4 különböző célra szolgáló formanyomtatványon kell kérelmét benyújtania, illetve a számos feladatot ellátó kérelmek közül a saját céljának megfelelőt megtalálnia. (*Ld. pl.: „Nemzetiségi választópolgárként történő nyilvántartásba-vétel, fogyatékkal élő választópolgár segítése, személyes adatok kiadásának megtiltása iránti kérelem”*).

Másrészt az érintett választópolgárok jelentős része számára nem volt egyértelmű, hogy egyes – az előbbi példával ellentétben viszont épphogy külön formanyomtatvá-

nyon beadandó – kérelmek csupán együttes benyújtás esetén érik el a várt eredményt. Így például a választópolgárok csak a saját szavazóköriük határain belül kérhetnek mozgóurnát, ezért ha máshol szeretnének szavazni, átjelentkezési és mozgóurna-kérelmeket egyaránt be kell nyújtaniuk.⁸⁰ Ha pedig a választópolgár eredetileg átjelentkezett, azonban mégis lakóhelye szerinti otthonába kérne mozgóurnát, előbb újabb átjelentkezési kérelemmel „vissza kell jelentkeznie” lakóhelyére, hogy bekerüljön a szavazóköri névjegyzékbe, ahonnan aztán átkérheti magát a mozgóurnával szavazók névjegyzékébe. Az NVI közérdekű adatszolgáltatása alapján 2014. január és március között a helyi választási irodáknak benyújtott mozgóurna-kérelmek több, mint 18,5%-ánál az elutasítás indokaként szerepelt, hogy a kérelmező elmulasztott átjelentkezni (vagy „visszajelentkezni”) abba a szavazóköribe, amelyen belül a mozgóurnát kéri (*ld. 5. Táblázat*).⁸¹ Ez a

⁸⁰ Ve. 184. § (1) bekezdés.

⁸¹ A rendelkezésre álló adatok kiértékelése során módszertani nehézséget okozott, hogy a névjegyzékkel kapcsolatos kérelmek elutasításának indokaként az illetékes választási iroda több esetben kérelmenként egynél több indokot jelölt meg. Például az „Eltérés a névjegyzék és a megadott adatok között” és „A személyi azonosító nem szerepel a névjegyzékben” indokok egyszerre is előfordulhatnak; ahogy az „Eltérés a névjegyzék és a megadott adatok között” és a „Hiányos kérelem vagy formai hiba” indokok is egyaránt megjelenhettek egyetlen kérelem elutasításának indokaként. Ezek az indokok általában ugyanazon hiba kiértékeléseként szerepelnek az elutasító határozatban. Például amennyiben a kérelem feltüntetett személyi azonosító nem szerepel a névjegyzékben, mert egy számszámjegyet hibásan adott meg a kérelmező, a kérelmező, akinek személyi azonosítója hibásan került megadásra, nagy valószínűséggel beazonosítható a névjegyzékben. Ezért a névjegyzék és a megadott adatok közötti eltérés is megállapítható. Az édesanya második utónevének hiánya hiányos kérelemként és adateltevésként is értelmezhető, és mindkét féle elutasítási indokot eredményezheti a kérelmet elutasító határozatban. Hasonlóképp, a „Mozgóurna- vagy küllépviselési névjegyzékbevitel visszavonásának hiánya” és a „Jogosultság hiánya a kérelem benyújtására” egyaránt szerepelhet indokként, hiszen például a már küllépviselési névjegyzékbe felvett választópolgár nem jogosult átjelentkezési kérelem benyújtására, amíg nem szerepel egy szavazóköri névjegyzékben (amit adott esetben már csak küllépviselési névjegyzékből való törlés kérelmezésével érhet el). A több indokból is elutasított kérelmek esetében az elutasítási indokok közül csupán egyhez soroltuk be az adott kérelmet, a specificitás elve szerint. Így az „Eltérés a névjegyzék és a megadott adatok között” és „A személyi azonosító nem szerepel a névjegyzékben” indokok közül az utóbbi a specifikusabb indok, ezért a különféle elutasítási indokok számának és számarányának meghatározásához ahhoz számoltuk a mindkét indokot szerepeltető elutasító határozatot; az „Eltérés a névjegyzék és a megadott adatok között” és a „Hiányos kérelem vagy formai hiba” indokok közül az előbbihez; a „Mozgóurna- vagy küllépviselési névjegyzékbevitel visszavonásának hiánya” és a „Jogosultság hiánya a kérelem benyújtására” indokok közül pedig az előbbihez soroltuk az elutasítást.

Előfordulhatott az is, hogy egyetlen kérelem többféle elutasítási indoka nem egyetlen hibát értékelt ki különféle aspektusokból, hanem a kérelem valóban több hibát is tartalmazott. (Például a kérelmező által megadott személyi azonosító sem szerepelt a névjegyzékben, és a kérelmező édesanyja nevéből is lemaradt a második utónév, további adateltevést eredményezve.) Az NVI által szolgáltatott adatok nem tették lehetővé az egyetlen szempontból hibás kérelmek több elutasítási indokkal történő elutasításának megkülönböztetését a több, egymástól független szempontból hibás kérelmek több elutasítási indokkal történő elutasításától. Ezért az adatok feldolgozásakor minden kérelmet úgy tekintettünk, mintha egyetlen szempontból lett volna hibás. Ezt a módszertani választást az a szándék indokolta, hogy a lehető legjöhíszeműbben értékeljük ki a rendelkezésre álló adatokat, és se ne sokszorozzuk meg a számítások során az elutasítások számát, se ne becsljük túl a különféle elutasítási indokok elterjedtségét.

A specificitás szerint besorolás ugyanakkor lehetővé tette, hogy reálisan felmérjük a leginkább informatív elutasítási indokok elterjedtségét – függetlenül attól, hogy azok más elutasítási indokokkal is párosultak-e. Célunk elsősorban a minél specifikusabb elutasítási indokok elterjedtségének vizsgálata volt, ezért a specificitás szerinti besorolás megfelelt ezen elsődleges célunk. Módszertanunk eredményeképp ugyanakkor elképzelhető, hogy alulbecsültük a kevésbé specifikus elutasítási indokok elterjedtségét. Vagyis elképzelhető, hogy ezen indokok voltaképpen több esetben fordultak elő független, különálló kérelmezési hiba kiértékeléseként, és nem csupán egyazon kérelmezési hiba egyik kiértékeléseként a többféle lehetséges elutasítási indok közül, más, specifikusabb indok(ok) mellett. Következésképpen lehetséges, hogy az ebben a jelentésben szerepeltetett számok valamelyest túlságosan optimista képet festenek a kevésbé specifikus kérelem-elutasítási indokok elterjedtségéről.

Mindazonáltal az elutasított kérelmeknek mindössze hozzávetőlegesen 5,67%-ához rendeltek hozzá többféle elutasítási indokot. A többféle elutasítási indok pedig még ezeknek az eseteknek is csupán egy töredékében azonosít több kérelmezési hibát (egyazon hiba többféle párhuzamos kiértékelése helyett). Vagyis az elutasított kérelmek egyetlen elutasítási indokhoz való besorolása nem eredményezhetett számottevő torzítást az elutasítási indokok arányának, eloszlásának felmérésében.

meglehetősen magas számarány arra utal, hogy a kérelmezési eljárás részleteivel az arra igényt tartó választópolgárok jelentős része nem volt tisztában. Ugyanebben az időszakban 120 átjelentkezési kérelmet (a benyújtott kérelmek közel 2,5%-át) azért utasították el, mert a kérelmező a mozgóurnával szavazók névjegyzékében vagy egy külképviseleti névjegyzékben szerepelt (*ld. 6. Táblázat*). Ezek a kérelmezők egy része vélhetőleg nem volt tisztában azzal, hogy előbb törölnie kell magát ezekből a névjegyzékekből, és csak utána tud sikerrel átjelentkezni egy, a lakóhelye szerinti választókerületből egy másik magyarországi választókerületbe.

Harmadrészt a kérelmek fogalomhasználata sem volt kielégítően felhasználóbarát. Egyfelől a kérelmek egy része további értelmezést igénylő nevet kapott (pl. „átjelentkezés”), így időt és energiát felemésztő utánajárás nélkül a választópolgár el sem tudja dönteni róla, hogy céljainak megfelel-e. A fenti időszakban például a külképviseleti névjegyzékben szereplő választópolgárok egy része feltehetőleg azért nyújtott be átjelentkezési kérelmet (*ld. fent*), mert nem volt egyértelmű számára, hogy az átjelentkezés csak magyarországi választókerületek között kérelmezhető, ezért például külképviseletről magyarországi választókerületbe nem lehet átjelentkezni.

Másfelől hasonló nehézségeket vezet a kérelmezés folyamatában használt fogalmak (pl. „születési név”) tisztázásának hiánya is. Sok választópolgár azért nem tudott hatékonyan élni kérelmezési jogával, mert nem volt tisztában e fogalmak pontos jelentésével. Például a születési név a születéskor anyakönyvezett névvel azonos, vagy pedig a házastárs nevének felvétele előtti névvel? A doktori cím megszerzése vagy a névváltoztatás megváltoztatja-e a születési nevet? Az NVI által szolgáltatott adatok jól mutatják, hogy ezek a hibalehetőségek fel sem merültek az érintett kérelmezők egy részében. Visszatérő elutasítási indokként szerepeltek például a következőkhöz hasonlóak: „A kérelemben a születési

név előtt nem szerepel a »Dr.«. A névjegyzéki adatokban igen”, „anyja neve rovatnál a dr. jelző hiányzik”. Az elutasítási indokok között található kifejezett jogi kuriózumokat is: például a kérelmezőnek a sikeres kérelmezéshez azt is tudnia kellett volna, hogy a „2004. előtt külföldön történt házasságkötéseknél a születési név megegyezik a családi és utónévvél”. Az elutasított kérelmek között a kérelemben megadott és a névjegyzékben szereplő adatok eltérése miatti elutasítás minden, a szavazási hely megváltoztatására irányuló kérelmfajta esetében kiugróan nagy arányú volt (külképviseleti névjegyzékbe vétel: 52%; mozgóurna-kérelmek: 40%; átjelentkezés: 46%, *ld. 4–6. Táblázatok*).

A választópolgárnak nyújtott további eligazítás nélkül tehát az ésszerűen nem elvárható jogi ismereteket feltételező kérelmezési eljárás nem ad méltányos lehetőséget a választási eljárásban történő kérelmezésre, s így végső soron a választójog gyakorlására sem. A kérelmezéshez szükséges adatok pontosabb meghatározásával, a kérelmezők kielégítő tájékoztatásával minden bizonnyal csökkenthető a tévedésből, nem pedig visszaélési célból a névjegyzékben szereplőtől eltérően megadott személyes adatok miatti visszautasítások aránya.

A különböző kérelmezési eljárásokban az állami szervek által nyújtott tájékoztatás mennyisége és elérhetősége eltért. Kiemelendő, hogy a magyarországi lakóhellyel nem rendelkező, külföldön (levélben) szavazó magyar állampolgárok – akik 2014-től már szavazhatnak magyarországi országgyűlési választáson – több tájékoztatást kaptak a számukra fenntartott központi névjegyzékbe vételi kérelmezési eljárás („regisztráció”) igénybe vételéhez, mint a magyarországi lakóhellyel rendelkező külföldi állampolgárok. A levélben szavazásra jogosult választópolgárok figyelmét az NVI elnöke külön levélben hívta fel a regisztrációs kérelmezési eljárás határidejére, különféle módjaira.⁸² Ezenkívül az NVI külön tájékoztató anyagot

⁸² [http://varanus.blog.hu/2013/07/31/az_orszagel_hagyok_is_szavazzanak](http://varanus.blog.hu/2013/07/31/az_orszagel hagyok_is_szavazzanak), utolsó hozzáférés: 2014. december 14.; valamint: <https://docs.google.com/file/d/0B6E6gDXRqhFST0pOd2FkSE04bEk/edit>, utolsó hozzáférés: 2014. december 14.

bocsátott a rendelkezésükre,⁸³ amely – meglepő módon egyedüli példaként – angol,⁸⁴ francia⁸⁵ és német⁸⁶ nyelven is részletesen elmagyarázza a külföldi lakóhelyű választópolgároknak a regisztráció menetét, valamint a kérelem lehetséges benyújtási módjait, és tételesen felsorolja a kérelem lehetséges benyújtási helyszíneit. Ezt a tájékoztató anyagot egy-egy, kizárólag regisztrációról illetve a levélben szavazásról szóló tájékoztató videó egészítette ki,⁸⁷ amelyeket sajtóértesülések szerint a környező országokban népszerű internetes hírportálok is terjesztettek.⁸⁸ Terjesztésre került továbbá egy, a NVI-nek tulajdonított, ám tisztázatlan megbízásból készült, szintén a határidőn belüli regisztrációra biztató videó is.⁸⁹ Ezzel éles ellentétben a magyarországi lakóhellyel rendelkező, külföldön szavazni kívánó választópolgárok – akár csak a választójoguk akaratauk szerinti gyakorlásához bármilyen névjegyzékkel kapcsolatos kérelmet benyújtani kénytelen választópolgárok – semmilyen célzott tájékoztatásban nem részesültek.

Végül, de nem utolsó sorban az országgyűlési képviselők 2014. évi általános választásának választási eljárása során a névjegyzékkel kapcsolatos kérelmek elutasítását jó ideig nem kísérte kitanítás az elutasítás részletes indokairól. Ennek eredményeképp a választópolgárok – különösen amennyiben az interneten nyújtották be kérelmüket, és nem készítettek képernyőmásolatot („screenshot”) a kérelemben megadott adataikról –, csupán találgathatták, például pontosan milyen adateltérés okozta kérelmük sikertelenségét. Mivel a névjegyzékben szereplő adatok megismerése személyes betekintéssel vagy új értesítő kérésével egyaránt idő- és erőforrásigényes (illetve egyes választópolgárok részére a gyakorlatban nem is áll rendelkezésre ez a lehetőség, ld. lejjebb),

ezért az kérelmezők kérelmük adateltérés miatti elutasítása nyomán kénytelenek voltak akár több alkalommal is ismételten benyújtani kérelmüket, hogy „eltalálják”, pontosan milyen személyes adat milyen korrigálásával tudnák kérelmük adattartalmát a névjegyzékben szereplő adatokkal összhangba hozni. A pontosabb indokolás hiánya tehát számos esetben méltánytalanul megnehezítette a kérelmezést, és az újabb hibás kérelmek beérkeztével fölösleges terhet jelentett a választási irodák számára is. Az NVI a választási eljárás során később utasította a választási irodákat, hogy az elutasító határozatokban nevezék meg pontosabban az elutasítás okát, a kioktatással segítve a kérelmezőt a következő kérelem helyes kitöltésében.⁹⁰

A kérelmezési folyamat átláthatatlansága és a választópolgárok tájékoztatásának hiányosságainak eredményeképp további eligazítás nélkül a választópolgárok jelentős része nem képes akaratainak megfelelően élni kérelmezési jogával. A kérelmezési jog méltányos – és oktatásra, kulturális tökére való tekintet nélkül egyenlő feltételek közötti – gyakorlásának szükséges feltétele lenne mind magának a kérelmezési eljárásnak az egyszerűsítése, áttekinthetőbbé tétele, mind pedig az eljáráshoz adott egyszerűbb, áttekinthetőbb iránymutatás felkínálása. Az ábrák, folyamatábrák, példák, részletesebb magyarázatok állampolgárok rendelkezésére bocsátásával elkerülhető a választójog gyakorlásának hibás kérelmezésből, vagy éppen a kérelmezés késlekedéséből illetve elmaradásából fakadó megghiúsulása.

A kérelmezési eljárás objektív terhei, sikeressége, egyenlősége és méltányossága

A választójog egyenlő és méltányos feltételek közt történő gyakorlásának szükséges felté-

⁸³ http://valasztas.hu/hu/ovi/content/nevjegyzekbe_veteli_kerelem_tajekoztato.pdf

⁸⁴ http://valasztas.hu/hu/ovi/content/TiszteltHonfitarsunk_angol.pdf

⁸⁵ http://valasztas.hu/hu/ovi/content/TiszteltHonfitarsunk_francia.pdf

⁸⁶ http://valasztas.hu/hu/ovi/content/TiszteltHonfitarsunk_nemet.pdf

⁸⁷ <http://youtu.be/ENN7zqNia4o>, <http://youtu.be/NuLuCDQZCWw>, utolsó hozzáférés: 2014. december 14.

⁸⁸ <http://vs.hu/minid/osszes/adatbazisokban-a-hataron-tuli-magyarok-is-0224>

⁸⁹ <http://vs.hu/kozelet/osszes/feljelentes-a-senki-által-nem-vallalt-kampanyvideo-miatt-0212>,

<http://youtu.be/gCoSmczOoP4>, utolsó hozzáférés: 2014. december 14.

⁹⁰ Dr. Pálffy Ilona, az NVI elnöke szóbeli közlése a TASZ „A mi választásunk – az én jogom” c. konferenciáján, 2014. július 8-án.

tele, hogy a kérelmezési eljárások egyike ne járjon indokolatlanul nagy objektív terhekkel, és a választójog gyakorlását különféle helyzetekben lehetővé tevő különböző kérelmezési eljárások objektív terhei között ne legyenek indokolatlanul nagy különbségek. A TASZ az NVI-hez fordult közérdekű adatigénylésekkel, hogy megtudja: az országgyűlési képviselők 2014-es általános választását megelőzően, az új választási eljárás első alkalmazása során mely névjegyzékkel kapcsolatos kérelmek milyen arányban, és milyen indokokkal kerültek elutasításra. Az adatok arra engednek következtetni, hogy a méltányosság és egyenlőség feltételei nem minden kérelmezési eljárásban érvényesültek, különös tekintettel a külképviseleti névjegyzékbe vétel kérelmezésére.

Az NVI közérdekű adatszolgáltatása alapján a külképviseleti névjegyzékbe vételre irányuló kérelmek⁹¹ 13,67%-át utasították el a kérelmezésre rendelkezésre álló, a 2014. január-március hónapokat felölelő időszakban (ld. 1. Táblázat). Eszerint a külképviseleti névjegyzékbe vételre irányuló kérelmezések sikeressége jelentősen alulmaradt más, a szavazás helyszínét érintő, névjegyzékkel kapcsolatos kérelmek sikerességétől.⁹² Az ugyanezen időszakban benyújtott mozgóurna kérelmek 6,6%-a, az átjelentkezési kérelmeknek pedig 6,42%-a került elutasításra (ld. 2-3. Táblázatok), vagyis a vizsgált időszakban a szavazás helyszínének megváltoztatására irányuló másik kérelemtípusokkal összehasonlítva a külképviseleti névjegyzékbe vételi kérelmeket több, mint kétszeres arányban utasították el. Az elutasítások száma illetve aránya a különböző kérelemtípusok közti összehasonlításban önmagában nem mutat jogsér-

tést, de felveti a kérdést, vajon mennyiben a jogalkotás és jogalkalmazás következménye ezen eljárásokban a kérelmezési terhek nagysága illetve eltérése. Amennyiben pedig nagymértékben jogalkotási, jogalkalmazási hiányosságok következményéről van szó, felvethető a kérdés: mennyiben igazolható az így keletkező kérelmezési terhek nagysága, illetve a különféle kérelmezési eljárásokra jellemző terhek közötti eltérések?

