

DOKTORI (PhD) ÉRTEKEZÉS SZERZŐI ISMERTETŐJE

 NEMZETI
KÖZSZOLGÁLATI EGYETEM
 Doktori Tanács

NIKODÉM EDIT SZÁZADOS

A lakosság és az anyagi javak hazai védelmének újszerű értelmezése, megvalósításának követelményei,

lehetséges módszerei

című doktori (PhD) értekezésének szerzői ismertetése és
hivatalos bírálatai

Budapest
2013.

DOI azonosító: 10.17625/NKE.2014.037

NEMZETI KÖZSZOLGÁLATI EGYETEM

NIKODÉM EDIT SZÁZADOS

A lakosság és az anyagi javak hazai védelmének újszerű értelmezése, megvalósításának követelményei,

lehetséges módszerei

című doktori (PhD) értekezésének szerzői ismertetése és
hivatalos bírálatai.

Témavezető:

Dr. Hornyacsek Júlia őrnagy PhD

Budapest
2013.

DOI azonosító: 10.17625/NKE.2014.037

1. A TUDOMÁNYOS PROBLÉMA MEGFOGALMAZÁSA

Az elmúlt évtizedek rendkívüli eseményei a világban, és hazánkban is ráirányították a figyelmet arra, hogy a természet

erői mérhetetlen pusztítást tudnak végezni, és ez sebezhetővé teszi a még oly fejlett társadalmakat is. A technikai-, társadalmi

fejlődés, a globalizáció, az urbanizáció stb. a mindennapi ember számára szinte követhetetlen változások sorát indította el,

amelyek sok szempontból megkönnyítették az emberek életét, ugyanakkor ezek a civilizációs folyamatok veszélyeket is

hordoznak magukban. Az katasztrófák és más kihívások, kockázatok, fenyegetések következtében kialakult helyzetek akár

percek vagy órák alatt romba tudják dönteni egy család életét, elpusztítják a közösségek hosszú évszázadok alatt megalkotott

eredményeit, ölnek meg vagy tesznek földönfutóvá emberek százezreit. Ebből adódóan a biztonság, a veszélyek elleni

védelem felértékelődött, a civilizált országokban össztársadalmi üggyé vált, melynek segítése a szakemberek és tudósok

kötelessége, a politikusok felelőssége és az állampolgárok jól felfogott érdeke.

2. KUTATÁSI CÉLOK

Az értekezésben célul tűztem ki, hogy:

Vizsgálom a lakosság- és a létfontosságú anyagi javak védelmének kialakulását, fejlődésének főbb állomásait, és

összefüggéseit a történelmi, társadalmi, politikai változásokkal, törekvésekkel;

Elemzem a biztonság, a biztonságra ható tényezők és a lakosságvédelem összefüggéseit, meghatározom az összefüggések

vizsgálati szempontjait katasztrófákra, úgy, hogy azokat minden más kihívás, kockázat stb. vonatkozásában is végre lehessen

hajtani;

Primer kvantitatív kutatást végzek a biztonságot veszélyeztető tényezők hatása és azok súlyosságának összefüggései,

valamint a lakosságvédelem konkrét megvalósulása vonatkozásában;

Elemzem a lakosság- és az anyagi javak védelmére ható főbb tényezőket, mint: a katasztrófák jellege, intenzitása, időbeli

lefolyása, hatása, kárterületük jellemzői, a végrehajtásra hivatott védelmi rendszer stb., és vizsgálom a kölcsönhatásukat, és

bizonyítom a lakosságvédelem jövőbeni szükségességét, valamint a katasztrófavédelem kiemelt szerepét a lakosság

védelmének tervezésében, szervezésében, lebonyolításában;

Bemutatom és értelmezem a lakosságvédelem klasszikus értelmezését, formáit, módszereit, javaslatot teszek a korszerű

értelmezésére, módszereire, és megvalósításának korszerű eszközeire, formáira. Mindezt kiegészítem a lakosság körében a

kitelepítésről alkotott véleményük és elvárásaik megismerése céljából végzett kérdőíves felmérés eredményeivel, valamint a

hazai és nemzetközi katasztrófák alapvető adatairól és az alkalmazott lakosságvédelmi módszerekről készített adatbázissal,

ezzel is hozzájárulva a lakosság- és anyagi javak védelmének napjainkban folyó átgondolásához, és a gyakorló szakemberek

ezirányú munkájához.

