
SZEGEDI TUDOMÁNYEGYETEM

ÁLLAM- ÉS JOGTUDOMÁNYI KAR

DOKTORI ÉRTEKEZÉS

TÉZISEK

Bakos Eszter

A kiskorúak védelme a médiában megjelenő káros tartalmakkal szemben az Európai

Unió és hazánk szabályozása tükrében

Témavezető

Dr. Blazovichné Dr. Gellén Klára, PhD

Szeged

2013

2

I. A választott téma aktualitása és az értekezés tárgya

A dolgozat által vizsgált téma aktualitását alátámasztja, hogy ,,a digitális technikán

alapuló új audiovizuális szolgáltatások megjelenésével az utóbbi években ismét előtérbe

került a kiskorúak védelmét szolgáló szabályok szükségesség”.
1

A digitalizáció, a

konvergencia, a globális jellegű tartalmak alapjaiban változtatták meg a hagyományos sajtót

és az elektronikus médiát, amire a társadalomnak hatékony válasszal kell reagálnia. Ez

szükségessé teszi, hogy az állami szabályozáson túl egyéb alternatív megoldásokat

alkalmazzanak az érintettek. Így a társszabályozás
2
 kialakítása és hatékony működtetése,

valamint a médiaműveltség
3
 minél szélesebben körben történő elterjesztése ma már egyre

inkább szükségessé válik a kiskorúak médiában
4
 megjelenő káros tartalmakkal szembeni

hatékony védelme érdekében. Tehát a médiaiparban érintettek (szolgáltatásnyújtók,

reklámozók) bevonása elkerülhetetlen. Nekik kell az eszközök használatára, az elérhető

tartalmak természetére és veszélyeire, az igénybe vehető szolgáltatások biztonságos

lebonyolítására vonatkozó hiteles ismereteket átadni a társadalomnak kampányok,

ismeretterjesztő kiadványok és műsorok formájában, illetve nekik kell a kompetens

szervekkel együttműködniük, akik oktatás révén felruházzák a társadalom apraját-nagyját a

szükséges tudással. Mindemellett szükséges, hogy a médiaoktatás helyet kapjon a formális

oktatási rendszerben már általános, esetleg óvódás kortól, igazodva az eltérő korosztály

igényeihez, ,,médiafogyasztási” szokásaihoz.

1
PÁZMÁNDI Kinga: Reklám és médiák. A gyermek- és ifjúkorú fogyasztók jogvédelme a médiában. In: Sárközy

Tamás és Pázmándi Kinga (Szerk.): Az információs társadalom és a jog átalakulása. Budapest, MTA

Társadalomkutató Központ, 2002. 425.
2
Az Európai Parlament és a Tanács 2010/13/EU Irányelve (2010. március 10.) a tagállamok audiovizuális

médiaszolgáltatások nyújtására vonatkozó egyes törvényi, rendeleti vagy közigazgatási rendelkezéseinek

összehangolásáról (Audiovizuális médiaszolgáltatásokról szóló irányelv) (Továbbiakban: AVMSD) (44)

Preambulum-bekezdés: ,,A társszabályozás minimális formájában jogi kapcsolatot teremt az önszabályozás és a

nemzeti jogalkotó között a tagállamok jogi hagyományaival összhangban. Arra az esetre, ha céljai nem

teljesülnek, a társszabályozásnak meg kell engednie az állami beavatkozás lehetőségét.”
3
AVMSD (47) Preambulum–bekezdés: ,,A ,,médiatudatosság” olyan készségeket, ismereteket és értelmezési

képességeket jelent, amelyek alapján a fogyasztók hatékonyan és biztonságosan tudják használni a médiát. A

médiatudatossággal rendelkező emberek tájékozottan tudnak választani, megértik a tartalom és a szolgáltatás

jellegét, hasznosítani tudják az új kommunikációs technológiák által nyújtott lehetőségek teljes körét, és jobban

meg tudják védeni magukat és családjukat a káros vagy sértőanyagoktól. Ezért a médiatudatosság fejlesztését a

társadalom valamennyi szegmensében elő kell mozdítani, és a haladást szorosan figyelemmel kell kísérni.”
4
A média kifejezés egy összetett fogalom, amely három jelentéssel bír. Eredeti, szótári értelemben a média a

mondanivaló kifejezésére használatos közvetítő közegek összessége. Ugyanakkor, amikor nagy általánosságban

beszélnek a média jelenségeiről, a média hatalmáról vagy fontosságáról, akkor a mondanivaló kifejezésére

használt fórumokra utalnak, mint a sajtó, a rádió, a televízió és újabban a világháló kifejezési formáiban létrejött

nyilvános fórumok összessége. Végül a kifejezés legelterjedtebb, bár gyakran elég homályos alkalmazása egy

szűkebb jelentés megkülönböztetését teszi szükségessé, amely értelemben a média a rádiózás és televíziózás

műsorszolgáltatásainak összessége, amelybe olykor beleértik az internetet, pontosabban annak

"tartalomszolgáltatását" is, és esetleg a távközlés rendszerint nem-nyilvános mondanivalót továbbító

legkülönbözőbb új szolgáltatásait. (KROKOVAY Zsolt: Médiaetika. L’Harmattan Kiadó, Budapest, 2004.)

3

A dolgozat a kiskorú médiafogyasztóknak a televíziós műsorszolgáltatásokban
5

,

valamint mai kifejezéssel élve a lineáris és a lekérhető audiovizuális médiaszolgáltatásokban
6

megjelenő káros tartalmakkal szembeni védelmének jogi és lehetséges ,,jogon túli” eszközeit

vizsgálja. A dolgozat az említett szolgáltatástípusok vonatkozó Európai Uniós

(Továbbiakban: EU) direktívák, hazai médiatörvényi rendelkezések, valamint a releváns

szakirodalom felhasználásával történő bemutatását követően a kiskorúak védelmét indokoló

médiatartalmakat és a média területén tapasztalható technikai változásokat veszi górcső alá.

Ennek keretében kifejezetten az erőszak, a szexualitás, a tragédiák, a brutalitás és az

öngyilkosság médiabeli megjelenítésének, valamint a televíziós show műsorok (kibeszélő és

valóság show műsorok) és a hírműsorok káros, a kiskorúak egészséges szellemi, erkölcsi,

fizikai fejlődését negatívan befolyásoló hatásait vizsgálja, amelyek szükségessé teszik az

említett tartalmak és műfajok közvetítésének korlátok közé szorítását a gyermekek

távoltartása érdekében. A technikai változások közül a dolgozat a média területén

tapasztalható megsokszorozódással és konvergenciával, valamint a hozzáférés tekintetében

történő változásokkal foglalkozik, amelyek indokolttá teszik a jogi rendelkezéseknek a

napjaink médiakörnyezetét szem előtt tartó megfogalmazását, valamint a hatékony műszaki

eszközök alkalmazását és a médiatudatosság elterjesztését.