A külképviseleti névjegyzékbe vételi kérelmek nagyobb arányú elutasításának okaira következtethetünk az elutasítási indokok egymáshoz viszonyított arányaiból is a különféle, a szavazás helyszínének megváltoztatására irányuló kérelmezési típusokat összehasonlítva. Egyes elutasítási indokok esetében ugyanis valószínűbb, hogy az elutasítás a kérelmezőnek méltányos felróható okból történt (pl. jogosultság hiányában kérelmezett, illetve formai hibás kérelmet nyújtott be), míg más indokok esetében (adateltérés, ismételt kérelmezés ugyanarra a szavazási helyszínre) nagyobb a valószínűsége, hogy a sikertelen kérelmezés végső soron nagyobb mértékben a kérelmezési eljárás illetve tágabban a választási eljárás valamilyen sajátosságának tudható be.⁹³

A vizsgált időszakban a három, szavazás helyszínének megváltoztatására irányuló kérelemtípus – átjelentkezés, mozgóurna, külképviseleti névjegyzékbe vétel – közül épp a külképviseleti szavazásra irányuló kérelem esetében a legmagasabb a kérelmező által megadott és a névjegyzékben szereplő adatok közötti eltérés miatti elutasítások aránya (külképviseleti névjegyzékbe vétel: 52%; mozgóurna-kérelem: 40%; átjelentkezés: 46%, ld. 4–6. Táblázatok). Ez egyfelől rész-

⁹¹ Ide tartoznak a külképviseleti névjegyzékből való törlésre, illetve a külképviseleti névjegyzékbe vétel módosítására irányuló (pl. az eredetileg megjelölthöz képest másik külképviseleten szavazás céljából) benyújtott kérelmek. Ld. Ve. 259. §, 261. §.

⁹² A vizsgált időszak azért nem terjed ki 2014. áprilisra, mert a külképviseleti névjegyzékbe vétel (beleértve a módosítást és törlést) kérelmezési határideje a szavazást megelőző nyolcadik nap, azaz 2014. március 29-e volt. Ve. 259. § (2) bekezdés, 261. § (1) és (2) bekezdések, valamint a 2014. április 6. napjára kitűzött országgyűlési képviselő-választás eljárási határidőinek és határnapjainak megállapításáról szóló 3/2014. (I. 20.) KIM rendelet 17. § (2), (3), (4) bekezdések.

⁹³ A levonható következtetéseket korlátozza, hogy bizonyos kérelem-hibákat olykor adateltérésként, máskor pedig hiányos kitöltésként kategorizálnak a rendelkezésre álló adatok. Pl. az anya második utónevének hiánya olykor a kérelemben és a névjegyzékben szereplő adatok közötti eltéréssel indokolt, máskor pedig hiányos kérelem miatti elutasítást von maga után. Ugyanígy a személyi azonosító kérelmen történő pontatlan rögzítése is többféle elutasítási indokot eredményezhet, külön-külön vagy együttesen: az efféle hibát tartalmazó kérelem olykor adateltérésre való hivatkozással kerül elutasításra (véltetőleg azon esetekben, amikor a választási iroda kérelmet feldolgozó munkatársa a személyi azonosító pontatlansága ellenére is azonosítani vélte a kérelmezőt a névjegyzéken), máskor pedig azzal az indokkal, hogy a kérelmen szereplő személyi azonosító nem szerepel a névjegyzékben.

ben a kérelmezők mulasztásainak is betudható. Például elképzelhető, hogy a kérelmezők egy része magyar hatósági igazolványait nem tartotta magánál külföldi tartózkodása folyamán, ezért nem arról másolva, hanem emlékeire támaszkodva adta meg a kérelmezéshez szükséges adatait. Így maradhatott le a budapesti kerület megjelölése a születési hely esetében, vagy éppen az anya második utóneve. Másfelől azonban a kérelmezők még ezekben az esetekben is hátrányt szenvedhettek más, a szavazás helyszínének megváltoztatására irányuló kérelmeket hasonló módon kitöltő kérelmezőkkel összevetve. Az adateltérés miatt elutasított kérelmek esetében a kérelmező akkor biztosíthatja ugyanis az adateltérés elkerülését a továbbiakban, ha betekintést kér a szavazóköri névjegyzékbe, amelynek adattartalmával az illetékes választási irodák összehasonlítják a kérelemben szereplő személyes adatait.⁹⁴ A névjegyzékben szereplő adatokról – adatvédelmi okokból, valamint a kérelmezési visszaélések elkerülése végett – a választási irodák nem adhatnak másképp (például telefonon, elektronikus levélben, vagy postai úton) tájékoztatást, csak személyes betekintést tudnak biztosítani. A névjegyzékek összeállítása és a szavazás ideje között külföldön tartózkodó választópolgárok viszont nem tudnak élni a betekintés lehetőségével. Egyes adatok – így például a névjegyzékben szereplő viselt név, születési név, születési idő és magyarországi lakcím – szerepelnek a helyi választási irodák által a névjegyzékbe vételről küldött értesítőn is, amelyből a választópolgár külföldi értesítési címre új példányt is kérhet.⁹⁵ Ennek postázása egy külföldi értesítési címre azonban meglehetősen sok időt vehet igénybe, és akár a kérelmezési határidő túllépését is kockáztathatja, aki nem a kérelmezési időszak elején nyújtotta be adateltérés miatt elutasított kérelmét, és ezen a módon szeretne tájékozódni a névjegyzékben szereplő adatairól. Ráadásul ezen a módon egyáltalán nem lehet például a névjegyzékben szereplő születési helyről vagy

személyi azonosítóról információt szerezni, holott ezeknek a pontatlan szerepeltetése is gyakori elutasítási indok volt. (Az elutasított külképviseleti névjegyzékbe vételi kérelmek több, mint 19%-a esetében az elutasítás indoka, hogy a kérelemben megadott személyi azonosító nem szerepel a névjegyzékben, ld. 4. Táblázat.) Mindezen terheket tetézte, hogy az országgyűlési képviselők 2014. évi általános választása választási eljárásának korábbi szakaszaiban a névjegyzékbe vételi kérelmeket elutasító határozatok nem neveztek meg pontosan az elutasítási indokot (pl. az adatagyezés mely személyes adat vagy adatok esetében nem állt fenn?).

A szavazás helyszínének megváltoztatására irányuló kérelmezési eljárások közül a külképviseleti névjegyzékbe vételi eljárással járó esetleges többletterhek, illetve a kérelmezők ebből fakadó hátrányos helyzete nem indokolható külföldi tartózkodásukkal. A választási névjegyzékeket biztonságos, on-line hozzáférhetővé lehetne tenni oly módon, hogy a választópolgár megismerhesse a központi és a szavazóköri névjegyzék, valamint a mozgóurnával szavazók és a külképviseleti névjegyzékek saját magára vonatkozó adattartalmát – például Ügyfélkapu-azonosítást követően. Ez pedig lehetővé tenné, hogy a szavazás helyszínének megváltoztatására irányuló kérelmezés különféle típusai – az átjelentkezési-, a mozgóurna-, illetve a külképviseleti névjegyzékbe vételi kérelem – a kérelmezők számára egyenlő terhekkkel járjanak.

A külképviseleti névjegyzékbe vétel nagyobb teherrel járt a magyarországi lakóhellyel nem rendelkező, külföldön (levélben) szavazni kívánó magyar állampolgárok központi névjegyzékbe vételi kérelmével összehasonlításban is. A Ve. egy, 2013. december 11-től hatályos módosítása⁹⁶ értelmében az utóbbi csoportba tartozó kérelmezők központi névjegyzékbe vételi kérelmének elbírálása esetén el lehet tekinteni azoktól a kérelemben foglalt és a magyar állampolgárságot igazoló okirat nyilvántartásában szereplő

⁹⁴ Ve. 118. § (1) bekezdés.

⁹⁵ Ve. 115. §.

⁹⁶ Ve. 93. § (1a) bekezdés; beiktatta a 2013. évi CCVII. törvény 6. §-a.

adatok közti eltérésektől, amelyek ékezethibából, írásmódbeli eltérésekből, földrajzi nevek idegen nyelvű megjelöléséből, valamint a választópolgár nevének, születési nevének és anyja nevének megadásakor valamely utónév egyikének elhagyásából, illetve a név nem magyar nyelven történő megadásából fakadnak. Ezzel ellentétben bármely más, központi vagy szavazóköri névjegyzékkel kapcsolatos kérelemnek a választási irodák kizárólag akkor adhatnak helyt, ha a kérelemben megadott személyes adatok a személyadat- és lakcímnyilvántartás adattartalmának pontosan megfelelnek.⁹⁷ Így tehát olyan kérelmek is elutasításra kerülhetnek, amelyek esetében a kérelmező minden kétség nélkül beazonosítható, ráadásul a megadott adatok alapján a kérelmezési eljárással való visszaélésre nem lehet következtetni. Például külképviseleti névjegyzékbevitel elutasításának indokául szerepelhetett az országgyűlési képviselők 2014. évi általános választása előtt az is, hogy a „kérelemben születési helyként Nagybacon (Batanii Mari) szerepel, a központi névjegyzék alapján azonban a születési hely Nagybacon.”

A magyarországi lakóhellyel rendelkező illetve nem rendelkező kérelmezők eltérő kérelmezési feltételeit igazolhatná legitim cél: az eltérő feltételek közötti egyenlő hozzáférés biztosítása a folyamathoz. Például elképzelhető, hogy a magyarországi lakóhellyel nem rendelkező állampolgárok esetében nem számolhatunk a magyar billentyűzet, illetve más, az ékezetes szövegbevitelt lehetővé tevő technikai feltételekkel. Az is elképzelhető, hogy magyar családi vagy utónevüket, születési nevüket, édesanyjuk nevét a külföldi hatóságok az ékezetek figyelmen kívül hagyásával, vagy a külföldi ország nyelvén lé-

tező névváltozattal helyettesítve rögzítették okmányaikban. A fenti példa azt is jól mutatja, hogy – elsősorban a környező országok esetében – számos példa akad a születési helyben szereplő földrajzi nevek több változatban, több nyelven történő továbbélésére is. E tények fényében a kérelmezési eljárásokhoz való egyenlő hozzáférés alkalmas eszköze lehet, ha az érintettek által benyújtott kérelmek – kizárólag a fenti tényekkel magyarázható esetekben – kisebb pontossággal történő adatszolgáltatás esetén sem kerülnek elutasításra.

A kérelmek kitöltési pontosságában való eltérő elvárás-szint azonban szükségtelen eszköze a kérelmezési eljárásokhoz való egyenlő hozzáférés biztosításának. A magyarországi lakóhellyel nem rendelkező állampolgárok központi névjegyzékbe vételi kérelmezésére fenntartott on-line felület⁹⁸ éppúgy lehetővé teszi az ékezetes karakterbevitelt egy „virtuális billentyűzet” segítségével, ahogy a magyarországi lakóhellyel rendelkező választópolgárok számára fenntartott, külképviseleti névjegyzékbe vétel iránti kérelmeket befogadó felület is. Ráadásul a magyarországi lakóhellyel nem rendelkező állampolgárok ugyanúgy rendelkezhetnek olyan magyar állampolgárságot igazoló okirattal, amelynek adattartalma megegyezik a magyar állampolgárságot igazoló okiratok nyilvántartásában tárolt adatokkal. Az ő számukra is rendelkezésre állhatnak tehát releváns személyes adataik pontosan a magyar állampolgárságot igazoló okiratok nyilvántartásában tárolt formában.⁹⁹ Következésképpen a kérelmezésben elvárt pontosság eltérő szintje a magyarországi lakóhellyel rendelkező illetve nem rendelkező állampolgárok esetében indokolatlan.

⁹⁷ Ve. 93. § (1) bekezdés, 112. § (1) bekezdés.

⁹⁸ <https://kerelem.valasztas.hu/vareg/KulfoldiCimKerelemInditasa.xhtml>

⁹⁹ Az okiratok beszerzésének terheit jelentősen csökkentik az ún. „kihelyezett konzuli napok” is, amelyek keretében konzuli képviselők látogatnak számos, magyar külképviselettel nem rendelkező, számottevő magyar lakosságú városba, és a biometrikus azonosítókat tartalmazó magánútlevél igénylésének helyszíni ügyintézéséhez szükséges felszerelést is magukkal visznek. Így például a New York-i Főkonzulátus 2014. első harmadában kihelyezett konzuli napokat tartott Chicagóban több alkalommal is (<http://www.mfa.gov.hu/NR/exeres/730F3F2C-5B30-4A12-89AA-42CB9D62827C.htm>, továbbá: <http://www.mfa.gov.hu/kulkepviselet/US/hu/Hirek/Konzuli+napokat+tart+Chicag%C3%B3ban.htm>, utolsó hozzáférés: 2015. április 20.), Wallingfordban, (<http://www.mfa.gov.hu/kulkepviselet/US/hu/Hirek/Wallingford.htm>, utolsó hozzáférés: 2015. április 20.), Minneapolisban (<http://www.mfa.gov.hu/kulkepviselet/US/hu/Hirek/Kihelyezett+konzuli+napok+Minneapolis.htm>, utolsó hozzáférés: 2015. április 20.), és Clevelandben is (<http://www.mfa.gov.hu/kulkepviselet/US/hu/Hirek/konzuli+nap+cle+apr.htm>, utolsó hozzáférés: 2015. április 20.).

A kérelemben megadott és a névjegyzékben szereplő személyes adatok közötti eltérés nem csak más, hasonló helyzetű kérelmezőkhöz képest egyenlőtlen terhet jelent a külföldön szavazni kívánóknak. A kérelmek adateltérés miatti elutasítása – a magyarországi lakóhellyel nem rendelkező választópolgárok kivételével, ld. feljebb – minden kérelmező számára jelentős, a kérelmezési eljárás méltányosságát veszélyeztető objektív terhekkel járt és járhat. Az ékezethibák számos kérelemtípusban az adateltérés miatti kérelemelutasítás gyakori okai voltak. (Például: „A kérelemben megjelölt személyi azonosítóhoz tartozó név ékezethibásan került megjelölésre [a kérelemben szereplő Bíróné helyett helyesen Biróné szerepel a névjegyzékben].”). A Magyarország és környékének történelmi átalakulásaiból – a születés illetve a kérelmezés időpontjában eltérő földrajzi nevekből, közigazgatási egységek változásaiból – adódó, a névjegyzékben szereplő adatokkal nem pontosan egyező adatszolgáltatás szintén sokféle kérelmezőt érintett. Megkülönböztetetten nehéz helyzetbe kerülnek az idősebb illetve nem a mai Magyarország területén született választópolgárok. Az országgyűlési képviselők 2014. évi általános választása előtt elutasított mozgóurna-kérelmek között például akadt olyan is, amelyben az elutasítás indokául szolgált az is, hogy „a születési hely kerület megjelölés [...] téves (1918-ban Budapestnek csak 10 kerülete volt).” Az anya második utónevének elhagyása vagy első utónevével való felcserélése hasonlóképp különféle kérelemtípusokban az adateltérés miatti elutasítás gyakori oka volt.

A teljes pontosság elvárása miatt általánosan magas objektív tehernek a kérelmezési eljárásban két legitim célja képzelhető el: a kérelem által érintett választópolgár kétséget kizáró azonosítása és a visszaélések kockázatának minimalizálása.

A választópolgár kétséget kizáró azonosítása kiemelkedően fontos: az állampolgárok választójog-gyakorlásának szabadsága csak akkor garantálható, ha a kérelmezési eljárás

nem ad lehetőséget arra, hogy az illetékes választási iroda az egyik választópolgár által benyújtott kérelmet tévedésből egy másik választópolgár által benyújtott kérelemnek véltje. Az ilyen tévedések következményeképp ugyanis az egyik választópolgár esetleg nem tudná akarátának megfelelően gyakorolni választójogát, míg a másik választópolgár az egyik választópolgár akarata, nem pedig saját akarata szerint lenne esetleg kénytelen gyakorolni saját választójogát, vagy nem tudná gyakorolni azt.

A kétséget kizáró azonosításnak alkalmas eszköze lehet elvárni, hogy a kérelemben szereplő adatok és a névjegyzék adattartalma tökéletesen egyezzen, azonban ennek elvárása szükségtelen a kérelem által érintett választópolgár kétséget kizáró azonosítására. Például a lakóhely, a személyi azonosító és a kérelmező anyja neve kétséget kizáróan kell azonosítsa a kérelmezőt akkor is, ha saját nevét vagy születési nevét nem ékezethelyesen rögzített a kérelemben. Hasonlóképp: a születési hely idegen nyelven történő megjelölése a helység más nyelvű hivatalos elnevezésének használatával nem vonhatja kétségbe a kérelmező azonosságát, ahogy más személyes adatok egyezése esetén a kérelmező anyja utóneveinek felcserélése, vagy az egyik utónév, vagy éppen a „dr.” előtag elhagyása sem. Összességében tehát a választópolgárok kérelmeit az illetékes választási irodák számos olyan esetben kötelesek elutasítani, amikor a kérelmezőhöz tartozó névjegyzékbejegyzés a kérelem alapján kétséget kizáróan azonosítható.

A TASZ a választójog biztosításában elengedhetetlennek tartja a választási eljárás azon garanciális elemeit, amelyek a választások tisztaságát, illetve a választójog-gyakorlás szabadságát a visszaélési kockázat minimalizálásával védik. Ugyanakkor a kérelemben szereplő adatoknak a névjegyzékben szereplő adatokkal való hiánytalan megfelelésére vonatkozó elvárás nem alkalmas a visszaélések minimalizálására. A teljes pontosság elvárása a visszaélések elkerülésének alkalmatlan eszköze, hiszen a mások nevében kérelmet be-

nyújtó, és az ehhez szükséges személyes adatokat beszerzett esetleges visszaélőket a visszaélésszerű kérelmezésben nem akadályozza meg, ha az adatokat *pontosan* kell feltüntetniük. Például az, hogy a visszaélést megkísérlőknek a kérelmeken ékezet-helyesen kell az állítólagos kérelmező nevét, születési nevét illetve anyja nevét szerepeltetniük, nem véd a visszaélések ellen. Nincs okunk általánosan feltételezni, hogy a visszaélést megkísérlők pontosanabbul ismernék a kérelmezéshez szükséges személyes adatokat, mint az adatalanyok, akiknek a személyes adataival visszaélnék. Ez a feltevés még egyes, ritkábban megadott és harmadik személyek által nehezebben megszerezhető személyes adatok – például személyi azonosító, születési idő és hely – esetében sem állhatná meg a helyét. Ezeket az adatokat számos jogviszony létesítésének feltételeként meg kell adnunk, így a kérelmezési eljárásokkal visszaélők jó eséllyel azok közül kerülnek ki, akik pontosan ismerik a kérdéses adatokat. Így tehát a választópolgárok kérelmeit az illetékes választási irodák számos olyan esetben kötelesek elutasítani a kérelmezőhöz tartozó névjegyzék-bejegyzésben és a kérelemben található adatok közötti eltérés miatt, amikor a kérelem elutasítása nem szolgálja sem az állítólagos kérelmező választójogának védelmét, sem pedig általánosságban a választási eljárás tisztaságát, s ezzel a választás legitimitását.

