

Miskolci Egyetem Állam- és Jogtudományi Kar Általános és igazságügyi mediátor

SZAKDOLGOZAT

Gazdasági mediáció

Név: Bodnár Ferenc Tibor

Neptun kód: ZXM7FZ

Konzulens: Csemáné Dr. Váradi Erika

egyetemi tanár

Miskolc

2017

University of Miskolc Faculty of Law Mediation Studies

ECONOMICAL MEDIATION

Name: Bodnár Ferenc Tibor
Neptun code: ZXN7FZ

Tutor: Csemáné. Dr. Váradi Erika
Head of department of institute

Miskolc
2017

Tartalomjegyzék

Tartalomjegyzék.....	3
Bevezetés.....	4
1. Bevezetés.....	4
2. Konfliktusok típusai.....	5
3. Konfliktuskezelési stratégiák.....	7
4. Vita fázisai.....	8
5. Gazdasági mediáció típusai.....	11
6. Miért éppen mediáció?.....	14
7. Merre tart a mediáció?.....	17
Összefoglalás, záró gondolatok.....	20
Irodalomjegyzék.....	21

Bevezetés

„Perbeszéd helyett párbeszéd” (Országos Bírósági Hivatal)

1. Bevezetés

Sok évvel ezelőtt találkoztam a mediáció szellemiségével. Már akkor nagyon szimpatikus volt számomra a konfliktusoknak az a fajta megközelítése, ahogyan a mediáció törekszik a megoldásra. Évek óta építőipari cégeket vezetek, ami jellemzően konfliktusok millió forrása. Én magam nem vagyok jogász. Feltehetnénk a kérdést, hogy: Most dicsekszel, vagy panaszkodsz?

Egyik sem. Tisztelem a jogi szakmát, de inkább gyakorlati szakembernek tartom magamat. Az építőipar tipikusan az a terület, ami jól szabályozott. Kész tervek alapján dolgozunk. A valóságban soha semmi nem épül meg úgy, ahogyan az a tervekben szerepel. Ezért a beruházások folyamata örökös küzdelem a konfliktusokkal.

Mediációs technikák nagyban segítik az ilyen konfliktusok megoldását, már a tanulmányaim alatt is számos eredményt értem el.

Az Európa Tanács Miniszteri Bizottsága 1981. évi ajánlásával indította el a mediáció útját a jogi környezetben.

A Magyar Országgyűlés 2012. decemberében fogadta el a Közvetítő törvényről szóló 2002. évi LV. törvényt, amely több módosítással azóta is hatályban van. / <http://mediacio.hu/dokumentumok.html> /

Mindennapi életünkben, számos alkalommal és helyen kerülünk konfliktusba. Ez lehet munkahely, család, vagy a társas érintkezés összes helyzete.

A mediáció a pozitív szemléletével, pozitív gondolkodásával, a gyakorlat és az üzleti életben nyújt segítséget a viták rendezésében.

2. Konfliktusok típusai

A mediáció értelmezésén belül konfliktusok széles mozognak. Hatásukat, kialakulásukat, megoldásukat tekintve is számtalan értelmezés adható. / Csemáné dr. Váradi Erika – Gilányi Eszter: Alternatív vitarendezés e-learning tananyag /

2.1 Kapcsolati konfliktusok

Személyek, két vagy több személy illetve csoportok az érintettek ezekben a konfliktusokban. Az érintett felek közötti erős érzelmek jellemzik ezeket a konfliktusokat. Ezek a viták gyakran jutnak el a konfliktusok ötödik fázisába a mikor destruktívvá válik konfliktus.

Vállalati környezetben ha az egymástól függő munkafolyamatban dolgozók között megromlik a viszony jelentősen romlik a hatékonyság. Például megrendelő beszállító viszonya.

2.2 Értékkonfliktusok

A konfliktusban érintett felek más más értékrendszert képviselnek.

Eltérő kulturális, szociális viselkedésbeli, filozófiai értékrendet képviselnek.

Az értékrendszer a szocializálódás, neveltetés, életmód során alakul ki a személyekben.

Eltérő világnézet, vallás, más eszmerendszer hatását tükrözi.

