

X. Évfolyam 2. szám - 2015. június

BUKOVICS István - FÁY Gyula - KUN István

bukovics.istvan@uni-nke.hu - k.profes@chello.hu - kunistvan47@gmail.com

A JÓ ÁLLAM ÉS A VÉDELMI SZFÉRA

Absztrakt

A Magyary Zoltán Közigazgatás-Fejlesztési Program meghatározása szerint: „Az állam attól tekinthető jónak, hogy az egyének, közösségek és vállalkozások igényeit a közjó érdekében és keretei között, a legmegfelelőbb módon szolgálja.” A Nemzeti Közsolgálati Egyetem Közigazgatás-Tudományi Karán kiterjedt kutatómunka folyik annak érdekében, hogy ezt a meghatározást egzakt, a gyakorlatban is felhasználható kvantitatív kritériumok segítségével lehessen értelmezni. A jelen munkában kísérletet teszünk arra, hogy az állam működésének egyik alapvetően fontos területén, a védelmi szféra speciális adottságainak és szempontjainak figyelembe vételével, bemutassuk egy ilyen kritériumrendszer és az alapjául szolgáló, a folyamatosan fellépő konfliktushelyzetek stratégiai kezelését segítő kibernetikai-informatikai modell lehetőségeit.

According to the definition of the Magyary Zoltán Program for the Development of Public Administration: "The state can be considered to be good if it serves the needs of individuals, communities and enterprises in the interest and framework of public welfare, in the most appropriate way". There is extensive research on the Faculty of Public Administration of the National University of Public Service in order that this definition can be interpreted by means of exact, practically applicable quantitative criteria. In the present work we attempt to present the adaptability of a criterion system and its substantiating cybernetic, computerized model helping in the strategic handling of continuously appearing conflict situations.

Kulcsszavak: *indikátorok elmélete, hibafa, logikai kockázatelemzés, logikai indikátorok~ theory of indicators, fault tree, logic based risk analysis, logic based indicators*

A KÖZIGAZGATÁS HATÉKONYSÁGÁNAK PROBLÉMÁJA

A közigazgatás fogalma

A közigazgatás korszerű fogalmát Magyary Zoltán dolgozta ki a két világháború közötti időszakban, munkásságát a [Magyary, 1942] könyvben foglalta össze.

Magyary szerint „a közigazgatás az állam adminisztrációja”. (Ezt ma úgy mondjuk, hogy a közhatalom adminisztrációja, mert az önkormányzat ugyancsak közhatalom.) De nem a köznapi értelemben vett adminisztráció, vagyis nem szorítkozik a tények rögzítésére.

A közigazgatásnak Magyarynál két oldala van: a közigazgatási jog és a szervezés. Ezen alapul a közigazgatás-tudomány értelmezése is. (Mai közhellyel interdiszciplináris jellegű.)

Az igazgatás szó jelenti az irányítást, ügyintézését is, ami megfelel az angol „public administration” kifejezésnek.

Az igazgatási tevékenység pedig azt jelenti, hogy a közigazgatás normatív, vagyis pontosabban normakikényszerítő. Magyary megfogalmazása szerint: „Az állam technikusai vagyunk.”

Korunkra aktualizálva ez az elv a közigazgatás „tervezőire” vonatkoztatva az informatika tudatos, konstruktív alkalmazásának képességét jelenti. A közigazgatás fejlesztésében elvárás az informatika mai lehetőségeire épülő koncepció és rendszer kialakítása.

A Jó Állam koncepció

A Magyary Zoltán Közigazgatás-Fejlesztési Program meghatározása szerint: „Az állam attól tekinthető jónak, hogy az egyének, közösségek és vállalkozások igényeit a közjó érdekében és keretei között, a legmegfelelőbb módon szolgálja.”

A program a Jó Állam elvének a gyakorlati megvalósítását tűzi ki célul. Ehhez azonban szükség van a fejlesztési célokat és irányokat mérhető formában megjelenítő indikátorokra. A jelen cikkben ezen indikátorok kidolgozásával kapcsolatos problémákról és eredményekről számolunk be, a védelmi szférához kapcsolódó példákkal.

AZ INDIKÁTOROK NÉHÁNY ELVI KÉRDÉSE

Az indikátorok elméletének bőséges szakirodalma van. Mint azonban a témának szentelt [3] értekezés rámutat, a fogalmi meghatározás tekintetében nem alakult ki egységes szemlélet, a publikált definíciók jelentős része túl általános, semmitmondó, esetleg tautológiába hajló, ezért megfoghatatlan a gyakorlati alkalmazhatóság számára.

Donella Meadows, a Római Klub egyik alapítója véleménye szerint ([4] 2.o., idézi [3] 46.o.): „Az indikátorok értékekből születnek (azt mondják, ami fontos számunkra), és értéket teremtenek (amit mérünk, az fontos számunkra).” Ugyancsak Meadows szerint ([4] 4.o., idézi [3] 45.o.): „Az indikátorok a valóság bizonytalan és tökéletlen modellekre alapozott részleges visszatükröződései.” Vagyis röviden: Meadows szerint az indikátorok szubjektívek és nem valóságűek.

Egy a társadalomtudományokban általában, közelebbről a közigazgatástudományban is használható indikátorfogalom kialakításával foglalkozik [5].

Ettől eltérő megközelítést alkalmaz a [2] koncepcióban megfogalmazott elvek megvalósítását támogató [6] tanulmánykötet, amely a Jó Állam fogalmát több oldalról jellemző, szakértői-heurisztikus alapon kialakított indikátorrendszert ismertet.

Az indikátor rendeltetése

[7] fejt ki a legvilágosabban, de több más tanulmány, pl. [8] is osztja azt a véleményt, hogy két különböző megközelítés van. Az egyik szerint az indikátor egy meghatározott állapottól való

távolságot mér, és a cél ennek az állapotnak az elérése. A másik szerint az indikátornak meghatározott irányultsága van, és a cél mindegyik vagy legalább néhány indikátornak ebbe az irányba történő elmozdulása.

[8] az indikátorok kritériumrendszere tekintetében célérték megadását tartja szükségesnek, amely:

- célfüggő, vagyis összefüggés van az adott mutató és a mutatóval mérni kívánt cél között, azaz a mutató kedvező tényértéke a cél teljesülését, illetve a cél felé való jelentős elmozdulást jelzi;
- befolyásolható, vagyis a mutató értékének alakulására a szervezetnek befolyással kell rendelkeznie.

Az indikátor értéke

Mivel az indikátort mindig komplex rendszerek leírására használjuk, szükség van az oksági kapcsolatok jellemzésére.

[9] szerint az indikátorok fontosak a kauzalitás, vagyis az oksági kapcsolatok felderítésében. Erre a már idézett [7] tanulmány is rámutat.