A választójognak a jogalany akarata szerinti gyakorlásához szükséges kérelmezési eljárások objektív terhei tehát indokolatlanul magasak: sem a kérelmező névjegyzéken történő, kétséget kizáró azonosítása, sem pedig a visszaélések megelőzése nem indokolja a terhek jelenlegi szintjét. Ugyanezen okból az is megállapítható, hogy a magyarországi lakóhellyel rendelkező kérelmezőktől elvárt nagyobb kérelem-kitöltési pontossággal járó terhek indokolatlan hátrányt jelent a magyarországi lakóhellyel nem rendelkező választópolgárokkal összehasonlításban. A szükségesnél nagyobb és egyenlőtlen terhek különösen hátrányosan érintik a nem a mai

Magyarország területén született, valamint közöttük is a Magyarország jelenkori határain kívül született, de magyarországi lakóhellyel rendelkező kérelmezőket. Következésképp a választójog gyakorlásának méltányos és egyenlő feltételei csak akkor teljesülnek, ha a választási eljárásban elvárt kérelmezési pontosság egységesen minden választópolgár vonatkozásában a magyarországi lakóhellyel nem rendelkezőktől jelenleg elvárt szintre csökken.

E megállapítás összhangban van a Nemzeti Választási Bizottságnak az ajánlóívek ellenőrzésére vonatkozó iránymutatásával, amelynek indokolása szerint a „központi névjegyekben szereplő adatok és az ajánlóívre rávezetett választópolgári adatok közötti teljes körű egyezés törvényi követelményét a Ve. a jelölő szervezet és/vagy a jelölt irányába megnyilvánuló választópolgári akarat-kijelentés egyértelműsége, illetve ellenőrizhetősége érdekében követeli meg. E rendelkezésnek azonban nem lehet célja az, hogy a választópolgári akarat érvényesülését a csekély mértékű részadat-eltérések miatt a választópolgár választási szervek általi egyértelmű beazonosítása esetén akadályozza.”¹⁰⁰ Nincs okunk feltételezni, hogy az ajánlóíveken található illetve a névjegyzékkel kapcsolatos kérelmekben szereplő személyes adatok ellenőrzése esetén eltérő jogi megfontolások irányadóak. Figyelemreméltó, hogy az NVB iránymutatásának indokolásában a visszaélések megelőzésével kapcsolatos aggodalmak fel sem merülnek, hiszen – ahogy fentebb kimutattuk – a tökéletes egyezést megkövetelő adategyeztetés nem alkalmas a visszaélések elkerülésére.

A névjegyzékbe való on-line betekintés lehetősége valamelyest csökkentené az objektív terhek méltánytalanságát. Önmagában azonban egyfelől nem kínálna megoldást a terhek indokolatlan egyenlőtlen ségére. Másfelől ez a megoldás önmagában csak az interneteléréssel, illetve kielégítő számítógépezési készségekkel („digital literacy”) rendelkező állampolgároknak ked-

¹⁰⁰ 5/2014. NVB iránymutatás.

vez. Míg tehát a megoldás hatékony lehet a külföldön tartózkodó, magyarországi lakóhellyel rendelkező állampolgárok terheinek csökkentésében, addig nem várható, hogy segítené például az idősebb, Magyarország jelenkori határain kívül született, de magyarországi lakóhellyel rendelkező kérelmezőket kérelmeik (s benne születési helyük, születési nevük, anyjuk neve) pontosabb kitöltésében.

Kikényszeríthetőség, hatékony jogorvoslat

A választójog gyakorlása csak akkor tekinthető kielégítően garantáltnak, ha a gyakorlásához szükséges kérelmezési eljárás során a kérelmező kikényszerítheti kérelmezési jogát, valamint kérelmének elbírálásával szemben hatékony jogorvoslattal élhet.

A kérelmezési jog kikényszeríthetőségének feltétele, hogy a kérelem elbírálására jogosult választási irodáknak törvényes kötelezettsége legyen a kérelmek ésszerű időn belül történő elbírálására, és e határidőket a kérelmező kikényszeríthesse, illetve be nem tartásuk esetén hatékony jogorvoslattal élhessen. A jelenlegi szabályozás szigorú és ésszerű, néhány napos határidőket szab a választási irodák számára a kérelem elbírálására.¹⁰¹ Ám e határidők az internetes kérelmezési eljárásban az országgyűlési képviselők 2014. évi általános választását és az Európai Parlament tagjainak 2014. évi választását megelőzően nem voltak kikényszeríthetők.

A választási irodák kötelezettsége a beérkezett kérelmek határidőben történő elbírálására csak akkor kényszeríthető ki, ha a kérelmező bizonyítani tudja kérelme beérkezésének idejét. Ez a személyes és a postai úton történő kérelmezés esetében megoldható volt (átvételi elismervény aláíratásával illetve a kérelem tértivevényes küldeményként való postázásával). Az internetes kérelmezés során azonban a kérelmezők az országgyűlési képviselők 2014. évi általános választását és az Európai Parlament tagjainak 2014. évi választását megelőzően semmiféle visszaiga-

zólást nem kapnak arról, hogy a kérelmeket befogadó informatikai rendszer kérelmüket érkezett. Ezzel bizonyíthatatlanná válik a kérelem beérkezésének időpontja, és következőképpen kikényszeríthetetlené válik a választási irodák döntéshozatali határideje is.

Az internetes kérelmezési eljárásban azonban a választási irodák jóhiszeműségének feltételezése mellett is elengedhetetlen a kérelmek érkezteséről szóló visszaigazolás. Az on-line kérelmezés teljesen rendeltetésszerű és jóhiszemű használata mellett is előfordulhat például, hogy a kérelmező internetkapcsolata a kérelem benyújtásának pillanatában megszakad vagy szünetel. A kérelmező ebben az esetben nem tudhatja, hogy kérelme beérkezett-e. Mi több, megfelelő tájékoztatás hiányában a kérelmezőnek arról sem lehet tudomása, hogy milyen jelek utalhatnak interneten benyújtott kérelmének sikeres vagy sikertelen benyújtására.

Számos, jogsegély-szolgálatunkat megkeresett választópolgár számolt be arról, hogy valamely kérelem on-line benyújtását követő több hét elteltével sem kapott határozatot az illetékes választási irodától kérelme ügyében. E választópolgárok azonban nem tudták kikényszeríteni kérelmezési jogukat, hiszen azt sem tudhatták, kérelmük beérkezett-e a választási irodába. Még ha e kérelmek valóban nem is érkeztek be, még hozzá nem a választási irodák vagy a választási informatikai rendszer hibájából, a választópolgárnak akkor sem álltak rendelkezésre elégséges garanciák kérelmezési joga gyakorlására és kikényszerítésére a választási eljárásban. Ez a mulasztás a jogállamiság alapvető követelményeivel ellentétes, továbbá a szabad és egyenlő választójog gyakorlásának is elégtelen garanciáját nyújtotta.

A benyújtott kérelmek státuszával, a benyújtás sikerességével kapcsolatban a kérelmezők széles körében megfogalmazódó kétélyeket jelzi az is, hogy a lakóhely szerinti szavazókörtől eltérő helyszínen történő szavazásra irányuló kérelmek minden fajtájában

¹⁰¹ Ve. 94. §, 113. §.

nagy számú kérelmet adtak be ismételten, azonos tartalommal. (Ez elutasítási indokként hozzávetőlegesen a következő arányban jelent meg a szavazás helyszínének megváltoztatására irányuló különféle kérelmetípusok esetében: külképviseleti névjegyzékbe vétel: 20%; mozgóurna-kérelmek: 9,5%; átjelentkezés: 20%, ld. 4–6. Táblázatok.¹⁰²) Az ismételt benyújtások magas száma a választópolgárok bizonytalanságát, sőt akár bizalmatlanságát jelezheti kérelmük sorsát illetően. Az ismételt benyújtások ezentúl főleg munkaterhet okoznak a választási irodáknak is. Ráadásul az ismételt kérelmezés több esetben ördögi kört hozhatott létre. Jogsegély-szolgálatunk tudomására jutott ugyanis számos olyan eset, amikor a kérelmező többször kísérelt meg kérelmet benyújtani, majd eltérő tartalmú határozatokat kapott (például jóváhagyott külképviseleti névjegyzékbe vétel, illetve annak elutasítása). Az érintett választópolgárok ezekben az esetekben gyakorta nem tudták értelmezni az eltérő döntéseket. A döntések részletes indokolása hiányában nem derült ki számukra, hogy az elutasító döntés csupán annak volt köszönhető, hogy a kérelmező azonos tartalmú kérelmét már korábban jóváhagyták, s ezért a későbbi elutasításnak nem volt gyakorlati jelentősége a kérelmező választójogának gyakorolhatósága szempontjából. Így az egymásnak ellentmondani látszó döntések nyomán elbizonytalanodó választópolgárok – a már legalább két előzőleg benyújtott és elbíralt kérelem után – sokszor újabb azonos tartalmú kérelmet nyújtottak be egy, az elutasító határozatnál későbbi keltezésű, pozitív döntés reményében. (Természetesen hiába, hiszen az azonos tartalmú kérelmek csak újabb elutasító határozatokat szülhettek.)

Az on-line benyújtott kérelmek érkezésétől szóló igazolás hiányára a TASZ többször felhívta az NVI figyelmét,¹⁰³ de a hiba csak a helyi önkormányzati képviselők és polgármesterek 2014. évi általános választásának választási eljárását megelőzően került részleges orvoslásra. Az on-line kérelmezési rendszerek e választás előtt már a kérelem benyújtását követő képernyőn tájékoztatták a kérelmezőt arról, hogy kérelmét sikeresen benyújtotta. Az on-line kérelmezési felület azonban továbbra sem tájékoztat előre arról, hogy a kérelmező csak akkor tekintheti sikeresnek a kérelmezés benyújtását, ha az erről szóló visszaigazoló sorokat látja a képernyőn. Ezért a jelenlegi megoldás csak részleges: lehetőséget ad a határidők kikényszerítésére azoknak, akik sikerrel nyújtották be kérelmeiket, de az elégséges tájékoztatás hiányában kétségek között hagyja azokat, akik sikertelenül nyújtották be kérelmüket – ők a kérelmezés megghiúsulásáról nem értesülnek időben.

A kérelmezési folyamat kérelmezők általi nyomonkövetését segítené továbbá, ha a kérelmeket kezelő informatikai rendszeren – ügyfélkapus hozzáféréssel – a kérelem benyújtását követően is lekérdezhető lenne a kérelmek állapota. Mivel a kérelmek elbírálását a választási irodák ezen informatikai rendszer segítségével végzik, egy biztonságos felhasználói felület lehetővé tenné, hogy a kérelmezők kétes esetekben – például megszakadt internetkapcsolat esetén, vagy ha a kérelmük benyújtását visszaigazoló üzenet bármely más okból nem jelenik meg – maguk tájékozódjanak kérelmük benyújtásának sikerességéről, majd pedig a kérelem tárgyában hozott döntésről.

¹⁰² A megadott százalékarányok az összes elutasított, nem pedig az összes benyújtott kérelemhez képest értendők. A valós számok azonban ennél magasabbak, hiszen – ahogy fentebb részleteztük – a több indokból is elutasított kérelmek is csupán egyetlen elutasítási indokhoz kerültek besorolásra.

¹⁰³ <http://tasz.hu/politikai-reszvetel/valasztasi-nevjegyzekkek-hiba-hiba-hatan>

Ajánlások:

1. A jogalkalmazónak meg kell szüntetnie az előzetes személyazonosítást mellőző internetes kérelmezési eljárást. A méltányos kérelmezési feltételeket a jogalkotóval együttműködve a jogalkalmazónak a kérelmezési időszak korábbi kezdésével, és az alternatív kérelmezési eljárások mindegyikének fenntartásával, valamint az ügyfélkapus hozzáférés népszerűsítésével kell biztosítani.
2. A jogalkotónak és a jogalkalmazóknak együttesen lehetővé kell tenniük, hogy a választópolgárok a központi és szavazóköri névjegyzékekben, valamint a mozgóurnával szavazók névjegyzékében és a külképviseleti névjegyzékekben szereplő saját személyes adataikat egy erre szolgáló on-line felületen is megtekinthessék az adatbiztonság kellő garanciái mellett.
3. A választási eljárás során benyújtott kérelmekben feltüntetett személyes adatok és az azokkal összehasonlítási alapot képező névjegyzékben vagy magyarországi állampolgársági okirat-nyilvántartásban szereplő személyes adatok között pontosan akkora mértékű egyezést kell megkövetelni, amely a kérelmező személyének kétséget kizáró azonosítására és a visszaélések megelőzésére szükséges és elégséges. Egyetlen kérelemtípus esetében sem lehet elutasítási indok, ha a kérelemben és az összehasonlítási alapot képező nyilvántartásban szereplő adatok közti eltérések pusztán ékezethibából, írásmódbeli eltérésekből, földrajzi nevek idegen nyelvű megjelöléséből, valamint a választópolgár nevének, születési nevének és anyja nevének megadásakor valamely utónév egyikének elhagyásából, illetve a név nem magyar nyelven történő megadásából fakadnak. A jogalkotónak taxatív felsorolásban kell rögzítenie az elfogadható adateltérések típusait.
4. Az on-line kérelmezési felületnek tájékoztatnia kell az on-line kérelmezőket arról, hogy csak a visszaigazoló üzenet megjelenése esetén tekintsék kérelmüket benyújtottnak. Tájékoztatnia kell őket továbbá arról, hogy csak a visszaigazoló üzenetről készült nyomtatott példány, vagy elektronikusan tárolt „screenshot” segítségével valószínűsíthetik vagy bizonyíthatják később bármilyen kétely esetén kérelmük benyújtásának tényét és pontos idejét.
5. A kérelmek elbírálására használt informatikai rendszerben lehetővé kell tenni, hogy a kérelmezők biztonságos módon nyomon követhessék saját kérelmeik benyújtásának sikerességét, és a kérelem elbírálásának folyamatát, illetve a kérelem tárgyában hozott döntést és annak részletes indokolását.

6. Hátrányos helyzetű választópolgárok a választási eljárásban

A választójog egyenlősége megköveteli, hogy a különféle okokból hátrányos helyzetű választópolgároknak pusztán hátrányos helyzetüknél fogva más állampolgárokkal összehasonlításban ne legyen kevesebb esélye választójoguk gyakorlására. Az egyenlő bánásmód a választójog gyakorlásának vonatkozásában nem merül ki a hátrányos helyzetű csoportok választási részvételének akadályozására vonatkozó tilalomban, hanem pozitív garanciákat követel a jogalkotó és a jogalkalmazók részéről az esélyegyenlőség biztosítására. A 2014-es választások során e garanciák jelenléte változó mértékben jellemezte a választási eljárást.

A szavazás helyszínén megkövetelt, a választási eljárás későbbi szakaszában nem pótolható személyazonosítás követelménye azonban indokolatlanul növeli a rosszabb anyagi helyzetű és hajléktalan választópolgárok választójog-gyakorlásának terheit. A mozgóurnás szavazás lebonyolításának elégtelen garanciái ugyanakkor a mozgásukban korlátozott választópolgárok szabad és egyenlő választójog-gyakorlását akadályozták meg az országgyűlési képviselők 2014. általános választása során, és veszélyeztetik továbbra is. A helyi önkormányzati képviselők és polgármesterek választásain pedig számos kórházi fekvőbeteg és fogvatartott nem gyakorolhatja választójogát. A választási eljárást ismertető könnyített formájú tájékoztató tartalma, terjesztési módja, és a tájékoztatóhoz való hozzáférés jogosultsága növekvő mértékben, de még nem elégségesen igazodik a célközönség igényeihez, ismereteihez, s így csupán korlátozottan segíti a hátrányos helyzetű választópolgárok hatékony és egyenlő részvételét. Magyarország nemzetközi kötelezettségvállalásaival továbbra is összeegyeztethetetlen a gondokoltak választójogának korlátozása. Ezentúl elégtelenek a választójogból adminisztrációs hiba következtében csökkent be-

látási képességre hivatkozva kizárt állampolgárok jogorvoslati lehetőségei.

Személyazonosítási teher

A magyarországi választásokon a szavazás jelentős személyazonosítási teherrel jár: a lakcímet igazoló hatósági igazolvány, valamint a személyazonosságot igazoló hatósági igazolvány, vezetői engedély vagy útlevél valamelyikének bemutatásával lehetséges szavazni. A személyazonosításra alkalmas okmányok megkövetelése azonban nem egyenlő terhet jelent a választópolgárok számára, hanem megkülönböztetett teherként jelentkezik elsősorban két, egymást részben fedő csoport tagjai számára.

Egyfelől a hajléktalan állampolgárok érdekvédelmi szervezeteinek beszámolóí szerint több esetben intézményes diszkriminációba ütköznek, amikor a szavazáshoz szükséges okmányaikat szeretnék kiállíttatni az erre felhatalmazott állami szerveknél.¹⁰⁴ A hajléktalan választópolgárok egy része tehát erőfeszítése ellenére sem tud eleget tenni a választási eljárásban előírt személyazonosítási követelménynek, ezért nem tud élni választójogával sem.¹⁰⁵ A személyazonosító okmányokhoz való hozzáférésben jelentkező diszkrimináció tehát egyszersmind a választójog egyenlőtlenségéhez is vezet. Másfelől a nehéz anyagi körülmények között, mélyszegénységben élő állampolgároknak nem feltétlenül áll módjában megfizetni a személyazonosító okiratok beszerzéséhez szükséges illetéket – még ha törvény kötelezi is őket ezek beszerzésére. A hajléktalan állampolgároknak az előírt okmányok beszerzésével járó méltánytalan terhei pedig a választási részvételre való méltányos, egyenlő esélyüket is aláássák.

