

TANTÁRGYLEÍRÁSI ŰRLAP

A tantárgy megnevezése: Infokommunikációs jog III.

A tantárgy megnevezése: *Infocommunication Law* III.

A tantárgy megnevezése:

Oktatás nvelve: magyar

Tanszék: Infokommunikációs Jogi Tanszék

Tantárgy típusa: kötelező

Képzésforma: Nappali

Félévi óraszám: 24

Ajánlott félév: 5

Meghirdetés féléve: őszi

Kreditérték: 3

Tantárgy kódja: **AJ JON0507K**

A tantárgy felvételének előfeltétele: Infokommunikációs jog II.

Tantárgyfelelős: Dr. Tóth András

Oktató(k): Dr. Klein Tamás

A tantárgy szakmai elsajátításának célja:

A tantárgy a média szabályozásának átfogó megismertetését tűzi ki célul. A médiaszabályozás történeti és európai aspektusai mellett kiemelt figyelmet kap a hatályos magyar médiaszabályozás bemutatása, miközben kitekintést nyújt a média más jogterületekkel kapcsolatos aspektusaira (pl. alkotmányjog, szerzői jog, elektronikus hírközlési jog és versenyjog).

Rövid tantárgyprogram, a megszerezhető ismeretek, elsajátítandó alkalmazási (rész)kézségek és (rész)kompetenciák leírása:

1. Bevezetés: média és médiajog; a médiaszabályozás elméleti kérdései és története, a médiaszabályozás alapelvei: demokrácia, sajtószabadság; a médiaszabályozás rendszere és formái, alkotmányos alapok, a sajtószabadság pozitív fogalma. a közügyek szabad vitatása, a demokratikus diskurzusok alapvető struktúrája.
2. Médiaszabályozás alkotmányos alapjai 1: A sajtószabadság terjedelme és egyes korlátai – gyűlöletbeszéd tilalma, médiajogi eszközök a gyűlöletkeltéssel szemben; közérkölc és a kiskorúak védelme.
3. Médiaszabályozás alkotmányos alapjai 2: magánszféra, hírnév-becsület védelem; személyes adatok, képmás/hangfelvétel védelme; emberi jogok; információszerzés, az újságírói tevékenység alapvető szabályai.
4. Médiapluralizmus és a médiaszabályozás hírközlési és versenyjogi vonatkozása.
5. Az EU audiovizuális média-szabályozása (AVMS irányelv) és a joghatósági kérdések; az Európa Tanács médiapolitikája
6. ZH I. + Médiatartalom-szolgáltatások szabályozása 1: fogalmak, közös fogalmi elemek, a differenciált szabályozás indokai és lényegi elemei: egyes médiaszolgáltatások (audiovizuális, nyomtatott, internetes) tartalmát érintő szabályozás, a médiaszolgáltatók piacra lépésének módjai.
7. Médiatartalom-szolgáltatások szabályozása 2: A kiegyensúlyozottság, műsorkvóták, és a médiához való hozzáférés szabályozása – a sajtó-helyreigazítás.

8. Médiatartalom-szolgáltatások szabályozása 3: politikai reklámok, kereskedelmi kommunikáció (alkotmányossági vonatkozások, szabályozási rendszer, médiajogi sajátosságok, reklámok és televíziós vásárlás, terméktámogatás)
9. A közszolgálati média helye a médiapiacra és működésének szabályozása. Speciális szerzői jogi kérdések a médiajogban
10. A médiaigazgatás szervezeti rendszer (NMHH, Médiatek, média és hírközlési biztos), médiaigazgatási szankciók, a társszabályozás sajátosságai.
11. ZH II.
12. Konzultáció

Évközi tanulmányi követelmények:

Vizsgára bocsátás feltétele: A két évközi ZH összpontszáma alapján legalább elégséges jegy szerzése. Aktív TDK részvétellel a vizsgára bocsátás feltételei javíthatók (ZH-ba beszámító plusz pontszámok szerezhethők), melyre nézve a Tanszék a félévi TDK-k előtt pontos tájékoztatást nyújt NEPTUN-on keresztül.