[10] arra hívja fel a figyelmet, hogy még ha nem is tudunk teljes mértékben eleget tenni a kauzalitás iránti szigorú tudományos igénynek, az indikátoroknak „az elérhető legjobb tudást” kell megjeleníteniük.

Ugyanakkor [11] szerint tapasztalati adatok statisztikai elemzésével nem tudjuk az ok-okozat kapcsolatokat felderíteni. Ez utóbbihoz az adatokon túlmenően a további ismeretekre van szükség.

Az indikátor és a tapasztalati adatok

[11] rámutat arra a tényre, hogy tapasztalati adatok statisztikai elemzésével nem tudjuk az ok-okozat kapcsolatokat felderíteni. Ez utóbbihoz az adatokon túlmenően a további ismeretekre van szükség. Ugyanerre hívja fel a figyelmet – számos további publikációval együtt – [12], [13], [14] is.

Egy másik, ugyancsak a statisztikai adatokra alapozott indikátorokkal kapcsolatos probléma a hamis, más szóhasználattal illuzórikus korreláció, l. [15]. Ez a jelenség akkor lép fel, amikor a statisztikai adatok formális elemzése bizonyos statisztikai változók között erős együttjárást (magas korrelációs együtthatót) mutat, és ebből tévesen logikai kapcsolatra következtetünk, holott a valóságban semmi közük egymáshoz, de egyaránt valamilyen további, mögöttes tényezővel vannak kapcsolatban. (Amint erre [15] rámutat, a hamis korreláció akár kompromittálhatja magát a statisztika tudományát is.)

Az indikátor és a valószínűség

Több korábbi publikációnkban (l. [16], [17], [18]) utaltunk arra a problémára, hogy a valószínűségszámítás, saját tudományos paradigmája szerint, nem tudja kezelni az egyedi események valószínűségét. Ezt Rényi Alfréd, ma már klasszikus könyvében, így fogalmazza meg (l. [19], 9. o.):

„Azonos körülmények között megismételhetetlen, egyszeri véletlen eseményekkel a valószínűségszámítás és általában a tudomány nem foglalkozik.”

Továbbá:

„Egy egyszeri véletlen eseménnyel kapcsolatban a tudomány nem tehet többet, mint hogy megállapítja annak véletlen jellegét.”

Vagyis a kockázatelemzés számára éppen a legnagyobb kihívást jelentő egyedi események vonatkozásában nem támaszkodhatunk a valószínűségszámításra.

LOGIKAI KOCKÁZATELEMZÉS

Az előző fejezetben láttuk, hogy a sztochasztikus (vagyis valószínűségszámítási és statisztikai) elméleti alapokra épülő indikátorok használata általában, de a védelmi vonatkozásban a legkritikusabb problémát jelentő egyedi kockázati események kockázatelemzésében különösen komoly elvi problémákhoz vezet (visszautalunk a kauzalitás, a hamis korreláció, az egyedi események valószínűségének problémáira). Ezért indokolt a kockázatelemzést az ilyen problémáktól mentes, tisztán logikai alapokra helyezni.

A logikai kockázatelemzés elméletét korábban több publikációban részletesen ismertettük, védelmi kontextusban pl. [18], [20]. Itt csak a közvetlenül a jelen gondolatmenethez kapcsolódó fogalmakat fejtjük ki röviden, majd áttérünk a logikai alapú indikátorokra.

A logikai kockázatelemzés fogalma

A logikai kockázatelemzés a vizsgált kockázati rendszert egy logikai (vagyis Boole-) függvénnyel jellemzi.

Maga a függvény a rendszer eseményei közötti kapcsolatrendszert írja le, változói pedig az események bekövetkezését vagy be nem következését (más szavakkal a bekövetkezés igaz vagyis aktív, illetve hamis vagyis passzív voltát).

Hibafa

A logikai kockázatelemzés alkalmazási területén található kockázati rendszerek állapotát úgynevezett hibafával lehet leírni, viselkedésüket pedig az úgynevezett hibafa-analízissel lehet elemezni, l. [21]. A hibafa egy fastruktúrájú logikai diagram, ami a vizsgált kritikus esemény és lehetséges kiváltó okai közti, általában többszintű kapcsolatrendszert ábrázolja. Csupán annyit feltételezünk, hogy a vizsgált kockázati rendszer eseményei egy rögzített logikai struktúrával rendelkeznek.

Az elemzés célja a nemkívánatos esemény bekövetkezését logikai műveletekkel visszavezetni egyszerűbb, lehetőleg hatáskörünkben lévő úgynevezett primitív eseményekre, vagyis a szükséges és elegendő feltételek megadására, l. [22].

A „nemkívánatos” jelző használatának csak stilisztikai jelentősége van, mert szubjektív megítélés kérdése, így fogalomként nem definiáljuk,

Főesemény, csúcsesemény

A logikai kockázatelemzés tárgyát képező nemkívánatos eseménynek külön neve van: *főesemény*. A kockázatelemzés célja szükséges és elegendő feltételeket adni a főesemény bekövetkezésére.

Explicáció, explicátum, explicáns

A jelen tanulmányban használt elemzési technika az *explicáció*. Ennek jelentése: a jelenségek leírásában a közvetlen logikai megfogalmazást alkalmazzuk, szemben a definitív leírásmóddal.

Az explicáció eredményeképpen előálló logikai modell az *explicátum*.

Az explicátumon belül egy összetett eseménynek a logikai hierarchiában alárendelt események az *explicánsok*.

Kiváltás, háritás

Kiváltásról beszélünk, ha részesemények valamilyen logikai kapcsolatrendszerrel előidézi a főesemény bekövetkezését.

Háritásról beszélünk, ha részesemények valamilyen logikai kapcsolatrendszerrel megakadályozza a főesemény bekövetkezését.

Primitív események

A *primitív események*, röviden *primesemények* olyan események, amelyeket az adott eseményrendszerben nem lehet visszavezetni más eseményekre, őket nem indukálja más esemény, ők azonban más eseményeket indukálnak, és minden esemény logikailag rájuk vezethető vissza.

A primesemények köre értelemszerűen megegyezik az általunk kézben tartott események körével, hiszen nem függenek rajtuk kívül álló tényezőktől.