Az egyén értékrendszere a belső meggyőződéséből fakad, ez az alapja, hogy mit érez helyesnek, példa értékűnek, jónak.

Az érték konfliktusban a felek saját értékrendszerüket tekintik alapvetőnek és ez alapján ítélik meg a szembenálló felet, az ettől eltérő viselkedést ellenségesnek tekintik.

2.3 Strukturális konfliktusok

A strukturális konfliktusok jellemző terepe valamilyen hierarchikus szervezeti környezet. Ez lehet vállalat, szervezet, államigazgatás, oktatás, egészségügy és egyéb területek.

A szervezet működése során keletkeznek konfliktusok, hatalmi játszmák személyek, csoportok között melynek okai irányítási, információs, szervezeti, földrajzi, gazdasági okai vannak.

2.4 Kommunikációs és információs konfliktusok

Minden kapcsolatban számos információra van a szükség a megfelelő működéshez. Ez az információ szükséglet dinamikusan változik. A túl kevés vagy túl sok információ, illetve ha nem időben jut el az információ működési zavarokat, konfliktusokat okoz a felek között. Az illetékeség kérdése is okozhat zavarokat abban az esetben, ha nem a megfelelő emberhez jut el az információ vagy döntéshozók nem kapják meg a szükséges információkat a munkájukhoz.

2.5 Érdekkonfliktusok

Személyek, csoportok a tevékenységük során a saját érdekeik szerint vesznek részt a kapcsolatukban.

A felek különböző érdekei egymással szemben állnak. Az érintett felek számossága a konfliktusok kialakulását nagyban előre vetíti.

2.6 Szituatív konfliktus

Adott helyen, térben és időben a felek véletlenszerűen keverednek konfliktusba. Jellemzően nem is ismerik egymást, de a körülmények révén alakul ki közöttük konfliktus. Tipikus példája ennek a közlekedési baleset.

2.7 Szükséglet alapú konfliktusok

Jellemzően személyek közötti konfliktus. Minden személynek a szocializációja társas környezete saját személyisége alapján más szükségletei vannak. Ezek zömében érzelmi szükségletek úgymint elismerés, biztonság, megbecsülés, megbízhatóság.

3. Konfliktuskezelési stratégiák

Minden érintett fél aki konfliktusba keveredik nyertesként szeretni a konfliktusból kijönni.

Különböző konfliktus kezelés stratégiák más más eredményhez vezetnek.

vesztes–vesztes típusú konfliktuskezelési stratégia

Tipikus példája ennek a helyzetnek a büntető ügyekben a sértett és az elkövető viszonya. A sértett az elkövető elítélése ellenére nem kapja meg a számára szükséges érzelmi szükségletet a bocsánat kérését. A konfliktus elkerülő magatartás jellemző a vesztes-vesztes stratégiára

Nyertes–vesztes típusú konfliktuskezelési stratégia

A versengő és az alkalmazkodó konfliktusra jellemző. Csak az egyik fél, a nyertes kapja meg a számára kielégítő szükségletet. A másik fél a vesztes személy nem jut hozzá a saját szükségleteihez. Nem kapja meg a saját igazát.

nyertes–nyertes típusú konfliktuskezelési stratégia

Ebben az esetben a konfliktusban résztvevő mindkét fél megkapja a számára kielégítő megoldást. Ez a konszenzusra törekvés akkor valósulhat meg ha a mediáció során a felek együttműködő konfliktus kezelési stratégiát alkalmaznak.

4. Vita fázisai

Első fázis

A felek részéről kialakul a probléma egymás felé. A problémáról jelzést küldenek egymás irányába, mely jelzés a másik fél érintettségére utal. A vitának ebben a szakaszában mediáció nagyon ritkán kerül szóba.

Második fázis

A második fázisban a felek már vitába bocsátkoznak egymással. A felek álláspontjukat, véleményüket tárgyalás , megbeszélés útján fejtik ki egymás felé.

Amennyiben az első két fázisban mediációra kerül sor akkor a tárgyalás segítséget lehet alkalmazni. Mindkét fél között megvan a kommunikáció.