A választópolgárok személyazonosításának célja a választójog szabad gyakorlásának vé-

¹⁰⁴ Ld. pl. http://avarosmindenkie.blog.hu/2015/03/17/diszkriminacio_a_viii_keruleti_okmanyirodan_az_egyenlo_banasmod_hatosag_eljarast_inditott, utolsó hozzáférés: 2014. március 31.

¹⁰⁵ Noha a TASZ kevés ilyen esetről szerzett tudomást, ennek elsősorban az az oka, hogy a hajléktalan állampolgárok tisztában vannak vele: a megfelelő okmányok nélkül nem tudnak szavazni, ezért ezek hiányában meg sem kísérik a választási részvételt.

delme, valamint választások integritásának, tisztaságának megőrzése: a választópolgár nevében, akarata ellenére más által leadott szavazatok, a többszöri szavazás kizárása, illetve a szavazat-elidegenítés kockázatának minimalizálása. Magyarország politikatörténeti sajátosságait, választásainak történetét figyelembe véve indokoltnak tekinthető a választások tisztaságának kiemelt garantálása a népfelség elvének érvényre juttatása védelmében. A különböző helyzetű választópolgárok eltérő személyazonosítási terhekben manifesztálódó megkülönböztetésnek tehát legitim célja van, amelynek elérésére a személyazonosító okmányok bemutatásának megkövetelése a szavazás helyszínén vitathatatlanul alkalmas eszköz. A személyazonosítás *valamilyen formában* pedig nem csupán alkalmas, hanem szükséges is a választások tisztaságának megőrzésére. A személyazonosítás jelenlegi formája azonban, amely nem csupán a szavazat megszámlálását, hanem leadását is lehetetlenné teszi, sürgősen a fent vázolt legitim cél eléréséhez.

Számos nemzetközi jó gyakorlat – köztük az Amerikai Egyesült Államok több tagállamának választási eljárása – szolgál példával olyan eljárási megoldásokról, amelyek keretében a személyazonosságát igazolni nem tudó választópolgár ún. „ideiglenes szavazatot” (provisional ballot) adhat le. Az USA Indiana tagállamában például (a jelen kézirat lezárásakor hatályos szabályozás szerint) a szavazás idején a szükséges személyazonosító okiratokkal nem rendelkező választópolgár ideiglenes szavazatának leadását követően 10 napon belül be kell mutatnia a megyei választási bizottságnak a személyazonosságát igazoló, megfelelő okiratot ahhoz, hogy szavazatát megszámlálják.¹⁰⁶ Ez az eljárás lehetővé teszi,

hogy amennyiben a választópolgárok bármilyen okból a választás idejéig bezárólag nem tudták beszerezni az érvényes szavazat leadásához szükséges személyazonosító okiratokat, ám részt akarnak venni a választáson, az okiratokat a választást követően ésszerű időn belül is be tudják szerezni, miközben nem hátráltatják ésszerűtlenül a választás eredményének meghatározását sem.¹⁰⁷ Noha ez a megoldás nem orvosolja önmagában a hajléktalan állampolgárokat érő diszkriminációt, ám a hátrányos helyzetüknél fogva a személyazonosítási követelményekről tájékoztatást nem vagy későn kapott, illetve az anyagi erőforrások ideiglenes hiánya miatt az okiratokat beszerezni nem tudó állampolgárok részvételi lehetőségén javíthat.¹⁰⁸

Az ideiglenes szavazatok tárolására kettes borítékban kerülhet sor a magyarországi levélben szavazáshoz hasonlóan. (A belső, zárt boríték tartalmazza a szavazólapot, míg a külső boríték a választópolgár azonosításához szükséges minimális információt, valamint a belső borítékot.) A levélszavazatok esetében felmerülő, a szavazatok titkosságát érintő aggodalmak itt azonban nem merülnek föl. A szavazólapot a titkosság feltételeit biztosító körülmények között, a szavazóhelyiségben tölti ki a választópolgár, a szavazatot tartalmazó belső borítékot pedig saját maga zárja le, mielőtt a vélt személyazonosságát rögzítő külső borítékba helyezik. Az ideiglenes szavazatokat így a külképviseleten leadott szavazatokhoz, vagy az átjelentkezett választópolgárok szavazataihoz hasonlóan lehetne kezelni, együtt megszámlálva őket a szavazatot leadó választópolgár választókerületébe érkezett többi szavazattal,¹⁰⁹ ügyelve a titkosság feltételeinek fenntartására.

Összességében tehát egyfelől a *szavazás*

¹⁰⁶ Az ideiglenes szavazat szabályozásához általánosságban ld. Indiana Code 3-11.7-5, valamint <http://www.in.gov/sos/elections/2651.htm>, és http://www.in.gov/sos/elections/files/Provisional_Ballot_Step-by-step_instructions.pdf, utolsó hozzáférés: 2015. március 31. A 10 napos határidő specifikálásához ld. Indiana Code 3-11.7-5 Sec. 1. (b).

¹⁰⁷ Tekintettel arra, hogy a választópolgároknak Magyarországon az USA-val összehasonlítva kisebb földrajzi távolságok áthidalása mellett is lehetősége van a szükséges okiratok beszerzésére, az erre a célra rendelkezésre álló időtartam lehet kevesebb is. Összehasonlításképp:

a külképviseleti szavazatoknak a magyarországi szavazást követő negyedik napig kell beérkeznie a Nemzeti Választási Irodába (Ve. 284. §). Például a névjegyzékbevitelről szóló értesítőt, amely tájékoztat a személyazonosítási követelményekről, a hajléktalan választópolgárok várhatóan nem kapják meg megbízható postai értesítési cím hiányában, ahogy munkavállalási lehetőségeik gyakori változása következtében az sem zárható ki, hogy anyagi helyzetük hétről hétre hullámozik. E két nehézség együttes fellépése könnyen kizárja a hajléktalan választópolgárokat a személyazonosítási követelmény révén a választási részvételtől.

¹⁰⁹ Ve. 257. § (2) bekezdés, 271. § (1) bekezdés, 287. § (1) bekezdés, 292. § (1) és (4) bekezdések.

idején megkövetelt személyazonosítás a választójog-egyenlőség mint az egyenlő bánásmódhoz való jogból levezethető alkotmányos követelmény indokolatlan korlátozásának minősül. Másfelől a szabad választójog-gyakorlásnak is indokolatlan korlátot szab.¹¹⁰

Mozgóurnával szavazás

A választási eljárás bizonyos feltételek fennállása esetén lehetővé teszi, hogy azok is leadhassák szavazatukat a különféle választásokon, akik nem tudnak személyesen megjelenni a szavazás helyszínén. Ezekben az esetekben a szavazatszámoló bizottság mozgóurnát visz a személyes megjelenésre képtelen választópolgárhoz. A mozgóurna kérelmezésének egyik szükséges feltétele, hogy a választópolgárt egészségi állapota, fogyatékossága, vagy fogvatartása akadályozza a szavazás helyszínén történő megjelenésben.¹¹¹ A kérelmezés másik szükséges feltétele, hogy a kérelmező szerepeljen annak a szavazóköri névjegyzékében, amelynek határain belüli címre kérelmezi a mozgóurna kiszállítását.¹¹²

A mozgóurna kiszállításának elégtelen garanciája, meghiúsulása

A TASZ Jogsegélyszolgálatára több olyan esetről is tudomást szerzett, amelyben az országgyűlési képviselők 2014. évi általános választásának napján egyes választópolgárokhoz annak ellenére nem vitték ki a moz-

góurnát, hogy mozgóurna-kérelmüket a fenti két szükséges feltétel teljesülésénél fogva jóváhagyták.¹¹³ A TASZ álláspontja szerint ez egyfelől a választójog szabad gyakorlása, másfelől pedig a választójog egyenlősége indokolatlan korlátozásának minősül.

Az igazolhatatlan alapjog-korlátozás forrása egy jogalkotási hiányosság, amely jelentősen szűkíti a jogalkalmazó mozgásterét a mozgóurnás szavazás feltételeinek biztosításában. A választások megszervezéséért és lebonyolításáért a választási eljárásról szóló törvény szerint választási irodák felelnek.¹¹⁴ Ők tehetnek javaslatot a szavazatszámoló bizottság szükséges számú póttagjának megválasztására is.¹¹⁵ Az országgyűlési képviselők 2014. évi általános választásakor hatályos szabályozás szerint azonban a szavazatszámoló bizottságok póttagjainak szükséges számát legkésőbb a szavazás napját megelőző 20. napig kell felmérni,¹¹⁶ holott a mozgóurna iránti kérelmek még a szavazás napján is beérkezhetnek.¹¹⁷ Ez a szabályozás tehát nemhogy nem garantálja a mozgóurnát igénylők választójogának érvényesülését, hanem – a tapasztalatok szerint – kifejezetten akadályozza a mozgóurnát kérelmezőket választójoguk gyakorlásában.

A TASZ felhívására¹¹⁸ számos, a fenti szabályozás következtében túl kicsire szabott szavazatszámoló bizottságoktól mozgóurnához végül nem jutott érintett küldte el panaszát az ombudsmannak a TASZ mintalevele nyomán. Az ombudsman eljárásának eredményeképp a TASZ álláspontját osztó alap-

¹¹⁰ Noha az amerikai alkotmányjogi gyakorlat nem a szükségesség-arányosság tesztet alkalmazza a személyazonosítási terhekből eredő jogkorlátozások alkotmányosságának vizsgálatára, az e terhek alkotmányosságáról szóló vita számos megállapítása releváns a magyar alkotmányjogi kontextusban is. Wisconsin állam nemrégiben elfogadott új, választási eljárásának bírálatában Richard Posner bíró különvéleményében éppen azt emeli ki, hogy az új wisconsini szabályozás megköveteli a személyazonosítást, azonban – az USA helyi sajátosságait figyelembe véve – ésszerűtlenül rövid időt hagy az ideiglenes szavazatot leadó választópolgárok számára a személyazonosító okiratok beszerzésére. Ld. *Ruthelle Frank v. Governor of Wisconsin et al.*, No. 14-2058 és *League of United Latin American Citizens of Wisconsin v. Deininger et al.*, No. 14-2059, Posner dissenting from denial of rehearing en banc, Decision of 10 October 2014 by the United States Court of Appeals for the Seventh Circuit. p. 7. Vö. további a vonatkozó amerikai esetjog egyik mérföldkövét képező *Crawford v. Marion County Election Board*, 553 U.S. 181 (2008) szövetségi Legfelsőbb Bíróság-ítélettel.

¹¹¹ Ve. 103. § (1) bekezdés.

¹¹² Ve. 184. (1) bekezdés.

¹¹³ <http://tasz.hu/politikai-reszvetel/nem-tudott-szavazni-irjon-az-ombudsmannak>

¹¹⁴ Ve. 75. § (1) bekezdés a), d), g) pontok.

¹¹⁵ Ve. 24. § (1) bekezdés.

¹¹⁶ Uott.

¹¹⁷ Ve. 103. § (2) bekezdés b). Kizárólag az átjelentkező szavazók számának növekedése esetén választhatók további póttagok: ld. Ve. 24. § (3) bekezdés.

¹¹⁸ <http://tasz.hu/politikai-reszvetel/nem-tudott-szavazni-irjon-az-ombudsmannak>

jogsértést állapított meg,¹¹⁹ és a jogsértést orvosló jogalkotási kötelezettségére emlékeztette a jogalkotót. Ejelentés lezárásáig azonban a jogalkotó nem változtatott a választási eljárás szóban forgó rendelkezésein, noha a jogalkotó még az ombudsman jelentésének 2014. június 13-ai közzététele után is módosította a választási eljárásról szóló törvény számos rendelkezését.¹²⁰

A mozgóurna igénybevételének elégtelen lehetősége

A mozgóurnás szavazással kapcsolatos szabályozás szavazatszámoló bizottságoknak csak a szavazókörük határain belül teszi lehetővé a mozgóurnák kiszállítását.¹²¹ Ez a rendelkezés korlátozza az egy adott szavazókörben mozgóurna igénylésére jogosult választópolgárok körét. A korlátozás azonban az országgyűlési képviselők és az Európai Parlament képviselőinek választásán nem akadályozza ésszerűtlenül a választópolgárok mozgóurna-kérelmezési jogosultságát, mivel e választások esetében a választópolgár szabadon átjelentkezhet abba a szavazókörbe, ahol egészségügyi állapota, fogyatékosága, fogvatartása miatt tartózkodik.¹²² E választásokon tehát a választópolgárok hozzáférhet a mozgóurnához akkor is, ha kénytelen – például kórházi fekvőbeteg-ellátás okán – lakóhelyüktől, tartózkodási helyüktől távol tartózkodni a választás napján.¹²³

A helyi önkormányzati képviselők és polgármesterek választásán azonban nem biztosítottak az egyenlő feltételek a választópolgárok mozgóurnához való hozzáféréseben. A helyi önkormányzati választásokon ugyanis

a választópolgár kizárólag a szavazás napján is érvényes bejegyzett tartózkodási helyére tud átjelentkezni,¹²⁴ még hozzá kizárólag akkor, ha tartózkodási helyét a választás kitűzését megelőzően legalább harminc nappal létesítette.¹²⁵ Mivel a szavazás napja a kitűzés napját követő nyolcvanadik és századik nap közé kell essék,¹²⁶ a választás kitűzésének időpontjától függően legjobb esetben is csak olyan tartózkodási hely fogadható el, amelyet a választópolgárnak minimum 110 nappal a szavazás napja előtt lehetősége volt bejegyeztetni. Ennek következtében azok a választópolgárok, akiket előre nem látható módon kevesebb, mint 110 nappal a szavazás napja előtt egészségi állapotuk vagy fogvatartásuk nem lakóhelyükön gátol meg a választáson való személyes részvételben, nem tudnak mozgóurnát kérni abba a szavazókörbe, amelynek területén tartózkodni kénytelenek akadályoztatásuk révén. Így a kevesebb, mint 110 nappal a szavazás napja előtt kezdődő, legalább a szavazás napjáig tartó kórházi fekvőbeteg-ellátásban részesülő választópolgárok, vagy a – nem háziőrizetben – fogvatartott választópolgárok elesnek a mozgóurna-kérelmezés lehetőségétől.

A lakóhelyükön kívül egészségi állapotuk, fogyatékoságuk vagy fogvatartásuk következtében akadályozott választópolgárok ráadásul még akkor sem feltétlenül tudnak élni választójogukkal a helyi önkormányzati választáson, ha tartózkodási helyüket a választás kitűzését megelőzően legalább 30 nappal létesítették – például előre látható, hosszantartó betegellátás vagy fogvatartás esetén. Bizonytalan ugyanis, hogy a beteglátó vagy büntetés-végrehajtási intézmények

¹¹⁹ Az alapvető jogok biztosának AJB-2449/2014. sz. jelentése, ld. különösen 9–10. o., http://www.ajbh.hu/documents/10180/1117870/Jelent%C3%A9s+a+mozg%C3%B3urn%C3%A1s+v%C3%A1laszt%C3%A1sr%C3%B3l+2449_2014/78fc3c61-00cd-4aea-beda-66b148fb6f87?version=1.0, utolsó hozzáférés: 2015. március 17.

¹²⁰ Ld. elsősorban az egyes helyi önkormányzatokkal kapcsolatos törvényeknek a választásokkal összefüggő módosításáról szóló 2014. évi XXIII. törvényt, amely 2014. június 17-én került kihirdetésre a *Magyar Közlöny* 82. számában.

¹²¹ Ve. 184. (1) bekezdés.

¹²² Ld. pl. Bakó Zsolt: A 2014-es országgyűlési és európai parlamenti választás a bv. intézetekben, *Börtönügyi Szemle* 2014/3., 62–70. o.

¹²³ A mozgóurna-kérelmek még a szavazás napján 15h-ig is benyújthatók az illetékes szavazatszámoló bizottságoknak, noha átjelentkezési kérelem benyújtására csupán a szavazást megelőző második nap 16h-ig van lehetőség. Ld. Ve. 103. § (2) bekezdés b) pont, 106. § (1) bekezdés. Így a választópolgárok mozgóurnát csak a saját szavazókörükben tudnak igényelni a szavazást megelőző második nap 16h után. Ezt a korlátozást igazolhatja azonban a szavazóköri névjegyzék előállításának időigénye.

¹²⁴ Ve. 307/A. § (1), 307/B. § (1) bekezdés.

¹²⁵ Ve. 307/A. § (1) bekezdés.

¹²⁶ Ve. 302. § (1) bekezdés.

engedélyezik tartózkodási hely bejegyzését. A hajléktalan emberek érdekvédelmi szervezetein tapasztalatai azt mutatják, hogy még a kifejezetten hajléktalan embereknek tartózkodást kínáló hajléktalan-szállások, munkásszállások sem engedélyezik ügyfeleik számára a tartózkodási hely bejegyeztetését az adott intézmény címére.¹²⁷ Ebből arra következtethetünk, hogy az ilyen igénnyel kevesebbszer találkozók, nem életvitelszerű tartózkodási hely szolgáltatására szakosodott intézményekben a választópolgárok hasonló vagy akár még nagyobb nehézségekbe ütközhetnek, ha megkísérelik az őket ellátó vagy fogvatartó intézményt tartózkodási helyként bejegyeztetni. A bejegyzési kísérlet kudarcának valószínűségét tovább növeli, hogy törvény rendelkezik róla: a gyógyintézeti kezelés, előzetes letartóztatás vagy szabadságvesztés büntetés letöltése miatti tartózkodás esetén a tartózkodási helyet *nem* kell bejelenteni.¹²⁸ A szabadságvesztés büntetésüket töltő választópolgárok választójog-gyakorlásának megghiúsulására nézve árulkodó továbbá, hogy míg a Büntetés-végrehajtás Országos Parancsnokság (BVOP) külön utasításban rendelkezett az országgyűlési képviselők 2014. évi általános választásának valamint az Európai Parlament tagjainak 2014. évi választásának kapcsán a büntetés-végrehajtási szervezetre háruló feladatokról,¹²⁹ addig a BVOP nem látta szükségesnek hasonló utasítás kiadását a helyi önkormányzati képviselők és polgármesterek 2014. évi általános választása kapcsán.¹³⁰

A hatályos szabályozás tehát jelentősen korlátozza a kórházi fekvőbetegek, előzetes letartóztatásban lévő és szabadságvesztés-büntetésüket töltő választópolgárok választ-

tójog-gyakorlását, és ennél fogva választójoguk gyakorlásának egyenlőségét is. A korlátozásnak különös súlyt ad, hogy nem csupán törvényi, hanem alaptörvényi szinten kodifikált.¹³¹ Noha ez a kodifikációs megoldás formai értelemben látszólag biztosítja a korlátozás Alaptörvénnyel való összhangját, a korlátozás tartalmilag nem felel meg sem az alapvető jogok korlátozására vonatkozó, az Alaptörvényben szintén szövegszerűen rögzített szükségesség-arányosság tesztnek,¹³² sem pedig az alkotmányosság nemzetközi normáinak.¹³³

A helyi önkormányzati választásokon a jelöltek, jelölőszervezetek száma az országgyűlési vagy európai parlamenti választásokon induló jelöltek, jelölőszervezetek sokszorososa lehet. Ebből következően a helyi önkormányzati választásokon rendkívül sokféle szavazólap kerül felhasználásra. Ezért ha az országgyűlési vagy európai parlamenti választásokhoz hasonlóan a választópolgároknak tetszőleges választókerületbe lenne lehetősége átjelentkezni, a választópolgárok megfelelő szavazólappal ellátása jelentős adminisztratív terhet jelenthetne.

