
25

FARKAS ÁDÁM, KÁLMÁN JÁNOS

A KATONAI TEVÉKENYSÉGEK KISZERVEZÉSÉNEK

NEMZETKÖZI JOGI ÉS FELELŐSSÉGI KÉRDÉSEI
1

A katonai tevékenységek kiszervezése, vagy még tágabb értelemben a vé-

delmi kiszervezés (defence outsourcing, továbbiakban: DSO) egy olyan sajá-

tos, de nem előzmények és történelmi előképek nélküli hadszervezési-

hadviselési sajátossága a késő 20. századnak, illetve a kora 21. századnak,

amelynek átfogó vizsgálatával a tudományos közösség általában adós ma-

radt. A tudományos vizsgálat mellett azonban még jelentősebb adósságot

halmoztak fel korunk államai, hiszen a DSO szabályozása és jogi megítélése

is a bizonytalan, szürke zónába sorolható kérdések közé tartozik.

Ez az áldatlan állapot meglátásunk szerint sem a kérdés (számszerű,

pénzértékű és elvi) jelentősége miatt, sem pedig az elmúlt években, évtize-

dekben történt tisztázatlan következményekre vezető botrányok és túlkapá-

sok miatt, nem tartható tovább. Jelen tanulmányban arra teszünk kísérletet,

hogy a katonai tevékenységek kiszervezésének alapvető nemzetközi jogi és

felelősségi kérdéseit tisztázzuk, megalapozva ezzel egy átfogóbb vizsgálatot

és javaslattételt a téma vonatkozásában.

1. A MODERN KOR „ZSOLDOSAI”, AVAGY A KATONAI

MAGÁNVÁLLALATOK ALKALMAZOTTAINAK JOGI STÁTUSZA

Zsoldosok a történelem kezdete óta léteznek; gyakorta úgy vélekednek ró-

luk, hogy a harmadik legősibb foglalkozást űzik a prostitúció és a kémkedés

után. Az olasz városállamok korában a pápa is aláírta a condottierit,2 hogy

kívülálló katonákat védelmi célra szerződtessen. A XVII-XVIII. században a

svájciak híresek voltak más európai országokba kölcsönadott zsoldos zászló-

aljaikról.3

Az 1990-es évektől figyelhető meg az a folyamat, amelynek eredmé-

nyeként a hagyományosan az államok által végzett katonai és biztonsági

feladatokat magántársaságokhoz szerveznek ki, privatizálnak. Ennek a „pri-

vatizációs forradalomnak” köszönhetően létrejött az a logika, azok a legiti-

mációs megoldások, amelyek mentén a piac szereplői – a magánvállalatok –

behatoltak korábbi állami területekre,4 létrehozva a katonai szolgáltató ipart.

„A PMC-k alkalmazása napjainkban jóval túlmutat a hidegháború vé-

gére jellemző, eredeti outsourcing koncepción, melynek célja az volt, hogy

az államok a csökkenő katonai létszám és védelmi költségvetés mellett meg-

őrizzék katonai képességeiket.”5 Napjainkban a katonai magánvállalatok sok

esetben a megrendelő számára létfontosságú tevékenységet fejtenek ki. Eb-

ben a kontextusban pedig felmerül a kérdés, hogy nemzetközi jogi szem-

FARKAS ÁDÁM, KÁLMÁN JÁNOS: A KATONAI TEVÉKENYSÉGEK

KISZERVEZÉSÉNEK NEMZETKÖZI JOGI ÉS FELELŐSSÉGI KÉRDÉSEI

26

pontból a katonai magánvállalatok alkalmazottai minek minősülnek. A tevé-

kenységük vizsgálata alapján könnyen megállapítható lenne, hogy zsoldos-

nak minősülnek, nem pedig kombattánsnak, vagy éppen civil személynek.

De valóban ők a modern kor zsoldosai?

Ennek a kérdésnek a megválaszolására össze kell hasonlítani a zsoldo-

sokat és a PMSC-ket6 jellemzőik alapján, valamint meg kell vizsgálni a hatá-

lyos nemzetközi jogi szabályokat. Ezen a téren foglalkozni kell a zsoldosok-

ra vonatkozó a szerződéses rendelkezésekkel, valamint a nemzetközi szokás-

jog szabályival is.

„Háború kutyái”, „zsoldosok”, „a háború szukái” és hasonló pejoratív

jelzőkkel illetik a katonai magánvállalatokat a médiában, sőt szakemberek is

használják ezeket a kifejezéseket azoknak a fegyveres vállalkozóknak a le-

írására, akik az utóbbi időkben VIP személyeket, konvojokat, olaj-

vezetékeket és egyéb létesítményeket őriztek olyan helyeken, mint Irak és

Afganisztán.7 Ennek köszönhetően kezdik összemosni a zsoldos és a katonai

magánvállalat fogalmát, annak ellenére, hogy számos különbség fedezhető

fel a két létező tevékenység között.

A zsoldosok és a PMSC-k közötti alapvető különbségeket a következő

táblázat foglalja össze:8

Zsoldosok Jellemzők PMSC-k

igyekeznek a nyilvános-

ságtól rejtve maradni nyilvánosság

nyíltan reklámoznak és

ajánlják a szolgáltatá-

saikat

egyének kisebb csoportja
megjelenési forma

testületi, vállalati for-

ma, jogi személyiség

általában idegen állam-

polgárok, terroristák,

bűnözők, gerillák tagjaik

általában korábban a

nemzeti hadseregekben

szolgáltak, multinacio-

nális adatbázisokból

toborozzák őket;

bottom-up erőszak privatizációjá-

nak formája

top-down

közvetlen támadó tevé-

kenység

tevékenység

kiképzés, szaktanács-

adás, hírszerzés, kém-

elhárítás, karbantartás,

logisztikai támogatás,

harci támogatás, harci

kiszolgáló támogatás,

vagy konfliktust köve-

tő újjáépítés

feketepiac, készpénz
felbérelés körülményei

szerződés; gyakran

pályázati eljárás

1. táblázat A zsoldosok és a PMSC-k közötti különbség

FARKAS ÁDÁM, KÁLMÁN JÁNOS: A KATONAI TEVÉKENYSÉGEK

KISZERVEZÉSÉNEK NEMZETKÖZI JOGI ÉS FELELŐSSÉGI KÉRDÉSEI

27

A zsoldosok kiképzését, alkalmazását, finanszírozását és toborzását a

nemzetközi jog tiltja, ezért tevékenységüket a legnagyobb titokban végzik.

Ezzel ellentétben a katonai magánvállalatok tevékenységének szükséges

feltétele a reklám és a nyilvánosság előtti szereplés. A zsoldosok egyének

kisebb csoportjai, vagyis az egyéni jelleg dominál szemben a PMSC-kel,

amelyek jogi személyiséggel rendelkező, jól szervezett üzleti vállalkozások.

A zsoldosok általában idegen államok állampolgárai és gyakran férkőznek

közéjük terroristák, bűnözők vagy gerillák. A PMSC-k alkalmazottainak

döntő többsége korábban valamelyik állam nemzeti hadseregében szolgált és

multinacionális adatbázisokból válogatják ki őket az egyes missziókra. A

zsoldosok általában az erőszak privatizációjának alulról felfelé szerveződő

(bottom-up) formáját képviselik, megrendelőik gyakran nem állami szerep-

lők, fegyveres csoportok, amelyek az alkotmányos rendet akarjak aláásni egy

államban. A PMSC-k rendszerint felülről lefelé szerveződő (top-down) erő-

szak-privatizációban vesznek részt – ügyfeleik többnyire kormányok vagy

multinacionális vállalatok, amelyek inkább a belső rend és biztonság helyre-

állítását vagy megerősítését kívánják előmozdítani. A zsoldosok elsődlege-

sen a közvetlen támadó tevékenységben vesznek részt, míg a PMSC-k ilyen

feladatot csak kivételesen látnak el, azonban számos más tevékenységet vé-

geznek: kiképzés, szaktanácsadás, hírszerzés, kémelhárítás, karbantartás,

logisztikai támogatás, harci támogatás, harci kiszolgáló támogatás, vagy

konfliktust követő újjáépítés. A zsoldosokat – nyilvánosságtól való távolma-

radásuk miatt – a feketepiacról veszik igénybe és készpénzzel fizetik ki őket,

míg a PMSC-k nyilvánosan ajánlják szolgáltatásaikat és a megbízóval szer-

ződést kötnek. Az állami megrendeléseket pedig különböző pályáztatási

eljárásokon keresztül bonyolítanak le.