Szaknyilatkozat, rendszámok

Az explikáció alapján előállnak az explikátumok. Az ebből létrehozott, bizonyos formai követelményeknek eleget tevő explikációs lista neve: *szaknyilatkozat*. Ezt más néven a kockázati rendszer (főeseményével megnevezett) *explikátumának* is nevezzük. A szóbanforgó kockázati rendszert esetenként az *explikált kockázati rendszer* elnevezéssel illetjük. A szaknyilatkozat legfőbb formai sajátossága, hogy szisztematikusan feltünteti az explikáció során előálló alá- és fölérendelési viszonyokat, valamint az explikánsok logikai *típusát*. Az előbbi a *rendszámok* alkalmazásában jut kifejezésre. A rendszám alkalmazásával bármely két explikánsról *pusztán rendszámaik alapján* egyértelműen meghatározható a közöttük lévő *hierarchikus logikai viszony*, vagyis az, hogy az egyik *implikálja-e* a másikat, illetve, hogy milyen *explikációs útvonalon* érhető el egyik a másikból.

A „*Rendszámintegritás*” elve azt jelenti, hogy egy esemény explikánsainak rendszáma nem hagyhat ki értékeket: utolsó jegyeinek mindig eggyel kell növekedniök az explikánsok sorrendjében.

Normálformák és kritikus pontok

A *konjunktív normálforma* a primesemények és a főesemény bekövetkezése közötti logikai kapcsolatrendszer olyan megjelenítési formája, ahol a főesemény állapotát úgy vezetjük vissza primesemények tovább már nem szűkíthető csoportjainak állapotára, hogy ha mindegyik itt szereplő csoportban a csoporthoz tartozó akár csak egyetlen primesemény aktív, akkor a főesemény is aktív. Ezeket a csoportokat *erős pontoknak* nevezzük.

A konjunktív normálforma tehát olyan primesemény-csoportok konjunkciója, ahol a csoportokon belül a primesemények diszjunktív módon kapcsolódnak.

A *diszjunktív normálforma* a primesemények és a főesemény bekövetkezése közötti logikai kapcsolatrendszer olyan megjelenítési formája, ahol a főesemény állapotát úgy vezetjük vissza primesemények tovább már nem szűkíthető csoportjainak állapotára, hogy ha akár csak egyetlen itt szereplő csoportban a csoporthoz tartozó minden egyes primesemény aktív, akkor a főesemény is aktív. Ezeket a csoportokat *gyenge pontnak* nevezzük.

Mindkét normálforma egyértelmű, eltekintve a benne szereplő primesemény-csoportok sorrendjétől.

A diszjunktív normálforma tehát olyan primesemény-csoportok diszjunkciója, ahol a csoportokon belül a primesemények konjunktív módon kapcsolódnak.

Az erős és gyenge pontokat együtt *kritikus pontoknak* nevezzük.

A normálformák szabatos matematikai tárgyalása megtalálható a matematikai logikai szakirodalomban, l. [23], [24], [25].

A normálformák és a kritikus pontok szemléletes tartalma

Az előbbiek alapján világos, hogy a főesemény pontosan akkor van passzív állapotban, ha legalább az egyik erős pont passzív állapotban van. Az erős pont pedig pontosan akkor van passzív állapotban, ha a benne szereplő mindegyik primesemény passzív állapotban van. Egy erős pont összes primeseményének passziválása tehát valójában háritási forgatókönyvet jelent, a konjunktív normálforma pedig ilyen háritási forgatókönyvek választékát.

Hasonlóképpen, az előbbieket alapján világos, hogy a főesemény pontosan akkor van aktív állapotban, ha legalább az egyik gyenge pont aktív állapotban van. A gyenge pont pedig pontosan akkor van aktív állapotban, ha a benne szereplő mindegyik prímesemény aktív állapotban van. Egy gyenge pont összes prímeseményének aktiválása tehát valójában kiváltási forgatókönyvet jelent, a diszjunktív normálforma pedig ilyen kiváltási forgatókönyvek választékát.

LOGIKAI INDIKÁTOROK

Ebben a fejezetben az a célunk, hogy a logikai kockázatelemzés segítségével a kockázati rendszer logikai struktúráján alapuló indikátorokat definiáljunk.

Krízispotenciálok

Egy prímesemény *aktív krízispotenciáljának* azon erős pontok számát nevezzük, amelyekben az adott prímesemény szerepel.

Az erős pont értelmezése alapján tehát ha egy erős pont akár csak egyetlen prímeseménye aktív, akkor nem működhet a háritási forgatókönyv.

Ugyanígy egy prímesemény *passzív krízispotenciáljának* azon gyenge pontok számát nevezzük, amelyekben az adott prímesemény szerepel.

A gyenge pont értelmezése alapján tehát ha egy gyenge pont akár csak egyetlen prímeseménye passzív, akkor nem működhet a kiváltási forgatókönyv.

Krízispotenciál alapú indikátorok

Bevezetünk néhány jelölést.

- n_{SP} : az erős pontok száma;
- n_{WP} : a gyenge pontok száma;
- $n_{ESP}(k)$: a k sorszámú prímesemény aktív krízispotenciálja;
- $n_{EWP}(k)$: a k sorszámú prímesemény passzív krízispotenciálja.

Most definiáljuk az indikátorokat:

- $Act(k) = n_{ESP}(k) / n_{SP}$: a k sorszámú prímesemény kiváltó képessége
- $Pas(k) = n_{EWP}(k) / n_{WP}$: a k sorszámú prímesemény háritó képessége

A kiváltó képesség azt fejezi ki, hogy a k prímesemény aktív állapota mekkora arányban tudja aktiválni az erős pontokat, vagyis mekkora arányban tudja kiiktatni a háritó forgatókönyveket. Minél nagyobb az arány, annál nagyobb a szerepe az adott prímeseménynek a főesemény bekövetkezésében, és annál kevesebb más prímesemény szükséges a főesemény bekövetkezéséhez. Ha az arány 100 %, akkor a prímesemény egyedül is képes kiváltani a főeseményt.

A háritó képesség azt fejezi ki, hogy a k prímesemény aktív állapota mekkora arányban tudja passziválni a gyenge pontokat, vagyis mekkora arányban tudja kiiktatni a kiváltó forgatókönyveket. Minél nagyobb az arány, annál nagyobb a szerepe az adott prímeseménynek a főesemény megakadályozásában, és annál kevesebb más prímesemény szükséges a főesemény megakadályozásához. Ha az arány 100 %, akkor a prímesemény egyedül is képes megakadályozni a főeseményt.

A fentiek alapján a kiváltó és háritó képesség eleget tesz az indikátor rendeltetésével kapcsolatban a szakirodalomban megfogalmazott, fentebb idézett elvárásoknak ([7], [8], [9]), közelebbről szemléletesen jellemzi a kockázati rendszer passzív állapotától mint kívánatos céltól való távolságot, illetve az ebbe az irányba történő elmozdulást.

NÉHÁNY PÉLDA LOGIKAI INDIKÁTOROK ALKALMAZÁSÁRA

Ebben a fejezetben korábbi publikációnkban már ismertetett kockázati rendszereken mutatjuk be a logikai indikátorok alkalmazását. A példákban feltüntetjük a szaknyilatkozatot és a prímesemények potenciáлиндikátorait. (A hibafák elemzését a Profes Környezetbiztonsági Programiroda által kifejlesztett Profes +4 programmal végeztük.)

