

TÁJÉKOZÓDÁS

Beliczay Erzsébet–Szirmai Viktória

FÓRUM A TÁRSADALMI RÉSZVÉTELRŐL

2000. március 30-án a Levegő Munkacsoport Országos Környezetvédő Szövetsége, a Magyar Szociológiai Társaság Környezetvédelmi Szakosztálya és a TIT Stúdió Környezetvédelmi Oktatóközpont egész napos fórumot rendezett „Környezeti konfliktusok és társadalmi részvétel – új kutatási irányok, tanulságok esetek” címmel.

A rendezvény fő célja az volt, hogy a környezetvédelem legkülönbözőbb területeivel foglalkozó szakemberek, köztük a környezetszociológusok, a környezetvédelmi mozgalmak szakértői és aktivistái, a környezetvédelem iránt érdeklődő laikusok, a környezeti károkkal érintett vagy azokról tájékozott lakók, az országos és a helyi környezetvédelem politikusai találkozzanak és eszmét cseréljenek a környezetvédelem egyik legfontosabb problémájáról, a társadalmi részvétel sajátosságairól, meghatározó folyamatairól és a társadalmi konfliktusok mai jellegzetességeiről.

A fórum első részében főként a környezetszociológiai szakosztály megjelent tagjai mondták el a véleményüket. Dr. Szirmai Viktória (a szociológiai tudomány doktora, MTA Szociológiai Kutatóintézet) a fórum elnöki bevezetéseként röviden összefoglalta az átmenetre jellemző főbb folyamatokat, és megemlített néhány vitára érdemes ellentmondást is. Ezek közül talán a legfontosabbak a társadalmi konfliktusok dinamikájával kapcsolatos változások, a környezetvédelmi konfliktusok számának és jelentőségének csökkenésével kapcsolatos tapasztalatok. Közismert, hogy a rendszerváltás egész Közép- és Kelet-Európában, így Magyarországon is, szorosan összekapcsolódott a környezetvédelmi, társadalmi konfliktusokkal. A nyolcvanas évek végén az önkormányzatok, a lakosság, a civil társadalmi szervezetek, a környezetvédelmi mozgalmak, a természeti környezettel kapcsolatos döntésekből korábban kiszorított társadalmi szereplők a legkülönbözőbb típusú akciók keretében tették egyértelművé, hogy polgári társadalmat és annak megfelelő modern környezetvédelmet követelnek. E folyamatok alapján ezért sokan feltételezték, hogy az átmenet kiteljesedésével megsokszorozódnak a társadalmi, környezetvédelmi konfliktusok. A tények azonban ezt nem igazolták, a politikai intézményrendszer megszilárdulásával, a piaci társadalom főbb folyamatainak kiépülésével párhuzamosan a környezetvédelmi társadalmi konfliktusok száma, illetve a társadalmi jelentősége csökkent. A rendszerváltással összefüggő környezetvédelmi konfliktusok mögött nemcsak ökológiai, hanem egyéb társadalmi és szociális, érdekérvényesítési problémák, társadalmi csoportigények és követelések is meghúzódtak. A polgári társadalom megfelelő intézményeinek kiépülésével, a modern polgári tiltakozási kultúra megerősödésével az egyéb természetű feszültségek más keretekben, például sztrájkok, különböző politikai tiltakozó akciók formáiban jelennek meg. A modern környezetvédelem intéz-

ményrendszerének létrejöttével számos ökológiai követelés konfliktus nélkül is megoldódik.

Az ország kedvezőtlen környezeti állapotához képest azonban mégis kevésnek mondhatók a kiobbant környezeti konfliktusok és tiltakozó akciók. Az érintettek számára köztudottan szennyezett településeken az emberek némák maradnak, és munkahely féltése miatt tudomásul veszik a helyi vállalatok és vállalkozások környezeti károkat okozó tevékenységeit. Az önkormányzatok (és a szakmai csoportok) is kiszolgáltatottak a károkat okozó cégek adó-és foglalkoztatási politikájának és lehetőségeinek. A helyi hatalmak az önkormányzati autonómiát korlátozó állami intézkedések és adóelvonások miatt sem képesek a természeti környezet, illetve a lakosság egészségének a védelmét vállalni. Többek között azért sem, mert a munkahelyét féltő lakosság is elfogadja a környezeti kárt okozó tevékenységeket, így az önkormányzatnak nincs olyan helyi társadalmi bázisa, amelyre politikailag legitim módon támaszkodhatna a (ma többnyire hiányzó) környezetvédelmi jövőkép, stratégia kialakításakor. A magyar társadalom környezeti ügyekben nagyon megosztott, a polgárosodó rétegek fogyasztási igényei, a hátrányosabb helyzetben lévők kiszolgáltatottsága, a környezetvédelmi mozgalmak anyagi kiszolgáltatottsága sem kedveznek a környezet védelmének, s ez a társadalmi konfliktusok erőtlenségében, a társadalmi részvétel gátjaiban is érzékelhető. A környezetvédő mozgalmak társadalommal való kapcsolata – sokféle külső és belső tényező miatt – gyenge.