A zsoldosok és a PMSC-k közötti különbségek rögzítése után meg

kell vizsgálni a zsoldosokra vonatkozó nemzetközi szabályokat. A zsoldos-

ság kérdéskörével három nemzetközi szerződés foglalkozik: 1.) az 1949. évi

genfi egyezmények 1977. évi I. kiegészítő jegyzőkönyve;9 2.) az 1977-es

Afrikai Unió által létrehozott zsoldosság elleni regionális egyezmény;10 va-

lamint 3.) az 1989-ben megalkotott, univerzálisnak szánt zsoldosság tilalmá-

ról szóló nemzetközi szerződés.11

Az I. kiegészítő jegyzőkönyv volt az első nemzetközi szerződés, ami

megpróbálta rendezni a zsoldosság kérdését. Megpróbálta keretek közé szo-

rítani a zsoldosokat azzal, hogy kijelentette a zsoldosok nem tekinthetők sem

kombattánsnak, sem hadifogolynak. Ezen felül a 47. cikk 2. pontjában meg-

határozta a zsoldos fogalmát. Ennek megfelelően zsoldos minden olyan

személy:

a) akit helyben, vagy külföldön kifejezetten abból a célból toboroztak,

hogy fegyveres összeütközésben harcoljon;

b) aki ténylegesen közvetlenül részt vesz az ellenségeskedésekben;

FARKAS ÁDÁM, KÁLMÁN JÁNOS: A KATONAI TEVÉKENYSÉGEK

KISZERVEZÉSÉNEK NEMZETKÖZI JOGI ÉS FELELŐSSÉGI KÉRDÉSEI

28

c) aki alapjában véve egyéni haszonszerzési vágyból vesz részt az el-

lenségeskedésekben és akinek valamelyik összeütköző Fél, vagy an-

nak nevében más, ténylegesen olyan anyagi ellenszolgáltatást ígért,

amely lényegesen meghaladja az érintett Fél fegyveres erőinél szol-

gáló hasonló rangú és feladattal megbízott harcosoknak ígért, vagy

fizetett összeget;

d) aki egyik összeütköző Félnek sem állampolgára, vagy egyik össze-

ütköző Fél által ellenőrzött területnek sem lakosa;

e) aki nem tagja valamelyik összeütköző Fél fegyveres erőinek; és

f) akit nem az összeütközésben részt nem vevő valamely állam küldött

fegyveres erőinek tagjaként hivatalos szolgálatra.

A megszövegezésből kiderül, hogy ahhoz, hogy valakit zsoldosnak tekint-

hessünk - és ez által elválaszthassuk a harcosoktól és a hadifoglyoktól -, a

hat konjunktív feltételnek meg kell felelniük. Ebből pedig az is következik,

hogy amennyiben a katonai magánvállalat alkalmazottja a hat feltétel közül

akár egynek nem felel meg, nem minősíthető zsoldosnak, vagyis el kell he-

lyezni a harcos, vagy a civil kategóriájának egyikébe.

Az Afrikai Uniós egyezmény gyakorlatilag szó szerint átveszi az I.

Kiegészítő Jegyzőkönyv 47. cikkének fogalmát és ugyanazokat a konjunktív

feltételeket szabja a zsoldossá minősítéshez. Ezért ezt a továbbiakban nem is

fejtegetjük.

Az 1989-es zsoldosság tilalmáról szóló egyezmény alkalmazási köre

szélesebb, mint a másik két egyezménynek. Ez az egyezmény sokkal bonyo-

lultabb és átfogóbb fogalmat alkotott. Az emberek két kategóriáját minősíti

zsoldosoknak. Az első kategória megegyezik a fent kifejtett kritériumokkal,

leszámítva, hogy nem feltétel az ellenségeskedésekben való tényleges köz-

vetlen részvétel.12 A második kategória szerint, zsoldosnak minősül, bármi-

lyen más helyzetben:

a) különösen akit helyben, vagy külföldön azzal a céllal toboroz-

tak, hogy közös erőszakos cselekményben vegyen részt, ami

1. a kormány megbuktatására, vagy egyébként az állam alkot-

mányos rendjének aláásására, vagy

2. az állam területi integritásának aláásására irányul;

b) akit a cselekményekben való részvételre alapvetően a kiemel-

kedő személyes haszon iránti vágy motivált és az anyagi kom-

penzáció ígérte, vagy megfizetése bujtott fel;

c) aki nem állampolgára, és nem is annak az államnak a területén

él, amely ellen ilyen cselekmény irányul;

d) akit nem egy állam küldött hivatalos szolgálatban; és

e) aki nem tagja annak az államnak a hadseregének, amelynek a

területén a cselekmény megtörténik.

FARKAS ÁDÁM, KÁLMÁN JÁNOS: A KATONAI TEVÉKENYSÉGEK

KISZERVEZÉSÉNEK NEMZETKÖZI JOGI ÉS FELELŐSSÉGI KÉRDÉSEI

29

Amint látszik ebben az esetben is konjunktív feltételekről van szó, sőt az a)

pont esetében több feltételnek is meg kell felelnie a cselekménynek.

A két egyezmény annyiban megy tovább az I. Kiegészítő Jegyző-

könyvhöz képest, hogy „jogellenesnek minősítik és büntetik a zsoldosságot

és a zsoldosok toborzását, kiképzését, finanszírozását, alkalmazását.”13 Az

azonban megjegyzendő, hogy már az ENSZ Közgyűlése egy 1968-as határo-

zatában14 is deklarálta, hogy a zsoldosok igénybevétele a nemzeti felszaba-

dulásért és függetlenségért küzdőkkel szemben bűncselekménynek minősül

és a zsoldosok maguk törvényen kívüliek. Továbbá felhívta a kormányokat,

hogy iktassák törvénybe a zsoldosok toborzásának, finanszírozásának és

kiképzésének büntetendőségét a saját területükön. 1973-ban ezt ismételten

megerősítette.15

A Nemzetközi Jogi Bizottság a zsoldosságot már 1984-ben nemzetkö-

zi bűncselekményként fogta fel: „abban a mértékben, ahogy ez a gyakorlat

az államok szuverenitásának és a kormányok stabilitásának megsértésére és

a nemzeti felszabadítási mozgalmak meggátlására irányul, az emberiség

békéje és biztonsága elleni bűncselekményt jelent.”16

Történeti hagyományokra is tekintettel az államok nagy része távol

maradt az Afrikai Uniós és az 1989-es egyezménytől, azonban az államok a

belső jogukban többnyire rendelkeznek a zsoldosság kérdéséről. Így az 1978.

évi IV. törvény (Btk.) a 154. §-ban büntetni rendeli a tiltott toborzást.

Ugyanis, aki a Magyar Köztársaság területén idegen fegyveres szervezetbe -

szövetséges fegyveres erőn kívül - katonai szolgálatra, katonai érdekű egyéb

szolgálatra toboroz, vagy ilyen szolgálatra vállalkozókat közvetít, bűntettet

követ el, és egy évtől öt évig terjedő szabadságvesztéssel büntetendő. To-

vábbá ugyanígy büntetendő az a magyar állampolgár, aki - szövetséges

fegyveres erőn kívül - nemzetközi vagy nem nemzetközi fegyveres összeüt-

közésben résztvevő idegen fegyveres szervezetbe önként belép, erre ajánlko-

zik, vagy ilyen fegyveres szervezetben kiképzésen vesz részt.

A zsoldos definíciójának meghatározása mindegyik egyezményben az

I. Kiegészítő Jegyzőkönyvre épül. Ugyanazt a sémát követik, számos köve-

telményt sorolnak fel, amelyek mindegyikének össze kell találkoznia ahhoz,

hogy valakit zsoldosnak lehessen tekinteni.17 A Nemzetközi Vöröskereszt

tanulmánya szerint - amelyet a nemzetközi humanitárius szokásjogról készí-

tettek -, a zsoldos I. Kiegészítő Jegyzőkönyvre épülő fogalma ma már a szo-

kásjog része, így azokra is kötelező, akik nem részesei az egyezmények-

nek.18

Ezek alapján kijelenthetjük, hogy a nemzetközi jog mindenkire köte-

lező erővel meghatározza, hogy kiket kell nemzetközi jogi értelemben zsol-

dosnak tekinteni. Meghatározza azokat a kritériumokat, amelyek együttes

fennállása esetén az embert nem lehet kombattánsnak, sem hadifogolynak

tekinteni.

