

dr. Pump Judit

**A jog hatása a fenntartható közszolgáltatásra
a hulladékgazdálkodás és a vízgazdálkodás területén**

PhD. értekezés tézisei

Konzulens: Dr. Bándi Gyula, CSc, habil. egyetemi professzor

**Eötvös Lóránd Tudományegyetem
Állam- és Jogtudományi Doktori Iskola**

Budapest, 2012

I. A kitűzött kutatási feladat összefoglalása

Jelen disszertációban kísérletet tettem arra, hogy közel húsz éves környezetvédelmi és fogyasztóvédelmi tapasztalatomat összegezve hozzájáruljak a tudomány számára is hasznosítható módon a jog fenntartható közszolgáltatásra gyakorolt szerepének meghatározásához két, környezetvédelmi szempontból fontos területen (a hulladék- és a vízgazdálkodásban). Az elemzések empirikus tapasztalatokra, kutatásokra épülve tárják föl a gyakorlati problémákat és kapcsolják össze elsősorban, de nem kizárólagosan a jogtudomány különböző területeivel. A feltárt jogalkotást és jogalkalmazást érintő problémák miatt több olyan kérdéssel is szembesültem, melynek tudományos feldolgozása könyvtárnyi, és tudomásul kellett vennem saját korlátaimat. Döntennem kellett tehát arról, hogy kiválasztva egy kérdést alapos és mélyreható elemzést készítek, vagy vállalom a tapasztalatok és tényfeltáró kutatások problémáinak rendszerezését és azon keresztül mutatok rá arra, hogy az elemzett közszolgáltatások fenntarthatósága nemcsak a környezetvédelem és a fogyasztóvédelem szabályozásának kérdése, hanem annál sokkal több, s szükségessé teszi a közszolgáltatásokkal foglalkozó különböző tudományterületek művelőinek összefogását. Döntésemhez bátorítást Magyary, Halász és Madarász munkáiban nyertem¹.

Nem vagyok oly balga, hogy azt higgyem, az általam felvetett kérdések az egyes területek művelőinek figyelmét elkerülték. Empirikus kutatásaim azonban felhívták a figyelmem arra, hogy mind a jogalkotás, mind a jogalkalmazás problémái visszavezethetők olyan kérdésekre, melyekkel a jogtudomány, az igazgatástudomány foglalkozik ugyan, de azok valamiért a jogalkotásban, jogalkalmazásban nem megfelelően jelennek meg. Ebből pedig azt a következtetést vontam le magamnak - s döntésemet is az alapozta meg -, hogy szükséges a gyakorlati problémáknak a fenntarthatóság szempontjaihoz igazodó összegzése és összerendezése, s ennek bemutatása a közszolgáltatások szabályozásával foglalkozó tudományok művelői számára. A dolgozat tehát nem többet, de nem is kevesebbet kíván elérni, mint hogy a közszolgáltatások fenntarthatósága érdekében kommunikációs híd legyen a jogalkotás/jogalkalmazás és a közszolgáltatások szabályozását elsődlegesen meghatározó jogtudomány és igazgatástudomány között.

¹ Az általam vizsgált területekhez is kapcsolódóan mindhárom szerző fontosnak tartotta a gyakorlat részletes megismerését, a tények feltárását és elemzését az elméleti munkák megalapozásához.

II. Kutatási módszertan

Az elméleti elemzéshez a szakmai folyóiratokban megjelenő cikkek, monográfiák felhasználása mellett oktatási célra készített könyvek elemzéseit, megállapításait is segítségül hívtam, melynek oka kettős: egyrészt a tankönyvként használt könyvekben az adott szerzők tudományos munkássága is megjelenik², másrészt az oktatás és az ott használt és számon kért könyvek jelentős mértékben alakítják a közszolgáltatással kapcsolatba kerülő döntéshozók, különösen a jogásztársadalom és a jogi posztgraduális képzésben résztvevők, de jogi diplomával nem rendelkezők³ gondolkodását, problémamegoldását, így a döntéshozatal különböző folyamatait, melyekkel a dolgozatban több helyen is részletesen foglalkoztam.

A tényfeltárást saját gyakorlati tapasztalatom, hazai és nemzetközi kutatásokban, jogharmonizációs munkákban való részvételem alapozta meg⁴. Az évek során több száz interjút készítettem, különböző döntések (ideértve a jogalkotást, önkormányzati döntéshozatalt is) előkészítéséről és meghozataláról készült jegyzőkönyveket, háttéranyagokat dolgoztam föl, számos közmeghallgatáson vettem részt. Az interjúk lehetőséget biztosítottak arra, hogy megismerjem a kérdezett - közszolgáltatást érintő döntésekkel kapcsolatos - véleményét, tapasztalatait, ideértve azt is, hogy az interjúalany szerint kit mi motivált adott döntéshozatalban, vagy milyen szerepet töltött be a döntés előkészítésében, meghozatalában, végrehajtásában, stb.. Az egyes kérdéseket több esetben is a rendszerváltás óta az adott kutatás időpontjáig keletkezett és rendelkezésre álló írott források felhasználásával dolgoztam föl. Több száz bírósági és alkotmánybírósági határozatot néztem át, önkormányzati rendeleteket, közszolgáltatóval kötött szerződéseket elemeztem. Figyelemmel kísértem az Állami Számvevőszék, az állampolgári biztosok közszolgáltatással kapcsolatos vizsgálatait és megállapításait, a jogszabályok változásait⁵.

Több éven keresztül vettem részt a jogharmonizációhoz köthető fogyasztóvédelmi és/vagy környezetvédelmi tárgyú programokban, kutatásokban. Cambridge-i kutató utam során feldolgoztam az OFWAT megalakulásától 2006-ig keletkezett összes jelentést, valamint számos más, a brit közszolgáltatás átszervezését megalapozó háttér tanulmányt (ideértve a

² Jól példázza ezt, hogy a Legfelsőbb Bíróság ítéletében hivatkozási alapként is megjelent már oktatásban használt könyv. A Legfelsőbb Bíróság egyik ítéletében Bándi környezetjogi könyvére hivatkozva állapította meg, hogy adott kérdésben mi az általánosan elfogadott elméleti álláspont.

³ A környezetvédelmi szakjogászképzésben közgazdaságtudományi, természettudományi, bölcsész tudományi területről származó diplomával rendelkezők egyaránt részt vehetnek.

⁴ Lásd a külön mellékletet.

⁵ A dolgozatban 2010. február 28-án illetve az előtt hatályos jogszabályokat dolgoztam föl.

XX. Század során történt több átszervezést is). Folyamatosan figyelemmel kísértem az uniós jogalkotást, a közszolgáltatásra vonatkozó bizottsági zöld és fehérekönyveket, az európai bíróság témához köthető döntéseit.

A dolgozat három fő részből áll: az első részben az elméleti modellel, a második részben a működési zavarokkal és azok okaival, míg a harmadik részben a problémák megoldásával foglalkozom.

Az I. részben az első fejezet az általános elméleti közszolgáltatási modellel foglalkozik. Az elemzéshez általános elméleti közszolgáltatási modellt dolgoztam ki, leírtam mind azokat a jellemzőket, melyek alapján adott szolgáltatás közszolgáltatásnak minősülhet, illetve azt, hogy milyen fő egységek tartoznak hozzá. Saját elméleti modell felállítását az indokolta, hogy a feldolgozott szakirodalomban nem találtam olyan modellt, mely az általam feltárt problémák mindegyikének rendszerszerű megközelítésére alkalmas lett volna. Az általános elméleti fejezetben foglalkoztam a közösségi jogi szabályozással is.⁶ Az általános elméleti modell után és alapján elkészítettem és a második fejezetben bemutattam az általam vizsgált ágazati közszolgáltatási modelleket is, hiszen a közszolgáltatás absztrakt fogalom, a valóságban nem létezik, csak valamilyen konkrét formában. A közszolgáltatási modelleket, különböző típusait politikusok – szakpolitikusok - alakítják ki és a jogon keresztül hozzák létre, s az adott közszolgáltatási területről nevezik el.

A vizsgált terület modelljei a valóságban megjelenő, konkrét típusokat írják le és ábrázolják a rendszerváltás előtt és után, illetve a jelentősebb jogszabály módosítások hatására. A két kiválasztott ágazaton belül a magyar modellek mellett egy angliai modellt is bemutatok, kiemelve ezzel a külföldi tapasztalatokat a lábjegyzetből. (Az első két fejezetben a lábjegyzetekben többször is történik utalás a különböző ország modellek létezésére.) Ennek elsődleges oka, hogy csak az angol vizsgáltatási rendszert vizsgáltam azzal a részletességgel, mely a modell felvázolásához, és a magyar modellel való összehasonlításhoz lehetőséget adott. Az angol modell részletes bemutatását azért is tartom különösen fontosnak, mert megjelennek benne olyan elemek is, melyekkel az általam ismert hazai szakirodalom nem foglalkozik, illetve felhívja a figyelmet az egyes rendszerelemek együttkezelésének fontosságára.

⁶ A disszertációban a „közösségi jog” kifejezést használjuk minden jogalkotásra, mely az Európai unió történetében született függetlenül annak időpontjától.

A közszolgáltatás fenntarthatóságának megítélésére Meadows megközelítését alkalmaztam, aki a fenntartható társadalom által a növekedésre vonatkozó döntésekkel kapcsolatban elvárásként fogalmazta meg a javaslat döntéshozatal előtti több szempontú értékelését. Meadows megközelítésével összhangban áll az általam alkalmazott „ötös szempontú”⁷ elemzés, melyet a fenntarthatóság kvalitatív indikátoraként használtam.

A dolgozat II. részéhez tartozó harmadik, negyedik és ötödik fejezet a jogalkotta konkrét közszolgáltatási modellek gyakorlati megvalósulását vizsgálja a modellelemek alapján. A harmadik fejezetben annak vizsgálatára, hogy a jog hogyan befolyásolja a közszolgáltatások fenntarthatóságát, mindkét ágazatban elvégeztem a gyakorlat működési zavarainak feltárására a közszolgáltatással kapcsolatos döntések „ötös szempontú” elemzését, mint a fenntarthatóság kvalitatív indikátorát.