A védelmi eszközök bemutatásához a dolgozat az EU vonatkozó irányelveinek

rendelkezéseit elemzi, valamint ismerteti a kiskorúak említett szolgáltatásokkal szembeni

védelmének lehetséges megoldásait vizsgáló, a tagállamok számára iránytűként szolgáló

ajánlásokat és az Európai Bizottság (Továbbiakban: EB) jelentéseit.
7
 Ezt követően a dolgozat

a hazai médiatörvényeknek a vizsgált téma szempontjából releváns rendelkezéseire fókuszál,

valamint ismerteti a korábbi és a jelenlegi médiahatóságunk kiskorúak védelmével

kapcsolatos munkáját az általuk végzett műsorelemzéseken és meghozott határozatokon

5
A Tanács irányelve (1989. október 3.) a tagállamok törvényi, rendeleti vagy közigazgatási intézkedésekben

megállapított, televíziós műsorszolgáltató tevékenységre vonatkozó egyes rendelkezéseinek összehangolásáról

(Továbbiakban: TVWFD) 1. cikk a) pontja
6
AVMSD 1. cikk e) és g) pontjai

7
A kiskorúak és az emberi méltóság összehasonlítható, hatékony védelmének megvalósítását célzó nemzeti

keretek ösztönzése által az európai audiovizuális és információs szolgáltatási ipar versenyképességének

javításáról szóló, 1998. szeptember 24-i 98/560/EK Tanácsi Ajánlás [Hivatalos Lap L 270, 7/10/1998]

Az Európai Parlament és a Tanács ajánlása (2006. december 20.) a kiskorúak és az emberi méltóság védelméről

és a válaszadás jogáról az európai audiovizuális és on-line információs szolgáltatási ipar versenyképességével

összefüggésben [Hivatalos Lap L 378, 27/12/2006 o. 0072 – 0077]

A Bizottság jelentése az Európai Parlamentnek, a Tanácsnak, az Európai Gazdasági és Szociális Bizottságnak és

a Régiók Bizottságának a kiskorúak és az emberi méltóság védelmére vonatkozó 1998. szeptember 24-i tanácsi

ajánlás, valamint az európai audiovizuális és on-line információs szolgáltatási ipar versenyképességével

összefüggésben a kiskorúak és az emberi méltóság védelméről és a válaszadás jogáról szóló, 2006. december 20-

i európai parlamenti és tanácsi ajánlás alkalmazásáról – A gyermekek védelme a digitális világban –

[COM/2011/0556]

4

keresztül, valamint elemzi az Országos Rádió és Televízió Testület (Továbbiakban ORTT) és

a Médiatanács klasszifikációs határozatát,
8
 ajánlását,

9
 illetve a Médiatanácsnak a kiskorúak

védelme területén napjainkban alkalmazható hatékony műszaki megoldásokra vonatkozó

ajánlását.
10

Tekintettel arra, hogy az állami szabályozás hiányosságai miatt a médiaszolgáltatások

korszerű, rugalmas, könnyen módosítható szabályozása érdekében a szolgáltatók bevonása

elkerülhetetlen, a dolgozat mélyebb elemzés alá vonja a társszabályozást annak hazai

szabályozásának és gyakorlati megvalósulásának bemutatásán keresztül, valamint foglalkozik

a médiaműveltség hazai, informális és formális keretek közötti oktatásával.

II. Az értekezés felépítése és az értekezés elkészítésekor alkalmazott módszerek

A dolgozat öt fejezetből épül fel. Az első fejezetben a gyermekek médiával összefüggő

jogait ismerheti meg az olvasó. A kiskorúaknak a médiaszolgáltatásokban megjelenő káros

tartalmaival szembeni védelme és a fejlődésüket szolgáló tartalmak biztosítása olyan

gyermeki jogosultságok, amelyek az egészséges testi, szellemi és erkölcsi fejlődéshez való

jogukból erednek. Maga A Gyermek jogairól szóló, New Yorkban, 1989. november 20-án kelt

Egyezmény a gyermekek e jogáról kifejezetten a tömegtájékoztatás szabályozása során szól.

Mindemellett nem hagyható figyelmen kívül a véleménynyilvánítás szabadságának rövid, a

gyermekek és a média kapcsolatára fókuszáló bemutatása sem. Végül a kiskorúak médiával

szembeni védelmét jelentős mértékben előmozdíthatja a médiatudatosság, amelyre tekintettel

a dolgozat első fejezete szól a gyermekek oktatáshoz, kifejezetten médiaoktatáshoz való

jogáról is.

A dolgozat második fejezete azt vizsgálja, hogy mit értünk lineáris (korábban televíziós

műsorszolgáltatás) és lekérhető (on-demand) audiovizuális médiaszolgáltatás alatt,

felhasználva az EU területet szabályozó direktívái és a hazai jogszabályok által használt

fogalmi rendszert, valamint a releváns szakirodalmat. A második fejezet arra is választ keres,

hogy miben rejlik a kiskorúak vizsgált médiaszolgáltatásokkal szembeni védelmének oka.

Ennek során a dolgozat e része a televíziózás gyermekekre gyakorolt ártalmas hatásának

tartalom felőli megközelítésén túl igyekszik rávilágítani azokra a technikai, műszaki

8
1494/2002 (X. 17.) sz. ORTT határozat

9
A médiatartalmak korhatár-besorolásánál irányadó szempontokra, az egyes műsorszámok közzététele előtt és

közben alkalmazható jelzésekre, illetve a minősítés közlésének módjára vonatkozó jogalkalmazási gyakorlat elvi

szempontjai. Nemzeti Média és Hírközlési Hatóság, Budapest, 2011.
10

Ajánlás a kiskorúak védelmében a lineáris és lekérhető médiaszolgáltatások esetén alkalmazandó hatékony

műszaki megoldásokra. Nemzeti Média és Hírközlési Hatóság Médiatanácsának közleménye. Budapest, 2013.

június 26.

5

változásokra is, amelyek a gyermekek és a média viszonyában, a kiskorúak

médiafogyasztásában olyan változásokat idéztek és idéznek elő, amelyek szükségessé teszik a

védelmüket szolgáló szabályozás napjaink médiakörnyezetéhez történő igazítását, valamint a

tudatos médiahasználat kialakítását.

A dolgozat harmadik fejezete az EU azon irányelveit veszi górcső alá, amelyek a

vizsgált terület szabályozásának kezdete óta lefektették a tagállamok számára a kiskorúak

televíziós műsorszolgáltatásokban, valamint mai kifejezéssel élve a lineáris és lekérhető

audiovizuális médiaszolgáltatásokban megjelenő káros tartalmakkal szembeni védelmét

szolgáló minimum-rendelkezéseket, illetve körvonalazták a kiskorúak védelmében

alkalmazható egyes alternatív eszközöket. Továbbá a dolgozat szól a direktívák azon

rendelkezéseiről, amelyek lehetővé teszik a szintén védendő értéknek tekintendő vétel

szabadságának felfüggesztését, kifejezetten a 18 éven alattiak egészséges fejlődésének

biztosítása érdekében előírt kötelezettségek megszegése esetén. Végül a harmadik fejezet

bemutatja az EB kitartó munkáját is, amely révén sor került a kiskorúak védelmével is

foglalkozó 1998-as Tanácsi, valamint a 2006-os Európai Tanácsi és Parlamenti Ajánlás

elfogadására, illetve az említett dokumentumok Értékelő Jelentéseinek elkészítésére, amelyek

révén megismerhetjük a tagállamok gyakorlatát a tekintetben, hogy miként alkalmazzák az

egyes gyermekvédelmi eszközöket.

A dolgozat negyedik fejezete kifejezetten a hazai törvényi szabályozásra koncentrál,

amely keretében röviden ismerteti a 2010-ig alkalmazott médiajogi szabályokat az ORTT

gyermekek védelmével összefüggő feladataival együtt. Ezt követően a dolgozat a hatályos

jogszabályi környezetet és a Médiatanács dolgozat szempontjából releváns munkáját mutatja

be. E résznek köszönhetően az olvasó megismerheti a hatóság kiskorúak védelme érdekében

elfogadott ajánlásait, bepillantást nyerhet a klasszifikációval kapcsolatos határozataiba és

műsorelemzési gyakorlatába.

A dolgozat ötödik fejezete azokat az alternatív lehetőségeket - mint a társszabályozás és

a médiatudatosság előmozdítására irányuló kezdeményezések - és hazai megvalósulásukat

kívánja megismertetni az olvasóval, amelyek segítségével a médiaipar, a pedagógusok,

valamint a szülők hozzájárulhatnak a gyermekeknek a médiatartalmak káros hatásaival

szembeni védelméhez, a tudatos médiahasználatuk kialakításához.

