PAGE
23

Mustergesetzentwurf der Gewerkschaft der Polizei

für ein Versammlungsgesetz

mit den harmonisierten länderübergreifenden Abschnitten I und II,

den landesspezifischen Regelungen in Abschnitt III,
den Straf- und Bußgeldtatbeständen sowie

den Schlussbestimmungen in Abschnitt IV

I.
Legitimation: Warum die GdP?
Als Sachwalter der Interessen der Polizeibediensteten in Bund und Ländern fühlt sich die Gewerkschaft der Polizei berufen, das hohe Maß an Ansehen und Vertrauen, das die Polizei vor allen öffentlichen Institutionen genießt, gegen Irritationen bei ihrem Tätigwerden bei konfliktgeladenen öffentlichen Versammlungen und Demonstrationen, die sich im Fokus medialer Aufmerksamkeit bewegen, zu bewahren. Insoweit besteht ein Anspruch gegenüber dem jeweils zuständigen Gesetzgeber, für klare Regelungen zu sorgen. Die der Polizei obliegende Bewältigung schwieriger Einsatzlagen im Versammlungsgeschehen darf nicht unnötig durch unterschiedliche gesetzliche Regelungen erschwert werden. Das ist mit Sicherheit zu erwarten, falls die Länder in nächster Zeit – wie zu befürchten steht – von der ihnen nunmehr zustehenden Gesetzgebungskompetenz im Bereich des Versammlungsgesetzes Gebrauch machen und im äußersten Falle 16 verschiedene und voneinander abweichende Versammlungsgesetze schaffen.
Bei Großdemonstrationen mit hohem Konfliktpotential ist die jeweils zuständige Polizei auf das Zusammenwirken mit Unterstützungskräften anderer Bundesländer und des Bundes angewiesen. Dabei würden gravierend unterschiedliche Befugnisregelungen ein hohes Fehlerrisiko generieren. Fehlentscheidungen gingen dabei ausschließlich zulasten der Polizei.
Die neben der bestehenden Bayerischen Regelung bisher bekannten Gesetzesinitiativen in einzelnen Ländern lassen wenig Hoffnung, dass solche Belastungen der Polizeiarbeit vermieden werden.
Die GdP hat daher auf der Grundlage des Bund-/Länderentwurfs zum einheitlichen Versammlungsgesetz einen Musterentwurf durch Dr. Kurt Gintzel, Mitautor des Kommentars zum Versammlungsgesetz von Dietel-Gintzel-Kniesel, erstellen lassen. Dieser wurde nach Beratung durch die Landesbezirke und Bezirke der GdP vom Bundesvorstand der GdP beschlossen und soll den politisch Verantwortlichen in den Ländern an die Hand gegeben werden, um aus GdP-Sicht eine Empfehlung auszusprechen, wie ein einheitliches Versammlungsgesetz doch noch gewährleistet werden kann.
II.
Vorbemerkungen

Der von einer Bund-Ländergruppe unter Beteiligung des Bundesjustizministeriums erarbeitete Entwurf eines aktualisierten Versammlungsgesetzes des Bundes (künftig: B L-Entwurf)) ist infolge der sich abzeichnenden Kompetenzübertragung auf die Länder nicht mehr in das Gesetzesverfahren des Bundes gegangen. Der B L-Entwurf soll aber nach einer Empfehlung des Bundesinnenministeriums vom 20.11.2006 als Beratungsgrundlage für die Erarbeitung von Landesversammlungsgesetzen dienen.
Das einzig bisher in Kraft getretene Bayerische Versammlungsgesetz ist der Empfehlung mit textlichen Abweichungen gefolgt. Einige im B L-Entwurf vorhandene rechtlich fragwürdige Bestimmungen wurden übernommen, andere korrigiert. Das Bayerische Versammlungsgesetz vom 22.07.2008 wurde aufgrund einer Verfassungsbeschwerde vom Bundesverfassungsgericht auf seine Verfassungskonformität überprüft. In seiner Entscheidung vom 17.02.2009 (1 BvR 2492/08) hat das Bundesverfassungsgericht Teile des Bayerischen Versammlungsgesetzes für verfassungswidrig erklärt. Die Entscheidung des Bundesverfassungsgerichts wurde bei dem vorliegenden Entwurf berücksichtigt.
Der B L-Entwurf ist unter Mitwirkung der Länder Bayern, Berlin, Hessen, Mecklenburg-Vorpommern, Nordrhein-Westfalen und Schleswig-Holstein erarbeitet worden. Er dürfte deshalb die Zustimmung der Länder im Bundesrat gefunden haben. Insoweit ist er eine geeignete Basis für einen länderübergreifenden einheitlichen Text der grundlegenden Regelungen des Versammlungsrechts. Dafür spricht insbesondere, dass der B L -Entwurf die maßgebenden Auslegungsstandards der Versammlungsfreiheit durch die Rechtsprechung des Bundesverfassungsgerichts berücksichtigt. Außerdem sind Anregungen der einschlägigen Fachliteratur zum Versammlungsgesetz aufgenommen worden. Bei dieser Sachlage hat sich der Mustergesetzentwurf der GdP bei den grundlegenden Bestimmungen im Abschnitt I weitgehend an den Vorgaben des B L-Entwurfs orientiert, ohne auf Korrekturen fragwürdiger Regelungen und Ergänzungen im Sinne von Rechtsklarheit für die am Versammlungsgeschehen Beteiligten zu verzichten.
Abschnitt I
Allgemeine Regelungen

§ 1 Grundsatz

(1) Jedermann hat das Recht, sich friedlich und ohne Waffen zu versammeln.

(2) Dieses Recht hat nicht,

1. wer das Grundrecht der Versammlungsfreiheit nach Artikel 18 des Grundgesetzes verwirkt hat,

2. eine Partei, die nach Artikel 21 Abs. 2 des Grundgesetzes durch das Bundesverfassungsgericht für verfassungswidrig erklärt worden ist,

3. eine Vereinigung, die nach Artikel 9 Abs. 2 des Grundgesetzes oder nach dem Vereinsgesetz verboten ist.
4. wer mit der Durchführung oder Teilnahme an einer öffentlichen Versammlung die Ziele einer nach Artikel 21 Abs. 2 des Grundgesetzes durch das Bundesverfassungsgericht für verfassungswidrig erklärten Partei oder Teil- oder Ersatzorganisation einer Partei fördern will.

Anmerkungen:
Die im geltenden Recht (§ 1 Abs. 1 VersG und in § 1 Abs. 1 B L-Entwurf) mit dem Merkmal „öffentlich“ verbundene Einschränkung des Schutzbereiches der Versammlungsfreiheit widerspricht der Grundrechtsgarantie des Art.8 Abs. 1 GG, die auch für nicht öffentliche Versammlungen gilt.
§ 2 Begriffsbestimmungen

 (1) Eine Versammlung im Sinne dieses Gesetzes ist eine ortsfeste oder sich fortbewegende Zusammenkunft von mindestens zwei Personen zur gemeinschaftlichen, überwiegend auf die Teilhabe an der öffentlichen Meinungsbildung gerichteten Erörterung oder Kundgebung.

(2) Eine öffentliche Versammlung liegt vor, wenn die Teilnahme nicht auf einen individuell feststehenden Personenkreis beschränkt ist.
Anmerkungen:
Die Legaldefinition des Versammlungsbegriffs in Abs. 1 entspricht der verbindlichen Rechtsprechung des Bundesverfassungsgerichts, BVerfGE 104,92 (104). Hier wie dort fehlt die in § 1 Abs. 1 enthaltene Einschränkung auf „öffentliche“ Versammlungen.
Die gesetzliche Konkretisierung des Merkmals „öffentlich“ in Abs. 2 dient der Klarstellung in Abgrenzung zu nichtöffentlichen Versammlungen.
§ 3 Unfriedlichkeits- / Militanzverbot

Es ist verboten,
1. öffentlich oder in einer Versammlung Uniformen, Uniformteile oder gleichartige Kleidungsstücke als Ausdruck einer gemeinsamen politischen Gesinnung zu tragen;

2. in einer Versammlung in einer Art und Weise teilzunehmen, die nach ihrem äußerem Erscheinungsbild durch eine militant-aggressive bedrohliche Prägung eine einschüchternde Wirkung erzielt.
§ 4 Waffenverbot

Es ist verboten, Waffen oder sonstige Gegenstände, die ihrer Art nach zur Verletzung von Personen oder zur Beschädigung von Sachen geeignet und dazu bestimmt sind, ohne Erlaubnis der zuständigen Behörde

1. bei Versammlungen mit sich zu führen oder

2. auf dem Weg zu Versammlungen mit sich zu führen, zu Versammlungen hinzuschaffen oder sie zur Verwendung bei Versammlungen bereitzuhalten oder zu verteilen.