A működési zavarok okának megállapításához a negyedik fejezetben az egyes modellelemekhez tartozó jogintézményeket és alkalmazásukat önmagukban és egyenként vizsgáltam annak érdekében, hogy feltárjam azokat az elméleti kérdéseket, melyekkel kapcsolatos problémák a közszolgáltatás fenntarthatóságára is hatással vannak. Az ötödik fejezetben a rendszeralkotással kapcsolatos problémák elemzésével foglalkoztam a szabályozási módszertani kérdéseken keresztül, ahol azt néztem, hogy a különböző szabályozásmódszertani megközelítések, hogyan befolyásolják a közszolgáltatásban szereplők magatartását, s ezen keresztül, hogyan hatnak a fenntarthatóságra.

A III. rész egy fejezetből áll. Az értekezés hatodik fejezetében Bartee holisztikus problémamegoldó rendszerének alkalmazásával a különböző közszolgáltatási modellek jogalkalmazási problémáit rendszereztem, megállapítottam, hogy milyen jellegű és típusú kérdéseket vetnek fel, rendszereztem a feltárt problémákat és okaikat, majd javaslatok formájában fogalmaztam meg, hogy milyen lépéseket kellene követni, illetve milyen

⁷ Az angol szakirodalomban a politikai, gazdasági, társadalmi, műszaki és környezeti szempontú értékelést, tényezők vizsgálatát az angol szavakból képzett betűszóval rövidítik (PESTE). A betűszó használata helyett az „ötös szempont” kifejezést használom. Az „ötös szempont” egyrészt utal a szempontok számára, másrészt értékelést is jelent, amennyiben a fenntarthatósághoz szükséges mindegyik szempont érvényesülésének egyidejűségét fejezi ki.

szempontok érvényesítésén keresztül juthatunk el a fenntartható közszolgáltatás szabályozásához.

Az értekezésben rendszerezett formában mutattam be azokat a jog által létrehozott működési zavarokat, melyek szektor specifikusan jellemzőek. Úgy gondolom azonban, hogy az általam feltárt rendszerhibák több – más – közszolgáltatás esetén is jelen vannak, s elemző módszertanom más közszolgáltatás esetén is alkalmazható a működési zavarok feltárására.

Az értekezésben nem foglaltam állást egyik modell mellett sem, mert úgy gondolom, hogy az azzal kapcsolatos döntés politikai döntés, melyet a jog önt látható formába. Ebből a szempontból azonban állásfoglalásom már nagyon is markáns és egyértelmű, javaslataimat is annak megfelelően dolgoztam ki, hiszen a jog - többek között - csak akkor képes működőképes rendszert kialakítani, ha tisztában vagyunk hatásával, a jog által használt fogalmak egyértelműek, s a jogi intézményrendszer a közszolgáltatáshoz igazodóan jön létre.

Az alább megfogalmazott es pontokba szedett eredmények egy-egy megállapítást és annak rövid kifejtését, indokolását tartalmazzák. Külön eredményként tüntettem föl mindent, ami akár az egyes elméleti szakmai terület, akár a gyakorlat szempontjából vitatottként jelent meg.

III. A kutatás eredményei

1. Saját elméleti közszolgáltatási modell

Minden közszolgáltatás leírható egy elméleti modellel, mely megmutatja a közhatalmi (állami/önkormányzati) szereplő, a közszolgáltató és a közszolgáltatást igénybevevők közötti kapcsolatot, ideértve a szükséglet meghatározását és kielégítésének módját, a közszolgáltatás finanszírozását, valamint a közszolgáltató kiválasztását.

Adott közszolgáltatás modelljét meghatározza, hogy milyen közérdek, szükséglet hívta életre, azaz, az igénybevevői közösséget alkotó egyének számára a közszolgáltatás igénybevétele jogosultság, és/vagy kötelezettség. A közszolgáltatás jellegétől függ, hogy a közszolgáltatási modell minden elemét milyen szakmai ágazati elvek alakítják.

A közszolgáltatási modell, mint egész, és annak egyes elemei, valamint a modellben szereplők között létrejövő jogviszonyok mind társadalmi elvárást közvetítenek. A közszolgáltatási modellt ezért felfoghatjuk úgy is, mint társadalmi elvárások összességének kifejező eszköze. A

társadalmi elvárások megjelennek abban, hogy milyen szükségletet, ki és milyen módon minősít közérdekűnek, ki és hogyan alakíthatja a szereplők közötti jogviszonyt, a szükséglet kielégítés megszervezéséért, ellátásáért és finanszírozásáért kit és hogyan terhel a felelősség.

Minden közszolgáltatási modellnek több eleme van, melyek egymást kölcsönösen meghatározzák, befolyásolják. A közszolgáltatás sajátos szolgáltatás, melynek megszervezését közérdek, vagy egyének közös szüksége indokolja. A közszolgáltatás iránti szükséglet megjelenése térben, időben változik, adott ország társadalmi, gazdasági kulturális viszonyaitól függ. A közhatalom elsődleges feladata, hogy elfogadja, elismerje adott érdek, szükséglet „köz” jellegét. Az elismerés nemcsak formai, hanem tartalmi elismerést is jelent, azaz annak meghatározását, hogy mi az a szolgáltatás, amit közszolgáltatásként ismer el.

A közhatalom feladata az is, hogy a szolgáltatás nyújtásáért meghatározott felelősséget vállaljon, s megteremtse, biztosítsa a közszolgáltatás nyújtásához szükséges jogi feltételrendszert, így azt, hogy ki és milyen feltételek esetén lehet közszolgáltató. A szolgáltatás nyújtásáért való felelősségvállalás különböző formában jelenhet meg, melynek módja és mértéke függ attól, hogy a közhatalom milyen szerepet tölt be a szolgáltatás tényleges nyújtásában, finanszírozásában, milyen tulajdonosi viszonyt alakít ki a létesítmények, eszközök és a közszolgáltatást végző munkaszervezet vonatkozásában.

A közszolgáltatás az igénybevevők között közösséget hoz létre, mely közösség tagjai számára a közszolgáltatás elsősorban jogosultságként jelenik meg, de megjelenhet kényszerként, kötelezettségként is, ha az igény nem az egyén szintjén fogalmazódik meg, vagy az adott egyéni szükséglet kielégítési módja ellentétes a közösséget alkotó egyének közös érdekével.

2. A modelleket a jogszabályok alakítják ki

A közszolgáltatás alapvetően három szereplő között hoz létre valamilyen jogviszonyt: a közhatalmi szereplő, a közszolgáltató és a közszolgáltatást igénybevevő között. E hármas viszonyrendszer létrejöttének célja a közszolgáltatást életre hívó szükséglet kielégítése, ezért a jogi szabályozás célorientált. A jogi szabályozást akkor tekinthetjük megfelelőnek, ha a cél megvalósul. Mivel közszolgáltatásról van szó, ezért a cél megvalósulása azt jelenti, hogy a szolgáltatás megfelelő minőségben folyamatosan képes kielégíteni a közszolgáltatási területen lévő közösség közhatalom által elismert szükségletét. Bár a hármas viszonyrendszerben szereplők mindegyikének érdeke a cél elérése, azonban más érdekekkel is rendelkezik. A

közhatalom feladata, és felelőssége, hogy olyan jogi feltételrendszert hozzon létre, mely a más jellegű érdekek felülkerekedését nem teszi lehetővé.

A közszolgáltatás jogi környezete határozza meg, hogy ki, mikor, milyen döntést hozhat, döntésének milyen jogi következményei lehetnek. A szabályozás a közszolgáltatásban résztvevőket (bármely szereplőt) a jogalkalmazásban közjogi és magánjogi jogviszony szereplőivé teheti. A jogági sajátosságok meghatározzák azt, hogy mikor milyen garanciális eszköz alkalmazható a közérdek, a kialakított közszolgáltatási rendszer (tekintettel a szükségletre és a közhatalmi szerepvállalásra) védelmére, érvényesülésének biztosítására. A közhatalom felelőssége, hogy a jogi feltétel- és intézményrendszerrel megteremtse azokat a garanciális szabályokat is, melyek a közszolgáltatást életre hívó közösség érdekének, s a kialakított rendszernek a védelmét szolgálják.

A közszolgáltatások területén nem ritka a különböző jogági jogintézmények keveredése (magánjogi jogviszonyban közjogi korlátozások jelennek meg, s a közjogi jogviszonytól sem idegenek a magánjogi jellegű jogintézmények). Attól függően, hogy a szükséglet kielégítésének módjára milyen jogviszony a jellemző, illetve, hogy a közszolgáltatás finanszírozásának mi a forrása, beszélhetünk magánjogi, közjogi, vagy vegyes modellről.

Adott jogviszony szereplőinek magatartását másként alakítja a magánjogi, és másként a közjogi elvek által meghatározott jogintézmény. Az alkalmazott jogintézményektől függően változik a felelősség rendje, a jogérvényesítés intézményrendszere is. A különböző jogintézmények társadalmi elvárást közvetítenek meghatározva adott személy magatartását, a kikényszerítés eszköz- és intézményrendszerét. A közszolgáltatásban érdekelt szereplők együttműködése akkor harmonikus, a garanciális szabályok akkor tudják védelmi funkciójukat betölteni, ha azok a jogági keveredésre tekintettel kerülnek megfogalmazásra, s az egyes jogintézmények által közvetített társadalmi elvárások összhangban állnak egymással, egymást erősítik és nem gyengítik.

3. A modelleket a jogszabályváltozások lényegi elemeikben megváltoztathatják

A közszolgáltatási modellek alapját jogszabályok határozzák meg, így azok változása a modellek változását is eredményezheti. A jogszabály-módosítások a modell egyes elemeit, az elemek egymás közötti kapcsolatát változtathatják meg, mely változás a modell egészének módosulásához is vezethet. A modellelemek, illetve a belső kapcsolatrendszerük módosulása

közvetlenül és közvetve hat a közszolgáltatás szereplőire és az ő kapcsolataikat szabályozó jogviszonyokra, egyes jogintézmények jelentőséget nyerhetnek, míg mások háttérbe kerülhetnek, melynek következtében a garanciális szabályok (intézmények) jelentősége is megváltozhat.