FARKAS ÁDÁM, KÁLMÁN JÁNOS: A KATONAI TEVÉKENYSÉGEK

KISZERVEZÉSÉNEK NEMZETKÖZI JOGI ÉS FELELŐSSÉGI KÉRDÉSEI

30

Elemzők úgy találták, hogy az egyezmények, amelyek nélkülöznek

minden monitoring mechanizmust, olyan kritériumrendszert állítottak fel,

amelyek egyidejű fennállását szinte lehetetlen bizonyítani. A PMSC-k al-

kalmazottainak nagy része a konfliktusban részt vevő állam állampolgára.

Az amerikai Védelmi Minisztérium egy egészen friss, 2011. októberi jelen-

tése alapján például az Afganisztánban alkalmazott körülbelül 34.000 magán

biztonsági alkalmazott több mint 93 %-a afgán állampolgár.19 Továbbá ne-

héz bizonyítani, hogy egyéni haszonszerzési cél motiválja az ellenségeske-

désekben való részvételre. Végül pedig nehéz ellenőrizni, hogy lényegesen

magasabb bért kapnak, mint a katonák.

A kritériumok együttes teljesítése hiányában pedig senkit sem lehet

zsoldosnak tekinteni és az ennek megfelelő jogkövetkezményeket sem lehet

alkalmazni. A szakértők egyet értenek abban, hogy aki, ezen definíció alap-

ján vád alá tudja helyeztetni magát, az megérdemli, hogy fejbe lőjék…az

ügyvédjével együtt.20 Ennek megfelelően pedig a katonai magánvállalatok

alkalmazottainak is csupán elhanyagolható százaléka vonható a zsoldos fo-

galma alá.

Sőt, GREEN felhívja arra a figyelmet, hogy ha az az erő, amelynek a

zsoldos felajánlja a szolgáltatásait, szervezett erő, akkor a zsoldosról majd-

nem biztosan azt kell vélelmezni, hogy annak a szervezett erőnek a tagja, ez

pedig szintén kivonja őt a zsoldos fogalma alól.21

Az ENSZ Közgyűlése azonban a zsoldosság új módozataként kezeli a

katonai magánvállalatok tevékenységét. Aggodalmát fejezte ki azzal kapcso-

latban, hogy a katonai és biztonsági magánvállalatok a volt katonai személy-

zet és a volt rendőrök közül toborozza embereit és, mint biztonsági őröket

alkalmazza őket fegyveres konfliktus zónákban.22

2. A KISZERVEZETT TEVÉKENYSÉGEK ÉS ELLÁTÓIK A HUMANITÁ-

RIUS JOG SZEMPONTJÁBÓL

Ahogy láttuk az előző fejezetben, a katonai magánvállalatok alkalma-

zottai az esetek rendkívül kis részében vonhatók a zsoldos fogalma alá. Az I.

Kiegészítő Jegyzőkönyv 47. cikk 1. pontja alapján pedig a zsoldosok nem

tekinthetők sem harcosnak, sem hadifogolynak.23 Mivel azonban a katonai

magánvállalatok alkalmazottai ritkán tekinthetők zsoldosnak, ezért valahol el

kell helyezni őket a nemzetközi humanitárius jog rendszerében. Vannak

azonban olyan álláspontok is, hogy ezek a szervezetek jogi vákuumban foly-

tatják a tevékenységüket. Ezeket a kérdéseket részletes vizsgálat alá kell

vonni.

A nemzetközi humanitárius jog olyan nemzetközi szerződéses és szo-

kásjogi szabályok összessége, melyek a nemzetközi vagy nem nemzetközi

fegyveres összeütközés idején felmerülő humanitárius problémák megoldá-

FARKAS ÁDÁM, KÁLMÁN JÁNOS: A KATONAI TEVÉKENYSÉGEK

KISZERVEZÉSÉNEK NEMZETKÖZI JOGI ÉS FELELŐSSÉGI KÉRDÉSEI

31

sát célozzák, azáltal, hogy egyfelől korlátozzák a hadviselőknek a hadviselés

eszközei és módjai megválasztásához fűződő jogát (ún. hágai jog), másfelől

védik a fegyveres összeütközése által érintett személyeket és javakat (ún.

genfi jog).

Tehát, ahogy a fogalomból is kiderül a nemzetközi humanitárius jog

szabályai a fegyveres konfliktusokra vonatkoznak. A fegyveres konfliktuso-

kon belül különbséget kell tennünk a nemzetközi és a nem nemzetközi fegy-

veres konfliktus között. Hagyományosan a nemzetközi jog az államok közöt-

ti relációkra vonatkozott (nemzetközi fegyveres konfliktus). Az államon

belüli fegyveres konfliktusok kiestek a szabályozási köréből és a belső jog-

hatósági körbe tartoztak.24 Áttörést az 1949. évi egyezmények azonos 3.

cikke jelentette azáltal, hogy meghatározta azokat a minimális humanitárius

jogi szabályokat, amelyeket a nem nemzetközi jellegű fegyveres összeütkö-

zés esetén is mindegyik összeütköző félnek kötelessége alkalmazni. A nem-

zetközi humanitárius jog ilyen irányú kiterjesztésének legfőbb oka, hogy a

nem nemzetközi fegyveres konfliktus könnyen átfordulhat nemzetközi konf-

liktussá, különösen ha külső államok közbelépésére kerül sor.25 Továbbá az

emberi jogok nemzetközi védelmének fejlődése túllépett azon a korábbi

felfogáson, amelynek értelmében egyetlen államnak sincs köze egy másik

államban zajló eseményekhez.26

A humanitárius nemzetközi jog központi alapelve a kombattánsok és a

civilek megkülönböztetése, e distinkció nélkül ugyanis nem lehetne a hadvi-

selésre vonatkozó szabályokat betartani. Ez alapján különbséget kell tenni:

az ellenségeskedésekben részt vevő harcosok, és a harcokban feltehetően

részt nem vevő, ezért védelemre jogosult polgári személyek közt. Az állam

fegyveres erőinek (kivéve az orvosi és egyházi személyzetet) illetve a szer-

vezett fegyveres csoportoknak a tagjait általában legitim katonai célpontnak

lehet tekinteni, kivéve, ha megadjak magukat vagy más módon harcképte-

lenné válnak. A polgári személyek általában védelmet élveznek a közvetlen

támadásokkal szemben, kivéve és arra az időre, amíg közvetlenül részt vesz-

nek az összecsapásokban.27 Ezek alapján vizsgálni kell, hogy a nemzetközi,

illetve a nem nemzetközi fegyveres konfliktusok esetén ki minősül

kombattánsnak és ki minősül civilnek.

Nemzetközi fegyveres összeütközés esetén valamely összeütköző fél

fegyveres erői olyan 1.) szervezett fegyveres erőkből, csapatokból és alaku-

latokból állnak, amelyek az alárendeltjeik magatartása tekintetében 2.) az

adott Félnek felelős parancsnokság alá tartoznak. Az ilyen fegyveres erők 3.)

egy belső fegyelmi rendszerbe tartoznak, amely többek között 4.) érvényesí-

teni tartozik a fegyveres összeütközésre vonatkozó nemzetközi jogi szabá-

lyok betartását. Az ekképpen meghatározott fegyveres erő tagjai harcosok-

nak minősülnek, akiknek joguk van közvetlenül részt venni az ellenségeske-

désekben.28

FARKAS ÁDÁM, KÁLMÁN JÁNOS: A KATONAI TEVÉKENYSÉGEK

KISZERVEZÉSÉNEK NEMZETKÖZI JOGI ÉS FELELŐSSÉGI KÉRDÉSEI

32

A gerilla-hadviselés29 elterjedésének következtében nehézzé vált a

kombattánsok és a polgári lakosság megkülönböztetése. Ennek következté-

ben az 1949. évi III. genfi egyezmény 4. cikk (A) 2. bekezdése elismeri a

gerillák kombattánsi státusát, ha a következő feltételeknek megfelelnek:

a. élükön oly személy áll, aki alárendeltjeiért felelős;

b. meghatározott és messziről felismerhető megkülönböztető

jelvényt viselnek;

c. fegyvereiket nyíltan viselik;

d. hadműveleteikben a háború törvényeihez és szokásaihoz al-

kalmazkodnak.