Anmerkungen

Die sich aus den Gewährleistungsschranken „friedlich und ohne Waffen“ ergebenden Begrenzungen des Schutzbereichs der Versammlungsfreiheit sollten den Bestimmungen der Selbstorganisation von Versammlungen durch Veranstalter und Leiter vorangestellt werden. Das dient der Klarstellung für alle Versammlungsbeteiligten, also auch der Versammlungsteilnehmer und der zuständigen Behörden.

Das weitgehende Uniformierungsverbot in § 3 des VersG vom 24.7.1953 entsprach dem Gefahrenbild von aggressiv – militanten Parteiarmeen in den Krisenjahren der Weimarer Republik. Allein die Nationalsozialisten unterhielten eine 400.000 Mann starke, stets uniformiert auftretende Parteitruppe. Das Versammlungsgeschehen der Gegenwart zeigt andere Erscheinungsformen aggressiv-bedrohlicher einschüchternder Gesamtinszenierungen. Gleichartige meist schwarze Kleidung verbindet sich mit suggestiv – militanten Effekten bei Aufmärschen mit Marschtritt, Trommelschlägen, Isolierung gegenüber friedlichen Versammlungsteilnehmern (schwarzer Block der linksextremistischen Autonomen) u.a., Maskierung, schwarze Schutzhelme.
Diese Versammlungen bezwecken offenkundig nicht, Außenstehende von politischen Aussagen zu überzeugen. Vielmehr verfolgt dieses rechtsextreme Demonstrationsverhalten sowohl das Ziel, die zu „Feinden“ der „Bewegung“ deklarierten Personengruppen (Migranten, politisch Andersdenkende etc.) einzuschüchtern als auch den Zweck, durch besagte Aufmärsche den eigenen Anhängern eine spezifische „Erlebniswelt“ zu verschaffen.
Das Bundesverfassungsgericht hat Beschränkungen der Versammlungsfreiheit für verfassungsrechtlich unbedenklich erachtet, die ein aggressives und provokatives, die Bürger einschüchterndes Verhalten der Versammlungsteilnehmer verhindern sollen. Ein solch aggressives Verhalten erzeugt auch ein Klima potentieller Gewaltbereitschaft (Beschluss vom 23. Juni 2004, Az. 1 BvQ 19/04).

Solche Gefahrentatbestände werden von der vorgeschlagenen Fassung des § 3 erfasst. Die geschilderten Bedrohungsszenarien mit ihrem Einschüchterungseffekt verstoßen gegen das Friedlichkeitsgebot des Art. 8 Abs. 1 GG. Zwar verlangt der Unfriedlichkeitsbegriff „Handlungen von einiger Gefährlichkeit“, BVerfGE 104,92 (106). Doch wie beim Bewaffnungsverbot, bei dem das bloße Mitführen von Waffen Gewaltbereitschaft indiziert, reicht auch beim Militanzverbot der beabsichtigte Einschüchterungseffekt als auf Personen wirkender Zwangseffekt aus.

§ 5 Versammlungsleitung

(1) Bei jeder öffentlichen Versammlung muss eine Person die Gesamtleitung innehaben. Bei weiträumigen Versammlungen können Abschnitte und in diesen Abschnitten verantwortliche Abschnittsleiter bestimmt werden.
(2) Der Veranstalter leitet die Versammlung. Wird die Versammlung von einer Vereinigung veranstaltet, so wird sie von der Person geleitet, die deren Vorsitz führt. Der Veranstalter kann die Leitung einer anderen Person übertragen.

Anmerkungen:
Das Leitungsrecht ist Teil des in Art. 8 Abs. 1 GG gewährleisteten Veranstaltungsrechts. Es umfasst das Recht und die Pflicht, auch die Durchführung weiträumiger Großveranstaltungen den Wertentscheidungen des Art. 8 GG entsprechend zu gestalten.
Die Existenz eines Leiters ist nach den Vorstellungen des Gesetzgebers eine unabdingbare Voraussetzung einer geordneten Versammlung, BVerfGE 69, 315 (357), unter Hinweis auf stenographische Berichte über die 83. Sitzung des BT vom 12. 9. 1950, S. 3123 ff. Das Leitungsrecht hat eine grundrechtssichernde Funktion (störungsfreie Durchführung und Aufrechterhaltung der erforderlichen Ordnung in einer Versammlung).

Bei weiträumigen Veranstaltungen kann ein Leiter die ihm obliegenden Pflichten nicht zeitgleich an allen Orten erfüllen. Der Veranstalter muss daher das Recht haben, Abschnitte zu bilden und für Teilbereiche Abschnittsleiter einzusetzen. Abschnittsleiter bei weiträumigen Veranstaltungen müssen in ihrem Bereich die Rechte und Pflichten eines Leiters haben.
§ 6 Leitungsrechte und -pflichten

(1) Wer die Versammlung leitet,

1. bestimmt den Ablauf der Versammlung,

2. hat während der Versammlung für Ordnung zu sorgen und

3. kann die Versammlung jederzeit schließen.

(2) Wer die Versammlung leitet, hat geeignete Maßnahmen zu ergreifen, um zu verhindern, dass aus der Versammlung heraus Gewalttätigkeiten begangen werden. Geeignete Maßnahmen können insbesondere Aufrufe zur Gewaltfreiheit und Distanzierungen gegenüber gewaltbereiten Anhängern sein.

(3) Wer die Versammlung Ieitet, kann sich zur Erfüllung seiner Aufgaben der Hilfe einer angemessenen Zahl geeigneter, ehrenamtlicher Ordner bedienen. Diese dürfen keine Waffen oder sonstigen Gegenstände mit sich führen, die ihrer Art nach zur Verletzung von Personen oder zur Beschädigung von Sachen geeignet und bestimmt sind, und dürfen ausschließlich durch weiße Armbinden mit der Aufschrift „Ordner“ gekennzeichnet sein.

(4) Werden in eine öffentliche Versammlung Polizeibeamte entsandt, so haben sie oder die polizeiliche Einsatzleitung vor Ort sich der Person zu erkennen zu geben, die die Versammlung leitet. Ihnen muss ein angemessener Platz eingeräumt werden.

Anmerkungen:
Nach Art. 4 Abs. 4 des Bayerischen Versammlungsgesetzes müssen Ordner volljährig sein. Hier wird Volljährigkeit durch Geeignetheit ersetzt. Entscheidend für die Wahrnehmung von Ordnerfunktionen ist die Eignung zum Ordner. Eine gesetzlich geforderte Volljährigkeit darf als essenzielle Voraussetzung der Ordnereignung verabsolutiert werden. Die Auffassung, mögliche Haftungsansprüche erfordern einen volljährigen Ordner, gehen ins Leere, da auch der Veranstalter als Veranlasser der Versammlung für das Verhalten der Ordner einzustehen hat.
Dem ehrenamtlichen Tätigwerden steht es nicht entgegen, wenn Ordner Fahrtkosten, kleine Auslagenpauschalen für Verpflegung oder Verdienstausfall erhalten.
§ 7 Pflichten der teilnehmenden Personen

(1) Alle Personen, die an der Versammlung teilnehmen, haben die zur Aufrechterhaltung der Ordnung getroffenen Anweisungen der die Versammlung leitenden Person oder der Ordner zu befolgen.

(2) Wer aus der Versammlung ausgeschlossen wird, hat sie unverzüglich zu verlassen.

(3) Wird eine Versammlung aufgelöst, haben sich alle teilnehmenden Personen unverzüglich zu entfernen.

§ 8 Schutz der Durchführung der Versammlung
 (1) Bei öffentlichen Versammlungen oder im Zusammenhang mit öffentlichen Versammlungen sind Störungen verboten, die bezwecken, die ordnungsgemäße Durchführung der Versammlung zu verhindern.