Harmadik fázis

A harmadik fázisban a felek álláspontjukban, véleménykülönbség mentén polarizálódnak

A nyílt szembefordulás jellemzi mindkét fél magatartását, viselkedését

Negyedik fázis

A negyedik fázisban a felek érvelése illetve a vita teljesen elszakad egymástól.

Az érvelés hangnemét a szegregáció jellemzi.

A 3. és 4. fázisban a mediáció jó eredménnyel megkísérelhető. A felek között megvan a kommunikáció. Nincs még bennük ártó szándék, megvan a probléma megoldás igénye, szándéka.

A kommunikációt kihasználva jó mediációs technikákkal eredményre, megegyezésre lehet fordítani a konfliktust.

Ebben a két szakaszban van a legtöbb remény a konszenzusra, a konfliktus megoldására. A gyakorlatban itt a legeredményesebb a mediáció.

Dr. Horváth Ágota és Dr. Horváth Dénes előadásában utalt egy új gyakorlati módszerre. „Aktualitások és számvetések az alternatív vitarendezések területén” című nemzetközi konferencia (2017 november Miskolci egyetem)

A példa alapján olyan szerződést kötnek a felek, amiben rögzítik, hogy vita esetén nem csak az illetékes bíróságot nevezik meg, hanem vita esetén már a vita kezdeti szakaszában a kölcsönösen elfogadott és a szerződésben megnevezett mediátor szervezethez fordulnak. A mediátor szervezett segítségével rendezik a konfliktust mielőtt más jogi útra térnének. Ez helyre állíthatja a kommunikációt, új információkhoz juttatja a feleket. Egymás érveit pontosabban megismerhetik, rész egyezséget, megállapodást köthetnek és még mindig nyitva áll a jogi út lehetősége a meg nem oldott részletekben.

Magán véleményem szerint ez megfontolt és bölcs magatartásra utal az üzleti életben.

Teljesen életszerű hogy bármiféle üzleti együttműködésről is legyen szó a kezdeti egyetértés és pozitív, reményteli hozzáállás ellenére is adódhatnak nem várt események, körülmények, melyek konfliktusokat okoznak.

Egy ilyen mediátori kitétel elfogadása a szerződéskötéskor mindkét fél pozitív elkötelezettségét jellemzi a gyakorlatban előforduló konfliktusok alternatív módon történő rendezésére.

Hiszen minden bírósági eljárásban mindkét fél nyíltan szembefordul a másik féllel. Ügyvédek, szakértők, cégvezetők, munkatársak által. Ez a további szükségszerű és egyébként más területen eredményes további munkát is hátráltatja.

Ez a fajta előre látás véleményem szerint bölcs üzleti tapasztalatra utal. Ismerve és elfogadva azt, hogy a gazdasági életben konfliktusok keletkezése kivédhetetlen, mintául szolgál és pozitív gondolkodást képvisel.

Tehát ha valamilyen probléma keletkezik, nyílt párbeszéd keretében mediátor segítségét igénybe véve törekszenek a felek a megoldásra

Ha jobban belegondolunk a bírósági ügyekben is ez a jogalkotó szándéka.

A peres eljárás helyett a közvetítői eljárást próbálják előtérbe helyezni. A perköltség csökkentésével megegyezés esetén illetve az idő tényező figyelembe vételével.

Egy peres eljárás egyik legnagyobb hátrány hogy időben nagyon hosszan elhúzódhat. Ez mindkét fél, mindkét gazdasági szervezet részére hátrányt jelent.

A fent említett példában már a szerződés megkötésekor számításba veszik a viták keletkezését és előnyben részesítik a mediáció által nyújtott lehetőséget a megoldásra.

Ötödik fázis

Az ötödik fázisban destruktívvá válnak a felek. Nem a probléma megoldását tartják szem előtt, hanem egymás megsemmisítésére törekednek. Az eredeti probléma háttérbe kerül és a felek ellenségeskedése kerül előtérbe.

Ártani a másoknak, szinte minden áron. A kommunikáció megszakad a felek között az ellenségeskedés veszi át a terepet.

Hatodik fázis

A hatodik fázis a kimerülés, kifáradás szakasza, A felek minden energiáját kimerítette a viszály. Nincs a felek között kommunikáció, nincs a megoldás irányába semmilyen lépésük. A konfliktus rögzül, a megoldás lehetősége nélkül.