Az európai integráció környezetvédelemre és a társadalmi konfliktusok várható alakulására gyakorolt következményei is ellentmondásokban jelentkeznek. A különböző hivatalos dokumentumok szerint az Európai Unió országaira a magas szintű környezettudatos magatartás jellemző (bár ez vitatható, hiszen az Európai Unió országai is igen differenciáltak). Magyarországon azonban a csatlakozással összefüggő előkészületek ennek ellenkezőjét eredményezik. Az Európai Unió szigorúbb környezetvédelmi előírásai következtében vélhetően hátrányos helyzetbe kerülő szennyezett ipari térségek jövőjére vonatkozó negatív scenáriók, a kialakult környezeti károk miatti esetleges visszafejlesztés, leépítés és a munkanélküliség veszélyei miatt nem robbannak ki környezetvédelmi társadalmi konfliktusok. Helyi szinten társadalmi konszenzus érzékelhető a környezeti károk bagatellizálására. (A külföldi befektetőktől jövőt remélő települések sem igen viselkednek másként, itt is jellemző a környezeti problémák elhallgatása.) A környezetvédelemmel kapcsolatos problémák miatt is fontos áttekinteni és elemezni a kialakult helyzetet meghatározó tényezőket, valamint a megoldás lehetséges módjait.

A bevezető gondolatok után Dr. Farkas János (egyetemi tanár, BME Szociológia és Kommunikáció Tanszék) néhány elméleti problémára hívta fel a figyelmet Jánosy Ferenc közgazdász méréselméleti paradoxona alapján. Eszerint a közgazdászok (de a tudósok általában is) mindig a mérhető dolgokat tanulmányozzák. Ha a megismerésben elágazásokhoz érnek, akkor kvantifikálják a dolgok, ügyek mennyiségi oldalait, viszont elhanyagolják a nem mérhető minőségeket. Végül, amikor már mindent pontosan megmértek, akkor a rendszer belülről omlik össze, mivel az eddig elhanyagolt minőségi vonatkozások „felrobbantják”. Ezt a méréselméleti paradoxont a neoliberális, „mainstream” közgazdaságtanra alkalmazta, amely minden értéket piaci értékre redukál. Az olyan élettényezők, mint a levegő és víz ingyenesek, ezért eme libertáriánus ökonómia szerint értéktelenek. Persze ha a szűkösség miatt magánkézbe kerülnek, akkor piaci természetűvé változtatják őket, és áru lesz belőlük. Az arany, a gyémánt az ilyen közgazdászok szemében értékes, pedig ezek nem szüksé-

gesek létfenntartásunkhoz. Az emberi élet értéke sem lesz más, mint az keresőképesége, gazdasághoz való hozzájárulása. A pénz energiája a társadalom energiája. A legfontosabb cél pedig a fogyasztás lesz. A fogyasztás viszont gazdasági növekedést igényel, tételiez fel. Az ember elsődleges célja a gazdasági növekedés lesz. Az a közgazdaságtan tehát, amely csak a megfigyelhető és mérhető piaci árakat fogadja el az emberi értékek egyetlen mércéjeként, a természet előforrásainak pazarló felhasználására ösztönöz.

Az egyetemi oktatásban is ambivalens helyzet alakult ki. Egyfelől a „mainstream” ökonómia tanaira tanítják a hallgatókat, másfelől buzdítják őket a környezetvédő technológiák kifejlesztésére, alkalmazására. A kutatók is hasonló helyzetbe kerülnek, ha egyfelől a műszaki haladás gyorsítását szorgalmazzák, másfelől féltik a természetből fakadó életfeltételeket. A megoldás nyilván nem a tudományos-technikai haladás leállítás, hanem a természeti életfeltételeinkkel összhangban álló gazdálkodás megteremtése.