(2) Es ist insbesondere verboten,

1. in der Absicht, nicht verbotene Versammlungen zu verhindern oder zu sprengen oder sonst ihre Durchführung zu vereiteln, Gewalttätigkeiten vorzunehmen oder anzudrohen oder erhebliche Störungen zu verursachen,

 2. bei einer öffentlichen Versammlung der leitenden Person oder den Ordnern in der rechtmäßigen Erfüllung ihrer Ordnungsaufgaben mit Gewalt oder Drohung mit Gewalt Widerstand zu leisten oder sie während der Ausübung ihrer Ordnungsaufgaben tätlich anzugreifen oder

3. öffentlich, in einer Versammlung oder durch Verbreiten von Schriften, Ton- oder Bildträgern, Datenspeichern, Abbildungen oder anderen Darstellungen zur Teilnahme an einer öffentlichen Versammlung aufzufordern, deren Durchführung durch ein vollziehbares Verbot untersagt oder deren vollziehbare Auflösung angeordnet worden ist.
Anmerkungen:
Die im B L-Entwurf gewählte Überschrift „Störungsverbot“ wurde in „Schutz der Durchführung der Versammlung“ geändert. In einem von der GdP vorgelegten Gesetzentwurf sollte in den Fällen, in denen es primär um Schutz der Versammlung geht, auch sprachlich die Schutzfunktion gegenüber der Bezeichnung Verbot Vorrang haben. Es gibt ohnehin zu viel Verbote (Militanzverbot, Waffenverbot etc) im B L-Entwurf.
In Abs. 1 ist gegenüber dem B L- Entwurf ein Störungsverbot auch für das Vorfeld von Versammlungen aufgenommen worden (im Zusammenhang mit einer Versammlung). Damit werden Vorfeldmaßnahmen auf eine sichere rechtliche Grundlage gestellt. Nach der Rechtsprechung des BVerfG (84,203, 209) sind zwar Störungshandlungen zur Verhinderung einer Versammlung nicht mehr vom Schutzbereich der Versammlungsfreiheit gedeckt. Dennoch gibt es Zweifel, ob damit eine Zugriffsmöglichkeit nach allgemeinem Polizeirecht eröffnet wird. Mit einem Störungsverbot im Vorfeld von Versammlungen, gibt es für Teilnahmeuntersagungen eine rechtliche Grundlage.
In Absatz 2 wurde „insbesondere“ eingefügt. Damit wird ein Bezug zum Verbot nach Abs. 1 hergestellt und zugleich verdeutlich, dass Versammlungen auch aus anderen Gründen geschützt sind (Abs.1, vgl. auch § 19 Nr. 5)
Abschnitt II
1. Teil
Öffentliche Versammlungen in geschlossenen Räumen

Anmerkungen:
Der eingeführte Begriff „geschlossener Raum“ sollte beibehalten werden, obwohl er in Abgrenzung vom Begriff „unter freiem Himmel“ Fehlinterpretationen nicht ausschließt. Gemeint sind abgegrenzte Räume, deren Zugang kontrollierbar ist. Dazu gehört keine Abschließung nach oben durch Überdachung, so dass auch Großstadien als geschlossene Räume gelten, gleichgültig, ob sie - wie manche Fußballarenen - mit einem festen oder variablen Dach versehen sind.

§ 9 Veranstalterrechte und -pflichten

(1) In der Einladung zu einer öffentlichen Versammlung in geschlossenen Räumen ist zur Information der Öffentlichkeit der Name des Veranstalters anzugeben.

(2) Bestimmte Personen oder Personenkreise können in der Einladung von der Teilnahme an der Versammlung ausgeschlossen werden.

(3) Pressevertreter können nicht ausgeschlossen werden. Sie haben sich gegenüber der die Versammlung leitenden Person oder gegenüber den Ordnern durch ihren Presseausweis auszuweisen.

(4) Der Veranstalter hat der zuständigen Behörde auf Anforderung die Zahl sowie Familiennamen, Vornamen, Geburtsnamen, Geburtsdaten, Geburtsorte und Anschriften der bestellten Ordner mitzuteilen, soweit dies erforderlich ist, um die Prüfung von Maßnahmen nach Satz 2 oder Satz 3 zu ermöglichen. Die zuständige Behörde kann Ordner als ungeeignet ablehnen, wenn Tatsachen die Annahme rechtfertigen, dass diese Personen die Friedlichkeit der Versammlung gefährden. Die zuständige Behörde kann die Zahl der Ordner angemessen beschränken.

Anmerkungen:
Mit der vorgeschlagenen Regelung des Abs. 1 ist die in § 2 Abs. 1 enthaltene Möglichkeit verdeckter Einladungen ausgeschlossen worden.
Zur Regelung möglicher Konflikte bei Versammlungen in geschlossenen Räumen enthält § 9 Bestimmungen, die die Rechtsbeziehungen der Betroffenen (Veranstalter, Leiter, Teilnehmer, Pressevertreter und Ordner) regeln.
Die differenzierte Regelung in Abs. 4 soll die Ablehnung ungeeigneter Ordner erleichtern.
§ 10 Ausschluss von Störern; Hausrecht
(1) Wer die Versammlung leitet, kann teilnehmende Personen, welche die Ordnung erheblich stören, von der Versammlung ausschließen.

(2) Die eine Versammlung leitende Person übt gegenüber anderen Personen als Teilnehmern das Hausrecht aus.

Anmerkungen:
§ 10 entspricht weitgehend der Regelung des § 10 des B L-Entwurfs. Die im geltenden Recht übliche Bezeichnung “gröbliche Störung“ wurde dem Sprachgebrauch im Strafrecht angepasst.

Das Ausschlussrecht wurde dem Hausrecht vorangestellt, um die Nachrangigkeit des Hausrechts hervorzuheben.
Das Hausrecht hat gegenüber den Teilnehmern der Versammlung keine Bedeutung. Für sie kommt es nur nach Ausschluss zum Tragen. Im Übrigen gilt es nur gegenüber Nichtteilnehmern.
§ 11 Beschränkungen, Verbote, Auflösung
(1) Die zuständige Behörde kann die Durchführung einer öffentlichen Versammlung in geschlossenen Räumen verbieten oder beschränken, wenn

1. der Veranstalter eine der Voraussetzungen des § 1 Abs. 2 Nr. 1 bis 4 erfüllt,

2. Tatsachen festgestellt sind, aus denen sich ergibt, dass der Veranstalter oder die Person, die die Versammlung leitet, Personen Zutritt gewährt oder gewähren wird, die Waffen oder sonstige Gegenstände im Sinne des § 4 Nr. 1 mit sich führen,

3. Tatsachen festgestellt sind, aus denen sich ergibt, dass der Veranstalter oder sein Anhang einen gewalttätigen Verlauf der Versammlung anstreben, oder

4. Tatsachen festgestellt sind, aus denen sich ergibt, dass der Veranstalter
oder sein Anhang Ansichten vertreten oder Äußerungen dulden werden, die ein Verbrechen oder ein von Amts wegen zu verfolgendes Vergehen zum Gegenstand haben.
(2) Nach Versammlungsbeginn kann die zuständige Behörde die Versammlung unter Angabe des Grundes beschränken oder auflösen, wenn

1. der Veranstalter eine der Voraussetzungen des § 1 Abs. 2 Nr. 1 bis 4 erfüllt,

2. die Versammlung einen gewalttätigen Verlauf nimmt oder eine unmittelbare Gefahr für Leben oder Gesundheit der teilnehmenden Personen besteht,

3. die Person, die die Versammlung leitet, Personen, die Waffen oder sonstige Gegenstände im Sinne des § 4 Nr. 1 mit sich führen, nicht sofort ausschließt und nicht für die Durchführung des Ausschlusses sorgt oder

4. durch den Verlauf der Versammlung gegen Strafgesetze verstoßen wird, die ein Verbrechen oder ein von Amts wegen zu verfolgendes Vergehen zum Gegenstand haben, oder wenn in der Versammlung zu solchen Straftaten aufgefordert oder angereizt wird und die die Versammlung leitende Person dies nicht unverzüglich unterbindet.
In den Fällen des Satzes 1 Nr. 2 bis 3 ist die Auflösung nur zulässig, wenn andere Maßnahmen der zuständigen Behörde, insbesondere eine Unterbrechung, nicht ausreichen.
(3) Widerspruch und Anfechtungsklage haben keine aufschiebende Wirkung.
Anmerkungen:
§ 11 regelt das Eingriffsrecht bei Versammlungen in geschlossenen Räumen. Entgegen bisherigen Rechts, das Beschränkungen nur als Minusmaßnahmen zuließ, enthält die vorgeschlagene Regelung in § 11 neben der Verbotsermächtigung auch eine ausdrückliche Eingriffsbefugnis für beschränkende Verfügungen.
In § 11 Abs. 1 Nr. 2 wurde auch eine Beschränkungs- bzw. Verbotsreglung für den Fall vorgesehen, dass Personen Zutritt gewährt werden wird, die Waffen oder sonstige Gegenstände im Sinne des § 4 Nr. 1 mit sich führen.