A korlátozás célja lehet tehát egyrészt a választási eljárás jogalkalmazói adminisztratív terheinek csökkentése. Az alapvető jogok biztosításával járó terhek csökkentése azonban nem lehet a jogkorlátozás legitim célja – mi több, az állam kötelessége azoknak a feltételeknek a megteremtése, amely az alapvető jogok gyakorlásának biztosításához szükségesek. Másrészt azonban legitim korlátozási cél lehet a választások időszzerű lebonyolításának, integritásának védelme. A rendkívül sokféle szavazólap megfelelő időben megfelelő helyre történő eljuttatása

¹²⁷ <http://avarosmindenkiblog.hu/2015/03/18/teged-bejelentenek-ahol-laksz>, utolsó hozzáférés: 2015. március 31.

¹²⁸ A polgárok személyi adatainak és lakcímének nyilvántartásáról szóló 1992. évi LXVI. törvény (a továbbiakban: Nytv.), 27. § (4) bekezdés a) és b) pontok. A Nemzeti Választási Iroda által kiadott *Kézikönyv a helyi választási bizottságok részére a helyi önkormányzati képviselők és polgármesterek 2014. évi választásának lebonyolításához – Választási füzetek 195/1.* nem vesz tudomást ezekről a nehézségekről: a füzet 23. oldala tájékoztatást nyújt a mozgóurnás szavazás büntetés-végrehajtási intézetekben történő lebonyolításához. Ld. http://valasztas.hu/hu/ovi/content/vf/VF_195_1_full.pdf, utolsó hozzáférés: 2015. március 31.

¹²⁹ Ld. 2/2014. (III. 7.) BVOP utasítás az országgyűlési képviselők választásával kapcsolatban a büntetés-végrehajtási szervezetre háruló feladatok végrehajtásáról, valamint 4/2014. (IV. 9.) BVOP utasítás az Európai Parlament tagjainak választásával kapcsolatban a büntetés-végrehajtási szervezetre háruló feladatok végrehajtásáról.

¹³⁰ A BVOP utasítások listájához ld.: <http://bv.gov.hu/jogszabalyok>, utolsó hozzáférés: 2014. április 1.

¹³¹ Alaptörvény, XXIII. cikk (5) bekezdés: „A helyi önkormányzati képviselők és polgármesterek választásán a választópolgár lakóhelyén vagy bejelentett tartózkodási helyén választhat. A választópolgár a szavazás jogát lakóhelyén vagy bejelentett tartózkodási helyén gyakorolhatja.”

¹³² Alaptörvény, I. cikk (3) bekezdés.

¹³³ Emberi Jogok Európai Egyezménye 1. kiegészítő jegyzőkönyv, 3 cikk; valamint az Egyezmény 14. cikke.

hibalehetőségeket rejthet magában, ahogy a túlságosan bonyolult, nehezen átlátható választási eljárás a visszaélések melegágya lehet. E kockázatok minimalizálása tehát a szóban forgó korlátozás legitim célja lehet, a korlátozás pedig a cél elérésére alkalmas eszköz. Mindazonáltal a választójog gyakorlásának lakó- vagy tartózkodási helyhez kötése szükségtelen korlátozás, hiszen a hibalehetőségek, visszaélési kockázat elégségesen visszaszorítható, amennyiben a jogkorlátozás helyett a jog korlátozásmentes gyakorlásának biztosítására elegendő erőforrást különít el az állam, amelynek segítségével pl. kellőképpen megbízható választási informatikai rendszert épít ki, illetve a szavazólapok ellenőrzéséhez szükséges humán erőforrásokat garantálja. Esetlegesen indokolt lehet ugyanakkor az említett legitim célok megvalósulása érdekében az átjelentkezésre rendelkezésre álló idő ésszerű, arányos megrövidítése, amennyiben objektíve szükséges a tetszőleges helyre történő átjelentkezés problémamentes megvalósításához a helyi önkormányzati képviselők és polgármesterek választásán.

A korlátozás jelenlegi formájában tehát indokolatlanul korlátozza a választójog szabad gyakorlását, valamint indokolatlanul hátrányos helyzetbe hozza a fekvőbeteg-ellátásra szorulókat, fogyatartottakat, s így sérti az egyenlő bánásmóddhoz való jogukat választójogukkal összefüggésben.

Tájékoztatás a választási eljárásról, választási rendszerről

A különféle választásokon a fogyatékossgal élő választópolgároknak lehetősége van könnyített formában megírt tájékoztató anyag,¹³⁴ valamint a névjegyzékbe vételükről szóló értesítő Braille-írással készült változatának megküldését kérelmezni.¹³⁵ A könnyített tájékoztató anyag a választási eljárás néhány alapvető elemét írja le; célja minden

bizonytal az esélyegyenlőség elősegítése végett a választási eljárásban különféle hátránnyal résztvevő választópolgárok politikai részvételének segítése.

A könnyített tájékoztatót jelenleg kizárólag fogyatékossgal élő választópolgár igényelheti, azaz „aki érzékszervi – így különösen látás-, hallás-, mozgásszervi, értelmi képességeit jelentős mértékben vagy egyáltalán nem birtokolja, illetőleg a kommunikációjában számottevően korlátozott, és ez számára tartós hátrányt jelent a társadalmi életben való aktív részvétel során”.¹³⁶ Nem világos azonban, hogy a jogosultak köre miért korlátozódik az ennek a leírásnak megfelelő választópolgárokra. A jogosultságot nem kell igazolni, ám ettől még a jogosultak körének korlátozása nyomán nyilvánvalóan nem várható, hogy a könnyített tájékoztatót arra nem jogosultak is igényeljék. Ugyanakkor a könnyített tájékoztatóban található információknak hasznát látná számos, magát nem fogyatékossgal élőként azonosító, és a fent meghatározott jogosultsági körbe nem tartozó választópolgár is, aki bármely más okból segítségre szorul a választási eljárás értelmezésében. Közismert tény, hogy Magyarországon rendkívül magas a funkcionális analfabéták számaránya, ráadásul a funkcionális analfabetizmus erős korrelációt mutat a hátrányos társadalmi helyzettel is.¹³⁷ E hátránnyal élő választópolgárok számára a méltányos, egyenlő részvételi lehetőséget segítő egy, a választási eljárással kapcsolatos legfontosabb tudnivalókat közérthetően, képi anyag segítségével elmagyarázó tájékoztató. A funkcionálisan teljes értékű olvasási készségekkel rendelkező választópolgároktól sem várható el azonban, hogy a választási eljárást bemutató, számukra megküldött – nem könnyített – névjegyzékbe vételi értesítő jogias nyelvezetét, hosszú, összetett mondatait gördülékenyen fogadják be. A könnyített tájékoztató minden választópolgár számára

¹³⁴ Ve. 88. § b) pont.

¹³⁵ Ve. 88. § a) pont.

¹³⁶ Ve. 3. § 1. pont.

¹³⁷ Ld. pl. Nemesné Kis Szilvia – Sajtósné Csentes Gyöngyi: Hátrányos helyzetű tanulók szövegértési problémái. *Anyanyelv-pedagógia* 2010, 1. sz. <http://www.anyanyelvpedagogia.hu/cikkek.php?id=242>, valamint <http://www.origo.hu/itthon/20120515-felnottak-akiket-az-otodikesek-is-lepipalnak-olvasasban-funkcionalis-analfabetak-illiteracio.html>, utolsó hozzáférés: 2015. április 1.

való hozzáférhetővé tétele az esélyegyenlőség sarkalatos eleme lenne, hiszen lehetővé tenné, hogy a különböző oktatási háttérű, képességű választópolgárok is egyenlő eséllyel vehessenek részt megfelelő tájékozottsággal a választási eljárásban.

A könnyített tájékoztató azonban akkor érheti el célját, ha információtartalma átfogó: a választási eljárás egészen végigvezeti a választópolgárt, és tájékoztatja az adott választáson alkalmazott választási rendszerrel – arról, hogy mire és miként szavazhat –, valamint a választás tétjéről – azaz arról, hogy milyen tisztségekre, mennyi időre választunk tisztségviselőket az adott választáson. A tájékoztatók jelenlegi formájukban a választási eljárás néhány igen jelentős elemét tárgyalják, azonban a választási eljárást sem elég teljeskörűen mutatják be, és egyáltalán nem ejtenek szót a választási rendszerről vagy a választás tétjéről. További elengedhetetlen feltétele a tájékoztatók hatékonyságának, hogy valóban könnyen érthető nyelvezetben, a szöveg megértését segítő, könnyen értelmezhető képi anyaggal kísérve mutassák be a szükséges tartalmakat. A tájékoztatók jelenlegi formájukban is alkalmaznak hasznos képi anyagokat, azonban mind a szöveg, mind a képi anyag további egyszerűsítése, egyértelműsítése szükséges.

A könnyített tájékoztató, illetve a Braille-írással nyomott értesítő csak akkor javíthatnak a hátrányos helyzetű választópolgárok esélyein a tájékozott részvételre, ha a célcsoport valóban hozzájuthat a tájékoztatóhoz. A névjegyzékbe vételről szóló értesítőben minden választópolgár figyelmét felhívják ezekre a lehetőségekre, ám ez nem elégséges a hatékony hozzáférési lehetőség garantálására. Egyrészt: a vak és gyengénlátó választópolgárok előbb egy *nem* Braille-írással nyomott, hosszú szöveget kell felolvastassanak ahhoz, hogy egyáltalán tudomást szerezzenek arról: joguk van Braille-írással tájékoztatót is kérni. Ha ezt sikerrel véghez viszik, a vak és gyengénlátó választópolgárok feltehetőleg már nem szorulnak rá a Braille-nyomott tájékoz-

tatóra. Lehetőség van továbbá Braille-írással állított szavazósablon igénylésére is – de ennek lehetőségére pontosan ugyanígy tájékozódhat csak a rászoruló választópolgár. A Braille-nyomott tájékoztató és Braille-írással ellátott szavazósablon tehát csak akkor járulnak hozzá a rászorulók részvételi esélyeinek javításához, ha az érintettek kielégítően egyszerűen férhetnek hozzá ezekhez a szolgáltatásokhoz.

A könnyített tájékoztató igényléséhez hasonlóképp egy hosszú, jogi szövegen, formanyomtatványon kell kiigazodnia a választópolgároknak, akik épp azért szorulnak rá a könnyített tájékoztatóra, mert nehézséget okoz nekik az efféle szövegek megértése, feldolgozása. Mindezek fényében a könnyített tájékoztató akkor érheti el célját, ha eljuttatása automatikusan, nem pedig külön igénylésre történik a választópolgárok részére – még hozzá nem csak a fogyatékossgal élő, hanem minden választópolgár részére.

A TASZ az önkormányzati képviselők és polgármesterek 2014. évi általános választását megelőzően megküldte a könnyített tájékoztató továbbfejlesztésére vonatkozó javaslatait a Nemzeti Választási Irodának, melyek közül néhány már az említett választás előtt megvalósításra került. A tartalomnak a felhasználók számára legmegfelelőbb további fejlesztéséhez és a terjesztés leghatékonyabb módjainak megtalálásához egyaránt nélkülözhetetlen, hogy a Nemzeti Választási Iroda párbeszédet alakítson ki a könnyített és a Braille-nyomott tájékoztató által elsődlegesen megcélzott fogyatékossgal élő választópolgárokat képviselő érdekképviselő szervezetekkel.

Gondnokság és választójog

Magyarország továbbra sem tesz eleget nemzetközi kötelezettségvállalásainak azáltal, hogy nem biztosít választójogot minden gondokság alatt álló, egyéb okból nem megkérdőjelezhető választójogosultságú állampolgárának.¹³⁸ Ráadásul a választójog gond-

¹³⁸ Ld. A fogyatékossgal élő személyek jogairól szóló ENSZ egyezmény, 29. cikk (kihirdette a 2007. évi XCII. törvény).

noksági eljárásban történő bíróság általi korlátozásának nincs kidolgozott, nyilvános, szakmai kritériumrendszere, ezért a gondnokoltak választójogának korlátozása nem csupán országunk nemzetközi kötelezettségvállalásaival ellentétes, hanem a jogállamiság elvével összeegyeztethetetlen, hiszen az eljárás sérti az önkényes jogkorlátozás tilalmát.

A gondnokoltsággal összefüggő választójog-korlátozás a korlátozás alá nem esők számára is a választási részvételtől való kizáródás kockázatát jelenti a jelenlegi választási eljárásban. A TASZ Jogsegélyszolgálatára olyan esetről is értesült, amelyben a gondnokság alatt nem álló, választójogosult választópolgár – feltehetőleg névegyezésből adódó tévedés következtében – nem a központi névjegyzékbe, hanem belátási képesség korlátozottsága okán a választójoggal nem rendelkező polgárok nyilvántartásába került felvételre.¹³⁹ Adminisztrációs hibák minden rendszerben előfordulnak, azonban az efféle hiba orvoslására már nincs lehetőség, ha a választópolgár csak a szavazóhelyiségben

értesül arról, hogy nem szerepel a névjegyzékben. A választójoggal nem rendelkező polgárok nyilvántartásába történő felvétel felülvizsgálatára ráadásul nem áll rendelkezésre sztenderdizált kérelmezési eljárás. Így még ha szerencsés esetben a szavazás idejét megelőzően értesül is a választópolgár a hibáról, annak jogkorlátozó következményeit legjobb esetben is csak hosszadalmas hivatali levelezés és a közigazgatásban illetve az igazságszolgáltatásban dolgozó tisztségviselők jóindulatának eredményeképp kerülheti el.

A választópolgárok választójog-gyakorlásból való indokolatlan kizárásának kockázata minimalizálható lenne az ún. „ideiglenes szavazat” intézményének bevezetésével. A névjegyzékben nem szereplő választópolgárok ideiglenes szavazatot adhatnának le, majd ésszerű időn belül a szavazást követően valószínűsítenük kell választójogosultságukat az annak ellenőrzésére hivatott szervnek. Szavazatuk csak a választójogosultság megállapítása esetén kerülne megszámlálásra.¹⁴⁰

¹³⁹ Ld. Ve. 98. § (1) bekezdés a) pont.

¹⁴⁰ Az „ideiglenes szavazat” intézményéről részletesebben ld. feljebb.

Ajánlások:

1. A jogalkotónak törvényes lehetőséget kell teremtenie arra, hogy a szavazatszámláló bizottságok póttagjainak szükséges számát a mozgóurna iránti kérelmek számának fényében növelni lehessen.
2. A jogalkotónak meg kell szüntetnie a helyi önkormányzati képviselők és polgármesterek választásán a választójog gyakorlásának lakó- vagy tartózkodási helyre történő korlátozását, és biztosítania a választójog tetszőleges helyen történő gyakorlásának elégséges garanciáit.
3. A jogalkotónak lehetővé kell tennie, hogy minden választópolgár kapjon könnyített formában megírt tájékoztatót igénylés nélkül is.
4. A Nemzeti Választási Irodának a választási eljárás és választási rendszer, valamint a választás tétjének átfogó, közérthető, egyszerű, egyértelmű bemutatását lehetővé tevő, könnyített formában megírt tájékoztatókat kell készítenie az elsődlegesen érintett célcsoportok bevonásával az elkészítés folyamatának minden fázisába.
5. A Nemzeti Választási Irodának a vakok és gyengénlátók számára hatékonyan hozzáférhetővé kell tennie legalább az arra vonatkozó információt, hogy hol és hogyan igényelhetnek Braille-nyomott könnyített tájékoztatót, értesítőt a névjegyzékbe vételükről, valamint Braille-írással ellátott szavazóablont. Biztosítania kell továbbá, hogy az igénylés módja is felhasználóbarát legyen a vak és gyengénlátó választópolgárok számára.
6. A jogalkotónak – Magyarország nemzetközi kötelezettségvállalásait tiszteletben tartva – meg kell szüntetnie a gondnokoltak bírósági általi választójog-korlátozásának lehetőségét.
7. A jogalkotónak olyan sztenderdizált, dedikált eljárást kell biztosítania a választópolgárok számára kikényszeríthető ügyféljogokkal és szűk ügyintézési határidőkkel, amely eljárásban a választópolgárok saját, a választójoggal nem rendelkező polgárok nyilvántartásába történő felvételük felülvizsgálatát kérhetik, s amely eljárásban a korábbi nyilvántartásba vétel megalapozatlanságát vélelmezik.
8. A jogalkotónak meg kell teremtenie az ideiglenes, a szavazás helyszínén történő névjegyzékbevitel és az ideiglenes szavazat leadásának lehetőségét. Az ideiglenes névjegyzékbevitel véglegesítésére és az ideiglenes szavazat megszámlálására a választójogosultság jogerős megállapítását követő névjegyzékbevitel után kerülne sor.

7. Jelöltállítás

A választójog szabadsága és egyenlősége, valamint a népfelség elve kizárólag a jelöltállítás megfelelő szabályozásával biztosítható. A választási eljárás törvényi szabályozása egyfelől alulszabályozza a jelöltállítási eljárást, elégtelen garanciákat kínálva a népfelség elvének és a szabad, egyenlő választójog érvényre juttatására. Másfelől pedig a jelenlegi szabályozás a jogállamiság elvével összeegyeztethetetlen szankciókkal túlszabályozza a jelöltállítási folyamatot, és indokolatlanul korlátozza a nemzetiség választópolgárok választójogának szabadságát a jelöltállítás monopolizálásával.