Az I. Kiegészítő Jegyzőkönyv ezeket a feltételeket jelentősen enyhíti: a

fegyverek nyílt viselése csak a katonai összecsapás, illetve az azt megelőző

felfejlődés során szükséges. Tehát a szabályozás szerint a megkülönböztetés

csak időszakos, ugyanis a gerilla (vagy partizán) egyéb esetekben nem köte-

les fegyverét nyíltan viselni.30 Azonban azok, akik ezeket a minimális köve-

telményeket nem tartják be, elvesztik a kombattánsi státuszukat és ezzel

együtt azt a jogukat is, hogy az ellenfél hatalmába kerülve, hadifogolynak

tekintsék őket.31

Az I. Kiegészítő jegyzőkönyv negatív módon határozza meg a polgári

személy (civil) fogalmát. A megkülönböztetés alapelve szempontjából nem-

zetközi fegyveres konfliktus eseten mindenki civilnek, polgári személynek

számít és ennélfogva jogosult a közvetlen támadások elleni védelemre, aki

nem tagja a konfliktusban részt vevő felek fegyveres erejének, s nem is vesz

részt tömeges felkelésben, kivéve, és arra az időre, ha és amíg közvetlenül

részt vesz az összecsapásokban.
32

Nem nemzetközi fegyveres konfliktusnak minősül a II. Kiegészítő

jegyzőkönyv szerint, az olyan konfliktus, amely az egyik szerződő állam

területén, annak fegyveres erői és olyan kormányellenes fegyveres erők,

illetve más szervezett fegyveres csoportok között tör ki, amelyek felelős

parancsnokság alatt állnak és ellenőrzést gyakorolnak az ország területének

egy része felett, ami lehetővé teszi számukra, hogy folyamatos és összehan-

golt harci tevékenységet hajthassanak végre.

Tehát a nem nemzetközi fegyveres összeütközés esetén a kormány-

erőkkel (állami haderővel) szemben kormányellenes vagy más törvényes

erők állnak. Ilyen körülmények között az állami haderő tagjai természetesen

kombattánsnak minősülnek. A fegyveres konfliktus másik oldalán szereplő

nem állami szereplő esetében azonban már nem egységes sem az államok

gyakorlata, sem a nemzetközi jog tudománya, hogy a szervezett fegyveres

erők tagjai is a kombattánsok fogalma alá vonható-e.

„Könnyen juthatunk arra a következtetésre, hogy a szervezett fegyve-

res csoportokban való tagság nem más, mint egyszerűen a civilek folyamatos

részvétele az ellenségeskedésekben. Vagyis a szervezett fegyveres csoportok

FARKAS ÁDÁM, KÁLMÁN JÁNOS: A KATONAI TEVÉKENYSÉGEK

KISZERVEZÉSÉNEK NEMZETKÖZI JOGI ÉS FELELŐSSÉGI KÉRDÉSEI

33

tagjai polgári személyeknek tekintendők, akik az ellenségeskedésekben való

folyamatos részvételük miatt elvesztik védelmüket a közvetlen támadásokkal

szemben tagságuk egész tartamára.”33

Ez azonban helytelen következtetés lenne, mert megbontaná a huma-

nitárius jog azon alapelvét, amely szerint a kombattánsokat és a civil szemé-

lyeket határozottan el kell választani egymástól. Ez alapján a szervezett

fegyveres csoport a konfliktus nem állami szereplőjének fegyveres ereje,

amely olyan magánszemélyekből áll, akiknek folytatólagos feladata az ellen-

ségeskedésekben való közvetlen részvétel.

Ennek megfelelően negatív módon megfogalmazva, mindenki más ci-

vilnek, polgári személynek számít, és ennélfogva jogosult a közvetlen táma-

dások elleni védelemre, aki nem tagja a konfliktusban részt vevő állam fegy-

veres erejének, illetve a konfliktusban részt vevő félhez tartozó szervezett

fegyveres csoportnak, kivéve, és arra az időre, ha és amíg közvetlenül részt

vesz az összecsapásokban.34

Miután tisztázásra került, hogy a nemzetközi és a nem nemzetközi

fegyveres konfliktusok esetén kik tekinthetők kombattánsoknak és kik te-

kinthetők civil személyeknek, már csak azt a kérdést kell megválaszolni,

hogy a katonai magánvállalatok alkalmazottai miként minősíthetőek humani-

tárius jogi szempontból. Röviden az a korántsem egyszerű kérdés, hogy a

kontraktorok harcosnak vagy civilnek minősülnek-e?

Ha kombattánsnak minősülnek, akkor állandóan célpontnak tekinthe-

tők, viszont folyamatosan részt vehetnek a harcokban; elfogásuk esetén pe-

dig hadifogoly státusba kerülnek, aminek következtében nem lehet ellenük

eljárást indítani a harcokban való részvétel miatt. Ellenben, ha civilnek mi-

nősülnek nem támadhatják meg őket. De mint civilek, nem is vehetnek részt

a közvetlen hadi cselekményekben, különben elvesztik a civil státuszukat.

A nemzetközi humanitárius jog nem ad egyértelmű választ erre a kér-

désre. A minősítés attól függ, hogy a katonai magánvállalat alkalmazottja

milyen viszonyban van az állammal, illetve milyen jellegű tevékenységet fejt

ki. Ezt a kérdést csak esetről esetre lehet elbírálni, így pedig nem lehet egy

egységes formulába sűríteni a kontraktor státuszát. Ezt a megközelítést erősí-

ti meg a Montreux-i Dokumentum35 36 24. pontja is, amikor úgy fogalmaz,

hogy a PMSC-k alkalmazottainak jogi státuszát a nemzetközi humanitárius

jog határozza meg, eseti elbírálás alapján, amit az ellátott feladatok termé-

szete és körülményei határoznak meg.37 Éppen ezért arra a kérdésre, amit

már többször is feltettünk, hogy a katonai magánvállalatok alkalmazottai

kombattánsnak vagy civilnek minősülnek-e, az a válasz adható, hogy: az

attól függ!

Ebből pedig rögtön az következik, hogy meg kell vizsgálnunk a

kontraktorok minősítését a nemzetközi és a nem nemzetközi fegyveres ösz-

szeütközések esetén is. Továbbá vizsgálnunk kell azokat a minősítő körül-

FARKAS ÁDÁM, KÁLMÁN JÁNOS: A KATONAI TEVÉKENYSÉGEK

KISZERVEZÉSÉNEK NEMZETKÖZI JOGI ÉS FELELŐSSÉGI KÉRDÉSEI

34

ményeket, amelyek alapján elhelyezzük őket az egyik, vagy a másik cso-

portban.

Nemzetközi fegyveres konfliktus esetén a nemzetközi jog kimondja –

a III. Genfi Egyezmény 4. cikk (A) 1. bekezdése alapján –, hogy az állam

fegyveres erejének tagja mindenképpen kombattánsnak minősül, azt viszont

már nem rendezi, hogy kit tekinthetünk nemzetközi jogi szempontból a

fegyveres erő tagjának. Ennek a tisztázásában segítséget nyújthat:

 annak a vizsgálata, hogy a hadügyminisztérium vagy a hadsereg

alkalmazásában állnak-e;

 katonai bíróság hatáskörébe körébe tartoznak-e;

 betagozódnak-e a katonai hierarchiába és parancssorba;

 rendelkeznek-e olyan személyazonosító okmánnyal, mint a

hadsereg tagjai, vagy mint a III. Genfi Egyezmény ír elő;

 viselnek-e egyenruhát és nyíltan fegyvert.38

A katonai magánvállalatok alkalmazottainak minősítésénél figyelembe kell

venni, hogy csak akkor lehet őket kombattánsnak tekinteni, ha a megbízó

egy állam. Ellenkező esetben mindenképpen civilnek minősülnek. SZALAI

ehhez még hozzáteszi, hogy a katonai feladatok kiszervezése magáncégek-

nek fogalmilag kizárja, hogy az alkalmazottak a fegyveres erő tagjai legye-

nek.39

Véleményünk szerint az, hogy egy katonai feladatot magánvállalthoz

szerveznek ki, nem zárja ki feltétlenül azt, hogy az alkalmazottait a fegyve-

res erő tagjainak tekintsük. Ezt alátámasztja az a tény, hogy a katonai kiszer-

vezés egyfajta függőséggé vált. Ami viszont ennél is fontosabb, hogy a

PMC-k annyira betagozódtak az USA védelmi rendszerébe, hogy a 2006-

ban, a Védelmi Minisztérium által kiadott Négyéves Védelmi Felülvizsgá-

latban a Minisztérium „totális erejének” (Total Force) részévé nyilvánította.

A dokumentum szerint a Védelmi Minisztérium a világ legnagyobb munkál-

tatója, mivel több, mint 3 millió közvetlen alkalmazottja van. A „totális erő”

részei pedig az aktív és a tartalékos szolgálatok, a civil szolgálatok, valamint

a kontraktorok, vagyis a PMSC-k.40

Ha a kontraktor nem tekinthető az állami fegyveres erő tagjának, ak-

kor tovább kell vizsgálni, hogy a III. Genfi Egyezmény 4. cikk (A) 2. bekez-

dése alá vonhatóak-e. Ez a pont definiálja, hogy kit tekinthetünk gerillának.