Vit László (közíró) a társadalmi mozgalmak, a társadalmi konfliktusok és a környezetvédelem néhány általános vonatkozását emelte ki. Szerinte a rendszerváltozás nyomán a társadalmi kezdeményezések lehetősége nőtt ugyan, de mivel az intézményesült pártstruktúrák többé-kevésbé elfogadható választ adtak a mozgalmak által feszegetett problémák jó részére, súlyuk és elismertségük csökkent, és így a közügyekben való társadalmi részvételük is visszaesett. Magyarul, hiába jöttek létre ezrével civil szervezetek, ha beleszólásuk a helyi vagy az országos politikába súlytalan. A szervezetek a rendszerváltás adta mozgástereket képtelenek kitölteni.

A széleskörű társadalmi mobilizálódást akadályozó tényezők között említhető még a hivatalos gazdasági-politikai eszmerendszertől különböző alternatív felfogás hiánya. Elsősorban nem alternatív filozófiákban van hiány, hanem koherens és politikai gyakorlatba beépíthető módszerekből, amelyek antipolitikusak ugyan – ha a mai politizálást tekintjük mérvadónak –, de nem depolitizáltak és képesek különböző társadalmi rétegeket mobilizálni. Aligha jöhetnek szóba persze túlságosan nagy anyagi áldozatokat követelő változtatások, vagy olyanok, amelyek totálisan szembefordulnak az uralkodó, piacorientált felfogással. Valószínűleg sok múlik a megfogalmazásokon is, hiszen a nyíltan technikaellenes vagy etikai alapokon álló megnyilvánulások a vallásosság, a racionálisabb és tudományosabb érvelések pedig speciális szakmai irányokba térítik el az úgynevezett ökológiai problémákat.

Nem tagadható, hogy a társadalmi mozgalmak eddigi kudarcai kiábrándulást keltek, talán azért, mert a társadalmi beleszólás jogi feltételei rendezetlenek. Tény, hogy a képviselői demokrácia zárt rendszerének külső befolyásolása lényegében hatástalan.

Csökkeni a lehetőségeket az emberek informális elszigeteltsége, a médiában megnyilvánuló manipulatív információáramlás, az új demokrácia bürokratizmusa, a létfenntartás és a létszükséglet materiális gondjai a munkahely megtartása miatt érzett félelem és a szabadidő hiánya. A fentiek miatt általában professzionális civil szervezetek „pótolják” a társadalmat. Kétségtelen, hogy a civil szervezetek tagjai nem számíthatnak politikai karrierre, mint a képviselők és a pártaktivisták, így a kreatív mozgalmatszervezők száma nem növekedett, pedig a társadalmi támogatottság növelhető lenne pusztán hatékonyabb tájékoztatással és szakmai fórumok szervezésével, hogy a mozgalomhoz lazább szálakkal kapcsolódók naprakész információkhoz juthassanak.

Baj az is, hogy egyesületeken belüli munkamegosztás az önkéntes vállalatokon alapul, a hierarchikus kapcsolatok hiánya azonban a mai magyarországi viszonyok között inkább hátrány, mint előny, mivel csökkenti a szervezetek hatékonyságát. És akkor még nem esett szó a személyeskedésekről, a legelemibb anyagi feltételek hiányáról, a szervezetek rossz értelemben vett intézményesedéséről, a civil szervezetekhez méltatlan összeférhetlenségekről, a szereplési vágyról, az erkölcsi feddhetetlenség és a pártpolitikai semlegesség feladásáról, amelyek csökkentik a magukat „tisztának” és „tévedhetetlennek” tartó szervezetek és csoportok társadalmi támogatottságát.

Dr. Tistyán László (szociológus, FACT Intézet, Pécs) a környezetvédelmi mozgalmakkal kapcsolatban további három problémára hívta fel a figyelmet.

A nyolcvanas évtized különösen kedvezett a hazai zöldeknek. Ennek azonban elsősorban sajátos, a politikai mezőben értelmezhető okai voltak, s nem annyira a természet, a környezet, az élővilág stb. védelmére irányuló programok népszerűségéből eredt. Ezt számos tanulmány bizonyította.

A rendszerváltás a politikai rendszer átalakulásával megfosztotta a zöld mozgalmakat az implicit politikai funkciótól. Változott a felállás is. Korábban a zöldek az állammal álltak szemben. A konfrontációk a politikai mező játékszabályai szerint zajlottak. A rendszerváltást követően az állam háttérbe vonulása mellett az ütközés a gazdaság egyes szereplői és a zöldek között zajlik. Beruházók és zöldek, szennyezők és zöldek stb. A helyzet – más szavakkal megfogalmazva – ma a következő: a „profik” az egyik oldalon (tőkeerős gazdasági szervezetek marketingesekkel, kommunikációs szakemberekkel, igen jelentős erőforrásokkal a háttérben) és gyakran „amatőrök, proféták” a másikon (az alacsony létszámú, gyenge bázissal és szinte semmi pénzzel nem rendelkező zöld mozgalmak); jól artikulált érdekek ütköznek túl általános, megfoghatatlan, nehezen operacionalizálható értékekkel.