III. Az értekezés célkitűzése

A digitális televíziózás elterjedése, a csatornák számának növekedése, az új típusú

szolgáltatások megjelenése alapjaiban változtatták, változtatják meg a ,,médiafogyasztást”.

6

Erre tekintettel a dolgozat célja egyrészt annak vizsgálata, hogy az EU vonatkozó irányelvei

és egyéb dokumentumai miként igyekeztek és igyekeznek a kiskorúak televíziós

műsorszolgáltatásokban, illetve a lineáris és lekérhető audiovizuális médiaszolgáltatásokban

megjelenő káros tartalmakkal szembeni védelmét biztosítani, másrészt – az uniós

követelményeket szem előtt tartva - a hazai médiatörvények, a korábbi és a jelenlegi

médiahatóság kiskorúakkal kapcsolatos gyakorlatának, valamint a társszabályozás és a

médiaműveltség elterjesztésének hazai informális és formális kereteinek elemzése.

Az EU tagállamok által implementálandó rendelkezéseit, valamint a hazai

médiatörvények által előírt kötelezettségeket kiemelve, az alábbiak mondhatók el. A dolgozat

a TVWFD megszületésétől, 1989-től vizsgálja a területet szabályozó direktívák kiskorúak

védelme érdekében lefektetett és az azokkal összefüggő egyéb rendelkezéseit. A TVWFD

kiskorúak védelmét szolgáló előírásai a súlyosan káros tartalmak megjelenítését minden

körülmény között tiltották. Az irányelv ,,különösen” a pornográfiát és az indokolatlan

erőszakot minősítette ilyen tartalomnak, ugyanakkor a fogalmakra nem adott definíciót,

amivellehetőséget teremtett a tagállamoknak, hogy saját kulturális felfogásukhoz igazítsák a

nevezett tartalmi elemek meghatározását, illetve az e kategóriába tartozó műsorok körét a

,,különösen” kitétel révén. Továbbá, a TVWFD 22. cikke előírta, hogy a kiskorúak egészséges

fejlődésére feltehetően káros, az irányelv által szintén nem meghatározotttartalmakat csak oly

módonlehetett megjeleníteni, ha az adásidő megválasztásával vagy bármely más technikai

intézkedéssel biztosított volt, hogy a kiskorúak ne lássák vagy hallják azokat.

1997-ben sor került a TVWFD módosítására,
11

 amely révén az irányelv 22. cikke három

bekezdésre bővült. Megjegyzendő, hogy az 1997-es irányelvben már megjelentek az

alternatív megoldások csírái (szűrőrendszerek, oktatási és tudatossági intézkedések). Ezt

követően a TVWFD 2007-es módosítása megalkotta az audiovizuális médiaszolgáltatás

fogalmát a szolgáltatások újabb típusainak megjelenésére tekintettel. Tekintve, hogy mára

igen nehézzé vált a megfelelő, a technikai fejleményekkel lépést tartó jogi szabályozás

kialakítása és érvényesítése, az irányelv már a Preambulumában felhívja a figyelmet olyan

alternatív lehetőségekre, amelyek a kiskorúak hatékonyabb védelmét garantálhatják. Ezek

között említhető a társ- és önszabályozás intézménye, a médiatudatosság kialakítása, valamint

11

Az Európai Parlament és a Tanács 97/36/EK irányelve (1997. június 30.) a tagállamok törvényi, rendeleti vagy

közigazgatási intézkedésekben megállapított, televíziós műsorszolgáltató tevékenységre vonatkozó egyes

rendelkezéseinek összehangolásáról szóló 89/552/EGK tanácsi irányelv módosításáról (Hivatalos Lap L 202,

30/07/1997, 0060 – 0070. o.)

7

a technikai eszközök alkalmazása.
12

 A direktíva a hagyományos televíziós

műsorszolgáltatásokra (lineáris audiovizuális médiaszolgáltatások) vonatkozó

rendelkezéseken nem változtat,
13

a lekérhető audiovizuális médiaszolgáltatások

vonatkozásában viszont enyhébb szabályozási irányt követ tekintettel az e szolgáltatásokkal

kapcsolatban gyakorolt fogyasztói aktivitásra. Az uniós joganyag lekérhető

médiaszolgáltatásokkal szemben támasztott enyhébb követelménye révén ezekben a

szolgáltatásokban a súlyosan ártalmas tartalmak, eltérően a műsorrend alapján közvetített

műsoroktól, megjelenhetnek, de a tagállamok kötelesek olyan intézkedéseket biztosítani,

amelyek garantálják, hogy ezek a kiskorúak által rendes körülmények között ne legyenek

hallhatók, láthatók.
14

A 2007-es direktíva által bevezetett új szabályok kodifikálása 2010-ben történt meg az

AVMSD-val. Ennek megfelelően a direktíva 12. és 27. (1)-(3) cikkei a korábbiakkal

megegyező elvárásokat támasztják a lineáris és a lekérhető audiovizuális médiaszolgáltatással

szemben a kiskorúak egészséges fejlődésének védelme érdekében.

Az EU szabályozását követően a dolgozat a hazai médiaszabályozást vizsgálja. Korábbi

médiatörvényünk, A rádiózásról és a televíziózásról szóló 1996. évi I. törvény

(Továbbiakban: Rttv.) 2002-es módosítása révén hazánkban is kötelezővé vált a műsorszámok

besorolása. Az Rttv. öt kategóriát alakított ki;a jogszabály a kor/érettség alapján történő

besorolást alkalmazta, azaz az ajánlott korhatárt szabta meg.
15

Megjegyzendő, hogy a

műsorszámok besorolását, ahogy jelenleg, korábban is a műsorszolgáltatók végezték és maga

a jogalkotó a törvényben rögzített öt kategória meghatározása során csupán általánosan utalt

az egyeskategóriákba tartozó műsorszámok tartalmi jellemzőire. A műsorszolgáltatók

klasszifikációs tevékenységét az ORTT az 1494/2002. (X.17.) sz. határozata segítette. A

klasszifikáció mellett a törvény a II-IV. kategória esetén megkívánta a műsor kezdetekor

azakusztikus figyelmeztetés, valamint a műsor alatt apiktogram alkalmazását, továbbá a III-

IV. kategória esetén még az idősáv alkalmazását is.

2010-ben sor került a hazai médiaszabályozás reformjára A sajtószabadságról és a

médiatartalmak alapvető szabályairól szóló 2010. évi CIV. (Továbbiakban: Smtv.), valamint

A médiaszolgáltatásokról és a tömegkommunikációról szóló 2010. évi CLXXXV. törvénnyel

12

Az Európai Parlament és a Tanács 2007/65/EK irányelve (2007. december 11.) a tagállamok törvényi, rendeleti

vagy közigazgatási intézkedésekben megállapított, televíziós műsorszolgáltató tevékenységre vonatkozó egyes

rendelkezéseinek összehangolásáról szóló 89/552/EGK tanácsi irányelv módosításáról (Hivatalos Lap L 332,

18/12/2007 o.0027 – 0045), (36), (37) és (45) Preambulum-bekezdései
13

2007/65/EK irányelv 27. cikk
14

2007/65/EK irányelv 3h. cikk
15

Rttv. 5/B. § (1) –(5) bek. és 5/C. § (1) –(4) bek.