A szaknyilatkozatok tartalmazzák a rendszámokat, amelyek világosan mutatják az események hierarchiáját. Az összetett esemény rendszáma után (a főesemény rendszáma üres) szereplő (&) azt jelenti, hogy a közvetlenül alárendelt események konjunktív kapcsolata alkotja az összetett eseményt, (V) pedig azt jelenti, hogy ugyanez a kapcsolat diszjunktív.

Sikeres merénylet

A „Sikeres merénylet” nemkívánatos esemény részletes ismertetése és explikációja a [20] cikkben található.

A szaknyilatkozat:

Rendszám	Eseménynév	Rendszám	Eseménynév
(&)	SIKERES MERÉNYLET	4.1.1.3	egyéb tűzvédelmi ellenőrzés mulasztás
1(V)	INDÍTÉK	4.1.2	vegyvédelmi ellenőrzés mulasztás
1.1(V)	ANYAGI INDÍTÉK	4.1.3	beléptetési ellenőrzés mulasztás
1.1.1	pénzköveteléssel	4.2	ellenőrzéskijátszással
1.1.2	tárgyköveteléssel	4.3	erőszakkal
1.2	vallási indíték	4.4	figyelmeztetéssel
1.3	politikai indíték	5(V)	HELYSZÍN
1.4	személyes indíték	5.1(V)	KÖZTERÜLET
1.5	etnikai indíték	5.1.1	közterület kifogásolható kialakítása
2(V)	CÉLSZEMÉLYEK	5.1.2	rendőri jelenlét hiánya közterületen
2.1	magánszemélyek	5.1.3	kifogásolható közterületi titkos ügykezelés
2.2	közszereplők	5.2(V)	MAGÁNTERÜLET
3(V)	CÉLTÁRGYAK	5.2.1	magánterület kifogásolható kialakítása
3.1(V)	ÉPÜLET	5.2.2	rendőri jelenlét hiánya magánterületen
3.1.1	épület kifogásolható kialakítása	5.2.3	kifogásolható magánterületi titkos ügykezelés
3.1.2	épület kifogásolható felügyeleti rendszere	5.3(V)	NEMZETKÖZI TERÜLET
3.2(V)	JÁRMŰ	5.3.1	nemzetközi terület kifogásolható kialakítása
3.2.1	jármű kifogásolható kialakítása	5.3.2	rendőri jelenlét hiánya nemzetközi területen
3.2.2	jármű kifogásolható felügyeleti rendszere	5.3.3	kifogásolható nemzetközi területi titkos ügykezelés
4(V)	IDŐZÍTÉS	6(V)	KIVITELEZÉS
4.1(V)	ELLENŐRZÉSMULASZTÁSSAL	6.1	túszejtés
4.1.1(V)	TŰZVÉDELMI ELLENŐRZÉS MULASZTÁS	6.2	robbantás
4.1.1.1	feltárt hiányosság megszüntetés mulasztás	6.3	lőfegyver
4.1.1.2	feltárt hiányosság kommunikációs mulasztás	6.4	öngyilkos

1. táblázat. „Sikeres merénylet” szaknyilatkozat

A hibafa számítógépes elemzése szerint az erős pontok száma: 6, a gyenge pontok száma: 13824.

Az előbbieken bevezetett indikátorok értékei:

Kód	Rendszám	Eseménynév	nESP	Act(k)	nEWP	Pas(k)
1	1.2	vallási indíték	1	16,7%	2304	16,7%
2	4.2	ellenőrzéskijátszással	1	16,7%	1728	12,5%
3	2.1	magánszemélyek	1	16,7%	6912	50,0%
4	2.2	közszereplők	1	16,7%	6912	50,0%
5	6.1	túszejtés	1	16,7%	3456	25,0%
6	6.2	robbantás	1	16,7%	3456	25,0%
7	6.3	lőfegyver	1	16,7%	3456	25,0%
8	1.3	politikai indíték	1	16,7%	2304	16,7%
9	1.4	személyes indíték	1	16,7%	2304	16,7%
10	6.4	öngyilkos	1	16,7%	3456	25,0%
11	4.3	erőszakkal	1	16,7%	1728	12,5%
12	4.4	figyelmeztetéssel	1	16,7%	1728	12,5%
13	1.5	etnikai indíték	1	16,7%	2304	16,7%
14	5.1.1	közterület kifogásolható kialakítása	1	16,7%	1536	11,1%
15	5.1.2	rendőri jelenlét hiánya közterületen	1	16,7%	1536	11,1%
16	5.2.1	magánterület kifogásolható kialakítása	1	16,7%	1536	11,1%
17	5.2.2	rendőri jelenlét hiánya magánterületen	1	16,7%	1536	11,1%
18	5.3.1	nemzetközi terület kifogásolható kialakítása	1	16,7%	1536	11,1%
19	5.3.2	rendőri jelenlét hiánya nemzetközi területen	1	16,7%	1536	11,1%
20	5.1.3	kifogásolható közterületi titkos ügykezelés	1	16,7%	1536	11,1%
21	5.2.3	kifogásolható magánterületi titkos ügykezelés	1	16,7%	1536	11,1%
22	5.3.3	kifogásolható nemzetközi területi titkos ügykezelés	1	16,7%	1536	11,1%
23	3.1.1	épület kifogásolható kialakítása	1	16,7%	3456	25,0%
24	3.1.2	épület kifogásolható felügyeleti rendszere	1	16,7%	3456	25,0%
25	3.2.1	jármű kifogásolható kialakítása	1	16,7%	3456	25,0%
26	3.2.2	jármű kifogásolható felügyeleti rendszere	1	16,7%	3456	25,0%
27	1.1.1	pénzköveteléssel	1	16,7%	2304	16,7%
28	1.1.2	tárgyköveteléssel	1	16,7%	2304	16,7%
29	4.1.2	vegyvédelmi ellenőrzés mulasztás	1	16,7%	1728	12,5%
30	4.1.3	beléptetési ellenőrzés mulasztás	1	16,7%	1728	12,5%
31	4.1.1.1	feltárt hiányosság megszüntetés mulasztás	1	16,7%	1728	12,5%
32	4.1.1.2	feltárt hiányosság kommunikációs mulasztás	1	16,7%	1728	12,5%
33	4.1.1.3	egyéb tűzvédelmi ellenőrzés mulasztás	1	16,7%	1728	12,5%

2. táblázat. „Sikerer merénylet” potenciál alapú indikátorok

A 2. táblázatból látható, hogy a sikeres merénylet prímeseményei a kiváltásban teljesen azonos súllyal szerepelnek, vagyis nincs kiemelten fontos kiváltó körülmény, a hárító körülmények között azonban a közszereplő mint célpont 50 %-os súllyal szerepel. Vagyis a közszereplők biztonságának megóvása a sikeres merénylet esélyét a felére csökkenti. (Bár a magánszemélyek és közszereplők ilyen értelmű érintettsége megegyezik, a közszereplők viszonylag csekély száma miatt az ő fokozott védelmük gyakorlatban is érvényesíthető szempont lehet.)