3. HIPOTÉZISEK

Feltételeztem, hogy a lakosság- és anyagi javak védelmének mai formái, módszerei olyan fejlődési folyamat eredményként

jöttek létre, amely során annak lendületet rendszerint valamilyen rendkívüli esemény, katasztrófa, háború stb. adott, és ezek a

védelmi formák szorosan kötődtek a különböző korok társadalmi, gazdasági, politikai változásaihoz, törekvéseihez.

Feltételeztem, hogy a lakosság és az anyagi javak védelme, valamint a biztonság, a biztonságra ható tényezők, és a hazai

biztonságpolitikai törekvések a szoros összefüggésen túl egymásra visszahatást (kölcsönhatást) mutatnak. Feltételeztem

továbbá, hogy mivel a biztonság dimenziója az elmúlt évtizedekben kiszélesedett, és már nem egyedül a katonai biztonságot

értjük alatta, hanem az alapvető területei között a katonai biztonságon túl, a politikai, a társadalmi, a környezeti és a

DOI azonosító: 10.17625/NKE.2014.037

közbiztonság is helyet kapott, ezért ezek mindegyikének van kölcsönhatása a lakosság- és az anyagi javak védelmével,

melynek szervezettsége, színvonala viszont visszahat ezekre a biztonságterületekre.

Feltételeztem, hogy a lakosság- és az anyagi javak védelmére a különböző klasszikus fenyegető tényezők mellett új típusú

kihívások, fenyegetések, kockázatok hatnak, és ezek meghatározóak a lakosságvédelem megvalósulása, módszereinek és

eszközeinek megválasztása szempontjából. Feltételeztem, hogy ezek között kiemelt szerepet játszanak a katasztrófák,

valamint azok hatása, kárterületének jellemzői, továbbá, hogy a katasztrófavédelem megalakulásával új alapokra helyeződött

a lakosságvédelem kérdése is.

Feltételeztem, hogy a lakosságvédelem klasszikus formái akkor alkalmazhatóak a jövőben, ha azok az új kihívásoknak

megfelelő formában, korszerűen jelennek meg, és ez a korszerűség kiterjed az értelmezésére, a céljai-, eszközei- és módszerei

újszerűségére is, illetve az adott védelmi rendszer sajátosságaihoz, lehetőségeihez való alkalmazkodására, amelyekre

mindegyikére javaslatot teszek.

4. KUTATÁSI MÓDSZEREK

A kutatás során mindvégig törekedtem a rendszerszemléletű, tudományos igényű megközelítésre. Ennek érdekében

kutatási tervet készítettem, melyben a tudományos probléma megfogalmazása után hipotéziseket fogalmaztam meg,

rögzítettem a célokat, a módszereket, az alkalmazott eszközöket, az adatgyűjtés és az adatok értékelésének módját, a kutatást

összefoglaló értekezés várható felépítését, és a végrehajtás ütemezését. A következtetések kellő megalapozottsága érdekében

azokat kizárólag az adott szakmai és tudományos irodalom, a fellelhető egyéb források, valamint a saját primer és szekunder

kutatásaim eredményeire építettem, és megfelelően ellenőriztem. A célok megvalósítása érdekében elsősorban az analízis és

a szintézis, valamint az analógia segítségével dolgoztam, amelyeket az indukció, helyenként a predikció logikai

módszerével, egészítettem ki.

Az anyaggyűjtésnél az „egy forrás nem forrás” elvét követtem, ezért az adatokat és eredményeket több forrás alapján is

ellenőriztem. Az adatértékelésre a kvalitatív módszereket három esetben is kvantitatív módszerrel egészítettem ki. A

fellelhető forrásokat kellő forráskritikával elemeztem és tanulmányoztam. Ezek a következők voltak:

• Szakmai és tudományos irodalmak, a témában végzett korábbi tudományos kutatások leírásai, összefoglalói.

• Vonatkozó aktuális jogi szabályzók, törvényi előírások (ex lege).

• A témával kapcsolatos konferenciák anyagai.

• Szakértői vélemények, a velük készített interjúk anyagai.

• Saját szakmai tapasztalataim és primer kutatásaim adatai.