A bekövetkezett változásokat a zöldek többnyire nem voltak képesek követni, tevékenységük gyakran a régi (rendszerváltás előtti) szabályok szerint folyik. Ennek egyik legérdekesebb megnyilvánulási formája az a nagyon könnyen tetten érhető törekvés, hogy a problémát politikaivá transzformálják. Ez a taktika azonban hatástalan, és egyre inkább az lesz a jövőben. Ezért itt az ideje a zöld mozgalmak megújulásának, melyre égetően szükség lenne azért is, mert az állam szerepe „ebben az ügyben” kétségesnek mondható.

A másik nagy probléma az, hogy a zöld mozgalmaknak többnyire nincsenek pozitív programjaik, ami ennél is problematikusabb – nincsenek olyan „mozgalmi magatartásmodellek” melyek ilyen programok kidolgozására és elfogadtatására vonatkoznak. Ennek a helyzetnek egyik legsúlyosabb következménye, hogy gyakorta maguk a zöld mozgalmak a legnagyobb ellenzői egy-egy környezetvédelmi beruházásnak.

A pozitív, társadalmi, közösségi léptékű bázis megteremtésére képes programok iránti igény ismét felveti a profizmus kérdését. Értékeket érdekekbe átfordító programokat kidolgozni, azokat profi módon kommunikálni, azaz „eladni” a társadalomnak – ehhez profikra van szükség. És természetesen pénzre. (Pénze pedig mindig másnak, az ellenérdekű félnek van.)

Az egyik lehetséges kiút, hogy a mozgalmak – attitűdjeiket megváltoztatva – az állammal társuljanak. Mert az állam rendelkezik azzal a pénzzel, amelyből a ma nagyon hiányzó profikat finanszírozni lehetne. (Az állam elvileg a polgárait kell szolgálja, legalábbis azért szed a polgároktól adót, hogy abból a közösség egészét

szolgáló feladatait ellássa stb. Ez esetben viszont – miként azt napi politikát látva nem alaptalan megfogalmazni – különösen fontos az együttműködést „kordában tartó” garanciák kidolgozása.)

A harmadik problémát az adja, hogy a zöld mozgalmak léte, aktivitásuk mértéke többnyire leképezi a településhierarchiát. A legtöbbször nyilvánossághoz jutó zöldek budapestiek, és ahogy lefelé haladunk a településhierarchiában, egyre kevesebbet hallunk ilyen mozgalmakról. (Kivételt ez alól a nagypolitikai jelentőségűvé dagadó vidéki problémákban szereplő helyi zöldek jelentenek egy-egy szituáció erejéig.)

E jelenség két szempontból is sajnálatos. A „környezetvédelmet” igénylő problémák konkrét helyekhez kötődnek, és ezek a helyek többnyire nem Budapesten vannak. Vajon az a tény, hogy egy-egy vidéki közmeghallgatáson, tiltakozó akción a környezeti értékeket Budapestről leutazó zöldek képviselik, arra utal, mintha a nem Budapesten élőknek kevésbé lenne fontos a környezet védelme? Vélhetően nem. E jelenség sokkal inkább arra utal, hogy rosszul fogjuk meg a „környezetvédelmi problémákat”. Mindig csak nagyban gondolkodunk – Duna-gátban, atomeróműben stb., miközben „hétköznapi környezetszennyezésünk” magától értetődő gyakorlatként szentesül. Atomeróművet nem, ólomakkumulátor-feldolgozót nem; parkolóban leeresztett olajat, erdőben elásott lerobbant aksit, a sorok közé kiöntött permetezőszert igen. Mert egy erőmű környezeti probléma, a mindannyiunk által gyarapított szeméthegek, melyekbe hovatovább befulladunk, nem az.

Összegezve –, miként a mozgalmak a településhierarchia mentén, úgy a „zöld problémák” egy tőlünk távolító másik hierarchia mentén „súlyosodnak”. Ez utóbbi lényegi eleme pedig a „tőlem” való távolság, amely „engem” felment a felelősségvállalás kényelmetlensége, a személyes cselekvés kényszere alól.