Die Ergänzungen In Abs. 1 Nr. 4 dienen gegenüber dem B L-Entwurf der Klarstellung.
In Abs. 2 Nr. 2 wurde das Wort „und“ durch das Wort „oder“ ersetzt. Damit wird klargestellt, dass eine Gesundheitsgefährdung für Beschränkung und Verbot ausreicht.

Die Ergänzungen In Abs. 2 Nr. 4 dienen gegenüber dem B L-Entwurf der Klarstellung.

§ 12 Bild- und Tonaufnahmen

(1) Die Polizei darf Bild- und Tonaufnahmen von einer teilnehmenden Person
bei oder im Zusammenhang mit einer öffentlichen Versammlung in geschlossenen Räumen offen anfertigen, wenn Tatsachen die Annahme rechtfertigen, dass die Person einen Grund zur Auflösung der Versammlung nach § 11 Abs. 2 Nr. 2 oder Nr. 4 verursacht, und, soweit es erforderlich ist, um das Eintreten eines solchen Auflösungsgrundes zu verhindern. Die Aufnahmen dürfen auch angefertigt werden, wenn andere Personen unvermeidbar betroffen werden. Verdeckte Aufnahmen sind unzulässig.
(2) Die Aufnahmen sind nach Beendigung der öffentlichen Versammlung oder zeitlich und sachlich damit unmittelbar im Zusammenhang stehender Ereignisse unverzüglich zu vernichten.
(3) Die Aufnahmen dürfen verwendet werden, soweit dies erforderlich ist
1. zur Verfolgung einer Straftat oder einer Ordnungswidrigkeit,

2. im Einzelfall zur Verhütung von Straftaten bei oder im Zusammenhang mit Versammlungen, weil der Betroffene verdächtig ist, solche Straftaten vorbereitet oder begangen zu haben, und Grund zu der Annahme besteht, dass er auch künftig solche Straftaten begehen wird, oder,

3. sofern eine Störung der öffentlichen Sicherheit bei oder im Zusammenhang mit der öffentlichen Versammlung eingetreten ist,

a) zum Zweck der polizeilichen Aus- oder Fortbildung oder

b) zur befristeten Dokumentation polizeilichen Handelns.

(4) Aufnahmen, die für die Zwecke des Absatzes 3 Nr. 2 oder Nr. 3 Buchstabe b verwendet werden, sind spätestens nach Ablauf von drei Jahren, seit ihrer Anfertigung zu vernichten, sofern sie nicht Gegenstand eines anhängigen gerichtlichen Verfahrens sind.

(5) Aufnahmen, die zum Zweck der polizeilichen Aus- oder Fortbildung verwendet werden sollen, sind, soweit möglich, zu anonymisieren.

Anmerkungen:

§ 12 ist an sich entbehrlich. Die Regelung wurde nur aufgenommen, weil die Bund- Länderkommission ein Regelungsbedürfnis bejaht und dieses möglicherweise auch bei Großveranstaltungen in geschlossenen Räumen besteht.

Das Anfertigen von Bild- und Tonaufnahmen ist ein Eingriff in Grundrechte. Das Recht auf informationelle Selbstbestimmung und das Recht auf Versammlungsfreiheit sind betroffen, wobei das Versammlungsrecht als lex speziales Vorrang hat. (Heußner, Festschrift für Simon, 1987, S. 237).
Verfassungsrechtliche Bedenken bestehen nicht. Eingriffsermächtigungen in das Versammlungsrecht können zwar grundsätzlich nur aus verfassungsunmittelbaren Gewährleistungsschranken abgeleitet werden. Da aber als Legitimationsgrundlage für eine Eingriffsregelung auch das Friedlichkeitsgebot in Betracht kommt, sind Bild- und Tonaufnahmen bei Unfriedlichkeit, in den Fällen des § 11 Abs. 2 Nr. 2 oder Nr. 4 zulässig, soweit sie erforderlich sind, um das Eintreten eines solchen Auflösungsgrundes zu verhindern.

Die Befugnis, verdeckte Bild und Tonaufnahmen anzufertigen, ist umstritten. Um Rechtsklarheit zu schaffen, scheint es geboten, verdeckte Aufnahmen nicht zuzulassen.
2. Teil
Öffentliche Versammlungen unter freiem Himmel
Anmerkungen:
Der 2. Teil des Abschnitts II Teil regelt die Rechtsverhältnisse öffentlicher Versammlungen unter freiem Himmel. Sich fortbewegender Zusammenkünfte werden nicht mehr Aufzüge genannt. Sie haben unstreitig Versammlungsqualität. Sie sind deshalb auch nicht mehr Gegenstand besonderer Regelung.
Auf organisatorische Regelungen und Verweise auf solche Regelungen zur Bestimmung von Rechten und Pflichten der Versammlungsteilnehmer wurde verzichtet. Sie sind schon im ersten Teil für alle Arten von Versammlungen geregelt worden.
Die im Brockdorfbeschluss vom BverfG postulierte Verpflichtung der Verwaltung zur “versammlungsfreundlicher Kooperation“ wird mit § 14 (Zusammenarbeit) entsprochen.
Schließlich enthält der Abschnitt III Anzeigepflichten (§ 13), Befugnisnormen für Beschränkungen Verbote (einschließlich Vermummungsverbot) und Auflösungen sowie Regeln (§16), die den Gesetzesvorbehalt des Art. 8 Abs. 2 GG konkretisieren.
§ 13 Anzeige- und Mitteilungspflicht

(1) Wer eine öffentliche Versammlung unter freiem Himmel veranstalten will, hat dies bei der zuständigen Behörde spätestens 48 Stunden vor Bekanntgabe schriftlich, elektronisch oder zur Niederschrift nach Absatz 2 Satz 1 und 2 anzuzeigen. Entspricht die Anzeige nicht den Anforderungen nach Abs. 2, weist die zuständige Behörde den Veranstalter darauf hin und fordert ihn auf, die Anzeige unverzüglich zu ergänzen oder zu berichtigen. Bekanntgabe ist die Mitteilung des Veranstalters von Ort, Zeitpunkt und Thema der Versammlung an einen bestimmten oder unbestimmten Personenkreis.
(2) In der Anzeige sind anzugeben

1. wer Veranstalter ist und welche Person für die Leitung der Versammlung oder für Teilbereiche verantwortlich sein soll
 2. der beabsichtigte Ablauf der Versammlung,

3. die zur Durchführung der Versammlung mitgeführten Gegenstände oder die

verwendeten technischen Hilfsmittel und

4. die vorgesehene Zahl von Ordnern.

Bei sich fortbewegenden Versammlungen ist auch der beabsichtigte Streckenverlauf mitzuteilen. Der Veranstalter hat beabsichtigte Änderungen der Angaben nach den Sätzen 1 und 2 der zuständigen Behörde unverzüglich mitzuteilen.

(3) Entsteht der Anlass für eine geplante Versammlung kurzfristig (Eilversammlung), so ist die Versammlung spätestens mit der Bekanntgabe schriftlich, elektronisch oder zur Niederschrift bei der zuständigen Behörde anzuzeigen.

(4) Die Anzeigepflicht entfällt, wenn die öffentliche Versammlung aus aktuellem Anlass augenblicklich und ohne Veranstalter entsteht (Spontanversammlung).

(5) Die zuständige Behörde kann den Leiter ablehnen, wenn Tatsachen die Annahme rechtfertigen, dass er unzuverlässig oder ungeeignet ist, während der Versammlung für Ordnung zu sorgen.