Ennek a pontnak a vonatkozásában a kontraktoroknak két feltételnek kell

megfelelniük. Először is, mint csoport, a nemzetközi fegyveres összeütközés

valamelyik résztvevőjéhez tartoznak. Másodszor pedig mind a négy koráb-

ban említett feltételnek meg kell felelniük. Ha ennek a két kritériumnak

együttesen megfelelnek, akkor a gerilla fogalma alá vonhatóak, vagyis

kombattánsnak tekinthetőek.

FARKAS ÁDÁM, KÁLMÁN JÁNOS: A KATONAI TEVÉKENYSÉGEK

KISZERVEZÉSÉNEK NEMZETKÖZI JOGI ÉS FELELŐSSÉGI KÉRDÉSEI

35

Abban az esetben, ha az előzőek alapján a gerilla fogalma alá sem

vonhatóak a katonai magánvállalatok alkalmazottai, akkor sem tekinthetjük

őket automatikusan civilnek, mert még vizsgálni kell a III. Genfi Egyezmény

4. cikk (A) 4. bekezdését is. Ez alapján hadifogolynak minősülnek a fegyve-

res erőket kísérő, de azoknak nem közvetlen részét alkotó személyek, mint a

katonai légi járművek polgári személyzetének tagjai, a haditudósítók, a szál-

lítók, a katonák jólétéről való gondoskodással megbízott munka- és szolgála-

ti egységek tagjai, feltéve, hogy engedélyt kaptak azoktól a fegyveres erők-

től, amelyeknek kíséretéhez tartoznak, és amely erők kötelesek őket a csatolt

mintához hasonló személyazonossági igazolvánnyal ellátni. Ebben a pontban

az Egyezmény egy keskeny kivételt állapít meg az alól az alapelv alól, hogy

csak az elfogott kombattánst illeti meg a hadifogoly státusz. A jogi státuszuk

tisztázott, nem tekinthetők a fegyveres erők tagjainak, de kombattánsnak

sem, azonban megilleti őket a hadifogoly státusz elfogásuk esetén. Ami nem

tisztázott az az, hogy kik sorolhatók ez alá a kivétel alá, a meghatározás

ugyanis csak egy példálózó felsorolást ad. Felmerül a kérdés, hogy milyen

tevékenységet végzők kerülhetnek még ebbe a kategóriába? A megszövege-

zésből csak annyi állapítható meg bizonyosan, hogy a szerződés aláíróinak

nem volt célja olyan személyeket is ide sorolni, akik közvetlenül részt vesz-

nek a harci cselekményekben. Ezért ebben az esetben is esetről esetre kell

megállapítani, hogy a katonai magánvállalat alkalmazottja bele tartozik vagy

sem.

Nem nemzetközi fegyveres konfliktus esetén alapvetően alkalmazha-

tóak a nemzetközi fegyveres konfliktus esetén elmondottak. Így azokat itt

nem ismételjük meg. Egy elméleti megközelítésre azonban még ki kell tér-

nünk, aminek a felelősségi kérdéseknél lehet jelentős szerepe. A társaságok

nem alanyai a nemzetközi jognak. De ez alól az általános tétel alól van egy

lehetséges kivétel. Ha nem nemzetközi fegyveres összeütközések esetén a

PMSC saját magát összeütköző félnek tekinti, akkor a Genfi Egyezmények

közös 3. cikke alá vonható. Lehetséges azonban az is, hogy szervezett fegy-

veres csoportnak tekinthető, ebben az esetben pedig a II. Kiegészítő Jegyző-

könyv 1. cikk (1) bekezdésének rendszerében helyezhető el. Ezekben az

esetekben a vállalatot ugyanazok a nemzetközi jogi szabályok kötik, mint

egy nem nemzetközi fegyveres konfliktus minden más, nem állami résztve-

vőjét. Elméletileg nem elképzelhetetlen ez a lehetőség, de a gyakorlati meg-

valósulása valószínűtlen, ugyanis ehhez az kellene, hogy a PMSC magát a

fegyveres összeütközés résztvevőjeként határozza meg.41

A PMSC-k alkalmazottainak nemzetközi humanitárius jogi minősítés-

nek összefoglalásához segítségül hívjuk a korábban említett Montreux-i do-

kumentum I. részének 26. pontját, ebben ugyanis maguk az államok foglal-

ják össze az alkalmazottak státuszát. A PMSC alkalmazottjai:

FARKAS ÁDÁM, KÁLMÁN JÁNOS: A KATONAI TEVÉKENYSÉGEK

KISZERVEZÉSÉNEK NEMZETKÖZI JOGI ÉS FELELŐSSÉGI KÉRDÉSEI

36

 kötelesek – státuszától függetlenül – betartani a nemzetközi

humanitárius jogot;

 a humanitárius jog által védett civilnek minősülnek, kivéve, ha

betagozódnak az állami fegyveres erőkbe, vagy az államnak fe-

lelős parancsnokság alatt működő szervezett fegyveres erő,

csoport, egység tagjai, illetve, ha más módon elveszítik a nem-

zetközi humanitárius jog által biztosított védelmet;

 nemzetközi fegyveres konfliktus esetén jogosultak a hadifogoly

státuszra, ha a fegyveres erőket kísérő, de azoknak nem közvet-

len részét alkotó személyeknek minősülnek;

 büntetőeljárás alá vonhatóak, az olyan cselekmények miatt,

amelyek az alkalmazandó nemzeti, vagy nemzetközi jog szerint

büntetendő cselekményeknek minősülnek.

A kifejtettek alapján elmondható, hogy a katonai magánvállalatok alkalma-

zottainak jelentős része civilnek fog minősülni, amikor állami megbízást

teljesít. Abban az esetben pedig, ha a megbízó nem állam, akkor minden

esetben civil státuszt fog élvezni. Rájuk nemzetközi fegyveres konfliktus

esetén a IV. Genfi Egyezmény rendelkezései, az I. Kiegészítő Jegyzőkönyv

75. cikke és a szokásjog, amennyiben pedig nem nemzetközi konfliktusról

van szó, akkor a közös 3. cikk, a II. Kiegészítő Jegyzőkönyv és a szokásjog

fog vonatkozni.

3. FELELŐSSÉGI KÉRDÉSEK A DSO VONATKOZÁSÁBAN

A katonai tevékenységek kiszervezésénél a számos még nem tisztázott kér-

dés közül talán a legégetőbb volt hosszú időn át a felelősség kérdése, mely

terén érezhető előrelépések történtek, azonban teljes megoldásról korántsem

beszélhetünk.

A DSO tekintetében a jogi értelemben vett felelősség vonatkozásának

három vetületéről beszélhetünk: (1) az alkalmazó állam (nemzetközi jogi)

felelősségéről, (2) a katonai magánvállalat (gazdasági) felelősségéről, és (3)

a contractorok (belső jogi) felelősségéről. Ezek közül a legkritikusabb a gya-

korlat szempontjából talán az alkalmazó állam felelőssége, melyet szorosan

követ a személyi állomány felelőssége.