Dr. Fleischer Tamás (tudományos főmunkatárs, MTA Világgazdasági Kutatóintézet) a társadalmi konfliktusok típusaihoz szolt hozzá. Először felidézte, hogy a NIMBY, azaz a „Not In My BackYard” (ne az én udvaromban) kifejezés arra a jelenségre vonatkozik, amikor az érintett lakosság elfogadja, hogy az adott beruházásra (erőműre, útra, hulladéklerakóra stb.) *valahol* szükség van, az ellen azonban tiltakozik, hogy a létesítmény éppen az adott helyen, őket érintve valósuljon meg. A kérdéskörrel tíz éve Vári Anna szerzőtársával (Faragó Klárával) egy könyvet írt „Csak ne az én kertembe” címmel; a jelenség azóta Magyarországon is közismertnek tekinthető.

A hozzászóló ezután bevezetett egy másik fogalmat, a PIMBY-t (Put In My BackYard). Az előbbiekhöz hasonló típusú, ám gyakran rejtve maradó konfliktust jelent ugyanis a NIMBY fordítottja is: amikor nem egy általában szükségesnek ítélt létesítmény helyi elhelyezése *ellen*, hanem megfordítva, egy általában – országosan vagy globálisan – környezetszennyezőnek ítélt létesítmény (pl. autópálya vagy ipartelep) helyi elhelyezése *érdekében* lép föl a helyi közösség. A létesítménynek a nagyobb közösség együtt viseli a hátrányait, de helyben a hátrányokat bőven ellensúlyozónak vélik a beruházás tényleges vagy remélt helyi (foglalkoztatási, anyagi stb.) előnyeit.

Míg a NIMBY esetén a beruházó és a lakosság élesen konfrontál, ezért a konfliktus világosan kirajzolódik, addig a PIMBY esetében a beruházó telepítési érdeke és a helyi lakosság deklarált befogadói érdeke egybeesik. Nincs olyan konfliktus, amit egyeztetni kellene, és a folyamatot felügyelő szervezetnek sem érdeke, hogy konfliktust provokáljon ott, ahol nincs, így csendben továbbmegy az engedélyezési folyamat. Éppen azért fontos felhívni a figyelmet a PIMB-jelenség lehetőségére,

mert jól rávilágít a helyi társadalmi konfliktuskezelés korlátaira. Ha nincs egy határozott és kereteket szabó ágazatpolitika, amelyik megszüri a jelentkező befektetési szándékokat, ha nincs megfelelő szakmai kontroll a beruházás tartalmi összetevőire vonatkozóan, akkor a helyi társadalmi ellenőrzés – *önmagában* – nem feltétlenül képes megfelelő kontrollt biztosítani.

Ugyanakkor azt is látni kell, hogy *önmagukban* a kormányzati vagy az ágazati intézmények is hajlamosak elvakultan képviselni saját szempontrendszerüket és megközelítésmódjukat. Pontosan ettől óvja meg őket (és mindnyájunkat) az, ha elképzeléseiket *kénytelenek* laikus érintettek számára kifejtetni, illetve velük megvitatni és egyeztetni.

Dr. Vári Anna (tudományos főmunkatárs, MTA Szociológiai Kutatóintézet) hozzászólásában arról beszélt, mennyire káros, a környezet ügyének szempontjából a pártpolitika a valós problémák fölé emelése, és a társadalom pártpolitikai alapon történő szétszakítása, a „törzsi háborúk”-ba való bevonása. Ennek egyik következménye, hogy szélsőségesnek vagy harmadikutas utópiának lehet bélyegezni minden olyan társadalomértelmezést vagy jövőképet, amely eltér a domináns pártok ideológiájától. Másik súlyos következmény a környezetvédelmi mozgalmak, illetve szélesebb értelemben a civil társadalom megosztása, gyengítése. Mindez oka lehet annak, hogy a magyarországi zöld mozgalmak – a nyugatiakkal ellentétben – nem vagy csak igen „szégyenlősen” merik felvállalni a parttalan globalizáció elleni küzdelmet, átengedve a téma napirendre tűzését a szélsőséges pártoknak. A kutató felhívta arra a figyelmet, hogy a globalizáció negatív hatásai Magyarországon is egyre szélesebb rétegeket érintenek, s ebben a helyzetben a civil társadalom további gyengülése, a jobboldali populizmus térnyerése beláthatatlan következményeket hordoz magában.