Az ötödik, hatodik szakaszban a mediáció alkalmazása nem jár sikerrel. Ebből a helyzetből ki kell mozdítani a feleket speciális technikák segítségével.

5. Gazdasági mediáció típusai

Gazdasági mediáció típusai, lehetőségei

Több mediációs megközelítésből is választhatunk. Mindegyiknek megvannak a maga előnyei és természetesen hátrányai is. Ezek a megközelítések eltérően fogalmazzák meg a célokat, eszközöket, módszereket.

Talán kézenfekvő lenne a gazdasági mediáció területén első helyre tenni az evaulatív mediációt.

Evaulatív mediáció célja elsődlegesen a megállapodás megkötése a felek között.

A mediátor feladata mindent megtenni a megállapodás érdekében. A mediátor véleményt formál az ügyben, tanácsokat ad az érintett feleknek. Szakértőként lép fel a témát illetően. Adott esetben dönthet, döntési helyzetbe hozza ügyfeleit vagy döntésekre sarkalja őket.

Nem vizsgálja a mediátor a konfliktus mögötti érzelmi, lelki eredetű viszonyokat.

Tényszerű leginkább szakmai érvek mentén törekszik a megállapodás megkötésére a felek között.

A mediátor támogatása a szakmai szabályok és egyéb a tevékenységhez kapcsolódó szakértői vélemény mentén vezet a megállapodás felé.

A **facilitív mediáció** szintén a megállapodására helyezi a hangsúlyt.

A szembenálló felektől hatékony kommunikációt igényel, a felek feladatává teszi a vita megoldásának a megkeresését. Rugalmas, kreatív megoldás irányába is haladhat a mediáció.

A mediátor feladata irányítani a megbeszélést, segíteni a feleket a kommunikációban, támogatni a vita rendezését, hogy a felek közösen találják meg a mindnyájuk számára előnyös megoldást.

A mediátor nem ad tanácsot a folyamatban, nem foglal állást a vitában, nem hoz döntést, semleges szerepben marad. Nem foglalkozik a vitát kiváltó emocionális okokkal. A probléma megoldását a racionális érvek mentén közelíti meg, kizárva az érzelmeket.

Mindkét módszer hatékonyan alkalmazható az üzleti mediáció terén.

A jellemzően személyek közötti konfliktusok mediációjában jól alkalmazható a narratív mediáció.

A személyek, de személyek és csoportok közötti vita esetén a konfliktus okától függően az érzelmek, a kulturális különbségek, a társas környezet szocializálódása nehézséget jelent egy konfliktus feloldásában.

A narratív mediáció foglalkozik az érzelmekkel, amelyek a vita háttérében állnak. Törekszik arra, hogy a felek között a kommunikáció javuljon, az minél nyíltabb legyen és ezzel segítse a vitarendezést.

A szemben álló felek kommunikációját, egymás megértését, a viszony rendezését, a kapcsolat normalizálását tartja céljának. A felek viszonyának javítása fontosabb, mint az azonnali megállapodás a felek részéről.

Transzformatív mediáció

A különböző módszerek közül a transzformatív mediáció foglalkozik leginkább az érzelmekkel.

A konfliktusok feltárása során az érzelmek feltárását kiemelten kezeli.

A felek érzelmeit feltárja a mediátor. Képesé teszi a feleket a kommunikáció segítségével egymás megértésére, a konfliktust okozó érzelmek, indulatok, előítéletek megértésére. A negatív érzelmeket pozitívba fordítja a mediáció során, képesé teszi a feleket a másik szükségleteinek megértésére.

Mindez szükséges ahhoz, hogy a felek egymással konszenzusra tudjanak jutni. Olyan megoldást találjanak, ami mindkét fél számára a legjobb megoldást adja, ami a szükségleteiket kielégíti. Nyertes-nyertes pozícióban záruljon a mediáció.