Mindkét ágazatban történtek az évek során olyan jogszabályváltozások, melyek a modellekre jelentős hatást gyakoroltak és azokat megváltoztatták. A jogszabály-módosítások között található olyan, mely modellsemleges, azaz hatása független attól, hogy magánjogi, közjogi, vagy vegyes modellt alkalmaztak. Ilyen modellsemleges jogszabály-módosítás volt a közszolgáltató kiválasztására vonatkozó szabályok megváltozása. A közszolgáltató kijelölésének szabályozása - a verseny nélküli piacnyerés lehetőségétől függően - közvetlenül befolyásolta az önkormányzat-magánvállalkozás kapcsolatát, együttműködésük módját, így hatással volt a közszolgáltatás regionális rendszereinek alakulására is. Bár a módosítás modellsemleges volt, a helyi közszolgáltatásokra gyakorolt hatása mégis eltért attól függően, hogy az önkormányzat és a közszolgáltató között milyen időtartamú közszolgáltatási szerződés jött létre.

A hulladékgazdálkodás területén radikális változást a behajthatatlan díjhátralékokért vállalt állami „fedezeti garancia” hiánya, illetve későbbi megszüntetése hozott, mely a modellekre eltérő mértékben és módon hatott. A módosítás megváltoztatta a pénzügyi kockázatviselés rendjét és a kockázatviselők személyét. 2000. január 1. és 2005. december 30-a között az állami „fedezeti garancia” hiánya az állami pénzügyi felelősséget az önkormányzatokra hárította. A költségviselő 2005. december 30-ig az igénybevevő és az állam helyett az önkormányzat volt, míg 2006-tól az igénybevevő és az ingatlan tulajdonos lett. 2006-tól a magánjogi és a vegyes rendszerben a nem fizetők miatti pénzügyi kockázatviselő - az állam/önkormányzat helyett - a közszolgáltató lett.

Az állami finanszírozási fedezet hiánya és lehetőségének megszüntetése felértékelte az önkormányzatok modellek közötti választási szabadságát. Mivel a három modell finanszírozási elve eltér egymástól, ezért megnövekedett az önkormányzat és a közszolgáltató közötti szerződés súlya. A közszolgáltató érdekévé vált, hogy a szerződésben megjelenjenek a pénzügyi kockázatviselésre, valamint a modellváltásra vonatkozó szabályok. Az önkormányzat ezzel szemben a modellváltás teljes szabadságának megőrzésében lett érdekelt, hiszen a korábbiakkal ellentétben a tisztán magánjogi rendszer bevezetésével akár teljes

mértékben megszabadulhatott a mögöttes költségviselési és pénzügyi kockázatviselési felelősségtől.

4. A jelen modellek a múltbéli modellek átalakulásával jöttek létre

A köztársaság kikiáltását követő politikai és gazdasági rendszerváltás közvetlen hatást gyakorolt a helyi közzolgáltatásokra. Az állam és az önkormányzatok közötti feladatmegosztás lényegesen megváltozott. A „szubszidiaritás” elvének érvényesítésével a helyi önkormányzatok nagyobb önállóságot és felelősséget kaptak, melynek mértékét és módját a központi szabályozás határozta meg. A helyi közzolgáltatásokra a változás eltérő mértékben hatott attól függően, hogy a rendszerváltás előtt az önkormányzat milyen szerepet töltött be a közzolgáltatás megszervezésében és nyújtásában, mely szerep függött attól, hogy a közzolgáltatás szabályozása és alakítása jellemzően a községgazdálkodás, vagy a szakmai ágazati gazdálkodás politika része volt. Uniós tagságunkból származó jogharmonizációs kötelezettségek az ágazati szabályozás erősödését eredményezik.

Az általunk vizsgált két ágazatban: hulladékgazdálkodás és vízgazdálkodás, a közzolgáltatásokért való felelősség rendje, szabályozása lényeges változáson esett át. A rendszerváltás előtt a települési szilárd- illetve a települési folyékony hulladék kezelése, valamint a település területének tisztántartása, mely kiterjedt a hó- és síkosság-mentesítésre, a pormentesítésre, a községgazdálkodás része volt. A tanács felelősségi körébe tartozott, hogy a településen keletkező hulladék elhelyezéséhez szükséges helyet biztosítsa, szükség esetén a közzolgáltatást megszervezze, annak finanszírozásáról gondoskodjon. A tanács szabadon dönthetett arról, hogy a közzolgáltatásért díjfizetési kötelezettséget határoz-e meg, vagy azt ingyenesen biztosítja. A közzolgáltatás ellátásában többféle jogi szervezettségű munkaszervezet vett, vehetett részt (az egyéni vállalkozótól, a tanács alapította vállalaton át, a tanács belső szervezeti egységéig). A rendszerváltást követően a településen keletkező hulladékokkal, illetve a település tisztántartásával kapcsolatos tevékenységek szabályozása folyamatosan átalakult és a községgazdálkodási szemléletet egyre inkább az ágazati szemlélet vette át, mely mind a közzolgáltatás szervezésére és irányítására, mind a közzolgáltatás által nyújtott szolgáltatásra közvetlen hatást gyakorolt.

A vízgazdálkodás területén a fentiekkel ellentétes folyamat zajlott le. A jellemzően az ágazat részeként kezelt, állami felelősségi körbe tartozó vízi közművekkel nyújtott közzolgáltatás az önkormányzatok felelősségi körébe került. Ennek eredményeként a nagy regionális

rendszerek egy részét apró helyi, vagy kistérségi rendszerek váltották föl, ahol csak a műszaki racionalitás volt az irányadó szempont. Az állami hatósági ármegállapítói jogkört a közművek tulajdonjogához kötötték, így az ország bizonyos területein megmaradt az állam díjmegállapítói joga, míg más területeken ezt a feladatot az önkormányzat vette át. A közszolgáltatások megszervezése és irányítása az önkormányzatok feladatává vált, s a közművek feletti tulajdonjogtól függött, hogy ebben milyen mértékű szabadságot kaptak. Lehetővé vált, hogy a közszolgáltatás ellátásában ne csak állami, vagy önkormányzati (korábban tanácsi) tulajdonú és alapítású munkaszervezetek vegyenek részt, hanem a magánszféra bevonásával vegyes tulajdonú és alapításúak is.

Mindkét ágazati közszolgáltatásra jellemzővé vált, s ágazati elvárásaként fogalmazódott meg, hogy a díjak fedezzék a közszolgáltatás nyújtásának költségeit (bár a hulladékgazdálkodás területén továbbra is fennmaradt az önkormányzatnak az a lehetősége, hogy a közszolgáltatás biztosításáért a háztartásoktól ne kérjen díjat).

A rendszerváltás előtt mindkét ágazat közszolgáltatásaira a közjogi modell volt a jellemző, melyekben a finanszírozás során részben a haszonélvezeti elvet érvényesítették. A rendszerváltást követően a modellek megváltoztak, a hulladékgazdálkodásban az önkormányzat döntésétől függően magánjogi-, közjogi-, vagy vegyes modellek jöttek létre, míg a vízi közmű szolgáltatások esetén a magánjogi és a vegyes modell vált általánossá.

5. A közszolgáltatás szabályozásakor tekintettel kell lenni a közösségi jogra

A közösségi jog elfogadja, és megerősíti a tagországi szabadságot a helyi közszolgáltatások nyújtásában. Elfogadja, hogy adott tagország által elismert közszolgáltatáshoz az ország minden területén mindenkinek joga van, s e jog biztosítása érdekében a tagország a közszolgáltatónak támogatást nyújtson, amennyiben a közszolgáltatás az ország egyes területein a jól működő közszolgáltató költségeinél magasabb költségen biztosítható csak. Ugyanakkor az uniós jog alapján elvárható és szükséges, hogy a tagország pontosan határozza meg azt, hogy milyen szolgáltatást kíván közszolgáltatásként nyújtani, azaz hogy meghatározza a szükségletet, valamint annak kielégítési módját, mert ezek nélkül nem állapítható meg az, hogy a közszolgáltatás finanszírozásának rendszere összhangban áll-e közösségi jog általános szabályaival.

A közszolgáltatások hazai szabályozásakor figyelembe kell venni a közösségi jog szabályait. Az általunk vizsgált közszolgáltatások a közösségi jog alapján az általános érdekű gazdasági közszolgáltatások közé tartoznak, ezen belül is a helyi közszolgáltatások közé. A helyi közszolgáltatások szabályozásának sokszínűségét a Szerződések rendelkezései védik, sőt az Unió védendő értékének tekintik. Ugyanakkor vannak olyan szabályok, melyeket a közszolgáltatás szabályozása kapcsán figyelembe kell venni.

A közszolgáltatás igénybevétele során a fogyasztókat az egyetemes szolgáltatással összhangban álló jogok illetik meg, mely jogok a közszolgáltató és a fogyasztó jogviszonyában érvényesíthetők.

A közhatalom feladata, hogy olyan arányos és diszkriminációmentes garanciális szabályokat dolgozzon ki – ideértve az intézményi, és hatásköri szabályokat is -, melyek a közszolgáltató monopolhelyezettel való visszaélését megakadályozzák, valamint megfelelnek a közszolgáltató kiválasztására vonatkozó közösségi jogi szabályoknak.

6. A modellek működési zavarainak vizsgálatához a gyakorlat tényfeltárására van szükség
A fenntartható közszolgáltatás szervesen épülő jogalkotást és jogalkalmazást feltételez. A közszolgáltatás szabályozása modellszabályozás, ahol szükség van a valós jogviszonyok elemzésére, a jogi és nem jogi feltételek összesítésére. Fontos kérdés az is, hogy mind az állapotvizsgálat, mind a problémafeltárás a rendszer egészére terjedjen ki, s ne egy-egy szereplő sajátos szempontrendszerét tükrözze. Mindezek nélkül a szabályozás nem képes a meglévő problémákat kezelni, a megfelelő cél-eszköz viszonyt kialakítani, és az ok-okozati összefüggés világos megfogalmazásának elmaradása téves következtetések levonásához vezethet.