Beliczay Erzsébet (építészmérnök, a Levegő Munkacsoport Országos Környezetvédő Szövetség alelnöke) főként az önkormányzatok szempontjából vetette fel a társadalmi részvétel problematikáját. Tapasztalatai szerint a nagyobb településeken, illetve a fővárosi kerületekben nincsenek hagyományai az önkormányzatok társadalmi részvétellel kapcsolatos elvárásainak, a környezet, az életminőség civil érdekvédelmének. Ezért is fontos változás, hogy ma már egyre növekvő számban keresik fel a lakosok a nem kormányzati környezetvédő szervezeteket „végső elkeseredésükben”, miután hiába fordultak a hatóságokhoz, illetve az önkormányzatukhoz.

Arra a kérdésre, hogy miért hiányzik a megfelelő társadalmi részvétel az önkormányzati munkából, vagy a részvétel miért ölt leginkább konfliktusok formájában testet, erre a várostervezők, a befektetők, a hatóságok és a civil szervezetek rengeteg egymásnak ellentmondó és közös magyarázatot tudnak adni. Úgy tűnik azonban, hogy ezen a téren az utóbbi években nem sok javulás történt.

Első helyen azt a már ismert okot kell említeni, hogy az embereket az előző rendszerben leszoktatták arról, hogy a saját sorsuk irányítását a kezükbe vegyék, számon kérjék a képviselők munkáját. Meg sem próbálják érdekeiket érvényesíteni, vagy pedig nagyon hamar feladják a küzdelmet. Közrejátszik a passzivitásban az is, hogy nincsenek tisztában elemi jogaikkal sem, és ezt az önkormányzatok ki is használják.

Egy-egy kerület lakosainak száma legalább egy, de akár két nagyságrenddel is meghaladja a kisebb önkormányzatok népességét. A 4 évre szinte teljeshatalommal felruházott önkormányzati képviselő testületekben sokan nem is kerületi lakosok, a választók előtt pedig teljesen ismeretlenek. Nem tartják be választási ígéreteiket, a döntések előtt nem tájékozódnak megfelelően, és szavazataikkal az aktuális kormánypártok és az ellenzékiek egyformán szembefordulnak a választóik érkeivel.

A beruházókkal szemben tapasztalható szervilis magatartás mögött egyaránt áll személyes érdekelttség és a piaccgazdasági mechanizmusok félreértése. A környezetvédők által sokat hangoztatott pozitív és negatív externáliák számbavétele rendre elmarad az egyes döntések mérlegeléséből. Az átmeneti korszak összes rákfenéje, például a vagyongatározatok elkészítésének szándékos elmulasztása, a tulajdonjogok tisztázatlansága vagy a torz ingatlanárak miatt szinte meg sem becsülhető, mekkora értékek sorsa dől el egy-egy határozattal. A társadalmi igazságosság csorbulása mellett az is probléma, hogy a döntések évtizedekre kijelölhetik egy-egy terület sorsát, az arányos fejlődést vagy a lepusztulást, elnéptelenedést. Az önkormányzatok teljes vagyongazdálkodását, bizonyos lobby-érdekek más csoportok, a helyi választók és gyakran az egész nemzetgazdaság rovására történő érvényesítését csak egy, a köztisztviselőkhöz hasonló felelősségi elv, illetve a visszahívás lehetősége tudná megakadályozni.

Nagyobb társadalmi aktivitás elsősorban az értelmiségiek lakta, jobb körülményeket nyújtó kerületekben tapasztalható. Itt sem arról van elsősorban szó, hogy proaktív kezdeményezésekkel próbálnák a sorsukat kezükbe venni. Csak az érdekeiket, életminőségüket közvetlenül veszélyeztető önkormányzati intézkedések, hatóságok által eltűrt visszaélések ellen tiltakoznak. A korábbiakhoz képest a hozzászólások egyre tárgyyszerűbbek, jogi szempontból is megalapozottabbak, a polgárok erősödő öntudatát, növekvő tájékozottságát tükrözik. Esélyeik azonban érdekeik megvédésére nem javultak jelentősen az elmúlt tíz év alatt. Sokszor évekig tartó elkeseredett harcot vívnak az önkormányzatokkal, a hatóságokkal, a zavaró tevékenységet folytató vállalkozókkal és a háttérben álló befektetőkkel. Jó példa erre az abszurd állapotra a kerületek készülő helyi építési szabályozása, amelybe csak igen kelleetlenül engednek betekintést az előterjesztők. Egyelőre álomnak tűnik az a kívánatos állapot, hogy a lakosság már a tervekészítés elejétől kezdve elmondhassa javaslatait, ötleteit. Az önkormányzatok nem tartanak igényt a választóik támogatására, ezért érdemi párbeszédre is csak ritkán hajlandóak. A lakosság közismert, és az ingatlanpiac által látványosan igazolt elvárásait (a zöldterületek növelését, sportolási lehetőségeket, levegő- és zajvédelmet, jó helyi ellátást, minden résztvevő számára zavartalan közlekedést, megfelelő közbiztonságot, a hagyományok védelmét) e szabályozások nem tükrözik. Ez néha olyan tragikomikus esetekhez vezet, mint amilyen nemrég az egyik budai kerületben történt. Több éves tervezési folyamat végén, egy héttel az elfogadás érdekében összehívott képviselőtestületi ülést megelőzően még annyira sem közeledtek az álláspontok, hogy a polgárok – hónapok óta tartó egyéb próbálkozásaik mellett – gyertyás felvonulással és templomi megemlékezéssel tiltakoztak a szabályozás tervezete ellen.