Alulszabályozás: a többes ajánlás

Az országgyűlési képviselők 2014. évi általános választásán először került sor a többes ajánlás rendszerének alkalmazására, amely sajtóértesülések szerint a jelölőszervezetek országos listaállítási képességét jelentősen befolyásoló csálásokra adott lehetőséget. A többes ajánlás lehetőségét ennek ellenére a jogalkotó a 2014-es év folyamán kiterjesztette a helyi önkormányzati képviselők és polgármesterek választására is.¹⁴¹

A többes ajánlás intézményét kiaknázó, valószínűsíthető visszaélések következtében sérült a politikai verseny szereplőinek esélyegyenlősége, így a passzív választójog egyenlősége is. A visszaélést elkövető, vagy arra aktivistáikat sikerrel felbujtó jelöltek, jelölő szervezetek más jelöltekkel, jelölő szervezetekkel szemben jogtalan előnyre tettek szert. Az ajánlásokat ellenőrző választási irodáknak nem áll módjában az ajánlóíveken található aláírások eredetiségének vizsgálata, hanem csupán a személyes adatoknak a névjegyzékben rögzített adatokkal való egyezését, valamint az aláírás meglétét vagy hiányát ellenőrizhetik. Ebből következően azonban a többes ajánlás rendszere rendkívül meg-

könnyíti az ajánlóíveken található adatok ajánlóívek közötti másolását, és ezzel tálcán kínálja a visszaélés lehetőségét. Óhatatlanul felmerül tehát a kérdés: van-e olyan alkotmányos érték, elv vagy alapvető jog, amelynek érvényesüléséhez a többes ajánlás szükséges? Amennyiben nincs ilyen, a többes ajánlás megszüntetése garantálhatja csak a választások tisztaságát, a passzív választójog egyenlőségét, és a népfelség elvének érvényre jutását.

A többes ajánlás lehetőségének hiánya éppúgy nem korlátozná jogsértő módon az állampolgárok választójogát, mint ahogy az sem tekinthető a választójog sérelmének, hogy a választópolgárok a jelöltek közül csak egyetlen jelöltre, illetve a jelölő szervezetek listái közül csak egyre adhatják le szavazatukat. A TASZ álláspontja szerint ezért a többes ajánlás lehetőségének megszüntetésével kell garantálni a választások tisztaságát és a jelöltek közötti esélyegyenlőséget a jelöltállítás során, amelyek végső soron a szabad és egyenlő választójog és a népfelség alkotmányos elvének érvényre jutását lehetővé tevő garanciák.¹⁴²

Túlszabályozás: az ajánlóívek visszaszolgáltatásának elmulasztásáért járó szankciók

Az országgyűlési képviselők 2014. évi általános választásán hatályban lévő szabályozás értelmében az egyéni országgyűlési képviselőjelöltekre igen jelentős összegű pénzbüntetést róttak ki az illetékes választási bizottságok, amennyiben az ajánlásokat gyűjtő választópolgárok a törvényben előírt határidőre nem szolgáltatták vissza az ajánlóívek. Az ajánlóívek leadásának elmulasztásáért vagy késedelmes leadásáért a leendő jelölteket objektív felelősség terheli, így a bírság kiszabásában nem méltányolható körülmény, ha a leendő jelölt a jelöltállításhoz ésszerű elvárások alapján szükséges számban igényelt ajánlóívet önhibáján kívül szolgál-

¹⁴¹ Ld. a helyi önkormányzati képviselők és polgármesterek választásáról szóló 2010. évi L. törvény 8. § (1) bekezdését, amelyet a 2014. évi XXIII. törvény 3. § (1) bekezdése 2014. június 18-ai hatállyal módosított a következőképp: „A választópolgár jelölési fajtánként több jelöltet vagy listát is ajánlhat, de csak egy településen, fővárosi kerületben, megyében fogadhat el jelölést.”

¹⁴² A többes ajánlásról ld. bővebben az adatvédelemről szóló 4. fejezetet.

tatja vissza a határidőn túl.¹⁴³ A jelöltállítás során, a jelöltekre, leendő jelöltek önhibájukon kívül bekövetkezett mulasztás okán kiszabott bírság olyan anyagi terhet jelentett, amely a választásokon jelöltként való részvételtől jelentős elrettentő erőt gyakorolt. A bírság tehát egyrészt sértette a passzív választójog szabad gyakorlását. Másrészt sértette a passzív választójog egyenlőségét is, hiszen a jobb anyagi háttérrel rendelkező, illetve egy nagy jelölőszervezet támogatását maguk mögött tudó leendő jelöltekre a bírság kisebb elrettentő erőt gyakorolhatott, mint a rosszabb anyagi helyzetben lévő illetve független leendő jelöltekre.

A bírság elrettentő hatását egyfelől az eredményezte, hogy összege törvényben rögzítetten kiugróan magas volt: ajánlóívenként a kötelező legkisebb munkabér havi összegének fele.¹⁴⁴ Mivel egyetlen ajánlóívre 8 ajánló személyes adatai helyezhetők el, a jelöltség feltétele pedig 500 érvényes ajánlás összegyűjtése,¹⁴⁵ a jelöltséghez legalább 63 ajánlóívre van szüksége a választópolgárnak még akkor is, ha az összegyűjtött összes ajánlása érvényes. (Ennél azonban az érvénytelennek bizonyuló ajánlások miatt sokkal többet kell összegyűjtenie annak, aki a jelöltséghez elégséges érvényes ajánlást kíván összegyűjteni. Ezért a jelöltként indulni kívánó állampolgároknak ennél több ajánlóívet ésszerű átvennie a jelöltség feltételének biztosítása végett.) Tehát az objektív bírság, amelyet az országgyűlési képviselők 2014. évi általános választásán jelöltként indulni szándékozó választópolgárnak ki kellett fizetnie, amennyiben önhibáján kívül nem tudta határidőre visszaszolgáltatni az ajánlóíveket, legalább $63 \times 50.750\text{Ft} = 3.197.250\text{Ft}$. Ez a 2013-ban alkalmazásban állók magyarországi nettó havi átlagkeresletének (151.085 Ft)¹⁴⁶

21,06-szorose, azaz több, mint 1,5 évnyi nettó jövedelme volt. Ez a lehető legkisebb összeg, amely elvesztésének kockázatát minden jelöltként indulni kívánó állampolgárnak vállalnia kellett.

A bírság számos egyéni jelöltet érintett, összességében milliárd forintos nagyságrendű bírság került kiszabásra a 2014-es országgyűlési választás során.¹⁴⁷ A jogalkotó e választás tanulságait levonva felülvizsgálta a kiszabható bírságok mértékét, és eltörölte az üres ajánlóívek visszaszolgáltatásának elmulasztásáért járó bírságot,¹⁴⁸ és ajánlóívenként 10.000 Ft-ra mérsékelte a nem üres ajánlóívek késedelmes vagy elmulasztott visszaszolgáltatásáért járó bírságot.¹⁴⁹

A bírság kockázatának a passzív választójog gyakorlásától elrettentő hatását a bírság pusztán mértékén túl másfelől azonban az eredményezi, hogy a bírság jellegét tekintve objektív: kiszabásában méltányosság nem gyakorolható, mérlegelési jogköre sem a bírságot kiszabó választási szerveknek, sem a választási szervek döntéseinek törvényességi felülvizsgálatára jogosult bíróságoknak nincs. Az állampolgárok rajtuk kívül álló tényezők következtében, belátási képességük gyakorlásától függetlenül, a törvényes határidők teljesítésének önhibájukon kívül történő elmulasztása esetén is el kell szenvedjék a bírság költségeit. A bírság kockázata tehát előre nem látható, kiszámíthatatlan költség-tényező a passzív választójog gyakorlásában, amelynek realizálódása olyan, a passzív választójogát gyakorló személy által alig kontrollálható tényezőkön is múlik, mint például a jelöltként indulni kívánó személynek az egészségi állapota egy meghatározott, párnapos periódusban. Ez a kiszámíthatatlanság pedig – a bírság legalacsonyabb várható összegével együttesen – a passzív választójog

¹⁴³ Ld. a 2014. április 6-án hatályos Ve. 124. § (2) bekezdést.

¹⁴⁴ Ld. a 2014. április 6-án hatályos Ve. 124. § (2) bekezdést.

¹⁴⁵ Vjt. 6. §.

¹⁴⁶ Központi Statisztikai Hivatal, „Az alkalmazásban állók havi nettó átlagkeresete a nemzetgazdaságban (2008-), http://www.ksh.hu/docs/hun/xstadat/xstadat_eves/i_qli030.html, utolsó hozzáférés: 2014. március 31.

¹⁴⁷ Ld. pl. http://index.hu/belfold/2014/03/08/rengetegen_fellebbeztek_milliardos_buntetesek_a_valasztason/, utolsó hozzáférés: 2014. március 31.

¹⁴⁸ Ld. az egyes önkormányzatokkal kapcsolatos törvényeknek a választásokkal összefüggő módosításáról szóló 2014. évi XXIII. tv., 22. § által módosított Ve. 124. § (2) bekezdését, valamint az újonnan beiktatott (3) bekezdését, melyek 2014. június 18-tól hatályosak.

¹⁴⁹ Ld. a Ve. 124. § (2) bekezdésének 2014. június 18-tól hatályos szövegét.

gyakorlásától elrettentő erővel bír nem csupán a panaszos számára, hanem az állampolgárok széles körében is. A büntetések mértékének csökkentése mellett tehát – ha kisebb mértékben is, ám – továbbra is érvényesül az elrettentő hatás.

Az ajánlóívek visszaszolgáltatásának elmulasztását vagy késedelmes teljesítését sújtó szankció egyetlen legitím célja az lehet, hogy biztosítékként szolgáljon az ajánlásukat adott állampolgároknak az ajánláshoz szükség személyes adataik védelmére. Az ajánlóíveken szereplő személyes adatok kizárólag a jelöltállításához használhatók fel, és harmadik személynek nem adhatók ki. A kifogásolt szankció feltehetőleg ezen adatvédelmi követelmények teljesülését kívánja szolgálni azzal, hogy a jelöltként indulni kívánó állampolgárok számára erős anyagi ösztönzöt kínál, amely arra sarkallja őket, hogy rövid időn belül és hiánytalanul adják át a választópolgárok személyes adatait tartalmazó ajánlóíveket a választási irodáknak, amelyek később megsemmisítik őket.¹⁵⁰

A kifogásolt szankció azonban az ajánlást adott állampolgárok személyes adatai védelmének alkalmatlan eszköze. Az ajánlóíveken szereplő személyes adatoknak nem biztosít védelmet, ha a jelöltként indulni szándékozó személy visszaszolgáltatja az ajánlóívek eredeti példányát, hiszen az ajánlóívek elhanyagolható költségen másolhatóak vagy digitalizálhatók. Következésképpen a büntetés jelenleg hatályos formája is indokolatlanul korlátozza a passzív választójog szabad és egyenlő feltételek közti gyakorlását.

A nemzetiségi listaállítás joga

Az országgyűlési képviselők választásán 2014-től kezdve nemzetiségi listák is indulhatnak a pártlistákkal összehasonlításban kedvezményesen kiosztott parlamenti képviselői mandátumokért.¹⁵¹ A listaállítás joga a nemzetiségi listák esetében azonban kizárólag az országos nemzetiségi önkormányza-

tokat illeti meg.¹⁵² A listaállításra jogosultak körének leszűkítése a TASZ álláspontja szerint több okból is indokolatlan jogkorlátozásnak minősül.

A nemzetiségi listaállítás joga az országgyűlési képviselők 2014. évi általános választásán olyan országos nemzetiségi önkormányzatokat illetett meg, amelyek megválasztásakor még nem lehetett tudni, hogy nemzetiségi listaállítási jogosultságuk lesz. A nemzetiségi választópolgárok tehát a 214-ben hivatalban lévő országos nemzetiségi önkormányzati tisztviselők korábbi megválasztásakor nem dönthettek arról, mely jelöltek tartják a legalkalmasabbnak e feladat betöltésére. A nemzetiségi listákat tehát olyan jelölőszervezetek állíthatták össze, amelyek a választópolgároktól nem kaptak erre a feladatra felhatalmazást. Noha a nemzetiségi választópolgárok dönthettek arról, hogy a nemzetiségenként *egyetlen* jelölőszervezetnek adják-e vagy sem, a listaállító szervezet támogatása nem tekinthető a *listaállításra* való felhatalmazásnak. A népfelség alkotmányos elve sérül minden esetben, amikor egy közvetlenül választott népképviselői szerv olyan feladatot lát el, amelynek ellátására megválasztásakor nem rendelkezett felhatalmazással. Sérti továbbá a választójog szabadságát, ha a választott népképviselői szervek megválasztásakor a választópolgár nem tudhatja, milyen felhatalmazással rendelkezik az a képviselői szerv, amelynek tagjait megválasztja.

A listaállítás jogának korlátozása azonban azután is jogszerűtlen marad, hogy a nemzetiségi választópolgárok 2014-ben megválasztották az új országos nemzetiségi önkormányzatokat, az országgyűlési választásokon történő nemzetiségi listaállításra vonatkozó felhatalmazásuk tudatában. A nemzetiségi választópolgárok ezután sem választhatják meg, mely jelölőszervezetek állítsanak listákat, amelyek közül aztán szavazatukkal választhatnak. A nemzetiségi listák természetesen csak sikeres ajánlásgyűjtés után állhatnak föl. Ahogy azonban a pártlisták esetében is

¹⁵⁰ Ve. 128. §.

¹⁵¹ Vjt. 16. §.

¹⁵² Vjt. 9. § (1) bekezdés.

jogszerűtlenül korlátozná egy egypártrendszer a választópolgárok passzív választójogát, úgy a nemzetiségi választópolgárok esetében sem igazolja semmi, hogy a nemzetiségi választópolgárok miért *nem* rendelkeznek a szabad listaállítás jogával, vagy a listaállítás jogával rendelkező szervezetek létrehozásának jogával. A nemzetiségi választópolgárok nemzetiségi hovatartozásukból adódóan *nem* alkotnak érdek- és nézetegységet. Még ha a nemzetiségi képviselet legitim célja lenne is a kifejezetten nemzetiségi érdekek, nézetek kiemelt képviseletének biztosítása, ebből akkor sem következne, hogy a képviseleti rendszer a választójog igazolhatatlan korlátozása nélkül eltekinthet az egyazon nemzetiséghez tartozó választópolgárokat jellemző érdek- és nézeteltérésektől. Ugyanazon nemzetiség érdekeiről is számtalan nézet alakulhat ki a nemzetiségen belül, és a választópolgároknak jogában áll ezen érdek- és nézeteltéréseket a politikai versenyben is képviseltetni.

A passzív választójog szabadságán kívül a népfelség alkotmányos elve is sérül minden esetben, amikor a választópolgárok nem választhatják meg, mely jelölőszervezetek állítsanak listákat, amelyek közül aztán ajánlásukkal, szavazatukkal választhatnak, illetve maguk sem állíthatnak listákat. Az országos nemzetiségi önkormányzatok monopolizálják a nemzetiségi mandátumokért folyó politikai versenyt. A monopólium eredményeképp a nemzetiségi mandátumokért folyó küzdelemben nincs lehetőség az egy-egy nemzetiség választópolgárait jel-

lemző pluralizmus, nézet- és érdeksokféleség megjelenítésére, így a nemzetiségi választópolgároknak sincs lehetősége dönteni arról, hogy nemzetiségi választókként mely érdekek, nézetek képviseletét tartják a legfontosabbnak az Országgyűlésben. A nemzetiségi országgyűlési választásokon tehát a népakarat kifejezése erősen torul: nem az egyenlő feltételek között szabadon versengő nézetek közül többségi támogatást élvezők juthatnak parlamenti képviselethez, hanem a nézet- és érdeksokféleség elhallgattatásával, csupán egyetlen érdek- vagy nézetcsoportot képviselő, a politikai versenyben meg nem méretetett jelöltek.

A listaállítási monopólium csak akkor lenne igazolható, ha a nemzetiségi képviseleti rendszer legitim célja az egységesnek vélelmezett nemzetiségek csoportérdekeinek megjelenítése lenne a törvényhozási folyamatban. A TASZ álláspontja szerint azonban egyrészt az efféle egységes csoportérdekek, csoportnézetek léte a valóságban megkérdőjelezhető, és a nemzetiségekről való esszencialista, empirikusan meghaladott nézőpontra utal.¹⁵³ Másrészt a TASZ álláspontja szerint egy liberális demokráciában kizárólag a politikai esélyegyenlőség, s ezzel az egyenlő bánásmódhoz való jog valamint a népfelség elvének érvényre juttatása lehet az – általános, többségi képviseleti rendszertől eltérő – nemzetiségi politikai képviseleti rendszer legitim célja. E cél azonban nem igazolja listaállítás jogának egyetlen szervezetre való korlátozását.

¹⁵³ Ld. Pap András László: *A 2014-es parlamenti nemzetiségi választások tanulságai* c. előadását a TASZ 2014. július 8-ai, „A mi választásunk – az én jogom” c. választójogi konferenciáján (on-line elérhető: https://youtu.be/7S-J_vvSLIY?list=PLMRq8OnUM9AyPnKHIn_1bkEXthv36eu8d).

Ajánlások:

1. A jogalkotónak el kell törölnie a többes ajánlás rendszerét.
2. A jogalkotónak el kell törölnie az ajánlóívek késedelmes vagy hiányos visszajuttatásának elmulasztásáért járó bírságot. Az eltörlésig a jogalkotónak a méltányossági feltételek érdemi értékelésére lehetőséget adó módon kell újraszabályoznia a bírságok kirovását.
3. A jogalkotónak meg kell szüntetnie az országos nemzetiségi önkormányzatoknak az országgyűlési választásokon a nemzetiségi listaállítás terén gyakorolt monopóliumát, és lehetővé kell tennie a valós politikai versenyt a nemzetiségi mandátumokért egy-egy nemzetiség több jelölőszervezete között is.

8. Jogorvoslati lehetőségek

A választási eljárásban való részvételhez kötődő alapjogok érvényesülése csak kielégítő jogorvoslati lehetőség biztosításával garantálható. A választási eljáráson belüli alkotmányjogi panasz eljárás indítványozásának módja körüli részleges bizonytalanság azonban kockáztatja a jogorvoslat hatékonyságát, a jogi segítségnyújtás alulszabályozása a választási eljáráson belüli az alkotmányjogi panasz eljárásban pedig a jogorvoslati lehetőségekhez való egyenlő hozzáférést veszélyezteti. Ezen túl az Alkotmánybíróság a választási eljárás egyes elemeivel kapcsolatos alkotmányossági felülvizsgálat elodázásával a választási eljárás szabályozásával szembeni jogorvoslat hatékonyságát illetve a jogbiztonságot ássa alá. Végül a választójoga gyakorlásában, vagy választójoga vonatkozásában más alapjoga gyakorlásában indokolatlanul korlátozott jogalanyok jogsérelmének utólagos kompenzációja alulszabályozás következtében nem biztosított.

Jogorvoslati csatornák

A választási eljárással kapcsolatos jogorvoslati eljárások három különböző csoportja együttesen biztosítja az alapjogok érvényesülését a választási eljárásban.