Mindkét ágazatra jellemző, hogy a közszolgáltatások szabályozási reformja gyakran egy-egy probléma megoldására koncentrál (pl.: az önkormányzatok ármegállapítói jogkör ellátására való korlátozott mértékű alkalmasságára, a vízi közművek tulajdonviszonyaira, vagy a hulladékszolgáltatási díj hátralékára), holott legalább annyi gondot okoz a megváltozott viszonyokhoz csak részben igazodó jogi környezet, az új rendszer működését biztosító nem jogi feltételrendszer, a jogalkalmazók magatartásának múltbéli meghatározottsága. Ez utóbbi különösen fontos a közszolgáltatás igénybevevői közül a fogyasztók esetében, akik piacszabályozó funkciót is ellátnak.

Uniós tagságunkból adódóan a hazai szabályozást a közösségi célok és eszközök meghatározzák. A hazai állapotok részletes ismerete szükséges ahhoz, hogy a közösségi jog átvétele során a hazai érdekek megfelelően érvényesülni tudjanak, ideértve a teherviselő képességet.

Egy összetett rendszer a döntések és döntéshozatali mechanizmusok összességéből áll. A döntések és a döntéseket befolyásoló jogi környezet vizsgálata alapján állapítható csak meg a rendszer átláthatósága, mely kiterjed az érdekek egyértelmű kifejezésére, meghatározására, az érintettek bevonására mindazokba a döntésekbe, melyek érdekeiket közvetlenül befolyásolják, valamint a jó minőségű információra épülő együttműködésre. A fenntarthatóság nem érhető el egy döntéssel, az csak egymásra tekintettel hozott döntések együttesének eredményeként érhető el. Mivel az eredményt közvetlenül vagy közvetve befolyásolja az, hogy a döntések jogi megítélésekor milyen álláspontot képviselnek a hatóságok, az igazságszolgáltatás, valamint a jogalkotást és a jogalkalmazást alkotmányossági szempontból felülvizsgáló, ellenőrző Alkotmánybíróság, az ombudsman, ezért azok vizsgálatára is szükség van.

7. A közszolgáltatások definíciós problémái részben múltbéli meghatározottságukra vezethetők vissza

A szabályozás során használt fogalmak tartalmi tisztázatlansága a közszolgáltatás nyújtásában működési zavarokat eredményez. Az egyes közszolgáltatások rendszerváltás előtti és utáni modelljeinek összehasonlítása alapján megállapítható, hogy az eszközök többsége a rendszerváltás előtt is megjelent, számtalan olyan jogintézmény van, melyet 1989. előtt és után is alkalmaztak. A jogintézmények funkciója, alkalmazásának célja és módja más volt 1989. előtt, mint 1989. után. Működési zavart okozhat, ha az elmélet a korábban is alkalmazott jogintézményeken keresztül a piacgazdaság viszonyait kívánja érvényesíteni egy olyan társadalomban, ahol a viselkedési minták egy paternalista gazdasági rendszerben alakultak ki, s diktatórikus politikai viszonyok között rögzültek.

Mindkét ágazatra jellemző, hogy a közszolgáltatások szabályozása során olyan fogalmakat is használtak, mely fogalmak tartalma a gyakorlat számára többféle értelmezésre adott lehetőséget. A tartalmi tisztázatlanság többféleképpen jelenik meg. Definíciós probléma, hogy ugyanannak a szónak a használata mennyiségileg és minőségileg eltérő dolgokra vonatkozik pl.: látszólag azonos közszolgáltatások a valóságban más mennyiségi és minőségű szükséglet kielégítését szolgálják, de ilyenek tekinthetjük a települési hulladék fogalmát is.)

Egy fogalom jogi tartalmi tisztázatlanságát jelenti, ha a használt szó és a hozzá kötődő elvárások, illetve a jogok és kötelezettségek között disszonancia van (pl.: a közszolgáltatási szerződések keretében a feleket megillető jogok és kötelezettségek jogszabályok általi meghatározottsága; a hatósági ár megállapítói jogkörhöz kapcsolódó közhatalmi jogosítvány eltérő szabályozása; a „korlátozottan forgalomképes tulajdon” fogalmának eltérő megítélése; a bírság funkciói; a terv és kötelező jellege, stb.). Ezt két kiemelt példával illusztráljuk:

Szerződés

A szerződés szó használata véleményem szerint megtévesztő és a közszolgáltató és a közszolgáltatást igénybevevő közötti jogviszony tartalmával ellentétes ott, ahol a „szerződésnek” nincs olyan eleme, olyan létszaka, melyben a felek szerződési szabadsága megragadható lenne, s az igénybevevőt egy minimális díjfizetési kötelezettség akkor is terheli, ha a szolgáltatást nem veszi igénybe. Az ilyen jogviszony véleményem szerint nem nevezhető szerződésnek, s a nyújtott szolgáltatás mennyiségéhez és minőségéhez igazodó „díjfizetés” a részleteiben szabályozott jogviszony esetén a haszonélvezeti adó alkalmazását jelenti.

Hatósági ármegállapítás

A hatósági ármegállapítás, mint közhatalmi tevékenység kettős: minősíti a közszolgáltató költségeit, és meghatározza az igénybevevők közötti költségmegosztást. A jogszabályok az önkormányzatok ármegállapítói közhatalmi jogosítványát a két ágazatban eltérően rendezték. A hulladékgazdálkodásban a jogalkotó a díjmegállapítói jogkör két oldalát eltérően ítélte meg és nem az egészet, hanem csak az igénybevevők felé történő díjmeghatározást tekintette közhatalmi aktusnak, míg a közszolgáltató felé - „alacsonyabb” ár - esetén díjkompenzációs kötelezettséget írt elő. Ebből a kettősségből adódott, hogy a díjat az igénybevevők a kihirdetés jogi formája miatt (önkormányzati rendelet) az Alkotmánybíróság előtt támadhatják meg, míg a díjkompenzáció elmaradása miatti vita szerződéses vitává válik, és a bírósághoz fordulhatnak a felek. A díjat és annak meghatározását az Alkotmánybíróság csak alkotmányossági szempontból értékelheti az önkormányzat és az igénybevevők viszonyában, míg a bíróság azt a polgári jogi szerződésekre vonatkozó szabályok szerint – szakértő bevonásával - az önkormányzat és a közszolgáltató közötti viszonylatban vizsgálja. A vízgazdálkodásban ez a kettőség nem jelent meg, de ott is jellemző volt a díjak Alkotmánybíróság előtti megtámadása.

Mindkét ágazatra igaz, hogy a díj és megalapozottságának felülvizsgálatára nincs olyan hatáskörrel rendelkező szervezet, mely döntését egységes szakmai elvek alapján a közhatalmi jogosítvány mindkét oldalát egyszerre, egy eljárás keretében mérlegelve hozhatná meg, s az Alkotmánybíróság a döntésein keresztül quasi árhatósági funkciót tölt be.

8. A jogviszonyok tisztázatlansága működési problémákat okozhat

A közszolgáltatást közvetve, vagy közvetlenül számos döntés alakítja, mely döntések különböző jellegű jogviszonyokban születnek, s a köztük lévő kapcsolatok nem minden esetben rendezettek. Az önkormányzatok által kötött magánjogi szerződések közvetlenül, vagy közvetve nemcsak egyéb szerződéses kapcsolataikat, hanem közhatalmi jogosítványaikat is meghatározzák, így rendeletalkotásukat (ideértve a hatósági ármegállapítás során született rendeleteken túl a közszolgáltatás szükségletét meghatározó rendeleteket is). A közhatalmi jogosítványok magánjogi szerződéses kapcsolatok általi korlátozhatósága, vagy korlátozhatatlansága a jogalkotást egyértelműen meghatározza.

Mindkét ágazatra jellemző, hogy az önkormányzatok különböző szerződéseket kötöttek a közszolgáltatás megszervezése és biztosítása érdekében. Ezek között a szerződések között található olyanok, melyek a közszolgáltató létrehozását alapozták meg (szindikátusi szerződés), a közszolgáltatást a közszolgáltatótól „megrendelték”, a közszolgáltatás fejlesztése érdekében pályázati forrást, hitelfelvételt, kötvénykibocsátást biztosítottak; kistérségi, vagy regionális rendszerek létrehozására önkormányzati társulást hoztak létre, stb.. A szerződések többsége olyan rendelkezéseket is tartalmazott, melyek szabályozása az önkormányzat képviselő-testületének rendeletalkotási joga és/vagy kötelezettsége körébe tartozott.

A gyakorlat azt mutatja, hogy a magánjogi szerződés korlátozó „jogát” a jogszabály hozza létre. (A bírósági gyakorlat egyértelműen elutasította annak lehetőségét, hogy magánjogi szerződéssel közhatalmi jogosítványt korlátozzanak pl.: szindikátusi szerződés érvényesítése hatósági díjmegállapításkor. Ugyanakkor, ha jogszabály ezt lehetővé tette, akkor a korlátozást már elfogadhatónak tartotta pl.: a hulladékkezelési díj emelésénél az önkormányzat és a közszolgáltató közötti szerződés alapján.)

A közszolgáltatások esetén a közhatalmi jogosítványok és a magánjogi szerződések viszonyának egyértelműsítése kulcsfontosságú, hiszen nem mindegy hogy kinek a problémáját kívánjuk megoldani, illetve, hogy ki lesz a probléma felismerője. Ha az önkormányzati probléma megoldás nem a kötelezően ellátandó feladathoz kapcsolódik, akkor a megoldás sem arra készül. (Ezt láthattam például azoknál az önkormányzati döntéseknél, ahol a privatizációt a likviditási problémák megoldására használták, nem pedig a közszolgáltatás minőségének javítására. De ezzel a problémával találkoztam a pályázatok esetén is, amikor a pályázat sikere érdekében az önkormányzatok olyan kötelezettséget vállaltak a támogatási szerződésen keresztül, mely későbbi rendeletalkotásukat meghatározta.)