Nem megfelelő a törvényi háttér. Az önkormányzati törvénycsomagot kényszerű sietséggel hozták tető alá a rendszerváltás hajnalán. Egyes részei beváltak, másról azonban egyre sürgetőbb lenne a módosítás. Hasonlóan problematikusak a környezetvédelemre, építésre, területrendezésre vonatkozó előírások. Van, ami nem egyértelmű, van, ahol ellentmondás található a rendeletek között, és még gyakoribb, hogy az alacsonyabb rendű jogszabályok nem biztosítják a magasabb rendű szabályokban lefektetett jogok érvényesítését. Közismert, hogy a társadalmi részvételre vonatkozó, mégoly EU-konform módon megfogalmazott paragrafusok végrehajtására gyakran nem kerül sor, mert hiányoznak a határidők, a szankciók, a végrehajtási utasítások és a források. Ha elfogadjuk azt az elvet, hogy az állam fokozott felelősséggel tartozik

a társadalmi béke megőrzéséért, akkor e területen a törvényhozásnak igen sürgős teendői vannak.

A fenti hiányosságok és az ezek háttérében húzódó érdekellentétek már önmagukban is elegendőek lennének ahhoz, hogy ne jöjjön létre együttműködés az önkormányzatok és a lakosság között. Tetézi a nehézségeket a kölcsönös bizalmatlanság és a tárgyalásos rendezés képességének mindhárom félnél fellelhető hiányosságai. Ezért kerestük meg a Levegő Munkacsoportot, a Magyar Szociológiai Társaság Környezetvédelmi Szakosztályát az idén már „hivatalosan” is, abban a reményben, hogy az együttműködés a jövőben kiszélesedik a konfliktuskezelő szakemberek és a konfliktusok feloldásában érdekelt civil szervezetek között, és hozzájárul a sikerebb működéshez, például a társadalmi részvétel erősödéséhez az önkormányzatok mindennapjaiban.

Krémer András (szociológus, BME Szociológia és Kommunikáció Tanszék) már a megoldás lehetőségeiről, a környezetvédelmi társadalmi konfliktusok kezelésének egy igen fontos módjáról beszélt. Az Alternatív Vitamegoldási Eljárások (Alternative Dispute Resolution /ADR/) nagy karriert futottak be a világon számos vitafajta rendezésében. Ezen eljárások közös jellemzője, hogy a vitázó feleket partneri viszonyba segíti, hogy olyan megállapodás jöhessen létre közöttük, amely a felek érdekeit a lehető legnagyobb mértékben kielégíti. Az érdekek kölcsönös kielégítése úgy lehetséges, ha a megállapodás keresése az érdekek alapján történik, s nem az értékek alapján.

Alapvető kérdés, hogy a környezetvédő civil szervezetek, melyek alapvetően érték-alapon szerveződnek s tevékenykednek, képesek-e érdekeiket szem előtt tartó tárgyalási stratégiát követni, azaz vannak-e olyan tárgyalási situációk, melyekben az érdek-alapú tárgyalás jobb eredményekre vezethet, mint a „sarkos”, pozicionális alku. E kérdés eldöntéséhez az alábbiakat kell megvizsgálni:

- Az adott kérdés célja a másik fél meggyőzése (értékeinek megváltoztatására)?
- Az adott kérdés a felek számára rövid távú megállapodást igényel?
- A tárgyalásnak nem célja adott eredmény, működési, illetve műszaki megoldás megtalálása?
- Csak az elvi optimális megoldás fogadható el, a jelenleginél vagy a pillanatnyiilag várhatónál jobb megoldás nem érdekel?