A transzformatív mediáció elsődleges célja a felek közötti kommunikáció, a kapcsolat, egymás megértésének a javítása. Nem minden áron törekszik a megállapodásra. Az üzleti mediációban kézenfekvő cél lenne a megállapodás létrehozása. Ennek ellenére az üzleti életben is hatékonyan alkalmazható. Az üzleti konfliktusok illetve a döntések mögött is emberek állnak a maguk érzelmi háttérükkel, bonyolult viszonyaikkal.

A mediátor szerepe lényeges mindegyik típusú mediáció során

Evaulatív mediációt

mediátor: az adott téma szakértője

tanácsokat ad a feleknek

saját véleményét fogalmaz meg

fő célja a megállapodás létrehozása

A facilitív mediáció

mediátor: fő célja a megállapodás létrehozása

A narratív mediáció

mediátor: saját véleményét fogalmaz meg
foglalkozik a felek érzelmeivel, motivációival
a megállapodást a felek hozzák létre, ők hozzák meg önként a döntésüket
a felek kommunikációja számottevően javul

A transzformatív mediáció

mediátor: fő célja a kommunikáció és egymás megértésének a javítása
foglalkozik a felek érzelmeivel, motivációival
a megállapodást a felek hozzák létre, ők hozzák meg önként a döntésüket

Az adott üzleti konfliktust elemezve kell a mediátornak a legmegfelelőbb módszereket, technikákat alkalmaznia az ügyfelei érdekében.

6. Miért éppen mediáció?

A mediációs eljárás számos előnnyel rendelkezik a hagyományos konfliktuskezeléssel szemben. Leginkább a hagyományos konfliktuskezelés hátrányai terén nyújt előnyöket.

Ezek az előnyök az üzleti életben óriási jelentőséggel bírnak egy vállalkozás, egy vállalat részére.

A klasszikus érv a mediáció mellett: **A perbeszéd helyett párbeszéd**

Ha elemezzük az üzleti életben a vállalkozási illetve verseny szektorban a szervezetek működését jellemző motivációkat találunk.

Számos fontos tényezőt illetve szükségletet említhetünk meg a vállalkozásokkal kapcsolatba.

Idő, pénz, költségek, megbízhatóság, tisztelet, jó hírnév, üzleti információk bizalmassága, törvényesség.

A bírósági eljárás és a mediáció összehasonlítása.

1. Bírósági eljárásban felperes perbe hívja alperest. Mindkét fél a bírósági eljárásnak van kitéve.

A mediációban a felek önként vesznek részt, a mediációs folyamat mindkét fél beleegyezése és ütemezése szerint zajlik. A felek irányítják időben és a helyszín kiválasztásban is az eljárást.

2. Peres eljárásban a döntést a bíró hozza meg. Döntését kötelező érvénnyel rákényszeríti a felekre. Adott esetben sem a pernyertes sem a pereszes nem lesz elégedett a döntéssel, ítélettel.

Később a döntés végrehajtását akadályozhatja vagy hátráltathatja bármelyik elégedetlen fél. Ezzel időben még inkább elhúzódik a probléma megoldása.

A mediátor pártatlan segítőként vesz részt a folyamatban, a probléma megoldása a felekre hárul. A felek önmaguk hozzák létre a megoldást, a mediátor vezetésével. Mindkét fél érdeke, hogy közösen mindent megtegyenek a megoldás érdekében.

Ha a felek közösen jutnak konszenzusra, ez az eredmény mindkét fél akaratával megegyezik. A felek az akaratuknak megfelelő döntés nagyobb, jobb hatékonysággal hajtják végre.

3. Helyszín kiválasztása: a bíróság az illetékesség szerint jelöli ki a tárgyalás helyszínét. A tárgyalások idejét a bíróság ütemezi.
Országokon át ívelő ügyekben, illetve ha több szereplője van a peres ügynek az utazás költségei illetve az időben elhúzódó eljárás is hátrányt jelent.

Szerencsés esetben a mediáció néhány ülést követően eredménnyel zárulhat, ez akár pár hetet is jelenthet. A mediációs eljárás maximális időtartama 4 hónap. Szemben a peres eljárással, mely éveig elhúzódhat.