9. Megszüntetendők az intézmények diszfunkcionális működésének okai (intézményi garanciák hiánya)

A közszolgáltatási modell védelmének intézményi garanciája, hogy a döntéseket olyan szinten hozzák (egyén, csoport, szervezet), mely alkalmas a döntéshozatalra, s legyen olyan hatáskörrel rendelkező fórum, mely a különböző döntések felülvizsgálatát elvégezheti. A döntés jogi formája meghatározza azt, hogy a döntés felülvizsgálatát milyen fórumtól, ki és milyen szempont alapján kérheti. A nem megfelelő intézményi garancia, vagy annak hiánya, valamint a jogi forma által meghatározott felülvizsgálati kötöttség miatt, illetve a közszolgáltatás szereplőinek kezdeményezésére adott intézményeknél diszfunkciók is megjelenhetnek.

Mind a gyakorlat többszemponútú elemzése, mind a joggyakorlat elemzése arra hívja fel a figyelmet, hogy a modellekhez köthető, a szabályozásból adódó s a jog által az egyes szereplők magatartásával, döntésével szemben közvetített társadalmi elvárások ellentmondásosak, vagy az évek során megváltoztak. A döntéshozók nem mindig olyan döntéseket hoznak, melyre alkalmasak, részben azért, mert nem rendelkeznek hozzá megfelelő ismerettel, részben azért, mert nem alkalmasak a döntések meghozatalára (nincs rá hatáskörük, vagy hatáskörük gyakorlásához a személyi, tárgyi pénzügyi feltételek hiányoznak).

A különböző döntések megtámadására biztosított lehetőség nem mindig olyan fórumon történhet, mely a megtámadásra okot adó érdeknek megfelelő szempontból képes a döntés felülvizsgálatára (részben a döntések jogi formájának kötöttsége miatt), így nem biztosít valódi érdekérvényesítési lehetőséget, illetve a jogviszonyok tartalmának felülvizsgálata

olyan szempontok érvényesítésén keresztül történik, melynek következményeként a felek jogait és kötelezettségeit nemcsak a konkrét jogviszonyra, hanem általánosan változtatja meg.

Az Alkotmánybírósághoz a díjak miatt azért fordultak, mert a jogi forma nem tette lehetővé, hogy a díj nagyságát bíróság előtt vitassák, illetve nincs olyan független fórum, mely általános jelleggel elvégezhetné a hatósági díj felülvizsgálatát. Az Alkotmánybíróság azonban nemcsak a díj nagyságával kapcsolatos kérdésekkel találkozik folyamatosan, hanem a szerződés teljesítéséhez kötődő kérdésekkel is. A fogyasztók fogalma körüli vita véleményem szerint csak a felszínen elméleti (alkotmányossági) kérdés, a valóságban nem az, hanem annak következménye, hogy hazai szinten fejletlenek a csoport és a szervezeti – ideértve a lakásszövetkezeteket, társasházakat – probléma megoldási módszerek. Az egyéni és közösségi érdek közötti „hatalmi harc” jelenik meg az Alkotmánybíróság előtt.

Hasonlók mondhatók el az adatvédelmi ombudsmannál megjelenő ügyek kapcsán is. Elismerve azt, hogy az ügyek egy része valóban adatvédelmi kérdéseket is felvetett, más részük azonban véleményem szerint nem adatvédelmi kérdés volt, hanem a fogyasztó sajátos problémamegoldási kísérlete arra, hogy a szerződéses kötelezettségei alól mentesüljön, s ennek érdekében megkereste azt a fórumot, melynél érdekérvényesítése a leghatékonyabb volt. Az adatvédelmi ombudsman döntéseinek célhoz kötöttsége miatt azonban olyan megoldások is megjelentek, melyek fogyasztóvédelmi szempontból a problémát nem voltak képesek kezelni, sőt újabb probléma forrásává válhatnak. (Ilyennek tartjuk például az adatvédelmi szabályok hiánya miatt a gazdálkodó szervezetek teljesítési segéd bevonásának „fogyasztói engedélyhez” kötését.)

10. Szükséges a döntések és hatásviselők viszonyának vizsgálata

A közszolgáltatás során számos szereplő hozhat úgy másokra közvetlen hatást gyakorló döntést, hogy a döntéshozatali eljárásban azok közvetlenül nem vehetnek részt és/vagy a döntést nem támadhatják meg, valamint többnyire hiányzik az a fórum, mely a döntéseket abból a szempontból vizsgálná, hogy azok milyen hatást gyakorolnak a közszolgáltatás egészére. A döntések megtámadásának lehetősége általában az egyén és nem a közszolgáltatást igénybevevők közösségének érdekérvényesítését biztosítja. Az egyéni érdekérvényesítés során nincs olyan általános szempontrendszer, melyet a közérdek védelme miatt mindig figyelembe kellene venni.

Az általunk tárgyalt közszolgáltatások esetén a közérdek védelme kettős: egyrészt jelenti az igénybevevői közösséget alkotó egyének (fogyasztók) védelmét, másrészt a közösség környezetének, életfeltételeinek védelmét, azaz a szükségletet és a szükséglet kielégítésének módját és feltételrendszerét. Ebből a szempontból ez utóbbi részének tekintem a közszolgáltató kiválasztását, és a finanszírozás rendszerét is. A döntések hatásviselőinek tekintem az igénybevevők közösségét, a közszolgáltatót, valamint a közszolgáltatással járó környezeti terhek viselőit.

Közszolgáltatás esetén az egyénre gyakorolt hatás vizsgálatokor elengedhetetlennek tartom azt, hogy az egyénre mindig, mint az adott igénybevevői közösség egyik alkotó „elemére” tekintsünk, s a vizsgálatot ebből a szempontból végezzük el. A látszólag ellentétes oldalon lévő hatásviselők együttes kezelése, figyelembevétele biztosíthatja a különböző jogintézmények által közvetített társadalmi elvárások közötti összhang megteremtését.

11. Összehangolást igényelnek a különböző magatartást szabályozó funkciók – szabályozás módszertanok

Az általunk tárgyalt közszolgáltatások tárgyak szerint – víz, szennyvíz, hulladék - a környezetjog hatálya alá tartoznak. A környezetjog saját módszertannal rendelkezik, s az alkalmazott eszközök célja a környezet védelme. A közszolgáltatások célja egy közérdek, közszükséglet kielégítése, mely részben a környezet, részben az emberek védelmét szolgálja. Mivel emberi szükséglet kielégítésről van szó, mely a szükséglet igénybevételén, fogyasztáson keresztül valósul meg, ezért a közszolgáltatás tárgya szerint a fogyasztóvédelmi jog hatálya alá is tartozik. A fogyasztóvédelemnek hazánkban nincs önálló szabályozási módszertana. A közszolgáltatás a közérdekre tekintettel állami, önkormányzati felelősségi körbe tartozik, ennek érvényesítésére különböző közhatalmi és nem közhatalmi irányítási eszközök állnak a közhatalom rendelkezésére ahhoz, hogy a közszolgáltatást fenntartható módon biztosítsa, a szereplők magatartását alakítsa, a különböző jogi döntések közötti összhangot megteremtse.

A szabályozás hatékonysága a szabályozott magatartásának alakulásától függ. Azt a szabályozást tekinthetjük hatékonnak, amely a legkisebb költség mellett éri el a kívánatos eredményt. A bemutatott közszolgáltatási modellekben a kialakult jogviszonyok részben hasonlóak részben eltérnek egymástól. A közszolgáltatásokban más az egyéni és a közérdek egymáshoz való viszonya, bár vannak hasonlóságok is különösen a hulladék- és a szennyvízkezelés esetén. Az eltérő szükségletek miatt eltér a modellben szereplők egymáshoz való viszonya is. Ugyanakkor a szabályozás módja, eszköze nagyon hasonló. A

szükséglet tartalmát, a szükséglet kielégítés módját, illetve a finanszírozását az állam és/vagy az önkormányzat határozza meg közvetlenül jogszabályi keretek között, vagy pályázati rendszeren keresztül támogatással alakítja, illetve különböző tervekben, illetve magánjogi szerződésekben rögzíti. Az eszközök működési mechanizmusa, a köztük lévő kapcsolatok, illetve egymáshoz való viszonyuk véleményem szerint nem rendezettek.

Az eszközök közötti kapcsolat rendezetté tételéhez véleményem szerint két dolgot is tenni kellene. Egyrészt külön kellene választani a szükséglet meghatározását, a kielégítési módot és a finanszírozást. Jelenleg ezek a különböző eszközökben vegyesen jelennek meg, ami önmagában még nem lenne baj, ha egyértelmű és átlátható lenne az eszközök közötti kapcsolatrendszer. Másrészt a modell működése szempontjából kell vizsgálni a modell szereplőinek magatartását meghatározó eszközöket, s a köztük lévő kapcsolatok szabályozását arra tekintettel kell alakítani.

A szereplők mindig valamilyen jogviszonyba kerülnek egymással, mely jogviszonyok során jogok és kötelezettségek keletkeznek. Egy-egy eszközhöz egyidejűleg több jogviszony is tartozhat. Ilyen eszköz a pályázatok alapján nyújtott pénzügyi támogatás is. A különböző pályázati támogatások a támogatás céljától függően eltérő módon töltik be szabályozó funkciójukat. A pályázati támogatás különböző szakaszaiban létrejövő jogviszonyokban a felek jogai és kötelezettségei, felelősségük rendjének elméleti kérdései a jogalkotás számára nem egyértelműen tisztázottak. A pályázati támogatási rendszer különböző szakaszaiban született döntések egymásra gyakorolt hatása, és e hatásért való felelősségi rend kidolgozása még várat magára.

Szabályozás módszertani kérdésnek tartom, hogy a különböző jogviszonyok szabályozásán keresztül vajon sikerül-e elérni a közszolgáltatás fenntarthatóságát. Véleményem szerint ez egy fajta integrált szemléletet igényel mindig az adott közszolgáltatás jellegéhez igazodva.

12. A működési zavarok rendszerszemléletű rendezéséhez és elemzéséhez Bartee döntéshozatali rendszere alkalmazható

A jog a problémákat a jog eszközeivel kívánja megoldani. A közszolgáltatásoknál tapasztalható működési zavarok azonban azt mutatják, hogy a probléma oka gyakran maga a jog. A fenntarthatóság jogi feltételrendszerének javítása érdekében jogon kívüli eszközt kell segítségül hívni, mely a különböző kérdéseket komplexen kezeli. Bartee holisztikus probléma

megoldó rendszerének alkalmazása lehetővé teszi a közszolgáltatás működési zavarainak rendszerszemléletű megközelítését.