Talajszennyezés

A „Talajszennyezés” nemkívánatos esemény részletes ismertetése és explikációja a [18] értekezésben található.

A szaknyilatkozat:

Rendszám	Eseménynév
(V)	TALAJSZENNYEZÉS
1(V)	SZENNYEZŐ HULLADÉK KERÜL A TALAJRA
1.1	közvetlen káros emberi beavatkozás
1.2	jelentős talajelmozdulás
1.3	extruzív magmatikus aktivitás
1.4	szennyezett talajvíz szintemelkedés
2(V)	TALAJFEDŐRÉTEG ELTÁVOLÍTÁS
2.1	közvetlen talajleomosódás
2.2	közvetlen glaciális erózió
2.3	közvetlen széllehordás
3(&)	SZENNYMIGRÁCIÓ
3.1	a szennyezés egy része a talajban reked
3.2(V)	A SZENNYEZÉS EGY RÉSZÉNEK A TALAJVÍZBE JUT
3.2.1(V)	A SZENNYEZÉS KIZÁRÓLAG A FELSŐ AKVIFERBE JUT
3.2.1.1	van talajvíz a felső akviferben
3.2.1.2(V)	A FELSŐ VÍZTÁROLÓ RÉTEG ÉRINTKEZIK A SZENNYEZÉSSSEL
3.2.1.2.1	diapirizmus
3.2.1.2.2	meteorit tevékenység
3.2.2(V)	A SZENNYEZÉS A FELSŐ ÉS ALSÓ AKVIFER KÖZÜL LEGALÁBB AZ EGYIKBE JUT
3.2.2.1(V)	KÉT AKVIFER EGYIKE ÉRINTKEZIK A SZENNYEZÉSSSEL
3.2.2.1.1	talajátfagyás
3.2.2.1.2	talajátfúrás
3.2.2.1.3(V)	AGYAGRÉTEGREPEDEZÉS
3.2.2.1.3.1	közepes talajelmozdulás
3.2.2.1.3.2(&)	KISMÉRETŰ TALAJDEFORMÁCIÓ
3.2.2.1.3.2.1	<i>kisméretű talajelmozdulás</i>
3.2.2.1.3.2.2(V)	<i>AGYAGRÉTEG RUGALMASSÁGVESZTÉS</i>
3.2.2.1.3.2.2.1	glaciális túlterhelés
3.2.2.1.3.2.2.2	talajsüllyedés
3.2.2.2(V)	A FELSŐ ÉS ALSÓ AKVIFERBEN EGYIDEJÜLEG VAN TALAJVÍZ
3.2.2.2.1	talajvíz a felső rétegben
3.2.2.2.2	az alsó réteg nyomottvizes
3.3(V)	A HULLADÉK ÉS A TALAJSZINT TÁVOLSÁGA CSÖKKEN
3.3.1(V)	KIHANTOLÓDÁS SEKÉLYEBB RÉTEGEKBŐL
3.3.1.1	közepes talajelmozdulás
3.3.1.2	közvetett emberi tevékenység
3.3.2(V)	FEDŐRÉTEG LEGALÁBB RÉSZBENI ELTŰNÉSE
3.3.2.1	közvetett talajleomosódás
3.3.2.2	közvetett glaciális erózió
3.3.2.3	közvetett széllehordás
3.4(&)	A SZENNYEZETT TALAJVÍZ SZINTEMELKEDÉSE
3.4.1	a szennyezés egy része talajvízbe jutása talajvíz szintemelkedést okoz
3.4.2(V)	A TALAJ SZENNYTÁROLÓ KÉPESSÉGE KIMERÜL
3.4.2.1	szennyvizet nyomnak a talajba
3.4.2.2	szennyimmigráció következik be

3. táblázat. „Talajszennyezés” szaknyilatkozat

A hibafa számítógépes elemzése szerint az erős pontok száma: 9, a gyenge pontok száma: 1560.

Az előbbieken bevezetett indikátorok értékei:

Kód	Rendszám	Eseménynév	nESP	Act(k)	nEWP	Pas(k)
1	1.1	közvetlen káros emberi beavatkozás	1	11,1%	390	25,0%
2	1.2	jelentős talajelmozdulás	1	11,1%	390	25,0%
3	1.3	extruzív magmatikus aktivitás	1	11,1%	390	25,0%
4	1.4	szennyezett talajvíz szintemelkedés	1	11,1%	390	25,0%
5	2.1	közvetlen talajleomosódás	1	11,1%	520	33,3%
6	2.2	közvetlen glaciális erózió	1	11,1%	520	33,3%
7	2.3	közvetlen széllehordás	1	11,1%	520	33,3%
8	3.1	a szennyezés egy része a talajban reked	1	11,1%	1560	100,0%
9	3.4.1	a szennyezés egy része talajvízbe jutva talajvíz szintemelkedést okoz	1	11,1%	1560	100,0%
10	3.4.2.1	szennyvizet nyomnak a talajba	1	11,1%	780	50,0%
11	3.4.2.2	szennyimmigráció következik be	1	11,1%	780	50,0%
12	3.3.2.1	közvetett talajleomosódás	1	11,1%	312	20,0%
13	3.3.2.2	közvetett glaciális erózió	1	11,1%	312	20,0%
14	3.3.2.3	közvetett széllehordás	1	11,1%	312	20,0%
15	3.2.1.1	van talajvíz a felső akviferben	3	33,3%	120	7,7%
16	3.2.1.2.1	diapirizmus	3	33,3%	120	7,7%
17	3.2.1.2.2	meteorit tevékenység	3	33,3%	120	7,7%
18	3.2.2.2.1	talajvíz a felső rétegben	1	11,1%	600	38,5%
19	3.2.2.2.2	az alsó réteg nyomottvizes	1	11,1%	600	38,5%
20	3.2.2.1.1	talajátfagyás	2	22,2%	240	15,4%
21	3.2.2.1.2	talajátfúrás	2	22,2%	240	15,4%
22	3.3.1.1	közepes talajelmozdulás	3	33,3%	504	32,3%
23	3.3.1.2	közvetett emberi tevékenység	1	11,1%	312	20,0%
24	3.2.2.1.3.1	közepes talajelmozdulás	0	0,0%	0	0,0%
25	3.2.2.1.3.2.1	kisméretű talajelmozdulás	1	11,1%	480	30,8%
26	3.2.2.1.3.2.2.1	glaciális túlterhelés	1	11,1%	240	15,4%
27	3.2.2.1.3.2.2.2	talajsüllyedés	1	11,1%	240	15,4%

4. táblázat. „Talajszennyezés” potenciál alapú indikátorok

A 4. táblázatból látható, hogy a talajszennyezés prímeseményei között a kiváltásban legnagyobb súlyúak (talajvíz, diapirizmus, meteorit) olyan természeti jelenségek, amelyek hatáskörükön kívül esnek. A minimálisnál nagyobb kiváltóképességű prímesemények közül csak a talajátfúrás tekintendő befolyásolható emberi tevékenységnek. A hátrító körülmények között azonban a szennyvíz talajba nyomása 50 %-os súllyal szerepel, ez a prímesemény viszont emberi tevékenység, tehát passziválása lehetséges, és a talajszennyezés esélyét a felére csökkenti.