Jegymegajánlás: Az évközi két ZH eredménye alapján megajánlott jegy szerezhető, ha az elért összpontszám alapján legalább jó érdemjegy adható. Tehát jó és jeles érdemjegyre lehet csak jegymegajánlást szerezni. Megajánlott jegyre csak az jogosult, aki az órai előadásokról háromnál többet nem hiányzott, ezért az órai jelenlétet a Tanszék ellenőrzi. Aktív TDK részvétellel a jegymegajánlás feltételei is javíthatók (ZH-ba beszámító plusz pontszámok szerezhethők).

Az óralátogatás tehát nem kötelező, ennél fogva felmentés sem kérhető alóla! Aki nem látogatja az órát, az a vizsgaidőszakban vizsgázik a rendes előírások szerint feltéve, hogy a vizsgára bocsátás feltétele (két ZH összpontszáma alapján legalább elégséges jegy) teljesül! A háromnál több hiányzás esetén tehát csak jegymegajánlásra nincs lehetőség. Tényleges TDK üléseken való részvétellel (félévente kétfő ilyen lesz) az órai hiányzások növelhetők (legfeljebb ötig). Viszont a két ZH megírása mindenképpen szükséges a vizsgára bocsátáshoz.

Értékelés módja: kollokvium

Az értékelés módszere: írásbeli és szóbeli. A szóbeli vizsgán a hallgató csak akkor húzhat tételt, ha az írásbeli tesztet teljesítette.

Az ismeretek, készségek és kompetenciák elsajátításához rendelkezésre álló tanulmányi segédanyagok:

Koltay András, Nyakas Levente (szerk.): Magyar és európai médiajog, Wolters Kluwer, 2015

Ajánlott irodalom:

Udvarny Sándor: Alkotmányos médiajog? KRE ÁJK, 2008.

Koltay András, Lapsánszky András (szerk.): A médiaszabályozás kommentárja, CompLex Kiadó, 2011

Friedrick Schauer: A demokrácia és a szólásszabadság határai, CompLex Kiadó, 2014.

Koltay András, Török Bernát (szerk.): Sajtószabadság és médiajog a 21. század elején, CompLex Kiadó, 2014.

Koltay András, Török Bernát (szerk.): Sajtószabadság és médiajog a 21. század elején 2. Wolters Kluwer, 2015.

Paál Vince (szerk.): A sajtószabadság története Magyarországon 1914-1989. Wolters Kluwer, 2016.

Ellenőrző kérdések, vizsgakérdések:

A vizsga anyagát képezik a fentebb megjelölt kötelező írásbeli tananyagok, az előadások során feldolgozott anyagrészek és a megjelölt hatályos jogszabályok!

Egy kifejtős A) tétel és **két** rövid fogalom-meghatározásra vonatkozó B) tétel megválaszolása a feladat a vizsgán.

I. Bevezetés: média és médiajog; a magyar médiaszabályozás története: 1849. évi XVIII. tc., 1914. évi XIV. tc. a sajtóról, 1938. évi sajtónovella; a médiaszabályozás alapelvei: demokrácia, sajtószabadság; a médiaszabályozás rendszere és formái, alkotmányos alapok

A) tételek

1. A sajtószabadság megszületése, a magyar sajtószabadság története: az 1848. évi XVIII. törvénycikk a sajtószabadságról, az 1914. évi XIV. tc. a sajtóról, valamint az 1938. évi sajtónovella; a médiaszabályozás alapelvei: demokrácia, sajtószabadság; a médiaszabályozás rendszere és formái
2. A médiaszabályozás alkotmányos alapjai, a kommunikációs alapjogok: A véleménynyilvánítás és a sajtó szabadsága, információszabadság; a cenzúra tilalma, az előzetes korlátozás lehetőségei: alapvető fogalmak tisztázása, a cenzúra rövid története, az előzetes korlátozás a magyar jogrendszerben

B) tételek

1. Média és a médiajog
2. A szólásszabadság és a sajtószabadság differenciálása
3. A sajtószabadság fogalma, a sajtószabadság negatív és pozitív oldala
4. Kinek a joga sajtószabadság? – az alapjog alanyai
5. Az előzetes korlátozás az EJEK gyakorlatában
6. Ön- és társszabályozás, a Médiatanács ajánlása