Bartee holisztikus rendszere két elemből áll, egyrészt egy háromdimenziós problémateréből – problémátípusok, probléma megoldási mód, probléma megoldási eljárás -, másrészt egy probléma megoldási kronológiából. Rendszere ezeken belül négy szintű, mely szintek egymásra épülnek, a felső szintek az alsóbb szinteket tartalmazzák, valamint a különböző elemek egymással állandó kölcsönhatásban vannak.

A javaslatok megalapozásához Bartee rendszerének alkalmazásával elemeztem a feltárt problémákat. Az elemzések megmutatták, hogy a működési zavarok részben arra vezethetők vissza, hogy a különböző szintek nem épülnek egymásra, illetve a rendszeren belül nem jönnek létre azok a kapcsolatok, melyek a fenntartható közszolgáltatás működéséhez és fejlesztéséhez elengedhetetlenek:

- nem megfelelő a probléma felismerés (az elérni kívánt cél és az állapot közötti kapcsolat felismerése) az elemzés és a szintézis is nem létező, vagy hiányos adatok feldolgozásával történik;

- a szabályozással a társadalom csak nehezen tud azonosulni, hiszen nem vett részt a probléma felismerésében, nem azt tartja problémának, aminek megoldására a különböző eszközöket intézményesítették, stb.

- a döntéshozók nem mindig olyan döntéseket hoznak, mely a szintjüknek megfelelő, részben azért mert nem rendelkeznek hozzá megfelelő ismerettel, részben azért, mert nem alkalmasak a döntések meghozatalára (nincs rá hatáskörük, hatáskörük gyakorlásához a személyi, tárgyi pénzügyi feltételek hiányoznak);

A következőben egy példán keresztül mutatom be, hogyan alkalmazható Bartee rendszere és hogyan segítheti a javaslatok megfogalmazását.

Az elemzések azt mutatták, hogy nem egyértelmű az állam és az önkormányzatok közötti feladat- és felelősségmegosztás. Az önkormányzati döntések sokszor látszólagosak, mert a valódi döntést az állam hozza, ugyanakkor a felelősség az önkormányzatnál jelenik meg (pl.:

regionális és helyi hulladékgazdálkodási tervek egymáshoz való viszonya, pályázatok megvalósításáért való felelősség és a kiírás, támogatási szerződés kapcsolata).

A probléma megoldási eljárást lehetetleníti el, ha a közhatalmi szereplők közötti viszony tisztázatlan. Az állami, önkormányzati döntések, mint a legfelsőbb szinten hozott döntések, korlátozzák az alacsonyabb szinten (szervezet, csoport, egyén) hozható döntéseket. Már a probléma felismerés is bizonytalanná válik, ha nem tisztázott, hogy a különböző feladatokért ki és milyen mértékben, módon felelős. A felelősséget ki és milyen eljárás alapján állapíthatja meg. Ehhez jogi szempontból szükséges annak tisztázása, hogy a döntést milyen jogviszony keretei között hozták. A döntést – szervezeten belül, vagy kívül - mindig személyek, vagy személyek csoportja hozza, akiknek jogi felelőssége a jogi keretek között értékelhető. A jogi keretek hiánya a jogi felelősség megállapíthatóságának hiányát is eredményezi. A felelősségi rendszer kidolgozása azonban önmagában nem segíti a probléma megoldási folyamat egészét. A döntésekért való felelősség létevel, a felelősségre vonás módjával és mértékével, vagy mindezek hiányával kapcsolatos tapasztalatok viselkedést motiváló tényezővé válnak, melyeknek értékelése a probléma megoldás diagnózist megállapító szakaszában történik. A probléma megoldási eljárás egészének javításához szükség van arra, hogy mindenki által átlátható, ismert és elfogadott legyen az, hogy a közszolgáltatás során ki, milyen döntést hozhat.

13. Javaslat: szabályozás módszertani „útmutató” alkalmazása a fenntartható közszolgáltatás jogi feltételrendszerének megteremtéséhez

A közszolgáltatási modell, mint egész, és annak egyes elemei, valamint a modellben szereplők között létrejövő jogviszonyok mind társadalmi elvárást közvetítenek. A közszolgáltatási modellt ezért felfoghatjuk úgy is, mint társadalmi elvárások összességének kifejező eszköze. A társadalmi elvárások megjelennek abban, hogy milyen szükségletet, ki és milyen módon minősít közérdekűnek, ki és hogyan alakíthatja a szereplők közötti jogviszonyt, a szükséglet kielégítés megszervezéséért, ellátásáért és finanszírozásáért kit és hogyan terhel a felelősség. A közszolgáltatás akkor lesz fenntartható és működőképes, ha a modellben megjelenő társadalmi elvárások egymást erősítik, az egyes szereplők által hozott döntések és a velük szemben támasztott társadalmi elvárás a másik szereplő döntésével és az azzal szemben támasztott társadalmi elvárással összhangban van. Kiemelendő, hogy a társadalmi elvárást nem azonosítom a jogszabály által megfogalmazott elvárással. A jogszabályt eszköznek tekintem ebből a szempontból, mely társadalmi elvárást közvetít. A jog a társadalmi elvárást közvetítő eszközök között bár meghatározó, de nem egyeduralkodó. Ezért a közszolgáltatás

fenntarthatóságát az is meghatározza, hogy milyen a viszony a nem jog által közvetített és a jog által közvetített társadalmi elvárások között.

A fenntarthatóság érvényesítése érdekében a közszolgáltatások szabályozása sajátos megközelítést, sajátos szabályozási módszertant igényel. Bármely közszolgáltatás szabályozása előtt szükségesnek tartom az általam felvázolt elméleti modell alkalmazásával adott közszolgáltatás modelljének felállítását. A modell azonban önmagában csak „váz”, tartalommal a szereplők közötti jogviszonyok fogják megtölteni.

Minden közszolgáltatás kapcsán pontosan kell meghatározni, hogy mi az a szükséglet (minimumszolgáltatás), melyet mindenki számára hozzáférhetővé kívánunk tenni.

A kiválasztott finanszírozási rendszertől függően kell meghatározni a minimumszolgáltatás költségfedezetének forrását (mely tekintetbe veszi a fejlesztések miatti beruházási és működtetési költségeket, a rendszerhez való csatlakozással és a rendszer elhagyásával járó költségeket, valamint a közszolgáltatás negatív környezeti hatásával járó költségeket is), a költségviselési rendszer módosításának lehetőségét és jogi formáját, azaz a költségviselés egyértelmű, átlátható és hosszú távra kiszámítható rendjét, melynek garanciális eszköze, hogy létezzen olyan fórum (fórumok), mely az egyes konkrét döntések felülvizsgálatát a közérdekre tekintettel elvégezheti.

El kell dönteni, hogy a közszolgáltatás nyújtásakor milyen mértékben és hol engedjük a piaci viszonyok érvényesülését. Ennek kettős oka van, egyrészt adott közszolgáltatás kapcsán más közösségi szabályokat kell érvényesíteni, másrészt a közjogi, magánjogi eszközöket attól függően kell alkalmazni, hogy a piaci viszonyokat érvényesítjük-e, vagy sem.

A piaci viszonyok kizárását, vagy korlátozását a közösségi szabályozással összhangban kell kialakítani. Fontos kiemelni, hogy a közösségi jog a tagországok számára a közszolgáltatás terén még mindig meglehetősen nagy szabadságot ad. A piaci és nem piaci viszonyok keveredése esetén azonban tiszta és átlátható rendszert követel meg annak érdekében, hogy a nem piaci viszonyokat a tagországok ne a verseny burkolt kizárására alkalmazzák. Ebből következik, hogy az ágazati célokat, a versenyszabályokat, valamint a kompenzációs lehetőségeket együtt kell vizsgálni és annak megfelelő rendszert kell kialakítani.

Nem piaci viszonyok, vagy korlátozott piaci viszonyok esetében el kell dönteni, hogy a közszolgáltatás nyújtása milyen jogviszonyok keretei között jön létre: kik és milyen jogviszony alanyaivá válnak, szükséges-e a teljesítés címzettjét elválasztani a finanszírozótól, vagy a finanszírozást megosztani a különböző szereplők között, s ezt milyen módon és mértékben célszerű tenni, hogyan alakul ekkor a szereplők felelőssége.

A finanszírozási rendszer kialakítását a közszolgáltatás jellege, az érvényesítendő elvek közvetlenül befolyásolják, a környezetvédelem területére eső szabályozás során igényként jelenik meg a szennyező fizet elvének érvényesítése. Az elv nemcsak szerződéses jogviszonyban érvényesíthető, hanem olyan adójellegű díjon keresztül is, mely a haszonélvezeti elvre épül és a közszolgáltatás élvezői között az igénybevett közszolgáltatáshoz igazodóan alakítja a költségviselést.

A közszolgáltatás mindenki számára való hozzáféréseinek biztosításához azonban szükség van a szociális szempontok érvényesítésére is, mely a költségmegosztást az egyén teherbíró képességéhez igazítja. Szükséges annak eldöntése, hogy fizetőképességre tekintettel kik között hozzunk létre finanszírozói közösséget. A szolidaritási elv érvényesíthető a közszolgáltatáson belül adott közszolgáltatási területen, vagy díjkedvezményeken keresztül, de érvényesíthető azon kívül is, amikor a nehéz helyzetben lévők számára támogatást nyújtunk. A két rendszer eltérő szabályozást igényel, mert más kapcsolatot hoz létre a szereplők között.

A közszolgáltatás pontos meghatározása, valamint a finanszírozási rendszer átláthatósága biztosíthatja a közszolgáltatás kiszámíthatóságát. A kiszámíthatóság mind a közszolgáltató, mind a közszolgáltatás igénybevevője számára garanciát jelent és a fenntarthatóság feltétele.