Az állami felelősség kérdése szorosan kapcsolódik a kontraktorok jogi

státuszának kérdéséhez, azon belül is ahhoz a kérdéskörhöz, hogy milyen

kapcsolatként értelmezzük a PMC és haderő, illetve a PMC és alkalmazó

állama közti viszonyt az állam szempontjából. Álláspontunk szerint ugyanis

– szakirodalmi konszenzus hiányában – az alapvető irányt az államok nem-

zetközi felelősségéről szóló, szokásjogi erejű 2001. évi tervezet42 8. cikke

határozza meg, mikor rögzíti, hogy „egy személy, vagy személyek csoport-

jának magatartását a nemzetközi jog szerint az állam cselekményének kell

FARKAS ÁDÁM, KÁLMÁN JÁNOS: A KATONAI TEVÉKENYSÉGEK

KISZERVEZÉSÉNEK NEMZETKÖZI JOGI ÉS FELELŐSSÉGI KÉRDÉSEI

37

tekinteni, ha a személy vagy személyek csoportja a cselekmény elkövetése-

kor ténylegesen az adott állam utasításai szerint, illetve irányítása vagy el-

lenőrzése alatt cselekszik.”43 A tervezethez készített kommentár e körben

rögzíti, hogy generális alapelv a nemzetközi jogban, hogy az állam nem felel

a magánszemélyek cselekményeiért. Ezt azonban – ahogy a kommentár által

hivatkozott joggyakorlat is mutatja – áttöri a speciális elv, miszerint az állam

felelős mindazon személyek és csoportok cselekményeiért, melyek felett

irányítási, felügyeleti, vagy ellenőrzési jogkört gyakorol. „Ez az eset általá-

ban ott merül fel, ahol az állami szervek kiegészítő jelleggel magánszemé-

lyeket vagy csoportokat toboroznak, bíznak meg, hogy azok mintegy „se-

gédhadként” ténykedjenek, miközben kívül esnek az állami struktúrákon.”44

A kommentár emellett rögzíti, hogy ennek tipikus példája amikor a rendőri,

vagy fegyveres erőkhöz nem tartozó „önkénteseket” küld adott állam a

szomszédos országba, vagy valamely misszió végrehajtására.45 A tervezet

ezen cikkét azért tekintjük tehát irányadónak, mert a kommentár közvetlenül

is utal az adott feladat ellátására küldött civil személyek esetére. Meggyőző-

désünk szerint e meghatározásba egyértelműen beletartoznak a katonai ma-

gánvállalatok és alkalmazottaik is a haderő irányítása, felügyelete, illetve

ellenőrzése alá utalva. Úgy gondoljuk, nehezen elképzelhető olyan helyzet,

melyben a szerződő állam úgy rendel magánkatonai erőt hadserege, vagy

bármely katonailag releváns érdekeltsége mellé, hogy ne tartaná fenn saját

szervei számára a felügyelet és ellenőrzés jogát. Ezen elképzelésünket a

személyvédelem tekintetében is fenntartjuk, hiszen bár nyilvánvaló, hogy a

védett személy – aki egyben az állam szervéhez tartozik felelősségi szem-

pontból – szakmai tekintetben nem utasíthatja általános jelleggel őrzőit,

nemzetközi jogi szempontból releváns kényes helyzetekben élhet, sőt élnie

kell a felügyelet, illetve ellenőrzés jogosítványaival.

Az állam nemzetközi jogi felelőssége tehát véleményünk szerint a ter-

vezet 8. cikke alapján áll meg a katonai tevékenységek kiszervezésére nézve,

feltéve, hogy e körben a nemzetközi jog valamely szabályának megsértése

forog fenn. Fontos azonban leszögezni, hogy ismereteink szerint az államok

nemzetközi felelőssége a gyakorlatban még nem merült fel a DSO vonatko-

zásában. Ennek oka a reális valóságból könnyen levezethető, ha figyelembe

vesszük, hogy azon államokban ahol idegen hatalom megbízásából tényked-

nek katonai magánvállalatok (főként Afganisztán és Irak tekintendő napja-

inkban ilyennek), függőségi viszonyban állnak a megbízó állammal. Példá-

nak okáért: nehezen elképzelhető, hogy az Amerikai Egyesült Államok által

döntően meghatározott koalíciós katonai jelenlétre támaszkodó afgán kor-

mányzat adott esetben élne jogával az USA nemzetközi felelősségének meg-

állapítása érdekében valamely PMC miatt, amikor a kormány stabilitását

egyrészt főként az USA katonai ereje biztosítja, másrészt a kormánytagok

védelmében is jelentős szerepet vállalnak a különböző magánvállalatok. A

FARKAS ÁDÁM, KÁLMÁN JÁNOS: A KATONAI TEVÉKENYSÉGEK

KISZERVEZÉSÉNEK NEMZETKÖZI JOGI ÉS FELELŐSSÉGI KÉRDÉSEI

38

gyakorlatban a kényes kérdések megoldása politikai-diplomáciai megoldá-

sokat igényel, aminek gyakorlati példája volt a Blackwater felváltása a

Triple Canopy-val az USA vonatkozásában.

A politikai-diplomáciai megoldások gyakorlata egyrészt kiemeli, hogy

a nemzetközi jogi felelősség mellett e téren inkább a politikai felelősség

kérdése tekinthető kényszerítő erőnek a megbízó államokkal szemben, más-

részt utat nyit az egyes katonai magánvállalatok felelősségének terrénuma

felé. Ahogy a fogalmi meghatározásnál már kiemeltük a nemzetközi szak-

irodalommal egyetértésben, a katonai magánvállalatok profitorientált, társa-

sági képződmények. Mint ilyenek rendkívül nehezen kapcsolhatók alkalma-

zottaik egyes cselekményeinek akár nemzetközi jogi, akár belső (büntető)

jogi felelősségéhez. Mégis azt kell látnunk, hogy a vállalatok felett is érvé-

nyesül jogi kényszer, hiszen az államok válogatott módokon46 tudnak jogi

eszközökkel kényszerítőleg fellépni. A vállalatok tehát rá vannak kénysze-

rítve a kritikus helyzetek minimalizálására. Ennek oka a jogi kényszer mel-

lett a vállalatok gazdasági felelőssége, vagyis a márkanév védelmének fon-

tossága. Egy adott katonai magánvállalat számára a visszaélések nem köz-

vetlen jogi szankciókkal fenyegetnek, hanem a márkanév oly fokú sérelmé-

vel, mely jelentős megbízásoktól ejti el a vállalatot. Ezt a fajta gazdasági,

vagy marketing felelősséget fokozta a millenniumot követő néhány év szabá-

lyozási vákuum tézise, mely cselekvésre, afféle kamarák létrehozására kész-

tette a PMC-ket. Ennek eredményekét jött létre például az IPOA47, vagy a

BAPSC48, melyek lényege, hogy „egy katonai magánvállalat akkor lehet

tagja a szervezetnek, ha magára nézve kötelezően elfogadja a viselkedési

kódex erkölcsi előírásait. Abban az esetben, ha tevékenységével megszegi

azokat, a szervezet etikai bizottsága kizárhatja a PMC-t tagjai közül, amely

egyet jelent jó hírnevének elvesztésével.”49 Ezen szervezetek szankciórend-

szere jogi értelemben elégtelen, hiszen lényegében a pénzbüntetést és a kizá-

rást tudják csak alkalmazni a renitens vállalkozásokkal szemben, gazdasági

hatásuk azonban nem alábecsülendő, amit jól mutat a Balckwater-nél bekö-

vetkezett változások egész sora.