II. Médiaszabályozás alkotmányos alapjai I.: gyűlöletbeszéd tilalma, médiajogi eszközök a gyűlöletkeltéssel szemben; hírnév-becsület védelem; közerkölcs, kiskorúak védelme

A) tételek

3. A gyűlöletbeszéd tilalma: viszonya a véleménynyilvánítás szabadságához (a gyűlöletbeszéd tilalma melletti és elleni érvek), bírói gyakorlata, Btk. tényállások, mint a sajtószabadság korlátai
4. Médiajogi eszközök a gyűlölködés ellen („gyűlöletkeltés”, „kirekesztés”), a médiahatóság gyakorlata, az EJEK gyűlöletbeszédre vonatkozó gyakorlata
5. Hírnév és becsületvédelem: a közszereplők személyiségvédelme, az ezzel kapcsolatos problematika (ki a közszereplő, tények-vélemények, híresztelés), magyar és európai joggyakorlat;
6. A közerkölcs és a kiskorúak védelme (Smtv., Mttv., EU szabályozás, EEJK gyakorlat)
7. Szimbolikus beszéd alkotmányjogi tartalma (13/2000. (V. 12.) AB határozat, 14/2000. (V. 12.) AB határozat, 4/2013. (II. 21.) AB határozat)

B) tételek

7. Schenk v. US 249 U.S. 47 (1919), Abrams v. US 250 U.S. 616 (1919)
8. Cohen v. California 403 U.S. 15 (1971)
9. Brandenburg v. Ohio 395 U.S. 444 (1969), National Socialist Party of America v. Village of Skokie, 432 U.S. 43 (1977)
10. Hegedűs-ügy
11. Unváry/Kiss ügyek
12. Bírák mint közszereplők az EJEB joggyakorlatában
13. Dalban v. Romania ügy (No. 28114/95.)
14. De Haes and Gijssels v. Belgium ügy (19983/92.)
15. Lingens v. Austria ügy (No. 9815/82) és Rekvényi v. Magyarország ügy (No. 25390/94.)
16. Vajnai v. Magyarország ügy (No. 33629/06.), Fratanaló v. Magyarország ügy (No. 29.459/10.), Fáber v. Magyarország ügy (No. 40.712/08.)
17. TASZ v. Magyarország ügy (No. 37374/05.)
18. Új Péter v. Magyarország ügy (No. 23.954/10.)
19. *Clear and present danger* mérce és a *Brandenburg teszt* és megjelenésük a magyar jogban
20. Gyűlöletet keltő betelefonáló vagy képernyőre SMS-t küldő esetén a felelősség
21. A médiatartalmak klasszifikációs kategóriái az Mttv. szabályai szerint

III. Médiaszabályozás alkotmányos alapjai II.

A) tételek

8. Magánszféra védelme és a sajtószabadság, AB 165/2011 (XII.20.) határozata
9. Fénykép és hangfelvétel készítésének jogi korlátai, IV/878/2013 AB határozat
10. Az Európai Emberjogi Bíróság gyakorlata a magánszféra védelme és a sajtószabadság körében
11. Emberi méltóság védelme a mediaszabályozásban, 46/2007 AB határozat, 165/2011 (XII.20.) AB határozata
12. Oknyomozó újságírás és információszerzés, AB 165/2011 (XII.20.) határozata, a személyes adatok védelme
13. Bírósági eljárások, döntések nyilvánossága, parlamenti közvetítés szabályozása
14. Újságírók privilégiumai, az interjúk és nyilatkozatok jóváhagyása

B) tételek

22. Tömegfelvétel jelentése a bírói gyakorlatban
23. Belső szabadság jelentése
24. Médiahatás elvének jelentése
25. Özgür Gündem v. Törökország ügy

IV. Médiatartalom-szolgáltatások szabályozása 1.: fogalmak, közös fogalmi elemek, differenciálás, egyes mediaszolgáltatások tartalmát érintő szabályozás, a mediaszolgáltatók piacra lépésének módjai