A fent említett módszerek, valamint a tudományos közlés szabályainak és követelményeinek betartása lehetővé tette, hogy az

értekezés a célkitűzések, módszerek, kutatás, és az eredmények tekintetében konzisztens és koherens legyen, amelyet az

alábbi ábrán összegeztem:

DOI azonosító: 10.17625/NKE.2014.037

Az értekezés kohéziós táblája

Célok

Módszerek

Eredmények

A lakosságvédelem
kialakulása
fejlődése

A lakosságvédelem
összefüggései

A lakosságvédelemre
ható tényezők

A klasszikus
lakosságvédelem és a
korszerűsítés irányai

H
 I

 P
 O

 T
 É

 Z
 I

 S
 E

 K

Szakirodalom,
tanulmányutak, interjúk,

3 primer kutatás

Elemzés
értékelés

Összegzés

Következtetés

Fejlődési folyamat, három
nagy lépcsőben,

összefüggés a pv-vel

Biztonság biztonságra ható
tényezők

Katasztrófák jellemzői,
hatásterület, védelmi rendszer,

katasztrófavédelem

Korszerűsítési javaslat az
értelmezésben

Korszerűsítési javaslat a
megvalósításban

Az anyagi javak
klasszikus védelme és a

korszerűsítés irányai Javaslatok

Készítette: Nikodém Edit

5. AZ ELVÉGZETT VIZSGÁLAT TÖMÖR LEÍRÁSA FEJEZETENKÉNT

Az 1. fejezetben bemutattam a lakosság és az anyagi javak védelmének kialakulását és megvalósulását a kezdetektől

napjainkig, vizsgáltam a fejlődésének főbb állomásait, az adott kor társadalmi, politikai törekvésével való összefüggéseit, és a

fejlődésére ható eseményeket.

A 2. fejezetben vizsgáltam a biztonság és az azt veszélyeztető tényezők, a biztonságterületek, valamint a lakosság és az

anyagi javak védelmének kapcsolatait, illetve kölcsönhatását. Ebben a fejezetben mutattam be a „A biztonságot veszélyeztető

tényezők hatásterületeinek és az okozott hatások súlyosságának vizsgálata” című primer kvantitatív kutatásomat és annak

eredményeit katasztrófákra és az egyéb új típusú kihívásokra vonatkoztatva.

A 3. fejezetben a lakosság és az anyagi javak védelmének kialakítására, megvalósulására ható tényezőket, illetve jellemzőket

vizsgáltam, amelynek során a ható tényezőket a katasztrófák körére szűkítettem úgy, hogy az elemzés logikája végig

vezethető, alkalmazható legyen más területekre is. A hatótényezők között kiemelt tényezőnek tartottam a végrehajtásért

felelős egyik fontos terület, a katasztrófavédelem rendszerét, ezért vizsgáltam, hogy mint szervezet-feladat- és intézkedési

rendszer, hogyan járulhat hozzá a lakosság- és anyagi javak korszerű védelmének megvalósulásához. A fejezetben mutattam

be a „A katasztrófák jellemzői, a végzendő feladatok és a választott lakosságvédelmi módszerek összefüggései” című primer

kvantitatív kutatásomat és annak eredményeit.

A 4. fejezetben a hazai lakosságvédelem megvalósulását elemeztem, illetve megvizsgáltam és rendszereztem a

lakosságvédelem újszerű értelmezése és korszerűsítése szükségességének okait, illetve a vizsgálataim és a nemzetközi példák

alapján javaslatot tettem az alapvető módszerek, megvalósulási formák- és eszközök fejlesztésének lehetséges irányaira. Itt

mutattam be a harmadik primer kutatásom során végzett kérdőíves felmérés eredményeit, amelyet a lakosság körében a

kimenekítés, kitelepítés során őket zavaró tényezőkről, a kitelepítés különböző fontos területeiről kialakult véleményükről

végeztem, segítve ezzel a gyakorló szakemberek tevékenységét.

DOI azonosító: 10.17625/NKE.2014.037

Az 5. fejezetben a létfontosságú anyagi javak védelmének területeit, megvalósulását vizsgáltam, amelynek során elemezve

annak klasszikus formáit, kerestem annak lehetőségeit, hogy hogyan felelhet meg az új kihívásoknak, elvárásoknak.

Mindezek tükrében javaslatot tettem az anyagi javak védelmének újszerű értelmezésére, illetve a megvalósításának korszerű

formáira, módszereire, eszközeire.