Ha valamennyi kérdésre igenlő a válasz, nem biztos, hogy érdemes az ADR eljárások alkalmazása. Ha azonban van olyan kérdés, amelyre nemleges választ kell adni, akkor biztosan érdemes más módszerek alkalmazásán gondolkodni. Melyek a lehetséges formák, és mi a lényegük?

Az egyik nagy csoport a közvetítés, facilitálás, moderálás, békéltetés, a másik az arbitráció, a döntőbíráskodás. E módszerek különféle összetételét megtestesítő eljárások is egyre gyakrabban használatosak. Az alkalmazásuk egyik legnagyobb előnye, hogy lényegesen gyorsabban vezetnek eredményre, mint a bírósági eljárások. Ennek értéke különösen annak fényében nagy, hogy az „ügyek” egy jelentős részében a bírósági ítélet semmilyen megoldást nem eredményez a környezet szempontjából (pénzbírság, vagy más szankció nem tudja helyreállítani a károkat). A bírósági eljárás alapvető jellemzője, hogy a jogsértést kell megállapítani, s ha megállapította, azt az arra vonatkozó szabályok szerint szankcionálja. A szankciók természetesen nem minden esetben „tesznek igazságot”, s az sem ritka, hogy a felek vitája olyan, amelyben nem történik jogsértés egyik fél részéről sem, de a tét ilyen esetben is

lehet nagy. Ezekben az esetekben a bírósági eljárás semmilyen eredménnyel nem kecsegtet.

A hozzászólásból az is kiderült, hogy mik az ADR eljárások hazai alkalmazásának feltételei, lehetőségei? Néhány területen az elmúlt években kialakult az a hazai szakembergárda, amelyik képes ezen eljárások szakszerű alkalmazására. E szerepkör legfontosabb követelménye a pártatlanság, semlegesség. A környezeti konfliktusok esetében igen nehéz a pártatlanság (az érintettség hiányának) teljesítése, illetve elfogadása, mivel nehéz olyan szakembert találni, aki azt vallaná, hogy semmilyen érdeke nem fűződik a környezet állapotához, védelméhez. Mintaként inkább azt a megoldást lehet alapul venni, amit a munkaügyi területen alakítottak ki az Egyesült Államokban, vagyis pártatlan lehet az, aki legalább öt éve nem tagja munkáltatói, szakszervezeti képviselőnek, és nem áll ilyenek alkalmazásában. Ennek megfelelője lehet például annak megkövetelése, hogy a „harmadik fél” ne legyen (környezetvédő) civil szervezet képviselője (tagja?), s ne legyen olyan vállalat, hatóság, ágazat képviselője, amelynek érdeke fűződhet az adott kérdés bizonyos kimeneteléhez.

Ezen eljárások az igénybe vevők ismereteit, elhatározását és érdekeltségét is feltételezik. Ez lehet a legnagyobb akadály a hazai alkalmazások elterjedésében. A felek (azok képviselői) hosszú távú érdekeltsége nem minden esetben áll fenn (a vállalati vezetők gyors fluktuációja miatt a praktizáló menedzserek az adott munkahelyen gyakran egy-két éves perspektívával számolnak, ezen időszak alatt kívánják a lehetséges maximális eredményeket elérni). A nyilvánosságra került konfliktusok egy részének alapvető célja (a valódi érdek) a nyilvánosság elérése, bevonása, vagyis ezen esetekben az igazi cél minél nagyobb visszhangot keltő esemény generálása, a másik fél nagy plénum előtti lejárata, nem pedig az adott kérdésben a lehető legjobb eredmény elérése.

Végül, a közvetítői szakma intézményesülése eddig nem történt meg, kifejezetten erre a tevékenységre szerveződött szervezet is alig alakult (Munkaügyi Közvetítői és Döntőbírói Szolgálat, Fogyasztóvédelmi Főfelügyelőség), s az e területen működő szakemberek sem találtak még egymásra.

Mіндеzen nehézségek, akadályok ellenére is érdemesnek látszik számos területen (vállalat–lakosok, önkormányzat–lakosok, önkormányzat–vállalat, önkormányzat–önkormányzat közötti konfliktusok esetében) az ADR eljárások alkalmazási lehetőségének végiggondolása, mert ahol ezt megtették, ott bizonyos típusesetek és feltételek előfordulásakor jelentős sikerrel alkalmazták.

A szakemberek előadásait a fórumon résztvevők hozzászólásai, új szempontokat is eredményező vita követte, valamint az (az ismételt) felismerés, hogy a környezetvédelem és a civil társadalom iránt elkötelezett szakértők és a laikusok, más szakterületek szakértőinek a párbeszéde sem könnyű folyamat.