(6) Der Veranstalter hat der zuständigen Behörde auf Anforderung die Zahl sowie Familiennamen, Vornamen, Geburtsnamen, Geburtsdaten, Geburtsorte und Anschriften der Ordner mitzuteilen, soweit dies erforderlich ist, um die Prüfung von Maßnahmen nach Satz 2 oder Satz 3 zu ermöglichen. Die zuständige Behörde kann Ordner ablehnen, wenn

1. sie ungeeignet sind, die Person, die die Versammlung leitet, darin zu unterstützen, während der Versammlung für Ordnung zu sorgen oder

2. tatsächliche Anhaltspunkte die Annahme rechtfertigen, dass durch den Einsatz dieser Person als Ordner Störungen der Versammlung oder Gefahren für die öffentliche Sicherheit entstehen können.
Die zuständige Behörde kann die Zahl der Ordner beschränken oder dem Veranstalter aufgeben, die Zahl der Ordner angemessen zu erhöhen.

Anmerkungen:

§ 13 entspricht dem Regelungsinhalt des § 14 VersG. Die Vorschrift ersetzt den Begriff der „Anmeldung“ durch das Wort „Anzeige“. Dadurch wird der Widerspruch zu Art. 8 Abs. 1 des Grundgesetzes („ohne Anmeldung oder Erlaubnis“) vermieden. Die Anzeige schafft die Voraussetzung dafür, dass die zuständige Behörde die notwendigen Informationen erhält, die sie für die Beurteilung benötigt, was zum möglichst störungsfreien Verlauf der Versammlung veranlasst werden muss, was andererseits im Interesse Dritter und im Gemeinschaftsinteresse notwendig ist und wie dies aufeinander abgestimmt werden kann (BVerfGE 69, 315 [350]). Die Änderung der Anmeldefristen ist erforderlich, weil die bisherige Frist von 48 Stunden in der Vergangenheit oft nicht ausreichte, um die zuständigen Behörden in die Lage zu versetzen, der Versammlung den notwendigen Schutz zuteil werden zu lassen sowie Dritt- und Sicherheitsinteressen zu berücksichtigen.

Mit Abs. 2 soll erreicht werden, dass die zuständige Behörde die Informationen erhält, um für einen geordneten Versammlungsverlauf erforderlichen Maßnahmen treffen zu können. Die Meldepflichten über den Ort der Versammlung, den Zeitpunkt des Beginns und des Endes der Versammlung und über das Versammlungsthema wurde nicht aufgenommen, weil das BverfG inhaltlich gleiche Regelungen im Bayerischen Versammlungsgesetz durch Beschluss vom17.02.2009, -1 BvR 2492/08; BGBl. I 2009,S. 524 außer Kraft gesetzt hat.
Die Absätze 3 und 4 schließen Regelungslücken. Eil- und Spontanversammlungen werden definiert. Diese Definitionen sind geboten, weil sonst nicht ausgeschlossen werden kann, dass unter Berufung auf gesetzlich geregelte Fristen das Grundrecht der Versammlungsfreiheit verletzt wird. Die Regelung von Eil- und Spontanversammlungen stellt sicher, dass die Ausübung des Grundrechts auch in den Fällen gewährleistet ist, in denen die Anzeigefristen nicht eingehalten werden können (BverfG in: NJW 1992, 890).

Abs. 4 definiert den Begriff der Spontanversammlung. Sie ist von Abs. 1 nicht erfasst. Insoweit wird die Rechtsprechung des Bundesverfassungsgerichts umgesetzt (BVerfGE 85, 69, [75]).

Der Versammlungsleitung kommt eine entscheidende Bedeutung für den ordnungsgemäßen Ablauf und die Aufrechterhaltung der öffentlichen Sicherheit bei einer Versammlung zu. Dementsprechend räumt Abs. 5 der Versammlungsbehörde nun ausdrücklich das Recht ein, eine Person als Leiter einer Versammlung ablehnen zu können. Das Ablehnungsrecht wurde bisher aus § 15 VersG abgeleitet. Die Regelung in Abs. 5 ist dient der Klarstellung.
Schließlich regelt Absatz 6 in Anlehnung an § 18 Abs. 2 VersG eine Auskunftspflicht des Veranstalters über die vorgesehenen Ordner. Die Versammlungsbehörde erhält die Möglichkeit zu prüfen, ob die Ordner für ihre Aufgabe einerseits geeignet sind oder andererseits, ob von ihnen Störungen der Versammlung oder Gefahren für die öffentliche Sicherheit ausgehen könnten. Eine entsprechende Anforderung ist nur in Einzelfällen und aufgrund entsprechender Gefahrenprognose möglich. Eine vorherige „Genehmigung“ der Ordner, wie sie das geltende Recht vorsieht, ist nicht mehr erforderlich. Die Informationspflicht obliegt – ebenso wie in Art. 14 Abs. 3 – dem Veranstalter.
§14 Zusammenarbeit

(1) Die zuständige Behörde arbeitet zur Vorbereitung der Versammlung mit dem Veranstalter zusammen, soweit dies nach Art und Umfang der Versammlung erforderlich erscheint oder beantragt wird. Insbesondere gibt sie dem Veranstalter Gelegenheit, mit ihr Einzelheiten der Durchführung der Versammlung zu erörtern.

(2) Bei der Zusammenarbeit nach Absatz 1 soll der Veranstalter insbesondere über Art, Umfang und den vorgesehenen Ablauf der Versammlung informieren.

(3) Während der Versammlung sollen der Veranstalter, die die Versammlung leitende Person und die zuständige Behörde sich gegenseitig über die Umstände informieren, die für die ordnungsgemäße Durchführung der Versammlung wesentlich sind.

(4) Die zuständige Behörde soll die Mitwirkung des Veranstalters oder der die Versammlung leitenden Person nach den Absätzen 1 bis 3 bei Maßnahmen nach § 15 ermöglichen.

Anmerkungen:
§ 14 entspricht im Wesentlichen der Regelung des § 14 B L-Entwurf. In Abs. 1 wurde als weitere Voraussetzung das Merkmal „oder beantragt wird“ aufgenommen. Das entspricht dem Kooperationsgebot.
§ 14 setzt das vom Bundesverfassungsgericht im Brokdorf-Beschluss (BVerfGE 69, 315) entwickelte Kooperationsgebot zwischen Versammlungsveranstalter, Versammlungsleiter, Versammlungsbehörde und Polizei um. Zusammenarbeit setzt die Kontaktaufnahme zwischen der Versammlungsbehörde und dem für die Veranstaltung Verantwortlichen sowie der offene Austausch von Informationen voraus. Die gebotene Zusammenarbeit dient verschiedenen Zwecken.

Vor der Versammlung ermöglicht sie den wechselseitigen Informationsaustausch und die Erörterung offener Fragen zum geplanten Versammlungsablauf. Die Versammlungsbehörde erhält die notwendigen Angaben, um die erforderlichen Sicherheitsmaßnahmen zu planen. Sie berät ihrerseits den Veranstalter über die versammlungsrechtlichen Fragen und darüber hinausgehende ordnungsbehördliche Belange.
Während der Versammlung dient die Kooperation dem Zweck, vertrauensbildende Informationen auszutauschen, die dem friedlichen Verlauf der Versammlung dienen und den friedlichen Ablauf der Versammlung gewährleisten. Insbesondere sollen gewalttätige Aktionen ausgeschlossen werden.
Abs. 4 hat nur Hinweischarakter.
§ 15 Beschränkungen, Verbote, Auflösung

(1) Die zuständige Behörde kann die Durchführung der Versammlung unter freiem Himmel beschränken oder verbieten, wenn nach den zur Zeit des Erlasses der Verfügung erkennbaren Umständen die Öffentliche Sicherheit bei Durchführung der Versammlung unmittelbar gefährdet ist oder ein Fall des § 11 Abs. 1 vorliegt. Sie hat dabei Rechte Dritter zu beachten.

(2) Eine Versammlung kann insbesondere beschränkt oder verboten werden, wenn

1. sie an einem Ort stattfindet, der als Gedenkstätte von historisch herausragender, überregionaler Bedeutung an die Opfer der menschenunwürdigen Behandlung unter der nationalsozialistischen Gewalt- und Willkürherrschaft erinnert, und

2. nach den zur Zeit des Erlasses der Verfügung konkret feststellbaren Umständen zu besorgen ist, dass durch die Versammlung die Würde der Opfer beeinträchtigt wird.