6. ÖSSZEGZETT KÖVETKEZTETÉSEK

A lakosság- és az anyagi javak védelmének fejlődését vizsgálva megállapítottam, hogy a veszélyekkel szembeni védekezés

igénye egyidős az emberiséggel, kialakulása azonban hosszú fejlődési folyamat eredménye. Bizonyítottam, hogy hazánkban a

lakosság védelmének egyik alapvető területét a tüzek elleni védelem, a másik ágát a katasztrófák, illetve háborúk során a

lakosság és az anyagi javak védelme jelentette, melynek a mai értelemben alkalmazott formái az első világháborút követően

alakultak ki és a Légoltalom, majd a polgári védelem, később a katasztrófavédelem feladatrendszerében kaptak helyet, és

fejlődése mindig összefüggött az adott kor társadalmi, politikai célkitűzéseivel.

Bizonyítottam, hogy a lakosságot veszélyeztető tényezők elleni küzdelemnek jelentős állomása volt az ezredforduló, amikor

kialakult a katasztrófavédelem rendszere, és ezzel új keretek mentén lehetet megoldani a lakosság- és az anyagi javak

védelmét. Az új biztonságpolitikai kihívásokhoz alkalmazkodó korszerű lakosságvédelem kialakítására csak napjainkra, az

egységes katasztrófavédelem kialakulásával kerülhetett sor.

Elemzéseim alapján bizonyítottam, hogy a biztonság területeinek mindegyike összefüggést mutat és kölcsönhatásban van a

lakosság- és az anyagi javak védelmével. Megállapítottam, hogy Magyarország a biztonságpolitikai célkitűzéseit a biztonsági

stratégiában fogalmazta meg, rögzítette az alapvető értékeinket, érdekeinket, a világ országaihoz, a békéhez való

viszonyunkat, továbbá a biztonságunk szavatolásának eszközeit, ezek között fontos tényezőként szerepel a lakosság- és az

anyagi javak védelme is.

Bizonyítottam, hogy a hatékonyság érdekében a lakosság- és az anyagi javak védelmének módszereiben, eszközeiben,

megvalósításában alkalmazkodnia kell az új biztonsági környezethez, a történelmileg kialakult védelmi rendszerhez, az

ország teherbíró képességéhez, a lakosság igényeihez, és korszerűnek kell lennie.

A lakosság- és az anyagi javak védelemét katasztrófák során vizsgálva megállapítottam, hogy formája és módja alapvetően

függ a katasztrófa eredetéből, jellegéből adódó hatásoktól, kiterjedésétől, jellegétől, időbeli, térbeli lefolyásától.

Bizonyítottam, hogy a védelmet befolyásoló tényezők az adott esetben rendelkezésre álló idő, a kialakult terepviszonyok, az

érintett terület népsűrűsége, lakosságszáma, a terület beépítettsége, a rendelkezésre álló eszközök mennyisége, minősége, a

kárterület szabdaltsága és nem utolsó sorban az a jogendi állapot, amelyben a feladatot végre kell hajtani.

3 primer kvantitatív kutatással vizsgáltam a katasztrófák és egyéb kihívások hatásterületeit, a lakosságvédelemmel való

összefüggéseiket, valamint a lakosság kitelepítéssel kapcsolatos elvárásait, és javaslatot tettem ezek megvalósítására

Hazánk egységes katasztrófavédelmi rendszerét a lakosságvédelem szemszögéből vizsgálva megállapítottam, mind

szervezetét, feladatrendszerét, mind irányítási rendszerét tekintve alkalmas a lakosság- és az anyagi javak korszerű

védelmének megvalósítására. Kialakítása, működésének szervezettsége megfelelő színvonalú, feladatai, stratégiája jól

megfogalmazottak, és kiterjednek a lakosság- és az anyagi javak védelmét célzó feladatok körére is.

A lakosságvédelem klasszikus módszereit vizsgálva megállapítottam, hogy a jövőben is két alapvető területe lesz, az egyéni

és a kollektív védelem. Bemutattam napjaink egyéni és kollektív védelmének klasszikus formáit, a távolsági és helyi

védelmet, azok végrehajtásának módjait, eszközeit. Katasztrófa- és más veszélyek elemzése segítségével megállapítottam,

DOI azonosító: 10.17625/NKE.2014.037

hogy napjainkban a kimenekítés és az elzárkóztatás módszere előtérbe került, továbbá, hogy az óvóhelyi védelemre továbbra

is szükség lehet és javaslatot tettem korszerű módszereire, az adaptálható külföldi példákra.