8

(Továbbiakban: Mttv.). A hatályos szabályozás szerint korhatárra tekintet nélkül

megtekinthető, továbbá 6, 12, 16 és 18 éven aluliak számára nem ajánlott, illetve VI.

kategóriás műsorszámokkal ,,találkozhatunk”. Ezzel a differenciálással a törvény figyelembe

veszi, hogy 0–12 éves kor között a látott információ befogadási képessége folyamatosan

változik, az más a hat éven aluli, illetve feletti gyermekek esetében. A korhatár-kategóriákból

látható, hogy elkülönülhetnek a kifejezetten az óvodáskorúak számára készült tartalmak az

idősebbeknek szólóktól. Ugyanakkor javasolt lenne a korhatár-besorolások további

differenciálása és a 14 éven aluliaknak nem ajánlott kategória beemelése a kategóriák közé. E

mellett további lépéseket kell tenni a korhatár-besorolás rendszerének minél szélesebb körű

megismertetése érdekében, hogy a szülők az eddigieknél jobban támaszkodhassanak e

rendszerre.
16

 Az Mttv. az Rttv-hez hasonlóan szintén csak közvetve határozza meg az egyes

kategóriákba tartozó műsorszámok tartalmi jellemzőit utalva azok félelemkeltő, félreérthető

aspektusára; a bennük található erőszak, szexualitás és pornográfia eltérő mértékére; valamint

az erőszakosan megoldott konfliktus ábrázolására. A tartalom-besorolást a Médiatanács a

,,klasszifikációs ajánlásával” segíti. Az Mttv. az alábbi elvárásokat támasztja a lineáris

médiaszolgáltatásokkal szemben a kiskorúak védelme érdekében.

Kategória Akusztikus és szöveges

figyelmeztetés

a műsorszám kezdetekor

Optikai figyelmeztetés

a műsorszám teljes

időtartama alatt

Időkorlát

I. van nincs nincs

II. van 6 bármikor, kivéve 6 éven

aluliaknak szánt

műsorszámok között

III. van 12 bármikor, kivéve 12 éven

aluliaknak szánt

műsorszámok között

IV. van 16 21-05

V. van 18 22-05

VI. nem tehető közzé nem tehető közzé nem tehető közzé

1. sz. táblázat: A kiskorúak védelme a lineáris médiaszolgáltatásokkal szemben a hatályos jogban.

Az Mttv. a lekérhető médiaszolgáltatásokesetén is megkívánja a klasszifikációt, de csak az V.

és a VI. kategória alkalmazását írja elő. Az e kategóriába tartozó súlyosan ártalmas tartalmak

16

A média hatása a gyermekekre és fiatalokra. VII. Nemzetközi Médiakonferencia Közös Nyilatkozata

9

a kiskorúak távoltartása érdekében, csak abban az esetben közvetíthetők, amennyiben

hatékony műszaki megoldással biztosított, hogy e korosztály számára nem válnak elérhetővé.

A Médiatanács a ,,klasszifikációs ajánlás” mellett elfogadott egy, a hatékony műszaki

megoldásokra vonatkozó ajánlást is, amely az egyes szolgáltatásfajtákra specifikusan

határozza meg a javasolt gyermekzár megoldásokat, tekintettel arra, hogy a felhasználók az

egyes médiaszolgáltatásokat különböző műszaki tulajdonságokkal bíró elektronikus hírközlési

szolgáltatások keretében vehetik igénybe, így a gyermekzár megoldások kialakításának

lehetőségei is eltérhetnek egymástól. Mindemellett az Ajánlás felhívja a figyelmet arra, hogy

önmagukban a hatékony műszaki megoldások nem garantálhatják a kiskorúak védelmét,

ahhoz szükség van a médiaszolgáltatók és a műsorterjesztők, valamint a szülők aktív

szerepvállalására; a kiskorúak médiatudatosságának folyamatos növelésére; és a

médiatudatosságot növelő intézkedésekre.

IV. A tudományos eredmények összefoglalása

Az EU vonatkozó irányelvének (AVMSD) tagállamok által implementálandó, a

korábbiakban említett rendelkezéseit szem előtt tartva a következők érdemelnek kiemelést.

Pozitívumként értékelendő, hogy a hatályos médiatörvényünk már hat kategóriát állapít meg,

orvosolva a korábbi médiatörvényünk hiányosságát, beépítve a hat éven aluliaknak nem

ajánlott kategóriát. Kiemelendő, hogy a kiskorúak védelme érdekében, a lineáris

médiaszolgáltatásokkal szemben támasztott követelmények alkalmazása alól az Mttv. két

esetben felmentést ad. Egyrészt, szigorúbb idősáv esetén el lehet tekinteni az optikai jelzés

folyamatos megjelenítésétől.
17

 Véleményem szerint ez két szempontból is előremutató.

Valójában a vizuális jelek igen figyelemfelkeltőek lehetnek, így azok nem minden esetben

garantálhatják a kiskorúak ,,érdekes” műsoroktól való távoltartását, viszont az idősávval, egy

késő esti időpont megjelölésével már jobban ,,kivédhető”, hogy a fiatal korosztály a képernyő

előtt üljön. Továbbá, az optikai jelzés folyamatos mellőzésével elkerülhető annak esetleges

zavaró hatása is a műsorszám közvetítése alatt, amelyet már a korábbi médiatörvény ,,élete

során” is kritika ért. Másrészt, a törvény mentesülési lehetőséget ad a meghatározott

időkeretek közötti közvetítés kötelezettsége alól a IV., V., VI. kategóriás műsor és a

műsorelőzetes, sportműsorszám, kereskedelmi közlemény és a társadalmi célú reklám esetén,

illetve a minősítés közlése és a piktogram folyamatos alkalmazása alól. Erre viszont kizárólag

abban az esetben kerülhet sor, ,,ha a médiaszolgáltatás titkosított formában tartalmazza a

17

Mttv. 10.§ (5) bek. a), b) és c) pontjai

10

műsorszámot, és a titkosítás feloldásához olyan kódra van szükség, amelyet a

médiaszolgáltató vagy a műsorterjesztő csak tizennyolcadik életévét betöltött előfizető

számára tett hozzáférhetővé, vagy amely valamely más hatékony műszaki megoldást alkalmaz

annak érdekében, hogy a műsorszám kizárólag tizennyolc éven felüli nézők vagy hallgatók

számára legyen elérhető”.
18

 A lekérhető audiovizuális médiaszolgáltatásokban a súlyosan

ártalmas tartalmak megjelenhetnek, amennyiben hatékony műszaki megoldással biztosított a

kiskorúak távoltartása. A klasszifikáció és a hatékony műszaki megoldás megvalósításához a

Médiatanács ajánlásaival kíván irányt mutatni. Kiemelendő, hogy a ,,klasszifikációs ajánlás”

lehetőséget kínál (sajnos csak lehetőség) a kifejezetten kiskorúaknak szánt műsorszámok

külön piktogrammal való megjelölésére. Továbbá a műszaki megoldásokkal összefüggésben

hangsúlyozandó, hogy a kiskorúak lekérhető audiovizuális médiaszolgáltatásokban megjelenő

káros tartalmakkal szembeni hatékony védelme megkívánja, hogy a csatornatiltás mellett a

műszaki megoldásoknak képesnek kell lenniük az életkor szerinti blokkolásra is.

Véleményem szerint megfontolandó lenne a következő javaslatok törvényi szintű

szabályozása. Annak érdekében, hogy minden csatorna a gyermekek fejlődését előmozdító,

számukra készült műsorszámokat is sugározzon, a dolgozat javasolja a ,,gyermekműsor”

fogalmának definiálását, valamint egy ,,vízválasztó” meghatározását főszabály szerint 21:00

kezdettel, amely időpont előtt a nevesített káros tartalmak szerkesztői indok nélküli

közvetítése nem lenne megengedett. Ez a szabályozási irányvonal nem engedné semmilyen

tartalom, így a műsorelőzetes, a sportműsorszám vagy a kereskedelmi közlemény korai

közvetítését sem – ellentétben a hazai jogszabályi követelményekkel, amelyek csupán abban

az esetben korlátozzák az említett tartalmak közvetítését, amennyiben azok a 16 és a 18 év

alatti kiskorúak fejlődésére ártalmasak. Továbbá, tekintettel a konvergencia jelenségére,

hasonlóan a holland klasszifikációs intézet, a NICAM által kialakított egységes

klasszifikációs rendszerhez (Kijkwijzer), amely egyaránt alkalmazandó a televíziós és

filmszínházi filmek, a DVD-k és a videó esetén, hazánkban is megvalósítható lenne az

audiovizuális művek egységes besorolása. E megoldás előnye, hogy az egyes kategóriák a

teljes audiovizuális szektorban irányadók, amely révén valóban a védendő érték, a kiskorúak

védelme áll a szabályozás középpontjában. Az információk összhangja, ahogy McGonagle

is alátámasztja, növeli a közönség jártasságát a tartalom leírására alkalmazott ábrák és a kor

szerint meghatározott kategóriák tekintetében.
19

 A kategóriák széleskörű ismeretéhez az is

18

Mttv. 10.§ (6) bek.
19

MCGONAGLE, Tarlach: The Potential for Practise of an Intangible Idea. In: Co-regulation of the Media. IRIS

special, European Audiovisual Observatory, 2003. 22.