A közszolgáltatási modelltől függően kell kiválasztani a szabályozás szempontjából leghatékonyabb megoldást, ahol hatékonyságon nemcsak költséghatékonyságot értünk, hanem azt is, hogy a szabályozással sikerül-e elérni a kívánt magatartást. A közszolgáltatás szereplőinek magatartását meghatározó jogi eszközök módszertani szempontból a közszolgáltatás szabályozásához tartoznak függetlenül a felek közötti jogviszony jellegétől, a jogi eszköz magatartást szabályozó hatásmechanizmusától. Mivel magatartás alakításáról van szó, ezért szükséges, hogy olyan eszközt válasszunk, mely tekintettel van a szabályozott múltbéli tapasztalataira és viselkedési motivációira. A közszolgáltatás szabályozása több jogi

eszköz összehangolt alkalmazásával teremthető csak meg. A magatartás szabályozásában nemcsak jogi eszközökre lehet szükség, de a jognak tisztázni kell a jogi és nem jogi eszközök közötti viszonyt.

Meg kell teremteni a magatartást meghatározó eszközök és azok felülvizsgálatára jogosult fórumok közötti összhangot. Egyértelművé kell tenni a különböző intézmények közszolgáltatásban betöltött szerepét; ahol az intézménytől idegen funkciókat is ellátnak, ott meg kell vizsgálni, hogy mi annak az oka, s adott esetben létre kell hozni a funkció ellátására alkalmas intézményt, illetve módosítani kell a hatásköröket (vagy feladatköröket).

Az önkormányzati szintű közfeladat ellátás irányítás-szervezés feltételrendszerének reformja során szükséges annak vizsgálata is, hogy az hogyan hat a közszolgáltató és a közszolgáltatás igénybevevője közötti kapcsolatra, ezáltal a közszolgáltatás fenntarthatóságára.

Piaci jellegű viszonyok esetén (ideértve a korlátozott piacot is), szükség van fogyasztóvédelmi szabályokra, így fontos, hogy a fogyasztók (igénybevevők) minden olyan döntéshozatalban részt vegyenek, melyek rájuk nézve közvetlenül jogot, vagy kötelezettséget állapítanak meg. Ez vonatkozik mind a hatósági eljárásokra, mind a szerződéses kapcsolatokra. Az első esetben az ügyféli jogállás, míg a fogyasztókra hatást gyakorló szerződések esetén a szerződések nyilvánossága, illetve a fogyasztók által történő megtámadás lehetősége jelenthet garanciát részvételükre. Ugyanakkor közszolgáltatás esetén a fogyasztók egyéni érdekérvényesítésének határt szab a fogyasztók közösségének védelme, az egyéni érdekérvényesítés ugyanis nem veszélyeztetheti a közszolgáltatás fenntarthatóságát.

A fogyasztóvédelmi szabályok bevezetése szükségessé teszi a fogyasztók oktatását, jogaik és kötelezettségeik ismerete szükséges ahhoz, hogy a közszolgáltatási viszonyban a „fogyasztói közösség” részeként valódi döntőképes fogyasztóként lépjenek föl, illetve, hogy segítséget attól a szervezettől kérjenek, akinek feladata a fogyasztók védelme.

A fogyasztókhoz hasonlóan a közszolgáltató számára is biztosítani kell mindazokban a döntéshozatalokban való részvételt, melyek ránézve közvetlenül jogot, vagy kötelezettséget határoznak meg.

Erősíteni kell a szakmai párbeszédet mindazok között, akiknek problémamegoldása közvetlenül hatást gyakorol egymásra (pl.: hatóságok, az igazságszolgáltatás, a tervekészítő közigazgatási szervek, az önkormányzatok és az érintettek, stb.), s segíteni kellene szakmai magatartási kódexek, „jó gyakorlati útmutatók” kidolgozását és elterjesztését, alkalmazási feltételrendszerének megteremtését a hatósági munkában.

IV. A doktori munka témakörében megjelent publikációk⁸

Könyv, vagy könyvrészlet:

Magyar

PUMP Judit: Civil tudásbázis fejlesztés folyóink jövőjéért I. kötet (Baja, Duna Környezetvédelmi Fórum, 2010.)

PUMP Judit: Szabályozás módszertanok a közigazgatástól a pályázatokig (Kutatások az Eötvös József Főiskolán, 2009. 9. évf. 254-269. o., Baja, Eötvös József Főiskola, 2009)

PÉTER Judit: A fenntarthatóság és a fogyasztó az angliai vízszolgáltatásban (Kutatások az Eötvös József Főiskolán, 2006. 6. évf. 237-244. o., Baja, Eötvös József Főiskola, 2006)

PÉTER Judit: Jogalkotási és jogalkalmazási problémák a környezetjog területéről, (i.m. Ünnepi kötet Boytha Györgyné tiszteletére, szerk.: Bándi Gyula, (Budapest, PPKE JÁK, 2002.

BÁNDI Gyula- PÉTER Judit: Környezetvédelmi jogesetek és a szakértői tevékenység II. V. fejezet (Az Alkotmánybíróság határozatainak tapasztalatai; A környezetvédelem polgári jogi intézményei és a kapcsolódó joggyakorlat), Budapest, KJK Kerszöv, 2001.

PÉTER Judit: A környezetvédelmi megállapodások bevezetésének lehetőségei (i.m. EU EMAS követelményrendszere és az önkéntes megállapodások (közigazgatási szerződés) összefüggései c. kutatási program összefoglalója 49-67. o. (2000. június PPKE JÁK, Környezetjogi és Versenyjogi Tanszék, az Országos Környezettudományi és Természetvédelmi Kutatási Pályázat 1998-2000 támogatásával)

Angol nyelvű

PÉTER Judit-FAZEKAS Judit: Alternativ Dispute Resolution systems in Four Central and East European Countries: Bulgaria, Hungary, Poland and Slovenia. In. C.E. Coté, J. Fazekas, J. Péter and K. Viitainen: Access to Justice and Alternative Dispute Resolution Systems in Central and Eastern Europe Series No. 16. CICPP Phare. Université Catholique de Louvain. 2000. pp. 117-150.

Folyóiratok:

Magyar nyelvű

PUMP Judit: Magyar eredmények, Összegző megállapítások 51-60. o. (megjelenés alatt In: Kohlheb Norbert-Pump Judit: Közigazgatás belülről (környezetpolitika a mindennapokban) Új Magyar Közigazgatás 2012. áprilisi szám: 46-60. o.)

⁸ Az alábbi szakmai múlt 2008. júliusáig fűzött nevemhez: Péter Judithoz kötődik, így az az előtti szerzői és előadói munkásságom is ezen a néven található meg.

PUMP Judit: A települési hulladékkezelés és a „magyar modell” (Pro Futuro A jövő nemzedékek joga 2011/1, 47-66. o., Debrecen, Debreceni Egyetemi Kiadó, 2011)

PUMP (PÉTER) Judit: Víziközművek a jogértelmezés csapdájában (Magyar Jog, 2008. (55. évf.) 8. sz. 523-531. o.)

PÉTER Judit: Jogi kérdések a hulladékkezelési közszolgáltatási díjhátralék adók módjára történő behajtása kapcsán (Magyar Jog, 2007. (54. évf.) 2. sz. 101-108. o.)

Angol nyelvű

PÉTER Judit: Law and sustainability: The Impact of the Hungarian legal structure on the sustainability of the water services, Utilities Policy 15 (2007) 121-133 p.

Interneten elérhető angol nyelvű publikációk:

PÉTER Judit: WaterTime National Context Report – Hungary 1. May 2004. PÉTER Judit: (http://www.watertime.net/docs/WP1/NCR/D10e_Hungary.doc)

PÉTER Judit: WaterTime case study – Debrecen, Hungary 31 January 2005 (http://www.watertime.net/docs/WP2/D18_Debrecen.doc)

PÉTER Judit: WaterTime case study - Szeged, Hungary 31 January 2005 (http://www.watertime.net/docs/WP2/D39_Szeged.doc)

PÉTER Judit: WaterTime case study - Budapest, Hungary 4 April 2005 (http://www.watertime.net/docs/WP2/D14_Budapest.doc)

PÉTER Judit: 4.5. Hungary 39-45.o. i.m. City in Time 31 January 2005 http://www.watertime.net/docs/WP3/D45_City_in_Time.doc

PÉTER Judit: Reformok, de hogyan? Gondolatok a víziközművek szabályozásának tervezett módosításáról Vízmű Panoráma 2004/5. 26-32 o.

PÉTER Judit: Fenntartható fogyasztás (Európai Jog, 2002. (2. évf.) 3. sz. 20-25. o.)

PÉTER Judit: Az önkormányzati hatóságok szerepe (Környezetvédelem, 2002. (10. évf.) 2. sz. 22. o.)

PÉTER Judit: Fogyasztói vita megoldási rendszerek összehasonlítása az Európai Unióban és a társult országokban (Ipari Szemle 2000/4. szám: 48-50. o.)

PÉTER Judit: Környezetbarát fogyasztói magatartás (Ipari Szemle, 2000. (20. évf.) 2. sz. 52-53. o.)

PÉTER Judit: A fogyasztóvédelmi szabályozás és a büntetőjog kapcsolata (Belügyi szemle (1995-2006), 2000. (48. évf.) 6. sz. 64-70. o.)

PÉTER Judit: A fogyasztók minőségi kifogásainak intézése a tájékoztatási szabályok tükrében (Ipari szemle, 1999. (19. évf.) 4. sz. 39-40. o.)

PÉTER Judit: Fogyasztóvédelmi társadalmi szervezetek az Európai Unión belül (Ipari szemle, 1997. (17. évf.) 2. sz. 31-32. o.)

PÉTER Judit: Fogyasztóvédelem törvényi támogatással (Ipari szemle, 1996. (16. évf.) 4. sz. 26-27. o.)

PÉTER Judit: Társadalmi szervezetek és fogyasztóvédelem (Ipari szemle, 1996. (16. évf.) 5. sz. 30-31. o.)
Fogyasztóvédelem törvényi támogatással; Ipari Szemle; 1996/4. szám: 26-27. o.