A kamara jellegű – de a kamarák jogi és piacszabályozó jelentőségétől

messze elmaradó – szervek etikai kódexei természetesen az egyes katonai

vállalatoknál is meg kell, hogy jelenjenek. Ezek a viselkedési kódexek (code

of conduct) határozzák meg a contractorok személyi felelősségének első,

lényegében munkajogi vonalát. A viselkedési kódex vétkes megsértése

pénzbüntetést, illetve a jogviszony megszüntetését vonhatja maga után. Ez

azonban önmagában elégtelen – mégis hosszú időn át egyedüli – felelősségi

rendszer. Afganisztán és Irak vonatkozásában az Amerikai Egyesült Álla-

mok által megbízott contractorok büntetőjogi felelőssége hosszú időn át

tisztázatlan volt. A jogi standardok értelmében a külföldön tartózkodó sze-

mélyek által elkövetett bűncselekmények elbírálása az adott állam jogható-

FARKAS ÁDÁM, KÁLMÁN JÁNOS: A KATONAI TEVÉKENYSÉGEK

KISZERVEZÉSÉNEK NEMZETKÖZI JOGI ÉS FELELŐSSÉGI KÉRDÉSEI

39

sági körébe tartozik. Az USA contractorai azonban mentesültek ezen fősza-

bály érvényesülése alól, mivel a Ideiglenes Koalíciós Hatóság (Coalition

Provisional Authority – CPA) 17. számú rendelete, s különösen annak har-

madik szakasza rögzítette, hogy ezek a személyek szerződéses tevékenysé-

gük vonatkozásában (1) nem tartoznak az iraki jog hatálya alá, (2) nem tar-

toznak az iraki eljárás hatálya alá, (3) szerződésen kívüli tevékenységük

tekintetében csak a CPA írásos hozzájárulásával válhatnak iraki hatósági

eljárás alanyává.50

A CPA 17. számú rendelete elfogadhatatlan állapotokat teremtett, hi-

szen az elkövetés helyének állama nem érvényesíthette joghatóságát az ilyen

formán „katonai” státus felé elmozdított civil contractorok felett, azonban a

delegáló állam – jelen esetben az Amerikai Egyesült Államok – katonai bün-

tetőjoga sem terjedt ki rájuk, mivel katonai büntetőjogi értelemben nem mi-

nősültek katonának. Ezzel tehát valóban egyfajta szabályozási vákuum ke-

letkezett. Az új iraki adminisztráció fő feladatai között jelölte meg e helyzet

orvoslását és a politikai-diplomáciai lehetőségei révén – az USA vezetésének

belátását bírva – meg is valósította a kérdés rendezését. Az amerikai Military

Authorization Act (továbbiakban MAA) 2006. október 17-i módosítása ré-

vén a 2007-es normaszöveggel a katonai magánvállalatok hadsereg számára

dolgozó civileit az Egyesült Államok a katonai büntetőkódex hatálya alá

vonta. Ezzel a belső jogi felelősség megoldottá vált, amit követhetett a CPA

17. számú rendeletének hatályon kívül helyezése. Ezt a az amerikai katonai

erő állomásozásáról szóló 2008. november 17-én megkötött SOFA (Status of

Force Agreement) egyezmény valósította meg, mely 2008. december 31-

gyel, főként a jogalkalmazásról szóló 12. cikkével
51

 hatályon kívül helyezte

a CPA 17. számú rendeletét és utat nyitott az iraki kormányzatnak a kérdés

újszerű kezelésére.52

A felelősségi kérdések vonatkozásában a fentieken túl alapvető fon-

tosságú és a nemzetközi szint által meghatározott törekvés, hogy az államok

közössége az egységes szabályozás felé mozduljon el. Ez irányba az első,

jelentős lépés már megtörtént, mikor a „katonai magánvállalatokról szóló

különböző nemzeti szabályozások összehangolásának és előmozdításának

szándékával 2006 nyarán egyeztetések kezdődtek a svájci külügyminisztéri-

um és a Nemzetközi Vöröskereszt szervezésében, melynek eredményeként

2008. november 17-én elfogadásra került a – nemzetközi jogi kötelező erő-

vel nem bíró – montreux-i dokumentum.”53 Úgy véljük, hogy a korábban

már többször citált montreaux-i dokumentum a felelősség és a nemzetközi

jogi szabályozás szempontjából azért fontos, mert bár közvetlen nemzetközi

jogi kötőerővel még nem bír, idővel a következetes alkalmazás révén a nem-

zetközi szokásjog részévé válhat, vagyis szokásjogi kötelező erőre emelked-

het. Ebben a megközelítésben a montreaux-i dokumentum fontossága abban

ragadható meg, hogy egyrészt rögzíti a (1) szerződő állam, (2) a területi ál-

FARKAS ÁDÁM, KÁLMÁN JÁNOS: A KATONAI TEVÉKENYSÉGEK

KISZERVEZÉSÉNEK NEMZETKÖZI JOGI ÉS FELELŐSSÉGI KÉRDÉSEI

40

lam, (3) a hazai állam és (4) minden más kapcsolódó állam felelősségét és

kötelezettségeit. Másrészt megfogalmazza, hogy kik minősülnek felettesnek

a katonai magánvállalatok személyzete számára, s e körben nemzetközi fele-

lősségi jelleggel nevezi meg (1) a szerződő állam kormányzati tisztségviselő-

it – függetlenül attól, hogy katonai parancsnokok, vagy civil tisztviselők –,

illetve (2) a katonai magánvállalat igazgatóját, vezetőjét, amennyiben a

szükséges ellenőrzési, illetve felügyeleti jogosítványok gyakorlását elmu-

lasztotta.54 Ez utóbbi meghatározás azért is fontos, mert a kormánytisztvise-

lők bevonása révén igazolja az államok felelősségéről szóló tervezet 8. cik-

kére való hivatkozásunkat és rögzíti az államok nemzetközi felelősségének

létét a DSO vonatkozásában.

Összegezve tehát elmondhatjuk, hogy bár szabályozási vákuumról már nem

beszélhetünk, a felelősségi problémák teljes körű rendezése még várat magá-

ra. Véleményünk szerint ez kizárólag a nemzetközi szintű egységes szabá-

lyozással mehet végbe, melynek azonban előfeltétele a fent vázolt nemzet-

közi jogi vonatkozások kompromisszumos, egybecsengő, szerződési szintű

tisztázása, majd a nemzetközi szerződéssel meghatározott fogalmi, elvi ala-

pokon a felelősségi rendszer szintén szerződéses rendezése.

JEGYZETEK

1
 Konzulensük: Dr. Sulyok Gábor Ph.D. egyetemi docens

2 A condottieri eredete a XIV. századra nyúlik vissza. Abba az időbe, amikor a feltö-

rekvő polgárság fölénye érvényesült és a korábban kiváltságokat élvező lovagság

elveszítve társadalmi befolyását, katonáskodással próbált szerencsét. Végülis ez volt,

amihez igazán értettek. Állandósult katonai tevékenységük következtében kialakult

egy különleges rendszer, amely a fegyveres konfliktusokban a hadvezetés művésze-

tét állította a középpontba, nem pedig a katonák tömegeinek feláldozásával aratott

győzelmet. Azokat a vezéreket, akik ezt a rendszert megteremtették és bárki érdeké-

ben zsoldért harcoltak, condottierinek nevezték. A condottieri gyakorlatilag egy

„katonai államot” alkotott. Felépítésük egy tökéletesen kiépített vállalati struktúrára

emlékeztetett. A „zsoldoscég” jogászokat és jegyzőket alkalmazott, hogy a jogi

kérdéseket tisztázzák és a szerződéseket megfogalmazzák. Könyvelőket és bankáro-

kat is alkalmaztak, hogy a bevételeket minél hatékonyabban kezeljék és befektetése-

ken keresztül növeljék is. Ezek alapján a modern katonai magánvállalatok és a

condottierik között vállalati felépítés szempontjából hasonlóság állapítható meg.

Alapvető különbség azonban, hogy a katona magánvállalatok nagyon kis hányada

nyújt tényleges fegyveres szolgáltatásokat. Ld. bővebben: KOLLÁRNÉ NÉNYEI JUDIT:

A XXI. század praetoriánusai? In: Szakmai Szemle, 2009/3. szám 139-140. o.

FARKAS ÁDÁM, KÁLMÁN JÁNOS: A KATONAI TEVÉKENYSÉGEK

KISZERVEZÉSÉNEK NEMZETKÖZI JOGI ÉS FELELŐSSÉGI KÉRDÉSEI

41

3 GUTMAN, ROY – RIEFF, DAVID: Háborús bűnök, 2002, Zrínyi Kiadó, Budapest,

439. o.
4 SINGER, PETER W.: Miért privatizálják a biztonságot? in: MOLNÁR FERENC

(SZERK.): Civil-katonai kapcsolatok: a tudomány határán, 2006, Zrínyi Kiadó, 177.

o.
5 VARGA KRISZTIÁN: Civilek a harcmezőn, 2009, Külügyi Intézet, Budapest,6. o.
6 PMSC: Private Military Security Company (Katonai-bizotnásgi Magánvállalat),

PMC: Private Military Company (Katonai Magánvállalat), PSC: Private Security

Company (Biztonsági Magánvállalat).
7 BAKER, DEANE-PETER: Just warriors, Inc. The Ethics of privatized force, 2011,

Continuum International Publishing Group, 31. o.
8 A táblázat saját szerkesztés KOLLÁRNÉ NÉNYEI Judit idézett művének alapul véte-

lével.
9 1989. évi 20. törvényerejű rendelet Nemzetközi egyezmény háború áldozatainak

védelméről kötött Genfi egyezmény kiegészítéséről a háború áldozatainak védelmé-

re vonatkozóan Genfben 1949. augusztus 12-én kötött Egyezmények I. és II. kiegé-

szítő Jegyzőkönyvének kihirdetéséről.
10 Organization of African Unity Convention for the elimination of mercenarism in

Africa, Libreville, 1977, UN Reg. No. I-25573.
11 International Convention Against the Recruitment, Use, Financing and Training of

Mercenaries, New York, 1989. december 4., UN Reg. No. 37789.
12 International Convention Against the Recruitment, Use, Financing and Training of

Mercenaries, 1. cikk 1. pont.
13 SZALAI ANIKÓ: A katonai magánvállalatok részvétele és jogállása a fegyveres

konfliktusokban, in: Föld-rész, 2010/1-2. szám, 40. o.
14 2465. (XXIII) sz. közgyűlési határozat.
15 3103. (XXVIII) sz. közgyűlési határozat.
16 DINH, NGUYEN QUOC – DAILLIER, PATRIK – PELLET, ALAIN – KOVÁCS PÉTER:

Nemzetközi közjog, 2005, Osiris Kiadó, Budapest, 462. o.
17 MANCINI, MARINA: Private military and security company employees: Are they

the mercenaries of the twenty-first century? in: EUI Working Paper AEL 2010/5.