11

hozzájárul, hogy a piktogramok az audiovizuális termékekkel kapcsolatos minden lehetséges

helyen feltüntetésre kerülnek, így a műsorújságokban, a filmszínházakban, a

filmismertetőkben, a filmek weboldalain, a hirdetésekben, a posztereken és a DVD-k, illetve

a videók csomagolásán. Továbbá, ahogy látható volt a hazai szabályozás ismertetésénél, a

jogalkotó életkor alapján kategorizálja a műsorszámokat és a piktogramokban is a

megtekintéshez ajánlott életkor szerepel. Meglátásom szerint érdemes lenne, hasonlóan a

holland rendszerhez, a műsorban megjelenő káros tartalmakról is tájékoztatást adni. Ezzel a

szülők egyértelmű információt kapnának a műsorban közvetített káros elemekről, így

kielégítést nyerne az Nemzeti Média- és HírközlésiHatóság kutatásában rögzített igény,

miszerint a műsorokra vonatkozó tájékoztatás adjon információt arról, hogy milyen káros

tartalom található egy adott műsorban.
20

 Mindezt az akusztikus figyelmeztetésnél is javasolt

alkalmazni és abban a tartalom káros elemeit kifejezetten megnevezni. Mindemellett a

dolgozat javasolja a ,,bébicsatornák” speciális szabályozását.

Ami az alternatív szabályozási sémákat, illetve védelmi eszközöket illeti, a

következők érdemelnek kiemelést. Előremutató, hogy a jogalkotó szabályozza a

társszabályozást és ennek megfelelően a Médiatanács együttműködik a Magyarországi

Elektronikus Műsorszolgáltatók Egyesületével. Meglátásom szerint javasolt a hatóság és a

szakmai szerv által kötött közigazgatási szerződés részét képező Magatartási Kódexbe

egyéb, a kiskorúak védelmét szolgáló további rendelkezések felvétele. A kiskorúak

audiovizuális médiaszolgáltatásokkal szembeni védelme elé akadályt gördít a műsorszámok

helytelen klasszifikálása. Valójában bármilyentechnikai eszköz és műsorszerkesztési korlát

elengedhetetlen előfeltétele valamilyen minősítő rendszer, a klasszifikáció megléte.

Pázmándi Kinga magát a klasszifikációt a védelmi rendszer lelkének minősíti, amely

,,közvetíti egyfelől az adott állam társadalmi állásfoglalását az ártalmas médiatartalmakkal

kapcsolatosan, másfelől a fogyasztói önvédelem alapja, hogy a felhasználó, a néző az adott

minősítés szempontjai szerint ,,szűrhesse” a hozzá (gyermekéhez) eljutó információkat”.
21

Mindezt az álláspontot elfogadva, a helytelen besorolás orvoslása véleményem szerint

elsősorban a médiaszolgáltatók együttműködésével lenne lehetséges, akiknek megfelelő

fórumokat kellene biztosítani arra, hogy iránymutatást kapjanak a Médiatanács

,,klasszifikációs ajánlásában” foglaltak gyakorlati megvalósítása tekintetében, az azt

20

A korhatár-jelölések és a kiskorúakra ártalmas tartalmak szabályozásának lakossági megítélése. Budapest,

2012. 10-11. és 35.

http://mediatanacs.hu/dokumentum/153456/tarki_felmeres_korhatar_jelolesek_kiskoruakra_artalmas_tartalmak_

megitelese.pdf (2013.11.11.)
21

PÁZMÁNDI, 2002. 439.

http://mediatanacs.hu/dokumentum/153456/tarki_felmeres_korhatar_jelolesek_kiskoruakra_artalmas_tartalmak_megitelese.pdf
http://mediatanacs.hu/dokumentum/153456/tarki_felmeres_korhatar_jelolesek_kiskoruakra_artalmas_tartalmak_megitelese.pdf

12

elkészítő szakemberek segítségével. Így a műsorszámok ténylegesen a tartalmuknak

megfelelő idősávban kerülnének vetítésre. Mindemellett a Magatartási Kódexnek szólnia

kellenea szolgáltatók által vállalt hatékony műszaki megoldásról és azok szülőkkel való

megismertetésének eszközeiről (a Médiatanács hatékony műszaki megoldásokra vonatkozó

ajánlásánál tett javaslatoknak megfelelően), a fogyasztók figyelmének felhívásáról a

lekérhető médiaszolgáltatásokban megjelenő valószínűleg káros tartalmakkal szembeni

védelem fontosságát illetően, valamint a médiatudatosság előmozdítása érdekében vállalt

intézkedésekről. A társszabályozás mellett a jogalkotó a médiatudatossággal összefüggésben

minimális elvárásokat rögzít a Médiatanáccsal szemben, amely révén számos esemény

megszervezésére került már sor a kiskorúak médiaműveltségének előmozdítása érdekében.

Hangsúlyozandó, hogy a médiaszolgáltatók szerepvállalása is elkerülhetetlen a

médiatudatosságot kialakító műsorszámok készítésén keresztül, valamint szükséges az

iskolai médiaoktatás ,,megerősítése”. A médiatudatosság előmozdítása érdekében fontosnak

tartanám olyan audiovizuális, gyermekeknek szóló műsorok készítését, amelyek az alábbiak

vonatkozásában növelik a gyermekek médiaszolgáltatásokkal kapcsolatos ismeretanyagát,

tudását: a média szerepe és a médiaeszközök biztonságos használata; az audiovizuális

médiaszolgáltatások közti különbségek és ezek megfelelő ,,olvasása”; a kép- és

hangeffektusok jelentése; a médiaszolgáltatások lehetséges veszélyei és káros hatásai;

valamint film- és egyéb tartalmak készítése, szövegkönyvírás és a különböző technikai

feladatok. Tekintettel a hazai médiaoktatás hiányosságaira, ezzel kapcsolatban a jogalkotó

legfontosabb feladatának azt tartom, hogy egyrészt fektesse le a médiaoktatás kereteit,

fordítson kiemelt figyelmet a médiatanárok képzésére, másrészt határozza meg az elérendő

célokat az alap-, közép- és felsőoktatás számára figyelemmel az eltérő életkorú tanulók,

hallgatók fejlettségére, igényeire. Szükséges, hogy a médiával kapcsolatos ismeretek kellő

súllyal jelenjenek meg a pedagógusképzésben és a továbbképzésben.
22

 Habár a NAT

magában foglalja a Mozgóképkultúra és médiaismeret tantárgyat, ennek gyakorlati

megvalósítása messze elmarad a szükségestől, számos okra visszavezethetően. Nagy

Krisztina felhívja a figyelmet arra, hogy ,,az elmúlt tíz évben ugyan született néhány

tankönyv, de a tananyag és a tanításhoz szükséges audiovizuális segédanyagok területén

komoly lemaradások vannak. A Nat-ban vázolt célok realizálásához ezért érdemi

tananyagfejlesztésre lesz szükség. Az elméleti háttér kidolgozásában és az anyagi források

biztosításában az oktatáspolitika mellett az audiovizuális médiapolitikát működtető állami