Mediáció során a felek törekednek arra, hogy a helyszín kiválasztásában, az időpont egyeztetésében, mind két fél számára előnyös megegyezésre jussanak. Bizonyos esetekben például, sok szereplős ügyekben, ahol több száz vagy ezer ügyfelet érint a probléma a mediáció bizonyos rész szakaszait online is el lehet végezni (pl.: autógyártó, illetve ügyfelek konfliktusa)

/ Beinhard Böhm ügyvezető igazgató Steibeis Beratungszentrum
Neu Entwicklungen der Mediation in Deutschland / Mediáció új fejlődési tendenciái
Németországban
„Aktualitások és számvetések az alternatív vitarendezések területén” című nemzetközi konferencia (2017 november Miskolci egyetem) /

4. A bírósági peres eljárásban a tárgyalás nyilvános. Zárt tárgyalás csak nagyon indokolt esetben kérhető. A tárgyaláson elhangzott információkról harmadik fél tudomást szerezhet. Ez lehet bármely üzleti partner, vagy konkurens szereplője az adott tevékenységi körben. Akár a média is szerezhet olyan információkat, melyek sértik bármely fél jó hírnevét, üzleti érdekeit.

A mediátort titoktartási kötelezettség terheli. Bármilyen a mediációs ülésen elhangzik, az bizalmas információ, illetve üzleti titok. Ezek az információk nem kerülnek ki a mediációs eljárásból. A mediátor számára ez a szabály kötelező. A mediátor megkéri a feleket, hogy a mediációs eljárás folyamán elhangzottakat bizalmasan kezeljék, illetve közöljék ha tárgyalás információit harmadik féllel meg kívánják osztani. Ezt a bizalmasságot a felek önként vállalják, ilyen bizalmas információ kezelésre a peres eljárásban nincs lehetőség.

5. Peres eljárásban a felek nyílt szembenállásban egymásnak feszülnek. Ügyvédek szakértők, tanúk mind-mind a másik féllel szemben bizonyítják a vélt vagy valós igazukat. A vállalatok munkatársai tulajdonképpen ellenségekké válnak. Ez akadályozza a per utáni üzletmenet normál jó viszonyban történő folytatását.

A mediációs eljárás célja, hogy javuljon a kommunikáció. Új információkat szerezzenek, jobban megértsék egymást. Képesek legyenek egymás megértésére.

Gazdasági mediáció esetén, amikor a cégek már hosszú évek óta komoly együttműködés keretében dolgoznak, a viszony megrontása, nem cél és nem kifizetődő. A mediáció lehetővé teszi, hogy az adott konfliktusban megoldás szülessék. Esetleg rész egyezség jöjjön létre.

Ezt követően a cégek folytathatják eddigi tevékenységüket, egy jobb együttműködés keretében

6. Peres eljárásban mindkét fél számára kötelező. A tárgyalás helyszínének, időpontjának meghatározása a bíróság hatásköre. A feleknek alá kell vetniük magukat ebben. Nagy távolságok esetén, esetleg határokon át nyúló több szereplős ügyekben jelentős időt vesz igénybe az eljárás. A költségek ennek következtében szintén jelentősek.

A mediációs üléseket a felek egymással megegyezve szervezik, jelölik ki annak helyét és idejét. Ez mindkét félnek rugalmasságot ad a munkájának az elvégzésében, illetve a mediációra való felkészülésben. Mediációs ülések esetenként 1-3 órát vesznek igénybe, ami jelentős időmegtakarítás a peres eljáráshoz képest. Mediáció időtartama maximum 4 hónap, szemben az évekig tartó pereskedéssel. Mediációs eljárásban rövid idő alatt a felek viszonya rendeződhet. Célszerű a mediációt minél hamarabb elkezdeni. A konfliktus első négy szakaszában a leghatékonyabb a vita rendezés.

7. Bírósági költségek a vitatott pertárgy érték alapján magasak. A pertárgy érték 6%-a minimum 15.000 Ft, maximum 1.500.000 Ft az illeték. A bírósági eljárás során, a bíróság zár alá vehet tárgyakat, pénzeszközöket, amely hiánya a cégek működését ellehetetleníti. A cégek működésük során nem a teljes elvárható intenzitással tevékenykednek. Az elmaradt haszon jelentős összeg lehet, ami tönkretelhet egy vállalkozást, illetve piacai részesedésüket is elveszíthetik.