(3) Nach Versammlungsbeginn kann die zuständige Behörde eine Versammlung beschränken oder auflösen, wenn die Voraussetzungen für eine Beschränkung oder ein Verbot nach den Absätzen 1 oder 2 vorliegen.

(4) Bei öffentlichen Versammlungen unter freiem Himmel kann die zuständige Behörde teilnehmende Personen, welche die Ordnung erheblich stören, von der Versammlung ausschließen. Erheblich stört insbesondere

1. wer bei öffentlichen Versammlungen unter freiem Himmel Schutzwaffen oder Gegenstände mit sich führt, die als Schutzwaffen geeignet und den Umständen nach dazu bestimmt sind, Vollstreckungsmaßnahmen eines Trägers von Hoheitsbefugnissen abzuwehren,
2. wer an einer öffentlichen Versammlungen unter freiem Himmel in einer Aufmachung teilnimmt, die geeignet und den Umständen nach darauf gerichtet ist, die Feststellung der Identität zu verhindern,
3. wer bei öffentlichen Versammlungen unter freiem Himmel Gegenstände mit sich führt, die geeignet und den Umständen nach dazu bestimmt sind, die Feststellung der Identität zu verhindern.

(5) Eine verbotene Versammlung ist aufzulösen.
(6) Widerspruch und Anfechtungsklage haben keine aufschiebende Wirkung.
Anmerkungen:
Der Regelungsinhalt des § 15 deckt sich im Wesentlichen mit § 15 VersG (geltendes Recht). Die Regelung berücksichtigt die Rechtsprechung zum Versammlungsrecht und kritische Hinweise im Fachschrifttum. Sie erweitert darüber hinaus im Rahmen des verfassungsrechtlich Zulässigen die Beschränkungsmöglichkeiten gegenüber rechtsextremistischen Versammlungen und solchen, die die Würde der Opfer nationalsozialistischer Gewalt- und Willkürherrschaft beeinträchtigenden.
Auf den Eingriffsgrund „Gefährdung der öffentlichen Ordnung“ für Verbot oder Beschränkung wurde verzichtet. Soweit erkennbar, sind bisher Verbote oder Beschränkungen wegen der Verletzung der öffentlichen Ordnung nur
- bei bestimmten Inszenierungen und Aufmärschen rechtsextremer Gruppierungen erfolgt, was sich mit dem vorgeschlagenen Militanzverbot besser erfassen lässt oder

- bei Inanspruchnahme wegen Beeinträchtigung symbolträchtiger Örtlichkeiten und Gedenktage. Hierzu sind gesetzliche Regelungen, wie in einigen Ländern schon erfolgt, besser geeignet.

Die Verletzung sozialer und ethischer Anschauungen durch Meinungsäußerung ist in unerträglichen Fällen durch Strafrechtsnormen illegalisiert. Soweit das nicht der Fall ist, sind versammlungsgesetzliche Beschränkungen und Verbote unzulässig, die sich allein auf Verletzung der öffentlichen Ordnung stützen. Versuche, die Beeinträchtigung von Schutzgütern der öffentlichen Ordnung als Eingriffsvoraussetzung für versammlungsrechtliche Verbote rechtsextremistischer Betätigungen zur Wiederbelebung nationalsozialistischen Gedankenguts ins Spiel zu bringen, sind am Bundesverfassungsgericht gescheitert. Das Schutzgut „öffentliche Ordnung“ taugt nicht zur Repression von politischen Inhalten, die nicht unter Strafe gestellt sind, vgl. Hoffmann-Riem NJW 2004,2777, 2781, unter Hinweis auf BverfG NJW 2004,2814.
Soweit es geboten ist, Schutzgüter der öffentlichen Ordnung für Einschränkungen der Versammlungsfreiheit heranzuziehen, sollte der Gesetzgeber sie präzisieren und damit zu Schutzgütern der öffentlichen Sicherheit machen.

In Abs. 1 wurde die falsche und irreführende Bezeichnung „Auflage“ (§15 Abs. 1 VersG) durch die Eingriffsbefugnis „beschränken“ ersetzt. Eine Auflage im Rechtssinne ist eine Nebenbestimmung zu einem Verwaltungsakt. Beschränkung ist die vom Schrifttum vorgeschlagene und von der Rechtsprechung übernommene Bezeichnung.
Neben der versammlungsrechtlichen Generalklausel wurden auch die Beschränkungs- und Verbotsgründe aufgenommen worden, die in § 11 Abs. 1 (für geschlossene Räume) geregelt sind. Insoweit wird klargestellt, dass eine Beschränkung oder ein Verbot einer Versammlung auch dann möglich ist, wenn die engeren Voraussetzungen für Beschränkung und Verbot von Versammlungen in geschlossenen Räumen vorliegen.
In Absatz 2 werden besondere Beschränkungs- und Verbotsgründe genannt. Sie müssen durch landesrechtliche Regelungen konkretisiert werden.
Abs. 3 schließt eine Regelungslücke. Selbst wenn man berücksichtigt, dass nach § 15 VersG auch Beschränkungen als Minusmaßnahme zulässig waren, so war aber deren Nichtbeachtung weder mit Strafe noch mit Geldbuße bedroht.

In Abs. 4 wurden die Verbote aus § 17 B L-Entwurf, soweit sie unzulässiges Verhalten in einer Versammlung betreffen, aus systematischen Gründen inkorporiert. Das hat den Vorteil, dass regelungsbedürftiges unzulässiges Handeln wie in § 17 B L-Entwurf verboten wird und mit einer Sanktion bedroht werden kann, ohne dass Polizeibeamte in eine Pflichtenkollision zwischen Strafverfolgungszwang und Gefahrenabwehr (wie im geltenden Recht § 17a Abs.4) kommen können. Außerdem ist es nicht sinnvoll Verbotsgründe mit einander zu verbinden (in einer Versammlung und auf dem Wege zu einer Versammlung) und die repressive Maßnahme „Ausschluss“ damit zu verknüpfen. Wer noch nicht in einer Versammlung ist, kann aus ihr nicht ausgeschlossen werden.
Wer erheblich stört kann ausgeschlossen werden. Unstreitig ist das Mitführen von Schutzwaffen und sonstigen Gegenständen im Sinne des Abs. 1 als ein sicheres Indiz für offenkundige Gewaltbereitschaft, für unfriedliches Verhalten und für die Verletzung des Friedlichkeitsgebotes des Art. 8 Abs. 1 des Grundgesetzes. Das gilt auch für das Vermummungsverbot und das Mitführen von Vermummungsgegenständen.
Die vorgeschlagene Vorschrift bezieht sich ausschließlich auf öffentliche Versammlungen unter freiem Himmel. Der B L-Entwurf und auch das Bayerische Versammlungsgesetz regeln denselben Tatbestand auch für sonstige öffentliche Veranstaltungen unter freiem Himmel. Aus systematischen Gründen wurde hier aber davon abgesehen, weil diese Gefahren mit Mitteln des Polizeirechts abzuwehren sind und nicht Gegenstand gesetzlicher Reglung im Versammlungsgesetz sein sollten.

Abs. 6 des B L-Entwurfs wurde nicht übernommen (s. letzte Anmerkung bei § 11).

§ 16 Bild- und Tonaufnahmen

(1) Die Polizei darf Bild- und Tonaufnahmen von einer teilnehmenden Person bei oder im Zusammenhang mit einer öffentlichen Versammlung unter freiem Himmel offen anfertigen, wenn tatsächliche Anhaltspunkte die Annahme rechtfertigen, dass von der Person bei oder im Zusammenhang mit der öffentlichen Versammlung erhebliche Gefahren für die öffentliche Sicherheit ausgehen werden, und, soweit es erforderlich ist, um den Eintritt dieser Gefahren zu verhindern. Die Aufnahmen dürfen auch angefertigt werden, wenn andere Personen unvermeidbar betroffen werden.