22

A média hatása a gyermekekre és fiatalokra. VII. Nemzetközi Médiakonferencia Közös Nyilatkozata

13

szervezet felé is megfogalmazható elvárás.” Továbbá a szerző álláspontja, hogy ,,az oktatási

és az audiovizuális politikán kívül a médiaműveltség fejlesztésében szerepet kell kapnia a

szociális és az egészségügyi szférának is. Külföldi kutatási eredmények azt jelzik, hogy a

médiatudatosság állapota kihat a gyerekek egészségügyi fejlődésére, és azt is, hogy a

médiaismeret képes a szociális különbségek enyhítésére.”
23

 Tehát a médiaoktatás

sikerességét akadályozó tényezők ,,kiiktatása” igényli a jogalkotó és a médiahatóság aktív

szerepvállalását, mindemellett a pedagógusoknak is elkötelezettnek kell lenniük és olyan

médiaoktatási megközelítést kell képviselniük, amely abban érdekelt, hogy a fiatalok

használni és értelmezni tudják a médiát. A médiaoktatás révén a tanulóknak mind a média

kritikus értelmezésére, mind a média írására, olvasására való képességet el kell sajátítaniuk.

23

NAGY Krisztina: Új szerepben a médiaoktatás?

[http://mertek.hvg.hu/2012/02/24/uj-szerepben-a-mediaoktatas/ (2013.09.03.)]

http://mertek.hvg.hu/2012/02/24/uj-szerepben-a-mediaoktatas/

14

A DOLGOZAT TÉMÁJÁBAN MEGJELENT PUBLIKÁCIÓK JEGYZÉKE

Folyóiratban megjelent publikációk

Cikkek

1. A fiatalkorúak bűnözése és a média összefüggései. Jogelméleti Szemle, 2010/2.

2. Co-regulation regarding the audiovisual media service providers in order to ensure

minors’ protection. Romanian Journal of Communication and

Public Relations, Vol. 13, no. 2 (22), 2011, 7-18.

3. A kiskorúak védelme és az önszabályozás hatékonysága. Az RTL Klub Való Világ 4

című műsor szerkesztési alapelveire vonatkozó kódexe tükrében. Infokommunikáció és

Jog, 2011., VIII. évfolyam, 4. szám, 149-153. (Szerzőtárs: Krausz Miklós)

Tanulmánykötetben megjelent konferencia-előadások

1. A kiskorúak védelme AZ EURÓPAI PARLAMENT ÉS A TANÁCS 2010/13/EU

IRÁNYELVE (2010. március 10.) a tagállamok audiovizuális médiaszolgáltatások

nyújtására vonatkozó egyes törvényi, rendeleti vagy közigazgatási rendelkezéseinek

összehangolásáról (Audiovizuális médiaszolgáltatásokról szóló irányelv) (kodifikált

változat) tükrében. XI. RODOSZ Konferenciakötet 2010, Metaforma Kft., 13-26.

2. Child’s right to information and protection in age of new media. In: Zadravecz Zsófia

(szerk.): Tavaszi Szél 2011 Konferenciakötet, Publikon Kiadó, 21-25.

3. A médiaműveltség szükségessége a kiskorúak szemszögéből. In: Prof. h.c. Dr. Svéhlik

Csaba (szerk. és lekt.): ’’Paradigma- és stratégiaváltási kényszer a gazdaságban” c.,

ISBN 978-963-87553-8-4 sz. Előadáskötet

4. A kiskorúak védelme az audiovizuális médiaszolgáltatásokban a társszabályozás

tükrében. In: Smuk Péter (szerk.): Széchenyi István Egyetem Állam- és Jogtudományi

Doktori Iskola, Az állam és jog alapvető értekei című konferencia tanulmánykötete I.

245-257.

5. Médiaetika és médiajog: szerepük a kiskorúak audiovizuális médiaszolgáltatásokkal

szembeni védelme területén. XII. RODOSZ Konferenciakötet 2011,

Társadalomtudományok 1. kötet, Metaforma Kft., 27-45.

6. Regulation of on-demand media services from children’s perspective. In: Fülöp Péter

(szerk.): Tavaszi Szél 2012 Konferenciakötet, Budapest, 2012. 146-151.

7. A kiskorúak védelme a médiában egykor és most. In: Acta Universitas Szegediensis,

Forum, Publicationes Doctorandorum Juridicorum, Szeged, 2012. II. évfolyam, 5-23.

15

8. Ensuring the protection needed for children to appropriate intellectual, spiritual, moral

and physical development in field of audiovisual media services. In: Varga Norbert

(szerk.): Az új Alaptörvény és a jogélet reformja. Szegedi Jogász Doktorandusz

Konferenciák II. SZTE-ÁJTK DI Kiadványsorozata, Szeged, 2013. 21-33.

9. A kiskorúak lineáris audiovizuális médiaszolgáltatásokkal szembeni védelme

hazánkban és az Egyesült Királyságban In: Fantoly Zsanett - Gácsi Anett Erzsébet

(szerk.): Állam és Jog - Kodifikációs Kihívások Napjainkban. Szegedi Jogász

Doktorandusz Konferenciák III. SZTE-ÁJTK DI Kiadványsorozata, Szeged, 2013. 27-

37.

Internetes, ekönyv formájában megjelent tanulmányok

1. A felnövekvő generáció számára fontos új műveltségek a XXI. században. E –

tudomány. 2011/1.

2. A jogi szabályozás kihívásai és alternatívái a kiskorúak audiovizuális

médiaszolgáltatásokkal szembeni védelme területén. Ünnepi ekönyv Herczeg János

professzor 70. születésnapjára. Szeged, 2012.

16

I. Actuality and subject of the Dissertation

The digitalization, convergence and contents of global nature fundamentally changed

the traditional press and the electronic media, for which the society must respond effectively.

The new media environment makes necessary that stakeholders apply alternative

solutions over the statutory regulation. Thus, development and effective operation of the co-

regulation
24

 as well as dissemination of media literacy
25

 in a wide range are now inevitable to

ensure effective minors’ protection against harmful contents in the media.

The Dissertation analyses the legal and potential alternative means of protection of

young media consumers against harmful media contents broadcast in television broadcasting
26

and, using current concepts, in linear and on-demand audiovisual media services
27

. After

describing the services mentioned by using the relevant EU Directives, domestic Media Acts

and scientific literature, the Dissertation focuses on the media contents and genres,

furthermore on the technical changes that justify the child protection.

Means of child protection against harmful contents are described by using the

provisions of EU Directives, moreover the recommendations and the European Commission

reports that serve as guidelines for the Member States.
28

 After presenting the EU regulation,

24

 Directive 2010/13/EU of the European Parliament and of the Council of 10 March 2010on the coordination of

certain provisions laid down by law, regulation or administrative action in Member States concerning the

provision of audiovisual media services (Hereinafter: Audiovisual Media Services Directive), Preamble (44):

“Co-regulation gives, in its minimal form, a legal link between self-regulation and the national legislator in

accordance with the legal traditions of the Member States. Co-regulation should allow for the possibility of State

intervention in the event of its objectives not being met. Without prejudice to formal obligations of the Member

States regarding transposition, this Directive encourages the use of co-regulation and self-regulation.”
25

Audiovisual Media Services Directive, Preamble (47): “Media literacy refers to skills, knowledge and

understanding that allow consumers to use media effectively and safely. Media-literate people are able to

exercise informed choices, understand the nature of content and services and take advantage of the full range of

opportunities offered by new communications technologies. They are better able to protect themselves and their

families from harmful or offensive material. Therefore the development of media literacy in all sections of

society should be promoted and its progress followed closely.”
26

 Council Directive 89/552/EEC of 3 October 1989 on the coordination of certain provisions laid down by law,

regulation or administrative action in Member States concerning the pursuit of television broadcasting activities