A bírósági peres eljárás a múlt eseményeit vizsgálja. Bizonyítékok alapján keresi a hibásokat a jog szerinti igazságot. Meg lehet említeni az „igazság szolgáltatás” és a „jog szolgáltatás” témakörét, de ez bonyolult téma és nem is értek hozzá.

Ha azt mondom azonban, hogy a jog az etika minimuma akkor máris a mediációs megoldás nyújthatja az igazi megegyezést, konszenzust a problémák megoldására. A felek olyan megoldásokat alakíthatnak ki amelyek sokkal magasabb szinten képviselik az érdekeiket, megtartva azt a kitéltet hogy nem lehet a megoldás jogszabályba ütköző. Kreatív mindkét fél számára előnyös megoldást találhatnak.

A mediáció a jövőbe tekint.

A jövőbeli célokra, eredményekre koncentrálnak, igazi pozitív választ adva a konfliktusokra.

Ezt a pozitív szemléletet kedvelem a legjobban. ☺

7. Merre tart a mediáció?

Prof. Dr. Szabó Miklós Miskolci Egyetem ÁJK Doktori Tanácsának elnöke

Az alternatív vitarendezés önálló tudományággá fejlődésének lehetőségei című előadásában / „Aktualitások és számvetések az alternatív vitarendezések területén” című nemzetközi

konferencia (2017 november Miskolci egyetem) /

Vajon önálló tudományággá fejlődik e a mediáció vagy tudomány ágak eredményeit használva fejlődik tovább. Szükséges e, hogy hogy önálló tudományág legyen a mediáció. Mit nyerhet ezzel a szakma? Hogyan változhat a szakma elfogadása, a gyakorlatban ez milyen előnyöket jelent a módszer elterjedésében. Megváltozik e a képzési rendszere?

Ezek inkább csak kérdések, a válaszokat pedig majd a jövő mediátorai fogják megadni.

A gazdasági mediáció véleményem szerint szintén kapcsolódik a közgazdaságtan fejlődéséhez. A közgazdaságtan új elméleteit figyelembe lehetne venni a gazdasági mediáció alkalmazásakor.

Richard Thaler nyerte a közgazdasági Nobel-díjat / MTI, Origo2017.10.09. /

Az idei közgazdasági Nobel-émlékdíjat Richard H. Thaler amerikai közgazdász, a Chicagói Egyetem professzora kapta. Thaler a viselkedési közgazdaságtan professzora.

Fő kutatási területe a viselkedési közgazdaságtan és pénzügyek, azon belül is főként a döntéshozatalok mögött rejlő pszichológiai magyarázatokat vizsgálja.

Richard Thaler a döntéshozatali mechanizmus viselkedés lélektani és gazdasági aspektusai közötti kapcsolatok feltárásával foglalkozik, amivel kiérdemelte az elismerést.

Empirikus megfigyeléseivel és elméleti munkásságával kulcsfontosságú szerepet töltött be a viselkedési közgazdaságtan egy teljesen új és rohamosan fejlődő területének a

megteremtésében, amely már nagy befolyást gyakorol egyes gazdaságpolitikai és gazdasági kutatási területekre.

közgazdászként pszichológiával kezdett foglalkozni, majd megalapította a viselkedési közgazdaságtant, hogy empirikus kutatásokkal bizonyíthassa alaptételét: az irracionális, rendbontó viselkedés nem kivétel, hanem szabály.

Richard Thaler kutatásaival egy, a standard közgazdaságtani elemzésektől eltérő perspektívát vezetett be a közgazdaságtan tudományterületére.

Mi a rend és kik a rendbontók?

A közgazdaságtan modelljeiben rend van: a piac szereplői racionálisan döntenek és hatékonyan gazdálkodnak. A mindennapokban azonban sokszor rendbontók vagyunk: irracionálisan viselkedünk és pazarlóan élünk. Bennünk van-e a hiba, vagy a közgazdaságtan modelljeiben?

Richard H. Thaler közgazdászként pszichológiával kezdett foglalkozni, majd megalapította a viselkedési közgazdaságtant, hogy bizonyítsa alaptételét: az irracionális, rendbontó viselkedés nem kivétel, hanem szabály.