(2) Verdeckte Bild- und Tonaufnahmen von einer teilnehmenden Person bei oder im Zusammenhang mit einer öffentlichen Versammlung unter freiem Himmel sind zulässig zur Abwehr einer erheblichen Gefahr für die öffentliche Sicherheit, wenn die Abwehr der Gefahr auf andere Weise wesentlich erschwert wäre. Absatz 1 Satz 2 gilt entsprechend. Der Betroffene ist über die nach Satz 1 getroffenen Maßnahmen nach deren Abschluss zu unterrichten, soweit seine Identität bekannt ist und die Verwendungszwecke nach Absatz 4 Nr. 1 und 2 nicht gefährdet sind. Die Benachrichtigung kann unterbleiben, wenn

1. der Betroffene auf andere Weise Kenntnis von der Maßnahme erhalten hat,

2. die Aufnahmen unverzüglich nach Beendigung der Maßnahme vernichtet worden sind,

3. mehr als 50 Personen benachrichtigt werden müssten.

Wird von einer Benachrichtigung abgesehen, sind die Gründe zu dokumentieren.

(3) Die Polizei kann Übersichtsaufnahmen von der Versammlung und ihrem Umfeld zur Lenkung und Leitung des Polizeieinsatzes anfertigen. Die Auswertung dieser Aufnahmen mit dem Ziel der Identifizierung der darauf abgebildeten Personen ist nur zulässig, soweit die Voraussetzung nach Absatz 1 vorliegt.

(4) Die Aufnahmen dürfen auch verwendet werden, soweit dies erforderlich ist

1. zur Verfolgung einer Straftat oder einer Ordnungswidrigkeit,

2. im Einzelfall zur Verhütung von Straftaten bei oder im Zusammenhang mit Versammlungen, weil die Betroffenen verdächtig sind, solche Straftaten vorbereitet oder begangen zu haben und Grund zu der Annahme besteht, dass sie auch künftig solche Straftaten begehen werden, oder,

3. sofern eine Störung der öffentlichen Sicherheit bei oder im Zusammenhang mit der öffentlichen Versammlung eingetreten ist,

 a) zum Zweck der polizeilichen Aus- oder Fortbildung oder

 b) zur befristeten Dokumentation polizeilichen Handelns.

(5) Die Aufnahmen sind nach Beendigung der öffentlichen Versammlung oder zeitlich und sachlich damit unmittelbar im Zusammenhang stehender Ereignisse unverzüglich zu vernichten. Dies gilt nicht, soweit sie für die in Absatz 4 aufgeführten Zwecke benötigt werden.

(6) Aufnahmen, die für die Zwecke des Absatzes 4 Nr. 1 und Nr. 2 verwendet werden, sind spätestens nach Ablauf von zwei Monaten seit ihrer Anfertigung zu vernichten, sofern sie nicht Gegenstand eines anhängigen gerichtlichen Verfahrens sind. Aufnahmen, die zur befristeten Dokumentation polizeilichen Handelns verwendet werden, sind spätestens nach Ablauf von drei Jahren seit ihrer Anfertigung zu löschen.
(7) Aufnahmen, die zum Zweck der polizeilichen Aus- oder Fortbildung verwendet werden, sind, soweit möglich, zu anonymisieren.

Anmerkungen:

Die Einordnung der Eingriffsbefugnis für Bild- und Tonaufnahmen bei Versammlungen unter freiem Himmel in § 16 erfolgt aus systematischen Gründen. Das Bayerische Versammlungsgesetz fasst das Eingriffsrecht für die Anfertigung von Bild- und Tonaufnahmen in einer Bestimmung zusammen. Im Interesse von Rechtsklarheit sollte darauf verzichte werden. Die Rechtsprechung des Bundesverfassungsgerichts zum Bayerischen Versammlungsgesetz vom 17.02.2009 (Az: 1 BvR 2492/08) wurde eingearbeitet.
§ 17 Verbote vor und nach einer Versammlung

(1) Es ist verboten, auf dem Weg zu einer Versammlung unter freiem Himmel Schutzwaffen oder Gegenstände mit sich zuführen, die als Schutzwaffen geeignet und den Umständen nach dazu bestimmt sind, Vollstreckungsmaßnahmen eines Trägers von Hoheitsbefugnissen abzuwehren.

(2) Es ist auch verboten,

1. den Weg zu einer Versammlungen unter freiem Himmel in einer Aufmachung zurückzulegen, die geeignet und den Umständen nach darauf gerichtet ist, die Feststellung der Identität zu verhindern,

2. auf dem Weg zu einer Versammlungen unter freiem Himmel Gegenstände mit sich zu führen, die geeignet und den Umständen nach dazu bestimmt sind, die Feststellung der Identität zu verhindern.

(3) Die zuständige Behörde kann Personen, die den Verboten der Absätze 1 oder 2 zuwiderhandeln, die Teilnahme an der Versammlung untersagen.

(4) Es ist verboten, sich im Anschluss an oder sonst im Zusammenhang mit Versammlungen unter freiem Himmel mit anderen zu einem gemeinschaftlichen friedensstörenden Handeln zusammenzuschließen und dabei

1. Waffen oder sonstige Gegenstände, die ihrer Art nach zur Verletzung von Personen oder Beschädigung von Sachen geeignet und bestimmt sind, mit sich zu führen,

2. Schutzwaffen oder sonstige in Abs. 2 Nr. 2 bezeichnete Gegenstände mit sich zu führen

3. in einer in Abs. 2 Nr. 1 bezeichneten Aufmachung aufzutreten.

Anmerkungen:
Abs. 1 entspricht im Wesentlichen § 17 Abs.1 B L-Entwurfs, soweit es sich um unzulässiges Verhalten auf dem Weg zu einer Versammlung handelt. Das Verbot bezweckt, das Mitführen von Schutzwaffen und sonstigen Gegenständen im Sinne des Abs. 1 als sicheres Indiz für offenkundige Gewaltbereitschaft zu untersagen und trägt somit dem Friedlichkeitsgebot des Art. 8 Abs. 1 des Grundgesetzes Rechnung.

Die vorgeschlagene Vorschrift bezieht sich ausschließlich auf öffentliche Versammlungen unter freiem Himmel. Der B L-Entwurf und auch das Bayerische Versammlungsgesetz regeln denselben Tatbestand auch für sonstige öffentliche Veranstaltungen unter freiem Himmel. Aus systematischen Gründen wurde hier aber davon abgesehen, weil diese Gefahren mit Mitteln des Polizeirechts abzuwehren sind und nicht Gegenstand gesetzlicher Reglung im Versammlungsgesetz sein sollten.

Personen, die gegen Abs.1 oder 2 verstoßen, kann die Teilnahme an der Versammlung untersagt werden. Ein Ausschluss bedeutet sprachlich, dass der Betroffene schon an der Versammlung teilnimmt.

Die Regelung des Abs. 3 im B L-Entwurf entspricht inhaltlich der Regelung des § 17a Abs.3 Satz1 VersG, der auf §17 VersG verweist. „Gottesdienste“, „kirchliche Prozessionen“, „Bittgänge“ und „Wallfahrten“, so wie gewöhnliche Leichenbegräbnisse, Züge von Hochzeitsgesellschaften und hergebrachte Volksfeste sind mit der Legaldefinition einer Versammlung in § 2 Abs. 1 obsolet. Diese Veranstaltungen sind daher nicht mehr Gegenstand einer Regelung im Versammlungsgesetz.
Abschnitt III
Landesspezifische Regelungen
Anmerkungen:

Landestypische Regelungen haben immer einen besonderen Bezug zu dem jeweiligen Bundesland. Es sind Bestimmungen, die Verwaltungs- bzw. Polizeibehörden die Zuständigkeit für die unterschiedlichen Aufgaben auf dem Gebiet des Versammlungsrechts übertragen. Es sind Bestimmungen über Rechtsbehelfe, die zum Teil von der Kompetenz abhängen (vgl. § 80 Abs. 2 Nr. 2 VwGO) und es sind Bestimmungen, die die Grenzen des jeweils befriedeten Bezirks (Bannkreis) festlegen und die Frage regeln, ob und unter welchen Voraussetzungen Versammlungen im befriedeten Bezirk zulässig sind.
§ 18 Zuständigkeit

§ 19 Keine aufschiebende Wirkung durch Rechtsmittel
§ 20 Befriedete Bezirke (Bannmeilenregelung)