(Hereinafter: TVWFD), Article 1 a)
27

 Audiovisual Media Services Directive, Article 1 e) and g)
28

 See: Council Recommendation 98/560/EC of 24 September 1998 on the development of the competitiveness

of the European audiovisual and information services industry by promoting national frameworks aimed at

achieving a comparable and effective level of protection of minors and human dignity [Official Journal L 270 of

7.10.1998]

Recommendation of the European Parliament and of the Council of 20 December 2006 on the protection of

minors and human dignity and on the right of reply in relation to the competitiveness of the European

audiovisual and on-line information services industry

Report from the Commission to the European Parliament, the Council, the European Economic and Social

Committee and the Committee of the Regions on the application of the Council Recommendation of 24

September 1998 concerning the protection of minors and human dignity and of the Recommendation of the

European Parliament and of the Council of 20 December 2006 on the protection of minors and human dignity

and on the right of reply in relation to the competitiveness of the European audiovisual and online information

services industry -PROTECTING CHILDREN IN THE DIGITAL WORLD- /* COM/2011/0556 final */

http://eur-lex.europa.eu/smartapi/cgi/sga_doc?smartapi%21celexplus%21prod%21DocNumber&lg=en&type_doc=Directive&an_doc=1989&nu_doc=552

17

the national legal provisions, furthermore the tasks related to the protection of minors and the

recommendations in connection with the content classification and effective technical

solutions of the former and present media authority are analyzed.

Taking defects of statutory regulation into account, media service providers shall be

involved in adopting rules on media services. Thus, the Dissertation deals with the domestic

regulation and practical implementation of the co-regulation, furthermore with the formal and

informal frameworks of disseminating media literacy.

II. Chapters of the Dissertation and method of its preparation

The Dissertation is divided into five chapters. The first chapter describes the children’s

rights that are relevant in light of the theme of present Dissertation. Protection of minors from

harmful media contents and ensuring contents providing their development are children's

rights which derive from their right to physical, mental and moral development. Moreover,

the Dissertation analyzes the freedom of expression in short and children’s right to education,

specifically media education.

The second chapter examines the concept of linear (formerly television broadcasting)

and on-demand audiovisual media services, using the conceptual system of the EU Directives,

national legislation and the relevant literature. The second chapter is also looking for answers

to what kind of media contents, genres and technical changes make necessary the protection

of minors in field of media.

The third chapter gives an overview of EU Directives which laid and lays down the

minimum standardsin order to protect minors against harmful contents broadcast by the

television broadcasting and the linear or on-demand audiovisual media services, furthermore

outlined and outlines the alternative means of child protection. Furthermore, this chapter

describes the persistent work of the European Commission.

The fourth chapter focuses specifically on domestic legislation and briefly describes the

rules of former Media Act together with the tasks related to the protection of children of the

previous media authority. Then, the Dissertation presents the regulatory environment being in

force and the Media Council's tasks in field of child protection. Due to this chapter the reader

can know the recommendations adopted by the Council in order to protect minors, its some

decisions related to the classification and practices of program analyzes.

18

The topics of the fifth chapter are the national implementation of the alternative means

of the child protection such as the co-regulation and initiatives for the promotion of media

literacy.

III. Objectives of the dissertation

The Dissertation aims to determine how the EU Directives and other documents tried

and are trying to provide minors’ protection against harmful contents of television

broadcasting, as well as of linear and on-demand audiovisual media services, furthermore -

bearing the EU's requirements in mind – to analyze the Hungarian Media Acts, the practice of

the past and current media authority, as well as the national co-regulation, the informal and

formal initiatives of spreading media literacy.

Highlighting the obligations imposed by the EU to the Member States and domestic

Media Acts, the following should be mentioned. The Dissertation analyses the EU rules aimed

at protecting children from harmful media contents from adopting the TVWFD in1989. The

TVFWD stipulated that Member States should take appropriate measures to ensure that

television broadcasts by broadcasters under their jurisdiction did not include programmes

which could seriously impair the physical, mental or moral development of minors, in

particular those that involved pornography or gratuitous violence. This provision should

extend to other programmes which were likely to impair the physical, mental or moral

development of minors, except where it was ensured, by selecting the time of the broadcast or

by any technical measure, that minors in the area of transmission would not normally hear or

see such broadcasts. The Directive did not give any definition for the pornography and

gratuitous violence which created an opportunity for Member States to define these and other

seriously harmful contents according to their own cultural views.
29

In 1997, amendments were made to the TVWFD by which its Article 22 was expanded to

three paragraphs in order to make means of child protection clearer. It should be noted that in

the modified Directive alternative solutions such as filter systems and media literacy also

appeared.

In 2007, amendment of the TVWFD established the concept of the audiovisual media

service.
30

 Since the technological development makes very difficult to establish and enforce

29

 TVWFD, Article 22
30

Directive 2007/65/EC of the European Parliament and of the Council of 11 December 2007 amending Council

Directive 89/552/EC on the coordination of certain provisions laid down by law, regulation or administrative

action in Member States concerning the pursuit of television broadcasting activities, Article 1 a)

19

the legal regulation, the Preamble of the Directive draws attention to the alternative

possibilities that can ensure the effective child protection. These include the co- and self-

regulation, the development of media literacy and the use of technical equipment. The

Directive provisions on traditional television broadcasting (linear audiovisual media services)

were not changed. The requirements against the on-demand media services are milder, these

services can include seriously harmful content, but Member States are obliged to take

measures to ensure that minors do not hear or see them.
31

New rules introduced by the Directive of 2007 were codified in 2010 by the Audiovisual

Media Service Directive. Accordingly, the Article 12 and the 27 (1) - (3) stipulate the same

requirements against the linear and on-demand audiovisual media services.

After the EU regulation the Dissertation examines the domestic Media Acts and

practice. Due to the amendment of the Act I of 1996 on Radio and Television (hereinafter

referred to: Act I of 1996) from 2002 the content classification has become mandatory in our

country as well. The Act I of 1996 established five categories.
32

 It should be noted that the

classification, as currently, was performed by the broadcasters and the legislature itself only

referred to the general characteristics of each category. Broadcasters’ classification was

supported with the Decision No. 1494 /2002 (X.17.) of the media authority. In addition to the

classification, in case of categories of II -IV the Act I of 1996 required an acoustic warning at

starting and a visual symbol during broadcasting, furthermore categories III -IV were

permitted to broadcast between hours stipulated in the Act I of 1996.

In 2010, new Media Acts were adopted: the Act CIV of 2010 on the freedom of the press and

the fundamental rules on media content and the Act CLXXXV of 2010 on media services and

mass media (hereinafter: Act CLXXXV of 2010). The Act CLXXXV of 2010 establishes six

categories:

a) Category I - may be viewed or listened to by persons of any age

b) Category II - "Not recommended for audiences under the age of six"

c) Category III - "Not recommended for audiences under the age of twelve"

d) Category IV - "Not recommended for audiences under the age of sixteen"

e) Category V - "Not recommended for audiences under the age of eighteen"

31

Directive 2007/65/EC, Article 3h
32

Act I of 1996, Articles 5/B (1) – (5), 5/C (1) – (4)

20

f) Category VI - Shall include programmes which may seriously impair the physical,

mental or moral development of minors, particularly because they involve

pornography or extreme and/or unnecessary scenes of violence.

With this differentiation the Act CLXXXV of 2010 takes into account that the youngest

children’s reception capacity of information is constantly changing. This categorization makes

possible to be separate contents specifically designed for preschoolers. But, it is also proposed

to establish a category “not recommended for children under 14”.
33

 Similarly to the former

Media Act, the Act CLXXXV of 2010 only indirectly determines the content characteristics

of each category. The content classification is supported by the Media Council’s classification

recommendation. The Act CLXXXV of 2010 stipulates the following requirements against

linear media services in order to protect minors from harmful contents.