15 év alatt második Nobel-díjat osztják ki viselkedési közgazdaságtan témakörben. Az ember gazdasági és pénzügyi befolyásoló tényezőivel foglalkozik. Téves az a feltételezés, hogy mindig ésszerűek vagyunk, de mi minden más befolyásolja a döntéseinket. Döntéskor elővesszük az eszünket, és ésszerűen racionálisan döntünk. Ez nem egészen így van, tengernyi tényező van, hogy mit csinálunk ezekkel. Thaler foglalkozik a viselkedés közgazdaságtan kérdéseivel. Mitől függ, hogyan döntsünk? Mit csinálunk a pénzünkkel? Ezek a tényezők mozgatják a gazdaságot. Döntéseinknek piaci következményei vannak. Az emberek preferenciák alapján ítélnék meg dolgokat, racionális döntéseket hoznak. Döntéseiket attól teszik függővé, ami a múltban volt, az irracionális a közgazdaságban, ami elmúlt az örökre elmúlt, csak előre szabad nézni. Érzelmi hatásokat, veszteségeket könnyebben élünk meg, amihez nem kötődünk. A

birtokolt dolog többet ér. Korábban nem gondolták a közgazdászok, hogy létezik irracionális közgazdaságtan, vagy nem vették ezt figyelembe. a hagyományos közgazdaságtanban mindent meg tudunk magyarázni racionalitással. Aki irracionálisan dönt, kikerül a piacról. Veszteség árán is, rossz döntést hoz. Az irracionális viselkedés befolyásolja a világ menetét. A rossz döntések átmenetiek a tanulás miatt. Magasabb végzettségűek jobb döntéseket hoznak, de a kognitív képességeknél lényegtelen kinek milyen képzettsége van. A racionális közgazdaságtan azt mondja, hogy fontos kérdéseket hogyan teszünk fel, döntéshelyzeteket hogyan prezentálunk, a döntéshozónak ebben nagy hatása van. Hogyan lehet befolyásolni, hogy befolyásolhatóak legyünk? Magatartás stratégiákat követnek, a döntési fókuszuknak tolnia kellene, a torzítás mentes döntések felé. Nehéz az embereket tárgyilagossá tenni. Csökken-e az irracionalitás a több információtól? Túl sok, időnként ellentmondásos információ hat ránk. Nem lehet az, hogy mindenki racionális legyen döntéseiben, a viselkedés-közgazdaságtan szerves része lett a mai közgazdaságtannak.

A gazdasági mediáció során a felek újra meghozhatnak döntéseket, melyeket talán már egyszer meghoztak és talán ezek vezettek a konfliktushoz.

A viselkedési közgazdaságtan a döntéshozatallal foglalkozik. A gazdasági mediáció vajon hogyan tudná előnyösen használni az irracionális közgazdaságtan eredményeit.

Megint kérdések. Egy olyan szakmáról melynek gyakorlása csak most nyílik meg számomra.

Összefoglalás, záró gondolatok

Mediáció!

Nem csodaszer. Az emberi kapcsolatok során számos nézeteltérés keletkezhet a felek között. Célul tűzzük ki azt, hogy, a mediáció útján jutunk el a konfliktusok megoldásához.

Ehhez minden eszközünk megvan, csak élnünk kell a megszerzett tudással és lehetőséggel.

Mindenkinek sikereket kívánok ezen az úton.

Irodalomjegyzék

Felhasznált irodalom:

- Csemáné dr. Váradi Erika – Gilányi Eszter: Alternatív vitarendezés e-learning tananyag
- Kertész Tibor: Mediáció a gyakorlatban Bíbor Kiadó 2010
- [A 2002. évi LV. törvény a közvetítői tevékenységről](http://mediacio.hu/dokumentumok.html)
- <https://jogtar.hu/>
- „Aktualitások és számvetések az alternatív vitarendezések területén” című nemzetközi konferencia (2017 november Miskolci egyetem)
- Miskolci Egyetem „MISKOLCI DOKTORANDUSZ KONFERENCIA”
 - Miskolc- Egyetemváros, 2017 október