ISO 9001:2000 sikertelen bevezetése

Az „ISO 9001:2000 sikertelen bevezetése” nemkívánatos esemény részletes ismertetése és explikációja a [26] cikkben található.

A szaknyilatkozat:

Rendszám	Eseménynév
(&)	ISO 9001 2000 SIKERTELEN BEVEZETÉSE
1(&)	VEZETŐSÉGI FELELŐSSÉG HIÁNYOSSÁGA
1.1(V)	ELKÖTELEZETTSÉG ÉS FELÜLVIZSGÁLAT
1.1.1	vezetőségi elkötelezettség hiányossága
1.1.2(V)	VEZETŐSÉGI FELÜLVIZSGÁLAT HIÁNYOSSÁGA
1.1.2.1	audit (felülvizsgálat) bemenő adatainak hiányossága
1.1.2.2	audit (felülvizsgálat) kimenő adatainak hiányossága
1.1.2.3	általános ellenőrzés mulasztás
1.2(V)	MÁS MR. (VEZETŐSÉGI FELELŐSSÉGI)OSZTÁLYOK HIÁNYOSSÁGA
1.2.1	ügyfélelégedettség mérés hiányossága

1.2.2	minőségpolitika hiányossága
1.2.3(V)	TERVEZÉSI HIÁNYOSSÁG
1.2.3.1	minőségcélok hiányossága
1.2.3.2	minőségirányítási rendszer hiányossága
1.2.4(V)	FELELŐSSÉGI KÖRÖK, HATÁSKÖRÖK ÉS KOMMUNIKÁCIÓS HIÁNYOSSÁGOK
1.2.4.1	felelősségi- és hatáskörök meghatározásának hiányossága
1.2.4.2	vezetőség felelősségének hiányossága
1.2.4.3	belső kommunikáció hiányossága
2(V)	MÁS Q.M.S. (MINŐSÉGIRÁNYÍTÁSI RENDSZER) OSZTÁLYOK HIÁNYOSSÁGA
2.1(V)	MINŐSÉGIRÁNYÍTÁSI RENDSZER HIÁNYOSSÁGA
2.1.1	általános követelmények hiányossága
2.1.2(&)	DOKUMENTÁCIÓS KÖVETELMÉNYEK HIÁNYOSSÁGA
2.1.2.1	dokumentációs követelmények általános hiányossága
2.1.2.2(V)	DOKUMENTÁCIÓ HIÁNYOSSÁGA
2.1.2.2.1	minőségi dokumentumok hiányossága
2.1.2.2.2	dokumentáció ellenőrzésének hiányossága
2.1.2.2.3	feljegyzések ellenőrzésének hiányossága
2.2(&)	ERŐFORRÁS MENEDZSMENT HIÁNYOSSÁGA
2.2.1	tartalék erőforrások hiányossága
2.2.2(V)	MÁS R.M. (ERŐFORRÁS MENEDZSMENT) OSZTÁLYOK HIÁNYOSSÁGA
2.2.2.1(&)	EMBERI ERŐFORRÁSOK HIÁNYOSSÁGA
2.2.2.1.1	emberi erőforrások általános hiányossága
2.2.2.1.2	kompetenciák tudatosságának és képzésének hiányossága
2.2.2.2	felszerelések hiányossága
2.2.2.3	munkakörnyezet hiányossága
2.3(&)	TERMÉKELŐÁLLÍTÁS/SZOLGÁLTATÁS MEGVALÓSÍTÁS HIÁNYOSSÁGA
2.3.1	termékelőállítás/szolgtaltatás megvalósítás tervezésének hiányossága
2.3.2(V)	MÁS P.R. (TERMÉKELŐÁLLÍTÁS/SZOLGÁLTATÁS MEGVALÓSÍTÁS) OSZTÁLY HIÁNYOSSÁGA
2.3.2.1(V)	FOGYASZTÓHOZ KAPCSOLÓDÓ ELJÁRÁSOK HIÁNYOSSÁGA
2.3.2.2.1.1	k+f tervezés hiányossága
2.3.2.2.1.2	k+f bemenő adatainak hiányossága
2.3.2.2.1.3	k+f kimenő adatainak hiányossága
2.3.2.2.1.4	k+f változások ellenőrzésének hiányossága
2.3.2.2.2(V)	K+F FELÜLVIZSGÁLATÁNAK HIÁNYOSSÁGA
2.3.2.2.2.1	k+f felülvizsgálatának hiányossága
2.3.2.2.2.2	k+f igazolásának hiányossága
2.3.2.2.2.3	k+f validálásának hiányossága
2.3.2.3(V)	BESZERZÉS HIÁNYOSSÁGA
2.3.2.3.1	beszerzési eljárás hiányossága
2.3.2.3.2(&)	BESZERZETT TERMÉK HIÁNYOSSÁGA
2.3.2.3.2.1	beszerzési háttérinformáció hiányossága
2.3.2.3.2.2	beszerzett termékre vonatkozó igazolás hiányossága
2.3.2.4(V)	TERMELES ÉS SZOLGÁLTATÁS HIÁNYOSSÁGA
2.3.2.4.1	termékek és szolgáltatások ellenőrzésének hiányossága
2.3.2.4.2	termékekre és szolgáltatásokra vonatkozó validálási eljárások hiányossága
2.3.2.4.3	azonosítás és nyomonkövetés hiányossága