Category Acoustic warning Visual warning Time restriction

I yes - -

II yes 6 cannot be aired

as a programme intended

for persons under the age

of six, but

may, at any time, be aired

using the proper rating

III yes 12 cannot be aired as a

programme intended for

persons under the age of

twelve, but

may,

at any time, be aired using

the proper rating

IV yes 16 between 9.00 p.m. and

5.00 a.m

V yes 18 between 10.00 p.m. and

5.00 a.m

VI may not be aired may not be aired may not be aired

Table I: The Act CLXXXV of 2010 stipulates the following requirements against linear media services in order

to protect minors from harmful contents.

In case of on demand media services the media service provider shall use an effective

technical solution to prevent minors from accessing its programmes falling within categories

V and VI. The Media Council adopted a recommendation on effective technical solution that

proposes different child lock solution for each type of service.

33

The impact of media on children and young people. Joint Declaration of the 7
th

international media conference

21

IV. Summary of scientific results

Keeping mandatory EU rules in mind, the following shall be highlighted.

It is a positive change that the Act CLXXXV of 2010 establishes six categories

incorporating the category "Not recommended for audiences under the age of six". From the

application of requirements against linear media services the Act CLXXXV of 2010permits

deviation in two cases. On the one hand, the continuous display of the visual sign

corresponding to the rating of the programme may be disregarded, provided that media

service provider apply stricter time restriction.
34

 In my opinion, it is a progressive possibility

because the visual signals can draw attention to the interesting programmes, so they can not

always guarantee to keep away minors from the harmful contents, but a late-night time can

prevent children better. On the other hand, time restrictions, acoustic and visual warnings may

be disregarded if the media service holds the programme in an encrypted form and decryption

may only be executed by the application of a code, which the media service provider only

made accessible to subscribers over the age of eighteen, or which uses another effective

technical solution to prevent viewers or listeners under the age of eighteen from accessing the

media service.
35

In on-demand media services seriously harmful contents may be aired provided that

effective technical solutions prevent children’s access to them.

The content classification and the implementation of effective technical solutions are

supported by the Media Council's recommendations. The classification recommendation gives

opportunity (unfortunately only option) to mark with a separate pictogram the programmes

specifically aimed at minors. It shall be emphasized that technical solutions shall provide both

channel blocking and filtering by age in order to protect minors against the harmful contents

in on-demand audiovisual media services.

In my opinion the following proposals should be regulated by the law.

a) Defining the children's program.

b) Stipulating a watershed starting at 21:00 before which broadcasting offensive

contents (including harmful contents in sport programmes, commercial

communications and social advertisements as well) without editorial justification

would not be permitted.

c) Uniform classification of all audiovisual works.

34

Act CLXXXV of 2010, Article 10 (5) a), b), c)
35

Act CLXXXV of 2010, Article 10 (6)

22

d) Acoustic and optical warning shall give information about harmful content included

by the programmes.

e) Regulating baby channels.

In my opinion some changes are proposed in connection with the co-regulation among

the Media Council and the Hungarian Association of Electronic Broadcasters, furthermore

spreading media literacy at national level.

As I see, Media Council should provide forums for the media service providers where they

can get information about the proper content classification. Moreover, Code of Conduct of

the Hungarian Association of Electronic Broadcasters should contain further commitments

(what effective technical solutions they provide, how they make parents aware of the

importance of protecting children against likely harmful content in on-demand services and

initiatives to spread media literacy). Beside the co-regulation the Act CLXXXV of 2010

includes some requirements against the Media Council in connection with the media literacy

that resulted in several events in order to make children media literate. In my opinion media

service providers also should take part in spreading media literacy, for example by creating

audiovisual programmes that increase the knowledge about the media. Furthermore,

domestic formal media education should be strengthened by defining its framework and

paying attention to train media teachers.
36

 Moreover, it is needed to develop a

comprehensive curriculum in this field. Children can get media literacy in formal education

if these personal and material conditions are met.

36

The impact of media on children and young people. Joint Declaration of the 7
th

international media conference

23

Related Publication

Articles

1. Connection between the juvenile crime and media. Jogelméleti Szemle, 2010, No. 2.

2. Co-regulation regarding the audiovisual media service providers in order to ensure

minors’ protection. Romanian Journal of Communication and

Public Relations, Vol. 13, no. 2 (22)/2011: 7-18

3. Protection of minors and effectiveness of the self-regulation. In light of the Code

related to editorial principles of Való Világ 4 of the RTL KLUB. Infokommuniáció és

Jog, 2011, VIII., No. 4: 149-153 (Co-author: Miklós Krausz)

Published conference presentations

1. Minors’ protection in light of the Audiovisual Media Services Directive. In: Volume

of RODOSZ Conference XI, 2010, Metaforma Ltd. (pp. 13-26)

2. Child’s right to information and protection in age of the new media. In: Zsófia

Zadravecz (ed.): Volume of Spring Wind Conference 2011,Pécs, 2011, Publikon (pp.

21-25)

3. Importance of media literacy from minors’ aspect. In: Prof. h.c. Dr. Csaba Svéhlik

(ed.)Volume titled ’’Force for change of paradigm and strategy in the economy”

4. Minors’ protection in audiovisual media services in light of co-regulation. In: Péter

Smuk (ed.): Collection of Studies I of the conference ’’Fundamental values of state

and law” (pp. 245-258)

5. Media Ethics and Media Law: their roles in field of protecting minors against

audiovisual media services. In: Volume of RODOSZ Conference XII, 2010,

Metaforma Ltd. (pp. 13-26)

6. Regulation of on-demand media services from children’s perspective. In: Péter Fülöp

(ed.): Volume of Spring Wind Conference 2012, Budapest, 2012 (pp.146-151)

7. Protecting children in media in the past and now. In: Acta Universitas Szegediensis,

Forum, Publicationes Doctorandorum Juridicorum, Volume II, Szeged, 2012 (pp. 5-

23)

8. Ensuring the protection needed for children to appropriate intellectual, spiritual, moral

and physical development in field of audiovisual media services. In: Norbert Varga

(ed.): The new Fundamental Act and the reform of legal life. Jurist Doctorandus

24

Conference II of Szeged, University of Szeged, Faculty of Law, Graduate School,

Szeged, 2013 (pp. 21-33)

9. Minors’ protection against linear audiovisual media services in the UK and in

Hungary. In: Zsanett Fantoly – Anett Gácsi (eds.): State and Law - Challenges of

codification today. Jurist Doctorandus Conference III of Szeged, University of Szeged,

Faculty of Law, Graduate School, Szeged, 2013 (pp. 27-37)

Papers published as ebook and on the Internet

1. Important new literacy for growing generation in the century XXI

Reviewed Paper is available from: http://www.e-

tudomany.hu/etudomany/web/uploaded_files/Bakos_Eszter__A_felnvekv_generci_sz

mra_fontos_j_mveltsgek_a_XXI_szzadban.pdf

2. Challenges of legislation and alternatives in field of protecting minors against

audiovisual media services. eBook for Professor János Herczeg, Szeged, 2012.

http://www.e-tudomany.hu/etudomany/web/uploaded_files/Bakos_Eszter__A_felnvekv_generci_szmra_fontos_j_mveltsgek_a_XXI_szzadban.pdf
http://www.e-tudomany.hu/etudomany/web/uploaded_files/Bakos_Eszter__A_felnvekv_generci_szmra_fontos_j_mveltsgek_a_XXI_szzadban.pdf
http://www.e-tudomany.hu/etudomany/web/uploaded_files/Bakos_Eszter__A_felnvekv_generci_szmra_fontos_j_mveltsgek_a_XXI_szzadban.pdf