Abschnitt IV
Straf- und Bußgeldtatbestände
Anmerkungen:
Der B L-Entwurf enthält keine Straf- und Bußgeldbestimmungen. Auch das geltende Recht (§§ 21 bis 30 VersG) enthält kein in sich abgestimmtes Regelwerk. Es gibt Ungereimtheiten bei den Straftatbeständen und den Strafandrohungen. Nicht alle Straf- und Bußgeldtatbestände im geltenden Recht (VersG) beziehen sich auf Versammlungen im Sinne des Versammlungsgesetzes. §§ 21 und 28 VersG gelten auch für nichtöffentliche Versammlungen. Die Tatbestände der §§ 27 Abs. 2 sowie 29 Abs. 1 Nr. 1a VersG sind auf jegliche Art von Veranstaltungen unter freiem Himmel ausgedehnt. Daher sollten Straf- und Bußgeldvorschriften – auch unter Berücksichtigung der Entscheidung des BverfG zum Bayerischen Versammlungsgesetz (Beschluss vom 17.02.2009, -1 BvR 2492/08; BGBl. I 2009,S. 524) – sich unmittelbar auf den Regelungsinhalt beziehen.
Auf eine Formulierung einzelner Tatbestände in Straf- und Bußgeldvorschriften wird verzichtet. In den §§ 21 und 22 wird gesetzwidriges Verhalten systematisiert und in zwei Blankettvorschriften (Straf- und Bußgeldvorschriften) zusammengefasst. Regelungslücken im geltenden Recht können so geschlossen werden. Welches Fehlverhalten jeweils unter Strafe gestellt oder mit Geldbuße bedroht wird, ergibt sich aus den materiell-rechtlichen Vorschriften, deren Unrechtsmerkmale expressis verbis genannt werden.

Die Straftatbestände unterscheiden sich in der Höhe der angedrohten Strafe. § 21 Abs. 1 sieht eine Strafandrohung von Freiheitsstrafe bis zu zwei Jahren oder Geldstrafe für besonders schwerwiegende Rechtsverletzungen in Zusammenhang mit Waffen, Gewalttätigkeiten, erheblichen Störungen und gemeinschaftlichen friedensstörenden Handlungen vor. In § 21 Abs. 2 sind die weniger schwer wiegenden Verstöße gegen versammlungsrechtliche Ge- und Verbote mit Freiheitsstrafe bis zu einem Jahr oder Geldstrafe erfasst.

In § 22 sind die Bußgeldtatbestände zusammengefasst. Zur Höhe des Bußgeldes wurden keine Vorschläge gemacht.

 § 21 Strafvorschriften
(1) Mit Freiheitsstrafe bis zu zwei Jahren oder mit Geldstrafe wird bestraft, wer
1. entgegen § 4 eine Waffe oder einen sonstigen Gegenstand der dort bezeichneten Art mit sich führt, zu einer Versammlung hinschafft, bereithält oder verteilt,
2. entgegen § 8 Abs. 2 Nr. 1 Gewalttätigkeiten vornimmt oder androht oder eine erhebliche Störung verursacht oder

3. entgegen § 17 Abs. 4 Nr. 1 sich mit anderen zu einem gemeinschaftlichen friedensstörenden Handeln zusammenschließt und dabei Waffen oder sonstige Gegenstände der dort bezeichneten Art mit sich führt.

(2) Mit Freiheitsstrafe bis zu einem Jahr oder mit Geldstrafe wird bestraft, wer,

1. entgegen § 6 Abs. 3 Satz 2 bewaffnete Ordner oder solche verwendet, die Gegenstände der dort bezeichneten Art mit sich führen,
2. entgegen § 3 in einer Versammlung in einer Art und Weise teilnimmt, die nach ihrem äußeren Erscheinungsbild durch eine militant-aggressive bedrohlich Prägung eine einschüchternde Wirkung erzeugt,
3. entgegen § 8 Abs. 2 Nr. 2 einer dort genannten Person Widerstand leistet oder sie tätlich angreift,
4. entgegen § 8 Abs. 2 Nr. 3 zur Teilnahme an einer Versammlung auffordert, die durch vollziehbares Verbot untersagt ist,
5. als Veranstalter oder als Leiter einer vollziehbaren Anordnung nach § 11 Abs. 1 oder 2 Satz 1, § 15 Abs. 1 Satz 1, Abs. 2 oder 3 oder einer gerichtlichen Beschränkung zuwiderhandelt,
6. als Veranstalter oder als Leiter eine Versammlung unter freiem Himmel ohne Anzeige oder wesentlich anders als angemeldet nach § 13 Abs. 1 durchführt
§ 22 Bußgeldtatbestände
Mit Geldbuße bis zu XY Euro kann belegt werden, wer

1. als Leiter Ordner einsetzt, die anders gekennzeichnet sind , als es nach § 6 Abs. 3 Satz 2 zulässig ist,

2. als Leiter entgegen § 6 Abs. 4 Satz 2 Polizeibeamten keinen angemessenen Platz einräumt,

3. entgegen § 7 Abs. 1 die Anweisungen des Leiters oder eines Ordners nicht befolgt und dadurch eine Versammlung stört,

4. entgegen § 7 Abs. 2 die Versammlung nicht unverzüglich verlässt,

5. entgegen § 7 Abs. 3 sich nicht unverzüglich entfernt,
6. entgegen § 9 Abs.1 oder § 13 Abs. 2 Nr. 1 als Veranstalter es unterlässt, seinen Namen anzugeben oder die § 13 Abs. 2 Nr. 2, 3 oder 4 geforderten Angaben zu machen,
7. entgegen § 9 Abs. 3 Satz 1 Pressevertreter ausschließt,
8. als Veranstalter entgegen § 9 Abs. 4 Satz 1 persönliche Daten, nicht, nicht richtig oder nicht rechtzeitig mitteilt oder

9. als Veranstalter

a) Ordner einsetzt, die von der zuständigen Behörde nach § 9 Abs. 4 Satz 2 oder § 13 Abs. 5 Satz 2 abgelehnt wurden,
b) einer vollziehbaren Anordnung nach § 9 Abs. 4 Satz 3 oder § 13 Abs. 5 Satz 3 zuwiderhandelt, oder

c) entgegen § 9 Abs. 4 Satz 1 oder § 13 Abs. 5 Satz 1 persönliche Daten nicht, nicht richtig oder nicht rechtzeitig mitteilt,
10. einer vollziehbaren Anordnung nach § 11 Abs. 1, § 15 Abs. 1 bis 3 oder einer gerichtlichen Beschränkung zuwiderhandelt

11. als Veranstalter oder als Leiter eine Versammlung unter freiem Himmel ohne Anzeige nach § 13 Abs. 3 durchführt

12. eine Versammlung erheblich dadurch stört

a) dass er bei einer öffentlichen Versammlungen unter freiem Himmel Schutzwaffen oder Gegenstände mit sich führt, die als Schutzwaffen geeignet und den Umständen nach dazu bestimmt sind, Vollstreckungsmaßnahmen eines Trägers von Hoheitsbefugnissen abzuwehren (§ 15 Abs. 4 Nr.1)
b) dass er an einer Versammlungen unter freiem Himmel in einer Aufmachung teilnimmt, die geeignet und den Umständen nach darauf gerichtet ist, die Feststellung der Identität zu verhindern (§ 15 Abs. 4 Nr. 2),
c) dass er bei einer Versammlungen unter freiem Himmel Gegenstände mit sich führt, die geeignet und den Umständen nach dazu bestimmt sind, die Feststellung der Identität zu verhindern (§ 15 Abs. 4 Nr. 3) oder
d) oder auf andere Weise so stört, dass er ausgeschlossen werden kann.
13. entgegen § 17 Abs. 1 oder Abs. 2 Nr. 1 oder 2 die Schutzwaffen oder die dort bezeichneten Gegenstände mit sich führt oder

14. entgegen § 20 an einer verbotenen Versammlung im befriedeten Bannkreis teilnimmt.
§ 23 Einziehung

Gegenstände, auf die sich eine Straftat nach § 21 oder eine Ordnungswidrigkeit nach § 22 beziehen, können eingezogen werden. § 74 des Strafgesetzbuches und § 23 des Gesetzes über Ordnungswidrigkeiten sind anzuwenden.

Schlussbestimmungen
§ 24 Einschränkung von Grundrechten

Das Grundrecht des Artikels 8 des Grundgesetzes sowie des Art. XY der Landesverfassung werden durch die Bestimmungen dieses Gesetzes eingeschränkt.
§ 25 In-Kraft-Treten

� 	Diese Anmerkungen gelten sowohl für § 3 als auch für § 4