Bizonyítottam, hogy a korszerű lakosságvédelem értelmezésének, klasszikus formáinak átgondolása napjainkra

szükségszerűvé vált, hiszen olyan társadalmi, gazdasági, politikai változások történtek, amely a védelmi rendszer teljes

átalakulását, a védelmi igazgatás reformját, a megvalósítási keretek átalakulását stb. hozták magukkal, továbbá új

veszélyeztető tényezők jelentek meg, amelyek másfajta lakosságvédelmet igényelnek, mint a korábbiak.

Javaslatot tettem arra, hogy lakosságvédelem korszerűségét legalább három terület átgondolásával célszerű végrehajtani,

ezek: az értelmezés, az eszközök és a módszerek, továbbá a megvalósítás területei. A korszerűséget abban látom, hogy a

lakosságvédelem végrehajtása során figyelembe veszik az arra ható, a korábbi fejezetekben már elemzett tényezőket,

valamint a történelmileg kialakult védelmi rendszer állapotát, védelmi potenciálját, a lakosságvédelemmel összefüggő

stratégiáját, törekvéseit.

Megállapítottam, hogy a korszerű lakosságvédelem során a klasszikus módszerek kiegészülnek a lakosság felkészítésével,

riasztásával és tájékoztatásával, mert ezek alapvetően befolyásolhatják a védelem eredményességét, hatékonyságát. A

lakosságvédelem megvalósítása tehát egy olyan komplex feladatrendszer, amelybe beletartoznak a korábbi klasszikus

„mentő” lakosságvédelmi területek mellett mindazok a feladatok, amelyek nélkül a „mentő” lakosságvédelem nem

valósítható meg és ez adja a lakosságvédelem komplexitását.

Bizonyítottam, hogy a korszerű lakosságvédelem nem csak a szakmaiságot veszi figyelembe, hanem a kitelepítendő lakosság

fizikai, pszichés állapotát, és azokat az elvárásokat, amelyek – persze az ésszerűség határain belül – megfogalmazódnak

bennük az adott szituációban. Figyelembe veszi továbbá azokat a – rendszerint nem nehezen megoldható – problémákat,

amik a helyzet nehézségei kapcsán egyébként is megviselt kitelepített lakosság komfort-érzetét ronthatják, és törekszik azok

kiküszöbölésére. Ennek segítésére a lakosság körében végzett ezirányú primer felmérésem eredményeit összegeztem és

javaslatokat tettem.

Kutatásaim során megállapítottam, hogy a létfenntartáshoz szükséges anyagi javak mindig szerves egységben

értelmezhetőek a lakosság védelmével. Ezek nélkül nem hatékony a védekezés, nem lehetséges a helyzet normalizálása. Az

anyagi javak védelme azt a célt szolgálja a jövőben is, hogy veszélyeztető hatások, katasztrófák, háborúk stb. során is meg

legyenek azok az alapvető javak, amelyek nélkülözhetetlenek az élethez. Bizonyítottam, hogy mindezeket összefoglaló,

egységes jogszabály nincs, de lényegében a lakosság alapvető ellátását és életfeltételeit biztosító anyagok, eszközök,

rendszerek és készletek összessége, különösen az ivóvíz-, az élelmiszer-, a takarmány-, a gyógyszerkészletek, továbbá a

haszonállatok védelmét kell ide érteni.

Bizonyítottam, hogy az anyagi javak védelmének napjainkban az a rendeltetése, hogy garantálja a létfenntartáshoz és az

állam működőképességének biztosításához szükséges létesítmények, közművek, erőforrások és értékek biztonságát, továbbá,

hogy a jövőben sem valósítható meg az ezzel kapcsolatos feladatok (a megelőző védelem, a mentő védelem és az utókövető

védelem) meghatározása és egységes elveinek, kereteinek kialakítása nélkül.

Megállapítottam, hogy az anyagi javak védelmének korszerűsége abban rejlik, hogy tud e kellően rugalmas lenni, tudja e

biztosítani a szükséges- és elégséges védelmi szintet, képes-e biztosítani annyi tartalékot, amely szükség esetén, egy súlyos

helyzet kialakulásakor is szavatolja az állam működőképességét és polgárainak alapvető ellátását, életfeltételeinek

biztosítását. A korszerűség további fontos kritériumának, a gazdaságosságot, valamint az ország teherbíró-képességéhez

történő igazodást tartom. Javaslatot tettem korszerű eszközeire.