Először: a választójog szabadsága és egyenlősége csak akkor biztosított, ha a választási eljárásban, annak minden szakaszában hatékony jogorvoslati lehetőség áll rendelkezésre a választási eljárás minden résztvevője számára. A jogorvoslat hatékonyságának kiemelt feltételei, hogy a választási eljárásban résztvevő felek számára egyértelmű legyen a jogorvoslat igénybevételének módja; a jogorvoslatra még a választási eljárás során kerüljön sor; valamint a jogorvoslat igénybevételére egyenlő és méltányos esélye legyen a választási eljárásban résztvevő feleknek.

Másodszor: a hatékony jogorvoslati lehetőségeknek nem pusztán a választási eljáráson belül kell rendelkezésre állnia. Ezen túl magának a választási eljárás szabályozásának is biztosított kell legyen a hatékony

(rendeletek esetében) törvényességi, illetve (törvények esetében) alkotmányossági felülvizsgálata. A választási eljárással kapcsolatos külsődleges jogorvoslat hatékonyságának kiemelt feltételei, hogy a jogorvoslati eljárások ésszerű időben történő indítványozásuk esetén még a bennük kifogásolt választási eljárási szabályozás következő alkalmazása előtt lezáruljanak; a jogorvoslati eljárások határidőhöz kötése; továbbá a jogorvoslati eljárások indítványozói jogosultságának olyan meghatározása, amely szükség esetén lehetővé teszi az előre látható, bizonyosan bekövetkező jogsértések hatékony megelőzését is, illetve a törvényi és alkotmányos összhangot biztosító újraszabályozást.

Harmadszor: a hatékony jogorvoslati lehetőségek magukban foglalják annak a lehetőségét, hogy a választójoga gyakorlásában, vagy választójoga vonatkozásában más alapjoga gyakorlásában indokolatlanul korlátozott jogalanyt jogsérelméért utólag kompenzálják. Ez az alapjogok között a választójog sérelme esetében különösen jelentős, mert a választójog gyakorlására csupán időszakos jelleggel van lehetőség. Következésképpen egyfelől az indokolatlan korlátozások a jogalany eleve korlátozott joggyakorlási lehetőségeit korlátozzák tovább, és e lehetőségek későbbi joggyakorlással nem helyettesíthető; másfelől a kártérítés az időszakos gyakorolhatósága miatt eleve sérülékenyebb jog szabályozóit és alkalmazóit elrettenteni hivatott a jogsérelemmel járó mulasztásoktól.

A. A választási eljáráson belüli jogorvoslati lehetőségek

Jogbiztonság

A TASZ Jogsegélyszolgálat a jogi képviselőinek tapasztalata szerint a választási eljárásban alkalmazandó jogorvoslati eljárások közül az alkotmányjogi panasz benyújtásának módja a 2014-es országgyűlési választáson tisztázatlan volt. A vonatkozó jogszabály megfogalmazása egyértelműen azt fejezi ki, hogy a

választással kapcsolatos alkotmányjogi panaszokat az Alkotmánybírósághoz kell benyújtani: „Az e törvény alapján, a választási szerv határozatával kapcsolatos jogorvoslati eljárásban hozott bírói döntés elleni alkotmányjogi panasz a sérelmezett döntés közlésétől számított három napon belül nyújtható be az Alkotmánybírósághoz.”¹⁵⁴ Ez ellentmond az alkotmánybíróságról szóló törvény általános eljárási rendelkezésének, amely szerint a bírói döntést támadó az alkotmányjogi panaszt „az ügyben első fokon eljár bíróságnál kell az Alkotmánybírósághoz címezve benyújtani.”¹⁵⁵ A szövegszerű ellentmondás feloldására feltételezhető lenne, hogy a *lex specialis derogat legi generali* jogértelmezési elv az irányadó. Eszerint a választási eljárás specifikus szabályozása felülírja az alkotmánybírói törvény általános szabályozását a kettő konfliktusa esetén. Az Alkotmánybíróság honlapjának tájékoztatója¹⁵⁶ ugyanakkor úgy rendelkezik, hogy a választási eljárásban indítványozott alkotmányjogi panaszt az ügyben eljár bíróságnál kell benyújtani, az Alkotmánybíróság IV/321/2014. sz. ügyben hozott, 3034/2014 (III. 3.) számú végzésének 11. bekezdésére támaszkodva.

Az Alkotmánybíróság tájékoztatása szerint¹⁵⁷ csupán egyetlen esetben fordult elő, hogy egy panaszos nem tudta igénybe venni a választási eljárásban az alkotmányjogi panaszeljárást, mivel – a Ve. szövegére támaszkodva – tévedésből az Alkotmánybírósághoz nyújtotta be panaszát. A szövegszerű ellentmondás Alkotmánybíróság általi feloldása azonban egyrészt nem felel meg a jogbiztonság követelményeinek, hiszen az a jogorvoslati eljárásra kifejezetten a vonatkozó specifikus törvény szövegével ellentétes szabályozást alkalmazott. Másrészt az alkalmazott eljárásrend a gyakorlatban erősen megnehezítheti a jogorvoslat igénybe vételét, tekintettel a választási eljárásban alkalmazott rövid jogorvoslati határidőkre, a különböző igazságszolgáltatási szervek érkeztetési fel-

adatokat ellátó kezelőirodáinak eltérő nyitva tartására, valamint az eljárással kapcsolatos tájékoztatás esetlegességére.

B. A választási eljárás felülvizsgálatára vonatkozó jogorvoslati lehetőségek

Jogbiztonság

A választási eljárásnak nem pusztán a népakarat szabad kifejeződését kell lehetővé tennie, hanem garantálnia kell, hogy a választási eljárás résztvevői egyaránt a népakarat szabad kifejeződésére és a választási alapelvek megvalósítására alkalmasnak találják az eljárást. Ez csak akkor lehetséges, ha a választási eljárást szabályozó jogszabályok jogszerűsége – törvényessége, alkotmányossága, nemzetközi kötelezettségvállalásokkal való összhangja – vagy nem vitatott, vagy pedig az ezzel kapcsolatos jogviták a szabályozás alkalmazása előtt jogerős döntéssel lezárultak. A választások legitimitását ezért alapvetően befolyásolja, hogy a választási eljárás résztvevői ne csupán a választási eljárás belüli, jogalkalmazásra irányuló jogorvoslattal élhessenek, hanem amennyiben felmerül annak a lehetősége, hogy maga a választási eljárás szabályozása jogsértő, az ezzel kapcsolatos jogvitáikat időben lefolytathassák még a vitatott választási eljárási szabályozás első vagy következő alkalmazása előtt.

A fenti követelmény egyik szükséges feltétele, hogy jogviták esetén a jogorvoslati eljárásokat ésszerű időben lehessen indítványozni. Enélkül az illetékes bíróságoktól sem várható, hogy időben döntést hozzanak az érintett jogvitákban. Az ésszerű időben történő indítványozás pedig csak két, további feltétel teljesülése esetén lehetséges.

Egyfelől: a jogalkotónak tartózkodnia kell a választásokkal kapcsolatos jogalkotástól a választásokat megelőzően annyi idővel, hogy az esetleges új jogszabályokkal kapcsolatos viták lefolytatása még a jogszabályok első al-

¹⁵⁴ Ve. 233. § (1) bekezdés.

¹⁵⁵ Az alkotmánybíróságról szóló 2011. évi CLI. törvény (a továbbiakban: Abtv.) 53. § (2) bekezdése.

¹⁵⁶ <http://www.alkotmanybirosag.hu/alkotmanyjogi-panasz-Ve-233>, Utolsó hozzáférés: 2014. december 12.

¹⁵⁷ Szóbeli kommunikáció a TASZ „A mi választásunk – az én jogom” c. konferenciáján, dr. Bitskey Botond főtítkárral, 2014. július 8.

kalmazása előtt lehetséges legyen. A külföldön szavazók választási eljárásának szabályozása nem felelt meg ennek a követelménynek. A Ve. 2013. április 18-án kihirdetett, 2013. május 3-án hatályba lépett eredeti formájában minden, az országgyűlési választások napján külföldön tartózkodó magyar állampolgárnak lehetővé tette a levélben szavazást [266. § (1) bekezdés]. A 2013. június 20-án kihirdetett, 2013. évi LXXXIX. törvény 59. § c) pontja azonban 2013. június 21-ével hatályon kívül helyezte a Ve. 266. § (1) bekezdését, és ezzel a magyarországi lakóhellyel rendelkezők levélben szavazás útján történő választójog-gyakorlását kizárta. Az így előállt jogi állapot alkotmányossága széleskörű vita tárgyává vált (ld. 1. fejezet). Ugyanakkor a szabályozással kapcsolatos alkotmányossági jogvita lefolytatására rendelkezésre álló idő kevesebb, mint 1 év volt a vitatott szabályozás első alkalmazása (2014. április 6.) előtt. Ez igen szűk időtartam az Alkotmánybíróság eljárásrendjét figyelembe véve (ld. alább). Azonban a Ve. eredeti formában hatályban maradt részei is kevesebb, mint 1 évvel első alkalmazásuk előtt léptek hatályba, rendkívül korlátozott lehetőséget hagyva az alkotmányossági és nemzetközi jogi vonatkozású jogviták lefolytatására. Hasonló, súlyos aggályokat vetett fel a Fővárosi Közgyűlés megválasztásában a választási rendszer gyökeres átalakítása a helyi önkormányzati képviselők és polgármesterek 2014. évi általános választása előtt mindössze alig négy hónappal.¹⁵⁸

Másfelől: a jogviták elbírálásának, s ezáltal

a választások legitimitásának megőrzése csak akkor lehetséges, ha a jogorvoslati eljárások indítványozói köre szükség esetén lehetővé teszi a jogsértést megelőző jogorvoslat, illetve a törvényi és alkotmányos összhangot biztosító újraszabályozás indítványozását. A Ve. és a választási rendszerek szabályozásának alkotmányossági felülvizsgálatában két okból sem adottak ezek a lehetőségek.

Egyrészt: az alkotmányossági felülvizsgálat elsősorban egyéni alkotmányjogi panasz formájában, közvetlen érintettség esetén kényszeríthető ki. Noha bárki, érintettség hiányában is kérheti az alapvető jogok biztosát, hogy valamilyen jogszabály alkotmányossági felülvizsgálatát kezdeményezze, az ombudsmani hivatal a TASZ tapasztalata szerint választójogi ügyekben változó hajlandóságot mutat az alkotmányossági felülvizsgálat kezdeményezésére. A választási eljárásban résztvevő felek közül ezentúl az ellenzéki képviselők is kezdeményezhetnek alkotmányossági felülvizsgálatot közvetlen érintettség nélkül, utólagos normakontroll formájában. Ez a lehetőséget azonban a szétterjedt ellenzék nem tudta kihasználni, és választójogi szabályozás alkotmányosságának vitatására a 2013-14-es években csak egyetlen olyan esetben alkalmazták, amikor elsősorban saját választási érdekeiket, nem pedig (kizárólag) a választópolgárok egyéni jogait veszélyeztette egy új szabályozás.¹⁵⁹ Következésképp a választójog mint egyéni alapjog és az azzal összefüggésben gyakorolt alapjogok védelmében a választási eljárás sza-

¹⁵⁸ Ld. <http://tasz.hu/jogallam-vedelme/rancfelvarras-sem-teszi-legitimme-az-uj-valasztasi-rendszert>, valamint a választási rendszer módosításáról a TASZ, a Magyar Helsinki Bizottság, és az Eötvös Károly Közpolitikai Intézet közös állásfoglalását, amelyet a három szervezet az EBESZ és az ENSZ ODIHR rendelkezésére is bocsátott:

http://tasz.hu/files/tasz/imce/onkormanyzati_rendszer_illegitim_atalakitasa_tasz_mhb_ekint_20140611_hun.pdf.

A választási rendszer kialakítása vonatkozásában a jogbiztonság követelményeivel kapcsolatban az Európai Biztonsági és Együttműködési Szervezet (EBESZ) részvételi alapjogok és demokratikus intézményrendszerek ügyében illetékes intézménye, az Office for Democratic Institutions and Human Rights (ODIHR) is ajánlást fogalmaz meg. Ezen ajánlás szerint a választásokkal kapcsolatos jogalkotás nem történhet annyira későn, hogy a választási verseny résztvevőinek ne legyen elégséges idejük tájékozottan részt venni a választásokon. (Ld. Organization for Security and Cooperation in Europe, Office for Democratic Institutions and Human Rights, *Guidelines for Reviewing a Legal Framework for Elections*, III.C., 6. o.) Mivel a választási verseny résztvevőinek a sérelmezett rendelkezések eredményképp nem volt elégséges ideje tájékozottan részt venni a Választáson, ezért a Kérelmezőnek sem volt lehetősége kellőképpen felkészült jelöltekre szavazni.

Az Európai Bizottság a Demokrácia Érvényesítésére a Jog Eszközeivel vonatkozó ajánlása, valamint annak későbbi értelmezése ennél is egyértelműbben fogalmaz: a választási rendszer legalapvetőbb részét, azaz a szavazatokat képviselői helyekké alakító szabályokat legkésőbb a választások előtt egy évvel lehet megváltoztatni (European Commission for Democracy through Law (Venice Commission), *Code of Good Practice in Electoral Matters: Guidelines and Explanatory Report*, CDL-AD(2002)023-e, Opinion no. 190/2002, (Strasbourg, 2002. október 30.), II.2. 64., 65., valamint: *Interpretative Declaration on the Stability of Electoral Law*, CDL-AD(2005)043 Study no. 348/2005. (Strasbourg, 2005. december 20.), I., II.4.).

¹⁵⁹ Ebben az egyetlen esetben az ellenzéki képviselők a budapesti helyi önkormányzati képviselőtestület – a Fővárosi Közgyűlés – megválasztásában használt választási rendszer átalakításának alkotmányossági normakontrollját kezdeményezték. Ld. II/1187/2014. sz. ügy, 26/2014. (VII. 23.) AB határozat.

bályozásának alkotmányossági felülvizsgálatát elsősorban csak az esetleges jogsértések által közvetlenül érintett jogalanyok tudják kezdeményezni.

Másrészt: egyes esetekben az Alkotmánybíróság az előadott választójogi sérelmek vizsgálatában az érintettség feltételül szabja, hogy a vélelmezett jogsértés a kifogásolt választási eljárási szabályozás alkalmazásával már bekövetkezett.¹⁶⁰ Más esetekben a választójogi tárgyú, de nem a választási eljárás keretében, még a kifogásolt szabályozás alkalmazása előtt benyújtott alkotmányjogi panaszokat az Alkotmánybíróság az adott szabályozás alkalmazása után bírálta el érdemben, így az érintettség kérdése a jogalkalmazást megelőzően nem merült föl.¹⁶¹ Az eddigi bíraskodási gyakorlatból arra következtethetünk, hogy még ha más feltételek adottak lennének is a választójogi jogvitáknak a jogalkalmazást megelőző lezárásához, a jogvitát lezáró jogorvoslati eljárás indítványozására egyáltalán nem lenne lehetősége az alapjogait védeni szándékozó választópolgároknak, hiszen az indítványozói jogosultságot megalapozó érintettséget az Alkotmánybíróság kizárólag a vélelmezett jogsértést megvalósító jogalkalmazás után állapítaná meg. Ez az eljárásrend elégtelennek tekinthető az alapjogvédelem nemzetközi mércéjével is.¹⁶²

A jogalkalmazást megelőző érintettség kizárása ráadásul választójogi kérdésekben az alkotmánybírósági döntések minőségének romlásához vezethet. A választójogi viták lezárására ugyanis a jogalkalmazást megelőző érintettség hiányában az érintettek csak úgy tudnak az állítólagos jogsérelmüket megvalósító adott választási eljárásra még hatással lévő jogorvoslatihoz folyamodni, ha formailag a választási eljárásban használatos alkotmányjogi panasszal élnek. Ez viszont az Alkotmánybíróságot (indokoltan) rendkívül szűk döntéshozatali, a befogadhatóságot és az érdemi vizsgálatot együttvéve összesen 6 napos határidőhöz köti.¹⁶³ Egyértelmű, hogy ilyen szűk határidővel nehéz megfelelően előkészített és kielégítően átgondolt döntéseket hozni összetett alapjogi kérdésekben.¹⁶⁴ Alkotmánybíróság azonban az érintettség fentiekben vázolt értelmezésével saját maga ösztönzi azt a gyakorlatot, amelyben a jogalkalmazást megelőző, a megalapozott ítéletalkotáshoz kellő időt biztosító eljárások helyett egy sürgős döntéshozatalt kívánó eljárásban kénytelen kiemelt alkotmányjogi jelentőségű, hosszútávú hatású döntések sorozatát meghozni.

A választási eljárás szabályozását övező jogviták időszerű lezárásának az eddigieken túl szükséges feltétele továbbá a jogorvosla-

¹⁶⁰ Így például a külföldön szavazók diszkriminatív választójog-gyakorlására irányuló, IV/454/2014. sz. alkotmányjogi panaszbeadványt az Alkotmánybíróság érdemben nem bírálta el, hanem visszautasította a panaszt (3048/2014. (III. 13.) AB végzés, 2014. március 11.). A bíróság az egyik kifogásolt jogszabályi rendelkezés vonatkozásában tagadta az indítványozó érintettségét, méghozzá – abszurd módon – épp azért, mert a kifogásolt hátrányos megkülönböztetés az indítványozó szerint abban állt, hogy a sérelmezett rendelkezés említést sem tesz arról az indítványozó csoportjáról, hanem kizárólag egy, az indítványozót magába nem foglaló csoport számára biztosít előnyöket (12. bekezdés). A másik, a panaszos által kifogásolt rendelkezés vonatkozásában azonban azért állapított meg a bíróság az érintettség hiányát, mert „az indítványozó ügyében a Ve. 266. § (2) bekezdésének alkalmazására nem került sor” (15. bekezdés).

¹⁶¹ Például a TASZ ügyfelének IV/1300/2014-es számon indított, IV/1284/2014-es sz. ügy alá egyesített, a Budapest helyi önkormányzati képviselőtestület megválasztásában alkalmazott választási rendszer módosítása alkotmányellenességének megállapítására irányuló indítványa a helyi önkormányzati képviselők és polgármesterek 2014. évi országos választása előtt került benyújtásra, azonban befogadhatóságáról és érdeméről egyaránt az említett választás után döntött az Alkotmánybíróság, és az érintettséget megalapozottnak találta: „Az Alkotmánybíróság megállapította továbbá azt is, hogy a befogadhatóság szempontjából releváns érintettség a panaszosok oldalán az indítványok benyújtásának pillanatában még nem, de az elbírálás időpontjában – a 2014. október 12-i választásokat követően – már kétséget kizáróan fennáll” (3002/2015. (I. 12.) AB határozat, 2014. december 16., 12. bekezdés).

Valamelyest ellentmondásos gyakorlatról árulkodik ugyanakkor, hogy például a TASZ ügyfelének a külföldön szavazók diszkriminatív választójog-gyakorlását kifogásoló panaszindítványát (IV/1578/2013. sz. ügy) az Alkotmánybíróság 2014. január 27-én befogadta annak ellenére, hogy a kifogásolt jogszabályi rendelkezés első alkalmazására az országgyűlési képviselők 2014. évi általános választásán került sor.