Melléklet

Kutatások, tanulmányok, tanulmányutak:

Önálló kutatások, tanulmányok:

Problémák a települési hulladékkezelés gyakorlatában (háttér tanulmány 2011. május, finanszírozó: Köztisztasági Egyesülés)

A települési hulladékkezelési közszolgáltatás az Alkotmánybíróság határozatainak tükrében (háttér tanulmány: 2010. december, finanszírozó: Köztisztasági Egyesülés)

A hulladékról szóló 2008/98/EK irányelv jogharmonizációjának előkészítése (háttér tanulmány 2009. május, finanszírozó KvVM)

A hulladéklerakók közösségi szabályozásának hazai átvételét szolgáló feltételek ELTE környezetvédelmi szakjogász képzés diplomamunkája, 2001

A jog beavatkozása a vízszolgáltatásba, avagy beavatkozási pontok és egyéb eszközök”; (2006. EJM TMB pályázat)

A brit vízi közmű szolgáltatás elemzése (helyszín: University of Cambridge, időtartam: 1 hónap, 2006, saját finanszírozás)

Kutató csoport tagja:

Kutatócsoport tagja: „Környezetvédelmi, Természetvédelmi és Vízügyi Felügyelőségek (KTVF) mint street-level bürokrácia szerepe a magyar környezetpolitikában” OTKA (K67744) (2011, SZIE)

Kutatócsoport tagja: A környezetvédelmi és kapcsolódó engedélyezési rendszer korszerűsítését szolgáló kutatás, (2003, finanszírozó a KvVM)

Kutató csoport tagja (PPKE, JÁK): EU EMAS követelményrendszere és az önkéntes megállapodások (közigazgatási szerződés) összefüggései c. kutatási program (finanszírozó az Országos Környezettudományi és Természetvédelmi Kutatási Pályázat 1998-2000 (1999. 01-2000.06)

Kutatócsoport tagja (PPKE JÁK) a Seveso II irányelv hazai megvalósításának gazdasági, szabályozás és igazgatási feltételrendszere c. kutatási program (finanszírozó az Országos Környezettudományi és Természetvédelmi Kutatási Pályázat 1998-2000 (1999. 01-1999.12.)

Nemzetközi kutatás és tanulmányút:

A közösségi jog fogyasztói jogokra vonatkozó magyar információs kampányának értékelője közösségi jogi szempontból: “Information campaign on consumer rights and promoting consumer organisations in Cyprus, Hungary and Malta” projektben; szerződő felek: International Consumer Research Institute (ICORI) Szlovénia és az EJM MFG; finanszírozó: EU Bizottság

Nemzetközi kutató csoport tagja, magyar projektvezető: WaterTime (Fifth Framework Programme (FP5) contributing to the implementation of the Key Action 4: City of Tomorrow and Cultural Heritage, Thematic Priority 4.1.2: Improving the quality of urban life, within

Energy, Environment and Sustainable Development (EESD). Contract No: EVK4-2002-0095, 2002. december-2005. november

Nemzetközi kutató csoport tagja, magyar projektvezető: Alternative dispute resolution systems in four CEEC countries. finanszírozó az Európai Bizottság Phare/Tacis Programja keretében az Európai Bizottság XXIV. Főigazgatósága (1999. 09-2000. 02.)

Nemzetközi kutató csoport tagja, magyar projektvezető: a közszolgáltatások szabályozása (1996. EU CICPP keretében projektvezető National Consumer Council)

Nemzetközi kutató csoport tagja, magyar projektvezető: az ökocímkézés nemzetközi gyakorlatának összehasonlítását végző kutatásban, (1995. EU CICPP keretében projektvezető fogyasztói világszervezet: a Consumers International)

Tanulmányút: helyszín: BEUC (az EU hivatalos fogyasztóvédelmi társadalmi lobbiszervezete), Brüsszel, 2 hét 1996 május

Tanulmányút: nyári egyetem Lovain-la-Neuve 2 hét 1995. június

Tanulmányút: Az amerikai jogrendszer tanulmányozása, 1986/1987 tanévben a West Virginia Egyetem (Morgantown, WV, USA) nem regisztrált hallgatója, hallgatott tantárgyak: emberi jog, a jog gazdasági elemzése, értékpapír jog, szakszervezetek története, polgári jog, 1989-ben környezetvédelmi jogász mellett jogesetek tanulmányozása, valamint tapasztalatgyűjtés a környezetvédelmet érintő jogalkalmazásról

Témában tartott előadások, képzések

Hazai:

Előadás, szekcióülés: Környezetpolitika a mindennapokban (Budapest, 2011. december 8., „A környezetvédelmi, természetvédelmi és vízügyi felügyelőségek munkatársai, mint „street-level” bürokraták, helyzete a magyar környezetpolitikában OTKA kutatás (K67744)” zárókonferenciája)

Előadás: Konfliktuskezelés a vízgazdálkodásban, nyilvánosság bevonása a vízgazdálkodási döntésekbe (Baja, 2011. 03. 13. Magyar Hidrológiai Társaság Bács-Kiskun Megyei Szervezete)

Előadás és konzultáció: Közszolgáltatás és AB határozatok (Hajdúszoboszló, 2010. december 8. a Köztisztasági Egyesülés taggyűlése)

Előadás: Bürokrácia helyett szemléletváltás (Baja, 2010. november 7., Magyar Tudomány Napja)

Képzés: Fogyasztóvédelem és adatvédelem: A vízszolgáltatás területén működő közszolgáltatók részére szervezett ügyfélszolgálati továbbképzés előadója (Esztergom, 2009. május 4-6., EUROKT-AKADÉMIA képzése a MAVÍZ ajánlásával)

Képzés: Települési hulladékkezelési közszolgáltatás problémái, a Polgármester Akadémia az "Önkormányzati kapacitásépítési program 2009-2010" című, az EGT és Norvég Finanszírozási Mechanizmus által támogatott projekt képzésében előadó (2009. november TÖOSZ)

Előadás: „Az ivóvíz- és csatornaszolgáltatás jogi környezetének hatása a településfejlesztésre” (Pécs, 2006. 06. 1-2., II. Kárpát-medencei Környezettudományi Konferencián elhangzott előadás konferencia rendezői: Pécsi Tudományegyetem Természettudományi Kara – Pécs; Sapientia - Erdélyi Magyar Tudományegyetem Természettudományi és Művészeti Kara – Kolozsvár; Magyar Tudományos Akadémia Pécsi Területi Bizottsága; Pécs,

Előadás: „Környezeti és fogyasztói érdekkonfliktusok” (Budapest, 2005. 09. 6., Magyar Bioetikai Társaság „A szabadság és felelősség bioetikai szemlélete” című 15. Nemzetközi Konferenciája)

Előadás: Az EU szabályozási elképzelései a közszolgáltatások terén (Baja, 2005. 11. 17. Magyar Tudomány Napja EKF)

Előadás: A vízszolgáltatás szabályozásának kérdései, VIII. Vízi Közmű Konferencia és I. Nemzetközi Kiállítás 2004

Előadás: WaterTime Uniós tapasztalatok a víz- és csatornaszolgáltatás döntéshozatali folyamatairól (Bükkfürdő, 2004. a Magyar Víziközmű Társaság igazgató értekezletén)

Előadás: „ A fiatakorúak felkészítése a tudatos fogyasztói magatartásra” az OFE fogyasztóvédelmi oktatásról szóló konferenciáján (Budapest, 2002, szervező: OFE)

Képzés: A Magyar Energia Hivatal részére továbbképzési program kidolgozása és konzultációk tartása (PPKE JÁK és a MEH megállapodása alapján, Budapest, 1998.)

Előadás: „Felelősség a fogyasztóvédelmi jogban” a Minőségbiztosításról szóló konferencián (Budapest, 1997. szervező Magyar Minőségbiztosítási Társaság)

Előadás „Felelősség a fogyasztóvédelmi jogban” a Minőségbiztosításról szóló konferencián (Budapest, 1997.)

Nemzetközi

Előadás: Sustainability & Decision Making in the Water Service Sector (2005. 04. 23. Velence (Olaszország) szervező: a Regional Environmental Centre és a Venice International University: „Course for Sustainability” program)

Előadás és panelvita részvétel: Watertime, National context and the case studies: Budapest, Szeged, Debrecen (angolul) London, 2005. 11. 25. az előadás az Európai Bizottság által finanszírozott WaterTime

Előadás és panelvita részvétel: The regulation of the public utility sector in Hungary (Santiago, Chile, workshop meeting 1998, szervező: Consumers International)

Előadás és panelvita részvétel: FAO élelmiszeralapú diéta irányelveinek kidolgozását szolgáló konferenciáján, 1997. Nyitra Szlovákia és Vilnius, Litvánia

Előadás és panelvita részvétel: EU CICPP keretében tartott konferencián „a kozmetikumok és textíliák címkézéséről”, 1996. Bled Szlovénia

Jogalkotási, jogharmonizációs tapasztalat:***Hazai:***

Társelőadó: a közösségi jog és a közösségi közigazgatási jog bemutatása továbbképzési program a köztisztviselők és önkormányzati vezetők részére, finanszírozó: Európai Bizottság magyarországi Phare programja (2000. 02-2000. 06.)

Jogalkotó csoport tagja: a fogyasztóvédelmi törvény és a fogyasztóvédelmi jogharmonizáció előkészítésében való részvétel, ideértve a fogyasztóvédelmi felügyelőség feladat- és hatáskörének meghatározását, fogyasztóvédelmi társadalmi szervezetek részvételére és finanszírozására megoldási javaslatok kidolgozását, az európai integrációs jogharmonizációról jelentések (Ipari, Kereskedelmi és Idegenforgalmi Minisztériumban köztisztviselőként és megbízási szerződéssel 1996. 05-1997. 06)

Nemzetközi:

Részvétel: a UNDP I GEF Danube Regional Project keretében tartott „Tariffs and Charges Workshop” kutatás nemzetközi szakértői vitáján, Baden (Ausztria) 2005. 02. 24.

Nemzetközi jogalkotó csoport tagja: A hulladékgazdálkodási nemzetközi jogszabályalkotó csoport tagja Bosznia-Hercegovina hulladékgazdálkodási törvénytervezetének elkészítése helyszín Banja Luka finanszírozó az Európai Bizottság Bosznia-Hercegovina-i Phare programja (2000.04-2001.06.)

Magyar képviselő: Az Espoo-i egyezmény ratifikációjának előkészítésében valamint a kétoldalú nemzetközi szerződések megkötésére vonatkozó irányelvek kialakításában – munkacsoport megbeszélés Bécsben - való részvétel 1994.