DOI azonosító: 10.17625/NKE.2014.037

7. ÚJ TUDOMÁNYOS EREDMÉNYEK

1. Kutatásaim alapján elsőként bizonyítottam, hogy a biztonság területei, a biztonságot veszélyeztető tényezők

hatásterületei, az okozott hatások fajtái, azok súlyossága, valamint a lakosság és az anyagi javak védelme között szoros

összefüggés (kölcsönhatást) mutatnak. Bizonyítottam, hogy a lakosság és az anyagi javak védelmének hatékonysága

nagyban függ a helyes védekezési módszerek megválasztásától, ezért szükséges és indokolt napjaink új kihívásainak

megfelelően, a lakosságvédelem újszerű értelmezése, valamint a védekezés korszerű elveinek és módszereinek

meghatározása.

2. Javaslatot tettem a hazai lakosságvédelem területeinek és módszereinek egy lehetséges újszerű értelmezésére,

korszerűsítési irányaira, megoldásaira, továbbá a lakosság körében végzett primer kvantitatív lakossági vélemény-

kutatás alapján rámutattam a végrehajtás megvalósíthatóságának kritikus pontjaira, a feladatok lehetséges prioritásaira.

3. Napjaink létfontosságú anyagi javainak védelmét célzó tevékenységek, valamint azok megvalósulási formáinak és

módszereinek elemzésével bizonyítottam e terület átgondolásának szükségességét, javaslatot tettem újszerű

értelmezésére, korszerűsítésének irányaira és a megvalósíthatóság követelményeire.

4. Hiánypótló katasztrófa-adatbázist készítettem 100 hazai és 100 nemzetközi katasztrófa, jellemző adatairól, és az

alkalmazott lakosságvédelmi módszerekről, továbbá elsőként foglaltam össze átfogóan a lakosságvédelem történetét és

bizonyítottam, hogy célkitűzései mindig szorosan összefüggtek az adott kor gazdasági-, társadalmi-, politikai

törekvéseivel.

8. A KUTATÁSI EREDMÉNYEK GYAKORLATI FELHASZNÁLHATÓSÁGA

Az értekezés véleményem szerint jól alkalmazható a biztonság- és védelempolitikai feladatok és azok prioritásainak

meghatározásában, a védelmi szféra döntéshozói körében a lakosság és az anyagi javak védelme elveinek, kereteinek

kialakítása, valamint a korszerűsítés során. Az általam készített katasztrófa-adatbázis segítheti a további ezirányú kutatások

lefolytatását, valamint a lakosságvédelemben elmélyülni kívánó szakemberek információgyűjtését. Rendszer-szemléletű

megközelítése miatt alkalmas lehet az értekezés a védelmi területen és a közszolgálati ismereteket tanulók felkészülésének

segítésére, továbbá a polgári védelmi szervezetek vezetői, és a védelmi igazgatási vezetők szakmai felkészülésre.

9. AJÁNLÁSOK

Az értekezés terjedelme, célkitűzései nem tették lehetővé néhány terület kutatását, ezért azok további vizsgálatára javaslatot

teszek, melyek a következők:

- a lakosság védőeszközzel való tömeges ellátásának kérdése, azon belül annak szükségessége vagy szükségtelensége,

illetve megvalósulásának akadályozó tényezői;

- a hazai viszonyaink között alkalmazható korszerű eszközök megválasztása, az alapkészletek kialakításának elvei,

prioritásai;

- a külföldön már bevált lakosságvédelmi módszerek adaptálhatósága;

- a kimenekítés és az elzárkóztatás megvalósításának módszerei a különböző régiókban;

- a lakosság felkészítése ezekre az ismeretekre az új jogszabályok és egyéb szabályzók tükrében;

- Az anyagi javak védelme centralizált irányításának lehetőségei, megvalósításának metodikája.