2.3.2.4.4	ügyféligények felmérésének hiányossága
2.3.2.4.5	termék megőrzés (raktározás, archiválás) hiányossága
2.3.2.5	ellenőrző tevékenység és mérő műszerek hiányossága
2.4(&)	MÉRÉSEK ELEMZÉSÉNEK ÉS JAVÍTÁSÁNAK HIÁNYOSSÁGA
2.4.1	mérés elemzés és javítás általános hiányossága
2.4.2(V)	MÁS M.A.I. (MÉRÉSEK ELEMZÉSE ÉS JAVÍTÁSA) OSZTÁLY HIÁNYOSSÁGA
2.4.2.1(V)	ELLENŐRZÉSI ÉS MÉRÉSI HIÁNYOSSÁG
2.4.2.1.1	ügyfél elégedettség hiányossága
2.4.2.1.2	belső audit hiányossága
2.4.2.1.3	eljárások ellenőrzésének és mérésének hiányossága
2.4.2.1.4	termék ellenőrzés és mérés hiányossága
2.4.2.2	nemmegfelelő termékek ellenőrzésének hiányossága
2.4.2.3	adatelemzés (feldolgozás, értelmezés) hiányossága
2.4.2.4(V)	FEJLESZTÉS HIÁNYOSSÁGA
2.4.2.4.1	folyamatos fejlesztés hiányossága
2.4.2.4.2	helyesbítő tevékenység hiányossága
2.4.2.4.3	megelőző tevékenység hiányossága

5. táblázat. „ISO 9001:2000 sikertelen bevezetése” szaknyilatkozat

A hibafa számítógépes elemzése szerint az erős pontok száma: 110, a gyenge pontok száma: 1064

Az előbbieken bevezetett indikátorok értékei:

Kód	Rendszám	Eseménynév	nESP	Act(k)	nEWP	Pas(k)
01	1.1.1	vezetőségi elkötelezettség hiányossága	1	0,9%	266	25,0%
02	1.1.2.1	audit (félülvizsgálat) bemenő adatainak hiányossága	1	0,9%	266	25,0%
03	1.1.2.2	audit (félülvizsgálat) kimenő adatainak hiányossága	1	0,9%	266	25,0%
04	1.2.1	ügyfélelégedettség mérés hiányossága	1	0,9%	152	14,3%
05	1.2.2	minőségpolitika hiányossága	1	0,9%	152	14,3%
06	1.2.3.1	minőségcélok hiányossága	1	0,9%	152	14,3%
07	1.2.3.2	minőségirányítási rendszer hiányossága	1	0,9%	152	14,3%
08	1.2.4.1	felelősségi- és hatáskörök meghatározásának hiányossága	1	0,9%	152	14,3%
09	1.2.4.2	vezetőség felelősségének hiányossága	1	0,9%	152	14,3%
10	1.2.4.3	belső kommunikáció hiányossága	1	0,9%	152	14,3%
11	2.1.1	általános követelmények hiányossága	108	98,2%	28	2,6%
12	2.1.2.1	dokumentációs követelmények általános hiányossága	54	49,1%	84	7,9%
13	2.1.2.2.1	minőségi dokumentumok hiányossága	54	49,1%	28	2,6%
14	2.1.2.2.2	dokumentáció ellenőrzésének hiányossága	54	49,1%	28	2,6%
15	2.1.2.2.3	feljegyzések ellenőrzésének hiányossága	54	49,1%	28	2,6%
16	2.2.1	tartalék erőforrások hiányossága	36	32,7%	84	7,9%
17	2.2.2.2	felszerelések hiányossága	72	65,5%	28	2,6%
18	2.2.2.3	munkakörnyezet hiányossága	72	65,5%	28	2,6%
19	2.2.2.1.1	emberi erőforrások általános hiányossága	36	32,7%	28	2,6%
20	2.2.2.1.2	kompetenciák tudatosságának és képzésének hiányossága	36	32,7%	28	2,6%
21	2.4.1	mérés elemzés és javítás általános hiányossága	54	49,1%	252	23,7%
22	2.4.2.2	nemmegfelelő termékek ellenőrzésének hiányossága	54	49,1%	28	2,6%
23	2.4.2.3	adatelemzés (feldolgozás, értelmezés) hiányossága	54	49,1%	28	2,6%
24	2.4.2.1.1	ügyfél elégedettség hiányossága	54	49,1%	28	2,6%

25	2.4.2.1.2	belső audit hiányossága	54	49,1%	28	2,6%
26	2.4.2.1.3	eljárások ellenőrzésének és mérésének hiányossága	54	49,1%	28	2,6%
27	2.4.2.1.4	termék ellenőrzés és mérés hiányossága	54	49,1%	28	2,6%
28	2.4.2.4.1	folyamatos fejlesztés hiányossága	54	49,1%	28	2,6%
29	2.4.2.4.2	helyesbítő tevékenység hiányossága	54	49,1%	28	2,6%
30	2.4.2.4.3	megelőző tevékenység hiányossága	54	49,1%	28	2,6%
31	2.3.1	termékellőállítás/szolgáltatás megvalósítás tervezésének hiányossága	12	10,9%	616	57,9%
32	2.3.2.5	ellenőrző tevékenység és mérő műszerek hiányossága	96	87,3%	28	2,6%
33	2.3.2.1.2	ügyfélkommunikáció hiányossága	96	87,3%	28	2,6%
34	2.3.2.1.1.1	termékminőség meghatározásának hiányossága	48	43,6%	28	2,6%
35	2.3.2.1.1.2	termékminőség felülvizsgálatának hiányossága	48	43,6%	28	2,6%
36	2.3.2.3.1	beszerzési eljárás hiányossága	96	87,3%	28	2,6%
37	2.3.2.3.2.1	beszerzési háttérinformáció hiányossága	48	43,6%	28	2,6%
38	2.3.2.3.2.2	beszerzett termékre vonatkozó igazolás hiányossága	48	43,6%	28	2,6%
39	2.3.2.2.1.1	k+f tervezés hiányossága	48	43,6%	84	7,9%
40	2.3.2.2.1.2	k+f bemenő adatainak hiányossága	48	43,6%	84	7,9%
41	2.3.2.2.1.3	k+f kimenő adatainak hiányossága	48	43,6%	84	7,9%
42	2.3.2.2.1.4	k+f változások ellenőrzésének hiányossága	48	43,6%	84	7,9%
43	2.3.2.2.2.1	k+f felülvizsgálatának hiányossága	48	43,6%	112	10,5%
44	2.3.2.2.2.2	k+f igazolásának hiányossága	48	43,6%	112	10,5%
45	2.3.2.2.2.3	k+f validálásának hiányossága	48	43,6%	112	10,5%
46	2.3.2.4.1	termékek és szolgáltatások ellenőrzésének hiányossága	96	87,3%	28	2,6%
47	2.3.2.4.2	termékekre és szolgáltatásokra vonatkozó validálási eljárások hiányossága	96	87,3%	28	2,6%
48	2.3.2.4.3	azonosítás és nyomonkövetés hiányossága	96	87,3%	28	2,6%
49	2.3.2.4.4	ügyféligenyek felmérésének hiányossága	96	87,3%	28	2,6%
50	2.3.2.4.5	termék megőrzés (raktározás, archiválás) hiányossága	96	87,3%	28	2,6%
51	1.1.2.3	általános ellenőrzés mulasztás	1	0,9%	266	25,0%

6. táblázat. „ISO 9001:2000 sikertelen bevezetése” potenciál alapú indikátorok

A 6. táblázatból látható, hogy az ISO 9001:2000 sikertelen bevezetése primeseményei között több is 90 %-hoz közeli, és további néhány 50 – 65 %-os kiváltóképességű. Tehát itt viszonylag könnyű a kiváltást megelőző stratégiát választani. A hárítás ehhez képest szerényebb, legfeljebb 25 %-os hárítóképességű primeseményeken keresztül lehetséges.