A) tételek

15. A mediaszolgáltatás és a sajtótermék közös fogalmi elemei, a mediaszolgáltatás fogalmának sajátosságai a szolgáltatások közti differenciálás indokai és a differenciált jogi szabályozás
16. A mediaszolgáltatások tartalmát érintő szabályozás, a mediaszolgáltatók piacra lépésének módjai

17. A nyomtatott és internetes sajtótermékek szabályozási kérdései (tartalmát is érintő szabályozás, nyilvántartásba vétel és törlés)

B) tételek

21. Video on-demand és Near video on-demand szolgáltatások elhatárolása a médiaszolgáltatás fogalmi szempontjából, a különbségtétel szabályozási következményei
22. Példa a kiegészítő médiaszolgáltatásra
23. Felelősség az internetes tartalmakért, egyes tartalmak szolgáltató általi blokkolása (hálózatsemlegesség)
24. Közösségi médiaszolgáltatás
25. Szabályok az alapító és kiadó elválása esetén sajtótermékeknél
26. Az ideiglenes médiaszolgáltatási jogosultság

V. Médiatartalom-szolgáltatások szabályozása 2.: kiegyensúlyozottság; műsorkvóták, sajtó-helyreigazítás

A) tételek

17. A kiegyensúlyozott tájékoztatás kötelezettsége, műsorkvóták
18. A médiához való hozzáfér módozatai, a sajtó-helyreigazítás: ki és kivel szemben, különbség a Ptk. szerinti személyiségvédelemtől és a kiegyensúlyozott tájékoztatás kötelezettsége megsértésétől, eljárásrend részei, híresztelés esete, peres út (bizonyítási teher), megfelelő orvoslás, a választási kampány idejére vonatkozó speciális szabályok

B) tételek

27. A külső pluralizmus és kiegyensúlyozott tájékoztatás követelménye az AB 1/2007 sz. határozata alapján
28. Eljárás a kiegyensúlyozott tájékoztatás kötelezettségének megsértése esetén
29. Kiemelt jelentőségű események közvetítése
30. Figyelem felhívás a közönséget sértő tartalmakra
31. A sajtó-helyreigazítás és a Ptk. szerinti személyiségvédelem közti különbségek
32. A sajtó-helyreigazítás és a kiegyensúlyozott tájékoztatás kötelezettségének megsértése setére igénybe vehető eljárás közti különbség
33. Sajtó-helyreigazítás az MTI által közzétett hírek esetében
34. Red Lion Broadcasting eset

VI. Médiatartalom-szolgáltatások szabályozása 3.: politikai reklámok, kereskedelmi kommunikáció (alkotmányossági vonatkozások, szabályozási rendszer, médiajogi sajátosságok, reklámok és televíziós vásárlás, terméktámogatás)

A) tételek

19. A kereskedelmi kommunikáció alkotmányossági vonatkozásai, szabályozási rendszere, médiajogi sajátosságok

20. A politikai reklámok magyar szabályozása és az EEJB gyakorlata; reklámokra és televíziós vásárlásra vonatkozó szabályok a lineáris médiaszolgáltatásban

B) tételek

35. Kereskedelmi kommunikáció fogalma

36. Mely kereskedelmi közlemények közzétételét tiltja az Smtv. médiatartalomban?

37. A médiatartalom támogatásának korlátai

38. Engedélyezett termékmegjelenítés

39. Kizárás a termékmegjelenítés alól

40. Mely műsorszámokat nem lehet reklámmal megszakítani?

41. Osztott képernyős reklám jelentése

42. Közérdekű közlemény és a társadalmi célú reklám elhatárolása

VII. A közszolgálati média szabályozása, Speciális szerzői jogi kérdések a médiajogban

A) tételek

21. A közszolgálati média helye a médiarendszerben, függetlensége, finanszírozása, célja, szervezete

22. Speciális szerzői jogi kérdések a médiajogban

B) tételek

43. Felelősség az MTI hírek közzétételéért

44. Közszolgálati Kódex

45. A közszolgálati média finanszírozásának módjai, lehet-e kereskedelmi közleményt közzétenni közszolgálati médiaszolgáltatónak?