DOI azonosító: 10.17625/NKE.2014.037

10. A DOKTORJELÖLT TÉMÁVAL KAPCSOLATOS PUBLIKÁCIÓS JEGYZÉKE

Lektorált folyóiratban megjelent cikkek

1. Nikodém Edit: Felhasználható egy adott ország atomerőműve nukleáris terrortámadás eszközeként, célpontjaként?

Hadmérnök VIII. évfolyam 1. szám, 2013. március, 129-139. old. ISSN 1788-1919

2. Nikodém Edit: A Nemzeti Biztonsági Stratégia szükségessége Magyarország védelempolitikájában. Budapest,

2013., Hadtudományi Szemle 6. évfolyam 1. szám, 32-40. old. ISSN 2060-0437

3. Nikodém Edit: A lakosságvédelem megvalósulása és eszközrendszere hazánkban. Hadmérnök VIII. évfolyam 2.

szám, 2013. június, 269-282. old. ISSN 1788-1919

4. Nikodém Edit: A veszélyes anyagok által okozott katasztrófák mentesítési lehetőségei. Budapest, 2013.,

Hadtudományi Szemle 6. évfolyam 2. szám, 168-179. old. ISSN 2060-0437

5. Nikodém Edit: Óvóhelyek szerepe, funkciója és jelentősége napjainkban. Műszaki Katonai Közlöny, 2013. július,

2. különszám, 238-252. old. ISSN 2063-4986

6. Nikodém Edit: Korszerű egyéni védőeszközök a lakosságvédelem szolgálatában. Védelem Online, 2013. augusztus

02.

7. Nikodém Edit: A radioaktív hulladékok kezelése, tárolása és környezetbiztonsági aspektusai. Védelem Online,

2013. szeptember 04.

8. Nikodém Edit: Az anyagi javak megóvásának szerepe és hangsúlyossága a lakosságvédelemben. Hadmérnök VIII.

évfolyam 3. szám, 2013. október, 141-150. old. ISSN 1788-1919

Idegen nyelvű kiadványban megjelent cikkek

1. Nikodém Edit: The importance and necessity of the National Security Strategy in Hungary. Budapest, 2013.

Befogadó nyilatkozat kiadva. Felderítő Szemle XI. évfolyam, HU ISSN 1588-242X

2. Nikodém Edit: The methods of public defence warning and information and its technical and personal execution.

Budapest, 2013. Hadtudományi Szemle 6. évfolyam 3. szám, 154-166. old. ISSN 2060-0437

Internetes – nem lektorált – publikációk

1. Nikodém Edit: A korszerű légzés- és bőrvédő eszközök fejlődése napjainkig. http://online-

publikaciok.webnode.hu/publikaciok2/ Letöltés ideje: 2013. 09. 10.

2. Nikodém Edit: Veszélyes anyagok szállításának Európai szabályozása. http://internetes-publikaciok.webnode.hu/

Letöltés ideje: 2013. 09. 10.

3. Nikodém Edit: A püspökszilágyi RHFT működésének bemutatása. http://online-

publikaciok.webnode.hu/publikaciok2/ Letöltés ideje: 2013. 09. 10.

4. Nikodém Edit: A tömegpusztító fegyverek nemzetközi elterjedésének megakadályozása. www.publikaciok.fw.hu

Letöltés ideje: 2013. 09. 10.

DOI azonosító: 10.17625/NKE.2014.037

11. A DOKTORJELÖLT SZAKMAI-TUDOMÁNYOS ÉLETRAJZA

Tanulmányok

 Zrínyi Miklós Nemzetvédelmi Egyetem
 Katonai Műszaki Doktori Iskola – Környezetbiztonság és katasztrófavédelem
 Zrínyi Miklós Nemzetvédelmi Egyetem
 Önkormányzati védelmi igazgatás

Szent István Egyetem - Gépészmérnöki Kar
Szakmérnöki továbbképzés
Szent István Egyetem - Gépészmérnöki Kar
Kommunikáció-technikai mérnök

Nyelvtudás

 Középfokú német komplex C1
 Alapfokú angol komplex B1

Egyéb ismeretek

Belső auditori oklevél;
Minőségirányítási rendszerfejlesztői oklevél;

Szakmai tapasztalat

2006 – Nemzetbiztonsági Szakszolgálat

2002 – 2005 “MÉSZ” Műszaki – Építőipari Kereskedelmi és Szolgáltató Kft.
 Minőségügyi vezető / részegység-vezető

1999 – 2002 Zollner Elektronik Vác Gyártó és Szolgáltató Kft.

Fixed asset kontroller - projektfelelős

1997 – 1999 Elektronikai és Mechanikai Termelő, Szolgáltató és Kereskedelmi Kft.

A NYÁK gyártás egyes folyamataiban való részvétel és minőségi ellenőrzések elvégzése.

Budapest, 2013.év október hó 11. nap

aláírás

DOI azonosító: 10.17625/NKE.2014.037