¹⁶² Vö. pl. az Emberi Jogok Európai Bíróságának (EJEB) gyakorlatával: az EJEB a befogadhatóság vizsgálatokor a panaszos érintettségét megállapítja, amennyiben az állítólagos jogsérelem a közeli jövőben bizonyosan bekövetkezik. Az EJEB különösen akkor tartja befogadhatóak az ennek a feltételnek megfelelő indítványokat, ha a panaszos érdekei enélkül helyrehozhatatlan sérelmet szenvednének, mert ilyenkor a befogadás elengedhetetlen az Emberi Jogok Európai Egyezménye szerinti jogvédelmi intézményrendszer hatékony működéséhez. (Lásd pl. *Segi and Others v. 15 States of the European Union*, Application nos 6422/02 and 9916/02, Decision of 23 May 2002).

¹⁶³ A Ve. 233. § (2) bekezdése szerint ebben az eljárásban az Alkotmánybíróság az alkotmányjogi panaszok befogadhatóságáról „a beérkezésétől számított három munkanapon belül, a befogadott alkotmányjogi panaszról további három munkanapon belül dönt.”

¹⁶⁴ Ezt az Alkotmánybíróság főtítkára is elismerte: szóbeli kommunikáció a TASZ „A mi választásunk – az én jogom” c. konferenciáján, 2014. július 8.

ti eljárások kikényszeríthető határidőkhöz kötése. Az Alkotmánybíróság ugyan a rendes (az Abtv. 26–27. § alapján benyújtott) alkotmányjogi panaszok elbírálására saját Ügyrendjében 120 napos határidőt szab az indítvány befogadhatóságának eldöntésére,¹⁶⁵ majd a panasz befogadása esetén további 180 napot a határozat első tervezetének az érdemi döntéshozatalra jogosult testület elé terjesztésére.¹⁶⁶ Egyrészt azonban sem az Abtv., sem az Alkotmánybíróság semmilyen határidőt nem szab a döntés meghozatalára, másrészt pedig az Alkotmánybíróság elnökének még az előbbi határidőket is jogában áll meghosszabbítani.¹⁶⁷ Összességében tehát az Alkotmánybíróság döntéshozatala határidőkhöz kikényszeríthetően nem kötött. Ez pedig a TASZ tapasztalata szerint ahhoz vezet, hogy egyes, széleskörű jogvitát kiváltó, rendes alkotmányjogi panasszal indítványozott választójogi ügyekben az Alkotmánybíróság meghatározatlan időre elodázza a döntéshozatalt.¹⁶⁸ A választójoggal kapcsolatos alapjogi jogviták lezárásának hiánya pedig alapjaiban ássa alá a választások legitimitását. Végül pedig az alkotmánybíróági döntéshozatal határidőhöz kötöttségének hiányában a jogalkotó számára sem lehet világos, mennyi időt igényel a választójogi szabályozással kapcsolatos alkotmányossági jogviták lezárása, ezért nem egyértelmű, mennyi idővel a szabályozás alkalmazása előtt kell szüneteltetnie a választójogi jogalkotást.

C. Az alapjogi jogsérelmek utáni kártérítési, kárenyhítési lehetőségek

Az alapjogvédelem megfelelő intézményrendszerének kiépítése mellett is olykor előfordulnak alapjogsértések a jogalkalmazás során. Ezek különös súlyt nyernek azonban a választójoggal kapcsolatos jogsérelmek ese-

tén a választójog időszakos gyakorolhatóságából adódóan. A választójog gyakorlására csak viszonylag ritkán, adott időben, helyen és módon van lehetőség. Ezért a választójog gyakorlásának indokolatlan korlátozása ugyanazon jog későbbi gyakorlási lehetőségének biztosításával nem orvosolható sérelmet jelent.

Az indokolatlan jogkorlátozások nyomán a kártérítés, kárenyhítés lehetősége egyfelől megelőző-elrettentő célt szolgál: a jogalkalmazót ösztönzi az érintett jogot indokolatlanul nem korlátozó, illetve a jog gyakorlását biztosító magatartásra. A választójog időszakos gyakorolhatósága részben szintén e megelőző-elrettentő funkció mellett szóló megfontolás. Mivel a jog ritkán, erősen korlátozott körülmények között gyakorolható, a jogsérelmek utólagos orvoslását lehetővé tevő intézményeknek is jórészt a jogsértések megelőzését kell segítenie. Másfelől ugyanakkor a választójoga gyakorlásában indokolatlanul korlátozott állampolgárokat a további jogsértések megelőzésétől függetlenül is megilleti jogsérelmük mint az őket ért anyagi és nem anyagi természetű kár valamilyen formában való elismerése. A választójog gyakorolhatóságának időszakos jellege ugyancsak súlyosbítja a jogsérelem áldozatát ért nem anyagi kárt.

A választójog sérelme egyrésztől a jogalkalmazó által okozott *anyagi károkkal* járhat. A TASZ több hasonló káresettel is találkozott az országgyűlési képviselők 2014. évi általános választásának választási eljárásában. A szavazás során például többekhez nem vitték ki a mozgóurnát, noha mozgóurna-kérelmüket jóváhagyták; vagy nem szerepeltek a külképviseleti névjegyzékben annak ellenére sem, hogy korábban külképviseleti névjegyzékbe vételi kérelmüket jóváhagyó határozatot kaptak kézhez.¹⁶⁹ Ezekben az esetekben a

¹⁶⁵ Ügyrend, 53. § (1) bekezdés.

¹⁶⁶ Ügyrend 53. § (2) bekezdés.

¹⁶⁷ Ügyrend 53. § (3) bekezdés.

¹⁶⁸ A TASZ ügyfelének a külföldön szavazók diszkriminatív választójog-gyakorlását kifogásoló panaszindítványát (IV/1578/2013. sz. ügy) például az Alkotmánybíróság 2014. január 27-én befogadta. Ennek ellenére a bíróság a jelen beszámoló kéziratának lezárásáig, azaz a saját magának szabott 180 napos határidő több, mint kétszeresének elteltével sem hozott döntést az ügyben. (Az indítványban kifogásolt jogszabályi rendelkezés első alkalmazására az országgyűlési képviselők 2014. évi általános választásán, 2014. április 6-án került sor.)

¹⁶⁹ <http://tasz.hu/politikai-reszvetel/nem-tudott-szavazni-irjon-az-ombudsmannak>, ld. részletesebben a 6. fejezetben.

jogalkalmazó hibájából nem kerülhetett sor a választójog gyakorlására, vagyis a jogalkalmazó nem anyagi károkozásáról beszélhetünk.

A *nem anyagi természetű kár* megtérítésére, enyhítésére az alapjogi károk esetében a magyar jogban jelenleg nem áll rendelkezésre megfelelő intézmény. E károk specifikuma egyfelől az, hogy az állam és az egyén viszonyában keletkeznek, mégpedig a közhatalom képviselője károsítja meg az egyént a közhatalom képviseletében, nem pedig a közhatalom szempontjából szimmetrikus helyzetben lévő jogalany károsít meg egy másik, vele a hatalomgyakorlás szempontjából összehasonlítható helyzetű jogalanyt. Másfelől pedig a közhatalom képviselője mint károkozó különös súlyú kárt okoz az alapjogsértéssel, hiszen más jogalanyoktól eltérően a közhatalom gyakorlásának nem csupán korlátjai az egyéni alapjogok, hanem azok biztosítása, védelme „az állam elsődleges kötelezettsége” (Alaptörvény, I. cikk (1) bekezdés). E kötelezettség elmulasztása sajátos nem anyagi jellegű károkozást valósít meg függetlenül attól, hogy anyagi károkozással jár-e együtt.

A nem anyagi természetű károk enyhítésére szolgáló sérelemdíj polgári jogi intézménye¹⁷⁰ nem csupán azért nem megfelelő a választójogi alapjogsérelmek enyhítésére, mert kizárólag a személyiségi jogok megsértése esetén alkalmazható eszköz, amelyek közé a választójog mint alapjog, és az annak alapjogi tartalmából levezethető jogok nem tartoznak. A polgári jogi szabályozás alkalmatlan

eszköze a fenti specifikumokkal rendelkező alapjogi károk enyhítésének, mivel nem közhatalmat képviselő, nem az alapjogok biztosítására hivatott fél által károk rendezésére hivatott elvek alapján szabályoz. A jogsértések áldozatai nem anyagi természetű káruk anyagi jellegű enyhítését jelenleg tehát elsősorban az Emberi Jogok Európai Bíróságától várhatják igazságos elégtétel formájában.¹⁷¹

A választójog sérelme a jogalkalmazó által okozott *anyagi károkkal* is járhat. Ez a lehetőség több jogalkalmazói hiba miatt is felmerült az országgyűlési képviselők 2014. évi általános választásának választási eljárásában. A választási irodák például az amerikai kontinensen külképviseleti névjegyzékbe vételüket kérelmező választópolgárokat előbb hibásan értesítették a szavazás idejéről,¹⁷² majd a londoni külképviseleten névjegyzékbe vételüket kérelmező választópolgárokat a szavazás helyszínéről.¹⁷³ Ezekben az esetekben, a külképviseleti névjegyzék hiányos összeállításán (ld. feljebb) a választópolgároknak jelentős anyagi kára is keletkezhetett, amennyiben a szavazás helyszínére utazásukat a hibás tájékoztatás alapján szervezték meg, vagy éppen a jogalkalmazó mulasztása következtében nem tudtak élni választójogukkal a szavazás helyszínén, ezért odautazásuk okafogyottá vált. Álláspontunk szerint ezekben az esetekben az illetékes választási irodákat az okozott anyagi kártokért polgári jogi kárfelelősség terheli, amelynek érvényre juttatásában a TASZ segítséget ajánlott az esetleges érintetteknek.¹⁷⁴

¹⁷⁰ A Polgári Törvénykönyvről szóló 2013. évi V. törvény (a továbbiakban: Ptk.), 2:52. §.

¹⁷¹ Az EJEB ugyanakkor változó hajlandóságot mutat az egyezményesértékek kimondása mellett az egyezményesértő államok igazságos elégtelre való kötelezésére. Ld. pl. *McHugh and Others v. United Kingdom* (Application no. 51987/08 and 1014 others, Decision of 10 February 2015). Ebben az ügyben a bíróság több, mint ezer felperesnek az EJEE-ben garantált, szabad választásokhoz való jogának sérelmét állapította meg, azonban az alperes Egyesült Királysággal szemben a felperesek igazságos elégtétel iránti igényének sajnálatos módon nem adott helyt.

¹⁷² <http://tasz.hu/politikai-reszvetel/kulfoldi-szavazok-megteveszesenek-megakadalyozasara-szolitottuk-fel-az-nvi-t>

¹⁷³ <http://tasz.hu/politikai-reszvetel/aprilis-6-de-nem-ott-ismet-felsolitottuk-az-nvi-t>

¹⁷⁴ <http://tasz.hu/politikai-reszvetel/utazott-fizetett-nem-szavazott-perelhet>

Ajánlások:

1. A választási eljárásban az alkotmányjogi panasz benyújtási helyéről az elsőfokon eljáró bíróságnak egyértelműen ki kell tanítania az esetleges panaszost.
2. A választójoggal kapcsolatos alkotmányjogi panasz eljárásokban az alapjogi érintettséget az Alkotmánybíróságnak meg kell állapítania akkor is, ha a kifogásolt jogszabályi rendelkezések alkalmazása még nem történt meg, de a hatályos jogszabályok alapján elkerülhetetlenül bekövetkezik.
3. A jogalkotónak tartózkodnia kell a választások előtt a választójogi jogviták jogerős lezárására szükséges időtartamon, de legalább 1 éven belül a választójogi jogalkotástól.
4. Az Alkotmánybíróságnak tartózkodnia kell a saját Ügyrendjében megszabott határidők meghosszabbításától, és törekednie kell a választójogi ügyekben ésszerű időben kezdeményezett alkotmányossági felülvizsgálati eljárásoknak még az azokban kifogásolt jogszabályok alkalmazását megelőző lezárására.
5. A jogalkotónak létre kell hoznia egy, a választópolgárokat ért nem anyagi természetű alapjogi károk orvoslására alkalmas kárenyhítő illetve -térítő jogi intézményrendszert.
6. A független választási szerveknek és a civil aktoroknak népszerűsíteni kell a választópolgárok körében az indokolatlan alapjog-korlátozásból származó anyagi természetű károk orvoslására alkalmas polgári jogi intézményrendszert.

Melléklet: Táblázatok és ábrák

1. Táblázat:

Elutasított *külképviselési névjegyzékbe vételi* kérelmek száma és aránya

	Benyújtott kérelmek száma	Elutasított kérelmek száma	Elutasított kérelmek aránya
Jan.	2008	270	13,45%
Feb.	9860	1180	11,97%
Mar.	21592	3124	14,47%
Össz.	33460	4574	13,67%

2. Táblázat:

Elutasított *mozgóurna* kérelmek száma és aránya

	Benyújtott kérelmek száma	Elutasított kérelmek száma	Elutasított kérelmek aránya
Jan.	16	3	18,75%
Feb.	1220	131	10,74%
Mar.	20351	1290	6,34%
Össz.	21587	1424	6,60%

3. Táblázat:

Elutasított *átjelentkezési* kérelmek száma és aránya

	Benyújtott kérelmek száma	Elutasított kérelmek száma	Elutasított kérelmek aránya
Jan.	663	70	10,56%
Feb.	9964	598	6,00%
Mar.	64847	4178	6,44%
Össz.	75474	4846	6,42%

4. Táblázat:
Az elutasított *külképviselési névjegyzékbe vételi kérelmek* száma és aránya a *legfőbb elutasítási indokok* szerint

	Eltérés a névjegyzék és a megadott adatok között	Hibás külképviselés, vagy nem lehet ott szavazni	A kérelmező már átjelentkezett	Nem szereplő a kérelmező a szavazóköri névjegyzékben	A személyi azonosító nem szerepel a névjegyzékben	Hiányos kérelem vagy formai hiba	Nem létező külképviselési jelentkezés törlése	Ismételt külképviselési névjegyzékbe vétel ugyanoda	Jogosultság hiánya a kérelem benyújtására	Határidő túli kérelmezés	Egyéb	Összesen
Jan.	201	8	1	1	16	11	3	28	0	0	1	270
	74,44%	2,96%	0,37%	0,37%	5,93%	4,07%	1,11%	10,37%	0,00%	0,00%	0,37%	
Febr.	772	30	4	21	96	4	12	213	19	0	9	1180
	65,42%	2,54%	0,34%	1,78%	8,14%	0,34%	1,02%	18,05%	1,61%	0,00%	0,76%	
Márc.	1398	24	21	19	768	18	39	687	139	2	9	3124
	44,75%	0,77%	0,67%	0,61%	24,58%	0,58%	1,25%	21,99%	4,45%	0,06%	0,29%	
Össz.	2371	62	26	41	880	33	54	928	158	2	19	4574
	51,84%	1,36%	0,57%	0,90%	19,24%	0,72%	1,18%	20,29%	3,45%	0,04%	0,42%	

5. Táblázat:
Az elutasított mozgóurna kérelmek száma és aránya a legfőbb elutasítási indokok szerint

	Eltérés a névjegyzék és a megadott adatok között	Nemlétező mozgóurna-kérelmek módosítása vagy törlése	Átjelentkezés vagy „visszajelentkezés” hiánya mozgóurna kérelmezése előtt	A kérelmező nem szerepel a szavazóköri névjegyzékben	A személyi azonosító nem szerepel a névjegyzékben	Hiányos kérelem vagy formai hiba	Nemlétező címre vagy nem egyértelmű címre kért mozgóurna	Ismélt mozgóurna kérelem azonos címre	Jogsultság hiánya a kérelem benyújtására	Mozgóurnát más településen (budapesti kerületben lévő címre kérte, mint ahova átjelentkezett)	Egyéb	Összesen
Jan.	2	0	0	0	0	1	0	0	0	0	0	3
	66,67%	0,00%	0,00%	0,00%	0,00%	33,33%	0,00%	0,00%	0,00%	0,00%	0,00%	
Feb.	58	4	26	0	21	5	1	10	1	2	3	131
	44,27%	3,05%	19,85%	0,00%	16,03%	3,82%	0,76%	7,63%	0,76%	1,53%	2,29%	
Márc.	508	41	239	7	201	75	13	128	48	20	10	1290
	39,38%	3,18%	18,53%	0,54%	15,58%	5,81%	1,01%	9,92%	3,72%	1,55%	0,78%	
Össz.	568	45	265	7	222	81	14	138	49	22	13	1424
	39,89%	3,16%	18,61%	0,49%	15,59%	5,69%	0,98%	9,69%	3,44%	1,54%	0,91%	

6. Táblázat:
Az elutasított átjelentkezési kérelmek száma és aránya a legfőbb elutasítási indokok szerint

	Eltérés a névjegyzék és a megadott adatok között	Nemlétező átjelentkezési kérelem módosítása vagy törlése	Mozgórna- vagy külképviseleti névjegyzékbe vétel visszavonásának hiánya	A kérelmező nem szerepel a szavazóköri névjegyzékben	A személyi azonosító nem szerepel a névjegyzékben	Hiányos kérelem vagy formai hiba	Hibásan megadott, nem létező, nem egyértelmű a megjelölt cím	Ismételt átjelentkezés azonos címre	Jogosultsági hiánya a kérelem benyújtására	Egyéb	Összesen
Jan.	24	0	0	2	6	25	3	9	0	1	70
	34,29%	0,00%	0,00%	2,86%	8,57%	35,71%	4,29%	12,86%	0,00%	1,43%	
Feb.	326	18	6	9	60	50	2	115	6	6	598
	54,52%	3,01%	1,00%	1,51%	10,03%	8,36%	0,33%	19,23%	1,00%	1,00%	
Márc.	1888	89	114	55	997	110	19	842	34	30	4178
	45,19%	2,13%	2,73%	1,32%	23,86%	2,63%	0,45%	20,15%	0,81%	0,72%	
Össz.	2238	107	120	66	1063	185	24	966	40	37	4846
	46,18%	2,21%	2,48%	1,36%	21,94%	3,82%	0,50%	19,93%	0,83%	0,76%	

1. Ábra:
Az elutasított külképviseleti névjegyzékbe vételi kérelmek száma és aránya a legfőbb elutasítási indokok szerint

2. Ábra:
Az elutasított mozgóurna kérelmek száma és aránya a legfőbb elutasítási indokok szerint

3. Ábra:
Az elutasított átjelentkezési kérelmek száma és aránya a legfőbb elutasítási indokok szerint