Forrás: http://papers.ssrn.com/sol3/papers.cfm?a bstract_id=1720543 (2011-10-08)

4. o.
18 HENCKAERTS, JEAN-MARIE - DOSWALD-BECK, LOUISE (SZERK.): Customary In-

ternational Humanitarian Law, Volume I: Rules, 2005, ICRC, Cambridge, forrás:

http://www.icrc.org/eng/assets/files/other/customary-international-humanitarian-

law-i-icrc-eng.pdf (2011-10-08) 391. o.
19 Report on Progress Toward Security and Stability in Afghanistan, 2011. október,

forrás: http://www.defense.gov/pubs/pdfs/October_2011_Section_1230_Report.pdf

(2011-11-10), 70. o.
20 SINGER PETER W.: „War, Profits, and the Vacuum of Law: Privatized Military

Firms and International Law.”, in: Columbia Journal of Transnational Law, 2004.

531. o.
21 GREEN, LESLIE C.: The conteporary law of armed conflicts, 2000, Manchester

University Press, 115-116. o.

FARKAS ÁDÁM, KÁLMÁN JÁNOS: A KATONAI TEVÉKENYSÉGEK

KISZERVEZÉSÉNEK NEMZETKÖZI JOGI ÉS FELELŐSSÉGI KÉRDÉSEI

42

22 Use of mercenaries as a means of violating human rights and impeding the

exercise of the right of peoples to self-determination, RES/62/145. 2. o.
23 Az 1989-es egyezmény 11. cikke azonban megerősítő, hogy a zsoldosok vonatko-

zásában is figyelembe kell venni és érvényesíteni kell a „fair eljárás” követelménye-

it.
24 SHAW, MALCOLM N.: Nemzetközi jog, 2002, Osiris Kiadó, Budapest, 710. o.
25 DINH – DAILLIER – PELLET – KOVÁCS i.m. 462-465. o.
26 SHAW i.m. 711. o.
27 CSAPÓ ZSUZSANNA: Civil a pályán? Kommentár Az ellenségeskedésekben való

közvetlen részvétel fogalmáról című dokumentumhoz. In: Föld-rész, 2010/1-2.

szám, 127. o.
28 I. Kiegészítő jegyzőkönyv 43. cikk 1-2. pontja.
29 Olyan hadviselési módról van szó, amelyet általában a gyengébb fél alkalmaz az

erősebbel szemben és amelynek során igen nehéz a kombattánsoknak a polgári la-

kosságtól való megkülönböztetését folyamatosan megvalósítani.
30 NAGY KÁROLY: Nemzetközi jog, 1999, Püski Kiadó, Budapest, 622. o.
31 HERCZEG GÉZA (SZERK.): Nemzetközi jog, 1989, Nemzeti Tankönyvkiadó, Buda-

pest, 348. o.
32 MELZER, NIEL.: Interpretative Guidance on the Notion of Direct Participation in

Hostilities under International Humanitarian Law, International Committee of the

Red Cross, 2009. Forrás: www.icrc.org/Web/eng/siteeng0.n sf/ htmlall/direct-

participation-report_res/$File/direct-participation-guidance-2009-icrc.pdf (2011-11-

06) 997. o.

33 CSAPÓ i. m. 109. o.
34 MELZER i. m. 1002. o.
35Teljes elnevezés: Montreux Document on Pertinent International Legal

Obligations and Good Practices for States related to Operations of Private Military

and Security Companies during Armed Conflict, forrás:

http://www.icrc.org/eng/assets/files/other/icrc_002_0996.pdf (2011-11-10).
36 A Montreux-i Dokumentumot 2008. szeptember 17-én fogadták el, nemzetközi

jogi kötőerővel nem rendelkező dokumentumként, így nem keletkeztet az államokra

nézve nemzetközi kötelezettségeket. Azonban a Dokumentum két, egymást kiegé-

szítő szövegrészből áll. Mindkét résznek más a státusza, a forrása és a hatálya is. Az

első rész gyakorlatilag a lex lata-t foglalja össze, míg a második rész csak az ún. „jó

gyakorlatot” tartalmazza. Erről ld. bővebben: COCKAYNE, JAMES: Regulating Private

Military and Security Companies: The content, negotiation, weaknesses nad promise

of the Montreux Document, Journal of Conflict & Security Law (2009), Vol. 13 No.

3, 401-428. o. A Dokumentumot tizenhét állam írta elfogadásakor alá, többek között

az Amerikai Egyesült Államok, az Egyesült Királyság, Kína, Franciaország, Irak,

Afganisztán, Sierra Leone, Dél-Afrika. Az aláírók között megtalálhatóak a legna-

gyobb szolgáltatóipari megrendelők és azok az államok is, amelyek területén a leg-

több kontraktor tevékenykedik. Mára már harminchétre duzzadt az aláíró országok

száma, Magyarország is csatlakozott 2011. február 1-én. Véleményünk az a Doku-

mentummal kapcsolatban, hogy annak ellenére, hogy nemzetközi jogi kötelezettsé-

get nem keletkeztet, kiindulópontját jelentheti a nemzetközi szokásjog megállapítá-

FARKAS ÁDÁM, KÁLMÁN JÁNOS: A KATONAI TEVÉKENYSÉGEK

KISZERVEZÉSÉNEK NEMZETKÖZI JOGI ÉS FELELŐSSÉGI KÉRDÉSEI

43

sának, ugyanis az aláírók köréből lehet következtetni egyfajta opinio iuris kialakulá-

sára.
37 Aláíró államokat ld: a Függelék 3. pontjában.
38 GILLARD, EMANUELA-CHIARA: Business goes to war: private military/security

companies and international humanitarian law, International Review of the Red

Cross, Vol. 88 No. 863. (2006) 533. o.
39 SZALAI (2010) i. m. 41. o.
40 2006 Quadrennial Defense Review, Department of Defense, Forrás:

http://www.defense.gov/qdr/report/Rep ort20060203.pdf (2011-10-28) 75. o.
41 GILLARD i. m. 546. o.
42 Responsibility of States for internationally wrongful acts in: Report of the Interna-

tional Law Commission Fifty-third session (23 April-1 June and 2 July-10 August

2001) forrás: http://untreaty.un.org/ilc/re ports/english/a_56_10.pdf (2011-11-16).
43 Ua. 45. o.
44 Ua. 104. o.
45 Uo.
46 Gondoljunk csak a katonai magánvállalatokra vonatkozó belső jogi szabályozás

hátrányos, szigorító módosítására; a megbízások számának csökkentésére; vagy

különböző vizsgálatok kezdeményezésére az adott vállalatnál.
47 International Peace Operations Association (Nemzetközi Békeműveletek Társasá-

ga). „Doug Brooks Alapította 2001-ben, azzal a céllal, hogy elősegítse a katonai

szolgáltatóipari cégek számára a magas műveleti és etikai standardok kialakítását,

továbbá, hogy a politikai döntéshozókkal konstruktív párbeszédet folytasson a PMC-

k alkalmazásának lehetőségéről.” VARGA (2009) i.m. 14. o.
48 British Association of Private Security Companies (Magán Biztonsági Vállalatok

Brit Társasága).
49 VARGA (2009) i. m. 15. o.
50 Coalition Provisional Authority Order Number 17: Status of the Coalition,

Foreign Liaison Missons, Their personnel and contractors, forrás:

http://www.usace.army.mil/CEHR/Documents/COALITION_P ROVISIONAL.pdf

(2011-10-10).
51 U.S. - Iraq Status of Forces Agreement, 2008 - Agreement Between the United

States of America and the Republic of Iraq On the Withdrawal of United States

Forces from Iraq and the Organization of Their Activities during Their Temporary

Presence in Iraq forrás: http://en.wikisource.org/wiki/Status_of_Forces_Agreement

,_2008#Article_10.E2.80.94Contracting_Procedures (2011-10-17).
52 Az újszerű kezelést a belügyekért felelős iraki minisztérium 2008. december 30-i

rendelete jelentette, mellyel amerikai-iraki közös bizottságot hoztak létre. A bizott-

ság feladata a PMC-kre és munkavállalóikra vonatkozó szabályozás megalakítása,

melynek befejezéséig – ideiglenes jelleggel – érvényesül az amerikai joghatóság a

cotractorok felett.
53 VARGA (2009) i. m. 18. o.
54 Ua. 15. o.