ÖSSZEZÉS, KITEKINTÉS

A cikkben bevezetett kiváltóképesség és hárítóképesség olyan indikátorok, amelyek jól jellemzik az egyes kockázati tényezők szerepének súlyát a nemkívánatos főesemény kiváltásában illetve hárításában. Alkalmazkodnak a kockázati rendszer logikai struktúrájához, és nincsenek kitéve véletlen hatásoknak.

A bemutatott példák jól illusztrálják, hogy ezek az indikátorok a védelmi szférában is megfelelően értelmezhetők.

A további kutatás célszerű iránya annak kidolgozása, hogyan lehet ezeket az indikátorokat egy szervezet hosszabb távú döntési stratégiájának megalapozására felhasználni.

Felhasznált irodalom

- [1] Magyary Z.: Magyar közigazgatás. Kir. Magyar Egyetemi Nyomda, Budapest, 1942.
- [2] Magyary Zoltán Közigazgatás-fejlesztési program 2012 (MP 12.0), Közigazgatás- és Igazságügyi Minisztérium, Budapest, 2012.
- [3] Karcagi-Kováts A.: Mivel mérjük a fenntarthatóságot? Az indikátorkészletek helyzetértékelése az EU tagállamok nemzeti fenntartható fejlődési stratégiáiban. PhD értekezés, Debreceni Egyetem, Debrecen, 2011.
- [4] D. Meadows: Indicators and information systems for sustainable development. A report to the Balaton Group. Hartland Four Corners, Sustainability Institute, Hartland VT, 1998.
- [5] Bukovics I.: A fenntartható „jó állam” paradigmája. Polgári Szemle, 10 (2014) 3-6. szám. www.polgariszemle.hu/?view=v_article&ID=617 (2015. 01.10.)
- [6] Kaiser T. – Kis N. (szerk.): A jó állam mérhetősége. Jó Állam Kutatóműhely, Nemzeti Közszolgálati Egyetem, Budapest, 2014.
- [7] J. A. Olsson, T. Hilding-Rydevik, H. Aalbu, K. Bradley: Indicators for Sustainable Development. Paper for discussion, European Regional Network on Sustainable Development, Nordregio, Nordic Centre for Spatial Development, Cardiff, 23-24 March 2004.
- [8] Teljesítménymenedzsment. 1. Fejlesztési módszertan a szervezeti célok meghatározására, valamint a szervezeti teljesítmény indikátorok kidolgozásának támogatására. Közigazgatási és Igazságügyi Minisztérium, Budapest, 2013.
- [9] Pressure-State-Response Framework and Environmental Indicators, in: Livestock, Environment and Development Initiative (LEAD), Food and Agriculture Organisation of the UN (FAO), Indicators, 1999.
<http://www.fao.org/ag/againfo/programmes/en/lead/toolbox/Refer/EnvIndi.htm> (2014.01.10.)
- [10] OECD Environmental Indicators. Development, Measurement and Use. Reference Paper, OECD, Paris, 2003.
- [11] F. Russo, M. Mouchart, M. Ghins, G. Wunsch: Statistical Modelling and Causality in Social Sciences. Discussion Paper 0601, Institut de Statistique, Université catholique de Louvain, Belgium. <http://www.stat.ucl.ac.be/ISpub/dp/2006/dp0601.pdf>
- [12] D. Freedman: Some Issues in the Foundations of Statistics, Foundations of Science, 1 (1995/9j) 19-39.
- [13] Major K.: Hatásvizsgálati kézikönyv I. Hatásvizsgálat elemzőknek. HÉTFA Kutatóintézet, Közigazgatási és Igazságügyi Hivatal, Budapest, 2013.
- [14] J. Pearl: Bayesianism and Causality, or, Why I Am Only a Half-Bayesian. In D. Corfield and J. Williamson (Eds.) Foundations of Bayesianism, Kluwer Applied Logic Series, Kluwer Academic Publishers, 24 (2001) 19-36.
- [15] Székely J. G.: Paradoxonok a véletlen matematikájában. 2. átdolgozott kiadás. Typotex Kiadó, Budapest, 2004.
- [16] Bukovics I.: Logikai "nemvalószínűségi" kockázatelemzés. Hadtudomány, XVI. (2006) 3.sz., 79-89.

- [17] Bukovics I.: Éghajlatváltozással összefüggő katasztrófhelyzet-indikátorok elméleti kérdései és kritikai vizsgálata. Felkészülés a klímaváltozásra: környezet, kockázat, társadalom: Katasztrófavédelem. Tanulmány. NKFP6–00079/2005. Belügyminisztérium Országos Katasztrófavédelmi Főigazgatósága, Budapest, 2006.
- [18] Bukovics, I.: A természeti és civilizációs katasztrófák paradigmaticus elmélete: MTA doktori értekezés. MTA, Budapest, 2007.
- [19] Rényi Alfréd: Valószínűségszámítás. Tankönyvkiadó, Budapest, 1954.
- [20] Kun, I., Fáy, Gy., Bukovics, I.: Logikai hadviselés – kritikus pontok harca. Hadmérnök, VI. (2011) 4. szám, 189-203.
- [21] E.J. Henley, H. Kumamoto: Reliability Engineering and Risk Assessment. Prentice Hall, Englewood Cliffs NJ, 1981.
- [22] B. Russell: Miszticizmus és logika. Magyar Helikon, Budapest, 1976.
- [23] G. Birkhoff, T. C. Barte: A modern algebra a számítógéptudományban. Műszaki Könyvkiadó, Budapest, 1974.
- [24] Demetrovics J., J. Denev, R. Pavlov: A számítástudomány matematikai alapjai. Tankönyvkiadó, Budapest, 1985.
- [25] I. M. Jaglom: Boole struktúrák és modelljeik. Műszaki Könyvkiadó, Budapest, 1983.
- [26] Bukovics, I.: Adalékok a hadviselés műszaki támogatásának elméletéhez: a Padányi-modell. Hadmérnök, III. (2008) 1. szám, 4-19.