46. A Magyarországon működő közszolgálati médiaszolgáltatók felsorolása

47. Magántulajdonú médiaszolgáltatók közszolgálati kötelezettségei

48. A JBE-k közszolgálati kötelezettségei

VIII. Médiapluralizmus; EU audiovizuális média-szabályozás és joghatósági kérdések; Európa Tanács médiapolitikája

A) tételek

23. Belső és külső pluralizmus fogalma, egymáshoz való viszonya, a pluralizmus érvényesítésének eszközei, Jelenetős Befolyásoló Erő, az EJEE médiát érintő rendelkezései és az EJEB vonatkozó gyakorlata

24. Lineáris médiapiaci koncentráció szabályozása az Mttv-ben, versenyjogot meghaladó médiakoncentrációs szabályozás szükségessége, műsorterjesztés sokszínűsége

25. Kapacitás elosztási szabályok, must-carry, Kabel Deutschland ügy, United Pan Europe ügy, must-offer

26. EU audiovizuális média-szabályozásának koncepcionális keretei és az AVMS irányelv valamint az Mttv. joghatósági rendelkezései

B) tételek

- 49. Külső és belső pluralizmus jelentése
- 50. Milyen korlátozások kapcsolódnak a 35%-os éves átlagos közönségarányhoz?
- 51. Jelentős befolyásoló erő fogalma és a hozzá kapcsolódó kötelezettségek
- 52. Digitális átállás feltételei a rádiós műsorszórás esetében
- 53. Meghatározó műsorterjesztő fogalma és kötelezettsége
- 54. Származási ország elve jelentése az AVMS irányelvben
- 55. Kisegítő joghatóság az AVMS irányelvben
- 56. Különleges joghatóság jogmegkerülés esetére

IX. Média elektronikus hírközlésjogi és versenyjogi vonatkozásai

A) tételek

- 27. Elektronikus hírközlés szabályozása és a média szabályozásának összefüggései (konvergencia és kölcsönhatások)
- 28. Digitális átállás szabályozásának okai, előnyei, multiplex (erős, gyenge) és az Elektronikus Programfüzetre vonatkozó szabályozás
- 29. Média versenyjogot meghaladó szabályozásának szükségessége
- 30. A digitális átállás és a közszolgálati média állami támogatása
- 31. Fúziós Rendelet 21. cikke és a média, Premier League ügy, kiemelt események nyilvánosság számára közvetítése és versenyjog

B) tételek

- 57. Konvergencia jelentése és szabályozási következménye
- 58. Hálózatszemlegesség jelentése
- 59. Multiplex fogalma
- 60. Elektronikus Programfüzetre vonatkozó szabályozás
- 61. Altmark-kritériumok
- 62. Multi channel paradoxon és meritóriusság jelentése
- 63. Technológiaszemlegesség a digitális átállás támogatásában

X. Médiaigazgatás: szervezeti rendszer, média és hírközlési biztos, szankciók, társszabályozás

A) tételek

- 32. Az NMHH jogállása, szervezete
- 33. A Média- és Hírközlési Biztos feladatai és eljárása az AB 165/2011 határozatára is figyelemmel
- 34. A médiaigazgatás eljárásrendje
- 35. A médiaszabályozás speciális felelősségi rendje, a médiajogi felelősség, alanyai, a mentesülés
- 36. Az Mttv. szerinti anyagi jogi szankciók, médiatartalom szolgáltató illetve a műsorterjesztő és közvetítő szolgáltató felelőssége a jogsértésért
- 37. A társszabályozás bemutatása

B) tételek

- 64. Konvergencia a média és hírközlési hatóságok között

65. NMHH anyagi függetlenségének biztosítékai
66. NMHH elnöke rendeletalkotási tárgykörei a média vonatkozásában
67. A Médiatanács elnökének választása
68. Hatósági regisztratív tevékenység a médiaigazgatásban
69. Jogvitas eljárása a Médiatanács előtt
70. NMHH Hivatal médiaigazgatási hatáskörei (legalább 3)
71. A felhívás, mint szankció jellegű aktus a médiaigazgatásban
72. NMHH által hozott döntések elleni jogorvoslatok rövid bemutatása